

[image: Niełatwy dzień]

Wydawnictwo Literackie

[image: logo]

Kraków 2012

Spis treści

Karta redakcyjna

Motto

Prolog: Chalk One

Przypisy

Tytuł oryginału: NO EASY DAY

Opieka redakcyjna: PAWEŁ CIEMNIEWSKI

Konsultacja: MARCIN RAK

Redakcja: BARTOSZ SZOŁUCHA

Korekta: ANNA DOBOSZ, EWA KOCHANOWICZ

Fotografie zamieszczone wksiążce pochodzą zarchiwum autora

Mapy: TRAVIS RIGHTMEYER

Zdjęcia wykorzystane na okładce: NRA Life of Duty/Alamy/Shutterstock

Komputerowe opracowanie okładki na podstawie oryginału: ROBERT KLEEMANN

Redaktor techniczny: BOŻENA KORBUT

Skład iłamanie: Infomarket

Copyright © Mark Owen, 2012

Wszelkie prawa zastrzeżone, wtym prawo do reprodukowania wcałości lub wczęści wjakiejkolwiek formie. Niniejsze wydanie opublikowano wporozumieniu zwydawnictwem Dutton, oddziałem Penguin Group (USA) Inc.

© Copyright for the Polish translation by Wydawnictwo Literackie, 2013

ISBN 978-83-08-05056-9

Wydawnictwo Literackie Sp. zo.o.

ul. Długa 1, 31-147 Kraków

tel. (+4812) 43000 96

e-mail: ksiegarnia@wydawnictwoliterackie.pl

Księgarnia internetowa: www.wydawnictwoliterackie.pl

Konwersja: eLitera s.c.

Jedyny łatwy dzień był wczoraj

– filozofia Navy SEALs.

Niech żyje Braterstwo.

[image: Pieczęść SEALS]

PROLOG

Chalk One[1]

Marzyłem otej misji, odkąd 11 września 2001 roku, stacjonując na Okinawie, ujrzałem ataki na ekranie telewizora. Właśnie wracałem zćwiczeń idotarłem do koszar wchwili, gdy drugi samolot wbił się wWorld Trade Center. Nie potrafiłem oderwać wzroku od kuli ognia, która wystrzeliła zwieży, ikłębów gęstego dymu unoszących się wpowietrzu.

Podobnie jak miliony obywateli Stanów Zjednoczonych gapiłem się na tę scenę zniedowierzaniem ipoczuciem beznadziei ciążącym wżołądku. Resztę dnia spędziłem przed telewizorem, amój umysł próbował zrozumieć to, co właśnie się stało. Jedna katastrofa lotnicza mogła być wypadkiem, ale napływające wiadomości potwierdziły to, oczym sam byłem przekonany, gdy wkadr wleciał drugi samolot. Dwa samoloty oznaczały atak, nie miałem co do tego wątpliwości. Niemożliwe, żeby to był wypadek.

Tego dnia byłem na swojej pierwszej zmianie już jako komandos Navy SEALs. Gdy tylko wypłynęło nazwisko bin Ladena, uznałem, że nawet jutro możemy zostać wysłani do Afganistanu. Przez półtora roku nieustannie się szkoliliśmy. Ostatnie miesiące spędziliśmy na ćwiczeniach wTajlandii, na Filipinach, wTimorze Wschodnim iAustralii. Oglądając ataki, żałowałem, że jestem na Okinawie, anie wgórach Afganistanu. Nie mogłem przeboleć, że nie poluję na bojowników Al-Kaidy inie mszczę się za to, co nam zrobili.

Problem polegał na tym, że nikt się po nas nie zgłosił.

Byłem sfrustrowany. Nie po to szkoliłem się tak długo wwyjątkowo ciężkich warunkach na komandosa Navy SEALs, by teraz patrzeć na wojnę wtelewizji. Oczywiście, nie zamierzałem przenosić frustracji na rodzinę iprzyjaciół. Pisali do mnie zpytaniami, czy lecę do Afganistanu. Byłem członkiem elitarnej jednostki idla nich wydawało się czymś absolutnie logicznym, że natychmiast zostanę tam przeniesiony.

