
AAARGH

esky a Slovensky

John Sack: Bez pravdy není nic

John Sack (1930) - americk noviná , autor desítky reportá ních knih,
p edev ím z míst r zn ch vále n ch konflikt . Jako reportér byl v Koreji,
Vietnamu, Perském zálivu, v Bosn . Je autorem knihy Oko za oko (An Eye For

An Eye), která poprvé vy la v roce 1993 a vzbudila zna n ohlas - autor v ní
psal o organizovan ch zlo inech, kter ch se v Polsku dopou t li po skon ení
války idé na N mcích. Kniha vy la v eském p ekladu u nakladatelství

Votobia. Následující rozhovor vy el v literární p íloze Práva (Salon - 10. 12.
1998) a autor Zdenko Pavelka jej uskute nil s Johnem Sackem p i jeho
náv t v v Praze, kde byl jako host na mezinárodní noviná ské konferenci.

Co si o své knize myslíte po p ti letech od jejího prvního vydání? Napsal by jste ji
jinak? Od té doby jsem pracoval na dvou dal ích knihách, tak e si u Oko za oko
moc nepamatuji a etl jsem ji znovu, kdy jsem let l do Prahy. Myslím, e je po ád
stejn dobrá. P ed p ti lety, po jejím prvním vydání, hodn lidí íkalo, e to, co jsem
napsal, není pravda. Ale kniha pravdivá je, v anglickem vydání jsou odkazy na
prameny, které v eském vydání nejsou. Dnes se u hlasy proti knize neoz vají.
Není pot eba, abych ji psal znovu nebo jinak. Navíc je na internetu, a dá se to k
p vodnímu textu doplnit. Nap íklad, e lomo Morel je dnes v Izraeli - m u vám na
n j dát telefon, jestli chcete - a e je na n j vydán zatyka .

Byl jste obvi ován, e podporujete antisemitismus? Já jsem id. Kdy kniha vy la
ve Spojen ch státech, byl jsem v televizi obvin n z toho, e pat ím k t m, kte í
popírají holocaust. P itom první t i kapitoly jsou o holocaustu.

A dnes? Dnes uznávaní profeso i na univerzitách íkají toté . Profesor Columbijské
univerzity Istvan Deak mluvil o t chto zlo inech na konferenci v Los Angeles je t
ost eji. Také citoval z mé knihy, i kdy ekl, e není p íli dob e napsána, ale já ji
psal jako p íb h, ne jako historickou práci. Ale t i dny poté jsem m l na stejné téma
mluvit v New Yorku v Muzeu holocaustu a tam mé vystoupení zru ili. V nedávno
vydané knize Evropa: D jiny její autor Norman Davis p ijímá v echno, co jsem
napsal.

John Sack

2

Máte pocit, e jste pr kopník? Ano. Ale nebyl d vod, aby to byla pr kopnická
kniha, proto e se o t chto zlo inech v d lo u od roku 1945. Ta kniha m la b t
napsána u tehdy a tisíce ivot by byly zachrán ny. Neud lal jsem ádn objev.
Napsal jsem o n em, o em reporté i i historici m li psát dávno.

V jakém smyslu by bylo zachrán ny ty tisíce ivot ? Asi stovka lidí tam ka d den
umírala. Jeden katolick kn z uprchl a ekl americk m zástupc m v Berlín , co se v
Polsku d je. Ti to poslali dál, ale hlá ení se n kde ztratilo. Kdyby o tom tenkrát
reporté i napsali, mohli mnoho ivot zachránit, proto e to fungovalo do roku 1950. I
kdy nejhor í to bylo první dva roky. Potom u ne lo o N mce, ale o Poláky, o ty u
od konce roku 1945.

Pro to vra d ní pokra ovalo? Stalin zabral Polsko a nezajímal se o N mce.
Pot eboval zlikvidovat polské vlastence, zejména lidi z Armii krajovej.

Stalin vyu il rozjetou ma inérii pro svoje zám ry? Ano.

Kdyby se tehdy sv t dozv d l o tom, co se v Polsku d je, mohlo to zabrzdit dal í,
pak u stalinské zlo iny ve v chodní Evrop ? Ur it . I kdy Churchil upozor oval
u v srpnu 1945 ve svém projevu v americké Sn movn reprezentant na to, e ve
v chodní Evrop se ztrácejí N mci a Poláci a e se tam tábory dostávají do rukou
nové garnitury. Ale sv t byl válkou p íli unaven, aby cht l n jakou novou válku.

Co je to spravedlnost? To je otázka... No zkusím to. Co je spravedlnost pro
Solomona Morela, kter velel koncentra nímu táboru, vlastními rukama ubíjel lidi,
zavra dil jich tisíce. A je po ád na ivu. ije u St edozemního mo e v Izraeli. Poláci
ho cht jí dovést p ed spravedliv soud, hledá ho Interpol... Spravedlnost pro n ho
by mohla b t jen taková, e se v echno vrátí do roku 1939, N mci by nezabili jeho
rodinu a nestal by se z n j vra dící maniak. To by byla spravedlnost, nechat ho ít v
Izraeli anebo ho p ivést k soudu? Podle m je spravedlnost vypráv t jeho p íb h.

