1. Bostonský čajový večierok

- začiatok Americkej revolúcie a boja za slobodu a nezávislosť.

-prešlo už 230 rokov od tejto udalosti, 16. decembra 1773

- vraj skupina vlastencov, rozhorčená nezmyselnými zákonmi anglickej správy, rozhodla nahádzať do mora debny s čajom, ktorý im londýnska vláda chcela nanútiť a navyše naň uvalila aj clo

- išlo ale o akt násilia, ktorý spočiatku nemal súčasný nadľahčený názov Boston Tea Party.

- médiá uvádzali 175 mužov, ktorí stáli pri kolíske Americkej revolúcie.

- existuje v písomnej podobe svedectvo iba jedného z účastníkov George Hewes- bostonský obuvník mal vtedy už 99 rokov

Kolonizácia Nového Anglicka

Na objasnenie všetkého, čo sa vtedy udialo, sa treba vrátiť do roku 1620, keď sa pamätná loď Mayflower omylom ocitla severnejšie, ako pôvodne plánovala, až pri súčasnom Myse tresiek Pasažieri - Pútnici ešte na palube lode spísali povestnú May-flowerskú- zakotvovala rovnosť všetkých pred zákonom, rozhodovanie na základe väčšiny a dobrovoľné podriadenie sa jedinca spoločnosti.

- pobyt v zasľúbenej krajine sa nezačal pre nich šťastne

- krutá zima, zachránení Indiánmi / Squanto/ - upriamili pozornosť kolonistov na moriaka, ktorého dovtedy Európa nepoznala.- neskôr sa z tejto udalosti stal najväčší americký sviatok Deň vďakyvzdania

- príchod puritánov - ďalšej náboženskej skupiny.

- každý daňový poplatník mal právo hlasu, čo ovplyvnilo ich neskoršie konanie v predvečer revolúcie.

- postupne sem prichádzali ďalší prisťahovalci, rozsiahle územie Nového Anglicka sa odrazu stalo pritesné, aby tu mohli žiť vedľa seba kolonisti a pôvodní obyvatelia.

- Roku 1764 vstúpil do platnosti prvý zo skupiny kontroverzných právnych noriem, tzv. cukrový zákon (Sugar Act), zavádzajúci clo na dovážaný cukor a melasu, clo na víno, hodváb, indigo, kávu a textil neanglického pôvodu.

- nasledoval zákon o mene (Currency Act), zakazujúci platiť dlhy papierovými peniazmi, ktoré stratili na hodnote počas vojny s Francúzskom o kolónie v Severnej Amerike.

!!!- Kolkový zákon z roku 1765 (Stamp Act) zavádzal po prvý raz priame dane pre kolónie a povinnosť nalepiť osobitný ko¬lok na všetky poštové zásielky, právne dokumenty, licencie, obchodné kontrakty, noviny a dokonca aj na hracie karty.

- Navigačný zákon (Staple Act) z roku 1663, podľa ktorého sa tovar určený pre Ameriku musel najskôr doviezť do Anglicka a až potom na anglických lodiach do kolónií.

- Nespokojnosť prerastá do násilia- skupina Synov slobody sa údajne sformovala v New Yorku

- podľa iných prameňov prvá akcia Synov slobody práve v Bostone- Bostonský masaker

- zavesili na najvyšší brest figurínu pripomínajúcu bohatého obchodnka Andrewa Olivera, – ––tento brest- Strom slobody.

Aktéri rebélie

- Samuel Adams - zodpovedajúci podiel na vyprovokovaní bostonského masakra roku 1770, ako aj prominentnú úlohu v príprave a realizácii bostonského čajového večierka.

PaulRevere , Joseph Warren , James Otis , Josiah Quincy, guvernér Thomas Hutchinson,

John Hancock, najbohatší muž Nového Anglicka.

Bostonský čajový večierok

Britská vláda chcela roku 1773 riešiť ťažkú finančnú situáciu Východoindickej spoločnosti tým, že jej umožnila predávať v Amerike za výhodné ceny veľké zásoby čaju nahromadené v skladoch Anglicka. Postupne však bol oficiálne dovážaný čaj vytlačený čajom pašovaným z holandských kolónií.

- 1- útok na zabavenú Hancockovu loď Liberty roku 1768, útok roku 1772 na škuner Gaspee

Výpoveď očitého svedka

Zaujímavé je, že prvé svedectvo účastníka- po 61 rokoch- George Hewes mal vtedy 99 rokov. - všetci účastníci akcie vraj museli odprisahať, že budú o nej nasledujúcich 50 rokov mlčať.

Epilóg

Americká revolúcia sa skončila porážkou Anglicka, ktoré muselo akceptovať nezávislosť amerických kolónií a 3. septembra 1782 podpísalo v Paríži mierovú zmluvu.

O bostonskom čajovom večierku sa popísalo veľa, ale zároveň je tam ešte stále veľa nejasností a nepresností.

- cieľom utajenia aktérov bol fakt, že v každom právnom štáte by sa (takéto správanie chápalo ako akt chuľigánstva, ako násilie a ničenie cudzieho majetku. Napokon, tak sa nová vláda zachovala aj k farmárom zo štátu Massachusetts, ktorí chceli riešiť svoju nespokojnosť rovnakým spôsobom, ako to činili Synovia slobody.

2. Pád Bastily a neviditeľná ruka

- oslavuje ako štátny sviatok, 14. júla 1789 dav asi tisíc Parížanov zhromaždil pri väzení Bastila, ktorésastalo symbolom despotizmu, a obsadili ju, Bastila vraj padla pod náporom útočníkov.

- v skutočnosti sa jej posádka vzdala na pokyn svojho veliteľa, markíza Bernarda de Launay pod podmienkou, že budú zachované ich životy.

Bastila vraj bola strašným väzením, kde dával kráľ zatvárať a mučiť svojich odporcov.

- v čase útoku na Bastilu bolo vo väzení iba sedem ľudí, pričom ani jedného z nich nemožno považovať za politického väzňa či osobu, ktorá sa znepáčila kráľovi.

všeobecne rozšírený názor, že cieľom útoku na Bastilu malo byť oslobodenie politických väzňov, sa teda nezakladá na pravde.

- dôvod pochodu na Bastilu pátranie po zbraniach a strelive

- revolúcia dôkladne pripraveným sprisahaním rozličných skupín, ktoré sa zhodli na spoločnom cieli - zvrhnúť moc aristokracie a cirkvi - zavŕšením pomsty templárov za smrť svojho veľmajstra Jacques de Molay.

- kráľ Ľudovít XVI- absolutista, zvoláva generálne stavy- tretí stav, odmietal návrhy Národného zhromaždenia

Aktéri-

- Desmoulins zabudol v revolučnom zápale aj na jachtanie a svoj prejav ukončil zvolaním: „Do zbrane!"

- Joseph Kavanagh.

 Piatok trinásteho a jeho pôvod

- Pričinil sa o to francúzsky kráľ Filip Pekný, ktorý v piatok 13. októbra 1307 pomocou dobre pripravenej a dlho utajovanej operácie dal zatknúť popredných predstaviteľov rádu templárov a obvinil ich z kacírstva. Všetci velitelia dostali zapečatenú obálku, ktorú mohli otvoriť až o polnoci.

 Kliatba veľmajstra Molayho

18. marec 1314 mal teda urobiť bodku za templármi a ich vplyvom. Veľmajster Molay sa napriek dlhoročnému žalárova-niu a mučeniu odhodlal na posledný výpad a krátko pred tým, ako ho zachvátili plamene hranice, vyslovil kliatbu. „Pápež Klement...! Rytier Viliam... ! Kráľ Filip... I Do roka nás pozývam na Boží súd, aby ste prijali spravodlivý trest! Buďte prekliati! Buďte prekliati. Všetci buďte prekliati až do irinástehopokolenia vášho rodu...!"

Jakobíni a ich vplyv

Barruel vo svojich pamätiach tvrdí, že Klub jakobínov vznikol zo slobodomurárskych lóži skôr, ako začala skupina členov generálnych stavov zasadať v knižnici kláštora dominikánov, ktorých vo Francúzsku prezývali jakobíni, lebo ich prvé sídlo bolo na Ulici svätého Jakuba v Paríži

História rukopisov

- Rukopis královodvorský objavil 16. septembra 1817 Václav Hanka vo vežovej kobke Kostola sv. Jána Krstiteľa v meste Dvúr Králové. Skladá sa zo siedmich pergamenových dvojlistov popísaných z oboch strán, pričom ďalšie dva listy sú neúplné, z troch štvrtín odrezané, takže rukopis tvorí 24 celých strán a štyri takzvané prúžky široké asi 2 cm.

- druhý sporný dokument, Rukopis zelenohorský. Istého jesenného dňa roku 1817 našiel spomínaný panský úradník Josef Kováŕ pri upratovaní ;irchívu v jednej starej skrini akési dva zaprášené a za¬špinené pergamenové dvojlisty.

- Napriek tomu, že zápas o uznanie pravosti RKZ pokračuje, svoju úlohu už splnili bez ohľadu na to, ktorá skupina I odborníkov vyhrá tento takmer už dvestoročný boj. Rukopisy | inšpirovali početných umelcov k vytvoreniu diel, ktorú | sú neoddeliteľnou súčasťou českej kultúry. Bez rukopi-| sov by zrejme neexistovali dve opery Bedŕicha Smetanu: Braniboŕiv Čechách aLibuše. Postavami z rukopisov sa dal inšpirovať aj maliar Mikuláš Aleš, keď hrdinami fik-I ívnych českých dejín vyzdobil foyer Národného divadla v Prahe. Ďalší veľký maliar Josef Mánes vytvoril ilustrá¬cie k Rukopisu zelenohorskému. Rukopisy ovplyvnili aj českú literatúru a ich jazyk mal veľký vplyv na obnovenie sa¬motného českého literárneho jazyka. Ako uvádza Daneš, „bez RKZ by dnes bola čeština tam, kde je jazyk Pomoranov alebo aspoň Lužických Srbov ". Mená ako Zeyer, Mácha a Jirásek sú s rukopismi neoddeliteľne spojené prostredníctvom počet¬ných diel. Boli to predovšetkým Jiráskove Staré povesti české.

 V druhej polovici 19. storočia sa o výrazné zmeny na európskej politickej scéne zaslúžili dvaja politici: francúzsky prezident, neskorší cisár Napoleon III., a pruský premiér, neskôr nemecký kancelár Otto von Bismarck. Zatiaľ čo Napoleon III. stal v povedomí zásluhou nie príliš lichotivej prezývky „ malý v yitovec veľkého strýka ", Bismarck vstúpil do histórie ako „železný kancelár". Napoleon III. ako tragikomická postava dejín

,;i paradoxne zaslúžil o to, čo si nikdy neželal - o zjednotenie Nemecka a posilnenie jeho vplyvu v Európe. Zlom nastal vo eh vili, keď si myslel, že Francúzsko je na vrchole svojej

lávy a jeho cisárska moc a popularita nemá konca. Zá¬sluhu na tom mala menšia korektúra textu, o ktorý sa postaral rival Napoleona III., pruský premiér Otto von l.ismarck. Ľudstvu z toho plynie poučenie, ako málo nie¬kedy stačí na to, aby sa dejiny uberali iným smerom.

 Na vlne strýkovej slávy

Napoleon III., vlastným menom Charles Louis Napoleon lionaparte, sa narodil 20. apríla 1808 ako tretí syn Napoleo¬novho brata, holandského kráľa Louisa Bonaparta a Horten-sie de Beauharnais. Široko rozvetvená rodina prvého francúz¬skeho cisára stratila svoje pozície krátko potom ako aj samotný Napoleon. Navyše, po jeho definitívnom páde bola Hortenzia s deťmi vypovedaná z krajiny, preto Ľudovít Napoleon prežil svoje detstvo vo Švajčiarsku a v Bavorsku. V Európe vtedy po dlhom období vojen a nepokojov zavládol konečne mier. Na Viedenskom kongrese prijali víťazné mocnosti Metternichov návrh o novom usporiadaní vzťahov medzi štátmi, ktorý mal zaručovať, že vodcovia ako Napoleon sa už nikdy nedostanú k moci. Okrem toho mala byť mocenská rovnováha zárukou mieru a pokojného spolunažívania všetkých monarchií.

Bonapartovci sa však len tak ľahko nevzdávali. Ľudovítovi Napoleonovi matka od detstva vštepovala nielen lásku k vlas¬ti, ale aj k slávnemu obdobiu strýkovej vlády a k samotnému cisárstvu. Najmä po tom, ako sa po smrti Napoleonovho syna, vojvodu z Reichstadtu, začal Ľudovít považovať za legitímneho následníka cisárskeho trónu. Osobitný vzťah si vybudoval najmä k Taliansku, keď sa už v mladosti stal členom tajnej or¬ganizácie karbonárov bojujúcich proti rakúskej nadvláde a za zjednotenie.

Ľudovít Napoleon zinscenoval dva neúspešné vojenské prevraty, ktorými prejavil politickú nezrelosť a značnú dávku naivity. Roku 1836 sa napríklad usiloval podnietiť rečnením vojenskú posádku v Štrasburgu k povstaniu proti kráľovi. Výsledkom bol jeho útek do Brazílie a odtiaľ do Spojených štátov. Návrat spopolnených ostatkov cisára Napoleona do vlasti vyvolal určité oživenie jeho mýtu a nostalgiu za ci¬sárstvom. Ľudovít sa to pokúsil využiť a roku 1840 zopa¬koval v Boulogne-sur-Mer svoj pokus o násilný prevrat pomocou miestnej posádky, ale opäť neúspešne. Zatkli ho a odsúdili na doživotie v pevnosti Ham v departe¬mente Somme. Ľudovít Napoleon využil väzenie na čítanie Saint-Simonovho diela a na písanie pamfletov a kníh, v ktorých vypracoval základy svojho politického programu. Usiloval sa v ňom skĺbiť princípy demokracie, humanizmu a sociálneho romantizmu s autoritou osvieteného panovní¬ka. Najznámejšia sa stala kniha Zánik pauperizmu, ktorá mu urobila dobré meno medzi socialistami a neskôr uľahčila jeho nástup na politickú scénu. Z väzenia sa mu roku 1846 podarilo ujsť bez akýchkoľvek problémov tak, že z neho jednoducho vy¬pochodoval v odeve istého murára a zmizol v Anglicku.

Po februárovej revolúcii roku 1848 sa vrátil do Francúzska, bol zvolený do parlamentu a s výraznou prevahou vyhral aj pre¬zidentské voľby nad protikandidátom Louisom Cavaignacom. Prispelaktomu predovšetkým popularitajeho mena, nostalgia za slávou Napoleona, ako aj jeho publikácie a články, ktorými oslovil predstaviteľov roľníkov i robotníkov. Podarilo sa mu teda úspešne vstúpiť do vysokej politiky, ale jeho ambície obmedzoval zákon, podľa ktorého mohol kandi¬dovať na prezidenta len raz. Začal presadzovať zmenu zákona, ale jeho návrh v júli 1851 v parlamente neprešiel. Preto začal pomocou svojho nevlastného brata vojvodu de Morny plánovať prevrat. 2. decembra 1851 si Ľudovít pomocou armády upevnil moc, dal rozpustiť parlament, ale zároveň zaviedol plebiscit ako prostriedok na zmenu ústavy. Aby zabezpečil úspech ľudového hlasovania, Morny použil taktiku zastrašovania. Zabralo aj meno Napoleon, takže plebiscitom prešiel výraz¬nou väčšinou návrh novej ústavy, ktorý dal Ľudovítovi priam diktátorskú právomoc. Ustanovil radu štátu, senát a parlament podriadil priamo prezidentovi.

Krátko nato bol v krajine ďalší plebiscit, ktorý schválil ustanovenie druhého cisárstva a Ľudovít sa stal Napoleonom III. V januári 1853 sa vo veku takmer 45 rokov oženil s mladou, iba dvadsaťsedemročnou, nie príliš vzdelanou španielskou aristokratkou Eugéniou de Montigo, ktorá mu o rok neskôr porodila syna, princa Eugena. Ako zau¬jímavosť treba spomenúť aj fakt, že na oznam cisárskeho sobáša reagovala veľmi citlivo parížska burza výrazným poklesom kurzu akcií.

Karol Marx bol prekvapený, ako ľahko obyvateľstvo Francúzska podľahlo lákavým sľubom Napoleona, sledoval, ako triedny zápas vytvoril podmienky, v ktorých mohla „gro¬teskná priemernosť zahrať úlohu ľudového hrdinu". Dal to najavo vo svojej excelentnej stati venovanej tomuto obdobiu Francúzska pod názvom 18. brumaire Ľudovíta Bonaparta. Marx sa v nej prejavil ako dobrý publicista a neodpustil si ani ostrú kritiku samotných Francúzov: „Národu a ženám sa neodpúšťa nepozornosť vo chvíli, v ktorej sa ich môže zmocniť prvý dobrodruh idúci okolo. "

Súčasníci prezývali Napoleona III. podľa j eho sídla „ tuilerij-ská sfinga " lebo vraj snoval veľkolepé a skvelé plány, ktorých povahu nemohol nikto pochopiť až do chvíle, keď ich cisár za¬čal postupne realizovať. Problémy jeho panovania nevyplývali /o samotných plánov, ale zo skutočnosti, že ich mal veľa a chý¬bala v nich nejaká ucelená koncepcia. „Nápady sa mu v hlave tiahli ako králiky v koterci, " komentoval túto jeho vlastnosť vtedajší britský premiér lord Palmerston.

Nasledujúce roky cisár využíval svoje diktátorské právomo¬ci v plnom rozsahu, ale ich negatívny dopad zmiernili dobré hospodárske výsledky Francúzska. Začala sa prudká výstavba miest, čo sa prejavilo najmä v Paríži. Málo sa vie, že prvotný dôvod, prečo presadil zbúranie starých štvrtí s úzkymi ulička¬mi a vybudovanie preslávených širokých bulvárov, bolo úsilie zabrániť ďalším revolúciám. Na širokých bulvároch sa ťažko stavajú barikády, ale zato tam armáda môže na potlačenie vzbury použiť aj delá. Vúzkych, husto zaľudnených uličkách to nemá ten správny efekt. Takéto konštatovanie nie je výmyslom ľavičiarov, ale všimol si ho aj Henry Kissinger vo svojej knihe Umenie diplomacie: „To, že jediným účelom širokých tried bolo, aby jednotky potlačujúce nepokoje mohli ľahko mieriť, nijako neznižuje veľkoleposť a trvalosť Napoleonovho úspechu."

Napoleon III. sa zaslúžil aj o prudký rozvoj železničnej siete, ale s menším efektom. Zrejme opäť zaúra¬dovali Palmerstonove „králiky v koterci". Chcel totiž, aby železnica spájala všetky väčšie mestá Francúzska s Parížom, ale zabudol, že tieto mestá potrebujú aj spo¬jenie medzi sebou. Prusko použilo pri budovaní svojej železničnej siete inú filozofiu a tento fakt výrazne ovplyvnil aj priebeh nasledujúcej prusko-francúzskej vojny.

Hospodárske úspechy zvýšili ambície druhého cisárstva vstúpiť do svetovej politiky. Napoleon III. pritom sledoval aj svoj vlastný cieľ. Bolo ním úsilie o legitimitu svojho trónu a nástupníctva, uznanie od ostatných monarchov, že je jedným z nich. Francúzsko sa preto spojilo s Anglickom a Osmanskou ríšou, aby v následnej krymskej vojne prekazili ambície Ruska v oblasti Čierneho mora. Napoleon III. položil aj základy budú¬ceho koloniálneho panstva, keď obsadil roku 1860 Indočínu, jeho armáda vtrhla do Sýrie a o dva roky neskôr aj do Mexika. Za medzinárodný úspech možno považovať vybudovanie Suez¬ského prieplavu. Francúzsko sa zapojilo aj do zjednocovacieho procesu na Apeninskom polostrove s cieľom splniť sen Napo¬leona III. z mladosti a obmedziť tam moc Rakúska. V tomto svojom úsilí však nebol dôsledný. Skôr ako mohol svoj úmysel dotiahnuť do konca, zrodil sa mu v hlave nový nápad. Rozhodol sa získať si stratenú priazeň Viedne tým, že povzbudil arcivoj¬vodu Maximiliána, aby sa stal cisárom Mexika. Pokus zamiešať sa takto do mexickej občianskej vojny mu nevyšiel. Krátko po tom, ako Francúzsko prestalo Maximiliána podporovať vojensky, povstalecké vojská tridsaťštyriročného arcivojvodu roku 1867 popravili.

Pokiaľ ide o domáce pomery, historici rozdeľujú vládu Na¬poleona III. do dvoch období. Počas obdobia tvrdej diktatúry obmedzil slobodu tlače a potláčal opozičné názory. Obeťou jeho politiky sa stali mnohí spisovatelia, medzi nimi aj Vietor Hugo, ktorý odišiel do exilu. Po roku 1860 mu hospodárska prosperita umožnila uvoľniť politické pomery a začať sériu liberálnych reforiem, ktorých súčasťou bolo aj právo na štrajk, sloboda tlače a zhromažďovania, vytváranie politických strán.

Zjednotíteľ Nemecka

Napoleonov politický partner i oponent Otto von Bismarck sa narodil 1. apríla 1815 v Schônhausene, sídle starej brandenburskej junkerskej rodiny. Po štúdiách v Gôttingene a Berlíne zastával menej významné právnické a administratívne funkcie. Zmena nastala roku 1847, keď ho zvolili do pruského parlamentu. Prejavil sa ako konzervatív¬ny politik so silnou opozíciou proti liberálom a socialistom. Obhajoval privilégiá junkerov - sociálnej vrstvy, z ktorej vzi¬šiel. Do povedomia obyvateľov sa zapísal predovšetkým ako veľký zástanca zjednotenia Nemecka. Samozrejme, že sa tak malo stať pod taktovkou Pruská. Roku 1859 sa stal pruským vyslancom v Rusku a roku 1862 na niekoľko mesiacov aj vo Francúzsku, keď ho krátko nato vymenoval kráľ Wilhelm I. za predsedu vlády.

V tom čase sa celoeurópsky systém zakladal na Metterni-chovej koncepcii mocenskej rovnováhy, ktorá sa preniesla medzi početné nemecké štáty a statiky v podobe rovnováhy medzi Pruskom a Rakúskom. Ich súperenie o vedúce posta¬venie medzi nemeckými štátmi vyústilo napokon do vojny roku 1866, v ktorej zvíťazilo Prusko. Výsledkom vojny bolo rozpustenie dovtedajšieho Nemeckého spolku a vznik Se-veronemeckého spolku združujúceho 22 spolkových krajín ;i slobodných miest, ale tentoraz už bez Rakúska. Prusko sa potom zameralo na pripojenie zvyšných štyroch nemeckých krajín Bavorska, Wiirttemberska, Bádenska a Hesenska, ktoré sa v tom čase ešte váhali podriadiť nadvláde Berlína. Bismarck správne predpokladal, že k zjednoteniu ich môže primäť iba strach pred hrozbou zvonka. O ten sa postaral Napoleon III. svojimi mocenskými ambíciami a hrozbami. Bismarck sa usilo¬val zabezpečiť len to, aby tieto obavy z francúzskej rozpínavosti boli stále živé.Začiatkom júla 1870 sa v európskych novinách objavila stručná správa, že španielske cortesy sa rozhodli povo-lat na prázdny trón princa Leopolda z vedľajšej vetvy Hohenzollernovcov-Sigmaringenovcov. Bismarck nalie¬hal na Leopolda Hohenzollerna, aby túto ponuku prijal. Vedel, že to vyvolá búrku nevôle v Paríži. Na druhý deň sa v novinách naozaj objavil rozhodný protest francúz¬skeho cisára Napoleona III. Nasledujúce komentáre v novinách konštatovali, že Francúzsko nemôže pripus¬tiť, aby príslušníci tej istej dynastie vládli na oboch stranách jeho hraníc - v Pruskú i Španielsku. Tlač tak prispela k živeniu protipruských nálad, obviňovala vládu Emila Oliviera z nedo¬statku prezieravosti, z liknavosti a zbabelosti pred Bismarc-kom. V Paríži sa čoraz častejšie hovorilo o nevyhnutnosti vojny. Aj v okolí cisára sa udomácňoval názor, že iba úspešná vojna môže zaručiť, aby druhé cisárstvo prežilo aj po smrti Napoleona III. Takýto názor presadzovala najmä cisárovná Eugénia: „ Vojna je nevyhnutná, aby toto dieťa vládlo, " pove¬dala údajne Napoleonovi III. a ukázala pritom na svojho syna, následníka trónu.

Francúzska vláda bola pod tlakom verejnosti i cisárskeho dvora nútená konať. Preto prikázala svojmu vyslancovi grófovi Vincentovi Benedettimu, aby sa okamžite spojil s kráľom Wil-helmom L, ktorý sa v tom čase liečil v Emži, známom kúpeľ¬nom stredisku pruskej aristokracie. Nebolo to po prvý raz, čo sa Wilhelm I. dostal do situácie, ktorú bez jeho vedomia a za jeho chrbtom vytvoril Bismarck. Pruský premiér sa totiž vedome usiloval vyprovokovať vojnu. Lenže wilhelm I. zvolil voči Francúzsku čo najzmierlivejší tón. Obmedzil sa na upozornenie, že nemá právo ani zakazovať, ani dovoľovať Leopoldovi, aby prijal alebo odmietol španielsku korunu, ale zároveň Benedettiho ubezpečil, že on osobne sa nikdy neusiloval o španielsky trón pre nikoho zo svojich príbuzných. Benedetti z kráľových poznámok vycítil, že Leopold do Madridu nepocestuje, a v tom duchu informoval Paríž. Wil¬helm I. naozaj upovedomil Leopolda i jeho otca Antona Holi enzollerna-Sigmaringena, že by bolo žiaduce, aby odmietol ponuku na španielsky trón. Kráľ dal v zapätí prostredníctvom vyslanca Benedettiho parížskemu dvoru na známosť, že plne schvaľuje rozhodnutie svojho príbuzného španiel¬sku ponuku odmietnuť.

Emžská depeša

Francúzska diplomacia mohla sláviť triumf, ale ci¬sár si ústretové gesto kráľa Wilhelma I. vysvetlil ako prejav pruskej slabosti. Vtedy urobil Napoleon III. asi najosudnejšiu /o svojich diplomatických chýb. 12. júla 1870 večer dospel na porade najvyšších hodnostárov krajiny k presvedčeniu, že Prusko nie je na prípadnú vojnu pripravené a to treba využiť. Minister vojny maršal Edmond Leboeuf si bol vojenským úspechom istý. „Sme pripravení, úplne pripravení, v našej armáde je všetko v poriadku až do posledného gombíka na gamašiach posledného vojaka, " vyhlásil Leboeuf. Minister zahraničných vecí Agenor Gramont bol takisto za vojnu a na¬vyše cisára povzbudzoval tvrdením, že Rakúsko, ktoré krátko predtým utŕžilo od Pruská hanebnú porážku, určite využije situáciu a vystúpi v prípade vojny proti Pruskú. Predseda vlády Émile Olivier neprotestoval. Veľkú zásluhu na presadení voj¬ny mala najmä cisárovná Eugénia. Zrejme aj pre jej sústavné naliehanie na zabezpečenie následníctva cisárskeho trónu sa pri neskorších hodnoteniach objavila aj ironická poznámka, že Napoleon III. urobil veľa chýb, ale tou najväčšou bolo, že sa oženil s Eugéniou.

Napoleon III. sa rozhodol situáciu ešte väčšmi vyhro-tiť. Neuspokojil sa s dosiahnutými výsledkami, ale požadoval od pruského kráľa ďalšiu satisfakciu, s ktorou nijaký suverén¬ny panovník nemohol súhlasiť. V noci z 12. na 13. júla zobudil vyslanca Benedettiho súrny telegram z Paríža, v ktorom mu minister Gramont nariaďoval, aby od kráľa Wilhelma požadoval formálny záväzok, že zakáže Leopoldovi prijať španielsky trón, ak mu ho niekedy v budúc¬nosti znova ponúknu. 13. júla ráno si Benedetti opäť vynútil prijatie u kráľa. Wil-helm mu s uspokojením podal noviny, z ktorých bolo zrejmé, že Leopold Hohenzollern sa zriekol svojej kandidatúry, a vyslovil radosť, že sa celá vec urovnala. Parížu takáto satisfakcia nestačila. Preto sa minister Gramont rozhodol ešte väčšmi eskalovať napätie. Dal si predvolať pruského vyslanca Karia von Werther a ozná¬mil mu, že Francúzsko žiada od Wilhelma I. písomné vyhlásenie, že nemal v úmysle dotknúť sa záujmov a dôs¬tojnosti francúzskeho národa, apísomný sľub, že ani vbu-dúcnosti nebude záujmy a dôstojnosť Francúzska poškodzovať. Keď si kráľ telegram od Werthera prečítal, cítil sa urazený. Nelenil ani Benedetti, ktorý ešte v ten istý deň znova žiadal o audienciu s cieľom žiadať kráľa o písomné záruky. Wiľhelm odmietol francúzskeho vyslanca prijať, ale osud chcel, že 14. júla ráno sa ešte raz stretli na železničnej stanici, keď kráľ odchádzal z Emže. Zastavil sa na krátky čas pri Benedettim a oznámil mu, že k tomu, čo povedal, nemôže nič dodať a že rokovanie o tejto otázke bude pokračovať v Berlíne.

Bismarckov trik

13. júla večer sedel Bismarck v jedálni s ministrom vojny grófom von Roon a s veliteľom generálneho štábu pruskej armády Helmuthom von Moltke. Práve vtedy Bismarckovi doručili súrnu depešu, ktorú mu z Emže poslal na príkaz kráľa radca ministerstva zahraničných vecí Heinrich von Abeken. V telegrame, ktorý Abeken poslal v mene kráľa, sa uvádzalo:

„Gróf Benedetti ma zastavil na promenáde a čo najnalie¬havejšie ma požiadal, aby som ho oprávnil zatelegrafovaťdo Paríža, že sa navždy zaväzujem k tomu, že nikdy nebudem súhlásiť s kandidatúrou Hohenzollernovcov, keby bola niekedy obnovená. Odmietol som to s tým, nakoniec trocha drsnejšie, že nijaký človek by sa neodvážil a ani nemohol prijať také záväzky toutjamais (navždy). Prirodzene som ho informoval, že zatiaľ som neobdržal nijaké správy a odvtedy, čo ho informovali skôr ako mňa z Paríža a Madridu, mal by vedieť,moja vláda bola opäť mimo tejto záležitosti. " Radca von Abeken k týmto kráľovým slovám pridal nasledjúcu poznámku „ Odvtedy Jeho Veličenstvo obdržalo depešu od princa Keď grófa Benedettiho informovalo, že očakáva správy odprinca, so zreteľom na vyššie spomínanú požiadavku a v súlade s radou grófa Eulenburga, ako aj na moje odporúčanie, sa rozhodlo viac vyslanca ne¬

prijať, ale informovať ho prostredníctvom pobočníka, že už obdržalo od princa potvrdenie správy, akú Benedetti dostal aj z Paríža, a že mu už nemá čo povedať. Jeho Veličenstvo dáva na posúdenie Vašej Excelencii, či bude alebo nebude okamžite informovať našich veľvyslancov a tlač o novej Benedettiho požiadavke a ojej odmietnutí Ako Bismarck neskôr priznal, všetci boli z vývoja situácie zfi nešťastní. Vtedy urobil pruský premiér niečo, o čom začal M po prvý raz otvorene a dokonca vystatovačne hovoriť až po dvadsiatich dvoch rokoch, keď už bol vo výslužbe. V rozhovore pre noviny Freie Presse roku 1892 povedal: „Všetci sme boli zarazení. Mali sme dojem, že celá záležitosť začala viaznuť. A tak som sa Moltkeho opýtal: Je naša armáda natoľko schop¬ná, aby sme mohli vstúpiť do vojny bez obáv z jej výsledkov?' Moltke prejavil neotrasiteľnú istotu. ,Nikdy sme nemali v ru¬kách taký účinný nástroj ako práve teraz, 'povedal. " Moltke ešte dodal, že čím skôr sa vojna začne, tým to bude pre Prusko priaznivejšie. Bismarck zopakoval svoju otázku ministrovi vojny Albrechtovi von Roon, ktorý rozhodne potvrdil odpo¬veď Moltkeho. „Ak je to tak, pokojne jedzte ďalej, " povedal Bismarck svojim hosťom. Odišiel od stola a vo vedľajšej miest¬nosti začal znova čítať depešu. V rozhovore pre Freie Presse vysvetlil svoj ďalší postup takto:

„ Usadil som sa k okrúhlemu stolíku, ešte raz som si depešu pozorne prečítal, vzal som ceruzu a prečiarkol som všetky vety, ktoré stáli v prostriedku. Nechal som len začiatok a koniec. " Po Bismarckovej úprave vyzeral teda kráľov telegram nasledovne:

„ Gróf Benedetti ma zastavil na promenáde a čo najnalie¬havejšie ma požiadal, aby som ho oprávnil zatelegrafovať do Paríža, že sa navždy zaväzujem k tomu, že nikdy nebudem súhlasiť s kandidatúrou Hohenzollernovcov, keby bola nieke¬dy obnovená.

Telegram teda vyznel tak, že kráľ svojmu pobočníkovi na¬riadil, aby francúzskemu vyslancovi ukázal dvere. Ako neskôr Bismarck poznamenal, „emžská depeša zaúčinkovala na gal¬ského býka ako mávanie červeným plášťom pred jeho očami".

Na Bismarckovom podvode nie je podstatnýiba fakt, že úče¬lovo pozmenil obsah depeše, ale aj to, že ju tajne poskytol mé¬diám. „Vtedy Bismarck ďaleko predstihol svoju dobu. Uchýlil sa k technike, ktorú neskorší štátnici prepracovali do umeleckej podoby, "poznamenal na adresu emžskej depeše Henry Kissin-ger. Myslel tým to, čomu sa v súčasnosti hovorí „zámer¬ný priesak", keď nejaká dôvernú informáciu úmyselne poskytnú niektorým novinám. Vláda sa následne tvári prekvapene, dokonca sa aj rozhorčí nad nedostatkom disciplíny vládnych úradníkov, čím vlastne potvrdí, že takáto informácia je pravdivá.

Prusko-francúzska vojna

Emžská depeša sa na druhý deň naozaj objavila v tlači. Ob¬razne by sa dalo povedať, že Francúzi Bismarckovu návnadu zhltli aj s navijakom. Keď 15. júla vystúpila francúzska vláda v parlamente s požiadavkou vojnových úverov a vyhlásením o nastávajúcej vojne, poslanci bez ohľadu na svoje politické zafarbenie hovorili o krvavej urážke Francúzska práve v deň štátneho sviatku, dobytia Bastily, a bez akéhokoľvek uvažova¬nia odhlasovali úvery a schválili vypovedanie vojny Pruskú. Iba poslanec Adolphe Thiers, ktorý tušil, že Francúzsko nie je na vojnu tak dobre pripravené, ako sa vystatoval minister vojny, sa pokúsil o slabý protest. Vlastenecky naladení poslanci ho veľmi rýchle prekričali.

Francúzsko vyhlásilo Pruskú vojnu 19. júla 1870. Cisár Napoleon III. sa rozhodol veliť svojej armáde osobne, ale si¬tuácia sa od samého začiatku vyvíjala pre Francúzsko veľmi zle. Pruské velenie Francúzov značne predstihlo, pokiaľ išlo o sústreďovanie síl na hraniciach, k čomu im pomohla aj už spomínaná, krátko predtým racionálne vybudovaná želez¬ničná sieť. Keď začiatkom augusta roku 1870 pruská armáda začala rozhodnú ofenzívu, Francúzi ešte nestačili dokončiť ani mobilizáciu a sústrediť vojská na hraniciach. Francúzske velenie preto muselo upustiť od ofenzívnych akcií. Starostlivo pripravované strategické plány, podľa ktorých mala armáda náhle vpadnúť do Nemecka, ostali len na papieri. Francúzsko prišlo o výhodu prvého ťahu a iniciatívy sa chopili Prusi. Rých¬lym náporom zabránili spojeniu dvoch armádnych zoskupení, čím si zabezpečili možnosť zničiť ich osobitne. 18. augusta 1870 pripravili pruské vojská pri Saint-Privat a Gravelotte ťaž¬kú porážku severnej armádnej skupine maršala Bazaina a uzavreli ju v pevnosti Mety.

Veliteľ južného zoskupenia francúzskej armády, maršal MacMahon dostal od cisára rozkaz, aby šiel Metám na pomoc. Nemci však tento rozkaz znemožnili splniť. Zatlačili MacMahonovu armádu k Sedanu a tam ju obkľúčili aj s Napoleonom III., ktorý sa chcel osobne podieľať na víťazstvách svojej armády. Prvého septem¬bra utrpela MacMahonova armáda zdrvujúcu porážku pri Se¬dane, na druhý deň sa cisár vzdal a ocitol sa v zajatí.

Keď sa správa o porážke dostala do Paríža, davy obyvate¬ľov zaplavili ulice a požadovali zosadenie cisára a vyhlásenie republiky. Dva dni po Napoleonovom zajatí pri Sedane a jeho abdikácii vyhlásili v Paríži republikánski vodcovia Jules Favre a Léon Gambetta tretiu republiku. Novým predsedom vlády národnej obrany sa stal Adolphe Thiers, ktorý krátko predtým vstúpil do povedomia verejnosti, lebo ako jediný poslanec bol proti vojne s Pruskom. V dočasnej vláde prevzal Gambetta úrad ministra vnútra a Favre ministerstvo zahraničných vecí. Vláda v ďalších mesiacoch zorganizovala ľudovú vojnu proti víťazným prusko-nemeckým vojskám rozmiestneným vo Fran¬cúzsku.

Zatiaľ sa vojenské akcie rozvíjali aj naďalej priaznivo pre Prusko. Po bitke pri Sedane postupovala jedna časť pruskej ar¬mády na Paríž bez toho, aby sa stretla s väčším odporom; druhá časť bola viazaná na obliehanie Mét, kde bola uzavretá veľká Bazainova armáda. Dňa 19. septembra Prusi dokončili obkľú¬čenie Paríža. Tu však narazili na tvrdošijný odpor vlastenecky nadšených obyvateľov hlavného mesta, najmä parížskych robotníkov. Obliehanie Paríža tak pútalo druhú polovicu síl nemeckej armády.

Gambetta, ktorý medzičasom v balóne opustil obliehaný ľaríž, v nasledujúcich týždňoch vyzbrojil obyvateľstvo na vidieku. Vytvorili sa združenia ozbrojených civilov, ktoré posilnili riadne vojsko. Pozoruhodné úspechy dosiahli oslobo¬dzovacie oddiely najmä v južnom Francúzsku. Novovytvorená armáda na Loire v októbri a novembri porazila pruské oddiely pri Orléanse a Coulmiers, ale boli to len osamotené úspechy. Na iných miestach víťazili Prusi a vedeli z toho vyťažiť aj politický kapitál.

Vo Versailles sa 18. januára 1871 stretli hlavné ne¬mecké kniežatá, kde v historickej zrkadlovej sieni po¬zdravili Wiľhelma ako svojho nemeckého cisára. Štyri južné nemecké štáty sa pripojili k Severonemeckému spolku, čím vznikla Nemecká ríša. Prispelo k tomu aj národné povedomie obyvateľstva vybičované najskôr obavami z francúzskych vyhrážok a potom veľkolepým víťaz¬stvom pruskej armády.

Ustanovenie pruského kráľa Wiľhelma I. za nemeckého cisára priamo na francúzskej pôde a práve vo Versailles malo byť signálom vyslaným do Európy, že vznikla nová silná ríša a že na jej vzniku má rozhodujúci podiel Prusko posilnené navyše rýchlou víťaznou vojnou. Ako prvý postrehol zmeny na kontinente anglický premiér Benjamín Disraeli. Podľa neho výsledok prusko-francúzskej vojny predstavuje „nemeckú revolúciu, väčšiu udalosť, akou bola v minulom storočí Fran¬cúzska revolúcia... Všetky doterajšie tradície boli zmenené... Vznikol nový svet... Mocenská rovnováha bola celkom zmete¬ná". Vojna teda znamenala definitívny koniec Svätej aliancie, usporiadania založeného Metternichom počas Viedenského kongresu roku 1815.

Francúzsko kapitulovalo 28. januára 1871 a Thiers dohodol prímerie. 27. februára bola vo Versailles podpísaná predbežná mierová zmluva. Podľa podmienok malo nedávno vytvorené Nemecko dostať ešte aj Alsasko, východné Lotrinsko a päť mi¬liárd frankov vojnovej náhrady. Okupačné vojská mali ostať vo východnom Francúzsku až do zaplatenia celej požadovanej sumy.

Voľby do nového francúzskeho Národného zhromaždenia, é by malo právomoc dohodnúť definitívny mier, sa konali y- februára 1871. Väčšinu v ňom prekvapujúco získali monar-chisti. 17. februára bola vytvorená nová vláda na čele s Adol-PAom Thiersom. Nové Národné zhromaždenie ratifikovalo 1. märca 1871 s Nemeckom Frankfurtský mier, ktorý obsahoval P°dmienky ukončenia vojny.

Parížska komúna

Národná garda v Paríži, ktorá vznikla ako obrana pred nemeckou armádou, odmietla príkaz na odzbro¬jenie. Navyše, revolučne naladení obyvatelia hlavného mesta sa obávali, že konzervatívne naladené Národné zhromaždenie obnoví monarchiu. Preto po komunál¬nych voľbách, v ktorých zaznamenali úspech revolučne naladení kandidáti, sformovali 18. marca 1871 vládu Parížskej

Bismarck ponúkol Thiersovej vláde hneď po udalostiach z 18. marca pomoc proti Parížskej komúne. Na základe tajnej ustnej dohody nemecké jednotky, ktoré ešte vždy obliehali "aJ"íž, umožnili francúzskej armáde, aby vnikla do Paríža a ^sporiadala sa s revolucionármi. Vojaci 21. mája vstúpili do mesta a po krvavých, týždeň trvajúcich bojoch na barikádach "aílžsku komúnu zlikvidovali. Padlo 25 000 komunardov, asi 40 000 ich bolo zatknutých alebo deportovaných na nútené Pr4ce do Novej Kaledónie alebo Alžírska. V Parížskej komúne sa Robotníckej triede po prvý raz na krátky čas podarilo ucho-Plí; moc do svojich rúk a začať reformy v zmysle socialistickej zmeny spoločenského zriadenia. Komúnu podporovali predo¬všetkým robotníci, maloburžoázia a intelektuáli, ako aj Prvá mtfernacionála _ medzinárodné robotnícke združenie.

Počas krátkeho obdobia svojho trvania komúna prevzala v rtieste všetku vládnu moc vrátane zákonodarnej a výkon-neJ. Nariadila všeobecné ozbrojenie ľudu. Továrne a dielne, v ktorých majitelia zastavili výrobu, odovzdala robotníckym družstvám. Zaviedla aj mnohé novinky, ako obmedzené zospoločenštenie výrobných prostriedkov, oddelenie cirkvi od štátu a rovnoprávnosť žien.

Vznik Nemeckej ríše a pád druhého cisárstva nebol jediným výsledkom prusko-francúzskej vojny. Výrazne sa zmenila aj mapa ostatnej Európy a mocenské postavenie jednotlivých kra¬jín. Počas vojny muselo totiž Francúzsko stiahnuť svoje jednot¬ky z Talianska, aby sa zapojili do obranných bojov, čím pápež stratil podporu svojho silného ochrancu Napoleona III. Vojna tak prispela aj k úspešnému zakončeniu zjednocovania Talian¬ska. Na politickej scéne Európy sa tak objavil ďalší silný štát so svojimi vlastnými mocenskými ambíciami.

Napoleon III. ako vojnový zajatec žil istý čas vo Wilhelmshôhe neďaleko Kasselu. V marci 1871 ho pre¬pustili a zvyšok života strávil v anglickom Chislehurste. Zomrel roku 1873. Eugen, jeho jediný syn a následník ci¬sárskeho trónu, zahynul roku 1879 v Južnej Afrike, keď ako príslušník anglickej armády bojoval proti Zuluom.

Na tragikomickom príbehu Napoleona III. a predovšetkým na jeho úsilí podobať sa svojmu slávnemu strýkovi si zgustol aj Karol Karx v spomínanej stati 18. brumaire Ľudovíta Bona-parta. „Hegel niekde poznamenal, že všetky veľké historické fakty sveta a osobností sa objavujú, takpovediac, dvakrát. Za¬budol dodať, že po prvýkrát ako tragédia apo druhýkrát ako fraška, " napísal Marx o životných ambíciách Napoleona III. Ani samotný Bismarck nemal o svojom protivníkovi vysokú mienku. Ako raz poznamenal, „jeho inteligencia sa preceňuje, zatiaľ čo jeho sentimentalita j e nedocenená ".

História si niekedy naozaj zahrá s osudmi politikov čudnú hru. Zatiaľ čo Napoleon I. je napriek porážke a smutnému koncu vnímaný ako veľká osobnosť histórie, jeho synovca nespája s hospodárskym rozmachom Francúzska a premenou Paríža na moderné veľkomesto, ale s hanebnou porážkou. Najskôr neuspel vo vojne s Pruskom, potom utrpel porážku od vlastného obyvateľstva, ktoré zvrhlo cisárstvo, a 21. januára 1875 aj samotný parlament obnovil republiku. Francúzi tak napravili svoj omyl, keď v slabej chvíli vyvolanej nostalgiou za Napoleonom I. dali neobmedzenú moc jeho synovcovi.

 Železný kancelár

Bismarck na rozdiel od Napoleona III. žal slávu. Stal sa kan¬celárom zjednotenej Nemeckej ríše, čím získal úplnú kontrolu nad domácou i zahraničnou politikou. Ako ríšsky kancelár sa totiž nemusel zodpovedať parlamentu, ale iba cisárovi. V úsi¬lí získať čas na konsolidáciu krajiny dokázal obnoviť vzťahy s Rakúskom a na istý čas aj s Ruskom tým, že roku 1872 sfor¬moval Zmluvu troch cisárov. Zmluva nemala dlhé trvanie, lebo čoskoro sa na Balkáne stretli záujmy Rakúska a Ruska. Bismarck sa rozhodol zohrať úlohu sprostredkovateľa a usporiadal Berlínsky kongres. Stretnutie mocností v Berlíne sa neskončilo tak, ako by si to želalo Rusko, a to bol aj koniec Zmluvy troch cisárov. Postupne sa začali objavovať kontúry nového mocenského usporia¬dania v Európe, ktoré neskôr vyústilo do Trojspolku Nemecka, Rakúsko-Uhorska a Talianska. Ten vydržal až do prvej svetovej vojny, aby sa vyčkávajúce Taliansko nakoniec pridalo na stranu mocností Dohody - Francúzska, Británie a Ruska, ktorým prišli na pomoc aj Spojené štáty.

Bismarck zaznamenal úspech aj na domácej scéne, kde bol schopný obratne manévrovať medzi jednotlivými politic¬kými stranami. V úsilí oslabiť postavenie katolíckej cirkvi sa účelovo spojil s liberálmi. Keď sa potreboval vysporiadať so socialistami, využil na to spojenectvo s kresťanskou Stranou stredu. To mu umožnilo roku 1878 prijať zákon zakazujúci so¬cialistickú literatúru a verejné zhromaždenia socialistov. Keď kancelár zistil, že socialisti napriek prenasledovaniu získavajú na sile v Ríšskom sneme, rozhodol sa ich eliminovať tým, že si osvojil časť ich sociálneho programu. Bismarck presadil sociálne zabezpečenie obyvateľov v nemoci a starobe, obme¬dzil prácu detí a ustanovil maximálny pracovný čas. Krajina zaznamenala rozmach a Bismarckovi sa dostalo ohodnotenia v podobe prezývky železný kancelár.

Osudy Napoleona III. a Bismarcka porovnáva vo svojej knihe Umenie diplomacie aj Henry Kissinger. „Napoleono¬va tragédia spočívala v tom, že jeho ambície presahovali jeho '. schopnosti. Bismarckovou tragédiou bolo, že jeho schopnosti presahovali absorpčnú schopnosť jeho národa. Napoleon odkázal Francúzsku strategické ochromenie, Bismarckovým odkazom Nemecku sa stala neasimilovatelná veľkosť. "Ani Bismarckova sláva netrvala večne. Roku 1888 zomrel cisár Wilhelm L Jeho syn Friedrich vládol len 98 dní apodľahol zákernej chorobe. Po ňom nastúpil Friedrichov syn Wilhelm II. Mal ochrnutú ruku, čo bol veľký hendikep pre potomka pruskej aristokracie vychovávanej v militaristickom duchu. Zrejme tento telesný nedostatok ho viedol k správaniu, podľa ktorého pozorovatelia usudzovali, že najvyšší predstavi¬teľ najsilnejšieho európskeho štátu je „nedospelý a zmä¬tený". On sám predpokladal, že nemôže vyniknúť, ak ho bude zatieňovať štátnik takej veľkosti a povesti, akú si vyslúžil Bismarck. Preto sa kancelár čoskoro dostal s no¬vým panovníkom do sporu a roku 1890 bol prinútený odstúpiť. Utiahol sa na svoje panstvo, kde písal pamäti a kritické články až do svojej smrti roku 1898.

Bismarckovi sa pripisuje aj výrok, ktorý sa dostal dokonca do učebníc diplomacie a medzinárodných vzťahov: „Politika je umenie možného. " Toto umenie politického realizmu ovládal dokonale a využil ho vo svoj prospech a v záujme svojich poli¬tických cieľov. Aj keď to vyzerá tak, že v prípade emžskej depe-še neváhal pri sledovaní svojich záujmov siahnuť aj po menšom podvode. V tom prípade sa zrejme držal inej verzie tohto výro¬ku: „Politika nieje veda, ale umenie. " Uňho to bolo umenie oklamať protivníka a vyťažiť z toho politický kapitál.

31. augusta 1939 večer zastavili pred rozhlasovou stanicou < Meiwitz (v súčasnosti poľské Gliwice) dve autá a z nich vy¬stúpili šiesti muži oblečení v civilných šatách. Vylomili bránu na oplotení, vnikli do štúdia, prítomných technikov vysielača zviazali a zavreli do pivnice. Počas šarvátky zaznelo niekoľko výstrelov z pištole. Poslucháči tejto stanice v okolí mesta boli v ten večer prekvapení, keď bolo vysielanie hudby zrazu preru¬šené, z prijímača sa ozval výstrel a potom krátky oznam: „Po¬zor, pozor! Tu sú Gliwice. Tento vysielač je v poľských rukách. Nadišla hodina slobody... "

Nasledoval asi štvorminútový prejav v poľštine, v ktorom hlásateľ oznamoval, že predstavitelia Nemecka chcú zaviesť svet do vojny, že mierumilovné Poľsko je ustavične ohrozované a prenasledované Hitlerom, ktorého treba zlikvidovať za každú cenu, a že mesto Gdansk patrí Poľsku. Na záver mužský hlas zvolal: „Nech žije Poľsko!" Opäť sa ozval výstrel a vysielač sa odmlčal.

Správu o incidente ešte v ten istý večer odvysielal nemecký rozhlas a prevzala ju aj britská stanica BBC. Na druhý deň ráno sa správa o poľskom prepade roz¬hlasu v meste Gliwice objavila v nemeckých novinách a vzhľadom na šesťhodinový časový rozdiel ju stihli uverejniť dokonca aj americké noviny New York Times. Predpoludním pred Ríšskym snemom prehovoril nemecký vodca Adolf Hit¬ler. Informoval, že na dvoch ďalších miestach, v Hohenlin-dene a Pitschene, poľskí vojaci prekročili hranice, pričom sa strhla prestrelka s nemeckou hraničnou políciou. Na mieste ostalo niekoľko mŕtvych nemeckých vojakov. Dvoch mŕtvych civilistov neznámeho pôvodu našli aj v blízkosti prepadnutej rozhlasovej stanice. Na miesto činu priviedli zahraničných novinárov, aby im ukázali dôkazy o poľskom prepade.

V čase, keď Hitler rečnil v Reichstagu, nemecké štuky už mali za sebou prvé nálety na poľské komunikačné uzly a postavenia poľskej armády. Pozemné jednotky na niekoľ¬kých miestach prekročili poľské hranice. Prepad rozhlasovej stanice a útok poľských vojakov bol pre Hitlera dostatočným dôvodom, aby takto potrestal spurné Poľsko. O tri dni neskôr vyhlásili Nemecku vojnu Británia a Francúzsko. Začala sa druhá svetová vojna, pričom bezprostredným impulzom na jej rozpútanie sa stal incident s vysielačom Gliwice. Problém spočíval v tom, že Poľsko s tým nemalo nič do činenia. Všetko, vrátane ukradnutých vojenských uniforiem, textu prejavu v rozhlase, fingovanej streľby a mŕtvych tiel zabezpečil Rein-hard Heydrich. Presun tiel na určené miesta na hranici dostal cynické kódové označenie Konzervy.

Európa v predvečer vojny

Keď sa Hitlerovi podarilo pripojiť k Veľkonemeckej ríši Rakúsko a pomocou ľahostajnosti Británie, Francúzska a Ta¬lianska zlikvidovať bez boja prostredníctvom Mníchov¬skej dohody hroziaci ozbrojený odpor Československa, mnohí si dávali otázku, ktorá krajina bude nasledovať. V Európe existoval všeobecne ustálený názor, že po Mníchove príde na rad Poľsko. Iróniou osudu po tom, ako si Hitler ukrojil z českého pohraničia a Horthyho Maďarsko zabralo slovenský juh, aj Poľsko ohlásilo svoj nárok na oblasť Tešína a na niekoľko obcí Oravy a Spiša na Slovensku. Paradoxne samo Poľsko predstavovalo podobný problém, aký sa stal zámienkou pre Mníchov. S Hitlerom malo nedoriešený spor kvôli nemeckej menšine žijúcej najmä v ko¬ridore medzi Nemeckom a Východným Pruskom, ako aj spor o štatút slobodného mesta Gdansk. Preto ďalší vývoj nedal na seba dlho čakať. Keď Hitler naviedol slovenských ľudáckych politikov na vytvorenie samostatnej Slovenskej republiky, z ktorého sa stal verný spojenec Hitlera, a zo zvyšku ČSR vy¬tvoril Protektorát Čechy a Morava, vznikla ideálna príležitosť na doriešenie poľskej otázky.

V nemeckých politických kruhoch sa v tom čase stalo mód¬nym slovo „zaokrúhlenie". Náčelník generálneho štábu wehr-machtu Alfréd Jodl neskôr priznal: „Nekrvavé vyriešenie čes¬koslovenského konfliktu v jeseni 1938 a pripojenie Slovenska zaokrúhlilo veľkonemeckýpriestor tak, že teraz môžeme obrá¬tiť pozornosť aj na poľský problém, ak budú strategické pred¬poklady čo len trocha priaznivé. " Poľsko sa ocitlo v postavení,

keď bolo doslova obkolesené Nemeckom a jeho spojencom Slovenskom. Iba na východe hraničilo so Sovietskym zväzom, s ktorým však nemalo a ani nechcelo mať dobré vzťahy. Vo Varšave s trpkosťou spomínali na dlhé obdobie cárskej poroby a v Moskve mali ešte v čerstvej pamäti účasť poľskej armády na intervencii proti ruskej revolučnej vláde po skončení prvej sve¬tovej vojny, ako aj následnú okupáciu západnej Ukrajiny, čím si Poľsko posunulo svoje hranice o 200 kilometrov na východ.

Hitler rozhodol o vypracovaní plánu útoku na Poľsko už začiatkom apríla 1939. Na porade s velením wehrmachtu 23. mája povedal: „Otázka, či máme Poľsko šetriť alebo nie, odpadá a ostáva iba rozhodnutie, že pri najbližšej príležitosti Poľsko napadneme... nejde o Gdansk. Ide nám o zaokrúhlenie životného priestoru na východe, o rozvinutie otázky Bal¬tického mora a pobaltských štátov. "

Veleniu armády sľuboval aj vhodnú diplomatickú a psychologickú prípravu na vojnu. „ Obstarám propa¬gačnú zámienku na vyvolanie vojny, je ľahostajné, či bude vierohodná. Víťaza sa neskôr nikto nebude pýtať, či hovoril pravdu alebo nie. "

Po tom, ako začal Hitler roku 1938 vnášať nárok na Gdansk a usiloval sa o modifikáciu hraníc koridoru, začalo byť aj na Západe jasné, že bude treba vyvinúť zvýšené diplomatické úsilie na zabránenie vojne. Riešením by bolo, keby sa podarilo do tohto procesu zapojiť aj Sovietsky zväz, ale mnohé európske vlády v tom čase nedovideli za horizont a žili v zajatí starých predstáv. Ako uvádza Henry Kissinger vo svojej knihe Umenie diplomacie, neboli schopní ani reálne zhodnotiť sovietsku zahraničnú politiku. „Stalin bol naozaj netvor, ale v medzi¬národných vzťahoch sa prejavoval ako maximálny realista - bol trpezlivý, mazaný a nezmieriteľný. Stal sa kardinálom Richelieuom svojej doby, "konštatuje Kissinger a dodáva: „Bez toho, aby si to západné demokracie uvedomili, pokúšali osud spoliehaním sa na nezmieriteľný ideologický konflikt medzi Stalinom a Hitlerom."

Vyzerá to tak, že pre Stalina bol Mníchov ideologickým po¬učením, ale v inom svetle. Potvrdil mu jeho podozrenie, že na západné demokracie, teda kapitalistické krajiny, sa nemožno spoľahnúť. Aj on dospel k presvedčeniu, že budúcim cieľom Nemecka sa stane Poľsko. Kissinger k tomu poznamenáva: „Keďže Stalin sa nechcel stretnúť s nemeckou armádou na existujúcich sovietskych hraniciach, ani bojovať s Hitlerom, jedinou alternatívou bolo štvrté delenie Poľska. "Znamenalo by to dosiahnuť návrat k pôvodným hraniciam Ruska s Poľskom. Tak, ako ich po prvej svetovej vojne navrhol britský minister zahraničných vecí George Gurzon.

Stalin zvolil taktiku malých krokov. V januári 1939 vyšiel v londýnskych novinách News Chronicle akoby náhodou článok o sovietskej zahraničnej politike, podľa ktorého Moskva po¬važuje rastúce napätie v Európe za spor medzi kapitalistami a nemieni sa v ňom angažovať. Tým, že článok dal znamienko rovnosti medzi Berlín a Londýn, naznačil, že tak Britá¬nia, ako aj Nemecko majú rovnakú možnosť dohody so Sovietskym zväzom, pravda, pod podmienkou, že to bude v záujme Moskvy.

Článok vzbudil väčšiu pozornosť až potom, keď jeho plné znenie uverejnila sovietska Pravda. Začiatkom marca, krátko pred nemeckou okupáciou Prahy, Stalin vystúpil na 18. zjazde strany s vlastnou predstavou o za¬hraničnopolitickej stratégii Sovietskeho zväzu, v ktorej vlast¬ne zopakoval myšlienky článku z londýnskych novín. „Budeme opatrní a nedovolíme, aby bola naša vlasť zatiahnutá do kon¬fliktu vojnovými štváčmi, ktorí si zvykli, že za nich budú ťahať horúce gaštany z ohňa iní, "vyhlásil Stalin.

Britániu sovietska stratégia prebudila z letargie a prišla s návrhom na kolektívnu bezpečnosť Grécka, Juhoslávie, Francúzska, Turecka, Poľska, Rumunska a Sovietskeho zväzu. Návrh nemal dlhú životnosť, lebo Poľsko a Rumunsko boli zá¬sadne proti tomu, aby sa Sovietsky zväz podieľal na obrane ich územia. Preto britský premiér Neviile Chamberlain predložil 20. marca návrh, aby Británia, Francúzsko, Poľsko a Sovietsky zväz podpísali deklaráciu, že v prípade akéhokoľvek ohroze¬nia nezávislosti ktoréhokoľvek európskeho štátu budú konzul¬tovať o „podniknutíspoločnej akcie ". Varšava odmietla aj tento návrh, stále sa opájala romantickou predstavou o sile chýrnej poľskej kavalérie schopnej zahnať na útek aj nemecké tankové jednotky. Navyše, o svojej vojenskej sile a schopnosti zrejme presvedčila aj Britániu, lebo ako konštatuje Kissinger, „britskí vodcovia prepadli ilúzii, že Poľsko je vojensky silnejšie ako So¬vietsky zväz a že Červená armáda nemá nijakú ofenzívnu hod¬notu ". Londýn sa preto rozhodol staviť svoju kartu na Varšavu. Ghamberlain 30. marca 1939 navrhol jednostrannú záruku Poľsku a krátko na to aj Grécku a Rumunsku. Vo svojej krát-kozrakosti si neuvedomil, že svojím konaním nahral Moskve. Stalin tak nadobudol istotu, že ak Hitler prepadne Poľsko, Británia vstúpi do vojny ešte pred tým, ako wehrmacht stihne postúpiť až k západným hraniciam ZSSR. Podľa Kissingera tak Stalin získaval výhody faktickej aliancie s Veľkou Britániou a pritom sa v nej nemusel nijako angažovať. Preto Kissinger dospel k takémuto názoru: „Je paradoxné, že čím viac Veľká Británia prejavovala dobrú vôľu vo vzťahu k Poľ¬sku - čo robiť musela, aby Hitlera odstrašila - tým väčší manévrovací priestor voči Nemecku získal Stalin. "

14. apríla Londýn navrhol Moskve, aby urobila po¬dobné jednostranné vyhlásenie o zárukách, aké predtým urobil Chamberlain. Stalin to odmietol a prišiel s trojbo¬dovým protinávrhom. Mala sa vytvoriť aliancia ZSSR, Francúzska a Británie; mali prijať vojenskú konvenciu, ktorá by zaručila účinnosť tejto aliancie; dohoda by deklarovala záruky hraníc všetkým štátom medzi Baltickým a Čiernym morom. Aj keď sa zdá návrh o zárukách hraníc prekvapujúci, najmä vzhľadom na neskorší postoj Moskvy k pobaltským re¬publikám, mal svoju logiku. Británia totiž nechcela poskytnúť záruky Litve, Lotyšsku a Estónsku, čo si Stalin vysvetľoval ako navádzanie Hitlera, aby obišiel Poľsko a napadol ZSSR cez Po-baltie. Rozhovory o Stalinovom protinávrhu natoľko pokroči¬li, že 23. júla bol hotový text návrhu zmluvy.

