

Gus Russo & Eric Dezenhall

NEJLEPŠÍ NEPŘÁTELE

Poslední velký špionážní příběh studené války

Nejlepší nepřátelé

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz
www.albatrosmedia.cz

Gus Russo, Eric Dezenhall

Nejlepší nepřátelé – e-kniha
Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu majitelů práv.

ALBATROS
 MEDIA

Gus Russo, Eric Dezenhall

Nejlepší nepřátelé

**CPress
Brno
2019**

Nejlepší nepřátelé

Gus Russo, Eric Dezenhall

Překlad: Anna Vaculíková

Jazyková korektura: Kateřina Hošková

Obálka: Adam Pižurný

Odpovědný redaktor: Dalibor Kumr

Technický redaktor: Radek Střecha

Authorized translation from the English language edition BEST OF ENEMIES:
THE LAST GREAT SPY STORY OF THE COLD WAR.

Copyright © 2018 by Gus Russo and Eric Dezenhall

Translation © Anna Vaculíková, 2019

Objednávky knih:

www.albatrosmedia.cz

eshop@albatrosmedia.cz

bezplatná linka 800 555 513

ISBN tištěné verze 978-80-264-2826-8

ISBN e-knihy 978-80-264-2917-3 (1. zveřejnění, 2019)

Cena uvedená výrobcem představuje nezávaznou doporučenou spotřebitelskou cenu.

Vydalo nakladatelství CPress v Brně roku 2019 ve společnosti Albatros Media a. s.
se sídlem Na Pankráci 30, Praha 4. Číslo publikace 36 353.

© Albatros Media a. s., 2019. Všechna práva vyhrazena. Žádná část této publikace
nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či
jakýmkoli způsobem bez písemného souhlasu vydavatele.

1. vydání

ALBATROS MEDIA

OBSAH

Dramatis Personae	9
1. Špioni v zácvičku	21
2. Všechny cesty vedou do Washingtonu	37
3. Kontakt	63
4. Mušketyři	79
5. IOV	103
6. Zrádce	125
7. Trpělivost růže přináší	143
8. Havanský debakl	159
9. Saša	169
10. Starý nepřítel	181
11. Druhé shledání	191
12. V záři reflektorů	215
13. Těžká bedna kaviáru	225
14. Затишье перед бурей (Klid před bouří)	247
15. Neznáte mě	255

16. Znovuzrození gulagu	269
17. Červené tlačítko Reset	287
18. Konec hry	309
Poděkování	328
Bibliografie	332
Autoři této knihy	335

*Tato kniha je věnována památce Jacka Platta
a všem ženám a mužům, kteří pracují v utajení
a shromažďují zpravodajské informace.*

Verbování je skoro jako první láska – jako osudová, tragická láska, za kterou můžete zaplatit svobodou nebo i životem. Nebezpečí, strach a pocit jedinečnosti vytvoří mezi informátorem a jeho spojku pouto tak silné, že začnou být jeden na druhém závislí.

Major Jurij Švec, agent KGB mezi lety 1980 až 1990

DRAMATIS PERSONAE

Američané

ALDRICH RICK AMES (*1941) – Ames se k CIA připojil v roce 1962.

O deset let později začal pracovat pro divizi pro Sovětský svaz a východní Evropu (SSVE), ve které působil i Jack Platt. V roce 1985 se stal sovětským zvědem – během svého působení si vydělal více než 4,6 milionu dolarů. Podobně jako Robert Hanssen zaprodal mnoho informátorů CIA, kteří se přátelili s Genadijem Vasilenkem. Jedním z nich byl Dmitrij Poljakov (kódové jméno **CYLINDR**), jehož spojkou byla Sandy Grimesová. Ta později velela týmu, který s pomocí plukovníka Alexandra Zaporožského (kódové jméno **MSTITEL**) Amese odhalil. Ames byl zatčen v roce 1994 a v současnosti si odpykává doživotní trest ve federální věznici Terre Haute v Indianě.

MILT BEARDEN (*1940) – Bearden se narodil v Oklahomě a vyrostl ve státu Washington. Do služeb CIA byl naverbován v roce 1964, kdy na Texaské univerzitě v Austinu studoval čínštinu. Bearden působil v zámoří jako operativní důstojník – byl vyslán například do Bonnu, Súdánu, Lagosu, Hongkongu, Pákistánu nebo Afghánistánu – a vypracoval se až na post velitele základny. V roce 1985 byl povýšen na velitele divize SSVE. Poté, co v roce 1994 odešel do důchodu, se stal spisovatelem a konzultantem hollywoodských filmařů – zejména Roberta De Nira – při natáčení špionážních filmů. Bearden je jedním z držitelů medaile za význačné zpravodajské služby.

W. LANE CROCKER (1943–2000) – Crocker byl v sedmdesátých a osmdesátých letech zástupcem ředitele FBI a velitelem washingtonské

centrály úřadu. Společně s Havilandem Smithem a Jackem Platterem ze CIA koordinoval společnou operaci FBI a CIA proti operativcům sovětské KGB. V roce 1996 odešel do důchodu.

ROBERT ANTHONY DE NIRO (*1943) – rodák z New Yorku a ikona filmového plátna je držitelem dvou Oscarů, dalších pěti nominací na Cenu akademie, šesti nominací na cenu Britské akademie filmového a televizního umění (BAFTA) a osmi nominací na Zlatý glóbus. V roce 2009 byl jedním z pěti příjemců Ceny Kennedyho centra, kterou mu udělil jeho přítel Barack Obama. V roce 2010 obdržel Cenu Cecila B. DeMilla. De Niro také produkoval a režíroval film *Kauza CIA (The Good Shepherd)* o rané historii organizace, ve kterém ztvárnil i jednu z hlavních postav. Když v devadesátých letech tento projekt připravoval, spřátelil se s Miltem Beardenem, Jackem Platterem a Genadijem Vasilenkem.

JOHN ŠÍLENEJ PES DENTON (*1941) – Denton je rodákem z New Jersey, který se v roce 1969 připojil k FBI, kde svou kariéru zahájil na oddělení kriminality v Severní Karolíně. Koncem sedmdesátých let byl převelen na kontrašpionážní oddělení washingtonské centrály, kde se spřátelil s Dionem Rankinem a Jackem Platterem. Za svou účast na operaci **DOVKA** byl jmenován čestným *Mušketýrem*. Po více než třicetileté službě odešel v roce 1999 do důchodu.

RON FINO (*1946) – jako syn mafiánského bosse Fino v mládí působil jako předák odborové organizace v Buffalu ve státu New York, jež nechvalně proslula napojením na mafii. Několik let pracoval jako tajný konzultant FBI a CIA a zapříčinil se tak o zatčení mnoha významných představitelů místní mafie. Později se stal i dovozcem vodky a za pomoci svých ruských kontaktů se pokusil Genadije Vasilenka vysvobodit z ruského vězení.

BURTON GERBER (*1933) – Gerber zpravodajským službám zasvětil celý svůj život. Za svou kariéru u CIA působil jako operativce v Německu a Íránu a také jako velitel základen v Sofii, Bělehradu

a Moskvě. Mezi lety 1984 a 1989 velel divizi SSVE. Po téměř čtyřicetileté kariéře odešel v roce 1995 do důchodu.