Vy jste se se Solomonem Morelem setkal. Jak na vás zap sobil? Líbil se mi. Byl
vtipn . Necht l, abych o jeho tábo e psal. ekl, e mne zabije. Odpou tím mu.

A vy jste m l pocit, e vás chce n kdo za tu knihu ztrestat? Ano. Dostal jsem
v hr ky, t eba e mi u íznou hlavu...

Nebojíte se? Bydlím v malém m st , tak e m nikdo nem e najít...

http://www.prefer-statement.wz.cz/js02.htm

John Sack

3

Oko za oko (pr ez knihou)

John Sack

Po skon ení války se mnoho id stalo komandanty. Vytvo ili organizaci, která ídila
koncentra ní tábory pro n mecké civilisty v Polsku a t ch ástech N mecka, je
Polsku p ipadly.

Odehrávaly se tam ukrutnosti, je idé zatajili: idé vybíjeli N mce. Pozabíjeli v roce
1945 velké mno ství N mc : ne nacist , ne Hitlerov ch, ale n meck ch civilist ,
n meck ch mu a en, d tí a miminek, jejich zlo inem bylo pouze to, e byly
N mci. Dík idovské nenávisti N mci ztratili víc civilist ne v Drá anech, dokonce
víc ne Japonci v Hiro im , Ameri ané v Pearl Harboru, Britové v bitv o Anglii nebo
idé samotní ve v ech polsk ch pogromech. Vykou ili v echny esesáky, nacisty a

kolaboranty z úkrytu a vést je k odpov dnosti bylo jednou z priorit promoskevské
polské prozatímní vlády v Lublizu. Za tímto ú elem Poláci vytvo ili organizaci s
názvem Ú ad státní bezpe nosti. Jeho p íslu níci, z nich n kte í se nechali
titulovat generálsk mi hodnostmi, byli vybaveni olivov zelen mi uniformami a
ern mi opasky s pistolemi, je u ívali p i istkách.

Válka byla u konce a na Gliwice, které byly okupovan m m stem, dopadaly první
bomby, je zabily dv n mecké kola ky. V následujících dnech Rusové, vesm s
Asiaté, zabíjeli lidi v Gliwicích zcela bezmy lenkovit . S v k ikem “ Ty Gitler!“ st íleli
na po áky, hasi e a tramvajové pr vod í v tmavomodr ch uniformách, zabili
dokonce i mu e, v jeho dom na li zlatem lemované epolety z první sv tové války.
Pozabíjeli b hví kolik léka , advokát , krej ích, o et ovatelek, zedník , sedlá ,
holi , horník a n kolik uprchlík z Osv timi, v etn id . Poschovávaní ve
sklepích, N mci vylévali ko alku do kanál , aby Rusové nebyli je t opilej í a eny
si st íhaly vlasy, aby je Rusové neznásilnili. “Poj sem,“ k i eli Rusové na ka dou
enu, p ipraveni znásilnit osmiletou kola ku stejn jako osmdesátiletou jepti ku.

O pár dní pozd ji Rusové vyv sili v Gliwicích vyhlá ky, ve kter ch se uvád lo:

 1.V ichni n me tí mu i ve v ku 16-50 let se musí hlásit do 48 hodin na pracovním
ú ad .

 2.V ichni si musí p inést p inejmen ím dv soupravy zimního oble ení, pokr vky,
jídelní a kuchy ské pot eby a jídlo na 10 dn .

Gliwi tí N mci se hlásili na ú ad a pokud ne, Rusové si pro n p icházeli dom
nebo je chytali na ulicích, i kdy jim bylo t eba p tasedmdesát. Ve v znici chodili v
kruhu po dvo e, pokud je Rusové nenalo ili do dobyt áku po stodvaceti na jeden
vagón. N mci museli na vozech stát, ivit se posledními drobky a spokojit se s
vodou, která se srá ela na dve ích vagon . Putovali do Ruska, osm set kilometr za

John Sack

4

Moskvu, kde pak kopali ra elinu ve ty icetistup ov ch vedrech i
p tadvacetistup ov ch mrazech.

Gliwice byl divok západ. Zl mi mu i byly Rusové - Asijci a kriminálníci, kte í si v
armád odsluhovali trest. Vpadávali do Gliwic na jednodenní nájezdy jako bandy
loupe ník . Olupovali N mce, kradli a lili do sebe parfémy jako vodku. Kdy vtrhli do
n meck ch dom , olupovali mu e, znásil ovali eny, byli ím dál opilej í a nutili
N mce k pití a provolávání slávy Stalinovi. Mu i potom byli posláni do Ruska, a
proto e v t ina z nich tu byli horníci osvobození od vojenské slu by, na práce v
Rusku zde bylo k dispozici n jak ch 30 000 mu . Rusko bylo Marxov m snem.