V Berlíne narastala nervozita, lebo Hitler si zaumienil ob¬sadiť Poľsko ešte do jesenných dažďov a prípadné vytvorenie aliancie by mu to mohlo znemožniť. A tak začal vysielať do Moskvy signály, že existuje možnosť uzatvoriť výhodnú dohodu s Nemeckom. Na potvrdenie svojich úmyslov vyslal 11. augus¬ta do Moskvy samotného ministra zahraničných vecí Joachima von Ribbentrop. Bol to Hitlerov výborný ťah, lebo Londýn sa nikdy nevedel zbaviť určitej nadradenosti a na rokovania s predstaviteľmi ZSSR vysielal iba nižšie postavených, ba až málo významných diplomatov, ktorí navyše nemali plnú moc dohodnúť text zmluvy. Ústretovosť dal Hitler Stalinovi najavo aj tým, že mu 20. augusta poslal osobný list, v ktorom nechý¬bala ani lákavá ponuka na sovietsku sféru vplyvu vo východnej Európe. Výsledkom tejto čulej aktivity bol pakt o neútočení, ktorý 23. augusta podpísali v Moskve ministri zahraničných vecí Joachim von Ribbentrop a Viačeslav Molotov.

Rýchlosť, s akou Rerlín a Moskva pakt dosiahli, prekvapila všetkých. Mnohí sa vtedy začali kriticky pozerať na Londýn a obviňovať ho, že svojou neobratnou politikou vlastne pomo¬hol posunúť svet bližšie k vojne.

Heydrichov plán provokácie

Medzitým Reinhard Heydrich, šéf Hlavného úradu ríšskej bezpečnosti, pod ktorý spadalo aj gestapo, pri¬pravoval plán na propagandistické zvládnutie začiatku vojny. Na realizáciu svojho plánu si vybral majora Alfré¬da Naujocksa, ktorý sa mu osvedčil ako spoľahlivý realizátor akcií podobného druhu. Naujocks sa roku 1935 podieľal na zavraždení nemeckého emigranta Rudolfa Formisa, ktorý mal v Čechách rozhlasovú stanicu a vysielal odtiaľ ostré protina-cistické komentáre. Podieľal sa na vypracovaní kompromitujú¬cich materiálov, ktoré Nemecko prostredníctvom českosloven¬ského prezidenta Edvarda Beneša podstrčilo paranoidnému Stalinovi, čím sa Hitlerovi podarilo zlikvidovať talentovaného maršala Michaila Tuchačevského a s ním aj celú mladú elitu sovietskych dôstojníkov. Tí potom Červenej armáde chýbali v rozhodujúcom okamihu, keď bolo treba čeliť prekvapujúce¬mu nemeckému útoku.

Naujocks rozvinul svoje operácie aj v Bratislave, kde ne¬mecká tajná služba vyvíjala nátlak na premiéra vtedajšej auto¬nómnej vlády Karola Sidora, aby vyhlásil samostatný štát. Nau¬jocks sa postaral o prísun malých náloží, ktoré potom členovia slovenskej Hlinkovej gardy použili na vyvolanie nepokojov, aby urýchlili rozhodovanie Prahy, a zároveň na zlomenie váhavosti autonómnej vlády v Bratislave. Keď Sidor odmietol vyhlásiť samostatnosť a stále sa vyhováral na zákony, Nemci sa obrátili na šéfa Hlinkovej slovenskej ľudovej strany kňaza Jozefa Tisu, ktorého k vyhláseniu samostatnosti doviedli pomocou fingo¬vaných správ o pohotovosti maďarskej armády a úsilí Maďar¬ska a Poľska rozdeliť si územie Slovenska.

Intelektuálsky gangster Naujocks

Alfréd Naujocks sa narodil 20. septembra 1911. Jeden z od¬borníkov na vojnové Nemecko William Shirer ho v knihe Rise and Fall ofThe Third Reich (Vzostup a pád tretej ríše) charakterizoval ako druh intelektuálskeho gangstra. Ďalší autor Giinter Peis dal svojej knihe o Naujocksovi príznačný titul: „Muž, ktorý začal vojnu".

Naujocks študoval strojárstvo na univerzite v Kiele a roku 1931 vstúpil do Hitlerovej osobnej armády Schutz-staffel (SS) a roku 1934 prešiel do Heydrichovej spra¬vodajskej služby Sicherheitsdienst (SD), aby pomohol v lokalizovaní spomínanej „čiernej vysielačky" Rudolfa For¬misa. Stal sa najodvážnejším veliteľom SD. Nebol to nadaný vodca a chýbala mu mentálna kapacita na vypracovanie takých plánov, aké vymýšľal Heydrich. Ale zato bol dôkladným reali¬zátorom operácií, ktorými ho poverili.

Úspech predchádzajúcich akcií zrejme viedol Heydricha k tomu, že sa rozhodol staviť na Naujocksa a poveriť ho chú¬lostivou operáciou, ktorá mala podnietiť vznik vojny s Poľ¬skom. Počas prípravy norimberského procesu s pohlavármi tretej ríše Naujocks o tejto akcii povedal: „Asi 10. augusta 1939 mi šéf Sipo (Sicherheitspolizei, nemecká tajná polícia - pozn. autora) a SD Heydrich osobne nariadil, aby som simuloval útok na rozhlasovú stanicu ne¬ďaleko mesta Gliwice pri poľských hraniciach a zinscenoval veci tak, že útočiace sily pozostávali z Poliakov. Povedal mi, že aktuálne potvrdenie útokov Poliakov je potrebné pre zahra¬ničnú tlač, ako aj na účely nemeckej propagandy. Heydrich mi nariadil, aby som išiel do Gliwíc s piatimi alebo šiestimi mužmi z SD a tam čakal, kým nedostanem od neho kódovaný odkaz, že útok sa má uskutočniť. Dostal som inštrukcie obsadiť rozhla¬sovú stanicu a držať ju dostatočne dlho na to, aby umožnil po poľsky hovoriacemu Nemcovi, ktorý mi bude k dispozícii, od¬vysielať prejav vpoľštine. Heydrich mipovedal, že v prejave sa bude konštatovať, že nastal čas na konflikt medzi Nemeckom a Poľskom a že Poliaci by mali držať spolu a školiť každého Nemca, ktorý bude klásť odpor. Vtedy mi Heydrich povedal aj to, že útok Nemecka na Poľsko možno očakávať o niekoľko dní. "

Skutočnosť, že Heydrich si vybral ako terč provokácie roz¬hlasový vysielač, nebola náhoda. Nikde inde nebola v tom čase sila tohto masovokomunikačného prostriedku využitá efektívnejšie ako v nacistickom Nemecku. Šéf Úradu propagandy Joseph Goebbels vedel dokonale po¬strehnúť vplyv rádia. Na jeho príkaz strana organizovala povinné počúvanie rozhlasu celými skupinami obyvateľ¬stva a pomocou ampliónov mohli počúvať vysielanie aj chodci na uliciach. Naujocks odišiel so skupinou vybraných mužov do Gliwíc dva týždne pred akciou a ubytovali sa v dvoch hoteloch. Kým čakal na dohodnutý signál od Heydricha, preskúmal oko¬lie rozhlasovej stanice. Zistil, že realizácia plánu nepredstavu¬je problém. Vysielač bol pri odľahlej poľnej ceste mimo mesta a bol ohradený drôteným plotom do výšky asi 180 cm. Stanica a priľahlé byty neboli veľmi prísne strážené.

Heydrich medzitým pripravoval podobný falošný útok po¬zdĺž nemecko-poľských hraníc, ktorý sa mal uskutočniť v tom istom čase ako prepad vysielača. O tom sa Naujocks dozvedel až počas pobytu v Gliwiciach, keď sa v meste Oppeln stretol so šégom gestapa Heinrichom Miillerom. Na tomto stretnutí bol prítomný aj istý Herbert Melhorn, ktorého mu Múller pred¬stavil ako muža, ktorý bude realizovať plán na ďalší hraničný incident. Ten mal vyznieť tak, že na nemecké územie zaútočili jednotky poľskej armády. Mali na to použiť príslušníkov SS o predpokladanej sile jednej roty. Múller povedal, že má 12 alebo 13 odsúdených kriminálnikov, ktorí budú oblečení do poľských uniforiem a ich mŕtve telá ostanú na mieste inci¬dentu ako dôkaz, že boli zabití počas útoku. Predtým dostanú injekciu od doktora najatého Heydrichom, po ktorej upadnú do bezvedomia. Zastrelia ich až potom. Po prepade mali na miesto prepadu priviesť novinárov a plánovala sa aj príprava policajného hlásenia o incidente. Naujocks vo svojej neskoršej výpovedi v zajateckom tábore vyhlásil: „Múller mi povedal, že má od Heydricha príkaz, aby ini jeden z kriminálnikov bol k dispozícii na akciu v Gliwi¬ciach. Kódové označenie akcie, ktorá sa vzťahovala na týchto kriminálnikov, bolo Konzervy."

Zatiaľ čo Naujocks a jeho muži čakali, Heydrich svoj plán zmenil. Nariadil, aby si poľské uniformy obliekli aj esesáci, ktorí budú predstavovať útočníkov, zatiaľ čo niektorí väzni dovezení z koncentračného tábora Oranienburg budú v nemeckých uniformách predstavovať „obete". Príprava na operáciu bola naozaj dôsledná. Vybraní muži z jednotiek SS sa ubytovali za vysokým plotom školy v Bernau, kde nacvičovali poľské povely, pozdravy, ba dokonca aj poľské piesne. Keďže museli ako Poliaci aj vyzerať, prispôsobili tomu aj svoje účesy a nechali si narásť módne poľské fúziky a bokombrady.

Psychologická príprava

Súčasne s prípravou na prepad Gliwíc pokračovala aj prí¬prava domáceho obyvateľstva na možný konflikt. Ak sa všade inde na svete ľudia domnievali, že mier ohrozuje nemecká roz¬pínavosť, Nemci boli presvedčení, že najväčšiu hrozbu mieru predstavuje Poľsko.

V sobotu 26. augusta, v deň, keď Hitler rozhodol o dátume útoku na Poľsko, Goebbelsova tlačová kampaň dosiahla vr¬chol. Noviny Berliner Zeitung priniesli články pod názvami: „ V Poľsku úplný chaos - Nemecké rodiny utekajú - Poľskí vojaci sa presúvajú k nemeckým hraniciam. " Poludňajší Blatt v opise udalostí nezaostával: „Táto hra s ohňom zašla ďaleko - Tri nemecké civilné lietadlá zostrelené Poliakmi - V koridore mnohé nemecké sedliacke domy v plameňoch. " Keď Poľsko vyhlásilo mobilizáciu, Vôlkische Beobachter o tom informoval na titulnej strane a po celej šírke: „ Celé Poľ¬sko vo vojnovej horúčke - / 500 000 mužov zmobilizovaných - K hraniciam nepretržite smerujú transporty vojakov - Chaos v Hornom Sliezsku." S kulminujúcim napätím sa Británia dala na neľahkú úlohu sprostredkovateľa v spore. Hitler sa zasa usiloval vystupovať ako trpezlivý politik, ktorý si neželá nič iné, iba mier a je ochotný využiť na to každú vhodnú príležitosť. Zrejme ani túto taktiku v Londýne a Varšave nepostrehli a považovali ju skôr za prejav nemeckej slabosti. Niekedy akoby ich v tom Hitler aj podporoval. Keď Poľsko vyhlásilo 30. augusta mobilizáciu, Hitler rýchle súhlasil s návrhom Británie na predĺženie termínu na rozhovory medzi ríšskym ministrom zahra¬ničných vecí Joachimom von Ribbentrop a predstavite¬ľom Poľska. Britský veľvyslanec Neville Henderson namiesto toho, aby informoval Poľsko o Hitlerových návrhoch a predĺžení lehoty, odrádzal veľvyslanca Jozefa Lipského od ďalšieho stretnutia s Ribbentropom. Poľsko si takýto prístup osvojilo, lebo jeho minister zahraničia Jozef Beck vzá¬pätí britského veľvyslanca informoval, že Lipski má zakázané prijať od Ribbentropa akékoľvek dokumenty. 31. augustao 12. hodine 30. minúte vydáva Hitler Direktívu č. /, ktorou určuje začiatok vojny na 1. septembra o 4. hodine 45. minúte ráno. V čase, keď je už vojna doslova na spadnutie, veľvyslanec Lipski posiela Beckovi telegram o svojom naj¬novšom stretnutí s Ribbentropom: „Stretolsom sa s Ribbentro¬pom. Držal som sa zaslaných inštrukcií a povedal som mu, že nie som splnomocnený rokovať. Pán Ribbentrop opakoval, že veril, že také poverenie mám. Povedal mi, že o mojej návšteve bude informovať kancelára. " Približne v tom istom čase dostáva Naujocks od Heydricha telefonickú kódovanú správu: „Babička zomrela. " Znamená to, že ešte v ten večer má spustiť pripravovanú akciu.

O 19,45 šéf gestapa Múller nariadil niekoľkým nákladným autám s telami väzňov v nemeckých uniformách, aby odišli k hranici. Telá boli rozmiestnené na strategických miestach. Obete dostali podľa plánu injekciu, takže boli počas prevozu v bezvedomí. Neskôr ich na mieste zastrelili esesáci oblečení v poľských uniformách. Jednu z obetí oblečenú v civile umiest¬nili pri bráne gliwického vysielača.

Naujocks a jeho muži prišli k rozhlasu pred ôsmou večer a vtrhli dnu. Ako neskôr vypovedal jeden z technikov, inžinier Foitzik, ostal stáť s ústami otvorenými dokorán, keď tam vtrh¬la skupina mužov a strieľala z pištolí do stropu. Myslel si, že ide o bláznov, ktorí ušli z liečebne.

Osadenstvo vysielača zviazali a zatvorili do pivnice. Potom sa vyskytol problém, s ktorým Naujocks nerátal. Gliwice totiž nevysielali vlastný program, ale preberali program z neďale¬kého vysielača Breslau (v súčasnosti Wroclaw). Preto nevedeli, ako vysielanie prerušiť a dostať do éteru po poľsky hovoriaceho muža z komanda. Po chvíli pátrania našli „búrkový mikrofón", ktorý umožňoval vstúpiť do vysielania v prípade akútnej situácie, napríklad keď chceli oznámiť prerušenie vysielania kvôli blížiacej sa búrke. Naujockovi muži napokon odvysielali pripravený text vyhlásenia, ale počuli ho len v okolí Gliwíc. Nevyšiel teda hlavný zámer, aby incident dostal prostredníctvom „účas¬ti" veľkého počtu poslucháčov príslušný dramatický náboj.

Po skončení vysielania ešte zaznelo zopár výstrelov z pištole a komando odišlo. Pri bráne ležalo telo muža, ktoré doručili Múllerovi muži. Naujocks sa pri ňom zastavil a po vojne vo svojej výpovedi povedal: „Bol nažive, ale v bezvedomí. Pokúsil som sa otvoriť mu oči. Podľa očí som nebol schopný rozoznať, či ešte žije, iba podľa dýchania. Nevidel som strelnú ranu, ale jeho tvár bola poriadne zakrvavená. Mal na sebe civilné šaty. "

Ďalšie komando vedené Herbertom Melhornom (cestou na miesto útoku ho nahradil plukovník SS Hans Trummler) simulovalo v tom čase útok na lesnícku stanicu v Hochlindene. Komando vedené Ottom Raschom vyplienilo colnicu v Pitche-ne a zanechalo tam aj niekoľko mŕtvych mužov v nemeckých poľských uniformách, lebo tam plánovali priviesť zahraničných novinárov. Propagandistické vyhodnotenie sa začalo ihneď po fiktív-nom prepade. Fotografiu mŕtveho muža zanechaného v Gľiwi-ciach dopravili letecky do Berlína, ale snímka nekorešpondo¬vala s Heydrichovou predstavou. Preto ešte tej noci priniesli z koncentračného tábora Saxonia dvoch väzňov a ich mŕtvoly umiestnili v rozvodnej miestnosti vysielača.

Úspešné vymývanie mozgov

Napriek relatívnemu neúspechu akcie v Gľiwiciach Hitler a následne aj Heydrich vyslovujú spokojnosť. Preto pripravená inscenácia pokračovala podľa vopred pripraveného scenára. Necelú hodinu po tom, ako došlo k zinscenovanému prepadu vysielača, o deviatej hodine večer, všetky nemecké sta¬nice prerušili vysielanie, aby informovali o Hitlerovom šestnásťbodovom pláne pre Poľsko. V dlhom prejave vodca národu vysvetlil, že vláda vyčerpala všetky diplo¬matické prostriedky s úmyslom zabrániť vojne, a oboz¬námil ich s najnovším vývojom rokovaní. Hovoril o tom, že 28. augusta sa britská vláda ponúkla ako sprostredko¬vateľ medzi Nemeckom a Poľskom. Nasledujúci deň ne¬mecká vláda odpovedala, že napriek svojmu skepticizmu ohľa¬dom túžby poľskej vlády dospieť k porozumeniu je v záujme mieru ochotná akceptovať britské návrhy s úmyslom zabrániť katastrofe. Nemecko deklarovalo pripravenosť prijať osobnosť určenú poľskou vládou do 30. augusta večer s dodatkom, že takáto osobnosť bude mať splnomocnenie nie iba debatovať, ale aj viesť rozhovory a dospieť k výsledku. „Namiesto vyhláse¬nia o príchode takejto oprávnenej osobnosti prvou odpoveďou, ktorú nemecká vláda dostala na svoju ochotu rokovať, bola správa o poľskej mobilizácii, "zareval do mikrofónu Hitler.

V tom čase sa už pol druha milióna nemeckých vojakov za¬čalo presúvať na vopred určené postavenia na poľskej hranici, aby na svitaní prešli do útoku.

Krátko po skončení Hitlerovho prejavu k Poľsku uverejni¬la nemecká tlačová kancelária DNB šokujúcu správu: „Dnes večer asi o 20. hodine bola vysielacia stanica Gle-iwitz prepadnutá a obsadená Poliakmi. Poliaci násilne vnikli do vysielacej miestnosti. Podarilo sa im prečítať poľské vyhlá¬senie v poľskom a čiastočne v nemeckom jazyku. Po niekoľkých minútach ich však premohla polícia, ktorú zalarmovali poslu¬cháči gliwického rozhlasu. Polícia bola nútená použiť zbrane, j>ričom došlo v radoch útočníkov k stratám na životoch. "

Ďalšia správa z toho dňa dodáva: „Prepadnutie vysielača bolo zrejme signálom na všeobecný útok poľských prepado¬vých skupín proti nemeckému územiu. Ako sa podarilo doteraz zistiť, poľskí povstalci prekročili na ďalších dvoch miestach nemecké hranice. Boli to opäť ťažko vyzbrojené oddiely podpo¬rované, ako sa zdá, jednotkami poľského vojska. Oddiely bez¬pečnostnej polície konajúce službu na hraniciach sa postavili votrelcom na odpor. Prudké boje trvajú doteraz. " Správu odvysielali večer nemecké rozhlasové stanice a prevzala ju aj britská BBC v tejto podobe: „Práveprišla správa o útoku na rozhlasovú stanicu Gleiwitz, ktorá je v blízkosti poľských hraníc v Sliez¬sku. Nemecká tlačová agentúra hlási, že k útoku došlo okolo ôsmej hodiny večer, keď si Poliaci vynútili vstup do štúdia a začali vysielať vyhlásenie v poľštine. Asi po štvrťhodine, ako uvádza správa, Poliakov premohla nemecká polícia, ktorá začala na nich strieľať. Niekoľkí Poliaci boli zastrelení, ale presný počet nieje známy. "

Na druhý deň priviezli na miesto prepadu zahraničných no¬vinárov a poskytli im „dôkazy" o poľskej agresii. Správa o pre¬pade sa objavila vo všetkých nemeckých novinách. O desiatej prišiel do Reichstagu Hitler a poslancom oznámil, že nemecké jednotky postupujú do Poľska, aby oplatili agresiu „vojakov poľskej armády, ktorí strieľali na naše územie".

Hitler v Reichstagu nadviazal na svoj rozhlasový prejav z večera: „ Celé dva dni som sedel s mojou vládou a čakali sme, či sa poľskej vláde uráči vyslať splnomocnenca alebo nie... Ale nepredpokladal som, že moja láska k mieru a moja trpezlivosť budú mylne chápané ako prejav slabosti alebo dokonca ako zbabelosť... Preto som bol nútený začať hovoriť k Poľsku tým is¬tým jazykom, ktorý Poľsko celé mesiace používalo proti nám... Túto noc jednotky poľskej armády po prvý raz ostreľovali naše územie. Ráno o 4:45 hodine sme na streľbu odpovedali a odteraz budeme na bomby odpovedať bombami. "

O tom, že nejde o útok, ale protiútok, sa zmieňuje aj prvé vojenské komuniké wehrmachtu. Ministerstvo zahraničných vecí zaslalo všetkým ambasádam obežník, aby vedeli, akej línie sa majú držať: „Dnes na úsvite, v obrane pred poľským útokom, začali nemecké jednotky akciu proti Poľsku. Táto akcia nemôže byť v súčasnosti predstavovaná ako vojna, ale ako konanie zaprí¬činené poľským útokom. "

Vo svojom vyhlásení k nemeckej armáde Hitler povedal: „Poľský štát odmietol mierové usporiadanie vzťahov, ktoré som si želal, a vyzýval do zbrane... Séria porušení hraníc, ne¬dostatok tolerancie k veľmoci, to všetko potvrdzuje, že Poľsko už nieje ochotné rešpektovať hranice ríše. V záujme za¬končenia tohto šialenstva som nemal inú možnosť, ako sa odteraz silou ubrániť proti sile. "

Epilóg

Nemecké jednotky, ktoré 1. septembra 1939 o 4. ho-í j£ľ dine 45. minúte prekročili poľské hranice, sa stretli iba s cha-i g bým odporom. Tanky ľahko prenikli cez obranné línie, lietadlá i N útočili na komunikácie, aby zabránili prísunu posíl a munície j g k hraniciam, po tankoch sa valili cez prielomy v obrannom 1 ^ postavení dovnútra krajiny nemecké motorizované jednotky a pechota. Na útoku sa zúčastnilo celkovo 55 nemeckých divízií. Veľkej Británii a Francúzsku neostalo nič iné, iba splniť svoj verejne deklarovaný sľub. Po výzvach na zastavenie úto¬ku, na ktoré nedostali z Berlína nijakú odpoveď, vyhlásili 3. septembra Nemecku vojnu. O dva dni neskôr vláda Spojených štátov konštatovala, že európska vojna sa jej netýka a že vyhla¬suje neutralitu. Nasledovalo to, čomu dali médiá názov „čudná vojna". Zatiaľ čo nemecká armáda rýchle postupovala dovnút¬ra Poľska, francúzske sily pasívne čakali za Maginotovou líniou a sledovali blížiaci sa tragický koniec nezávislého Poľska. Brit¬ský podiel na čudnej vojne spočíval v tom, že vláda nariadila svojmu námorníctvu blokádu nemeckého loďstva. Sovietsky zväz sa 17. septembra zapojil do kampane. Červe¬ná armáda prekročila 17. septembra poľské východné hranice a obsadila na základe tajnej dohody s Nemeckom územie na vý¬chod od rieky Bug. Na druhý deň poľská vláda opustila Varšavu a odišla do francúzskeho exilu. Poľská armáda 28. septembra 1939 kapitulovala. V nemeckom a ruskom zajatí sa ocitlo 750 000 poľských vojakov.

Čudná vojna pokračovala a skončila sa až v máji 1940, keď nemecká armáda zopakovala svoj manéver z roku 1914 a obišla Maginotovu líniu tým, že zaútočila na Belgicko a Holandsko a rýchle prenikla do Francúzska cez málo bránené územie.

Heydrich pripravil ešte niekoľko podobných akcií, na kto¬rých sa podieľal aj Naujocks. V novembri 1939 zinsceno¬vali únos dvoch britských spravodajských dôstojníkov, majora Henryho Stevensa a kapitána Sigismunda Besta, a obvinili ich z prípravy atentátu na Hitlera. Incident sa stal zámienkou na obsadenie Holandska. Naujocks sa zúčastnil aj na operácii Bernhard, počas ktorej väzni koncentračného tábora Sachsenhausen tlačili britské bankovky a vyrábali falošné pasy. Nacisti boli s touto ich činnosťou natoľko spokojní, že dvanásti väzni, z toho traja Ži-dia, boli vyznamenaní Vojnovou medailou za zásluhy.

Naujocks sa neskôr zúčastnil aj na sabotážnych akciách v Čechách, ktoré pripísali na vrub civilnému obyvateľstvu bojujúcemu proti protektorátnemu režimu. Zastupujúcim ríšskym protektorom bol v tom čase postarší diplomat Kon-stantin von Neurath, ktorého Hitler následne obvinil z mäk¬kosti a neschopnosti zlikvidovať český odboj. Preto ho 27. septembra 1941 vystriedal Heydrich. Ani po výmene ríšskeho zastupujúceho protektora nedošlo k požadovanej tvrdosti voči Čechom. Tá nastala až po tom, ako 27. mája 1942 štyria britskí agenti, Adolf Opálka, Josef Valčík, Jan Kubiš a Jozef Gabčík, spáchali na Heydricha atentát. Počas jeho pohrebu Hitler vy¬hlásil: „Bol to jeden z najlepších nacionálnych socialistov, je¬den z najsilnejších obrancov nemeckej ríšskej myšlienky, jeden z najväčších odporcov všetkých nepriateľov ríše. " V tom čase Naujocksa prepustili z tajnej služby pre nepo-

 slušnosť a s jednotkami SS sa dostal na východný front. Neskôr ho odvelili do okupovaného Belgicka, kde slúžil v ekonomic¬kom oddelení vojenskej správy. Potom ho ešte raz poverili riešiť „chúlostivejši" problém, keď odišiel do Dánska likvi¬dovať tamojší odboj a podieľal sa aj na zavraždení niekoľkých dánskych vlastencov.

19. októbra 1944 saNaujocks dobrovoľne vzdal Spojencom v nádeji, že úprimnou výpoveďou o aktivitách nemeckej tajnej služby si vyslúži menší trest. Ešte stihol podpísať svoju výpo¬veď, ktorá slúžila ako jeden z dôkazov na norimberskom pro¬cese, ale krátko nato sa mu za záhadných okolností podarilo utiecť zo zajateckého tábora. Pravdepodobne to bola odmena za jeho výrečnosť. Istý čas žil na slobode, ale čoskoro si ho vyžiadalo Dánsko a štyri roky strávil vo väzení za podiel na vraždách dánskych vlastencov. Od roku 1952 žil opäť v pokoji v Hamburgu ako podnikateľ až do svojej smrti roku 1960. Existovalo podozrenie, že sa spolu s ďalším nemeckým esom Ottom von Skorzeny podieľal po vojne na riadení tajnej organizácie ODESSA zabezpečujúcej bývalým členom SS prostredníctvom Španielska pasy a fondy na útek do Južnej Ameriky. Toto obvinenie už jeho ďalší osud neovplyvnilo.

 Hitler

Plukovník Claus von Stauffenberg, náčelník štábu Hlavného veliteľstva záložného vojska, rozposlal 20. júla 1944 krátko po tretej popoludní v mene poľného maršala Erwina von Witzleben všetkým veliteľstvám nemeckej armády nasle¬dujúcu ďalekopisnú správu:

„Vodca Adolf Hitler je mŕtvy. Skupina bezcharakterných a sebeckých straníckych zradcov sa pokúsila využiť situáciu a prevziať vládu. V tejto nebezpečnej situácii preberá armáda kontrolu nad ríšou. Všetky organizácie nacistickej strany, po¬lície, dopravný systém treba obsadiť jednotkami armády. SS musí byť odzbrojená. Vojenskí velitelia musia obsadiť všetky komunikačné zariadenia a zlikvidovať tajnú políciu. "

Veliteľstva jednotlivých posádok wehrmachtu začali záro¬veň s týmto oznamom dostávať podrobné rozkazy, ktoré pre ne vyplývali z operácie Valkýra - tajného plánu pripraveného už dávno predtým a osobne schváleného Adolfom Hitlerom práve pre príležitosť, keby sa niekto v krajine pokúsil o povstanie alebo prevrat.

Správa, ktorú rozposlal Stauffenberg o Hitlerovej smrti, nebola pravdivá. Vedel to už v tom čase aj plukov¬ník, a vedeli to aj mnohí ďalší velitelia. Pravdivé nebolo ani tvrdenie, že atentát na vodcu spáchala „skupina na¬cistických zradcov".

Správa tohto znenia prišla aj do Vlčieho brlohu - Hit¬lerovho hlavného stanu vo Východnom Pruskú, kde si ju mohol prečítať samotný vodca. Vtedy si už bol istý, že pokus o atentát, ktorému práve akoby zázrakom unikol, nebol dielom jedinca, ale sprisahaním, na ktorom mala hlavný podiel skupi¬na dôstojníkov nemeckej armády. Vodca mohol ihneď konať.

 Atentáty na Adolfa Hitlera

Explózia, ktorá 20. júla rozmetala rokovaciu miestnosť v Hitlerovom hlavnom stane v lesoch neďaleko Rastenburgu vo vtedajšom Východnom Pruskú, nebola prvým, ale posled¬ným vážnym pokusom o atentát pred tým, ako si tento nacistic¬ký vodca sám siahol na život. Ani samotní historici sa nevedia dohodnúť, koľko ráz sa rozliční jedinci a rozličné skupiny usilovali zlikvidovať vodcu Veľkonemeckej ríše. Will Berthold v knihe Atentáty na Adolfa Hitlera uvádza 42 pokusov za¬vraždiť ho, ktoré má zdokumentované výpoveďami svedkov, záznamami polície alebo prácami renomovaných historikov. Iní autori vedia presne zdokumentovať 18 takýchto pokusov, ale ide o obdobie vymedzené začiatkom a koncom druhej sve¬tovej vojny.

Množstvo pokusov o život jediného politika je naozaj po¬zoruhodné, ale väčšinu z nich sa nacistickej polícii podarilo utajiť. O mnohých iných polícia ani nevedela a vyšli najavo až po skončení vojny. Existujú informácie aj o niektorých kurióznych prípadoch, keď sa osud sveta mohol uberať iným smerom, nebyť bežných zažívacích problémov atentátnika. Berthold spomína prípad uvádzaný Johnom Tolandom, po¬dľa ktorého istý sklamaný príslušník SS umiestnil bombu pod rečnícku tribúnu v berlínskom Paláci športu. Pred tým, ako ju stihol odistiť, pocítil nevyhnutné nutkanie navštíviť toa¬letu. Tam sa zamkol tak nešťastne, že sa odtiaľ dostal až po skončení Hitlerovho vystúpenia.

Medzi najzaujímavejšie atentáty patrí pokus samotá¬ra Georga Johanna Elsera z 8. novembra 1939, o ktorom sa zároveň usudzuje, že mohol byť aj nacistickou kamuf-lážou s presne stanoveným cieľom.

Elser sa narodil roku 1903. Vyučil sa za sústružní¬ka a stolára, ale istý čas pracoval aj ako hodinár. Vstúpil do militantného komunistického Zväzu červených frontových bojovníkov, ale kvôli svojej samotárskej povahe sa nevedel prispôsobiť prísnym zásadám a dogmám tejto ľavicovej orga¬nizácie. Ostalo v ňom však presvedčenie, že Hitler privedie Nemecko do záhuby. Preto si pripravil podrobný a zložitý plán, na realizáciu ktorého potreboval okrem svojej zručnosti predo¬všetkým trpezlivosť a vytrvalosť.

Ako najvhodnejšie miesto atentátu si vybral známu Meš¬tiansku piváreň v Mníchove, kde Hitler každý rok oslavoval 8. novembra večer so svojimi kumpánmi výročie svojho ne¬úspešného „pivného puču" roku 1923. Preto Elser začal už rok pred stanoveným termínom svojej akcie túto piváreň pravidelne navštevovať, aby zistil najlepší spôsob atentátu. Dospel k presvedčeniu, že najvhodnejším miestom na umiestnenie nálože bude podperný stĺp obložený drevom, lebo stál blízko rečníckeho pódia. Uvedomil si, že najskôr bude potrebovať nevyhnutné množstvo trhaviny. A tak sa zamestnal v kameňo¬lome, kde mohol postupne zhromažďovať zvyšky nepoužitých náloží. Potom sa zameral na zhotovenie dômyselného pekelné¬ho stroja, kde uplatnil svoju hodinársku a stolársku zručnosť. Na načasovanie výbuchu použil hodinový strojček, ktorý bol schopný ísť až šesť dní na jedno natiahnutie. Mechanizmus niekoľko ráz vyskúšal v záhrade rodičovského domu.

V auguste 1939 sa presťahoval do Mníchova a opäť sa stal pravidelným večerným návštevníkom pivárne, kde zakaždým zotrval až do záverečnej. Ukryl sa v miestnosti, kde odkladali nepotrebný nábytok a rozličné haraburdy, a čakal, kým odídu aj zamestnanci pivárne. Potom si obliekol montérky a dal sa do namáhavej práce - vyhĺbiť v tehlovom stĺpe pod dreveným ob¬kladom dostatočne veľkú dieru, do ktorej by sa zmestila výbušnina s odpaľovacím zariadením. Od 5. augusta do 6. novembra tu strávil celkovo 35 nocí. Nakoniec uspel, vložil do diery výbušninu s pekelným strojom, nastavil v ňom pre istotu dva hodinové strojčeky (bol predsa per-fekcionista) a spustil ich.

Rozhodol sa, že Nemecko opustí ešte pred atentátom, ale nepodarilo sa mu prekročiť hranice do Švajčiarska. Colná stráž ho zadržala vo chvíli, keď chcel preliezť plot. Našli uňho menšiu sumu peňazí, trvanlivú salámu, kombinačky, špirálovú pružinu, nejaké skrutky, členský preukaz Zväzu čer¬vených frontových bojovníkov a pohľadnicu mníchovskej Meš¬tianskej pivárne. Najskôr spájali jeho útek s pokusom vyhnúť sa vojenskej službe, ale polícia čoskoro upriamila pozornosť na pohľadnicu. Po jeho zadržaní sa totiž rozšírila správa, že k výbuchu v tejto pivárni došlo krátko po tom, ako ju opustil Hitler. Na následky výbuchu zomrelo celkovo osem ľudí a vyše šesťdesiat utrpelo zranenia, z toho šestnásť vážne. Pre pohľad¬nicu pivárne sa Elser stal síce iba jedným z mnohých podozri¬vých, ale nemecká dôkladnosť nakoniec dospela až k nemu. Hitlerovi prišiel atentát vhod, len si želal, aby sa z toho vyklula akcia väčšieho počtu organizátorov a najlepšie za účasti britskej rozviedky. Udajne naliehal na Himmlera, aby z toho urobil obrovské sprisahanie britskej tajnej služby, širokoroz-vetvenú sieť všetkých intrigánov, ktorým vodca vyhlásil ne¬priateľstvo na život a na smrť: židov, Britov, slobodomurárov. Chcel do toho zamiešať aj emigranta, bývalého nacistu Otta Strassera, ktorý za hranicami vyvíjal aktívnu činnosť proti svojim niekdajším súkmeňovcom. A práve následné udalosti viedli k neskoršiemu podozreniu, že výbuch v mníchovskej pivnici bol iba fingovaný atentát s jasne stanoveným cieľom. Podozrivé bolo najmä to, že Hitler opustil piváreň už krátko po deviatej večer, teda o hodinu skôr, ako bývalo zvykom po iné roky. Oficiálnym dôvodom bolo zlé počasie, kvôli ktorému nemohol ráno použiť lietadlo, a tak sa rozhodol odcestovať do Berlína ešte večer vlakom. Jeho verní prívrženci z čias „pivné¬ho puču" boli z predčasného odchodu svojho vodcu značne rozčarovaní.

Hitler sa o výbuchu údajne dozvedel počas zastávky vlaku v Norimbergu. Aj keď ešte nepoznal podrobnosti, rozhodol sa konať. Agentom ríšskej Bezpečnostnej služ¬by (SD) sa totiž podarilo preniknúť do britskej Secret-Service, ktorá si zriadila svoju rezidentúru v susednom Holandsku. Jeden z Heydrichových mužov, neskorší šéf zahraničnej rozviedky Walter Schellenberg, sa vydával za člena hnutia odporu pracujúceho pre istého generá¬la, ktorý sa zaoberal myšlienkou zlikvidovať Hitlera. Tak sa mu podarilo nadviazať kontakt s majorom Richardom Stevensom a kapitánom Sizigmundom Paynom Bestom. Preto im krátko po atentáte Schellenberg poslal do Holandska zašifrovanú správu prostredníctvom vysielačky, ktorú mu britskí agenti dali k dispozícii, a sľúbil im, že dohodnuté stretnutie s gene-rálom-disidentom sa uskutoční 9. novembra 1939 v mestečku Venlo, v kaviarni Bakchus ležiacej akoby v pásme nikoho, iba kúsok od nemeckých hraníc. Medzitým nemecká propaganda šírila medzi obyvateľmi fámu, že pôvodcovia mníchovského atentátu sedia v Londýne.

Po príchode ku kaviarni čakalo na britských agentov špeci¬álne komando, ktorému velil nám už dobre známy Alfréd Naujocks, a unieslo oboch agentov do Nemecka. Situáciu mierne skomplikoval tretí muž, poručík Copper, s ktorým sa nerátalo. Ten začal na svoju obranu po Nemcoch strieľať, bol vážne ra¬nený a neskôr v nemocnici zomrel. Nemeckej Bezpečnostnej službe prišla neskôr jeho prítomnosť vhod, lebo s prekvape¬ním zistili, že údajný poručík Gopper bol v skutočnosti dôstoj¬ník generálneho štábu holandskej armády poručík Dirk Klop. To Hitlerovi dalo o pár mesiacov vítanú zámienku na inváziu do Holandska s odôvodnením, že deklarovaná neutralita tejto krajiny je len pretvárka na zakrytie jej skutočného spojenectva s Britániou. Podozrenie, že atentát v Mníchove bola iba kamufláž, vzbu-dil aj osud samotného Elsera. Nakoniec sa ocitol v koncentrač¬nom tábore Dachau, kde mal určité privilegované postavenie. Mohol hrať biliard, nechali mu jeho obľúbenú citaru a mal k dispozícii malú dielňu, kde zhotovoval rozličné drevené predmety pre potešenie dozorcov. Na príkaz Bezpečnostnej služby vraj musel dokonca zhotoviť aj presnú kópiu svoj¬ho pekelného stroja. Nečudo, že niektorí jeho spoluväzni mohli na základe Elserových privilégií dospieť k presved¬čeniu, že aj atentát v Meštianskej pivárni bol v réžii SS.

Až začiatkom apríla 1945 dostal veliteľ tábora v Da¬chau príkaz, aby počas najbližšieho amerického náletu dal väzňa zlikvidovať. Príčina smrti - zranenie s násled¬kom smrti.

Podstatné však je, že atentát, ako aj následný hraničný incident, ktorý sa skončil únosom dvoch dôstojníkov britskej spravodajskej služby a smrťou jedného holandského poručíka vydávajúceho sa za britského agenta, poslúžili ako zámienka na spochybnenie holandskej neutrality, keď Nemecko 10. mája 1940 začalo vojnu na západe prepadom Belgicka, Holandska a Luxemburska.

Chabé pokusy dôstojníkov

Mnohé z ďalších pokusov o atentát organizovali predo¬všetkým príslušníci wehrmachtu, pričom medzi nimi domi¬novali nemeckí aristokrati. Napriek tomu, že od schopných dôstojníkov by sa dal očakávať dôkladne pripravený plán a jeho dôsledná realizácia s presnosťou švajčiarskych hodiniek, väč¬šinou neuspeli ani natoľko ako osamotený stolár a hodinár Elser. Iniciátorom jedného takéhoto pokusu bol Henning von Tresckow, vtedy ešte plukovník, náčelník štábu armádnej sku¬piny Stred na východnom fronte. Rozhodol sa využiť Hitlerovu návštevu na východnom fronte a prepašovať do jeho lietadla balíček s časovanou bombou britského pôvodu.

Britská časovaná nálož mala niekoľko výhod. Predovšetkým išlo o plastickú trhavinu, ktorá sa dala ľubovoľne tvarovať. Napríklad aj do formy neškodnej fľaše s alkoholom. Načaso¬vanie rozbušky nezabezpečoval, ako bývalo zvykom, hodinový strojček, ale fungovala na chemickom princípe, a tak nevydávala nijaký zvuk. Mala tvar hrubej ceruzky. Na hornom konci bola pod kovovým plášťom umiestnená sklená kapsľa s kyselinou, pod ňou bol drôt, ktorého úlohou bolo napínať pružinu. Drôt bol obvinutý bavl¬nou. Ak sa kapsľa rozpučila, kyselina vytiekla na bavlnu a po určitom čase drôt rozožrala. Tým sa uvoľnila pru¬žina a úderník, ktorý s ňou bol spojený, narazil plnou silou na rozbušku umiestnenú v trhavine. Podľa hrúbky drôtu existovali rozbušky s rozličnou aktivačnou dobou.

Nemci disponovali dostatočným množstvom týchto bômb, lebo patrili medzi základné vybavenie francúzskych a ho¬landských odbojárov. Zásielku takýchto náloží dostali od Britov tak, že to prikázali odhaleným agentom, ktorých pri¬nútili na spoluprácu. Veľké množstvo náloží získala nemecká armáda aj po neúspešných britských výsadkových operáciách na atlantickom pobreží.Keď 13. marca 1943 prišiel Hitler do Smolenska, Tresckow sa obrátil na podplukovníka Heinza Brandta z vodcovho sprie¬vodu s prosbou, či by nezobral pre plukovníka Stieffa dve fľaše Cointreau, ktoré s ním vraj prehral v stávke. Brandt ochotne súhlasil. Keď sa prišli na letisko s Hitlerom rozlúčiť, jeden z Tresckowových spoločníkov nenápadne rozpučil ampulku s kyselinou na rozbuške a balíček, v ktorom mal byť likér, podal Brandtovi. Do tridsiatich minút mala kyselina rozleptať že¬lezný drôt natoľko, aby uvoľnená pružina pomocou úderníka aktivovala rozbušku. Atentátnici netrpezlivo čakali na správu katastrofe, ale márne. Po dvoch hodinách sa dozvedeli iba

toľko, že Hitlerovo lietadlo bezpečne pristálo na letisku v Rasenburgu neďaleko hlavného stanu. Pred plukovníkom Tresckowom a jeho priateľmi vtedy vy¬vstal nový problém: ako zariadiť, aby sa bomba nedostala do rúk nič netušiacemu plukovníkovi Stieffovi, ktorý v tom čase ešte nepatril do úzkej skupiny zasvätencov hnutia odporu. Preto telefonicky oznámil Brandtovi, že mu dal omylom ne¬správny balíček a že Tresckowov ordonanc si ho príde na dru¬hý deň zobrať, aby mohol Stieffovi osobne odovzdať tú správnu zásielku alkoholu. Keď potom skúmali príčiny neúspechu, zistili, že kyselina síce začala leptať drôt, ale aj pod tento neúspech, ako pod mnohé iné na východnom fronte, sa zrejme podpísala ruská zima, ktorá spomalila chemickú reakciu natoľko, že rozbuška zlyhala.

Po sérii atentátov, ktoré Adolf Hitler akoby zázrakom prežil, bolo už iba otázkou času, kedy sa popri rozličných amatéroch a babrákoch pokúsi niekto o odstavenie vod¬cu formou dobre zorganizovaného puču. Obavy z možné¬ho prevratu začalo šíriť samotné nacistické vedenie. Existovali totiž úvahy, že o zorganizovanie takejto akcie sa môže pokúsiť britská tajná služba, pričom mohli využiť nielen nespokojných dôstojníkov, ale aj veľkú armádu cudzích robotníkov, ktorí boli nasadení do Nemecka na otrocké práce. Predpokladala sa aj možnosť väčšieho anglo-amerického výsadku a následné vyprovokovanie povstania. Preto generál Friedrich Olbricht z velenia rezervného vojska vnukol vodcovi myšlienku, že treba vypracovať scenár na zabránenie akéhokoľvek násilného uchopenia moci tak, aby bol zmarený už v zárodku. Na základe tejto úvahy Hitler nariadil generálnemu štábu, aby pripravil plán opatrení na zabránenie násilnej zmeny režimu. Prísne taj¬ný plán dostal názov operácia Valkýra. Podľa germánskej mytológie bola valkýra bohyňa v podobe krásnej panny oblečenej do brnenia. Jej úlohou bolo vybrať tých najodvážnejších bojov¬níkov, ktorí zahynuli na bojisku, a odniesť ich k najvyššiemu bohu Odinovi. Po jeho boku mali potom vybojovať posvätnú bitku, keď nastane koniec sveta.

Plán operácie Valkýra pozostával zo zoznamu vopred pri¬pravených kódovaných rozkazov určených každej posádke. Ur¬čoval spôsoby, ako zabezpečiť ochranu vládnych budov a ako realizovať výnimočný stav v celej krajine. Hitler a jeho najbliž¬šie okolie netušili, že Olbrichtov nápad s operáciou Valkýra je vlastne rafinovaný spôsob, ako si dať schváliť vodcom Veľko-nemeckej ríše plán, ktorého cieľom je zlikvidovať jeho samot¬ného a zvrhnúť nacistický režim. V tomto prípade mala valkýra odniesť z bojiska Adolfa Hitlera. Hlavným realizátorom tohto plánu sa mal stať náčelník štábu Veliteľstva záložného vojska plukovník Claus von Stauffenberg.

Plány jednorukého Stauffenberga

Gróf Claus Filip Maria Schenk von Stauffenberg sa narodil 15. novembra 1907 v Jettingene neďaleko Ulmu ako tretí syn posledného hlavného dvorného maršala wiirttemberského kráľovstva. Bol potomkom jednej z najstar¬ších a najváženejších aristokratických rodín južného Nemec¬ka. Mal veľmi dobré vzdelanie a inklinoval k literatúre, ale nakoniec sa rozhodol pre vojenskú kariéru. Roku 1926 vstúpil v duchu rodinnej tradície do jazdeckého pluku. Keď sa Hitler dostal k moci, mladý nadporučík jeho nástup privítal.

S rokom 1933 sa spája aj jeho sobáš s barónkou Ninou von Lerchenfeld. Mali spolu päť detí.

Stauffenbergova oddanosť myšlienke národného socializ¬mu dostala prvé trhliny po Krištáľovej noci, keď sa stretol s pr¬vými aktmi násilia proti židom. V tom čase už bol kapitánom a jeho oddiel sa stal súčasťou šiestej pancierovej divízie, ktorá sa zúčastnila na okupácii českého pohraničia a postupne prešla všetkými vtedajšími hlavnými bojiskami. Stauffenberg sa zúčastnil so svojou divíziou na vojne proti Poľsku, Francúzsku (tam si vyslúžil Železný kríž), proti Sovietskemu zväzu a nako-niec po ruskej zime okúsil ako podplukovník aj horúci piesok severnej Afriky, kde bol 7. apríla 1943 vážne ranený a prišiel o ľavé oko, pravú ruku a dva prsty na ľavej ruke. Neskôr so žar-lu často spomínal, že sa vôbec nevie rozpamätať, na čo vlastne dovtedy tie dva chýbajúce prsty ľavej ruky potreboval.

Po prepustení z trojmesačného liečenia sa opäť prihlásil na front, ale vzhľadom na zranenia ho vymenovali za náčelníka štábu Hlavného veliteľstva záložného vojska v Berlíne na Ben-dlerstrasse a neskôr povýšili na plukovníka. Jeho priamy nad¬riadený, generál Friedrich Olbricht, bol v tom čase už aktívne zapojený do protinacistického odboja v nemeckej armáde. Veliteľ rezervnej armády generálplukovník Friedrich Fromm o ich aktivitách vedel, ale s osobnou účasťou na príprave prevratu váhal.

Po invázii Spojencov v Normandii bolo už len otázkou času, kedy nemecká armáda skolabuje. Atak sprisahan-ci vedeli, že ak chcú zachrániť Nemecko tým, že zabijú Hitlera, ich čas sa kráti. Zatiaľ čo Stauffenberg hľadal príležitosť na atentát, jeho priatelia formovali tieňový kabinet, ktorý by bol schopný prevziať vládu ihneď po prevrate.

Koncom júna 1944 bol takýto kabinet už zostavený. Hlavou štátu sa mal stať generál Ludwig Beck, známy tým, že mal odvahu otvorene oponovať Hitlerovým dobyvačným plánom. Preto o ňom raz Hitler povedal: „Beck je jediný muž, z ktorého mám strach, lebo by bol schopný konať proti mne. " Post premiéra bol sľúbený predstaviteľovi civilného krídla hnutia odporu Carlovi Goerdelerovi, ktorý roku 1938 rezig¬noval na post primátora Lipska po tom, ako sa nacisti rozhodli zlikvidovať v meste sochu židovského hudobného skladateľa Felixa Mendelssohna-Bartholdyho. Miesto jeho námestníka sľúbili sociálnemu demokratovi Wiľhelmovi Leuschnerovi. Ďalšie posty dostali významní členovia odporu. Ministrom vnútra sa mal stať sociálny demokrat Július Leber, ministrom financií Johannes Popitz, ministrom vojny generál Friedrich

Olbricht a jeho štátnym tajomníkom plukovník Stauffenberg. Poštu a telegraf mal mať na starosti náčelník spojového vojska generál Erich Fellgiebel. Post náčelníka armády ponúkli poľ¬nému maršalovi Erwinovi von Witzleben a záložnému vojsku mal veliť generál Erich Hoepner. Nevedeli sa zhodnúť len na ministrovi zahraničných vecí. Váhali medzi Ulrichom von Has-sell, ktorý mal styky na Západe, a medzi grófom Friedrichom von Schulenberg, ktorý bol dobre zapísaný v Moskve ako bý¬valý nemecký veľvyslanec. Váhanie zrejme vyplývalo z faktu, že nový šéf diplomacie mal mať významnú úlohu - dosiahnuť prímerie predovšetkým na západnom fronte. Na východe chce¬la dočasná vláda naďalej bojovať a udržať si tam aj niektoré územné zisky.

Keď sa ukáže, že atentát na Hitlera a jeho najbližšie okolie bol úspešný, mali jednotky záložnej armády zatknúť ostatných pohlavárov nacistického režimu, odzbrojiť jednotky SS a obsadiť všetky komunikačné zariadenia, aby sa nedali zneužiť na prípadný organizovaný odpor. Prvá príležitosť na atentát sa naskytla 11. júla 1944, keď mal plukovník Stauffenberg informovať Hitlera v je¬ho horskom sídle Berghofe. Stauffenberg mal v úmysle spolu so svojím pobočníkom poručíkom Wesselom von Freytag-Loringhoveri prepašovať k Hitlerovi časovanú nálož ukrytú v aktovke, v ktorej mal mať potrebné spisy a dokumenty. Vyskytol sa prvý problém, nebol tam prí¬tomný Heinrich Himmler. Atentátnici si totiž dali podmienku, že spolu s vodcom musia zlikvidovať aj Himmlera, ktorý velil Hitlerovej súkromnej armáde v podobe jednotiek SS. Stauffen¬berg sa preto telefonicky spojil s Beckom a Witzlebenom, aby ich o situácii informoval a povedal im dohodnuté heslo, ktoré znamenalo neprítomnosť Himmlera: „Moja manželka tu dnes nieje. "Vodcovia sprisahania nechceli v tom čase riskovať, aby Himmler prežil atentát, a tak nariadili Stauffenbergovi odložiť akciu na iný termín. Ďalšia šanca sa naskytla 15. júla, keď Stauffenberga pozvali do Hitlerovho hlavného stanu vo Východnom Pruskú, aby refe¬roval o situácii v zásobovaní, ale Himmler aj v ten deň chýbal. Po porade s ostatnými sprisahancami Beck v tomto prípade rozhodol, že v akcii treba pokračovať, lenže keď sa Stauffen¬berg dostavil k Hitlerovi, zistil, že porada sa nečakane skonči¬la skôr, ako sa plánovalo. Medzitým však Olbricht odštartoval prvú fázu operácie Valkýra, ktorá pozostávala z vyhlásenia po¬plachu pre všetky jednotky v Berlíne a okolí. Keď sa dozvedel o zrušení porady u Hitlera, neostávalo mu nič iné, len osobne obehnúť všetky berlínske posádky a zrušiť poplach skôr, ako vzbudí pozornosť. Napriek mimoriadnej aktivite, ktorú musel vyvinúť, sa správa o pohotovosti berlínskej posádky dostala aj k hlavnému veliteľovi nemeckej armády, poľnému maršalovi Keitlovi, ktorý sa od Olbrichta rozhorčene dožadoval vysvetle¬nia, ako si dovolil vyhlásiť poplach bez jeho vedomia. Olbricht sa mu pokúšal vysvetliť, že nešlo o nič iné, len o „kostýmovú skúšku" cvičenie, ktorého cieľom bolo zistiť schopnosť jed¬notiek reagovať v prípade, keby bol nacistický režim naozaj v nebezpečenstve.

Medzitým však nezaháľalo ani gestapo a z kusých infor¬mácií vytušilo, že niektorí dôstojníci sa podieľajú na aktivitách, ktoré nie sú v súlade s vodcovou vôľou. 5. júla 1944 zatklo bývalého poslanca Reichstagu, sociálneho demokrata Júliusa Lebera, s ktorým sprisahanci rátali ako s podpredsedom dočasnej vlády. Dôvodom sa stal jeho list adresovaný Hitlerovi, v ktorom ho vyzýval, aby zastavil útoky proti židom a cirkvi. Krátko nato, 16. júla, bol z postu odvolaný vojenský guvernér okupovaného Belgicka generál Alexander von Falkenhausen, ktorý prisľú¬bil, že jeho jednotky sa pridajú na stranu vzbúrencov. Maršal Rommel, ďalší vysoký dôstojník, od ktorého sprisahanci oča¬kávali predovšetkým morálnu podporu, bol zasa vážne ranený počas spojeneckého leteckého útoku. 18. júla vydalo gestapo zatykač aj na Carla Goerdelera, ktorý mal v novej vláde na¬hradiť Hitlera vo funkcii kancelára. Stauffenberg ho stihol o zatykači informovať, takže Goerdeler včas utiekol z domu a ukryl sa. Aj keď do podrobností pripravovaného atentátu na Hitlera a následného uchopenia moci bola zasvätená len úzka skupina ľudí, Stauffenberg a Olbricht nemohli vedieť, či je reťaz zatýkaní a podozrení len náhoda alebo gestapo ide po nejakej stope. Čas začal pracovať proti nim, preto sa rozhodli uskutočniť atentát bez ohľadu na prítomnosť alebo absenciu Himmlera. Ďalšia príležitosť sa naskytla, keď Stauffenberg dostal rozkaz, aby sa 20. júla dostavil do vodcovho hlavného stanu a informoval ho o zásobovacej situácii jednotiek na vý¬chodnom fronte. Vtedy Stauffenberg povedal, že tento deň bude poslednou príležitosťou realizovať vojenský prevrat, a dokumentoval to týmito slovami: „Tútopríležitost'námponú¬kol osud a neodmietol by som ju za nič na svete. Overilsom sito pred Bohom a svojím svedomím. Musím to urobiť, lebo ten muž je zosobnený diabol. "

Osudný 20. júl 1944

Noc z 19. na 20. júla strávil Claus von Stauffenberg v dome brata Bertholda v Berlíne, ale pre letecký nálet na mesto muse¬li väčšinu času stráviť v pivnici, čo zároveň využili na finalizá-ciu plánu prevratu.

O ôsmej ráno prišiel poňho nadporučík Werner von Haeften, ktorý s ním mal odletieť ako jeho pobočník do hlavného stanu vo Východnom Pruskú.

V to ráno dostal generál Ludwig Beck kódovaný telegram s nevinnou otázkou: „ Cítite sa dnes dobre?" Znamenalo to, že nastal deň vojenského prevratu. Len čo sa potvrdí Hitlerova smrť, Beck prednesie v rozhlase prejav určený nielen Nemcom, ale aj svetu. Oznámi v ňom, že vodca sa stal obeťou nacistickej elity túžiacej po moci, a tak armáda preberá všetku moc v krajine do svojich rúk. Zároveň vyhlási výnimočný stav a ponúkne nepriateľom zastavenie paľby s cieľom skončiť vojnu.

Po tom, ako Stauffenberg a jeho pobočník prišli do Hit¬lerovho Vlčieho brlohu, prikázali šoférovi, aby ostal pri aute pripravený okamžite odísť, a vybrali sa k baraku, kde sa malo uskutočniť stretnutie s Hitlerom. Niekoľkí dôstojníci sa jed¬norukému Stauffenbergovi ponúkli, že mu odnesú jeho ťažkú aktovku, ale on odmietol. Boli v nej dve kilové bomby, ktoré mienil aktivovať.

Krátko po pol jednej popoludní sa začalo stretnutie s Hitlerom, na ktorom sa posudzovala situácia v zásobovaní armád na východnom fronte. Stauffenberg využil chvíľu, keď sa Hitler zaujímal o presuny niektorých divízií, a požiadal, aby sa mohol nakrátko vzdialiť do šatne. Tam spolu s Haeftenom začal akti¬vovať nálože pomocou klieští prispôsobených na jedinú Stauf-fenbergovu ruku, na ktorej mal iba tri prsty. Pomocou klieští rozdrvil na rozbuške sklennú ampulku s kyselinou.

Vtom vstúpil do šatne seržant Vogel, aby Stauffenberga posúril, lebo Hitler ho mohol každú chvíľu osloviť. Videl, že plukovník a jeho pobočník niečo robia nad balíkom previaza¬ným špagátom. Stauffenberg naňho zakričal, aby ho nechal, lebo si musí prezliecť košeľu. Vzhľadom na seržantovo súrenie atentátnici nemali čas aktivovať aj druhú bombu.

Stauffenberg opäť vstúpil do rokovacej miestnosti a odložil aktovku pod stôl, na ktorom mal Hitler rozložené mapy. Hitler práve počúval hlásenie generála Adolfa Heusingera o neradostnej situácii na východnom fronte. Stauffenberg využil si¬tuáciu a najbližšie stojacemu dôstojníkovi povedal, že si potrebuje súrne zatelefonovať do Berlína. Dôstojník ho odviedol k telefónnemu aparátu vo vedľajšej miestnos¬ti. Len čo sa dôstojník vrátil späť, Stauffenberg položil slúchadlo a ponáhľal sa von. Odišiel k bunkru, kde sídlil generál Fellgiebel, ktorý mal na starosti spoje. Tam si zapáli cigaretu a čakal, čo bude nasledovať.

Medzitým opäť vstupuje na scénu podplukovník Brandt známy z prípadu s bombou v podobe fľaše likéru v Hit¬lerovom lietadle letiacom zo Smolenska. Keď sa chcel pozrieť na mapu zblízka, zakopol o tašku, ktorú nechal pod stolom Stauffenberg a preložil ju za masívnu dosku, ktorá tvorila nohu dubového stola.

Výbuch ihneď zabil Hitlerovho stenografa Heinricha Bergera, generála letectva Giinthera Kortena, ako aj dôstoj¬níka generálneho štábu, nešťastného podplukovníka Heinza Brandta, ktorého explózia vymrštila von oknom. Hitlerov hlavný adjutant generál Rudolf Schmundt zomrel na následky zranení 1. októbra 1944. Lampa zo stropu padla na hlavu gene¬rála Jodla. Hitler odletel od stola a pristál v Keitlovom náručí. Spočiatku považovali za mŕtveho aj Stauffenberga, lebo vedeli, že bol v rokovacej miestnosti a inak si nevedeli jeho náhle zmiznutie vysvetliť.

Stauffenberg počul výbuch, videl, že strecha sa prepadla a trosky lietali von oknami. Požiadal Fellgiebla, aby zavolal vodcov sprisahania do Berlína a informoval ich o Hitlerovej smrti a potom okamžite prerušil spojenie medzi Vlčím brlo¬hom a ostatnou časťou Nemecka. Olbricht mal v Berlíne spus¬tiť operáciu Valkýra. Predovšetkým mal pozatýkať príslušníkov SS a zvyšných nacistických vodcov, okupovať spoje a zastaviť aktivity v koncentračných táboroch. V ďalšej etape operácie mal Beck oznámiť sformovanie dočasnej vlády a usilovať sa o prímerie na západnom fronte.

Stauffenberg a jeho pobočník, nadporučík Haeften, nasadli do pripraveného auta a odišli na letisko v nádeji, že atentát sa vydaril. Cestou Haeften odhodil neaktivovanú bombu do lesa. Tam ju na druhý deň našli vojaci SS, keď prečesávali les.

