

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Matjaž Šušteršič
Mentor: red. prof. dr. Bojko Bučar
Somentor:izr. prof. dr. Mitja Saje

**VPLIV AMERIŠKE ZUNANJE POLITIKE NA TIBETANSKO
UPORNIŠKO GIBANJE**

Magistrsko delo

Ljubljana, 2007

KAZALO

UVOD	7
1. ZGODOVINA TIBETA	12
1.1. HEROJSKO OBDOBJE VERSKIH KRALJEV	12
1.2. VLADAVINA MONGOLOV IN REDA SAKYA	14
1.2.1. Ustanovitev dinastije Yuan in njene posledice	15
1.3. KRATKO OBDOBJE MIRU.....	16
1.4. DALAJLAME, MONGOLSKA PLEMENA IN DINASTIJA QING.....	17
1.5. POJAV AMBANOV IN PONOJNI SPOPADI S TUJIMI SILAMI	19
1.6. SINO-TIBETANSKI ODNOS V 19. STOLETJU	22
1.7. V IGRO VSTOPI BRITANSKI IMPERIJ	23
1.7.1. <i>Younghusbandova misija in njene posledice</i>	24
1.8. RAZGLASITEV NEODVISNOSTI TIBETA	26
1.9. NADALJNI ODMIK OD REPUBLIKE KITAJSKE	28
1.10. ZUNANJEPOLITIČNO ISKANJE PRIZNANJA NEODVISNOSTI	30
2. TIBETANSKO-AMERIŠKI ODNOSI DO LETA 1950	31
2.1. ZGODNJA AMERIŠKA POLITIKA NAPRAM TIBETU.....	32
2.1.1. <i>Ozadje ameriške politike napram Tibetu</i>	32
2.1.2. <i>Prvi konkretni stiki med ZDA in Tibetom</i>	34
2.2. ZGODNJI TIBETANSKI INTERESI NAPRAM ZDA.....	37
2.3. NASTANEK LR KITAJSKE IN PRIČAKOVANJA V TIBETU	38
3. ROJSTVO IN RAST UPORNIŠKEGA DUHÁ (1950-56).....	39
3.1. TRIKOTNIK VELESIL	39
3.2. PRIPRAVE NA ZASEDBO VZHODNOTIBETANSKIH PROVINC AMDO IN KHAM.....	40
3.2.1. <i>Pomen korejske vojne</i>	41
3.3. ZASEDBA KHAMA, ROJSTVO UPORNIŠKEGA DUHÁ IN PRVI UPORI V TIBETU	43
3.3.1. <i>Tibetanska armada</i>	43
3.3.1.1. <i>Obramba Khama</i>	44
3.3.2. <i>Odziv ZDA in mednarodne skupnosti</i>	46
3.3.3. <i>Razmere v osrednjem Tibetu</i>	48
3.3.3.1. <i>Podpis 17-točkovnega sporazuma in odziv ZDA</i>	48
3.3.3.2. <i>Zasedba osrednjega Tibeta in pojav ljudskih gibanj</i>	51
3.3.4. <i>Prvi lokalni upori v vzhodnem Tibetu</i>	53

3.3.4.1. Družina Pandatsang in zametki uporov	54
3.3.4.2. Reforme sprožijo prve upore	55
3.3.4.3. Upor v Kandingu/Dartsedu	57
3.3.4.4. Iskanje pomoči v tujini	58
3.3.5. Mimang Tsongdu in rast uporniškega duhá v osrednjem Tibetu	61
4. OBDOBJE INTENZIVNEGA SODELOVANJA (1957-66).....	64
4.1. OBDOBJE OD 1957 DO 1961	64
4.1.1. Vzpostavitev tajnih komunikacijskih kanalov	64
4.1.1.1. Thubten Jigme Norbu	65
4.1.1.2. Gyalo Thondup	66
4.1.2. Organiziranje uporniških aktivnosti zunaj in znotraj Tibeta.....	67
4.1.2.1. Saipanska skupina – ST Circus	68
4.1.2.1.1. Dalajlamov obisk Indije.....	68
4.1.2.1.2. Izbor pilotne skupine na pobudo CIA in pojav Andrutsangov	69
4.1.2.1.3. Usposabljanje in ST-Barnum.....	73
4.1.2.2. Vpliv razmer na mednarodnem političnem prizorišču	75
4.1.2.3. Organiziranje upornikov v enotno gibanje.....	77
4.1.2.3.1. Razmere v osrednjem Tibetu in Khamu	77
4.1.2.3.2. Pomen zlatega prestola	78
4.1.2.3.3. Ustanovitev NPOA	79
4.1.3. Začetne aktivnosti NPOA in pomoč CIA	81
4.1.3.1. Problem pomanjkljive oborožitve	81
4.1.3.2. Selitev proti Khamu in prve bitke NPOA	84
4.1.3.3. Usposabljanje prvih gverilcev v ZDA	86
4.1.4. Prelomni dogodki v marcu 1959	88
4.1.4.1. Pobeg dalajlame in izbruh nasilja v Lhasi	88
4.1.4.2. Ofenziva LOA in beg NPOA	91
4.1.5. Politične aktivnosti v Indiji.....	92
4.1.6. Nove oblike upora.....	94
4.1.6.1. CIA na prelomnici	94
4.1.6.2. Ponovna pomoč upornikom	96
4.1.6.3. Poskus ponovne vzpostavitve gibanja znotraj Tibeta	98
4.1.6.4. Leto mirovanja.....	99
4.1.6.5. Neuspešna operacija Markham	103
4.1.7. Organiziranje uporniških aktivnosti zunaj Tibeta	104

4.1.7.1. Operacija Mustang	104
4.1.7.1.1. Tibetanska zaplenba dokumentov	107
4.1.7.2. Črni oblaki nad TTF konec leta 1961	109
4.2. OBDOBJE OD 1962 DO 1966	110
4.2.1. Indijsko-kitajska vojna in njene posledice	111
4.2.1.1. Napad LOA na sporni obmejni območji	112
4.2.1.2. Ustanovitev Special Frontier Force (SFF)	113
4.2.1.3. Ameriška pomoč Indiji in iskanje nove vloge tibetanskih upornikov ..	113
4.2.2. Vzpostavitev trisa vzporednih operacij	115
4.2.2.1. Operacija Vzpostavitev uporniškega gibanja znotraj Tibeta	116
4.2.2.2. Skupni operacijski center	117
4.2.2.3. SFF postane Operacija Establishment 22	118
4.2.2.4. Nadaljevanje operacije Mustang	119
4.2.3. Črni oblaki nad operacijami	120
4.2.3.1. Dokumentarni film Raid into Tibet in zapleti v Mustangu	123
4.2.3.2. Usode posamičnih ekip	124
4.2.3.4. Odmikanje ZDA od tibetanskih operacij	126
4.2.3.5. Velika proletarska kulturna revolucija	128
5. ZATON UPORNIŠKEGA GIBANJA (1967-74)	129
5.1. JOHNSONOVO NAPORNO LETO	129
5.2. OPERACIJA RED STONE IN ZBIRANJE PODATKOV	131
5.3. POVRATEK WANGDU GYATOTSANGA	133
5.4. ZDA V NOVI SMERI – UMIK PODPORE TIBETANCIEM	134
5.4.1. Novi predsednik Nixon	134
5.4.2. Ameriški umik iz Mustanga	137
5.5. DEMOBILIZACIJA MUSTANŠKIH UPORNIKOV	140
5.5.1. Ponoven poskus sodelovanja s Sovjetsko zvezo	140
5.5.2. Razpadajoč odnos med Indijo in ZDA pospeši demobilizacijo	141
5.6. DETENTÉ NA RELACIJI ZDA - LR KITAJSKA	142
5.7. DOKONČEN RAZPAD UPORNIŠKEGA GIBANJA	143
ZAKLJUČEK	146
VIRI	159

UPORABLJENE KRATICE

ARC	–	Aviation Research Centre (Letalsko-raziskovalni center)
ART	–	Avtonomna regija Tibet
CAT	–	Civil Air Transport (Civilni zračni transport)
CIA	–	Central Intelligence Agency (Osrednja obveščevalna agencija)
FED	–	Far East Division (Oddelek za Daljni vzhod)
KGB	–	Komitet Gosudarstvenoj Bezopasnosti (Odbor za državno varnost)
KP	–	Komunistična partija
LOA	–	Ljudska osvobodilna armada
LR	–	Ljudska Republika
NEFA	–	North-East Frontier Agency (Severnovzhodno obmejno območje)
NPOA	–	Nacionalna prostovoljna obrambna armada
NSC	–	National Security Council (Državni varnostni svet)
OSS	–	Office of Strategic Services (Urad za strateške storitve)
OZN	–	Organizacija združenih narodov
PKART	–	Pripravljalni komite za avtonomno regijo Tibet
SFF	–	Special Frontier Force (Specialna obmejna enota)
TASS	–	Telegrafnoe Agentstvo Sovjetskogo Sojuza (Telegrafska agencija Sovjetske zveze)
TTF	–	Tibet Task Force (Enota za ukrepanje – Tibet)
U.N.T.S.	–	United Nations Treaties Series (Serije pogodb OZN)
USAF	–	United States Air Force (Zračne sile ZDA)
ZDA	–	Združene države Amerike

UVOD

Politični Tibet oz. Avtonomna regija Tibet (ART) je približno 1,2 milijona kvadratnih kilometrov veliko ozemlje v jugovzhodni Aziji, ki že stoletja predstavlja nekakšno tamponsko območje med indijsko podcelino in centralno Kitajsko, na njem pa trenutno živi približno 2,2 milijona prebivalcev. Do leta 1950 je Tibet dokaj samostojno vodil svojo politiko in se v sicer redkih stikih z zunanjim svetom – Tibet je bil namreč lamaistična dežela, ki se je vraževerno bala tujcev – trudil predstavljati kot neodvisna država. Med letoma 1950 in 1959 je Tibet zasedla kitajska Ljudska osvobodilna armada (LOA) pod vrhovnim poveljstvom predsednika Mao Zedonga in ga nato postopno integrirala v veliko Ljudsko republiko Kitajsko (LR Kitajsko). Kitajska zasedba, ki še vedno traja, je v dobrih štiridesetih letih Tibetu prinesla neverjetno modernizacijo, predvsem po tehnološki plati, a hkrati zahtevala davek v obliki obračuna s starim sistemom. Predvsem zahodni mediji tako redno opozarjajo na še vedno trajajoče uničevanje kulturne in religiozne dediščine, ki naj bi ob izgubi dobrega milijona življenj Tibetancev, ki se niso uspeli preobraziti po zahtevah novega družbenega sistema, grozilo z dolgoročnim etnocidom tibetanskega naroda.

O Tibetu obstaja ogromno literature in precej poznavalcev, a je še pred desetletjem ali dvema le malokdo vedel, da se je v času po kitajski zasedbi v Tibetu razvilo odporiško gibanje, ki je kmalu preraslo v odkrit spopad z LOA – pri čemer so tibetanski uporniki v kontekstu hladne vojne v Aziji uživali materialno in finančno podporo ameriške vlade. Tema je veljala za tabu, saj nobena od vpletenih strani ni želela, da bi se o njej govorilo v širši javnosti. V zadnjih desetih letih se je vseeno pojavilo dovolj kvalitetne literature, ki lahko služi kot osnova za nadaljnje raziskovanje.

Obravnavana tematika je relevantna z več vidikov. Z vidika mednarodnih odnosov se tematika dotika hladne vojne med zahodnim in vzhodnim blokom, ki je zaznamovala mednarodne odnose druge polovice 20. stoletja. Pri tem se pogosto pozablja, da hladna vojna ni potekala le na relaciji Združene države Amerike (ZDA) - Sovjetska zveza, pač pa sta ZDA in Sovjetska zveza svoje interese uveljavljali tudi drugod. V tem smislu obravnavana tematika prikazuje potek hladne vojne v njenih najbolj burnih časih skozi prizmo odmaknjenega in

tehnološko slabo razvitega naroda. Naroda, katerega usoda se je v zanj odločilnih trenutkih prepletla prav z razvojem hladne vojne.

Odnosi z LR Kitajsko so bili zaradi njene velikosti za ZDA namreč vedno ena od najpomembnejših zunanje-političnih tem – ne glede na kitajske notranje probleme so imele ZDA eno oko vedno uprto v azijskega giganta. Pri tem se je Tibet predvsem zaradi svojega geostrateškega položaja znašel v položaju območja, na katerem sta obe velesili poskušali uveljaviti svoje interese. Čeprav Tibet ni predstavljal ključnega bojnega polja za uveljavitev ameriških interesov v Aziji, pa velika skrivnostnost glede ameriških operacij v Tibetu, o katerih se desetletja ni vedelo skoraj nič, dokazuje njegov velik pomen. Dve desetletji ameriškega sodelovanja s tibetanskim uporniškim gibanjem tako odlično predstavljata ogledalo ameriške zunanje politike nasproti LR Kitajski.

Še posebej zanimiv je religiozno-filozofski pogled na tematiko, s katerim se v magistrski nalogi sicer ne bom posebej ukvarjal, vseeno pa bodo iz odnosov med akterji jasno vidne posebne religiozne in filozofske dileme. Če gre na ameriški strani pri zadevi zgolj za poskus uresničevanja lastnih interesov, pa na tibetanski strani najdemo več odprtih vprašanj, ki izhajajo iz budistične filozofije nenasilja za vsako ceno. Pojasnjevanje dejavnikov pri trku med filozofijo nenasilja ter prošanjem, sprejemanjem in uporabo vojaške pomoči, ki je sicer mogoče le v kontekstu takratnega prostora in časa, daje obravnavani tematiki dodaten, prav poseben čar.

Za konec velja omeniti še vidik, ki se dejansko dotika najširšega kroga ljudi in v smislu množičnega zanimanja daje relevantnosti obravnavane tematike najširšo kredibilnost. Praktično vse z zvezi s Tibetom, ki za preostali svet do sredine 20. stoletja skorajda ni obstajal, se je v zadnjih 20, 30 letih znašlo v središču zanimanja svetovne javnosti. Najsibo zaradi karizmatičnosti dalajlame, zaradi kršitev človekovih pravic, zaradi trendovske priljubljenosti budizma v zahodnem svetu, zaradi navidez pacifističnega upora proti LOA ali zaradi skrivnostnosti visokogorske dežele, dejstvo je, da dogodki v Tibetu svetovno javnost enostavno zanimajo. Zdi se celo, da če je Tibet pred pol stoletja predstavljal ogledalo ameriške politike napram Aziji, predstavlja Tibet sedaj ogledalo globalni družbi 21. stoletja.

Moje magistrsko delo temelji na sledeči hipotezi:

- *Ameriška zunanja politika je odločilno vplivala na tibetansko uporniško gibanje.*

Hipoteza je zastavljena široko, saj sem prepričan, da je popolno razumevanje vpliva ameriške politike na tibetansko uporniško gibanje mogoče le z linearno analizo razvoja tako ameriške politike kot tibetanskega gibanja v prostoru in času, pri čemer je pri pojasnjevanju vpliva potrebno upoštevati čim širši krog spremenljivk, tudi če na pogled nimajo neposredne povezave z analizo samo. Pojem ameriška zunanja politika je v tem primeru uporabljan kot nadrejeni pojem, v katerega so vključene tudi vse konkretne oblike izvajanja ameriške zunanje politike napram tibetanskemu uporniškemu gibanju – od diplomatskih pobud in pritiskov na najvišji ravni do tajnih operacij CIA. Hipoteza se morda zdi sporna, saj med osnovnima spremenljivkama glede na donedavno javno znana dejstva naj ne bi bilo vidnih povezav. Ameriški interesi v Aziji so bili namreč javno usmerjeni v druge dežele, Tibetanci pa so se mednarodni javnosti vedno predstavljali kot pacifističen narod, ki se na nasilje odziva z nenasiljem. Po razkritju ameriških vojaških operacij v Tibetu, ki dandanes veljajo za ene najbolj skrivnostnih operacij v zgodovini CIA, pa se je zgodovina pričela pisati na novo. Dandanes je jasno, da se je določen del tibetanskega prebivalstva na kitajsko agresijo odzval z orožjem v roki; prav tako je jasno, da so ameriške operacije v Tibetu, izvajane predvsem v interesu vodenja hladne vojne, na ta upor v določeni meri vplivale. Kolikšna je ta določena mera, pa ostaja predmet raziskave.

Zaradi same narave mojega magistrskega dela, ki temelji na nizu zgodovinskih dogodkov, je analiza obravnavane tematike – pri tem sem se odločil za pretežno kronološki pristop – mogoča predvsem na podlagi različnih pisnih virov. Primarnih in sekundarnih virov za analizo ne primanjkuje; v številnih sekundarnih virih pa so navajani in tudi zelo dobro razdelani predvsem ameriški primarni viri, ki so ključ do razumevanja ameriške politike hladne vojne v Aziji. Pri tem je potrebno omeniti, da širina same teme omogoča poglede iz več perspektiv, kar nadalje omogoča dodatno preverjanje oz. križanje avtorjev.

Obsežna kritična analiza pisnih virov predstavlja enega od temeljev mojega magistrskega dela.

Glede na že omenjano naravo dela bo za obravnavanje tematike zelo uporabna zgodovinska analiza, temelječa na uporabi in analizi že omenjenih primarnih in sekundarnih virov. Raziskovanje tendenc v zgodovinskem razvoju določenega pojava kot osnova zgodovinsko-razvojne analize kaže izredno pomembnost za analizo obravnavanega problema, kar dodatno podkrepi primerjalno-zgodovinska analiza kot osnova za primerjanje politik, pojavov in odzivov na dogodke. Ker se v mojem delu prepletajo pretežno dejanja, stališča in politike več vpletenih strani, je njihova primerjava neizbežna, tako v prostoru kot v času. Možnosti za primerjanje – pri čemer bom seveda uporabljal tudi metodo primerjalnega raziskovanja – je ogromno, od npr. ameriških in tibetanskih pogledov na skupno vojaško sodelovanje do spreminjajočega se ameriškega odnosa do LR Kitajske v letih od 1949 do 1972. Čeprav ravno slednje predstavlja ozadje vseh ameriških dejanj v odnosu do Tibeta, pa bodo te primerjave služile zgolj kot dodatna pomoč pri analizi raziskovalnega problema.

Raziskovanje vpliva ameriške zunanje politike na razvoj tibetanskega uporniškega gibanja sem v praksi zasnoval na dvostopenjskem proučevalnem postopku. Postopek sem v prvi fazi utemeljil na analizi fazno-časovnega modela, razvitega posebej v ta namen. Z njegovo pomočjo sem najprej identificiral ključne dogodke v razvojnem procesu tibetanskega uporniškega gibanja, katerih nastanek sem nato pojasnil z analizo primarnih in sekundarnih vzročnih dejavnikov. Ker sam model ne podaja dejanskega odgovora na hipotezo (iz modela je razvidno predvsem, ali so ZDA bile eden izmed ključnih dejavnikov), sem na osnovi dobljenih ugotovitev in zgoraj opisanih raziskovalnih metod opravil nadaljnjo analizo dejanskega vpliva ameriške zunanje politike na tibetansko uporniško gibanje. Tako sem s pomočjo identificiranih ključnih dogodkov in celotnega nabora neodvisnih spremenljivk dobil odgovor na vprašanje, v kolikšni meri je osnovna neodvisna spremenljivka (ameriška zunanja politika) vplivala na obstoj in spreminjanje osnovne odvisne spremenljivke (tibetansko uporniško gibanje) v času.

Strukturo naloge sem zastavil tako, da uvodnemu poglavju, v katerem podajam identifikacijo problema, hipotezo, ki bo vodila analizo, metodološki

razmislek ter strukturo, sledi prvo poglavje, v katerem na kratko predstavljam zgodovino območja današnjega Tibeta s poudarkom na odnosu s kitajskim imperijem. Poglavje podaja osnovno predznanje, pomembno za razumevanje analizirane problematike v širšem kontekstu.

V drugem poglavju predstavljam odnos med Tibetom in ZDA do kitajske zasedbe Tibeta. Predstavitev stikov pred zasedbo služi lažjemu razumevanju vedenjskih vzorcev obeh vpletenih strani predvsem v prvih letih po zasedbi, številni pomisleki iz tega obdobja pa so na obeh straneh zaznamovali obnašanje tudi v letih obstoja uporniškega gibanja.

Tretje poglavje je kot uvodni del jedra posvečeno časovnemu obdobju do konca leta 1956, predvsem pa od leta 1950 naprej. To je obdobje, ko so ZDA šele pričele odkrivati strateško pomembnost Tibeta, in ko se je Tibet šele dobro začel zavedati pomena mednarodnih zavezništov. Invazija LOA, ki je postopno potekala od leta 1950 naprej, je v odnos med ZDA in Tibetom vnesla nove dimenzije. V odgovor na invazijo se je pričel oblikovati uporniški duh, ki je še posebej zbudil pozornost ZDA. Analiza stikov med ameriškimi in tibetanskimi odposlanci ter analiza ameriških in tibetanskih dokumentov bosta pokazali v kolikšni meri je ameriška zunanja politika pripomogla pri formiranju tega duhá.

V četrtem poglavju analiziram obdobje med letoma 1957 in 1966, ko se je tibetansko uporniško gibanje dokončno formiralo in z obsežno ameriško pomočjo hitro doseglo vrhunec moči. Ko so se snovalci ameriške zunanje politike odločili za aktiven poskus zajezitve širjenja kitajskega komunizma, so začetni tajni stiki med tibetanskimi odposlanci in ameriškimi diplomati prerasli v konkretno sodelovanje. Tibetansko uporniško gibanje je bilo v začetku tega obdobja v polnem zagonu, vendar pa v vojaškem smislu popolnoma neizobraženo in neopremljeno. Ameriško pomoč, ponujeno pod pogojem popolne tajnosti, so sprejeli brez odlašanja, s čimer se je ameriški vpliv na tibetansko uporniško gibanje močno povečal. Tajni diplomatski stiki so prerasli v tajno oboroževanje in urjenje upornikov. Površen pogled na zadevo daje slutiti, da je tibetansko uporniško gibanje proti koncu tega obdobja že dodobra izgubilo svoj zalet, zato bo analiza dala odgovor na vprašanje, če bi upor brez ameriške pomoči proti koncu obdobja sploh še trajal. Poudarek bo dan konkretnim oblikam pomoči in analizi, koliko je ta pomoč dejansko pomenila za uporniško gibanje.

Peto poglavje obravnava postopen zaton uporniškega gibanja. Ameriško nezadovoljstvo nad nespoštovanjem njihovih ukazov in nad neučinkovitim stilom vodenja gverilskega poveljnika Baba Yeshija je ob spreminjajoči se ameriški politiki napram LR Kitajski botrovalo napovedi o ukinitvi podpore upornikom. Za tibetanske bojevnike (ne)pričakovano uresničenje napovedi je za seboj povleklo niz dogodkov, ki je privedel do dokončne predaje orožja upornikov v letu 1974.

V zaključnem poglavju na podlagi v osrednjem delu naloge predstavljenega razvoja dogodkov in s pomočjo opisanih raziskovalnih metod opravljam ključni del analize in predstavljam njene rezultate, ter s tem (delno) potrjujem oz. (delno) zavračam hipotezo.

1. Zgodovina Tibeta

1.1. Herojsko obdobje verskih kraljev

Prva zgodovinska poročila o Tibetu segajo v 6. stoletje, zato je znano, da je v tistem času v Tibetu živelo več plemen, katerih oblast ni segala dlje kot do sosednjih dolin. Chenqingying (2003: 8) navaja, da je na območju Tibeta takrat v grobem obstajalo dvanajst plemenskih združenj, imenovanih tudi dvanajst malih kraljevin. V 7. stoletju je kraljevina Sheboye premagala večino ostalih kraljevin in združila območja ob srednjem in spodnjem toku reke Yarlung Tsangpo. Po umoru kralja Namri Songtsena je leta 629 prestol zasedel njegov trinajstletni sin Songtsen Gampo, zatrl upore in ustanovil kraljevino Tubo. Pod vodstvom mladega kralja je Tubo zacvetel.¹ Razvoj močne vojske je omogočil osvajalske pohode proti severovzhodu, kjer so obkolili del vojske dinastije Tang. Dinastiji je nato ponudil možnost svoje poroke s pripadnico dinastije, s čimer je želel z nasprotnikom, s katerim je dotodaj bojeval prek 500 bitk, ustvariti prijateljsko razmerje (Zhang 2004: 22-23). Potem ko je kitajski cesar ponudbo sprejel, so vojščaki Tuba osvojili še gornjo Burmo in Nepal. Tubo, v katerem je

¹ Minister Thon-mi Sam-bhota je razvil tibetansko pisavo, ustvarjen je bil enoten pravni sistem, vpeljana funkcija vladnih ministrov, kraljevino pa je močno zaznamovala tudi ustanovitev na regijah temelječega administrativnega sistema s poudarkom na razvoju vojske.

Songtsen Gampo pričel spodbujati budizem, je postal eden najmočnejših azijskih imperijev.² Tako tibetanski kot kitajski zgodovinarji se strinjajo, da so odnosi med tibetanskim in kitajskim imperijem vse do smrti Songtsen Gampa v letu 649 ostali prijateljski. Leto pred smrtjo je Songtsen Gampo kitajskemu cesarju posodil 19.000 bojnikov za zaščito kitajske diplomatske misije, ki je v Indiji naletela na boje za oblast, v roparskih napadih izgubila skoraj celotno spremstvo, ter iz Nepala za pomoč zaprosila tibetanskega kralja (Shakabpa 1967: 26-28). Tibetanski vojščaki so pod poveljstvom vodje kitajske misije, Wang Xuanceja, uspešno zatrli spopade v Indiji. Potem ko sta imperija leta 733 na območju današnjega Qinghaia slovesno postavila mejni plošči, obmejni mesti pa razglasila za bilateralni mesti, so se na območju kmalu pojavile napetosti, a do vojne še ni prišlo, ker je v Tubu izbruhnil notranji upor (Chenqingying 2003: 17-21).

Leta 763 je novi kralj Tuba Trisong Detsen svojim silam ukazal zavzetje kitajskega imperija, ki so ga takrat pretresali notranji spori. Ob šibkem uporuh cesarjeve armade je 200.000 vojščakov Tuba vkorakalo v prestolnico Chang'an, današnji Xi'an. Cesar Tang Daizong je bil prisiljen zbežati, zato so Tibetanci ustoličili novega cesarja Guangwu Li Chenghonga, se z njim dogovorili o plačilu letnih dajatev in se dva tedna kasneje umaknili iz mesta. Nekaj let pozneje so se pričela mirovna pogajanja med obema deželama, ki so leta 783 privedla do podpisa Ch'ing-shuijskega sporazuma, v katerem sta imperija določila meje med državama.³ Zanimivo je, da kitajski viri sporazuma sploh ne omenjajo. Pod vodstvom Trisong Detsena je tibetanski imperij v 8. stoletju sklenil zavezništvo s Siamom, poslal svoje sile v Indijo in dosegel reko Oxus, današnjo Amu Daryo na obrobju Pamirja, ter sklenil vojaško zavezništvo z arabskim kalifatom. Na starih arabskih zemljevidih in astroloških kartah je Tibet vrisan kot Tubbat. Zavezništvo je propadlo že čez nekaj let, ko so Arabci začutili, da Tibet v odnosu prevladuje, zato so s kitajskim imperijem sklenili zavezništvo, ki je umirilo tibetanske širitvene težnje (Shakabpa 1967: 41-45).

² Znotraj imperija je Songtsen Gampo reformiral sistem vladanja z imenovanjem devetih ministrov v Lhasi in šestih območnih guvernerjev, ki so najprej razdelili zemljo med svoje podanike, katere so porazdelili v družbene razrede vojakov, služabnikov in kmetov. Vsakih tisoč gospodinjstev je imelo svojega glasnika, vsak guverner pa je imel tudi svoje vojaško poveljstvo. Na posvetovanju med guvernerji in ministri je leta 654 dozorel sklep o letnem vrhunskem srečanju kralja, ministrov in guvernerjev, na katerem bi se določale smernice in politike za prihodnost, s posebnim poudarkom na vojaških pripravah.

³ Tibetu je pripadlo celotno ozemlje zahodno od reke Ta-tu v današnji provinci Qinghai.

Leta 821 sta tibetanski in kitajski imperij podpisala mirovni sporazum, ki je še danes jabolko spora med obema podpisnicama. V njem sta potrdili meje, dogovorjene v sporazumu iz leta 783, ter si prisegli večno spoštovanje ozemlja ena druge (Gyatso 1995: 48-49).⁴ Medtem ko Tibetanci v njem dandanes vidijo sporazum med enakovrednima neodvisnima imperijema, je uradno stališče LR Kitajske povsem drugačno. V sporazumu, ki v kitajski uradni različici zgodovine Tibeta niti ni omenjan, Kitajci danes vidijo temeljni kamen za ustanovitev združenega naroda na osnovi političnih in sorodstvenih vezi, enotnosti in političnega prijateljstva ter oblikovanja tesnih ekonomskih in kulturnih vezi.⁵

V 9. stoletju so se v Tibetu pričeli spopadi za oblast, s katerimi se je končalo obdobje tibetanskih kraljev, v tibetanski zgodovini znano kot Herojsko obdobje verskih kraljev. Po kroniki Tun-huang naj bi v tem obdobju na ozemlju Tibeta vladalo 42 kraljev. S smrtjo zadnjega kralja Lang Darne je Tibet izgubil centralno oblast in za štiri stoletja padel v kaos verskih spopadov manjših skupnosti (Richardson 2003: 156-177).

Razpad centralne oblasti je sprožil nastanek številnih skupnosti, ki so se med seboj bodisi bojevale bodisi se strateško povezovale za boj proti ostalim skupnostim. Chenqingying (2003: 26) navaja, da se je v tem obdobju pojavila fevdalna gospoda, večinoma potomci plemstva kraljevine Tubo, ki je navadne pripadnike plemen spremenila v sužnje. Leto 978, ko je v zahodni Tibet prispela manjša skupina verskih učenjakov iz Indije, v tibetanski zgodovini velja za prvo leto ponovnega – drugega – vstajenja budizma (Shakabpa 1967: 56). Letnica je sporna, saj Chenqingying (2003: 26) navaja, da je v Lhaso že leta 949 prispela skupina na ozemlju današnje LR Kitajske posvečenih tibetanskih menihov, ki so bili zaslužni za vstajenje budizma, v njihovem delu pa je bil očiten velik vpliv kulture Han.

1.2. Vladavina Mongolov in reda Sakya

Ko je združitelj mongolskih plemen Džingis Kan leta 1207 dosegel območje Amda, so se ogroženi tibetanski voditelji odločili z njim vzpostaviti

⁴ Napis *Tibetanci naj bodo srečni v svoji deželi Tibet in Kitajci v svoji deželi Kitajski* je še danes viden na enem izmed stebrov pred najsvetejšim tibetanskim templjem Jokhang v Lhasi.

⁵ Govt. White Papers: Tibet – Its Ownership And Human Rights Situation (1992).

prijateljske stike in mu ponuditi plačevanje posebnega davka. Dogovor je bil izvajan vse do kanove smrti dvajset let pozneje, ko so Tibetanci prekinili plačevanje davka, kar je zaostriło do tedaj dobre medsebojne odnose. Džingis Kanov vnuk, princ Godan, je zato leta 1240 s 30.000 možmi prodrł skoraj do Lhase, odkoder se je pisno obrnil na znanega budističnega učenjaka Kungo Gyaltsena, lamo iz samostana Sakya.⁶ V pismu je učenjaka, imenovanega tudi Sakya Pandita, v tonu, ki ni dovoljeval odklonitve, zaprosil za vodenje pri sprejemanju budizma. Lami je v zameno za zavezništvo in pomoč pri verskih zadevah ponudil posvetno oblast nad osrednjim Tibetom. Sklenjen dogovor je Mongole in Tibetance povezal za več desetletij. Leta 1254 je princ Kublaj kot darilo v zahvalo za verske nauke Phagpi, nečaku Sakye Pandite, podelil vrhovno oblast nad Tibetom oz. tibetanskimi provincami Ü-Tsang (osrednji Tibet), Dotod (Kham) in Domed (Amdo), sebe pa je postavil v vlogo pokrovitelja budistične vere (Shakabpa 1967: 61-67).⁷

1.2.1. Ustanovitev dinastije Yuan in njene posledice

Leta 1260 se je Kublajev brat Arliboge razglasil za cesarja kitajske dinastije Yuan, vendar so bile njegove sile že čez štiri leta premagane, oblast je prevzel Kublaj Kan, v kitajski zgodovini imenovan tudi cesar Shengde. Mongolski kanát je tako zamenjala nova kitajska dinastija z Mongoli na oblasti. Kublaj Kan je v vlado imenoval tudi Phagpo (Chenqingying 2003: 35-37).

Medtem ko tibetanski zgodovinski viri mongolski ustanovitvi kitajske dinastije Yuan ne namenajo posebne pozornosti, pa kitajski viri ustanovitev smatrajo za ključen dogodek v procesu vključevanja Tibeta v kitajski imperij. S tem, ko je Phagpa postal eden najpomembnejših členov vlade kitajske dinastije Yuan, podrejen kitajskemu cesarju, hkrati pa je nosil tudi naziv najvišjega vladarja Tibeta, je po mnenju kitajskih oblastnikov in zgodovinarjev Tibet prešel pod oblast kitajskega imperija, kar se še danes navaja kot prvi argument v razpravah o statusu Tibeta.

⁶ Naziv lama v tibetanskem budizmu označuje verskega učitelja.

⁷ Moža sta postala tako dobra prijatelja, da je Phagpa kot svetovalec za versko problematiko bival kar v Kublajevi palači (Chenqingying 2003: 34).

V času, ko je Phagpa živel na novem kitajskem dvoru, je oblast v Tibetu izvajal v naselju Sakya nameščen uradnik z nazivom pončen, ki ga je imenoval Phagpa, njemu neposredno podrejenih pa je bilo trinajst triponov oz. miriarhov, vladarjev trinajstih miriarhij, administrativnih območij, v katere je bil Tibet razdeljen v tistem času (Shakabpa 1967: 67). Kitajski viri navajajo tudi odprtje treh uradov mirovni komisarjev, ki so bili v Tibet poslani zaradi izbruha notranjih uporov po smrti Phagpe v letu 1280, skrbeli pa so za izvajanje cesarskega mandata, upravljanje poštnih postaj in nadzor nad mongolskimi silami v Tibetu (Chenqingying 2003: 38-39).

1.3. Kratko obdobje miru

Sredi 14. stoletja je miriarh Changchub Gyaltzen zavzel najprej osrednjo provinco Ü, nato Sakyo in leta 1360 zavladal celotnemu Tibetu. Po kitajskih virih je novi vladar takoj odposlal poverjenike na cesarski dvor in zaprosil za dodelitev uradnih nazivov. Cesarski mandat mu je bil podeljen v veliki slovesnosti in ob prisotnosti mirovni komisarjev ter visokih uradnikov cesarskega dvora. Kmalu zatem je na Kitajskem mongolska dinastija Yuan izgubila oblast, leta 1368 je zavladala dinastija Ming. Voditelji severozahodnega Tibeta, vdani že dinastiji Yuan, so novim oblastnikom takoj izrekli zvestobo in podporo. Administrativna reforma dinastije Ming, ki je sledila, je vsaj v začetku zajela večino tibetanskega ozemlja (Chenqingying 2003: 40-46). V začetku 15. stoletja je dinastija Ming izrazila željo po obnovi razmerja pokrovitelj-verski učitelj, kakršno je s Tibetanci vezalo že dinastijo Yuan. Potem ko vabila ni želel sprejeti nobeden od vodilnih lam, je v Nanjing odpotoval karmapalama, Dshen Shekpa (Shakabpa 1967: 83).⁸ V Tibetu je začetek stoletja zaznamoval predvsem pojav reda gelug in posledičen nastanek številnih novih samostanov, ki so se do danes ohranili kot največji tibetanski samostani.⁹ Medtem ko tibetanski zgodovinski viri cesarskemu dvoru v tem obdobju pripisujejo majhen interes za tibetanska območja z določenim pomenom in vplivom zgolj v

⁸ Karmapalama je verski voditelj reda kagyü in je po hierarhiji tretji najpomembnejši lama v Tibetu, za dalajlamo in pančenlamo. Verski red oz. šola kagyü tvori z redovi gelug, nyingma in sakya štiri največje verske redove v Tibetu.

⁹ Leta 1409 je Tsongkapa, ustanovitelj reda gelug, ustanovil samostan Ganden, leta 1416 je bil ustanovljen samostan Drepung, leta 1419, v letu Tsongkapine smrti, pa še Sera.

obmejnih regijah, ter ga zato komajda omenjajo, pa kitajski zgodovinski viri pričajo o podeljevanju pomembnih nazivov tibetanskim veljakom ter imenovanju uradnikov za upravljanje posamičnih območij (Chenqingying 2003: 40-52).

1.4. Dalajlame, mongolska plemena in dinastija Qing

Sredi 15. stoletja je v Tibetu zopet prišlo do manjših spopadov, ki so do sredine 16. stoletja prerasli v spopade med pripadniki verskih redov gelug in kagyu. S posredovanjem pri teh spopadih si je velik ugled pridobil verski učitelj Sonam Gyatso, ki je na vztrajno vabljenje Altan Kana leta 1577 odpotoval v Mongolijo, kjer je Altan Kan sprejel budizem in Sonam Gyatsa kot svojega duhovnega voditelja. V zahvalo mu je kan podelil prvič uporabljeni naziv dalajlama.¹⁰ Ker je dalajlama želel ostati v Tibetu, se je z Altan Kanom dogovoril o odprtju diplomatskega urada na meji med obema deželama, prek katerega naj bi v prihodnosti potekala komunikacija med mongolskimi in tibetanskimi vladarji. Po dalajlamovi smrti je bil kot njegova reinkarnacija, IV. dalajlama, prepoznan pravnuk Altan Kana. S tem so se močno utrdile vezi med Mongolijo in Tibetom, v Tibetu pa je dokončno prevladal verski red gelug, kateremu je pripadal Sonam Gyatso ter vsi prejšnji in poznejši dalajlame.¹¹ V začetku 17. stoletja se je mladi mongolski dalajlama naselil v Lhasi, a se je proti njemu in njegovemu mongolskemu spremstvu kmalu uprl verski red kagyu. V naslednjih letih sta nasprotujoči si strani iskali zavezništva z mongolskimi plemeni, zato so na ozemlju Tibeta občasno potekali srditi spopadi. Po zmagi plemena Qoshot je Gushri Kan V. dalajlami slovesno predal vrhovno poveljstvo nad območjem med Ladakom in Tachienlo, dalajlamov osebni pomočnik je postal prvi desi, politični upravnik Tibeta, Lhasa pa je uradno postala prestolnica Tibeta. Dalajlama je v naslednjih letih imenoval guvernerje in ministre, opravil popis prebivalstva ter v čast svojega imenovanja za vrhovnega voditelja Tibeta sprejel zastopnike sosednjih dežel z darili, z Butanom pa se je Tibet zapletel tudi v vojaške spopade in podpisal mirovni sporazum (Shakabpa 1967: 92-113).

¹⁰ Naziv v mongolščini v grobem pomeni "ocean modrosti". Sonam Gyatso je v tibetanski zgodovini znan kot III. dalajlama, saj je za I. in II. dalajlamo razglasil predhodnika iz svoje reinkarnacijske linije.

¹¹ Konec 16. stoletja je uradni kitajski geograf Wang Fen izdelal zemljevid celotnega območja kitajskega imperija, v katerega pa ni vključil niti osrednjega Tibeta niti vzhodne province Amdo (Svetina 2001:144).

Do sprememb je medtem prišlo tudi na Kitajskem. Dinastijo Ming je leta 1644 zamenjala mandžurska dinastija Qing in preselila cesarski dvor v Peking. Potem ko je sin Gushri Kana cesarju Shunzhiju predal pismo, v katerem je kan izrazil vdanost cesarskemu dvoru, je na posebno prošnjo cesarja V. dalajlama leta 1652 obiskal dvor in tam ob izvajanju budističnih aktivnosti ostal skoraj celo leto. Njuno medsebojno izkazovanje časti še dandanes ostaja jabolko spora med tibetanskimi in kitajskimi zgodovinarji, katerih trditve so si pogosto popolnoma nasprotujoče. Tibetanski zgodovinarji v izkazanih časteh vidijo enakopraven status vladarjev, kitajski pa dokazujejo, da je cesar v tem času izkazal svojo oblast nad tibetanskim vladarjem, in zatrjujejo: *“Od takrat naprej je vlada dinastije Qing formalno potrjevala vodilni položaj dalajlam v posvetnem življenju Tibeta; vzpostavljen je bil sistem, po katerem je priznanje kasnejših dalajlam potrjevala osrednja vlada dinastije Qing”* (Chenqingying 2003: 54-56).

Peti dalajlama, v zgodovini Tibeta zapisan kot najspodobnejši in najuspešnejši dalajlama sploh, je utrdil svojo oblast in močno zmanjšal vpliv Mongolov, ki so se izgubili v notranjih sporih za oblast. Na zunanjepolitičnem prizorišču se je Tibet zopet zapletal v spopade z Butanom, prvič tudi z Nepalom, dalajlamo pa je v Lhasi obiskal sikimski kralj.¹² Tibetansko-mongolske čete so v letih 1679-1684 napadale kraljevino Ladak na ozemlju današnje severnezahodne Indije.¹³ Na Kitajskem je preminulega cesarja Shunzhija nasledil sin Kangxi, ki je že v prvih letih svoje vladavine dalajlamo dvakrat poprosil za posredovanje pri odnosih z Mongoli in za vojaško pomoč v primeru notranjih sporov. Zamolčana smrt petega in ustoličenje šestega dalajlame sta odnose s Kitajci in Mongoli zopet poslabšala. S ciljem pomiritve napetih odnosov, ki so že pripeljali do prvih spopadov med Mongoli in Tibetanci, je bila leta 1705 v Lhasi organizirana mirovna konferenca, po sklepih katere naj bi se Mongoli umaknili do jezera Kokonor v Amdo. Lhazang Kan se je iz Lhase res umaknil, vendar le do Nagchuke, kjer je zbral svoje sile, se vrnil, usmrtil desija Sangye Gyatsa in prevzel oblast. V dogovoru s kitajskim cesarjem je Lhazang Kan z oblasti odstranil dalajlamo, ki je na poti v izgnanstvo blizu jezera Kokonor pri današnjem Xiningu umrl (Shakabpa 1967: 117-134).

¹² Sikim je bil do leta 1975 neodvisna kraljevina, danes pa pripada Indiji.

¹³ Obleganje se je končalo s podpisom mirovnega sporazuma, ki je Tibetu predal regije Guge, Purang in Rudok, z njim pa je bila določena tibetansko-ladaška meja.

1.5. Pojav ambanov in ponovni spopadi s tujimi silami

Po krajši bitki je leta 1717 Lhaso zavzelo mongolsko pleme Dzungar. Prišleki so tibetanskemu ljudstvu obljubili vzpostavitev starega sistema z desijem na čelu tibetanske vlade, ter ustoličenje VII. dalajlame, vendar obljube niso mogli izpolniti (Chenqingying 2003: 59-60). Ker se je v provinci Tsang zopet oblikovala uporniška vojska, ki je Lhasi grozila z juga, z vzhoda pa so se bližali Kitajci, so Dzungarji iz mesta tri leta po njegovi zasedbi enostavno pobegnili (Shakabpa 1967: 138-139). Še istega leta je VII. dalajlama po sprejemu pri kitajskem cesarju zasedel svoj tron v Potali, dejansko oblast v mestu pa je prevzela začasna vojaška vlada. Chenqingying (2003: 61) navaja, da se je cesarski dvor v tej točki zaradi težav z mongolskimi plemeni odločil za izvajanje neposredne oblasti v Tibetu. Desija, ki je bil zaradi sodelovanja z Dzungarji usmrčen, je zamenjal kašag, štiričlanski svet ministrov oz. kalonov s predsednikom sveta, mandžurske sile pa so za vzdrževanje reda in miru na obrobju Lhase ustanovile vojaško garnizijo. Novi cesar Yongzheng je garnizijo že čez nekaj let umaknil iz Lhase in vso oblast prepustil Tibetancem, regijo okoli Kokonorja pa je po zatrtju mongolskega upora vključil v mandžurski imperij. S tem se je dokončno končalo obdobje velikega mongolskega vpliva na dogajanje v Tibetu. V Tibetu pa je medtem zopet vrelo. Svet ministrov se je razdelil na pro- in antimandžursko frakcijo. Potem ko so trije ministri lastnoročno umorili predsednika sveta, je četrti minister, Pholhanas, pobegnil v zahodni Tibet, zbral vojaške sile in jih popeljal v napad na vladne sile. Bitka je trajala več mesecev in se končala z zmagovito prevaro Pholhanasa. Trojica ministrov se je zabarikadirala v Potalo in za pomoč zaprosila mandžursko vojsko, katero je za pomoč zaprosil tudi Pholhanas. Mandžurske sile so v Lhaso s ciljem zaščititi dalajlamo in končati spopade prispele v septembru leta 1728 ter se postavile na zmagovalno stran. Trojica ministrov je bila usmrčena, dalajlama je bil zaradi sodelovanja z njimi za sedem let umaknjen v izgnanstvo, vlado pa je ob podpori Mandžujcev s pomočjo obnovljenega sveta ministrov prevzel Pholhanas (Shakabpa 1967: 141-144).

Posredovanje mandžurske vojske v letu 1728 je pustilo daljnosežne posledice na odnosu med Tibetom in kitajskim imperijem. S ciljem krepitve

svoje oblasti v Tibetu je mandžurska vojska po svojem umiku v Lhasi za stalno pustila vojaško garnizijo 2.000 mož, za nadzor nad njimi pa sta bila v Lhaso poslana Visoka komisarja za lokalno oblast v Tibetu, imenovana tudi ambana (Chenqingying 2003: 63). Prav ambani so še danes jabolko spora med Tibetom in Kitajsko – prvi ambane danes smatrajo zgolj za papirne predstavnike kitajskega imperija v Lhasi, drugi pa v ambanu kot upravitelju ene od provinc kitajskega imperija vidijo dokaz zgodovinske pravice Kitajske do Tibeta.

V naslednjih letih je v Tibetu zavladal red, zato se je dalajlama po sedmih letih vrnil v Lhaso. Tibetanske sile, ki jih je Pholhanas močno okrepil, so leta 1730 vkorakale v Butan, kjer je divjal notranji spopad, in vzpostavile red, v zahvalo pa je moral Butan vse do leta 1950 v znak spoštovanja v Lhaso pošiljati predstavnike vlade z darili. Vse do Pholhanasove smrti v letu 1747 je ob dobrih odnosih z Mandžujci in oslabljeni vlogi dalajlame v Tibetu vladal mir. Preobrat je prinesel novi vladar, Pholhanasov sin Gyumey Namgyal, ki je svoje nasprotovanje Mandžujcem stopnjeval do te mere, da je v pismu cesarju odkrito zahteval umik garnizije in ambanov, skrivoma pa se je pričel povezovati z mongolskim plemenom Dzungar. Preden bi Gyumey Namgyal lahko uresničil svoje načrte, sta ga ambana Fu Qing in Lhabudain med obiskom v njuni rezidenci umorila. V spopadih, ki so sledili, sta bila ubita oba ambana in velik del vojakov mandžurske garnizije. Še preden je v Lhaso prispela mandžurska vojska je dalajlami uspelo vzpostaviti red in kaznovati krivce za nemire. S tem je VII. dalajlama s pomočjo njemu podrejenega kašaga sam prevzel popolno politično in versko oblast nad Tibetom (Shakabpa 1967: 147-151). Kitajski viri v nasprotju s tibetanskimi navajajo, da je dalajlami oblast podelil cesar, skupaj z njim pa sta Tibetu vladala nova ambana. Medtem se je glavnina mandžurske vojske umaknila, v garniziji v Lhasi je ostalo 1.500 vojakov. Po smrti VII. dalajlame se je kašag odločil, da v času, ko dalajlama ni na oblasti, Tibetu vlada izbrani regent. Običaj se je uveljavil in obveljal vse do zasedbe Tibeta sredi 20. stoletja. Proti koncu 18. stoletja so Tibetanci prvič prišli v stik z britanskim imperijem, tibetanske sile so vzpostavile red v Khamu, kjer je lokalni poglavar spodkopaval avtoriteto centralne oblasti v Lhasi, vse skupaj pa je zasenčil zaostren odnos z Nepalom, kjer je sredi 18. stoletja oblast prevzelo ljudstvo Gurka. V letih 1788 in 1791 so Gurki napadli južni Tibet, leta 1792 pa jih je tibetanska vojska s kitajsko pomočjo pregnala vse do Katmanduja. O vlogi

kitajske vojske v teh spopadih so mnenja še danes močno deljena. Kitajski različici zgodovine naklonjeni pisci (Chenqingying 2003: 64-67) slavijo boj male enote cesarske vojske, ki naj bi do zadnjega branila Shigatse, medtem ko naj bi se tibetanski menihi na podlagi slabe prerokbe že pred prihodom Gurkov podali v beg. Obenem naj bi amban *ukazal* evakuacijo pančenlame in mu tako rešil življenje.¹⁴ Leta 1792 je cesar v Tibet odposlal 170.000 kitajskih vojakov, ki so ob podpori lokalnega prebivalstva brez večjih težav pregnali Gurke vse do Katmanduja in jih prisilili v podpis ponižujočega sporazuma. Tibetanski različici zgodovine naklonjeni pisci (Shakabpa 1967: 165-167) pa obstoja enote cesarske vojske pri obrambi Shigatseja sploh ne omenjajo. Obenem naj bi amban *sveoval* umik pančenlame in dalajlame v Kham, s čimer je v Lhasi sprožil nepotrebno paniko in strah pred nepalsko vojsko, saj so prebivalci Lhase sklepali, da je tako močna, da se je očitno boji celo odposlanec kitajskega cesarja. Prav besede ambana, zastopnika imperija, ki je že ob podpisu prve pogodbe z Gurki izdal interese tibetanskega ljudstva, je združil vse Tibetance v ponoven boj proti Gurkom. Potem ko je 10.000 tibetanskih bojnikov Gurke pregnalo že skoraj do nepalske meje, se jim je v boju pridružil še 13.000 vojščakov kitajskega imperija.