Nebylo anisemitské. idé si v oblasti nedaleko íny vytvo ili idovskou republiku,
kde provozovali jidi divadlo a um ní, vydávali jidi literaturu. Molotov m l za
man elku idovku, id Kaganovi byl Stalin v kamarád a sám Stalin jednomu
idovskému reportérovi ekl, e “antisemitismus je kanibalismus.“ Za to je v Rusku

trest smrti, ekl Stalin. A tak byli jako éfové do Ú adu státní bezpe nosti jmenováni
idé a ti vybírali dále idy do odd lení zpravodajství, v ze ské správy a do t ech
tvrtin v ech ostatních míst. Ze Stalinova rozkazu jeden id, jeho otec zahynul v

Treblince, m l b t éfem Ú adu státní bezpe nosti. Dal í idé m li stát v ele
ostatních institucí. Posléze tito lidé jmenovali bezpe nostní éfy ve v ech polsk ch
provinciích.

Jedním z len ú adu státní bezpe nosti byla i Lola Poková, polská idovka, která
pro la za války koncentra ním táborem v Osv timi. Koncem dubna dorazila do
Gliwic, do Klosterovy ulice .10. Skrze velká elezná vrata vstoupila do p tipatrové
v znice se adami zam í ovan ch oken. N jak Rus ji odvedl do kancelá e v prvním
pat e. Kdy v ichni Rusové ode li, Lola ulehla na l ko. První noc byla jedin m
obyvatelem své vlastní v znice v Gliwicích. Následující den dorazili N mci.
Nákla ák pln mu a en vjel na v ze sk dv r, kde u ekala Lola. Okolo ní stálo
je t asi padesát dal ích mu a en, kte í tu te slou ili jako v ze ská strá . Na
zdech hlídali mu i s automatick mi pu kami. N mci za ali vystupovat a strá e
potom na ídily mu i sem a eny tam. Lola p ejí d la o ima po N mcích, které
informáto i ozna ili za esesáky, nacisty a nacistické kolaboranty. N kter m bylo
estnáct, jiní byli tak ve vojenském v ku a byli tu i zna n sta í lidé. Nikdo z nich

v ak nebyl Höss, Hössler i Mengele ani kdokoliv jin z t ch, které znala z Osv timi.
Odvedli N mce dovnit , nahnali je nejprve do sprch, potom je ost íhali a odebrali
jim peníze, hodinky a prsteny. N kolik v z ode lo nava it bramborovou polévku a
kdy ji pak p ivlekli ve v znicích, dal í je nalévali do misek a rozná eli. Potom dve e
zapadly a první v zni se za ali zabydlovat v Gliwickém v zení. Lola posbírala jejich
peníze, hodinky a perky a ulo ila je ve svém ú edním byt jako n jakou pirátskou
ko ist. Je t t den obdr ela Lola dal í dodávku N mc . Za átkem kv tna u jich
m la skoro tisícovku, na osmi postelích v ka dé cele, po dvou na ka dém kavalci a
navíc v dy jednoho nebo dva na zemi.

Jednoho dne p ivlekli k Lole mu e v n mecké uniform . “ Kdo jsi? “ zeptala se
n mecky. “Voják, prost voják.“ “Pro nejsi v zajateckém tábo e?“ “Ztratil jsem
vojenskou kní ku.“ “A co identifika ní známku?“ “Také jsem ji ztratil.“ “Nejsi spí od
SS?“ “Ne, jsem prost voják.“ Lola na ídila dozorci, aby N mce svlékl. Dozorce
p isko il, strhl z N mce staré sako i bílé triko pod ním a zdvihl mu levou ruku. V

John Sack

5

podpa í m l N mec drobné tetování, jim byli ozna eni v ichni p íslu níci SS.
“Lhá i!“ vyk ikla Lola. Ruka jí vylétla a dopadla na N mcovu tvá . “Svin esesácká!
Kolik id jsi povra dil?“ “Já ádné, pracoval jsem v kancelá i v Katowicích.“ “To je
je t hor í!“ k i ela Lola a znovu N mce uhodila. “Paní velitelko, podívejte, co jsem
objevil,“ upozornil ji dozorce. V ruce dr el fotografii, kterou vydoloval z kapsy
N mcovy uniformy. Byl na ní sám zadr en s esesáckou epicí s lebkou a hnáty na
hlav . “Ty hnusná esesácká svin ,“ je ela Lola. N mce za ali tlouct dozorci v
Lolin kancelá i: N mci se za ala z nosu valit krev, padl na zem, dozorci ho v ak
bili a kopali dál. Potom Lola na ídila, aby N mce odvedli. Dozorci pak ranami
vyhnali N mce do hlouby on ch míst, kde první jsou posledními a poslední
prvními. Lola sly ela jeho ná ek a jeho k ik, kter se rozléhal v prostorech v znice. V
Glivicích byl vrchní vy et ovatel Adam, n kdej í filosofní filantrop z Osv timi. Dob e
v d l, e ádn N mec by se nep iznal k tomu, e byl esesákem, nacistou, nebo e
kolaboroval, kdyby se neobával, e mu n kdo vytlu e mozek z hlavy. Poprvé, kdy ho
n jak N mec tahal za nos, pra til ho Adam holou rukou, ale to zra ovalo i jeho
samotného. Po ídil si tedy rákosku, kterou napravoval mravy zvlá zatvrzel ch
lhá . Jeho asistenti v Gliwicích si na to brali hole ze smeták a ko at a speciální
nástroje, kter m N mci íkali “zabiják.“ Byla to asi edesáticentimetrová silná h l s
t kou olov nou koulí na konci. Vy et ovatelé mávali “zabijákem“ a pohybem
záp stí i pa e ji dokázali N mc m zp sobit n kolikanásobné zlomeniny rukou,
eber nebo elistí. V Lolin v znici byl “zabiják“ oblíbenou zbraní pou íval se proti