V čase, keď lietadlo so Stauffenbergom letelo do Berlína, Fellgiebel zistil, že Hitler atentát prežil. Zatelefonoval Olbrichtovi a Hoepnerovi do Berlína, ale spojenie bolo natoľko nekvalitné, že nepochopili, čo sa vlastne stalo. Preto sa rozhodli počkať na príchod Stauffenberga. To bola ich najväčšia chyba, lebo stratili dôležité tri hodiny v čase, keď Hitler ešte vždy čiastočne odrezaný od sveta nemohol efektívne konať. Operácia Valkýra sa tak roz¬behla až po tom, keď sa Stauffenberg vrátil do Berlína, ale mnohí sprisahanci, s ktorými rátali v novej vláde, začali váhať, keď sa priamo od Keítla dozvedeli, že Hitler žije. V zme¬nenej situácii bolo treba najskôr zneškodniť veliteľa rezervnej armády generálplukovníka Friedricha Fromma, ktorý ihneď pochopil, ako sa situácia vyvíja, a nechcel im dovoliť, aby pokračovali v prevrate. Neostalo im nič iné, iba ho odzbrojiť a zatvoriť v jednej kancelárii, pred ktorú postavili stráž.

Časová strata sa už nedala dohnať. Výkonnosť vtedajších ďalekopisov a bezpečnostné predpisy spomaľovali rozposie¬lanie direktív jednotlivým veliteľstvám. Vzhľadom na fakt, že išlo o prísne tajné direktívy, každá z nich musela byť napísaná a posielaná osobitne. Trvalo preto hodiny, kým sa podarilo celú akciu ako-tak rozhýbať. Generál Stúlpnagel vyplnil v Parí-

 ži rozkazy a ihneď dal zatnúť príslušníkov SS a gestapa. Pridali sa. aj velitelia vo Viedni a Mníchove. Keď sa niektorí velitelia dozvedeli, že Hitler žije, zaváhali, mnohí, s ktorými sa naisto rátalo, zasa neboli prítomní pri svojich jednotkách, lebo orga-11 izátori nechceli z konšpiračných dôvodov príliš rozšíriť počet osôb oboznámených s termínom prevratu. Preto v Berlíne chýbali vojenské jednotky potrebné na realizáciu operácie Val¬kýra. Iróniou osudu sa nakoniec na veliteľstvo v Bendlerstras-se dostavil iba major Remer, aj to omylom. Prišiel ako veľký obdivovateľ Hitlera po tom, keď sa dopočul o vodcovej smrti, a čakal na rozkazy, aby mohol zasiahnuť proti sprisahancom, ktorých podľa vyhlásenia veliteľstva bolo treba hľadať vo ve¬dení nacistickej strany. A tak bez rozmýšľania odišiel splniť rozkaz na zatknutie šéfa propagandy Goebbelsa.Krátko pred tým, ako major Remer vstúpil do Goebbelsov-Ko úradu, šéf nacistickej propagandy skončil telefonický roz¬hovor s Hitlerom. Keď mu major oznámil, že vodca je mŕtvy a on ho prišiel zatknúť, Goebbels mu povedal, že Hitler žije, a požiadal ho, aby si mohol ešte raz zatelefonovať. Potom podal prekvapenému Remerovi slúchadlo, ktoré ho spájalo so samotným vodcom. Hitler okamžite povýšil Remera na plukovníka a poveril ho realizáciou všetkých potrebných opatrení na potlačenie puču v Berlíne. Jedi¬ná vojenská jednotka, ktorú mali organizátori prevratu v kritickom čase k dispozícii, tak prešla na stranu nacis¬tov. Do likvidácie vzbúrencov sa spolu s ostatnými príslušník¬mi jednotiek SS zapojil aj povestný Otto von Skorzeny, ktorý sa zhodou okolností ocitol 20. júla v Berlíne.

Chyby a omyly organizátorov

Autori historických publikácií o nacizme a druhej svetovej vojne uvádzajú niekoľko vážnych chýb, ktorých sa dopustili or¬ganizátori prevratu. Za najvážnejšiu považujú nezdar samotné¬ho atentátu na Hitlera. Podľa reakcie krátko po atentáte Stauf¬fenberg považoval prežitie výbuchu za nemožné a bol ochotný aj dotvoriť realitu, keď vyhlásil: „Keitel klame ako vždy! Videl som na vlastné oči, ako Hitlera vynášajú mŕtveho na no¬sidlách. Videl som ruiny baraka, kde bola porada. Vyzeral, akoby dostal priamy zásah dvanásťpalcovým šrapnelom. "

Treba dodať, že v tomto prípade klamal plukovník, lebo ne¬videl, ako Hitlera vynášajú na nosidlách. Len čo sa presvedčil, že nastražená výbušnina rozmetala barak, kde sa konala pora¬da, ponáhľal sa na letisko. Nerátal s tým, že 20. júla 1944 bude dusný letný deň, a tak Hitler nariadil, aby sa porada neuskutoč¬nila v betónovom bunkri ako zvyčajne, ale v miestnosti, ktorú nazývali „čajovňa". Nachádzala sa v drevenom baraku s veľký¬mi oknami, ktoré navyše vodca prikázal otvoriť. Okrem toho sa aktovka s výbušninou zásluhou podplukovníka Brandta ocitla za masívnou nohou dubového stola. A napokon, bezprostred¬ne pred explóziou sa krátkozraký Hitler nahol nad stôl, aby pomocou lupy lepšie videl na mapu.

Pod neúspech sa podpísal aj fakt, že Stauffenberg stihol aktivovať iba jednu bombu a druhú vzal so sebou. Keby nechal v aktovke obe, aktivovaná bomba by poslúžila ako deto¬nátor druhej, neaktivovanej. V tom prípade by výbuch v baraku zrejme nikto neprežil. Nedostatok plukovníko-vých vedomostí o výbušninách sa teda tiež podpísal pod neúspech atentátu a tým aj samotného prevratu.

Ďalšou chybou bola strata času. Napriek tomu, že výbuch nastal o 12. hodine 42. minúte, sprisahanci nerealizovali z pripraveného plánu nič až do Stauffen-bergovho návratu do Berlína, čím stratili tri hodiny a prišli o „výhodu prvého ťahu".

Pod neúspech prevratu sa podpísal aj nedostatok hrubosti jeho organizátorov. Keby ihneď pristúpili k likvidácii nacistov a nie iba k ich zatýkaniu, situácia sa mohla v Berlíne vyvíjať inak. Problém teda spočíval v tom, že organizátori prevratu nemali v povahe vlastnosti, ktoré, naopak, nechýbali tým, pro¬ti ktorým sa postavili. To sa napokon prejavilo aj v brutálnom zaobchádzaní s aktérmi neúspešného prevratu.

Gentlemanstvo organizátorov puču sa prejavilo aj v tom, že svojich odporcov zatvorili do miestností, kde mali dokonca prí¬stup k telefónu a mohli sa tak spojiť s ostatnými Hitlerovými vernými a informovať ich o priebehu prevratu. Navyše, miestnosti boli slabo strážené, takže jeden zo zatknutých, plukovník Rudolf Schlee, dokonca ušiel.

Medzi vážne chyby patrí aj fakt, že generál Paul von Hase, ktorého jednotky mali obsadiť strategické miesta v Berlíne, márne čakal na rozkaz k akcii. Plukovník Mueller, ktorý velil vojenskej škole a mal poskytnúť potrebné jednotky, nebol in¬formovaný, že prevrat sa uskutoční 20. júla, a tak bol služobne mimo svojho úradu. Keď sa večer vrátil, bolo už neskoro.Existovali aj výnimky. V okupovanom Francúzsku prebehla operácia Valkýra bez väčších chýb. Generál Stúlpnagel zatkol a uväznil v Paríži celé vedenie gestapa a SS. A až keď sa po¬tvrdili správy o kolapse sprisahania a admirál Kranke sa mu vyhrážal, že pošle tritisíc námorníkov, aby oslobodili uväzne¬ných, Stúlpnagel musel ustúpiť od realizácie svojho úmyslu zlikvidovať zatknutých príslušníkov gestapa a jednotiek SS.

Ďalšou chybou bolo, že generálovi Fellgieblovi sa nepo¬darilo prerušiť spojenie Vlčieho brlohu s ostatným svetom. Hitlerovo veliteľstvo malo z pochopiteľných zásad bez¬pečnosti nie jeden, ale veľa komunikačných bunkrov so samostatným spojením. To zapríčinilo, že Hitler mal okamžite možnosť sledovať, čo sa deje na Hlavnom ve¬liteľstve záložného vojska na berlínskej Bendlerstrasse. Prichádzajúce telegramy mu potvrdili, že atentát nebol dielom osamoteného jedinca, ale rozsiahlym sprisahaním.

Podobnou chybou bola aj neschopnosť využiť berlín¬sku rozhlasovú stanicu, aby sa s výzvou obrátili na celé Nemec¬ko. Namiesto toho večer odznela v rozhlase správa, že o chvíľu prehovorí k národu sám vodca. Okrem toho organizátori nezapracovali do svojho plánu „faktor X", teda eventualitu, ktorá sa mohla vyskytnúť napriek tomu, že s ňou pôvodne nikto nerátal. Faktorom X sa v tomto prípade stalo to, že Hitler z atentátu vyviazol živý. Ako píše profesor Hoffmann vo svojej encyklopédii História nemecké¬ho odporu, organizátori puču Olbricht a Stauffenberg, ktorí geniálne prispôsobili operáciu Valkýra na spustenie prevratu, nezahrnuli do plánu to, ako postupovať v prípade, keď Hitler atentát prežije. Odborníci tvrdia, že v každom prevrate sú naj¬dôležitejšie prvé dve hodiny. V tomto prípade situáciu sťažil aj

fakt, že 15. júla, počas predchádzajúceho neúspešného poku¬su o atentát, odštartoval Olbricht prvú etapu operácie Valkýra predčasne a potom to nie veľmi presvedčivo vysvetľoval Kei-tlovi ako previerku pohotovosti. Tentoraz nechcel opakovať tú istú chybu, a tak sprisahanci prišli o vzácny čas, ako aj o mo¬ment prekvapenia.

Keď sa Stauffenberg oboznámil so situáciou v Berlíne, rozhodol sa hrať vabank a začal klamať. Aj svojím najbližším spolupracovníkom tvrdil, že Hitler je naozaj mŕtvy, že videl jeho nevládne telo na vlastné oči. Na poslednú chvíľu teda za¬čal používať verziu atentátu, s ktorou pôvodne vôbec nerátali a nemali ju rozpracovanú. Na jej úspech chýbal základný pred¬poklad - izolácia Hitlera a znemožnenie akejkoľvek komuniká¬cie jeho Vlčieho brlohu s ostatným svetom.

Osudy aktérov prevratu

Stauffenbergov neúspešný atentát bol vyvrcholením dlhoročného úsilia malej skupiny dôstojníkov o likvi¬dáciu nacizmu v Nemecku a zastavenie vojny. Zmenil priebeh vojny, ale nie tak, ako si to želali jeho organi¬zátori. Svedkovia neskôr tvrdili, že neúspech atentátu akoby opäť vlial energiu do žíl Adolfa Hitlera, ktorý na základe neúspechov na všetkých frontoch už začal po¬chybovať o svojom historickom poslaní. Hitlerov osobný lekár Dr. Theodor Morell neskôr spomínal, že zdravotný stav vodcu bezprostredne po atentáte ho naozaj prekvapil. Nahmatal mu normálny pulz 72 úderov za minútu. A to napriek tomu, že Hitler musel byť ešte v šoku z výbuchu a že z jeho nôh vybral vyše 100 drobných triesok z dubového stola. Zázračné prežitie atentátu v ňom opäť obnovilo presvedčenie, že Prozreteľnosť ho zachránila len preto, aby dokončil svoju dejinnú úlohu, čo napokon povedal aj talianskemu diktátorovi Benitovi Mus-solinimu, ktorý ho zhodou okolností v ten deň navštívil: „Po tom, ako som dnes prežil nebezpečenstvo smrti, som viac ako inokedy presvedčený, že som bol predurčený viesť našu veľkú spoločnú vec k šťastnému koncu. "

 Hneď po likvidácii sprisahania, presne o polnoci, pred¬niesol Hitler prejav v nemeckom rozhlase: „Bezvýznamná klika ctižiadostivých, nesvedomitých a zločinných hlúpych dôstojníkov zosnovala sprisahanie, ktoré malo odstrániť mňa a spolu so mnou vyvraždiť štáb velenia nemeckej brannej moci. Bomba, ktorú nastražil plukovník grófStauffenberg, vybuchla dva metre odo mňa. Ťažko zranila niekoľkých verných spo¬lupracovníkov, jeden z nich zomrel. Ja som okrem niekoľkých malých odrenín a popálenín celkom zdravý... Ide o hŕstku zlo¬čincov, ktorých nemilosrdne zlikvidujeme."

Hitler teda mierne upravil štatistiku následkov atentátu, ale nacistická propaganda zamerala pozornosť na zázrak Hit¬lerovho prežitia, aby v národe a najmä u samotných nacistov vzbudila novú nádej na toľko sľubované konečné víťazstvo. Zástupca šéfa propagandy Helmut Soendermann vyhlásil: „Nemecký národ musí považovať neúspech pokusu o Hitlerov život za znamenie, že Hitler dokončísvoju úlohu pod ochranou Božej moci."

Začala sa naozaj dôsledná a nemilosrdná likvidácia všetkých, na ktorých padlo čo i len podozrenie, že mali niečo spoločné s odbojom. „Chcem, aby viseli, aby boli povešaní ako dobytok, " žiadal Hitler. Gestapu pri rea¬lizácii jeho príkazu pomohli dve čudné náhody. Prvou z nich bolo vysielanie britskej rozhlasovej stanice BBC, ktoré z nepochopiteľných dôvodov už 22. júla pohotovo odvysielalo mená asi dvadsiatich osôb zapojených do prípravy prevratu. V tom čase nemal takýto zoznam k dispozícii ani sám Hitler. Možno s tým súvisí aj záhadná otázka britského premiéra Winstona Churchilla, keď ho jeho spravodajský dôstojník informoval o atentáte na Hitlera: „Máme s tým niečo spoločné?1'

Druhou náhodou bola nemecká dôslednosť a zmysel pre poriadok v dokumentoch. Canarisov abwehr, ktorý mlčky sledoval prípravu prevratu a zhromažďoval o ňom informácie, nestihol zlikvidovať spisy s údajmi o jeho organizátoroch, kde nechýbali ani zoznamy ľudí navrhnutých na vysoké miesta v novej vláde. Gestapo tieto spisy objavilo a bolo schopné vy¬tvoriť si v krátkom čase obraz o rozsahu sprisahania.

Už v čase, keď sa začal rúcať dôkladne pripravovaný plán, prejavili sa prvé charaktery niektorých dôstojníkov wehr-machtu. Po tom, ako sa situácia okolo puču vyjasnila, gene¬rálplukovník Fromm a poľný maršal von Kluge sa aktívne zapojili do likvidácie pučistov. Aj generálmajor Helmuth Stieff opustil Stauffenberga a jeho potápajúcu sa loď v tom najkritic¬kejšom okamihu a blokoval všetky rozkazy prichádzajúce od Becka a Witzlebena.Spolu so Stauffenbergom bolí už krátko po polnoci na dvore veliteľstva popravení generál Olbricht, plukovník Al-brecht Mertz von Quirnheim a nadporučík Werner von Ha-eften, ktorý sa na popravisku vrhol pred Stauffenberga, čím schytal strely určené svojmu priateľovi. Tým síce voči nemu prejavil posledné gesto lojality, ale zároveň prispel k tomu, že Stauffenberg musel vidieť popravu všetkých troch najbližších druhov. Generálplukovník Beck, ktorý sa mal ujať funkcie predsedu dočasnej vlády, sa neúspešne pokúsil o samovraždu ešte na veliteľstve rezervného vojska a potom dostal ranu z milosti.

Poľný maršal Erwin von Witzleben, ktorý sa mal stať hlavným veliteľom wehrmachtu, prišiel 20. júla v parád¬nej uniforme na veliteľstvo na Bendlerstrasse, aby sa ujal svojej funkcie. Krátko po likvidácii puču bol odsúdený na trest smrti a 8. augusta obesený.

Diplomat Hans Bernd Gisevius, ktorý ako nemecký vicekonzul v Zíirichu zabezpečoval istý čas kontakty so Spoje¬nými štátmi, sa rozhodol vrátiť na veliteľstvo, aby zdieľal osud so Stauffenbergom, trvajúc na tom, že mu tak káže jeho osobná, česť. Stauffenberg mu nariadil, aby budovu na Bendlerstrasse opustil a aby oboznámil so situáciou niektorých ďalších spri-sahancov. Podarilo sa mu opustiť veliteľstvo krátko pred tým, ako ju obsadilo gestapo. Po niekoľkých dňoch tajne prešiel do Švajčiarska, kde informoval o udalostiach tamojšieho šéfa americkej spravodajskej služby OSS Allena Dullesa.

Keď sa generálmajor Henning von Tresckow dozvedel o zly¬haní prevratu, nasadol do svojho auta a odviezol sa k frontovej línii. Tam si v „zemi nikoho" medzi líniami zákopov nemeckej a sovietskej armády nechal pri hlave vybuchnúť ručný granát.

 Generál Stiilpnagel, ktorému sa v Paríži podarilo úspešne eliminovať gestapo a príslušníkov SS, bol nútený na nátlak zhora skoncovať s odporom. Zo zúfalej situácie sa pokúšal dostať pomocou alkoholu, takže keď ho prišli zatknúť, bol to¬tálne opitý. Do Berlína ho prevážali v osobnom aute. Keď pre¬chádzali popri Verdune, kde bojoval počas prvej svetovej vojny ako mladý dôstojník, požiadal, aby sa mohol ešte raz prejsť po bývalom bojisku. Tam sa pokúsil o samovraždu, ale výsledkom jeho úsilia, pod ktoré sa zrejme podpísal aj alkohol, bolo, že stratil zrak. Lekárom sa ho podarilo zachrániť, aby ho následne mohlo gestapo popraviť.

Generálplukovníkovi Friedrichovi Frommovi nepomohlo ani to, že sa osobne podieľal na likvidácii prevratu a nariadil okamžitú popravu štyroch vodcov. Možno predpokladal, že rýchlou podporou zabráni vyšetrovaniu a tak nevyjde najavo jeho pasívny postoj kpriprave protinacistického prevratu. Po dvoch týždňoch ho zatkli a postavili pred Ľudový súdny dvor za neschopnosť zastaviť aktivity svojich podriadených. V januári 1945 bol obesený.

Carl Goerdeler, ktorého Stauffenberg varoval pred zatknutím, sa istý čas skrýval. Nakoniec aj jeho odhalilo gestapo a Ľudový súdny dvor ho odsúdil na smrť. Obesili ho v januári 1945.

Generálmajor Hans Oster, zástupca veliteľa abwe-hru, takisto patril do užšieho kruhu sprisahancov. Tajne zhromažďoval dokumenty o zverstvách nacizmu, aby ich po prevrate mohli použiť. Rátali s ním na post predsedu vojen¬ského súdu. Uväznený bol už 21. júla a neskôr odsúdený na smrť. Popravili ho obesením 9. apríla 1945 spolu s admirálom Canarisom, Hansom von Dohnanyi a pastorom Dietrichom Bonhoefferom. Iba necelé tri týždne pred skončením vojny ich esesáci vyvliekli nahých z ciel a obesili na struny z klavíra takým spôsobom, že ich umieranie trvalo pol hodiny.

Nacistické vedenie si nebolo isté tým, či sa populárny maršal Erwin Rommel podieľal na komplote, ale nechceli nič nechať na náhodu. Preto ho príslušníci gestapa vyzvali, aby spáchal samovraždu, inak si to odnesie nielen on, ale aj jeho rodina. Samovražda 14. októbra 1944 Rommelovi vyniesla navyše štátny pohreb so všetkými poctami. Po vojne jeho manžel¬ka povedala, že maršal Rommel bol proti atentátu, lebo chcel, aby Hitlera postavili pred verejný súd.

Výsledkom neúspešného atentátu bolo aj posilnenie pozícií jednotiek SS a ich veliteľa Heinricha Himmlera. Abwehr, ne¬spoľahlivú vojenskú rozviedku, Hitler podriadil Himmlerovej SD a zveril mu aj velenie záložného vojska, ktoré bolo hlavným centrom vzbúrencov.Hitlerova krvilačnosť a pomsta nemali konca. Dal umučiť a následne popraviť vyše 150 dôstojníkov. Medzi nimi bolo 15 podplukovníkov, 17 plukovníkov, 13 generálov a jeden poľný maršal. Odniesla si to aj nemecká aristokracia, lebo deviati z popravených mali titul grófa. Celá široko rozvetvená rodina Clausa von Stauffenberg a jeho manželky Niny, od trojročného dieťaťa až po osemdesiatpäťročného bratranca, skončila v kon¬centračnom tábore. Do koncentračných táborov odvliekli cel¬kove vyše sedemtisíc ľudí podozrivých z účasti na sprisahaní, z toho takmer päťtisíc skončilo na popravisku, kým Hitler uhasil svoj smäd po pomste. Nakoniec sa ukázalo, že Hitler mal pravdu, keď po tuctoch neúspešných pokusov o atentát dospel k pre¬svedčeniu, že nikto ho nedokáže násilím zniesť zo sveta. Dokázal to iba on sám na konci vojny 30. apríla 1945, keď sa Veľkonemecká ríša, ktorú budoval na tisíc rokov, scvrkla na pár ruín v okolí jeho berlínskeho bunkra. Na¬sledujúci deň odvysielala nacistická propaganda svoju posled¬nú veľkúlož, tvrdiac, že vodca Adolf Hitler padol v hrdinskom boji o budovu Ríšskeho kancelárstva.

Niektorí historici uvádzajú, že keby sa prevrat podaril, voj¬na by sa skončila skôr a zachránilo by sa veľa ľudských životov. V poslednom roku vojny zomrelo totiž viac Nemcov ako počas predchádzajúcich piatich rokov dohromady. Iní historici pova¬žujú za šťastie, že atentát sa nevydaril v čase, keď už bolo jasné, že Nemecko vojnu prehrá. Tri spojenecké veľmoci sa už dohod¬li, že podmienkou ukončenia vojny musí byť bezpodmienečná kapitulácia a Nemecko nemôže rátať s nijakými územnými ziskami. Atentátnici naivne predpokladali, že práve ich čin by mohol čo-to zachovať z pôvodnej Veľkonemeckej ríše. Navyše, podľa historikov by Hitlerova predčasná smrť vrátila pomery v krajine do obdobia po prvej svetovej vojne, keď všeobecne prevládal názor, že Nemecko prehralo zradou. To by držalo pri živote militarizmus a revanšizmus a vytvorilo z Hitlera mar¬týra, ktorému hŕstka nezodpovedných aristokratov zabránila realizovať jeho historické poslanie.

Epilóg

Z organizátorov prevratu a atentátu na Hitlera sa nestali ihneď hrdinovia nemeckého národa. Názory, že táto skupina odvážlivcov boli zradcovia, pretrvávali v rozličných podobách aj po porážke nacizmu. Svoje si museli vytrpieť aj Stauffenber-gove deti a o nič lepšie neboli na tom ani tí účastníci sprisaha¬nia, ktorým sa podarilo prežiť. Nemecký kancelár Konrad Ade-nauer ešte v päťdesiatych rokoch 20. storočia odmietol zaradiť jedného zo sprisahancov do diplomatických služieb tvr¬diac, že „oklamal" svojho predchádzajúceho šéfa. Tým oklamaným mohol byť jedine Hitler. Podľa neskorších prieskumov verejnej mienky ešte v šesťdesiatych rokoch 20. storočia štvrtina Nemcov považovala účastníkov atentátu za zradcov. Až počas osláv 60. výročia vylodenia Spojencov v Normandii v júni 2004 našiel nemecký kan¬celár odvahu zaradiť do oficiálnej delegácie aj jedného z účastníkov prevratu.

Najstarší syn Glausa von Stauffenberg sa rozhodol ísť v ot¬cových stupajach a stal sa dôstojníkom nového bundeswehru.

Možno povedať, že rok 1956 bol mimoriadnym pre oblasť strednej Európy. Prvotným impulzom pre ďalší vývoj boli ud¬losti odohrávajúce sa ďalej na východe, v Moskve. V dňoch 14. 25. februára sa tam uskutočnil 20. zjazd Komunistickej stra¬ny Sovietskeho zväzu, na ktorom vtedajší prvý tajomník strany Nikita Ghruščov v tajnej správe prvý raz odsúdil pred šokova¬nými delegátmi Stalinove zločiny. „Tým, že mal neobmedzenú moc, dopúšťal sa bezohľadnej svojvôle, potlačoval človeka morálne i fyzicky. Vznikla tak situácia, v ktorej nemohol člo¬vek prejaviť svoju vôľu. " To je len stručná pasáž o hodnotení charakteru Stalinovej osobnosti. Po nej nasledovali v prejave aj konkrétne šokujúce činy, za ktoré bol zodpovedný dovtedy delegátmi zbožňovaný Stalin. Napriek tomu, že Chruščovov prejav sa nemal dostať na verejnosť, chýry o tom, čo sa udia¬lo v Moskve, sa čoskoro rozšírili po svete a naznačovali, že v Kremli nastáva odmäk. Výsledky zjazdu povzbudili aj oby¬vateľov strednej Európy, ktorí začali otvorenejšie dávať najavo svoje názory, ba dokonca aj prejavy nesúhlasu s tými politik¬mi, ktorých považovali za realizátorov stalinských čistiek vo svojich krajinách. Udalosti nakoniec vyústili do generálneho štrajku v Poznani a do zmien na najvyšších miestach v Poľsku. V Maďarsku, na rozdiel od Poľska, počiatočné zhromaž¬denia študentov a intelektuálov prerástli do povstania a protikomunistických násilností, čo viedlo Moskvu k rozhodnutiu potlačiť vzburu tankami.

Maďarské povstanie sa všeobecne vníma v podobe obrazov sovietskych tankov drviacich túžbu po slobode. Menej sa vie, prečo skupina povstalcov v uliciach maďar¬ského hlavného mesta kládla taký húževnatý odpor, aj keď muselo byť jasné, že ide o vopred prehratý boj. Povstalci totiž do poslednej chvíle verili, že pomoc v podobe americkej armádyjeužnaceste, stačí len pár dní vydržať. Sklamaniez to¬ho, že na sľubovanú pomoc márne čakali, prinútilo napokon aj výbor amerického Kongresu, aby viedol vyšetrovanie, kto vlastne vzbudzoval tieto falošné nádeje a navádzal povstalcov na márny odpor. Všetky analýzy spočiatku ukazovali na akti¬vity Rádia Slobodná Európa (RFE), ale bola to len čiastočná pravda. Táto politická hra bola v tomto prípade oveľa zložitejšia a úmysly jej realizátorov neboli také priamočiare, ako sa pôvodne predpokladalo.

Odmäk a jeho následky

Symbolom stalinizmu a vykonávateľom čistiek po vzore Sovietskeho zväzu bol v Maďarsku ortodoxný komunista Mátyás Rákosi. Treba priznať, že počas medzivojnového horthyovského režimu si aj on vytrpel svoje vo väzniciach, až ho nakoniec v tridsiatych rokoch Stalin vykúpil výmenou za vlajky ukoristené cárskou armádou roku 1849 po potlačení vtedajšej maďarskej revolúcie. Bolo celkom logické, že politik jeho razenia nemôže dlho prežiť Stalinovu smrť. Jeho politický zostup z najvyššieho piedestálu sa udial kurióznym spôsobom a jeho realizátorom bol v tom čase ešte vždy silný šéf sovietskej štátnej bezpečnosti Lavrentij Berija. Henry Kissinger vo svojej knihe Umenie diplomacie spomína, ako niekoľko dní po ber¬línskom povstaní v júni 1953 bola do Moskvy pozvaná maďar¬ská delegácia. Sovietske vedenie považovalo za nemožné, aby v období po Stalinovej smrti ostala v rukách jednej osoby taká neobmedzená moc, akú mal vtedy v Maďarsku Mátyás Rákosi. Berija to dal Rákosimu najavo spôsobom jemu vlastným, a tým aj vzdialeným od diplomatických jem¬nôstok. S boľševickou otvorenosťou mu povedal, že aj keď Maďarsku vládli rozličné národy, židovského kráľa ešte nemalo a že sovietske vedenie niečo také nepripus¬tí. Atak došlo k paradoxnej situácii, keď sa žid Rákosi 4. júla 1953 musel vzdať postu predsedu vlády a prenechať ho reformnému komunistovi, židovi Imremu Nagyovi.

Obdobie Nagyových reforiem malo krátke trvanie, lebo v podstate už tri týždne po teatrálnom odstavení Rákosiho padol aj samotný Berija a vo februári 1955 aj jeho blízky spo¬jenec, predseda sovietskej vlády Georgij Malenkov. Rákosi urobil zo seba obeť čistiek dvojice Berija - Malenkov a docielil, že v apríli 1955 skupina stalinistov presadila odvolanie Nagya a jeho nahradenie Andrásom Hegediisom. Obnovili sa represie umelcov a intelektuálov, Nagy bol obvinený z pravej úchylky a dokonca vylúčený zo strany. Urýchlila sa kolektivizácia poľno¬hospodárstva spomalená počas vlády Imreho Nagya. Kusé správy, ktoré sa na verejnosť dostávali o odsúdení Stalina na 20. zjazde sovietskych komunistov, opäť začali vzbu¬dzovať nádeje na zmenu pomerov aj v Maďarsku. Päť mesiacov po historickom 20. zjazde vystriedal Rákosiho vo funkcii šéfa strany jeho blízky spolupracovník Ernô Gerô.

Po odsúdení Stalinovho kultu osobnosti nabrali ako prví odvahu Poliaci a 28. júna 1956 vypukol v Poznani generálny štrajk. Vrenie v spoločnosti nakoniec viedlo k výmene na naj¬vyšších miestach. 21. októbra nahradil stalinistu Boleslawa Bieruta Wladyslaw Gomulka, komunista s povesťou reformistu a so zaujímavým osudom. Roku 1947 bol vylúčený zo strany a roku 1951 dokonca uväznený. Keď ho vedenie Poľskej zjed¬notenej robotníckej strany opäť povolalo do vysokej politiky, vydalo zároveň s jeho vymenovaním vyhlásenie, že krajina bude naďalej sledovať „národnú cestu k socializmu1'. Bola to veľ¬mi chytrá formulácia. Moskvu potešilo slovo „socializmus", Po¬liakov slovo „národný", čím sa situácia v krajine upokojila a Moskva prestala uvažovať o nevyhnutnosti mocenského zásahu.

Inak sa vyvíjala situácia v Maďarsku. V deň nástupu Gomu-ťku, 21. októbra 1956, usporiadali študenti v Budapešti demonštráciu pred sochou Poliaka generála Josepha Berná, hrdinu revolúcie z roku 1848. Tam odsúhlasili zoznam štrnástich bodov požadujúcich rozsiahle re¬formy a demokratizáciu spoločnosti. Požiadavky študentov išli oveľa ďalej ako reformy, ktoré si presadili Poliaci. Demonštrácie pokračovali aj v nasledujúce dni a 2 3. októbra masa nespokojencov dokonca strhla Stalino¬vu sochu a večer zaútočila na rozhlas. Pred rozhlasom zazneli aj prvé výstrely.

Stranícke vedenie ešte v ten istý večer odsúhlasilo postup štátnej bezpečnosti, ale zároveň odvolalo z postu premiéra Andrása Hegediisa. Na druhý deň, 24. októbra, sa reformný komunista Imre Nagy opäť stal predsedom vlády. O deň neskôr rezignoval navedúci post v strane Ernó Gerô a vystriedal ho Já-nos Kádár. Gerô ešte pred tým, ako odstúpil, urobil krok, ktorý ovplyvnil ďalší vývoj - napísal list, ktorým požiadal Sovietsku armádu o pomoc pri nastolení poriadku. Imre Nagy s takýmto postupom vtedy súhlasil.

Medzinárodné súvislosti

Ďalší vývoj už nemožno posudzovať izolovane, ale ako sú¬časť svetových udalostí, pretože práve tie prispeli k tomu, že svet, a predovšetkým západné veľmoci vnímali udalosti v Ma¬ďarsku inak, ako by si to želali povstalci.

Egyptský prezident Gamál Abdul Násir 26. júla 1956 zná¬rodnil Suezskýprieplav. Bola to reakcia na neochotu Spojených štátov poskytnúť Egyptu finančnú pomoc na stavbu Asuánskej priehrady. „Prieplav úplne zaplatí výstavbu Asuánskej prie¬hrady. Už nebudeme musieť žobrať peniaze vo Washingtone, Londýne či Moskve, "vyhlásil pred jasajúcim stopäťdesiattisí-covým davom v Káhire egyptský prezident.

Británia a Francúzsko sa nechceli zmieriť so znárodnením prieplavu a začali pripravovať vojenský zásah s cieľom obnoviť svoje panstvo nad Suezom. Situácia sa postupne natoľko vy-hrotila, že ju využil Izrael a 29. októbra sa jeho tanky prehnali cez Sinajský polostrov až po Suezský prieplav. Krátko nato vyslali svoje invázne jednotky do oblasti Suezského prieplavu aj Francúzsko a Británia.Svetová verejnosť a veľmoci mali teda zároveň pred sebou dve veľké krízy, pričom udalosti v Maďarsku po¬važovali za problém a záležitosť Sovietskeho zväzu v je¬ho sfére vplyvu. Pozornosť médií sa preto zameriavala skôr na oblasť Blízkeho východu. Priznal to aj Gyorgy Litvan vo svojej knihe Maďarská revolúcia 1956, kde uvádza: „Západná verejná mienka pôvodne považovala povstanie v Maďarsku roku 1956 za vnútornú záležitosť sovietskeho impéria, a tak jej venovala menej pozornosti ako suezskej krí¬ze. Noviny New York Times písali osemkrát viac o Sueze ako o Maďarsku. Parížsky Le Monde sedemkrát. "

Situácia v Maďarsku medzitým eskalovala a takisto nado¬búdala podobu konfliktu. 24. októbra prerástli pouličné de¬monštrácie do všeobecného povstania. Sovietske tanky, ktoré

 sa do demonštrácie unáhlene zamiešali, povstalci zapaľovali. V ten istý deň prišli posúdiť situáciu v Maďarsku dvaja členovia sovietskeho politbyra, Anastas Mikojan a Michail Suslov. Po štyroch dňoch rokovania prišli sovietski návštevníci k podob¬nému záveru, k akému dospel krátko predtým Chruščov vo Varšave. Vyzeralo to na ochotu zmieriť sa so vznikom ďalšej Juhoslávie. To bol zrejme dôvod, prečo sa sovietske tanky zača¬li sťahovať z Budapešti v nádeji, že to upokojí situáciu. Avšak na rozdiel od Poľska bola medzi povstalcami v Maďarsku silná a mimoriadne aktívna skupina, ktorá požadovala viac a stiah¬nutie tankov z Budapešti ju skôr povzbudilo.

Podporovala ich v tom aj rozhlasová stanica Slobodná Európa. Pre zamestnancov maďarskej sekcie tohto rozhlasu nebol prijateľný ani Imre Nagy. 29. októbra napríklad priví¬tala vymenovanie Imreho Nagya za ministerského predsedu nepriateľsky ladeným komentárom: „Imre Nagy chce so svoji¬mi prívržencami revidovať a modernizovať príbeh o trójskom koňovi. Potrebuje prímerie, aby si vláda, ktorá je teraz v Buda¬pešti pri moci, mohla čo najdlhšie udržať svoje postavenie. Tí, ktorí bojujú za slobodu, nesmú ani na minútu stratiť zo zreteľa plány vlády, ktorá sa proti nim stavia. "

Keď 30. októbra Imre Nagy zrušil systémjednej strany a menoval koaličnú vládu zloženú zo zástupcov všetkých strán, ktoré sa roku 1946 zúčastnili na posledných slo¬bodných voľbách, Slobodnú Európu to nepresvedčilo: „Ministerstvo obrany a ministerstvo vnútra sú stále v ko¬munistických rukách. Bojovníci za slobodu, nedovoľte to!Nevešajte zbrane na stenu!'1

Revolucionári uposlúchli. Nevešali zbrane na stenu, zato začali vešať prívržencov režimu. Povestnými šibenicami maďarskej revolúcie sa stali kandelábre pouličného osvetle¬nia. 30. októbra sa revolucionári zmocnili budapeštianskej budovy komunistickej strany a zmasakrovali tých, ktorí boli dnu. Medzi obeťami bol aj jeden z najbližších Nagyových spo¬lupracovníkov, tajomník mestskej straníckej organizácie Imre Mezó. Svojho staršieho brata tam stratil aj neskorší maďarský premiér, vtedy dvadsaťštyriročný Gyula Horn. To ho viedlo k tomu, že sa aktívne zapojil do boja proti povstalcom.

 Premeny Imreho Nagya

Imre Nagy v tom čase zrejme veľmi pozorne počúval vysie¬lanie Slobodnej Európy a jej komentáre považoval logicky za názor vlády USA. Preto je zaujímavé sledovať jeho postupný prerod, ktorý sa prejavil v obsahu jeho vyhlásení v jednotlivých etapách povstania. V prvom, ktoré predniesol v rozhlase už deň po svojom nástupe, 25. októbra, sledoval predovšetkým cieľ upokojiť situáciu a zabrániť ďalšiemu krviprelievaniu: „... všetci tí, ktorí prestanú bojovať pred 14. hodinou a zlo¬žia zbrane v záujme zabránenia ďalšieho krviprelievania, budú vyňatí zo stanného práva. " Zároveň prisľúbil všetkými prostriedkami, ktoré má vedenie k dispozícii, „systematickú demokratizáciu krajiny vo všetkých sférach strany, štátu, poli¬tického a hospodárskeho života ".

V tomto prejave poskytol aj svoj vtedajší názor na udalosti v uliciach Budapešti: „Nepriateľské elementy, ktoré sa pridali ku skupinám pokojne demonštrujúcej maďarskej mládeže, zviedli mnoho dobre zmýšľajúcich robotníkov a obrátili sa pro¬ti ľudovej demokracii, proti vláde ľudu. "

Zastavenie paľby a rozhodnutia Nagyovej vlády vniesli (J o ulíc určité upokojenie, ale zároveň savyplavilanapovrch dlho skrývaná nenávisť niektorých skupín voči aktérom režimu. Ako uvádzajú Csaba Békes a János Rainer vo svojej práci Revolúcia 1956, „... v niektorých prípadoch sa to prejavilo vo vykonávaní rozsudkov priamo na uli¬ci. Nasledovalo lynčovanie a útok na budovu vedenia strany na námestí Kôrtársaság, kde sa obeťami útoku stali desiatky ľudí". Nemožno pochybovať o tom, že na takejto podobe vtedajšej etapy povstania sa podpísal aj fakt, že následkom revolty sa z väzenia dostalo asi 13 000 väzňov, z ktorých väčšina si odpykávala tresty za rozličné kriminálne činy a nemali s politikou nič spoločné.

Po tom, ako povstanie prerástlo do takýchto násilností, prehovoril 30. októbra v rozhlasovom prejave k obyvateľstvu už iný Imre Nagy: „ V záujme ďalšej demokratizácie života v krajine kabinet zrušil systém jednej strany a ustanovil vládu krajiny na základe demokratickej spolupráce medzi koalíciou strán, aké existovali roku 1945... Táto dočasná vláda vyzvala sovietske hlavné velenie, aby okamžite začalo so sťahovaním .sovietskych vojsk z územia Budapešti. Zároveň chceme ľud Maďarska informovať, že sa chystáme požiadať vládu Soviet¬skeho zväzu, aby stiahlo sovietske jednotky z celého územia Maďarskej republiky."

Zaujímavé je, že ešte päť dní predtým Imre Nagy vo svojom rozhlasovom prejave tvrdil: „Sovietskejednotky, ktorých zásah do bojov bol nevyhnutný vzhľadom na vitálne záujmy nášho socialistického systému, budú odvolané okamžite po tom, ako bude nastolený mier, zákon a poriadok. Čo sa medzitým stalo, že to prinútilo Imreho Nagya k takému rýchlemu a radikálnemu posunu v hodnotení udalostí? Vystihol to Henry Kissinger v spomínanej knihe Umenie diplomacie, kde v súvislosti s postojom Imreho Nagya uvádza:„ Udalosti, ktoré nasledovali, sú ako vystrihnuté z filmu, v ktorom je hlavný hrdina nútený, aby sa neochotne, dokonca azda aj nechápavo ujal poslania, ktoré si nezvolil a ktoré sa potom p£

stane jeho osudom. " Skrátka, Nagy sa dostal do vleku udalostí a potom sa nimi už iba dal unášať.

Zásah Moskvy

Moskva sa rozhodla rozdrviť povstanie v Budapešti až potom, keď už bolo jasné, že sa nezopakuje scenár z Poľ¬ska, a keď reformní komunisti už úplne stratili kontrolu nad vývojom v krajine. Prvého novembra, ako odpoveď na správy, že ZSSR opäť vysiela nové jednotky do Maďarska, Nagyova vláda vyhlásila neutralitu Maďarska a anulovala členstvo vo Varšavskej zmluve. Vláda zároveň požiadala OSN, aby uznalo neutralitu Maďar¬ska. Odpoveď na túto požiadavku nikdy nedostala, aj keď sa Briti a Francúzi v úsilí odviesť pozornosť od svojich vlastných problémov súvisiacich so Suezským prieplavom začali zaobe¬rať myšlienkou presadiť prerokovanie neutrality Maďarska v OSN. Vzhľadom na vývoj situácie na Sinajskom polostrove chcela tak Británia, ako aj Francúzsko, aby iniciatívu v prípade maďarskej neutrality prevzali Spojené štáty, ale Washington bol iného názoru. 2. novembra 1956 zaslal americký štátny tajomník John Foster Dulles veľvyslancovi pri OSN Henrymu Lodgeovi kábelogram s príkazom, aby vyvinul enormné úsilie s cieľom dištancovať sa od pokusov predložiť na schvaľovanie takúto rezolúciu. Dulles dokonca chcel, aby Lodge v prípade, ak sa tento návrh predsa len dostane na program rokovania, oddialil hlasovanie na základe tvrdenia, že OSN nemá o situá¬cii v Maďarsku dostatok informácií. Takýto neobyčajný postup Spojených štátov sa dáva do súvislosti s obavami, že požiadav¬ka na uznanie maďarskej neutrality by mohla následne otvoriť otázku neutrality Nemecka, s ktorou sa predtým zahrával So¬vietsky zväz. Tým sa premárnila šanca, aby sa otázkou Maďar¬ska zaoberala OSN ešte pred tým, ako sovietske tanky rozhodli o ďalšom osude krajiny. Sovietska armáda 4. novembra zvrhla Nagyovu revolučnú vládu a inštalovala „robotnícko-roľnícku vládu " Jánosa Kádára.

Kissinger je toho názoru, že Spojené štáty neboli v tom čase schopné riešiť súčasne dve veľké svetové krízy. Pre ďalšie posudzovanie priebehu maďarského povstania je dôležitý fakt, že nerozhodnosť Washingtonu nahradila svojimi aktivitami rozhlasová stanica Slobodná Európa. Na rozdiel od opa¬trného vyčkávania americkej vlády prispela k vystupňo¬vaniu tempa ozbrojeného odporu a navádzala, aby po¬vstalci odmietali akýkoľvek kompromis. Preto sa práve vysielanie Slobodnej Európy stalo krátko po potlačení povstania predmetom vyšetrovania pri hľadaní príčin, prečo bojovníci tvrdili, že rozhlas im sľuboval vojenskú pomoc.

Čo prezradili archívy

Roku 1996, pri príležitosti 40. výročia maďarského povsta¬nia, sa v Budapešti uskutočnila konferencia historikov, na ktorej sa účastníci mohli po prvý raz oboznámiť s mnohými dovtedy utajovanými dokumentmi pochádzajúcimi tak zo sovietskych, ako aj z amerických archívov. Denník New York 'Times uverejnil 28. septembra rozsiahly článok, podľa ktoré¬ho dokumenty týkajúce sa vysielania Rádia Slobodná Európa počas maďarského povstania „potvrdzujú, čo si mnohíMadári pamätali a čo mnohí iní vyslovovali ako podozrenie: komentá¬tori povzbudzovali u Maďarov falošnú predstavu, že dostanú pomoc zo Západu ".

Hlavným zdrojom faktov, ktoré vnášajú do tohto problé¬mu svetlo, sa stalo memorandum Rádia Slobodná Európa od Wilľiama Griffitha, v tom čase politického poradcu stanice umiestnenej v Mníchove. Griffith ho napísal iba niekoľko týž¬dňov po potlačení povstania.

Griffith v memorande poznamenáva, že vysielanie RFE z 27. októbra, teda štyri dni po začiatku nepokojov, „celkom jasne tvrdilo, že zahraničná pomoc bude nasledovať, ak sa silám odporu podarí ustanoviť ,ústredné vojenské velenie'". Aj v programe vysielanom na druhý deň sa podľa Griffitha tvrdilo, že „Maďari musia pokračovať v ráznom boji, pretože to bude mať veľký účinok na posudzovanie maďarskej otázky v Bezpečnostnej rade". Bez toho, aby to povedal priamo, autor tejto relácie, istý maďarský emigrant, tvrdil, že OSN poskytne Maďarom pomoc, ak budú pokračovať v boji, tvrdí Griffith.

Na ilustráciu treba dodať, že v tom čase bolo Rádio Slobodná Európa čiastočne tajne financované spra¬vodajskou službou CIA. Túto pomoc CIA zastavila na začiatku sedemdesiatych rokov, keď RFE prešlo pod správu nezávislej federálnej agentúry financovanej ame¬rickým Kongresom.

Ako ďalej konštatuje autor článku, 4. novembra, v deň, keď Sovietsky zväz potlačil rebéliu, hlásateľ RFE Zoltán Thury poslucháčom povedal: „Vzápadných metropo¬lách sa každú chvíľu očakávajú konkrétne prejavy sympatií Západu." Griffith vo svojom memorande poznamenáva, že Thuryho vysielanie takto ustanovilo „najvážnejšieporušenie politiky zo všetkých ".

Prepis vysielania RFE v maďarskom jazyku potvrdzuje, aké boli tieto programy neopatrné, ba dokonca nebezpečné. V jed¬nom prípade hlásateľ poslucháčov ubezpečoval, že „sovietske jednotky vyslané do Maďarska nie sú nepremožiteľné. Vojaci ktorí sú k dispozícii, sú opotrebovaní... maďarskí vojaci majú nad nimi prevahu. Každá zbraň, ktorá sa nepoužije teraz, ob¬ráti sa nakoniec proti tomu, kto ju drží v rukách. Každá zbraň, ktorá teraz otáľa, bude obeťou zákernej taktiky Nagyovej vlá¬dy". Autor týchto slov vystupoval pod menom plukovník Bell, čo bol pseudonym emigranta Juliána Borsányiho.

Rádio Slobodná Európa uskutočnilo aj prieskum medzi utečencami, ktorí prišli na Západ po potlačení povstania. Vzorka pozostávala z 800 utečencov, a tí odpovedali na otázku, ako hodnotia rozhlasové vysielanie zo Západu a či v nich toto vysielanie vzbudzovalo očakávanie, že Západ im poskytne ne¬jakú formu intervencie. 20% opýtaných očakávalo, že interve¬novať budú USA, 48% sa spoliehalo na intervenciu OSN a zvy¬šok predpokladal pomoc od „slobodného sveta". Podľa iného prieskumu 96% utečencov očakávalo nejakú formu pomoci od USA, pričom až 77 % verilo, že to bude vojenská pomoc. Neskôr jeden z utečencov povedal, že „nároky maďarských vzbúrencov rástli, lebo vysielanie RFE vzbudzovalo vieru, že zo Západu príde rozhodujúca pomocu.

Otázka, či vysielanie chybne podnecovalo maďarských bo¬jovníkov, zapríčinila vo Washingtone takú búrku, že začiatkom roku 1957 sa uskutočnilo vypočúvanie Kongresom. Ako podklady na vyšetrovanie slúžila spomínaná analýza vy¬sielania Rádia Slobodná Európa do Maďarska a cieľom bolo zistiť, či rádio neporušilo princípy etického kódexu spravodajského vysielania. Medzi materiálmi, ktoré porušili kódex, sa naprí¬klad uvádza vysielanie z 27. októbra. Jeho autori dávali podrobné inštrukcie, ako by mali partizáni a maďarskí vojaci bojovať. Radili im, aby prerušovali železničné a tele¬fónne spoje. Tvrdili, že zahraničná pomoc príde, ak jednotky odporu založia „centrálne vojenské velenie". O vtedajšej vláde sa zmieňovali ako o Nagyovej bábkovej vláde a tvrdili, že Nagy sa spolieha na podporu sovietskych jednotiek.

Vysielanie z 28. 10. dávalo povstalcom rady, ako viesť partizánsku vojnu, a presviedčalo ich, že treba pokračovať v boji, pretože to bude mať vplyv na riešenie maďarskej otázky v Bezpečnostnej rade OSN. Aj keď to neodznelo priamo, z vysielania vyplynulo, že OSN Maďarov aktívne podporí, ak budú pokračovať v boji.

Medzi najvážnejšie porušenie zásad vysielania zaradila správa aj prehľad svetovej tlače zo 4. novembra, čo dokumen¬tuje, ako citlivo Kongres posudzoval každé slovo. Autor Zol¬tán Thury citoval v tomto prehľade londýnsky Observer: „Ak sovietske jednotky na Maďarsko naozaj zaútočia, ak sa naše očakávania naplnia a ak Maďari vydržia bojovať tri až štyri dni, potom sa tlak na vládu USA, aby poslala vojenskú pomoc bojovníkom za slobodu, stane neudržateľný. " K tomuto konštatovaniu pridal Thurynasledujúce slováhlá-sateľa: „Toto píše Observer v dnešnom vydaní. Noviny pozna¬menali, že americký Kongres nemôže hlasovať za vojnu dovte¬dy, kým sa neuskutočnia prezidentskévoľby. Potom článok po¬kračuje: ,Ak Maďari dokážu pokračovať v boji do stredy, bude¬me k svetovej vojne bližšie ako hocikedy inokedy od roku 1939.'"

V závere k tomu Thury dodal: „Správy z Londýna, Paríža, USA a ďalšie správy ukazujú, že svetová reakcia na udalosti v Maďarsku predstihla všetky očakávania. V hlavných mes¬tách na Západe sa každú hodinu očakávajú praktické prejavy sympatií Západu."

Správa vyšetrovacej komisie k tomu dodáva: „Sku¬točnosť, že Observer uverejnil tieto slová, sotva dáva Thurymu právo vysielať ich do Maďarska v čase, keď sa Maďari chytali každej slamky nádeje zo Západu. Tento program je nepochyb ne jedným z tých, na ktoré sa niekoľ¬ko maďarských utečencov odvolávalo ako na ,prísľub, že pomoc príde, ktorý RFE odvysielalo 4. novembra'. Citá¬ty z Observera sú dosť zlé; Thuryho vlastné poznámky sú oveľa horšie, keďže jasne poslucháčovi reprezentujú názory Hlasu slobodného Maďarska. Tie viedli poslucháčov k pre¬svedčeniu, že západná vojenská pomoc príde o niekoľko dní. Toto je v úplnom protiklade s filozofiou vysielania RFE. "

Treba dodať, že úplne inak sa zachovala americká stanica RIAS určená na vysielanie pre Nemecko. Počas nepokojov vo východnom Nemecku v júli 1953 hlásateľ povstalcov otvorene vyzýval, aby sa vyhli akýmkoľvek zrážkam so sovietskymi jed¬notkami.

Nedávno zverejnené dokumenty CIA poukázali, že okrem Rádia Slobodná Európa existoval ešte jeden vysielač, ktorý u povstalcov povzbudzoval nereálne nádeje, že Západ im príde na pomoc. Podľa týchto dokumentov veľký podiel na konaní maďarských povstalcov nemalo ani tak vysielanie Slobodnej Európy, ako ruská emigrantská organizácia NTS - Ľudový zväz pracujúcich - a predovšetkým jej šéf, príslušník cárskej aristo¬kracie princ Anton Vasiljevič Turkul.

Záhadný princ Turkul

Vyšetrovanie Turkulových aktivít dospelo k šokujúcemu výsledku: Turkul bol pravdepodobne nielen najväčší profesio¬nálny špión dvadsiateho storočia, ale aj jediný sovietsky agent, ktorého sa nepodarilo odhaliť počas jeho života. S týmto tvr¬dením prišli autori Mark Aarons a John Loftus vo svojej knihe Operácia Ratlines po tom, ako sa zahĺbili do odtajnených do¬kumentov Národného archívu Spojených štátov. Odhalenie o princovi Turkulovi a jeho vplyve na priebeh madarského povstania je vedľajšou témou autorov knihy, ktorí sa zamerali na tajnú operáciu Vatikánu nazvanú Ratlines. Cieľom tejto operácie bolo prepašovať na americký kontinent nacistických vojnových zločincov, ktorých neskôr spravodajské služby USA využívali počas studenej vojny proti Sovietskemu zväzu. Ani Vatikán, ani USA

netušili, že o celej operácii má podrobné informácie sovietska vojenská rozviedka GRU prostredníctvom Turkula. Washington dlho nevedel pochopiť, prečo Spojené štáty do roku 1959 strácali každého agenta, ktorého vyslali do východnej Európy. Rok 1959 je dôležitý preto, lebo práve vtedy zomrel princ Anton Turkul. Tento sovietsky agent a jeho sieť

mali pre Moskvu takú cenu, že radšej riskovali odhalenie iného slávneho agenta Kima Phílbyho. Počiatky Turkulovho života sú zahalené tajomstvom, ale to, čo sa dá vyčítať z jeho životopisu, svedčí o pozoruhodnej kariére. Ako uvádzajú Aarons a Loftus, Turkulovi sa postup¬ne podarilo preniknúť do cárskej armády, francúzskej tajnej služby Deuxieme Bureau, japonského generálneho štábu, do blízkosti Benita Mussoliniho, britských tajných služieb MI5 a MI6, Ribbentropovej osobnej spravodajskej služby (úrad Jahnke), abwehru admirála Canarisa, do spravodajskej služby wehrmachtu na východnom fronte podvedením generála Rein-harda Gehlena, Bezpečnostnej služby SD (Sicherheitsdienst) a prakticky všetkým národom Osi i Spojencom odovzdával sovietske dezinformácie.

Turkul svojimi aktivitami prispel v značnej miere k vývoju druhej svetovej vojny a neskôr ku kompromitácii celého Zápa¬du, keď mal pod dohľadom tajnú operáciu Vatikánu zameranú na pašovanie fašistov z Európy Ameriky. Pomocou tejto siete sa údajne dostalo do USA asi 10 000 bývalých nacistov, takže keď neskôr Moskva obvinila Washington, že najíma do svojich služieb nemeckých vojnových zločincov, mala na to dostatok hodnoverných dôkazov.

Príbeh známeho sovietskeho agenta Kima Philbyho je zá¬sluhou jeho kníh dostatočne známy, ale Turkul ho predstihol v tom, že nebol počas svojho života vôbec odhalený. Existovali síce určité indície o jeho aktivitách, ale zomrel roku 1959 bez toho, aby ktokoľvek dokázal jeho napojenie na sovietsku vo¬jenskú spravodajskú službu GRU.

Autori knihy dokonca tvrdia, že zrejme ani vysokí úradníci sovietskej štátnej bezpečnosti KGB nevedeli, že vojenská rozviedka umiestnila svojho agenta priamo do centra vatikánskej spravodajskej služby. Zdá sa, že Turkulovi sa darilo dôsledne zametať stopy svojho pôvodu, lebo neexistuje ani presný dátum a miesto jeho narodenia. Podľa jednej spravodajskej informácie sa narodil 12. novembra 1892 v Odese, v inej sa ako miesto jeho narodenia uvádza len Besarábia a dátum 12. február 1892. Keď mal niečo vyše 20 rokov, slúžil ako cársky dôstojník v donskej légii. Podľa tohto zdroja sa po revolúcii pridal ku kontrarevolučnej armáde bielych, kde bol povýšený na plukovníka a neskôr nabrigádneho generála. Iné materiály ponúkajú inú verziu Turkulovho životopisu. V jednom z mala zachovaných materiálov sa ho Bob Dobbs z Inštitútu Marshala McLuhana pýta, prečo sa ako aristokrat pridal počas októbrovej revolúcie k boľševikom. Turkul odpovedá: „Vprvom rade som bol vlastenec. V čase revolúcie som podporoval odstráne¬nie nepotrebnej dynastie Romanovcov. Ale keď sa tak stalo, ja a moji spoločníci sme čakali, čo bude nasledovať. Sotva boľše¬vici skonsolidovali svoju moc, bolo nám jasné, s kým máme do činenia, kto využíva naše záujmy. To však neznamená, že sme súhlasili s ich programom. Určite sme nesúhlasili s ich plánmi internacionálnej revolúcie. Chceli sme len obraňovať Rusko. A boli sme ochotní pracovať s dôveryhodnosťou každého a stále nebyť odhalení. Len čo Stalin odíde, boli sme pripravení konať." V tomto rozhovore Turkul zaradil seba a svoju tajnú sku¬pinu v Rusku do „ veľmi starej kresťanskej sekty v rámci pra¬voslávnej cirkvi", ktorú prirovnal k Priorstvu Sionu. Možno predpokladať, že išlo o sektu škopcov, okolo ktorej dodnes existuje veľa^áhad.

Dodatočne sa zistilo, že ani obdobie, keď Turkul velil počas občianskej vojny divízii bielogvardejcov, sa neobišlo bez prob¬lémov. Podľa americkej spravodajskej služby bolo vraj celkom bežné, že dodávky britských zbraní, ktoré prevzal Turkul, v skutočnosti skončili v rukách Červenej armády.

Turkul nebol jediným bielogvardejcom, ktorý praco¬val pre sovietsku vládu. Okrem neho boli jej agentmi aj generál Skoblin, generál Claudius Voss a syn generála Abramova. Podľa Aaronsa a Loftusa, ktorí sa odvolávali na supertajné informácie britskej spravodajskej služby, istý čas bol Turkulovým nadriadeným v emigrácii Clau¬dius Voss. V dvadsiatych rokoch bol Voss považovaný za jedného z najdôležitejších agentov vo „vnútornejlinke". Zaujímavé je tvrdenie autorov, že Voss mal v medzivojnovom období na starosti spravodajskú sieť na Slovensku.

Turkul sa stal vodcom „novej generácie" protikomunistic¬kých emigrantských kruhov združených v Ľudovom zväze pra¬cujúcich (NTS), ktorý bol založený v roku 1930 v Belehrade. Okolo roku 1930 sa tešil reputácii dokonalého protikomunis¬tického organizátora a niekoľko ďalších desaťročí stál spoloč¬ne s NTS v popredí mnohých protikomunistických aktivít. Aarons a Loftus tvrdia, že v čase, keď vrcholilo krvavé maďarské povstanie, bola to práve organizácia NTS, ktorá živila falošné nádeje o chystanej pomoci Západu. Autori ci¬tujú z odtajnenej správy CIA: „Po nezdarenom povstaní sa objavili značné spory na tému, či Spojené štáty oklamali ľud v budapeštianskych uliciach a dali mu podnet k presvedčeniu, že Američania mu poskytnú vojenskú pomoc. Mnohí antiko-munistickí maďarskí utečenci vyslovili trpké obvinenie, že tieto sľuby - údajne šírené rozhlasovou stanicou Slobodná Európa - mali za následok značné a zbytočné krviprelievanie, pretože revolucionári bojovali do posledného dychu v márnej nádeji, že medzinárodná pomoc je blízko... "

Aarons a Loftus citujú zo správy Kongresového výboru pre Európu, ktorý na základe osobitného vyšetrovania zistil, že za neuvážené sľuby prúdiace do Maďarska v čase vrcholu vzbury nesie zodpovednosť aj ruská nacionálna organizácia NTS. Táto protisovietska organizácia občas vysielala z tajnej rozhlasovej stanice Slobodná Moskva, ale zameriavala sa na sovietskych vojakov rozmiestnených vo východnom Nemecku. V čase, keď vyvrcholilo povstanie v Maďarsku, rozhodla sa NTS nasmero¬vať svoj signál do Maďarska. „Jediným majstrovským ťahom rozbil Turkul protisovietsky odpor. Následné vyšetrovanie ukázalo, že zavádzajúce propagandistické informácie do Maďarska vysielali Angletonovi a Wisnerovi agenti NTS, ktorí pracovali na operácii Red Sox/Red Cap. Ostatné akcie boli zrušené. Operácia Red Sox/Red Cap bola vyvrcholením činnosti generála Turkula v prospech Sovietskeho zväzu. Roku 1959pokojne zomrel. "

CIA i nemecká rozviedka pripustili, že Turkul bol skutočne sovietskym agentom, a neskôr to priznala aj britská tajná služba. Medzitým sa však princovi Turkulovi dostalo uznania, akého sa dočkajú naozaj iba vyvolení. Jeho meno sa uvádza na zozname členov rádu maltézskych rytierov. Obklopujú ho tam také osobnosti ako bývalý prezident USA Ronald Reagan, Turkulov kolega, sovietsky agent Kim Philby, spevák a herec Frank Sinatra, senátor Ted Kennedy a americký kardinál Francis Spellman.

