
 [image:]

 Бил О’Райли и Мартин Дъгард

 Да убиеш Кенеди

 Превод от английски език

 Веселина Бакалова

 София, 2013

 Това е откъс от книгата

 Купете от www.Biblio.bg

 KILLING KENNEDY: The End of Camelot by Bill O’Reilly

 Copyright © 2012 by Bill O’Reilly and Martin Dugard

 Published by arrangement with Henry Holt and Company, LLC, New York.

 All rights reserved.

 c/o Литературна агенция Interrights

 Снимка на корицата

 Copyright © Elliot Erwitt/Magnum Photos

 Да убиеш Кенеди

 Първо издание

 София, 2013

 © [image: missing image file]

 © Веселина Бакалова, преводач

 Доротея Валентинова, редактор

 Нели Германова, коректор

 Издателство

 Книгопис ЕООД

 ул. Васил Друмев 3, 1505 София

 office@knigopis.bg

 www.knigopis.bg

 Печат

 ISBN 978-619-7067-03-3

 Посвещавам тази книга на моите предци –

 семейство Кенеди от Йонкърс, Ню Йорк.

 Трудолюбиви, щедри и почтени хора.

 25

 [image: missing image file]

 22 ноември 1963

 „Дийли Плаза“, Далас, Тексас

 12.14 часа

 Очаквайки пристигането на американския президент, жененият гимназист Арън Роуланд стои с жена си Барбара по протежение на „Дийли Плаза“. Поглеждайки нагоре към училищното книгохранилище на Тексас, той вижда силует на мъж в ъгъла на прозореца на шестия етаж. Самият той страстен ловец, Роуланд разпознава, че човекът държи пушка диагонално на гърдите си, с едната ръка на приклада, а с другата – на цевта. Ето така би държал оръжието един морски пехотинец в очакване на команда „Огън!“ на стрелбището.

 Роуланд е очарован, но прави съвсем погрешно заключение.

 – Искаш ли да видиш един агент на Секретната служба? – пита жена си той.

 – Къде?

 – Ей там, в онази сграда – отговаря той, като сочи.

 Шест минути по-късно, преди кортежът да стигне до „Дийли Плаза“, Роналд Фишър и Робърт Едуардс, които работят в ревизорската служба на близкия окръг, поглеждат нагоре и виждат мъж, който стои неподвижно на прозореца на шестия етаж. „Не помръдна – спомня си по-късно Фишер. – Погледът му не трепна. Стоеше, втренчен като статуя.“

 В същото време Хауърд Л. Бренън, местен водопроводчик, бърше потта от челото си с ръкава на своята войнишкозелена риза. Това го кара да се зачуди колко ли е горещо. И той поглежда към таблото „Херц“ под покрива на Тексаското училищно книгохранилище, което показва часа и температурата. Вдигайки очи към таблото, Бренан съзира загадъчен, неподвижен като статуя мъж, заел позиция за стрелба на горния прозорец.

 Но точно тогава до него долитат приветствените възгласи с приближаването на кортежа все по-наблизо. По улица „Мейн“ хорското множество е от 3 до 6 метра широко и възгласите му отекват в облицованите с прозорци „каньони“ на търговската част в Далас. При цялото това въодушевление гледката на човека, застанал до прозорец с пушка в ръце, е забравена. Президентът е близо.

 Нищо друго няма значение.

 Лий Харви Осуалд би предпочел да стреля в легнало положение. Това е най-доброто за един стрелец. В такава позиция пушката не се крепи от мускул, който може да се умори или да трепне. Вместо това, когато тялото е по корем, на пода, твърдата земя и костите на дясната и лявата предмишница оформят идеалния стабилен триъгълник.