Tibetanski viri zelo omejeno pozornost namenjajo tudi cesarjevemu Odloku o bolj učinkoviti oblasti v Tibetu, s katerim je cesar po vojni z Nepalom želel utrditi oblast v Tibetu. Z odlokom, pisanim v 29 členih, je cesar razširil pristojnosti ambanov, uredil imenovanje uradnikov, dal ukaz za ustanovitev redne vojske, reformiral sodni in davčni sistem, ter svojemu dvoru podelil izključno pravico upravljanja zunanje politike Tibeta. Čeprav je status ambanov le izenačil s statusom dalajlam in pančenlam, iz vloge ambanov pri upravljanju vojske, sodnega in davčnega sistema ter zunanje politike izhaja, da je z odlokom oblast v Tibetu dejansko predal v roke svojih odposlancev, ambanov. V sedanjih razmerah ključni del odloka pa je bila določitev sistema reinkarnacije dalajlam in pančenlam, po katerem mora postopek izbire pod nadzorom ambanov slediti postopku žrebanja listkov z imeni kandidatov iz zlate žare,

¹⁴ Pančenlama je po hierarhiji tibetanskega budizma za dalajlamo drugi najpomembnejši lama, njegov domicilni samostan je Tashilhunpo v Shigatseju.

končni izbor pa mora potrditi sam cesar.¹⁵ Kitajski zgodovinski viri odlok smatrajo za pomemben pravni dokument dinastije Qing, katerega cilj je bil na podlagi izkušenj prejšnjih dinastij izvajati izključno oblast v Tibetu (Chenqingying 2003: 68-71). Tibetanski zgodovinarji v odloku in izenačitvi statusa ambanov s statusom guvernerja Sečuana vidijo željo po utrditvi položaja ambanov, ki so bili dotlej v Lhasi zgolj politični opazovalci, poleg tega pa so si s strahopetnim obnašanjem prislužili prezir tibetanskega ljudstva (Shakabpa 1967: 169).

1.6. Sino-tibetanski odnos v 19. stoletju

Leta 1804 je umrl VIII. dalajlama, ki se sicer ni zanimal za politiko. Vsa oblast je prešla v roke regenta, ki je bil ob rastočih protestih v Lhasi prisiljen pisno zaprositi novega cesarja Jiaqinga za umik ambanov in garnizije iz Lhase. Da bi pomiril razmere, je cesar umaknil nekaj visokih uradnikov in večino vojakov. V garniziji v Lhasi je ostalo le še 250 mož. Leta 1808 je bil v Lhasi ustoličen IX. dalajlama. Zgodovinarji obeh strani se strinjajo, da pri iskanju reinkarnacije zlata žara ni bila uporabljena. Medtem ko tibetanski zgodovinarji trdijo, da so Tibetanci ob upadajočem političnem vplivu mandžurske dinastije odlok iz leta 1796 ignorirali, kitajski zgodovinarji navajajo, da je cesar upošteval prošnjo Tibetancev in očitno ustreznega kandidata izjemoma potrdil brez žrebanja listkov iz žare. Podoben položaj je nastal ob izboru X. dalajlame leta 1822, a je cesar prošnjo takrat zavrnil in zaukazal žrebanje (Chenqingying 2003: 72-73). Čeprav tibetanski viri trdijo, da je bil dalajlama izbran po tradicionalnem postopku, žrebanje pa je bilo po nasvetu ambanov v strahu za njihovi službi in celo življenji zgolj laž, sporočena cesarju, dandanes Kitajci svojo pravico do Tibeta v manjši meri utemeljujejo tudi na tem dogodku. Postopek žrebanja naj bi bil prav tako kot formalnost v želji po ugoditvi kitajskemu cesarju uporabljen pri izbiri XI. in XII. dalajlame, XIII. in XIV. pa sta bila znova izbrana zgolj po tradicionalnih postopkih. Ponovno obdobje miru je zaznamovalo tudi nadaljnje zmanjševanje vpliva cesarskega dvora, ki je zato na tibetansko

¹⁵ Tibetanci so v nasprotju s tem sledili svojemu tradicionalnemu postopku iskanja reinkarnacij, temelječem na zahtevnem testiranju vseh otrok, ki bi glede na datum rojstva lahko bili iskana reinkarnacija. Otrok je moral izkazati določene fiziološke značilnosti, hkrati pa je moral prepoznati predmete in ljudi iz svojega prejšnjega življenja.

politiko poskušal vplivati prek svojih menihov v tibetanskih samostanih. Le-ti so uspeli prepričati meniško skupnost, da bi stiki Tibeta s tujino Tibetu prinesli pogubo, zaradi česar se je Tibet, v katerem so imeli menihi glavno besedo, končno zaprl sam vase in opustil vse stike s sosednjimi deželami. V odsotnosti vojn je regent izvedel obsežno demografsko-kmetijsko raziskavo, prvo raziskavo takšne vrste, s katero si je pridobil dovolj podatkov za izboljšanje sistema pobiranja davkov, katere je tibetanska vlada pobirala na območju vse do današnjega Xininga (Shakabpa 1967: 172-175). O tej isti raziskavi kitajski viri poročajo kot o največji in najbolj temeljiti raziskavi kitajskega dvora v Tibetu. Vodila sta jo ambana ob pomoči dalajlame in regenta (Chenqingying 2003: 73).

Večji del druge polovice 19. stoletja so zaznamovali notranji spopadi za oblast, ki so se pomirili šele z ustanovitvijo nacionalnega parlamenta, imenovanega tsongdu, ter ustoličenjem XII. dalajlame. Le-ta je že dve leti zatem preminil. Edino delo, ki sta ga ambana takrat izvajala v Tibetu, je bilo prisostvovanje različnim ceremonijam in poročanje cesarskemu dvoru o dogajanju v Tibetu, v obubožani vojaški garniziji v Lhasi pa se je nahajalo zgolj 100 vojakov (Shakabpa 1967: 190-191).

Leta 1877 je skupina regentovih iskalcev našla reinkarnacijo umrlega dalajlame. Fantič je bil javno potrjen kot XIII. dalajlama potem, ko je prestal vse tradicionalne postopke, vendar pa brez žrebanja listkov iz zlate žare. Kitajski zgodovinarji pojasnjujejo, da cesar žrebanja ni zahteval zaradi prošnje ambanov (Chen 2005: 110-112). Leta 1895 je dalajlama prevzel oblast, regent pa je v skladu s pravili svoje službe odstopil, a je bil nekaj let kasneje zaradi poskusa odstranitve dalajlame obsojen na dosmrtno ječo. Regentovi pristaši so v obupu za pomoč zaprosili ambana, a ju je preiskovalna komisija zavrnila z besedami, da njuno vpletanje ni sprejemljivo (Shakabpa 1967: 195-196).

1.7. V igro vstopi britanski imperij

Rastoča moč britanskega imperija, ki je tekom 19. stoletja vsaj deloma zasedel tako Nepal kot Sikim in Butan na južni tibetanski meji, je v Tibetu sprožila nelagodna občutja, ki so ob zatrjevanju ambanov, da želijo Britanci uničiti tibetansko vero, počasi prerasla v občutek ogroženosti in iz njega

porajajoče se sovraštvo. Britanski interesi v Tibetu niso bili neposredno povezani s težnjami po teritorialni širitvi, pač pa so bili v prvi vrsti povezani s strahovi, da bo Tibet zavzela Rusija in tako ogrozila britanski imperij.

Leta 1904 je cesarski dvor v Indiji podpisal Sino-angleško pogodbo o Sikimu in Tibetu, s katero je sprejel britanski predlog mejne črte in se odpovedal večjemu delu južnotibetanskega ozemlja, tri leta kasneje pa so pogodbi dodali še aneks o za Tibetance neugodnih trgovinskih pogojih (Chenqingying 2003: 85-86). Ker pri podpisovanju sporazuma Tibetanci niso bili prisotni, ga niso niti priznavali niti uresničevali. Britanci so to kmalu spoznali. Charles White, britanski politični oficir v Sikimu, je konec stoletja na podlagi razgovorov s kitajskimi diplomati v Lhasi ocenil, da kitajski imperij nima nikakršne oblasti v Tibetu, kitajski imperij pa je tibetanski suzeren zgolj po imenu (Younghusband 1910: 54). V luči teh spoznanj so Britanci začeli iskati možnosti neposrednih stikov s tibetansko vlado.

1.7.1. Younghusbandova misija in njene posledice

Rastoče strahove pred rusko okupacijo Tibeta so v začetku 20. stoletja podkrepile govorice, da eden dalajlamovih najožjih sodelavcev vzdržuje redne stike z Rusijo. Po manjših spopadih na meji so britanske sile pod vodstvom polkovnika Francisa Younghusbanda leta 1903 dokončno vstopile v Tibet in zahtevale pogajanja. Pogajanja na poti so bila neuspešna, zato je britanska vojska po gladkih zmagah v več spopadih vkorakala v Lhaso, dalajlama pa se je v zadnjem trenutku umaknil proti Mongoliji. Pred umikom je imenoval novega regenta in mu predal določena pooblastila. Z britansko vojsko v Lhasi so se Tibetanci pričeli zavedati svojega podrejenega položaja, zato so v pogajanjih sprejeli za njih sicer neugodne britanske pogoje. Sedmega septembra 1904 so v Potali regent, kašag in predstavniki tsongduja v prisotnosti prič – nepalskega predstavnika, mandžurskega ambana ter butanskega posrednika – z Britanci podpisali pogodbo, v kateri so definirali pogoje bodočega ekonomskega in političnega sodelovanja med Veliko Britanijo in Tibetom. V členu IX so se Tibetanci obvezali, da nobeni tuji sili ne bodo dopustili vmešavanja v svoje notranje zadeve, spreminjanja ozemlja in imenovanja predstavnikov v Tibetu brez britanskega dovoljenja. Dejstvo, da so pogodbo neposredno sestavili in

podpisali predstavniki vlad Velike Britanije in Tibeta po mnenju Shakabpe (1967: 214-218) dokazuje, da so Britanci Tibet smatrali za neodvisno državo, kasnejše pogodbe pa naj bi dokazovale tudi, da so Britanci Kitajsko smatrali za tujo silo.¹⁶ Kitajski zgodovinarji v odgovor navajajo, da je Tibet del Kitajske, zato je kakršenkoli sporazum brez podpisa cesarskega dvora ničen. Cesarski dvor pa pogodbe navkljub Younghusbandovemu prepričevanju ni hotel podpisati, ker se Britanci niso pogajali neposredno z njim (Chenqingying 2003: 96-97). S prihodom zime so se Britanci umaknili, za seboj pa pustili trgovinski predstavništvi v Lhasi in Gyantseju.

Pogodba je spodbudila cesarski dvor v bolj aktivno politiko napram Tibetu. V strahu, da bi Tibet in delno avtonomna tibetanska poglavarstva vzhodnega Tibeta podobno kot Butan in Sikim postali britanski protektorat, se je dvor odločil ponovno vzpostaviti nadzor nad Tibetom. Vzhodni Tibet je zasedla cesarska vojska, v Lhasi pa sta ambana pričela povečevati svoj vpliv. Leta 1906 se je dalajlama vrnil v Amdo in bil na ukaz cesarja, ki se je bal, da bi prihod dalajlame lahko ogrozil ponovno vzpostavljanje oblasti cesarskega dvora v Tibetu, prisiljen v samostanu Kumbum ostati celo leto, nakar se je odločil obiskati Peking in o položaju spregovoriti s cesarjem. Britanska politika, ki pravzaprav ni natančno vedela, kaj storiti s Tibetom, se je medtem odločila za politiko zблиževanja s Kitajsko, ki je že leta 1906 botrovala Britansko-kitajski pogodbi, s katero so Britanci v nenavzočnosti Tibetancev kot aneks ratificirali pogodbo izpred dveh let. Iz nove pogodbe izhaja, da podpisujoči strani smatrata kitajski imperij za vladajočo silo v Tibetu (Goldstein 1989: 46-49).

Leta 1908 je dalajlama odpotoval proti Pekingu. Že na poti se je srečal z ameriškim ambasadorjem Williamom W. Rockhillom, kar je po znanih podatkih prvi stik med Tibetom in ZDA sploh. Cesarski dvor je dalajlami med obiskom povrnil oblast v Tibetu, ki mu jo je odvzel zaradi bega v Mongolijo, ni pa mu uresničil prošnje o neposrednih stikih z dvorom brez posredništva ambana (Goldstein 1989: 45-49). Ko se je dalajlama konec leta 1909 vrnil domov, je kitajski vojskovodja Chao Erh-feng že napredoval proti Lhasi in v začetku leta 1910 zavzel mesto. Dalajlama, ki je že na poti v Lhaso za pomoč zaprosil

¹⁶ Lord Curzon, britanski podkralj Indije, je 8. januarja 1903 v pismu enemu od indijskih ministrov zapisal: "Kitajsko suverenost nad Tibetom smatramo za ustavno fikcijo – politično pretvarjanje, ki je vzdrževano le zato, ker ustreza obema stranema." (Shakabpa 1967: 219).

britansko vlado, je pobegnil v britansko Indijo, kjer je vzpostavil začasno vlado. V odgovor ga je cesarski dvor znova odstavil in mu odvzel status inkarnacije. Amban je medtem v Lhasi prevzel popolno oblast, razporedil vojsko po celem Tibetu in poskušal versko oblast prenesti na pančenlamo, česar pa ljudstvo ni sprejelo, zato je dvor v vrnitev poskušal prepričati dalajlamo. Dalajlama je možnost zavrnil in za nadaljnja pogajanja zahteval posrednike, v tem primeru Britance (Shakabpa 1967: 224-238).

1.8. Razglasitev neodvisnosti Tibeta

Kmalu zatem so se razmere na širšem političnem prizorišču bistveno spremenile. V nacionalistični vstaji proti mandžurskemu dvoru je le-ta izgubil oblast, novi cesar, še otrok, je bil ob nastanku Republike Kitajske, ki je Tibet vključila v ustanovne dokumente kot svoj sestavni del in hkrati v Pekingu odprla Urad za mongolske in tibetanske zadeve, prisiljen v odstop. Celotno ozemlje nekdanjega imperija so pretresli upori, ki so zajeli tudi vojsko. Tibet ni bil izjema, uporniški del vojske je prevladal in zajel ambana, ter sklical vojsko iz celotnega Tibeta v Lhaso. Dalajlama je medtem iz Indije s pomočjo Britancev organiziral oborožen upor, ki je konec leta 1912, ko je dalajlama že prispel v okolico Lhase, prisilil preostalih 3.000 kitajskih vojakov v predajo in zapustitev Tibeta prek Indije. V začetku naslednjega leta ni bilo v Lhasi nobenih kitajskih vojakov ali političnih uradnikov več (Chenqingying 2003: 103-105).

Slab mesec po vrnitvi v Lhaso je dalajlama objavil javni razglas, v katerem je pojasnil razloge za svoj umik v Indijo ter razglasil Tibet za neodvisno državo, ki spoštuje svojo vero. Obe dejanji Tibetanci smatrajo za formalni deklaraciji neodvisnosti (Goldstein 1989: 59-62).¹⁷ V januarju leta 1913 sta Tibet in Mongolija podpisala sporazum, v katerem sta se razglasili za neodvisni državi, neodvisni od kitajske oblasti. Mongolski vladar je v sporazumu Tibet priznal za neodvisno in suvereno državo (Shakabpa 1967: 248-249).¹⁸ Navkljub spremenjenim razmeram je v vzhodnem Tibetu še vedno občasno prihajalo do

¹⁷ Kmalu zatem je dalajlama uvedel tibetanski papirnati denar in tibetanske poštne znamke.

¹⁸ Tibet Justice Center: Treaty of Friendship and Alliance Between the Government of Mongolia and Tibet (1913).

spopadov, zato se je dalajlama, ki je ves čas krepil svoje vojaške enote, zavzel za čimprejšnjo rešitev problema mejne črte (Goldstein 1989: 65-68).

Pod pritiskom Britancev so se kitajski vladni predstavniki v oktobru leta 1913 udeležili tripartitne konference o sino-tibetanski meji in političnem statusu Tibeta v indijski Simli. Vodja tibetanske delegacije Lončen Shatra, uradnik najvišjega reda, je na začetku predstavil tibetanska stališča in zahteval neodvisnost Tibeta vse do njegovih etničnih mejá, vodja kitajske delegacije I-fan Chen pa je po protestu zaradi britanskega enakovrednega obravnavanja tibetanske in kitajske delegacije predstavil stališča svoje vlade, v več točkah diametralno nasprotna od stališč tibetanske vlade. Ob dejstvu, da kompromis ni bil mogoč, so Britanci poskusili uveljaviti svoje interese s predlogom, da bi bil Tibet simbolično podrejen Kitajski, a obenem užival obsežno avtonomijo, pri tem pa imel stike le z Veliko Britanijo. Tibet v tem primeru ne bi mogel sklepati bilateralnih zavezništev z Britancem nenaklonjenimi državami in ne bi rušil razmerja moči v tem delu sveta. Tibetanski pogajalci so predloge pod pogojem, da se kitajska vlada ne vmešava v tibetanske notranje zadeve, vdani v usodo sprejeli, zato so Britanci pripravili sporazum za podpis. Čeprav je sporazum razdelil Tibet na Zunanji in Notranji, poleg tega pa ga je vsaj nominalno postavil pod kitajsko suverenost, so ga bili tibetanski pogajalci pripravljene podpisati. Precej bolj so oklevali kitajski pogajalci. Potem ko so poslali osnutek sporazuma svoji vladi, jim je le-ta podpis prepovedala, saj ni sprejela začrtanih meja, s čimer je Republika Kitajska zaključila pogajanja v Simli. Sporazum so podpisali le Britanci in Tibetanci, ki so nato sklenili še trgovinski in mejni sporazum, s katerim je Tibet nespretno izgubil precejšen del ozemlja ob svoji južni meji (Goldstein 1989: 68-77).

V obdobju med letoma 1917 in 1922 so tibetanske sile, okrepljene z britanskim znanjem in modernim orožjem, sprožile več napadov na kitajske sile v vzhodnem Tibetu in jih pregnale vse do zelene mejne črte pri Tachienli. V stiski se je Republika Kitajska po pomoč obrnila na Veliko Britanijo. Sledil je podpis tripartitnega mirovnega sporazuma, v katerem je bila tibetanska vlada obravnavana enako kot kitajska. O takratni moči tibetanske vojske precej pove podatek, da Britanci Tibetancem niso upali dostavljati novega orožja, saj so se bali, da bo tibetanska vojska prodrla v notranjost Kitajske (Shakabpa 1967: 260-262).

Leta 1930 se je na Tibetance pisno obrnil kitajski predsednik Čangkajšek. V iniciativi se je dotaknil odprtih vprašanj in starih kitajskih zahtev napram Tibetu. Dalajlama je v odgovoru zapisal, da je Tibet pripravljen sprejeti kompromis glede formalne neodvisnosti in priznati nekakšno obliko nominalne podrejenosti Republikii Kitajski, vendar le v primeru, da Republika Kitajska Tibetu zagotovi dejansko avtonomnost, hkrati pa tudi nadzor nad vsemi spornimi območji vzhodnega Tibeta, v katerih pa vlada Republika Kitajska niti ni izvajala oblasti, saj so v njih vladali lokalni poglavarji. Možnosti za kakršenkoli sporazum med Republiko Kitajsko in Tibetom so dokončno zamrle z izbruhom spopadov na sino-tibetanski meji v Khamu. Spopadi, iz katerih se je hitro razvila prava vojna, so trajali skoraj dve leti, v njih pa so Tibetanci izgubili ozemlje vzhodno od reke Jangce. Dalajlama se je v strahu pred kitajsko invazijo po pomoč obrnil k Britancem, ki pa so bili pripravljeni zgolj posredovati med vojskujočima se stranema, ne pa vojaško pomagati. Odrešitev je prinesla japonska invazija na Mandžurijo, zaradi katere je Čangkajšek ukazal ustavitev spopadov s Tibetom. Desetega oktobra 1932 je bil v Khamu podpisan mirovni sporazum (Goldstein 1989: 214-223).

1.9. Nadaljnji odmik od Republike Kitajske

Sredi decembra leta 1933 je dalajlama po krajši bolezni nenadoma umrl.¹⁹ Kašag in tsongdu sta takoj obvestila Republiko Kitajsko, da njegova smrt ne pomeni spremembe v odnosu med njimi in Tibetom. V odgovoru je kitajsko vodstvo predlagalo žalno misijo. Tsongdu je zaradi pritiskov meniške skupnosti predlog sprejel in po Republikii Kitajski je hitro zaokročila novica, da Tibet pozdravlja prihod kitajskega ambana v Lhaso, ter namerava še naprej ostati zvest kitajski vladi. Na ponovno tibetansko popuščanje Kitajcem je vplivalo tudi nemirno politično ozračje v Lhasi (Shakabpa 1967: 274-276).

¹⁹ V svoji zadnji pisni objavi je XIII. dalajlama napovedal svojo smrt in Tibetance opozoril na nevarnost komunizma, ki bo, če Tibetanci nanj ne bodo pripravljene, izbrisal tibetanski budizem z obličja sveta (Shakabpa 1967: 270). XIV. dalajlama napoved citira kot: "Lahko se zgodi, da bodo v Tibetu vero in vlado napadli od zunaj in znotraj. Če svoje države ne zaščitimo, bodo dalajlame in pančenlame, Očetje in Sinovi, ter vsi cenjeni varuhi vere izginili in postali brezimni. Menihi in samostani bodo uničeni. Zakon bo izgubil svojo moč. Zemljišča in vsa lastnina državnih uradnikov bo zasežena. Oni sami bodo prisiljeni služiti svojim sovražnikom ali kot berači tavati po deželi. Nad vse se bo zgrnilo trpljenje in silen strah; dnevi in noči se bodo vlekli počasi in boleče" (Gyatso 1995: 40).

Žalna misija pod vodstvom generala Huang Mu-Sunga je v Lhaso prispela konec poletja 1934 in najprej opravila formalne slovesnosti, nato pa pričela diplomatska pogajanja. Osnovni cilj misije je bil prepričati tibetansko vlado o koristih vključitve v Republiko Kitajsko. Tsongdu je njihove predloge zavrnil z utemeljitvijo, da republikanski politično-pravni sistem ni primeren za deželo s tako globokimi budističnimi koreninami in tradicionalno dualno versko-politično vlado. Utemeljitev je podkrepil s trditvijo, da je Tibet neodvisna država, zato ni razloga, da bi se Republika Kitajska vmešavala v njene zadeve.²⁰ Poleti leta 1935 je Lhaso obiskala britanska delegacija in v prestolnici ostala četrť leta. Britanci so obnovili dobre odnose s tibetansko vlado in odigrali vlogo posrednika v pogajanjih med vlado in pančenlamo, ki je po sporu z dalajlamo že leta 1923 pobegnil v Peking in postal marioneta kitajske vlade.²¹ Pogajanja o vrnitvi pančenlame so potekala še celi dve leti. Tibetanska vlada se je močno upirala zahtevi, da bi pančenlamo vse do domačega Shigatseja spremljal močan kontingent kitajske vojske, pančenlama pa brez kontingenta ni želel oz. smel na pot. Gordijski voz je presekala šele njegova smrt v začetku decembra leta 1937, s katero so se Tibetanci ubranili neprijetnega skupnega pritiska njihovega cenjenega verskega voditelja in kitajske vlade. V zahvalo za britansko posredovanje so Tibetanci dovolili Britancem v Lhasi odpreti stalni urad z nazivom British Mission. Urad pod vodstvom Hughja Richardsona je skrbel za brezžično povezavo z britanskimi oblastmi in je predstavljal protiutež kitajskemu uradu, ki je v Lhasi ostal po odhodu kitajske žalne misije (Goldstein 1989: 224-299).

Z izbruhom druge svetovne vojne so se karte na mednarodnem prizorišču močno pomešale. Republika Kitajska je postala pomembna britanska zaveznica, Tibet pa po japonski prekinitvi tradicionalnih transportnih poti med britansko Indijo in Republiko Kitajsko pomembno strateško območje, čez katerega sta zaveznici nameravali speljati novo transportno pot. Odločitev tibetanske vlade, da ne dovoli vojnih aktivnosti na svojem območju, je še posebej razjezila kitajsko vlado. Dodatno zamero je sprožila ustanovitev

²⁰ Na zahtevo svojega nadrejenega je F. W. Williamson, britanski politični oficir v Sikimu, ob priliki obiska žalne misije analiziral stanje v Tibetu in ugotovil, da čeprav Republika Kitajska občasno obtožuje Veliko Britanijo, da želi "odcepiti" Tibet od Republike Kitajske, se kaj takega ne dogaja. Tibet je že 23 let "odcepljen" in želi ostati neodvisen, kot je sedaj. Edini adut Republike Kitajske je strah Tibetancev (Goldstein 1989: 247-248).

²¹ Vodja britanske delegacije F. W. Williamson je novembra leta 1935 zaradi bolezni v Lhasi preminil.

tibetanskega Urada za zunanje zadeve, po novem pristojnega tudi za stike s kitajskimi, britanskimi in nepalskimi predstavniki v Lhasi. Tibet je popustil šele britanskim grožnjam s sankcijami in dovolil transport nevojaških dobrin, a šele po podpisu tripartitne pogodbe. Ker pa se je Republika Kitajska pričela pogajati neposredno s tibetanskimi transportnimi podjetji, so pogajanja za devet mesecev zastala, Tibet pa je uvedel splošen trgovinski embargo. Aprila leta 1943 je general Čangkajšek delno neodvisnim guvernerjem obmejnih provinc ukazal, naj svoje vojaške sile pomaknejo proti tibetanski meji. Čeprav je ukaz spoštoval le eden od guvernerjev, je tibetanska vlada sprostila embargo in za vojaško pomoč zaprosila Veliko Britanijo, ki je prav takrat, ne da bi Tibetanci vedeli, resno razpravljala o aktivni podpori za popolno neodvisnost Tibeta. Do spremembe dotedanje britanske politike vis-à-vis Tibetu pa vseeno ni prišlo, saj so se Britanci v strahu pred kitajsko reakcijo, verjetno invazijo Tibeta, odločili za nadaljevanje že znane politike. Prav tako so se Britanci za politiko kontinuitete odločili na področju vojaške pomoči in Tibetu prodali le toliko orožja, da so ohranili zavezniško razmerje. Ker je Republika Kitajska medtem pričela propagandno kampanjo, s katero je nameravala v svetu vzbuditi občutek, da je Tibet njen del, je Velika Britanija sklenila opozoriti tibetansko vlado na pretečo nevarnost. S tem ciljem je poleti leta 1944 v Lhaso prispela britanska misija pod vodstvom Basila Goulda, političnega oficirja v Sikimu. Čeprav si je tibetanska vlada od misije obetala dogovor o vojaški podpori in obljubo o lobiranju za sodelovanje Tibeta na povojni mirovni konferenci, je misija v skladu z navodili svoje vlade ponudila zgolj nekonkretno diplomatsko podporo (Goldstein 1989: 378-412).

1.10. Zunanjepolitično iskanje priznanja neodvisnosti

Kmalu po koncu druge svetovne vojne je Čangkajšek omenil možnost neodvisnosti katerekoli rasne skupine znotraj Republike Kitajske, celo tibetanske. Ob tudi sicer izboljšanih odnosih je tibetanska vlada poslala Čangkajšku pismo, v katerem je predlagala tibetansko neodvisnost in podala svoj predlog odnosov med državama po razglasitvi le-te. V želji po pogajanjih je nato poslala na pot misijo s čestitkami za zmago v svetovni vojni. Misija je iz

Indije odletela v Nanjing, kjer je izvedela, da odgovor na pismo lahko dobi le na zasedanju kitajskega nacionalnega kongresa, ki je takrat sprejemal novo ustavo. Vanjo je vključil tudi Tibet, kitajski mediji pa so ogromno pozornosti namenili prisotnosti tibetanskih delegatov na kongresu. Misija se je brez odgovora na pismo spomladi leta 1947 vrnila v Lhaso. Prav v tem času je Indija na pragu neodvisnosti organizirala Konferenco o odnosih v Aziji in nanjo povabila predstavnike 32 držav, vključno s Tibetom in Republiko Kitajsko. Na konferenci je bil Tibet navkljub protestom Republike Kitajske obravnavan enako kot ostale sodelujoče države, Republiko Kitajski pa je vseeno uspelo doseči umik zemljevida, na katerem je bil Tibet vrisan kot neodvisna država (Goldstein 1989: 535-564). Navkljub obetavnim prvim stikom pa so Tibetanci kmalu ugotovili, da bo Indija v najboljšem primeru nadaljevala britansko politiko občasne nezavezujoče pomoči, zato je tibetanska vlada pričela odlašati s priznanjem neodvisne Republike Indije kot legitimne naslednice Britanske Indije in se hkrati odločila poiskati zaveznike v zahodnem svetu. Med najresnejšimi možnostmi so Tibetanci prepoznali ZDA.

2. TIBETANSKO-AMERIŠKI ODNOSI DO LETA 1950

Zgodovina prvih tibetansko-ameriških stikov sega sicer že v leta pred padcem kitajskega cesarskega imperija, vendar pa lahko o pomembnejših stikih govorimo šele v času druge svetovne vojne, ko so ZDA iskale zaveznike v Aziji in ko se je bil Tibet ob nestanovitnih političnih razmerah v jugovzhodni Aziji prvič primoran odpreti zunanjemu svetu, ter je kot možnega zaveznika med iskanjem podpore za mednarodno priznanje svoje neodvisnosti prepoznal prav ZDA.²² Ti začetni stiki, čeprav redki in nestalni, so po kitajski zasedbi Tibeta predstavljali osnovo za poglobitev stikov na temelju prepoznave skupnega sovražnika.

²² Povsem prve stike s Tibetom je leta 1908 navezal ameriški veleposlanik na Kitajskem, raziskovalec in jezikoslovec William Woodville Rockhill. Stiki so temeljili na veleposlanikovi osebni fascinaciji in so bili prijateljsko-neuradni (Goldstein 1989: 49).

2.1. Zgodnja ameriška politika napram Tibetu

Ameriško politiko napram Tibetu je do leta 1950 zaznamovala neodločnost in raznolikost ciljev, ki so bili hkrati površni in nedodelani, predvsem pa podrejeni pomembnejšim ciljem na azijskem kontinentu.

2.1.1. Ozadje ameriške politike napram Tibetu

Ameriški odnos do Tibeta je izviral iz relativno kratke zgodovine ameriškega vpletanja v odnose med azijskimi silami. Američani so močno Kitajsko tradicionalno smatrali za naravno protiutež Japonski, zato so desetletje po razpadu kitajskega cesarstva navezali tesne stike z novimi vladarji Kitajske, gibanjem Kuomintang. Z japonskim napadom na Kitajsko in svojim vstopom v drugo svetovno vojno so Američani dobili priložnost oblikovati prihodnost Azije po svojih željah. Čeprav je japonski poraz navidezno odprl Američanom vsa vrata, pa se je ameriška vizija, po kateri bi Kuomintang Kitajsko iz druge svetovne vojne popeljal kot veliko, združeno liberalno-demokratsko velesilo s stalnim sedežem v Varnostnem svetu Organizacije združenih narodov (OZN), sesula v prah državljanske vojne na Kitajskem.

Potem ko so Kitajsko komunistično partijo (Kitajska KP) v tridesetih letih 20. stoletja pretresali znotrajstrankarski boji, se je stranka v naslednjem desetletju stabilizirala, prevladala pa je frakcija okoli Mao Zedonga. Čeprav se je bila večina starejših komunističnih voditeljev, znanih po direktnih povezavah s Sovjetsko zvezo, po teh frakcijskih bojih prisiljena umakniti, pa to stranke ni oslabilo. Z iskanjem podpore pri pretežno kmečkemu prebivalstvu je Kitajska KP hitro postala resen tekmeec Kuomintangu. Zaradi uspehov komunistov, na stran katerih je stopila tudi Sovjetska zveza, so ZDA, še bolj pa Kuomintang, kmalu začele izgubljati tla pod nogami. Čeprav Američani zaradi vojaških porazov niso več verjeli v Kuomintang, so mu s sporazumom leta 1948 vseeno zagotovili nadaljnjo pomoč, še istega leta pa so se mu dokončno odpovedali. Tako Američane kot Sovjete je zmaga kitajskih komunistov postavljala v negotov položaj, saj se je hladna vojna med velesilama medtem že razplamtela, Kitajska pa bi lahko na njen razvoj odločilno vplivala (Calvocoressi 2001: 107-113).

Tiho stopnjevanje napetosti je ob in po razpadu zmagovitega zavezništva iz druge svetovne vojne trajalo vse do marca leta 1947, ko je ameriški predsednik Harry Truman v govoru kongresu razglasil novo ameriško politiko, katere del je bila tudi politika zaježitve komunizma, in s katero so ZDA pričele podpirati protikomunistična gibanja po svetu, ZDA in Sovjetska zveza pa sta dokončno zdrsnili v vrtinec hladne vojne. V govoru je Truman kongres zaprosil za sredstva za Grčijo in Turčijo, s katerimi bi se lahko zoperstavili komunistični revoluciji. Ameriški kongres je odobril za 400 milijonov dolarjev sredstev in obenem razglasil, da bodo podobno pomoč dobile vse države, ki bodo čutile, da jih ogroža komunizem. Z govorom, katerega načela so se v zgodovino zapisala kot Trumanova doktrina, se je pričela hladna vojna, ki je trajala dobra štiri desetletja do razpada vzhodnoevropskega komunističnega bloka s Sovjetsko zvezo vred (Ball 1998: 1-11).

Medtem ko sta ZDA in Sovjetska zveza krepili svoj položaj po celem svetu, se je LR Kitajska šele rojevala. Med pomembnejšimi aspekti kitajske politike v času nastajanja LR Kitajske je bilo tudi sledenje cilju neodvisnosti tako na notranje- kot na zunanjepolitičnem področju. To je bilo še posebej razvidno v prvih letih po japonski okupaciji, ko je bila retorika voditeljev Kitajske KP s stalnim obsojanjem kapitalističnega imperializma eksplicitno protiameriška, s predstavitvijo koncepta vmesnega območja, v katerem bi bila bodoča LR Kitajska čim manj vezana tako na ZDA kot na Sovjetsko zvezo, pa tudi posredno protisovjetska. S tem je Kitajska KP udarila na nacionalistično noto, utrdila svoj pomen in si pridobila širši nabor možnosti pri izbiri zaveznika v prihodnosti, saj so se njeni voditelji dobro zavedali, da njihova dežela dejansko na skoraj nobenem področju ni samozadostna in se bo slej ko prej morala nasloniti na eno od strani. Pri tem pa je vlogo igralo tudi dejstvo, da so ZDA v državljanski vojni na Kitajskem odkrito podpirale nasprotnike Kitajske KP, Čangkajškov režim (Hunt 1996: 15-34).

Konec leta 1949 in v prvi polovici leta 1950 so se ZDA že nagibale k diplomatskemu priznanju novonastale LR Kitajske, vendar pa je kitajska aretacija ameriškega konzula v Mukdenu odnos znova zaostрила, z izbruhom korejske vojne pa sta se strani prepoznali za sovražnici. ZDA so se zato odločile ponovno podpreti pobegli kuomintanški režim na Tajvanu (Calvocoressi 2001: 114-115).

V takšnih razmerah je med kreatorji ameriške zunanje politike prevladovalo mnenje, da je Tibet predvsem zaradi strateškega položaja zanimiv in potencialno uporaben. Vseeno mu do prve zaostritve odnosa med ZDA in LR Kitajsko niso namenjali pretirane pozornosti, saj je bil geografsko odmaknjen in močno zaostal. Poleg tega je bil odnos med Kitajsko in ZDA v teh letih preveč negotov, da bi ZDA sploh lahko oblikovale svojo politiko napram Tibetu. To se je spremenilo šele z jasno definicijo sovražnega odnosa med ZDA in LR Kitajsko – odnosa, ki je tudi kasneje določal dinamiko in smer odnosa med ZDA in Tibetom.

2.1.2. Prvi konkretni stiki med ZDA in Tibetom

V maju leta 1942 so japonske sile v Burmi porazile zavezniške sile – sestavljene tudi iz kitajskih enot – pod poveljstvom ameriškega generala Joea Stillwella, ter presekale cesto skozi Burmo, ključno vojaško povezavo med južno Azijo in Republiko Kitajsko. V odgovor na poraz in v želji po pomoči azijskemu zavezniku, kuomintanškemu generalu Čangkajšku, je ameriški predsednik Franklin D. Roosevelt 12. maja 1942 odobril projekt FE-2 kot poizvedovalno misijo skozi Indijo v Tibet in naprej na Kitajsko. Cilj projekta je bil najti novo transportno pot do Republike Kitajske in zbrati čimveč podatkov o Tibetu, ki bi lahko služili kot osnova za nadaljnje aktivnosti na območju jugovzhodne Azije.²³ Projekt je bil poverjen novoustanovljeni tajni obveščevalni službi Office of Strategic Services (OSS).²⁴ Decembra leta 1942 sta ob izdatni pomoči in na posebno prošnjo Britanske Indije kot prva predstavnika vlade ZDA stopila v Lhaso oficirja OSS Ilya Tolstoy in Bruce Dolan II.²⁵ V treh mesecih bivanja v prestolnici Tibeta sta navezala stike s tibetansko politično elito, ji predala darila in pismo ameriškega predsednika, nista pa omenila transportne poti, saj so Tibetanci jasno izražali negativno nastrojenost tako do odpiranja

²³ Zemeljska dostava prek Tibeta je bila načrtovana kot dopolnitev zračne dostave, ki je prav tako potekala prek Tibeta, ni pa bila sposobna zagotoviti količine vojaškega materiala, kakršno bi nacionalisti na Kitajskem potrebovali.

²⁴ OSS je bila produkt druge svetovne vojne in velja za prvo ameriško centralno obveščevalno agencijo, predhodnico CIA. Ustanovljena je bila junija leta 1942, njene funkcije pa so bile tradicionalno vohunstvo, tajne akcije, protivohunstvo in obveščevalne analize. OSS je bila ukinjena oktobra leta 1945, septembra leta 1947 pa je bila ustanovljena CIA (Richelson 1999: 16-17).

²⁵ ZDA so se za podporo pri prošnji najprej obrnile na Republiko Kitajsko, vendar je vlada v Lhasi njeno prošnjo gladko zavrnila.

svoje dežele svetu kot do moderne tehnologije.²⁶ Čeprav je bila misija s tega vidika neuspešna, sta oficirja z navezavo stikov in obširnimi dokumentiranjem položila solidne temelje za kasnejše sodelovanje. Možnost transportne poti skozi Tibet se je v ameriškem strateškem planiranju pojavljala tudi v naslednjih letih, vendar pa ni projekt nikoli več presegel idejne faze. Med obiskom Tolstoy kot vodja odprave ni skoparil z obljubami. Medtem ko je njegova prazna obljuba, da se bo pri predsedniku osebno zavzel za sodelovanje Tibeta na povojni mirovni konferenci, v ameriških in britanskih političnih krogih sprožila val neodobravanja, pa je obljuba o pomoči pri gradnji komunikacijske mreže obrodila sadove. V letu 1944 so Tibetanci iz ZDA prejeli tri oddajnike in šest prejemnikov, v letu 1945 še generatorje, a mreža vseeno ni nikoli postala popolnoma funkcionalna (Knaus 1999: 5-16).

V letu 1943 je Washington prvič objavil svoje stališče glede statusa Tibeta, v katerem je pojasnil, da se ZDA zavedajo dejstva, da si Republika Kitajska že dolgo lasti suzerensko pravico nad Tibetom, ki je tudi zapisan v kitajski ustavi kot sestavni del ozemlja Republike Kitajske, zato ZDA tega niso nikoli postavljale pod vprašaj (Grunfeld 2000: 3).

Stiki so nato potihnili do leta 1947, ko je George R. Merrell, vodja ameriške stalne misije v New Delhiju, najprej posredoval pri dostavi vpljudnostnega pisma tibetanske vlade v ZDA, nato pa je opogumljen s pozitivno pisemsko retoriko v Washington sporočil svoj predlog prihodnosti odnosov med Tibetom in ZDA, v katerem se je zavzel tudi za pošiljanje diplomatske misije v Tibet. Merrell je namreč v Tibetu videl območje neprecenljivega strateškega pomena, s katerim bi ZDA v zameno za neodvisnost dobile ključen branik v boju proti širjenju komunizma v Aziji, po potrebi pa bi lahko na njem postavile tudi baze za zračno oz. raketno bojevanje. State Department je v odgovoru 14. aprila 1947 zavrnil njegove predloge – diplomatska misija naj ne bi prinesla nobenih koristi – in poudaril, da ZDA sicer želijo ohraniti prijateljski in medsebojno naklonjen odnos s Tibetom, ki pa je preveč odmaknjen, da bi bil lahko večjega pomena v katerikoli vojni (Knaus 1999: 24-26).

V letu 1948 je ameriški veleposlanik v Indiji pod vtisom razvoja dogodkov na Kitajskem podal predlog State Departmentu, da bi ZDA morale ponovno

²⁶ Ker se ZDA niso želele zameriti Republiki Kitajski, se je Roosevelt v svojem pismu XIV. dalajlami nanj obračal zgolj kot na verskega voditelja Tibeta.

preučiti svojo politiko napram Tibetu in ga v primeru, da komunisti zvladajo Kitajski, obravnavati kot neodvisnega. Predlog je s študijo pro et contra obdelal Oddelek za Daljni vzhod (FED) znotraj State Departmenta, na podlagi katere je slednji sklenil nadaljevati dosedanjo politiko napram Tibetu, če na oblasti ostanejo nacionalisti; če pa bi na Kitajskem zvladali komunisti, bi bilo po mnenju State Departmenta Tibet pametneje obravnavati kot neodvisno državo in ga vključiti v blok zahodnih držav (Goldstein 1989: 607-609). To se ni zgodilo predvsem zato, ker so se Američani zavedali pomena, ki ga je njihov zaveznik Čangkajšek pripisoval enotni Kitajski.

Na podlagi ocen svojih ambasadorjev na Kitajskem in v Indiji ter študije FED o posledicah komunistične zmage na Kitajskem je Washington pričel razmišljati o tajni misiji v Tibet. Potem ko je poleti leta 1949 ameriški ambasador v Indiji Loy Henderson poskušal prepričati svojo vlado v korist aktivnejše politike napram Tibetu, ki bi vključevala odprtje male diplomatske misije v Lhasi, ga je Washington 28. julija 1949 obvestil, da razmišlja o tajni misiji, morda celo v povezavi z Britanci. Po načrtu naj bi v Lhaso odpotoval Jefferson Jones, uslužbenec ambasade v Delhiju – bodisi v spremstvu uslužbenca britanske ambasade bodisi v spremstvu enega izmed priznanih znanstvenikov-raziskovalcev. Čeprav niso znani nobeni dokazi, lahko z veliko verjetnostjo sklepamo, da misija ni bila uresničena. Razlog za to bi lahko bilo negativno stališče Indije, ki je leto poprej že uspešno preprečila podobno britansko misijo. V novembru istega leta je tibetanska vlada odposlala pisma vladam ZDA in Velike Britanije, v katerih so pojasnili svoje strahove ter zaprosili za politično in vojaško pomoč. Odgovori, ki niso vsebovali prav nobenih obljub, so izražali zgolj neodločno stališče zahodnih velesil. Sredi novembra so se ameriški diplomati v New Delhiju srečali s tibetanskimi vladnimi predstavniki pod vodstvom ministra Surkhanga. Na srečanju so Tibetanci jasno povedali, da smatrajo ZDA za njihovo edino upanje, Američani pa so odgovorili, da so z njimi solidarni, vendar pa tega ne morejo javno kazati. Skrivni pogovori, pogosto z Georgeom Pattersonom v vlogi posrednika, so se nadaljevali tudi v letih 1950 in 1951, a niso botrovali nobeni materialni pomoči (Grunfeld 2000: 6-7).

Zgodnji ameriški stiki s Tibetom tako v grobem že podajajo številne razmisleke, pomisleke in smernice, ki so zaznamovale ameriško politiko napram Tibetu v prihodnjih desetletjih.

2.2. Zgodnji tibetanski interesi napram ZDA

Tibetanskim interesom napram ZDA pred in po zasedbi s strani LR Kitajske je bil skupen cilj iskanje močnega zaveznika, ki bi legitimiral oz. podprl njihov boj za priznanje neodvisnosti in na ta način pomagal pri iskanju nadaljnjih zaveznikov s končnim ciljem priznanja tibetanske neodvisnosti v mednarodni skupnosti.

Prva tibetanska delegacija, namenjena v ZDA in Veliko Britanijo s ciljem predati darila in čestitke za zmago v drugi svetovni vojni, je na pot krenila leta 1946, a je obstala v New Delhiju, saj ji vladi ZDA in Velike Britanije nista odobrili vstopnih vizumov. Delegacija je čestitke predala na ameriški ambasadi v New Delhiju marca leta 1946 in obenem poprosila za dizelske generatorje, saj navadni v redkem tibetanskem zraku niso bili uporabni. Generatorji so bili decembra leta 1946 v Kalimpongu res predani Tibetancem (Grunfeld 2000: 4).

Že v naslednjem letu se je Tibetancem porodila zamisel o trgovinski odpravi v Indijo, Kitajsko, ZDA in Veliko Britanijo. Čeprav so bili cilji odprave predvsem ekonomski, pa Tibetanci niso želeli zamuditi priložnosti za mednarodno promocijo svoje neodvisnosti, zato so bili četverici članov odprave izdani potni listi z ukazom, da jih morajo obvezno uporabljati.²⁷ Delegacija, ki jo je vodil finančni minister, tsepon, Shakabpa, se je v letu in pol soočila s številnimi problemi, izvirajočimi iz nedorečenega statusa Tibeta v mednarodni skupnosti in kitajskih pritiskov na države gostiteljice. Ekonomske cilje je odprava uresničila le v manjši meri, podobno je bilo z uspehi na spolzkem političnem parketu; čeprav se je delegacija ostro uprla kitajskim pritiskom in obdržala neodvisnost svojih dejanj ter obiskala ZDA in Veliko Britanijo s tibetanskimi potnimi listi, ji zaradi kitajskih pritiskov na vladi ZDA in Velike Britanije ni uspelo urediti neformalnih srečanj z ameriškim predsednikom in britanskim kraljem Georgeom VI., poleg tega pa so jim gostitelji dali jasno vedeti, da njihove potne liste sprejemajo zgolj pogojno in izjemoma, nikakor pa to ne pomeni dejanja v podporo njihovi neodvisnosti.²⁸ Vseeno pa je delegaciji uspelo navezati stike s

²⁷ Med ključnimi ekonomskimi cilji si je odprava zadala nakup zlatih rezerv v ZDA in Veliki Britaniji, ureditev trgovinskih odnosov z Indijo, pridobitev neposrednega dostopa do tujih valut, ter preučitev možnosti neposrednih trgovinskih stikov z ZDA in Veliko Britanijo.

²⁸ Ameriška ambasada v Nanjingu je ob tej priložnosti obvestila vlado Republike Kitajske, da izdaja viz v nobenem primeru ne pomeni spremembe ameriškega stališča glede tibetanske suverenosti.

pomembnimi zahodnimi politikami, vključno z ameriškim zunanjim ministrom Georgeom Marshallom, s čimer so uspešno postavili temelje za sodelovanje v prihodnosti (Shakabpa 1967: 294-297).

Pri tem ne gre pozabiti, da so Tibetanci svojo kampanjo v mednarodni skupnosti pričeli z ničle, saj niso imeli ne vzpostavljenih vezi, ne izkušenih diplomatov, ne zadostnega poznavanja razmer v mednarodni skupnosti. Čeprav se ti prvi stiki morda zdijo nepomembni, so za Tibetance pomenili ogromen korak naprej. Z njimi so vzpostavili mrežo kontaktov, ki jim je omogočila aktivno iskanje podpore v mednarodni skupnosti. Po zasedbi pa je enotna tibetanska politika napram ZDA postopoma pričela dobivati novo dimenzijo: lobiranju za mednarodno priznanje neodvisnosti so se pridružile prošnje za vojaško pomoč.

2.3. Nastanek LR Kitajske in pričakovanja v Tibetu

S koncem druge svetovne vojne se je na Kitajskem pričelo obdobje velikih sprememb.²⁹ S porazom Japonske se je na Kitajskem dokončno razplamtela državljanska vojna, v kateri je Kuomintang kljub podpori ZDA pričel postopno izgubljati ozemlje. Do novembra leta 1947 so komunisti zavzeli celotno Mančurijo, v novembru leta 1948 so zasedli Mukden (današnji Shenyang), januarja naslednje leto pa so nacionalistom prizadejali odločilen poraz v bitki pri Hwai-haiju v osrednji Kitajski. Peking je padel 31. januarja 1949; v aprilu, ko so nacionalisti že pričeli z umikom proti Tajvanu, pa so komunisti zasedli še Taiyuan, Wuhan, Xi'an, Nanchang in Šanghaj. Državljska vojna je bila s tem dokončno odločena – 1. oktobra 1949 je bila v Pekingu formalno ustanovljena LR Kitajska (Calvocoressi 2001: 114-115).

V Lhasi, ki je pozorno spremljala spreminjanje razmerja sil na Kitajskem, je pričel vladati pesimizem, saj so Tibetanci brezbožne komuniste smatrali za večjo grožnjo tradicionalnemu tibetanskemu načinu življenja kot pa nacionaliste, ki razen besedno niso nikoli zares ogrožali obstoja Tibeta. V strahu pred prihodnostjo so se številni dobro obveščeni Tibetanci pričeli pripravljati na beg iz Lhase. Poleti leta 1949 se je kašag, tibetanski ministrski kabinet, po dolgotrajnem premisleku odločil zapreti kitajsko misijo in izgnati vse kitajske

²⁹ Druga svetovna vojna se je za Kitajsko pričela z invazijo Japonske že v letu 1937, končala pa se je s predajo slednje v avgustu leta 1945.

uradnike iz Tibeta, s čimer so želeli preprečiti možnost menjave uradnikov nacionalistične vlade z uradniki bodoče komunistične vlade, kar bi nova kitajska vlada lahko izkoristila za legitimizacijo svoje oblasti nad Tibetom. Načrt je bil hitro izveden, uradniki in osumljeni vohuni so bili konec poletja že v Indiji. Tako Kuomintang kot Kitajska KP sta potezo ostro obsodila in zanjo okrivila imperialistične sile, s čimer je bila mišljena do leta 1947 britanska, nato pa indijska misija v Lhasi oz. njen predstavnik Hugh Richardson (Shakya 1999: 7-8).