Opatrnosť Spojených štátov

Kádárova vláda vo vyhláseniach hodnotiacich maďarské povstanie obviňovala USA, že poskytovali skrytú pomoc re-belom. Spojené štáty naozaj založili pri Mníchove vojenskú základňu pod kódovým označením Red Sox/Red Cap, kde cvičili utečencov z východnej Európy na realizáciu povstaní v krajinách pod sovietskou kontrolou a na rozličnú diverznú činnosť s cieľom zvrhnúť tamojšie režimy. Neexistujú však dôkazy, že táto základňa sa zameriavala aj na výcvik diverzných skupín pre činnosť v Maďarsku. (Treba dodať, že aj samotná akcia Red Sox/Red Gap bola pod dozorom princa Turkula.) Krátko pred povstaním, v januári 1956, vypracovala americ¬ká CIA pre Radu národnej bezpečnosti tajnú správu, ktorá posudzovala možnosti vzniku ozbrojeného odporu na území Maďarska. Táto nedávno zverejnená štúdia dospela iba necelý rok pred povstaním k presvedčeniu, že v Maďarsku neexistujú podmienky na aktívny organizovaný ozbrojený odpor proti komunistickej vláde. Správa zaznamenala „relatívne rozšíre¬ný, intenzívny a bežný typ" pasívneho odporu. Zároveň však optimisticky pripustila, že „to, čo je v súčasnosti disentom, môže sa zmeniť na aktívny odpor v prípade správneho vodcovstva". V závere štúdia opakuje konštatovanie, že v Maďarsku „neexistuje tradícia alebo história aktívneho odporu a všetky dôkazy naznačujú, že táto tradícia sa nezmenila ".

Z iných dokumentov je jasné, že USA zrejme aj pod vplyvom tejto správy, na ktorej ešte ani poriadne neuschli podpisy jej autorov, odmietli podporovať španielsky plán na tajnú pomoc maďarským povstalcom už v prvých dňoch ozbrojeného odporu. Otto von Habsburg, syn posledného rakúsko-uhorského cisára Karola, sa skontaktoval s najvyšším španielskym predstaviteľom Francom a žiadal ho o urýchlenú pomoc povstalcom v Maďarsku. Dohodli sa, že im pošlú jednotku dobrovoľníkov vedenú bývalým veliteľom špa¬nielskej Modrej divízie, ktorá bojovala počas druhej svetovej vojny po boku Nemcov proti Sovietskemu zväzu. Španielsky minister zahraničných vecí 6. novembra 1956 povedal americkému veľvyslancovi pri OSN Henrymu Cabotovi Lodgeovi, že jeho vláda je pripravená okamžite poslať takúto jednotku do Maďarska. Zároveň navrhol, aby USAposlali do Španielska dve lietadlá, ktoré by mohli povstalcom zhodiť zbrane. Američania odpovedali jednoznačne: „Vláda USA nemôže za súčasných podmienok podporovať, či už tajne alebo otvorene, žiadnu in¬tervenciu v Maďarsku." Americké ministerstvo zahraničných vecí zároveň vyslovilo presvedčenie, že Španielsko nepodnikne nijakú unáhlenú akciu bez predchádzajúcej konzultácie s USA „vo svetle našich spoločných cieľov a záväzkov, v záujme za¬chovania svetového mieru ".

Správanie USA v čase krízy v Maďarsku a na Blízkom výcho¬de v súvislosti so Suezským prieplavom nie je dosiaľ vyjasne¬né. Na stretnutí vyšších predstaviteľov Ministerstva zahranič¬ných vecí USA 2. novembra 1956 námestník ministra Róbert Murphy tvrdil, že všetky krízy, ako aj vývoj v Poľsku, americká rozviedka nebola schopná predvídať.

Možno predpokladať, že významnú úlohu v opatrnej reakcii Washingtonu na povstanie v Maďarsku zohrala suezská kríza. Ako neskôr vysvetľoval vtedajší viceprezident Richard Nixon, „nemôžeme sa na jednej strane ponosovať na sovietsku inter¬venciu v Maďarsku a na strane druhej v tom istom čase schvaľovať prípravu napodobnil intervenciu proti Nási-rovi". Navyše, Spojené štáty v tom čase veľmi nedôvero¬vali Imremu Nagyovi. Tomu zodpovedali aj kritické ko¬mentáre Slobodnej Európy proti Nagyovi v prvých dňoch povstania. Nový americký veľvyslanec Edward Wailes, ktorý prišiel do Maďarska krátko pred povstaním, dostal dokonca inštrukcie, aby svoje poverovacie listiny neodo¬vzdal vláde Imreho Nagya, ale počkal na vývoj situácie. Maďarskí a americkí historici, ktorí sa povstaním zaobera¬jú, dospeli na konferencii roku 1996 k názoru, že USA Maďar¬sko obetovali, lebo mierové vzťahy so Sovietskym zväzom boli pre nich oveľa dôležitejšie a zachovanie existujúceho stavu v Európe malo prednosť pred porušením rovnováhy síl. Podľa historikov bola „pasivita Západu " zapríčinená de facto akcep¬táciou rozdelenia Európy na „ sféry vplyvu ". Historik Bennett Kovrig sa neuspokojil iba s konštatovaním reality a vyhlásil, že „ okamžité uznanie nezávislosti Maďarska a jeho neutrality Spojenými štátmi... a vyslanie komisie medzi¬národných pozorovateľov by prinajmenšom oneskorilo soviet¬ske zvažovanie intervencie a akékoľvek takého oddialenie by zvýšilo šance konsolidovať výdobytky revolúcie ". Henry Kissinger poukazuje na iné súvislosti. Pripomína, že 28. októbra, keď sa zdalo, že sovietske vojská sa sťahujú z ma¬ďarského hlavného mesta, predniesol štátny tajomník John Foster Dulles v texaskom Dallase prejav, ktorý vyvolal dojem, že USA chcú vylákať Maďarsko zo sovietskej sféry bez toho, aby to Moskva spozorovala. Dulles vtedy vyhlásil, že každá východoeurópska krajina, ktorá sa rozíde s Moskvou, sa môže spoliehať na americkú pomoc. Táto pomoc nemala závisieť,, od toho, akú formu spoločnosti tieto krajiny prijmú ". Podľa tohto vyhlásenia sa teda o pomoc mohli uchádzať aj také krajiny, pre ktoré by sa modelom ich vzťahov k Moskve stala Juhoslávia Josipa Broza Tita.

Vo Washingtone si zrejme hneď uvedomili možný dosah Dullesovho prejavu, lebo už 31. októbra vystúpil s prejavom sám prezident Dwight Eisenhower. Zatiaľ čo voči postupu Sovietskeho zväzu v Maďarsku zaujal zdržanlivý postoj, aktivi¬ty Británie a Francúzska v oblasti Suezského prieplavu podrobil v tom istom prejave ostrej kritike. Pre Moskvu to bol jasný signál, že má voľné ruky.

Paradoxy histórie

Maďarská revolúcia a suezská kríza sa objavili simul¬tánne v mesiacoch október a november 1956. Kvôli historickej presnosti treba dodať, že k rozhodnutiu uskutočniť vojenskú inváziu do priestoru Suezského prieplavu dospeli politici v Londýne, Paríži a Tel Avive ešte pred tým, ako vypuklo maďarské povstanie. Skutočnosť, že tak v Moskve, ako aj vo Washingtone sa museli súčasne zaoberať problémami na svo¬jom vlastnom dvore, zrejme prispela k tomu, že ani Západ, ani Rusko nevyužili situáciu svojho protivníka vo svoj prospech. Treba si všimnúť, že maďarské povstanie malo v skutočnosti dve etapy. Počas prvej situácia v krajine nevybočila z medzí reformného socializmu. Potvrdzujú to nielen prejavy Imreho Nagya v tom období, ale aj ochota Moskvy prijať zmeny v Bu¬dapešti ako realitu. Ako uvádzajú niektorí historici, dokonca aj známy odporca komunistov kardinál Mindszenty hovoril vo svojom prejave 30. októbra o „beztriednej spoločnosti" a o „princípoch súkromného majetku obmedzeného sociálnymi záujmami'. Sloboda podnikania ako taká v tom čase nebola na programe dňa. Situácia sa zdramatizovala potom, keď zá¬padné rozhlasové stanice odmietli akceptovať vládu Imreho Nagya a navádzali na ozbrojený odpor. Ten nakoniec vyvrcholil terorom ulice a márnym úsilím novej maďarskej vlády naskočiť do rozbehnutého vlaku udalostí a opäť uchopiť riadiace páky lokomotívy do svojich rúk. Rozbehnutý vlak napokon zastavili až sovietske tanky.

Oveľa neskôr, keď vrcholil spor medzi Moskvou a Pekin¬gom, objavili sa aj dôverné informácie, že Čína kritizovala Sovietsky zväz za príliš skorý zásah v Maďarsku, lebo tým vraj zabránili, aby sa kontrarevolúcia prejavila naplno. Čínske vedenie predpokladalo, že biely teror by až oveľa neskôr uká¬zal svoju pravú tvár, čím by maďarské povstanie úplne prišlo o sympatie svetovej verejnosti.

V dokumentoch zverejnených počas konferencie historikov sú aj záznamy zo zasadania sovietskeho polit-byra. Vyplýva z nich, že Chruščov zvažoval uznanie vlády Imreho Nagya, ale poznámky potvrdzujú, že tam bolo aj veľa nerozhodnosti a mnoho opozičných názorov. V do¬kumentoch možno nájsť aj Chruščovove úvahy z obdobia po potlačení povstania, že v novej „robotnícko-roľníckej vláde" sachystalo kreslo aj pre Imreho Nagya. Tenvšakodmietol uznať režim JánosaKádára, čím vyniesol nad sebou ortieľ smrti. Historik Timothy Garton Ash zo Stanfordovej univerzity kon¬štatuje, že „Nagyov zmysel pre dôstojnosť vylučoval kompro¬mis ". Tieto dokumenty potvrdzujú aj to, že podpredseda Komu¬nistickej strany Číny Liou Šao-čchi, ktorý bol v tom čase v Mo¬skve, presadzoval, aby Sovieti proti povstaniu rázne zakročili.

Rozpoltenosť vtedajšieho sovietskeho vedenia sa prejavila aj na aktivitách záhadného princa a niekoľkonásobného agenta princa Turkula. Zatiaľ čo Chruščov sa pohrával s myšlienkou uznať vládu vedenú Imrem Nagyom, iná skupina, ktorá zrejme mala vplyv na rozhodovanie vojenskej spravodajskej služby GRU, považovala takýto postup za neprijateľný a podnikla kroky, aby sa požiadavky i aktivity povstalcov vystupňovali natoľko, aby to presvedčilo celé sovietske vedenie o nevyhnut¬nosti vyslať do Budapešti tanky. Princ Turkul v tomto prípade opäť exceloval. Ďalšie udalosti, ktoré nasledovali po potlačení povstania, potvrdzujú starú pravdu, že história má rada paradoxy. János Kádár, ktorý s pomocou sovietskej armády sformoval robot-nícko-roľnícku vládu, neobvinil z krízového vývoja v krajine reformistu Imreho Nagya, ale ortodoxného stalinistu Mátyása Rákosiho. Nagyovi vyčítal to, že nezvládol procesy počas nepo¬kojov a že ustupoval násiliu.

Kádárov režim dosiahol v nasledujúcich rokoch relatívny stupeň popularity, keď presadil určitú liberalizáciu v politike, ekonomike i kultúre. Podarilo sa mu zlepšiť styky s Vatiká¬nom, následkom čoho mohol kardinál Mindszenty opustiť veľvyslanectvo USA, kde našiel po potlačení povstania dlho¬ročný azyl. Vatikán podľa dohody vymenoval nového kardinála a Mindszenty strávil zvyšok svojho života v Ríme.

O dvanásť rokov neskôr, keď Európou otriasala ďalšia revolučná vlna, odštartoval Kádár významné hospodár¬ske reformy. Jeho režim dosadený pomocou sovietskych tankov sa stal pre obyvateľov Maďarska znesiteľnejší ako režim Antonína Novotného v susednom Českoslo¬vensku, kde neboli v tom čase nijaké sovietske vojská.

Gyula Horn, ktorý sa zapojil do bojov proti povsta¬niu so zbraňou v ruke, sa stal neskôr ministrom zahraničných vecí. Do povedomia svetovej verejnosti sa dostal predovšetkým preto, že 27. júna 1989 presadil otvorenie maďarských hraníc s Rakúskom, aby mohli cez ne prejsť tisíce utečencov z Nemec¬kej demokratickej republiky, ktorí takýmto komplikovaným spôsobom hľadali cestu na Západ. Gyula Horn tak prispel k politickým zmenám v NDR a krátko nato aj k zjednoteniu Nemecka. Roku 1994 jeho zreformovaná komunistická strana vyhrala voľby a Gyula Horn sa stal predsedom vlády. Ministerstvo obrany USA vydalo 2. augusta 1964 stručnú správu, že americký torpédoborec Maddox plávajúci vo vodách Tonkinského zálivu bol počas „rutinnej hliadkovej plavby" prepadnutý tromi severovietnamskými delovými člnmi. Podľa správy útočníci vystrelili na Maddox dve torpéda, ktoré minuli rieľ, a potom ho ostreľovali ťažkým guľometom. Útočníkov sa podarilo zahnať na útek. Nasledujúci deň vydal prezident Lyndon Johnson rozkaz, že v prípade akéhokoľvek ďalšieho útoku nebudú útočiace člny iba zahnané, ale zničené. Zároveň zaslal do Hanoja formálny protest varujúc, že akákoľvek ďalšia nevyprovokovaná útočná akcia proti silám USA bude mať nevyhnutne „vážne následky".

Ďalšie udalosti nenechali na seba dlho čakať. V utorok 4. augusta ráno washingtonského času prišiel do Pentagónu prvý I >leskový rádiogram, že na Maddox a na ďalší torpédoborec Tur-ner Joy opäť útočia severovietnamské torpédové člny. V pravi¬delných intervaloch prichádzali ďalšie hlásenia, podľa ktorých útočníci vystrelili na americké plavidlá vyše dvadsať torpéd a strhla sa tam v podstate menšia námorná bitka. Ešte v ten istý večer vystúpil americký prezident v televízii s prejavom, v ktorom okrem iného povedal: „K agresii v podobe terorupro-ti mierovým dedinám v južnom Vietname sa pripojila otvorená agresia v medzinárodných vodách proti USA. Odhodlanie Američanov splniť všetky záväzky k národom a vláde južného Vietnamu bude týmto vývojom znásobené. Naša odveta však bude zatiaľ obmedzená a vhodne prispôsobená. "

V čase, keď Lyndon Johnson hovoril prostredníctvom televízie k národu, leteli už smerom k pobrežiu Vietnam¬skej demokratickej republiky americké lietadlá a čosko¬ro zasiahli štyri základne vojnových plavidiel a zásobníky pohonných hmôt v prístavnom meste Vinh.

Hodinu po prezidentovom vystúpení usporiadal mi¬nister obrany Róbert McNamara tlačovú konferenciu, na ktorej vysvetľoval okolnosti, za akých sa torpédoborce ocitli v blízkosti severovietnamského pobrežia: „V Tonkinskom zá¬live bola bežná hliadka, akú vykonávame v medzinárodných vodách na celom svete. "

Prezident Johnson sa obrátil na Kapitol s požiadavkou,aby v prípade podobných útokov nemusel čakať na súhlas Kongresu, ale mohol konať okamžite podľa vlastného uvá¬ženia. Kongres sa prípadom zaoberal už 7. augusta. Minister McNamara zopakoval pred senátormi a kongresmanmi svoje tvrdenie z tlačovej konferencie, pričom kládol dôraz, že išlo o nevyprovokovaný útok. „Naše námorníctvo sa vonkoncom nezúčastnilo na žiadnejjuhovietnamskej akcii, ak nejaká vô¬bec bola. "Ešte v ten istý deň prijal Kongres na návrh predsedu zahraničného výboru Senátu Williama Fulbrighta Rezolúciu o Tonkinskom zálive, ktorá v podstate dávala prezidentovi voľnú ruku na ďalšie vojenské akcie v juhovýchodnej Ázii. V Snemovni reprezentantov zdvihlo za túto rezolúciu ruku všetkých 416 prítomných kongresmanov. V Senáte sa našli iba dvaja odvážlivci, Wayne Morse z Oregonu a Ernest Gruening z Aljašky, ktorí tušili nejaký problém a hlasovali proti.

Rezolúcia dávala prezidentovi „plnú moc, aby urobil všetky nevyhnutné opatrenia na odrazenie ozbrojeného útoku proti vojenským jednotkám Spojených štátov a na zabránenie dálšej agresie". Táto rezolúcia prišla vhod americkým prezidentom ešte niekoľko ráz. Odvolávajúc sa na ňu, nariadil Lyndon Johnson 7. februára 1965 masívne bombardovanie severného Vietnamu a postupne povolal do regiónu ďalšie americké jednotky, až mali nakoniec USA v juhovýchodnej Ázii vyše pol milióna vojakov. Tonkinská rezolúcia poslúžila aj ďalšiemu americkému prezidentovi Richardovi Nixonovi, keď 30. apríla 1970 americké jednotky vstúpili na územie Kambodže. Toto všetko sa dialo v súlade so všeobecne rozšírenou predstavou o odvážnych amerických vojakoch bránia¬cich slobodu a bojujúcich proti zákerným vietnamským komunistom. Problém spočíval v tom, že incident, na základe ktorého prijal Kongres rezolúciu, sa vôbec ne¬konal. Na torpédoborce Maddox a Turner Joy nikto 4. augusta nezaútočil, neodohrala sa tam nijaká menšia námorná bitka, ako sa tvrdilo v hláseniach. Niekto si celý in¬cident jednoducho vymyslel. Už na začiatku celého prípadu sa objavili pochybnosti o prepade a niektorí inštinktívne tušili, že v prípade tonkinského incidentu nie je niečo v poriadku, ale holá pravda vyšla najavo až roku 1971. Pričinil sa o to Daniel Ellsberg, ktorý svojím odvážnym činom - ukradnutím tajných dokumentov a ich zverejnením - riskoval doživotné väzenie.

Osamelý odvážlivec

Všetko sa to začalo 1. októbra 1969. V ten večer vyšiel Da¬niel Ellsberg zo svojej pracovne vo výskumnom ústave RAND Corporation v kalifornskom meste Santa Monica a prešiel popri stráži s aktovkou plnou tajných dokumentov. Doku¬menty boli súčasťou štúdie Americký rozhodovací proces vo Vietname v rokoch 1945 - 1968, ktorú RAND Corporation vypracovala na žiadosť Pentagónu. Išlo o rozsiahlu, asi sedem-tisícstranovú prácu, ktorú chcel Ellsberg tajne prekopírovať a zverejniť, pričom si premyslel dva postupy. Buď dokumenty poskytne niektorému senátorovi, alebo, ak neuspeje v Kon¬grese, ponúkne ich novinám. „Bol som presvedčený, že tento postup, predovšetkým v druhom spomínanom prípade, ma privedie do väzenia na celý zvyšok života, " spomína neskôr Ellsberg vo svoj ej knihe Secrets: A Memoir of Vietnam and the Pentagón Papers (Tajomstvá: Spomienka na Vietnam a doku¬menty Pentagónu). Ten večer si Ellsberg niesol domov iba prvú časť tajných dokumentov, zvyšok spočíval v sejfe v jeho úrade. Postupne prácne prefotil celú tajnú správu, na jednoduchej a nekvalit¬nej kopírke. Treba si všimnúť fakt, že sa písal rok 1969, firma Xerox ešte iba s novým produktom začínala a jej kopírovacie stroje dosiahli svoju súčasnú dokonalosť oveľa neskôr.

Daniel Ellsberg pochádzal z Detroitu, kde sa narodil roku 1931 v rodine židovských prisťahovalcov z cárske¬ho Ruska. Vyštudoval ekonómiu na Harvardovej uni¬verzite, potom si dva roky odslúžil v námornej pechote. Istý čas pracoval vo výskumnom ústave RAND Corporation, ktorý založila federálna vláda po druhej svetovej vojne. Ústav sa pôvodne zameriaval predovšetkým na problematiku ná¬rodnej bezpečnosti a na vzťahy medzi politickou a vojenskou stratégiou. Spriaznenosť ústavu s armádou prispela k tomu,

že roku 1964 odišiel Ellsberg pracovať do Pentagónu, kde bol osobitným asistentom vtedajšieho námestníka ministra obrany Johna McNaughtona a zaoberal sa Vietnamom. Treba dodať, že v čase takzvaného tonkinského incidentu bol ešte v Pentagóne, takže dokonale poznal celé pozadie problému. Roku 1965 odišiel pracovať na Ministerstvo zahraničných vecí USA a nasledujúce dva roky strávil ako diplomat v Saigone, teda dôverne poznal pomery v tejto krajine. Roku 1967 sa vrátil na svoje pôvodné pracovisko v RAND Corporation, kde pracoval na spomínanej prísne tajnej štúdii pre ministerstvo obrany. Táto štúdia sa neskôr stala známa na celom svete ako Tajné dokumenty Pentagónu.

Prvotným cieľom tejto tajnej štúdie bolo zistiť správnosť rozhodovacieho procesu Spojených štátov v regióne Indočíny, ktorá prechádzala po druhej svetovej vojne búrlivým vývojom. Národy žijúce v tejto, vtedy ešte vždy francúzskej kolónii takis¬to zachvátila povojnová eufória slobody a nezávislosti, ktorej výsledkom bol už 2. septembra 1945 vznik Vietnamskej de¬mokratickej republiky, zatiaľ iba na časti pôvodného územia. Dlhý boj za nezávislosť celého Vietnamu preto pokračoval ďalej. Neskončil sa ani po tom, čo 7. mája 1954, po 56 dňoch obliehania, kapitulovali francúzske jednotky v pevnosti Dien--bien-phu. V tom čase už prebiehala v Ženeve konferencia o Indočíne a ponižujúca porážka francúzskych jednotiek iba urýchlila jej rozhodovanie. 21. júla 1954 sa podarilo dosiahnuť dohodu o prímerí, ktorej výsledkom bol vznik nezávislej Kambodže a Laosu a rozdelenie Vietnamu 17. rovnobež¬kou na dve časti, na Vietnamskú demokratickú republi¬ku a Južný Vietnam, ktorému v tom čase ešte vládol cisár Bao-Dai. Až o rok neskôr, v októbri 1955, zvrhol pred¬seda vlády Ngo-dinh-Diem cisára a ustanovil Republiku Vietnamu so silnou previazanosťou na Spojené štáty.

Ženevská konferencia nevedela vyriešiť jeden pod¬statný problém - zjednotenie Vietnamu, čo sa prejavilo v na¬rastaní partizánskej aktivity na juhu. S problémami juhoviet-namského režimu poznačeného korupciou a rastúcim odpo¬rom v radoch budhistického duchovenstva si neboli schopní poradiť ani početní americkí civilní a vojenskí poradcovia, ba ani vojenský prevrat 2. novembra 1963, ktorý odstránil z postu i zo sveta neobľúbeného Ngo-dinh-Diema. Washington preto hľadal spôsob, ako obmedziť rastúci vplyv partizánov, ktorí si dali meno Národný front oslobodenia. Pre Spojené štáty sa rie¬šenie problémov zdalo také jednoduché, ako chápali aj príčiny jeho vzniku: Vietkong (tak nazývali ľavicových povstalcov) sú jednotky, ktoré na juh vysiela severný Vietnam. Ak sa im preru¬šia zásobovacie cesty, čoskoro bude po probléme. Nálady istej časti americkej verejnosti zdokumentoval generál Gurtis Le-May svojím výrokom z mája 1964: „Odkážte Vietnamcom, že by mali stiahnuť rožky, lebo inak ich bombardovaním vrátime do doby kamennej. " Riešenie teda mali, problémom bolo, ako zinscenovať v oblasti svoju vojenskú prítomnosť. A tak prišiel na rad tonkinský incident.

Zápas o ústavné práva

Prvú kópiu tajnej štúdie ponúkol Ellsberg známemu sená¬torovi, predsedovi zahraničného výboru Senátu Williamovi Fulbrightovi. Iróniou osudu to bol ten istý senátor, ktorý v au¬guste 1964 navrhol text Rezolúcie o Tonkinskom zálive, čím Kongres vlastne podpísal prezidentovi bianko šek na všetky ďalšie vojenské akcie v juhovýchodnej Ázii. Zrejme priama prepojenosť známeho senátora s rezolúciou prispela k tomu, že Fulbright nenašiel ani v tom čase odvahu zverejniť štúdiu formou vypočúvania pred senátnym výborom. Preto Ellsbergovi neostalo nič iné, iba realizovať plán číslo dva a ponúknuť kópiu tajnej štúdie novinám New York Times. Tie ju začali uverejňovať 13. júna 1971.

Zverejnenie prvých častí tajných dokumentov vyvo¬lalo rozruch predovšetkým vo vládnych kruhoch. Nikto netušil, či majú noviny k dispozícii len dokumenty staršieho dáta, alebo plánujú uverejňovať aj niektoré fakty z činnosti vtedajšieho prezidenta Richarda Nixona. Obavy Bieleho domu boli opodstatnené. Prezident nemal povesť čest¬ného muža. Prezývali ho Tricky Diek (niečo ako Ľstivý Rišo), čo zodpovedalo povesti, akú mal v niektorých politických a intelektuálskych kruhoch. Ešte v čase, keď sa uchádzal o Biely dom ako protikandidát Johna Kennedyho vo voľbách roku 1960, používali demokrati proti nemu slogan: Kúpili by ste od neho ojazdené auto?'Veľmi obľúbený bol aj vtip, že zakaždým, keď Nixon odchádza z Bieleho domu, služobníctvo zisťuje, či nechýbajú nejaké strieborné príbory. Pokiaľ ide o povesť, Nixon nesklamal ani v prípade Tajných dokumentov Pentagónu. Najskôr presadil, aby uverejňovanie dôverných informácií zastavil súd s odôvodnením, že ide o „ohrozenie národnej bezpečnosti1'. Prvý raz v americkej histórii sa tak stalo, že vláda dosiahla súdnou cestou zásah do obsahu novín. Rozhodnutie súdu vyvolalo u Ellsberga obavy, že vláda nakoniec presadí svoje. Preto sa rozhodol rozposlať kópie taj¬nej štúdie ďalším osemnástim denníkom. Lenže 30. júna 1971 Najvyšší súd USA zrušil pôvodný zákaz nižšej inštancie, odvo¬lávajúc sa pritom na prvý dodatok ústavy, ktorý zakazuje prijať akékoľvek rozhodnutie obmedzujúce slobodu tlače. Sudca Hugo Black to odôvodnil slovami: „Prvým dodatkom ústavy bola poskytnutá tlači ochrana, aby plnila svoju dôležitú úlohu v našej demokracii. Tlač by mala slúžiť tým, ktorým sa vládne, a vôbec nie tým, ktorí vládnu... Tlači bola poskytnutá ochrana, aby mohla odhaľovať tajomstvá vlády a informovať ľud. "

Noviny New York Times odmietali prezradiť meno osoby, ktorá im poskytla tajné dokumenty, ale pre FBI nebol problém zistiť jej totožnosť. Preto sa Ellsberg spolu so ženou zdržiaval na neznámom mieste, pričom mu veľmi pomáhali jeho rovnako zmýšľajúci priatelia. Napokon sám dospel k presvedčeniu, že takýmto spôsobom nemôže dlho¬dobo existovať a 28. júna sa vzdal federálnym úradom. Obvinili ho z porušenia zákona v 12 prípadoch, za čo mu hrozil súhrnný trest 115 rokov väzenia. Bolo teda celkom možné, že vo väzení ostane do konca života.

Biely dom sa nechcel spoliehať iba na súdy, ale hľadal spôsoby, ako zabrániť tomu, aby sa na verejnosť dostali ďalšie tajné dokumenty. Prezidentov poradca pre otázky národnej bezpečnosti a neskorší minister zahraničných vecí Henry Kis-singer vtedy v prítomnosti prezidenta Nixona vyhlásil: „Da¬niel Ellsberg je najnebezpečnejší muž v Amerike. Musí byť zastavený za každú cenu. "

Prezident sa rozhodol pristúpiť k účinným opatreniam. Na¬riadil pracovníkovi svojho štábu Gharlesovi Colsonovi, aby vy¬pracoval plán na elimináciu Ellsberga. Colson požiadal o radu bývalého dôstojníka FBI Howarda Hunta, ktorý bol roku 1961 zapojený do prípravy ozbrojenej invázie na Kubu.

Hunt vypracoval niekoľko návrhov. Jedným z nich bolo po¬slať agentov do ordinácie Ellsbergovho psychiatra Dr. Lewisa Fieldinga v Beverly Hills v nádeji, že tam nájdu nejaké kompro¬mitujúce materiály, ktorými by mohli Ellsberga vydierať, a tak ho umlčať. Keby nepochodili u Ellsberga, mali hľadať možnos¬ti, ako prinútiť doktora Fieldinga, aby svedčil proti svojmu pacientovi, a tak spochybniť jeho konanie. V septembri 1971 agenti naozaj vnikli do ordinácie Dr. Fieldinga, ale nenašli tam nič, čo by mohli proti Ellsbergovi použiť. Na ilustráciu ďalších udalostí treba dodať, že tento spôsob likvidácie politických oponentov sa im natoľko zapáčil, že ho o necelý rok neskôr, 17. júna 1972, zopakovali, keď vnikli do sídla Demokratickej stra¬ny USA vo washingtonskom komplexe nazvanom Watergate, aby tam namontovali odpočúvacie zariadenie. V tomto prípade už neboli takí úspešní, prichytili ich pri čine a aféra Watergate H začala ovplyvňovať aféru s tajnými dokumentmi Pentagónu. Po tom, ako prezidentovi muži nenašli u Ellsbergovho psy- Q chiatra nič vhodné, prešli k hľadaniu tvrdších opatrení. Biely U dom na Colsonov príkaz nariadil, aby 3. mája 1972 prileteli H z Miami do Washingtonu niekoľkí kubánski emigranti, ktorých Hunt poznal ešte z čias, keď sa podieľali na ne¬úspešnej invázii v Zátoke sviň. Členom kubánskeho komanda povedali, že Ellsberg sa má zúčastniť na pro¬tivojnovej demonštrácii pred budovou Kongresu, a na¬riadili im, aby tam vyvolali potýčku, počas ktorej by mu „polámali nohy". Najatí násilníci nemohli tento úmysel splniť z jednoduchého dôvodu. Demonštrácia bola oveľa väčšia, ako sa pôvodne predpokladalo, a „lámanie nôh" pred toľkými svedkami, ktorí by navyše istotne sympatizovali s na¬padnutým, neprichádzalo do úvahy.

Medzitým zažili Spojené štáty prezidentské voľby, ktoré Nixon vyhral bez väčších problémov. Aféra Watergate zapadla v mori iných škandálov a problémov na istý čas do zabudnutia. Prípad odcudzenia tajných dokumentov sa však ešte neskon¬čil. Preto prezident pozval do svojho domu v kalifornskom San Clemente sudcu Matthewa Byrnea, ktorý mal viesť súdny pro¬ces s Ellsbergom. Prezident a jeho poradca John Ehrlichman mu počas priateľskej debaty ponúkli post riaditeľa FBI. Bolo na sudcovi, aby si domyslel, že za túto poctu bude musieť zaplatiť tým, že dostane Ellsberga do väzenia. Lenže v tom čase už opäť začala naberať na obrátkach aféra Watergate a počas vyšetro¬vania vyšlo najavo, že nepodarený tím kubánskych emigrantov zrealizoval predtým aj vlámanie do ordinácie psychiatra Fiel-dinga. Na základe tohto zistenia prokurátor vyšetrujúci aféru Watergate zaslal 27. apríla 1973 sudcovi Byrneovi list, v kto¬rom ho informoval o vlámaní do Fieldingovej ordinácie. Udalosti nadobúdali dramatický spád. Keď 30. apríla dostal sudca Byrne od FBI správu o vypočúvaní Ehrlichmana, počas ktorého sa Ehrlichman priznal, že za vlámaním do ordinácie Ellsbergovho psychiatra je Biely dom, začínalo mu byť jasné, že z ponúkaného postu riaditeľa FBI zrejme nebude nič. Ešte ten istý večer Ehrlichman a Haldeman rezignovali. Navyše, riaditeľ CIA Richard Helms prezradil, že na prezidentov prí¬kaz CIA pripravovala profil Ellsberga, čo zákon nepripúšťal. Sudca Byrne pod tlakom okolností a v úsilí udržať si odstup od potápajúceho saNixona zrušil 11. mája 1972 všetky obvinenia proti Ellsbergovi. Zastavenie súdneho procesu proti vynášačovi taj¬ných dokumentov na verejnosť umožnilo mnohým bá¬dateľom, aby sa začali otvorenejšie zaoberať tonkinským incidentom. Vietnamská vojna, ktorá v tom čase ešte vždy bola realitou a pre mnohých aj životnou traumou, tak nadobúdala nové rozmery. Najväčšiu dôveryhodnosť mali, samozrejme, výpovede Daniela Ellsberga. Hlavné¬ho hrdinu, ktorý riskoval slobodu a možno aj doživotné väzenie.

Dramatický 4. august 1964

Daniel Ellsberg si vo svojej knihe Tajomstvá: Spoienky na Vietnam a Tajné dokumenty Pentagónu jasne spomína na osudný utorok 4. augusta 1964, lebo to bol zhodou okolností jeho prvý deň na novom pracovisku v Pentagóne. Hneď ráno prišiel do úradu kuriér s urgentným rádiotelegramom pre námestníka ministra Johna McNaughtona, ktorý však nebol prítomný, preto hlásenie prevzal Ellsberg. Telegram bol od veliteľa torpédoborca Maddox kapitána Johna Herricka z Ton-kinského zálivu. Uvádzalo sa v ňom, že na Maddox a na ďalší torpédoborec Turner Joy práve zaútočili torpédami severoviet-namské delové člny a že na prepad odpovedali odvetnou streľ¬bou. Obe plavidlá sa nachádzali v medzinárodných vodách, vyše 60 míľ od pobrežia severného Vietnamu. Jedno torpédo počula obsluha sonaru na jeho veliteľskej lodi Maddox a druhé práve minulo torpédoborec Turner Joy.

O niekoľko minút bol kuriér späť s ďalším telegramom od Herricka: „Sompod ustavičným torpédovým útokom. "

V ten deň sa kuriér zrejme poriadne nabehal, lebo krátko nato Herriek hlásil, že ho minulo ďalšie torpédo a že ďalšie dve sú vo vode. Jeho loď na útočníkov strieľala a údajne už zničila jednu z ich lodí. Strieľali na ňu podľa radaru, bez vizuálneho kontaktu. Stretnutie sa totiž odohralo v úplnej tme, mesiac nesvietil, obloha bola bez hviezd. V Tonkinskom zálive bolo vtedy krátko pred polnocou.

Ako uvádza Ellsberg, nebola to bežná udalosť. Bol to presne druhý útok na loď amerického námorníctva od skončenia druhej svetovej vojny. Zároveň to bol druhý útok počas necelých troch dní. Prvý sa totiž udial v nede¬ľu 2. augusta a cieľom bol zhodou okolností takisto Her-rickov torpédoborec Maddox. Lenže zatiaľ čo nedeľný incident vyzeral ako selanka, v utorok chodili do Penta¬gónu každú chvíľu rádiotelegramy s hrozivým obsahom. Ells¬berg dospel k názoru, že pre kapitána Herricka to bol priam nadľudský výkon. Telegramy musel diktovať z kapitánskeho mostíka v krátkych prestávkach medzi vydávaním rozkazov, aby sa lode manévrovaním vyhli torpédam. Popri tom prijímal hlásenia o ďalších torpédach zachytených sonarom a zároveň vydával rozkazy na streľbu po nepriateľských plavidlách, ktoré zachytil radar na torpédoborci Turner Joy.

Bola to doslova dráma. Na americké plavidlá smerovalo podľa hlásenia najskôr deväť torpéd, potom prišla správa o štrnástich a nakoniec o dvadsiatich šiestich smrtiacich tor¬pédach. More bolo torpédami doslova zaplavené. Podľa hlá¬sení sa americkým torpédoborcom podarilo vyhnúť všetkým a zároveň odvetnou paľbou zasiahnuť viaceré útočiace člny, pričom najmenej jeden aj potopili. Táto akcia netrvala pár minút ako nedeľný incident, ale bol to vraj dve hodiny trvajúci zúrivý boj.

Po tom, ako nastalo v Tonkinskom zálive ticho, začali pri¬chádzať do Pentagónu správy od rozličných spravodajských oddelení, analýzy z ministerstva zahraničných vecí a od CIA. Krátko nato prišiel aj nový telegram od kapitána Herricka, v ktorom sa pozrel na incident po určitom časovom odstupe: „Zhodnotenie akcie spochybnilo mnohé hlásenia o kontaktoch a torpédach ako málo dôveryhodné. Pod mnohé správy sa podpísal radar ovplyvnený vrtošivým počasím a príliš inicia¬tívny muž obsluhujúci sonar. Maddox vizuálne nezaznamenal nijaké ciele. Navrhujem kompletné zhodnotenie ešte pred tým, ako sa podnikne akákoľvek nasledujúca akcia. "

O pol hodinu neskôr došlo od Herricka ďalšie hlásenie, sumarizujúce všetky dôkazy o útoku, pričom dospel k takému-^^ to záveru: „Celá akcia zanecháva mnoho pochybností s výnimkou očividného pokusu o útok na začiatku. Na¬vrhujem dôkladné letecké pátranie za denného svetla. " Pátraním za denného svetla by sa dalo prostredníctvom prípadných olejových škvŕn a trosiek zo zasiahnutých lodí zistiť, či sa v Tonkinskom zálive naozaj odohral dvojhodinový zúrivý boj, alebo celý čas bojovali len s duchmi, ktorí sa im objavovali na obrazovke radaru. Ellsberg dospel k názoru, že posledné správy prichádzajúce od kapitána Herricka vygumováli účinok drámy, ktorú pracov¬níci Pentagónu s napätím sledovali celé dve hodiny. Asi o tretej popoludní, keď Herricka nástojčivo žiadali, aby potvrdil útok, kapitán napísal: „Detaily akcie ponúkajú zmätený obraz, aj keď som si istý, že správa o pôvodnom útoku bola v dobrej viere." Herrick ďalej upresňoval, že „prvý najbližší čln k Maddoxu naň azda vypálil torpédo, ktoré bolo počuť, ale nebolo ho vi¬dieť. Všetky nasledujúce správy o torpédach sú pochybné tým, ie existuje podozrenie, že obsluha sonaru počula hluk vlastnej lodnej skrutky". K tomu dodáva Ellsberg svoje vlastné poznatky: „Ako sa zhromažďovali negatívne dôkazy, o niekoľko dní bolo menej a menej zrejmé, že 4. augusta k nejakému útoku vôbec došlo; od roku 1967 bolo takmer isté, že neexistoval nijaký druhý útok, a od roku 1971 som o tom už pevne presvedčený. "

Situáciu na mieste údajného incidentu preskúmal ešte v tú istú noc v kabíne bojovej stíhačky Sabre jeden z pilotov námorného letectva, veliteľ letky James Stockdale. Neskôr sa z neho stal hrdina, ktorý strávil sedem rokov v severnom Vietname ako vojnový zajatec. Po návrate ho povýšili na admi¬rála, dal sa na politiku a Ross Perot si ho dokonca vybral ako svojho kandidáta na post viceprezidenta USA vo voľbách roku 1992. Stockdale napísal o Vietname aj knihu In Love and War (Vláske a vojne), kde o incidente píše: „Mal som kreslo s naj¬lepšou vyhliadkou na udalosti tej noci. Naše torpédoborce strie¬ľali na neexistujúce ciele - neboli tam nijaké torpédové člny... nebolo tam nič iné, len čierna voda a americká palebná sila. " Zaujímavé je, že Herrickove vysvetľujúce a korigujúce sprá¬vy, ako aj hlásenia námorného letectva nemali na rozho¬dovací proces Bieleho domu nijaký vplyv. Rozbehnutý vlak eskalácie vojny v Indočíne už zrejme nikto nechcel zastaviť.

Zlyhanie amerických médií

Ak si americké médiá r.oku 1972 publikovaním Tajných do¬kumentov Pentagónu zachovali povesť nezávislosti a zdravého rozumu, tak treba otvorene povedať, že v čase tonkinského incidentu osem rokov predtým úplne zlyhali. Dalo by sa po¬vedať, že novinári prehltli návnadu o incidente aj s navijakom bez toho, aby jednostranné informácie podrobili aspoň nejakej oponentúre, aj keď už mali v tom čase k dispozícii určité po¬chybnosti, ako aj vyhlásenie vlády VDR. Noviny Washington Post priniesli 5. augusta 1964 na ti¬tulnej strane správu s nadpisom: „Americké lietadlá zaútočili na severný Vietnam po druhom útoku na naše torpédoborce; Opatrenia na zastavenie novej agresie." Denník New York Times nezaostal a konštatoval: „Prezident Johnson nariadil odvetnú akciu proti delovým člnom a proti istým podporným zariadeniam v severnom Vietname po opakovanom útoku na americký torpédoborec v Tonkinskom zálive. " Denník ďalej tvrdil, že prezident Johnson „predstúpil pred americký ná¬rod s triezvymi /aktmi". Noviny Los Angeles Times dokonca konštatovali, že „komunisti svojím útokom na americké pla¬vidlo v medzinárodných vodách sami eskalovali nepriateľské akcie ". Hlavné americké mienkotvorné denníky tak pomohli otvoriť stavidlá vietnamskej vojne. Najväčšiu nadprácu v opisovaní neexistujúceho incidentu

odviedli uznávané americké týždenníky. Časopis Time sa odhodlal dokonca na farbistý opis udalosti v Tonkinskom zálive 4. augusta 1964: „ Temnou nocou sa odvážne prihnali votrelci.

Je tam najmenej šesť delových člnov ruského typu Swatow ozbrojených delami ráze 37 mm a 28 mm a torpédami. O 9,25 hod. začínajú na torpédoborce strieľať z automatických zbraní,

tentoraz zo vzdialenosti menej ako 2000 yardov. Túto noc začalo svitať oveľa skôr zásluhou signálnych rakiet a lodných reflektorov. Dva nepriateľské člny išli ku dnu. "Ďalší obrázkový časopis Life podrobne opísal drámu, ktorú nikto z autorov nevidel, a nezaostal ani News¬week, ktorý spomínal „ torpéda míňajúce americkú loď a torpédoborce strieľajúce jednu salvu za druhou ", ako aj torpédové člny v plameňoch. Ako uvádza Daniel Hallin vo svojej knihe Necenzu¬rovaná vojna, americké médiá sa v tomto prípade spoliehali výlučne na informácie oficiálnych vládnych zdrojov. Pripome¬nul, že novinári mali „značné množstvo informácií, ktoré boli v rozpore s oficiálnym tvrdením ", ale ich nevyužili. Deň pred prvým incidentom Hanoj protestoval proti útoku laoských a juhovietnamských delových člnov na svoje územie. Tá infor¬mácia mohla prispieť k tomu, aby vytušili, že vregióne sa niečo deje a chystá. Navyše, aj v novinárskych kruhoch sa vtom čase vedelo, že USA spoločne s južným Vietnamom už istý čas pod¬nikajú rozličné tajné operácie proti severnému Vietnamu.

S odstupom času si aj niektorí americkí politici začali uve¬domovať, že svojím rozhodnutím dali prezidentovi príliš veľkú právomoc. Nebezpečný rozsah pôsobnosti Rezolúcie o Tonkin¬skom zálive si dodatočne uvedomil aj jej navrhovateľ senátor Fulbright, ktorý roku 1968 v Senáte vystúpil s iniciatívou, aby sa znovu prešetrili okolnosti, ktoré viedli k jej prijatiu. Počas tejto diskusie sa začali ukazovať rozličné súvislosti a nejasnos¬ti, ale zaujímavé je, že neskôr, keď Ellsberg poskytol senátoro¬vi sedemtisíc strán tajných dokumentov, Fulbright zaváhal.

Oneskorená diskusia v Senáte roku 1968 sa stala podnetom pre amerického novinára Josepha Gouldena, aby sa prípadom znova zaoberal. Výsledky svojho zisťovania spísal v roku 1969 v knihe The Truth of the First Casualty: The Gulf of Tonkin Affair - Ulusion and Reality (Pravda o prvom konflikte: Aféra Tonkinského zálivu - Ilúzia a skutočnosť). V nej nielen potvr¬dzuje vyššie uvedené fakty spochybňujúce incident, ale prináša rozličné svedectvá o tom, že druhé rozhodujúce stretnutie zo 4. augusta sa pravdepodobne vôbec nekonalo. Napríklad publikuj e zaujímavú výpoveď strelca Maddoxu voj aka Patricka Parka, ktorý dostal rozkaz, aby začal streľbu na nepriateľský cieľ. Keďže cieľ bol nezreteľný, žiadal najskôr o jeho identifikáciu a o to, aby sa zistila poloha torpédoborca Turner Joy. Vtedy sa zistilo, že oným „nepriateľským cieľom " mal byť práve Turner Joy.

Je celkom pravdepodobné, že strelec z Maddoxu uká¬zal na jadro celého problému. Svojou opatrnosťou vlast¬ne znemožnil americkému námorníctvu získať potrebné dôkazy o nebezpečnom konaní vlády severného Vietna¬mu, ktorá porušila medzinárodné právo, keď jej vraj plavidlá prepadli americké lode plávajúce v medzinárodných vodách.

Co bolo v tajných dokumentoch

Odvtedy, ako Ellsberg svojím činom poodhalil závoj tajných operácií Spojených štátov v Indočíne, došlo aj k formálnemu odtajneniu niektorých dôverných dokumentov z toho obdo¬bia. Preto sa rozšírili ako huby po daždi rozličné publikácie na tému tonkinský incident. Píšu ich renomovaní univerzitní bá¬datelia, veteráni vietnamskej vojny, ale aj politici, ktorí v tom čase osobne rozhodovali o mnohých akciách. Väčšina z nich sa zhoduje v tom, že administrácia prezidenta Lyndona Johnso-na zámerne spustila vietnamskú vojnu tým, že zinscenovala incident v Tonkinskom zálive a následne podviedla Kongres tvrdením, že išlo o nevyprovokovaný útok zo strany severné¬mu Vietnamu.

Jedným z autorov mnohých publikácií o Indočíne je aj býva- *• lý dôstojník americkej vojenskej spravodajskej služby kapitán Ronnie Ford, ktorý v stati New Light on GulfofTonkin (Ton¬kinský incident v novom svetle) poukazuje na aktivity vtedajšej juhovietnamskej špeciálnej operačnej jednotky, ktorá bola súčasťou tajnej spravodajskej akcie známej ako Operačný plán 34Alfa. Práve detaily tohto plánu sú teraz k dispozícii vďaka tomu, že tieto kedysi tajné dokumenty boli odtajnené a poskyt¬nuté bádateľom.

Kapitán Ford nezaprel svoje dlhoročné pôsobenie vo vo¬jenskej spravodajskej službe, čo dodalo jeho opisu udalostí značne zideologizovaný štýl, ale fakty sa nedajú zmeniť: „KeďHanoj v šesťdesiatych rokoch 20. storočia oficiálne zmenil svoju stratégiu zjednotenia na stratégiu ozbroje¬ného konfliktu, komunisti prostredníctvom infiltrácie začali budovať a organizovať regulárne sily ohrozujúce saigonský režim v južnom Vietname podporovaný USA. Roku 1961 v úsilí podlomiť komunistický vietnamský režim v Hanoji CIA iniciovala spoločné námorné a po¬zemné operácie s juhovietnamskou vládou, aby odradila Ha¬noj od infiltračných aktivít."

Tajné operácie CIA a južného Vietnamu pozostávali podľa kapitána Forda z prenikania žoldnierov pochádzajúcich z Ázie pomocou leteckého alebo námorného výsadku na územie

severného Vietnamu. Ich cieľom boli sabotáže a únosy alebo vraždy komunistických funkcionárov. Kapitán Ford uvádza, £<• počas takýchto operáciách južný Vietnam zhromažďoval informácie, najímal ľudí, budoval základne odporu a vykoná¬val operácie psychologického charakteru za nepriateľskými líniami.

Námorné operácie sa začali ako infiltračné operácie, ale po [om, čo začiatkom júna 1962 prišli o plavidlo Nautelas IIa šty¬roch členov komanda, zmenili taktiku a zamerali sa na útoky lypu „prepadni a uteč". Používali ich proti zariadeniam na severovietnamskej pevnine a priľahlých ostrovoch pomocou rýchlych člnov.

Vedenie čoskoro dospelo k názoru, že tieto aktivity nemajú želateľný efekt. Ako konštatoval vtedajší minister obrany Mc-Namara, „v skutočnosti nedokázali niču. Ďalší „vietnamológ" Sedgwick Tourison z Tlačového inštitútu námorníctva USA v k nihe Secret Army, Secret War (Tajná armáda, tajná vojna) uvádza, že roku 1964 prevzalo túto operáciu ministerstvo obrany od CIA a dalo jej meno 34Alfa. Vtedy ministerstvo obrany dospelo k názoru, že väčšina agentov vyslaných za ne¬priateľské línie buď zahynula, prípadne padla do zajatia, alebo začala spolupracovať so spravodajskými službami severného Vietnamu.

Aj keď bolo jasné, že program bol upravený, pokračovalo verbovanie nových agentov, ich tréning a vysielanie do sever¬ného Vietnamu. Do augusta 1968 tak prišli organizátori operácie asi o 500 takýchto mužov. Vo svojej knihe To¬urison položil zaujímavú otázku: „Boli tieto komanda vedome obetované s úmyslom vtiahnuť Hanoj do vojny a potom otestovať americkú komunikačnú bezpečnosť, alebo boli jednoducho obeťou efektívnosti protišpionáž-nej operácie severného Vietnamu?" Odpoveď na túto otázku sa skrýva pod nevinným označením Hliadky amerického námorníctva DeSoto.

Hliadky DeSoto bola operácia amerického námorníctva zameraná na zhromažďovanie informácií a používala na to lode vybavené špeciálnym zariadením na zachytávanie elektro¬nických signálov spravodajského charakteru, ktoré emitovali

rozličné vojenské pobrežné a ostrovné zariadenia severného Vietnamu. Nešlo teda o odpočúvanie bežného rádiového vy¬sielania.

Taktika bola jednoduchá. Juhovietnamské komando zaútočilo v rámci Operácie 34Alfa podľa vopred priprave¬ného plánu na niektoré objekty v severnom Vietname a lode patriace k Hliadkam DeSoto zaznamenávali, ako sa takýto prepad prejaví na aktivite severovietnamských jednotiek. Takýto scenár vzájomnej spolupráce sa zrejme zrealizoval aj krátko pred prvým incidentom v Tonkinskom zálive, keď do¬šlo k útoku na vojenské zariadenia severného Vietnamu na ostrovoch Hon Me a Hon Ngu. Preto severný Vietnam logicky dospel k presvedčeniu, že Hliadky DeSoto sú vlastne súčasťou Operácie 34Alfa. Potvrdzuje to aj profesor Edwin E. Moise z Clemsonškej univerzity, ktorý o týchto udalostiach píše: „31. júla 1964 začal torpédoborec Maddox (DD- 731) prieskumnú plavbu nazvanú Hliadky DeSoto pozdĺž severovietnamského pobrežia. Hlavným cieľom bolo zhromaždiť informácie o po¬brežnej obrane. Očakávalo sa, že pobrežná obrana bude dosť aktívna, takže budú schopní zhromaždiť dosť informácií, lebo v tom čase sa uskutočnilo viacero rozličných tajných akcií proti VDR. Tieto operácie pod operačným plánom 34A vykonávali lode strednej veľkosti. Okolo polnoci z 30. na 31. júla útočníci operačného plánu 34A zaútočili na dva ostrovy Hon Me a Hon Ngu."

Severný Vietnam chcel teda svojím „nevyprovokova-ným útokom" dať Maddoxu najavo, že vie o vzájomnom prepojení medzi Operáciami 34Alfa a plavidlami, ktoré hliadkovali v zálive v rámci Hliadok DeSoto. Vystrelenie torpéd malo teda byť akýmsi varovným výstrelom. Nasle¬dovala však krátka prestrelka, počas ktorej Maddox za¬siahol jeden hliadkový čln a ďalšie prenasledovali ame¬rické lietadlá štartujúce z lietadlovej lode Ticonderoga. Český novinár Milan Syruček opísal tonkinský incident vo svojej knihe Rozpolený banán, ktorá vyšla ešte pred tým, ako boli zverejnené tajné dokumenty Pentagónu. Uvádza v nej, že-podľa údajov zistených zahraničným výborom Senátu roku 1968 Johnson už polhodinypo prvom incidente v Tonkinskom zálive rozhodol o odvetnom útoku proti VDR. Súčasne po prvý raz použil ako prezident „horúcu linku " medzi Washingtonom n Moskvou, aby sovietsku vládu ubezpečil, že nemá v úmysle rozšíriť vietnamský konflikt za hranice Vietnamu.

Aj 4. augusta 1964, keď torpédoborce Maddox a Turner Joy hlásili druhý útok, 17 hodín predtým sa opäť uskutočnil v rám¬ci Operácie 34Alfa útok na severovietnamské zariadenia na myse Vinh Son a v Gua Ron. V ten deň Národná bezpečnostná agentúra (NSA) varovala, že útok na Maddox možno očakávať každú chvíľu. Hodinu po varovaní NSA Maddox tvrdil, že za¬chytil na radare tri alebo štyri neidentifikované plavidlá blížia¬ce sa veľkou rýchlosťou. Z Ticonderogy krátko nato odštar¬tovali lietadlá na pomoc obom torpédoborcom. Nízke oblaky a búrka znemožnili lietadlám zistiť blížiace sa lode aj vizuálne, preto piloti nikdy nepotvrdili prítomnosť akýchkoľvek severo¬vietnamských útočníkov. Napriek tomu počas niekoľkých na¬sledujúcich hodín lode hlásili útoky vyše 20 torpéd, vizuálne brázdy torpéd vo vode, svetlá reflektorov, streľbu z automatic¬kých zbraní, ako aj radarový a sonarový kontakt.V rozpore s požiadavkou kapitána Johna Herricka, aby spomínané okolnosti, ktoré sprevádzali údajný incident (tma, búrlivé more a nervozita neskúsenej posádky) vzali do úvahy počas „dôkladného vyšetrovania", minister obrany McNama-ra v Kongrese povedal, že išlo o „ očividné potvrdenie " druhého „nevyprovokovaného útoku" na. americký torpédoborec.

Úvahy o konšpirácii

Ako sa uvádza vyššie, McNamarov opis incidentu spo¬chybnili hneď na začiatku niektorí politici. Počas spoloč¬ného zasadania výboru pre zahraničné vzťahy a výboru ozbrojených síl, ktoré posudzovali plnú kongresovú pod¬poru pre rezolúciu, spomínaný senátor Wayne Morse vyhlásil: „Som naďalej proti tomuto kurzu akcií, ktoré sú podlá môjho úsudku agresívnym kurzom akcií zo strany USA. Myslím si, že klamete svet, ak sa usilujete zdôrazniť, že keď juhovietnamské námorné člny ostreľujú dva ostrovy ležiace blízko severovietnamského pobrežia, my nie sme do toho zapletení. " Senátor Morse tiež dodal, že americké plavidlá boli dostatočne blízko ako podpora Operácie 34Alfa.

McNamara vtedy v odpovedi na túto pochybnosť poprel akúkoľvek účasť amerického námorníctva na juhovietnam-skej operácii tvrdiac, že cieľom Hliadok DeSoto nebola ani podpora, ani krytie pre Operácie. 34Alfa. Tourison to vyvracia: „MarOps (Maritime Operations: námorné operácie - pozn. autora) neboli juhovietnamské operácie podporované CIA, na ktoré USA nemajú dosah, ako tvrdil vtedajší minister obrany McNamara. Tieto operácie boli pod americkou a nie juhoviet-namskou kontrolou."

McNamara tiež tvrdil, že posádka Maddoxu nemala nijakú vedomosť o Operácii 34Alfa. Neskôr síce pripustil, že jeho pôvodné tvrdenie nebolo presné, ale trval na tom, že v tom čase to nevedel. Lenže kapitán Herrick a jeho posádka o pre¬biehajúcej Operácii 34Alfa v skutočnosti vedeli. Penzionovaný generálplukovník Philip B. Davidson, bývalý šéf rozviedky amerického veliteľstva vo Vietname, cituje v knihe Vietnam at War (Vietnam vo vojne) poznámku kapitána Herricka, že posádka Maddoxu bola mimoriadne znepokojená, lebo Operácie 34Alfa ohrozovali ich loď. Davidson ďalej potvrdil Herrickovo konštatovanie, že táto obava prispela k prílišnej nervozite posádky a nespoľahlivým hláseniam o druhom úto¬ku v zálive.

McNamara to vysvetľuje inak: „Aj keď niektorí je¬dinci vedeli tak o Hliadkach DeSoto, ako aj o Operácii 34Alfa, schvaľovací proces bol oddelený; velitelia málo, ak vôbec, plánovali a zároveň detailne sledovali oba operačné rozvrhy. Mali sme ich sledovať. "

Tourisonova verzia udalostí ponúka úplný opak a má podporu aj v tom, čo uviedol Daniel Ellsberg: „Jednou z mojich prvých úloh na ministerstve obrany bolo pravi¬delne rozniesť... tridsaťdňový rozvrh týchto operácií počnúc augustom (1964)... Odniesol som tieto plány Alexovi Chow-pinovina ministerstve zahraničných vecí... McGeorgeoviBun-dymu (prezidentov poradca pre otázky národnej bezpečnosti - pozn. autora) ...a mali ich podpísať. Sledovali každý ich aspekt. " Ďalšie udalosti sú už všeobecne známe. 7. augusta 1964 Senát schválil Rezolúciu o Tonkinskom zálive 88 hlasmi, pričom spomínaný senátor Wayne Morse z Oregonu a Ernest Gruening z Aljašky boli proti. V Snemovni reprezentantov podporilo rezolúciu všetkých 416 prítomných kongresmanov. Senátor Morse zakončil svoje námietky proti rezolúcii proroc¬kými slovami: „Verím, že v nasledujúcom storočí budú ďalšie generácie pozerať s hrôzou a veľkým sklamaním na Kongres, ktorý teraz urobil takúto historickú chybu. Udalosti súvisiace s rezolúciou a jej schválením poukazujú na tragické zlyhanie vtedajšieho amerického rozhodovacieho systému a na nedôslednosť médií. V rozhodujúcom okamihu histórie americké špionážne agentúry nakŕmili amerických politikov surovými spravodajskými údajmi bez toho, aby tie¬to dáta podrobili príslušnej analýze. Prevaha nevytriedených informácií a prílišné úsilie médií stotožniť sa s nimi pomohla otvoriť dvere plnej americkej angažovanosti vo vietnamskej vojne so všetkými jej tragickými následkami.

Generál Davidson v spomínanej knihe zdôrazňuje, že kapitán Herrick bol bojový veterán, ktorý zistil, že posádka Maddoxu nemá bojové skúsenosti. Podľa neho odhad kapitána Herricka, že „celá akcia zanechala po sebe veľa pochybností okrem zrejmého pokusu o prepad na začiatku", ostáva najviac platným zhrnutím o druhom útoku.

Róbert McNamara navštívil koncom 90. rokov 20. storočia Hanoj, kde sa stretol s generálom Vo Nguyenom Giapom, ktorý bol v čase incidentu ministrom obrany. Počas tejto návštevy generál Giap McNamarovi otvorene povedal, že 4. augusta 1964 sa nestalo „absolútne nič".

McNamara sa neskôr s týmto vyhlásením svojho býva¬lého protivníka stotožnil. Vo svojej knihe In Retrospect: The Tragedy and Lessons of Vietnam (Retrospektíva: Tragédia a poučenia z Vietnamu) McNamara pripustil, že USA „možno vyprovokovali severovietnamcov, aby reago¬vali v Tonkinskom zálive", aj keď nechtiac. Trval, samozrej¬me, na tom, že obvinenia zo zámerného klamania okolo inci¬dentu v Tonkinskom zálive nemajú nijaký základ. „Myšlienka, že Johnsonova administratíva úmyselne zavádzala Kongres, je falošná, "tvrdí vo svojej knihe McNamara.
.

Napriek takémuto tvrdeniu vtedajšieho ministra obrany! USAsaroku 1964 predsa len niečo udialo. Podlá jednej z verzií] je celkom možné, že v tom bol nevinne aj sám prezident John¬son. Možno si to domyslieť z prepisu jeho rozhovorov. Historik Michael Beschloss zostavil z prepisov magnetofónových zázna¬mov Johnsonových rozhovorov a z denníka jeho manželky zná¬mej pod prezývkou Lady Bird knihu Reachingfor Glory (Siaha-nie po sláve). Podľa tejto knihy prezident Johnson pripustil, že incident, ktorý použil, aby získal súhlas Kongresu na vojnu vo Vietname, sa pravdepodobne nikdy nestal. V jednom zazname¬nanom rozhovore Johnson svojmu ministrovi obrany Róberto¬vi McNamarovi vytýka, že ho zavádzal. „Povedal si: ,Do čerta, oni na nás útočia, strieľajú po nás.' Keď sa tá streľba skončila, dospeli sme k názoru, že oni možno vôbec nestrieľali. "Existuje aj iný výrok prezidenta Johnsona z roku 1965, keď tonkinský incident komentoval slovami: „Do čerta, tí zadubení hlúpi ná¬morníci strieľali akurát tak po lietajúcich rybách!"