SANDRA SANDY GRIMESOVÁ (*1945) – Sandra Grimesová vyrostla v Coloradu a k CIA se připojila v roce 1967 jako čerstvá absolventka ruské filologie. Ve svůj první den nastoupila do ironicky pojmenované Amesovy budovy, kde dvacet šest let pracovala jako analytička tajných operací CIA. Byla jednou z klíčových vyšetřovatelek, které se zasloužily o odhalení a zatčení zrádce Aldricha Amese.

ROBERT HANSEN (*1944) – Hansen pracoval v odděleních FBI zabývajících se Sověty a počítačovou kriminalitou. Více než dvacet dva let ze své šestadvacetileté kariéry u FBI však americkou vládu pro Sovětský svaz špehoval. Jeho informace vedly k popravám mnoha informátorů a zdrojů CIA, mezi nimiž bylo i mnoho Genadijových přátel, a je proto považován za jednoho z největších zrádců v historii Spojených států. Jeden z dokumentů, který Sovětům předal, v roce 1988 vedl ke Genadijovu prvnímu zatčení. Hansen byl odsouzen k patnácti doživotním trestům, které si odpýkává v coloradském vězení s nejvyšší ostrahou ADX Florence.

EDWARD LEE HOWARD (1951–2002) – Howardova dvouletá kariéra u CIA skončila v roce 1983 vyhazovem. Howard poté Sovětům prodal identity mnoha moskevských informátorů a zdrojů CIA. Jedním z odhalených byl například Adolf Tolkačev, kterého v roce 1986 popravili. Howard byl jedním ze studentů Plattova interního operativního výcviku, díky čemuž v roce 1985 unikl zatčení a uprchl do Sovětského svazu.

DAN MOLDEA (*1950) – investigativní novinář, autor literatury faktu a blízký přítel Jacka Platta, který v roce 2005 zásadně pomohl Genadiji Vasilenkovi, když byl v Rusku podruhé neprávem zatčen.

LEON PANETTA (*1938) – Panetta za svou kariéru zastával několik významných postů, například pozici ministra obrany, ředitele kanceláře Bílého domu a ředitele úřadu pro řízení a rozpočet. Za vlády

Baracka Obamy působil jako ředitel CIA a dohlížel mimo jiné na výměnu špiónů, která Genadije Vasilenka v roce 2010 natrvalo přivedla do Spojených států.

RONALD PELTON (*1941) – po čtrnáctileté kariéře u Národní bezpečnostní agentury (NSA) se Pelton ocitl ve finančních problémech a sovětské *rezidentuře* ve Washingtonu proto zaprodal množství informací týkajících se technologických zpravodajských operací. Jeho sovětskou spojkou byl Genadij Vasilenko. Přeběhlík z KGB Vitalij Jurčenko však Peltona v roce 1985 udal agentům FBI. Přestože byl Pelton odsouzen ke třem doživotním trestům, v roce 2015 byl podmíněčně propuštěn.

JOHN JACK KOVBOJ CHENEY PLATT III., TÉŽ ZNÁMÝ JAKO CHRIS LLORENZ (1936–2018) – Jack Platt byl důstojníkem CIA, který agentuře zasvětil dvacet pět let svého života. Proslavil se zejména během svého působení v divizi SSVE a díky novému pojetí interního operativního výcviku. I po svém odchodu do důchodu v roce 1987 FBI pomáhal při vyšetřování zrádců, kteří kompromitovali americké informátory a zdroje nebo zaprodávali technologické pokroky posledních dvaceti let.

MOLLY MARR POLLY PLATTOVÁ (1939–2011) – Jackova sestra a uznávaná scénografka a producentka byla za svou práci na filmu *Cena za něžnost* (*Terms of Endearment*) nominovaná na Cenu akademie. Pracovala také na snímcích *Poslední filmové představení* (*The Last Picture Show*), *Vysíláme zprávy* (*Broadcast News*) nebo *Řekni cokoli* (*Say Anything*). Polly Plattová byla první ženou, která byla přijata do Asociace výtvarných ředitelů (Art Directors Guild).

GEORGE POWSTENKO (1926–1990) – ukrajinský rodák a radiotechnik do Spojených států emigroval v roce 1949 a brzy se stal přední postavou washingtonské ukrajinské menšiny. Během svého působení na pozici manažera místního amatérského volejbalového týmu se spřátelil s Genadijem Vasilenkem a často jednal jako

neoficiální spojka mezi Vasilenkem a Jackem Plattem a Dionem Rankinem.

R. DION STOPAŘ RANKIN, TÉŽ ZNÁMÝ JAKO CHARLES KNELLER A DONALD WILLIAMS (*1946) – Agent FBI Dion Rankin se specializoval na výslechy, polygrafii a stopování. V roce 1976 byl převelen na washingtonskou centrálu, kde se sprátelil s Jackem Plattem a Gennadijem Vasilenkem. V devadesátých letech působil v týmu, který nakonec odhalil vlastizrádné aktivity Roberta Hanssena. Rankin je také třetím *Mušketýřem*.

PAUL REDMOND (*1941) – Redmond působil jako operativce tajných operací CIA více než třiatřicet let – mezi lety 1965 a 1968 pracoval ve střední a východní Evropě a ve východní Asii. Stal se prvním náměstkem ředitele CIA pro kontrašpionážní operace a velel týmu, který odhalil Aldricha Amese.

MIKE ROCHFORD (*1955) – Rochford vystudoval ruštinu na Jazykovém institutu ministerstva obrany v kalifornském Monterey a k FBI se připojil v roce 1979. Byl přidělen do washingtonské jednotky CI-4, která vyšetřovala ruské špiony a o téměř dvacet let později sehrál klíčovou roli v odhalení a zatčení cenného ruského špeha Roberta Hanssena.

HAVILAND HAV SMITH (*1929) – veterán CIA v agentuře sloužil více než pětadvacet let. Během své kariéry působil jako velitel základen v Praze, Berlíně, Langley, Bejrútu nebo Teheránu. Byl průkopníkem mnoha proti-sledovacích technik a dalších terénních dovedností. Stal se hlavním velitelem kontrašpionážních jednotek, v jejichž rámci v sedmdesátých letech vedl i Jacka Platta. V osmdesátých letech poté odešel do důchodu.

MICHAEL J. SULICK (*1948) – Sulick se k CIA připojil v osmdesátých letech a působil mimo jiné ve východní Evropě, Asii, střední Americe, Polsku a Rusku. Mezi lety 1994 a 1996 zastával pozici velitele moskevské základny a mezi lety 1999 a 2002 dohlížel

na divizi pro střední Eurasii. Následně byl povýšen na ředitele Ústřední utajovací služby (dříve náměstek ředitele pro tajné operace) a zasloužil se o zařazení Genadije Vasilenka na seznam špehů, kteří měli být v roce 2010 vyměněni. Po této úspěšné operaci odešel do důchodu.