3. ROJSTVO IN RAST UPORNIŠKEGA DUHA (1950-56)

3.1. Trikotnik velesil

Primerljiva revolucionarna preteklost s skupno željo po socialistični prihodnosti sta v vlogo zaveznice kitajskih komunistov taktični omahljivosti navkljub jasno postavljali Sovjetsko zvezo. Čeprav je Mao Zedongu in Stalinu uspelo najti določene skupne interese, v veliki meri vezane predvsem na ZDA, pa sta LR Kitajska in Sovjetska zveza zavezništvo gradili na koristih, ki bi jih lahko izvlekli ena od druge, zato je odnos med njima prežemalo nezaupanje (Hunt 1996: 35-41).³⁰

Z razumevanjem politike vodstva Kitajske KP napram ZDA in Sovjetski zvezi je v določeni meri moč pojasniti odnos med ZDA in Tibetom, saj je ta politika neposredno vplivala na politiko ZDA napram Tibetu. Odločitev za naslon na stran Sovjetske zveze je dejansko pomenila odločitev proti ZDA, kar je že tako precej slabe odnose med Kitajsko KP in ZDA močno ohladilo ter odprlo pot ameriškim poskusom destabilizacije novonastale komunistične kitajske države. Čeprav je hladna vojna v prvi vrsti potekala na relaciji med ZDA in Sovjetsko zvezo, so ZDA na podlagi ideološke pripadnosti prva desetletja hladne vojne smatrale LR Kitajsko za del komunističnega bloka, torej za nasprotnika. Odnosi

³⁰ Medtem ko je LR Kitajska po državljanski vojni nujno potrebovala ekonomsko pomoč, od Sovjetske zveze pa si je obetala tudi pomoč na zunanje-političnem področju, si je Sovjetska zveza od sodelovanja z LR Kitajsko obetala predvsem vzpostavitev ravnotežja nasproti ZDA in Japonski, ter pomoč pri širitvi komunizma. Državi sta zavezništvo podkrepili s podpisom sino-sovjetskega sporazuma v letu 1950.

so bili še posebej napeti v prvih letih po zamenjavi oblasti na Kitajskem, ko so ZDA v strahu pred komunističnim prevzemom Azije še aktivno podpirale Čangkajška in verjele, da bo njegov režim znova prevzel oblast. Padeč njegovega režima je za Trumanovo demokratsko administracijo, ki je predsedniške volitve dobila le stežka, v kongresu pa so večino imeli republikanci, pomenil malo katastrofo, saj je z odkrito podporo poraženi strani v očeh ameriške javnosti izgubljala sposobnost vodenja hladne vojne s Sovjetsko zvezo, katere širitvene težnje so vodile v oblikovanje Trumanove doktrine oz. politike zadrževanja komunizma. Poleg tega se je v ameriško družbo zalezal strah pred komunisti, ki je v naslednjih letih pripeljal do paničnega iskanja vohunov in vsesplošnega obtoževanja.

3.2. Priprave na zasedbo vzhodnotibetanskih provinc Amdo in Kham

Ko so komunistične sile v letu 1949 zasedle na Tibet meječe province Lanzhou, Qinghai in Xinjiang, so se tibetanski strahovi pričeli uresničevati. Aristokratski krogi v Lhasi so se dobro zavedali nevarnosti, niso pa poznali načina, s katerim bi se lahko obranili.

Potem ko je že v tridesetih letih 20. stoletja Kitajska KP na enem izmed svojih kongresov kot cilj napovedala osvoboditev Tibeta, je 10. septembra 1949 Radio Peking prvič javno naznanil namen mirne osvoboditve Tibeta (Andrutsang 1973: 17-18). Namen je v novoletni poslanici potrdil centralni komite Kitajske KP, ki je za leto 1950 napovedal osvoboditev Formoze (Tajvana), Hainana in Tibeta, le teden dni pozneje pa je "osvoboditev naših rojakov v Tibetu" napovedal še general Liu Bocheng, glavni vojaški načrtovalec zasedbe Tibeta (Knaus 1999: 47).

Odločenost LR Kitajske, da Tibet obdrži znotraj svojih mejá, najboljše pojasnjujejo razlogi za napad. Med njimi velja najprej izpostaviti strateški pomen Tibeta kot območja med osrednjo Kitajsko in Indijo, ki pa bi lahko igralo pomembno vlogo tudi v primeru sovjetske invazije. Z zavzetjem Tibeta bi LR Kitajska hkrati preprečila, da bi se strateškega območja polastila katera od preostalih velesil. Drugič, Tibet je bil že v tistih časih znan kot območje številnih

naravnih virov, ki jih je LR Kitajska za svoj načrtovan razvoj močno potrebovala.³¹ Tretjič, nadzor nad Tibetom je bil in še vedno je za LR Kitajsko ključ za vzdrževanje kitajskega imperija – popustljivost napram Tibetu bi lahko sprožila val zahtev po avtonomiji širom LR Kitajske (Roy 1998: 46-47). Navkljub igranju na populistično-nacionalistične note je Kitajska KP v prvih letih po dobljeni državljanski vojni namreč še vedno utrjevala svojo oblast, zato je bila zelo občutljiva na vse faktorje, ki bi lahko ogrožali enotno komunistično Kitajsko. Pri tem so bila še posebej nevarna manjšinska ljudstva (Ujguri, Mongoli, Hui itn.), ki so se občutno razlikovala od večinskega ljudstva Han.

V začetku leta 1950 je Jugozahodno vojaško okrožje LOA dobilo ukaz za pričetek osvoboditve Tibeta. Odločitev, ki jo je sprejel centralni komite Kitajske KP, je bila posledica prošnje pančenglame (Ji 2002: 3-4). Ker LOA za napad še ni bila popolnoma pripravljena, je naslednjega pol leta izkoristila za izdelavo natančnih taktičnih načrtov napada, dokončanje prometne infrastrukture za napad ter dodaten fizičen trening vojakov za bojevanje na višjih nadmorskih višinah. Poseben pomen je bil dan odnosom z lokalnimi prebivalci. Ker je Kitajska KP želela pridobiti Khampe, kot se imenujejo prebivalci Khama, na svojo stran, je bilo vojakom LOA z dekretom poveljstva Jugozahodnega vojaškega okrožja strogo ukazano spoštljivo ravnanje z lokalnimi prebivalci. Vojaki LOA so morali spoštovati njihove navade in verske običaje, pošteno plačevati za storitve in dobrine ter celo lepo ravnati z vojnimi ujetniki (Goldstein 1989: 642-644).

3.2.1. Pomen korejske vojne

Sredi junija leta 1950 je na presenečenje zahodnega bloka izbruhnila vojna med obema Korejama. Na potsdamski konferenci je bila na 38. vzporedniku določena začasna linija, ki naj bi ločevala sovjetsko in ameriško okupacijo Koreje. Na osnovi te linije sta se hitro izoblikovali dve povsem različni državi: na severu prosovjetska Demokratična ljudska republika Koreja, na jugu

³¹ Kitajsko ime za Tibet se glasi Xizang, kar v mandarinščini pomeni Zahodna zakladnica. Na ozemlju Tibeta se namreč nahaja vsaj 126 različnih rudnin, med njimi svetovno pomembna nahajališča urana, kroma, bora, litija, boraksa in železa, pa tudi največja nahajališča bakra, zlata, srebra, cinka, nafte in zemeljskega plina na ozemlju današnje LR Kitajske. Skoraj popolnoma neizkoriščena naravna bogastva Zahodne zakladnice so bila eden pomembnejših razlogov za kitajsko zasedbo Tibeta (Tibet 2000: Environment and Development Issues 2000: 86).

pa proameriška Republika Koreja. Vojna je izbruhnila ob poskusu ponovne združitve Korej v eno državo. Po začetnih uspehih Demokratične ljudske republike Koreje se je ameriški predsednik Truman odzval na poziv OZN in na korejski polotok napotil ameriške sile, stacionirane na Japonskem, istočasno pa je Sedmi floti ukazal zaščito Tajvana. Ameriška protiofenziva pod zastavo OZN je fronto pričela pomikati proti severu vse do padca Pjongjanga 19. oktobra 1950 in kazalo je, da je vojna končana. Že slab teden pozneje pa se je pričel nepričakovan, a uspešen napad kitajskih prostovoljcev, ki je vodil v padec Seula v prvih dneh naslednjega leta. V naslednjih mesecih so sile OZN fronto premaknile proti 38. vzporedniku, poleti leta 1951 pa so se začela pogajanja med sprtima stranema. Premirje je bilo po hudih bojih in veliko žrtvah podpisano šele dve leti pozneje (Južnič 1985: 347).

Korejska vojna je v veliki meri zaznamovala zadnji mandat predsednika Trumana. Odnosi med ZDA in LR Kitajsko so bili v času vojne na najnižji možni točki, ameriški poveljnik sil OZN general Douglas MacArthur je Trumanu svetoval celo napad z jedrskim orožjem in bil zaradi tega odstavljen.

Prav v korejski vojni pa so vojaško-politični taktiki iz vrha LR Kitajske prepoznali priložnost, povezano z načrtovano zasedbo najprej provinc vzhodnega Tibeta, nato pa še provinc osrednjega Tibeta. Ta priložnost je izhajala iz dejstva, da so bile oči svetovne javnosti uprte v dogajanje v Koreji. Iz tega dejstva je logično izhajala ugotovitev, da bi morebitna zasedba vzhodnotibetanskih provinc sprožila manj pozornosti svetovne javnosti, kot bi jo, če vojne v Koreji ne bi bilo. Pomen priložnosti je dodatno potrjevala še pomembnejša domneva – vojaško-politični taktiki LR Kitajske so namreč (pravilno) domnevali, da ZDA, ki so svoje sile pravkar napotile v Korejo, ne bodo želele odpirati nove fronte, ki bi bila lahko za usodo Azije in celo sveta še precej bolj usodna kot fronta v Koreji, saj bi pomenila neposreden napad na LR Kitajsko. Na podlagi priložnosti, ki je izhajala iz vojne v Koreji, si je tako LR Kitajska zagotovila s strani tujih sil nemoteno zasedbo vzhodnotibetanskih provinc brez pretirane pozornosti svetovne javnosti, kar ji je nadalje odprlo pot do zasedbe celotnega Tibeta.

3.3. Zasedba Khama, rojstvo uporniškega duhá in prvi upori v Tibetu

V razpravi o tibetanskem odporu proti kitajski zasedbi je potrebno ločiti med odporom tibetanske armade in odporom tibetanskih upornikov. Medtem ko prvi têrmin označuje organizirane čete pod okriljem tibetanske oblasti, torej vojaške sile tibetanske vlade, pa drugi têrmin označuje skupine posameznikov, ki so se uprle na lastno pobudo in z lastnimi sredstvi brez podpore tibetanske vlade in armade. Značilno je, da se je tibetanski uporniški duh razvijal v vzhodnotibetanskih regijah Amdo in Kham, kjer sicer prebivajo na osrednji Tibet kulturno vezani etnični Tibetanci, ki pa so bili tradicionalno vedno v slabih odnosih z oblastjo v Lhasi.

3.3.1. Tibetanska armada

Značilnosti, ki bi najbolje opisali tibetansko armado pred padcem nacionalistične vlade na Kitajskem, sta bili številčna šibkost in izredno slaba tehnična opremljenost. Tibetanska vlada se je tega dobro zavedala, kot se je zavedala, da tudi precej številčnejša in bolje opremljena vojska v boju proti LOA ne bi imela nobenih realnih možnosti.

Ob predvidevanju razvoja dogodkov na Kitajskem je tibetanska vlada že leta 1947 Indiji poslala prošnjo za nakup širokega arzenala modernega orožja. Po ponavljajočih se pritiskih in novih prošnjah je indijska vlada popustila, za ducat tibetanskih vojakov je celo zagotovila inštruktorje za ravnanje z novim orožjem, ni pa odobrila prodaje protiletalskega orožja.³² V marcu leta 1950 je bil nato sklenjen nov sporazum, v katerega so bili vključeni tudi topovi (Shakya 2000: 13).

Ker je tibetanska armada še v novembru leta 1949 štela zgolj 13.000 vojakov, se je kašag odločil število povečati na 100.000, pričele pa so se tudi

³² Tibetanska vlada je od Indije kupila 144 pušk znamke Bren s 360.000 kosi streliva, 168 pušk znamke Sten z 204.238 kosi streliva, 1.260 pušk kalibra .303 z 252.000 kosi streliva, 42 pištol znamke Verey s 630 kosi streliva, ter še dodatnih 3,5 milijona kosov streliva. Orožje je bilo dostavljeno šele v juniju leta 1949 (Goldstein 1989: 619-620).

številne aktivnosti za izboljšanje znanja aktivnih vojakov.³³ Za obrambo mejá je tibetanska vlada v najbolj ogroženi regiji, vzhodni Kham in severno Nagchuko, premestila del okrepljenih sil in na novo pridobljenega orožja, velika pozornost pa je bila namenjena tudi izboljšanju komunikacijskih poti oz. vzpostavitvi radijske povezave na relaciji Chamdo (Kham) – Lhasa (Knaus 1999: 45).³⁴

3.3.1.1. Obramba Khama

Pred začetkom zasedbe je bilo v Khamu, kjer je bila oblast tradicionalno bolj v rokah plemenskih poglavarjev kot pa osrednje vlade iz Lhase, za obrambo dobrih 300 kilometrov dolge vzhodne meje razporejenih pet regimentov s skupaj približno 3.500 slabo opremljenimi, nediscipliniranimi in neustrezno vodenimi vojaki. Od poveljnikov je le eden imel osnove vojaške izobrazbe, z večino vojakov pa so potovale tudi njihove družine. Pri tem velja dodati, da je vojaški poklic v starem Tibetu veljal za najmanj cenjenega, podobno kot mesarski. Navkljub strahovom, da bi se Khampe obrnile proti tibetanski armadi, je poveljnik armade in hkrati guverner Khama Lhalu Tsewang Dorje, ki se je zavedal pomena dobrih odnosov s khamskimi poglavarji, v vojsko vključil tudi posebne enote iz Khama. Enote so štejele približno 1.500 do 2.000 mož. V septembru leta 1950 je njegovo mesto zasedel Ngabo Ngawang Jigme, a je zaradi zaostrene situacije v Khamu na čelu vojske ostal tudi Lhalu Tsewang Dorje. Napet odnos med guvernerjema je slednjega kmalu prisilil v umik in prepustitev vojske Ngabu. Na nasprotni strani je LOA počasi kopičila svoje sile ob reki Jangce in se pri tem trudila vzdrževati dobre odnose z lokalnim prebivalstvom, predvsem pa dokazovati svoje spoštovanje verskih pravic. Sama vojaška moč je bila namreč nedvomno na njeni strani – na boj proti Tibetancem je čakalo več kot 20.000 v bitkah preizkušenih mož, celotna LOA pa naj bi v tistem času štela kar pet milijonov vojakov (Goldstein 1989: 638-639).

Prvi spopad je izbruhnil konec maja leta 1950, ko je LOA zavzela strateško pomembno vasico Dengo na bregu reke Jangce. Po desetdnevnih pripravah je vasico zavzela tibetanska armada in pregnala LOA nazaj na

³³ Tudi v tem primeru se številke močno razlikujejo. Dalajlama v svoji avtobiografiji (Gyatso 1995: 56) navaja, da je tibetanska armada v času prvega napada LOA štela 8.500 mož.

³⁴ Kot protiutež kitajskim radijskim postajam je sredi leta 1949 pod tehničnim vodstvom Britancev Roberta Forda in Reginalda Foxa pričel oddajati Radio Lhasa, ki je 31. 01. 1950 tudi javno utemeljil razloge za tibetansko neodvisnost.

ozemlje pod nadzorom Kitajske KP, s čimer je presenetljivo nastopilo krajše obdobje miru. V ozadju je bila negotova situacija v Koreji, zaradi katere se je Kitajska KP bala, da bi v primeru spopada s Tibetanci slednjim prišle na pomoč ZDA. Na to so upali tudi Tibetanci, ki so vse predloge Kitajske KP za miroljubno vdajo bodisi odbijali bodisi zavlačevali v upanju, da jim bo na pomoč pristopila mednarodna skupnost. Sedmega oktobra 1950, ko je bila vsa pozornost svetovne javnosti usmerjena na Korejo, kjer se je razplamtela vojna in so ameriški vojaki pod poveljstvom generala MacArthurja navkljub kitajskim grožnjam prestopili 38. vzporednik, je 40.000 vojakov LOA nepričakovano prečkalo reko Jangce (Andrutsang 1973: 16). Vojaško-politični vrh LR Kitajske se je odločil tvegati in na podlagi domneve o ZDA, ki ne želijo še ene fronte, izkoristiti priložnost.

Slika 1: Zgodovinski (etnični) Tibet in meje današnjih tibetanskih provinc, vključno z ART (politični Tibet), ter prikazom smeri prve zasedbe LOA.

Taktičen načrt napada iz treh smeri je temeljil na goli premoči, presenečenju in hitrosti, uspeh pa je bil po taktičnih zamislih načrtovalcev odvisen predvsem od čimprejšnje obkolutve tibetanske armade. V slabih dveh tednih se je tibetanska armada skoraj brez boja predala, Ngabo pa je bil zajet med begom proti Lhasi. Ujete tibetanske vojake je LOA nato presenetljivo

opremila z živežem in denarjem, ter jih pustila oditi domov. S to vojaško akcijo je LOA dokazala svojo premoč in odločenost zavzeti Tibet, Kitajska KP pa je dobila močan adut v pogajanjih za miroljubno vdajo. Tibetanci pravega odgovora na izziv niso imeli. Medtem ko se je del vlade zavzemal za odprt spopad, se je drugi del zavzemal za pogajanja in neko obliko sporazuma. S pomočjo oraklja se je vlada odločila, da oblast preda mladoletnemu dalajlami (Goldstein 1989: 691-707).

Bitka v Khamu se je izkazala za poslednjo bitko tibetanske armade. Zaradi določenih okoliščin, predvsem časa in kraja bitke, tibetanska armada v njej ni imela ustrezne podpore lokalnega prebivalstva, katerega uporniški duh se je šele pričel razvijati. Bitka je bila že vnaprej obsojena na neuspeh, tibetanska armada pa v njej, razen manjših količin orožja iz Indije, ni imela nobene podpore tujih sil.

3.3.2. Odziv ZDA in mednarodne skupnosti

Ker so ti dogodki potekali na precej odmaknjenem spornem območju, poleg tega pa so sovpadali z vojno v Koreji, jim mednarodna javnost – kot je pravilno predvidelo vodstvo Kitajske KP – ni namenila posebne pozornosti. V ZDA sicer niso ostali neopaženi, vendar pa ameriška vlada v kontekstu močno zaostrene hladne vojne in še vedno živih spominov na drugo svetovno vojno ni imela druge izbire, kot da jih je spregledala, saj ni z ničimer želela sprožiti tretje svetovne vojne. Hkrati je bila ameriška politika napram Tibetu preveč nedefinirana, da bi bile ZDA glede tega pripravljene karkoli ukreniti. Tibetansko-ameriški odnosi so bili namreč do napada LOA še v fazi spoznavanja kultur, ki sta prve stike navezali šele nekaj let prej. Presenetljivo so imeli jasnejšo vizijo svojih ciljev v tem odnosu Tibetanci, ki so sledili cilju neodvisnosti; ameriška politika napram Tibetu je ostajala v senci pomembnejših ciljev v regiji in tako ni bila dodelana, niti ni imela jasno definiranih ciljev.

Na podlagi zgolj redkih stikov nikakor ni moč reči, da so ZDA pri prvih sino-tibetanskih spopadih igrale kakršnokoli vlogo, redkim posameznikom je bil znan zgolj njihov obstoj.

Do kitajskega napada na Tibet je prišlo kljub dejstvu, da je ob spremenjenem razmerju moči v Aziji in rastočem strahu pred komunizmom LR

Kitajska v času pričetka korejske vojne prišla v središče zanimanja snovalcev ameriške zunanje politike. Že sredi poletja leta 1950 je namreč v skladu s Trumanovo doktrino ameriški Office of Policy Coordination, upravni oddelek zadolžen za tajne operacije, dobil ukaz, da *prične snovati operacije psihološkega in paravojaškega bojevanja proti kitajskemu komunističnemu režimu. Namen teh operacij je bil vzgajati in podpirati protikomunistične elemente tako zunaj kot znotraj LR Kitajske s ciljem razvijanja in širjenja upora proti pekinškemu režimu.* Čeprav Tibet v teh načrtih ni bil izrecno omenjan, operacije v povezavi s Tibetom pa so stekle šele šest let kasneje, je analiza ameriških aktivnosti v povezavi s Tibetom mogoča le v luči namenov in ciljev, zapisanih v pravkar navedenem ukazu Office of Policy Coordination. Ne glede na strah pred komunizmom pa sta tako ZDA kot Velika Britanija problem Tibeta z zahtevami o indijskem sodelovanju zaenkrat raje preložili na pleča Indije. Na srečanju Hendersona z Nehrujem je slednji potrdil pravilnost ameriške odločitve o nevmešavanju, saj bi sicer LR Kitajski lahko dali izgovor za popolno okupacijo Tibeta. Iz tega Nehrujevega mnenja jasno izhaja indijsko stališče do tibetanskega problema – Indija je do Tibeta sicer gojila določene predvsem iz vere izhajajoče simpatije, vendar pa zaradi Tibeta nikakor ni bila pripravljena vznemirjati LR Kitajske oz. na kakršenkoli način škodovati dobrim odnosom med njo samo in LR Kitajsko. Potencialni tibetanski zavezniki so Tibet tako prepustili usodi, kakršno mu jo je narekovalo vodstvo Kitajske KP iz Pekinga. Proti koncu leta 1950 se je Tibet po pomoč obrnil na OZN, a ga je – potem ko je Indija na srečanju delegacij Commonwealtha napovedala, da ga ne bo podprla ne v Varnostnem svetu ne v Generalni skupščini – podprl le El Salvador, ki pa ni bil dovolj močan, da bi dosegel razpravo v Generalni skupščini.³⁵ Razprava o osnutku resolucije z nazivom *Invazija tujih sil na Tibet* je bila 24. novembra 1950 ob domnevi, da bo LR Kitajska zaustavila napredovanje LOA in problem rešila z dialogom, preložena za nedoločen čas (Goldstein 1989: 703-736).

Nove čase za Tibet pa je napovedal ameriški zunanji minister Dean Acheson, ki je svoji delegaciji sporočil, da OZN ni sposoben rešiti problema Tibeta, zato bodo iniciativo prevzele ZDA. V praksi je to pomenilo intenzivno

³⁵ Ob tem je britansko zunanje ministrstvo obvestilo svojega Visokega predstavnika v Indiji, da se bo Velika Britanija v OZN ravnala po željah Indije, čeprav glede na Ustanovno listino OZN Tibet smatra za državo.

lobiranje iz ozadja s ciljem najti velesilo (Indijo), ki bi bila pripravljena javno obsoditi LR Kitajsko in podpreti Tibet, kar bi nato po lastnih načrtih storile tudi ZDA. S tem bi ZDA Indijo, ki je v razmerjih hladne vojne poskušala ostati neuvrščena, oddaljile od komunističnega bloka in jo približale svojemu boju proti komunizmu, kar bi bilo za prihodnost Azije izjemnega strateškega pomena. To se ni zgodilo, saj se indijski politiki javno nikakor niso hoteli odmakniti od svoje politike neuvrščenosti v hladni vojni. Ker ne Indija ne Velika Britanija nista bili pripravljene spremeniti svojega stališča, so ZDA sklenile, da bi javno omenjanje tibetanskega problema lahko škodovalo situaciji v Koreji, zato so zadevo konec januarja leta 1951 opustile (Knaus 2003: 74-76).

Ukvarjanje s Tibetom je bilo tako začasno zopet prepuščeno zgolj ameriškim diplomatom in uradnikom v Indiji, ki so do Tibeta bodisi gojili iskrene simpatije bodisi so v njem prepoznavali priložnost za dokazovanje.

3.3.3. Razmere v osrednjem Tibetu

3.3.3.1. Podpis 17-točkovnega sporazuma in odziv ZDA

Po porazu tibetanske armade v Khamu in v strahu pred napadom LOA na Lhaso je mladi XIV. dalajlama z velikim spremstvom v začetku leta 1951 odpotoval proti indijski meji in se naselil v mestu Dromo. V Dromu je spoznal, da se na tujo pomoč, za katero je iz Indije aktivno lobiral njegov brat Thubten Jigme Norbu, ne gre zanašati. Obenem je po radiu izvedel, da je tibetanska delegacija v Pekingu podpisala t.i. 17-točkovni sporazum, s katerim so Tibetanci oblast nad Tibetom predali LR Kitajski. Zaradi vseh teh dogodkov in prepričevanj kitajskega generala Chiang Chin-wuja se je dalajlama sredi avgusta vrnil v Lhaso (Gyatso 1995: 60-73).

Z umikom dalajlame in njegovega spremstva v smer Indije se je v začetku leta 1951 končno ponudila priložnost za učinkovit ameriško-tibetanski dialog, ki je prej potekal prek kurirjev in je bil vse prej kot zanesljiv, ter kot tak ena od ključnih ovir pri nadgrajevanju odnosa. Že v prvem delu leta 1951 je Loy Henderson dalajlami po posebnih kurirjih odposlal več pisem z osebnimi nasveti in obljubami, a so bila ta pisma zapisana na navadnem papirju brez kakršnihkoli oznak in uradnih podpisov. Med drugim je ameriški veleposlanik v marcu leta

1951 brez posvetovanja s State Departmentom dalajlami svetoval, naj poišče azil v tujini, morda na Cejlonu. Ko je Henderson, ki je bil sicer trdno prepričan, da bo ameriška javnost v kontekstu Trumanove doktrine podprla agresivnejšo politiko nasproti LR Kitajski, teden dni pozneje o predlogu obvestil State Department, ga je le-ta v celoti podprl in pričelo se je novo poglavje ameriško-tibetanskih odnosov. Tako ne preseneča, da je poletje 1951 zaznamovalo veliko število sestankov med člani tibetanske vlade in ameriškimi diplomati ter uslužbenci CIA, predvsem na temo dalajlamovega azila v tujini, pri čemer pa so se ameriški diplomati močno izogibali vprašanjem o pravnem statusu Tibeta. Pogovore, tekom katerih se je dalajlama znašel v ognju navzkrižnih interesov – medtem ko se je njegova družina nagibala k azilu, si je večina njegovih svetovalcev želela vrnitve v Lhaso – je konec maja leta 1951 zasenčil podpis sporazuma v Pekingju (Knaus 2003: 54-62).

Sino-tibetanski sporazum, v katerem so v sedemnajstih točkah navedeni pogoji, pod katerimi Tibetanci sprejemajo kitajsko oblast, je v Pekingju podpisala tibetanska delegacija pod vodstvom Ngabo Ngawang Jigmeja. S podpisom delegacije, katero je dalajlama z žigosanim certifikatom v celoti pooblastil za izvedbo pogajanj, so se Tibetanci uradno podredili LR Kitajski in se odpovedali svoji neodvisnosti (Siren in Gewag 1997: 55). Iz besedila sporazuma to tudi dejansko izhaja.³⁶ V nasprotju s Sirenom in Gewagom pa dalajlama v avtobiografiji (Gyatso 1995: 67-68) zatrjuje, da Ngabo ni bil pooblaščen, da v njegovem imenu karkoli podpiše. Njegova pooblastila so obsegala zgolj pogajanja, njegova delegacija pa je na pot odšla brez državnih pečatov. Slednje je dalajlama obdržal pri sebi prav zato, da nihče ne bi mogel nepooblaščen skleniti kakršnegakoli sporazuma. Dalajlama je kasneje izvedel, da so bili člani delegacije prisiljeni podpisati sporazum, Kitajci pa so pri tem uporabili ponarejene tibetanske državne pečate.

S sporazumom so Tibetanci prvič v zgodovini priznali kitajsko suverenost; ker pa tibetanska delegacija ni imela pooblastil za podpis tovrstnega sporazuma, je bila po mnenju Goldsteina (1989: 772) usoda sporazuma odvisna od reakcije tibetanske vlade. Podpis sporazuma je tibetansko vlado šokiral, zato so ZDA pritiskale na dalajlamo, da naj sporazum

³⁶ Tibet Justice Center: The Agreement of the Central People's Government and the Local Government of Tibet on Measures for the Peaceful Liberation of Tibet (23. 05. 1951).

prekliče kot neveljaven, in s tem pričele pogojevati tudi svojo pomoč. Ravno v teh pogovorih je bilo prvič omenjeno vprašanje ameriške vojaške pomoči v primeru, da bi prišlo do upora. Vprašanju ni bila namenjena posebna pozornost, vseeno pa je Acheson v odgovoru omenil, da je vojaška pomoč možna. ZDA so bile v tej točki prepričane, da bi vrnitev dalajlame v Lhaso pomenila dokončno predajo Tibeta, zato so vse sile usmerile v prepričevanje glede nujnosti iskanja azila za dalajlamo in zavrnitve 17-točkovnega sporazuma, obenem pa so poskušale za načrt pridobiti še Indijo in Veliko Britanijo.³⁷ Na omenjena dva pogoja so se nanašale vse obljube, zato ne preseneča razočaranje, ko se je tibetanska vlada s šestnajstletnim dalajlamo vrnila v Lhaso. Dalajlama se je zaradi strahu, da bi njegov umik v tujino sprožil vojno v Tibetu, ter na podlagi slabih izkušenj z Indijci in Američani, ki so svoje predloge zapisovali na navaden papir brez podpisov, odločil po svoji vesti (Conboy & Morrison 2002: 11-16). Ko so Američani sprevideli, da dalajlama z vrnitvijo misli resno, so svoje obljube tudi uradno zapisali: v pismu so Američani zagotovili, da bodo javno naznanili podporo dalajlami kot vladarju avtonomnega Tibeta, da bodo podprli njegovo vrnitev v Tibet v čim krajšem času, ter da na ameriško stališče glede Tibeta ne bo vplival razvoj dogodkov v Koreji. Dalajlama se je kljub temu vrnil v Lhaso (Knaus 2003: 63-64).

Takoj po dalajlamovi vrnitvi je LR Kitajska pričela pritiskati na kašag, naj sprejme 17-točkovni sporazum. Navkljub številnim pomislekom se je konec septembra leta 1951 to tudi dejansko zgodilo. Če je dotlej še veljalo, da je bil Tibetancem sporazum vsiljen, se je z uradnim sprejetjem sporazuma Tibet odpovedal možnosti sklicevanja na njegovo neveljavnost. De facto neodvisna lamaistična država je oktobra leta 1951, ko je dalajlama odločitev kašaga sporočil Mao Zedongu, prenehala obstajati (Goldstein 1989: 812-813).³⁸ Atributi tibetanske neodvisnosti, ki so že s prvim prečkanjem kitajske vojske čez reko Jangce izgubili ves pomen, so s to prisilno cesijo oblasti tudi formalno postali del zgodovine.

³⁷ Velika Britanija je na celotno zadevo gledala precej drugače kot ZDA. Po njihovem mnenju bi bila dalajlamova zavrnitev 17-točkovnega sporazuma zgolj propagandni trik, ki Tibetancem samim ne bi pomagal. Poleg tega so Britanci menili, da dalajlamov vpliv sega izključno do mejá njegove dežele, zato bi bil njegov odhod iz Tibeta za Tibetance prej škodljiv kot koristen.

³⁸ Tërmin lamaistična država, ki ga v tem primeru uporablja Goldstein, izhaja iz lamaističnega budizma kot prevladujoče vere v teokratsko urejenem Tibetu pred zasedbo LOA.

ZDA so se s tibetanskim priznanjem veljavnosti 17-točkovnega sporazuma delno umaknile iz igre in svojo dejavnost glede Tibeta za določen čas omejile zgolj na zbiranje informacij o stanju. Pri tem so se oprle predvsem na dalajlamova brata v ZDA in Indiji, Thubten Norba in Gyalo Thondupa, ter na sikimsko kraljevsko družino, ki je imela odlične sorodstvene veze v najvišji tibetanski aristokraciji. Poročila so govorila o postopni in previdni, a odločni integraciji Tibeta v LR Kitajsko, ter hkratni vdanosti v usodo tibetanske vlade, ki je po eni strani čedalje bolj dojemala, da zasedba vodi v popolno eliminacijo ne le njene politične moči, pač pa tudi tibetanske nacionalne identitete, po drugi strani pa se je bala, da bo kakršenkoli upor proti kitajski oblasti zadeve še poslabšal in privedel do nadaljnjega prelivanja krvi.

Zdi se, da so v tem časovnem obdobju obstajali vsi pogoji za začetek resnega sodelovanja, tudi na področju organiziranega upora proti Kitajcem, ki se je takrat prvič pojavilo v ameriško-tibetanskem dialogu in ni bilo a priori zavrnjeno. Zgodovinska priložnost vzpostavitve resnega nacionalnega uporniškega gibanja s podporo tibetanske vlade in materialno pomočjo ZDA je bila zamujena zaradi razumljivega nezaupanja Tibetancev in njihovega strahu pred maščevanjem Kitajcev. S tem so ameriško-tibetanski stiki, z izjemo tibetanske begunske skupnosti v Kalimpongu in posamičnih osebnih stikov, v naslednjih letih skorajda zamrli. Ameriška zunanja politika se je poskusom vplivanja na dogajanje v Tibetu začasno odpovedala.

3.3.3.2. Zasedba osrednjega Tibeta in pojav ljudskih gibanj

Konec oktobra leta 1951 je v Lhaso vkorakalo več tisoč vojakov LOA pod vodstvom generala Wang Chi-Meia. V naslednjih mesecih jim je sledilo še okoli 20.000 vojakov, ki so pričeli zavzemati strateške točke na tibetanski planoti ter graditi prometno infrastrukturo, s čimer so postavili temelje za realizacijo premoči LOA tudi na politični ravni (Arpi 1999: 406). Razmere v Lhasi so bile v prvi polovici petdesetih let namreč popolnoma drugačne kot razmere v Khamu. Voditelji Kitajske KP so bili prepričani, da je v Lhasi potrebno ravnati skrajno previdno, zato so navidezno oblast prepuščali kašagu in stari tibetanski vladi, zelo previdni pa so bili tudi pri najavljanju reform in spreminjanju tradicionalnega načina življenja.

Čeprav poražena tibetanska armada ni več predstavljala resne grožnje LOA, pa so se Kitajci zavedali, da ima za Tibetance velik simboličen pomen. Bitka v Khamu je dejansko pomenila vojaško kapitulacijo tibetanske armade, zato tibetanska vlada enot, razbitih v Khamu, ni nadomestila. Tako je v letu 1951 del tibetanske armade, stacioniran v Lhasi, brezdelno čakal na negotovo prihodnost. V začetku februarja leta 1952 je LR Kitajska, sklicujoča se na 17-točkovni sporazum, naznanila ustanovitev Glavnega štaba tibetanskega vojaškega okrožja, s čimer je LOA nameravala dokončno prevzeti nadzor nad primitivno opremljeno in nad brezdeljem nezadovoljno tibetansko armado, a je tibetanska vlada zahtevala najprej zmanjšanje števila vojakov LOA v Tibetu. V naslednjem mesecu je tibetanska vlada večji del armade razpustila v prepričanju, da je bolje tako, kot pa da bi prešla pod LOA. Precej vojakov se je odločilo ostati v Lhasi, saj doma ne bi našli dela. Kitajske oblasti so v razpustitvi armade videle skrit motiv organiziranja podtalnega protikitajskega gibanja, ki je ravno takrat pričelo s svojimi aktivnostmi v Lhasi, in v katerega se je dejansko vključilo precej nekdanjih vojakov tibetanske armade. Ne glede na vse pa bi bilo iluzorno pričakovati, da hitro večajoče se število Kitajcev v Lhasi ne bo zbudilo negotovanja med starim tibetanskim prebivalstvom. Prišleki niso zgolj zasedli precej velikih površin ozemlja in zavzeli večjega števila hiš v Lhasi, za svoje potrebe so zahtevali tudi velike količine hrane, katere preprosto tibetansko gospodarstvo enostavno ni bilo sposobno zagotoviti. Cene dobrin so posledično vrtoglavo narasle, pojavljati se je začela celo lakota, v tibetanski zgodovini menda skoraj neznan pojav. Vse je kazalo, da LOA – ki je sicer sprva vestno plačevala za prenočišča in hrano – nima namena oditi, obenem pa pričakuje, da jo bo s svojim delom hranilo tibetansko ljudstvo, zato je nezadovoljstvo hitro raslo. Prvi ulični plakati, ki so pozivali k odhodu Kitajcev in predaji oblasti dalajlami, so se pojavili v času tradicionalnega molilnega praznika monlam spomladi leta 1952 in so bili delo posamičnih skupin, neorganiziranih in nekoordiniranih med sabo. Kmalu pa so se v Lhasi pojavile govorice, da novoustanovljeno gibanje Mimag Thutsog (Predstavniki ljudstva) pripravlja protikitajske demonstracije. Kitajska oblast je posumila, da za delom organizacije stojijo člani tibetanske vlade, zato je takoj pritisnila na kašag in zahtevala poročilo o aktivnostih gibanja ter njegovo prepoved. Skoraj istočasno se je pojavila še organizacija Lhasa Mangtsog Ruchen (Ljudska organizacija v

Lhasi). Organizaciji sta konec marca leta 1952 stopili v akcijo. Predstavniki ljudstva so kašagu in najvišjemu kitajskemu predstavniku v Lhasi Zhang Guohui izročili peticijo s šestimi zahtevami, Ljudska organizacija pa je obkolila njegovo rezidenco. Situacija je postala skrajno napeta, kazalo je, da bo kmalu prišlo do velikega ljudskega upora. Centralni komite Kitajske KP je Zhang Guohui ukazal ohraniti mirno kri, sredi aprila pa je v Lhaso prispelo 1.500 novih vojakov LOA, kar je dodatno okrepilo položaj kitajskega predstavnika. Le-ta je, kot že večkrat prej, zahteval odstop obeh izredno priljubljenih in izrazito protikitajsko usmerjenih tibetanskih premierjev, nato pa še razpustitev obeh organizacij.³⁹ Konec aprila je kašag popustil pod pritiski in objavil, da sta premierja odstopila, v začetku maja pa je razpustil še organizacijo Predstavniki ljudstva, začasno pridržal njene voditelje in naznanil, da bodo takšne aktivnosti v prihodnosti ostro kaznovane.⁴⁰ S tem se je kašag izognil prelivanju krvi, ki ga je sicer napovedal Zhang Guohua v primeru nespoštovanja njegovih zahtev (Shakya 2000: 92-111). Uporniške aktivnosti v Lhasi so začasno zamrle.

3.3.4. Prvi lokalni upori v vzhodnem Tibetu

Ob odsotnosti tuje podpore oz. pomoči na strani tibetanske armade ni bil niti faktor, ki se je izkazal kot eden najpomembnejših tako za usodo tibetanske armade kot za nastanek uporniškega gibanja – odnos med lokalnim prebivalstvom v Khamu in osrednjo oblastjo v Lhasi je bil namreč zaradi

³⁹ Ker je bila tibetanska vlada posvetno-religiozna, sta večino pomembnejših uradniških položajev, tudi premierski, v njej hkrati zasedala enakopravna predstavnika posvetne in religiozne oblasti, ki sta odločala skupaj. Posvetni uradniki so izvirali iz družin aristokratske elite, meniški uradniki pa so izvirali pretežno iz družin meniških uradnikov ali družin srednjega razreda v Lhasi in so bili registrirani menihi, ki pa so v samostanih preživeli le majhen del svojega življenja, zato jih verska skupnost ni smatrala za svoje predstavnike. Na čelu tibetanske vlade je bil dalajlama, katerega je v času mladostnosti nadomeščal regent. V hierarhiji tibetanske vlade je položaj pod vladarjem zasedal premier oz. lončen ali silon, katerega vloga se je v tibetanski zgodovini precej spreminjala, njegova realna moč pa je bila ob absolutističnem vladarju relativno majhna. Najvišji vladni urad pod vladarjem in lončenom je bil kašag, nekakšen ministrski svet, ki so ga sestavljali štirje enakopravni in s konsenzom odločajoči šapeji – trije posvetni in en meniški. Velika moč kašaga je izvirala iz vloge veznega člana med vladarjem in preostalimi uradi, na podlagi katere je kašag igral ključno vlogo pri sprejemanju odločitev o večini pomembnejših zadev. Kašagu so bili nato v hierarhiji podrejeni številni uradi. Kašag je za mnenje o posebnih vprašanjih lahko sklical tudi nacionalni parlament, tsongdu, ki je kot svetovalno telo obstajal v treh oblikah, izmed katerih pa nobena ni popolnoma predstavljala prebivalcev celotnega Tibeta (Goldstein 1989: 6-20).

⁴⁰ Po spominu Gyalo Thondupa so kitajski oblastniki v Lhasi v zasebnih pogovorih trdili, da sta premierja ameriška vohuna, vendar pa dalajlama v avtobiografiji (Gyatso 1995: 79) tega ne omenja, kot razlog nesoglasij pa navaja predvsem njuno nenaklonjenost kitajskim prišlekom.

občutnih kulturnih in jezikovnih razlik tradicionalno slab in poln zamer. Tega se je dobro zavedal že XIII. dalajlama, ki je načrtoval več ukrepov za povečanje vpliva osrednje oblasti v Khamu. Po njegovih zamislih bi sinove lokalnih oblastnikov izobraževali v Lhasi, da bi nato zasedli mesta državnih uslužbencev v svojih provincah. Prav tako je načrtoval, da bi fantje služili vojsko v svojih provincah, ne pa v osrednjem Tibetu (Gyatso 1995: 40). To se ni nikoli zgodilo. Zaradi izkoriščevalskega odnosa uradnikov iz Lhase do Khamp le-ti niso čutili prave pripadnosti do tibetanske aristokracije in oblastem nikoli niso bili posebej pripravljeni pomagati. Khampe so bili najprej Khampe in šele potem Tibetanci. Odnos Khamp do vlade v Lhasi je najbolje ponazorilo poročilo indijske obveščevalne službe iz daljnjega leta 1943: "*V primeru kakršnegakoli spopada na sino-tibetanski meji bodo lokalni Khampe zgoj obsedeli na ograji in se po spopadu pridružili zmagoviti strani.*" (Goldstein 1989: 640). LOA se je tega dobro zavedala, zato je svojo prisotnost razlagala z željo po pomoči Khampam, ki nikakor ne bo ogrozila njihovega tradicionalnega načina življenja.⁴¹ Tako ne preseneča, da se je prvi upor v Khamu začel šele nekaj let po zasedbi.

3.3.4.1. Družina Pandatsang in zametki uporov

Mogočna družina Pandatsang, ena od štirih najpomembnejših trgovinskih družin v Khamu, zgledno predstavlja obnašanje Khamp v letih pred in po kitajski zasedbi.⁴²

Medtem ko je Yangpel Pandatsang kot član Shakabpove trgovinske misije potoval po svetu, je njegov brat Topgay Pandatsang poskušal uresničevati svojo vizijo bližnje prihodnosti Tibeta, po kateri bi najprej on prevzel Kham, dvojica znancev iz Amda pa Amdo. Uporniki bi nato vladi v Lhasi predlagali priznanje obeh provinc kot del Velikega Tibeta, nakar bi se vsi skupaj podali v boj proti Kitajcem za tibetansko neodvisnost. V primeru, da bi vlada njegov predlog zavrnila, pa bi uporniki vkorakali v Lhaso in prevzeli oblast nad Tibetom. Za njegov načrt so kmalu izvedeli kitajski komunisti, ki so mu v zameno za pomoč pri prodiranju v vzhodni Tibet ponudili vso pomoč pri

⁴¹ Številni Khampe pa so se še dobro spominjali leta 1935, ko je Rdeča armada na Dolgem pohodu, begu pred nacionalisti, prečkala reko Jangce in v pomanjkanju hrane plenila lokalnemu prebivalstvu.

⁴² Med štiri velike trgovske družine, ki so se pojavile v času vladavine XIII. dalajlame, zgodovina poleg Pandatsangov šteje še družine Gyadutsang, Sadutsang in Andrutsang.

prevratu in obenem pojasnili, da je osvoboditev Khama le prvi korak na poti osvobojevanja: v enem letu bodo komunisti osvobodili Tibet, v treh letih Nepal, Butan in Sikim, v petih letih pa Indijo. Po šestih mesecih je Topgay Pandatsang ugotovil, da sodelovanje z LOA ni mogoče, zato se je umaknil v odročne predele severnega Khama in kot svojega odposlanca v Indijo napotil mladega škotskega misijonarja Georgea Pattersona s ciljem, da pridobi podporo za njegov upor proti kitajski invaziji. Čeprav je slednjemu v Indiji uspelo priti v stik tako z britanskim političnim uradnikom Davidom Andersenom kot z indijskim varnostnim uradnikom in celo uslužbencem CIA pri ameriškem veleposlaništvu, mu konkretne podpore ni obljubil nihče. Razloge za to v neki meri pojasnjuje mnenje britanskega zunanjega ministrstva, po katerem je "vsaka ideja, po kateri bi Pandatsangi ali katera od drugih velikih tibetanskih družin zgradila branik proti komunizmu oziroma ravnala s katerimkoli drugim motivom kot je egoizem, v najboljšem primeru optimistična". Patterson je idejo predstavil tudi Shakabpi, ki je sredi leta 1950 v Kalimpongu ravno čakal na britansko vizo za Hong Kong, kjer naj bi vodil pogajanja z LR Kitajsko, vendar zaradi slabega slovesa Topgay Pandatsanga, ki je bil v aristokratskih krogih Lhase dobro znan po poskusu prevrata v letu 1934, ni zbudil drugega kot sumničenje (Knaus 1999: 57-60).

3.3.4.2. Reforme sprožijo prve upore

Glede na široko znano dejstvo, da so bile razmere v Khamu precej drugačne od razmer v osrednjem Tibetu, se je kitajska vlada odločila tempo reform prilagoditi tem lokalnim značilnostim. Lahko bi tudi rekli, da je vlada v Khamu testirala reforme in odziv nanje, preden jih je pričela uveljavljati v osrednjem Tibetu.

Že v zgodnjih petdesetih letih so komunisti v Khamu in Amdu, pa tudi v preostalih delih Tibeta, izvedli obsežne raziskave območja in izdelali natančne študije vzorcev lastništva zemljišč in delovanja gospodarstva nasploh. Na podlagi teh raziskav so v začetku leta 1954 izdelali poskusne načrte za redistribucijo zemljišč. Pri tem so uporabili zelo previdno taktiko, saj so najprej zasegli neobdelano zemljo, ki so jo vojaki LOA obdelali in nato razdelili revnim kmetom, a je konec leta 1954 vseeno prišlo do prvih nesoglasij (Shakya 2000: 138). Predvsem z odvzemom zemljišč samostanom so Kitajci namreč usodno

posegli v sam vrh tradicionalnega sistema vrednot, katerega so izjemno verni Tibetanci navkljub pomanjkljivosti izredno spoštovali. Odvzem zemljišč je tako kot simbol spreminjanja ustaljenega družbenega reda oz. poseganja v "božjo voljo" neposredno ali posredno prizadel večino prebivalstva, resnične koristi pa je vsaj na začetku prinesel le najrevnejšemu sloju.

Do negativnega odziva dela prebivalstva je prišlo, čeprav se je kitajsko vodstvo dobro zavedalo, da bodo reforme, s katerimi so želeli tibetansko religiozno družbo preobraziti v komunistično, v najboljšem primeru naleteli na kritike, zato je bilo pri njihovem uveljavljanju zelo previdno; t.i. Demokratično reformo, s katero naj bi temeljito spremenili tibetanski socialni sistem tudi v osrednjem Tibetu, so pričeli uveljavljati šele leta 1959 (Zhagyai & Mei 1998: 25). Obenem so se Kitajci dobro zavedali tudi, da imajo Khampe ogromno orožja, saj je bilo orožja po koncu državljanske vojne tudi v Khamu v izobilju, zato je bilo s kitajskega stališča logično, da bi z odvzemom tega orožja zmanjšali možnost izbruha oboroženega upora. Pri tem pa niso upoštevali dejstva, da je orožje Khampam predstavljalo iz tradicije izvirajočo pravico, tradicionalne pravice pa so Khampe vedno branili z orožjem. Tudi v tem primeru so se Kitajci poslužili previdne taktike – lokalno prebivalstvo so najprej poskusili prepričati v prostovoljno predajo, potem so pritiskali na lokalne poglavarje, naj svojim podanikom ukažejo predajo orožja, šele nato so orožje pričeli enostavno zaplenjati. Nezadovoljstvo Khamp nad začetkom reforme redistribucije zemljišč je tako konec leta 1954 močno povečala zahteva po predaji orožja. Situacija v Khamu je postala napeta, ustvarjeni so bili prvi pogoji za rojstvo oboroženega uporniškega gibanja. V letu 1955 je na Kitajskem potekal t.i. visoki val kolektivizacije z demokratičnimi reformami polnega obsega, zato je Mao smatral, da mora ta val doseči tudi manjšine, sicer bodo v razvoju preveč zaostale.⁴³ V Amdu in Khamu je sestavni del zemljiških reform predstavljala tudi naselitev nomadov. Zahtevana popolna sprememba tradicionalnega življenjskega sloga pomembnega dela populacije pa ni zbudila le nezadovoljstva, temveč je na obmejnih območjih proti koncu leta 1955 že sprožila prve spopade, ki so bili posamični in popolnoma nekoordinirani, a so se

⁴³ Čeprav je LR Kitajska Tibetance že takrat smatrala za eno izmed manjšin, je bil osrednji Tibet zaradi posebne dinamike zasedbe iz tega vala reform taktično izvzet, medtem ko sta bili vzhodnotibetanski provinci Amdo in Kham vanj vključeni.

v naslednjega pol leta razvili v velik upor, znan pod imenom Upor v Kandingu (Shakya 2000: 138-139).⁴⁴

3.3.4.3. *Upor v Kandingu/Dartsedu*

Najhujši boji so potekali v Lithangu, Changtremgu in Gyalthangu v provinci Yunnan. Njihovi začetki sicer segajo že v pomlad leta 1954, ko so Kitajci pričeli z uveljavljanjem zemljiške reforme. Odziv na reforme in spremembe, ki so jih te reforme prinesle že na kratki rok, je bil v različnih vaseh oz. skupnostih različen – v številnih primerih vaščani niso bili pripravljeni sodelovati, v nekaterih ekstremnih primerih pa so kitajski uradniki reforme plačali s svojim življenjem. Spopadi so v letu 1955 postajali čedalje pogostejši in čedalje bolj krvavi. Bojevito khamsko prebivalstvo se je organiziralo v majhne uporniške skupine in se poskrilo po gorah, odkoder so uspešno napadali vojaške postojanke LOA, prekinjali komunikacijske povezave in zavzemali posamične dele ozemlja. V začetku leta 1956 so uporniki za kratek čas zavzeli največja mesta Chamdo, Bathang, Lithang in Kantzu ter popolnoma uničili tamkajšnje postojanke LOA (Shakya 2000: 139-140). Nič drugače ni bilo v Amdu. Po oceni Gompo Tashi Andrutsanga so uporniki v začetku leta 1956 šteli 6.000 mož, ki so iz svojih gorskih skrivališč v manjših in med seboj nekoordiniranih skupinah sejali strah in grozo med kitajskimi okupatorji (Andrutsang 1973: 47).