Pamiętam, że wysłałem e-maila do mojej dziewczyny, starając się zamienić całą tę sytuację wżart. Rozmawialiśmy ozakończeniu zmiany iplanowaliśmy, jak spędzimy czas po moim powrocie do domu, aprzed następnym powołaniem.

– Został mi jakiś miesiąc – pisałem. – Niedługo wrócę, chyba że najpierw będę musiał zabić bin Ladena.

Wtamtym czasie podobne dowcipy cieszyły się sporą popularnością.

Ateraz, gdy śmigłowiec leciał wstronę celu, rozpamiętywałem ostatnie dziesięć lat. Od dnia zamachu na World Trade Center chłopaki zbranży nieustannie marzyli, by wziąć udział wpodobnej operacji. Osama bin Laden, przywódca Al-Kaidy, uosabiał wszystko, zczym pragnęliśmy walczyć. To właśnie ten człowiek inspirował swoich zwolenników, by wsamobójczych atakach kierowali samoloty na budynki pełne cywili. Ten rodzaj fanatyzmu przerażał nas, agdy oglądałem sprawozdania zzamachów wNowym Jorku, Waszyngtonie iPensylwanii, wiedziałem, że nasz kraj walczy wwojnie – wojnie, której sami nie wybraliśmy. Wielu odważnych ludzi przez lata poświęcało wniej swoje życie, choć nikt nie miał pewności, czy dostaniemy szansę zwieńczenia jej wmisji takiej jak ta, która właśnie się rozpoczęła.

Dzisiaj, po dziesięciu latach od ataku na WTC iośmiu polowaniach na przywódców Al-Kaidy, zaledwie kilka minut dzieliło nas od zjazdu po linie do siedziby Osamy bin Ladena.

Chwyciwszy za linę przywiązaną do kadłuba Black Hawka, poczułem, że wpalcach ustóp wreszcie wraca mi krążenie. Snajper obok ześlizgnął się na swoje miejsce, zjedną nogą wiszącą na zewnątrz, adrugą wśmigłowcu, dzięki czemu wwąskim przejściu zrobiło się trochę więcej miejsca. Lufa jego broni szukała celów. Jego zadanie polegało na zabezpieczaniu południowej strony rezydencji, gdy zespół szturmowy będzie zjeżdżać po linach na dziedziniec irozdzielać się do wyznaczonych celów.

Dzień wcześniej nikt znas nie wierzył, że Waszyngton zatwierdzi tę operację, ale wkońcu, po tygodniach oczekiwania, dostaliśmy zielone światło. Jeszcze tylko kilka minut... Wywiad twierdził, że bin Laden jest na miejscu. Też tak sądziłem, choć nic nie było wstanie mnie zaskoczyć. Już kilka razy wydawało się nam, że prawie go mamy.

W2007 roku spędziłem tydzień na tropieniu plotek. Dostaliśmy raport, zgodnie zktórym bin Laden wracał zPakistanu do Afganistanu, by przygotować się do ostatecznej akcji. Nasze źródło twierdziło, że wgórach widziano człowieka w„długich białych szatach”. Ostatecznie okazało się, że zmarnowaliśmy tygodnie przygotowań, żeby uganiać się za cieniami. Tym razem miałem inne przeczucia. Przed wylotem analityczka CIA, która stanowiła główny motor napędowy poszukiwań, powiedziała mi, że cel na sto procent jest wAbbottabadzie. Miałem nadzieję, że to prawda, ale doświadczenie mówiło mi, że zwyrokiem lepiej wstrzymać się aż do zakończenia misji.

Teraz zresztą nie było sensu tego roztrząsać. Za kilka sekund mieliśmy się znaleźć wpunkcie docelowym – ktokolwiek tam mieszkał, czekała go ciężka noc.