JEANNE RUTH VERTEFEUILLEOVÁ (1932–2012) – Jeanne Vertefeuilleová se k CIA připojila v roce 1954 jako stenografka a působila mimo jiné v Etiopii, Finsku a Haagu. Později se naučila plyně rusky a stala se expertkou na sovětské špehy. V říjnu 1986 ji požádali, aby vedla speciální jednotku vyšetřující čtá zmizení protiruských informátorů a zdrojů CIA. O osm let později společně se Sandrou Grimesovou a několika dalšími odhalila Aldricha Amese.

Rusové

VIKTOR ČERKAŠIN (*1932) – po čtyřicetileté kariéře v Zahraniční zpravodajské činnosti KGB (nynější SVR, Služba vnější rozvědky) byl Čerkašin povýšen na plukovníka. Působil například v západním Německu, Indii, Rakousku a Libanonu, načež se stal velitelem kontrašpionážní jednotky na washingtonské základně *rezidentura*, kde mimo jiné dohlížel na Genadije Vasilenka. Z KGB odešel v roce 1995, jelikož se chtěl soustředit na rodinu a svou mezinárodní bezpečnostní a poradenskou agenturu *Alpha-Puma*.

MICHAIL JEFIMVIČ FRADKOV (*1950) – ruský politik a státník byl od března 2004 do září 2007 ruským premiérem. Mezi lety 2007 a 2016 zastával post velitele SVR a v roce 2010 vyjednával se svým americkým protějškem Leonem Panettou o potenciální výměně vězňů.

VLADIMIR KRIJUČKOV (1924–2007) – Krijučkov vedl mezi lety 1974 a 1988 Zahraniční zpravodajskou činnost, první hlavní správu KGB, která se zabývala tajným shromažďováním zpravodajských informací. Mezi lety 1988 a 1991 působil jako předseda KGB a byl

také jedním z představitelů neúspěšného pokusu o státní převrat z roku 1991.

SERGEJ LAVROV (*1950) – Lavrov je zkušeným diplomatem, který mezi lety 1994 až 2004 působil jako ruský velvyslanec při OSN. Od roku 2004 drží post ministra zahraničí a účastnil se mimo jiné vyjednávání přelomové rusko-americké strategie *reset*, která v roce 2010 umožnila výměnu špiónů.

VALERIJ MARTYNOV (1946?–1987) – Martynov byl na začátku 80. let kolegou Genadije Vasilenka a washingtonským agentem Linie X KGB, která se zabývala vědeckou špionáží. V roce 1982 byl naverbován agenty FBI, kteří mu přidělili kódové jméno **PIMENTA**. Jeho identita však byla díky Hanssenovi a Amesovi v roce 1985 odhalena a Martynov byl o dva roky později popraven.

SERGEJ MOTORIN (1946?–1987) – Motorin pracoval v osmdesátých letech pro Linii PR KGB zabývající se vojenskými zpravodajskými informacemi. Podobně jako Martynov pracoval na washingtonské základně *rezidentura*, kde se spřátelil s Genadijem Vasilenkem. Jednotka FBI CI-4 ho naverbovala v roce 1980 a přidělila mu kódové jméno **MEGAS**. Jeho identita byla rovněž odhalena a Motorin byl společně s Martynovem v roce 1987 popraven.

VLADIMIR PIGUZOV (†1987) – Piguzov byl agentem KGB a informátorem CIA s kódovým jménem **BĚŽEC**, kterého naverbovali v sedmdesátých letech v Indonésii. Poté, co byl Piguzov převelen do moskevské akademie KGB, Američany zásoboval informacemi o minulosti studentů, mezi nimiž byl i Genadij Vasilenko. Přestože se všeobecně věří, že i Piguzova zradil Rick Ames, Jack Platt byl vždy přesvědčený, že Piguzovovu identitu Sovětům prozradil Edward Lee Howard.

DMITRIJ POLJAKOV (1921–1988) – Poljakov byl členem sovětské vojenské zpravodajské agentury GRU a také informátorem s kódovým jménem **CYLINDR**, jehož spojkou byla Sandy Grimesová. Poljakov

po mnoho let Spojeným státům poskytoval důležité vojenské informace. Ames s Hanssenem však jeho identitu odhalili a Poljakov byl v roce 1988 popraven.

ALEXANDR NIKOLAJEVIČ POTĚJEV (*1952) – Potějev byl důstojníkem SVR, který působil na oddělení S, jehož hlavním úkolem byla koordinace zahraničních špěhů. V devadesátých letech byl převelen do New Yorku, kde ho naverbovala CIA. V roce 2001 prozradil identitu ruských *ilegálů* – neregistrovaných agentů, kteří ve Spojených státech léta žili pod falešnou identitou. Tito agenti nebyli okamžitě zatčeni, ale dlouhé roky sledováni americkými bezpečnostními složkami. Pár týdnů před tím, než byli ruští *ilegálové* v roce 2010 hromadně zadrženi, Alexandr Potějev zmizel i se svou odměnou, která je odhadována na dva až pět milionů dolarů. Podle ruských médií Potějev zemřel ve službě v červenci 2016.

ANATOLIJ STĚPANOV – agent KGB pracoval v sedmdesátých letech s Genadijem Vasilenkem ve washingtonské *rezidentuře*. O dvacet let později se na scéně objevil znovu – za odhadovaných sedm milionů dolarů prodal FBI ruskou složku o cenném dvojitém agentovi Robertu Hanssenovi. V současnosti žije pod novým jménem ve Spojených státech.

GENADIJ GÉŇA SEMJONVIČ VASILENKO, TĚŽ ZNÁMÝ JAKO ILJA, KÓDOVÁ JMÉNA MONOLIT, POZDĚJI GT NEBO GLAZURA (*1942) – Vasilenko byl volejbalovým reprezentantem a agentem linie KR KGB zabývající se kontrašpionáží. V roce 1970 byl převelen na washingtonskou základnu *rezidentura*. Dvakrát byl zatčen, uvězněn ruskými bezpečnostními agenturami (nejprve KGB, později FBS) a nepravdivě obviněn ze špionáže pro americkou CIA. Byl blízkým přítelem Jacka Platta.

DMITRIJ JAKUŠKIN (1923–1994) – vystudovaný ekonom Jakuškin se v mládí připojil ke KGB a vypracoval se až na pozici generálmajora. V roce 1975 byl povýšen na *rezidenta* základny při sovětském

velvyslanectví ve Washingtonu, D.C. (pozice podobná veliteli základny CIA), čímž se stal nejmocnějším agentem KGB mimo území Sovětského svazu. Ve Washingtonu dohlížel na aktivity stovek špehů včetně Genadije Vasilenka, Sergeje Motorina, Valerije Martynova a Anatolije Stěpanova.