Posebej kritična skupina prebivalstva so bili menihi, ki so takrat predstavljali 15-20 % vseh moških prebivalcev na območju današnjega Tibeta (Goldstein 1989: 5). Ker so bili samostani daleč največji lastniki zemljišč, bi bili prav oni ob reformi najbolj prizadeti. Ob dejstvu, da so se menihi dobro zavedali, da bodo komunisti temeljito spremenili njihov tradicionalen slog življenja, ne preseneča, da so prav budistični samostani v očeh Kitajske KP veljali za glavnega pobudnika upora iz ozadja. Glede na pomen, ki so ga v življenju vernih Tibetancev igrali samostani, tudi ne preseneča, da so številni Khampe po pričetku ofenzive LOA pričeli iskati zavetišče v samostanih.

⁴⁴ Veliko mesto v vzhodnem Tibetu je v tibetanskem jeziku imenovano Dartsedo. Mesto je označevalo mejo med tibetansko in kitajsko kulturo, ter je bilo že od nekdaj velik trgovski center med Tibetom in Kitajsko. V času nacionalistične vlade je bilo mesto prestolnica province Xikang.

V samostanu Changtreng Sampheling, kjer je domovalo 3.000 menihov, je v februarju leta 1956 že živetarilo tudi nekaj tisoč beguncev. Kitajske oblasti so begunce oz. upornike najprej pozvale k predaji, nakar je eno samo letalo LOA napadlo samostan in ga popolnoma razrušilo. Vest o na stotine mrtvih v samostanu Changtreng Sampheling se je bliskovito razširila in še podžgala uporniško zavest Khamp. Že teden dni po napadu na Changtreng Sampheling so vaščani iz okolice velikega samostana Lithang organizirali vaške straže za obrambo samostana. Ko je karizmatični vodja litanških upornikov Yonru-Pon Sonam Wangyal konec februarja na poti v samostan Lithang padel v zasedo LOA in bil ubit, se je ljudstvo Lithanga dvignilo v upor. Napadena so bila vsa kitajska oporišča v okolici, številni kitajski uradniki in vojaki so bili v bojih ubiti. V povračilo je LOA pričela z obleganjem samostana Lithang, po dobrem mesecu pa je samostan napadlo eno samo letalo in ga razrušilo. Na stotine beguncev je bilo po napadu prisiljeno v beg v osrednji Tibet. Poročila beguncev so prvič jasno potrdila grozovite zgodbe o uničenju in smrti, katerim pred tem v Lhasi nihče ni upal verjeti (Shakya 2000: 140-141).

Upor v Kandingu sicer ni bil ne organiziran ne enotno voden, pa tudi uspešen ne. Vseeno pa dandanes velja, da je Upor v Kandingu kot začetno poglavje v knjigi poenotenja tibetanskega uporniškega gibanja dokončno izkazal visoko stanje uporniškega duhá, ki je v naslednji fazi vodilo v razvoj organiziranega nacionalnega upora proti kitajski okupaciji.

Čeprav so bili sino-ameriški odnosi še vedno zelo napeti, pa je moč na podlagi pričevanj in pregleda razvoja ameriško-tibetanskih odnosov vpliv ameriške zunanje politike na nastanek uporniških dejavnosti v Amdu in Khamu popolnoma izključiti. Prav tako je mogoče izključiti vpliv katerekoli druge države, celo tibetanska vlada na dogajanja v Khamu ni imela skoraj nobenega vpliva.

3.3.4.4. Iskanje pomoči v tujini

Že v prvih resnejših spopadih so Khampe spoznali, da je LOA za njih enostavno premočna. Ker na pomoč tibetanske vlade niso mogli računati, so posamezniki pričeli upati na pomoč iz tujine. Pri tem so v skladu s staro modrostjo, ki pravi, da je sovražnik mojega sovražnika moj prijatelj, računali predvsem na pomoč ZDA, katere odnos z LR Kitajsko je bil v času korejske

vojne izredno zaostren. Po pričakovanjih se je s prodiranjem kitajske armade proti Lhasi ameriška politika glede Tibeta počasi pričela oblikovati v smer previdne naklonjenosti – a nič več kot to. Čeprav je pomemben del ameriške zunanje politike slonel prav na politiki zadrževanja komunizma, v kontekst katere bi zlahka uvrstili tudi Tibet, pa so bili ameriško-tibetanski odnosi še vedno preveč neizoblikovani, zato se Američani še niso bili pripravljene vmešavati in so zadevo raje prepuščali Indiji, ki pa se je tudi odločila za politiko nevmešavanja. Po neuspehu tibetanske resolucije v OZN se je ameriški zunanji minister Dean Acheson odločil za aktivnejšo podporo Tibetu, saj OZN po njegovem mnenju ni bila sposobna rešiti problema, druge velesile pa si niso upale vznemirjati LR Kitajske. Tibetanci so s tem vsaj teoretično dobili zaveznika, ki so si ga želeli.

Po dvajsetih letih vladavine demokratov so ob zmagi republikanskega kandidata generala Dwighta D. Eisenhowerja na predsedniških volitvah konec leta 1952 številni poznavalci in laiki pričakovali velike spremembe v ameriški zunanji politiki. Čeprav so prvotne izjave potrjevale te napovedi, pa do korenitih sprememb ameriške zunanje politike ni prišlo. Za politiko Eisenhowerjeve administracije, imenovano tudi politika obsežnega maščevanja, je tako v primerjavi s Trumanovo politiko zadrževanja komunizma, ki naj bi bila preveč pasivna, značilen predvsem bolj nepopustljiv pristop. Nov pristop je temeljil na politiki uporabe jedrske premoči za doseganje konkretnih diplomatskih koristi, prvič uporabljeni že leta 1953 v Koreji (Yahuda 2004: 113).

Strah pred komunisti je v ZDA preraščal v paniko in tudi smrt sovjetskega voditelja Josipa Stalina v letu 1953 ni izboljšala razmer. Čeprav se je njegov naslednik Nikita Hruščov zavzemal za miroljuben spopad velesil, je zunanji minister ZDA John F. Dulles trdno verjel, da bi ZDA v jedrskem spopadu premagale Sovjetsko zvezo. S svojim vodenjem zunanje politike je velesili večkrat načrtno pripeljal na rob vojne. V središču dogajanja v Aziji je Korejo zamenjala Indokina, še posebej Vietnam, v katerem so Francozi za ohranitev kolonije obupno potrebovali pomoč v boju proti komunističnemu osvobodilnemu gibanju Viet Minh. Čeprav sta tako Eisenhower kot Dulles verjela, da bi s padcem Indokine komunisti zavladali celotni jugovzhodni Aziji, se je prvi na podlagi korejske izkušnje odločil, da ZDA Francozom ne bodo pomagale. O usodi Indokine je nato odločila Ženevska konferenca leta 1954, ZDA pa so kot

protiutež komunističnim širitvenim težnjam v južni Aziji ustanovile organizacijo SEATO (South East Asia Treaty Organization).⁴⁵ ZDA so pri delitvi Vietnama na komunistični severni in nekomunistični južni del podprle slednjega in mu kot vojaške svetovalce v februarju leta 1955 poslale na pomoč prve ameriške vojake. Kontinuiteta zaostrovanja odnosov v trikotniku LR Kitajska - ZDA - Republika Kitajska je poleti leta 1954 pripeljala do Prve krize v tajvanski ožini. LR Kitajska je takrat javno napovedala osvoboditev Tajvana s pripadajočimi otoki in grožnjo podkrepila z letalskimi napadi na otočje Tachen, dobrih 300 kilometrov severno od Tajvana. V odgovor sta ZDA in Republika Kitajska v decembru podpisali obrambni sporazum, s katerim so ZDA zagotovile varnost Tajvana, oblast Republike Kitajske pa je obljubila, da ne bo napadla LR Kitajske brez privoljenja Američanov. Ob nadaljnjem zaostrovanju krize je Eisenhower v januarju leta 1955 na podlagi sporazuma dobil dovoljenje kongresa za uporabo ameriške mornarice s ciljem zaščite Tajvana in okoliških otokov (Spanier 1992: 88-97).

V tem, še posebej pa v ameriški grožnji z jedrskim napadom, zaradi katere so Kitajci nato pričeli pospešeno razvijati svoj jedrski program, je LR Kitajska prepoznavala resno grožnjo, zato je kitajski premier Zhou Enlai na prvi Azijsko-afriški konferenci v Bandungu spravljivo izrazil pripravljenost na pogajanja z ZDA (Yahuda 2004: 51). Konferenca je LR Kitajski omogočila delni izhod iz diplomatske izolacije – LR Kitajska je iz diplomatske izolacije dejansko izstopila šele z vstopom v OZN leta 1971 – in navezavo stikov z državami tretjega sveta. Razmere v Aziji so se s tem začasno umirile, v središče zanimanja ameriške zunanje politike pa sta stopili Evropa in Bližnji Vzhod.

Ob osnovnem poznavanju značilnosti napetega odnosa med ZDA in LR Kitajsko je škotski misijonar Patterson spomladi leta 1955 pozval Johna Turnerja, šefa CIA v Indiji, na sestanek z Ragpa Pandatsangom v Kalimpong. Pogovor je bil precej kratek, v njem pa je khamski veljak zaprosil za ameriško vojaško pomoč pri organiziranju khamskega uporniškega gibanja. Čeprav je Turner prošnjo kasneje označil kot smešno, so Khampe z njo dali Američanom

⁴⁵ Članice organizacije SEATO so bile Avstralija, Francija, Nova Zelandija, Pakistan, Filipini, Tajska, Velika Britanija in ZDA. Organizacija je bila vojaško usmerjena, a zaradi načela soglasnosti ni uspela posredovati v vojaških konfliktih na njenem območju. SEATO, ki danes velja tako za posledico Trumanove doktrine z namenom zadrževanja komunizma kot za osebni projekt J. F. Dullesa, je bil razpuščen leta 1977.

vedeti, da v Tibetu oz. znotraj LR Kitajske obstaja skupina, ki se je pripravljena upreti in je pripravljena sprejeti ameriško pomoč. ZDA so se s tem dokončno odpovedale organizaciji uporniškega gibanja v sodelovanju z neodločno tibetansko vlado in mimo nje pričele sodelovati z uporniškimi Khampami (Conboy & Morrison 2002: 25-26). V nasprotju s Conbojem in Morrisonom pa Prados (1986: 149-150) navaja, da je pobuda za stike prišla z ameriške strani. Neidentificirani ameriški diplomat ali vohun naj bi v pogovoru izrazil simpatije do tibetanskih upornikov, a obenem poudaril, da je sodelovanje Indije ključnega pomena. Američan naj bi Pattersonu in Pandatsangu celo predstavil desetletni načrt pomoči, po katerem naj bi kitajska oblast padla že po petih letih.

Ne glede na razlike v obeh različicah enega prvih srečanj ameriških uradnikov z voditelji tibetanskega upora je očitno, da so Američani in Tibetanci že v začetku leta 1955 vodili pogovore o mogočem vojaškem sodelovanju pri osvobajanju Tibeta. Pri tem je kot naročeno v decembru leta 1955 prišlo še Eisenhowerjevo pooblastilo CIA za razvoj tajnih dejavnosti za spodkopavanje mednarodnega komunizma. Z njim je CIA dobila zeleno luč za podpiranje in organiziranje uporniških in gverilskih gibanj.

3.3.5. Mimang Tsongdu in rast uporniškega duhá v osrednjem Tibetu

Vse do praznovanja tibetanskega novega leta spomladi leta 1956 v Lhasi ni bilo zaslediti novih uporniških dejavnosti. Čedalje slabši odnosi med tibetansko in kitajsko vlado, padajoča moč dalajlame, predvsem pa prve novice o krutih spopadih v Khamu so spomladi leta 1956 zopet spodbudili pojav uličnih plakatov z zahtevami po odhodu Kitajcev. Plakati in pamfleti so bili delo skupine Mimang Tsongdu, ki je bila ustanovljena leta 1954 s ciljem preprečitve dalajlamovega odhoda na Kitajsko.⁴⁶ Skupina je med prebivalstvom hitro pridobila naklonjenost, aktivno, celo finančno pa so jo podprli tudi nekateri člani

⁴⁶ Dalajlama je obdobje med julijem leta 1954 in junijem leta 1955 preživel v Pekingu oz. v LR Kitajski. V tem času je sprejel položaj podpredsednika Upravnega odbora LR Kitajske in se spoprijateljil z Mao Zedongom, katerega je pričel iskreno občudovati. Dalajlama je poskusil navezati tudi stike s predstavniki tujih vlad, vendar mu kitajski spremljevalci zasebnih stikov niso dovolili, v kitajski politiki pa je opazil tudi pogosto uporabo laži kot sredstva za manipulacijo. Na poslovnem srečanju mu je Mao zatrdil, da je religija strup, kar je mlademu vladarju razbilo vse iluzije o Velikem krmarju, kot so Kitajci imenovali Mao Zedonga, in o mogočem sodelovanju Tibeta z LR Kitajsko. Kasneje, ko je Mao Zedonga pričel pisemsko opozarjati na grozodejstva LOA, Mao pa ni nikoli odgovoril, je ugotovil, da so besede Mao Zedonga kot mavrica – lepe, a nesnovne (Gyatso 1995: 85-109).

kašaga in visoki verski voditelji. Ko je skupina svoje aktivnosti razširila na pomoč revnim, ustanovila podružnice v Shigatseju in Gyantseju, izrazila željo po statusu legitimne politične skupine, ter Zhang Guohui predala peticijo, v kateri je zahtevala odhod Kitajcev in predajo oblasti dalajlami, Kitajska KP ni več odlašala. Čeprav je Mao Zedong javno izjavil, da je delovanje skupine pač odgovor na težke ekonomske razmere, ki bo izginil, ko se bodo te razmere izboljšale, je Kitajska KP v Tibetu že konec marca leta 1956 pritiskala na kašag in zahtevala takojšnjo prepoved skupine – v nasprotnem primeru so zagrozili z ukrepanjem LOA. Pod ponavljajočimi se pritiski je kašag popustil in prepovedal skupino ter priprl trojico voditeljev. Po pričevanju enega od njih, Alo Chonzeda, je preiskovalce v zaporu zanimalo predvsem, če je skupina imela podporo tujih vlad, še posebej ameriške. Potem ko preiskovalci niso našli nobenih dokazov, ki bi potrjevali to teorijo, sta bila dva od vodij izpuščena (oba sta s pomočjo bogatega trgovca Gompo Tashi Andrutsanga takoj pobegnila v Indijo), medtem ko je tretji v zaporu umrl (Shakya 2000: 144-147).

Ker so bili prebivalci Lhase bližje tibetanski vladi in so bili o dogodkih v zunanjem svetu obveščeni precej bolje kot prebivalci Amda in Khama, bi bilo pričakovati, da bodo ZDA svojo podporo najprej ponudile organizaciji Mimang Tsongdu. To se zaradi specifičnosti ameriško-tibetanskih odnosov ni zgodilo, organizacija po znanih podatkih ni imela nobene povezave z ZDA, čeprav je Kitajska KP močno sumila v nasprotno. Skupina je imela, podobno kot prepovedani gibanji iz leta 1952, prej ambicije postati politična stranka kot uporniško gibanje, hkrati pa se je ponašala tudi s prikrito, a močno bazo podpore v najvišjih tibetanskih krogih, kar je izhajalo iz rastočega nezadovoljstva nad kitajskim obnašanjem tudi napram delom tibetanske elite. Prav to je verjetno napeljalo Kitajsko KP v prepričanje o ameriškem vplivu. Odločna prepoved gibanja in aretacija njegovih voditeljev sta dodatno okrepili negativno razpoloženje. Skoraj vsi družbeni razredi v Tibetu so bili močno naperjeni proti Kitajcem.

Zmaga nad uporniki je bila sicer uvod v slovesnosti ob ustanovitvi Pripravljalnega komiteja za avtonomno republiko Tibet (PKART), s čimer je LR Kitajska pričela formalno prevzemati politično oblast nad osrednjim Tibetom, medtem ko sta bila večina Khama in celoten Amdo že izključena iz PKART in podrejena neposredno Pekingu (Gyatso 1995: 104-105).

Ravnanje tibetanske vlade v odnosu do skupine Mimang Tsongdu najboljše kaže razdvojenost, ki je prežemala misli in dejanja najvišjih tibetanskih politikov v prvih letih po kitajski zasedbi. Mimang Tsongdu je bilo prvo veliko ljudsko gibanje s podporo vseh družbenih razredov v tibetanski zgodovini. Kot takšno je imelo potencial, da bi z javno podporo dalajlame in kašaga v osrednjem Tibetu sprožilo vsesplošen upor, ki bi se verjetno razplamtel v odkrit spopad s Kitajci; a te javne podpore ni nikoli dobilo. Stara tibetanska aristokracija se je namreč dobro zavedala dveh dejstev: 1.) da v odkritem spopadu Tibetanci ne bi imeli nobenih možnosti, zato bi bilo prelivanje krvi nesmiselno; in 2.) da bi mladi uporniki lahko ogrozili njen položaj v družbi. Ravnanje vlade, ki je močno vplivalo tudi na odnos z ZDA, je ob ogromnih pritiskih s strani Kitajske KP lahko razumljivo.

Poleti leta 1956 je Lhaso obiskal sikimski princ in dalajlami predal vabilo na slovesnosti ob 2.500 obletnici Budovega rojstva v Indiji, obenem pa zbral kopico informacij o dogajanju v Tibetu, predvsem o rastočem nezadovoljstvu nad kitajsko oblastjo. Po povratku se je princ v Kalkuti srečal z ameriškim generalnim konzulom Robertom Reamsom in mu o vsem natančno poročal. Kmalu za tem je iz Tibeta pobegnil guverner Gyantseja, tretjega največjega mesta osrednjega Tibeta, in o kitajskih grozodejstvih napisal izčrpno poročilo, katerega prevod in razpošiljanje je prevzel Gyalo Thondup. S tem je o Tibetu in njegovi usodi več izvedela svetovna javnost, Gyalo Thondup pa je začasno prevzel vlogo neformalnega tibetanskega ambasadorja v svetu. Ker State Department še vedno ni oblikoval enotnega mnenja o Tibetu – na sestankih z vodstvom CIA je večina prisotnih menila, da bi bilo najbolje, da dalajlama ostane v Tibetu – oz. se ni mogel odločiti o svoji prihodnji politiki glede Tibeta, so bili odgovori na poročila konzulata v Kalkuti v glavnem zgolj ponavljanja starega stališča o možnosti azila za dalajlamo v primeru, da mu ga ne bi zagotovila Indija ali katera druga budizmu naklonjena dežela. Stvari so se začele premikati konec poletja, ko je poročilo guvernerja Gyantseja potrdilo poročila sikimskega princa, Oddelek za Daljni vzhod (FED) pri CIA pa je dobil dovoljenje za nameščanje svojih častnikov v ameriških diplomatskih misijah v vseh državah z večjo kitajsko skupnostjo. Ker se je bližal prihod dalajlame v Indijo, se je CIA odločila začasno opustiti stike s Sikimci in poskusiti priti v neposreden stik z dalajlamo in ljudmi okoli njega. Prvič v svoji zgodovini je CIA

izbrala posebnega častnika za tibetanske zadeve, mesto je bilo dodeljeno Johnu Reaganu (Conboy & Morrison 2002: 27-35).

4. OBDOBJE INTENZIVNEGA SODELOVANJA (1957-66)

4.1. Obdobje od leta 1957 do leta 1961

4.1.1. Vzpostavitev tajnih komunikacijskih kanalov

Tibetansko-ameriški odnos se je že od prvih stikov naprej soočal s problemom neposrednega komuniciranja. Ker je bil Tibet v tistih časih tehnološko popolnoma zaostal, geografsko pa zelo odmaknjen, neposredni stiki na najvišjih ravneh praktično niso bili mogoči, pisma pa so potovala dolge tedne, zato o hitri odzivnosti ni bilo moč govoriti.

Kot sta obe strani kmalu spoznali, je bila edina primerna oblika komuniciranja neposredno komuniciranje. ZDA so v Indiji tako ali tako imele diplomatsko misijo, Tibetanci pa so na severu Indije imeli močno trgovinsko skupnost, v kateri so se nahajali tudi ljudje z neposrednim dostopom do tibetanske vlade v Lhasi. Ker ZDA niso želele vznemirjati Indije, so ti stiki potekali v največji tajnosti, v veliko pomoč pa je bila tudi sikimska kraljevska družina, ki je imela odlične sorodstvene vezi v najvišjih krogih tibetanske elite in je bila pripravljena prenašati sporočila med udeležanima stranema. Sčasoma so Američani spoznali, da posredno komuniciranje preko kurirjev le redko postreže s konkretnimi odgovori, da so Tibetanci nagnjeni k zavlačevanju in zelo pogosto neodločni. Na podlagi tega so uvideli, da so edini primerni partnerji za resen pogovor na tibetanski strani dalajlama in ljudje, ki imajo do njega neposreden dostop. Posebno vlogo so ZDA namenile dalajlamovima bratoma Thubten Jigme Norbuju in Gyalo Thondupu. Z njima so ostali v stikih tudi v času, ko med ZDA in Tibetom ni bilo stikov; ko pa so konec leta 1956 pričeli z aktivnim spodbujanjem uporniških dejavnosti, sta brata na tibetanski strani prevzela glavni vlogi.

4.1.1.1. Thubten Jigme Norbu

S ciljem prevzeti del nalog v bodočem sodelovanju med Američani in Tibetanci je iz ZDA v Delhi prek Londona, kjer se je srečal s predstavniki britanskega zunanjega ministrstva in s tem sprožil protest LR Kitajske, prispel dalajlamov najstarejši brat Thubten Norbu.

Thubten Jigme Norbu, znan tudi kot visoki reinkarnirani lama Taktser Rimpoche, je že od začetka zasedbe predstavljal trn v kitajski peti. Kot predstojnik velikega samostana Kumbum v Amdu, nedaleč od svojega rojstnega kraja, je že konec leta 1949 prišel v stik s prodirajočo komunistično vojsko. Po kitajskih načrtih naj bi odšel v Lhaso in svojega brata prepričal o pozitivnih platih komunizma, v skrajnem primeru neuspeha pa naj bi se moral poslužiti celo bratomora (Craig 1998: 143). Thubten Norbu se je z načrtom navidezno strinjal, a je po prihodu v Lhaso po svoji vesti poročal o nasilnih dejanjih LOA v Amdu, mlademu dalajlami pa je izrazil tudi prepričanje, da Tibet lahko reši le upor z orožjem in tujo pomočjo. Prepričan je bil, da je težka situacija izjemoma upravičevala nasilje, zato se je bil pripravljen odreči meniški zaprisegi in poiskati pomoč pri Američanih (Gyatso 1995: 58). Ker se je dalajlama zavedal, da Kitajci izdaje ne bodo kar pozabili, je že v prvih stikih z ZDA zaprosil za azil za Thubten Norba. Po manjših zapletih je Thubten Norbu dobil štipendijo Komiteja za svobodno Azijo (CFA), organizacije pod okriljem CIA, in poleti leta 1951 s svojim služabnikom Jentzen Thondupom odpotoval v ZDA na zdravljenje revmatizma, kot je bilo pojasnjeno javnosti. Thubten Norbu je v ZDA vzdrževal redne stike s State Departmentom in CIA vse do konca naslednjega leta, ko mu je štipendija potekla, ZDA pa so zamrzile sodelovanje s Tibetom, zato se je bil kot begunec prisiljen zateči na Japonsko, kjer je ostal polna tri leta. Ponovno vzpostavljeno zanimanje za Tibet v letu 1955 je ZDA zopet spomnilo na Thubten Norba. Ponujena mu je bila ameriška viza in mesto predavatelja tibetanskega jezika na Columbia University (Conboy & Morrison 2002: 14-15, 19, 30). Tesni stiki s State Departmentom so proti koncu leta 1956 obrodili sadove in Thubten Norbu je s predlogom tajne operacije odpotoval proti Indiji.

4.1.1.2. Gyalo Thondup

Gyalo Thondup, ključen mož uporniškega gibanja in edini v kvartetu dalajlamovih bratov, ki po osnovni izobrazbi ni bil menih, dandanes velja za eno najbolj kontroverznih osebnosti moderne tibetanske zgodovine. Zaradi stikov s Kitajci in zgodb o izginotju državnega premoženja je bil v preteklosti pogosto označevan kot pohlepni izdajalec. Sedaj, ko postaja znana njegova vloga v tibetanskem uporniškem boju, pa se o njem govori čedalje bolj pozitivno.

Že kot mladeniča ga je močno privlačila velika soseda Kitajska, še posebej zgodovinski odnosi Tibeta in Kitajske. Ker so tudi najvišji vrhovi tibetanske oblasti menili, da bi bil kot poznavalec obeh kultur lahko zelo koristen pri negovanju stikov med sosedama, je Gyalo Thondup v marcu leta 1946 s svakom Phuntsok Tashijem in tibetansko delegacijo, ki je v Indijo in na Kitajsko prenašala čestitke zmagovalcem druge svetovne vojne, odpotoval najprej v Indijo, po dobrem letu dni pa so Tibetanci skupaj nadaljevali pot v Nanjing, kjer jih je sprejel generalissimo Čangkajšek. Tam sta se mlada Tibetanca skupaj s Thondupovim bratrancem Lhamo Tseringom vpisala na Osrednjo fakulteto in pod okriljem samega Čangkajška pričela s študijem političnih ved. Odnos med Gyalo Thondupom in nacionalističnim voditeljem Čangkajškom je sčasoma prerasel v različico očetovskega odnosa, pri čemer je slednji Thondupa podpiral tako finančno kot moralno, mu obljubljal nadaljevanje študija v ZDA, v primeru njegove vrnitve v Tibet pa tudi "podporo ideji o neodvisnosti vaše dežele". Poroka s hčerko Čangkajškovega generala Chu Shi-Kuieja je še okrepila Thondupove vezi z vodstvom Republike Kitajske. Idila se je končala leta 1949, ko so bili nacionalisti prisiljeni v beg na Tajvan, Gyalo Thondup pa se je z družino in prijatelji umaknil v Indijo, odkoder je na pobudo LOA ter indijskih in ameriških politikov poskušal stopiti v stik s tibetansko vlado. Odgovora ni bilo, tibetanska vlada ga je verjetno že smatrala za kitajskega vohuna (Craig 1998: 120-124, 135-138).

Čeprav je Gyalo Thondup želel nadaljevati svoj študij v Pekingu in od tam pomagati svoji deželi, je z družino odpotoval na Tajvan in tam kot gost Čangkajška ostal kar šestnajst mesecev. Šele po daljšem času je opazil, da ga gostitelji sumijo vohunstva za LR Kitajsko in ga na vsakem koraku opazujejo, zato je za pomoč zaprosil ameriški State Department. Na povabilo ameriškega

zunanjega ministra je družina nato odpotovala v ZDA in se nastanila pri Thubten Norbuju. Kmalu zatem je Gyalo Thondup zavrnil štipendijo za študij na Stanford University, ki mu jo je ponudil State Department, in naznanil vrnitev v Tibet. Z družino je odpotoval v indijski Kalimpong, od tam pa sam nadaljeval v Lhaso z načrtom prepričati tibetansko vlado v nujnost takojšnje izvedbe zemljiških reform in odpisa vseh dolgov kmetom, s čimer bi se po njegovem mnenju izognili brutalnosti vsiljenih kitajskih reform. Zaradi napete situacije v Lhasi, svojega slabega slovesa, strahu tibetanske elite pred spremembami in gostoljubnosti kitajskih voditeljev, ki so ga v Lhasi sprejeli kot starega prijatelja, je z načrtom hitro pogorel (Conboy & Morrison 2002: 31). Medtem mu je Kitajska KP ponudila mesto vodje delegacije Tibetanske mladinske organizacije za pot v Peking. Potem ko je ponudbo sprejel, je še isti dan v ilegali pobegnul nazaj proti Indiji, kjer je ob nezadovoljstvu gostiteljev pričel kampanjo iskanja podpore za svojo deželo (Craig 1998: 175-178).

Takoj po prihodu v tibetansko skupnost v Kalimpongu je Gyalo Thondup namreč okoli sebe zbral skupino ljudi, ki se je bila pripravljena boriti proti Kitajcem. V krogu njegovih najožjih sodelavcev je bil tudi tsepon Shakabpa. Njihove dejavnosti so leta 1954 prinesle ustanovitev humanitarne organizacije Committee for Tibetan Social Welfare, ki je postala živčni center tibetanskega uporniškega gibanja. Indijska vlada je njihove aktivnosti, financirane z izvozom viskija in čaja kitajski vojski v Tibetu, tiho spremljala. Tibetanci pa so transport dobrin v Lhaso izkoriščali tudi za delitev propagandnih materialov in pozivanje k uporabi (Knaus 1999: 119-123).

4.1.2. Organiziranje uporniških aktivnosti zunaj in znotraj Tibeta

Proti koncu Eisenhowerjevega prvega mandata se je vrh ameriške politike odločil podpreti tibetanske upornike. Tajnim operacijam na komunističnih ozemljih zelo naklonjena administracija je namreč prepoznala kopičenje kritične mase uporniškega duha znotraj Tibeta, še posebej v Khamu, hkrati pa so za intervencijo dozorele tudi razmere na mednarodnem prizorišču. Američani so utrjeno LR Kitajsko videli kot zrcalno sliko Sovjetske zveze na Daljnem vzhodu – že v letu 1951 je 60 % Američanov podpiralo zračni napad na LR Kitajsko, vendar pa vse do leta 1956 razmere v Tibetu niso bile primerne

za resno tajno operacijo. Ko so razmere dozorele, so Američani poleti leta 1956 ponovno stopili v stik z dalajlamovima bratoma in predlagali urjenje tibetanskih gverilcev (Knaus 1999: 137-139).

Ponovna izvolitev Eisenhowerja – v novembru leta 1956 je zdravstvenim težavam navkljub še drugič zaporedoma zmagal na predsedniških volitvah, tokrat z rekordnim številom glasov – je tako logično pomenila nadaljevanje Tibetancem naklonjene politike.

4.1.2.1. Saipanska skupina – ST Circus

4.1.2.1.1. Dalajlamov obisk Indije

Proti koncu novembra leta 1956 je dalajlama na Nehrujevo vztrajanje in ob precejšnjem nezadovoljstvu voditeljev LR Kitajske prispel v Indijo na slovesnosti ob 2.500 obletnici Budovega rojstva.⁴⁷ Skoraj istočasno je v Indijo iz ZDA prek Velike Britanije prispel Thubten Norbu z načrtom tajne operacije. V Kalimpongu se je medtem med begunci spontano oblikovala skupina 27 mladih in boja željnih Khamp, ki so se na slovesnostih ob Budovem rojstvu srečali ter fotografirali s Thubten Norbujem. V stik z njimi so kmalu zatem stopili agenti Republike Kitajske, ki so jim ponudili gverilski trening na Tajvanu – Khampe so ponudbo že skorajda sprejeli, a jih je v ZDA prepričani Gyalo Thondup pregovoril, naj počakajo na ameriško pomoč (Conboy & Morrison 2002: 35-37).⁴⁸

V Delhiju so ta čas potekali intenzivni pogovori med dalajlamo, Nehrujem in Zhou Enlajem, ki je v Indijo pripotoval na uradni obisk. Dalajlama se je znašel pod pritiskom obeh, saj je Nehru odkrito zagovarjal sprejem 17-točkovnega dogovora in dalajlamovo vrnitev v Lhaso, Kitajci pa so mu zagotavljali, da ga Tibet potrebuje, saj prevratni reakcionarji in sodelavci imperialistov pripravljajo upor, katerega je LR Kitajska pripravljena zatreti s silo

⁴⁷ Mao Zedong, ki je dalajlami sicer najprej prepovedal, nato pa dovolil odhod, je nekaj dni pred odhodom dalajlame javno opozoril na možnost, da bo mladi voditelj ostal v Indiji in tam razglasil tibetansko neodvisnost.

⁴⁸ Tajvanski nacionalisti so večkrat velikodušno ponudili pomoč Tibetu, a so jo Tibetanci zavrnil, saj so se zavedali, da jih tudi oni smatrajo za del Kitajske – sicer republikanske, a vseeno Kitajske. Tega so se dobro zavedali tudi Američani, ki zato Tibetancem v kasnejšem poteku operacije niso vsiljevali tajvanske pomoči. Nasvet Gyalo Thondupa tudi kaže, da je on sam dokončno opravil z generalissimom Čangkajškom, v času študija njegovim "drugim očetom".

(Gyatso 1995: 115-116).⁴⁹ Medtem ko se je razočarani dalajlama – Nehru mu je pred odhodom povedal tudi, da Indija ne more pomagati Tibetu – pripravljaj na vrnitev domov, se je uporniški duh s prišleki iz Khama in Amda prenesel v osrednji Tibet. Na obronkih Lhase se je namreč utaborilo na tisoče beguncev iz vzhodnega Tibeta, ki so predstavljali izreden potencial za upor proti LOA.

Do leta 1956 so se Američani že zavedali, da bi podpora dalajlame lahko predstavljala ključen faktor uspeha v primeru vsenacionalnega upora, a so možnosti, ki jih je nudil njegov obisk Indije, ostale neizkoriščene. Razlog za to je bila predvsem dilema, ki se je pojavljala na sestankih med State Departmentom in CIA: ali bi bil za ZDA bolj koristen dalajlama v Tibetu ali dalajlama v izgnanstvu, prav verjetno pa je tudi, da je bil dalajlama med obiskom v Indiji preveč temeljito nadzorovan. Stiki Američanov z dalajlamovima bratoma Gyalo Thondupom in Thubten Norbujem so bili dovolj tesni, da so prvi brez dvoma vedeli, da si vsi trije bratje želijo, da bi dalajlama ostal v tujini. Njihove želje so navkljub stikom z Američani ostale neuresničene, saj nobena od vpletenih držav dalajlami ni bila pripravljena ponuditi azila. V tem se je poleg negotovosti zrcalila tudi ameriška previdnost ali celo strah pred nepredvidljivimi posledicami, ki bi jih kakršnakoli javna ameriška podpora Tibetu lahko sprožila s strani LR Kitajske.

4.1.2.1.2. Izbor pilotne skupine na pobudo CIA in pojav Andrutsangov

Medtem ko javna podpora Tibetu ni prišla v poštev, se je ameriški politični vrh v času dalajlamovega obiska Indije odločil za tajno operacijo zbiranja podatkov v Tibetu. Odločitev za premik od pasivnega spremljanja razvoja dogodkov do aktivnega vpletanja v ta isti razvoj dogodkov je pogojevalo več faktorjev, seveda pa je izvirala iz osnovne ameriške politike zaviranja komunizma. Že od samega nastanka LR Kitajske naprej so ZDA poskušale destabilizirati ali vsaj oslabiti pekinški partijski vrh, a je bila zgodovina dotedanjih tajnih poskusov v sodelovanju z Republiko Kitajsko silno neuspešna. Vztrajen boj khamskih upornikov, podkrepjen z geografsko odmaknjenostjo Tibeta in občutkom pripadnosti dalajlami, je snovalce ameriške zunanje politike

⁴⁹ Med obiskom Delhija je dalajlama na obrežju reke Jamune obiskal Rajghat, kraj, kjer je bil upepeljen njegov veliki vzornik Mahatma Gandhi. Obisk je utrdil njegovo prepričanje v filozofijo nenasilja, zaradi katerega ni nikoli mogel javno podpreti uporniškega boja (Boyd 2004: 62).

prepričal v smiselnost organiziranja tajnih operacij, ki bi lahko ob relativno majhnih stroških in majhnemu tveganju precej omajale komunistično silo. Američani so začutili, da bi jim Tibetanci lahko pomagali v boju proti komunističnemu bloku, zato so se v želji po destabilizaciji rastočega komunističnega giganta ZDA odločile podpreti destabilizacijski faktor. Odnos med ZDA in Tibetom je tako prešel na novo raven, raven tajnega operativnega sodelovanja.

V februarju leta 1957 je uradnik CIA John Hoskins iz Washingtona prejel ukaz, da naj takoj najde pilotno skupino osmih mladih Khamp. Ker CIA ni imela nobenih verodostojnih in aktualnih informacij o uporniških dejavnostih v Tibetu, je nameravala izobraziti pilotno skupino, ki bi se vtihotapila v Tibet, na licu mesta ocenjevala stanje uporniškega duhá, ter to prek radijske zveze sporočala v Washington. Hoskins je nalogo predal Gyalo Thondupu, ki je v tibetanski skupnosti v izgnanstvu užival precejšen ugled, vsaj teoretično pa je imel tudi dostop do dalajlame. Slednji (Gyatso 1995: 119) sicer v svoji avtobiografiji zatrjuje, da v času njegovega obiska v Indiji nihče ni omenjal oboroženega boja, čeprav sta njegova brata, kot je izvedel kasneje, takrat že stopila v stik s CIA in se pričela dogovarjati o gverilski vojni. On sam o tem ni izvedel nič, saj sta brata vedela, da bi načrtu ostro nasprotoval, poleg tega pa bi te informacije otežile njegovo komuniciranje s Kitajci.

Gyalo Thondup je na podlagi fotografije in s pomočjo dveh starejših Khamp iz trgovske družine Andrutsang v Kalimpongu izbral šest kandidatov.⁵⁰ Izbor vodje skupine ni presenetil; za vodjo je bil izbran Wangdu Gyatotsang, Khampa iz Lithanga, nečak enega od dveh Khamp, ki sta pomagala pri izboru, ter nečak glave družine Andrutsang, mogočnega trgovca z volno Gompo Tashi Andrutsanga (Conboy & Morrison 2002: 39-40).

Izbor Wangdu Gyatotsanga ponuja številne razmisleke. Skorajda ne gre dvomiti, da sta tako CIA kot tibetanska begunska skupnost v Kalimpongu v času izbora že vedela za pismo, ki ga je Gompo Tashi Andrutsang iz svojega sicer varnega in udobnega zavetišča v Lhasi decembra leta 1956 prek svojih uslužbencev poslal v Kham. V pismu je pozval posamezne uporniške voditelje k

⁵⁰ Iz Washingtona je namreč prišel ukaz, da naj bo pilotna skupina sestavljena le iz šestih članov, ne pa iz osmih. Razlogi za spremembo niso znani.

združitvi v skupen boj proti Kitajcem.⁵¹ Poseben pomen je prvemu znanemu pozivu k združitvi Tibetancev v vsenacionalni upor sploh dajal ugled, ki si ga je načelen trgovec zagotovil med svojimi khamskimi rojaki, njegova darežljivost pa mu je zagotovila tudi visok položaj med tibetansko elito v Lhasi. Čeprav pisnih dokazov o kakršnihkoli stikih Andrutsanga s tujino v tem časovnem obdobju ni moč zaslediti, pa Andrutsang (1973: 50) v avtobiografiji na kratko omenja, da je spomladi leta 1957 prejel pismo Tibetanske trgovinske misije v Kalimpongu, v katerem se mu zahvaljujejo za delo v korist naroda. V odgovoru naj bi trgovec misijo pozval k iskanju novih poti za pomoč svojemu narodu v Indiji.

Teorijo o Andrutsangovih stikih s tibetansko skupnostjo v izgnanstvu potrjuje Ken Knaus (1999: 138), ki na podlagi novejših intervjujev z Gyalo Thondupom in Thubten Norbujem navaja, da so bili člani skupine izbrani na priporočilo Gompo Tashi Andrutsanga. S tem v mislih – pri čemer seveda ni zanemarljivo tudi dejstvo, da sta pri izboru sodelovala Andrutsangova sorodnika – je moč sklepati, da je bila bojevitemu, uglednemu in načelnemu trgovcu z dobrimi vezami, prepričanem o nujnosti organiziranega upora, že takrat s strani CIA in tibetanske begunske skupnosti namenjena vloga bodočega voditelja uporniškega gibanja v Tibetu. Izbor njegovega nečaka za vodjo skupine agentov CIA to zgolj potrjuje, čeprav sam v svoji avtobiografiji nečaka skoraj ne omenja.

Teorijo lahko poskusimo podpreti z vprašanjem: zakaj bi CIA za vodjo pilotne skupine izbrala prav nečaka moža, ki je očitno nameraval organizirati uporniško gibanje? Če izključimo popolno naključje in dejstvo, da je Wangdu Gyatotsang očitno razpolagal z ustreznimi voditeljskimi sposobnostmi, je moč sklepati, da bi sorodstvena povezava lahko koristila obema stranema. Neposreden dostop agentov CIA do Gompo Tashi Andrutsanga bi CIA omogočil usklajeno sodelovanje z uporniki znotraj Tibeta oz. aktivno vplivanje na uporniške dejavnosti znotraj Tibeta, medtem ko bi agenti lahko izkoristili vpliv in

⁵¹ V pismu je Gompo Tashi Andrutsang zapisal: *"Že dlje časa se bojujete proti rdečim Kitajcem. Sedaj je prišel čas, da zberete ves svoj pogum in postavite pogumnost na preizkus. Vem, da ste pripravljene tvegati svoja življenja in iztisniti vse svoje moči za obrambo Tibeta. Vem tudi, da je izredna naloga, ki ste jo pričeli uresničevati, plemenito dejanje, zaradi česar ne boste navkljub grozovitim dejanjem sovražnika ničesar obžalovali. V tem tveganem času pozivam vse ljudi, tudi vladne uslužbence, ki cenijo svobodo in vero, da se združijo v skupen boj proti Kitajcem. S sporočili, odposlanimi v preostale dele Tibeta in sosednje države, kot je Indija, bomo dali vedeti, da Tibetanci sedaj nimajo več nobene druge izbire, kot da dvignejo orožje proti Kitajcem."* (Andrutsang 1973: 42-43).

ime uporniškega voditelja. To se je tudi zgodilo. Agenti Saipanske skupine sta postala ključno orodje CIA za izvajanje vpliva na uporniško gibanje.

Sama po sebi se hkrati vsiljuje tudi domneva, da bi CIA lahko posredno spodbudila Gampo Tashi Andrutsanga k pisanju poziva in tako dala odločilen zagon za pričetek uporniških aktivnosti na nacionalni ravni. Sam Gampo Tashi Andrutsang te domneve v svoji avtobiografiji nikakor ne potrjuje. Iz njegovega pisanja jasno izhaja, da se je on sam odločil za oblikovanje gibanja zaradi obnašanja kitajskih okupatorjev, najprej v Khamu, nato še v osrednjem Tibetu. Vseeno pa neomenjanja CIA v avtobiografiji Gampo Tashi Andrutsanga ne moremo vzeti kot dokaz, da CIA nanj ni vplivala. Uporniški vodja je avtobiografijo namreč napisal tik pred smrtjo, leta 1963, ko je bil program tajnih tibetanskih operacij CIA še v teku, zato lahko sklepamo, da Andrutsang v svoji knjigi namenoma ni omenjal ameriške tajne službe. Obstajajo pa indici, da je v času, ko je Andrutsang prvič pisno pozval k uporabi, Gyalo Thondup že računal na pomoč CIA.

Izbor preostalih petih Khamp je temeljil predvsem na telesni pripravljenosti. Ker je operacija temeljila na tajnosti, je le Wangdu dobil namig o naravi naloge, za katero so bili izbrani. Operacija je morala ostati popolna skrivnost tudi zato, ker Indija ni želela ogroziti svojih odnosov z LR Kitajsko in je bila posledično zelo nenaklonjena protitibetanskim aktivnostim. Zbor Saipanske skupine in njihov prevoz v Vzhodni Pakistan sta morala potekala v največji tajnosti. Ker begunski Khampe niso posedovali nobenih identifikacijskih listin, je bila edina možnost prestopa državne meje ilegalen prestop. Čeprav je bil resen razmislek dan tudi izdelavi lažnih nepalskih potnih listov in celo možnosti, da bi jih na vzhodni indijski obali pobrala podmornica, so se snovalci operacije na koncu odločili za možnost, ki jo je predlagal sikimski princ: prevozu čez Vzhodni Pakistan. Odnosi med Pakistanom in ZDA so bili v tistih časi izredno dobri, ZDA so Pakistan smatrale za najtrdnejšega zaveznika v Aziji, zato vodja oddelka CIA v Karačiju Eugene Milligan ni okleval s prenosom prošnje neposredno pakistanskemu predsedniku Iskandarju Mizri. Zaradi dobrih odnosov z ZDA je predsednik prošnjo takoj odobril. S tem so se ZDA odprle poti za skoraj nemoteno delovanje na območju v neposredni bližini Tibeta. Konec februarja leta 1957 je bila šesterica bodočih agentov v režiji CIA in obeh dalajlamovih bratov v popolni tajnosti prek Vzhodnega Pakistana, Tajske in

Japonske prepeljana na pacifiški otok Saipan, na katerem je CIA že leta 1950 odprla center za usposabljanje agentov in inštruktorjev Američanom prijateljskih držav (Conboy & Morrison 2002: 40-47).

4.1.2.1.3. Usposabljanje in ST-Barnum

Usposabljanje na otoku Saipan je bilo strogo podrejeno ključnemu cilju operacije, po katerem naj bi agenti v Tibetu prevzeli vlogo oči in ušes CIA. S tem v mislih je bilo usposabljanje agentov v prvi vrsti podrejeno izboljševanju sposobnosti komuniciranja in poročanja, velik poudarek je bil dan tehnikam gverilskega vojskovanja. Za sam potek usposabljanja pa je bil zelo pomemben tudi načrtovan način vstopa agentov v Tibet. Čeprav bi za izvajanje tako obsežnega programa potrebovali precej časa, so bili inštruktorjem dani le trije meseci. Snovalci operacije so očitno ocenili, da so razmere v Tibetu dozorele, zato je bilo potrebno čim prej stopiti v akcijo. Za usposabljanje tibetanskih agentov, ki so na Saipanu dobili kratka ameriška imena, so bile sestavljene tri inštruktorske skupine: prva je poučevala klasične vohunske tehnike, druga Morsejevo abecedo in uporabo kratkovalovnega radia RS-1 z generatorjem, tretja pa gverilsko bojevanje in paravojaške operacije. Usposabljanje se je izkazalo kot pravi izziv za ameriške inštruktorje, saj so bili agenti komajda pismeni, velike težave jim je povzročal celo 24-urni koncept časa.⁵² Po preteku polovice usposabljanja je postalo očitno, da od agentov, ki ne znajo niti brati niti pisati, ni pričakovati uspešnih radijskih prenosov, zato so usposabljanje nadgradili z jezikovnim tečajem do sredine septembra leta 1957. Ameriški konzulat v Kalkuti je nato s pomočjo Gyalo Thondupa v diplomatskih torbah poslal opremo in skromna nesumljiva tibetanska oblačila. Da bi prihranili čas in agente ne bi po nepotrebem izpostavljali različnim tveganjem med prehodom indijskega in tibetanskega ozemlja, je bilo sklenjeno, da agenti nad Tibetom izskočijo iz letala. Operacija je bila poimenovana ST-Barnum in je bila poverjena letalskemu oddelku CIA Far East Division. Le-ta pri pripravi sila kočljive operacije – vdoru v kitajski zračni prostor – ni mogel računati na ameriške pilote, saj ameriška vlada po nesreči oz. sestrelitvi letal Civil Air

⁵² Inštruktorje je spočetka močno skrbelo tudi dejstvo, da so bili agenti verni budisti, ki so skrbno varovali vsako obliko življenja. Kmalu pa se je izkazalo, da za razliko od jemanja življenj mravljam jemanje življenj kitajskih okupatorjev zanje ni predstavljalo moralne dileme.

Transport (CAT) in United States Air Force (USAF) nad Kitajsko v letih 1952-1953 svojim pilotom ni več dovolila vdorov v kitajski zračni prostor, Tajvanci pa niso prišli v poštev zaradi Tibetancev samih. CIA se je tako odločila za t.i. skupino Ostiary, skupino poljskih letalskih veteranov, ki se je med drugo svetovno vojno izkazala na strani Velike Britanije, po vojni pa je za CIA opravljala specialne naloge, tudi vdore v Sovjetsko zvezo. Medtem ko so Tibetanci na Okinavi opravili še krajše padalsko usposabljanje, so snovalci operacije dodelali še zadnje podrobnosti glede prevoza agentov v Tibet. Velik problem je predstavljala tudi izbira trase leta, saj je bilo že vnaprej jasno, da bo letalo poleg kitajskega kršilo tudi indijski zračni prostor. Ob poznavanju značilnosti indijskega radarskega sistema so se odločili izrabiti pomoč himalajskega masiva in Indijo prečkati nad Sikimom, ter nato nadaljevati v smeri Lhase vse do Khama. Mesti za izskok padalcev sta bili določeni s pomočjo pol stoletja starih britanskih fotografij in pričevanj agentov, saj CIA ni razpolagala s skoraj nobenimi lastnimi podatki. Sateliti namreč še niso obstajali, vohunsko letalo U-2 pa je nad Tibetom dotlej opravilo le en sam polet (21. avgusta 1957). CIA se je odločila, da bodo z enim samim letom in šestimi agenti pokrili cel Tibet; dva agenta naj bi po načrtu izskočila v okolici Lhase in s svojimi informacijami pokrivala osrednji Tibet ter vzpostavila stike z določenimi osebami, ostali štirje pa naj bi izskočili v Khamu in poročali o dogajanju v vzhodnem Tibetu. Sredi oktobra leta 1957 je letalo B-17 brez oznak s poljskimi letalci in tibetanskimi agenti na krovu uspešno vstopilo v kitajski zračni prostor. Približno 60 kilometrov jugovzhodno od Lhase sta na peščeno obrežje reke Yarlung Tsampo brez težav izskočila agenta Athar (Tom) in Lhotse (Lou), nakar so poljski letalci na poti v Kham zaradi slabega vremena obrnili letalo in se vrnilo v Kurmitolo. V začetku novembra je B-17 znova poletel proti Khamu. V bližini mesta Lithang so izskočili Wangdu (Walt), Tsawang Dorje (Sam) in Thondup (Dan), medtem ko je Tashi (Dick) zaradi težav z dihanjem ostal v letalu in je bil kasneje poslan v Kham po tleh. Trojica agentov se je v Khamu uspešno pridružila skupini upornikov, med katerimi je bil tudi Wangdujev starejši brat, ter hitro spoznala, da v Khamu potekajo ogorčeni boji med LOA in uporniki. Atharju in Lhotseju je medtem uspelo urediti in skriti vso opremo, ter se pomešati med tibetansko prebivalstvo. Zaradi težav z radiem sta se agenta v ZDA uspela javiti šele po desetih dneh, vmes pa sta prek prijateljev, na katere sta naletela

slučajno, o svojem prihodu obvestila Gompo Tashi Andrutsanga (Conboy & Morrison 2002: 47-64).