Przeprowadzaliśmy podobne szturmy niezliczoną ilość razy. Przez ostatnie dziesięć lat brałem udział wmisjach bojowych wIraku, Afganistanie ina Półwyspie Somalijskim. Wchodziliśmy wskład zespołu, który w2009 roku odbił zrąk somalijskich piratów Richarda Phillipsa, kapitana kontenerowca „Maersk Alabama”. Działałem wcześniej także na terenie Pakistanu. Ztaktycznego punktu widzenia operacja, jaką mieliśmy przeprowadzić dzisiejszej nocy, nie różniła się niczym od dziesiątek podobnych wcześniejszych misji. Miałem nadzieję, że pod względem historycznym różnica będzie ogromna.

Kiedy złapałem za linę, ogarnął mnie wewnętrzny spokój. Wszyscy, którzy lecieli wśmigłowcu, słyszeli sygnał „minuty do celu” tysiące razy iod tej chwili nasze działania nie różniły się od tego, co robiliśmy wprzeszłości. Wychylony przez drzwi, zaczynałem dostrzegać punkty orientacyjne, które znałem na pamięć ze zdjęć satelitarnych. Nie byłem przypięty do śmigłowca liną zabezpieczającą, więc Walt, kolega zzespołu, trzymał rękę na nylonowym uchwycie ztyłu mojej kamizelki. Pozostali tłoczyli się za mną, gotowi do zejścia. Ci, którzy siedzieli przy prawych drzwiach, mieli dobry widok na Chalk Two zdrugim transportem zmierzającym do strefy lądowania.

Gdy tylko minęliśmy południowowschodnią ścianę zabudowań, śmigłowiec wypuścił flary izawisnął nad wyznaczonym punktem lądowania. Spoglądając niemal dziesięć metrów wdół, widziałem pranie trzepoczące na sznurach. Pył iziemia zwirników chłostały dywany wywieszone do suszenia. Po dziedzińcu fruwały śmieci, awpobliskiej zagrodzie kozy ikrowy rzucały się, wystraszone hałasem.

Wisieliśmy dokładnie nad domkiem dla gości, gdy śmigłowiec zakołysał się wpowietrzu. Piloci mieli jakieś problemy zutrzymaniem maszyny na pozycji, która chwiała się między dachem domku amurem otaczającym rezydencję. Zerknąwszy wstronę szefa załogi, zobaczyłem, że przyciska mikrofon do ust iprzekazuje pilotowi wskazówki.

Mimo to śmigłowiec wciąż się huśtał, próbując znaleźć wystarczającą ilość powietrza, by zawisnąć na pozycji; niezbyt gwałtownie, wiedziałem jednak, że nie mieliśmy tego wplanach. Pilot walczył ze sterami. Coś było nie wporządku. Nasi piloci wykonywali takie manewry tyle razy, że zatrzymanie Black Hawka nad celem było dla nich równie proste co zaparkowanie samochodu.

Wpatrując się wzabudowania, rozważałem, czy nie zrzucić liny, żeby jak najszybciej wydostać się zniestabilnej maszyny. Wiązało się to zpewnym ryzykiem, ale wtej chwili dotarcie na ziemię stanowiło priorytet. Zblokowany przy drzwiach, nie mogłem nic zrobić. Potrzebowałem tylko odrobiny wolnego miejsca na ziemi, by zrzucić linę.

Niestety, miejsca nie było.

– Zawracamy, zawracamy! – usłyszałem przez radio, co oznaczyło, że pierwotny plan zjazdu na linie trafił szlag. Teraz musieliśmy okrążyć rezydencję od południa, posadzić maszynę izaatakować od strony zewnętrznych murów. Operacja potrwa przez to dłużej, co pozwoli ludziom ukrytym wrezydencji przygotować się na atak.

Na chwilę uszło ze mnie powietrze.

Aż do momentu, gdy usłyszałem komendę zawracania, wszystko szło zgodnie zplanem. Uniknęliśmy pakistańskich radarów ipocisków przeciwlotniczych idotarliśmy do celu niezauważeni, ateraz mogliśmy zapomnieć ozrzucie. Ćwiczyliśmy na wypadek takiej możliwości, ale musieliśmy przejść do planu B.Jeżeli cel naprawdę znajdował się wrezydencji, zaskoczenie stanowiło klucz do sukcesu. Właśnie straciliśmy tę przewagę.