VITALIJ SERGEJEVIČ JURČENKO (*1936) – důstojník KGB, kolega Genadije Vasilenka a velitel severoamerických operací na velitelství KGB v Jaseněvu, který po pětadvaceti letech služby v Římě zběhl. Agenti CIA ho přepravili do Washingtonu, kde ho paradoxně vyslychal Aldrich Ames. Někteří důstojníci CIA věřili, že Jurčenko byl provokatérem, který přeběhnutí pouze předstíral – přestože udal ne příliš významné dvojité agenty Edwarda Lee Howarda a Ronalda Peltona, vrátil se zpět na sovětskou stranu bez toho, aby odhalil identitu Ricka Amese a Roberta Hanssena, dvou nejceněnějších sovětských špehů. O několik let později mu sovětská vláda udělila Rudou hvězdu za *úspěšnou infiltraci*.

ALEXANDR ZAPOROŽSKIJ, KÓDOVÉ JMÉNO SKYT A MSTITEL (*1951) – Zaporožskij byl usvědčen z toho, že v roce 1993 přijal od FBI a CIA dva miliony dolarů za informace vedoucí k zatčení Aldricha Amese. Genadij Vasilenko Zaporožského znal už od sedmdesátých let, kdy společně pracovali v divizi pro Afriku a Asii na velitelství KGB v Jaseněvu. Zaporožskij byl v roce 2001 zatčen a odsouzen k osmnácti letům vězení. V rámci výměny špiónů byl v roce 2010 propuštěn a vrátil se do Spojených států – v současnosti žije na východním pobřeží.

ALEXANDR SAŠA ŽOMOV, KÓDOVÁ JMÉNA PROLOG A FANTOM (*1954) – Žomov byl důstojníkem druhé hlavní správy KGB pro vnitřní bezpečnost a kontrarozvědku, který v roce 1987 nabídl CIA v Moskvě informace. Přes námitky Sandy Grimesové a Jeanne Vertefeuilleové se divize SSVE rozhodla Žomova přijmout. Žomov byl však ve skutečnosti provokatérem, který měl ochránit

cenné sovětské agenty Amese a Hanssena. Své přetvářky zanechal v červenci 1990 – poté, co mu CIA za informace štědře zaplatila. Pozdější ztrátu Amese a Hanssena nesl velmi těžce a stal se hlavním vyšetřovatelem možných zběhů KGB. Dohlížel také na zatčení a mučení Genadije Vasilenka a Alexandra Zaporožského.

Organizace

CIA (1947) – Ústřední zpravodajská služba (*Central Intelligence Agency*) byla založena v roce 1947 zákonem o národní bezpečnosti. Je americkou civilní zpravodajskou agenturou, která sbírá informace především z lidských zdrojů (HUMINT). CIA má velitelství v téměř dvousethektarovém areálu v Langley u městečka McLean ve Virginii. Agentura nemá žádné vymahačské či donucovací pravomoci a soustředí se zejména na shromažďování zahraničních zpravodajských informací – ve shromažďování domácích zpravodajských informací je značně omezena.

FBI (1908) – Federální úřad pro vyšetřování (*Federal Bureau of Investigation*) je americkou vnitrostátní zpravodajskou a bezpečnostní agenturou specializující se na boj proti terorismu, kontrašpionáž a vyšetřování trestné činnosti. Spadá pod jurisdikci ministerstva spravedlnosti a odpovídá nejvyššímu státnímu zástupci i řediteli národních zpravodajských služeb. FBI je převážně domácí agenturou se sítí padesáti šesti poboček ve velkých městech napříč Spojenými státy a šedesáti právních atašé (LEGAT) při amerických ambasádách a konzulátech po celém světě.

FSB (1995) – Federální služba bezpečnosti (*Feděralnaja služba bezopasnosti Rossijskoj Feděracii*) je hlavní ruskou bezpečnostní agenturou a primárním nástupcem Výboru státní bezpečnosti (KGB). Je paralelou americké FBI a působí zejména v oblastech kontrašpionáže, vnitřní i vnější bezpečnosti, boje proti terorismu, sledování

a vyšetřování trestných činů. Sídlí v bývalém velitelství KGB na moskevském náměstí Lubjanka (dříve Dzeržinského náměstí).

GRU (1810) – Hlavní rozvědková správa (*Glavnoje razvedivatěl'noje upravlenije*), celým jménem Hlavní správa rozvědky Generálního štábu Ozbrojených sil Ruské federace, je zahraniční vojenskou zpravodajskou agenturou a současně největší ruskou zpravodajskou agenturou. Zaměstnává přibližně šestkrát více agentů než SVR, nástupce Zahraniční zpravodajské činnosti KGB. GRU má k dispozici také dvacet pět tisíc vojáků Specnaz.

KGB (1954–1991) – Výbor státní bezpečnosti (*Kamitět gasudárstvěnoje bězopásnosti*) sídlil v moskevské Lubjance a byl sovětskou vojenskou organizací, která nahradila Čeku, OGPU, NKVD a předchozí organizace. Mezi hlavní úkoly KGB patřilo shromažďování zahraničních zpravodajských informací, kontrašpionáž a domácí špionážní a vyšetřovatelské aktivity. V roce 1991 byly pravomoci KGB rozděleny na vnitřní, které převzala FSB, a vnější, které převzala SVR.

MVD (1802) – Ministerstvo vnitra Ruské federace (*Ministerstvo vnuternch djel*) sídlí v Moskvě a dohlíží na policii, dopravu, kontrolu zakázaných látek a vyšetřování ekonomických zločinů.

SPECNAZ (1950) – Specnaz označuje elitní jednotky zvláštního nasazení, které spadají pod FSB, MVD a GRU. Tyto jednotky oficiálně vykonávají proti-teroristické a proti-sabotážní operace, ale často jsou nasazovány i proti ruským kontrarevolucionářům, disidentům a dalším nežádoucím žvlům. Myšlenka speciálních jednotek pochází od vojenského teoretika Michaila Svečnikova, podle něhož měla tato struktura odstranit hlavní nevýhody běžných ozbrojených sil.

SVR (1991) – Služba vnější rozvědky (*Služba vněšněj razvedky*) je ruská vnější zpravodajská agentura a nástupce první hlavní správy KGB. Jejím hlavním úkolem jsou zpravodajské a špionážní

aktivity mimo území ruské federace a vyjednávání protiteroristických a zpravodajských koalic se zahraničními zpravodajskými agenturami. SVR je tvořena alespoň osmi správami – správa PR (politické zpravodajské služby), správa S (ilegální zahraniční agenti), správa X (vědecké a technologické zpravodajské služby), správa KR (vnější kontrašpionáž), správa OT (operativní a technická podpora), správa R (operativní plánování a analýza), správa I (informační technologie, rozšiřování informací) a správa E (ekonomické zpravodajské služby). SVR sídlí v moskevském Jaseněvu.

ŠPIONI V ZÁCVIKU

Násilné verbování prakticky nikdy nefunguje.

Držíte někoho proti jejich vůli a oni vás za to nenávidí.