CIA je v usposabljanje agentov vložila precej sredstev in truda, a v uspeh vseeno ni bila nikoli zares prepričana. Z uspešno infiltracijo agentov si je CIA pri snovalcih ameriške zunanje politike pridobila pozitivne točke za nadaljnje operacije na območju, predvsem pa si je pridobila možnost vsaj spremljanja, če že ne vplivanja na dogajanje v Tibetu. Glede na sam potek operacije je jasno tudi, da indijska vlada o njej ni bila obveščena.

4.1.2.2. Vpliv razmer na mednarodnem političnem prizorišču

Ne glede na dogajanje v jugovzhodni Aziji je pozornost Eisenhowerjeve administracije tudi v letih 1956 in 1957 v skladu s politiko kontinuitete prvega mandata v največji meri ostala usmerjena na Sovjetsko zvezo, pred katero so jeseni leta 1957 v ZDA ponovno oživali občutki ogroženosti in strahu. Sovjetska zveza je namreč v začetku oktobra v vesolje izstrelila prvi umetni satelit Sputnik 1 in sprožila t.i. tekmo za vesolje, v katero so ZDA v naslednjih letih vložile ogromno napora in sredstev (Medvedjev 1983: 148-149). V takšnem vzdušju so v ZDA vzkliła semena dvoma o pravilnosti vojaških usmeritev Eisenhowerjeve administracije in vloge ZDA v svetu. Upokojeni general Maxwell Taylor je javno izrazil zaskrbljenost nad zanemarjanjem konvencionalnih oboroženih sil na račun jedrskega oboroževanja, Henry Kissinger pa je prav tako javno podvomil v ustreznost politike obsežnega maščevanja. V kontekstu drugega in zadnjega mandata Eisenhowerjeve vladavine pa so se teme oprijeli še demokrati, ki so Eisenhowerju očitali zanemarjanje nacionalne obrambe ter zmanjševanje vpliva ZDA v svetu (Schulzinger 2002: 254).

Medtem ko so imele ZDA oči uprte v sovjetsko nebo, je LR Kitajska – verjetno tudi ali celo predvsem zaradi želje preusmeritve pozornosti od prvih neuspehov reformnega programa Veliki skok naprej – v avgustu leta 1958 v Tajvanski ožini sprožila t.i. Drugo krizo. Ker je Eisenhowerjeva administracija še vedno brezpogojno podpirala Čangkajškovo vlado, so ZDA v skladu z obrambnim sporazumom iz leta 1954 v tajvansko ožino napotile svojo Sedmo floto, katere ladje in letala so pričela sistematično kršiti obalni in zračni prostor LR Kitajske. H globalni sliki regionalne konfrontacije je svoj delež dodala še

Sovjetska zveza, saj je v Peking pripotoval sovjetski zunanji minister Andrej Gromiko. Kriza se je, verjetno tudi zaradi pritiskov Sovjetske zveze, po poldrugem mesecu pomirila, LR Kitajska pa je za njen izbruh obtožila ZDA. ZDA so s pomiritvijo krize uspele zadržati status quo na relaciji LR Kitajska - Republika Kitajska; snovalci ameriške zunanje politike pa so se brez dvoma zavedali, da ta status quo lahko dolgoročno vodi izključno v prevlado celinske LR Kitajske in priznanje komunistične oblasti na njenem ozemlju s strani mednarodne skupnosti (Spanier 1992: 97-98).

Prvi neuradni pogovori med ZDA in LR Kitajsko so se sicer pričeli že v času prvega mandata Eisenhowerjeve administracije, a so bili po dveh letih in pol prekinjeni prav zaradi nestrinjanja glede statusa Tajvana. Stiki so bili ponovno vzpostavljeni že naslednje leto in nato znova zamrznjeni zaradi Druge krize v tajvanski ožini (Calvocoressi 1991: 109).

Zaostrovanje razmer tako na notranjepolitičnem kot na zunanjepolitičnem parketu ZDA se je izkazalo za vodo na tibetanski mlin; še posebej negotov odnos med LR Kitajsko in ZDA je državi postavljal na bregova nasprotnikov, pri čemer so se ZDA bale predvsem tesnejšega povezovanja med LR Kitajsko in Sovjetsko zvezo, ki pa sta bili v tem času že na poti ohlajevanja odnosov. Čeprav odnos med sovjetskimi in kitajskimi komunisti nikoli ni bil iskreno prijateljski, pa je Mao Stalinu vseeno priznaval vlogo voditelja komunističnega sveta. S Stalinovo smrtjo so se v odnosu pričele pojavljati nove razpoke. Mao je smatral, da vloga voditelja komunističnega sveta sedaj pripada njemu, novo sovjetsko vodstvo pa mu tega ni bilo pripravljeno izkazovati. Poleg tega se je Nikita Hruščov, kateremu je Mao očital tudi preveč prijateljske vezi z zahodnim svetom, distanciral od Stalina in celo od jedra marksistično-leninistične teze o neizbežnem oboroženem spopadu med kapitalizmom in socializmom. S tem je pričel razpadati ideološki okvir, na temelju katerega sta državi gradili odnose (Spanier 1992: 196-198).

Tajna operacija v kitajskem zaledju je ZDA prinašala priložnost rušenja notranje stabilnosti mlade države in naj bi s tem negativno vplivala na razvoj in morebitne širitvene težnje LR Kitajske ter celo njene aktivnosti na mednarodnem političnem prizorišču.

4.1.2.3. Organiziranje upornikov v enotno gibanje

Razmere pa so se medtem zaostrovale tudi v Tibetu in tekom leta 1956 je postajalo čedalje jasneje, da lahko trenja vodijo le še v vsenacionalni upor. Dejanja kitajskih oblastnikov so postajala čedalje manj obzirna, tibetanska vlada je izgubljala vpliv, po celi deželi pa so se razširile novice o grozodejstvih v Khamu, še posebej o napadih na Tibetancem tako svete samostane. Na krilih prvih lokalnih uporov v Khamu in Amdu je uporniški duh severovzhodnega Tibeta dosegel osrednji Tibet (Shakya 2000: 140-142). S tem, ko se je nasilje z begunci močno približalo Lhasi, so uporniki pričeli skrivoma pridobivati podporo dela tibetanske aristokracije, postopoma pa se je pričelo zmanjševati tudi tradicionalno nezaupanje med prebivalci osrednjega in severovzhodnega Tibeta. Rast uporniškega duha se je bližala kritični točki vsenacionalnega upora.

4.1.2.3.1. Razmere v osrednjem Tibetu in Khamu

V začetku leta 1957 se je upor z velikimi množicami beguncev iz Khama dokončno prenesel v osrednji Tibet. Posledice neuspeha reform Kitajske KP so se pričele kazati po celotni Kitajski, zato so njeni voditelji sprožili več samokritičnih kampanj, ki naj bi umirile razmere.⁵³ Čeprav je Kitajska KP že pred tem priznala, da razmere v Tibetu niso zrele za reforme in izrazila potrebo po iskanju novih poti za dolgoročnejšo integracijo Tibeta v LR Kitajsko, to ni izboljšalo negativne nastrojenosti tibetanskega ljudstva. Šele povratek dalajlame iz Indije v aprilu leta 1957 je v življenje prebivalcev osrednjega Tibeta znova prinesel duhovni mir, nikakor pa ni mogel zaustaviti naraščajočega nezadovoljstva nad Kitajci (Shakabpa 1967: 312-313).

Sredi leta je LOA povečala pritisk na khamske upornike. Spopadi v pokrajinah Amdo in Kham so sedaj potekali že več let in uporniki so postajali čedalje bolje organizirani. Čeprav se uporniške dejavnosti zaradi območnih rivalstev niso nikoli razvile v gibanje s poenoteno poveljniško strukturo, si je 23 khamskih klanov nadelo ime Prostovoljna vojska za obrambo budizma in se

⁵³ Kampanja 100 rož je bila namenjena spodbujanju kritike partije, Poravnalna kampanja je vzroke neuspešnih reform iskala v šovinizmu večinskih Hanov, Kampanja proti reakcionarjem pa je za neuspeh reform krivila lokalne nacionaliste.

skupaj bojevalo proti LOA. V začetku leta 1958 so uporniki funkcionalno ime zamenjali z geografskim. Prostovoljna vojska za obrambo budizma se je preimenovala v Chushi Gangdruk – Štiri reke, šest pogorij.⁵⁴ Dodaten zagon so upornikom dali tudi agentje CIA, ki so, oboroženi s spodbudnim pismom Gyalo Thondupa, v ZDA sporočali potrebe po orožju. Utopično pa bi bilo pričakovati, da aktivnosti upornikov ne bodo zbudile vojaškega odgovora LOA. Relativno nizke nadmorske višine vzhodnega Tibeta in medtem že zgrajena prometna infrastruktura sta LOA že do konca leta 1957 omogočili selitev 150.000 vojakov v Kham in Amdo. Spomladi leta 1958 je LOA pričela ofenzivo, ki je dodobra razbila uporniške celice in številne upornike prisilila k umiku v notranjost Tibeta. Med njimi je bil tudi vodja Saipanske skupine Wangdu Gyatotsang, medtem ko so preostali trije agentje na območju Lithanga padli v boju z LOA. Na obrobju Lhase, ki je imela v normalnih razmerah približno 10.000 prebivalcev, je že proti koncu leta 1957 pribežališče našlo dobrih 10.000 beguncev. Številka se je hitro večala, s spomladansko ofenzivo LOA pa se je med begunci znašlo tudi precej borcev Chushi Gangdruka, ki še zdaleč niso obupali nad bojem proti LOA (Conboy & Morrison 2002: 71).

4.1.2.3.2. Pomen zlatega prestola

V želji, da bi dalajlami po prihodu iz Indije izkazali predanost, se je med vernimi Tibetanci pojavila ideja priprave posebnega verskega rituala z darovanjem zlatega prestola. Gompo Tashi Andrutsang je bil izbran za vodjo zbiranja donacij – pot zbiranja sredstev ga je vodila po celem Tibetu, tudi v domači Kham. Priložnost je izkoristil za iskanje podpore ideji vsenacionalnega uporniškega gibanja, ki jo je pol leta prej napovedal v pismu khamskim klanskim vodjem. Akcija zbiranja sredstev za zlati prestol se je izkazala za velik uspeh, prestol je bil dalajlami predan na veliki slovesnosti 4. julija 1957 (Andrutsang 1973: 52-54).

V moderni tibetanski zgodovini velja zlati prestol za simbol, ki je vodil do združitve vseh Tibetancev, saj je uspeh pri zbiranju sredstev potrdil predanost celotnega tibetanskega ljudstva dalajlami, z oblikovanjem organizacijske

⁵⁴ Ime Chushi Gangdruk izhaja iz geografskih značilnosti Khama – štirih velikih rek in šestih velikih pogorij.

strukture za vodenje projekta zlatega prestola pa so bili postavljeni temelji projekta ustanovitve vsenacionalnega uporniškega gibanja. Za Gompo Tashi Andrutsanga pa prestol ni pomenil le osebnega uspeha in samopromocije, poleg lobiranja za uporniško gibanje v Khamu je z akcijo dobil tudi dostop do dalajlamovega osebnega tajnika Thubten Woyden Phale, znanega nasprotnika Kitajcev. S tem pa sta posredno dostop do Phale, ki je zaradi svojih stališč in vpliva predstavljal enega ključnih ciljev CIA v Tibetu, dobila tudi oba agenta CIA v osrednjem Tibetu.

Pomen zlatega prestola priznavajo tudi kitajski različici zgodovine naklonjeni avtorji, saj naj bi zlati prestol dokazoval tesne vezi med XIV. dalajlamo in uporniškimi banditi, ki so se kasneje organizirali – plenili in morili – z namenom upiranja demokratičnim reformam in v obrambo sistemu fevdalnega suženjstva (Garma 1999: 7).

4.1.2.3.3. Ustanovitev NPOA

Dokončna odločitev za ustanovitev vsenacionalnega uporniškega gibanja je bila sprejeta v času zbiranja sredstev za zlati prestol in je bila prek Thubten Woyden Phale takoj posredovana dalajlami, vendar pa njegovega odgovora, mnenja ali spodbude v zgodovinskih virih ni moč zaslediti.

V marcu leta 1958 je Gompo Tashi Andrutsang v Lhasi organiziral srečanje pomembnih khamskih in amdskih trgovcev, na katerem je bila v središču pozornosti razprava o prihodnosti življenja pod kitajsko zasedbo. Kmalu zatem so kitajske oblasti razglasile, da bodo v Lhasi izvedle popis prebivalstva in izgnale vse Khampe in Amdowe, ki v Lhasi živijo manj kot 10 let. Gompo Tashi Andrutsang se je po nasvet v skladu s tradicionalno tibetansko prakso obrnil k oraklju samostana Nechung in se nato sredi aprila leta 1958 pričel pripravljati na umik proti jugu, v smer jezera Drigu Tso. Na poti sta se mu pridružila tudi agenta CIA Athar in Lhotse. Agenti sta se z Gompo Tashi Andrutsangom sicer prvič srečala v novembru leta 1957 in ga zaprosila za pomoč pri organizaciji srečanja s Phalo, nato pa sta se začasno naselila v vasi Pempo v okolici Lhase. Po navodilih CIA je Athar v tem času obiskal mestece Damchung, 150 kilometrov severno od Lhase, in preveril aktivnosti tamkajšnjega vojaškega letališča. Konec leta sta se agenta preselila v Lhaso ter

med drugim srečanjem z Andrutsangom ponovno zaprosila za pomoč pri urejanju srečanja s Phalo. Slednji je bil namreč eden njunih ključnih ciljev, saj so ZDA prek njega želele ponovno poskusiti stopiti v stik z dalajlamo, ki naj bi uradno zaprosil za pomoč upornikom. Vztrajnost se je obrestovala in slaba dva meseca kasneje sta se agenta v dalajlamovi poletni palači Norbulinki le sestala s Phalo. Agentka sta dalajlamovega osebnega tajnika povprašala po želeni obliki pomoči, svetovala pa sta mu tudi, naj uradno zaprosi za ameriško pomoč. Čeprav je Phalo močno zanimalo vse o njunem usposabljanju pri CIA, se je popolnoma izognil kakršnikoli obljubi oz. obvezi. Zelo razočaranima agentoma je obljubil zgolj, da jima bo poskusil urediti srečanje z dalajlamo. Po dolgem čakanju je agentoma postalo jasno, da tudi iz tega ne bo nič. Konec marca leta 1958 jima je uspelo urediti ponoven sestanek s Phalo, ki je zopet zavrnil možnost uradne prošnje za pomoč, srečanje z dalajlamo pa je ocenil za prenevarno. Poskusi CIA, da bi njena tajna operacija dobila uraden blagoslov tibetanske vlade, so se s tem končali. Dalajlama namreč ni želel dati Kitajcem povoda za pričetek spopadov, zato ni podprl uporniških aktivnosti. CIA se je tako odpovedala nadaljnjim stikom s tibetansko vlado, vendar pa so se Američani zaradi pozitivnih obetov vseeno odločili podpreti tibetanske upornike. Tajne operacije v sodelovanju s tibetanskimi uporniki – ocenjene kot ene najbolj obetavnih ameriških operacij za mejami komunističnih držav – so tako dobile popolno podporo CIA, Ministrstva za obrambo ter State Departmenta (Knaus 1999: 140-155).

Razočaranima agentoma je Andrutsang sicer svetoval, naj ostaneta v Lhasi in še naprej iščeta stik s Phalo, a sta se agenta odločila, da se z Andrutsangom umakneta proti jugu. Med popotovanjem proti jezeru je Andrutsang odposlal svoje sle po celotni tibetanski planoti. Sporočilo, ki so ga prenašali, je bilo enostavno: Vsi Tibetanci uporniškega duhá, ne glede na svoje etnično poreklo, se naj čez en mesec zberejo pri jezeru Drigu Tso.⁵⁵ Junija leta 1958 se je pri jezeru zbralo približno 1.500 mož (ocene se razlikujejo, nekatere

⁵⁵ Čeplak Mencin (2001: 34) Tibetance glede na fizične značilnosti uvršča v mongolidno skupino, njihov jezik pa v tibeto-burmansko skupino. V fizičnem pogledu Tibetance deli na tri podskupine: Bodpo v osrednjem in zahodnem Tibetu, Khampa v vzhodnem Tibetu in Amdo v severozahodnem Tibetu. Everding (2001: 23) nadalje meni, da Tibetanci, katerih etnični izvor sicer ni pojasnjen, v osnovi izhajajo iz treh etničnih skupin: Bodpo kot prednikov Tibetancev osrednjega Tibeta, nomadom podobne skupine Qiang na ozemlju današnjega Qinghaia, ter severovzhodnih Tujuhunov, etnične skupine, katero so Tibetanci asimilirali.

segajo celo do števila 5.000 mož), med njimi je bilo tudi veliko število že izkušenih borcev Chushi Gangdruka. S slovesnostjo pod poveljstvom Gompo Tashi Andrutsanga je bila 16. junija 1958 ustanovljena Nacionalna prostovoljna obrambna armada (NPOA), prvo združeno uporniško gibanje v moderni zgodovini Tibeta. Za poveljnika gibanja je bil pričakovano izbran Gompo Tashi Andrutsang, zastavo Chushi Gangdruka pa je zamenjala nova zastava NPOA. Z menjavo imena in zastave je Gompo Tashi Andrugsang želel dokončno prekiniti vse povezave z regionalnim gibanjem Chushi Gangdruk, saj naj pravkar ustanovljeno gibanje ne bi temeljilo na nobenih regionalnih elementih. Dejansko pa so NPOA sestavljali skorajda izključno khamski borci, zato bi lahko o gibanju govorili tudi kot o nadgradnji khamskega gibanja Chushi Gangdruk, ki se je z begunci preneslo v osrednji Tibet. Athar in Lhotse sta sodelovala na slovesnosti, jo fotografsko dokumentirala in o dogajanju poročala v Washington. Njuna poročila so čedalje pogosteje vsebovala prošnje za vojaško pomoč (Conboy & Morrison 2002: 67-73).

O konkretnem vplivu agentov na ustanovitev gibanja sicer ni podatkov, vseeno pa je z veliko verjetnostjo moč sklepati, da sta agenta z besedami podpore utrjevala Andrutsangovo prepričanje v nujnost ustanovitve gibanja in na ta način vsaj delno prispevala k sami ustanovitvi. Teorijo potrjuje dejstvo, da je CIA kmalu po ustanovitvi gibanja upornikom prvič odvrгла orožje, s čimer so se ZDA aktivno vmešale v boj tibetanskega ljudstva znotraj njihove domovine, niso pa nanj odločilno vplivale, saj so bile odvržene količine orožja premajhne, da bi lahko spremenile usodo gibanja.

4.1.3. Začetne aktivnosti NPOA in pomoč CIA

4.1.3.1. Problem pomanjkljive oborožitve

Problem pomanjkljive oborožitve je bil dejansko prvi problem, s katerim se je soočilo novoustanovljeno gibanje. Konec avgusta je bilo borcem čakanja dovolj, zato se je Andrutsang s 750 možmi odločil zasesti skladišče orožja tibetanske armade v okolici Shigatseja. Borci so v naselju Nyemo Dukhak

Sumdo padli v zasedo LOA in v tridnevni bitki utrpeli prve žrtve.⁵⁶ Na cilju so borci najprej ugotovili, da je skladišče prazno, a so kmalu izvedeli tudi, da se orožje nahaja v neposredni bližini, skrito v bližnjem samostanu. Menihi so ga upornikom predali šele po večdnevnih pogajanjih (Andrutsang 1973: 73-75). Ta dogodek že nakazuje enega ključnih problemov tibetanskega uporniškega gibanja – ne glede na vse so prebivalci osrednjega Tibeta gibanje smatrali kot khamsko in mu kot takemu nudili omejeno podporo. Ta problem bi bil verjetno rešljiv le na en način – če bi dalajlama gibanje razglasil za nacionalno in mu javno izrazil podporo.⁵⁷ Tega pa vsaj zaenkrat ni bilo pričakovati, česar so se dobro zavedali tako voditelji NPOA kot oba agenta CIA.

Khamsko poreklo upornikov pri tem nikakor ni igralo ključne vloge, pomembnejša je bila kombinacija sledečih dejavnikov: na eni strani dalajlamove verske vzgoje, iz katere je izhajalo trdno prepričanje o brezpogojni obvezi do nenasilja, zaradi česar dalajlama že zaradi osebnih načel in gandhijevske predanosti filozofiji nenasilja kot edinemu pravemu načinu vodenja politike ni mogel podpreti upornikov; po drugi strani je nenaklonjenost oboroženemu uporju potrjevalo osebno prepričanje, da bi Kitajci še tako močan upor nazadnje zatrli s svojo izkušnostjo, številčno premočjo in boljšo oborožitvijo; po tretji strani pa so odločitev potrjevali še zunanji dejavniki, izraženi predvsem v besedah in dejanjih njegovih svetovalcev, kot je bil Phala. Njihovo nenaklonjenost vsesplošnemu uporju bi po eni strani lahko pripisali resničnemu strahu pred obsežnim maščevanjem LOA, ki bi Tibetu lahko prineslo dotlej nevideno gorje, po drugi strani pa tudi strahu za osebni položaj in osebno premoženje, ki je pri delu aristokracije v veliki meri izviralo tudi iz dobičkov pri poslovanju s kitajskimi prišleki. Andrutsangova srečanja s Phalo so upornikom dala vedeti, da od vlade ni pričakovati pomoči – le v primeru šokantnega preobrata v sicer resda čedalje bolj napetih odnosih med tibetansko vlado in kitajskimi voditelji bi morda lahko upali na vladno pomoč in dalajlamovo podporo.

Napad NPOA na postojanko LOA je sprožil kitajski ultimat tibetanski vladi, da naj čim prej reši problem upornikov. Del ultimata je bila tudi zahteva,

⁵⁶ Na strani NPOA je padlo 40 borcev, 68 je bilo ranjenih, izgubili pa so tudi približno 50 konjev in mul. Po Andrutsangovi oceni (1973: 73) naj bi na strani LOA padlo okoli 200 vojakov.

⁵⁷ Dalajlama v svoji avtobiografiji (Gyatso 1995: 124-125) sicer navaja, da ga je večkrat zamikalo, da bi javno podprl upornike, in kot v opravičilo dodaja, da je bil takrat mlad in je ljubil svojo domovino. Vsaj tako resno je razmišljal o zavrnitvi 17-točkovnega dogovora in prevzemu oblasti, a tega v strahu pred posledicami vsesplošnega napada LOA ni storil.

da naj dalajlama z odvzemom sicer zgolj simboličnih državljanstev obsodi voditelje tibetanske skupnosti v Kalimpongu. Dalajlama se je zahtevi v strahu, da bodo boji zajeli tudi Lhaso, uklonil. Sama kitajska zahteva pa nedvomno kaže, da so se Kitajci zavedali vloge, ki jo je skupnost v Indiji odigrala pri organiziranju nacionalnega upora. Tsongdu, tibetanski nacionalni parlament, je zaradi kitajskih pritiskov na svojem prvem zasedanju po dolgih letih mirovanja sklenil, da je potrebno okrepiti tibetansko vojsko za boj proti upornikom, kar je dalajlama odkrito označil za nesmisel, saj bi se vojaki takoj pridružili upornikom. Medtem je bil kašag prisiljen imenovati delegacijo za pogajanja o razpustitvi uporniškega gibanja. Pogajanja so hitro propadla, ker Andrutsang pogajalcev ni hotel sprejeti, le-ti pa so se nato pridružili upornikom. Nekateri viri dodajajo tudi, da je namig o orožju, skritem v samostanu, upornikom dal sam Phala (Shakya 2000: 183-184). Glede na njegovo protikitajsko prepričanje je to povsem mogoče, kljub temu, da upornikov ni želel javno podpreti. To zopet kaže na težak položaj, v katerem so se znašli predstavniki tibetanske vlade z dalajlamo vred. Obenem je to dejanje lahko upornike dokončno prepričalo, da jih vladni uslužbenci uradno ne bodo podprli, saj so bili zunanji dejavniki očitno močnejši od njihovih osebnih prepričanj.

Uporniki so bili tako bolj ali manj prepuščeni lastni iznajdljivosti, njihovo edino pravo upanje za pomoč je bila CIA. Le-ta se je na podlagi skopih poročil agentov sicer zavedala situacije, a je z dostavo orožja oklevala. Operacija sama – vdor ameriškega letala z orožjem za tibetanske upornike v kitajski zračni prostor – bi bila namreč silno tvegana in bi v primeru neuspeha oz. nesreče lahko sprožila izredno hud spor z nepredvidljivimi posledicami na meddržavni ravni.⁵⁸

CIA je poročila agentov ocenila za premalo natančna, izvedba operacije bi bila na njihovi osnovi prenevarna, zato je bil Atharju ukazano sicer tvegan povratek v Indijo. V Kalkuti se je v spremstvu Lhamo Tseringa, osebnega pomočnika Gyalo Thondupa, sestal z uradnikom CIA Hoskinsom in Holoberjem, ki sta ga v tednu dni natančno izprašala o dogajanju v Tibetu. Na

⁵⁸ Čas za nevarne tajne zračne operacije je bil vse prej kot primeren, saj je CIA v maju in juniju leta 1958 izgubila letali nad Indonezijo in na meji s Sovjetsko zvezo, ter s tem svojo vlado spravila v zelo neroden položaj. Šele slabo desetletje neodvisna in neuvrščena Republika Indonezija se je po konferenci v Bandungu namreč pričela nagibati na stran LR Kitajske. V skladu s svojimi zunanjepolitičnimi cilji so ZDA v letu 1958 sodelovale pri neuspešnem poskusu rušenja režima takratnega indonezijskega predsednika Sukarna (Calvocoressi 2001: 557-560).

podlagi razgovorov – Athar je sicer izrazil mnenje, da bo gibanje brez dvoma nadaljevalo s svojimi aktivnostmi ne glede na pomoč CIA – in prejšnjih poročil se je CIA poleti leta 1958 odločila za omejeno materialno pomoč upornikom in usposabljanje skupine tibetanskih gverilcev. Na podlagi poročil agentov se je namreč CIA odločila spremeniti taktiko: če je na začetku njenega vmešavanja v tibetanski uporniški boj načrtovala pomoč pri ustanovitvi številnih manjših uporniških celic, se je zdaj odločila podpreti uporniško gibanje velikega obsega, na rast katerega sama sicer ni mogla odločilno vplivati. Operacija dostave orožja je bila zaupana letalskemu oddelku CAT z ameriškimi piloti in letalom C-118.⁵⁹ CIA je tudi tokrat uporabila letališče Kurmitola, letalo pa je letelo po isti poti kot pri prevozu agentov. Pri jezeru Drigu Tso je posadka odvrгла pošiljko 200 pušk znamke Lee-Enfield kalibra .303. CIA se je zanje odločila iz dveh razlogov: ker je te puške uporabljala že tibetanska vojska in je bilo rokovanje z njimi upornikom že znano, ter zato, ker so bile britanskega porekla in jih je bilo v izobilju tudi v Indiji in Pakistanu, torej s CIA niso imele neposredne povezave. Čeprav se je pošiljka Tibetancem zdela precej majhna in je Lhotse takoj zaprosil za novo, so uporniki z njo dopolnili sicer skromno zbirko orožja, ki so ga imeli na voljo (Conboy & Morrison 2002: 73-77).

4.1.3.2. *Selitev proti Khamu in prve bitke NPOA*

NPOA je po pričakovanjih že s prvimi aktivnostmi zbudila pozornost LOA, zato je upornikom hitro postalo jasno, da ne smejo predolgo ostati na istem mestu. Medtem ko je večji del upornikov vključno z Lhotsejem ostal pri Lhokhi, je Andrutsang sklenil svoje moče iz okolice Shigatseja popeljati proti severu mimo Lhase do mesta Damchung, odkoder naj bi skupina nadaljevala pot proti Khamu. LOA je takrat že prejela ukaze glede uničenja uporniškega gibanja in je upornike sledila na vsakem koraku. Manjši spopadi so se vrstili po tekočem traku. Borci NPOA so se v bitkah z LOA presenetljivo dobro izkazali, a jim je vseeno postajalo čedalje bolj jasno, da je LOA zelo trd nasprotnik, neprimerno bolje oborožen in popolnoma superioren v kategoriji števila borcev. Čeprav je bil v enem od bojov resno ranjen tudi Gompo Tashi Andrutsang, in čeprav je LOA

⁵⁹ Poljski letalci, ki so se zelo izkazali med operacijo ST-Barnum, so med operacijo v Indoneziji utrpele žrtve, zato niso bili več pripravljene sodelovati v azijskih operacijah CIA.

v boju proti upornikom pričela uporabljati tudi vojaška letala, pa je večina borcev po dvomesečni odisejadi le dosegla odročne predele severozahodnega Khama in se otresla pritiska LOA. Ob naklonjenem lokalnem prebivalstvu so se borci odpočili, voditelji pa so pričeli snovati taktiko za prihodnje napade ter krepiti svoje gibanje. Upornikom, ki so v varnem zavetju ostre tibetanske zime medtem zavzeli tudi več kitajskih postojank v širši okolici, se je v začetku leta 1959 pridružilo 7.000 rekrutov, lokalni guverner pa jim je prostovoljno predal vse orožje iz skladišča tibetanske armade. Del orožja so uporniki razdelili lokalnemu prebivalstvu, med katerim je Andrutsang izbral posamične voditelje za enoten upor proti kitajskim okupatorjem tudi po odhodu uporniške skupine. Opogumljen s pozitivnim razvojem dogodkov v zadnjem času je Andrutsang sklenil napasti še par kitajskih postojank na strateško izredno pomembni novi cesti iz Sečuana v Lhaso. S severa bi po načrtu napadel on sam s svojim delom NPOA, z juga pa naj bi iz Lhokhe prijahal in napadel preostali del NPOA v spremljavi dveh snemalcev, ki jih je iz Kalimponga s ciljem posneti propagandni film o operaciji poslal Gyalo Thondup. Načrt ni bil realiziran, saj se enotama ob popolnem pomanjkanju komunikacijskih sredstev ni uspelo časovno uskladiti, zato je napadel le Andrutsang. Čeprav je LOA v napadu zopet utrpela neproporcionalno velike izgube, pa NPOA postojank ni uspela zasesti in se je bila prisiljena umakniti nazaj v Kham. Konec februarja leta 1959 je LOA upornike v Khamu pričela napadati z letali, zato je Gompo Tashi Andrutsang sklical vojni svet, na katerem je padla odločitev o odhodu proti Lhokhi in združitvi s preostalimi borci NPOA (Andrutsang 1973: 73-92).

Razmere v Lhokhi so se medtem postopno slabšale. Že pri prvem prejemu orožja CIA je prišlo do sporov med borci, saj je povpraševanje po orožju močno prekašalo ponudbo. Podobno se je zgodilo pri drugem prejemu orožja v februarju leta 1959, med borci pa je veliko negotovanja zbudil tudi poseben paket z denarjem za Atharja in Lhotseja. Čeprav jima je CIA menda poslala relativno majhno vsoto rupij, so se med borci hitro razširile govorice o zakladu in osebнем bogatenju. Splošnemu razočaranju nad ZDA je svoje dodal še prihod Wangdu Gyatotsanga, voditelja saipanske šesterice. Močno razočaran nad smrtjo preostalih treh agentov in obupnimi razmerami v Tibetu je svojo jezo zлил na CIA, ki je ostala nema za njegove prošnje za dostavo orožja v Kham oz. Lithang (Conboy & Morrison 2002: 78-90).

Zakaj torej CIA ni zagotovila več konkretne pomoči borcem NPOA, čeprav so ti prek njenih agentov zanjo obupano prosili? Ameriška odločitev za pasivno vlogo pri postopnem razpadanju nacionalnega uporniškega gibanja se zdi razumljiva, predvsem pa praktična: borcem v realno gledano brezupnem položaju in na begu bi bilo pomoč glede na logistične in obveščevalne ovire zelo težko odvreči, poleg tega bi bil let zaradi povečane pozornosti LOA zelo tvegan, mogoče strmoglavljenje dostavnega letala pa bi lahko imelo nepredvidljive posledice na najširši ravni. CIA je namreč na podlagi poročil agentov dovolj natančno spremljala stanje, da se je zavedala brezupnosti položaja, ki bi ga verjetno lahko spreobrnil le odkrit ameriški spopad z LR Kitajsko. Odkriti vojni z LR Kitajsko pa Američani nikakor niso bili naklonjeni, saj so se zavedali, da bi to lahko vodilo celo v spopad s Sovjetsko zvezo.

4.1.3.3. Usposabljanje prvih gverilcev v ZDA

CIA z delom svojih agentov v Tibetu ni bila popolnoma zadovoljna, saj so bila njihova poročila tradicionalno preskopa in težko razumljiva. Vendar pa to ni vplivalo na nadaljnji potek sodelovanja s Tibetanci, ki ga je CIA že smatrala za eno svojih najobetavnejših tajnih operacij za mejami komunističnih dežel. Ob negotovosti pred nepredvidljivimi dejanji Mao Zedonga in strahu pred njihovimi posledicami za razvoj hladne vojne so se ZDA v prepričanju, da je nepredvidljivost Kitajske KP najlažje nadzorovati z umetno vzpodbujenimi ali naravno nastalimi notranjimi problemi, osredotočile na nadaljevanje tibetanskih operacij. V takšnih razmerah je celo relativno neuspešno bojevanje upornikov, o katerem so poročali agenti CIA, v posvečenih krogih ameriškega političnega vrha sprožilo evforijo, ki bi lahko ključno vplivala na prihodnost Tibeta. V začetku leta 1958 je Desmond FitzGerald, vodja oddelka FED, kadrovsko okrepljeno enoto Tibet Task Force (TTF) pod poveljstvom Franka Holoberja obvestil, da bo CIA pričela z usposabljanjem druge skupine Tibetancev. Na podlagi izkušenj iz usposabljanja Saipanske skupine so se snovalci operacije odločili za precej sprememb. Ker je imela saipanska šesterica obilo težav s prilagajanjem na popolnoma spremenjene klimatske razmere, je bilo sklenjeno, da bo nadaljnje usposabljanje potekalo kar v ZDA. Za skrivno lokacijo je bil izbran Camp Hale, zapuščeni vadbeni kamp gorskih enot ameriške vojske

visoko v koloradskem Skalnem gorovju. Druga pomembna sprememba je ležala v sami naravi usposabljanja. Medtem ko je bil cilj usposabljanja in kasnejšega delovanja saipanske šesterice v prvi vrsti pridobiti agente-obveščevalce za spremljanje razmer v Tibetu, se je CIA sedaj odločila izobraziti gverilce oz. gverilske vodje za vodenje upora znotraj Tibeta. S popolno podporo State Departmenta in Obrambnega ministrstva je tibetanski projekt prešel na novo raven – raven, ki je Tibetancem upravičeno dajala upanje na lepšo prihodnost. V novembru leta 1958 je po že uporabljeni poti prek Kurmitole in Kadene v Camp Peary v Virginii kot rezervno lokacijo v času prenove kampa Hale prispela skupina devetih Khamp. Za njihovega voditelja je Gyalo Thondup zopet izbral enega od Andrutsangovih nečakov, mladeniča z imenom Ngawang Phunjung, skupini pa je kot prevajalca pridružil svojega osebnega pomočnika, bratranca Lhamo Tseringa. Usposabljanje naj bi po prvotnem načrtu CIA trajalo približno štiri mesece in je bilo sestavljeno iz dveh delov. Prvi sklop je bil namenjen delu v učilnici in je obsegal učenje o skrivnostih gverilskega bojevanja, šifriranja in tajnega komuniciranja ter branja zemljevidov, gverilci pa so se spoznavali tudi z zgodovino sino-tibetanskih odnosov in značilnostmi moderne LR Kitajske. Drugi sklop je potekal na terenu in je bil namenjen praktičnemu ravnanju z orožjem. V marcu leta 1959, le nekaj tednov pred načrtovanim koncem usposabljanja, je CIA bodoče gverilce preselila v Camp Hale (Conboy & Morrison 2002: 84-88).

Odločitev ZDA za urjenje tibetanskih gverilcev na svojem ozemlju predstavlja eno od prelomnic v zgodovini tibetanskega uporniškega gibanja, saj so ZDA z njo najprej demonstrirale odločenost sodelovati v boju tibetanskih upornikov, kar je v času bojnih porazov pomembno prispevalo k ohranitvi uporniškega duhá – čeprav zgolj kot posredni psihološki faktor, v naslednjih letih pa so v ZDA izobraženi gverilci prevzeli tibetanski del operativnega izvajanja skupnih uporniških akcij.

4.1.4. Prelomni dogodki v marcu leta 1959

4.1.4.1. Pobeg dalajlame in izbruh nasilja v Lhasi

Medtem ko so se prvi gverilci usposabljali v ZDA in se je Gompo Tashi Andrutsang s petimi stotnijami borcev in LOA za petami bližal glavnini čet NPOA v Lhokhi, so razmere v Lhasi vrele. Kitajski voditelji so tibetansko vlado sumili pomoči upornikom, zato je odnos med Kitajci in Tibetanci v pričakovanju končnega izbruha postal izredno napet. Dogodek, ki je neposredno sprožil pobeg dalajlame v Indijo, je bilo kitajsko vabilo – pravzaprav ukaz – dalajlami na ogled predstave plesne skupine v glavnem poveljstvu LOA. V vabilu so bile navedene zelo nenavadne zahteve, ki naj bi jih dalajlama strogo upošteval: na kulturno prireditev bi moral priti zgolj v spremstvu dveh ali treh neoboroženih osebnih stražarjev, zadeva pa bi morala ostati popolna skrivnost. Navkljub zadnji zahtevi se je novica razširila kot ogenj in med prebivalci Lhase je zavladalo prepričanje, da želijo Kitajci dalajlamo vsaj ugrabiti, če že ne ubiti. Kmalu se je razvedelo tudi, da je dalajlama vabilo sprejel, zato je v želji, da bi mu preprečili odhod na ogled predstave, 10. marca 1959 dalajlamovo poletno rezidenco Norbulinko obkolilo 30.000 ljudi.⁶⁰ Dalajlama je ostal v palači. V naslednjih dneh se množica ni razkropila, pač pa je z zahtevami po odhodu Kitajcev postajala čedalje bolj glasna, protestniki pa so se pričeli oboroževati. Večina si je pripravila kamne in nože, nekateri tudi puške, nekaj uporniških borcev pa je za boj pripravilo celo strojnice (Andrutsang 1973: 98). Medtem ko je LOA pričela pripravljati svoje sile za posredovanje in obtoževati dalajlamo spodbujanja upora, so se demonstracije razširile po celotnem mestu. Potem ko je bilo 16. marca že moč slišati prve eksplozije, je dalajlama z manjšim spremstvom naslednjo noč, preoblečen v preprostega kmeta, po nasvetu oraklja in v popolni tajnosti pobegnil iz Norbulinke proti Indiji. Njegov osebni tajnik Phala je za prvi del poti v zadnjem trenutku organiziral spremstvo manjše skupine upornikov, istočasno pa je proti jezeru Drigu Tso odposlal sla s prošnjo za pomoč. Dober teden dni po pobegu, 25. marca 1959, se je dalajlamova karavana približala jezeru. Na poti proti Indiji se ji je s ciljem varovanja pridružila

⁶⁰ Čeprav je v Lhasi takrat živelo okoli 30.000 prebivalcev, se je zaradi festivala Monlam število ljudi v mestu s prihodom številnih romarjev tradicionalno potrojilo. Tako je bilo v času izbruha upora v Lhasi okoli 100.000 ljudi (Knaus 1999: 163).

večja skupina borcev NPOA, med katerimi sta bila tudi agenta CIA Athar in Lhotse, ki sta o razvoju dogodkov redno obveščala ZDA (Conboy & Morrison 2002: 91-92). Dalajlama v svoji avtobiografiji (Gyatso 1995: 135) trdi, da sta ga med pobegom spremljala dva moža, ki ju je izurila CIA – radio operater in nekdo, ki je bil imenovan za njegovega osebnega kuharja. Za dalajlamo presenetljivo posmehljiv ton pisanja o njunih aktivnostih – za radio operaterja piše, da še danes ne ve, s kom je bil pravzaprav v stiku – daje slutiti, da dalajlama obema možema ni pripisoval nobene pomembnejše vloge pri svojem pobegu.

Prav tako zanimivo je, da medtem ko dalajlama v avtobiografiji (Gyatso 1995: 120-138) natančno piše o svojem pobegu in razlogih, ki so pripeljali do odločitve za pobeg, pa kitajski viri (Luo in Li 1999: 58) še konec 20. stoletja v medijih zatrjujejo, da so dalajlamo k odhodu z grožnjami prisilili glavni uradniki lokalne vlade.

Novica o dalajlamovem pobegu je v Lhasi presenetljivo ostala popolna skrivnost. Vse do 20. marca je LOA z več deset tisoč vojaki vztrajno pozivala k njegovi predaji, ljudstvo pa je prav tako vztrajno branilo palačo. Nato je LOA krenila v napad. V intenzivnem bombardiranju tako Norbulinke kot nekaterih drugih pomembnih stavb v Lhasi je v naslednjih dneh umrlo več tisoč ljudi. Upor je bil zdrobljen, vendar dalajlamovega trupla ni bilo moč najti (Craig 1998: 229-232).

S pobegom dalajlame je LR Kitajska dokončno prevzela popolno oblast nad Tibetom. Že v juniju leta 1959 je PKART pripravil konferenco, na kateri je bila sprejeta resolucija o implementaciji Demokratične reforme (Li in Luo 1999: 45). Kot trdijo kitajski viri, je LR Kitajska v letu 1959 z uvedbo Demokratične reforme v Tibetu odpravila fevdalno-suženjski sistem in sužnjelastniško posest produkcijskih sredstev, s čimer se je Tibet premaknil iz fevdalne družbe v socialistično. Več kot milijon zatiranih sužnjevev je postal gospodar svoje dežele in družbe. S tem je tibetansko ljudstvo stopilo na socialistično pot (Xiao, Soi'nam in Kang 1999: 42).

Dalajlama je konec marca leta 1959 prispel v mesto Lhuntse Dzong v bližini tibetansko-indijske meje, odkoder je nameraval voditi pogajanja o vrnitvi v Lhaso. Medtem je Peking javno razglasil razpustitev tibetanske vlade, odpravo pa so dosegle tudi novice o grozodejstvih v Lhasi, zato je dalajlama končno

zavrnil veljavnost 17-točkovnega sporazuma in naznanil oblikovanje začasne tibetanske vlade, agenta pa sta na Phalovo zahtevo v ZDA takoj odposlala prošnjo za pomoč pri odobritvi azila v Indiji. ZDA, ki so bile po zaslugi Atharja in Lhotseja ves čas odlično informirane o razvoju dogodkov, so takoj posredovale pri Nehruju, pri katerem je za dalajlamov azil osebno zaprosil tudi Gyalo Thondup. Karavana, ki se je močno bala napada LOA, je pozitiven odgovor prek Washingtona prejela malce pred državno mejo. Z uradnim blagoslovom Indije je dalajlama zadnjega dne v marcu v spremstvu 80 ljudi zapustil Tibet, več sto borcev NPOA, ki so ga spremljali vse do meje, pa se je vrnilo nazaj v smer Lhokhe (Knaus 1999: 167-169). Dalajlama v svoji avtobiografiji (Gyatso 1995: 137) vloge agentov CIA pri pridobivanju azila v Indiji sploh ne omenja, torej tudi ne zanika. Njegova skopa različica govori o izvidnici, katero je odprava iz Lhutse Dzonga odposlala v Indijo, kjer naj bi poiskala najbližje državne uradnike in jih obvestila, da namerava dalajlama zaprositi za azil. Izvidnica se je kmalu vrnila in obvestila odpravo, da jo je indijska vlada pripravljena sprejeti.

Medtem je kitajska vlada razpustila tibetansko vlado in preklicala 17-točkovni sporazum, ter za krivca obtožila tibetansko skupnost v Kalimpongu. S tem je posredno obtožila tudi Indijo, ki se je bila končno prisiljena soočiti se z neprijetnim položajem v njeni neposredni soseščini. Čeprav je Nehru kot kašmirski Brahman razumel in sočustvoval s tragedijo himalajskega ljudstva, se je dobro zavedal, da Indija vojaško ni na ravni LR Kitajske, poleg tega pa se je ravnokar pripravljala na spopad s Pakistanom. Navkljub želji po ohranitvi fasade mirnega sožitja z LR Kitajsko pa je Nehru ostro odgovoril na kitajske očitke in opomnil Zhou Enlajja, da Tibet ni kitajska provinca, pač pa je avtonomen, česar naj komunistična vlada ne bi nameravala spreminjati. Sledili so dnevi ostrih debat, v katerih je Nehru izrazil indijsko sočustvovanje s tibetanskim ljudstvom, hkrati pa je poudarjal velik pomen sino-indijskega prijateljstva, raznolikostim navkljub. S prihodom dalajlame je Indijo dosegla hladna vojna, v njenem odnosu z LR Kitajsko se je pojavilo prav to, česar si Indija ni želela – občutne razpoke (Knaus 1999: 166-171). Poleg tega so se čedalje pogosteje vrstili spori med indijskimi in kitajskimi obmejnimi patroljami na spornih območjih, ki so v naslednjih letih prerasli v dokaj redne manjše vojaške spopade (Dixit 2002: 136).

Obveščevalno delo obeh agentov CIA, ki je Beli hiši omogočilo natančno spremljanje podrobnosti bega dalajlame proti Indiji, o katerem ni sicer razen neposredno vpletenih nihče vedel prav nič, je Američanom prvič ponudilo tudi možnost pomoči na diplomatsko-političnem parketu. Na podlagi odlične obveščeniosti in pomoči upornikom so Američani v vlogi tihega zaveznika hitro pridobili večjo stopnjo zaupanja Tibetancev, s prihodom v izgnanstvo pa so pridobili tudi dostop do dalajlame in izredno priložnost za politično sodelovanje.

4.1.4.2. Ofenziva LOA in beg NPOA

Eno zadnjih dejanj dalajlame na tibetanski zemlji je bila dodelitev generalskega čina Gompo Tashi Andrutsangu. Istočasno je v spremnem dokumentu s priznanjem zaslug Gompo Tashi Andrutsanga dalajlama prvič javno izrazil podporo upornikom in zapisal prepričanje o nujnosti nadaljnega boja proti Kitajcem (Andrutsang 1973: 100-101).

Čeprav je dalajlamovo priznanje njihovemu voditelju in posredno tudi samim borcem vlilo nove moči, je bil njihov položaj na bojišču izjemno slab. LOA je na območja, kjer so se nahajali uporniki NPOA, pripeljala številčne okrepitve, med njimi tudi prekaljene borce iz korejske vojne, ter s pomočjo intenzivnih letalskih napadov pričela enega za drugim zavzemati pomembna strateška mesta v južnem Tibetu. Gibanje je navkljub obupnim poskusom Gompo Tashi Andrutsanga, ki je med svoje enote poskusil vključiti tudi upornikom naklonjeno divizijo tibetanske armade, v brezupnem položaju pričelo razpadati, borci pa so se začeli umikati proti Indiji. Konec aprila leta 1959 je večja skupina razočaranih upornikov z Gompo Tashi Andrutsangom na čelu prečkala tibetansko-indijsko mejo in predala orožje indijski vojski (Andrutsang 1973: 102-106). Nekaj dni za njimi sta mejo prečkala še agenta CIA Athar in Lhotse. Voditelji NPOA so se v Indiji, tudi zaradi osebnega nasveta indijskega predsednika Nehruja, odpovedali nadaljnjim uporniškim aktivnostim, s čimer je gibanje v veliki meri zamrlo. Gompo Tashi Andrutsang je za posledicami nikoli

ozdravljenih ran, pridobljenih v bojih ob koncu leta 1958, leta 1964 umrl v izgnanstvu v Indiji.⁶¹

S prečkanjem tibetansko-indijske meje se je končala edinstvena epizoda v tibetanski moderni zgodovini – kratko obdobje, ko so se Tibetanci poskusili Kitajcem organizirano oboroženo upreti znotraj mejá Tibeta oz. LR Kitajske.

4.1.5. Politične aktivnosti v Indiji

Takoj po prihodu v izgnanstvo si je dalajlama zastavil tri cilje: oblikovati vlado, zagotoviti izobraževanje otrok in pričeti z načrtovanjem gospodarskega razvoja, ki bo beguncem v tuji deželi omogočil preživetje. Uresničitev vseh treh ciljev bi po predvidevanjih Tibetancem v izgnanstvu zagotovila uresničitev najpomembnejše nacionalne naloge, preživetja lastne kulture (Boyd 2004: 24-25).

Slab mesec dni po prihodu v Indijo, 29. aprila 1959, je dalajlama v Mussoorieju vzpostavil tibetansko vlado v izgnanstvu kot naslednico nekdanje vlade znotraj Tibeta (Introduction to Central Tibetan Administration 2001: 2). Mesec dni pred prvo obletnico upora v Lhasi je dalajlama najavil pripravo nove ustavne in gospodarske strukture, s katero so Tibetanci želeli izkazati pripravljenost na možnost samoodločbe, podkrepljeno z zavezanostjo demokratičnim vzorcem odločanja in vladanja. V skladu s tem so Tibetanci v izgnanstvu septembra leta 1960 prvič v zgodovini izvolili demokratičnim parlamentom podobno Komisijo predstavnikov tibetanskega ljudstva, kašag je bil preoblikovan v več ministrstvom podobnim oddelkom, leta 1963 pa je bil sprejet še osnutek ustave, katerega je leta 1991 zamenjal ustavni dokument (Tibet's Parliament in Exile 2003: 9-15). Dalajlama kot predstavnik tibetanske vlade v izgnanstvu je s procesom vzpostavljanja demokratične vlade med drugim Američanom izkazal kooperativnost na najvišji politični ravni, kot so si jo Američani želeli, s čimer so bili utrjeni temelji za še tesnejše sodelovanje.