takov m v z m, jako byl jeden osv timsk esesák. Zapíral a tvrdil, e m l idy rád
a e jim pomáhal. To rozzu ilo jeho vy et ovatele tak, e ho opakovan mi ranami
“zabijákem“ nakonec uml el. Odtáhli ho do nejbli í cely a ka dou druhou noc ho
p ivád li k dal ímu v slechu, a mu na t le nez stalo jediné sv tlé místo v
modro erné plo e podlitin.

Lolu u unavoval k ik N mc . Za átkem kv tna se u ní ve v znici zastavil její p ítel
Efraim a okam it jí poradil: “Tady nem e ít.“ “Spole n se pak vydali do Gliwic
hledat byt. P i li do uli ky jménem Lange Reike. Efraim vybral d m, v n m bydlel
jeden star sklá . Zabouchal na dve e a sotva N mec otev el, na ídil: “V ichni ven.
Nechte v echno na míst a u se nevracejte! Padejte: hned!“ N mec bez jediného
slova ode el a Lola m la nov byt. P icházeli jen samí sta í známí. Jednoho dne se
u ní objevila její p ítelkyn Zlata s n kolika dívkami.“ Z stane se mnou,“ íkala jí
Lola . “Ale nás je osm.“ “No a ?“ Lola zatelefonovala svému pobo níkovi, kter se
zanedlouho dostavil v doprovodu n kolika dal ích dozorc . Spolu pak do li k
sousednímu domu jakéhosi n meckého in en ra. Zaklepali na dve e a kdy se
N mec objevil, Lola mu na ídila: “ Pakujte se! Do hodiny a jste pry .“ Ne astn
N mec spolu s man elkou a dcerou poslechli. Tak se osmi ka p ekvapen ch dívek
odst hovala do nového domu.

Dal í v zení Ú adu státní bezpe nosti se nacházelo v Nyse. V t ina pracovník v
n m byli idé, kte í se rozhodli pracovat v Ú adu namísto vojenské slu by. Jedním z
nich byl i id lomo. Po zabydlení ve v znici se vydali její pracovníci na lov N mc .
Procházeli ulicí v doprovodu n kolika N mc , kte í za odm nu upozor ovali, kdo byl
nacistou. lenové komanda je odvád li do Kochovy ulice, a byla v echna l ka
zapln na. V záv ru kv tna se u o ka d slamník d lili t i nebo ty i v zni a dal í
le eli v uli kách mezi nimi. lomo poslal N mc m do cel talí e brambor, epy a
mrkve, jen e ti, kdy je poz eli, nem li nic jiného ne kbelíky, aby si ulevili. Vzduch v

John Sack

6

celách pak napl oval pach v kal a zdi se ernaly mouchami. “Zadusíme se,“ íkali
N mci a jeden z nich se dokonce zmocnil b itvy, pro ízl si jí krk a s lapáním po
dechu zem el. Následujícího dne za ali N mce vyvád t do kancelá í. Kolem
ka dého z nich se kupilo a osm vy et ovatel , v t ina id , kte í k i eli: “Byl jsi
Nacista?“ T m, kte í se hned p iznali, vynadali do sviní, ztloukli je, zp erá eli jim
kon etiny a pak je poslali do tábora ve Swietdlowicích a ke Katowickému soudu. Ty,
kte í odpovídali záporn , si vzali vy et ovatelé skute n do parády. Nejprve po bití
ka d v ze zmlknul, ale kdy ho dál rasovali, doslova k i el své p iznání. Na li se i
takoví, ze kter ch ne lo vytlouct p iznání. Takové pak t rali, tloukli a bi ovali i o
ábesu, kdy by ádn id nem l ubli ovat ani tomu nejposledn j ímu ivému

tvorovi. lomo, kter byl zbo n lov k, za el za vy et ovateli a ekl jim, e se s tím
musí p estat. Ti mu odpov d li: “Naopak, s tím se musí pokra ovat.“ Po osmém
v slechu byl vysl chan nap l zpitom l a nakonec se rad ji p iznal. Ob as N mce
zbili d ív, ne se v bec odmítl p iznat k nacistické minulosti. Jednoho
t ia edesátiletého N mce povalili dva chlapi z Ú adu na zem, svlékli ho a za ali ho
bít kv li jeho n meckému jménu. Pak ho zav eli do cely a teprve za dva t dny se ho
p i li zeptat, jestli byl lenem strany. Kdy jim odpov d l, e nebyl, za ali ho op t
mlátit. N mec v ak vyk ikoval “Jen m bijte, ani tak ze m nacistu neud láte!“
N mci byli zatracení za svoje “Ano“ stejn jako za svoje “Ne“. Nakonec to vy lo v dy
na stejno jenom proto, e se narodil jako N mec.