 Но Осуалд няма такава възможност. Ще трябва да стреля прав. Като стар боец знае, че тялото му трябва да е колкото се може по-неподвижно. Така че сега той се обляга плътно на лявата част на прозореца и притиска приклада на италианската карабина към дясното си рамо. Издрасканото дърво на приклада опира в бузата му, така както часове наред бе опирала на стрелбището пушката му M-1 някога в морската пехота. Показалецът на дясната му ръка е свит около тридесет и три годишния спусък.

 Лий Осуалд се взира в мощния телескопичен мерник, увеличаващ обектите толкова, че главата на Джон Кенеди изглежда сякаш е на разстояние половин метър. Осуалд знае, че времето му е малко. Ще може да стреля два пъти със сигурност. Три пъти, ако е бърз. Вероятно има девет секунди.

 Щом вижда ясно целта, Осуалд издиша, леко натиска спусъка и още щом усеща обратния тласък на пушката да блъсва силно в рамото, плавно издърпва затвора, за да зареди за нов изстрел. Не може да разбере дали първият изстрел е нанесъл много поражения. Но това няма значение. Осуалд веднага трябва да стреля пак.

 Убиецът е импулсивна личност и вероятно съвсем безсилен да спре притока на адреналин, който би се задвижил в тялото на всеки човек след стрелба с мощно оръжие срещу президента на Съединените щати. В мига, в който някой извърши подобно нещо, животът му се променя завинаги. Няма връщане назад. От тази секунда нататък ще бъде преследван до края на света. Може би ще прекара остатъка от живота си в затвора. Може би ще бъде екзекутиран.

 Най-умното нещо, което трябва да направиш, след като си стрелял срещу президента, е да хвърлиш пушката и да бягаш.

 Но ако първият изстрел все пак не успее, така както не успя изстрелът срещу генерал Уокър през април, и президентът оцелее, Осуалд ще изглежда като глупак. А това е последното нещо, което иска. Не, планът е да убие Джон Фицджералд Кенеди. И Лий Харви Осуалд ще изпълни този план.

 Изобщо не се замисля. Осуалд стреля отново.

 Звукът от втория изстрел не се удавя в шума на тълпата долу. Той е толкова силен, че откъртва парчета от мазилката на тавана в Тексаското училищно книгохранилище, а стъклата на прозорците, до които е застанал Лий Харви Осуалд, се раздрънчават.

 8.4 секунди след първия изстрел Лий Харви Осуалд натиска спусъка за третия. После си тръгва. Захвърля вече ненужната италианска карабина и слиза от кулата от кутии с книги, зад която се е крил. Хуква навън от книгохранилището.

 Моторизираният полицай от Далас Мариън Л. Бейкър се втурва към сградата и нагоре по стълбите. Спира Осуалд с насочено към него оръжие на втория етаж, но когато се уверява, че Лий Харви работи в книгохранилището, го пуска.

 Шестдесет секунди след това Лий Харви Осуалд излиза от сградата на книгохранилището в слънчевия осемнадесетградусов даласки следобед.

 Въпреки всички неблагоприятни за него обстоятелства убиецът се измъква.

 По-късно свидетелските показания на хора, чули изстрелите на „Дийли Плаза“, ще потвърдят, че от книгохранилището е стреляно три пъти. Единият от изстрелите подминава колата на президента, а десетилетия след това все още има спорове дали това е първият, или третият изстрел. Със сигурност обаче два от изстрелите не пропускат целта.

 При първия изстрел президентът е уцелен в долната част на врата в гръб. Със скорост от 580 метра в секунда 6.5-милиметровият куршум разкъсва трахеята му и излиза през стегнатия възел на тъмносинята вратовръзка. Не е ударена нито една кост и макар че десният лоб на белия му дроб е засегнат, сърцето и белите дробове на Кенеди все още функционират идеално.

 Президентът е лошо ранен, но все още жив. Има проблем с дишането и говора, тъй като кръвта бликва в трахеята. С други думи, този изстрел най-вероятно няма да го убие.