Jack Kovboj Platt, důstojník CIA

27. srpna 2005*, Great Falls, Virginie

Prosím ne, znovu už ne, pomyslel si Kovboj. Devětašedesátiletý důstojník CIA v důchodu Jack Kovboj Platt položil telefon a vzpomněl si na to, co F. Scott Fitzgerald napsal o „temné noci duše“. Konečně pochopil, co měl Fitzgerald na mysli. Seděl ve zšeřelém obývacím svém domě v severní Virginii a díval se na zarámovanou fotografii, na níž byl s mužem, kterého se telefonát týkal. Genadij Géňa Vasilenko byl jako jeho ruský mladší bratr. Byl to však také bývalý agent KGB. Tato fotografie byla pořízena při nedávné lovecké výpravě do údolí Shenandoah – to byly ještě lepší časy. Ten noční telefonát ale všechno změnil a téměř přinutil Jacka zajet tam, kde nebyl už víc jak pětadvacet let – do obchodu s lihovinami ABC, který byl jen kousek od velitelství CIA ve virginském McLeanu. Na rozdíl od Sovětů alkohol Jacka téměř zabil.*

* Data a místa zmíněná v této knize jsou založená na vzpomínkách Jacka Platta a Genadije Vasilenka. Jelikož si důstojníci CIA a KGB nemohou vést osobní záznamy, autoři této knihy úzce spolupracovali s hlavními aktéry příběhu a snažili se data uvádět tak přesně, jak to jen bylo možné.

** *Ve skutečně temné noci duše jsou stále tři hodiny ráno, den za dnem (pozn. př.).*

Platt se podíval na svou levou ruku, kterou během jeho krátké kariéry u námořní pěchoty navždy znetvořil závadný granát. Genadij na mě musel tak nadávat, když ho mučili, pomyslel si. Nemohl tu myšlenku snést. Byla to jeho vina, jeho plán, který je sem přivedl. Zběsilý telefon od Genadijova syna ho varoval a další nechutné detaily si Jack snadno našel na internetu. Nejlepší plán jeho kariéry – plán, který napomohl k dopadení jednoho z největších amerických zrádců všech dob, se zvrtil tím nejhorším možným způsobem. Genadij, který byl shodou okolností mezi přáteli známý jako Ruský kovboj, byl v Moskvě zatčen a podruhé v životě uvězněn. I podruhé to byla Jackova vina.

Zmatený a vyděšený triašedesátiletý Genadij mezitím v moskevském pekelném vězení také vzpomínal na lovecké výpravy s Kovbojem. Ještě před dvěma dny, hned na začátku lovecké sezóny, byl se svou matkou a druhou rodinou – přítelkyní Mášou a jejich malými dětmi – ve své venkovské dače ležící uprostřed lesů kolem Moskvy. Zatímco většina Ruska oslavovala každoroční Moskevské dny, Genadij si hrál s dětmi na dvorku, když si všiml asi deseti vojáků Specnaz oblečených v černém, kteří obklíčili jeho pozemek. Bude ze mě první oběť lovecké sezóny, pomyslel si. Genadij napřáhl ruku k policistovi, se kterým se už léta znal. Velitel Specnaz však v ten moment tvrdě udeřil – zbili ho, a před zraky jeho hysterické matky, přítelkyně a malých dětí mu zlomili koleno. „Jestli se jen o centimetr pohneš, na místě tě zastřelíme,“ vyhrožoval mu jeden z jeho strážců. Poté ho odvěkli do pekla.

Peklo mělo pro Genadije mnoho podob. Nejprve ho odvedli na místní policejní stanici, kde mu oznámili, že v jeho bytě našli nelegální výbušniny. Domy a byty jeho blízké rodiny byly prohledány a policie „našla“ výbušniny také v Genadijových autech. Volant dokonce potají potřeli mikroskopickými částicemi, aby měl na ruku stopy výbušnin. Třešinkou na dortu byly výbušniny z druhé světové války, které nastrčili do Genadijovy garáže, aby ho mohli zatknout a falešně obvinít z terorismu.

Na stanici za Genadijem přijel jeho nejstarší syn, pětatřicetiletý Ilja, a přinesl mu něco na převlečení. Genadij měl však ve své dače jedinou mikinu – tu, kterou mu před lety daroval Kovbojův přítel z FBI Dion Rankin a na níž zářil velký nápis AKADEMIE FBI. Výborně, pomyslel si Genadij, už tak si myslí, že pracuju pro Američany. Neměl však na výběr – chtěl se dostat ze svého zakrvaveného trika, a tak si tu mikinu tak jako tak oblékl. „Ať jdou do pi*,“ zabručel Kovbojovu oblíbenou nadávku, kterou si před lety přivlastnil.

Poté, co k němu přivedli svalovce z FSB, aby ho trochu zpracovali, si Genadij uvědomil, že vůbec nejde o starý střelný prach nebo o krabice plné loveckých nábojů. Šlo o pomstu. Přivodili mu otřes mozku a jeho mikina od FBI byla brzy zakrvavená a pozvracená. Genadij ležel v kaluži své vlastní krve a balancoval na hranici vědomí, když si zničehonic uvědomil, že ten den měla jeho dcera Julia narozeniny.

Bachaři po nějaké době došli k závěru, že už by jejich vězeň mohl být dostatečně poddajný, a konečně se dostali k jádru věci – chtěli, aby se Genadij přiznal, že před čtyřmi lety pomohl Američanům najít v jejich řadách zrádce, který byl dost možná tím nejcennějším dvojitým agentem, jakého kdy Rusko mělo. Od okamžiku, kdy byl jejich agent prozrazen, se ruská vláda pokoušela minimalizovat škody a nemohla si dovolit, aby ti, kteří jeho zatčení napomohli, z celé věci vyvázli bez poskvrnky. Museli vyslat jasný signál – signál, kterým měl být právě Genadij.

Fyzické a psychické mučení nebralo konce. Dokola a dokola mu pokládali jedinou otázku – „Jak z tebe ten tvůj americkéj kámoš udělal zrádce?“

Odpověď však byla vždy stejná: „Jebat' sebja! Ja nje predatěl!“ – „Jděte do pi*, já nejsem zrádce!“

Březen 1979, Washington, D.C.

Když stojíte až po prdel mezi krokodýly, jen těžko si vzpomenete, že jste původně chtěli vysušit bažinu.

Cedulka nad stolem Kovboje Jacka Platta na velitelství CIA

Jack si velmi dobře pamatoval, jak v alkoholovém opojení pospíchal po washingtonském obchvatu, aby se na zápase harlemských Globetrotters poprvé setkal se svým cílem. Nejspíš už v sobě měl svých obvyklých dvanáct až čtrnáct piv. Nemyslel si, že by na tom bylo něco špatného – potenciální rekrut, se kterým se měl setkat, byl přece bujarý Rus! Současně však byl nejslibnějším kandidátem, jakého domácí základna CIA za posledních pár let měla.

Osmatřicetiletý Genadij Vasilenko nebyl jen dalším z agentů KGB působících ve Washingtonu, byl to také zeť Vladimira Gončarova, jednoho z otců sovětské vodíkové bomby. Tehdy se všechno točilo kolem jaderné války – jak se jí nejlépe vyhnout, jak zajistit, že zaútočíte jako první, pokud to bude třeba, a jak ji přežít. Téměř všichni věřili, že k ní dříve nebo později dojde. Sovětští agenti v noci jezdili po washingtonských ulicích a zkoumali, jestli se v Bílém domě nebo v Pentagonu podezřele nesvíí a jestli tam náhodou není neobvykle živo, což by mohlo znamenat, že útok přijde každou chvíli.