V Osv timi se nikdy nestalo, e by N mec znásilnil idovku, proto e esesák m za
n co podobného hrozil trest smrti. Zato v Gliwicích jeden na haven vy et ovatel
strhal z N mky aty a varoval ji: “Te mi to ud lá nebo!“ Pokud n kterému z
idovsk ch dozor vnit ní hlas na eptával: “V dy p ece neví , kdo z nich je vinen,“

pak u jen blond vlasy, modré o i a samotn rodn jazyk N mc je pasovaly na
Hitlerovy poh nky. Jednoho dne p ivedli do Loliny v znice N mce v ern ch
kalhotách, co byla esesácká barva. Jen kv li tomu ho za ali mu it, i kdy mu bylo
teprve trnáct let. Dívky mu zhasínaly o t lo cigarety, polily mu hlavu benzínem a
zapálili mu vlasy. V té dob Ú ad státní bezpe nosti disponoval 227 v znicemi v
celém Polsku a ka dá z nich m la specifickou metodu odplaty za válku. N kde se
chlapi ohán li holemi a jinde zadr en m zará eli t ísky pod nehty. Jiní zas v zn
bi ovali a lili jim do ran horkou kávu. V Myslowicích strkali N mc m hlavy do v kal
a na izovali jimi: “Se er ty sra ky!“ Aby úd l hladov jících N mc je t zhor ili,
dozorci se p ed nimi po celé hodiny cpali sladkostmi.

V Gliwické v znici si n kdy uprost ed ervence jeden v ze roz krábl kousanec od
t nice a zanesl si do rány infekci. Kdy ho po ase dozorce odvedl na o et ovnu,

tak o et ovatelka stanovila diagnózu: tyfus. Pacient zakrátko upadl do komatu a
zem el. Mezitím se roznemohli i N mcovi spoluv zni, kte í po n m zd dili kavalec, a
zakrátko pach tyfové nákazy pronikal cel m Lolin m panstvím. Ka d den odná eli
dozorci n kolik pacient na o et ovnu, ka d den rovn n kdo skon il v márnici.
Mrtvoly odvá eli na opu t n konec h bitova, kde je hrobník v noci zahrabával do
p íkopu u lipové aleje. Lola se v ak nerozhodla v znici uzav ít, ani nepo ádala, aby
jí Ú ad neposílal dal í podez elé. Ve Swietodlovicích byl tábor smrti pro N mce,
jemu velel id jménem lomo Movel. Vybral si nejlépe p ístupné budovy v tábo e,
tzv. “hn dé baráky,“ do nich umístil ty N mce, kte í se p iznali k lenství v SS,
nacistické stran nebo Hitlerov mláde i. “Hn dé baráky pak lomo i s n kolika
dozorci asto nav t vovali, nutili v zn zpívat nacistické písn a p i tom je mlátili

John Sack

7

obu ky nebo idlemi a k i eli na n : „Vy svin , vy budete tuh !“ Mnozí z nich opravdu
tuzí byli. Ve er co ve er vpadal lomo do “hn d ch barák “ a poka dé za sebou
nechal n kolik mrtvol. Po et v z v ak stále stoupal díky speciáln upraven m
tramvajím a nakla ák m pln ch nov ch v z , p edev ím z Gliwic. V Osv timi bylo
bití v z pouze pro vlastní pot ení zakázáno, esesáci za to mohli b t potrestáni.
No ní náv t vníci hn d ch barák se nemuseli obávat, e by snad Ú ad cht l
trestat je samotné. P i jedné no ní náv t v “hn d ch barák “ na ídil lomo
N mc m, aby si na sebe lehli a ud lali pyramidu. Pak je jeho hosté za ali mlátit
holemi a obu ky, dokud nebylo n kolik N mc mrtv ch. lomo se opíral o kavalec
a svíjel se smíchem jako blázen. U dávno m l p ezdívku “Menge.“ Ka dé ráno se
mrtvá t la odná ela do márnice a rozbité idle do truhlá ské dílny. Ob tí bylo denn
a dvacet z “hn d ch barák “ a dal ích dvacet z ostatních ástí tábora. Dozorci
znásil ovali n mecké eny, u ili psy vrhat se na mu ské genitálie, a p esto tu
z stalo je t t i tisíce N mc a lomo je te je t víc nenávid l ne v únoru, prost
jen proto, e neumírali. Jeden lov k v ak byl odtud p ece jen propu t n. Kdysi
pro el také Osv timí a te se ka dému du oval: “Rad i bych byl deset let v
n meckém koncentráku, ne jedin den v Polském.“