Poleti leta 1959 se je State Department resno ukvarjal z odgovorom na dalajlamovo prošnjo za priznanje njegove vlade v izgnanstvu. Po analizi

⁶¹ V oporoki, napisani malo pred smrtjo, je Gompo Tashi Andrutsang še zadnjič izrekel popolno predanost uporniškemu gibanju in v upanju na njegovo ponovno oživitev izrazil prepričanje, da je Gyalo Thondup njegov pravi naslednik (Andrutsang 1973: 105-106).

posledic priznanja ob upoštevanju politike strateškega molčanja ter podanih mnenjih določenih relevantnih držav (Indije, Velike Britanije, Republike Kitajske) je bilo predstavniku dalajlame ustno sporočeno, da ZDA sicer zelo podpirajo tibetanski boj, ne morejo pa javno priznati njihove vlade. Tibetance je odgovor razočaral, čeprav je bila v njem obljubljena tudi pomoč v OZN.⁶² Ko se je izkazalo, da bo OZN dejansko obravnavala resolucijo o Tibetu, je Gyalo Thondup za pomoč pri lobiranju in predstavljanju resolucije o Tibetu s pomočjo Washingtona najel Ernesta Grossa, izkušenega diplomata, nekdanjega pravnega svetovalca v State Departmentu ter osebnega svetovalca generalnih sekretarjev OZN Trygveja Lieja in Daga Hammarskjölda. Gross je kasneje sodeloval tudi pri oblikovanju tibetanske vlade v izgnanstvu. Medtem se je v ZDA začela medijska kampanja v podporo Tibetu – CIA je v ta namen najela celo podjetje za odnose z javnostmi, dalajlama pa je v Indiji na več srečanjih z ameriškim odpravnikom poslov Winthropom Brownom usklajeval ameriške poglede s tibetanskimi (Knaus 1999: 189-196).⁶³ Resolucija, v prvi vrsti posledica večmesečnega lobiranja ameriških diplomatov, je bila s 45 glasovi za, 9 proti in 26 vzdržanimi sprejeta 21. oktobra 1959. V njej je bila izražena zaskrbljenost nad kršenjem človekovih pravic v Tibetu ter poziv k njihovem spoštovanju (GA Res. 1353 (XIV)).

Kmalu zatem se je ameriški zunanji minister Christian Herter odločil javno naznaniti, da ZDA kot država, ki zgodovinsko podpira načelo samoodločbe narodov, podpira tudi pravico Tibetancev do samoodločbe.⁶⁴ Spremenjeno stališče ZDA glede vprašanja Tibeta je bilo pred javno objavo pisno sporočeno dalajlami, z njim pa so Američani želeli dodatno podpreti uporniško gibanje (Knaus 1999: 206-207).

⁶² Tako dalajlama kot Gyalo Thondup sta bila zaradi (ustnega) načina dostave odgovora užaljena in sta zahtevala pisni odgovor. Z njim sta brata dobila zapisano zagotovilo, da bo ameriška vlada Tibetancem zagotavljala kadrovske in politične podpore na najvišji ravni.

⁶³ Tibetanci so želeli resolucijo, ki bi obsodila kitajsko agresijo, ali celo izhajala iz tibetanske suverenosti. Ameriški svetovalci so jih uspeli prepričati, da takšna resolucija ne bi imela nobenih možnosti, v vsakem primeru pa bi lahko z njo poskusili tudi kasneje (Knaus 1999: 203-204).

⁶⁴ Ernest Gross je nekaj let kasneje izjavil, da se State Department sicer ni bil pripravil javno opredeliti za tibetansko neodvisnost, je pa zato uporabil terminologijo o načelu samoodločbe kot evfemizem za pravico Tibetancev, da sami razglasijo neodvisnost.

4.1.6. Nove oblike upora

4.1.6.1. CIA na prelomnici

Čeprav je dalajlamov prihod v Indijo ponudil možnost neposrednega komuniciranja s tibetansko vlado, je njegov odhod iz Lhase očitno pomenil, da po številu prebivalcev največja država na svetu uspešno krepi oblast na svojem ozemlju. Ameriški politični vrh se je ob tem dobro zavedal, da krepitev notranje moči Kitajske KP vodi v krepitev LR Kitajske tudi na zunanjepolitičnem področju, zato je bil še vedno prepričan v korist tibetanskega uporniškega boja.

Poleg tega so ZDA še vedno verjele v strateško pomembnost zavezništva z Republiko Kitajsko, zaradi česar so se o svoji politiki napram Tibetu redno posvetovale s Čangkajškovo vlado, katere mnenje je predstavljalo trden sestavni del oblikovanja ameriške politike napram Tibetu. Upor v Lhasi je v odnos med Republiko Kitajsko in ZDA vnesel nove dimenzije. Če je Čangkajšek vse do leta 1959 vztrajno poudarjal, da je Tibet sestavni del Kitajske, je njegova vlada, ki sicer ni imela nikakršnega vpliva ne v Tibetu ne v tibetanski skupnosti v izgnanstvu, spremenila mnenje do mere, da bi bila – potem ko bi Republika Kitajska ponovno zavzela celinsko Kitajsko – Tibetancem pripravljena prepustiti odločitev o politični prihodnosti Tibeta. Obenem je Čangkajšek pričel javno naznanjati pripravljenost pomagati tibetanskim upornikom. Pri tem pa je podcenjeval dejstvo, da so ZDA tudi njega samega brez sentimentalnosti smatrale zgolj kot enega izmed igralcev v svoji globalni strategiji zadrževanja komunizma. Ob strahu, da bi LR Kitajska aktivnejšo vpletenost Republike Kitajske lahko še naprej izkoriščala kot dokaz ameriškega imperializma, kot se je dejansko zgodilo v primeru upora v Lhasi, so se v odnosu med ZDA in Republiko Kitajsko pričele pojavljati prve razpoke, ki so naznanile proces postopnega odmikanja ZDA od svojih zaveznikov na Tajvanu (Willner 1995: 69-74).

Že 1. aprila 1959, le dan po dalajlamovem prečkanju meje v Indijo, je direktor CIA Dulles pridobil Eisenhowerjevo odobritev nadaljevanja tibetanskih operacij, seveda pod pogojem popolne tajnosti. S tem so Američani prehiteli dalajlamo, ki je prek Gyalo Thondupa in njegovih kontakov z uradniki CIA v Indiji sredi aprila ustno zaprosil za nadaljevanje ameriške pomoči upornikom v

Tibetu, prošnjo pa je podkrepil z izrazom osebne podpore upornikom. Hkrati je Washington zaprosil še za priznanje njegove vlade v izgnanstvu. Medtem ko bi s tibetanskega stališča operacijo saipanskih obveščevalcev brez dvoma lahko označili za neuspeh, saj se je končala z azilom dalajlame v Indiji in razpadom NPOA, je vrh ameriške politike v njej očitno videl dovolj koristi za nadaljevanje potencialno politično zelo tveganih in hkrati precej dragih operacij na zasedenem ozemlju. Čeprav je ravno ta Eisenhowerjeva odločitev Tibetancem v najtežjih časih zagotovila morda celo edino upanje, je hkrati postalo očitno, da so se cilji in rezultati sodelovanja obeh strani močno razlikovali. Ameriško odločitev za nadaljevanje tajne pomoči je namreč pospremil strah, da bi nasprotniki v hladni vojni ZDA na kakršenkoli način povezali z uporom v Lhasi ali begom dalajlame, zato so se ZDA odločile, da Tibetancev ne bodo podprle javno – celo nujno potrebno humanitarno pomoč tibetanskim beguncem bodo dostavljale le, če jih bo Indija za pomoč izrecno zaprosila.

Prihodnost tibetanskih operacij je bila ne glede na razvoj dogodkov v Tibetu zagotovljena, vendar pa so spremenjene razmere vseeno botrovale več spremembam na operativni ravni operacij. Ker je z razpadom in pobegom NPOA organizirano uporniško gibanje praktično prenehalo obstajati, je ob možnosti, da uporniške dejavnosti povsem zamrejo, glavno vlogo pri ohranjanju le-teh prevzela CIA in v ospredje logično potisnila lastne interese in taktične zamisli. Američani so najprej začasno zaustavili tekoče operacije – načrtovan odmet orožja zaradi razpada NPOA ni bil realiziran, Khampam v Camp Haleu pa so podaljšali usposabljanje. Čeprav je Dulles na sestanku Nacionalnega varnostnega sveta (NSC) priznal, da je LOA zelo suvereno razbila upornike na koščke, je CIA upravičeno sklepala, da so v Tibetu vseeno ostale posamične skupine na boj pripravljenih upornikov. Postopna krepitev teh skupin z v ZDA usposobljenimi gverilci in ameriškim orožjem je tako postal prvi od ciljev nove taktike; drugi cilj se je osredotočil na prometno infrastrukturo. Ker so v Tibetu tedaj obstajale le tri zelo slabe ceste, po katerih je bil transport izredno zahteven, je CIA pravilno sklepala, da bi onemogočanje prometne infrastrukture LR Kitajski povzročalo ogromno težav.⁶⁵ V ta namen je CIA v sodelovanju z vlado Republike Kitajske na Tajvanu zasnovala vzporedno operacijo ST

⁶⁵ Pri tem je bila večkrat omenjena možnost letalskih napadov, a ameriški politični vrh ni bil pripravljen stopiti v vojno z LR Kitajsko le zaradi Tibeta, zato do letalskih napadov ni nikoli prišlo.

WHALE.⁶⁶ Potem ko je CIA že sredi maja leta 1959 s pomočjo vohunskih letal U-2 pridobila osnovne podatke o razmerah v Amdo, so s ciljem presekatati cesto med Xiningom in Lhaso kmalu zatem iz ameriškega letala nad Amdom izskočili štirje muslimanski padalci kitajske etnične manjšine Hui. Padalci so bili verjetno zajeti že kmalu po pristanku, a je CIA to ugotovila šele čez dober mesec, potem ko je vmes že dostavila pošiljko orožja. Operacija ST WHALE je bila takoj nato za vedno ukinjena. Da pa osnovna operacija v času odločanja o spremembi taktike ne bi zastala, je CIA že konec aprila – ko je Eisenhower prejel tudi uradno dalajlamovo prošnjo za pomoč upornikom – naročila Gyalo Thondupu izbor nove skupine rekrutov za usposabljanje. Konec maja je v ZDA po že znani poti prispelo sedemnajst rekrutov in trije prevajalci iz skupine, ki jo je Gyalo Thondup leta 1956 izbral za študij angleškega jezika. Američani so v kampu novince enostavno pridružili veteranom, po dveh tednih pa so med novinci izbrali sedmerico najbolj nadarjenih in jo, medtem ko so se preostali posvetili intenzivni fizični vadbi in vadbi ravnanja z orožjem, preusmerili v poseben obveščevalski program učenja ravnanja z radijskimi napravami. Prav pomanjkanje verodostojnih obveščevalskih podatkov je bilo v tem času eden ključnih problemov, s katerimi se je soočala CIA. Po umiku Lhotseja in Atharja, ter neuspelem poskusu infiltracije trojice agentov po tleh, se je bila CIA za operacijo ST WHALE prisiljena poslužiti vohunskih letal U-2. Čeprav so ta letala letela na velikih višinah, bi v primeru sestrelitve ali tehnične napake dale LR Kitajski konkreten dokaz o ameriških vdorih na njeno ozemlje. Poleg tega so bile informacije, zbrane na vohunskih letih, zelo omejene uporabe, saj so dejansko podajale le pregled stanja iz zraka, medtem ko konkretnih informacij o dogajanju na tleh CIA ni imela (Conboy & Morrison 2002: 96-105).

4.1.6.2. Ponovna pomoč upornikom

Ob danih razmerah se je bila CIA prisiljena opreti na govornice in ustna poročila, ki jih je v Indiji zbiral Gyalo Thondup. Posebno pozornost je namenila Gompo Tashi Andrutsangu, katerega je v Darjeelingu obiskal novi vodja TTF Roger E. McCarthy in ga v tri dni trajajočem pogovoru temeljito izprašal o

⁶⁶ Tibetanci o operaciji niso bili obveščeni, saj se je CIA zavedala njihove nenaklonjenosti do Republike Kitajske.

preteklosti, sedanjosti in prihodnosti uporniškega gibanja. McCarthy je na enak način izprašal tudi trojico preživelih saipanskih agentov (McCarthy 1997: 5).

Na podlagi tako pridobljenih informacij je CIA, ki je vodenje tibetanskega upora sedaj prevzela v svoje roke, identificirala več primernih lokacij za odmet gverilcev in orožja v osrednjem Tibetu, Khamu in Amdu. Za prvo mesto odmeta je CIA izbrala okolico velikega jezera Nam-tso, 190 kilometrov severno od Lhase, kjer naj bi se nahajala večja skupina upornikov. Za prvo misijo so inštruktorji izbrali šesterico Khamp iz prve skupine, jim najprej dodali še enega od novincev, med postankom na Okinavi pa se jim je pridružila še dvojica Khamp, ki ni prestala medicinskega pregleda za pot v ZDA in je že od maja bivala v Kadeni. Ker je CIA za let v Tibet tokrat prvič uporabila visoko zmogljivi C-130 Hercules, ni bila več vezana na Kurmitolo, zato je za izhodiščno letališče pričela uporabljati tajski Takhli. Uporaba letala C-130 Hercules, ponosa ameriškega tovornega letalstva, za Tibetance ni bila pomembna zgolj zaradi boljših zmogljivosti; njegova uporaba je, podobno kot uporaba najnovejšega ameriškega orožja, kazala na dejstvo, da tajnost in nedokazljivost operacij Američanom ni več pomenila najvišje prioritete. Konec septembra leta 1959 je devet gverilcev s 7.000 tonami opreme odskočilo nad jezerom Nam-tso. Gverilci so pristali v neposredni bližini kitajske vojske in se brez opreme panično pognali v beg. Stika z uporniki jim ni uspelo navezati, saj se je kmalu izkazalo, da je uporniška skupina razpadla že pol leta pred prihodom gverilcev, zato so se sklenili prebiti v Nepal, kamor so prispeli šele v marcu naslednjega leta.⁶⁷ CIA vse do takrat o njihovi usodi ni vedela nič, jasno je bilo le, da je bil izbor operacije, ki očitno ni uspela, zelo slab (Conboy & Morrison 2002: 115-119).

Popolnoma neuspešni in v zgodovini tibetanskega uporniškega gibanja obrobni operaciji ST WHALE in Nam-tso sta pomembni predvsem zato, ker je z njuno organizacijo CIA leta 1959 prvič de facto prevzela vodilno vlogo pri organiziranju uporniških aktivnosti. CIA je operaciji načrtovala in izvedla z bolj ali manj lastnimi viri, pri čemer so bili Tibetanci potisnjeni zgolj v vlogo svetovalcev pri projektu Nam-tso, pri izvedbi katerega so bili prvič uporabljeni v ZDA usposobljeni tibetanski gverilci. Zanimivo je, da je operacijo ST WHALE CIA izvedla v sodelovanju s tajno službo Republike Kitajske. Poskus, s katerim

⁶⁷ Cilj gverilcev je bila avtonomna nepalska kraljevina Mustang, v kateri so živeli skoraj izključno Tibetanci. Odločitev je bila pravilna, saj je lokalno prebivalstvo gverilce dobro sprejelo.

so Američani verjetno testirali možnost prepletanja tibetanskih operacij z operacijami Republike Kitajske, bi v primeru uspešnosti lahko pomembno vplival na prihodnost tibetanskih operacij. To se seveda ni zgodilo, saj Tibetanci do Kitajcev na Tajvanu niso čutili nič drugega kot do komunističnih Kitajcev. Potem ko je CIA to sprevidela, se ni več trudila vključevati Republike Kitajske v svoje tibetanske operacije.

Operaciji, usmerjeni predvsem v uničevanje prometne infrastrukture, sta CIA dokazali zahtevnost načrtovanja in izvajanja nalog na ozemlju, na katerem ni imela obveščevalne podpore, o katerem navkljub prvim preletom vohunskih letal U-2 ni imela aktualnih obveščevalnih podatkov, in na katerem je vojaško oblast odločno izvajala številčno superiorna LOA. Čeprav sta operaciji pomenili nov uspeh LOA, pa sta tibetanskim upornikom in Tibetancem nasploh v prvih mesecih po za njih psihično prelomnih dogodkih – pobeg dalajlame, razpad NPOA – podali novo upanje in jim pomagali premostiti obdobje, ko se je njihov upor pričel zdeti brezupen.

4.1.6.3. Poskus ponovne vzpostavitve gibanja znotraj Tibeta

Ne glede na neuspeh operacije Nam-tso je CIA nemoteno nadaljevala s podporo aktivnostim tibetanskih upornikov. Ker se je Nam-tso izkazal za neustrezen cilj, je iskanje nadaljnjih lokacij usmerila v vzhodni Tibet in tam kot prihodnje cilje izbrala osrednji Kham, južni Amdo ter mestece Pembar v severozahodnem Khamu, kjer je uporniško gibanje po izkušnjah Gompo Tashi Andrutsanga imelo skorajda brezpogojno podporo lokalnega prebivalstva. Po prvotnem načrtu CIA naj bi sredi novembra leta 1959 v treh skupinah na treh lokacijah izskočilo vseh preostalih šestnajst gverilcev iz kampa Hale, v katerega naj bi ravno v tistem času prispelo petnajst novih rekrutov.⁶⁸ Načrt je bil sredi izvedbe popravljen le toliko, da je vseh šestnajst gverilcev izskočilo nad Pembarjem, na načrtovane destinacije pa naj bi skupine po novem načrtu napredovale peš. Lokalno prebivalstvo je gverilce sprejelo z navdušenjem, zato so le-ti lahko kmalu pričeli zbirati lokalne upornike v organizirano gibanje. Medtem ko se je peterica gverilcev podala na pot proti svojemu cilju v Amdo, je

⁶⁸ V Camp Hale sta v novembru leta 1959 prispela tudi Athar in Lhotse, veterana iz Saipanske skupine. Njuna nova naloga je bilo prevajanje.

preostala enajsterica proti koncu leta pričela sprejemati ameriško vojaško pomoč iz zraka. CIA je na podlagi začetnih poročil gverilcev operacijo ocenila za zelo perspektivno, zato je skozi januar in februar leta 1960 konstantno povečevala število dostavnih letov. Do marca, ko se je v Pembarju z okolico nahajalo že približno 2.000 upornikov, se je frekvenca povečala na dva leta na noč, poleg orožja pa je CIA v Pembar v marcu dostavila tudi sedmerico gverilcev iz operacije Nam-tso. Le-ti so kasneje nadaljevali pot proti Amdu in se pridružili peterici gverilcev, ki je v Amdo odšla že decembra. Glede na negativne izkušnje z uporniki iz preteklega leta bi bilo iluzorno pričakovati, da bo LOA aktivnosti upornikov spregledala oz. nanje ne bo odgovorila, po dokončnem zlomu sino-tibetanskih odnosov pa ji tudi ni bilo več potrebno kazati Tibetancem prijaznega obraza. LOA je tako po seriji manjših spopadov aprila leta 1960 pričela z veliko ofenzivo, med katero je ponovno uporabila svoje najbolj smrtonosno orožje, letalske napade. Navkljub solidni oborožitvi uporniki – ki so se navkljub trudu v ZDA izobraženih gverilcev še vedno premikali v velikih skupinah, saj so z njimi potovale tudi njihove družine – tudi tokrat niso imeli protiorožja za tehnološko in številčno superiorno LOA. Pembar je padel konec aprila, v Indijo se je rešila le peterica v ZDA usposobljenih gverilcev. Med njimi ni bilo nobenega od gverilcev iz Amda. LOA je namreč tudi v Amdu sprožila obsežno ofenzivo in popolnoma izbrisala tamkajšnjo uporniško celico, ki je nemočno čakala na pomoč CIA (Conboy & Morrison 2002: 120-144).

4.1.6.4. Leto mirovanja

Aprila leta 1960 je v Camp Hale prispela še šesterica novih rekrutov, prvotna petnajsterica pa je že nestrpno čakala na odhod nazaj v Tibet. Ker v monsunskem poletnem obdobju leti niso bili mogoči, jih je CIA želela prepeljati v Kham že pozno spomladi, a so v ZDA ostali še skoraj celo leto. CIA je na obupane prošnje gverilcev iz Amda nameravala odgovoriti z dostavo orožja v prvih dneh maja leta 1960, a se to ni zgodilo, ker je CIA po sestrelitvi vohunskega letala U-2 s pilotom Garyjem F. Powersom nad Sovjetsko zvezo 1. maja 1960 – prav v času ko sta Eisenhower in Hruščov pričela kazati interes za izboljšanje odnosa med ZDA in Sovjetsko zvezo – iz Washingtona dobila začasno prepoved za vse tajne lete v zračne prostore sovražnih držav (Conboy

& Morrison 2002: 132-133). Med razlogi za takšno odločitev velja izpostaviti strah, da bi se ponovila sramota, ki so jo ZDA s sestrelitvijo doživele na mednarodnopolitičnem prizorišču, Eisenhowerjeva administracija pa na notranjepolitičnem prizorišču.⁶⁹ Vse skupaj je vplivalo tudi na bližajoče se predsedniške volitve v ZDA.

Medtem so očem javnosti nevidni diplomatski spopadi med LR Kitajsko in Sovjetsko zvezo sredi leta 1960 prerasli v odkrit besedni spopad na mednarodnem parketu, ki se je nadaljeval vse do popolnega razpada odnosov (Spanier 1992: 196-198). Z razpadom odnosov, ki je de facto pomenil oslabitev komunističnega bloka, so največ pridobile ZDA. Čeprav ti dogodki na delovanje iztekajoče se vladavine Eisenhowerjeve administracije niso imeli večjega vpliva, pa so že naznanili proces spreminjanja odnosov in razmerij med tremi največjimi političnimi igralci na svetu. Posledice tega spreminjanja – Mao se je med drugim pričel izogibati konfliktom z ZDA – pa so ves čas posredno vplivale tudi na usodo tibetanskega uporniškega gibanja.

Tako je v za lete najbolj ugodnih pogojih pozne jeseni, ko je predvolilni boj med republikanskim predsedniškim kandidatom Richardom Nixonom in demokratskim kandidatom Johnom F. Kennedyjem dosegel vrhunec, prepoved še vedno veljala. S tesno in precej presenetljivo zmago mladega demokrata Johna F. Kennedyja, ki je že v svojem inavguracijskem govoru namignil na ključen pomen diktiranja pogojev hladne vojne, torej zadrževanja komunizma za vsako ceno, je v ameriški zunanji in notranji politiki zavel nov veter, veter optimizma in aktivizma. Kennedyjevo zunanjo politiko je v ključni meri definirala hladna vojna in odnos s Sovjetsko zvezo. Ob prepričanju, da morajo ZDA nadzorovati dogajanje v mednarodni skupnosti, saj imajo za to dovolj sposobnosti in moči, so bili za obdobje Kennedyjeve administracije značilni pozivi k povečevanju vojaške moči in enotnosti v boju proti komunizmu, katere so hkrati uravnoteževala upanja o razorožitvi in globalnem sodelovanju. Skupek zunanjepolitičnih načel Kennedyjeve administracije je zgodovina poimenovala Kennedyjeva doktrina. Le-ta je v svojem bistvu – zadrževanje grožnje komunizma – predstavljala vsebinsko nadaljevanje Trumanove in Eisenhowerjeve doktrine, a je bila geografsko usmerjena predvsem na žarišče,

⁶⁹ V primeru sestrelitve letala U-2 se je Eisenhowerjeva administracija nerodno zapletala pri razlagi incidenta, kar je še dodatno negativno vplivalo na dvig prepovedi letenja (Haapanen 1994: 251-258).

ki je v prvi plan prešlo s kubansko revolucijo in vzponom Fidela Castra: Latinsko Ameriko in širjenje sovjetskega vpliva v njej. Že proti koncu vladavine Eisenhowerjeve administracije se je na zemljevidu hladne vojne namreč pričelo odpirati novo žarišče. V začetku leta 1959 je z državnim prevratom oblast na Kubi prevzelo revolucionarno Gibanje 26. juli z voditeljem Fidelom Castrom. Ameriški demokrati so Eisenhowerjevo administracijo kmalu obtožili, da je izgubila Kubo, katero so prevzeli komunisti. S tem je mednarodno komunistično gibanje skoraj doseglo ZDA. Že v svojem prvem letu v Beli hiši se je Kennedy moral spoprijeti s kompleksno krizno situacijo: v južnokubanskem Bay of Pigs so ameriški gverilci, ki naj bi sprožili vstajo proti režimu Fidela Castra, doživeli pravo blamažo, zaradi katere je moral odstopiti šef CIA Allen Dulles, v Evropi se je pričela gradnja Berlinskega zida, v Laosu pa so proameriške desničarske sile doživele poraz. V strahu pred oslabitvijo ameriškega vpliva v svetu in padcem kredibilnosti v očeh svojih zaveznikov se je Kennedy odločil za aktivnejšo vlogo v južnem Vietnamu. Kot pristaš gverilske taktike je v Azijo v maju leta 1961 odposlal posebne inštruktorske oddelke Zelenih baretk (Schulzinger 2002: 250-254).

Vrhunsko srečanje na Dunaju v juniju leta 1961 je predstavljalo izvrstno priložnost za umiritev napetih odnosov med ZDA in Sovjetsko zvezo. Osrednja tema razgovorov je bil Berlin, a do kakršnegakoli dogovora kljub več neuradnim srečanjem na najvišji ravni ni prišlo. Še več, čeprav so srečanja menda minila v sila prijaznem vzdušju, se je kasneje izkazalo, da sta Dunaj oba predsednika zapustila z neprijetnim občutkom o nasprotnikovem podcenjevanju (Medvedjev 1983: 213-215). Nezmožnost dosega dogovora, nezaupanje, prikrite sovjetske grožnje in kasnejše potenciranje berlinskega problema so sprožili obojestransko povečevanje izdatkov za vojaško industrijo in dodatno zaostri hladno vojno, Kennedyjev oster odziv na grožnje Hruščova pa je še poslabšal odnos med predsednikoma (Gaddis 1997: 145-147).

Kennedyjeva zmaga je položaj tibetanskih operacij dodatno zapletla. Eisenhower je tekom svojih dveh mandatov večkrat pokazal relativno naklonjenost tajnim operacijam v kitajskem zaledju, zato so vodje TTF in FED trdno verjeli, da bo republikanski predsedniški kandidat Richard Nixon nadaljeval Eisenhowerjevo politiko. Slednji je CIA pred volitvami celo obljubil, da bo Nixonu osebno poročal o ameriških tajnih operacijah v Tibetu. Zmaga

Kennedyja je prihodnost teh operacij postavila pod vprašaj. Čeprav sama sprememba na vrhu ameriške politike ni per se pomenila tudi spremembe v odnosih med ZDA in LR Kitajsko, saj je tudi Kennedy veljal za zagovornika politike zadrževanja komunizma, pa je s postopkom ustoličevanja nove administracije še za nekaj dodatnih mesecev zavlekla nadaljevanje tibetanskih operacij CIA. Ker se je na zunanjepolitični prioritetni lestvici pomen Tibeta nahajal precej za pomenom Kube, Laosa in južnega Vietnama, direktor CIA Dulles na prvem srečanju s Kennedyjem tibetanskih operacij ni omenjal. Nadaljevanje podpore tibetanskim upornikom je Kennedy tako zagotovil šele mesec dni po predsedniških volitvah v ZDA. Za odločitvijo, ki mu jo je priporočila ekipa svetovalcev Special Group, naj bi stali čisto praktični razlogi: Kennedy ni želel spreminjati politike napram LR Kitajski, saj so mu po zmagi z majhno razliko republikanci dihali za ovratnik; ker zaradi obnašanja Pekinga Kennedy ni videl možnosti napredka v odnosih, ni želel spreminjati dotedanje politike; aktivizmu naklonjeni administraciji so tibetanske operacije ustrezale tudi zato, ker so bile že aktivne in utečene. Kennedyjeva stališča je s pismom dalajlami potrdil zunanji minister Dean Rusk (Knaus 1999: 244, 253).

Zunanje- in notranjepolitično dogajanje v ZDA je CIA, v bistvu pa tibetansko ljudstvo, stalo skoraj celo leto časa, v katerem je LOA dokončno izbrisala uporniške aktivnosti v osrednjem Tibetu, končni zmagi pa se je začela približevati tudi v srcu uporniškega duhá, v Khamu.

Pomenljivo je tudi, da v časovnem obdobju, ko so ZDA zaradi eksternih razlogov potisnile tibetanske operacije na stran, znotraj in zunaj Tibeta ni bilo opaziti nobenih omembe vrednih uporniških dejavnosti. Uporniške dejavnosti v osrednjem Tibetu so po doslej znanih podatkih predvsem zaradi premoči LOA praktično v celoti zamrle, situacija v severovzhodnem Tibetu pa je bila le za odtonek boljša. To je med drugim pomenilo tudi, da Tibetanci znotraj Tibeta niso bili več sposobni sami organizirati upora proti LOA. Ker tega ni bila sposobna niti skupnost v izgnanstvu, ki je bila po sili razmer prisiljena v politiko ugajanja Indiji, je CIA ostala vloga, ki ji je pripadla po razpadu NPOA – vloga nosilke tibetanskih uporniških dejavnosti.

4.1.6.5. Neuspešna operacija Markham

Snovalci tibetanskih operacij CIA so imeli v času zastoja izvrstno priložnost temeljito spremeniti taktiko operacij, ki se dotlej niso izkazale za pretirano uspešne, vendar do kakšnih večjih sprememb ni prišlo. Najpomembnejša sprememba je bila popolna opustitev lokacij v osrednjem Tibetu ter posvetitev boju v osrčju Khama, odkoder je tako ali tako tradicionalno prihajala velika večina gverilcev. Med spremembami velja omeniti še nadgraditev usposabljanja z uporabo modernejše vojaške tehnologije ter izbiro vodje gverilcev, ki si je lahko pred odhodom sam izbral člane svoje gverilske skupine. Za vodjo vseh gverilcev so inštruktorji CIA izbrali Khampo iz Markhama z imenom Yeshi Wangyal. Slednji je s šesterico soborcev zadnji dan marca leta 1961 odskočil nad Markhamom v osrčju Khama, kjer je njegov oče vodil eno od uporniških celic. Podobno kot operacija Nam-tso je bila tudi operacija Markham že od samega začetka obsojena na neuspeh. Gverilci so pristali dobrih 100 kilometrov severno od načrtovanega mesta pristanka, med pristajanjem si je eden od njih izpahnil ramo. Na poti proti Markhamu so po naključju izvedeli, da je Wangyalov oče pred nekaj meseci padel v boju, preostali poglavarji pa so pred LOA, katere patrolje so že iskale gverilce, pobegnili v okoliške gore. Gverilci, ki so ves čas bivanja v Khamu trpeli lakoto, so se na lastne oči prepričali, da so tudi uporniki v Khamu na robu poraza. Zgovoren kazalec stanja uporniškega duhá je bil nezaupljiv sprejem gverilcev, spremljan s strahom, da bo njihova prisotnost sprožila maščevanje že tako premočne LOA. Gverilci so z obljubami o ameriški pomoči in citiranjem spodbudnih besed dalajlame poskušali znova dvigniti uporniški duh v organiziran upor proti LOA, vendar so se uporniški poglavarji že odločili za poskus bega proti Indiji. Razočaranim gverilcem ni preostalo drugega, kot da se jim pridružijo. Beg je bil kratek, saj je LOA upornike hitro pričela napadati in jih po več dneh borbe uspela obkoliti. Od sedmerice gverilcev je po naključju preživel le Wangyalov namestnik Bhusang, ki pa ga je zajela LOA.⁷⁰ Poraz gverilcev je bil v ameriškem političnem vrhu sprejet različno, utrdil pa je stališča

⁷⁰ Bhusanga je LOA identificirala kot ameriškega vohuna in ga, zlomljenega po dolgotrajnem mučenju, zelo natančno izprašala tudi o najmanjših podrobnostih urjenja v ZDA. Pridobljenih podatkov ni zaradi lakote oslabiljena LR Kitajska v strahu pred invazijo s Tajvana nikoli izrabila za propagandne namene, saj bi s tem javno potrdila, da ZDA sodelujejo v boju proti njej. Bhusang je po izpustitvi odšel v Indijo in se zaposlil v varnostnem oddelku dalajlamove vlade v izgnanstvu (Knaus 1999: 232-233).

skeptikov. Kot prvi med njimi je slovel novi ameriški ambasador v Indiji, vplivni ekonomist in predsedniški svetovalec John Kenneth Galbraith. Galbraith, ki je bil trdno prepričan, da tibetanske operacije lahko prinesejo več škode kot koristi, se je takoj uvrstil med nasprotnike tibetanskih operacij. Njegovim protestom navkljub je Kennedy odobril še zadnji poskus vzpostavitve uporniškega gibanja v Khamu, operacijo Markham. Z razpadom slednje so se končale operacije znotraj Tibeta z ameriško letalsko podporo, v katerih je življenje izgubilo 37 od skupaj 49 s strani ameriških inštruktorjev izobraževanih gverilcev-padalcev. Galbraithu je operacija Markham zagotovila nov dokaz o nekoristnosti tibetanskih operacij, na podlagi katerega mu je še isto leto uspelo izsiliti pogoj soglasja Indije za vsako morebitno letalsko dostavo orožja upornikom. Njegov predlog je izviral iz strahu, da bi tajne operacije preko indijskega ozemlja in brez njenega soglasja lahko zelo negativno vplivale na odnos med ZDA in Indijo (Conboy & Morrison 2002: 139-156).

S polomom operacije Markham se je CIA za vedno odpovedala poskusom organiziranja uporniškega gibanja znotraj Tibeta. Sámó operacijo Markham lahko ocenimo kot skok v smrt, saj so gverilci odskočili v razmere, v katerih niso imeli nobene možnosti preživetja, kaj šele organiziranja uporniškega gibanja. CIA se je v pomanjkanju obetavnejših operacij odločila še zadnjič poskusiti s taktiko infiltracije iz zraka; njeno slabo oceno situacije pa so gverilci plačali z življenjem.

4.1.7. Organiziranje uporniških aktivnosti zunaj Tibeta

4.1.7.1. Operacija Mustang

V času, ko se je v Pembarju in okolici ravno pričelo ponovno organizirati uporniško gibanje in je CIA kot nikoli prej pričela stopnjevati svojo vojaško pomoč iz zraka, sta Gompo Tashi Andrutsang in Lhamo Tsering, desna roka Gyalo Thondupa, v izgnanstvu v Indiji tehtala nove taktične različice boja proti LOA. Izkušeni vodja NPOA je razmišljal predvsem o oživitvi svoje organizacije, katere večina veteranov je bodisi brezdelno životarila bodisi se preživljala z gradnjo cest v Indiji. Glede na dano situacijo je Andrutsang ocenil, da ponovna vzpostavitev uporniškega gibanja znotraj Tibeta ni več mogoča – tako borci kot

njihovi vodje so se nahajali zunaj Tibeta, na lastni koži pa se je prepričal o sposobnostih in premoči LOA. Osnovni problem pri organizaciji uporniškega gibanja zunaj Tibeta je predstavljala izbira lokacije. Logična izbira bi bila Indija kot središče tibetanskega izgnanskega sveta, vendar sta se Andrutsang in Thondup dobro zavedala, da Indija s svojo politiko izogibanja hladnovojnim konfliktom in večnim strahom pred LR Kitajsko tovrstnih aktivnosti na svojem ozemlju nikakor ne bo dopustila. Za lokacijo baznega tabora je bil zato izbran Mustang, mala avtonomna kraljevina na severu Nepala, ki je bila do 18. stoletja del Tibeta, in v kateri so živeli skoraj izključno tibetanski budisti. Pri izbiri Mustanga sta bili pomembni še dve dejstvi. Mustang je s treh strani obdajal Tibet, zaradi njegove popolne odročnosti pa nepalska vlada ni bila sposobna nad njim izvajati nobene oblasti. S predlogom idealne lokacije za bazni tabor ponovno rojene NPOA sta se Andrutsang in Tsering februarja leta 1960 podala v Kalkuto na srečanje z uradniki CIA. Načrt je bil hitro posredovan v Washington in že v naslednjem mesecu je Andrutsang prejel privolitev CIA. Pri ocenjevanju načrta so Američani pretehtali njegove ključne aspekte: realnost izvedbe in njegovo perspektivnost, ter njegov vpliv na ameriške odnose z državami v regiji. Ker projekt naj ne bi vplival na za Američane zelo pomembne odnose z Indijo, odnos z Nepalom pa se jim je zdel manj pomemben, je bila načrtu prižgana zelena luč. Za prvo nalogo si je Andrutsang določil izbiro vodje gibanja. Ker se je sam tej vlogi zaradi hudih posledic poškodb, ki jih je pridobil na bojnem pohodu proti Khamu konec leta 1958, odpovedal, je bil za vodjo izbran Baba Yeshi, nekdanji menih iz Bathanga v osrčju Khama. Po hitrem postopku je sledila še izbira oficirskega kadra; izbranih 27 kandidatov je že v juniju prispelo v Camp Hale, kjer so se pridružili gverilcem operacije Markham. Baba Yeshi se je medtem na sestankih s CIA v Kalkuti in Gyalo Thondupom v Darjeelingu spoznal s snovalci operacije in se pred odhodom v Mustang poučil o njihovih pričakovanjih. Pot v Mustang je bila dolga in naporna, saj Tibetanci in CIA niso želeli vzbuditi pozornosti nepalskih oblasti. S CIA je bilo dogovorjeno, da bo uporniško gibanje v Mustangu sestavljeno iz 300 do 400 borcev. Ko se je v tibetanski izgnanski skupnosti razvedelo o načrtih Andrutsanga in CIA, so se številni veterani prostovoljno odločili pridružiti se Baba Yeshiju. Odhod številnih cestnih delavcev v smer Darjeelingu in Mustanga je v Indiji sprožil val špekulacij, o njem pa je v avgustu večkrat poročal celo eden najpomembnejših

indijskih dnevnikov *Statesman*.⁷¹ CIA, ki je operacijo smatrala za tajno, je razkritje v medijih razbesnelo do te mere, da je njen glavni štab nemočnemu Gyalo Thondupu zagrozil celo s preklicem obljubljenih dostav orožja in pomoči. Medtem ko so se v ZDA odvijale predsedniške volitve in je nad CIA še vedno visela prepoved tajnih letov, se je novembra leta 1960 v Mustangu nahajalo že približno 2.000 boja za domovino željnih prostovoljcev. Nepričakovano veliko število upornikov je ob jezi CIA sprožilo tudi hudo lakoto. CIA, katere prvotni načrt je predvideval dostavo pomoči znotraj Tibeta, je bila že zaradi vladne prepovedi letov nemočna. Premik se je zgodil šele sredi marca leta 1961, ko je predsednik Kennedy – ki je mesec dni pred tem odobril tudi nadaljevanje operacij znotraj Tibeta – odobril prvi dostavni let v pomoč mustanškim upornikom. Kennedyjeva odločitev je znotraj njegove administracije povzročila hudo kresanje mnenj (Knaus 1999: 238-245).⁷²

Po prejemu Kennedyjeve odobritve CIA ni več oklevala. Že čez dober teden je Camp Hale skupaj s skupino Khamp iz operacije Markham zapustila četverica bodočih oficirjev in trojica radiooperaterjev. Skupini Khamp sta se v Takhliju ločili – letali za Mustang sta s sedmimi Khampami in 14 tonami vojaške pomoči Takhli zapustili v začetku aprila leta 1961. Tovor sta odvrkli na dogovorjeni lokaciji približno deset kilometrov znotraj Tibeta, kjer je nanj v snegu že čakalo 800 upornikov iz bližnjega Mustanga. Med četverico oficirjev, ki so pristali v snegu, je bil tudi Lobsang Jamba, Khampa iz Lithanga, ki se je izvrstno odrezal na usposabljanju v ZDA, zato mu je CIA po prihodu v Mustang namenila položaj bojnega poveljnika, medtem ko naj bi Baba Yeshe obdržal le še položaj administrativnega poveljnika. Preostalih 23 bodočih oficirjev je CIA nameravala v Mustang pretihotapiti po tleh skozi Pakistan, vendar je le-ta, potem ko je Kennedyjeva administracija pokazala izredno naklonjenost Indiji, zaprl svoje meje za operacije CIA.⁷³ Očitna užaljenost je ZDA, ki odnosa s

⁷¹ Prvi zapis o odhajanju tibetanskih cestnih delavcev je v *Statesmanu* izšel 1. avgusta 1960 pod naslovom *Mysterious Exodus from Sikkim: Khampas Leaving in Hundreds*. Dva dni pozneje je izšel zapis z naslovom *Tibetan Exodus Continues: Even Persuasion Fails to Change Their Minds*, zadnji zapis – *2.700 Tibetans Leave from India* – pa je izšel 13. avgusta 1961.

⁷² Mnenja so bila delno deljena celo znotraj CIA. Med nasprotniki operacije je bil tudi James Critchfield, vodja oddelka *Near East Division*, katerega delovno področje se je delno pokrivalno z delovnim področjem *FitzGeraldovega* oddelka *Far East Division*. Odnos med oddelkom je bil v letu 1961 zelo slab in precej tekmovalen.

⁷³ Medtem ko je Galbraith pri Kennedyju še vedno lobiral za ukinitve tibetanskih operacij, so ZDA Indiji v aprilu leta 1961 nakazale za celo milijardo \$ ekonomske pomoči za indijski petletni ekonomski plan in ji obenem po zelo ugodni ceni prodale tudi 350 tankov.

tradicionalnim zaveznikom niso želele zaostri, spodbudila k povabilu pakistanskega predsednika na uradni obisk v Washington. Predsednik Muhammad Ayub Khan je v ZDA prispel v juliju leta 1961 in v otopljenem ozračju na posebno Dullesovo prošnjo odobril prehod Pakistana desetim tibetanskim gverilcem. Deseterica izbranih je že v avgustu prispela v Mustang. Razmere v Mustangu so se medtem zopet slabšale. Uporniki so potrebščine za vsakdanje življenje plačevali, dokler so imeli denar, nato so posamični uporniki stvari bodisi zasegali bodisi kradli. Baba Yeshi se ni bil pripravljen odpovedati delu svoje oblasti, zato je načrt CIA o bojnem poveljniku Lobsang Jambis jezno zavrnil. CIA je bila z razmerami v Mustangu vse prej kot zadovoljna; njeno nezadovoljstvo pa je v največji meri izhajalo iz pičlih vojaških rezultatov, ki nikakor niso upravičevali vloženega truda. Čeprav so od dostave orožja minili že štirje meseci, so uporniki po lastnih zagotovilih v tem času izvedli eno samo akcijo znotraj Tibeta, v kateri je sedmerica upornikov menda napadla in uničila manjšo patroljo LOA, a o njej uporniki niso imeli nobenih materialnih dokazov (Conboy & Morrison 2002: 145-161).

Čeprav so Tibetanci imeli popolnoma drugačne in nedvomno globlje interese za boj proti LOA, pa tudi do operacije Mustang brez sodelovanja ZDA ne bi prišlo. Popolnoma verjetno se zdi, da bi v tem primeru nekdanji uporniki za vedno ostali na indijskih deloviščih. Skupnost v izgnanstvu namreč ni premogla ne ustrezno izobražene kadrovske strukture ne orožja in logistike za organiziranje upora od zunaj. V razmerah pešajočih uporniških dejavnosti znotraj Tibeta bi to lahko kaj hitro pomenilo zaključno poglavje upora proti kitajskim okupatorjem.

4.1.7.1.1. Tibetanska zaplemba dokumentov

Baba Yeshi se je dobro zavedal, da brez konkretnih rezultatov, ki bi upravičevali obstoj njegove uporniške skupine, ZDA ne bodo pripravljene podpirati operacije v nedogled.

Medtem ko je Galbraith v novembru ponovno lobiral za ukinitvev dostavnih letov v Mustang, je Baba Yeshi izbral skupino 40 upornikov in jih poslal proti cesti Xinjiang - Lhasa. Skupina se je že čez en teden vrnila v tabor s plenom. Na cesti so iz zasede napadli osamljen džip, pobili potnike, ter zasegli orožje in

aktovko, polno dokumentov. Dokumente v kitajskem jeziku, ki upornikom niso pomenili veliko, sta kurirja iz Mustanga prenesla v Darjeeling, odkoder jih je Lhamo Tsering odnesel v Kalkuto ter predal častniku CIA, ki jih je osebno prenesel naprej v Washigton. Šele prevodi 1.600 strani so izkazali pravo vrednost zaseženih dokumentov. Med ubitimi potniki džipa je bil tudi visoki oficir LOA, ki je dokumente prenašal v Lhaso. Iz teh strogo zaupnih dokumentov, namenjenih interni uporabi najvišjih kadrov LOA v Tibetu, je CIA pridobila podatke o problemih, s katerimi se je v tistem času soočala LOA – o pomanjkanju hrane, o neizkušenosti nižjih vojaških kadrov, ter o ekonomskih problemih. Za posebej dragocena so se izkazala poročila o začasni nezmožnosti zavzetja Tajvana, o slabih odnosih s Sovjetsko zvezo (od katere v primeru jedrskega spopada LR Kitajska ni pričakovala pomoči) in o vojaških uporih v posamičnih provincah, za dodatno veselje pa so poskrbeli sezname komunikacijskih kod, razprave o intenzivnosti sino-sovjetskega rivalstva ter poročilo o t.i. Ljudski miliciji, zastrašujoči paravojaški enoti, ki naj bi po ameriških podatkih imela več kot milijon pripadnikov, a se je v zaseženih dokumentih izkazala za organizacijo, ki je obstajala zgolj na papirju.⁷⁴ CIA je iz zaseženih dokumentov izdelala čez sto poročil, ki so za dolga leta – ker so uporniki zabrisali vse sledi o svoji akciji, LOA še nekaj let ni izvedela ničesar o usodi potnikov in dokumentov – postali osnovni obveščevalski material o LOA. Akcija, ki je kasneje v krogih CIA dobila ime Tibetanska zaplemba dokumentov, še dandanes velja za enega največjih obveščevalskih uspehov v zgodovini CIA in je v opazni meri vplivala tudi na nadaljnji razvoj ameriške politike napram LR Kitajski (Conboy & Morrison 2002: 161-163).

Nad operacijo Mustang je zaradi neobveščенosti Nepala, samovolje vodje Baba Yeshija in kasneje tudi slabih rezultatov že od samega začetka nihal Damoklejev meč. Že v prvem letu obstoja operacije se je namreč izkazalo, da je operacija brez sodelovanja ZDA obsojena na neuspeh. Vrh tibetanske skupnosti v izgnanstvu, ki iz verskih razlogov ni mogel javno podpreti nasilnega boja, hkrati pa ni želel kršiti dogovora z Indijo, svojim upornikom ni nudil skorajda nikakršne finančne oz. materialne pomoči. Uporniki sami niso imeli ne

⁷⁴ Dalajlama v avtobiografiji (Gyatso 1995: 142, 182) navaja, da so tibetanski uporniki v šestdesetih letih zasegli dokument kitajske vojske, v katerem je bilo zapisano, da so med marcem leta 1959 in septembrom leta 1960 zabeležili 87.000 žrtev vojne v Tibetu.

finančnih sredstev za preživetje ne orožja za upor, zato so bili na milost in nemilost prepuščeni volji ZDA. Lobiranje novega veleposlanika v Indiji je operacijo, na kateri je takrat temeljilo celotno uporniško upanje, zelo resno ogrozilo – z naključno akcijo, ki se je izkazala za zadetek v polno in je v decembru leta 1961 močno vplivala na ponovno dostavo orožja v Mustang, pa so tako uporniki kot upornikom naklonjeni krogi znotraj CIA končno dobili kronski dokaz o koristi tibetanskih operacij. Kljub temu so se pozitivni učinki zaplembe dokumentov že v enem letu pričeli razblinjati in nad operacijo Mustang je ponovno pričel nihati Damoklejev meč.

4.1.7.2. Črni oblaki nad TTF konec leta 1961

Čeprav je Kennedyjeva administracija še vedno politično podpirala Tibet – konec decembra leta 1961 je Generalna skupščina OZN gladko sprejela resolucijo, s katero je LR Kitajsko pozvala k zaustavitvi kršenja človekovih pravic in spoštovanju svoboščin tibetanskega ljudstva, vključno z njegovo pravico do samoodločbe (GA Res. 1723 (XVI)) –, pa v nasprotju z Eisenhowerjevo administracijo znotraj nje ni bilo tolikšne enotnosti glede smiselnosti tibetanskih operacij. Poleg stalnih Galbraithovih pritiskov so se v tem času pojavili še številni drugi s tibetanskega stališča negativni faktorji: razdor glede pristojnosti različnih oddelkov CIA, zaostren odnos s Pakistanom in nezadovoljstvo tako z dotedanjimi aktivnostmi upornikov kot z njihovim postavljanjem pogojev glede prihodnjih aktivnosti (Knaus 1999: 253).⁷⁵

Navkljub uspehu operacije Tibetanska zaplemba dokumentov nasprotniki tibetanskih operacij niso popustili in so proti koncu leta 1961 še stopnjevali pritisk, s čimer so ob zanje ugodnem razpletu nekaterih preostalih dejavnikov močno ogrozili nadaljevanje teh operacij. Galbraith je z intenzivnim lobiranjem in poudarjanjem pomena dobrih odnosov med ZDA in Indijo vsem tibetanskim operacijam prek indijskega ozemlja uspel izboriti predpogoj aktivnega indijskega sodelovanja. Zadnji dober ducat bodočih oficirjev iz kampa Hale bi tako moral konec leta v Mustang odpotovati prek Pakistana, vendar se je njihovo potovanje spremenilo v pravo odisejado. Po nesrečnem skorajšnjem razkritju gverilcev ameriški javnosti je skupina pot nadaljevala do Okinave, kjer bi morala ostati le

⁷⁵ Zahteve upornikov so se nanašale predvsem na količine in vrste orožja.

nekaj dni. Medtem so se zaradi ameriške (ne)reakcije na indijsko zasedbo portugalske enklave Goa zopet poslabšali odnosi med ZDA in Pakistanom, ki je končno prižgal rdečo luč za ameriške operacije prek svojega ozemlja. Z zaprtima obema možnima potema do Mustanga je skupina Tibetancev najprej nekaj tednov ostala na Okinavi, nakar so pot nadaljevali na Saipan, kjer so se kratkočasili s pridobivanjem novih uporabnih znanj. S tem so se nad TTF zgrnili črni oblaki, ki v prihodnosti niso obetali nič pozitivnega. Dostavni leti v Mustang so bili zaradi pogoja o indijskem sodelovanju v prihodnosti praktično neizvedljivi, Camp Hale je bil po slabih treh letih prvič popolnoma prazen, njegovi inštruktorji so bili prerazporejeni na nova delovna mesta, pojavile so se celo govorice o razpustitvi TTF. Na mestu direktorja TTF je Rogerja McCarthyja v decembru zamenjal John Kenneth "Ken" Knaus (Conboy & Morrison 2002: 165-167).