 Но същото не може да се каже за губернатора на Тексас Джон Конъли. Сгъваемата седалка, на която седи непосредствено пред президента, е седем и половина сантиметра по-ниско от седалката, на която в момента е президентът. По-късно балистичната експертиза показва, че куршумът минава през Кенеди, след което влиза в гърба на Конъли.

 Губернаторът извръща тялото си точно преди Осуалд да стреля. Той се обръща, като се опитва да каже нещо на президента. Ето защо така нареченият „вълшебен куршум“* (който се движи с малко повече от 520 метра в секунда) успява да прониже Конъли и да мине през тялото му, излизайки през долната дясна част на гърдите. Но „вълшебният куршум“ не спира дотук. После той пронизва китката на губернатора и се отклонява от костта му към лявото бедро, където най-накрая засяда.

 * Наречен така от Комисията „Уорън“ – специална комисия, сформирана на 29 ноември 1963 г. за разследване на обстоятелствата около убийството на Кенеди. Комисията прави опит за обяснение как куршумът, който удря Кенеди в гръб и излиза през гърлото му, попада и в тялото на Джон Конъли. – Бел. ред.

 Ударът кара губернатор Конъли да отскочи напред и да се превие надве. Гърдите му веднага се напояват с кръв.

 – Не, не, не, не! – изкрещява той. – Ще ни убият и двамата.

 Рой Келерман сякаш чува как президентът извиква: „Мили Боже, уцелиха ме!“ – и се обръща да погледне през лявото си рамо към човека, чийто бостънски акцент познава така добре.

 Келерман вижда, че Кенеди наистина е прострелян.

 Президентът Кенеди и губернатор Конъли са само на шест и половина километра от болница „Паркланд“. В нея спешен екип от хирурзи може да спаси живота им. Шофьорът от Секретната служба Бил Гриър трябва да ги закара там. Но шофьорът на SS-100-X също поглежда назад, за да провери какво става с президента. Поради това отвличане на вниманието лимузината се отклонява леко – първо в едната, после в другата посока, вместо да забърза към спешното отделение. Когато Гриър се обръща отново към кормилото, все още има време президентът да бъде спасен. Единственото, което трябва да направи, е да даде газ.

 Те все още не осъзнават онова, което се случва. Нито Гриър. Нито Келерман. Нито дори Джаки, която сега се обръща към Кенеди.

 И лимузината на президента продължава да се движи все така бавно по улица „Елм“.

 Клинт Хил, специален агент от Секретната служба, отговарящ за охраната на първата дама, чува изстрела и се хвърля в действие. Като се отблъсква от стъпалото на „Хафбак“-а – колата точно зад президентската лимузина, Хил с всички сили изтичва напред и прави опит да скочи на малкото стъпало, което стърчи от задната част на президентския автомобил.

 Междувременно Кенеди се навежда наляво, но все още е изправен. Джаки обгръща нежно лицето на съпруга си. Първата дама се взира в очите му, за да разбере как се чувства. Разстоянието между красивото й гладко лице и това на загорелия и съвсем зашеметен Джон Кенеди е около петнадесет сантиметра.

 От силата на куршума, движещ се със скорост два пъти по-голяма от скоростта на звука, тялото на всеки нормален човек би се превило напред. Точно това се случва с губернатор Конъли. Ако Джон Кенеди бе паднал напред, може би щеше да живее дълго.

 Сега обаче дългата и болезнена битка на президента с болките в гърба се връща, за да го измъчи за последен път.

 Ортопедичният корсет за гръбнак, който носи, държи тялото му изправено. Същата сутрин той дори подсилва здравината му, като слага около корсета и бедрата си еластичен бандаж.

 Ако не беше корсетът, следващият куршум, по-малко от пет секунди по-късно, щеше безобидно да мине над главата му.

 Но не минава. Следващият куршум разтрошава черепа му.

 Това е откъс от книгата . . .

 Други електронни книги може да намерите в Библио.бг

 Чети каквото обичаш!

 [image:]

 Платформа за електронни книги и списания.