Nejv t í koncentra ní tábor byl v Polsk ch Potulicích, kde po válce zahynulo víc
N mc ne za války id . V koncentra ním tábo e Myslowice u Katovic umíralo
denn p es sto N mc . V Groszow poh bívali N mce v pytlích od brambor,
zatímco jinde si museli nalézt do rakví, kde je pak velitel nechal zahynout. Ú ad
státní bezpe nosti spravoval celkem 1255 tábor a v ka dém z nich zahynulo dvacet
a padesát procent v zn n ch N mc . Zprávy o tom, co se v táborech d je, se u
dostávaly i navenek. Winston Churchill povstal v dolní sn movn a prohlásil:
Enormní po ty (n meck ch v z) se nedají ani odhadnout. Nedá se vylou it, e se
za eleznou oponou odehrává tragédie nesmírn ch rozm r . Zaobírali se tím i dal í
brit tí a ameri tí poslanci a senáto i. Do Var avy te putovala diplomatická po ta,
kde sice britsk velvyslanec inklinoval k tomu p iv ít nade v ím oko a americkému
se zdálo, e N mci zbyte n k ourají, oba v ak protestovali u polské vlády.
Nejhlasit ji se ozval americk erven k í . Jeho p edstavitelé se vydali do Katovic,
aby si popovídali s tamním idovsk m tajemníkem státní bezpe nosti - Pinkem.
Naléhali, aby mohli nav tívit tábory ve Slezku, ale Pinek jim odpov d l: “Za války
jste nemohli pomoci id m, te zas oni nem u pomoci vám.“ Nikdy pak nepustil
erven k í - a americk nebo mezinárodní - do tábor ve Slezku a stejn se

zachovali éfové ostatních polsk ch provincií. B hem následujících t í let pak v
táborech zahynulo n co mezi edesáti a osmdesáti tisíci N mc . Bylo to víc ne
kolik to bylo za války id v Belsenu i Buchenwaldu a stovce dal ích míst, p i
jejich náv t v idé prohla ují: „Nikdy nezapomeneme.“

28. února podepsal polsk prezident dekret, kter m se na izovalo: „Na území
Polské republiky a b valého m sta Gda ska ve ker majetek (a) ob an
N mecké í e a za (b) v ech N mc , bez ohledu na ob anství, bude registrován a
konfiskován.“ V pátek 2. b ezna vydali Poláci stejn dekret pro n mecké oblasti pod
polskou provincii, celkem pro osm milión lidí. Obyvatele n meck ch dom
policisté ozna ili za „nacisty,“ vypakovali je do koncentrák a nast hovali tam
Poláky. V t ina z on ch „nacist “ p itom ani nedosáhla nejni ího v ku pro lenství
ve stran . V jednom koncentráku u Beltu m li celé odd lení plné bíle nat en ch
post lek se ty kilov mi v zni. Nem li mléko, proto e tamní idovsk léka matkám

John Sack

8

nedovolil kojit. Z padesáti d tí tam ty icet osm zem elo. Pol tí ú edníci vyhán li
N mce z dom , nahnali je do nákla ák a odvá eli je vst íc naprosto kone nému
e ení. V koncentra ním tábo e ve vesnici Lansdorf, jejím velitelem byl jist

Czeslaw, si N mci první ve er p i ívali na oble ení látkové “W,“ znamenají
“wiezie .“ Dal í den je táborová posádka za ala vybíjet. Czeslaw nejrad ji dupal
N mc m po hrdle, jednou ho ale napadlo na ídit v zni, aby vylezl na strom a k i el:
“Jsem opice.“ Kdy to N mec neud lal, Czeslaw ho zast elil. Ka d den se jména
mrtv ch N mc shroma ovala na Czeslawov stole, on v ak jen mrzut
opakoval:“Pro tak málo?“ Nejvíc si vytrp ly N mky, které se dostaly do rukou
psychopatick ch dozorky . Nutily N mky pít lidskou mo a lidskou krev, jíst v kaly a
jedné z nich jen tak pro zábavu nacpaly do vagíny proma t nou p timarkovou
bankovku a tu pak zapálily. Jednou poslal Czeslaw n mecké v zenkyn vykopat
t la mrtv ch Polák na louku poblí Lansdorfu, které tam za války poh bili esesáci.
Tvá e vykopan ch mrtvol byly z ernalé a maso z nich opadávalo, ale dozorkyn
za aly velet: “Líbejte je! Pomilujte je!“ Pa bami pu ek pak tloukly N mky po hlavách
tak dlouho, a se jim nosy zabo ily do hnijících tvá í mrtv ch. Mrtví Poláci byli z ejm
naka eni tyfem a edesát ty i en zem elo.

Z Loly se mezitím vytratila ta stra ná nenávist k N mc m a ve své v znici nastolila
nov ád. O v zn se te dob e starali, dávali jim dobré jídlo a dbali na hygienu, aby
co nejmén v z umíralo na tyfus. To v ak bylo hodn lidem trnem v oku, zejména
veliteli v ze ského odboru Chaimovi, kter N mce skute n nenávid l. Chaim se
rozhodl Lolu pronásledovat a zni it, av ak nic na ni nena el. Lola byla v ak
Chaimem natolik vyd ená, e p i la za sv m rusk m milencem a nabídla mu, aby
odjel pry . Rus souhlasil, a tak spolu odjeli na západ. Vytratit se sna ila i ást
Lolin ch koleg , kte í byli zd eni pom ry ve v znicích. Ti v ichni pak naz váni
zrádci a dezertéry. idov tí agenti Ú adu státní bezpe nosti toti nesm li odejít, na
rozdíl od kteréhokoli z osv timsk ch esesák , kte í m li právo kdykoliv rezignovat.
Mnozí z nich ale cht li jen pry - jak z Ú adu, tak z Polska.