Mnohé obvinenia smerujú predovšetkým proti McNamaro¬vi. Vnovembri 1995 usporiadal Inštitút veteránov vietnamskej vojny konferenciu, na ktorej vystúpil aj Ellsberg a zamyslel sa nad postupom Johnsonovej administratívy: „Klamal McNa¬mara Kongresu roku 1964?'Môžem na túto otázku odpovedať. Ano, klamal, a v tom čase som to vedel. Pracoval som pre Johna McNaughtona... Bol som jeho osobitný asistent. On bol námestníkom ministra obrany pre medzinárodné zále¬žitosti. Aj on vedel, že McNamara klamal. McNamara vedel, že klamal. On klame aj dnes. " Ellsberg nebol jediným bývalým vládnym činiteľom toho obdobia, ktorý prišiel s úvahami o údajnej konšpi-rácii niektorých činiteľov Johnsonovej administratívy. Tvrdil to aj bývalý námestník ministra zahraničných vecí George Balí roku 1977 v televíznom interview pre britskú BBC: „Mnohí ľudia, ktorí mali do činenia s touto voj¬nou..., hľadali akékoľvek ospravedlnenie, aby sa začalo bom¬bardovať. HliadkyDeSoto boli predovšetkým na provokáciu... Existoval pocit, že ak sa torpédoborec dostane do problémov, poskytne to potrebnú provokáciu. "Vynára sa ešte jedna otázka: Bola táto provokácia potreb¬ná na to, aby podnietila bombardovanie, alebo aby pomohla Johnsonovej administratíve v roku volieb? Ako hodnoverné môžeme označiť oba ciele.

Zaujímavé je tvrdenie, že koncept Rezolúcie o Tonkinskom zálive bol pripravený už v máji 1964, teda tri mesiace pred¬tým, ako došlo k„nevyprovokovanému útoku". Ide konkrétne o tú časť rezolúcie, kde sa uvádza pripravenosť „na základe žiadosti vlády južného Vietnamu alebo Laosu použiť všetky prostriedky vrátane záväzku amerických ozbrojených síl na ich obranu11. Dôvodom na prípravu takejto rezolúcie bol fakt, že Lyndon Johnson viedol v tom čase svoju prezidentskú kam¬paň s imidžom mierotvorcu. Líšil sa tak od svojho hlavného protikandidáta, senátora Barryho Goldwatera, ktorý už vtedy presadzoval oveľa tvrdší americký postoj na riešenie problému Vietnamu vrátane vyslania amerických vojakov do Indočíny. Johnson vtedy taký postup odmietal tvrdiac, že nie je ochotný „poslať amerických chlapcov deväť alebo desaťtisíc míľ ďaleko od domova, aby tam robili to, čo majú ázijskí chlapci povin¬nosť urobiť samiu. Incident v Tonkinskom zálive vykresľovaný ako „nevyprovokovaný útok" dal Johnsonovi príležitosť rea¬govať tvrdšie voči severnému Vietnamu a vylepšiť si tak imidž pred americkým národom bez toho, aby dal najavo, že súhlasí so svojím hlavným politickým oponentom. Goldwatera totiž muži z Johnsonovho predvolebného tímu vykresľovali ako kandidáta, ktorý by neváhal použiť v Indočíne aj jadrové zbrane a riskovať tak nukleárnu vojnu.

Akbolatáto línia súčasťou Johnsonovho plánu, takmo-žno konštatovať, že zabrala. Prezident reagoval na ton¬kinský incident tým, že nariadil obmedzený letecký útok a varoval Hanoj pred ďalšou agresiou. Takto štyri me¬siace pred novembrovými voľbami prejavil dostatočnú tvrdosť. Jeho popularita stúpla zo 42 na 72 percent a o tri mesiace s prevahou vyhral svoju kandidatúru na prezidenta. Krátko po svojom znovuzvolení nariadil prvé masívne nálety na severný Vietnam. Iróniou osudu tak prevzal politiku svojho volebného oponenta Barryho Goldwatera, ktorého demokrati vykresľovali počas predvolebnej kampane ako vojnového štváča. Ellsberg v novembri 1995 na spomínanej konferencii Inšti¬tútu veteránov vietnamskej vojny konštatoval aj toto: „ Co som neodhalil roku 1964..., bolo sprisahanie s cieľom vmanipulo-vať verejnosť do vojny a vyhrať voľby prostredníctvom pod¬vodu..., čo malo presne tie isté strašné následky, aké otcovia zakladatelia predvídali, keď v tom najlepšom možnom úmysle nepripustili, aby výkonná moc mohla tajne rozhodnúť o vojne a mieri bez verejnej debaty alebo bez hlasovania v Kongrese... Senátor Morse, jeden z dvoch ľudí, ktorí hlasovali proti Rezolú¬cii o Tonkinskom zálive, mi roku 1971 povedal:,Ak by stenám dali všetky tieto informácie sedem rokov skôr, roku 1964, Re¬zolúcia o Tonkinskom zálive by nikdy neopustila výbor. A keby opustila, nikdy by nebola schválená...'"

Epilóg

Už vo chvíli, keď prezident Lyndon Johnson hovoril 4. augusta 1964 prostredníctvom televízie k národu, smerovali k vybraným cieľom v severnom Vietname prvé americké lieta¬dlá s nákladom bômb. Vtedy išlo iba o obmedzenú odvetu. Obe komory Kongresu USA schválili 7. augusta Rezolúciu o Ton¬kinskom zálive, čím dali prezidentovi voľnú ruku na všetky ďalšie vojenské akcie v Indočíne. Americkí prezidenti ich aj efektívne využili. Keď juhovietnamskí partizáni zaútočili 8. februára 1965 na tábor amerických vojenských porad¬cov pri Plei-ku a na základňu bojových vrtuľníkov Gamp Holloway, odpoveďou prezidenta Johnsona bol plán systematického bombardovania severného Vietnamu pod názvom Rolling Thunder (Blížiaca sa búrka). Na ná¬letoch sa začali podieľať aj obrie bombardéry B-52. Sen generála LeMaya vrátiť Vietnam späť do doby kamennej sa začal realizovať.

Do Vietnamu začali prichádzať americké jednotky. Ak tu roku 1965 bolo len niečo vyše 50 000 amerických vojakov, o rok neskôr ich bolo 190 000 a o tri roky neskôr, počas éry prezidenta Richarda Nixona, až rekordných 550 000.

Vo februári 1969 americká vojenská rozviedka zistila, že hlavný štáb síl Vietkongu sa nachádza na kambodžskom území neďaleko vietnamských hraníc. Tak sa zrodila myšlienka zlik¬vidovať ho tajným náletom bombardérov B-52. O mesiac ne¬skôr plán dostal na odporúčanie poradcu pre otázky národnej bezpečnosti Henryho Kissingera požehnanie od prezidenta Nixona napriek tomu, že išlo v podstate o útok na krajinu, kto¬rá sa dovtedy v tomto konflikte neangažovala. K rozhodnutiu zaútočiť na Kambodžu došlo počas prezidentových raňajok s vedením Pentagónu a na počesť tejto udalosti dostala akcia názov operácia Raňajky. Plánovači tvrdili, že je malá pravde¬podobnosť, aby akcia vyšla najavo, lebo bombardéry sa nemali nad územím Kambodže zdržať dlhšie ako minútu.

Prvý tajný kobercový nálet na územie neutrálnej Kambodže sa uskutočnil 9. marca 1969, čím sa začala ďalšia etapa viet¬namského konfliktu - jeho eskalácia. Počas nasledujúcich 14 mesiacov uskutočnilo americké letectvo na Kambodžu 3630 náletov. Keďže tieto akcie neprispeli k zníženiu aktivity ju-hovietnamských partizánov, armáda prišla s tvrdením, že je nevyhnutné prerušiť zásobovacie cesty vedúce zo severného Vietnamu cez územie Kambodže a Laosu, povestný Hočimi-nov chodník. Preto Spojené štáty v marci 1970 využili neprí¬tomnosť hlavy štátu princa Norodoma Sihanuka a zinscenovali vojenský prevrat. Nimi dosadená vláda generála Lon Nola sú¬hlasila s americkou vojenskou prítomnosťou v krajine. 30. apríla 1970 sa tak začína priama americká vojenská angažova¬nosť aj v Kambodži.

V čase prevratu bol Norodom Sihanuk na návšteve v Sovietskom zväze, ktorý sa zrejme nevedel v situácii rýchle zorientovať, preto nechal kambodžského princa, aby pokračoval vo svojej plánovanej ceste do Cíny. V Pe¬kingu Sihanuka privítali so všetkými poctami, ktoré pat¬ria hlave štátu, čím mu dali najavo svoj postoj k prevratu v jeho vlasti. Čína mu neposkytla len útočište. Na jeho stranu sa pridali aj ultraľavicoví partizáni Čínou podporované¬ho hnutia Červení Khméri. Málo prezieravá americká politika v Indočíne tak nechtiac prispela k tomu, že o pár rokov neskôr sa v Kambodži dostalo k moci toto radikálne maoistické hnu¬tie, čo malo tragické následky na ďalší osud celého národa.

 Vláda USA si začala rastúce problémy uvedomovať a hľada¬la východisko z neradostnej situácie v podobe vietnamizácie konfliktu kombinovanej s mierovými rozhovormi. Vietna-mizácia sledovala cieľ vytvoriť bojaschopnú juhovietnamskú armádu vyzbrojenú modernými americkými zbraňami. Mierové rozhovory v Paríži dospeli 27. januára 1973 k dohode, na základe ktorej museli USA uznať existenciu Národného frontu oslobodenia, ktorý sa medzitým stihol pretransformovať na Dočasnú revolučnú vládu južného Vietnamu. Washington začal pod vplyvom reality vo Vietname kombinovanej s nárastom odporu proti vojne doma sťahovať svoje jednotky.

Vietnamizácia vojny sa neukázala ako najvhodnejší liek. 17. apríla 1975 obsadili Červení Khméri kambožské hlavné mesto Phnompenh a nastolili vládu ľavicového teroru. Krátko nato, 30. apríla, kapituloval aj proamerický saigonský režim. O rok neskôr, 2. júla 1976, vznikla zjednotená Vietnam¬ská socialistická republika.

Za vymyslený tonkinský incident zaplatili Spojené štáty a krajiny Indočíny nesmiernu cenu. USA prišli v tomto konflikte o 56 869 vojakov a ďalších 153 329 bolo vážne zra¬nených. Južný Vietnam stratil 400 000 mužov, straty Národ¬ného frontu oslobodenia a severného Vietnamu sa odhadujú na 1 300 000. V rokoch 1965 - 1973 zhodili Spojené štáty na Vietnam osem miliónov ton bômb, čo bolo trikrát viac ako počas druhej svetovej vojny. USA začali vo Vietname použí¬vať aj niektoré nebezpečné chemikálie ako Agent Blue na ničenie úrody a Agent Orange ako defoliant, ktorý zbavoval lístia stromy džungle a tak umožňoval odhaliť základne nepriateľa. Odhaduje sa, že celkovo 10% úze¬mia Vietnamu bolo systematicky zničené chemickým postrekom. Na následky kontaktu s týmito chemiká¬liami zomrelo 500 000 ľudí a podľa údajov z roku 2003 ďalších 650 000 ešte vždy trpí na následky. Navyše, ma¬sívne bombardovanie vietnamského územia a zámerné ničenie vegetácie znamenalo pre túto oblasť ekologickú katastrofu, z ktorej sa nebola schopná spamätať doteraz.

Afganistan znamenal pre obyvateľov bývalého Sovietskeho iviizu podobnú traumu, akou bol pre Američanov Vietnam. Obe krajiny museli nakoniec po rokoch uznať, že nemajú Änricu vyhrať ozbrojený boj s povstalcami, a boli nútení odísť. Tak ako Američanom nepomohla „vietnamizácia" vojny, teda prenesenie jej bremena na plecia juhovietnamskej armády, nepomohlo Sovietskemu zväzu ani úsilie vyzbrojiť a zmoder¬nizovať afganskú armádu. Aj vznik oboch konfliktov má veľa spoločného. Tak ako USA potrebovali na rozšírenie vojny v juhovýchodnej Ázii zámienku v podobe vyprovokovaného incidentu v Tonkinskom zálive, vojna v Afganistane sa zača-hi bájkou o internacionálnej pomoci, o ktorú vraj požiadala krátko po prevrate nová afganská vláda. V skutočnosti to bolo naopak. Nová vláda na čele s Babrákom Karmalom pozvala Sovietsku armádu na pomoc až potom, keď už elitná sovietska j ednotka zlikvidovala prezidenta Hafizuľlaha Amina v j eho pa-láci a sovietske výsadkové jednotky už mali v rukách kábulské letisko. Navyše, sovietske velenie sa poistilo, aby obrancovia prezidentovho sídla kládli čo najmenší odpor. Urobili to tak, že pre velenie prezidentovej gardy si vymysleli ešte jednu bájku navyše.

Scenár o internacionálnej pomoci, ktorý predtým úspešne použil Sovietsky zväz na ospravedlnenie vstupu svojich vojsk do pobaltských republík po vzniku druhej svetovej vojny a ne¬skôr aj proti Maďarsku a Československu, akosi nesedel na pomery zaostalého Afganistanu. Je viac ako zrejmé, že práve hospodárska zaostalosť tejto hornatej krajiny v kombinácii s islamským konzervativizmom jeho obyvateľov prispeli k so¬vietskemu debaklu.

Úskalia dobyvateľov

Na ilustráciu toho, ako je Afganistan schopný dlho¬dobo odolávať akejkoľvek modernizácii, možno uviesť jednu raritu, ktorú som mal možnosť vidieť na pred¬mestí Kábulu roku 1979, niekoľko mesiacov pred soviet¬skou inváziou. Afganský kráľ Amanullah sa totiž na začiatku

20. storočia rozhodol zaviesť v krajine nejaké výdobytky vedy a techniky bežné v ostatnom svete, medzi ktoré logicky zaradil aj železnicu. Preto dal roku 1923vybudovaťúzkokoľajnúželez-nicu, ktorá by spájala jeho palác v predmestí Darulemán s cen¬trom hlavného mesta a v Nemecku kúpil od firmy Henschel dve malé parné lokomotívy. Mal to byť začiatok jeho plánu . urobiť z Darulemánu nachádzajúceho sa sedem kilometrov od centra Kábulu moderné hlavné mesto krajiny. Všetko by zrej¬me bolo v poriadku, keby istý konzervatívny mulla, islamský duchovný, nepovažoval fučiacu a dymiacu lokomotívu za diab¬lov výmysel. A tak na nevinné rušne uvalil kliatbu. O niekoľko desaťročí neskôr turistickí sprievodcovia s obľubou vodili návštevníkov na miesto, kde jeden z prekliatych rušňov musel zastať a prestať slúžiť svojmu účelu. Akýsi vynaliezavý Afganec si k tomuto železnému monštru pristaval hlinenú chatrč, aby mohol využívať aj priestory rušňa ako obydlie pre svoju rodinu. Ani Salvador Dali by nedokázal vo svojej preslávenej fantázii vytvoriť lepšie surrealistické dielo, ako vzniklo symbiózou hlinenej chatrče a lokomotívy. Preto každý, kto mal v úmysle zavádzať v Afganistane hoci aj tie najbežnejšie reformy, mal by si najskôr prezrieť tento pamätník zaostalosti a fundamentalíz-mu, aby pochopil, s akými prekážkami sa bude musieť boriť. Tento pamätník konzervativizmu už vraj neexistuje, kdesi som sa dočítal, že obe lokomotívy skončili v múzeu.

Nemožno sa čudovať, že v Afganistane stroskotali Angliča¬nia, keď chceli koncom 19. storočia rozšíriť svoje indické ko¬loniálne panstvo až do afganských hôr. Neuspeli ani Sovieti a s podobnými problémami sa po septembri 2001 začali potýkať aj Američania, ktorí si mysleli, že stačí obnoviť prevádzku kín zatvorených počas temnej vlády Talibanu, poslať tam zo¬pár indických alebo nedajbože amerických filmov a celá krajina ich bude vítať s otvoreným náručím. Moder¬ná technika je proti afganským horám kombinovaným s afganským fundamentaľizmom bezmocná.

 Obdobie revolúcií

Celý súčasný problém Afganistanu sa začal v roku 1953, keď sa stal premiérom Muhammad Dáúd, bratranec kráľa Záhira. Dáúd si uvedomoval nevyhnutnosť premien a chcel začať predovšetkým modernizáciou armády. Preto sa obrátil na Spojené štáty, ale Washington jeho požiadavku na dodávku modernejšej výzbroje odmietol. Vtedajší prezident Dwight Ei-senhower považoval Afganistan za krajinu ležiacu mimo ame¬rického záujmu. Spojené štáty boli v tom čase pevne etablova-né v susednom, oveľa silnejšom a vyspelejšom Iráne, ktorému pomohli stať sa regionálnou mocnosťou. A tak urazený Dáúd požiadal o zbrane Sovietsky zväz a uspel. Dáúd vydržal v kres¬le premiéra desať rokov, ale po tom, ako sa dostal do sporu s kráľom, musel v marci 1963 odstúpiť. O ďalších desať rokov neskôr, 17. júla 1973, sa Dáúd vrátil späť pomocou armádne¬ho puču. Prevrat organizátori načasovali na obdobie, keď bol kráľ na dovolenke v Taliansku. Nová moc zrušila monarchiu, prezidentom a zároveň aj premiérom sa stal Dáúd a prisľúbil, že bude pokračovať v modernizácii krajiny. Spočiatku sa usilo¬val zaviesť aj niektoré politické reformy, ale keď mu ľavicová a opozičná Ľudová demokratická strana Afganistanu (PDPA) začala svojím vplyvom prerastať cez hlavu, konal podľa tradí¬cie. Roku 1978 jednoducho dal vodcov PDPA zatknúť a držal ich potom v domácom väzení.

Dáúd skončil tak, ako začal. Po vojenskom prevrate 27. apríla 1978 bol zavraždený a za prezidenta si dôstojníci vyško¬lení v sovietskych vojenských akadémiách vybrali šéfa PDPA Núra Muhammada Tarakíko, ktorý prišiel do paláca priamo z domáceho väzenia. Ešte ani v dnes sa nevie, či nača¬sovanie prevratu bola náhoda alebo zámer. V Kábule sa totiž mala koncom apríla uskutočniť medzinárodná konferencia o vzdelávaní. Výber miesta na takúto kon¬ferenciu bol vhodný, v krajine vtedy nevedelo čítať a pí¬sať až 90 percent obyvateľstva. Lenže kapacita hotelov na takéto podujatie nestačila. Preto úrady nariadili, že do 28. apríla 1978 sa musia z Kábulu vysťahovať všetci cudzinci. Atak sa stalo, že keď vypukla „aprílová revolúcia",neexistovali cudzinci, ktorí by jej priebeh mohli opísať z pozí¬cie nezaujatého pozorovateľa. Jedinými cudzincami boli prí¬slušníci námornej pechoty USA strážiaci svoje veľvyslanectvo, ktorí podali svedectvo o leteckom nálete na kábulský rozhlas. Zaujala ich mimoriadna presnosť náletu, z čoho usúdili, že af¬ganskí piloti musia byť veľmi dobre vytrénovaní. Ak to vôbec boli afganskí piloti...

Ďalšie smerovanie krajiny pod novým vedením sa dalo vy¬dedukovať z prvých oficiálnych vyhlásení. „Revolúcia uskutoč¬nená 27. apríla pod vedením Ľudovej demokratickej strany Af¬ganistanu odstránila despotický režim Muhammada Dáúda, posledného predstaviteľa dynastie Nádir-šahov. Hlavným vý¬sledkom revolúcie je, že sa afganskí pracujúci stali zákonnými dedičmi všetkého bohatstva krajiny, " vyhlásil nový prezident. Tarakí viedol nielen stranu, ale bol aj vodcom jej radikálnej marxistickej frakcie Chalk (Národ). Za podpredsedu vlády si vybral Babráka Karmala z tej istej strany, ale z jej umierneného krídla Parčam (Zástava). Z krajiny sa stala Demokratická re¬publika Afganistan a nová vláda sa rozhodla pre reformy, ktoré nutne museli v zaostalej krajine naraziť na podobný odpor ako nešťastná lokomotíva. Keď sa vláda rozhodla zrovnoprávniť ženy a vyhlásila pozemkovú reformu, postavila proti sebe nie¬len pravicu, ale aj vplyvné konzervatívne islamské sily.

Iróniou osudu sa prvou významnejšou obeťou protivlád¬nych síl stal nový americký veľvyslanec Adolph Dubs. Ozbro¬jenci ho zatkli a predložili vláde zoznam väzňov, ktorých mala prepustiť z povestnej väznice Puli Carki výmenou za jeho oslo¬bodenie. Dubs bol nakoniec 14. februára 1979 zabitý počas prestrelky medzi únoscami a vládnymi silami.

Tak ako býva zvykom pri všetkých revolučných zmenách, v afganskom vedení sa čoskoro prejavili prvé vážne spory, ktoré vyústili do zásadných zmien. Revo¬lúcia teda začala podľa tradície požierať svoje vlastné deti. Všetci príslušníci umiernenej frakcie Parčam prišli o svoje funkcie a mohli považovať za šťastie, že neskon¬čili na popravisku, ako bývalo zvykom, ale dostali posty veľvyslancov. Dovtedajší podpredseda vlády Babrák Kar-mal nastúpil na post veľvyslanca v Prahe. Dlho tam nevydržal,lebo už krátko po nástupe sa mal vrátiť do Kábulu, aby vysvetlil i 11 formácie o svojom podiele na príprave vojenského prevratu. Karmal vedel, čo by ho v Kábule čakalo, preto rozhodol sa 11 tiecť do západného Nemecka, ale československé orgány ho zadržali na hranici. Napriek tomu, že vtedajšie vedenie ČSSR sa usilovalo udržať s novým vedením Afganistanu čo najlepšie vzťahy, odmietlo im vystrašeného Karmala vydať. O krátky čas lo prišlo Moskve vhod.

Po politickom rebríčku kariéry začal vtedy prudko stúpať Hafizullah Amin. 28. marca 1979 mu Tarakí za vernosť počas palácovej vzbury odovzdal post predsedu vlády. Patrí sa dodať, že tak Tarakí, ako aj Amin boli absolventmi amerických uni¬verzít, čím sa potvrdil mnoho ráz zdôrazňovaný paradox, že najlepším semeniskom radikálnej ľavice sú Spojené štáty a ich

univerzity. Nové vedenie si uvedomovalo nebezpečenstvo vyplývajúce z rastúceho napätia v krajine vyvolaného reformami, preto sa rozhodlo hľadať pomoc v Sovietskom zväze. Prezident Tarakí navštívil Moskvu 20. marca 1979 a oficiálne požiadal, aby sa Sovietska armáda priamo angažovala pri obrane revolučných výdobytkov v Afganistane. Zaujímavé je, že v tom čase zau¬jalo sovietske vedenie výsostne realistické stanovisko. Ako vyplýva z tajných dokumentov, ktoré sprístupnila Moskva pre verejnosť roku 1995, premiér Alexej Kosygin vtedy Tarakímu povedal: „Sme presvedčení, že by bolo fatálnou chybou poveriť pozemné jednotky... ak naše jednotky vstúpia (do Afganistanu - pozn. autora), situácia vo vašej krajine... by sa zhoršila. "Do¬konca aj generálny tajomník strany Leonid Brežnevvtomčase Tarakího presviedčal, že plná sovietska intervencia „by iba na¬hrala našim nepriateľom - tak vašim, ako aj našim"1.

Výsledkom takéhoto postoj a bolo, že Tarakí získal na¬miesto sovietskych vojakov iba zbrane vrátane bojových vrtuľníkov riadených ruskými pilotmi a 500 vojenských poradcov. Ktomu aj 700 „leteckých technikov1', ale v sku¬točnosti to boli výsadkári vyslaní na ochranu kábulského letiska. Tarakí dostal aj významnú potravinovú pomoc v podobe 300 000 ton obilia.

 Afganistan pred inváziou

Prvý raz som Afganistan navštívil ako novinár v marci 1979, práve v čase Tarakího rokovania v Moskve. Možno pove¬dať, že vtedy vládla v Kábule a jeho okolí v podstate uvoľnená atmosféra, aj keď bolo vidieť zvýšenú aktivitu vojenských jednotiek nielen vôkol vládnych budov a rozličných strategic¬kých objektov. Vojaci strážili napríklad aj rezidenciu riaditeľa cementárne neďaleko Kábulu, ktorú sme vtedy navštívili.

Počas môjho pobytu som mal možnosť zažiť aj oslavu nové¬ho roka, ktorý sa podľa tradície oslavuje 21. marca. Uvoľne¬nosť pomerov a poškuľovanie obyvateľov hlavného mesta po európskych zvykoch možno dokumentovať aj „silvestrovskou zábavou" v priestoroch hotela Kábul International. Ako zaují¬mavosť treba spomenúť aj určitý moslimský esprit tejto zábavy. Len čo začala hrať hudba, na parket sa vyrojili muži a začali v pároch tancovať európske tance. Kde-tu bolo možné vidieť aj niekoľko odvážnych žien, ktoré vyšli na parket so svojimi manželmi alebo priateľmi. O polnoci boli obligátne novoroč¬né gratulácie a pripíjanie na zdravie. Naše šampanské nahradil sladký šerbet.

Prekvapením pre mňa bol už vtedy značný sovietsky vplyv, ktorý bol evidentný všade a musel byť výsledkom dlhodobých kontaktov. V uliciach prevládali autá sovietskej výroby, na početných obchodoch boli nápisy aj v ruštine, v stánkoch bolo možné vidieť veľké množstvo ruských obrázkových časopi¬sov. To bol zrejme výsledok amerického odmietavého postoja kDáúdovej žiadosti o moderné zbrane. Dôstojníci armády boli väčšinou absolventmi sovietskych vojenských škôl, zbrane mali takisto pôvod v ZSSR alebo krajinách východnej Európy. Výnimkou boli prilby - tie zrejme pochádzali zo západného Nemecka a dostali sa do Afganistanu ako úsilie zlikvidovať staré zásoby nacistickej armády z čias druhej svetovej vojny. V školách a nemocniciach tvorili ženy už v tom čase značnú časť osadenstva, začali pracovať dokonca aj v niektorých fabrikách. Konzervatívnemu duchoven¬stvu to muselo pripomínať biblickú Sodomu a Gomoru.

Kábulská televízia často vysielala záznamy z politických mítingov, na ktorých väčšinou rečnil Hafizullah Amin, pričom ;iľii v jednom prejave nechýbali chválospevy na „učiteľa a vod-ciŕ Tarakího a kliatby na „zradcu" Babráka Karmala a jeho súdruhov. Vzhľadom na dvojjazyčnosť afganského obyvateľ¬stva sa Aminove prejavy vždy tlmočili do tadžického jazyka. Tl¬močník dával najavo svoj politický postoj tým, že pri vyslovení mena Babrák Karmal si odpľul.

Medzi diplomatmi v Kábule už vtedy existoval na Amina vy¬hranený názor. Považovali ho za radikálneho marxistu, ktorý chcel urýchliť premenu Afganistanu na socialistickú krajinu horúčkovitým zavádzaním rozličných reforiem. Tie ale nemali šancu ujať sa v atmosfére tamojšieho konzervativizmu a orto¬doxného islamu. Paradoxne do tejto skupiny chybných krokov patrila aj pozemková reforma, ktorá ako populárne riešenie zaberala v ostatných krajinách idúcich po ceste budovania socializmu. Amin navyše presadil aj zmenu tradičnej čierno--červeno-zelenej zástavy, na ktorej odvážne nechal iba červenú farbu. Hovorilo sa aj o neľútostnej likvidácii odporcov aprílo¬vej revolúcie. Ako príklad sa uvádzal jeho príkaz, aby sa nepo-slušní kmeňoví náčelníci z istej horskej oblasti zhromaždili na vopred určenom mieste, kde mali s nimi rokovať zástupcovia vlády. Následne dal Amin zhromaždených náčelníkov bombar¬dovať letectvom.

V marci 1979 navštívila Kábul aj československá vládna de¬legácia, ale hlavným bodom rokovania z afganskej strany bola nástojčivá žiadosť o vydanie Babráka Karmala. Vyzeralo to tak, akoby Amin svojím trvaním na tejto jedinej podmienke tušil, že Karmal sa mu nakoniec stane osudným...

Sovieti Amina pôvodne podporovali, ale neskôr zis¬tili, že je až príliš zaujatý presadzovaním radikálnych opatrení, čo vzbudzovalo odpor obyvateľstva.

Smrť prezidenta Tarakího

V septembri 1979 sa vystupňovali spory aj v novom afgan-skomvedení, a to natoľko, že Tarakího aAminovi prívrženci sa pripravovali na otvorený konflikt. Ten prepukol 14. septembra ■' 1979, keď Aminovi prívrženci obsadili prezidentský palác a dr¬žali Tarakího v domácom väzení. 10. októbra noviny Kábul Ti¬mes uverejnili správu, že Núr Muhammad Tarakí, tento „veľký učiteľ... veľký génius... veľkývodca "zomrel pokojne n&„vážne choroby, na ktoré trpel už dlhší čas ".

O pár mesiacov neskôr, keď prevzal moc v krajine Babrák Karmal, prišla vláda s inou verziou Tarakího smrti. Sovietska agentúra Novosti vydala už niekedy vo februári 1980 pub¬likáciu Pravda o Afganistane, v ktorej zhrňuje informácie o udalostiach posledných mesiacov. Sú medzi nimi aj sve¬decké výpovede niektorých aktérov Tarakího vraždy. Podľa vtedajšieho veliteľa prezidentovej ochranky majora Džandáda prezident Tarakí si ho po návrate z Havany zavolal k sebe a po¬vedal mu, že počas summitu Hnutia nezúčastnených krajín sa v afganskom vedení objavili vážne nezhody, a preto ho žiada o zosilnenie palácovej stráže. Lenže to isté povedal prezident aj náčelníkovi generálneho štábu armády Jakúbovi, o ktorom netušil, že je Aminov spojenec. Táto informácia uľahčila Ami¬novi prípravu na palácový prevrat.

Večer 14. septembra sa pred úradom prezidenta strhla krátka prestrelka. Do paláca vnikli jednotky verné Aminovi a odzbrojili prezidentovu stráž. Tarakího izolovali v domácom väzení. Náčelník generálneho štábu Jakúb Džandádovi priká¬zal, že od tej chvíle sa má riadiť výlučne jeho rozkazmi. Dva dni nechali prezidenta izolovaného, potom Amin nariadil, aby nechali v paláci iba Tarakího a jeho rodinu odviedli na iné miesto.

Podľa výpovede vtedajšieho šéfa bezpečnosti Hadú-da 8. októbra večer za ním prišiel veliteľ prezidentovej ochranky Džandád a povedal mu, že na príkaz strany má zabiť prezidenta. Džandád mu povedal, že všetko je pri¬pravené, vrátane hrobu a posmrtného rubáša, a že na za¬bití sa bude podieľať zástupca pre veci politické prezidentovej sl.ráže Ruži a šéf kontrašpionáže Eghbal. Obaja mali hodnosť nadporučíka. Potom sa všetci traja odviezli do paláca a vyšli na prvé po¬schodie, kde bol väznený Tarakí. Keď vošli dnu, prezident podal Ruzimu stranícku legitimáciu a požiadal ho, aby ju odovzdal Aminovi. Zároveň mu dal aj čierne vrecko s peniaz¬mi a šperkami s prosbou, aby ho odovzdal jeho manželke, ak je ešte nažive. Potom prezidenta odviedli do malej miestnosti na prízemí. Tam Tarakímu zviazali ruky uterákom a zvalili ho na posteľ. Ruži pritlačil prezidentovi na tvár vankúš, zatiaľ čo Eghbal a Džandád mu držali nohy. Po pätnástich minútach bol Tarakí mŕtvy. Telo zabalili do rubáša, ako predpisuje moslim¬ský zvyk, a odviezli ho na cintorín do vopred pripraveného hrobu. Sovieti sa cítili Tarakího smrťou urazení aj z toho dôvodu, že iba krátko pred smrťou, 10. septembra, sa prezident zastavil v Moskve cestou zo summitu Hnutia nezúčastnených krajín v Havane. Vtedy Brežnev Tarakímu sľúbil pomoc a ochranu. Podľa neskôr zverejnených sovietskych dokumentov sa v tom čase objavila aj úvaha o nevyhnutnosti odstrániť Amina, lebo jeho radikálne kroky vzbudzovali obavy, že povedú k nárastu nespokojnosti a posilneniu afganskej moslimskej opozície.

Po odstránení Tarakího si Amin najskôr upevnil moc mno¬hými popravami a potom začal postupne zmierňovať reformy, ktoré mnohí Afganci považovali za nezlučiteľné s islamom. Prisľúbil viac náboženskej slobody, dal opraviť mešity, počas ciest po krajine rozdával kópie Koránu, vo svojich prejavoch častejšie používal slovo „Alah" a tvrdil, že celá aprílová revolú¬cia sa zakladala na princípoch islamu. Dovtedy mnohí Afganci považovali tohto istého Amina zodpovedného za najtvrd¬šie opatrenia režimu. Pri spätnom pohľade na Aminovu zmenu z krutého realizátora zmien na vyznavača islamu si možno dať otázku, či nešlo o rafinovaný ťah. Po nástu¬pe nového vedenia mali obyvatelia krajiny a okolitý svet nadobudnúť dojem, že za všetky krutosti a potláčanie tradičnej viery bol zodpovedný Tarakí.

Zmeny v názoroch Moskvy

Názory sa medzitým zmenili aj v sovietskom straníckom vedení. Ak sa premiér Alexej Kosygin a člen politbyra Andrej Kirilenko predtým stavali proti sovietskej invázii tvrdiac, že afganskí vodcovia si zapríčinili problémy sami, po Taraki-ho zavraždení a náhlom obrate Amina zmenili názor. KGB zaznamenala niekoľko tajných stretnutí nového prezidenta s americkými diplomatmi v Kábule, čím vznikla v Moskve obava, či sa im v Afganistane nerodí nový Anvar Sadat. Ako je všeobecne známe, Moskvu veľmi rozladil náhly politický obrat egyptského prezidenta Anvara Sadata, do ktorého investovali veľa času a finančných prostriedkov, za čo sa im neskôr odvďa¬čil príklonom k Spojeným štátom. Objavili sa aj informácie, že pre Američanov by bol im naklonený Afganistan tou najvhod¬nejšou náhradou za Irán, kde iba krátko predtým, vo februári 1979, konzervatívne islamské hnutie zvrhlo proamerického šacha Rezá Pahlavího. Tým USA prišli aj o svoje základne, kto¬ré používali najmä na monitorovanie sovietskych raketových skúšok. V neskôr zverejnených sovietskych dokumentoch sa objavuje zápis zo zasadania najvyššieho vedenia, podľa ktoré¬ho minister obrany Dmitrij Ustinov a šéf KGB Jurij Andropov hovorili v tom čase o obavách súvisiacich s južnou hranicou Sovietskeho zväzu a o možnosti, že americké rakety „... budú rozmiestnené v Afganistane, mieriac na strategické objekty v Kazachstane, na Sibíri a inde ".

Sovietske jednotky sa už krátko po zavraždení Tarakího za¬čali pripravovať na možnú intervenciu. Spomenuli si, že kdesi v Československu sa ukrýva Babrák Karmal, a zatiaľ čo čaká na príležitosť, vypisuje listy najvyšším predstaviteľom v Prahe a Moskve. Treba dodať, že Karmal sa ukrýval na Slovensku, v Sklených Tepliciach. Tam ho úrady od¬pratali po tom, ako Amin vyslal do Československa oso¬bitné komando s úlohou zradcu Karmala zlikvidovať. Spomínam si, že v septembri 1979 som bol na prednáške v Banskej Bystrici, kde mi len tak medzi rečou krajský stranícky tajomník naznačil, že Karmal sa s ním bol roz¬lúčiť. Dôvody jeho rozlúčky mi boli jasné až o tri mesiace. K definitívnemu rozhodnutiu došlo v Moskve až 12. de¬cembra 1979, keď najvyššie vedenie Komunistickej strany Sovietskeho zväzu odhlasovalo vojenský zásah v Afganistane. Zaujímavé je, že Spojené štáty prípravy na ozbrojený konflikt údajne nepostrehli. Spravodajské služby síce zaznamenali zvý¬šenú aktivitu sovietskej armády v regióne hraničiacom s Afga¬nistanom, ale vraj úmysly sovietskeho vedenia neboli schopné správne analyzovať. Zo záznamov vyplýva, že počas rokovania v Bielom dome 17. decembra 1979 predložili spravodajské služby informácie o podozrivých vojenských presunoch v stredoázijských sovietskych republikách a o zvýšení počtu sovietskych poradcov v Afganistane, ale americkí politici do¬speli k presvedčeniu, že v tom čase by nebolo vhodné ísť s tým na verejnosť. Niektorí politilógovia si teraz dávajú otázku, či to nebol zámer. Ak by sa informácie o sovietskych úmysloch dostali na verejnosť, je pravdepodobné, že nakoniec by pod tlakom svetovej verejnej mienky k vojenskej intervencii ani ne¬došlo. Mlčanie Bieleho domu vlastne umožnilo, aby aj Moskva zažila svoj vlastný Vietnam...

Sovietska invázia v Afganistane sa začala 25. decembra 1979 presne o 15. hodine. Letecké výsadkové jednotky 103. a 105. leteckej divízie pristáli na letiskách v Kábule a Šindande na západe krajiny. V zapätí jednotky 5. a 108. motostreleckej divízie prekročili hranice v oblasti miest Kuška a Termez. 27. decembra, ešte pred zotmením, sovietski výsadkári za pomoci dvoch špeciálnych jednotiek KGB zaútočili na Aminovo sídlo v paláci Duraleman a po prekonaní tvrdého odporu palácovej stráže bez akýchkoľvek odkladov prezidenta a niekoľko jeho najbližších poradcov popravili. Amin sa tak stal tretím afgan¬ským prezidentom zavraždeným počas uplynulých 20 mesiacov.

Večer sa v médiách objavila iba stručná správa, že „vlastenecké sily odstránili režim Hafizullaha Amina" a že na zasadaní najvyššieho orgánu PDPA bol Babrák Karmal zvolený za generálneho tajomníka strany, pred¬sedu Revolučnej rady, predsedu vlády a najvyššieho veli¬teľa ozbrojených síl. Podľa správy bol Amin popravený, a to na základe rozsudku vojenského tribunálu. Z Amina urobili agenta CIA, pričom im vhodne poslúžil fakt, že študoval v Spojených štátoch a podľa výpovede niektorých ďalších štu¬dentov sa často stretával s osobami blízkymi americkej spravo¬dajskej službe.

Na druhý deň oznámil kábulský rozhlas, že vzhľadom na „pokračujúce a rastúce provokácie, zasahovanie a agresiu vonkajších nepriateľov Afganistanu... a v súlade so zmluvou o priateľstve... sa vláda obrátila na Sovietsky zväz s nalieha¬vou žiadosťou o poskytnutie politickej, hospodárskej a morál¬nej pomoci, vrátane pomoci vojenskej".

Sovietske vedenie zaujalo stanovisko k vývoju v Afganista¬ne až 31. decembra. Agentúra TASS vydala rozsiahlu správu, v ktorej Moskva vysvetľovala svoje pohnútky k vstupu do Afga¬nistanu:

„Po prevrate a zavraždení generálneho tajomníka ÚV PDPA a predsedu Revolučnej rady Afganistanu N. M. Tara-kího vykonaných Aminom v septembri tohto roku sa situácia v Afganistane opäť vyostrila a nadobudla proporcie krízy. U. Amin ustanovil v krajine režim osobnej diktatúry, výrazne zredukoval UV PDPA a Revolučnú radu na úroveň formálnyi h orgánov. Na vedúce pozície v strane a štáte boli dosadené osoby s rodinnými zväzkami a osoby, ktoré prejavili H. Ami-novi osobnú lojalitu. Mnohí členovia UV PDPA, Revolučnej rady a afganskej vlády boli vypudení a uväznení. Represie a fyzické vyhladzovanie sa vo väčšine prípadov zamerali proti aktívnym účastníkom aprílovej revolúcie, osobám otvorene sympatizujúcim so ZSSR, ktorí obraňovali leninské normy vnútrostraníckeho života. "

Vo vyhlásení sa ďalej uvádzalo, že Amin zároveň začal vy¬víjať úsilie o vylepšenie vzťahov s Amerikou ako súčasť „vyváženejšej stratégie zahraničnej politiky". Spomína¬lo sa, že uskutočnil sériu dôverných schôdzok s americ¬kým chargé d'affaires v Kábule. „ Vláda DRA začala na príkaz H. Amina vytvárať vhodné podmienky pre ope¬rácie Amerického kultúrneho centra, špeciálne služby zastavili svoje aktivity proti americkej ambasáde... Šká¬la politických represií nadobudla masové proporcie. Iba v období po prevrate, v septembri, bolo vyše 600 členov PDPA,vojakov a dálších osôb popravených bez súdu alebo vyšetrova¬nia. V skutočnosti bola cieľom likvidácia strany. "V správe agentúry TASS sa konštatovalo, že v tejto nesmier¬ne ťažkej situácii, ktorá ohrozila výdobytky aprílovej revolúcie, ;i v snahe zachovať záujmy bezpečnosti Sovietskeho zväzu sa stalo nevyhnutné poskytnúť Afganistanu ďalšiu vojenskú po¬moc, o ktorú žiadalo ešte predchádzajúce Tarakího vedenie. „ V súlade s ustanoveniami sovietsko-afganskej zmluvy z roku 1978 bolo prijaté rozhodnutie vyslať do Afganistanu nevyhnut¬ný kontingent Sovietskej armády. Využijúc vlnu vlasteneckého nadšenia, na ktorom sa podieľala značná časť afganského obyvateľstva a ktorá vznikla v súvislosti s rozmiestnením so¬vietskych jednotiek uskutočneným striktne na základe ustano¬vení sovietsko-afganskej zmluvy roku 1978, sily oponujúce H. Aminovi zorganizovali vojenskú operáciu, ktorej výsledkom bolo zvrhnutie režimu H. Amina. "

Ako vyplýva zo zverejnenej správy, Sovietsky zväz sa ani veľmi neusiloval dať svojej invázii pred svetom iný dôvod ako obligátnu „ internacionálnu pomoc ".

Neskôr sa ukázalo, že sovietske obavy z americkej angažo¬vanosti v Afganistane boli odôvodnené. Poradca prezidenta Jamesa Gartera pre otázky národnej bezpečnosti Zbigniew Brzeziriski v januári 1998 v rozhovore pre francúzsky Le Nou-vel Observateur priznal, že už 3. júla 1979 prezident podpísal prvú direktívu na tajnú pomoc oponentom sovietskeho režimu v Kábule. V deň, keď sovietske vojská prekročili hranice Afga¬nistanu, Brzeziňski prezidentovi Garterovi napísal: „Teraz máme príležitosť dať ZSSR jeho vlastnú vietnamskú vojnu. " Podľa Jiŕího Šišku, českého autora knihy Prekliata vojna, akciu proti prezidentovi Aminovi uskutočnila osobitná jednotka KGB vedená plukovníkom Bojarinovom. Všetci boli oblečení v afganských uniformách a mali autá pat¬riace afganskej armáde. Amin a jeho milenka boli zastre¬lení v bare na najvyššom poschodí rezidencie. Počas celej operácie údajne padlo iba 10 príslušníkov sovietskych vojsk.

Šiška uvádza, že v najzložitejšej situácii sa ocitol obr¬nený prápor majora Zababurina, ktorý mal úlohu blokovať palác. Tam došlo aj k prvému použitiu zbraní, lebo sídlo pre¬zidenta chránila špeciálne vycvičená jednotka osobných stráž¬cov, zložená zo 150 afganských dôstojníkov a troch strážnych skupín, ktoré obsadili všetky strategické body v okolí paláca. Vonkajšiu ochranu zabezpečovalo 1200 dobre vycvičených vojakov, jeden tankový prápor vyzbrojený typom T-55, batéria protilietadlových kanónov ráze 100 mm a niekoľko podpor¬ných jednotiek.

Sovietske velenie si ešte počas prípravy celej operácie uvedomovalo nevyhnutnosť obsadiť palác čo najskôr a s čo najnižšími stratami. Preto sa odhodlalo použiť vojenskú lesť, J o ktorej som sa ako novinár dozvedel z diplomatických zdrojov 1 v Kábule v septembri 1980. Krátko pred príchodom Sovietskej j armády navštívila niektoré afganské tankové jednotky v Kábu-í le a jeho okolí osobitná skupina vojenských odborníkov a veli-1 teľom dôverne oznámila, že na tankových nábojoch sa vyskytla 1 fatálna výrobná chyba, ktorá môže zapríčiniť roztrhnutie J hlavne a smrť celej posádky. Keďže podľa dokumentácie mala j niektoré náboje z tejto nebezpečnej série dostať aj afganská armáda, považovali za svoju povinnosť prísť a skontrolovať, či sa chybné strelivo nenachádza aj u nich a zabrániť tak tragédii. Samozrejme, že podľa zoznamu, ktorý predložili, sa chybné strelivo našlo práve v tých tankových jednotkách, ktoré mali zohrať najdôležitejšiu úlohu pri obrane prezidentovho paláca. Sovietski vojenskí experti náboje odviezli so sebou s prísľu¬bom, že strážny oddiel dostane v čo v najkratšom čase nové, bezpečné strelivo. Lesť zabrala a zrejme aj to prispelo k tomu, že straty boli minimálne.

Afganistan po invázii

Druhý raz som ako novinár navštívil Afganistan v septembri 1980, teda deväť mesiacov od sovietskej invázie a nástupu nového vedenia na čele s Babrákom Karmalom. Na prvý pohľad sa v Kábule pomery veľmi nezmenili, iba na trhu a v obchodoch popri dovtedajších nápisoch v miestnych jazykoch a angličtine pohotovo pribudlo ešte viac nápisov v azbuke. Keď obchodníci videli cudzincov, iiutomaticky sa im prihovárali ruským pozdravom, ba ovládali už aj niekoľko základných ruských slov nevyhnutných na ko¬munikáciu so zákazníkom. Keď sme dali prednosť angličtine, stažovali sa na pokles tržby, lebo Rusi nepatrili medzi kliente¬lu, ktorá by nakupovala drahé koberce a starožitnosti. Predaj neboli schopní zvýšiť ani po tom, ako výrazne znížili ceny lovaru. Bazár bol v tomto regióne sveta vždy tlmočníkom ná¬zorov strednej vrstvy obyvateľstva, ktorá svojím vplyvom často formovala verejnú mienku a tak usmerňovala chod udalostí. Holo jasné, že kým bude trvať vojna, tak zápas o priazeň tejto vplyvnej skupiny Afgancov nebude úspešný.

Tri dni po príchode do Kábulu sme sa konečne dostali na československé veľvyslanectvo, kde nás informovali o situácii v krajine. Inštrukcie, ktoré sme dostali, boli šokujúce. Priká¬zali nám zásadne nevychádzať z hotela bez oficiálneho afgan¬ského sprievodu. Ak by sa stalo, že sa predsa len ocitneme medzi domácim obyvateľstvom a niekto sa nám prihovorí po iiisky, nemáme odpovedať, lebo je to trik, ako zistiť národnosť cudzinca. Odpoveď v ruskom jazyku sa vraj rovná rozsudku smrti. Niekoľko Rusov vraj už na takúto „jazykovú skúšku" zaplatilo životom Novinkou v hlavnom meste bolo, že každá verejná budova mala svojho „ochrancu" v podobe sovietskeho dôstojníka v ci¬vile, ale s neodmysliteľnou pištoľou. Mal ho aj náš hotel Spin-zar a občas sme sa s ním stretli v jedálni počas raňajok. Zatiaľ čo my sme sa uskromnili a jedli sme to, čo „dal dom", on sa do¬máhal raňajok, na aké bol zvyknutý doma. Stačil pohľad do očí čašníka, keď mu po domáhaní sa lepšieho jedla doniesol polo¬vičku pečeného kurčaťa, a bolo mi jasné, že tento druh „turistov" tu nie je vo veľkej obľube. Podobný chlad sme postrehli aj na mnohých iných miestach. Niekedy nám Afganci otvorene hovorili o svojich názoroch na pobyt Sovietskej armády. Bolo nám zrejmé, že internacionálna pomoc aplikovaná na afganské pomery sa zrejme nebude vyvíjať podľa predchádzajúcich scenárov.

Postupne sme sa dozvedali rozličné detaily. Výbuch, ktorý sme počuli v noci, nastal vo veľkom sklade výbušnín na okraji Kábulu. Povstalci prezývaní na západe mudžahedíni | a v Sovietskom zväze dušmani (banditi) premohli afganskú stráž a sklad podmínovali. Len sa nevedelo, koľko z toho veľ¬kého množstva trhavín stihli odniesť so sebou. Tým v meste očividne vzrástlo napätie. Často sa opakovali prepady zásob nafty a benzínu, pričom sa niekedy nenašli žiadne mŕtve telá afganských strážcov. Z toho sa dalo usúdiť, že buď boli strážco¬via s mudžahedínmí vopred dohovorení, alebo im po prepade neostalo nič iné, iba sa k nim pridať. V Kábule platil celú noc záksiz vychádzania, ale zrejme sa veľmi nedodržiaval, lebo sporadicky sa ozývala streľba a z bal¬kóna hotela bolo občas vidieť aj postavy ponáhľajúce sa cez námestie. V noci často dochádzalo k výpadu elektriny, pričom v skupine zahraničných novinárov vznikli zakaždým úvahy, či si to najnovšie neodniesla miestna elektráreň. Počas pobytu v Afganistane sa nám podarilo dohodnúť aj interview s ministrom obrany Rafím, absolventom sovietskej vojenskej akadémie. Vchod do budovy síce strážili afganskí vo¬jaci, ale priamo pred ministrovou pracovnou stál silne ozbroje¬ný sovietsky výsadkár. Kým si nebol istý, kto sa blíži k dverám, celý čas naňho nenápadne mieril hlavňou kalašníkova. Minis¬ter nezačal rozhovor s novinármi skôr, než prišiel jeho ruský poradca. Ako ďalší detail možno uviesť, že zatiaľ čo poradca mal na opasku puzdro s pištoľou, minister bol neozbrojený. Na ministerstve obrany, ako aj na niektorých ďalších miestach strategického významu sme mali možnosť stretnúť sa s povestnými sovietskymi elitnými výsadkármi. Keď videli, že sú na blízku cudzinci, chytali samopaly tak, že dlaňami zakrývali ústie hlavne. Neskôr sme zistili dôvod. Ich nové au¬tomatické pušky typu Kalašnikov sa od tých klasických líšili práve časťou, ktorú zakrývali. Bol to zrejme pokus utajiť pred cudzinou čo najdlhšie túto novú zbraň, ktorú dostala armáda možnosť vyskúšať práve v bojových pod¬mienkach Afganistanu. Keď sme v debatách s vojakmi prešli na ruštinu, stali sa ústretovejší a niečo nám o tejto novej zbrani prezradili. Išlo o najnovší model AK-74, na ktorom bol najzaujímavejší práve náboj a ústie samopa¬lu. Jeho strela je menšia ako u klasického kalašnikova a vyznačuje tým, že v špičke má dutinu. Tým sa posúva ťažisko strely, pri náraze dochádza k strate stability pri náraze a namiesto hladkého priestrelu zapríčiňuje veľmi vážne poranenia. O to väčšmi som bol prekvapený, keď som tri týždne po návrate z Afganistanu prišiel do Spojených štátov. V univerzit¬nom obchode som si prezeral časopis Soldier of Fortune (Vojak šťasteny) určený žoldnierom a náhodou som natrafil na článok Strieľal som z nového kalašnikova. Prísne strážené sovietske tajomstvo sa už medzitým cez Afganistan dostalo aj medzi profesionálov, ktorí sa živia tým, že sa dávajú v rozličných kra¬jinách najímať ako vojaci.

Nebezpečný Dželalabád

Oveľa vážnejšia ako v Kábule bola situácia na vidieku, pre¬dovšetkým na východe, pri hraniciach s Pakistanom, odkiaľ viedli hlavné zásobovacie trasy pre mudžahedínov. Prepady boli na dennom poriadku. Afganská armáda raz zorganizova¬la pre malú skupinu zahraničných novinárov cestu do mesta Dželalabád pri pakistanských hraniciach. Cestovali sme vojen¬ským transportným lietadlom typu Antonov spolu so skupinou mladých vystrašených afganských vojakov. Bolo očividné, že väčšina z nich letela po prvý raz v živote, lebo krátko po štarte, keď prúdenie vzduchu nad členitým horským terénom rozko¬lísalo lietadlo, niektorí začali vracať. V rozpálenom lietadle sa čoskoro šíril nepríjemný pach zvratkov. Pohľad z okna nebol oveľa optimistickejší, lebo sa nám často zdalo, že vysoké hory sú na dosah ruky, čo znamenalo, že lietadlo môže byť na do¬strel zbraní mudžahedínov. Na naše šťastie, povstalci vtedy ešte nevlastnili protilietadlové rakety typu Stinger. Tie im Američania dodali až oveľa neskôr.

Do Dželalabádu sme sa dostali bezpečne, ale tam sa vyskytol iný problém. „Cestovná kancelária ministerstva obrany", ako sme žartom pomenovali náš zájazd, nám zabudla zabezpečiť aj cestu späť. Inak ako letecky sa do Kábulu dostať nedalo, úzke priesmyky už ovládali rebeli. Tým sa náš pobyt v tejto nebezpečnej zóne predĺžil z desiatich

hodín na tri dni. Prízemný hotel, kde sme sa ubytovali, nevy¬zeral veľmi bezpečne. V horúčave sa nedalo spať inak ako pri otvorených oknách, a tak nás zo spánku často budili výbuchy, občasná streľba a čudné výkriky vojenskej stráže neďaleko hotela. Na druhej strane neplánovaný pobyt v meste prispel k tomu, že sme sa mohli lepšie oboznámiť so situáciou v re¬gióne, ktorý sa vtedy považoval za najnebezpečnejší v celom Afganistane. Nakoniec sa nám na veľké naliehanie podarilo dostať späť, keď nám minister obrany poslal svoje osobné lie¬tadlo. Do jeho malého luxusného iľjušina, ktorý mal v uličke medzi sedadlami drahý perzský koberec, sme sa zmestili len my, šiesti novinári, asi štyria vysokí vládni úradníci a na dlážke pri výstupných dverách sa našlo miesto aj pre dvoch protekč-ných ranených vojakov. Ďalší dvaja „protekční" cestujúci ležali na nosidlách v uličke medzi sedadlami, ale tým už bolo všetko jedno. Boli prikrytí bielou plachtou a napriek tomu, že som jedného z nich mal na dosah ruky, nenašiel som odvahu pozrieť sa pod plachtu do jeho mŕtvej tváre.

Nová vláda sa všemožne snažila nadbiehať tradíciám a is¬lamu. Preto medzi prvé opatrenia nového vedenia patrila aj zmena zástavy. Z ulíc a budov zmizla Aminova červená revo¬lučná zástava so žltým štátnym znakom a objavila sa pôvodná afganská zástava s tým rozdielom, že symbolika farieb sa inter¬pretovala po novom. Čierna symbolizovala temnú minulosť, červená bola farbou krvi preliatej za slobodu a spravodlivosť a zároveň symbolom aprílovej revolúcie. Zelená bola nielen farbou islamu, ale predstavovala aj poľnohospodárske tradície štátu.

Obrat v konflikte

Americká pomoc mudžahedínom sa dramaticky zvý¬šila roku 1984, keď Reaganova administratíva odmietla prvé nesmelé sovietske návrhy na mierové riešenie problému Afganistanu. Spojené štáty vycítili, že exis¬tuje naozaj reálna možnosť urobiť z tejto vojny sovietsky Vietnam. Navyše sa vyskytla aj príležitosť rozšíriť vplyv bojového islamu aj do moslimských republík sovietskej Strednej Ázie. LJSA sa orientovali predovšetkým na jednu z najextrémnejších frakcií mudžahedínov vedenú Gulbuddínom Hekmatiárom. Patrí sa dodať, že jedným z najbližších spojencov Hekmatiára bol vtedy ešte málo známy obyvateľ Saudskej Arábie Usámabin Ládin, ktorý sa zameriaval na financovanie a výcvik moslim¬ských žoldnierov neafganského pôvodu. Bin Ládin si však za¬slúži väčšiu pozornosť až v kapitole venovanej vojne v Iraku. Výraznú zmenu v charaktere bojov v Afganistane zname¬nala americká dodávka protilietadlových rakiet FIM-92 Stin-ger povstalcom. Stingery mali takú jednoduchú obsluhu, že ju bez problémov zvládli aj negramotní mudžahedíni. Dlhoročný pracovník CIA Milton Bearden, ktorý zabezpečoval dodávky týchto protilietadlových rakiet do Afganistanu cez Pakistan, ako aj výcvik mudžahedínov, neskôr uviedol, aký prelom znamenali stingery v charaktere vojny. Hneď v prvý deň ich za¬radenia do výzbroje v septebmri 1986 povstalci zostrelili štyri sovietske bojové vrtuľníky. Sovietska armáda tak stratila svoju dovtedajšiu nadvládu vo vzduchu. Od roku 1980 do koncakon-fliktu vo februári 1988 prišiel Sovietsky zväz v Afganistane o 333 vrtuľníkov a 118 lietadiel.

Iróniou osudu sa rakety Stinger dodané afganským povstal¬com dostali do rúk aj islamským fundamentalistom bojujúcim proti americkej nadvláde vo svete. Pričinil sa o to prezident Bili Glinton, ktorý po skončení afganskej vojny odmietol možnosť odkúpiť zvyšné stingery od mudžahedínov a tým zabrániť, aby sa dostali do nežiaducich rúk. Rakety sa tak ocitli na medzi¬národnom bazáre zbraní. Ich ďalší osud je nejasný, podarilo sa zistiť len to, že niektoré z vyše 100 stingerov, ktoré boli na predaj, kúpili obchodníci so zbraňami napojení na Irán. Jedna z rakiet sa ocitla aj v USA, kde ju teroristi 17. júla 1996 použili na zostrelenie civilného dopravného lieta¬dla Boeing 747 spoločnosti TWA, ktoré malo na palube 230 ľudí. Lietadlo štartovalo z Medzinárodného letiska Johna F. Kennedyho v New Yorku a krátko po štarte sa zrútilo do mora neďaleko amerického pobrežia. Je¬den Američan v tom čase zhodou okolností testoval na newyorskom predmestí Long Island neďaleko svojho domu

 novú videokameru a podarilo sa mu zachytiť, ako z vôd zálivu stúpa k oblohe raketa a následne padá dole lietadlo. Po dlhom vyšetrovaní museli USA priznať, že na zostrelenie použili te¬roristi práve jednu z protilietadlových striel, ktoré predtým dodali afganským mudžahedínom.

Epilóg

Vojna v Afganistane sa nevyvíjala podľa plánovačov v Moskve. V niektorých obdobiach bolo v tejto krajine až 120 000 vojakov, ale ani tak sa im nepodarilo odpor povstal¬cov potlačiť. Keď 14. marca 1985 navštívil Babrák Karmal Moskvu a rokoval s Michailom Gorbačovom, hovoril ešte o vy¬hliadkach svojej vlády s určitým optimizmom. Konštatoval, že bezprostredne po aprílovej revolúcii roku 1978 podporovalo nový režim až 95% obyvateľstva, ale krátko pred vstupom so¬vietskych vojsk bola väčšina obyvateľov už proti strane a proti priateľstvu so Sovietskym zväzom. Pokiaľ ide o aktuálnu situ¬áciu, vyhlásil, že jeho vládu podporuje „značná časť obyvateľ-] stva ". Koľko percent obyvateľstva sa skrýva za dosť neurčitým výrazom „ značná časť", to neuviedol.

O rok neskôr, 4. mája 1986, sa Karmal vzdal funkcie šéfa strany a o pol roka neskôr rezignoval aj na post prezidenta. Ho¬vorilo sa o jeho vážnych zdravotných problémoch, preto sa od¬išiel liečiť do Moskvy. Vystriedal ho Muhammad Nadžíbulláh. V tom istom čase sa Gorbačov rozhodol stiahnuť vojakov z Af¬ganistanu v dvoch etapách. Roku 1987 malo odísť 50 percent jednotiek a nasledujúcich 50 percent roku 1988. Armáda sa usilovala odísť s veľkou pompou, pred objektívmi te¬levíznych kamier. Ako posledný odchádzal veliteľ 40. armády generálporučík Boris Gromov. Tesne pred hra¬ničnou čiarou namaľovanou uprostred mosta cez rieku Amudarja sa jeho transportér zastavil a generál prešiel zvyšok mosta peši. Tým sa skončila sovietska vojenská angažovanosť v Afganistane, ale vonkoncom nie úsilie o nadvládu nad touto krajinou. Ani nový prezident nebol schopný zabezpečiť v krajine

 pokoj a poriadok. V septembri 1992 bol nútený rezignovať a pod patronátom OSN vznikla širokospektrálna vláda, lenže ani tá nemala dlhé trvanie. V septembri 1996 obsadili Kábul jed¬notky radikálneho islamského hnutia Taliban. Pamätný sa stal televízny záber na vojaka Talibanu, ako s fľašou šampanského stojí v kanadách na širokej posteli v luxusnom hoteli Kábul In¬ternational. V tom hoteli, kde som 17 rokov predtým sledoval svojské oslavy afganského nového roka. Vojak v tomto prípade oslavoval víťazstvo islamského fundamentalizmu. Taliban v krátkom čase navrátil pomery v krajine do obdobia, ktoré by sa mohlo prirovnať k európskemu temnému stredoveku.