OEBPS/Images/m1_PT-109_final-02_fmt.jpeg

OEBPS/Images/13-Sinatra_fmt.jpeg

OEBPS/Images/14-Marilyn_fmt.jpeg

OEBPS/Images/24-Onassis_fmt.jpeg

OEBPS/Images/m6_oswaldEscape_final-_fmt.jpeg

OEBPS/Images/Biblio_logo_180x88.gif

OEBPS/Images/23-MLK_fmt.jpeg

OEBPS/Images/24344.png
"R nuzonuc

OEBPS/Images/7-JFK and Jackie_fmt.jpeg

OEBPS/Images/3-Kennedy Family_fmt.jpeg

OEBPS/Images/11-Jackie in India_fmt.jpeg

OEBPS/Images/title.png

OEBPS/Images/m4_motorcade_final-01_fmt.jpeg
., e

H

OEBPS/Images/26-Oswald cuffs_fmt.jpeg

OEBPS/Images/m2_bayOfPigs_final_fmt.jpeg

OEBPS/Images/16-Hoover_fmt.jpeg

OEBPS/Images/28-Funeral_fmt.jpeg

OEBPS/Images/25-Oath_fmt.jpeg

OEBPS/Images/m5_DealeyPlaza_final-0_fmt.jpeg

OEBPS/Images/20-Birmingham_fmt.jpeg

OEBPS/Images/8-Jackie and Jr_fmt.jpeg

OEBPS/Images/21-Immolation_fmt.jpeg

OEBPS/Images/1-Oswald_fmt.jpeg

OEBPS/Images/18-Khrushchev and Cast_fmt.jpeg

OEBPS/Images/6-David Powers_fmt.jpeg

OEBPS/Images/10-LBJ_fmt.jpeg

OEBPS/Images/4-Kennedy and sons_fmt.jpeg

OEBPS/Images/22-Easter_fmt.jpeg

OEBPS/Images/15-Marina_fmt.jpeg

OEBPS/Images/17-Kennedy Brothers_fmt.jpeg

OEBPS/Images/2-PT 109_fmt.jpeg

OEBPS/Images/31-PartIII_fmt.jpeg

OEBPS/Images/17-Kennedy fm_fmt.jpeg

OEBPS/Images/12-Kids in Oval_fmt.jpeg

OEBPS/Images/29-Part I_fmt.jpeg

OEBPS/Fonts/SentrCYRNor_k.otf

OEBPS/Images/30-Part II_fmt.jpeg

OEBPS/Images/knigopis-oreilly-dugard-da-ubiesh-kenedi.jpg
bun 0'Paitnu
]
MapTvi braun

OEBPS/Images/m3_Missile_final-01_fmt.jpeg

OEBPS/Images/32-JFK-BeckerLetter_fmt.jpeg
THE VITE 10USE

T0: Ralph B. Becker, Toastmastor

It gives me great pleasure to send grestings to all
of You who are commemarating the 100th Amnivarsary
91 the Emancépation Proclamation toraght, [wish
That T cowl bave soined oo,

Lincotn caid sbos: the Declasation of Indeponderce.
that 3t "gave iberty sot alone 10 the people of this
ountey,.but hops to &1 the wosld. " Tt lgave prom-
v tha o due time the weighis would be Lited from
the shoulders of all men, ard that all should fave a1
equal chance. !

The Enusocipation Proclamation is even bettes desceibed
by bie morde, Ite importance has never beon grester
than i 15 now -- (ke Welghs of slavery, lified in thie
oty 100 years ago, Tave now boen Hfeed almost
Saxyuhere in the world, T it 54 4 long slow march

o 3 world which recopnizes [reedom and equalily 4s &
FLght asio 59 haman bte.

Our progress i marked, but it is not completed,

i g e e e B Gl
serangthen all of ut for (e tasks sil angad.

he

ok T, Kennody

Februsey 10, 1962