Gdy piloci próbowali podnieść maszynę zniestabilnego zawisu, śmigłowiec gwałtownie obrócił się wprawo odziewięćdziesiąt stopni. Poczułem, jak ogonem szarpnęło. Nagły manewr zaskoczył mnie inatychmiast zacząłem szukać jakiegoś uchwytu wkabinie, żeby nie ześliznąć się przez otwarte drzwi na dół.

Tyłek zjeżdżał mi po podłodze iprzez ułamek sekundy wmojej piersi narastała panika. Puściwszy linę, próbowałem wdrapać się do kabiny, ale wdrzwiach nie było już miejsca. Ręka Walta mocniej zacisnęła się na mojej kamizelce. Drugą trzymał się snajpera. Odchyliłem się najmocniej, jak potrafiłem. Walt prawie na mnie leżał, żebym nie wypadł.

Ja pierdolę, chyba spadamy, pomyślałem wtamtej chwili.

Nagły obrót sprawił, że maszyna spadała bokiem, adrzwi, wktórych wisiałem, znalazły się na przedzie. Patrzyłem prosto na zbliżający się szybko mur rezydencji. Silniki, które do tej pory wydawały się szumieć, ryczały wgórze jak szalone. Próbowały zmusić powietrze do posłuszeństwa, by utrzymać nas nad ziemią.

Wirnik ogonowy owłos minął domek dla gości, gdy Black Hawk osunął się jeszcze bardziej wlewo. Przed misją żartowaliśmy zkumplami, że nasza maszyna na pewno się nie rozbije, bo każdy znas brał już udział wkraksach śmigłowców. Byliśmy przekonani, że jeśli któraś zmaszyn spadnie, to raczej Chalk Two.

Stany Zjednoczone poświęciły tysiące, ba, miliony roboczogodzin, by doprowadzić do tej chwili, atymczasem wszystko wskazywało na to, że nasza misja ostro się popieprzy, zanim jeszcze zejdziemy na ziemię.

Jeszcze raz spróbowałem podciągnąć nogi iwepchnąć się głębiej do kabiny. Wiedziałem, że jeśli spadniemy na bok, możemy przekoziołkować, awtedy moje nogi utkną pod kadłubem. Odchyliwszy się do oporu, przyciągnąłem kolana do piersi. Tuż obok snajper próbował uwolnić zdrzwi własną nogę, ale wśmigłowcu brakowało miejsca. Tak jak ja, był bezsilny; mógł tylko liczyć, że maszyna nie przewróci się inie odetnie mu kończyny.

Czas zwolnił bieg. Starałem się odepchnąć wizję zmiażdżenia. Zkażdą sekundą ziemia była coraz bliżej. Czułem, jak całe moje ciało spina się woczekiwaniu na nieuniknione zderzenie.

Zapraszamy do zakupu pełnej wersji książki

Przypisy

[1] Kryptonim „chalk” (pol. „kreda”) na oznaczenie transportu powietrznego pochodzi zczasów drugiej wojny światowej, podczas której spadochroniarze aliantów oznaczali numer swojego transportu kredą na plecach (wszystkie przypisy pochodzą od tłumacza).

OEBPS/Images/image00020.jpeg

OEBPS/Images/image00019.jpeg

OEBPS/Images/image00018.jpeg
PIERWSZA I JEDYNA RELACJA KOMANDOSA
SIL SPECJALNYCH NAVY SEAL, KTORE
DOPROWADZILY DO $MIERCI OSAMY BIN LADENA

NIEELATWY DZIEN

Autobiografia komandosa Navy SEAL

E: 3

Mark Owen

wspélpraca Kevin Maurer

Przelozyl
Lukasz Matecki

OEBPS/Images/cover00021.jpeg
BIELATWY DZIEN

‘MARK OWE Ns~

WSPOLPRACA/KEVIN MAURER

®

\ M