Iba počas sovietskej angažovanosti v Afganistane, ktorá trvala od 25. decembra 1979 do februára 1988, zahynulo ofi¬ciálne 14 500 sovietskych vojakov. Zabitých alebo zranených bolo asi milión Afgancov. Odhaduje sa, že obe vtedajšie sveto¬vé veľmoci, Sovietsky zväz i Spojené štáty, investovali do tohto konfliktu po tri miliardy dolárov ročne. Spojeným štátom sa ich investícia vyplatila. V spomínanom interview pre Le No-uvel Observateur sa redaktor Brzezinského pýtal, či neľutuje, že v Afganistane poskytovali zbrane a pomoc budúcim teroris¬tom. Carterov poradca na to odpovedal: „ Cojepre svetovú his¬tóriu dôležitejšie? Taliban, alebo kolaps sovietskeho impéria? Nejakí podráždení moslimovia, alebo oslobodenie strednej Európy a koniec studenej vojny?"

Redaktor neveril vlastným ušiam, preto sa pýtal ešte raz: „Nejakípodráždení moslimovia? Ale hovorí sa, a to opako¬vane, že islamskýfundamentalizmus predstavuje pre súčasný svet hrozbu "Brzezinski nato odpovedal: „Nonsens! Hovorí sa, že Západ by mal mať voči islamu globálnu politiku. To je hlúposť. "Patrí sa dodať len toľko, že sa písal január 1998 a do 11. septembra 2001 ostávalo ešte tri a pol roka. Ne¬bol to Zbigniew Brzezinski, ale redaktor francúzskeho časopisu, ktorý vtedy videl za neďaleké horizonty.

Lenže roku 1998 mohol Brzezinski žiariť spokojnos¬ťou. Afganistan znamenal pre Sovietsky zväz predel. Bolo to v povojnovej histórii po prvý raz, čo sovietske jednotky vstúpili do krajiny, ktorá nebola členom Var¬šavskej zmluvy. Hovorí sa, že vojna v Afganistane bola prvým konfliktom, ktorý Sovietsky zväz prehral. Zároveň to bola aj posledná vojna, v ktorej bojovala Sovietska armáda. Štyri roky po tom, ako Boris Gromov symbolicky odpochodoval z Afga¬nistanu, prestal Sovietsky zväz existovať. O ďalšie štyri roky, 3. decembra 1996, zomrel v Rusku Babrák Karmal. Približne v tom čase vznikajú v Afganistane tábory na výcvik islamských bojovníkov, ktoré tvorili základ bin Ládinovej organizácie pod názvom al-Káida. Predstavitelia oficiálnej československej mládežníckej or¬ganizácie - Socialistického zväzu mládeže - sa rozhodli uspo¬riadať 17. novembra 1989 v Prahe manifestáciu pri príležitosti 50. výročia protinacistického vystúpenia českých študentov. Vtedy zaplatil za túto odvahu študent medicíny Jan Opletal svojím životom. 17. november sa preto stal Medzinárodným 11 ňom študentstva. Okrúhle výročie teda zamýšľali využiť aj zväzácki funkcio¬nári. Možno chceli ventilovať určité nálady medzi mládežou, možno tým sledovali aj nejaké iné ciele, ale faktom je, že mest¬ský výbor strany im po určitom váhaní dal povolenie na túto, pre vtedajšie socialistické krajiny nezvyčajnú a na vtedajšiu dobu riskantnú akciu. Určil sa program manifestácie a trasa, po ktorej sa mal sprievod uberať. Študenti sa stretli na symbo¬lickom mieste Albertov, kde sa nachádzala pitevná a odkiaľ sa ;i j pred 50 rokmi začal smútočný sprievod s ostatkami študenta Jana Opletala. Potom sa odobrali na Vyšehrad, kde položili kvety na hrob básnika Karia Hynka Machu. Tam sa manifestá¬cia mala skončiť.

Nestalo sa tak. Časť študentov sa pohla do stredu mesta smerom na Václavské námestie. Cestou naberali odvahu a ob¬javovali sa aj rozličné heslá namierené proti vtedajšiemu reži¬mu a jeho predstaviteľom. Vodcovia v čele sprievodu určovali ostatným smer pochodu. Tak sa dav niekoľko tisíc študentov ocitol na Národnej triede, kde im zahatala cestu polícia.

Hodinu sa nič nedialo. Študenti a polícia držali od seba odstup a mnoho účastníkov sprievodu sa rozhodlo odísť. Na¬koniec ostalo len tvrdé jadro. Nasledovali výzvy polície, aby sa študenti rozišli. Keď sa tak nestalo, kordón polície zatarasil aj cestu späť. Policajti vyzbrojení obuškami a príslušníci oddielu osobitného určenia, takzvané červené barety, vytvorili úzky koridor ako jedinú únikovú cestu z obkľúčenia. Každý, kto pre¬chádzal touto uličkou, utŕžil prinajmenšom jednu ranu obuš¬kom. Prvé správy hovorili len o 13 zranených. Toľko ich uvádza aj prvý telegram, ktorý odoslala domov americká veľvyslankyňa Shirley Templeová-Blacková. Oficiálny vládny hovorca spomínal 38 ranených, z toho sedem policajtov. Neskôr oznámilo svoje zranenie počas zásahu 143 študentov a nezávislá lekárska komisia napokon tvrdila, žr zranených bolo celkovo 568 ľudí. Večer sa v médiách objavila stručná správa ČTK o udalos¬ti, ako aj zmienka o zásahu polície. V nedeľu ráno sa verej nosť prostredníctvom západných rozhlasových a televíznych staníc dozvedela šokujúcu správu: Zásah polície si vyžiad.il jednu ľudskú obeť. Stal sa ním študent Martin Smíd. Niektorí z účastníkov demonštrácie naozaj videli prikryté nehybné telo ležiace v podchode domu. Smrť študenta predstavovala mimo¬riadne silnú, všeobsiahlu a emotívnu symboliku. Ak pred päť¬desiatimi rokmi zahynul na následky nacistickej brutality Jan Opletal, na podobný zásah Verejnej bezpečnosti, ktorá podľa svojho názvu mala slúžiť na ochranu verejnosti, doplatil teraz iný mladý študent.

Oficiálne československé médiá sa prebudili až v nedeľu popoludní, keď priniesli ďalšiu prekvapujúcu správu: Existujú dvaja študenti s menom Martin Smíd a obaja žijú, jeden z nich sa zúčastnil aj na piatkovej demonštrácii. Televízia nakrútila rozhovory s oboma študentmi tohto mena. Na otázku redak¬tora Pavla Dumbrovského, čo si myslí o takejto mystifikácii, značne vystrašený a údajne mŕtvy študent, účastník demon¬štrácie, povedal: „Siahla na mňa smrť." Napriek tomu, že sa správa o zabití študenta ukázala ako nepravdivá, vyburcovala obyvateľov celého Československa. Na Národnej triede, na mieste, kde mal zahynúť Martin Smíd, naďalej pribúdalo zapálených sviec a kvetov. Vyzeralo to, ako¬by nikto neveril, že správa o jeho smrti nie je pravdivá. Navyše sa objavovali fámy o ďalších mŕtvych, ktorých vraj pražské sanitky odvážali ktovie kam. Fáma o zabitom študentovi pre¬žívala, niektorí ľudia sa jej naďalej držali, lebo zodpovedala ich predstavám o režime.

Nasledovala nesmierna mobilizácia obyvateľov. Na ponde¬lok 20. novembra sa pripravovalo veľké protestné zhromažde¬nie v Prahe, ďalšie v Bratislave, menšie aj v niektorých iných mestách. Tí, ktorí zinscenovali fiktívnu smrť študenta, videli, že klamstvo splnilo svoj účel. O štyri mesiace sa verejnosť dozvedela ďalšiu šokujúcu správu. Prvé vyšetrovanie novembrových udalostí potvrdilo, že úlohu mŕtveho študenta si vtedy zahral dôstojník Štátnej bez¬pečnosti Ludvík Zifčák.

Chaos v interpretáciách

Ani udalosti z novembra 1989 a následné zmeny v Českoslo¬vensku sa nevyhli osudu iných veľkých zmien, kde je evidentné úsilie naštyľizovať ich priebeh podľa vlastných ideologických predstáv, posunúť dopredu určité osoby a dať ich konaniu heroickú podobu. S odstupom času, ako pri iných podobných prípadoch, pribudol aj počet účastníkov akcie a „zaslúžilých hojovníkov" proti totalite. Historici Milan Otáhal a Miroslav Vanék začali v polovici deväťdesiatych rokov so sériou rozho¬vorov so študentmi, ktoré roku 1999 vyšli knižne pod názvom •S'/o študentských revolúcií. Študenti v období pádu komuniz¬mu. Životopisné rozprávania. Milan Otáhal vydal roku 2003 aj knihu Študenti a komunistická moc v Čechách 1968 - 1989. liozhovory so študentmi potvrdili ďalšiu starú pravdu, že očitý svedok ešte nemusí podať pravdivé svedectvo. Jeden z účast¬níkov projektu tejto „orálnej histórie", bývalý študent Josef Hroz, o tom napísal: „Niežeby všetci klamali, mnohí dokonca hovorili pravdu - aspoň túpravdu, ktorú možno považovať za pravdepodobnú, ale nikto, azda okrem Pavla Dumbrovské¬ho, nehovorí o veciach, ktoré v tom čase mali rovnakú, ak nie väčšiu váhu... Väčšina bývalých študentov považovala svoje príbehy za silne závažné, niekedy dokonca azda aj dejinné ur¬čujúce. Za rozsiahlou vatou emócií a exklamácii však napriek lomu občas preblesklo, ako sa niektoré udalosti odohrali vlast¬ne len zhodou okolností a ako sa k nim autori tak často vlastne lenpriplietli."

Už krátko po stabilizovaní ponovembrových zmien vznikali rozličné vyšetrovacie výbory, ktoré mali odhaliť skutočnú prí¬činu udalostí, aby nakoniec dospeli k rozhodnutiu uložiť dokumenty do škatúľ a skryť ich pred pátravým zrakom historikov a novinárov. Dokonca aj študent Václav Bar-Luška, ktorému sa dostalo tej cti, že bol členom jednej takejto vyšetrovacej komisie, po skončení vyšetrovania napísal knihu, ktorej dal výstižný názov Polojasno. Existovali pokusy opäť prípad rozbaliť roku 2004 pri prí¬ležitosti 15. výročia novembrových udalostí, ale veľkolepý projekt konferencie za účasti všetkých, ktorí mali niečo do činenia s vtedajšími udalosťami, vrátane významných členov vedenia KSČ, ako aj disidentov a účastníkov udalostí napokon zlyhal. Ako konštatoval na tlačovej konferencii senátor Martin Mejstŕík, „konferencia zomrela na neodvahu ". Priamoúmerne s tým, že neexistuje jasno okolo udalostí, ktoré sa udiali 17. novembra 1989, existujú rozličné názory, čo sa vlastne v ten deň a v nasledujúce dni stalo. Podľa niektorých bol všetko len zhluk náhod. Iní tvrdia, že išlo o dobre priprave¬ný prevrat, ďalší v tom vidia sprisahanie, na ktorom sa podie¬ľal Sovietsky zväz a Spojené štáty, prípadne to považujú za po¬kus o vnútrostranícky palácový prevrat. Všeobecne zaužívaný názov „zamatová revolúcia" má v týchto teóriách najmenšiu šancu na úspech. Ak vezmeme do úvahy paradox, že k moci sa dostala Charta 77, ktorá sa na udalostiach 17. novembra 1989 vôbec nepodieľala, nebola na zmeny a už vôbec nie na vládnu¬tie pripravená, musíme dospieť k presvedčeniu, že tí, ktorí to všetko zinscenovali, zrejme vyšli naprázdno. Samozrejme, za predpokladu, že ich cieľom nebol ústup na vopred priprave¬né pozície v podobe rozptýlenia sa v rozličných politických stranách a v podieľaní sa na divej privatizácii. Na pochopenie toho, čo sa vlastne stalo, treba dať najskôr odpoveď na otázku, kde sa nachádzala spoločnosť v Československu v predvečer novembrových udalostí.

Odšvej kovaná prestavba

Od nástupu Michaila Gorbačova na najvyšší post v Komu¬nistickej strane Sovietskeho zväzu očakávali aj mnohí obyvate¬lia strednej a východnej Európy, ba aj mnohí členovia ko¬munistickej strany a stranícki funkcionári, že sa čoskoro pohnú stojaté vody aj v ich krajinách. Dovtedy prevládal názor, že najväčším úspechom vlád vo východnej a stred¬nej Európe je udržanie stability formou rozličných výhod. V Maďarsku dostala takáto forma zriadenia ná¬zor „gulášový socializmus". Predstavitelia vtedajších režimov predpokladali, že uspokojovanie materiálnych potrieb zaručí krajine stabilitu a im zabetónovanie na rozličných pozíciách v straníckej špičke. Pričinením takto chápanej stability sa rozšíril názor, že z najvyšších straníckych a vládnych miest sa patrí odchádzať jedine formou štátneho pohrebu. Iný odchod by sa mohol vysvetľovať ako upadnutie do nemilosti, pád z po-I itického piedestálu s negatívnymi následkami pre samotného politika a pre jeho široké spriaznené okolie.

Podobná situáciabola aj v Československu. Garnitúra, ktorá sa dostala k moci v čase takzvanej normalizácie v rokoch 1969 - 1970, zotrvala v takmer nezmenenej zostave vo svojich funk¬ciách až do svojho tragického konca. Gorbačovova prestavba ich síce na krátky čas vystrašila, ale potom siahli po tradičných českých metódach rezistencie. V straníckych kuloároch sa vte¬dy hovorilo, že vo „verchuške" existuje úsilie „odšvejkovať" prestavbu. Najvyšší stranícki a štátni predstavitelia boli síce ochotní o nej hovoriť, ale v praxi ju ignorovali. Rozšíril sa vtip, že prestavba, to je ako sex medzi impotentným mužom a fri-gidnou zmenou. Hore niekto predstiera dobrú snahu, a tá osoba dole z toho aj tak nič nemá. Ak niektorí snaživci určité zmeny aj presadili, nie vždy to vyznelo ako pozitívny čin. V médiách sa v rámci pripravovaných zmien štýlu politiky napríklad obja¬vili rozsiahle historické state o najvyšších predstaviteľoch pr¬vej ČSR Tomášovi Garykovi Masarykovi, Edvardovi Benešovi a Milanovi Rastislavovi Štefánikovi. Mnohí si povedali, koneč¬ne pokus o objektívny pohľad historikov na nedávnu históriu, ale medzi bežnými občanmi to vyvolalo dokonca pobúrenie, ktoré možno v skratke zhustiť do jednej vety: Prečo tí istí, ktorí dlhé roky tvrdili niečo iné, odrazu menia kurz? Takéto nálady v spoločnosti potvrdili aj nepublikované prieskumy verejnej mienky. V máji 1989 sa až 58 percent opýtaných domnieva¬lo, že tí, čo riadia prestavbu v ČSSR, nie sú zárukou jej úspešnej realizácie. Prekvapením prieskumu je fakt, že rovnako o svojom vedení zmýšľalo aj takmer to isté per¬cento členov komunistickej strany.Politológovia by v tejto chvíli zrejme povedali, že je to výstižný príklad personifikácie politiky v praxi. Vzhľadom n;i zabetónované pozície úzkej skupiny politikov boli dovtedajšie1 pomery v krajine tak silne späté s určitými osobami, ktoré s;i stali doslova symbolom režimu, že bežní ľudia boli veľmi ťažko schopní stotožniť úspech prestavby, ak ju majú uskutočňoval' tí istí politici, ktorí tu vládli od skončenia povestnej Pražskej jari.

Koncom osemdesiatych rokov dochádzalo aj k určitým koz¬metickým personálnym zmenám v najvyššom vedení. Takým sa napríklad stal odchod Vasila Biľaka z postu tajomníka ÚV KSČ v decembri 1988, človeka, ktorý sa pre mnohých stal sym¬bolom poaugustovej normalizácie. Čerstvý dôchodca Biľak sa však rozhodol napísať pamäti, čo zrejme poriadne vyľakalo jeho niekdajších partajných kolegov. Napriek rečiam o pre¬stavbe a glasnosti konali tak ako predtým a vydanie pamätí Biľakovi jednoducho zakázali, čím vlastne docielili pravý opak svojho zámeru. Pamäti už existovali v podobe stránkových obťahov a podľa formy, v akej sa tajne šírili po Bratislave, už zrejme prešli v redakcii vydavateľstva aj jazykovou korektú¬rou. Pamäti nepopulárneho Biľaka získali tak popularitu, akú si vôbec nezaslúžili. Ale aj to patrilo medzi paradoxy vtedajšej doby.

Veľkú nevôľu medzi staršími členmi strany vzbudili prvé náznaky súkromného podnikania. Šírili vo svojom okolí obavy, že súkromné podnikanie ohrozí základy samotného socializ¬mu. Vôbec si nevšimli, že v susednej Nemeckej demokratic¬kej republike existovali počas celého povojnového obdobia súkromné podniky zamestnávajúce až 120 ľudí a tvrdé jadro strany napriek tomu ani raz nezapochybovalo o tom, či je NDR ešte stále pevnou súčasťou socialistického spoločenstva.

Výsmechom celej prestavby sa stalo zvolenie Miloša Jakeša za generálneho tajomníka Komunistickej strany Českosloven¬ska. Evidentne išlo o výsledok nerozhodného mocenského boja vo vedení, ktoré sa vedelo zhodnúť len na kom¬promisnom kandidátovi ako prechodnom riešení, ale schopnom skompromitovať celú skupinu politikov, ktorí sa držali vo funkciách už takmer 20 rokov. Jakeš teda nebol prísľubom niečoho nového, prestavbového, ale zakonzervovaním jednej skupiny aparátnikov vo vedení krajiny. To napokon jasne vyjadril ďalší reprezentant tejto skupiny, predseda Federálneho zhromaždenia Alois Indra, keď na otázku o možných personálnych zmenách v ČSSR po¬vedal: „ Vybojovali sme si túto moc, tak prečo by sme sa jej mali vzdávať?" Patrí sa dodať, že skupina týchto „gerontokratov", ako to neskôr potvrdil aj sám Jakeš, rátala s Aloisom Indrom dokonca na funkciu prezidenta. Napriek strnulosti pomerov „hore" sa atmosféra v kraji¬ne predsa len menila. V tom čase prestalo aj rušenie stanice Slobodná Európa, čím ju režim vlastne vzal na milosť. Dlho¬dobo špecifické postavenie mala v prístupe k informáciám Bratislava, kde sledovanie rakúskej a maďarskej televízie bolo už dlhé roky samozrejmosťou. Prieskumy verejnej mienky, ktoré si v tom čase dal urobiť režim, uvádzajú, že roku 1987 až 70 percent obyvateľov Bratislavy pravidelne sledovalo vy¬sielanie rakúskej televízie a 31 percent Slovákov priznalo, že zdrojom ich informácií o svete sú aj zahraničné rozhlasové stanice vysielajúce v slovenčine alebo češtine. Spoločné anté¬ny na sledovanie Viedne a Budapešti existovali v podstate na všetkých bratislavských bytovkách. Traduje sa, že iba jeden činžiak v Bratislave takúto spoločnú anténu nemal. Keď chceli jeho obyvatelia na schôdzi bytového spoločenstva odhlasovať nejaký finančný príspevok na namontovanie antény na príjem viedenského signálu, jeden manželský pár sa ostro ohradil, že oni tých kapitalistov podporovať nebudú. Ostatní sa stiahli a ostali bez antény.

Postupné zmeny možno dokumentovať aj množstvom ciest do zahraničia. Roku 1989, do novembrových udalostí, vycesto¬valo z ČSSR do sveta 7 miliónov ľudí, z toho milión na Západ. Pomery sa menili aj v oficiálnych médiách. Napriek vše¬obecne rozšírenej predstave treba povedať, že na jar 1968 bola v ČSSR zrušená takzvaná predbežná cenzúra a nebola obnovená ani po 21. auguste. Každý teda písal a vysielal na svoju zodpovednosť a niesol si za to následky. V obdo¬bí po nástupe Gorbačova sa pomery ešte viac uvoľnili, objavilo sa viac kritiky neduhov spoločnosti, existovalo úsilie novinárov „očistiť" spravodajstvo od komentatívnych prvkov, ktoré sa predtým vyžadovali ako príklad osobnej angažovanosti redaktora. Názory, kvôli ktorým by ešte pár mesiacov predtým búchali na príslušnom oddelení ÚV KSČ päsťou do stola, sa odrazu obchádzali mlčaním. V médiách sa vyskytovali dovtedy tabuizované témy, ako napríklad nábožen¬ské púte alebo reportáže z takých akcií emigrantských spolkov a organizácií, akou bol v júli 1989 Svetový festival slovenskej exilovej mládeže v rakúskom Semmeringu. Už začiatkom roka 1988 sa zavádzali v strane tajné voľby a o rok neskôr už muselo byť na kandidátke do straníckeho výboru o tretinu viac kandidátov, ako mal byť počet členov sa¬motného výboru, čo umožňovalo skutočnú, aj keď limitovanú možnosť voľby.

Zmeny boli síce pomalé, ale evidentné. Ako neskôr spomí¬na jeden z účastníkov študentskej demonštrácie Josef Brož, „ bolo príjemné žiť tú dobu perestrojky, keď sa už dalo občas niečo povedať, niekedy to bolo veľmi opojné nasávať ten silný , kyslík z Kremľa \ ktorý tu niekto občas ako dymovnice distri¬buoval po zväzkoch ".

Mohol teda vzniknúť dojem, že všetko je na najlepšej ceste, ale objavovali sa aj vážne varovné signály naznačujúce zložitosť pomerov najmä v ekonomike. Narastalo pnutie medzi dosiah¬nutou životnou úrovňou a produktivitou práce, hovorilo sa o nevyhnutnosti uvoľniť niektoré umelo držané nízke ceny, čo by znamenalo siahnuť aj na sociálne vymoženosti. Keďže ani jeden stranícky tajomník nechcel, aby sa s jeho menom spájalo obdobie hospodárskych ťažkostí, nakoniec sa vždy presadila zásada, že na dosiahnutú životnú úroveň nemožno siahať. Pe¬niaze, ktoré mali ísť na investície a modernizáciu, sa doslova prejedali. Tým sa riešenie problémov odďaľovalo a prenášalo na garnitúru, ktorá príde „po".

Ako posledný faktor, ktorý mal vplyv na zmeny, bolo roz¬hodnutie Gorbačova urýchliť reformy vo východnom bloku aj tým, že na summite Varšavskej zmluvy prišiel s novou doktrínou, podľa ktorej už neexistuje iba jeden „správ¬ny" model socializmu. Moskva sa tým zbavila svojho práva posudzovať správnosť krokov v ostatných člen¬ských krajinách.

Pre úplnosť treba uviesť fakt, že už roku 1987 exisiovsili predpovede, že prestavba neuspeje a celývývoj dospeje ku kra ehu. Marshall Goldmann z Harvardovej univerzity v denníku Die Presse prorocky konštatoval, že Gorbačov „zrejme nebude schopný svojimi radikálnymi reformami oživiť a prebudí> rul' hospodárstvo natoľko, aby sa dnešná svetová veľmoc iiesinlii do roku 2000 druhoradou mocnosťou a aby ju hospodar.sk i nepredstihlo napríklad Japonsko ".Vtedajší politický establishment mal teda poruke dosl alok varujúcich informácii, ale nie všetky skupiny stranícke 11 (> v< '< 11 > nia z nich vedeli vyvodiť aj poučenie. Vedenie sazačalo výra/iu; členiť na dva tábory. Zatiaľ čo jeden z nich nemienil pi ipusl i f nijaké výraznejšie zmeny, druhýich považoval zanevyliiuiľnŕ.

Politický advent

Začiatkom roka 1989 už bolo jasné, že niečo sa stať íniisi, ale predpokladalo sa, že všetko to budú zmeny v rámci socializmu. Opozícia v podobe Charty 77 sa zameriavala výlučne presadzovanie ľudských práv. Na Slovensku bolo síce mn/.u^ skutočných chartistov zrátať na prstoch jednej ruky, ale I u HU skôr aktivizovala opozícia presadzujúca väčšie n á I x m ■ 11 s k ŕ s I o body. Zmeny vinom formáte si vtedy nepredstavoval i ani (i naj väčší fantasti. Napokon, priznal to nedávno aj bývalý predsedu Senátu Českého parlamentu Petr Pithart v rozhovore k ľ), výročiu novembrovej revolúcie. Po tom, ako sa začali zmeny v susednom Maďarsku, Poľsku a dokonca aj vo východnom -f Nemecku, odpovedal na otázku, kedy sa to začne aj v Cesknslo ^j vensku, slovami: „ Čo blbneš. Tu? Tuje to jednoducho iídľ.'.d) >—j Treba si uvedomiť aj základný fakt, že Štátna be/peeuosi r, mala disidentov pod prísnym dozorom. Politológ Oska r K r< ■ jči, ť\ autor knihy Zamatová revolúcia: Pohľad zo Strakorky, hol pe v tom čase poradcom premiéra Ladislava Adamca. M < >/, no preto predpokladať, že ako človek zo Strakovky (sídlo federálneho predsedu vlády) mal dostatok dôveryhod¬ných informácií. Podľa Krejčího najmenej 60 pereeui členov najužšieho vedenia Charty 77 spolupráce s políciou. Ak zoberieme do úvahy fakt, že „pevné jadro" tejto disidentskej skupiny tvorilo asi sto ľudí, tak šesťdesiati z nich z rozličných dôvodov a pohnútok donášali polícii. Prekvapenie zo strany Charty 77 teda neprichádzalo do úvahy. Možno povedať, že väčšina obyvateľov v tom čase len pasív¬ne čakala na politické zmeny, o ktorých nikto nepochyboval. Objavovali sa aj konkrétne mená, dokonca aj dátumy možných zmien. Podľa niektorých takýchto informácií sa na poste prezi¬denta mal objaviť Alexander Dubček, pričom zlom mal nastať na zasadaní ÚV KSČ v decembri 1989, po ktorom malo nasle¬dovať ustanovenie novej vlády. Zmeny by zavŕšil zjazd Komu¬nistickej strany Československa plánovaný na máj 1990.

Napriek tomu, že sa nejaké zmeny očakávali, existovali roz¬ličné predstavy o ich charaktere, ako aj o osobách, ktoré mali postúpiť hore. Historik Miroslav Vanék definoval v straníckom vedení štyri skupiny.

Prvú skupinu reprezentoval sám Miloš Jakeš. Podľa tohto historika Jakeš predpokladal akúsi miernu reformu, ale na roz¬diel od iných o nej nehovoril. Navyše, politici jeho kategórie žili v akomsi vlastnom svete, a tak sa zrejme ani nechceli oboz¬námiť s tvrdou realitou. Na túto kurióznu situáciu poukázal aj Vanék: „Ten, čo si preštuduje zachované archívne materiály najvyšších orgánov KSČ v týždni pred 17. novembrom 1989, musí dôjsť k záveru, že vtedajšie stranícke vedenie žilo na Mar¬se. V čase, keď v Poľsku a Maďarsku súhlasili s pluralitným usporiadaním a vo východnom Nemecku sa rúcal berlínsky múr, vedenie československých komunistov najviac zamestná¬vala príprava 18. zjazdu strany plánovaného na máj 1990. " Okrem toho funkcionári Jakešovej generácie veľmi málo používali analytické materiály, ktoré nepochybne mali k dis¬pozícii a pravdepodobne neskúmali ani „názorovú hladinu" obyvateľstva, ktorú mohli poznať z rozličných materiálov im podriadených inštitúcií a z hlásení Štátnej bezpečnosti. Možné je aj to, že v tom čase ich už členovia reformných skupín v strane zámerne izolovali od niektorých informácií. „Jakeš si zrejme skutočne až do posledného okamihu ne¬pripúšťal, že sa deje niečo, čo by stranu mohlo ohroziť, " tvrdí historik Vanék. Pritom si stačilo dať pivo v hociktorej pražskej krčme a človek sa mohol dozvedieť hotové zloženie budúcej vlády, v ktorej dokonca nemal chýbať ani Václav Havel iiko minister kultúry.

Jednu skupinu reformného krídla v prednovembrovom straníckom vedení predstavoval vedúci oddelenia ÚV KSČ Ru¬dolf Hegenbart, ktorý mal pomerne čulé kontakty so špičkami vtedajšieho vedeckého života a poznal aj analýzy prognostic¬kého ústavu vedeného Valtrom Komárkom. Vanék potvrdzuje Hegenbartove vlastné slová, že pripravoval vystúpenie proti Jakešovmu konzervatívnemu krídlu na chystanom decembro¬vom zasadaní ÚV KSČ. „Niektorí iní vysokí funkcionári však naznačujú, beztoho, aby mali alebo poskytli nejaké doklady, že zásah proti študentom mohol byť zinscenovaný, aby Hegen¬bart mal o tri týždne na zasadaní nejakú muníciu proti konzer¬vatívcom v čele strany, "konštatuje historik Vanék.

Ďalšiu skupinu v straníckom vedení predstavoval Miroslav Štépán. Patril k mladšej generácii funkcionárov, ktorým už nechýbalo vzdelanie a navyše boli schopní využívať odborné informácie avedecké analýzy. Spočiatku bol aj on vo verejnosti vnímaný ako reformátor. Iná predstava vznikla asi až potom, keď sa ako stranícky šéf Prahy musel boriť s protestnými akcia¬mi disidentov. Štépán tvrdí, že podľahol nátlakom tých členov najvyššieho vedenia, ktorým sa nepozdávala jeho reformná politika. Aj on vkladal svoje nádeje do 18. zjazdu strany, kde mienil získať post generálneho tajomníka.

Hovorilo sa o ňom, že je to Gorbačovov človek, ale v súčas¬nosti sa k nemu už nehlási. „ Uveril som, že Gorbačovovi ide o viac socializmu, tak ako to šíril. Dnes však už všetci vieme, že mu šlo o veľký podvod a že je to zločinec, " konštatoval v jednom novinovom rozhovore a dodal, že svoj názor na pre¬stavbu zmenil už pred novembrom 1989. Prispela k tomu pre¬dovšetkým evidentná dohoda medzi Gorbačovom a Bushom. „Mali sme správu od našej rozviedky o tom, že Gorbačov chcel vyriešiť problém NDR a Československa ešte pred svojou oficiálnou návštevou Talianska, ktorá predchádzala jeho rokovaniu s Bushom naplánovanému na piateho decembra osemdesiatdeväť(summit na Malte - pozn. au¬tora). Správa, o ktorej hovorím, je z druhého novembra

osemdesiateho deviateho roku. Keď si to vezmeme dôsledne, pýtam sa - čo chcel nejaký Gorbačov prerokovávať o Ceskoslo vensku a NDR? Je teda prioritnou záležitosťou, že existovala dohoda medzi Moskvou a Washingtonom o všetkých týchto krokoch. Veď už roku osemdesiatpäť jeden muž Západu pove¬dal: Naša vec sa podarí, keď sa nám podarí rozložiť Sovietsky zväz, a to predpokladá, aby sme mali v Kremli svojho človeka. A tým sa stal Gorbačov, preto je toľko oslavovaný a inými toľko zatracovaný."

V inom rozhovore Stépán priznal, že už roku 1988 mal informácie o tom, že sa niečo v Československu pripravuje, , a priznal určitý svoj podiel na „odšvejkovaní" prestavby, aj keď svojim činom dáva teraz iný úmysel. „ Odvtedy sme už reagovali j a hrali sme určitú hru i s Gorbačovom, pretože sme ho prekukli, a komplikovali sme jeho dohody uzavreté s Reaganom. "O svojich plánoch na politické zmeny Stépán uvádza: „My;, sme rátali s tým, že trinásteho decembra budú uvoľnení nie¬ktorí významní súdruhovia z predsedníctva ÚVKSC, a ja som sovietskym priateľom deň pred prevratom o šiestej hodine večer povedal, aby ma nespájavali s Ladislavom Adamcom, že ich chcem ubezpečiť, že bude uvoľnený zo všetkého vrátane funkcie predsedu vlády. Vtedy ma sovietski priatelia nabádali, aby som s ním sedemnásteho uskutočnil tlačovú konferenciu a po¬vedal, že medzi nami niet nijakých konfliktov a že pôjdeme spoločnou cestou prestavby a demokratizácie. Keby som to uro¬bil, asi by som o týždeň bol pri okrúhlych stoloch a nie takmer na ceste do väzenia. Dnes by som však vyzeral ako totálny vôl, ktorý vtedy skočil na vidly. " Štvrtú skupinu predstavoval už spomínaný predseda vlády Ladislav Adamec, ktorý si takisto robil ambície na post gene¬rálneho tajomníka a neskôr sa o ňom hovorilo aj ako o kandi¬dátovi na prezidenta. Bol uznávaný ako typický technokrat, ktorý je dobre oboznámený najmä so situáciou v hospodárstve a hľadá cesty a spôsoby ako zabrániť ekonomickému rozvratu v prípade, že by nevyhnutné reformy vyvolali komplikácie.

Na poslednú chvíľu vstúpil do hry aj šéf Socialistic¬kého zväzu mládeže Vasil Mohorita, najmä po tom, čo presadil manifestáciu študentov 17. decembra a následne ako prvý z vysokých straníckych funkcionárov verejne odsúdil zá¬sah Verejnej bezpečnosti. Iní predpokladali, že práve mládež¬nícka organizácia mu dávala dosť voľnosti, aby mohol konať nezávisle od straníckeho vedenia a tak si postupne pripraviť restu hore.

Petr Pithart poukázal na dnes málo spomínanú zásluhu liikzvanej „sivej zóny". Tak by sme mohli nazvať tých, ktorí nepatrili ani k politickému establishmentu, ani sa verejne nehlásili k disidentom, ale zastávali dôležité pozície vzhľadom na svoju kvalifikáciu, pričom názormi na pomery v krajine sa v mnohom stotožňovali s opozíciou. Vo svojich fundovaných analýzach a správach poukazovali na hrozivé symptómy vte¬dajšej politiky a na jej hrozivé následky. „ Viete, ja som si vážil sivú zónu. To slovo sivá dostalo teraz negatívny nádych, ale my sme tým mysleli ľudí, bez ktorých by sme nedokázali vôbec nič. To oni šírili veci od nás. To oni mohli robiť veci, ktoré sme my robiť nemohli."

Ako Pithart priznáva, disent nemal vo svojich radoch ex¬pertov na ekonómiu. Na fakt, že vládni experti poznajú situ¬áciu lepšie ako disidenti, ho upozornil Rudolf Slánský, ktorý niekoľko rokov vydával ekonomický zborník: „ Človeče, ja to jednoducho nechám. To nemá cenu. Veď sa pozri do ekonomic¬kých časopisov. Oni sú už najmenej tak ďaleko ako my a navy¬še majú prístup k číslam. "

Podľa Pitharta na skutočný stav hospodárstva upozorňoval Ľubomír Mlčoch z TESLY - Holešovice, neskorší dekan fakul¬ty sociálnych vied. „Ten skúmal našu realitu. Nie privatizáciu v Latinskej Amerike. Klaus a spol. si svoje teórie nasadili na realitu Medzinárodného menového fondu a Svetovej banky. Výsledok teda nemohol byť taký, aký očakávali. Teoreticky boli pripravení, udržali si kontakt s teóriou svetovej ekonomic¬kej produkcie, ale o skutočnej situácii, ako ekonomicky funguje naša krajina a aké má sociologické väzby, o tom naozaj nemali ani poňatia. Ja si myslím, že to je jedno z vysvet¬lení, prečo sa tá Klausova česká cesta skončila takou blamážou."

Ak sa existujúce reformné krídla v strane zhodli na

Moc leží na ulici

Václav Havel už krátko po revolučných udalostiach kde¬si v médiách vyhlásil, že v novembri 1989 moc ležala na ulici a Občianske fórum ju iba zdvihlo zo zeme. Možno povedať, že jeho hodnotenie politickej situácie nebolo dlho predtým a dlho potom také výstižné ako v tejto vete. Československá tlačová kancelária sa prvou správou

tom, že „gerontokratov" treba odstrániť, menšia zhoda exis¬tovala v tom, kto ich nahradí. Preto už v posledných mesiacoch socialistického režimu bola evidentná viackoľajnosť riadenia krajiny, ktorá sa prejavila aj v prístupe k médiám. Ako príklad môžem uviesť júl 1989, keď do Slovenskej televízie prišiel príkaz „zhora", že televízny štáb má ísť na Festival slovenskej mládeže organizovaný emigrantským Svetovým kongresom Slovákov v rakúskom Semmeringu. V niektorých inštitúciách to vyvolalo doslova šok, lebo napríklad ani taká organizácia, ako Matica slovenská, do ktorej kompetencie spadala aj sta¬rostlivosť o zahraničných Slovákov, nedostala povolenie na festival vycestovať. Nejednotnosť existovala aj vtom, ako emig¬rantov vnímať. Zatiaľ čo televízny štáb sa usiloval postaviť celé podujatie na faktoch a výpovediach účastníkov festivalu, časť vedenia redakcie vyvíjala na autorov scenára nátlak, aby zo všetkých emigrantov narobili fašistov. O tom, aké v tom čase existovali chaotické pomery v redakcii, svedčí aj fakt, že obaja redaktori zodpovední zaprípravu televízneho dokumentu o slo¬venských emigrantoch neniesli nijakénásledkyzato, že odmiet¬li akceptovať nezmyselný ideologický nátlak na zmenu scenára. V súčasnosti možno s odstupom času povedať, že práve zásluhou rozdielnych mocenských ambícií si vtedajšie vedenie vybíjalo energiu vo vnútrostraníckom boji, čo viedlo k mno¬hým paradoxom. Jedným z nich je aj fakt, že Štépán, jeden z popredných kandidátov na najvyšší stranícky post, sa ako prvý po novembri ocitol vo väzení. Ako sám priznáva, nestalo sa tak pričinením Občianskeho fóra, ale jeho vlastných straníc¬kych kolegov. zo študentskej manifestácie 17. novembra nezapísala do histó¬rie najlepšie. Jej znenie vôbec nenaznačovalo, že krajinou už niekoľko rokov lomcuje glasnosť, čo sa výrazne prejavilo aj v médiách. Tendencia zbaviť spravodajstvo komentatívnych prvkov bola evidentná, no táto správa ČTK vedie k úvahe, že na jej definitívnom znení sa väčšmi ako redaktori agentúry po¬dieľali niektorí pracovníci príslušného oddelenia ÚV KSČ. Po bežnom, chronologickom opise udalostí na Albertove a Vyše-lirade správa uvádza: „Akciu i následný sprievod zneužila sku¬pina osôb, neslávne známych z rozličnýchprotispoločenských vystúpení v minulom období. Vykrikovali heslá hanobiace socialistický štát, ústavných činiteľov a predstaviteľov strany a štátu. Znova potvrdili, že im nejde o dialóg, že im nejde o pre¬stavbu a demokratizáciu, že im ide o destabilizáciu, narušenie a rozvrat spoločenského života. Zhromaždenie chceli zneužiť na svoje osobné ambície známi exponenti z obdobia spoločen¬skej krízy 1968/69. Vzhľadom na to, že pokusy o spoločenské vystúpenie pokračovali aj po skončení spomienkovej akcie, boli poriadkové jednotky nútené prijať opatrenia na zabezpečenie pokoja a poriadku." Touto jedinou správou agentúry ČTK akoby sa pomery v žurnalistike vrátili do obdobia normalizácie. V nedeľu 19. novembra ráno, po tom, ako sa po krajine prostredníctvom zahraničných rozhlasových staníc a vieden¬skej televízie rozšírila fáma o smrti študenta Martina Smida, udalosti naberali na obrátkach. Americké veľvyslanectvo v Prahe si všíma ešte jeden fakt, ktorý síce možno interpreto¬vať mnohými spôsobmi, ale jeho výsledkom v každom prípade bolo, že udalosť sa dostala do povedomia celého sveta: „Terčom brutálneho zaobchádzania sa stali najmä západní novinári. Okrem slečny Paoly Butturiniovej bol novinár BBC Ed Lucas zrazený do bezvedomia, bití boli aj reportéri Associated Press, Los Angeles Times, Boston Globe a (televíznej stanice) NBC... Reportér CNN Bruce Conover bol zadržaný a jeho kamera rozbitá. " Zo znenia telegramu možno usúdiť, že polícia sa cielene zamerala na zahraničných novinárov a vyhľa¬dávala ich v dave demonštrantov. Vyzeralo to tak, akoby im zámerne chcela poskytnúť vhodné témy do ich spra¬vodajstva.

Takto podávaný opis udalostí naozaj splnil svoj účel. Ak v piatok večer iba herci realistického divadla uvažovali o týž¬dennom štrajku ako o akcii na podporu študentov, v nedeľu sa už hovorilo o dvojhodinovom generálnom štrajku. Medzi¬tým sa do Prahy urýchlene vracali zo svojich chát a chalúp disidenti avHavlovom byte zvažovali, čo ďalej. V nedeľu večer vzniklo v Činohernom klube ich pričinením a po vzore disi¬dentov v NDR Občianske fórum a predostrelo veľmi opatrné požiadavky. Požadovalo odstúpenie naj skorumpovanej ši ch politikov, prepustenie politických väzňov a vyslovilo podporu generálnemu štrajku. Na revolúciu naozaj málo. Americká veľvyslankyňa Shirley Templeová - Blacková v tom čase do Washingtonu hlási: „To, ako rýchlo Jakešov režim odíde zo scény, môže, samozrejme, závisieť skôr od rozporov vo vede¬ní a tlaku verejnosti. Dôležitým faktorom, jedným z rozho¬dujúcich, by mohla byť sovietska reakcia na miestny vývoj. Televízna reportáž zo včerajšieho návratu ideologického šéfa ÚVKSC Jana Fojtíka z Moskvy ho ukázala ako fyzicky otrase¬ného muža. Nemáme pochybnosti, že si od svojich sovietskych účastníkov rozhovorov vypočul tvrdé slová a otázky na to, čo presne Jakeš a tento režim robia, pokiaľ ide o reformy. "

Napriek všetkému veľvyslanectvo USA ešte vždy nepri-kladalo udalostiam zo 17. novembra rozhodujúci význam pre zmeny. Uvádza, že ďalšia príležitosť na všeobecný protest sa môže vyskytnúť 8. decembra pri príležitosti úmrtia Johna Lennona, 10. decembra pri príležitosti Medzinárodného dňa ľudských práv a 16. januára pri príležitosti výročia smrti Jana Palacha. Možno predpokladať, že na tieto dni si šetrila svoje sily aj Charta 77.

Analýzy, ktoré urobilo americké veľvyslanectvo, zodpove¬dajú aj ich vtedajším opatrným postojom. Medzi študentmi totiž existovala obava, či vývoj v Československu nepôjde „čín¬skou cestou", teda či nevyvrcholí nejakým brutálnym presade¬ním štátnej moci, ako tomu bolo na pekinskom námestí Tchieh-an-men pol roka predtým. Ako spomína člen štrajkového výboru študentov Martin Klíma, študenti sa skontaktovali tak s americkým, ako aj so sovietskym veľ¬vyslanectvom a požiadali ich o pomoc v prípade pokusu

o tvrdší zásah. Podľa Klímu Američania odpovedali veľmi vy-hýbavo, ale ruský atašé im povedal, že sa nemajú čoho báť. To zodpovedá aj oficiálnemu sovietskemu postoju, ktorý cituje te¬legram americkej veľvyslankyne. Podľa vyhlásenia sovietskeho hovorcu Gerasimova demonštrácie boli internou záležitosťou Československa, ale predstavovali časť vtedajšieho procesu demokratizácie vo východnej Európe.

Vpondelok popoludní sa na Václavskom námestí zhromaždilo asi 100 000 ľudí na prvej naozaj masovej manifestácii.Americká veľvyslankyňa si vo svojej správe, ktorú poslala doWashingtonu, všimla jeden zaujímavý fakt. „Táto demonštrácia vyzerala ako neorganizovaná a bez vodcov. " Bol to teda naozaj prvý a zrejme aj posledný spontánny prejav nespokojnosti obyvateľstva s pomermi v krajine a zodpovedal názorom, ktoré existovali vo Washingtone na nedostatok vodcovských osobností v československom disente. Stépán totiž v jednom rozhovore spomína tajnú správu československej rozviedky, ktorá zasa uvádza stanovisko z kruhov americkej administratívy, že v rozpore s ostatnými krajinami socialistického tábora opozičné skupiny v Československu nemajú nikoho,kto by mohol byť v čele prebiehajúcich zmien. Rovnaký názor prezentuje aj historik a bývalý chartista Milan Otáhal. „Disent bol skutočne do poslednej chvíle izolovaný, jeho vplyv na spoločnosť bol malý. Na demonštráciách, ku ktorým vyzýval, sa zúčastňovalo pár tisíc ľudí... V disente sa nikdy nepresadila sila, ktorá by si bola vedomá nevyhnutnosti prejsť od obrany ľudských práv ku skutočnej politike, k dobývaniu moci. " Vutorok 21. novembra, deň po prvej masovej manifestácii, sa už noví vodcovia našli. Vtedy pred asi dvestotisícovým

davom po prvý raz prehovoril aj Václav Havel a tohto postu na čele revolučných zmien sa už nemienil vzdať. Ostal tam v úlohe hlavného aktéra revolučných zmien, ktoré povalili komunistický režim. O rok neskôr síce ešte ohlásil, že bude nasledova aj „druhá etapa" zamatovej revolúcie, ale nič sa nedialo. A nik sa ani nedozvedel, čo tým myslel.

V stredu popoludní sa ľuďmi naplnilo doslova celé Václavské námestie a došlo k prvým vážnym zmenám vo vedení KSČ. Odstúpilo celé dovtedajšie vedenie na čele s Milošom Jakešom, ktorého nahradil akýsi Karel Urbánek. Túto správu som sa dozvedel v Moskve, kde som sa zastavil u kolegov-novinárov počas služobnej cesty do Cíny. Na moju otázku, prečo akurát Karel Urbánek, odpovedal moskovský spravodajca ČST Vlastimil Nesrsta slovami: „Zrejme šiel okolo. "

Na manifestácii, ktorá sa konala v sobotu 25. novembra na Letenskej pláni, sa zúčastnilo 800 000 ľudí a v priamom preno¬se ju vysielala už aj televízia. 29. novembra sa zišlo Federálne zhromaždenie za účasti takmer celého predsedníctva ÚV KSČ a jednomyseľne zrušilo štvrtý ústavný článok o vedúcej úlohe komunistickej strany v spoločnosti. Túto správu som sa dozve¬del až v lietadle cestou z Pekingu do Moskvy. Našli ju v ruskej Pravde nejakí sovietski diplomati vracajúci sa domov a môžem povedať, že na jednomyseľnom rozhodnutí, na ktorom sa uzniesol parlament ako v časoch najhlbšej diktatúry, sa nahlas zabávali. „Predstav si, rozhodilo tom jednohlasne, jed-no-hlas--ne, " hovoril jeden diplomat a smial sa na celé lietadlo. Občianske fórum bolo na vzniknutú situáciu nepriprave¬né, takže dochádzalo k mnohým humorným situáciám. Petr Pithart spomína, ako počas jednej debaty, keď sa hovorilo o nevyhnutnosti personálnych zmien, predseda českej vlády František Pitra odrazu vytiahol plniace pero a povedal, aby mu nadiktovali mená svojich ľudí do nového kabinetu. Pithart k tomu dodal: „A my sme ich nemali. Napriek tomu, že sme sa na tú schôdzu pripravovali deň predtým šesť hodín a v ten deň ešte ďalšie štyri. So všetkými variantmi sme počítali, ale s tým, že od nás budú chcieť, nech nadiktujeme zoznam, to teda nie. Bola to veľmi trápna chvíľa. Havel s Rajmontom dali dohro¬mady jedno meno, a to ministra kultúry Lukeša. " Situácia sa vyjasnila až po 10. decembri, keď z postu prezi¬denta odstúpil Gustáv Husák a Adamec už stratil ambície ostať premierom. Ľudia z Občianskeho fóra boli odrazu postavení pred zodpovednosť vládnuť a neboli si istí, či majú na to schopnosti. Historik Otáhal vzniknutú situáciu ko¬mentuje slovami: „Petr Pithart sa niekde zmieňuje, že sa báli chaosu v ekonomike, s ktorým si nebudú vedieť rady. Pritom sa k nim prihlásilKomárkov tím zprognostichého ústavu. OF sa nesprávalo ako víťaz, nechcelo obsadiť dobytý priestor. Práve to nás oprávňuje kprímeru, že to bola revolúcia bez revolucionárov."

Politológ Oskar Krejčí tvrdí, že prezident Husák vyberal no¬vého premiéra z dvoch kandidátov. Prvým bol vtedajší riaditeľ Československej televízie Miroslav Pavel, druhým podpredse¬da vlády Marián Č alfa. Tým, že prezident ustanovil za premiéra Slováka Čalfu, vlastne rozhodol, že prezidentom sa stane Čech Václav Havel. Bola to posledná pomsta Slováka Husáka Slová¬kovi Dubčekovi, o ktorom sa predtým všeobecne hovorilo ako o najvhodnejšom kandidátovi na úrad prezidenta.

Prevrat, puč alebo revolúcia?

Pri príležitosti 15. výročia novembrových udalostí im médiá a politici opäť venovali väčšiu pozornosť, ale bez vedomého úsilia o rozuzlenie záhad. Naďalej nie je jasné, čo sa vtedy vlastne stalo a kto bol iniciátorom toho všetkého. Presnejšie, existuje toľko rozličných verzií tejto udalosti, že to skôr vyzerá na vedomé zakrývanie tej skutočnej. Historici z Ústavu súdo¬bých dejín Akadémie vied Českej republiky urobili pri príleži¬tosti 15. výročia rozhovory s niektorými aktérmi vtedajšieho diania a možno povedať, že ani po ich výpovediach nie je o nič jasnejšie. Niekdajší tajomník ÚV KSČ Jaroslav Čejka konštatoval: „Dnes som presvedčený, že 17. november bola hra tajných slu¬žieb. Že hlavným inšpirátorom toho, že sa niečo chystalo, bola KGB cez našich eštebákov a že to malo viesť k tomu, aby padlo Jakešovo vedenie a k moci sa dostala iná garnitúra. " Podľa jeho slov bol scenár jednoduchý, na začiatku mala byť „v podstate nejaká zmlátená demonštrácia, až z toho bude po¬búrenie a niekde v mocenských orgánoch sa povie, tak to nie, za toto môže Jakeš, Stépán a spol., a vy pôjdete odválo-va a niekto iný sa dostane k veslu, kto jednoducho bude pomaly robiť nejaké zmeny. Kam až tie zmeny mali zájsť, to, samozrejme, nikto nevie. No ale keď sa do tých ulíc do¬stali stotisíce ľudí, dostalo to iný podtext, "tvrdí Čejka.

Podľa Miloša Jakeša to bol štátny prevrat, ktorému „okrem iného predchádzal de facto prevrat v strane. Boli tam rozličné tendencie. Okrem iného tam boli skupiny nespratne ambicióz¬nych ľudí (Hegenbart, Adamec), ktorí si mysleli, že sú nedoce¬nenia pomýšľali na najvyššie funkcie ".

Bývalý šéfredaktor Rudého práva Zdeňek Horení povedal: „Ja mám dojem, že vo vedení KSC boli skutočne ľudia, ktorí sa usilovali o zvrhnutie generálneho tajomníka Jakeša... Ja si myslím, že medzi nich ako korunný princ patrí Miroslav Stépán. O ňom sa mnoho ľudí domnievalo, že je to budúci ge¬nerálny tajomník. Navyše mu 16. novembra poslal Gorbačov z Moskvy správu, že ho bude podporovať. Na decembrovom pléne sa malo rozhodnúť, kto vystrieda Jakeša. Ale tieto veci nech si pred dejinami zodpovie Stépán. Ja sa domnievam, že medzi ľuďmi, ktorí v tom išli, bol nesporne ajgenerál Lorenc. " Dôstojník ŠtB Ludvík Zifčák prišiel v uplynulých pätnástich rokoch s niekoľkými verziami udalostí zo 17. novembra, aby sa nakoniec vrátil k prvej: „Ten dav viedla skupina ľudí, ktorá pracovala podo mnou... Našou úlohou bolo vyvolať situáciu, na ktorú by nadväzovalo politické riešenie. Bohužiaľ, tú si¬tuáciu sme vyvolali, ale politické riešenie neprišlo... Malo ísť o konanie vnútri KSC, keď by určitá skupina naznačila ďalšej skupine, že má odstúpiť... Proti Jakešovi šiel rozhodne vedúci 13. odboru Hegenbart. Radikálne vystupovali aj Mohorita a generál Václavík. 17. novembra mala vzniknúť výbušná situácia, ktorá by zaplnila ulice a niekto by sa tým začal zao¬berať... " Koncom roka 2004 v slovenských novinách Národná obroda Zifčák túto verziu udalostí zopakoval: „Fáma o smrti študenta mala jediný cieľ: vyvolať v krajine nepokoje, no nie také, ktoré by viedli k zmene politického systému. Išlo nám o výmenu vedenia komunistickej strany. " Zároveň dodal, že tento scenár nebol pripravovaný v spolupráci s disidentmi. Zifčák upresnil aj svoju úlohu medzi demonštrantmi: „Ja som nebol nijaký agent. Bol som spravodajca. Agent je zverbovaná osoba... Pôsobil som v Prahe a mojou úlo¬hou bolo organizovať sieť agentov kvôli demonštrácii. Mal som pod sebou povedzme skupinu, do ktorej spa¬dala ajDražská... Pôsobila tu skupina šiestich pracovníkov, ktorí malina seba nabalené ďalšie podskupiny. l:o bolo asi sto ľudív dave. Bola tu aj skupina, ktorá bola jenánaPetra Uhla. Tým, samozrejme, nechcem povedal, In Uhl bol nášpracovník... Ale naša skupina sa na neho a mala šíriť paniku. "

Zifčák prezradil, že 13. novembra 1989 prebehlo v sídle Štátnej bezpečnosti na Bartolomejskej ulici školenie jej |>n slušníkov, na ktorom jeden z vysokých funkcionárov Si ulíc cváŕ vyhlásil, že situácia bude výbušná. Podľaneho Drahomíru Dražská, ktorá ako prvá prišla so správou o smrti šludeiiin Martina Šmída, bola narkomanka a mala aj istú duševnú ruchu. „Trpela určitou schizofréniou, paranoidnými. predsla vami, "povedal Zifčák a dodal, že polícia jej zabezpečila prúcu v istej nemocnici. „Aby tam vôbec mohla pracovať, muselo MI jej pomôcť."

Úlohu Drahomíry Dražskej upresňuje Jifí Ješ v článku No vembrové tabu. Podľaneho Dražská stretla na Osi rovnej ulici akoby náhodou disidentku Litomiskú apovedala jej, zc jej /mi my Martin Smíd zomrel pod rukami eštebákov. l,i(omiski'i |ii odviedla do bytu Payneovcov, kde jej výpoveď nahrali mi imi/1, netofón a odniesli ju k Šabatovcom, kdebolvtom čase uj IVn Uhl. Už pri prvom počutí dospeli k názoru, že ide o vypoved psychopatky, ale napriek tomu poslali správu do zahraničiu Bývalá disidentka a po novembri istý čas aj predsedníčka pni vicovej Únie slobody Hana Marvanová spomína, že v nedeľu |n zobrala polícia a počas vyšetrovania mala príležitosf niekol k< > hodín hovoriť aj s Dražskou, ktorá tam tiež bola. ,J'o /<>/n, m som s ňou hovorila, som konštatovala, že je úplne ncviemlunl ná a hovorínezmysly. Ona totiž nebola schopná odpovedalmi základné otázky." Rudolf Hegenbart savrozhovore s historikmi zamenil síru na svoje stretnutie s Jakešom v júli 1989, čím vlaslne pnzunl že mal dôvody vystúpiť proti vtedajšiemu vedeniu slinný a štátu: „Miloš Jakeš za mnou v nedeľu prišiel a hovoril mi, aká je situácia v republike, že v podstate je siabi lizovaná, že všetky personálne zmeny sú uskutočnené a že nebude treba robiť ďalšie. Iba doplnil, že má návrh na výmenu Gustáva Husáka a že miesto neho odporučí

predsedu Federálneho zhromaždenia Aloisa Indru. Trošku mi prechádzal po chrbte mráz. Myslím si, že stretnutie malo jediný cieľ, naznačiť, aby som nepočítal s nijakou funkciou, s nijakými zmenami. "

O podiele Hegenbarta na novembrových udalostiach exis¬tuje veľa verzií. Ako priznáva bývalý disident a bývalý minister,; Otakar Motejl, vtedy si najviac sľubovali práve od Hegenbar-;: ta. „Ten bol obklopený tajomstvom. V politickej štruktúre boh najmladší a bol zapojený skôr ekonomicky. Pritom bol orien¬tovaný na tajné služby a na zbrojný priemysel. Tak na nehosme sa výnimočne tešili. S odstupom času bol pre mňa práve on najväčším sklamaním. " V súvislosti s úlohou Hegenbarta prišiel Jaroslav Cejka \ so zaujímavým postrehom: „Pamätám, si len, ako som stretol asi v deň generálneho štrajku na Poŕíčí zástupy robotníkov z CKD, ktorí volali: 'Hegenbart, Hegenbart. 'Pritom som bol presvedčený, že ani jeden človek z CKD nevie, kto Hegenbart je. Stretol som na Mústku B. Hybnera, míma, a on sa pýtal, koho máme podporiť, či Hegenbarta. "

Zaujímavé je, že Hegenbart sa v období 15. výročia novem¬brových udalostí diskusiám na túto tému vyhýbal a vyhováral \ sa na svoj zdravotný stav. Možno to súvisí aj s vyhrážkami, kto- i ré uvádza vo svojom otvorenom liste z roku 2000 vtedajšiemu prezidentovi Havlovi. „Pripokuse zverejniť časť môjho rukopi¬su o rokoch minulých a prítomných som sa na námestí v Zďári nad Sázavou dozvedel, že nijaká pravda nebude nikdy pove-^ daná, aby som s takouto eventualitou ani nepočítal a stiahol sa do ústrania, inak môžem dopadnúť zle a trebárs, spadnúť do priehrady na Orlíku. Tendencia bola potvrdená, zverejňo¬vanie rukopisu zastavené. "

O niekoľko odsekov nižšie predsa len niečo naznačuje. „Súčasne s prvou žiadosťou Vás žiadam, aby ste dali pokyn na doplnenie analýz o hybných silách 17. novembra 1989, na objasnenie možnej spolupráce prednovembrovej opozície, ktorú ste viedli s prívržencami G. Husáka a so štruktú¬rami StB. Podobný podnet k možnému prehodnoteniu hybných síl novembrových udalostí v roku 1989 som zaslal vedúcim činiteľom Poslaneckej snemovne a Senátu, všetkým poslancom a senátorom, a to v septembri 1998, bohužiaľ, bez odozvy." Na vnútrostranícky boj medzi konzervatívcami a reformis-tami poukázala aj Hana Marvanová: „Možno, že komunisti sami vypustili ten škandálny Jakešov prejav z Červeného Hrádku, aby ho znemožnili. To všetko do seba zapadá. Ešte k tomu poviem jednu vec.

Pred demonštráciou v októbri 1988 mi to naznačoval aj Václav Benda, ktorý mal nejaké informá¬cie a kontakty. Vtedy povedal, že k prevratu dôjde až o rok, v jeseni 89. Ja som mu vtedy neverila. " Marvanová si všimla ešte jednu vec - ľahkosť, ako sa bezprostredne po 17. novem¬bri šírili v Prahe ilegálne letáky. „Stále som nad tým všetkým intenzívne premýšľala... Bola tu hrozba tankov, ktoré mohli vyštartovať na Prahu, ďalej stanné právo, Ľudové milície... Na druhej strane som chodila po Václaváku, ktorý bol oblepený le¬tákmi. Hovorila som si: ,My sme vyrobili za tie posledné dva roky desaťtisíce letákov a nikde inde som nakoniec nevidela visieť ani jeden. Okrem chvíle, keď sme ich roznášali. A odrazu ich bolo toľko všade okolo.