4.2. Obdobje od leta 1962 do leta 1966

Prva polovica leta 1962 v odnos med tibetanskimi uporniki in CIA ni prinesla ničesar novega. V juniju je mustanški poveljnik Baba Yeshi odpotoval v Darjeeling na srečanje s častniki TTF pod poveljstvom Kena Knausa. Srečanje je minilo v znamenju očitnih nesoglasij glede prihodnosti tibetanskih operacij – medtem ko je Baba Yeshi častnikom TTF predal obsežen seznam potrebne opreme in z njim pogojeval svoje nadaljnje operacije znotraj Tibeta, so Američani zahtevali takojšen pričetek poizvedovalnih misij brez postavljanja kakršnihkoli predpogojev. Srečanje je na obojestransko nezadovoljstvo minilo brez dogovora. Nad tibetanskim obnašanjem razočarana Kennedyjeva administracija je tako v skladu z Galbraithovimi predlogi konec poletja leta 1962 sklenila, da bo prihodnost tibetanskih operacij odvisna od aktivne indijske podpore (Conboy & Morrison 2002: 168). Glede na dotedanjo indijsko nenaklonjenost tibetanskim uporniškim aktivnostim je bila novica za Tibetance nedvomno slaba.

4.2.1. Indijsko-kitajska vojna in njene posledice

Že z umikom dalajlame v Indijo se je vloga te mogočne države precej spremenila, tako da je dotlej razmeroma bipolaren odnos med Tibetom in ZDA postal tripolaren – Indija je od te točke naprej imela večji vpliv na razvijanje ameriško-tibetanskega odnosa, čeprav se indijski politični vrh ob negovanju sicer ne pretirano dobrih odnosov z LR Kitajsko še vedno ni želel oz. ni mogel opredeliti glede statusa tibetanskih beguncev, Indija pa prav tako ni dovoljevala uporniških aktivnosti na svojem ozemlju in se hkrati ni želela vmešavati v odnose v trikotniku ZDA - Tibet - LR Kitajska. To se je popolnoma spremenilo pozno jeseni leta 1962, ko je z napadom LOA na indijska obmejna ozemlja trikotnik odnosov dokončno postal štirikotnik.

Tibetanci so Indijce predvsem zaradi skupne verske tradicije pogosto pojmovali kot naravne zaveznike, zato je indijska politika neuvrščeni v času, ko so bili podvrženi najhujšim preizkušnjam, Tibetance globoko prizadela. Poleg tega je Indija svojo nedejavnost napram Tibetu v javnosti dotlej pogosto opravičevala z nedefiniranim pravnim statusom Tibeta, na kar so se javno sklicevale tudi ZDA, ki pa so Tibetance v tajnosti zaradi uresničevanja lastnih interesov pragmatično podpirale.

Potem ko so Američani vsaj del usode tibetanskih operacij premeteno preložili na indijska pleča, je hitro postalo jasno, da so ameriški podpora tibetanskim operacijam, ki so se v danem trenutku zožile zgolj le še na operacijo v Mustangu, šteti dnevi. Ker uporniki v Mustangu nikakor niso bili samozadostni, bi ukinitve tuje pomoči pomenila hud udarec tibetanskim uporniškim aktivnostim, s čimer bi bila njihova prihodnost postavljena pod velik vprašaj.

Ozadje nakazovanega ameriškega umikanja iz tibetanskih operacij je mogoče razumeti le v kontekstu globalnih političnih razmerij. Drugo leto Kennedyjeve vladavine je namreč zaznamovalo nadaljnje poslabšanje odnosov s Sovjetsko zvezo, ki je svet pripeljalo na rob tretje svetovne vojne, uničujočega jedrskega spopada. Nameščanje raket z jedrskimi konicami na Kubi je sprožilo Kubansko raketno krizo, s katero je hladna vojna dosegla vrhunec. Pozornost snovalcev ameriške zunanje politike je bila skoraj v popolnosti skoncentrirana na dejanja Sovjetske zveze (Medvedjev 1983: 236-243).

4.2.1.1. Napad LOA na sporni obmejni območji

Skoraj istočasno s pomiritvijo krize na Kubi je izbruhnila sino-indijska vojna, ki je snovalce ameriške zunanje politike znova opozorila na dogajanje v Aziji, in ki je imela velik vpliv na ameriško politiko napram tibetanskim upornikom.

Zgodovina odnosov med azijskima velesilama po nastanku LR Kitajske in osvoboditvi Indije izpod kolonialnih spon Velike Britanije vse do nepričakovanega napada LOA na sporni indijski obmejni območji North-East Frontier Agency (NEFA) in Ladak v začetku septembra leta 1962 navkljub manjšim posamičnim obmejnimi incidentom po letu 1959 ni napovedovala sovražnosti večjega obsega. Izrazitih sovražnosti ni bilo opaziti niti v retoriki voditeljev obeh držav, ki sta leta 1954 v kontekstu trgovinskega sporazuma o Tibetu razglasili celo pet načel za upravljanje skupnih zadev.⁷⁶ Načela so postala znana pod imenom pančasila in so med drugim odsevala osnovne cilje Nehrujeve zunanje politike.⁷⁷ Napad, s katerim je LOA dokončno poteptala načela pančasil, je zelo presenetil tako Američane in Tibetance kot tudi Indijce same. Medtem ko je svet s strahom spremljal razplet jedrske krize na Kubi, je LOA sredi oktobra v NEFA izvedla še obsežnejši napad in po slabem mesecu bojov gladko porazila slabo opremljeno indijsko armado, nevajeno boja na visoki nadmorski višini. Zdi se verjetno, da se je LR Kitajska na podlagi kubanske krize za napad odločila v pričakovanju ameriško-sovjetske vojne, ki bi popolnoma premešala karte na globalnem političnem odru (Calvocoressi 2001: 507-510).

Razvoj dogodkov v obeh velikih krizah je negativno vplival tudi na odnos med LR Kitajsko in Sovjetsko zvezo. Mao, ki je Hruščovu očital kapitulacijo v Kubanski raketni krizi, je verjel, da je Hruščovu na praktičnem primeru pokazal, kako naj bi se obnašal voditelj komunističnega sveta. Hruščov, ki je LR Kitajsko sicer javno podprl, pa mu je odgovarjal, da bi Maova politika lahko vodila tudi v jedrsko vojno (Knaus 1999: 267-268).

⁷⁶ S trgovinskim sporazumom je Indija priznala kitajsko suverenost v Tibetu.

⁷⁷ Načela pančasil so bila: spoštovanje suverenosti in teritorialne celovitosti, nenapadanje, nevmešavanje v interne zadeve, enakost in skupne koristi, ter mirno sožitje.

4.2.1.2. Ustanovitev Special Frontier Force (SFF)

Poteptane iluzije o prijateljskih odnosih z LR Kitajsko so Indijo potisnile v objem hladne vojne in iskanje zaveznika, ZDA. Slednje niso oklevale, saj niso nikoli dvomile o pomembnosti Indije za razmerje sil v Aziji, hkrati pa so Indijo po osvoboditvi iz kolonialnih spon vedno smatrale za tihega zaveznika – tudi zaradi nenasprotovanja dejavnostim CIA na njenem ozemlju. Poleg tega nepričakovano izkazana agresivnost LR Kitajske ni prestrašila le Indije, tudi ZDA je ponovno opomnila na nepredvidljivost in potencialno nevarnost, ki jo je LR Kitajska predstavljala v negotovem svetu hladne vojne. Medtem ko motivi ZDA in Indije niso bili vprašljivi, je bilo več razmisleka namenjenega operativnim oblikam sodelovanja. Tu so ZDA prepoznale možnosti, ki jih je ponujalo večletno tajno sodelovanje s tibetanskimi uporniki, zato so se odločile Indiji ponuditi vlogo v njihovih tibetanskih operacijah.

Sramoten poraz Indije, ki je sicer okrepil Nehrujev položaj, je logično sprožil več dolgoročnih posledic, ki so močno vplivale tudi na prihodnost tibetanskih uporniških aktivnosti. Na vojaško-operativni ravni je padla odločitev o ustanovitvi posebne enote SFF, namenjene bojem – vključno z gverilskimi boji znotraj sovražnikovega ozemlja – na izrednih nadmorskih višinah indijsko-kitajske meje. Za njenega poveljnika je bil izbran brigadir Sujan Singh Uban, v vlogi gverilcev pa so Indijci prepoznali tibetanske begunce, sovražno nastrojene proti Kitajcem in vajene izrednih nadmorskih višin. Vrh indijske vojske je Gyalo Thondupa, katerega uporniške aktivnosti so dotlej predstavljale trn v peti indijskim gostiteljem, zaprosil za 5.000 rekrutov, dal pa mu je tudi možnost izbire oddelka, s katerim bi želel sodelovati (Conboy & Morrison 2002: 170-172). Na takšen razvoj dogodkov Tibetanci niso imeli nikakršnega vpliva in so se bili prisiljeni zgolj prepustiti toku, ki se je izkazal za vodo na njihov mlin.

4.2.1.3. Ameriška pomoč Indiji in iskanje nove vloge tibetanskih upornikov

Vojna je močno spremenila tudi indijsko obnašanje na zunanjepolitičnem prizorišču. Razočarani Nehru je bil prisiljen zamenjati politiko neuvrščenosti in pacifizma s politiko navezovanja zavezništev. Ker se je Sovjetska zveza z najavo priznanja kitajskih ozemeljskih zahtev in blokado prodaje orožja Indiji

jasno postavila na stran LR Kitajske, se je bil Nehru po pomoč primoran zateči k ZDA. Potem ko so ZDA zelo hitro odreagirale z vojaško pomočjo (kar je močno ujezilo Pakistan), je Kennedy 19. novembra 1962 v Washingtonu na izrednem sestanku o indijsko-kitajski vojni zbral vse najpomembnejše svetovalce in člane svoje administracije.⁷⁸ Indija je medtem v strahu pred napadom na Kalkuto ZDA že zaprosila tudi za pomoč ameriških letalskih sil. Tema sestanka je bila v prvi vrsti vojaška pomoč Indiji, razprava pa se je dotaknila tudi potencialne uporabnosti mustanških gverilcev. Edini konkreten rezultat sestanka je bil sklep o takojšnji sestavi delegacije za natančnejšo oceno indijskih potreb. Delegacija, ki jo je vodil pomočnik zunanjega ministra za Daljni vzhod Averell Harriman, je takoj zatem odpotovala proti Delhiju in tam pričela serijo sestankov o vojaškem sodelovanju, na katerih je Harriman Indijce, predvsem šefa Obveščevalnega urada Mullika, med drugim tudi natančno seznanil z operacijo Mustang. V teh sestankih se je pričela oblikovati vloga Tibetancev v indijskem boju proti LR Kitajski. Konec leta je Kennedyjeva administracija na podlagi ugotovitev delegacije in pogovorov z indijskim političnim vrhom odobrila vojaško pomoč indijski gverilski enoti SFF, hkrati pa je FED zadolžila za spodbuditev dolgoročnega strateškega uporniškega gibanja znotraj Tibeta. V ta namen je TTF ponovno odprla Camp Hale in se pričela pripravljati na prihod vsaj 125 novih rekrutov (Conboy & Morrison 2002: 172-175).

Sino-indijska vojna, ki jo je sprožila LR Kitajska, je tako po spletu naključij zagotovila začasno rešilno bilko tibetanskemu uporniškemu gibanju. Indija se je bila zaradi napada LOA prisiljena odločiti za pragmatičnost, zaradi česar je nedefiniran status Tibeta ostal le še izgovor za določanje mejá pri uresničevanju lastnih interesov. Aktivni vlogi ZDA se je nenadoma priključila še aktivna vloga Indije.

Na proces redefiniranja vloge Indije, katerega je posledično spremljal tudi proces redefiniranja vloge tibetanskih upornikov, Tibetanci sami sicer niso imeli nobenega vpliva, vendar so ga z zanimanjem spremljali. Nesodelovanje Indije se je namreč od prve zasedbe LOA naprej izkazovalo za pomemben zaviralni dejavnik razvoja tibetanskega uporniškega gibanja. Kot edini mogoči naravni

⁷⁸ Na sestanku so bili poleg Kennedyja med drugimi navzoči tudi zunanji minister Dean Rusk, obrambni minister Robert McNamara, pomočnik zunanjega ministra za Daljni vzhod Averell Harriman, direktor CIA John McCone ter vodja oddelka za Daljni vzhod Desmond FitzGerald.

zaveznik je Indija že pred napadom LOA odbijala ali le delno uresničevala tibetanske želje po nakupu orožja, pri aktivnostih NPOA ni sodelovala niti v najmanjši meri, tibetanski skupnosti v izgnanstvu pa je celo dosledno prepovedovala izvajanje uporniških aktivnosti. Z napadom LOA na Indijo pa so se Indijci končno morali postaviti na stran Tibetancev in nasproti LR Kitajski, zato so Tibetance te spremembe razumljivo navdajale z novim upanjem. Čeprav upanje ni prinašalo nobenih garancij, pa so Tibetanci, ki so iz nebodigatreb skorajda čez noč postali pomembni indijski sodelavci, realno pričakovali, da bo redefinirana vloga Indije skupaj s ponovno obujenimi ameriškimi interesi zagotovila nov vzgon tudi za njihove uporniške aktivnosti.

Pri tem pa je potrebno poudariti, da so primat nad definiranjem vloge tibetanskih upornikov obdržali Američani. Tako je predlog za skupno indijsko-tibetansko-ameriško sodelovanje oblikovala skupina vrhunskih ameriških strokovnjakov, Harrimanova delegacija, Indijci pa takrat niso bili v položaju, da bi predlogu lahko ostreje oporekali.

Po razpletu sino-indijske krize so se razmere umirile tudi na mednarodnem političnem prizorišču. Po velikih pretresih v prvih dveh letih je Kennedyjeva administracija v tretjem letu na oblasti na zunanjepolitičnem prizorišču zaplula v mirnejše vode. Na večini področij je nadaljevala z dotedanjo politiko; tudi v Vietnamu, kjer se je sicer poleti in jeseni leta 1963 položaj precej spremenil, je zadržala kontinuiteto čedalje globljega vpletanja (Schulzinger 2002: 257-272).

4.2.2. Vzpostavitev trisa vzporednih operacij

Medtem ko se je v začetku leta 1963 v Mustangu nahajalo že dobrih 2.000 upornikov, od katerih je bila zgolj manj kot polovica ustrezno oboroženih, je CIA glede na najnovejši razvoj dogodkov in ugotovitve Harrimanove delegacije skupaj z Indijo intenzivno načrtovala popolnoma novi operaciji, v katerih je ključno vlogo namenila tibetanskim upornikom. Načrt, ki sta ga izdelala CIA in indijski Obveščevalni urad, je poleg ustanovitve posebne enote SFF predvideval tudi nadaljevanje operacije Mustang z indijskim sodelovanjem in ustanovitev strateškega dolgoročnega uporniškega gibanja znotraj Tibeta. Te aktivnosti naj bi utrdile obrambni položaj Indije ter po možnosti ovirale dostavne

poti LOA. Ključni možje Kennedyjeve administracije, ki so se predvsem zaradi odsotnosti vizije že nagibali v smer začasne zaustavitve tibetanskih operacij, so načrt hitro potrdili. Z napadom LOA je bila Indija prisiljena odvreči masko neuvrščenosti, zato je šef obveščevalne službe Bhole Nath Mullik konec leta 1962 prek Gyalo Thondupa obvestil dalajlamo, ki je medtem v gorskem naselju Dharamsala še vedno vzpostavljaj vlado v izgnanstvu, da je New Delhi sprejel tajno politiko podpiranja osvoboditve Tibeta. Mullik je bil namreč prepričan, da le osvobojen Tibet zagotavlja dolgoročno varnost Indiji (Conboy & Morrison 2002: 159-175).

4.2.2.1. Operacija Vzpostavitev uporniškega gibanja znotraj Tibeta

Že konec leta 1962 se je CIA resno posvetila organiziranju operacije vzpostavitve uporniškega gibanja znotraj Tibeta. Operacija je bila dodeljena oddelku FED, Indija naj bi pri operaciji sodelovala le v manjši meri. Slednje je zmotilo Special Group – nesorazmernost med pomembnostjo Indije za uspeh operacije in obsegom njenega sodelovanja v operaciji bi po mnenju Special Group lahko ob večnem strahu Indije pred LR Kitajsko vodila do indijskega umika iz dogovora, kar bi za operacijo nesporno pomenilo smrtno obsodbo. FED je dvome Special Group pomirila z načrtom o samozadostnih skupinah treh obveščevalcev, ki bi vdrle v Tibet, našle podporo in zgradile lokalne podzemne mreže. Lokalno prebivalstvo, vključeno v te mreže, bi jim dajalo hrano in prebivališče ves čas njihovega delovanja znotraj Tibeta, zaradi česar skupine ne bi bile odvisne od indijskih pogojev za dostavo pomoči. S sprejetjem načrta je CIA takoj naročila Gyalo Thondupu izbor obveščevalcev za usposabljanje v ZDA, v kampu Hale pa je TTF pričela zbirati novo ekipo inštruktorjev. Konec februarja leta 1963 je bil nabor kandidatov končan, vseh 135 Tibetancev je bilo prepeljanih v Camp Hale, kjer so pričeli s programom intenzivnega usposabljanja.⁷⁹ Pozno spomladi je v ZDA na kratek obisk prispel še Gyalo Thondup in prek Michaela Forrestala, posebnega svetovalca

⁷⁹ Pri izboru kandidatov je bil tokrat poseben poudarek dan njihovi starosti, saj je bilo v preteklosti izbranih preveč boja željnih kandidatov v zrelih letih in posledično slabši fizični kondiciji. Vzroke za to gre po eni strani iskati v tradicionalni tibetanski družbeni strukturi, ki poudarja pomen spoštovanja (želja) starejših, po drugi strani pa v prednostni obravnavi preizkušenih veteranov NPOA. Etnična struktura rekrutov je ostala pretežno khamska, le po okoli 5 % izbranih kandidatov je izviral iz Amda in osrednjega Tibeta.

predsednika Kennedyja, prejel predsednikovo zagotovilo, da bodo ZDA za izboljšanje usode Tibetancev storile vse, kar je mogoče znotraj mejá praktičnih in političnih okoliščin. Usposabljanje rekrutov je potekalo po načrtih vse do zaključka v juniju istega leta, ko naj bi se obveščevalci vrnili v Azijo. Tekom usposabljanja je CIA delno spremenila načrt o infiltraciji obveščevalcev – pomen samozadostnosti skupin je bil znova zmanjšan na račun obsežnejšega sodelovanja Indije. Po novem načrtu CIA naj bi bilo pet skupin prepeljana v Tibet z indijskimi letali, preostalih 29 skupin pa naj bi se tja podalo peš. Pričakovanje, da bo Indija, ki se je kot hudič križa izogibala kakršnihkoli dejanj, ki bi jih LR Kitajska lahko uporabila kot povod za napad nanjo, dovolila prelete svojih letal nad ozemljem LR Kitajske, je bilo precej iluzorno, zato so morali Tibetanci svoje bivanje v ZDA podaljšati za nedoločen čas (Conboy & Morrison 2002: 192-194).

4.2.2.2. Skupni operacijski center

Trda pogajanja o vlogi Indije in prihodnosti operacije so v septembru leta 1963 botrovala dogovoru o ustanovitvi skupnega operacijskega centra v New Delhiju, ki naj bi usmerjal preboj obveščevalcev v Tibet in nadzoroval njihove aktivnosti. CIA se je v znak dobre volje odrekla načrtu o vdoru indijskih letal v kitajski zračni prostor, obljubila pa je tudi oblikovanje šestih komunikacijskih ekip za nadzor meje. Poročila obveščevalcev naj bi sprejemal nov komunikacijski center v Charbatii. Skupni operacijski center, imenovan Combined Operations Center, je s svojimi aktivnostmi pričel v novembru leta 1963. Za prvega predstavnika CIA v Skupnem centru je bil imenovan Ken Knaus, vodja TTF. S tem so bile končno odpravljene ovire za povratek Tibetancev iz ZDA (Conboy & Morrison 2002: 194-195).

Z ustanovitvijo Skupnega operacijskega centra so vpletene strani poglobile sodelovanje, aktivnosti tibetanskih upornikov pa so dobile nov zagon. Čeprav je bil Skupni operacijski center v New Delhiju ustanovljen šele približno leto dni po obisku Harrimanove delegacije, pa so s sodelovanjem v njem Tibetanci vsaj teoretično dobili možnost enakopravnega operativnega odločanja in spremljanja operacij, v katerih so sodelovali njihovi uporniki. Ključne odločitve pa so dejansko še vedno zorele v pisarnah v Washingtonu.

Čeprav operacije same nikakor niso bile zagotovilo za uspeh, je vse skupaj Tibetance navdajalo z optimizmom, saj so Američani dobili nov zagon, na njihovo stran pa je stopila tudi Indija, dasiravno njihova načrtovana operacija ni obetala nobenih neposrednih oz. kratkoročnih koristi za Tibetance. Sodelovanju v njej se le-ti vseeno niso mogli odpovedati, saj so Skupni operacijski center dejansko zasnovale ZDA, zato bi zavrnitev sodelovanja zagotovo negativno vplivala tudi na odnose na relaciji ZDA - Tibet, še bolj negativno pa bi vplivala na že tako ugašajoče uporniške aktivnosti. Hkrati Tibetanci kot gostje v Indiji nikakor niso bili v položaju, da bi svojim gostiteljem, ki so občutno pomagali pri naselitvi desetstisočev tibetanskih beguncev, lahko zavrnili pomoč. Dejansko pa se je kmalu izkazalo, da so bili strahovi upravičeni – Indija je pač zasledovala svoje cilje, za kar je potrebovala tibetansko pomoč, ni pa to recipročno pomenilo, da bo v zahvalo pomagala Tibetancem pri zasledovanju njihovih ciljev. Strahovi, da bodo uporniki z vstopom v indijsko vojsko postali plačanci, izgubljeni za tibetanski uporniški boj, so se hitro pričeli uresničevati.

Prav v času, ko so Američani, Indijci in Tibetanci v New Delhiju ustanavljali Skupni operacijski center, je predsednik Kennedy umrl v atentatu. Nenadna menjava na samem vrhu ameriške politike ni neposredno vplivala na odnos med ZDA in Tibetom. Ker takojšnje radikalno spreminjanje politik, ki jih je vodil tragično preminuli predsednik, ne bi bilo smiselno, ni tudi na operativnem področju z nastopom novega predsednika Johnsona kratkoročno prišlo do nobenih sprememb.

4.2.2.3. SFF postane Operacija Establishment 22

Za razliko od ameriške operacije vzpostavitve uporniškega gibanja znotraj Tibeta je bila operacija ustanovitve enote SFF, uradno poimenovana operacija Establishment 22, v osnovi indijska operacija s podporo ameriškega Oddelka za Bližnji vzhod. V praksi je to pomenilo, da je operacija služila neposrednemu izpolnjevanju indijskih ciljev, zato je bila njena dinamika v odsotnosti indijskega nesodelovanja popolnoma drugačna kot dinamika ameriške operacije.

Že mesec dni po odhodu Harrimanove delegacije je v Washington prispel indijski odposlanec Biju Patnaik z namenom prenosa indijskih vojaških zahtev oz. želj. Ker je bilo dogovorjeno, da bo velik del operacije slonel na padalskem usposabljanju, je v začetku leta 1963 v Indijo odpotoval prvi ameriški padalski inštruktor. Sredi aprila – ko se je v kampu Peary na enomesečnem usposabljanju že urila osmerica indijskih letalcev pod vodstvom Lalooja Grewala – mu je sledila osmerica inštruktorjev pod vodstvom Waynea Sanforda. V Chakrati so kmalu zatem pričeli uriti 5.000 tibetanskih pripadnikov enote SFF. Indija je medtem s pomočjo ameriških strokovnjakov velike napore vlagala v izgradnjo baze za letalske operacije. V septembru leta 1963 je v Charbatii, kasneje preimenovani v Oak Tree I, odprla Aviation Research Centre (ARC) za koordinacijo letalskega sodelovanja z ZDA. Do konca leta, ko je bilo usposabljanje v Chakrati končano in infrastruktura zračne baze Oak Tree I izgrajena, so ZDA Indiji dostavile osem letal C-46 in nekaj helikopterjev z inštruktorji. Takoj v začetku naslednjega leta je bila baza v prisotnosti predsednika Nehruja, ki je tibetanske gverilce sicer obiskal že novembra, predana v operativno uporabo (Conboy & Morrison 2002: 179-192).⁸⁰

4.2.2.4. Nadaljevanje operacije Mustang

V senci novonastajajočih operacij je 2.000 upornikov v Mustangu živelo relativno udobno življenje. Uporniki so našli pot do sožitja z lokalno skupnostjo, v svojih vrstah so uspešno vzpostavili red in disciplino ter s stalno finančno pomočjo Američanov izkoreninili lakoto. Ob takšnih življenjskih pogojih in dejstvu, da jih je bila le slaba polovica oborožena, ne preseneča, da mustanški uporniki v celem letu 1963 niso izvedli niti ene vojaške akcije. Zgodaj jeseni leta 1963 je CIA sklenila, da uporniki potrebujejo spodbudo, zato je pričela z načrtovanjem letalske dostave orožja znotraj Tibeta. Za prevoz orožja je predvidela indijske letalske sile, a so Indijci sodelovanje v strahu, da bi LR Kitajska le-to v primeru razkritja lahko uporabila kot povod za napad na Indijo, odklonili. CIA je zato v Nepal ustanovila letalsko družbo Air Ventures, ki pa v operaciji Mustang ni nikoli postala uporabna, saj si je CIA medtem premislila

⁸⁰ Med prvim obiskom je Nehru ob očitnem navdušenju nad nastajajočo gverilsko silo prisotne Tibetance javno podprl in jim zagotovil, da se bodo nekega dne vrnili v svobodno deželo.

glede dostave orožja in sklenila 1.195 neoboroženih gverilcev iz Mustanga preseliti pod okrilje Ubanove SFF. Po načrtih CIA bi v zameno v Mustang odšlo nekaj Tibetancev iz novega kontingenta rekrutov iz kampa Hale, Indija pa naj bi mustanškimi upornikom dostavila različno – vendar ne vojaško – opremo. Baba Yeshiju je bila novica sporočena na sestanku z oficirji CIA v Delhiju septembra leta 1963. Čeprav so bile te taktične spremembe s stališča CIA lahko razumljive, ni Baba Yeshi ob novici o prepолоvitvi njegove enote pokazal nobenega razumevanja, saj je v njej prepoznal nevarnost postopnega ukinjanja pomoči njegovim upornikom. Pogovori o prihodnosti operacije Mustang so ob naelektrnem ozračju popolnoma zastali, zato so se pogajalci preselili v Kalkuto, kjer je bival Gompo Tashi Andrutsang. Zaradi hude bolezni močno oslabljeni nekdanji poveljnik tibetanskih upornikov pa se glede problema ni želel opredeliti, zato je Baba Yeshi brez sprejetega dogovora razočaran odšel nazaj v Mustang (Conboy & Morrison 2002: 196-197).

Operacija Mustang realno gledano še vedno ni vzbujala upanja na boljšo prihodnost tibetanskega uporniškega gibanja. Zaradi finančne in materialne šibkosti tibetanske skupnosti v izgnanstvu je dejansko ostala v rokah CIA, redefinirana vloga Indije pa je operacijo zgolj dodatno zakomplicirala, saj je bilo sedaj potrebno upoštevati še zahteve Indije.

4.2.3. Črni oblaki nad operacijami

Konec leta 1963 so razmere za pričetek operativnega izvajanja na novo zasnovanega para operacij na mikro ravni končno dozorele, pričelo pa se je zapletati na makro ravni, ravni vrhunske politike. Po prerani smrti predsednika Kennedyja je oblast do konca mandata prevzel njegov podpredsednik Lyndon B. Johnson. Čeprav Lyndon Johnson nikoli ni sodil med najožje sodelavce predsednika Kennedyja, pa po prevzemu oblasti ljudi, katere je izbral Kennedy, ni menjal. V vlogi človeka, ki mu je bilo predsedništvo podarjeno s smrtjo izvoljenega voditelja, se je odločil slediti političnim smernicam, kot jih je zarisal Kennedy. To je veljalo predvsem za zunanjepolitično področje, na katerem Johnson ni imel ustreznih izkušenj, medtem ko je na notranjepolitičnem področju predvsem s programom Vojna revščini kmalu pokazal več poguma in

odločnosti, a je vseeno podprl in izpeljal tudi ključne Kennedyjeve projekte na področjih človekovih pravic in davkov (Greenstein 2001: 79-81).

Tudi v Vietnamu se je Johnson odločil slediti Kennedyjevi poti. V začetku avgusta leta 1964 sta se v zalivu Tonkin zgodila pomorska incidenta, v katerih naj bi severnovietnamski torpedni čolni brez povoda napadli ameriška rušilca. Čeprav se je kasneje izkazalo, da se drugi incident verjetno sploh ni zgodil, prvi pa je bil zgolj odgovor na ameriške tajne gverilske napade, je Johnsonova administracija incidenta manipulativno izrabila za pritiske na kongres. Na podlagi incidentov je administracija zaprosila kongres, da z resolucijo odobri uporabo sile v jugovzhodni Aziji. S t.i. Tonkinško resolucijo je Johnsonova administracija pridobila pravno podlago za vsesplošno vojno, v kateri je v celoti umrlo skoraj 60.000 Američanov in več milijonov Vietnamcev (Prados 2004).

S tem ko je Johnsonova administracija kot najvišjo prioriteto identificirala vojno v Vietnamu, je razvoj dogodkov v Indiji potisnila v ozadje; odnos med ZDA in Indijo je še posebej poslabšal umik že odobrenega petletnega paketa vojaške pomoči. Vse to pa ni bistveno vplivalo na tibetanske operacije. Spomladi leta 1964 je Special Group ponovno odobrila sredstva tako dalajlami kot operaciji Mustang, sredstva pa je namenila tudi za novo operacijo ustanovitve uporniškega gibanja znotraj Tibeta. Poleg tega je Special Group Tibetancem odobril tudi 150.000 dolarjev letno za ustanovitev in vodenje pisarn oz. neuradnih predstavništev v New Yorku in Ženevi, s katerima bi si Tibetanci zagotovili prisotnost v za njih ključnih centrih mednarodnih aktivnosti.⁸¹ Dodatnih 45.000 dolarjev letno je Special Group na predlog Kena Knausa namenil še izobraževanju bodočih uslužbencev teh predstavništev.⁸² CIA je finančno pomagala tudi pri ustanovitvi v oktobru leta 1965 odprtega muzeja in hkrati predstavništva Tibet House v New Delhiju. State Department je ob vsem tem ponovno poudaril, da Tibeta sicer ne obravnava kot neodvisne države, vendar trdno verjame v pravico Tibetancev do samoodločbe. V tem času se je Gyalo Thondup zopet osredotočil na OZN, vendar Indija – ki je sicer tiho podpirala politične aktivnosti Tibetancev – zaenkrat še ni bila pripravljena

⁸¹ Vodja projekta izgradnje mreže neuradnih predstavništev je bil Gyalo Thondup, zamisel za projekt pa je dal Ernest Gross. Prvi vodja predstavništva v New Yorku je postal nekdanji zunanji minister Thubten Tharpa Liushar, prvi vodja predstavništva v Ženevi pa dalajlamov osebni tajnik na dvoru v Lhasi Thubten Woyden Phala. Kasneje so Tibetanci odprli še pisarno v Londonu.

⁸² Prvi študenti so na Cornell University v ZDA prispeli jeseni istega leta.

podpreti resolucije, ki bi omenjala tibetansko pravico do samoodločbe. Ker bi bila resolucija, ki bi obsojala zgolj kršenje človekovih pravic, po mnenju State Departmenta korak nazaj – tudi zato, ker Tibeta niso želele podpreti niti azijske države, je Gyalo Thondup začasno opustil zadevo. Poleti istega leta se je v odnos med ZDA in Tibetom vpletla še Sovjetska zveza. Na predlog T. N. Kaula, indijskega ambasadorja v Moskvi, je Gyalo Thondup navezal stike z direktorjem urada TASS, Telegrafske agencije Sovjetske zveze, v New Delhiju, slednji pa ga je povezal s skupino višjih uradnikov Odbora za državno varnost (KGB). Le-ti so mu ponudili popolno podporo – denar, orožje in urjenje upornikov, niso pa mu zagotovili podpore v OZN, prav tako pa niso sprejeli Thondupovega pogoja, da mora biti Indija o vsem skupaj sproti obveščana. Thondup, ki se je dobro zavedal, da bi sodelovanje s Sovjetsko zvezo močno ujezilo tako ZDA in Indijo kot LR Kitajsko, se je po treh letih pogajanj odločil zgodbo enostavno zaključiti (Knaus 1999: 282-290).

Že pred poletjem leta 1964 se je kljub pojavu novih neznank v indijsko-ameriških odnosih (konec maja je nepričakovano umrl še indijski dolgoletni premier Jawaharlal Nehru) večina usposabljanih gverilcev iz ZDA vrnila v Indijo, kjer je nadzor nad njimi prevzel Skupni operacijski center, v katerem sta se ameriškem predstavniku Knausu pridružila še indijski predstavnik Rabi ter tibetanski predstavnik Kesang Kunga. Dva ducata gverilcev sta bila v nasprotju z osnovnimi načrti dodeljena Establishment 22, nekaj jih je ostalo v Skupnem operacijskem centru, velika večina pa je odšla v vasico Joelikote, kjer so bili razdeljeni v ekipe s po dvema do petimi člani, poimenovane po črkah latinske abecede. Deseterica ekip je takoj zatem zapustila Joelikote in odšla proti izhodiščnim bazam ob meji v Ladaku in NEFA, ter celo v Butan in Nepal (Conboy & Morrison 2002: 200-201).

S politično podporo tako ZDA kot Indije in pod nadzorom Skupnega operacijskega centra v New Delhiju so tajne vojaške operacije končno dobile potreben zagon. Medtem ko je v Indiji potekalo urjenje tibetanskih gverilcev indijske SFF in so gverilci v Mustangu na nezadovoljstvo ZDA še vedno iskali ustrezen način svojega delovanja, so proti koncu leta 1964 prve ekipe agentov že iskale stike z uporniškimi celicami znotraj Tibeta.

4.2.3.1. Dokumentarni film *Raid into Tibet in zapleti v Mustangu*

Dvema od teh ekip je bil za cilj določen Mustang, kjer naj bi poskrbeli za izboljšano komuniciranje med tamkajšnjimi uporniki in Skupnim operacijskim centrom v Delhiju. CIA, ki je v operacijo še vedno vlagala svoja sredstva, je znova poskušala povečati vpliv nad mustanškimi uporniki, zato se je Ken Knaus v nepalski Pokhari dvakrat sestal z uporniškimi voditelji, kar pa je na prihodnost same operacije vplivalo manj kot dogodek, ki se je zgodil v začetku poletja 1964. Do ene od ob meji lociranih skupin mustanških gverilcev je brez vednosti ostalih gverilcev s ciljem posneti dokumentarni film pripotoval škotski misijonar George Patterson s producentom in snemalcem britanske televizije. Na njihovo pobudo in zagotovilo, da imajo podporo pomembnih članov tibetanske vlade v izgnanstvu, se je vodja skupine Tendar po posvetu z oraklji in brez vednosti voditeljev mustanških upornikov odločil uprizoriti napad na LOA za kamere britanske televizije. V napadu je osmerica upornikov onesposobila štiri tovrnjake in ubila osem vojakov LOA, televizijska ekipa pa je pridobila obilico uporabnega materiala.⁸³ Za akcijo so medtem izvedeli voditelji mustanških upornikov in o njej takoj obvestili Skupni operacijski center v Delhiju. CIA je nemudoma ukazala za kakršnokoli ceno prestreči filmsko ekipo in uničiti posneti material, a so se Britanci pravočasno izmuznili iz Nepala. Objava posnetega materiala je pomenila pravo senzacijo, saj svetovna javnost o tibetanskih upornikih dotlej ni vedela skoraj ničesar, hkrati pa je objava nepopisno razjezila CIA, ki je za pomanjkljivo zaščito pred zunanjimi vsiljivci obdolžila Baba Yeshija. Zaradi neželene publicitete je CIA, ki v filmu sicer sploh ni omenjana, za preostanek leta zamrznila dotok finančnih sredstev in med uporniki nehote potrdila prepričanje, da napadi na LOA ne prinašajo ničesar. Tako ne preseneča, da uporniki v Mustangu v preostanku leta 1964 niso uprizarjali novih akcij. V vprašanja glede prihodnosti upornikov v Mustangu je v začetku leta 1965 posegel Mullik s predlogom dostave orožja pod pogojem, da uporniki v Tibetu zavzamejo par strateških lokacij. Mullik je predlog zasnoval kot ameriško operacijo, skorajda brez sodelovanja ARC, kar je na ameriški strani sprožilo val slabe volje. Kljub temu so Američani operacijo sprejeli, saj niso želeli dodatnega

⁸³ Naslov 30-minutnega črno-belega dokumentarnega filma je *Raid into Tibet*, režiser je George Patterson, producent Adrian Cowell, snemalec Chris Menges.

poslabšanja odnosov. Gverilci so bili nad orožjem, ki je bilo sredi maja leta 1965 odvrženo iz ameriškega DC-6, zelo razočarani. Baba Yeshi je obljubljal količino orožja, ki bo zadoščala za petnajst let boja, dobili pa so zgolj manjšo količino pištol in nabojev. Radijski pozivi razočaranim upornikom, naj se v skladu z dogovorom vendarle premaknejo na strateške lokacije v Tibet, so tako naleteli na izgovore in zavlačevanje. V Skupnem operacijskem centru je med jeznimi ameriškimi in indijskimi predstavniki zavladalo prepričanje, da je ukinitve pomoči Mustangu le še vprašanje časa. Na sestanku 303 Committee v aprilu leta 1966 so mustanški uporniki dobili še zadnjo priložnost: odbor se je odločil za triletno podaljšanje financiranja in možnost ponovnih dostav orožja, a le ob pogoju, da se uporniki premaknejo v Tibet. Baba Yeshi je zaslutil resnost ultimata, zato je v Tibet poslal skupino 35 moških. Skupina je kmalu po prečkanju meje padla v zasedo očitno obveščene LOA – šest mrtvih upornikov je bila največja izguba v zgodovini mustanške operacije. Vseeno pa se snovalci ameriške zunanje politike še niso bili pripravljene popolnoma odpovedati mustanškim upornikom. Odbor je tako konec novembra leta 1966 CIA dodelil \$650.000 za plače mustanških upornikov (Conboy & Morrison 2002: 214-228).

4.2.3.2. Usode posamičnih ekip

Potem ko so ekipe že pred nastopom poletja 1964 uspešno zasedle svoje skrbno določene izhodiščne položaje za vdore v LR Kitajsko oz. Tibet, jih je usoda popeljala po popolnoma različnih poteh.

Številčno šibke ekipe A, B in T so iz različnih razlogov obtičale v Gangtoku, Shimli in nepalskem Walongu. Agenti ekipe Q sta v Butanu sprožila diplomatski protest, zato sta se morala umakniti.⁸⁴ Številčno močnejše ekipe D, V, Y in Z so bile v svojem napredovanju proti notranjosti Tibeta precej uspešnejše, saj so njihovi člani znotraj Tibeta našli podporo in tudi zametke podtalnega uporniškega gibanja, ter v posamičnih primerih celo pričeli izpraševati in usposablјati lokalno prebivalstvo. Čeprav se je približno polovica agentov s prihodom zime umaknila v Indijo, je bila CIA ob prelomu leta 1964 v 1965 s svojo najobetavnejšo tibetansko operacijo relativno zadovoljna. Znotraj

⁸⁴ Agenti sta v Butan prispela prav v času umora tamkajšnjega premierja, kar je najprej sprožilo govorice o tibetanskem poskusu državnega udara, temu pa je sledil diplomatski protest.

Tibeta so novo leto pričakali člani štirih gverilskih ekip in prav vsi so med lokalnim prebivalstvom našli določeno stopnjo podpore, kar je po mnenju analitikov v Skupnem operacijskem centru – Knausa je medtem zamenjal John Gilhooley – dajalo realno upanje na vzpostavitev uporniškega gibanja znotraj Tibeta. Zmaga Lyndona Johnsona na predsedniških volitvah v ZDA pa je hkrati dajala upanje, da bo ameriški politični vrh imel za tibetanske operacije vsaj toliko posluha, kot ga je imel dotlej. Ekipa C, F, S, U in X so bile mišljene kot nadgradnja ekip iz prejšnjega leta, a so se čez zimo razmere precej spremenile. Ostra zima je pobrala svoj davek, s pomladjo pa je na agente pričela pritiskati še LOA. Kitajskim vojakom je relativno hitro uspelo razbiti uporniške celice, uspeh pa so začinili z obsežnim maščevanjem lokalnemu prebivalstvu. Zgolj v vasici Tingri je LOA v znak maščevanja za izkazano podporo upornikom po končanem boju z uporniško celico likvidirala tudi več ducatov vaščanov. Razmere za novo prispele ekipe so bile tako vse prej kot obetavne. Če so prve ekipe v letu 1964 še poročale o odkriti naklonjenosti lokalnega prebivalstva, so se ekipe v letu 1965 morale soočiti s strahom in izdajo, ki sta agentom močno otežila delo. Zaradi številnih smrtnih žrtev se je CIA konec leta 1965 odločila zapreti Joelikote in zaključiti operacijo, ki ni prinašala skoraj nobenih oprijemljivih rezultatov, terjala pa je visok krvni davek usposobljenih agentov. Agenti, ki niso dočakali akcije, so zopet postali begunci (Conboy & Morrison 2002: 201-221).

Ameriški poskus vzpostavitve uporniškega gibanja znotraj Tibeta s pomočjo infiltracije obveščevalnih ekip velja za zadnjo večjo uporniško operacijo na tibetanskih tleh. Kot pri vseh operacijah po letu 1959 so vodilno vlogo pri organizaciji in izvedbi operacije prevzele ZDA, brez katerih operacija ne bi bila nikoli uresničena. Čeprav bi bilo to glede na njen ničen uspeh morda celo bolje, pa so ZDA z njeno izvedbo pripomogle, da je uporniški duh ostal živ vsaj še nekaj časa – ni pa to spremenilo za Tibetance negativnega razvoja dogodkov. Operacija se je v zgodovino vpisala kot labodji spev tibetanskega uporniškega gibanja.

Prav v letu 1965 je Kitajska KP dokončno utrdila tudi svojo politično oblast v Tibetu. Pripravljalni komite za avtonomno regijo Tibet je opravil svojo nalogo, slovesno je bila ustanovljena Avtonomna regija Tibet (ART). Njen prvi predsednik je postal Ngabo Ngawang Jigme, nekdanji poveljnik tibetanske

armade v času prvih spopadov z LOA v Khamu in prvopodpisnik 17-točkovnega sporazuma (New Progress in Human Rights in the Tibet Autonomous Region 1998: 3).

4.2.3.4. Odmikanje ZDA od tibetanskih operacij

V februarju leta 1965 so ameriška letala pričela bombardirati Severni Vietnam. V naslednjih treh letih so ZDA v skladu s sklepi Tonkinške resolucije in politike postopne eskalacije vojne, s katero so želele preseči nasprotnikov prag bolečine, odvrgle tri milijone ton bomb, število ameriških vojakov v Vietnamu pa se je s 50.000 povečalo na dobrega pol milijona. V aprilu leta 1965 je Johnson napotil 33.000 vojakov in marincev v Dominikansko republiko, v kateri so privrženci v prevratu leta 1963 odstavljenega predsednika Juana Boscha ponovno prevzeli oblast. Johnsonova administracija je prevrat označila za dejanje komunistov, ki ga ne misli spremljati s sklenjenimi rokami. Sicer uspešna invazija je Johnsonu prinesla ogromno škode – tako na zunanje- kot na notranjepolitičnem prizorišču so se pojavili dvomi v verodostojnost njegovih dokazov o komunističnih prevratnikih, javno mnenje pa se je začelo prevešati na stran njegovih nasprotnikov. Med njimi se je prvič pojavil senator J. William Fulbright, predsednik senatnega Odbora za zunanje zadeve, ki je v naslednjih letih postal ključni nasprotnik vojne v Vietnamu (Schulzinger 2002: 276-282).

Za Johnsona neuspešno leto 1965 je zaznamovalo tudi slabšanje odnosa med ZDA in Indijo, ki je doseglo najnižjo točko v času indijsko-pakistanske vojne. Vojno je sprožil Pakistan, ki je ocenil, da so mu razmere tako na mednarodnem političnem prizorišču kot v Indiji dovolj naklonjene za vojaški spopad. V vojni, katero so Pakistanci z geostrateškega stališča sicer izgubili, so Američani ostali nevtralni, čeprav si je Indija želela njihove pomoči, hkrati pa jih je obtoževala, da Pakistan v spopadih uporablja cel spekter ameriške vojaške opreme. Ker si je tudi Pakistan želel odkrite podpore v vietnamsko vojno vpletenih ZDA, so Američani razočarali obe strani; v želji po nevmešavanju so zato kot mirovnega posrednika pričeli spodbujati Sovjetsko zvezo. Mirovni sporazum je bil podpisan v Taškentu v januarju leta 1966. Pri analizi odnosov med Indijo in Pakistanom velja posebno pozornost nameniti tudi LR Kitajski, katere odnos s Pakistanom se je po sino-kitajski vojni leta 1962 opazno

izboljšal. Tako ne preseneča, da je LR Kitajska v času vojne s posrednim političnim in vojaškim pritiskom na Indijo odkrito podprla Pakistan.⁸⁵ S tem so Kitajci želeli razrahljati verigo ameriških zaveznikov med Turčijo in Filipini, hkrati pa utrditi svoj položaj v regiji (Dixit 2002: 144-163).

Indijsko-pakistanska vojna je z vsemi svojimi posledicami negativno vplivala na vlogo ZDA v regiji, še posebej na njene odnose z Indijo in Pakistanom. Prihodnost skupnih operacij je – tudi ob logično slabšajočih se odnosih znotraj Skupnega operacijskega centra v New Delhiju – postajala čedalje bolj negotova.

V razmerah očitno pešajoče podpore in razpadajočih vezi tako na politični kot na operativni ravni je v ZDA prispel Gyalo Thondup. Ponoven poskus v OZN je prinesel resolucijo, s katero je OZN obsodila "dejanja, ki Tibetancem kratijo človekove pravice in osnovne svobode, katere so Tibetanci vedno uživali" (GA Res. 2079 (XX)). S tibetanskega stališča neugodna terminologija brez navajanja pravice do samoodločbe je bila v odsotnosti iskrene podpore ZDA rešitev, ki ni Tibetancem pomenila nič več kot Pirovo zmago.

Sprememba v indijskem političnem vrhu – Tibetancem naklonjenega preminulega ministrskega predsednika Shastrija je nasledila Nehrujeva hči Indira Gandhi – je v začetku leta 1966 vodila k ponovnemu postopnemu zbliževanju ZDA in Indije. V luči zelo uspešnega vrhunškega srečanja v Washingtonu je CIA zaslutila priložnost in 303 Committee zaprosila za osemnajst milijonov dolarjev sredstev za paravojaške operacije v Tibetu. CIA je zahtevek utemeljila z obrazložitvijo, da ima Mullikov Obveščevalni urad izdelan načrt za osvoboditev Tibeta. V primeru ameriško-kitajskega spopada za Vietnam bi indijski Establishment 22 odprl novo fronto v Tibetu. Teorija, po kateri bi si Tibetanci v končni fazi lahko celo priborili neodvisnost, je bila zgolj fantazija, saj je bila realnost povsem drugačna. Operacija infiltracije agentov je v tem letu dokončno propadla, gverilci v Mustangu pa so prepoznali resnost situacije in poskusili s selitvijo v Tibet, a jih je napadla LOA, zato so se bili potolčeni prisiljeni vrniti v Mustang. Skupni operacijski center je njihove aktivnosti zato prekvalificiral v pasivno zbiranje podatkov, čemur se že tako

⁸⁵ Ironično s tibetanskega stališča, a del pritiskov LR Kitajske na Indijo so predstavljale tudi zahteve po pravici do samoodločbe kašmirskega ljudstva, zatiranega s strani Indije (Dixit 2002: 156-157).

pasivni uporniki niso uprli. Po metodi izločanja je edina obetavna operacija ostala indijska operacija SFF, v kateri pa so Tibetanci igrali vlogo najete delovne sile, ne pa svobodnih upornikov. Čeprav je 303 Committee odobril nadaljnja sredstva za Mustang, je bila operacija že skoraj mrtva. Leta 1966 je SFF "podedovala" operacijo prisluškovanja, ki naj bi jo sicer izvajala posebna ekipa agentov iz Joelikota. Prvi agenti projekta Gemini, kot ga je poimenovala SFF, so s prisluškovalnimi napravami, ki so jih nameščali na telegrafске drogove ob cestah, iz NEFA v Tibet vstopili že sredi poletja istega leta. Projekt Gemini je bil zaključen konec naslednjega leta, ko so indijski časniki začeli poročati o skrivnostnih nočnih preletih Sikima, s katerimi je SFF sicer zalagala svoje agente z osnovnimi potrebščinami. V času izvajanja projekta Gemini SFF sicer ni utrpela smrtnih žrtev, projekt pa tudi ni prinesel konkretnih rezultatov, saj se Kitajci o ključnih zadevah očitno niso pogovarjali po telefonih (Conboy & Morrison 2002: 220-230).

Čeprav je redefinirana vloga Indije obetala obilo sprememb za tibetanske upornike, pa se je že kratkoročno izkazalo, da bo usoda tibetanskih upornikov ostala v rokah Američanov. Indija je pač zasledovala lastne interese, pri čemer je izkoristila tibetanske upornike in v zameno malce sprostita režim obnašanja tibetanskih beguncev v Indiji. Pozitiven vpliv redefinirane vloge Indije je pravzaprav izhajal iz povečane angažiranosti ZDA.

4.2.3.5. Velika proletarska kulturna revolucija

Leto 1966 so v Tibetu in tudi drugod po LR Kitajski zaznamovali dogodki, ki so neposredno ali posredno v obliki posledic trajali še celo desetletje. V mesecu maju je ostareli predsednik Mao Zedong najavil začetek Velike proletarske kulturne revolucije, na kratko Kulturne revolucije, s katero je nameraval osvežiti in utrditi socializem, a se je na koncu izkazala za največjo tragedijo njegovega življenja, še bolj pa za tragedijo prebivalcev LR Kitajske. Na politični ravni je bila Kulturna revolucija sprva predstavljena kot vojna za večjo enakost, vojna proti birokratskim privilegijem in zatiranju, a je oblast nad njo po izbruhu vesplošne anarhije prevzela LOA, najbolj zatirajoč in najpomembnejši organ kitajskega birokratskega aparata. Čeprav je bila cilj prvih napadov Kitajska KP, se je kasneje za cilj Kulturne revolucije pravzaprav izkazala

konsolidacija Kitajske KP z odstranitvijo drugače mislečih kadrov, osumljenih, da so zašli na kapitalistično pot. V vsesplošni zmedi se je gibanje razvilo v spopad partijskih voditeljev za nadzor nad partijskim aparatom. Še hujši je bil spopad na ljudski ravni: začel se je kot splošni spopad s "štirimi starimi": starimi idejami, staro kulturo, starimi običaji in starimi navadami, nadaljeval pa se je kot brutalen spopad s posamezniki, osumljenimi buržoazije – intelektualci in umetniki (Meisner 1986: 309-366).