17. íjna podepsal polsk prezident dekret o odsunu N mc z Polska a t ch ástí
N mecka, které byly k Polsku p i len ny. Polská policie je obklí ila a pak je jako
stádo nahnalo deset milion lidí do vlaku a rozpoutala tak nejv t í vlna migrace v
lidsk ch d jinách. V Katovicích a podobn i v Kielcích, Wrodawi, t tín a dal ích
m stech stáli v ele policie idé. Ve Wroclavi, která se sv mi 300 000 obyvateli byla
nejv t ím m stem této ásti nového Polska, stál id v ele policie, dal í ídili sekci
Ú adu státní bezpe nosti pro otázky N mc , t etí velel místnímu útvaru vojenské
kontrarozv dky a dokonce i starostou byl id. Nahán li N mce na nádra í a tam do
rozpálen ch dobyt ák . N mci si sm li vzít na cestu nanejv dvacet kilo zásob. I
tak je je t policisté olupovali a n které z nich p itom zabili. Mrtví se balili do
hn dého papíru, e snad je pak n kdo poh bí. Z deseti milion N mc , kte í ili v
Polsku a nyn j ích “navrácen ch územích“ t sn po válce, nep e ilo odsun jeden a
p l milionu. Po ase bylo Polsko vy i t no od N mc a za ízení ú adu se za alo
plnit Poláky. Celkem 150 000 odp rc re imu bylo uv zn no a v místech jako
Gliwice se stále ast ji stávalo, e chlapi z v konného odd lení p ivád li Poláky k
v ze ské zdi a popravovali je. T m z dozorc , kte í byli Poláci, se to p í ilo, ale
v ichni ti, kte í zastávali velitelské funkce, z stali v rni Stalinovi, proto e sami sebe
pova ovali za idy a ne za polské vlastence. Stalin získal do sv ch slu eb u na
sklonku roku 1943 mno ství id , pro pikoval jimi Ú ad státní bezpe nosti a

John Sack

9

p em nil ho na sv j ú inn nástroj v nové Polské lidové republice. V roce 1945
za ali Poláci válku proti Ú adu a po mnoha jejich idovsk ch agentech dokonce
st íleli. idé to prohla ovali za v raz polského antisemitismu, Poláci v ak podobné
obvin ní odmítali:“Nejsme proti id m, jsme proti Ú adu,“ íkali.

Poláci za ali kone n N mce soudit p ed tribunály po celé zemi. Z víc ne dvou set
tisíc n meck ch v z bylo nakonec k nejr zn j ím trest m odsouzeno mén ne
tisíc N mc . Víc ne dev tadevadesát procent jich bylo nevinn ch. Jednoho z
N mc se soudce zeptal, pro podepsal p iznání, podle kterého se podílel na
vra d ní polsk ch vlastenc “Musel jsem,“ odpov d l N mec. “Pro ?“ “Musel jsem,
proto e m bili, po ád m bijí.“ Ukazoval soudci rozbité u i, ruce a pa e, nohy a
kotníky i záda. “V ím vám,“ ekl soudce a N mce propustil. P ed soud
p edstupovali dal í a dal í N mci a tém v ichni byli osvobozeni. O spoust
N mc se prokázalo, e si spí zaslou í uznání.

Zjistilo se, e nikdo, a u id nebo k es an, nebyl v Polsku souzen za zlo iny proti
N mc m. Pro srovnání Höss byl ob en, Hössler skon il stejn m zp sobem. V
Jeruzalém , v archivu Yad Vashem, vládní agentu e pro památku holocaustu,
jejím heslem je ,, Nikdy nezapomeneme,“ jsou shromá d ny dokumenty o v em,
co se za války p ihodilo ka dému idovi v Evrop . Celkem má na padesát milion
stránek na ka dého idovského mu e, enu, dít . Není tu v ak nic o Ú adu státní
bezpe nosti nebo o idech, kte í ho ídili. P i tom v em cítí lov k smutek. To co
n kte í N mci provád li id m, bylo obludné, ale prvními, kdo to po nich opakoval,
byli lidé, kte í zárove prohla ovali:

,,NIKDY VÍCE“!

John Sack

10

Rozhovor Johnem Sackem na NPR

John Sack – vále n korespondent pro americk magazín Esquire, kter

pro el konflikty v Korei, Vietnamu, Iráku, Jugoslávii a Afghánistánu. Napsal
n kolik knih a eskému tená i se z ejm zaryl do pam ti svojí okující knihou
Oko za oko, která vy la u nakladatelství Votobia (a stále ji lze nájít na pultech

knihkupectví). Vypráví p íb h o Lole Potokové, která pro la koncentra ním
táborem Osv tim a po osvobození Polska se stala jedním z velitel v znice pro
N mce. Tato strhující kniha se te se zatajen m dechem a místy se tená

dopátrá okujících v cí, o kter ch se je t nedávno ani nev d lo.