Bývalý predseda Senátu Českého parlamentu Petr Pihart zhodnotil atmosféru v novembri 1989 slovami: „Ľudia tu ničomu neverili. Naozaj - nebyť tej krvi, nebyť tých ľudí, ktorí sa vystavili násiliu, nebyť dezinformácie o mŕtvom študentovi, tak by sme možno čakali až niekedy do budúceho roka. "

Marcel Tomášek z Masarykovej univerzity v Brne skúmal predovšetkým údajnú smrť študenta, ktorú „zahral" dôstojník Štátnej bezpečnosti, a všíma si aj niektoré sprievodné udalosti. „Tento fakt spolu s priebehom akcie policajných jednotiek zainteresovaných na ,obnoveníporiadku' na Národnej triede 17. novembra (namiesto rozháňania davu zúčastnené jednotky uzatvorili dav na oboch stranách Národnej triedy) navodzuje dojem, že existovali určité plány zo strany represívneho aparátu, ministerstva vnútra alebo istých členov na vyššom stupni komunistickej strany vzhľadom na efekt tejto špecifickej udalosti. Najvhodnejšia úvaha (aj keď ju vyšetrovanie nepotvrdilo) ponúka možnosť úmyselného použitia ob¬medzenej zrážky polície so študentmi s cieľom urýchliť presuny v najvyššom vedení komunistickej elity smerom k skupine, ktorá sa verejne stotožňovala s reformami typu\

perestrojka."Samozrejme, že existujú aj úplne opačné teórie, ktoré 1 predovšetkým spochybňujú existenciu akýchkoľvek plánov reformného krídla v strane na akýsi palácový prevrat. Preto Kieran Williams, spoluautor knihy Security Intelligence Ser¬vice in New Democracies (Tajné spravodajské služby v nových demokraciách) popiera úlohu, ktorú počas demonštrácie zohral Zifčák, a prichádza so svojským tvrdením: „Zifčák bol zasiahnutý odrazenou ranou do predlaktia a následne bol traumatizovaný paradoxom, že je tajný dôstojník, na ktorého útočia jeho vlastní kolegovia, a tak omdlel. V nasledujúcich dňoch sa ku študentom pridal v ďalších demonštráciách, čo by bol býval ťažko učinil, keby mal hrať mŕtveho a mal sa vyhnúť tomu, aby bol identifikovaný. "

Takýto argument sa v nasledujúcich rokoch objavuje častejšie u tých, ktorí majú hrdinskejšie predstavy o tom, čo sa udialo 17. novembra. Jedným z nich je aj Milan Smíd, otec údajne mŕt¬veho študenta Martina. Ešte pred tým, ako uvediem jeho vlastné slová, treba na ilustráciu dodať, ako hodnotil svoju vlastnú rodinu Martin Smíd: „Boku 1989 sa to s komunizmom začalo hýbať. Zatiaľ čo matka spoločenský vývoj intenzívne prežíva¬la, o niečo starší otec sa skôr bál, azda kvôli traume šesťdesiate¬ho ôsmeho roka. "Na základe viacerých publikovaných či verej¬ných vystúpení samotného publicistu a mediálneho analytika Milana Smida možno usúdiť, že nepripúšťa nijaký premyslený postup časti vtedajšieho straníckeho vedenia a už vôbec nie úsilie vyprovokovať český „holubičí národ" k nejakej akcii. Milan Smíd v podstate opakuje tvrdenie Kierana Williamsa, takže možno si skôr položiť otázku, kto v tomto prípade koho inšpiroval: „Keby Zifčák chcel skutočne zohrať úlohu mŕtveho študenta, potom by sa nevracal medzi študentov, do prostredia ktorých bol nasadený, "tvrdí Milan Smíd.

Tomuto argumentu chýba základná vnútorná logika. Zifčák vystupoval medzi študentmi pod menom Ružička a údajným mŕtvym študentom (jeho tvár bola niečím prikrytá a ležal v podchode domu) bol predsa Martin Smíd. Ak sa teda študent Ružička objavil (aj s obviazaným poraneným predlaktím) opäť medzi študentmi, nemohli to považovať za zázrak zmŕtvychvstania. Ružička bol iba ranený. Údajne mŕtvy Smíd bol jednoducho niekto iný.

Sprisahanecké teórie

Po tom, ako vyšlo najavo, že mŕtveho študenta hral dôstojník Štátnej bezpečnosti, objavili sa aj rozličné teórie o zámeroch ŠtB, medzi ktorými nechýbali ani početné formy sprisahania. S jednou z nich prišiel bývalý politický väzeň Miroslav Dolejší v knihe Prevrat 1989 alebo História sa opakuje. Dolejší v tom čase šokoval verejnosť mnohými vyhláseniami a v niektorých novinách uverejnil články o svetovom sprisahaní sionistov a slobodomurárov. Vo svojej publikácii necituje zdroje svojich informácií, ale ponúka v nich iba hotové konštatácie, o kto¬rých sa nepatrí pochybovať. Tvrdí, že v novembri nešlo o spon¬tánnu revolúciu obyvateľstva, ale o politický prevrat, ktorý bol synchronizovanou súčasťou podobných akcií vo východnej Európe. Podľa neho „masaker na Národnej triede bol vopred pripravený a... bol koncipovaný ako signál na začiatok pre¬vratu... Charta prevzala iniciatívu rozšírením oznamu slečny Dražskej o smrti študenta, ktorá sa ukázala ako dezinformá¬cia. Tento politický bod spojenia Charty 77 a zasvätenej časti ÚV KSC nebol doteraz objasnený a tvorí jedno z ústredných politických tajomstiev ".

Dolejší ďalej tvrdí, že „v ÚV KSC bola vytvorená skupina Urbánek - Mohorita, ktorá bola Hegenbartompoverená na rokovnaie s Obrodou. Účelom bola spolupráca na kompromitácii Jakeša a jeho odchod z vlády. Hegenbart bol v tejto činnosti riadený KGB. Bol nakrútený f Um z Jakešovho kompromitu¬júceho vystúpenia v západočeskom kraji, KGB rozmnožila jeho kazety a v zahraničí sa predávali po 20 DM. Hegenbart súčasne izoloval Jakeša, ktorý nebol do udalostí zasvä¬tený, aby bol v prípade začatia operácie eliminovaný nežiaduci zásah." Podľa Dolejšího nebola náhoda ani to, že v čase študentskej demonštrácie bolo v podstate celé vedenie

Charty 77 vrátane rodín mimo Prahy. Cieľom celej operácie nebolo len odstránenie Jakeša, ale ústup komunistov do vopred pripravených pozícií, ktorých dislokácia a krytie bolo predmetom rozhovorov s Obrodou od januára 1989.

Oskar Erejčí spochybňuje dohodu vtedajšieho vedenia s klubom Obroda a dokumentuje to tým, čo nazval „zlomyslenosť dejín ". Na schôdzu predsedníctva ÚV KSČ naplánovanú na 17 november 1989 bol pripravený materiál s názvom Návr¬hy na využitie politických prostriedkovprotidomácim a zahra¬ničným silám útočiacim na socialistické spoločenské zriadenie. Ako tvrdí Krejčí, väčšina navrhovaných opatrení smerovala proti Obrode, ktorú tvorili bývalí stranícki intelektuáli vyho¬dení z KSČ počas normalizačných čistiek po roku 1968. Keďže publikácia Miroslava Dolejšího vyšla roku 1990, je zaujímavé sledovať, ako predpovedal ďalší vývoj situácie. Tvr¬dil, že Havlovým cieľom je aj príprava na odtrhnutie Slovenska. „ V období 1990 - 1992 budú prijaté nové ústavy a začaté prí¬pravy na rozpojenie hospodárskych väzieb medzi Slovenskom a historickými krajinami Čiech a Moravy. K osamostatneniu Slovenska však dôjde neskôr (asi o 5-8 rokov) v súvislosti so zjednocovaním západnej a východnej Európy (integrácia má byť dokončená do roku 2000). "

Dolejší sa od začiatku stal pre niektoré politické kruhy nepopulárnym a zrejme preto jeho kniha nevyšla roku 1990 v Čechách, ale na Slovensku. Mnohé jeho tvrdenia sa zdajú scestné, aj keď na druhej strane mu treba priznať, že v niekto¬rých prípadoch „videl za roh". Podstatné však je, že vo svojich tvrdeniach nie je osamotený a má mnohých „kolegov súzvuku" predovšetkým medzi prívržencami tak krajnej pravice, ako aj krajnej ľavice.

Opäť by som chcel upriamiť pozornosť na Wilľiama H. Mcll-hanyho, ktorý roku 1987 vystúpil na seminári v kalifornskom meste Santa Monica s prednáškou Evidence of Master Con-spiracy (Svedectvo o veľkom sprisahaní). Rozvíja v nej svoju teóriu, že všetky významné udalosti svetových dejín boli v podstate výsledkom sprisahania temných síl, pod ktorými autor myslí predovšetkým templárov, slo-bodomurárov, iluminátov, ateistov a komunistov. Preto podľa neho aj také udalosti, ako bol ideologický rozkol medzi Moskvou na jednej strane a Belehradom a Pekingom na strane druhej, bolo len zinscenované divadlo. Keďže USA sa zvykli držať zásady, že nepriateľ môjho nepriateľa sa stáva mojím priateľom, boli ochotné podporovať obe strany tohto sporu v nádeji, že sa navzájom vykynožia. Mcllhany svoju pôvodnú prácu obohatil o dodatky, v ktorých si všíma vývoj vo svete v rokoch 1989 - 1995 a prispôsobuje ich svojmu videniu sveta a šablóne, ktorú si preň zvolil.

Mcllhany sa pritom odvoláva na práce Anatolija Goľicy-na, ktorého považuje za najdôležitejšieho prebehlíka z radov sovietskej KGB. Major Golicyn pracoval na sovietskom veľ¬vyslanectve vo Fínsku a koncom roku 1961 prebehol k Ame¬ričanom. Prišiel s tvrdením, že hlavným cieľom KGB nie je špionáž, ako sa dovtedy myslelo, ale manipulácia s politickými rozhodnutiami Západu. Napísal viacero kníh, pre tento prípad je z nich najdôležitejšia New Liesfor Old (Nové lži namiesto starých), ktorá vyšla roku 1984, teda krátko pred nástupom Gorbačova. Podľa mnohých autorov Golicyn predpovedal mnohé udalosti, vrátane nástupu samotného Gorbačova. Pod¬ľa Marka Rieblinga, ktorý v knihe The Secret War between CIA and FBI (Tajná vojna medzi CIA a FBI) analyzoval Golicynove názory, zo 148 predpovedí tohto sovietskeho exšpióna sa splnilo 139, čím dosiahol 94 percentnú úspešnosť. Golicyn údaj¬ne predpovedal také udalosti, ako je „falošná liberalizácia" (prestavba a glasnosť), „vyzdvihnutie falošného disidenta'1 (údajne tým myslel návrat Andreja Sacharova z vyhnanstva do Moskvy), rozpustenie Varšavskej zmluvy, návrat Solidarity k moci v Poľsku, zjednotenie Nemecka, zbúranie berlínskeho múra, liberalizácia Československa vrátane návratu Dubčeka do politiky a odchod sovietskych vojsk z Afganistanu. Golicyn dokonca tvrdil, že tieto zmeny nastanú do piatich rokov od vydania knihy, čomu by zodpovedal práve rok 1989. Oveľa podstatnejšie ako samotné predpovede je Golicynovo tvrdenie, že všetky tieto zmeny sú súčasťou dlhodobej, až tridsaťročnej prípravy sovietskej stratégie pod vedením strany s cieľom dosiahnuť svetovládu na základe zmeny všeobecne rozšírenej predstavy, že „ríša zla" je už len vecou minulosti. V najnovšej publikácii The Perestroika De-ception (Klamperestrojky), ktorú Golicyn vydal roku 1995, do¬konca varuje pred falošnou predstavou, že Rusko prestáva byť nepriateľom Spojených štátov. V skutočnosti sa stáva „oveľa strašnejším, oveľa sofistikovanejším a oveľa nebezpečnejším, pretože nový model svetového komunistického víťazstvaje ove¬ľa realistickejší ako ten starý". Podľa Golicyna je súčasťou tejto rafinovanej hry aj sám Václav Havel.

Napriek tomu, že sa niektoré tvrdenia Dolejšího a Mcllhanyho zdajú scestné a evidentne vidieť, že obaja popíjali z toho istého krčaha, úvahami, že v novembri 1989 išlo o akciu v réžii KGB, sa zaoberajú aj niektorí oveľa serióznejší autori a ana¬lytici. V máji 1990 vysielala BBC dokument, podľa ktorého študentské demonštrácie a následný pouličný konflikt, ktorý prerástol do demokratizácie Československa, bol starostlivo naplánovaný a zinscenovaný tak sovietskou KGB, ako aj čes¬koslovenskou Štátnou bezpečnosťou. V júni 1990 prišiel s po¬dobným tvrdením aj americký denník Los Angeles Times, keď uverejnil článok s nadpisom Czech Revolution: A Secret Police Plot? (Česká revolúcia: Komplot tajnej polície?) Navyše, s rovnakým tvrdením prišiel v tom čase aj bývalý veľvyslanec v Československu v rokoch 1983 - 1986, expertná východnú Európu William Luers v prestížnom americkom ča¬sopise Foreign Affairs: „Nakoniec sa asi Moskva prostredníc¬tvom KGB podieľala aj na vyprovokovaní násilia 17. novem¬bra a určite zabránila potlačeniu demonštrácií v nasledujúci deň silou. Tým však iba prispela k zvrhnutiu komunistického režimu a nie k jeho zreformovaniu, ako si želala. "

Luers teda posunul celý prípad ešte ďalej, čím by novem¬brové udalosti mohli dostať nový prívlastok: zbabraný politic¬ký prevrat. Možno iba konštatovať, že táto definícia udalostí zo 17. novembra 1989 je pravde najbližšie a stotožnil sa s ňou aj už spomínaný Václav Bartuška, člen komisie na vyšetre¬nie udalosti 17. novembra. Problém spočíva v tom, že doteraz ešte neexistujú priame vyhlásenia tých, ktorí pripravovali politické zmeny. S tým argumentujú aj odporcovia teórie o pripravovanom politickom prevra¬te. Lenže aj ich mlčanie sa dá vysvetliť. Je všeobecne známe, že prívrženci radikálnych riešení hľadali po novembri 1989 spôsoby, ako dostať čo najviac predstaviteľov bývalého režimu pred súd a do väzenia. Ako prvý a zároveň jeden z mala obvinených si to odskákal Ludvík Zifčák, ktorý ako dôstojník StB evidentne konal na vyšší príkaz. Roku 1989 ho paradoxne obvinili - z prípravy prevratu. Hrozilo mu desať rokov väzenia, nakoniec dostal za niečo iné 18 mesiacov a z toho si odsedel polovicu. Za takýchto podmienok sotva možno predpokladať, že sa nájdu odvážlivci, ktorí priznajú svoj podiel na politickom prevrate a napokon ich kvôli tomu odsúdia - za ohrozovanie komunistického režimu.

Každá doba potrebuje svojich hrdinov. Ak by vyšla najavo pravda, ukázalo by sa, že tí, čo pripravovali revolúciu v Čes¬koslovensku roku 1989, neboli hrdinami v dnešnom poňatí obsahu tohto slova. Tí, ktorí používajú pre zmeny pojem „re¬volúcia", by zároveň museli priznať, že táto revolúcia nemala ani revolucionárov. Pred domom kalvínskeho pastora Lászlóa Tókésa v ru¬munskom meste Timi§oara (u nás je známe aj pod maďarským názvom Temešvár) sa 15. decembra 1989 zhromaždila sku¬pinka veriacich, aby svojou prítomnosťou dala najavo nesú¬hlas s rozhodnutím štátnych a cirkevných úradov preložiť ich obľúbeného kazateľa na odľahlú farnosť v Mineu v severnom Sedmohradsku. Vzhľadom na fakt, že Tôkés, známy svojou disidentskou činnosťou medzi obyvateľstvom maďarskej ná¬rodnosti, odmietal uposlúchnuť príkaz vrchnosti, hrozilo mu súdne vysťahovanie z domu patriaceho cirkvi. Jeho farníci vytvorili okolo domu živú reťaz v úsilí zabrániť realizácii súd¬neho príkazu. 16. decembra večer protesty Tókésových farníkov prerástli do všeobecnej demonštrácie obyvateľov mesta, pričom ich pôvodný dôvod motivovaný vysťahovaním pastora ustúpil do pozadia. Dav sa pohol do stredu Timi§oary, kde sa niektorí demonštranti pokúsili podpáliť budovu patriacu okresnému výboru Komunistickej strany Rumunska. Polícia odpovedala slzným plynom a vodnými delami. Rozvášnený dav na niektoré vodné delá zaútočil, zneškodnil ich a polámané časti pohádzal do rieky Bega.

Nepokoje v meste pokračovali aj nasledujúci deň, 17. decembra. Dav vnikol do okresného výboru komunistickej strany a vyhodil na ulicu dokumenty, propagačné brožúry, Geau§es-cove spisy a ďalšie veci. Ich pokus podpáliť budovu znemožnili vojaci. Prítomnosť armády naznačuje, že rozkaz musel prísť z najvyšších miest. Armáda síce v pokuse nastoliť poriadok v meste neuspela, ale jej pričinením sa Timioara zmenila na peklo. Ozývala sa streľba, bolo mnoho mŕtvych a ranených, v uliciach horeli autá.

O udalostiach z toho dňa sa začali do sveta šíriť rozličné fámy. Renomované svetové agentúry a rozhlasové stanice prebrali správu, že mesto je plné mŕtvol. Niektoré uvádzali až 60 000 obetí. Medzi mŕtvymi mal byť aj sám kalvínsky pastor László Tókés. Úsilie prezidenta Geau§esca obmedziť kontak¬ty Rumunska s ostatným svetom sa teraz obrátili proti nemu. Keďže hranice boli doslova nepriepustné, nebolo možné tie hrôzostrašné správy overiť. Zahraničné televízie preto bez zaváhania prevzali otrasné zábery hromady nahých tiel, medzi ktorými nechýbali ani ženy a malé deti. Iba tí, ktorí mali možnosť vidieť zábery niekoľko ráz, si všimli, že na nahých te¬lách chýbajú rany po streľbe alebo povrchové poranenia. Bolo však dobre vidieť výrazné stehy, aké zvyknú robiť patológovia po tom, ako telo podrobia pitve. Prvé pochybnosti o pravdivos¬ti záberov boli však okamžite prekryté rýchlym sledom ďalších udalostí. Napriek informačnému embargu vládnych médií sa infor¬mácie o krvavých udalostiach v Timi§oare prostredníctvom zahraničných rozhlasových staníc rýchle šírili po celej krajine. V mnohých fabrikách prepukli prvé spontánne štrajky rozhor¬čených robotníkov. Do týždňa diktátorský režim prezidenta a šéfa strany Nicolaeho Ceau§esca skolaboval a on bol spolu s manželkou Elenou okamžite popravený po čudne zinsceno-vanom niekoľkohodinovom procese. Rumunsko sa stalo prvou socialistickou krajinou strednej a východnej Európy, ktorej režim sa skončil krviprelievaním. Lenže to, čo malo Rumunsko spoločné s ostatnými režimami tohto regiónu, bola existencia rozličných fám a falošných in¬formácií, ktoré poslúžili ako štartovací mechanizmus toho, čomu sa v súčasnosti hovorí rumunská revolúcia. Ukázalo sa, že pastor Tókés nezahynul, že v uliciach mesta vojaci nezabili 60 000 ľudí, ale že počas celej revolty zahynulo v Rumunsku 1104 ľudí, pričom do 22. decembra 1989 to bolo v celom Ru¬munsku iba 162, z toho 73 v Timi§oare a 48 v Bukurešti. Paradoxne najviac ľudí prišlo o život po tom, ako Ceau§escu opustil hlavné mesto. Navyše, mŕtvoly na televíznych záberoch, ktoré mali dokumentovať brutalitu tajnej polície Securitate a armády, boli síce pravé, ale telá narýchlo pozvážané z márnic a všetkých okolitých pitevní na jednu hromadu s cieľom vyvolať želateľný efekt nemali s nepokojmi nič spoločné. Tak ako veľa ráz v minulosti, aj tu si pravda musela vypomôcť klamstvom. Na rozdiel od udalostí v Prahe mesiac predtým špecifické pod¬mienky Balkánu si zrejme vyžadovali prinajmenšom fiktívnu smrť hlavného hrdinu odboja ovenčenú hromadou zo 60 000 mŕtvych tiel.

Zrod karpatského génia

Aj keď dnes sa už k tomu akosi nikto nechce priznať, treba hneď v úvode konštatovať, že Nicolae Ceau§escu bol dlhé roky hýčkané dieťa Západu. Toto výnimočné postavenie si vyslúžil predovšetkým vďaka svojej nezávislej politike v rámci celej Varšavskej zmluvy. Jeho odvaha postaviť sa proti zámerom Moskvy sa najvýraznejšie prejavila v auguste 1968, keď sa na rozdiel od ostatných členských krajín varšavského paktu odmietol zúčastniť na „internacionálnej pomoci" Českoslo¬vensku, ktorou sa skončilo krátke obdobie reforiem známych ako Pražská jar.

Ceau§escu nastúpil do najvyšších straníckych a štátnych funkcií roku 1965, keď náhle zomrel zakladateľ socialistic¬kého Rumunska Gheorghe Gheorgiu-Dej. Treba priznať, že v prvých rokoch vlády si vydobyl určitú popularitu a bol považovaný za reformistu. Postupne, zrejme aj pod vplyvom zahraničnopolitických úspechov, začal v sebe objavovať prv¬ky neomylnosti a nenahraditeľnosti, ktorú mu vsugerovali jeho pochlebovači. Možno aj preto nebol schopný oponovať, keď mu dávali v médiách rozličné prívlastky, aké sa zvykli prisudzovať vladárom niekde v orientálnych despociách. Jed¬ným z takýchto titulov bol aj „karpatský génius". Dokonca aj americký prezident James Carter mu skladal poklony a nazval ho „východoeurópskym promótorom demokracie, veľkým vodcom jednej veľkej krajiny, ktorá by sa mohla stať mostom medzi národmi".

Ceau§escu vedel zo svojho disidentstva voči Moskve dômy¬selne ťažiť rozličné výhody. Mnohé krajiny sa v časoch hlbokej studenej vojny riadili zásadou, že nepriateľ môjho nepriateľa je vlastne mojím priateľom. Preto malo Rumunsko dobré vzťahy so všetkými vtedajšími nepriateľmi Sovietskeho zväzu: s Nemeckom, Francúzskom, USA a Izraelom, ale aj s vtedajšou komunistickou Čínou a Albánskom, ktoré obviňovali Moskvu z revizionizmu a zrady socialistických ideí. Rumunsko bolo za svoju politiku odmenené tým, že sa stalo súčasťou globálneho obchodu a financií, čo sa prejavilo pristúpením k Vše¬obecnej dohode o clách a obchode (GATT) roku 1971 a čerpaním výhod z Medzinárodného menového fondu a Sveto¬vej banky. Rumunsko ako prvá krajina východného bloku zís¬kala od USA roku 1975 doložku najvyšších výhod. Roku 1980 sa stalo prvou krajinou Rady vzájomnej hospodárskej pomoci, ktorá zriadila s Európskym hospodárskym spoločenstvom spo¬ločnú obchodnú komisiu. Ceau§escu bol schopný speňažiť aj fakt, že na území Rumunska sa nachádzala početná nemecká menšina a že veľa obyvateľov sa hlásilo k židovskému pôvodu. „Export" švábskych Nemcov do NSR a Židov do Izraela sa stal významným obchodným artiklom a zdrojom tvrdej meny. Izra¬el ocenil aj fakt, že Rumunsko bolo jedinou krajinou strednej a východnej Európy, ktorá po izraelsko-arabskej vojne v júni 1967 neprerušila s ním diplomatické styky. Napriek svojej nezávislej politike Rumunsko ostávalo naďalej členom Varšavskej zmluvy, pretože aj z toho dokázal karpatský génius ťažiť. Diplomati z tých čias spomínajú, ako sa rokovanie summitu Varšavskej zmluvy často zadrhlo na nejakej malichernej rumunskej námietke, čo ohrozovalo očakávané deklarovanie jednoty a zomknutosti celého socialistického spoločenstva. V takých prípadoch si najvyšší sovietsky predsta¬viteľ Leonid Brežnev zobral Ceau§esca bokom na krátky, ale zato intenzívny a plodný rozhovor. Výsledkom bola náhla zme¬na rumunského postoja vyvážená novým prísľubom Moskvy na dodávku ropy alebo nejakého iného požadovaného tovaru.

Ceaus,escova povesť vo svete pretrvávala ešte dlho po tom, ako sa doma z nádejného reformistu stal diktátor posadnutý čudnými víziami. Keď navštívil Kórejskú ľudovodemokratickú republiku, dal sa inšpirovať k megalomanskému plánu úplnej premeny Rumunska prostredníctvom „systemizácie". Za obeť jeho nápadu postaviť v centre Bukurešti rozsiahly Ľudový palác (ešte vždy druhá najväčšia stavba na svete) a Občianske centrum, padlo mnoho historicky a architektonicky cenných budov hlavného mesta. K palácu, ktorý zaberal plochu jedné¬ho štvorcového kilometra, dal vyhĺbiť aj kanál, aby mal hocike¬dy k dispozícii svoju luxusnú jachtu.

V severnej Kórei sa inšpiroval aj Kim Ir-senovou ideou „cučche", čo v podstate znamená zásadu spoliehať sa vo všetkom na vlastné sily. Diktátor si pod vplyvom kolegu -severokórejského diktátora - začal uvedomovať, že výdatná pomoc Západu sa môže čoskoro premeniť na železnú guľu, ktorú so sebou povlečie do budúcnosti. Zadlženosť Rumunska sa totiž v tom čase vyšplhala na 12 miliárd dolárov. To mohlo v budúcnosti ohroziť Ceau§escovu pracne vybudovanú povesť nezávislého politika. Preto prišiel karpatský génius s nápadom rýchleho splatenia západných dlhov. V jeho ponímaní to znamenalo, že všetko, o čo je na svete záujem, od energetických zdrojov až po potraviny, musí ísť na export. A tak Rumunsko začalo mrznúť a hladovať. Napríklad prídel na jedného dospelého človeka sa v tom čase znížil na 315 gramov masla, nece¬lých 1,5 kilogramu hydinového mäsa a 9 vajíčok na mesiac. Budovanie megalomanských palácov zároveň pohltilo všetok materiál potrebný na výstavbu oveľa dôležitejších stavieb.

Súbežne s týmito opatreniami pokračovalo potláčanie ná¬rodnostných menšín. Hovorilo sa, že do Rumunska je oveľa ľahšie prepašovať zbrane ako nejakú knihu v slovenčine alebo maďarčine. Slováci pochádzajúci z rumunského Nadlaku spo¬mínali, že starejší na slovenskej svadbe musel predniesť prvý prípitok v rumunčine a až potom mohol hovoriť po slovensky.

Diktátor si zaumienil, že v rámci ním presadzovanej syste¬mizácie krajiny musí prerobiť aj zaostalý rumunský vidiek. To v jeho predstavách znamenalo zmeniť tradičný systém života na nový, socialistický. V tomto prípade sa zrejme dal inšpiro¬vať izraelskými kibucmi, ktoré v určitom slova zmysle možno považovať za príklad socializácie roľníckej usadlosti so spo¬ločnými jedálňami, celotýždňovými jaslami pre deti a starost¬livosťou o žiakov po skončení vyučovania.

Historici tvrdia, že rumunská politická kríza začala naras¬tať práve po roku 1982, keď sa Ceau§escu pustil do programu s cieľom splatiť zahraničný dlh. Tlak na zmeny dosiahol vrchol, keď sa následky tohto úmyslu začali kombinovať s negatívami takzvanej systemizácie. K nespokojnosti kvôli životným pod¬mienkam sa tak pridali protesty etnických Maďarov, ktorí v rozhodnutí prezidenta modernizovať vidiek videli cieľavedo¬mé rozloženie súdržnosti svojho etnika. Preto stovky Maďarov volili útek do Juhoslávie, čo zasa viedlo k rozhodnutiu úradov sprísniť režim na hraniciach. Izolácia od ostatneho sveta poslúžila Ceau§escovi aj na „ochranu" svojho obyvateľstva od nákazy v podobe gorbačovovských prestavbových reforiem. Vtedy sa hovorilo, že dostať sa cez rumunskú hranicu do Maďarska alebo Juhoslávie je oveľa ťažšie ako prekonať povestný berlínsky múr.

Patrí sa povedať, že Ceau§escovo úsilie splatiť dlh za cenu mimoriadneho uťahovania opaskov celého národa bolo úspeš¬né. Do roku 1987 klesol zahraničný dlh z dvanásť miliárd na tri miliardy. Lenže roku 1987, keď nespokojnosť v Brašove prerástla aj do všeobecných nepokojov, mohol už aj Ceau-§escu dospieť k poznatku, že niečo nie je v poriadku. Zrejme mal určité podozrenie, že nespokojnosť je aj v armáde, lebo škrty v rozpočte v úsilí splatiť dlh ju pripravili o možnosť za¬obstarať si modernú techniku. A tak v novembri 1989 oznámil rozhodnutie posilniť armádu zvýšením jej rozpočtu. Toto roz¬hodnutie už prišlo príliš neskoro a Geau§escu asi tušil nejaké nebezpečenstvo, lebo na zasadaní Politickej výkonnej rady 17. decembra 1989 varoval ostatných členov vedenia strany pred hrozbou prevratu, za ktorým videl komplot Moskvy.

Možnosť nejakého vojenského sprisahania alebo vytvore¬nie organizovanej skupiny opozície v strane ho neprestajne mátala už aj predtým. Preto presadil politiku ustavičnej ro¬tácie vedúcich kádrov. Znamenalo to, že vysokým činiteľom strany a štátnych inštitúcií nedovolil, aby sa príliš zohriali na jednom mieste. Premiestňoval ich nielen z jedného postu na druhý a museli cirkulovať aj po rozličných regiónoch krajiny. Tým chcel úplne zredukovať ich šance na vytvorenie pevných mocenských základní. Rotácii kádrov nepodliehali len tridsia¬ti Ceausescovi príbuzní, ktorých dômyselne rozmiestnil po všetkých významných miestach.

Do povedomia svetovej verejnosti vstúpil na začiatku prevratových udalostí už spomínaný kalvínsky pastor László Tókés. Narodil sa roku 1952 a pochádzal z kňazskej ro¬diny, jeho otec bol istý čas zástupcom biskupa. Politické aktivity mladého pastora boli predstaviteľom režimu dobre známe, preto sa ho rozhodli preložiť do odľahlej dediny v Sed-mohradsku. Vtedy sa pastor po prvý raz vzoprel vrchnosti a odmietol odísť na určené miesto. Nasledujúce dva roky strávil v dome svojich rodičov v Kluži.

Jeho situáciou sa v tom čase zaoberal dokonca aj výbor ame¬rického Senátu, čo nakoniec viedlo k tomu, že mu umožnili, aby sa stal asistentom pastora v meste Timi§oara. Tam kázal proti vládnemu programu „systemizácie", ktorá znamenala radikálnu zmenu infraštruktúry rumunských miest a dedín. Po tom, ako v októbri 1988 organizoval spolu s rumunskou katolíckou cirkvou kultúrny festival v meste, znepriatelil si aj biskupa Lászlóa Pappa, ktorý mu zakázal všetky podobné aktivity v celej župe Oradea. Napriek tomu Tókés v takýchto aktivitách pokračoval a pracoval na príprave ďalšieho kultúr-no-náboženského festivalu s biskupom rumunskej pravosláv¬nej cirkvi. Preto ho biskup v marci 1989 preložil do izolovanej farnosti v Mineu. Tókés príkaz na preloženie opäť neuposlú¬chol a podporili ho v tom aj jeho veriaci. Biskup, zrejme na naliehanie úradov, požiadal o súdny príkaz na deložovanie T6-késa z cirkevného bytu. Súd mu nariadil, aby sa vysťahoval do 20. októbra. Keď sa odvolal, bolo jeho vysťahovanie preložené na 15. december.

15. decembra 1989 okolo bloku domov, kde býval, vytvorili veriaci živú reťaz, takže milícia nebola schopná vstúpiť dnu. Do prípadu sa zapojil aj primátor Petre Mot a po dohovore s Tókésom 16. decembra protestujúcim prisľúbil, že príkaz na deložovanie bude zrušený, ak sa skupinka veriacich v pokoji rozíde. Vyhlásil, že do hodiny prinesie písomné potvrdenie o zrušení súdneho rozhodnutia. Zabudol, že je sobota popo¬ludní, čas, keď už neúradovali ani byrokrati v Rumunsku.

Tak sa stalo, že primátor svojím počínaním stratil v ten osudný deň tvár a zároveň aj príležitosť vyriešiť problém bez násilia. Po tom, ako jeho ďalšie rozhovory s protestujúcimi neviedli k ničomu, dal im ultimátum, aby sa rozišli do piatej popoludní. Pohrozil, že v opačnom prípade ich dá rozohnať vodnými delami. Nastala piata hodina a nič sanestalo. Primátor sa v ten deň strápnil po druhý raz, a zrejme definitívne. Dav, naopak, nadobudol odvahu, a čo je najdôležitejšie, prichádzali ďalší demonštranti, ktorí už nepatrili k pastorovým ovečkám, ba ani k maďarskej menšine. Objavili sa prvé nesmelé výkriky proti vláde, niekto začal spievať vlasteneckú pieseň De§teaptä-te, románe (Prebuďte sa, Rumuni!), ktorú režim zakázal roku 1947. Dav sa nakoniec od Tókésovho bytu pohol, prešiel cez most a zamieril do stredu mesta k sídlu komunistickej strany, kde sa po násilných akciách začala prvá potýčka s políciou.

Ceau§escu zvolal 17. decembra Politickú výkonnú radu, aby rozhodla o nevyhnutných opatreniach na potlačenie vzbury v Timisoare. Keď dvaja členovia rady, minister obrany generál Vasile Milea a šéf tajnej polície generál Iulian Vlád, nesúhlasili s opatreniami, urazený Ceau§escu vraj ponúkol rezignáciu. To vystrašilo ostatných, a tak ho poprosili, aby ostal, a navrhli vy¬lúčiť tých, ktorí vyslovili nesúhlas. Neskorší súd s členmi rady obsahuje ich svedectvo o tejto epizóde, ale časť stenografické¬ho záznamu, kde mal Ceau§escu hovoriť o svojej rezignácii, sa údajne počas procesu stratila.

18. decembra ráno bol stred Timisoary strážený vojakmi a príslušníkmi Securitate. Primátor Mot zvolal na univerzitu míting, kde odsúdil vandalizmus demonštrantov, vyhlásil v meste výnimočný stav a zakázal v uliciach zhromažďovanie viacerých ako dvoch osôb. Napriek hrozbe sa asi 30 mladých ľudí zišlo pred katedrálou a mávali zástavami, z ktorých vy¬strihli komunistický znak. Vtedy sa opäť ozvala streľba. Podľa niektorých autorov strieľať do civilistov začali príslušníci Securitate oblečení do vojenských uniforiem. Príslušníkom Securitate pripisujú na vrub aj niektoré vandalstva, ktorých sa vtedy demonštranti v Timísoare dopustili. Neobjasnená ostá¬va otázka, aký cieľ sledovala tajná polícia svojím počínaním. Podľa niektorých Securitate chcela pomocou chuligánskych činov buď vyprovokovať zásah armády, ktorý následne povedie k revolte nespokojného obyvateľstva, alebo jednoducho tes¬tovala ostražitosť poriadkových síl v meste. Po skúsenostiach z Československa, kde fáma o jednom mŕtvom študen¬tovi vyvolala všeobecné rozhorčenie a vlnu masových

demonštrácií, mohla streľba do civilistov v Timi§oare sledovať podobný cieľ.

Nicolae Geau§escu napriek napätiu v uliciach Timi§oary odišiel na plánovanú návštevu Iránu a jej riešenie situácie prenechal svojej manželke a ďalším z vedenia. Keď sa 20. de¬cembra z návštevy vrátil, zistil, že situácia je ešte horšia ako predtým. Vystúpil v televízii s prejavom, v ktorom označil ľudí protestujúcich v Timis.oare za nepriateľov socialistickej revolúcie. Toto jeho konštatovanie sa považuje za prvú vážnu chybu, ktorej sa prezident v ten deň dopustil, lebo v čase, keď bola krajina plná fám o desiatkach tisíc mŕtvych, Ceau§escu hovoril o demonštrantoch ako o fašistoch a chuligánoch inšpi¬rovaných maďarskými iredentistami.

Diktátor zároveň vydal príkaz zorganizovať na nasledujúci deň masový míting na námestí Piata Republicii na svoju pod¬poru. Toto jeho rozhodnutie považujú historici za druhú vážnu chybu toho dňa, ktorá definitívne rozhodla o jeho osude.

21. decembra Geau§escu prehovoril z balkóna paláca k davu asi stotisíc robotníkov, ktorých sem priviezli autobusmi z oko¬litých fabrík. Vyhlásil, že už sa podarilo zlikvidovať zadlženosť krajiny, preto sa končí aj obdobie strádania. Dokumentoval to aj tým, že všetkým sa zvyšuje plat o 100 lei (v tom čase o 4 doláre). Počas jeho prejavu niekto zo skupiny stojacej pod bal¬kónom paláca vykríkol: „My nie sme chuligáni!" Toto zvolanie bolo na počudovanie počuť cez mikrofóny aj v reproduktoroch na námestí a v televízii.

Jednota v rozdielnosti

Swahilské príslovie, že lož má sedem koncov, vystihuje neskoršiu interpretáciu udalostí tak na námestí pred Ľudo¬vým palácom v rozhodujúci deň 21. decembra, ako aj po tom, čo Ceau§escu s manželkou opustili 22. decembra Bukurešť. Napriek tomu, že mnohé tieto udalosti sú zdokumentované televíznymi zábermi, existuje o nich niekoľko verzií. Dennis Deletant z Centra rumunských štúdií v americkom Port-lande uvádza, že po tomto výkriku osamelého muža sa okolostojaci naľakali, aby ich tajná polícia nepovažovala za jeho komplicov. Preto poodhadzovali transparenty s heslami na podporu Ceausesca a usilovali sa čo najrýchlejšie vzdialiť. Drevené tyče transparentov sa ocitli pod nohami davu a ich praskot znel pre ostatných ako streľba.

Podľa inej verzie krátko nato, ako Ceau§escu vystúpil s prejavom z balkóna svojho paláca, zvuk pripomínajúci vý¬buchy ohňostroja premenil demonštráciu na chaos. Vzadu sa ozval piskot a výkriky: „Timi§oara. " Vzápätí sa ozvalo: „Dole s diktátorom. " V priamom prenose bolo počuť, ako Elena Ce-au§escová na svojho manžela nalieha: „Hovor k nim, hovorí" Zmätený karpatský génius sa zmohol len na slovíčko „haló", akoby hovoril s niekým cez telefón, a kričiaci dav chcel upoko¬jiť gestom, ktorým zvykol utišovať frenetický potlesk svojich priaznivcov. Napokon svoj prejav nedokončil a sklamaný odi¬šiel. Priamy televízny prenos bol prerušený, ale divákom to stačilo, aby dospeli k poznatku, že na námestí sa deje niečo dramatické a prelomové. K zhromaždeným sa začali pridávať ďalší, takže o chvíľu bolo námestie opäť plné. Ceausescu sa tak stal svedkom, ako nespokojnosť prerástla do skutočnej revolty priamo pred jeho očami. Navyše, rozhodujúce okamihy tohto obratu v jeho kariére a osude odvysielala televízia v priamom prenose.

V inej verzii sa už udalosti na námestí opisujú ako súčasť sprisahania. Vietor Stanculescu, blízky Ceau§escov druh, údajne prezidenta presvedčil, aby usporiadal osudný masový míting na námestí, ktoré bolo kontrolované diaľkovo riade¬nými guľometmi. Počas Geau§escovho prejavu boli guľome¬ty nasmerované tak, aby vystrelili ponad hlavy prítomných, a agitátori začali do ručných ampliónov vykrikovať heslá proti diktátorovi. Vystrašení ľudia sa spočiatku pokúsili ujsť. Keď sa z ampliónov dozvedeli, že po nich strieľala Securitate a že revolúcia pokračuje, pridali sa k revolúcii. Míting zvolaný na podporu Ceaucesca sa zmenil na protestnú demonštráciu.

Bývalý slovenský veľvyslanec v Bukurešti Peter Kopecký ponúka svoju interpretáciu udalostí. Podľa jeho názoru bol míting na námestí zámerne zle pripravený a považuje ho za bod, v ktorom sa lámala moc. Podľa neho tam nebolaskupina, ktorá by riadila potlesk. Keď demonštranti začali pís¬kať, zhadzovať heslá a Ceau§escove portréty a šliapať po nich, nikto proti nim nezasiahol.

V noci z 21. na 22. decembra došlo v okolí hotela Intercon-tinental k masakru mladých ľudí. Po diskusii s očitými svedkami dospel Kopecký k názoru, že rozkaz na masakru mohol prísť od Eleny Ceau§escovej a nikto nebol ešte taký silný, aby mohol jeho realizácii zabrániť. Aktéri streľby sú doteraz ne¬známi. Ráno rumunský rozhlas oznámil, že minister obrany Milea je zradca a že spáchal samovraždu. Mal ho nahradiť blízky druh prezidenta a jeho manželky Vietor Stanculescu, ale ten Ceau§escovi údajne oznámil, že si práve zlomil nohu. Medzi demonštrantmi sa okamžite rozšírila fáma, že populárny Milea bol v skutočnosti zastrelený na rozkaz Ceau§esca po tom, ako odmietol splniť jeho rozkaz na streľbu do demonštrantov. Faktom je, že následkom Mileovej smrti a pričinením fámy, že ho zavraždili na Geaucescov rozkaz, nastalo 22. decembra v uliciach Bukurešti prvé veľké zbratanie medzi armádou a demonštrantmi.

Ceausescu sa v ten deň opäť pokúsil prehovoriť z balkóna pomocou megafónu, ale to ešte viac rozvášnilo dav, ktorý začal útočiť na palác. Prezident s manželkou a najbližším sprievodom urýchlene opustili budovu v preťaženej helikoptére pri¬stavenej na streche paláca. Helikoptéra ich dopravila do ich vily v meste Snagov, kde mal Ceau§escu niekoľko telefonátov v nádeji, že sa mu ešte podarí zvrátiť situáciu. Potom sa rozho¬dol odletieť na vojenskú základňu pri meste Titu, ale pilot sa začal vyhovárať na problémy s preťaženou helikoptérou, takže museli let prerušiť. Podľa inej verzie helikoptéra musela pri¬stáť, lebo armáda v tom čase už prevzala moc v krajine a zrušila všetky lety nad Rumunskom. Keď sa utečenci rozhodli pokra¬čovať v rekvirovanom taxíku, v meste Tárgovi§te ich zadržala vojenská hliadka. Diktátor sa tak mohol presvedčiť na vlastnej koži, že nová moc sa už naozaj ujala vlády.

Ceausescu a jeho manželka boli 25. decembra postavení pred vojenský tribunál. Televízia neskôr odvysielala päťde-siatminútový záznam z procesu, na ktorom nebolo vidieť nikoho zo súdneho tribunálu, bolo počuť iba ich hlasy. Neskôr, roku 1990, vláda uvoľnila ešte ďalších 40 minút záznamu, z ktorého vyplynulo, že medzi tými, ktorí diktátora a jeho manželku súdili, bol Ion Iliescu, Vietor Stanculescu, neskorší premiér Petre Roman a neskorší šéf spravodajskej služby Virgil Magureanu. Ceau§escu musel byť z tribunálu značne zmätený a prítomnosť jeho verného druha Stanculesca ho zrejme utvrdzovala v presvedčení, že ide len o nejakú fraš¬ku, ktorá sa nakoniec dobre skončí. Na televíznych záberoch bolo možné vidieť, že prezident sa akosi veľmi často pozerá na svoje náramkové hodinky. Podľa niektorých asi predpokladal, že globálne sledovacie zariadenie namontované v hodinkách pomôže verným jednotkám Securitate, aby vypátrali jeho po¬lohu a oslobodili ich. Nedočkal sa, ešte v ten istý deň ho spolu s manželkou popravili na dvore kasární. Ich smrťou ozbrojený odpor rýchle ustal. Po Ceau§escovom odlete prevzal 22. decembra moc Front pre záchranu domoviny vedený ministrom zahraničia Corne-liom Manescom. Dav na Palácovom námestí začal oslavovať, ale na niekoľkých miestach vznikali nevyjasnené prestrelky. Osobný strážca prezidenta podplukovník Dumitru Burlan ne¬skôr zverejnil svoju verziu udalostí. Podľa nej generáli, ktorí sa podieľali na sprisahaní vedenom Victorom Stanculescom, sa pokúsili vytvoriť fiktívnych teroristov, aby podnietili v ľuďoch strach a vtiahli armádu na svoju stranu.

Nasledujúci deň, 23. decembra, vznikol Front národnej spásy (FNS) podvedením lona Iliesca. Zatiaľ čo Iliescu formo¬val spolu s Nicolaem Militarom prvú dočasnú vládu, generál Vietor Stanculescu, ktorý predtým nariadil streľbu do demon¬štrantov v Timi§oare, začal koordinovať vojenské akcie proti Ceau§escovým prívržencom. Jeho úloha v týchto udalostiach zostáva záhadou, lebo mal povesť blízkeho druha Eleny Ceaucescovej.

Vojenský prevrat alebo revolúcia?

Keď prezidentský vrtuľník odletel zo strechy paláca do neznáma, začal sa hromadný útek dovtedajších Ceau§escových prívržencov na druhú stranu barikády. Na ospravedlnenie toho, že ich čin nie je výsledkom politického konjunkturaliz-mu, museli uviesť nejakú dôveryhodnú príčinu svojho kona¬nia. Najvhodnejšie sa stalo tvrdenie, že boli súčasťou dlhodobo a dôkladne pripravovaného sprisahania proti diktátorovi, a to napriek tomu, že mnohí patrili k úzkemu kruhu jeho najbliž¬ších spolupracovníkov.

Preto je celkom logické, že existuje aj mnoho verzií uda¬lostí, ktoré viedli k pádu režimu. Podľa jednej takejto verzie šírenej priamymi účastníkmi zvrhnutia diktátora, skupina sprisahaneckých generálov využila túto udalosť na spustenie prevratu v Bukurešti. Prevrat sa vraj pôvodne mal uskutočniť počas novoročných osláv, ale svoj úmysel operatívne urýchlili a prispôsobili novej situácii.

Po ustálení nových pomerov sa objavilo dosť svedkov, ktorí tvrdili, že aj akcie armády a vznik Frontu národnej spásy boli súčasťou dlhodobo pripravovaného sprisahania. Určité skupi¬ny politikov a vojakov údajne pripravovali vojenský prevrat už v októbri 1984, ale ho zrušili, keď kľúčová vojenská jednotka, jedna z bukureštských posádok, bola nečakane vyslaná na vidiek, aby pomáhala pri zbere úrody, a jej veliteľa zároveň odvelili do zálohy.

O existencii skupiny sprisahancov sú len nepriame dôkazy. V marci 1989 šiesti členovia vedenia strany zaslali Ceau§escovi a západným médiám list, v ktorom kritizovali jeho politiku. Rozhlasová stanica Rádio Slobodná Európa odvysielala text tohto listu ako manifest ilegálnej organizácie nazvanej Front národnej spásy. V júni 1989 ho uverejnila aj Sovietskaja molo-dež, čo možno označiť ako sovietske úsilie poukázať na exis¬tenciu opozície v Rumunsku. Ceau§escu na takýto pokus spochybňujúci jeho výnimoč¬nosť odpovedal tvrdo. Bývalý veľvyslanec vo Washingtone Mircea Raceanu, syn jedného zo signatárov listu, bol v marci 1989 zatknutý ako špión a obvinený z vlastizrady. Ďalšídvaja signatári, Manea Manescu a Silviu Brucan dostali trest domáceho väzenia.

Aj keď niektorí vyšší vládni činitelia popierajú, žeby udalosti z konca decembra boli organizovaným prevratom, ďalší, ktorí sa podieľali na formovaní pôvodného FNS, tvrdia, že or¬ganizačná štruktúra pre vládu po Ceau§escovi bola dlhšie plá¬novaná a že poprední členovia FNS využili nepokoje v Timi§o-are a Bukurešti na prevzatie moci. Lenže pravdou môže byť aj to, že túto verziu vymysleli vysokí predstavitelia režimu, aby sa nejakým spôsobom separovali od svojho bývalého vodcu.

Chris Ivanes z Memfiskej univerzity tvrdí, že rumunskí reformátori boli skrytí skôr v druhom alebo treťom stupni nomenklatúry tak v Securitate, ako aj v armáde a konšpirovali proti Ceau§escovi so sovietskym požehnaním. Ich pôvodný úmysel nebol prechod na demokraciu, ale na určitý druh „so¬cializmu s ľudskou tvárou ".

Podľa generála §tefana Kostyala sprisahanie proti Ceauses-covi začali pripravovať krátko po spomínanom údajnom ne¬úspešnom prevrate v októbri 1984. Generál Nicolae Militaru posunul začiatok prvého organizovaného odporu ešte ďalej do minulosti a uviedol, že nesúhlas s oficiálnou politikou sa začal formovať do organizovaného odporu už čoskoro po tom, ako Geau§escu zaujal najvyšší post v strane. To by skôr naznačova¬lo, aj keď to Militaru neuvádza, že odpor prišiel od prosoviet-sky orientovaných činiteľov nesúhlasiacich s Ceau§escovou politikou voči iným krajinám Varšavskej zmluvy. Podľa generá¬la Militara on, Kostyal a bývalý minister obrany do roku 1984 Ion Ionita tvorili bunku, ktorá sa neskôr skontaktovala s dvo¬ma ďalšími opozičnými miniskupinami, pričom jednu z nich viedol Silviu Brucan. V druhej bol námorný veliteľ Nicolae Radu a bývalý šéf Securitate Virgil Magureanu. Vojenskí veli¬telia považovali lona Iliesca za najvhodnejšieho muža, ktorý by mal nahradiť Ceau§esca.

Určité udalosti, ku ktorým došlo bezprostredne po zvrhnutí diktátora, naznačujú, že niektoré sily mali záujem na umelom vytváraní napätia a vyrábaní fiktívneho nepriateľa. Na letisku Otopeni existuje pamätník vojakom, ktorí padli v boji s údajnými teroristami. Boli to vojaci základnej služby,ktorých odvelili na letisko, aby ho pred teroristami bránili. Napokon sa pre ďalšiu skupinu vojakov sami stali údajnými teroristami a ocitli sa s nimi v prestrelke.

Médiá šírili o Ceaušescovej osobnej garde hrôzostrašné správy. Malo ju tvoriť 400 sirôt, ktoré diktátor adoptoval a vychoval z nich fanatických bojovníkov. Samotný Ion Ilies-cu v rozhlasovom prejave hovoril o „teroristoch" ako o malej, ale dobre organizovanej a dobre vyzbrojenej skupine, ktorá je schopná rýchle zmeniť svoje pozície a taktiku. Podľa iných vte¬dy šírených informácií títo „teroristi" boli Arabi a pochádzali buď z Líbye, alebo z Palestíny. Preto sa obeťami týchto dezin¬formácií stali arabskí študenti, ktorých vozidlo nezastavilo na kontrolnom stanovisku a vojaci následne ich auto prešpikovali strelami. Na konto takýchto virtuálnych teroristických skupín nakoniec pripísali väčšinu obetí padlých po zvrhnutí diktáto¬ra. Aj keď televízia občas ukázala zajatých mužov vydávaných za teroristov, existencia takejto skupiny sa nikdy nepotvrdila a v podstate nikto nebol za tieto činy odsúdený.

Moskva v pozadí?

Podľa jednej zo sprisahaneckých verzií bol pre Rumunsko pripravený podobný scenár, aký sa krátko predtým udial v ostatných východoeurópskych krajinách, lenže takáto forma zmien nemala v Rumunsku ovládanom diktátorom šancu na úspech.

Možnosť, že za udalosťami v Rumunsku treba vidieť pre¬dĺženú ruku Moskvy, pripúšťa aj bývalý slovenský veľvyslanec v Bukurešti Peter Kopecký: „Koncom novembra 1989 som otváral v župe Botosani na severe krajiny turistickú výstavu. Videl som tam množstvo mladých sovietskych turistov, uraste¬ných a vyšportovaných. Všetci mali neodmysliteľné teplákové súpravy, vozili sa sem-tam v ladách a volgách a bývali v dra¬hých hoteloch."

Aj Miroslav Tejchman v knihe Nicolae Ceau§escu tvrdí, že sovietska vojenská rozviedka GRU pripravovalo zvrh¬nutie rumunského vodcu už od roku 1987. Odvoláva sa aj na dôveryhodný zdroj, ktorý 24. novembra 1989 oznámil francúzskej a talianskej vláde, že Kremeľ sa rozhodol zvrhnúť Geau§esca a že operácia sa začne pouličnými nepokojmi.

Je pochopiteľné, že dôkazy o sovietskej účasti na prevra¬te sú zatiaľ čiastkové a skôr nepriame a chvíľu potrvá, kým uplynie doba nevyhnutná na sprístupnenie tajných archívov. Zatiaľ možno povedať iba toľko, že Moskva minimálne vedela o náraste nespokojnosti s Ceau§escovou politikou v niekto¬rých kruhoch rumunskej spoločnosti a samotný Gorbačov mal motív, aby sa reformy uskutočnili aj v tejto krajine.

Spory medzi Nicolaem Ceau§escom a sovietskym vedením pokračovali aj po nástupe Gorbačova. Existujú dôkazy, že Ceau§escu chcel presadiť, aby sa skrátilo obdobie, keď najvyšší predstavitelia členských krajín Varšavskej zmluvy hlasovaním predlžovali existenciu paktu na ďalšie obdobie. Zrejme mal v úmysle ustavične živiť rozšírenú fámu o svojom úsilí vyviesť Rumunsko z Varšavskej zmluvy. Je známy aj jeho nesúhlas s reformami, ktoré presadzoval Gorbačov. Moskva si postupne uvedomovala, že éra hýčkania uplatňovaná Západom voči Ge-au§escovi speje ku koncu a že svoje utlačovateľské metódy voči vlastnému obyvateľstvu a osobitne menšinám už Geau§escu čoskoro nebude schopný vykompenzovať opozičnou politikou voči Sovietskemu zväzu a varšavskému paktu. Navyše, diktátor sa rozhodol udrieť aj na strunu rumunského nacionalizmu tým, že Moskvu vyzýval, aby sa zriekla paktu Molotov-Ribbentrop, čo bol očividný pokus otvoriť problematiku suverenity soviet¬skeho Moldavska, ktoré bolo pred druhou svetovou vojnou súčasťou Rumunska pod historickým názvom Besarábia. To všetko dohromady vytváralo dostatočný dôvod, aby Moskva mala záujem na odstránení Geau§esca.

Gorbačov a Ceau§escu nevychádzali dobre, rumunský dik¬tátor bol posledný východoeurópsky líder, ktorý zagratuloval najvyššiemu sovietskemu predstaviteľovi po tom, ako bol zvo¬lený za generálneho tajomníka strany v marci 1985. Gorbačov mu to vrátil tým, že navštívil Rumunsko až vtedy, keď preces¬toval všetky ostatné členské krajiny Varšavskej zmluvy. Keď už konečne v máji 1987 navštívil Bukurešť, kritizoval pred straníckym aktívom rumunskú politiku voči maďarskej menšine a Ceau§escovo rodinkárstvo. Prítomní rumunskí stranícki činitelia dali najavo svoj nesúhlas s Gorbačovovým prejavom tým, že až šestnásťkrát prerušili jeho prejav potleskom. Nie na znak súhlasu, ale skôr s úmyslom podráždiť ho a nedovoliť mu predniesť súvislý text. Keď Gorbačov na Geau§esca naliehal, aby začal proces refo¬riem, rumunský vodca údajne odpovedal: „Čo ak nie, prídu •sovietske tanky ako v iných podobných prípadoch?" Keď sa zvažuje, kto mohol byť osobou napojenou na Mosk¬vu, väčšinou sa spomína prvý minister obrany Frontu národnej spásy generál Nicolae Militaru, ktorý študoval v ZSSR a údajne pracoval pre sovietsku GRU.

Ceau§escu sa Moskve a Gorbačovovej prestavbe vzpieral do poslednej chvíle. Keď v máji 1988 navštívil Bukurešť vtedajší predseda Najvyššieho sovietu ZSSR Andrej Gromyko, rumun¬ská tlač cenzurovala jeho zmienku o nevyhnutnosti reforiem. V deň Gromykovho príchodu rumunské noviny uverejnili Ceau§escov prejav, v ktorom odsúdil „pravicovú úchylku"' a „recepty na vylepšenie socializmu". Správa publikovaná vo francúzskych novinách Le Point uvádza, že kampaň sovietskej spravodajskej služby KGB proti Ceaušescovi sa začala približne vtom čase.

Na určitú previazanosť Frontu národnej spásy s Moskvou poukazuje aj proklamácia, ktorú vydalo nové rumunské vede¬nie krátko po prevzatí moci v krajine: „Budeme rešpektovať všetky medzinárodné záväzky Rumunska, v prvom rade tie, čo súvisia s Varšavskou zmluvou. " Podľa veľvyslanca Kopeckého to bol signál, ktorý Ion Iliescu vyslal Gorbačovovi do Moskvy, že ho uznáva a že sovietsky predstaviteľ ho môže považovať za svojho človeka.

Rumunsko po diktátorovi

Okamžite po revolúcii armáda a Iliescu popierali, že v Ti-mi§oare vojaci strieľali do demonštrantov. Tvrdili, že to všetko spáchali príslušníci Securitate oblečení vo vojenských uniformách, hasiči a „neznámi teroristi". Naopak, Silviu Brucan a generál Nicolae Militaru pripustili, že do démon™ štrantov strieľali aj vojaci.

Ceau§escov brat Marin, ktorý bol vo Viedni obchodným radcom, sa v decembri 1989 obesil v prízemí budovy veľvysla¬nectva.

Plukovník Popa, predseda vojenského tribunálu, ktorý od¬súdil Geau§esca a jeho manželku na trest smrti, sa stal vojen¬ským pridelencom v Tunisku. Po sérii výhražných telefonátov, že odsúdil človeka na smrť bez riadneho súdu, sa psychicky zrútil a v marci 1990 spáchal samovraždu. Prezidentov syn Nicu zomrel vo Viedni roku 1996 krátko pred transplantáciou pečene. Do Viedne mu vraj dovolili vy¬cestovať až po tom, ako uviedol kontá svojich rodičov vo švaj¬čiarskych bankách.

Front národnej spásy vyhral prvé slobodné voľby v máji 1990, keď získal neuveriteľných 86% hlasov a ostal pri moci až do roku 1996. Iliescu zotrval v prezidentskom úrade do roku 1996 a o štyri roky neskôr sa doň opäť vrátil.

Blízky priateľ Ceau§escovej rodiny generál Vietor Stancu-lescu, ktorý vystihol pravý čas a pridal sa k revolúcii, sa stal vo februári 1990 ministrom obrany. Roku 1997 bol obžalovaný zo spolupráce so Securitate a z podvodného získania Ceau§esco-vých peňazí vo Švajčiarsku.

László Tókés, ktorého medzitým povýšili na kalvínskeho biskupa a získal mnoho medzinárodných ocenení za svoj po¬diel na revolučných udalostiach, podal na americkú agentúru Associated Press žalobu po tom, čo jej korešpondent Alison Mutler uviedol, že biskup pracoval pre tajnú službu Securita¬te. Korešpondent AP založil svoje tvrdenie na Tôkésovom roz¬hovore pre kresťanskú agentúru Assist News Service (ANS), v ktorom pripustil, že bol v kontakte so Securitate, ale poprel, že by bol pre túto organizáciu veľmi činný. „Bol som prinútený podpísať dokument, ale nikdy som pre nich dobrovoľne nepra¬coval, "vyhlásil biskup.

Americká tlačová agentúra Associated Press súdny spor s biskupom Tókésom v novembri 2001 vyhrala.

Ste schopní určiť, koho sa týka predchádzajúci citát? Tí, ktorí si myslia, že ide o hodnotenie vyhlásení USA pred vojnou proti Iraku, sa mýlia. Tieto slová vyriekol americký minister obrany Donald Rumsfeld na adresu známej katarskej televíznej stanice Al-Džazíra. Ale tento citát by mohol pokojne charakterizovať práve americkú politi¬ku v úsilí nájsť nejaký argument na odôvodnenie svojho úmys¬lu zaútočiť na Irak. V období medzi 11. septembrom 2001 a za¬čiatkom útokov na Irak 19. marca 2003 totiž prezident George Bush a jeho najbližší spolupracovníci vyprodukovali toľko výmyslov a vedomých klamstiev, že by sa z nich dala zostaviť celá táto kapitola. Ešte hrozivejší je fakt, že keď sa jeden druh klamstva ukázal ako málo presvedčivý, Biely dom ho neváhal odhodiť a siahnuť po ďalšom. Tak sa stalo, že z rozhodnutia zaútočiť na Irak pre spojenectvo s teroristami v podobe Usámu bin Ládina, sa neskôr vykľulo úsilie zbaviť Irak a okolitý svet hrozby zbraní hromadného ničenia. Keď sa v Iraku nenašli nijaké zbrane spadajúce do tejto kategórie, USA začali tvrdiť, že cieľom ich invázie bolo vlastne oslobodiť iracký ľud spod nenávidenej diktatúry a priniesť mu vytúženú slobodu a de¬mokraciu.

Môžeme si položiť otázku, prečo si Spojené štáty po tero¬ristických útokoch na New York a Washington z 11. septembra 2001 vybrali ako terč svojej odvety práve Irak. Stačí krátky exkurz do obdobia pred týmto dátumom a zistíme dva fakty. Ako prvý možno uviesť, že úmysel zaútočiť na Irak nemá s 11. septembrom nič spoločné a sú dôkazy, že zámienku na likvidá¬ciu Saddáma Husajna hľadali isté kruhy v USA už rok predtým. Druhým faktom je hľadanie spôsobu, ako eliminovať prudký pokles prestíže USA vo svete po tom, ako do Bieleho domu na¬stúpil George Bush junior.