Jackovým oficiálním posláním v CIA bylo „obrátit“ sovětské agenty působící v USA a přimět je, aby zradili svou zemi a předávali Američanům vojenské či politické zpravodajské informace, zejména co se jaderných zbraní týče. Jack na této pozici působil už víc než rok, ale nikoho ještě neobrátil. „V pětadesáti procentech případů byla hlavní motivací ke zradě pomsta,“ vzpomínal Jack dlouho poté, co odešel do důchodu. Své závěry založil na studii přibližně padesáti zrádců, kterou pro agenturu sepsal. „Ať už to byla pomsta za opravdovou křivdu nebo jen subjektivní dojem, že dotyčnému ublížili a že *mu za to zaplatí*.“ Mezi

další osvědčené metody nábory patřilo vydírání – tři nejčastější slabiny obvykle představoval sex, gamblerství a alkohol. Přestože měli Američané co nabídnout, CIA během více než třiceti let své existence žádné výrazné úspěchy ve verbování agentů KGB nezaznamenala. Sověti se potýkali s podobnou frustrací. Bývalý agent KGB Jurij Švec odhadoval, že jen jedna ze dvou tisíc nabídek nakonec skončila úspěchem.

„Neúspěch je standardním výsledkem,“ prohlásil Jack a poznamenal, že to, co mu chybělo v počtu rekrutů, vynahrazoval jejich kvalitou: „Ani jeden z informátorů, které jsem naverboval, nebyl nikdy odhalen.“ Jack se k vydírání nikdy neuchyloval, nebyl to jeho styl. „Nucené naverbování prakticky nikdy nefunguje. Držíte někoho proti jejich vůli a oni vás za to nenávidí. Pokaždé, když po nich něco chcete, je musíte naverbovat znovu. Navíc musíte počítat s tím, že váš cíl prostě půjde za svým nadřízeným a řekne mu, co se stalo.“ Se svými kolegy přesto sestavil obecný seznam slabin, známý pod zkratkou KR-TEKOZ, které lze při verbování využít – tvoří ho kriminální aktivita, rodinné problémy, touha po penězích, ego, krize středního věku, osamělost a závislost.

Jack se také domníval, že agentury zbytečně zveličovaly těch pár notoricky proslulých úspěšných operací, které na vydírání založené byly: „Každý zná tu historiku o úředníkovi z britského ministerstva zahraničí, který si potrpěl na malé kluky.“ Všeobecnou víru, že jsou všechny špionážní operace založené na vydírání, však považoval za pouhý stereotypní mýtus. „Dobrá, je to jeden příklad toho, jak KGB tímhle způsobem někoho získala. Každý se k tomu případu ale pořád vrací! Takhle to ale nechodí, není to běžné.“ Podotkl také, že podobné nerealistické jsou pokusy přinutit někoho ke zradě násilím – „za celých šestadvacet let u CIA jsem nikdy nenosil zbraň“.

John *Jack* Cheney Platt III. se narodil 18. února 1936 v nemocnici Nix v texaském San Antoniu. Jack po rodičích zdědil jak věrnost

k americké armádě, tak tendenci k alkoholismu – než kolem čtyřicítky nastoupil do léčebny, nebylo neobvyklé, aby se čas od času zpil do bezvědomí. „Děda byl alkoholik, táta byl alkoholik a strejda s mámou se třikrát zhroutili,“ vzpomínal. „Každý večer před večerí si dali pár koktejlů. S mojí sestrou Polly jsme se často proplížili do kuchyně a trochu si srkli. Polly byla alkoholičkou až do smrti. Neměli jsme ani tu nejmenší šanci. Já osobně jsem měl rád pivo, každý den jsem jich vypil minimálně dvanáct.“

Mary Marr Polly Plattová byla o tři roky mladší než Jack a byla jeho jediným sourozencem. Stala se z ní uznávaná scénografka a producentka, která za svou práci obdržela nominaci na Oscara*, a byla také první ženou, jež byla přijata do Asociace výtvarných ředitelů (Art Directors Guild). Pár let byla provdaná za režiséra Petera Bogdanoviche, s nímž měla dvě dcery.

Přestože se názory obou sourozenců značně lišily – Jack byl nevrlý texaský konzervatívec a Polly volnomyšlenkářská liberálka – měli se opravdu rádi a byli i nejlepšími kamarády. Jejich vztah připomínal sourozence Čiperu a Jama z knihy *Jako zabít ptáčka*, jeden druhého ochraňovali před nebezpečím. Polly ve svých nepublikovaných pamětech vzpomíná, jak jednoho kluka ze sousedství praštila rýčem do holeně, když si na Jacka dovoloval v pouliční rvačce. I jako dospělí, když

* Polly Plattová pracovala jako scénografka například na filmech *Poslední filmové představení* (*The Last Picture Show*), *Papírový měsíc* (*Paper Moon*), *Co dál, doktore?* (*What's Up, Doc?*), *Špatné zprávy pro Medvědy* (*The Bad News Bears*) nebo *Cena za něžnost* (*Terms of Endearment*), napsala scénář ke snímku *Děvčátko* (*Pretty Baby*) a produkovala filmy *Vysíláme zprávy* (*Broadcast News*), *Válka Roseových* (*The War of the Roses*) nebo *Grázlové* (*Bottle Rocket*). Snímek *Nesmiřitelné rozdíly* (*Irreconcilable Differences*) z roku 1984 je volně založen na jejím manželství s Bogdanovichem.

už měli své vlastní děti a vnoučata, často přehrávali scény ze svého dětství a dělali na veřejnosti ostudu. Jackova dcera Leigh vyprávěla, jak šli jednou do restaurace a Jack s Polly začali bušit příbory o stůl a křičet *my máme hlad* jako malé děti. Jejich vztah však měl i temnější stránku. Jejich děti vzpomínají, jak s hrůzou přihlížely, když se namol opilí Jack a Polly motali po pařížských ulicích a halekali na všechny strany. „Spadli do keřů růží a strašně krváceli,“ popisovala Pollyina dcera Antonia Bogdanovichová, „ale to je ještě víc rozesmálo.“

Polly s Jackem se narodili do rodiny vojáka Johna Cheneyho Platta II. z New Yorku a Vivian Hildreth Marrové z Newsburyportu v Massachusetts. Platt starší se do armády přihlásil během první světové války, poté co zanechal studií na MIT, kde byl jedním z premiantů a také úspěšným boxerem. Na začátku své vojenské kariéry byl převelen do Mexika, kde se střetl s armádou José Dorotea Aranga Arámbuly, známého také pod pseudonymem Pancho Villa. Dalších třicet let se rodina stěhovala po Spojených státech podle toho, kam byl plukovník Platt převelen – bydleli například v New Jersey, Kalifornii, Illinoisu nebo Texasu. Platt II. si během své kariéry vybudoval reputaci výjimečného a uznávaného soudce vojenského soudu.