John Sack byl ozna ován za pr kopníka nového noviná ského sm ru. Byl za
svoji knihu nenávid n vlivn mi skupinami, ale i uznáván pro p ínos do oboru
historie. A jako id byl obdivován za svoji up ímnost, proto e se odvá il prolomit

jedno z tabu, které se t kalo samotn ch id , a to byly události po druhé
sv tové válce a pomsta na N mcích za utrpení b hem války.

Tento lánek m l b t p vodn zve ejn n k 1. v ro í úmrtí Johna Sacka, kter
zem el ve v ku 74let, dne 27. b ezna 2004 v San Francisku, ale poslední dobou

nemám n jak moc asu a tak namísto slibované p edná ky, její p eklad z stal
na mrtvém bod (dodám pozd ji), p ikládám aspo rozhovor s Johnem Sackem,
kter se objevil na jeho ji nefungujících stránkách. K tomuto rozhovoru

p ikládám dal í dva materiály o Johnu Sackovi, které ji byly publikované Oko
za oko - pr ez knihou / ti zde>>> a Bez pravdy není nic - rozhovor s Johnem
Sackem / ti zde>>.

(lb)

Dean Olsher: ... P íb h vypravovan Johnem Sackem je nesporn neuv iteln .

 John Sack: Myslím si, e pokud bych práv te ekl, e zde byl vále n zlo inec,
mu , kter ídil koncentra ní tábor b hem druhé sv tové války a kter umlátil lidi k
smrti,co mi dosv d ili jak N mci, tak idé, které jsem vyhledal a kdokoliv si m e
najít 1580 úmrtních list lidí, kte í zem eli v tábo e; jestli eknu, e ten mu je t il,
byl hledán v Polsku a v N mecku pro zlo iny proti lidskosti, ale uprchl na St ední
V chod, myslíte si, to byla báchorka? Myslíte si, e by to bylo na NPR? Myslíte si, e
by to bylo na p edních stránkách Washington Postu a The New York Timesu?

Olsher: Ale Sacku íkáte, e p íb h není zcela pravda?

 Sack: P íb h je pravdiv . Ale mu nebyl N mec, byl id. A uprchl na St ední V chod
do Izraele. On ije v Tel Avivu. Jeho jméno je Solomon Morel.

Olsher: Sacku íkáte, e p íb h Morela v knize nazvané Oko za oko m l b t

John Sack

11

p vodn asopisov lánek napsan koncem osmdesát ch let o en jménem

Lola Potoková, která po druhé sv tové válce byla velícím d stojníkem v Polsku
- ídila tábor, kde byli dr eni N mci.

Sack: Byl to sladk p íb h o en , která se za ala mstít, stál m fackováním a
kopáním n kter ch N mc ve v zení, které ona ídila a pak si uv domila, e je to
patné a za ala pomáhat N mc m a za ala b t na n hodná... Ale (p íb h) se

ukázal mnohem víc rozsáhlej í. N mci ve v zení Loli si vzpomn li, e byli vojáci, jo,
dvacet z nich bylo vojáky. Dal ích tisíc bylo civilist . Byly tam eny. Byly tam d ti. Byl
tam chlapec, on byl uv zn n, proto e m l na sob erné kalhoty. Mysleli si, e je
fa ista. Kv li jeho skautsk m kalhotám. Bylo mu 14 let. Kdy byl uv zn n , strá e ho
mu ili. Zde se pou ívaly v echny druhy mu ení. eny byly znásil ovány. A mnoho
lidí um elo. Oni zkou eli d lat stejné v ci co N mci. A do jakého m ítka, d lali to
do malého m ítka. edesát a osmdesát tisíc N mc zem elo v t chto táborech,
které vedl Ú ad státní bezpe nosti, jen p evá n ídili idé.

Olsher: Sacku byl jste pozvan pod lit se o sv j v zkum s v dci na seminá i

po ádan m V zkumn m ústavem Amerického muzea památníku holocaustu.
Ale za átkem tohoto m síce jste dostal dopis, kde bylo toto zru eno...
 Sack: To (muzeum), práv mluví o tom, co N mci ud lali id m. Oni by m li
prezentovat to,co Turkové ud lali Arménc m, co Irá ané ud lali Kurd m, co
Kambod ané ud lali Kambod an m. Myslím si, e jsou v ele Ameriky p i u ení lidí
co m e rasová nenávist ud lat. A proto ud lali toto rozhodnutí a jestli by to ud lali i
kdybychom mluvili o jakékoli jiné genocid krom té, co spáchali idé, tak by to
nebylo p ekvapující, ale je to velmi smutné...

N e v e c h e n m a t e r i á l n a t é t o s t r á n c e v y s t i h u j e n á z o r y t v u r c
P r e f e r S t a t e m e n t

AAARGH
The website was founded in 1996 by an international team

http://vho.org/aaargh
http://aaargh.com.mx

http://litek.ws/aaargh

If you intend to connect to the AAARGH website from France, you need an

anonymizer.

http://anon.free.anonymizer.com/http://www.aaargh.c

om.mx/

or: http://aaargh.com.mx.nyud.net:8090

Free subscribe: (e-mail)

revclar@yahoo.com.au

elrevisionista@yahoo.com.ar

Mail:
aaarghinternational@hotmail.com