Mozgový trust pravice

Podľa popredných amerických médií sa myšlienka skonco¬vať so Saddámom Husajnom objavila už v septembri 2000 ako produkt neokonzervatívneho mozgového trustu blízkeho Republikánskej strane, ktorý si dal názov Projektpre nové americké storočie. Po skončení studenej vojny, keď sa rozpadol Sovietsky zväz a svet sa stal jednopolárny, bolo treba tejto novej situácii prispôsobiť aj americkú politic¬kú doktrínu. Viac nám o jej obsahu napovedajú niektoré osoby spájané s touto skupinou: terajší minister obrany Do-nald Rumsfeld, jeho námestník Paul Wolfowitz, viceprezident Diek Cheney, guvernér Floridy Jeb Bush. Výsledkom aktivít tohto pravicového zoskupenia bola štúdia Prebudovanie ame¬rickej obrany: Stratégia, armáda a zdroje pre nové storočie. Okrem otvorených úmyslov po svetovláde sa v jednej pasáži uvádza, že Spojené štáty musia vojensky kontrolovať Perzský záliv bez ohľadu na to, či je Saddám Husajn pri moci alebo nie. „Kým nedoriešený konflikt s Irakom poskytuje bezprostredné odôvodnenie, potreba silnej americkej vojenskej prítomnosti v Perzskom zálive presahuje problém režimu Saddáma Husaj-na," uvádza sa v projekte.

Pol roka po vzniku uvedeného projektu neokonzervatívcov väčšina z nich už sedela v novej Bushovej administratíve a for¬movala americkú politiku podľa svojich predstáv. Dôsledky ich prvých krokov nedali na seba dlho čakať. USA odstúpili od Kjótskeho protokolu, ktorý signatárov zaväzoval znížiť emisiu látok zapríčiňujúcich takzvaný skleníkový efekt. Američania tvoria síce iba päť percent obyvateľov Zeme, ale zato produkujú až tridsať percent všetkých škodlivín emitovaných do ovzdušia. Prezident Bush vyhlásil, že súhlas s Kjótskym protokolom by ohrozil ekonomické záujmy USA, čo bol dostatočný argument, aby ignoroval výzvy ostatného sveta.

Ďalším kontroverzným rozhodnutím bolo odstúpenie od zmluvy s Ruskom o protiraketových systémoch, lebo neu¬možňovala Spojeným štátom voľne rozširovať a modernizovať svoje strategické jadrové rakety. Tak vznikla hrozba, že svet zachváti nová eskalácia výroby jadrových zbraní. Svet sa začal vracať späť, dlhoročné úsilie o zastavenie pretekov v zbrojení vyšlo navnivoč.

V auguste 2001 uverejnila renomovaná americká agentúra Pew Research výsledky výskumu verejnej mienky uskutočne¬ného v štyroch najväčších európskych krajinách. Z výskumu

vyplynulo, že obyvatelia Británie, Nemecka, Francúz¬ska a Talianska výrazne odmietajú politiku amerického prezidenta Georgea Busha, zatiaľ čo jeho predchodca Bili Clinton bol napriek početným sexuálnym aféram na¬ďalej považovaný za veľkého politika s víziou. Prieskum postrehol ešte jeden varovný fakt: až 70 percent obyvateľov šty¬roch spomínaných európskych krajín bolo presvedčených, že Európania a Američania vyznávajú vo zvýšenej miere odlišné sociálne a kultúrne hodnoty a že sa od seba vzďaľujú. V inom prieskume zorganizovanom rakúskou agentúrou IMAS sa George Bush v rebríčku najnepopulárnejších politikov sveta ocitol na druhom mieste. Predbehol ho iba bývalý juhoslo¬vanský prezident Slobodan Miloševič. Súbežne so serióznymi výskumami ponúkol nemecký Bild, zrejme ako príspevok do tejto témy v čase uhorkovej sezóny, rebríček rozumových kvalít amerických prezidentov a konštatoval, že George Bush junior je „najhlúpejšíprezident USA v povojnovom období". Jeho inteligenčný kvocient dosahoval údajne hodnotu iba 91, čo bola asi polovica IQ jeho predchodcu Billa Glintona. Seri¬ózne prieskumy amerického ústavu Pew Research a rakúskeho inštitútu IMAS sa tak vzácne zhodli s nemeckým bulvárnym Bildom v názoroch Európanov na politiku USA, ako aj na niektorých jej príčinách.

V tom istom čase sa prvé vážne pochybnosti o vodcovských schopnostiach Georgea Busha mladšieho začali objavovať aj v samotných Spojených štátoch. Senátorka Hillary Clintono-vá prezidenta obvinila, že chce Ameriku vrátiť späť o 50 až 60 rokov. Boli to najtvrdšie slová na jeho adresu odvtedy, čo nastúpil po jej manželovi do Bieleho domu. Známy profesor Massachusettského technologického inštitútu (MIT) Noam Chomsky bol oveľa konkrétnejší, keď konštatoval, že „USA sa vo svete pasujú do úlohy jediného sudcu a vzápätí sa stávajú aj vykonávateľmi rozsudku'. Jeho opis americkej politiky sa krátko nato zmenil na skutočnosť, ibaže úloha sudcu a kata sa už realizovala v zmenenej atmosfére.

11. september 2001

Do takejto atmosféry vhupol 11. september 2001. V ten deň krátko pred pol ôsmou ráno východoameric-kého času narazilo do severnej veže Svetového obchod¬ného centra (WTC) dopravné lietadlo Boeing 767. O polho¬dinu ďalší Boeing 767, tentoraz už v priamom televíznom prenose, si vybral ako svoj cieľ južnú vežu známych dvojičiek WTC. O pol hodiny si to iné dopravné lietadlo naložené ľuďmi a riadené fanatickým samovrahom nasmerovalo na Pentagón, budovu Ministerstva obrany USA vo Washingtone. V tom čase bol prezident Bush na návšteve základnej školy na Floride, aj mnohí poprední politici boli rozcestovaní, takže v bunkri pod Bielym domom čakal na ďalší vývoj iba viceprezident Richard Gheney. Keď dostal správu, že k Washingtonu sa blíži ďalšie unesené dopravné lietadlo, vydal rozkaz: „Zostreľte hoľ' O niekoľko minút sa lietadlo naozaj zrútilo nad riedko obý¬vanou časťou Pensylvánie. Neskôr Pentagón vydal správu, že lietadlo spadlo samo od seba po tom, čo sa cestujúci usilovali nad ním získať kontrolu.

Svet sa v priebehu niekoľkých minút ocitol v novej situácii a mnohí boli presvedčení, že táto nová situácia navždy poznačí ďalší beh udalostí. Zaujímavé je aj to, ako rýchlo sa niektorí zo¬rientovali v spleti správ a v chaose udalostí. Ako neskôr uvie¬dol penzionovaný generál Wesley Clark, krátko po útokoch poskytol rozhovor televíznej stanici CNN. Keď si doma pozrel na obrazovke záznam svojho vyhlásenia, ozval sa telefón a ne¬známy muž mu povedal: „Mali ste povedať, že to má súvislosti. Je to štátom sponzorovaný terorizmus. Stopy vedú k Saddámo-vi Husajnovi." Clark na to odvetil: „Rád by som to povedal, ale máte dôkazy?"Nezná.my muž mu neodpovedal.

Zrejme to nebol náhodný telefonát, lebo aj iní spomínajú posadnutosť zvaliť vinu na Irak hneď od prvého dňa, a to na¬priek tomu, že všetky stopy viedli ku skupine al-Káida. „Hovo¬rili o Iraku 11. septembra, hovorili o ňom 12. septembra," uvie¬dol neskôr bývalý poradca Bieleho domu Richard Clark pre televíziu CBS. Prekvapilo ho, že vládni činitelia sa od samého začiatku upriamili na Irak. „Rumsfeldhovoril, že musíme bombardovať Irak. Všetci sme povedali: ,Ale nie, al-Káida je v Afganistane." Podľa Richarda Čiarka Rumsfeld na to reagoval slovami: „ V Afganistane nie sú nijaké dobré cie¬le, no v Iraku je mnoho dobrých cieľov."Podľa Richarda Čiarka bolo očividné, že osadenstvo Bieleho domu nasilu hľadá spojenie medzi Irakom a al-Káidou. Napriek tomu o niekoľko dní zrejme poslúchli názory odbor¬níkov a z teroristických útokov na New York a Washington začali obviňovať saudskoarabského miliardára Usámu bin Lá-dina a jeho rozvetvenú organizáciu al-Káida. O necelý mesiac neskôr, 7. októbra2001,už začali prvé útokynajeho výcvikové tábory v Afganistane. Lenže v tom čase už v amerických médi¬ách pribúdali aj informácie o prepojení bin Ládin - Saddám Husajn. Presne v línii načrtnutej neokonzervatívcami z Pro¬jektu pre nové americké storočie.

Prečo Saddám Husajn a prečo až teraz?

Odpoveď na otázku, prečo sa terčom amerického mocen¬ského záujmu stal Irak, si vyžaduje menší exkurz do roku 1980, keď vznikla iracko-iránska vojna. V tomto konflikte ťažko hľadať vinníka, aj keď sa jeho vyprovokovanie pripisuje Iraku. Lenže vojne predchádzala dlhoročná spolupráca šacha Rezá Pahlavího so Spojenými štátmi, ktorej výsledkom bolo členstvo Iránu vo vojenskom zoskupení CENTO a premena tejto krajiny na regionálnu veľmoc. Vtedy Irán mohol diktovať podmienky svojím susedom a produktom takejto politiky bolo napríklad aj obsadenie sporných ostrovov v Perzskom zálive či posúvanie spornej hranice s Irakom na rieke Šat al-Arab. Keď šachov režim doslova skolaboval pod náporom islamskej revo¬lúcie a najvyšší duchovný ajatolláh Chomejní pasoval Spojené štáty za diabolský režim, situácia v regióne sa rapídne zmenila. Saddám Husajn predpokladal, že iránska armáda odstrihnutá od amerických dodávok a zmietajúca sa v chaose náboženskej revolúcie nebude schopná dlho odolávať vojenskému útoku, a teda že nastal čas odplaty za krivdy z minulosti.Spory o hraničnú čiaru na rieke Šat al-Arab prerástli do ozbrojených šarvátok a 22. septembra 1980 napokon aj do osem rokov trvajúcej iracko-iránskej vojny, ktorá si vyžiadala milión obetí na oboch stranách. Spojené štáty vtedy podporovali Saddáma Husajna, lebo v jeho útoku videli možnosť pomstiť sa za poníženie, ktoré museli znášať zo strany iránskych náboženských fanatikov. Poznali Husajnovu povesť, ale v Bielom dome sa tak ako mnohokrát predtým, aj v tomto prípade držali známej zásady: Je to síce bastard, ale zato náš bastard. Lenže neboli by to Spojené štáty, keby sa nerozhodli využiť situáciu vo svoj prospech a oslabiť vojenský potenciál oboch bojujúcich krajín. Preto začali tajne zásobovať zbraňami aj Irán, ktorý za odmenu zohral úlohu sprostredko¬vateľa v úsilí dosiahnuť prepustenie amerických rukojemníkov zadržiavaných v Libanone. Peniaze utŕžené za predaj zbraní Iránu potom Biely dom tajne presúval na podporu ozbrojenej opozície bojujúcej proti ľavicovej vláde v Nikarague. Tajné dodávky zbraní Iránu a podpora nikaragujských „contras" prerástli do najväčšej aféry prezidenta Ronalda Reagana, ktorá vošla do histórie ako aféra Irangate. Napriek tomu siahodlhé vyšetrovanie osobitnej komisie a odhalenia operácií zatajova¬ných pred Kongresom vôbec neotriasli povesťou Ronalda Rea¬gana. Kvôli tomu, že sa naňho neprilepil ani jeden z početných škandálov jeho éry, dostal prezývku „teflónovýprezidenť.

Do tohto obdobia amerických aktivít patrí aj dodávka kom¬ponentov na výrobu chemických a biologických zbraní Iraku. Niektoré chemické zbrane potom Saddám použil na iránskom fronte, ako aj proti rebelujúcim Kurdom v dedine Halabdža. Americký režisér a spisovateľ Michael Moore známy svojím až živočíšnym odporom voči Bushovi uvádza vo svojej knihe Kde je moja krajina, kamoš? nasledujúce vyjadrenie Williama Blu-ma týkajúce sa správy Senátu o tomto obchode: „... americký export do Iraku zahrnovalprekurzory na výrobu chemických bojových látok, plány zariadení na chemickú a biologickú vojnovú produkciu a nástroje naplnenie chemických bojových hlavíc." Americké ministerstvo obchodu schválilo v rokoch 1985 - 1990 predaj technológií, ktoré možno použiť aj na vo¬jenské ciele, v hodnote 1,5 miliardy dolárov. Išlo o položky od chemických a biologických komponentov až po počítače a zariadenia na konvenčné a jadrové zbrojné systémy.

Neskoršie horúčkovité a bezvýsledné americké pát¬ranie po zbraniach hromadného ničenia komentoval Michael Moore ironickou poznámkou: „Nikdy neexisto¬vali nijaké chemické ani biologické zbrane - okrem tých, ktoré sme dali Saddámovi v osemdesiatych rokoch 20. storočia, tých, ktoré použil proti Kurdom, a tých, ktoré použil proti Irán-com, keď sme mu dodali satelitné fotky, aby mohol lokalizovať pohyb iránskych vojsk." Masaker kurdského obyvateľstva v Halabdži sa čoskoro dostal pred svetovú verejnosť a existova¬li dokonca aj televízne zábery mŕtvych žien a detí. Keď chcel Kongres USA kvôli tomu uvaliť na Irak ekonomické sankcie, prezident Reagan tento návrh odmietol. Biely dom si na ma¬saker spomenul až po pätnástich rokoch, keď sa z „dobrého bastarda''' Saddáma Husajna stal už „zlý bastard"'. Existujú aj ťažko dokázateľné informácie, podľa ktorých aj neskoršiu irackú inváziu do Kuvajtu považoval Saddám Husajn niečo ako odškodnenie za plnenie amerických záuj¬mov v oblasti Perzského zálivu. Keď o svojom úmysle obsadiť Kuvajt informoval vtedajšiu americkú veľvyslankyňu v OSN Madeleine Albrightovú, údajne obišla jeho úvahu mlčaním, čo si diktátor vysvetlil ako nemý súhlas. Neskôr to, samozrejme, poprela. Zaujímavé však je, že následná prvá vojna v Perzskom zálive roku 1991 s cieľom oslobodiť Kuvajt sa skončila bez toho, aby vtedajší prezident George Bush senior považoval za nevyhnutné zlikvidovať aj nedemokratický, protiľudový a des¬potický režim diktátora Saddáma Husajna. Na túto povinnosť Ameriky si totiž spomenul až jeho syn, George junior.

Je teda evidentné, že Spojené štáty pomohli Saddámovi Husajnovi udržať sa pri moci a ešte aj potom, keď sa z neho stal „zlý bastard" a umožnili prežiť jeho neľudskému režimu ďalších desať rokov. Teraz sa patrí odpovedať na otázku, ako sa USA podarilo vytvoriť Usámu bin Ládina.

Prečo bin Ládin a prečo až teraz?

Písal sa rok 1980 a Sovietsky zväz bol iba na začiatku dlhotrvajúceho vojnového konfliktu v Afganistane. V ten istý rok prišiel ako boží bojovník do Afganistanu aj Usáma bin Ládin, jeden z dvadsiatich synov saudskoarab-ského miliardára, stavebného magnáta. Usáma sa zameral na získavanie, financovanie a výcvik asi 35 000 islamských žoldnierov, ktorí sem prišli z celého sveta s cieľom poraziť satana v podobe sovietskej armády. Bin Ládin mal na svoju činnosť požehnanie Saudskej Arábie, a keďže spolupracoval aj s pakistanskou organizáciou podobného zamerania (Machtab al Ghidamar) financovanou americkou CIA, logicky sa tešil aj podpore Washingtonu. Navyše, niektorí z inštruktorov pôso¬biacich medzi jeho žoldniermi prešli americkým výcvikovým táborom Camp Peary vo Virgínii. Bývalý šéf CIA v Pakistane Milt Bearden priznal, že USA boli s bin Ládinovými aktivitami oboznámení a kvitovali ich, lebo afganskému odboju to priná¬šalo každý mesiac ďalších 25 miliónov dolárov.

Roku 1986 dal bin Ládin priviesť do Afganistanu stavebné stroje s cieľom vybudovať tam výcvikové tábory. Tieto stroje z ockovej firmy slúžili predovšetkým na to, aby niektoré časti táborov, ako sklady a úkryty, mohol premiestniť hlboko do skál afganských hôr. Tábory boli vybudované v spolupráci s CIA a Spojené štáty sa podieľali aj na vyzbrojení desiatok tisíc islamských žoldnierov. Bývalý britský vojak Tom Crew, ktorý tajne bojoval v Afganistane na strane mudžahedínov, neskôr pre denník Observer povedal, že CIA mala záujem najmä na výcviku metód mestskej gerilovej vojny s cieľom preniesť boj proti sovietskej armáde z vidieka do väčších afganských miest. Bin Ládinova organizácia al-Káida (tábor) vznikla v rokoch 1987 - 1988 s cieľom spravovať záležitosti týchto výcvikových stredísk, a v týchto aktivitách pokračovala aj po tom, ako so¬vietska armáda opustila Afganistan. Zmenil sa iba zákazník za¬ujímajúci sa o Usámove služby. Američanov vystriedal Taliban, radikálna islamská organizácia, ktorá sa neskôr, roku 1996, ujala moci v krajine a zaviedla fundamentalistický režim hodný stredoveku. Bin Ládin ponúkol Talibanu nielen svoje služby,

 ale aj svojich žoldnierov. Ešte vždy to bol dobrý bastard. Zlý bastard sa z bin Ládina stal až vtedy, keď prišiel do sporu s kráľovskou rodinou vo svojej rodnej vlasti, lebo povolila nevercom - americkej armáde - usadiť sa na po¬svätnej saudskoarabskej pôde po prvej voje v Perzskom zálive. Bin Ládin vtedy vyhlásil, že režim Saudskej Arábie je rovnako bábkový, akým bol afganský režim počas sovietskej okupácie. Zaujímavé prirovnanie.

Svet po 11. septembri

Útok na newyorské dvojičky a washingtonský Pentagón zmenil názory na terorizmus. Svet s hrôzou zistil, že má no¬vého nepriateľa a že zdôrazňovaná nevyhnutnosť budovať vesmírne či pozemné štíty na obranu pred raketami nepria¬teľa je hlúposť. Teroristi nepotrebujú drahé rakety. Stačí im civilné dopravné lietadlo, ktoré unesú krátko po štarte, keď sú jeho nádrže ešte plné paliva. V okamihu svojho násilného činu únoscovia menia lietadlo na riadenú strelu. Ochranný štít zabezpečujúci takúto čudnú zbraň pred zostrelením tvoria vydesení pasažieri na palube lietadla. Zložité elektronické na¬vádzacie zariadenie nahrádza samovrah sediaci v kabíne, ktorý má za sebou niekoľko lekcií kurzu „pilotom lacno a rýchlo".

Útoky teda zmenili svet, zmenili názory a správanie ľudí. Z Georgea Busha, ktorého mesiac predtým tituloval nemecký Bild ako „najhlúpejšieho amerického prezidenta v povojnovej histórii", sa týmto činom stáva hrdina a jeho popularita rastie do rekordných výšin. Ak v auguste 2001, teda v podstate pol roka po nástupe do úradu, schvaľovalo jeho politiku len 51% Američanov, v septembri bezprostredne po útokoch súhlasilo s ním 86% a v októbri až rekordných 90% obyvateľov USA. Ne¬súhlas s politikou Bieleho domu sa odvážilo v tom čase vysloviť iba 6% Američanov. Krajina zabudla na Bushove intelektuálne limity, odpustila mu neschopnosť jasne sa vyjadrovať. Prestalo sa spomínať prepojenie medzi prezidentom a energetickou firmou Enron, ktorá zatajila blížiaci sa krach, vedenie si vypla¬tilo bohaté odmeny a tisíce zamestnancov pripravila o miliardy dolárov uložených v penzijných fondoch. Britský Times vtedy ironicky konštatoval, že 11. september 2001 bol pre prezidenta Busha priamo dar z nebies. Keby neexis¬toval, musel by si ho vymyslieť.

O vzniknutej atmosfére sa kriticky vyjadril oveľa I priamejšie aj známy americký spisovateľ Norman Mailer. „Čo j sa stalo 11. septembra je hrozné, táto patriotická horúčka však j môže zájsť ďaleko," varoval sedemdesiatdeväťročný spisova-] teľ vo februári 2002 a dodal, že vzniknutú situáciu môže vítať i iba americká pravica. „Pravému krídlu priniesol 11. september 1 taký úžitok, že ak by som bol prívržencom konšpiračných te-i órií, veril by som, že to urobili oni," vyhlásil v interview pre britský Daily Telegraph.

Určité pochybnosti priniesla aj agentúra Reuters, ktorá uverejnila informáciu, že dva mesiace pred útokom sa Usáma bin Ládin stretol so šéfom úradovne CIAvDubaji, a to priamo v americkej nemocnici, kde si tento známy terorista liečil ob¬ličky. Túto informáciu potvrdil aj francúzsky denník Le Figaro, podľa ktorého bol bin Ládin v nemocnici od 4. do 14. júla 2001 a počas hospitalizácie prijal početné návštevy príslušníkov svojej rodiny, prominentných osôb Saudskej Arábie a Dubaja a stretol sa aj s miestnym rezidentom CIA. Americká televízna stanica CBS zasa tvrdila, že bin Ládin, ktorý bol už v čase úto¬ku na zozname najhľadanejších osôb, navštívil 10. septembra 2001 pakistanskú vojenskú nemocnicu v Rávalpindí, a zrejme tam bol aj v čase útokovna New York a Washington. CBS uvied¬la, že bin Ládin prišiel do nemocnice na dialýzu obličiek, čo si vzhľadom na rozsah jeho choroby vyžadovalo, aby zotrval na nemocničnom lôžku aspoň 24 hodín. Znamená to, že tam mohol byť aj v čase, keď americký minister zahraničných vecí Colin Powell žiadal od Pakistanu jeho zatknutie a vydanie.

Hľadanie súvislostí

Situácia po teroristických útokoch sa teda vyvíjala presne podľa želania neokonzervatívneho mozgového trustu Projekt pre nové americké storočie. Teraz stáli pred úlohou nájsť možné

 prepojenia a súvislosti medzi teroristami a irackým dik¬tátorom. Najskôr rozšírili správu, že Mohammed Atta, jeden z únoscov z 11. septembra, sa rok predtým stretol s vyšším predstaviteľom irackej spravodajskej služby. Stretnutie sa malo uskutočniť v Českej republike. Čes¬ká vláda verejne vyhlásila, že takéto konšpiratívne stretnutie sa neuskutočnilo z jednoduchého dôvodu: Mohammed Atta v Čechách ten rok vôbec nebol. Vo februári 2002 americký denník New York Times, ktorý iniciatívne pátral po „českej spojke''', dospel k záveru: „CIA nemá nijaké dôkazy, že Irak sa angažoval v teroristických operáciách proti USA v období uplynulých desať rokov a že agentúra je presvedčená, žeSad-dám Husajn neposkytol chemické alebo biologické zbrane al--Káide alebo s ňou súvisiacej skupine."

Hľadaniu súvislostí medzi teroristickými útokmi Usámu bin Ládina a irackým diktátorom Saddámom Husajnom chýba¬la vnútorná logika. Bin Ládin ako pravoverný moslim nemohol byť spojencom diktátora, ktorý zavádzal v Iraku sekulárny re¬žim, kde nevládli islamskí duchovní a kde ženy mohli s odhale¬nou tvárou chodiť po ulici. Patrí sa pripomenúť, že najbližším spojencom bin Ládina v Afganistane bol islamský fundamen-talista Gulbuddín Hekmatiár. Preslávil sa tým, že ženám, ktoré chodili po ulici bez závoja, postriekal tvár kyselinou. Bin Ládin a Husajn teda nemohli byť spojenci z jednoduchého dô¬vodu: bola medzi nimi ideologická priepasť, nenávideli sa. To však prezidentovi Bushovi nebránilo, aby ešte v januári 2003 v každoročnej Správe o stave únie vyhlásil: „Dôkazy spravo¬dajských zdrojov, tajné správy a vyhlásenia zadržaných osôb svedčia o tom, že Saddám Husajn podporuje a chráni teroris¬tov vrátane členov al-Káidy."

V tom čase sa už hlavná pozornosť Bieleho domu začala presúvať z hľadania súvislostí medzi teroristami a Irakom na pátranie po zbraniach hromadného ničenia. Frekvencia vyhlá¬sení na túto tému sa zvyšovala, nebezpečné zbrane, ktorými Saddám ohrozuje svojich susedov, amerických spojencov, dokonca aj samotné Spojené štáty, sa stali doslova dennou agendou Bieleho domu. Zaujímavé je sledovať, ako sa otázka spojenectva medzi bin Ládinom a Saddámom postupne menila na tému irackých zbraní hromadného ničenia.Bush v septembri 2002: „Saddám Husajn vzdoruje všetkým výzvam a naďalej vyvíja zbrane hromadného ničenia. Úplne si budeme môcť byť istí, že má jadrové zbrane, keď nejakú, božeuchovaj, použije." Riaditeľ CIA George Tenet v písomnom vyhlásení zverej¬nenom 7. októbra 2002: „ CIA má solídne správy o kontaktoch na vysokej úrovni medzi Irakom a al-Káidou trvajúcich celé desaťročie." Prezident Bush predniesol 7. októbra 2002 v Cincinnati, štát Ohio, zásadný prejav plný dôkazov: „Irackému diktátorovi nesmie byť dovolené ohrozovať Ameriku a svet strašnými jed¬mi a chorobami a plynom a jadrovými zbraňami."

„Existujú dôkazy, že Irak obnovuje svoj program jadrových zbraní... Irak sa pokúsil kúpiť vysoko pevné hliníkové rúrky a ďalšie zariadenie potrebné na plynovú centrifúgu, ktorá sa používa na obohacovanie uránu pre jadrové zbrane."

„Dozvedeli sme sa, že Irak trénoval členov al-Káidy vo výrobe bômb, jedov a smrtiacich plynov... Spojenectvo s tero¬ristami by umožnilo irackému režimu zaútočiť na Ameriku bez toho, aby zanechali po sebe nejaké stopy. "

„Prostredníctvom rozviedok sme sa tiež dozvedeli, že Irak má narastajúcu flotilu pilotovaných a nepilotovaných lieta¬diel, ktoré môžu byť použité na rozptýlenie chemických alebo biologických zbraní na rozsiahlom území. Obávame sa, že Irak hľadá spôsoby, ako tieto lietadlá použiť na ciele v USA. "

Prezident Bush 28. januára 2003 v Správe o stave únie: „Britská vláda sa dozvedela, že Saddám Husajn mal nedávno záujem o nákup väčšieho množstva uránu z Afriky."

Minister zahraničných vecí Colin Powell 5. februára 2003 vo svojom vystúpení v Bezpečnostnej rade OSN: „ Vážení kole¬govia, každá veta, ktorú poviem, sa opiera o zdroje, solídne zdroje. Nie sú to nijaké tvrdenia. To, čo vám predkladáme, sú fakty a závery založené na serióznych zisteniach spravodaj¬ských služieb."

„Náš triezvy odhad je, že Irak má v súčasnosti uskladne¬ných 100 až 500 ton prostriedkov na chemické zbrane. To je dosť na naplnenie 16 000 bojových nábojov."

 „K veciam uvedeným v hrubej zložke tajnej služby, ktoré nám robia najväčšie starosti, patrí existencia po¬jazdných zariadení na výrobu biologických zbraní. Vie¬me, že Irak má najmenej sedem takýchto zariadení."

Prezident Bush 8. februára 2003: „Po celé mesiace sme dostávali spravodajské materiály, že majú chemické a bi¬ologické zbrane..."

Viceprezident Diek Cheney 16. marca 2003 v televíznej relácii Meet the Press: „Veríme, že (Saddám - pozn. autora) skutočne obnovil svoj nukleárny program."

Ako perlu ducha možno označiť vyhlásenie ministra obrany Donalda Rumsfelda z 30. marca 2003, ktorý videl zakázané zbrane vo všetkých azimutoch Iraku: „My vieme, kde (iracké zbrane hromadného ničenia - pozn. autora) sú. Sú v oblasti okolo Tíkrítu a Bagdadu, niekde na východe, západe, severe a juhu."

Konštrukcia zostavená z takýchto údajne overených a za¬ručených dôkazov sa začala rúcať ešte pred tým, ako Spojené štáty zaútočili na Irak. Ukázalo sa, že miesto, ktoré údajne Saddám Husajn poskytol al-Káide na výcvikový tábor a výrobu chemických zbraní, leží v oblasti ovládanej Kurdmi, ktoré od skončenia prvej vojny v Perzskom zálive patrilo do zóny pod kontrolou amerických a britských lietadiel a iracký prezident nemal na ňu dosah.

Svetová verejnosť spochybnila aj informácie o zbraniach hromadného ničenia a ich nosičoch. Podľa inšpektorov OSN 817 z 819 irackých rakiet stredného doletu bolo zničených. Ešte roku 1999 Bezpečnostná rada OSN zaznamenala, že hlav¬né iracké biologické zbrane (teda tie, ktoré mu dodali najmä z USA a Británia) boli „zničené a označené ako neškodné'''. Pokiaľ ide o Saddámovu „nukleárnu hrozbu", Medzinárod¬ná agentúra pre jadrovú energiu (MAAE) hlásila, že iracký program jadrových zbraní bol eliminovaný „vhodne a efektív¬ne" . Inšpektori MAAE cestujúci roku 2002 po Iraku hlásili, že vláda plne spolupracuje s agentúrou v otázke jadrovej energie. Rovnako scestné sa ukázalo tvrdenie, že zakúpené hliníko¬vé trubice majú slúžiť na konštrukciu zariadenia potrebného na výrobu obohateného uránu. Poprel to predstaviteľ amerického ministerstva energetiky, ktorý monitoruje jadrové elektrárne, a v časopise New Republic podporil jeho ná¬zor aj istý nemenovaný analytik spravodajských služieb. Neskôr prevládol názor, že hliníkové trubice chcel Irak využiť na výrobu doslova amatérskych rakiet krátkeho doletu.

Rovnako trápne sa skončilo tvrdenie prezidenta Busha o irackom programe malých nepilotovaných lietadiel. Vývoj týchto lietadiel bol v začiatkoch a podľa niektorých dosahoval úroveň, akú mávajú bežní leteckí modelári.

Veľa sa diskutovalo o takzvanom „žltom koláči'' - o dodáv¬ke oxidu uránu z afrického Nigeru. Biely dom použil tento argument napriek tomu, že CIA vedela, že ide o falzifikát. Tento dokument predal talianskej rozviedke istý pochybný obchodník a obsahoval podpis ministra, ktorý už vyše 10 rokov nezastával svoj úrad. CIA poslala túto správu na posúdenie bývalému veľvyslancovi USA v Nigeri, a ten ju označil ako „bo¬hapustú lož".

Najväčšiu blamáž utŕžil minister zahraničných vecí Colin Powell, keď v Bezpečnostnej rade predvádzal formou fotodo¬kumentácie iracké mobilné laboratóriá na výrobu biologických zbraní. Spriatelená Británia musela s pravdou von a priznala, že ide zariadenia na výrobu vodíka potrebného na napĺňanie meteorologických balónov, ktoré od nej kúpil Irak.

Kritika z vlastných radov

Úsilie Bushovej administratívy nájsť dôkazy proti Iraku za každú cenu boli také očividné, že čoskoro narazili na odpor medzi profesionálmi. V januári 2003, keď už bolo jasné, že etika amerických spravodajských služieb je vážne ohrozená, skupina bývalých pracovníkov týchto inštitúcií založila spolok Veteráni spravodajskej služby pre duševné zdravie (VIPS). Spolok združuje vyše 40 bývalých pracovníkov amerických spravodajských agentúr. Prvým úsilím VIPS-u bola kritika vy¬stúpenia ministra Colina Powella pred Bezpečnostnou radou OSN.

Spoluzakladateľ tejto skupiny Ray McGovern praco¬val 27 rokov ako analytik CIA, istý čas predsedal sku¬pine expertov zloženej zo zástupcov najvýznamnejších špionážnych amerických agentúr, ktorá zostavuje pre prezidenta písomné správy zamerané na špecifické otáz¬ky národnej bezpečnosti nazvané Národné spravodajské odha¬dy (NIE). Okrem toho pripravoval pre prezidenta aj povestné denné hlásenia. Zrejme práve preto sa stal silným kritikom Bushovej politiky. „ Teraz vieme, že nijaký iný prezident USA nikdy neklamal tak zle, tak často a tak preukázateľne. Z toho plynieprezumpcia, že klame vždy, keď niečo hovorí," uviedol v jednom svojom vyhlásení pre médiá.

Ray McGovern tvrdí, že konštrukcia na ospravedlnenie vojny proti Iraku založená na existencii irackých zbraní hromadného ničenia a spojení medzi Saddámom Husajnom a organizáciou al-Káida je postavená na piesku. „To, čo urobil Biely dom za Busha, je oveľa horšie ako falošná premisa, ktorá priviedla Spojené štáty do vojny vo Vietname - údajný druhý útok na americký torpédoborec v Tonkinskom zálive, o ktorom sa neskôr ukázalo, že k nemu nedošlo. Tonkinský záliv bola vec momentálneho popudu a Lyndon Johnson sa jej chopil. To sa veľmi líši od príliš prekalkulovanej, 18 mesiacov pripravo¬vanej a neuveriteľne cynickej kampane klamstiev, ktoré mali vojnu ospravedlniť. To je objednávka odlišnej veľkosti."McGovern kritizoval aj záverečnú správu komisie zaobe¬rajúcu sa udalosťami z 11. septembra 2001, lebo výbor bol vytvorený z politických extrémistov, ktorí nemohli dosiahnuť konsenzus. „Tvrdiť, že nikto nemohol 11. septembru zabrániť, bola hrubá lož. Umožnila prezidentovi a každému zodpoved¬nému ostať mimo zodpovednosti."

Pre takého analytika, ako je Ray McGovern, nebol problém poukázať aj na skutočné dôvody vtiahnutia krajiny do vojny s Irakom. „Mámprvotné dôvody, pre ktoré si myslím, že sme šli do vojny v Iraku: OJ.L. Oje oil (ropa), I znamená Izrael a Lje logistika (zásobovanie), pretože keď máme Irak, stojíme na pevnej zemi a máme veľký počet základní strategicky roz¬miestnených po Strednom východe, takže môžeme kontrolovať celú oblasť a chrániť Izrael."

V jeseni 2003 vznikol aj dokumentárny film Neod¬halené: Celá pravda o vojne v Iraku. Jeho autorom bol Róbert Greenwald, televízny producent stojaci v čele hollywoodskeho protivojnového hnutia.

Film poukazuje na už spomínaný sfalšovaný doku¬ment o predaji uránu z Nigeru do Iraku, opisuje hliníkové rúry, ktoré boli zámerne vydávané za súčasť jadrových zbraní, ponúka satelitné obrázky mobilných laboratórií na výrobu biologických zbraní, z ktorých sa vykľuli zariadenia na výrobu vodíka. Vozidlá považované za zariadenia na dekontamináciu po zásahu chemickými či jadrovými zbraňami boli skutočnosti len požiarnymi striekačkami.

Kniha Joea Conasona Big Lies (Veľké lži) sa stala ôsmou najpredávanejšou knihou na zozname novín New York Times. Kniha opisuje všeobecné zákony pravicovej propagandy, ktoré sú potom šírené prostredníctvom ich médií a poradcov predvo¬lebnej kampane. Základnou metódou propagandy je podľa au¬tora zásada: „Povedz to nahlas a potom to povedz opäť a opäť a opäť.''' Ďalší kritik Bushovej politiky novinár Róbert Scheer vidí túto zásadu propagandy Bieleho domu v mierne zmenenej forme: „Povedz poriadne nahlas politicky vhodné lži a opra¬vu pošepkaj." Potvrdilo sa to vtedy, keď po dlhej kampani s cieľom presvedčiť o nevyhnutnosti útoku na Irak prezident George Bush v septembri 2003 po prvý raz pripustil, že „ne¬existuje nijaký dôkaz Saddámovho zapojenia do útoku 11. septembra''. Vtedy sa predpokladalo, že v amerických médiách bude z toho udalosť dňa. Namiesto toho, ako poukazuje novi¬nár Seth Porges v časopise Editor andPublisher, „z dvanástich denníkov s najväčším nákladom iba Los Angeles Times, Chi-cago Tribúne a Dallas Morning News uverejnili niečo z toho na prvej strane. V New York Times bola správa odsunutá na 22. stranu, v USA Today na 16. stranu, v Houston Chronicle na tretiu stranu, v San Francisco Chronicle na 14. stranu, v den¬níku Washington Post na 18. stranu, v Newsday na 41. stranu a v New York Daily News na 14. stranu". Také denníky ako New York Post a Wall Street Journal sa o nej nezmienili vôbec. Vyhlásenie prezidenta Busha bolo o to dramatickejšie, že sa úplne líšilo od tvrdení viceprezidenta Dicka Cheneyho, ktorý

 prepojenie medzi Irakom a bin Ládinom obhajoval ešte krátko predtým slovami: „Siaha to ešte na začiatok 90. rokov. Došlo k mnohým kontaktom na vysokej úrovni medzi Usámom bin Ládinom a predstaviteľmi irackých tajných služieb."

Paul O 'Neill vypovedá Oficiálnym vyhláseniam Bieleho domu o dôvodoch vojny proti Iraku neprospela ani kniha, ktorú na základe rozpráva¬nia bývalého ministra financií Paula O 'Neilla napísal bývalý reportér denníka Wall Street Journall Ron Suskind. Kniha The Price of Loyalty: George W. Bush, the White House and the Education ofPaul O Neill (Cena vernosti: George W. Bush, Biely dom a drezúra Paula O 'Neilla) vyšla v januári 2004 a pri tej príležitosti poskytol bývalý Bushov minister financií v rokoch 2001 - 2002 niekoľko rozhovorov pre médiá, z kto¬rých vyplynulo, že štáb Bieleho domu bol od samého začiatku posadnutý Saddámom Husajnom a hľadali sa spôsoby, ako ho odstrániť a zmeniť režim v Iraku. „Ak by sme to dokázali, rie¬šilo by to všetko. Bolo to o hľadaní spôsobov, ako to urobiť... Prezident povedal: ,Dobre, nájdite mi spôsob, ako to urobiť.'"''' O 'Neill, ktorý vzhľadom na to, že mal na starosti rozpočet, bol aj členom Rady národnej bezpečnosti USA, v interview pre týždenník Time uviedol: „Počas 23 mesiacov, ktoré som tam strávil, som nevidel nič, čo by sa dalo označiť ako dôkazy o zbraniach hromadného ničenia. Boli tam len tvrdenia a vy¬hlásenia niektorých ľudí. Lenže pohybujem sa v tom čertovsky dlho, aby som poznal rozdiel medzi dôkazom a tvrdením, medzi ilúziou a zmienkou a závermi, ku ktorým môže človek dospieť na základe radu predpokladov. Podľa mňa existuje rozdiel medzi skutočným dôkazom a všetkým ostatným. A ja som nikdy nevidel v hláseniach rozviedok nič, čo by sa dalo označiť ako skutočný dôkaz."

Bývalý minister financií tvrdil, že rozhodovacie procesy o domácej politike úplne ovládla ideológia a volebné zále¬žitosti, čo v mnohých prípadoch znemožňovalo racionálnu výmenu myšlienok. Prezident nejaviaci záujem bol pri niektorých dôležitých otázkach natoľko nepriehľadný, že členom kabinetu neostávalo nič iné, len hádať, čo si myslí dokonca aj vtedy, keď sedeli oproti nemu. O 'Neill sa takto ocitol oproti prezidentovi takmer každý týždeň, ale aj tak mal problém spoznať šéfove ciele a myšlienky. „Spo¬čiatku som uvažoval, že prezident nevie, čo sa má spýtať, alebo ak vie položiť otázku, či nieje zvedavý na moju odpoveď. Ale¬bo patrí medzi jeho stratégiu nedať najavo, čo si myslí? Lenže môžete klásť otázky, zhromažďovať informácie a pritom nič nedať najavo? Bolo to čudné." Bývalý minister financií dospel k názoru, že prezident Bush sa počas zasadania kabinetu sprá¬val ako „slepý muž v miestnosti plnej hluchých ľudľ'.

Záhadný Curveball

Prvého apríla 2005 uverejnil denníkLosAngeles Times prekvapujúci článok, podľa ktorého takmer všetky dôkazy o tom, že Irak vyrábal biologické zbrane, sa zakladali na informáciách získaných od jediného irackého utečenca, ktorého jeho tútori z nemeckej spravodajskej služby neskôr označili za blázna.

Utečenec dostal krycie meno Curveball. (V bejzbale „cur¬veball" znamená rotovaný nadhod, čo zapríčiní zakrivenie dráhy loptičky počas letu.) Spočiatku boli všetci nadšení, lebo vedel s obdivuhodnou presnosťou hovoriť o irackom tajnom programe výroby biologických zbraní a o flotile mobilných laboratórií.

Napriek tomu, že išlo o jediné a nikým iným nepotvrdené informácie, Bushova administratíva ich využila ako osprave¬dlnenie svojho útoku na Irak. Keď analytici CIA po invázii tvr¬dili, že agentúra by mala priznať, že sa stala obeťou podvodu, nadriadení ich nútili agentúru opustiť. Odhalenia o Curveballovi a o značnej úlohe, ktorou prispel k pošramoteniu povesti amerických spravodajských služieb, obsahuje aj správa vydaná komisiou ustanovenou prezidentom Bushom, keď bolo treba vyhodnotiť ich činnosť a ich podiel na dezinformáciách o irackých zbraniach hromadného ničenia. Spoliehanie sa amerických centrál na Curveballa a ich zlyhanie pri posudzovaní jeho tvrdení hodnotí správa ako prvotný dôvod, prečo CIA a ostatné špionážne agentúry „zásadne mylne hodnotili charakter irackého programu biologických zbraní".

Správa komisie opísala Curveballa ako irackého chemic¬kého inžiniera, ktorý sa objavil ako spása v pravom čase, keď americké špionážne centrály zúfalo hľadali nové zdroje infor¬mácií o irackom zbrojnom programe po tom, čo inšpektori OSN opustili roku 1998 krajinu.

CIA v tom čase nemala priamy dosah na Curveballa. Bol kontrolovaný nemeckou rozviedkou, ktorá zhromaždené informácie posielala do USA cez DIA (Defence Intelligence Agency), špionážnu agentúru Pentagónu, ktorá spracúvala informácie utečencov z Iraku.

Správa komisie uvádza, že medzi januárom 2000 a septem¬brom 2001 DIA dostala „takmer 100 správ" od Curveballa, ktorý sa zdal ako nový a navyše dôveryhodný zdroj. Medzi jeho najzávažnejšie informácie patrilo tvrdenie, že Irak, v úsilí vy¬hnúť sa odhaleniu, zostavil kolónu mobilných laboratórií na výrobu biologických zbraní.

Curveballove tvrdenia sa stali rozhodujúcimi dôvodmi pre vojnu. Úsudok obsiahnutý v správe NIE (Národné spravodaj¬ské odhady) z októbra 2002, že Irak má biologické zbrane, sa takmer výlučne zakladal na informáciách poskytnutých Curve-ballom, tvrdí správa komisie.

O štyri mesiace neskôr vtedajší minister zahraničných vecí USA Colin Powell premietol v Bezpečnostnej rade OSN zábery údajných irackých laboratórií na výrobu biologických zbraní. Zároveň spomenul nehodu, následkom ktorej zomrelo 12 Iračanov, keď jedno z týchto vozidiel prevádzkovali.

Niektorí analytici spravodajských služieb poukazovali od začiatku na niektoré pozoruhodné sprievodné javy súvisiace s informátorovým správaním. Curveballova pamäť sa naprí¬klad očividne zlepšila, keď si podal žiadosť o štatút európske¬ho prisťahovalca, a okamžite sa zhoršila, keď ho dostal.

V máji 2000 americký vojenský dôstojník vyčlenený pre CIA požiadal nemeckú rozviedku o stretnutie s Curveballom v úsilí zistiť, aké následky na jeho zdraví zanechala spomínaná nehoda v jednom mobilnom laboratóflu-Americký dôstojník po stretnutí uviedol, že Curveťau sa správal čudne, počas stretnutia mal očividnú „opicu a že zrejme ide o alkoholika. Krátko nato nemecká ŕoz~ viedka oznámila CIA, že Gurveball je mimo kontroly a nemôze ho vypátrať. Lenže ako v USA narastala túžba vysporiadať sa s Irakom' zintenzívnilo sa aj pátranie po akejkoľvek novej informá011-Preto sa CIA opätovne domáhala stretnutia s Curveballí>m-Šéf jednej regionálnej pobočky agentúry zariadil obed s pd staviteľom nemeckej rozviedky, ale ten ho od myšlienky ď exploatácie Iračana odradil. „Nechcite ho vidieť, lebo je to b^a~ zon," uvádza sa v správe komisie.

Napriek tomu, že niektorí spravodajskí analytici Curve~ ballovu dôveryhodnosť spochybňovali, jeho tvrdenia tvorili jadro Poweľlovho vystúpenia v Bezpečnostnej rade OSN. Po^a tvrdenia niektorých analytikov ešte v noci pred Powellový111 vystúpením v OSN varovali vtedajšieho riaditeľa CIA Georgea Teneta pred tým, aby sa spoliehal na Curveballa. Unav^nÝ Tenet údajne len niečo súhlasne zamrmlal a všetko nechal po starom.

Zástupca riaditeľa pre operácie James Pavitt komisii povedal, že si problémy s Curveballom uvedomoval, ale nevedel, ze Curveball bol dominantným zdrojom informácií o biolo$ic~ kých zbraniach. Potom zástupca riaditeľa John McLaugb^11 a Tenet komisii povedali, že si nespomínajú že by dostali varo~ vanie o Curveballovi.

Po invázii do Iraku americká rozviedka pátrala po inžinieroch, o ktorých Curveball povedal, že s ním spolupracovali na programe výroby biologických zbraní. Všetci popreli, ze takýto program existoval. Navyše, ani jeden z nich CurvebaHa nepoznal, keď im povedali jeho skutočné meno. Okrem tono jeho príbuzní žijúci v Iraku tvrdili, že ho vyhodili z práce práve roku 1995, keď sa podľa jeho tvrdenia malo začať s výrobou biologických zbraní, a že väčšinu nasledujúcich štyroch rolŕov strávil v cudzine. Keď sa pracovníci CIA dostali v máji 2004 konečne do priameho kontaktu s Curveballom, nebol ochotný alebo schopný rozpory vo svojom tvrdení vysvetliť. Až potom agentúra zrušila všetky správy, ktorých zdrojom bol Curveball.

Nedokončený epilóg

Expert britskej vlády na biologické zbrane a bývalý inšpek¬tor OSN v Iraku Dávid Kelly spáchal 17. júla 2003 samovraždu. Dva dni predtým sa podrobil vyšetrovaniu pred výborom brit¬ského parlamentu kvôli obvineniu, že bol hlavným zdrojom informácií pre reportáž BBC, podľa ktorej si britská vláda prispôsobila fakty o Saddámových zbraniach hromadného ničenia tak, aby nimi odôvodnila vstup do vojny proti Iraku. Britská vláda pred vojnou tvrdila, že Irak je schopný použiť svoje chemické a biologické zbrane do 45 minút od vydania rozkazu. Začiatkom júna 2004 George Tenet rezignoval po siedmich rokoch na funkciu riaditeľa CIA. Uviedol, že z osobných dôvo¬dov. Prezident Bush rezignáciu prijal a povedal: „Tenet odvá¬dzal dobrú prácu. Bol silným a dobrým šéfom agentúry. Bol silným vodcom vo vojne proti teroru a bude mi chýbať." Koncom roka 2004 George Bush Teneta vyznamenal Pre¬zidentskou medailou slobody, najvyšším civilným vyznamena¬ním v USA.

Americký minister obrany Donald Rumsfeld 4. októbra 2004 vyhlásil, že neexistuje nijaký jasný dôkaz o prepojení bývalého irackého diktátora Saddáma Husajna s vodcom tero¬ristickej siete al-Káida Usámom bin Ládinom. Hlavný vyšetrovateľ americkej CIA v Iraku Charles Duelfer 26. apríla 2005 vyhlásil, že pátranie po údajných zbraniach hromadného ničenia Saddáma Husajna bolo „vyčerpané''' bez toho, aby sa nejaké našli. Americkí experti tak dospeli v pod¬state k tomu istému záveru ako medzinárodní zbrojní inšpek¬tori, ktorí pátrali po zbraniach pred útokom na Irak. Nenašli sa ani dôkazy, že takéto zbrane boli oficiálne prevezené z Iraku do Sýrie ešte pred vojenským zásahom s cieľom ukryť ich. „Vyšetrovanie zbraní hromadného ničenia zašlo tak ďaleko, ako je to možné," uvádza Duelfer v deväťdesiatdvastra-novom dodatku k správe, ktorú vypracoval už v jeseni predchádzajúceho roka. Pátraním po zbraniach sa zao¬beralo 1200 amerických expertov.

Noviny New York Times k tomu istému dátumu uverej¬nili pravidelný zoznam Američanov padlých v Iraku. Z neho vyplynulo, že do 26. apríla 2005 zahynulo v tejto vojne 1562 amerických vojakov. Národné centrum boja proti terorizmu (NCTC) patriace pod CIA zverejnilo 28. apríla 2005 štatistiku teroristických útokov roku 2004. Podľa nej roku 2004 počas 651 teroristic¬kých útokov zahynulo 1907 ľudí a vyše 7000 utrpelo zrane¬nie. Rok predtým centrum zaregistrovalo 208 útokov a 625 mŕtvych. Strojnásobenie počtu obetí vysvetľuje NGTC novou metodikou rátania obetí. V samotnom Iraku sa počet útokov zvýšil z 22 roku 2003 na 201 roku 2004. Počet zabitých stúpol zo 117 na 554.

Zverejnenie štatistiky predchádzal menší politický škan¬dál. Demokratický kongresman za Kaliforniu Henry Waxman obvinil ministerku zahraničných vecí Gondoleezzu Riceovú, že zatajuje Kongresu a verejnosti dôležité informácie o počte teroristických útokov vo svete. MZV sa totiž rozhodlo nezve¬rejňovať nepriaznivé štatistické údaje dokumentujúce zlyha¬nie v boji proti terorizmu napriek tomu, že tak robilo od roku 1986. Namiesto toho zverejnilo len správu, ktorá neobsahovala nijaké konkrétne čísla. Nepríjemné údaje prenechala úradu NCTC, ktorý vznikol roku 2004, aby zhromažďoval a analyzo¬val všetky spravodajské informácie o terorizme. NCTC sa tak stal povestným poslom prinášajúcim zlé správy.Niektorí politici ministerstvo zahraničia podozrievali, že nechcelo zverejniť štatistiku údajne preto, lebo by vyvolala po¬chybnosti o tvrdení prezidenta Busha, že USA vyhrávajú vojnu s terorizmom. Problémy so štatistikou súvisia aj s tým, že rok predtým ministerstvo uverejnilo správu o poklese počtu tero¬ristických činov roku 2003, čo Biely dom využil na tvrdenie, že boj proti terorizmu úspešne pokračuje. Až neskôr, po kritike opozície, ministerstvo tieto údaje korigovalo a uverejnilo čísla, ktoré tvrdili pravý opak.

Žonglovanie s číslami komentoval kongresman Wax¬man slovami: „Vychádza na svetlo šablóna prístupu administratívy k údajom o terorizme: priaznivé dáta sa zverejňujú, zatiaľ čo nepriaznivé fakty zadržiavajú." Bývalý riaditeľ CIA Tenet vyjadril koncom apríla 2005 ľútosť nad tým, že roku 2002 prezidenta Busha ubezpečoval o existencii jednoznačných dôkazov, že iracký režim má k dis¬pozícii zbrane hromadného ničenia. Kľúčové pre rozhodovanie prezidenta sa podľa Teneta stali informácie, ktoré mu poskytol v decembri 2002. Prezident Bush vtedy vyslovil obavy, či oby¬vatelia USA nebudú považovať predkladané dôkazy za vynúte¬né. Tenet obhajoval tieto dôkazy tvrdením: „It 's a slam-dunk čase." Je to výraz prevzatý z basketbalu na popis situácie, keď hráč vyskočí tak vysoko, že vhodí loptu priamo do koša. Kon¬com apríla 2005 Tenet o tomto svojom tvrdení vyhlásil: „Boli to najhlúpejšie slová, aké som kedy povedal." Záhadou ostáva, prečo vtedy hovoril tak a čo tým sledoval.

Podľa renomovaných prieskumov verejnej mienky v marci 2003 schvaľovalo vojnu proti Iraku 76% Američanov a iba 19% bolo proti. Okrem toho si 61% opýtaných vtedy myslelo, že americkí chlapci si v Iraku počínajú dobre. Začiatkom mája 2005 počet Američanov súhlasiacich s vojnou klesol na 41% a počet jej odporcov stúpol na 57%. Iba 9% opýtaných malo dojem, že úsilie armády sa uberá správnym smerom. Navyše, celej tretine Američanov začal Irak nebezpečne pripomínať vojnu vo Vietname...

 „Bez znalosti sily slov je nemožné poznať ľudí."

 Konfucius

Záver

Roku 209 pred naším letopočtom, dvanásť rokov po zjednotení Cíny, sa jeden vojenský oddiel dostal ná¬sledkom vytrvalých letných dažďov do bezvýchodiskovej situ¬ácie. Oddiel sa skladal z 900 roľníkov a poľnohospodárskych nádenníkov zverbovaných v bývalom juhočínskom kráľovstve Cchu a jeho úlohou bolo zaujať pozície na severe krajiny pri Veľkom čínskom múre. Dažde spomalili pochod oddielu na¬toľko, že neexistovala nádej prísť na miesto určenia v stano¬venom termíne. Podľa vtedajších krutých cisárskych zákonov hrozil preto celému oddielu za nesplnenie rozkazu kolektívny trest smrti.

Dvaja členovia tohto oddielu, bývalí poľnohospodárski nádenníci Čchen Seng a Wu Kuang, sa rozhodli vziať osud do svojich rúk. Keďže sa vyznačovali fyzickou silou a vodcovskými schopnosťami, obaja zastávali v oddieli nižšie vojenské funkcie a to chceli využiť na zorganizovanie vzbury. Usúdili, že najskôr musia získať autoritu medzi svojimi spolubojovníkmi. Tento krok uskutočnili s veľkým dômyslom a neobyčajne pôsobivo, so znalosťou svojich druhov, psychológie masového pôsobenia i vtedajšej štátoprávnej ideológie. Parafrázujúc slová citátu z Konfucia, ovládali silu slov a tým aj myslenie ľudí a schopnosť manipulovať s ním. Známy čínsky dejepisec S '-ma Cchien vo svojom diele Zá¬pisky historika uvádza, že títo dvaja sprisahanci napísali na prúžok hodvábu červeným tušom zdanlivo jednoduchý oznam: „ Cchen Seng bude kráľom. " Potom oznam strčili do ryby a po¬starali sa o to, aby ju kúpil jeden z vojakov oddielu. Ten v nej počas pitvania našiel neobyčajný odkaz veštiaci skvelú budúc¬nosť jednému z ich poddôstojníkov. Svoj nález ihneď oznámil ostatným, čo vraj vyvolalo v tábore veľké vzrušenie.

Sprisahanci využili aj poveru, že líšky majú schopnosť dorozumieť sa s nebesami a že vedia veštiť budúcnosť. Okolo polnoci sa Wu Kuang ukryl v ruinách neďalekého kláštora a

 napodobnil hlas líšky. Z jeho štekotu sa dali vydedukovať slová: „ Vznikne Veľké Cchu a Cchen Seng bude kráľom!" Pre poverčivých členov vojenského oddielu bol hodvábny prúžok, ako aj líščí hlas jasným znamením. Krátko nato Wu Kuang vyprovokoval jedného dôstojníka, ktorý ho za to potrestal bitkou. Wu využil vhodnú chvíľu, zmocnil sa dôstojní-kovho meča a zabil ho. Potom spolu s Čchen Šengom usmrtili druhého dôstojníka. Ich čin sa stretol medzi vojakmi s veľkým súhlasom. Proroctvo v podobe malého prúžku hodvábu ukry¬tého v rybe a v štekote líšky sa teda začínalo plniť. Čchen pred¬stúpil pred svojich druhov s vopred premysleným vyhlásením. Čínsky dejepisec S' -ma Čchien ho zaznamenal takto: „Zastihli nás dažde a všetci sme premeškali stanovenú lehotu. Za to nás čaká poprava sťatím. Ale aj keby sa vám podarilo uniknúť strate hlavy, v strážnej službe zahynie šesť alebo sedem ľudí z desiatich. Odvážni muži nezomierajú len tak pre nič za nič. Ich smrť im musí priniesť veľkú slávu. Sú azda králi, veľmoži, generáli a hodnostári nejakým osobitným plemenom?"

Čchen a Wu získali svojím konaním a presvedčivým vyhlá¬sením na svoju stranu všetkých a oddiel ich vyhlásil za svojich vodcov. Idea povstania sa rýchle šírila a postupne sa k nim pridávali jednoduchí roľníci i cisárski vojaci. Keď sa po asi dvestokilometrovom pochode priblížili k hradbám niekdajšie¬ho čchuského hlavného mesta Čchen, mali na svojej strane už niekoľko desiatok tisíc pešiakov, vyše tisíc jazdcov a asi sedem¬sto bojových vozov. Mesto čoskoro ovládli a Čchen Seng sa stal kráľom vznikajúceho štátneho útvaru, ktorý nazvali, tak ako to predpovedala líška, Veľké Čchu. Wanga ustanovil Čchen za svojho nástupcu.

Dnes môže takýto príbeh vyvolávať úsmevy, ale mohli by sme povedať, že konanie Čchen Šenga a Wu Kuanga zodpo¬vedalo vtedajšiemu stupňu ľudského poznania. Preto je dnes ťažké usúdiť, či sa o niekoľko storočí novým generáciám nebu¬de zdať rovnako čudné, ako mohli ľudia v 20. a na začiatku 21. storočia tak ľahko naletieť na klamstvá politikov. A to napriek tomu, že mali prístup k rozličným, často protichodným fak¬tom, a tým aj k možnosti voľby. Ako sme sa mohli presvedčiť v predchádzajúcich kapitolách, niekedy takéto zámerné klamstvá posunuli vývoj dopredu, ale mnohokrát sa ľudstvo nechalo až s neuveriteľnou ľahkosťou voviesť do vojnového konfliktu, ktorý mal často hrozivé následky.

Môžeme tak dospieť k poznatku, že ľudia v rozličných histo¬rických obdobiach rovnako podliehajú klamstvám. Vzdelanosť a spoločenský pokrok nemajú na ich dôverčivosť nijaký vplyv. Príbeh prvého roľníckeho povstaniav Číne poukazuje na fakt, že menia sa iba formy a metódy prezentácie týchto klamstiev. Dokonca aj vtedy, keď existuje možnosť voľby, a teda aj mož¬nosť rozhodnúť sa medzi klamstvom a pravdou, ľudia si často zvolia to prvé. Klamstvo vtedy zrejme lepšie zodpovedá nielen ich predstavám, ale aj ich želaniu.

Od čias Cchen Senga a Wu Kuanga postúpili metódy dezinformácie a manipulácie s ľudským vedomím a verejnou mienkou natoľko, že sa stali vedeckými disciplínami. Armády a spravodajské centrály zamestnávajú vo vedeckých ústavoch celé tímy odborníkov, ktorých jediným cieľom je hľadať spô¬soby, ako klamať. Časy rytierov sú preč, oklamať nepriateľa v prípade horúcej alebo aj studenej vojny už nie je v rozpore s morálkou, ale skôr prejavom chytráctva. Takéto metódy sa potom čoraz viac stávajú neodmysliteľnou agendou činnosti politických strán, napríklad v predvolebnom boji. Horšie je, keď politická strana po víťazstve vo voľbách privedie so se¬bou do vlády takýto štáb expertov na ovplyvňovanie verejnej mienky a metódy predvolebného boja sa prenesú aj do bežnej domácej a zahraničnej politiky. Najnovšia skúsenosť s Irakom napovedá, že v podmienkach demokratickej spoločnosti je možné bez problémov zmanipulovať národ natoľko, že bez vá¬hania odsúhlasí vojnový konflikt vyargumentovaný cieleným klamstvom.

Osud mnohých historických udalostí nás vedie k úvahám, či nie je odôvodnené tvrdenie filozofa Friedricha Nietzscheho, že „neexistuje skutočnosť, iba jej interpretácie". Obyvatelia za¬behnutých demokracií nepoznajú pravdu v jej čistej podobe, tú typickú holú, často aj trpkú pravdu. Uprednostňujú zmes pravdy, poloprávd a zámerných lží. Nárok na takto podávanú pravdu má vláda a svoju pravdu má aj opozícia. Ak v niektorej krajine existuje povedzme pätnásť politických strán, potom si každá nárokuje patent na pravdu a má na to oporu dokonca aj v zákonodarstve. O to, čo je pravda, sa teda rozhoduje hlasova¬ním. Ak takýto prístup prenesieme do celosvetového meradla, potom máme pravdu šírenú jednou krajinou v konfrontácii s pravdou, ktorú považuje za jedine správnu iná krajina. Z ce¬lej škály názorov si ľudstvo vyberá ako medzi tovarom na trhu nie pravdu, ako odraz reality, ale ten názor, ktorý najviac vyhovuje jeho naturelu, ktorý je mu najzrozumiteľnejší a emotívne najbližší. Ľudstvo chce byť klamané, bez ohľadu na následky, ktoré to so sebou prináša.