Po druhé světové válce byl Platt starší vyslán do německého Bremerhavenu, kde měl během okupace na starost dva tisíce německých válečných zajatců, z nichž mnoho pocházelo z Afrikakorpsu Erwina Rommela. Platt se do Německa vrátil i v roce 1949 a dva roky působil jako jeden ze soudců při procesech v Dachau. Předsedal také soudnímu procesu v loupeži klenotů Markéty Pruské, ve kterém byl americký plukovník obviněn z krádeže šperků v hodnotě 2,5 milionu dolarů.* Polly si na poválečné Německo plné doutnajících trosek po zbytek života živě vzpomínala – „Představovala jsem si, že mám nadpřirozené schopnosti a že můžu všechny ty zničené domy opravit.“ Jejich otec

* V současnosti přes 30 milionů.

je dokonce vzal na exkurzi do koncentračního tábora v Dachau, aby „nikdy nezapomněli na to, co se tam stalo,“ zašeptal Jack.

Malý Jack povolání svého otce obdivoval a vnímal ho jako bojovníka ve vznešené bitvě za spravedlnost, ve které čelil hrozivému nepříteli. Bitvy mezi dobrem a zlem opravdu existovaly a Jack nepochyboval, boj s tyranii – a tedy práce jeho otce a celých Spojených států amerických – takovým konfliktem opravdu byl. „Opravdu jsem věřil tomu, co prezident Kennedy myslel, když prohlásil: *Neptej se, co můžeš udělat tvá země pro tebe. Ptej se, co ty můžeš udělat pro svoji zemi,*“ vysvětlil Jack a dodal, že ho hluboce ovlivnily i jeho rané zážitky z Evropy. „Jsem hrdý a staromódní patriot, který dobře ví, jaké výsady jako američtí občané máme.“

Jackova matka Vivian Plattová trpěla po většinu svého života akutními psychickými poruchami a značnou část Jackova dětství strávila v psychiatrických institucích. Poprvé se zhroutila během pobytu v Německu. „Polly svou matku tvrdě soudila a opovrhovala jí za to, jak slabá byla,“ tvrdil časopis *Premiere*, kterému Polly poskytla rozhovor. Po čase však svá slova zmírnila: „Zpětně si uvědomuji, že moje matka nikdy nenaplnila svůj potenciál, nikdy plně nevyužila svůj talent – vyrostla ve světě, kde se to nepovažovalo za důležité.“

Život s Vivian Polly přesto popsala jako nesnesitelný. Sourozenci Plattovi nikdy nevěděli, kdy jejich matka vybuchne a začne jejich otce týrat kvůli nějaké maličkosti – třeba tomu, jak nakrájel pečinku. To však zdaleka nebylo nejhorší. Pollyina dcera Sashe Bogdanovichové vyprávěla, že Vivian jednou úmyslně sjela z mostu, přestože měla v autě malou Polly. Nejspíš se nejednalo o skutečný pokus o sebevraždu, ale Vivian zjevně nebrala na své děti ohledy.

Děti alkoholiků a labilních rodičů často potřebují kontrolovat každíčký detail svého světa, který vnímají jako zrádný a rozmarný. Sourozenci Plattovi dostali hned dvojitou dávku této nejistoty, s jejímiž následky se vyrovnávali po zbytek života – Platt starší zemřel na

cirhózu jater a rozedmu plic a Vivian se pomalu upila k smrti. Jack i Polly však byli v dospělosti považováni za laskavé lidi a týmové hráče. „V rodině Plattů jste vždycky přivedli raněné domů,“ tvrdil Jack. Platt starší se dožil svého snu – viděl, jak se Neil Armstrong v roce 1969 prošel po Měsíci – a krátce nato zemřel v Pollyině domě v Kalifornii. Polly dodržela svůj slib a otce nikdy neposlala do domova důchodců.

Na začátku padesátých let se Plattovi přestěhovali do Hinghamu v Massachusetts, kde Jackův otec – nyní známý jako nadaný muž, který měl problém s alkoholem – pracoval pro město Boston jako konzultant civilní obrany. Mimo jiné připravoval například plány na řešení následků jaderného útoku.

Jack se v roce 1953 dostal na Phillipsovu akademii v Andoveru, odkud později přešel na Williamsovu vysokou školu ve Williamstownu, kde získal plné stipendium a kam chodilo i mnoho budoucích

Jackova fotka z ročenky Williamsovy vysoké školy, 1958. *Laskavost Carla Vogta.*

agentů CIA, včetně eventuálního ředitele agentury Richarda Helmse. V 50. a 60. letech byla Williamsova vysoká škola prestižní chlapeckou institucí, která se pravidelně umísťovala na předních příčkách seznamu nejlepších vysokých škol ve Spojených státech, přestože nepatřila mezi nejlepší univerzity – *Ivy League*.

Před tím, než byl *recký* systém na konci šedesátých let zrušen, patřilo na devadesát procent studentů k nějakému bratrstvu. V Massachusetts se navíc smělo pít až od jednadvaceti. Víkendové výlety do nedalekého New Yorku nebo Vermontu, kde se mohlo pít už od osmnácti, proto nebyly nijak neobvyklé a Jack často zastával funkci řidiče.

Pokud mladíkům nešlo o pivo, šlo jim o děvčata – Jack také často velel nájezdům na dívčí školy Bennington a Sarah Lawrence.

V té době se Jack začal sžívat se svou persónou kovboje, která ho provázela až do smrti. Jeden z jeho přátel tvrdí, že Jack „dokázal vypít nejvíc ze všech“, a další spolužák David Grossman dodal, že přestože bylo v každém ročníku dvě stě padesát studentů, Jack mezi všemi vyníval. Studoval historii se zaměřením na ruská studia a pravidelně se umisťoval na seznamu nejlepších studentů. „Neznal jsem ho, ale věděl jsem o něm,“ pokračoval Grossman, „Jack byl všeobecně známý jako populární tvrdák. Všichni ho měli rádi.“ Jiný ze spolužáků Joe Albright o Jackovi mluvil jako o „divočákovi“ a přidal historku, která vypoovídala za vše – namol opilý Jack vjel na své motorce během jednoho z večírků do klubovny svého nechvalně proslulého bratrstva Fí Gama Delta, vyjel po schodech do druhého patra a suverénně si vyzvedl další basu. Narodil se v San Antoniu, nosil vysoké boty a spolužáci mu proto začali říkat *Kovboj*.

Carl Vogt, Jackův blízký přítel, prezident bratrstva Fí Gama Delta a pozdější prezident Williamsovy vysoké školy, na Jacka vzpomíná jako na tajného organizátora některých nezapomenutelných vtípků, které neměly v historii Williamsovy školy obdoby. Šlo o detailně promyšlené tajné operace, které naznačovaly, že měl Jack pro práci v CIA vlohy a že se od mládí dokázal vyhnout odhalení – jen dva z jeho blízkých přátel věděli, kdo za všemi těmi žerty stál. V té době měli například studenti dovoleny jen tři neomluvené absence. Administrativa školy měla složku se seznamem studentů, kteří měli kvůli absencím propadnout, a pečlivě ji střežila ve špičkově zabezpečené místnosti v budově Hopkins Hall. Carl tvrdí, že Jack získal plán starého parovodního potrubí, které spojovalo všechny budovy kampusu, a že se jednou v noci do jedné z trubek vsoukal a proplazil se až do Hopkins Hall, odkud ukradl seznam všech studentů bakalářského studia. Tu noc ho viděli v jednom newyorském baru, kde seznam na parkovišti slavnostně spálil.

Pak tu také byl incident, při němž poškodili sedmipatrovou zvonici místního kostela. Neznámý pachatel – Jack Platt – vylezl až k hodinám na věži a sundal z nich všechny číslice kromě šestky a devítky. Nebo epizoda, kdy jakési vozidlo dotlačilo historický hasičský vůz po mezistátní silnici Route 7 až ke třináct kilometrů vzdálené klubovně bratrstva Fí Gama Delta. Na místo dorazila i FBI, která celou věc vůbec nepovažovala za vtipnou – Jack, který byl v té době ve třetím ročníku, dostal pokutu ve výši pětaticeti dolarů. Toto byla jedna z mála eskapád, při které byl přichycen při činu.

Přestože měl Jack šibalský smysl pro humor, v jádru byl klidšasem – dokonce si vysloužil přezdívku *Skála*. Byl také nejchytřejší v ročníku a na přednáškách si dělal pečlivě a detailně ilustrované poznámky, které půjčoval svým blízkým přátelům. Nedělil se však jen o své vědomosti – jako předseda výboru pro novice bratrstev podporoval Carlovy snahy otevřít bratrstva i afroamerickým studentům.

Právě na Williamsově vysoké škole Jack docházel na přednášky průkopnického profesora Roberta G. Waitea, který měl na Jacka a jeho spolužáky velký vliv. Waite byl vystudovaný psychohistorik, jenž se specializoval na Adolfa Hitlera. Svou knihou *Psychopatický Bůh Adolf Hitler (The Psychopatic God: Adolf Hitler)* z roku 1977 vyvolal značné pobouření zejména proto, že se pokoušel potlačit morální soudy i tam, kde si to jeho téma vyžadovalo. Jack v dospělosti aplikoval některé z Waiteových metod na špehy nenáviděného Sovětského svazu, který Američané v té době považovali za *rudou hrozbu*. Už během studia věděl, že po promoci nastoupí k mariňákům. Poslední dvoje prázdniny strávil v kadetském programu velitelů čtyry, ve kterém se mezi pětatictyřiceti účastníky vždy umístil na první příčce.

Jack se však své promoce v roce 1958 nakonec neúčastnil. Pár týdnů před ceremoniálem jel se třemi ze svých kamarádů na výlet do Saratoga Springs ve státu New York a připletl se do vážné autonehody. Zdá se, že jeli za Jackovou sestrou Polly, která studovala na vysoké

škole Skidmore a která pro své kamarádky často domlouvala rande se staršími vysokoškoláky. Jack se chtěl vyhnout v protisměru jedoucímu autu, strhl volant a narazil do stromu. Tři z mladíků museli být hospitalizováni a auto bylo na šrot.

Kovboj se v roce 1959 oženil se svou vzdálenou sestřenicí Paige Gordonovou, s níž se seznámil na rodinném večírku přibližně ve stejné době, kdy nastoupil na pozici podporučíka námořní pěchoty Spojených států amerických. „Zdálo se mi, že je v pohodě,“ prohodila Paige se svým typickým suchým humorem. Do Kovboje se opravdu zamilovala, až když poznala jeho šibalský smysl pro humor a viděla, jaký vliv má na ostatní. Dnes je z Paige drobná žena s krátkými tmavými vlasy, která vypadá mnohem mladší než na svých blížících se osmdesát let. Své názory vyjadřuje jasně a stručně, což výborně ladí s Kovbojovou neurvalostí. Jejich děti svým rodičům od mládí přezdívaly *Lady a Tramp*.

Paige vyrostla se svou matkou a nevlastním otcem na farmě v newyorském Armonku. Její rodiče nakonec pozemek prodali a dnes na něm stojí továrna IBM. Paigin biologický otec Arthur Gordon pracoval jako spisovatel pro legendárního řečníka Normana Vincenta Peala. Paigina matka byla na svou dceru za strážlivá hodná. Na následky alkoholismu však nakonec zemřela, což značně ovlivnilo způsob, jakým se Paige později vyrovnávala s alkoholismem svého manžela.

Jack byl brzy převelen na pozici zpravodajského důstojníka roty Kilo třetího praporu na základně camp Lejeune v Severní Karolíně.

Podle Jackova dlouholetého přítele generálmajora Matta *Mattyho* Caulfielda se jednalo o obojživelnou jednotku, která často prováděla cvičení ve Středozemním moři. Mezi Jackovy hlavní povinnosti patřila příprava a koordinace vyloďovacího týmu. Jeho detailní a důkladně zpracované zprávy hnaly jeho kariéru vzhůru a Jack byl v roce 1962 povýšen na velitele průzkumné roty Alfa druhého praporu. „S Jackem jsme si hned sedli,“ vzpomínal Caulfield, „nikdy jsem nepoznal člověka, který by byl jako on. V terénu byl naprosto úžasný, nikdy se neztratil. Jeho muži ho respektovali, měli mezi sebou takový neobvyklý vztah.“ Během jednoho cvičení v národním parku Pisgah v Severní Karolíně Jack zachránil celou rotu před sněhovou bouří. Asi čtvrtina jeho mužů utrpěla omrzliny, ale všichni přežili. Caulfield je dodnes přesvědčený, že měl Jack dostat za tuto záchranu vyznamenání.

V roce 1961, tři roky po nástupu k US Marine Corps, Jackovi v ruce vybuchl světelný granát a připravil ho o prostředníček na levé ruce. Během své zpravodajské kariéry si navykl nosit černou rukavici, která měla tento zjevný poznávací rys skrýt. Připomínal tak fiktivního doktora Divnolásku, kterého v legendárním filmu ztvárnil Peter Sellers. Matt Caulfield k této epizodě přidal další barvitě podrobnosti. Podle něj byl Jack v takovém nasazení, že si schovával nepoužité výbušniny, aby je mohl v případě potřeby během výcviku použít – domníval se, že neplánované výbuchy jsou pro pořádný výcvik nezbytné. Jack nadbytečné výbušniny vždy deaktivoval a skladoval je v uzamykatelné skříňce, kterou někde zakopal. Granát, který Jacka navždy zmrzačil, údajně vybuchl, když se ho pokoušel ze skrýše vytáhnout. O mnoho let později Jack Genadijovi tvrdil, že o prst přišel v přestřelce s Carlosem Šakalem. Genadij mu nevěřil a brzy poznal, že tomu nevěří ani Jack sám.

V roce 1962 – rok poté, co se Jackovi narodila první dcera Leigh – Karibská krize téměř zničila všechno, co mu bylo drahé. Jack byl v té