Dejansko se je spopad v izvedbi masovnega mladinskega gibanja Rdeči varuhi hitro sprevergel v izgovor za nekontrolirano uničevanje državnih, osebnih in namišljenih sovražnikov, njihove lastnine in njihovih družin. S svojo fevdalno zgodovino in tradicijo, upiranjem komunizmu ter visokim deležem vernega prebivalstva je bil Tibet ena najprimernejših tarč Kulturne revolucije. V kontekstu tibetanskega uporniškega gibanja je Kulturna revolucija pomembna z vidika notranjih pogojev, potrebnih za uspešno delovanje uporniškega gibanja. Čeprav ti pogoji že pred najavo Kulturne revolucije zaradi aktivnosti LOA skorajda niso omogočali uporniških dejavnosti, je vsesplošna paranoja kot posledica norije Kulturne revolucije dokončno zatrla upanje na pomoč in podporo lokalnega prebivalstva, brez katere bi uporniki ne bili le obsojeni na samozadostnost, pač pa celo na izogibanje lokalnemu prebivalstvu. Prav nepodpora lokalnega prebivalstva je bil eden ključnih razlogov za neuspeh operacije infiltracije obveščevalskih ekip.

5. ZATON UPORNIŠKEGA GIBANJA (1967-74)

5.1. Johnsonovo naporno leto

V ZDA se je javno mnenje leta 1967 dokončno obrnilo proti Johnsonovi administraciji. Na stotisoče protestnikov se je uprlo predsednikovemu vodenju vojne v Vietnamu in celo ameriškim pogledom na svetovno politiko. V prepričanju, da je bila vojna napaka, je odstopil obrambni minister Robert McNamara, ekonomisti pa so glasno opozarjali na katastrofalne posledice, ki jih bo zaradi izredno drage vojne čutilo ameriško gospodarstvo. Za Johnsona

izredno neuspešno leto – končalo se je z množičnimi demonstracijami in čedalje glasnejšimi pozivi k njegovemu odstopu – je sredi poletja zaznamovala še Šestdnevna vojna med Izraelom ter Egiptom in njegovimi zavezniki, v kateri posredovanje ZDA ni obrodilo sadov. Z razpadom enotne podpore predsednikovi zunanji politiki se je v ameriški javnosti pojavilo zanimanje za tajne operacije njihovih obveščevalnih služb. V središče pozornosti in kritik je bila prisiljena stopiti CIA, katere delovanje je kršilo številne mednarodne in nacionalne predpise oz. norme, njen letni proračun pa je znašal čez pet milijard dolarjev. Za primerjavo, vojna v Vietnamu, kjer se je leta 1968 borilo že 535.000 ameriških vojakov, je ZDA stala dve milijardi dolarjev mesečno (Greenstein 2001: 84).

Zadnje leto vladavine Lyndona Johnsona, čedalje bolj obremenjenega z vietnamsko vojno, se je izkazalo za njegov labodji spev. Potem ko je opozicija znotraj demokratske stranke ogrozila njegovo ponovno kandidaturo za predsednika, kruti prizori grozot iz Vietnama pa so pretresli ameriško javnost, je Johnson najavil namen končanja vojne in se nato umaknil iz predsedniške tekme. Kmalu zatem je atentat na borca za pravice temnopoltih Martina Luthra Kinga sprožil nemire v Washingtonu, velike protivojne demonstracije pa so zasenčile konvencijo demokratske stranke v Chicagu. Prvi in zadnji mandat Johnsonove administracije se je izkazal za prelomnico v ameriški zgodovini. Ameriško ljudstvo je prvič izgubilo vero v pravico predsednika, da zunanje odnose ZDA izvaja po svojih zamislih oz. željah, ter pričelo dvomiti v njegove besede. Javno mnenje, podprto z mnenji strokovne srenje, se je obrnilo proti vsakršni vojni kot sredstvu za doseganje ciljev (Schulzinger 2002: 273-288).

Ameriška naklonjenost Tibetancem je v takšnih razmerah hitro pojemala, česar ni nihče skrival. Spomladi leta 1967 je ameriška vlada ukinila denarno pomoč dalajlamovemu uradu, ki jo je v višini 180.000 dolarjev letno redno nakazovala vse od dalajlamovega pobega v Indijo. Užaljeni Gyalo Thondup je ob tem napovedal, da bo kmalu ugasnila tudi preostala finančna pomoč. Na to je vplivalo tudi dejstvo, da so se Indijci zopet pričeli odmikati od Tibetancev in Američanov, CIA pa je v indijski javnosti po razkritju njenega delovanja v različnih nevladnih organizacijah postala nezaželena. V odgovor na to je Johnson imenoval poseben odbor, t.i. Katzenbachovo komisijo za preučitev razmerij vladnih služb z nevladnimi organizacijami. Ugotovitve komisije so

narekovale priporočilo, da naj se vladne službe odrečejo tajni pomoči izobraževalnim ali dobrodelnim organizacijam. Posledično je CIA poleti leta 1967 za vedno ukinila program izobraževanja tibetanskih kadrov na univerzi Cornell (Conboy & Morrison 2002: 229-230).

5.2. Operacija Red Stone in zbiranje podatkov

Z neslavnim koncem operacije infiltracije obveščevalskih ekip sta med operacijami pod okriljem Skupnega operacijskega centra ostali še enota SFF in operacija Mustang, pri katerih pa CIA ni igrala ključne operativne vloge, zato so v vrstah CIA kmalu pričeli razmišljati o novi operaciji.

Že v letu 1967 se je pojavila ideja o infiltraciji posamičnih agentov, ki bi se kot klasični vohuni pomešali med lokalno prebivalstvo in bi na dolgi rok zamenjali neuspešno operacijo infiltracije obveščevalskih ekip. Razmislek o operaciji je trajal vse do leta 1969, ko se je CIA odločila, da v Tibet pošlje Amdo Tseringa, muslimanskega begunca iz Amda, katerega so ga dve leti prej v Mustangu zajeli tamkajšnji tibetanski uporniki. CIA je operacijo poimenovala Red Stone, cilj Amdo Tseringa pa je bil prebiti se skozi Tibet vse do Lop Nurja v severozahodni kitajski provinci Xinjiang, kjer je LR Kitajska izvajala jedrske poskuse (Conboy & Morrison 2002: 237).

Kitajska želja po lastnem jedrskem orožju je bila javno znana že od Prve tajvanske krize naprej. V petdesetih letih se je LR Kitajska pri razvijanju jedrskega orožja opirala na Sovjetsko zvezo, a se je slednja umaknila iz dogovora, zato je LR Kitajska razvoj nadaljevala sama. Potem ko je Kennedy leta 1963 jasno izrazil zaskrbljenost glede kitajskih jedrskih potencialov, je LR Kitajska tri leta kasneje prvič uspešno izvedla test izstrelka srednjega dosega, opremljenega z jedrsko konico. Kitajske aktivnosti na tem področju so v ameriški obveščevalni skupnosti zbudile ogromno zanimanja in tudi zaskrbljenosti (Ball 1998: 85-89).

Amdo Tsering naj bi v odročni kitajski provinci zbral vzorce prsti, na podlagi katerih bi CIA ugotovljala stopnje radioaktivnosti. V septembru leta 1969 sta predstavnika Skupnega operacijskega centra pospremila vohuna vse do sino-indijske meje v Sikimu, odkoder se je napotil proti Lhasi, a je bil zaradi

pretirane živčnosti že v Shigatseju aretiran. S tem je CIA program posamičnih vohunov za vedno opustila. Medtem ko so v CIA še razmišljali o programu posamičnih vohunov, je Skupni operacijski center sprožil operacijo zbiranja podatkov. V ta namen je jeseni leta 1968 v Nepal poslal ekipo, ki je natančno izpraševala tibetanske begunce in trgovce, ki so pravkar prispeli iz svoje domovine.⁸⁶ Operacija se je izkazala za relativno koristno, saj je ekipi uspelo pridobiti precej zanimivih informacij, vendar pa le-te niso bile nikoli uporabljene v korist tibetanskega uporniškega gibanja oz. tibetanskega boja za neodvisnost (Conboy & Morrison 2002: 238-239).

Dogajanje v LR Kitajski je še posebej vzbujalo domišljijo Američanov, zato ne preseneča, da so ameriške tajne službe na različne načine poskušale priti do informacij o dogajanju znotraj mejá komunistične velesile. Čeprav so bile naloge tibetanskih gverilcev v preteklosti pogosto tudi ali celo pretežno obveščevalne, so jih gverilci opravljali z zavestjo, da služijo uporniškemu boju. Z ameriškim umikanjem iz tibetanskih operacij se je pričel spreminjati tudi značaj teh operacij. Medtem ko je projekt GEMINI že v celoti temeljil na zbiranju podatkov, je operacija Red Stone pomenila še korak naprej. V njej so Američani uporabili izkušnje iz tibetanskih operacij in povezave s tibetanskimi uporniki, v zameno pa Tibetancem niso dali ničesar, saj je bil izključni cilj sicer neuspešne operacije zbiranje podatkov o LR Kitajski, od česar pa si Tibetanci niso mogli obetati neposrednih koristi. Uspešnejše je bilo zbiranje podatkov od tibetanskih beguncev in trgovcev v Nepal, ki je dalo vsaj kopico informacij o stanju v Tibetu, čeprav le-teh informacij tibetanski uporniki niso mogli nikoli uporabiti.

Odnos med Američani in Tibetanci se je tako tiho, a vztrajno slabšal. Ameriški prehod s paravojaških operacij na bolj ali manj pasivno zbiranje podatkov je Tibetancem dal jasno vedeti, da so Američani izgubili interes za spodbujanje tibetanskih uporniških aktivnosti. Dejstvo, da kljub spoznanju Tibetanci na tem področju v tem času niso storili ničesar omembe vrednega, nedvomno priča, da so bile tibetanske uporniške aktivnosti popolnoma odvisne od zunanje politike ZDA.

⁸⁶ Skoraj istočasno je v Nepal, na podoben način zbiral podatke tudi par agentov Republike Kitajske, ki je poskušala izkoristiti kaos Kulturne revolucije v LR Kitajski (Conboy & Morrison 2002: 238).

Razlogov za to je bilo več:

1. tibetanski uporniški duh je bil zaradi premoči LOA in dolgih let neuspešnih poskusov pri večini upornikov že zlomljen;
2. vlada v izgnanstvu z dalajlamo na čelu ni nikoli javno podprla upornikov;
3. navkljub dolgoletnim prizadevanjem so bili uporniki slabo oboroženi;
4. rezultati dolgoletnih uporniških aktivnosti so bili skoraj nični;
5. prebivalstvo v Tibetu upornikom ni bilo več sposobno nuditi podpore.

5.3. Povratek Wangdu Gyatotsanga

Vsaj toliko kot osip samega števila operacij so bili za prihodnost tibetanskih uporniških aktivnosti zaskrbljujoči motivi sodelujočih. Medtem ko so ZDA v Tibetu doživljale nepotrebne ponižujoče udarce, ni Indija kazala skoraj nikakršnega zanimanja za tibetanske želje. Realno je tako Tibetancem ostala le operacija Mustang, kateri se Američani še niso bili pripravljene uradno odpovedati enostavno zato, ker razmere za kaj takega še niso dozorele. Življenjsko dobo operacije Mustang je podaljšala kombinacija več dejavnikov: tibetanske uporniške aktivnosti so še vedno imele določeno podporo med snovalci ameriške zunanje politike – deloma zaradi politike odprtih opcij deloma zaradi osebnih simpatij, odnos z Indijo je bil težaven, enota SFF še ni bila preizkušena v boju, v LR Kitajski pa je nastopilo negotovo obdobje sprememb.

Tudi v Mustangu ni vse potekalo po željah Gyalo Thondupa. Medtem ko je že pregovorna neaktivnost upornikov postajala normalen način delovanja, so se med uporniki že leta 1966 pojavili prvi dvomi o poštenosti Baba Yeshija oz. o pravilnosti njegovega ravnanja s finančnimi sredstvi. Novice o napetostih v Mustangu so dosegle Gyalo Thondupa in njegovega asistenta Lhamo Tseringa. Seznanjena z razvojem dogodkov na širši ravni sta v napetosti prepoznala potencialen škandal, ki bi lahko v luči ukinjene podpore dalajlami zelo negativno vplival na ameriško financiranje operacije. V strahu, da bi škandal lahko Američanom služil kot razlog za umik iz operacije, sta Thondup in Tsering sklenila Baba Yeshiju dodeliti asistenta. Mesto je po dolgotrajnem prepričevanju sprejel Wangdu Gyatotsang, nekdanji vodja Saipanske skupine in nečak Gompo Tashi Andrutsanga, ki se je, jezen na Američane, po letu 1959 umaknil

iz prvih vrst uporniškega gibanja. Po letu dni sodelovanja obeh poveljnikov se je Lhamo Tsering poleti leta 1968 podal v Mustang in na terenu preveril dejansko stanje. Po njegovi oceni je bila odločitev za asistenta očitno zadetek v polno, saj so bile izboljšave vidne na vsakem koraku, skupine gverilcev pa so pričele čedalje pogosteje vdirati v Tibet. To je bolj kot ugled Baba Yeshija dvignilo ugled Wangdu Gyatotsanga, zaradi česar se je lahko prvi upravičeno nadejal, da bo vrh izgnanske skupnosti v Dharamsali pozitivne učinke pripisal predvsem drugemu. V marcu leta 1969 je bil Baba Yeshi povabljen v Dharamsalo na slovesnosti ob desetletnici upora v Lhasi. Njegova sumničenja so se hitro uresničila. V Dharamsali je izvedel, da bo operativno poveljstvo operacije Mustang prevzel Wangdu Gyatotsang, medtem ko bo on sam prevzel mesto namestnika ministra za varnost v kabinetu dalajlame. Čeprav sta bili selitev v Dharamsalo in novo delovno mesto Baba Yeshiju predstavljena kot nagrada za dobro opravljeno delo v Mustangu, je Baba Yeshi ponudbo zavrnil in se užaljen vrnil v Mustang, pobral svoje stvari, ter iz bližnje Pokhare pričel v uporniških vrstah iskati sebi naklonjene borce (Knaus 1999: 293-295).

5.4. ZDA v v novi smeri – umik podpore Tibetancem

5.4.1. Novi predsednik Nixon

Predsedniške volitve v ZDA Tibetancem niso prinesle odreditve. Čeprav je novi predsednik, republikanec Richard Nixon, politično kariero pričel graditi kot borec proti komunizmu, je pred pričetkom predvolilne kampanje leta 1967 v reviji *Foreign Affairs* objavil članek *Asia After Viet Nam*, v katerem je nanizal smernice ameriške politike v Aziji po koncu vojne v Vietnamu in se posebej posvetil LR Kitajski. Slednjo je sicer prepoznal kot največjo nevarnost v Aziji, a je hkrati izrazil prepričanje, da izobčenje LR Kitajske in njene milijarde prebivalcev ne more trajati večno. Indijo je v analizi prepoznal kot državo, ki jo ZDA morajo podpirati, sicer pa ZDA ne morejo večno igrati vloge svetovnega policaja. To je kasneje postala osnovna zunanjepolitična doktrina njegove administracije (Greenstein 2001: 95-99).

Nixon se je sicer dobro zavedal posledic Johnsonovega propada, zato si je po izvolitvi za ključni cilj zadal povrniti Beli hiši neomajno pravico izvajanja zunanje politike, obenem pa utišati notranje in zunanje kritike, ki so ovirali Belo hišo pri izvajanju te pravice. Utrjevanje nadzora nad zunanjo politiko je zaupal Henryju Kissingerju, svetovalcu za nacionalno varnost, ki je takoj prevzel nadzor nad NSC, zahteval boljše sodelovanje z ministrstvi, ter ustanovil posebne delovne skupine za koordinacijo politik v Vietnamu, na jugu Afrike in na Bližnjem vzhodu. Zunanji minister William Rogers pri odločanju o najpomembnejših zunanjepolitičnih iniciativah ni igral pomembnejše vloge. Dediščina Johnsonove administracije v Vietnamu je Nixona silila v proces, ki ga je sam poimenoval vietnamizacija: postopno umikanje ameriških pehotnih sil, katere naj bi v bojih nadomestile domače južnovietnamske sile. Čeprav so medtem javno in tajno že potekala mirovna pogajanja, je Nixon zmanjšanje pehotnih sil nadomestil z agresivnejšimi letalskimi napadi, katere je v aprilu leta 1969 razširil še na nevtralno sosedo Kambodžo. Ker letalski napadi po njegovem mnenju niso prinesli rezultatov, je v maju naslednjega leta Nixon naznanil še invazijo pehotnih sil. V naslednjih dveh mesecih niso Američani našli nobenih dokazov o kamboški podpori Vietnamu, zato je Nixon ukazal umik svojih sil in Kambodžo prepustil porajajoči se državljanski vojni, ki je za desetletja zaznamovala malo državo. Nixonovo neuspešno manevriranje po vietnamskih poljih groze je občutljivo ameriško javnost ponovno pognalo na barikade. Novembra leta 1969 je v Washingtonu proti vojni demonstriralo pol milijona ljudi, v maju leta 1970 pa so padle prve žrtve med študentskimi demonstranti. Postopno umikanje pehotnih sil je v letu 1971 prineslo razpadanje reda in morale znotraj ameriških sil v Vietnamu, v invaziji na Laos pa se je ponovno izkazalo, da južnovietnamske sile same niso sposobne uspešnega boja (Schulzinger 2002: 289-296).

V razmerah težavnega umikanja iz Vietnama, pešajočega domačega gospodarstva in hladnih stikov z evropskimi zavezniki je détente oz. popuščanje napetosti v odnosu z LR Kitajsko predstavljalo bilko, katere se je Nixonova administracija krčevito oprijela. Medtem ko spor med LR Kitajsko in Sovjetsko zvezo v času Johnsonove administracije ni bistveno vplival na odnose ZDA s komunističnima velesilama, pa sta Nixon in Kissinger v sporu in skupni antipatiji napram Sovjetski zvezi prepoznala možnosti za novo definicijo odnosov v

trikotniku. Odnos med LR Kitajsko in Sovjetsko zvezo je po sovjetski invaziji na Češkoslovaško leta 1968 namreč dosegel tako nizko stopnjo, da je Zhou Enlai javno naznanil možnost sovjetske invazije na LR Kitajske. Spopad med kitajskimi in sovjetskimi silami na otoku Zhenbao na reki Ussuri v marcu leta 1969 je odnos med komunističnima velesilama spustil na točko, ko je Sovjetska zveza pričela namigovati celo na jedrski napad. V takšnih razmerah so se Kitajci odločili za povezovanje z manj nevarno od obeh velesil v t.i. strateškem trikotniku (Roy 1996: 27-28).

Nixonovo strastno in poglobljeno poznavanje problematike zunanjih odnosov je bil eden od ključnih razlogov za revolucionarne geopolitične spremembe v strateškem trikotniku. Njegovi pogledi na odnos s Sovjetsko zvezo, temelječi na novem pristopu k politiki zunanjih odnosov, so se precej razlikovali od dotedanjih ameriških pogledov: po Nixonovem mnenju je ameriški odnos s Sovjetsko zvezo definiralo mednarodno obnašanje Sovjetske zveze in ne njena notranja ureditev. V tej luči je bila politika zadrževanja komunizma s ciljem hitre transformacije Sovjetske zveze preživeta; dolgoročno pot do transformacije Sovjetske zveze in krepitve demokracije je Nixon videl v procesu pogajanj in daljšem obdobju miroljubne tekmovalnosti. Ker je bil Nixon prepričan, da je čas na strani ZDA in ne Sovjetske zveze, je zagovarjal tudi zmerno sodelovanje, še posebej na najpomembnejšem vojaškem področju. Ključni element izvajanja Nixonove sovjetske strategije pa je predstavljala otoplitev odnosa z LR Kitajsko, katere neodvisnost je Nixonova administracija smatrala kot neprecenljivi dejavnik globalnega ravnotežja. Sino-ameriško sodelovanje bi po predvidevanjih Nixonove administracije razširilo manevrski prostor ZDA in hkrati zožalo manevrski prostor Sovjetske zveze, katere oslabilen položaj bi njeno vodstvo prisilil v aktivnejše in miroljubnejše sodelovanje z ZDA. V nasprotju z Nixonovo administracijo pa so številni ameriški sovjetologi verjeli, da bi izboljšanje sino-ameriških odnosov podkrepilo paranojo sovjetskih voditeljev in bistveno povečalo možnost sovjetskega spopada z ZDA.⁸⁷ Obstoj sino-ameriških diplomatskih odnosov v 1950-ih in

⁸⁷ Ideja o možnostih, ki jih je zahodnemu svetu nudil razcep med Sovjetsko zvezo in LR Kitajsko, ni bila nova, saj jo je prvi javno omenjal že nemški kancler Konrad Adenauer v letu 1957, a takratna Zvezna republika Nemčija ni bila v stanju izkoristiti priložnosti. V začetku 1960-ih let je idejo v luči združevanja Evrope posvojil francoski predsednik Charles de Gaulle, vendar tudi Francija ni bila dovolj močna za

1960-ih letih je temeljil zgolj na občasnih tajnih pogovorih med veleposlanikoma obeh dežel v Varšavi, ki pa so zamrli v času Kulturne revolucije, ko je LR Kitajska umaknila vse svoje veleposlanike, razen veleposlanika v Egiptu. Sino-sovjetski spopadi ob reki Ussuri leta 1969 so močno vznemirili Nixonovo administracijo, ki v njih ni prepoznala le resne grožnje globalnemu miru, pač pa se je resno zavedla tudi zaskrbljujoče možnosti, da bi se z geopolitičnimi spremembami ravnotežje moči spremenilo v škodo ZDA. Nixon se je tako poleti leta 1969 odločil odložiti na stran vso aktualno problematiko v odnosih z LR Kitajsko in se osredotočiti na širšo problematiko kitajskega odnosa do dialoga z ZDA. Šele na podlagi vzpostavljenega dialoga bi potem reševali aktualno problematiko. Že v juliju leta 1969 so ZDA predstavile serijo enostranskih politično-ekonomskih pobud, ki naj bi LR Kitajski služile kot dokaz spreminjajočega se ameriškega odnosa napram njej. Nove smernice je že v naslednjem mesecu javno potrdil zunanji minister Rogers, Nixon pa je v septembru po diplomatskih kanalih in v izbranem diplomatskem jeziku drzno opozoril Sovjetsko zvezo, da ZDA v primeru njenega napada na LR Kitajsko ne bodo ostale neopredeljene. V decembru leta 1969 sta ZDA in LR Kitajska obnovili diplomatske pogovore v Varšavi, vendar pa le-ti do ponovne prekinitve v maju leta 1970 niso prinesli konkretnih rezultatov, zato so ZDA pričele iskati nove komunikacijske kanale. Za najprimernejšega se je izkazala pakistanska vlada (Kissinger 1994: 712-724).

5.4.2. Ameriški umik iz Mustanga

Zbiranje črnih oblakov nad operacijo Mustang je pospešil skoraj popoln razpad odnosa med Indijo in ZDA, kar je posledično močno vplivalo na delovanje Skupnega operacijskega centra. Že v začetku leta 1969 je Indija naznanila, da v svoje vojaške načrte ne namerava več vključevati mustanških upornikov, v septembru istega leta pa je ameriški 303 Committee sklenil mustanško uporniško gibanje preoblikovati v simbolično enoto. S tem dejanjem, ki je v praksi pomenilo umik ameriških finančnih sredstev, je bila podpisana

realizacije tovrstne diplomatske revolucije. ZDA so bile medtem še vedno ujete v zanko ideoloških predsodkov (Kissinger 1994: 719-720).

smrtna obsodba za mustanške upornike.⁸⁸ Knaus (1999: 295-297) zatrjuje, da je bila odločitev sprejeta iz operativnih in ne iz geopolitičnih razlogov, kot so Tibetanci kasneje očitali ZDA. Odločitev naj po njegovem mnenju ne bi bila povezana s političnim približevanjem ZDA in LR Kitajske, saj naj bi se le-to pričelo šele, ko je bila odločitev že sprejeta. Poleg tega pa na pogovorih mustanški gverilci niso bili nikoli omenjeni. Operacije tibetanskih gverilcev je enostavno povozil čas. V primeru spopada z LR Kitajsko je Washington računal na SFF, ne pa na dokazano neučinkovite mustanške gverilce, sprte med seboj. Popolnoma nasprotno pa Austin (2004) navaja, da je Mao kot pogoj za pričetek otoplitve odnosov zahteval prav takojšnjo ukinitve finančne in materialne pomoči tibetanskim upornikom.

Vrh tibetanske skupnosti v izgnanstvu jo je sprejel fatalistično in brez upiranja – močno razočarani Gyalo Thondup se je popolnoma umaknil v zasebno življenje, Lhamo Tsering pa je skupaj z ameriškim predstavnikom v Skupnem operacijskem centru Johnom Bellinghamom pričel izdelovati demobilizacijski načrt za Mustang. Thondup, spoštovan veteran ameriško-tibetanskih odnosov, je pravilno ocenil situacijo – z nastopom Nixonove administracije so Tibetanci izgubili tudi še preostalo šibko politično podporo – in se razočaran umaknil. Američani so s tem izgubili dolgoletnega zanesljivega partnerja, Tibetanci pa ključno osebo njihovega uporniškega boja, ki je bila hkrati ključna kontaktna oseba za stike z Američani. Z umikom Gyalo Thondupa so zamrli komunikacijski kanali, katere so Tibetanci negovali od prvih uporniških stikov z Američani, sodelovanje pa je potekalo le še prek Skupnega operacijskega centra. Končna verzija demobilizacijskega načrta je predvidevala postopno – za tretjino na leto – zmanjševanje števila upornikov v Mustangu, poseben del načrta pa je zavzemal rehabilitacijski načrt, s katerim je CIA želela upornikom omogočiti lažji prestop nazaj v običajno življenje (Knaus 1999: 295-299).

V takšnih razmerah je bilo jasno, da bo umik ameriške podpore nedvomno pomenil smrtno obsodbo za preostanek tibetanskih upornikov, zbranih v Mustangu. ZDA, ki so bile vedno dobro seznanjene z razmerami zunaj Tibeta, so se tega nedvomno zavedale, kar pa se je v tem času izkazalo za

⁸⁸ ZDA so v tistem času okoli 2.000 upornikom v Mustangu v mesečnih obrokih namenjale po pol milijona dolarjev letno (Conboy & Morrison 2002: 239-240).

nepomemben faktor, saj ameriški politični vrh v splošnem ni nikoli čutil kakršnegakoli dolga do tibetanskih upornikov. Kombinacija spreminjanja hladnovojnih odnosov na globalni ravni, specifičnih razmer v Aziji in notranjepolitičnih sprememb v ZDA je enostavno pripeljala do točke, v kateri ZDA niso več potrebovale tibetanskih upornikov. Ključni dejavniki pri tem so bili:

1. Nixonova administracija in novi pogledi na vodenje zunanje politike ZDA;
2. pričetek zблиževanja ZDA z LR Kitajsko;
3. pričakovani pritiski LR Kitajske za ukinitve pomoči gibanju;
4. nova vloga Indije;
5. utrjen položaj LOA v Tibetu;
6. neaktivnost in slabi rezultati upornikov.

Čeprav bi bil vsak od teh dejavnikov dovolj velik razlog za ameriški umik iz tibetanskih operacij, hkrati pa Američani niso bili dolžni pomagati Tibetancem, so Tibetanci umik sprejeli kot izdajo. V umiku in kasnejšem priznanju LR Kitajske dalajlama še danes vidi dokaz, da so Američani Tibetancem pomagali le zaradi svoje antikomunistične politike in ne, ker bi si resnično prizadevali za ponovno neodvisnost Tibeta (Gyatso 1995: 179).

Gyalo Thondup, nedvomno najboljši tibetanski poznavalec razmer na vseh teh področjih, je razvoj dogodkov pravilno napovedal že dve leti prej in se nato, vdan v usodo, za vedno umaknil iz tibetanskega uporniškega gibanja. Ob umiku ključnega moža tibetanskega uporniškega gibanja se porajata dve vprašanji, s katerima si lahko v tej točki pomagamo pri analizi vpliva ZDA na razvoj tibetanskega uporniškega gibanja: zakaj se je Gyalo Thondup umaknil in kako je to vplivalo na gibanje? Gyalo Thondup je kot operativno-politični vodja tibetanske upornike vodil vse od pričetka sodelovanja z Američani naprej in se je najbolje zavedal pomena CIA za razvoj uporniškega gibanja. Obstoj indikatorjev, ki bi nakazovali, da se je Gyalo Thondup umaknil iz zasebnih razlogov, ni znan, dejstvo pa je, da je njegova odločitev časovno sovpadala z ameriškim umikom sredstev. Na podlagi tega je moč sklepati, da med obema umikoma obstaja neposredna enosmerna kavzalnost: Gyalo Thondup se je umaknil, ker so se Američani odločili ukiniti sodelovanje s tibetanskimi uporniki. Popoln umik Gyalo Thondupa je dokaz globokega obupa in vdanosti v usodo človeka, ki je najbolje poznal vpliv ZDA na razvoj tibetanskega uporniškega gibanja. To lahko nadalje smatramo za dokaz, da je bilo tibetansko uporniško

gibanje v letu 1969 popolnoma odvisno od sodelovanja z ZDA. Na obstoj in razvoj samega gibanja je umik Gyalo Thondupa na določenih ravneh sicer neposredno močno negativno vplival, vendar pa je bil v celotni sliki zgolj posledica ali celo stranski učinek ameriškega umika finančne in materialne pomoči. Gyalo Thondup je očitno ocenil, da tibetansko uporniško gibanje brez podpore ZDA nima nikakršne prihodnosti.

Brez Gyalo Thondupa in brez ameriških sredstev bi bilo iluzorno pričakovati, da bo že tako vse prej kot uspešno in z malodušjem prežeto uporniško gibanje v kakršnikoli obliki preživelo, česar so se očitno dobro zavedali politični voditelji gibanja z Lhamo Tseringom na čelu, ki so brez upiranja tiho sprejeli ameriško odločitev in se posvetili še zadnjemu skupnemu projektu s CIA – demobilizaciji in rehabilitaciji mustanških upornikov.

5.5. Demobilizacija mustanških upornikov

5.5.1. Ponoven poskus sodelovanja s Sovjetsko zvezo

Novica o umiku ameriške podpore je mustanške upornike dosegla prav v času že tako napetih odnosov, ko so zaradi uporništva Baba Yeshija padle prve smrtne žrtve. Wangdu Gyatotsang je novico, ki je sicer pomirila spore med uporniki, sprejel brez upiranja, saj na podlagi osebnih izkušenj iz leta 1959 Američanom tako ali tako ni zaupal, zato ga novica o umiku ni presenetila. Medtem ko je Lhamo Tsering navkljub razočaranju upornikov pričel udeleževati demobilizacijski načrt, je Wangdu Gyatotsang pričel iskati načine za ohranitev vsaj dela uporiške enote v Mustangu. Spreminjanje globalnih razmerij in kratka sino-sovjetska vojna v letu 1969 sta v vlogo sovražnika LR Kitajske čedalje bolj postavljala Sovjetsko zvezo, zato se zdi logično, da so po umiku Američanov stik z Wangdu Gyatotsangom navezali uslužbenci sovjetske ambasade v Kathmanduju. Na seriji sestankov z obrambnim atašejem Anatolijem Logonovim sta Wangdu Gyatotsang in Tashi Choedak predstavila delovanje in sposobnosti upornikov, Logonov pa je obljubil lobiranje za finančno podporo v Moskvi. Moskva njegovega predloga sicer ni podprla, ni pa se popolnoma odpovedala sodelovanju s Tibetanci. Logonov je tako upornikom ponudil sodelovanje v

obliki posamičnih plačil za konkretne informacije. Sovjeti so za začetek naročili podatke o obmejnih postojankah LOA in vojaških letališčih v Tibetu, ter Tibetancem po predaji vzorčnega seta podatkov plačali minimalno vsoto denarja. Znesek je bil po mnenju Wangdu Gyatotsanga poniževalno nizek, zato je s Sovjeti takoj prekinil sodelovanje (Conboy & Morrison 2002: 240-241).

Iskanje strateškega partnerja ni bilo učinkovito zato, ker so bili interesi Sovjetske zveze prešibki, da bi bila pripravljena prevzeti vlogo ZDA. Iz dogovarjanja s Sovjetsko zvezo jasno izhaja pomen, ki so ga ZDA imele za tibetansko uporniško gibanje. Slednje si v vsem času svojega obstoja ni uspelo zagotoviti stopnje samostojnosti, ki bi zadoščala za preživetje po umiku finančnih sredstev ameriških zaveznikov.

5.5.2. Razpadajoč odnos med Indijo in ZDA pospeši demobilizacijo

Čeprav je Indija v septembru leta 1969 po zgledu CIA svoje obveščevalne in paravojaške projekte reorganizirala v Research and Analysis Wing, je obenem hitro izgubljala interes za sodelovanje v Skupnem operacijskem centru, v katerem je že sicer sodelovala zgolj zaradi uresničevanja lastnih interesov, katere je posebej imela enota SFF. Odnosi z ZDA so še posebej z izvolitvijo novega ameriškega predsednika Richarda Nixona, ki ga je indijska javnost smatrala za zagovornika Pakistana, dosegli dno, zato se je Indira Gandhi pričela opirati na Sovjetsko zvezo. Ko so se leta 1971 ponovno povečale napetosti na relaciji Indija-Pakistan, ni imela enota SFF več praktično nobenih stikov s CIA. Napetosti so izvirale iz internih težav Pakistana, kateremu je grozila odcepitev vzhodnega dela. Indija je izkoristila priložnost in pričela urediti vzhodnopakistanske gverilce, jeseni leta 1971 pa so indijske oblasti sprejele odločitev, da bo v boju za neodvisnost Vzhodnega Pakistana navkljub tibetanskim pomislekom, ki pa si jih Dharamsala ni drznila glasno izraziti, sodelovala tudi enota SFF.⁸⁹ Tako je ARC konec oktobra leta 1971 na mejo z Vzhodnim Pakistanom oz. Bangladešem prepeljala 3.000 tibetanskih gverilcev enote SFF. Dva tedna pozneje so gverilci pričeli operacijo EAGLE, ki je mesec dni kasneje pripomogla k porazu pakistanskih sil in razglasitvi novonastale

⁸⁹ Zaradi sodelovanja Tibetancev je protestirala tudi CIA, vendar pa Indijci protestu niso namenili nobene pozornosti, saj so ZDA smatrali za tihe zaveznike Pakistana.

države Bangladeš. V bojih je umrlo 49 Tibetancev. Smrtne žrtve v za Tibetance nepomembnem Bangladešu so znova razcepile skupnost v izgnanstvu, zato je dalajlama v začetku poletja leta 1972 obiskal tibetanske borce SFF in z blagoslovi pomiril napetosti. Medtem je v Mustangu s polno paro potekal rehabilitacijski program. Pod nadzorom Skupnega centra in z ameriškimi sredstvi je prva tretjina nekdanjih upornikov v Pokhari ustanovila tovarni preprog in pričela z gradnjo turističnega hotela. Nov obrok rehabilitacijskih sredstev je poslovne aktivnosti nekdanjih upornikov razširil še v Kathmandu, kjer je bila ustanovljena tovarna preprog, Tibetanci pa so se pričeli ukvarjati tudi s prevozi potnikov in tovora (Conboy & Morrison 2002: 242-245).

Enota SFF je sicer predstavljala del demobilizacijskega načrta, saj je več demobiliziranih mustanških gverilcev nadaljevalo vojaško kariero v SFF, ni pa pomembneje vplivala na usodo mustanških upornikov, saj so Tibetanci in Američani hitro spoznali, da je SFF izključno indijska enota, ki obstaja zgolj za uresničevanje interesov Indije. Kot taka je Tibetancem lahko zgolj zagotavljala zaposlitev – ker pa so te službe vključevale usposabljanje gverilcev, so možje hkrati predstavljali upanje, da bodo nekoč, ko bo napočil čas, svoje znanje lahko uporabili za osvoboditev lastnega naroda.

5.6. Detenté na relaciji ZDA - LR Kitajska

Vodenje ameriške operacije otoplitve odnosov z LR Kitajsko je prevzel svetovalec za nacionalno varnost Henry Kissinger, najožji sodelavec predsednika Nixona. Poleti leta 1971 je Kissinger med obiskom v Pakistanu nenadoma izginil in se takoj zatem nepričakovano pojavil v Pekingu, kjer je javno oznanil, da bo predsednik ZDA obiskal LR Kitajsko s ciljem normalizacije odnosov med državami (Calvocoressi 1991: 109).

Nixonov obisk LR Kitajske v februarju leta 1972 se je izkazal za velik uspeh. Ameriški predsednik se je na pogovorih s premierjem Zhou Enlajem in predsednikom Mao Zedongom dogovoril za konec treh desetletij dolgih sovražnosti in premik v smeri normalnih odnosov, s Šanghajskim komunikéjem kot osnovo prihodnjih sino-ameriških odnosov pa so predstavniki ZDA priznali pekinško vlado kot suvereno oblast na Kitajskem (Schulzinger 2002: 296-

298).⁹⁰ LR Kitajska se je hkrati zavezala, da ne bo stopnjevala napetosti v Indokini in Koreji, obe državi pa sta zagotovili, da bosta nasprotovali poskusom katerekoli države, ki bi si želela zagoviti dominanten položaj v Aziji. S tem so bili postavljeni temelji tihega zavezništva za blokiranje sovjetskega ekspanzionizma, kateri so že v naslednjem letu prerasli v temelje odkritega zavezništva na globalni ravni (Kissinger 1994: 728).

Šanghajski komuniké se je dotaknil tudi konkretnih problemov, še posebej Tajvana: obe strani sta se zavezali k miroljubnemu reševanju tajvanskega vprašanja, pri čemer sta državi izdali vsaka svojo izjavo. Ameriška izjava je v veliki meri sprejela stališča Pekinga, z njo pa so Američani v primeru zmanjšanja napetosti izrazili namen progresivnega zmanjševanja števila ameriških sil na Tajvanu. Ameriškemu zgledu vzpostavitve odnosa z LR Kitajsko je kmalu sledila še Japonska (Roy 1998: 29). Tibet v komunikéju ni bil omenjan.

Aspekti ameriške zunanje politike v naslednjih letih pri pojasnjevanju razvoja tibetanskega uporniškega gibanja niso več pomembni, saj so se ZDA na politični ravni že umaknile iz tibetanskih operacij in na njihov razvoj politično niso več vplivale.

5.7. Dokončen razpad uporniškega gibanja

Tibetanci so tako postopno zdrsnili prav na rep ameriških prioritet, Američanom so postali nepotrebni. Tako ne preseneča, da so se ZDA poleti leta 1973, ko je potekel mandat ameriškemu predstavniku v Skupnem operacijskem centru Johnu Bellinghamu, odločile, da v Skupni operacijski center ne imenujejo več svojega predstavnika. Z umikom ZDA je skupni projekt, z njim pa tudi tibetanske uporniške aktivnosti, dokončno zamrl. V Mustangu pa se Wangdu Gyatotsang ni bil pripravljen tako zlahka predati. Obdan s šestimi stotnijami najbolj zvestih borcev je prerazporedil sredstva tako, da je operacijo obdržal pri življenju (Conboy & Morrison 2002: 239-245).

V času izgubljanja zaveznikov pa Wangdu Gyatotsang gotovo ni pričakoval pojava novega sovražnika. Tibetancem tiho naklonjeni nepalski kralj

⁹⁰ Na teh temeljih je Maov naslednik Deng Xiaoping po sovjetski invaziji na Afganistan leta 1979 odnos med LR Kitajsko in ZDA označil kot zavezništvo (Roy 1998: 29).

Mahendra je v januarju leta 1972 umrl, zamenjal ga je prestolonaslednik sin Birendra. Slednji, šolan na Etonu in Harvardu, se je precej bolj zavedal pomena zavezništev in globalne politične realnosti kot njegov oče, z nepalskimi mejami omejen avtokrat. Menjavo nepalskega kralja je na mednarodnem prizorišču spremljalo spreminjanje razmerij v trikotniku ZDA - LR Kitajska - Indija, zato je novi kralj Birendra hitro začutil priložnost novega pozicioniranja Nepala. Ob večnem strahu pred Indijo, ki se je poleg vsega pričela povezovati s Sovjetsko zvezo, se je Birendra odločil izboljšati stike z LR Kitajsko (Šušteršič 2002: 6-7). Gostoljubje tibetanskim upornikom je bilo pri tem seveda ovira, ki jo je bilo potrebno čimprej odpraviti. Na nepalsko srečo pa je odločitev za odpravo ovire močno olajšal in celo spodbudil ameriški umik iz mustanške operacije.

V začetku leta 1974 se je kralj Birendra odločil dokončno razrešiti neprijeten tibetanski problem. Podporo pri tem mu je ponudil bivši poveljnik Baba Yeshi, ki še vedno ni prebolel dejstva, da ga je v vlogi uporniškega poveljnika zamenjal Wangdu Gyatotsang. Pomoč njega in njemu lojalnih borcev je bila Nepalcem toliko pomembnejša zato, ker je bila njihova vojska popolnoma neizkušena in še nikoli ni sodelovala v boju. Nepalci so operacijo razorožitve tibetanskih upornikov pričeli s provokacijo, aretacijo Lhamo Tseringa, ki je v Pokhari nadzoroval potek rehabilitacijskega programa in o njem redno obveščal nepalske oblasti. V naslednjih mesecih so Nepalci svojo vojsko okrepili do mere, da so si drznili tibetanskim upornikom sporočiti dan, do katerega naj predajo orožje, sicer jih bodo razorožili s silo. Ultimatum je na nek način predstavljal vojno napoved, a upornikov ni omehčal. Novice o grozečem spopadu so dosegle tudi Dharamsalo, odkoder je dalajlama – ki se je dobro zavedal brezupnosti položaja – upornikom poslal kaseto s posnetim sporočilom. V njem je dalajlama poudaril, da bi se bilo nesmiselno boriti z Nepalci, med drugim tudi zato, ker je v Nepalju že takrat živelo več tisoč tibetanskih beguncev, ki bi zato trpeli. Upornikom je predlagal, naj bodo hvaležni nepalski vladi, zato naj odložijo orožje in zaživijo mirno življenje, saj je k boju za neodvisnost Tibeta potrebno pristopiti dolgoročno (Gyatso 1995: 182).

Dalajlamove besede, celo nasvete in priporočila, so Tibetanci tradicionalno sprejemali kot ukaze, zato se je večina upornikov po poslušanju sporočila predala nepalski vojski. Med dvema stotnijama upornikov, ki so se odločili nasprotovati dalajlamovemu nasvetu in se pričeli pripravljati na boj, pa je

ostal tudi poveljnik Wangdu Gyatotsang. Potem ko so uporniki zavrnilo tako prvi rok kot vse podaljšane roke za predajo orožja, so se Nepalci pričeli bližati položajem upornikov, pri čemer pa so se zavedali, da bolje oboroženi uporniki zasedajo za bolj primernejše položaje. Wangdu Gyatotsang se je medtem odločil razdeliti svoje moče – približno četrtnina naj bi se poskusila prebiti proti Indiji, preostali moče pa bi za dober teden dni poskušali zadržati nepalsko vojsko, tako da bi poveljniku omogočili uspešen preboj. Načrt se je hitro ponesrečil – odločena nepalska vojska je že v naslednjih dneh obkolila in brez boja razorožila tibetanske upornike, zavzela njihove položaje, ter se pognala v lov na pobeglo uporniško enoto. Že med zavzetjem položajev so nepalski vojaki v daljavi opazili skupino konjenikov na poti proti zahodu, na podlagi česar so Nepalci logično skleпали, da se namerava Wangdu Gyatotsang prek enega od gorskih prelazov prebiti v Indijo. Opazovanje redkih poti proti še redkejšim prelazom je hitro obrodilo sadove. Potem ko so bili konjeniki opaženi na poti na mejni prelaz Tinkar-la, je nepalska vojska pripravila zasedo in tik pred mejo z Indijo napadla upornike. Večina se jih je kljub napadu prebila v Indijo, obležalo pa je več huje ranjenih, med katerimi sta se nahajali tudi dve trupli. Eno izmed njiju je Baba Yeshe, ki ga je nepalska vojska prepeljala na prelaz prav v ta namen, identificiral kot Wangdu Gyatotsanga. Trupli sta bili na licu mesta pokopani. S tem je bilo dokončno pokopano tudi tibetansko uporniško gibanje. Polovica upornikov – razen zaprtih poveljnikov – je kasneje odšla v Indijo, približno stoterca se je pridružila indijski enoti SFF. Preostala polovica je ostala v Nepal, a se ni nikoli več ukvarjala z uporniškimi aktivnostmi (Conboy & Morrison 2002: 246-253).

Otoplitev odnosa med ZDA in LR Kitajsko je s hkratnim umikom podpore mustanškemu gverilcem in nastopom novega nepalskega kralja sprožila tok dogodkov, ki je vodil do bridkega konca uporniškega gibanja. Mala himalajska kraljevina je vse do leta 1974 v stilu *laissez-faire* – verjetno tudi ali predvsem zaradi ameriške podpore upornikom – tolerirala obstoj tujega uporniškega gibanja na svojem ozemlju, zaradi omenjenih dejavnikov pa je dotedanjo politiko nevmešavanja zamenjala s politiko izboljševanja odnosa z LR Kitajsko. V tej politiki pa za tibetanske upornike na ozemlju Nepala logično ni bilo več prostora. Zadnje dejanje, pretirano agresiven nastop Nepala, je bilo sicer nepotrebno, a je Nepal z njim izkazal pripravljenost svoje vojske in odločenost

izbrisati dejavnike, ki bi lahko ovirali prijateljski odnos z LR Kitajsko. ZDA so tako posredno pisale tudi poslednje poglavje tibetanskega uporniškega gibanja.

ZAKLJUČEK

Vpliv ameriške zunanje politike na tibetansko uporniško gibanje je raziskovalna tema, ki je tako v času kot prostoru vsebinsko precej kompleksna, saj so na razmerje med spremenljivkama v daljšem časovnem obdobju vplivali zelo številni dejavniki. V želji po čim realnejšem in hkrati čim enostavnejšem prikazu teh dejavnikov sem se odločil oblikovati model, ki bi omogočil uporabniku prijazen vpogled v sicer kompleksno tematiko, predvsem pa bi olajšal analizo vpliva ameriške zunanje politike na tibetansko uporniško gibanje.

Model sem zasnoval na identifikaciji t.i. ključnih dogodkov oz. prelomnih točk v razvojnem procesu tibetanskega uporniškega gibanja, začeni z okupacijo LOA, ki je sprožila nadaljnji razvoj dogodkov, pa vse do popolnega zatona gibanja. Te prelomne točke sem nato nanizal na časovni premici, s čimer sem že v osnovi podal vpogled v zgodovinski oz. časovni aspekt razvoja uporniškega gibanja.

V naslednji – ključni – fazi sem identificiral vzročne dejavnike, ki so vplivali na nastanek prelomnih točk oz. na potek razvojnega procesa uporniškega gibanja. Vzročne dejavnike sem razdelil na primarne in sekundarne. Med primarne dejavnike sem uvrstil dejavnike, ki so že v času pred napadom LOA obstajali neodvisno od dejanj vpletenih subjektov, a so vseeno pomembno vplivali na razvoj ključnih dogodkov. Večina teh dejavnikov je tesno povezanih s tradicijo in kulturo tibetanskega ljudstva, zato so bolj splošni in hkrati bolj obstojni, na zunaj pa manj opazni. Večina njih je iz ozadja zaznamovala celotno obdobje obstoja tibetanskega uporniškega gibanja. Med sekundarne dejavnike pa sem uvrstil dejavnike, katerih nastanek oz. obstoj je sprožil aktualen razvoj dogodkov. Ti dejavniki so zato bolj specifični in obstojni na krajši rok kot primarni dejavniki. Obe vrsti dejavnikov sem obdelal s treh oz. štirih vidikov:

1. Z umestitvijo v časovno premico sem dejavnike časovno opredelil tako, da že bežen pogled na model jasno izdaja čas njihovega pojava.
2. Vsak posamičen dejavnik sem opremil s časovno puščico, s pomočjo katere sem prikazal časovni okvir, v katerem je ta dejavnik vplival na razvojni proces tibetanskega uporniškega gibanja oz. na prelomne točke v tem procesu.
3. Z uvrstitvijo na levo oz. desno stran modela sem dejavnike ločil na pozitivne (pozitiven vpliv na razvojni proces tibetanskega uporniškega gibanja) in negativne (negativen vpliv na razvojni proces tibetanskega uporniškega gibanja).
4. Z uporabo črne in rdeče barve sem sekundarne vzročne dejavnike ločil na dejavnike, neodvisne od ZDA (črni), ter dejavnike, odvisne od ZDA (rdeče).

Čeprav model na prvi pogled zaradi številnih dejavnikov deluje precej nepregledno, pa je v osnovi dovolj pregleden in enostaven, da podaja osnovno sliko o vplivu ameriške zunanje politike na tibetansko uporniško gibanje, kakršno je sicer ob branju obsežne literature težko izluščiti. Model lahko tako nadalje služi kot koristna pomoč pri natančnejši analizi pisnega materiala. Njegovi ključni slabosti sta dve:

1. Pri aplikaciji na konkretnem primeru je slabost dejstvo, da model dejavnikov ne ločuje glede na intenzivnost oz. moč vplivanja, zaradi česar podaja zgolj odgovor na vprašanje kako je zunanja politika ZDA vplivala na tibetansko uporniško gibanje, ne pa tudi na vprašanje v kolikšni meri. Odgovor na to vprašanje je za model prekompleksen, zato zahteva dodatno analizo.
2. Glede na veliko število primarnih in predvsem sekundarnih dejavnikov obstaja predvsem pri slednjih realna možnost nenamerne izpustitve katerega od dejavnikov. Slednje pa seveda lahko izhaja tudi iz subjektivne interpretacije izdelovalca modela.

Slika 2: Grafični prikaz pomožnega raziskovalnega modela.

Popolno razumevanje vpliva ameriške zunanje politike na tibetansko uporniško gibanje je mogoče le ob resničnem razumevanju celotnega nabora na razvoj gibanja vplivajočih dejavnikov. Posebno pozornost velja nameniti primarnim vzročnim dejavnikom, katerih obstoj je v največji meri zaznamoval celoten razvojni proces gibanja, od začetka do konca, z njimi pa je v veliki meri moč pojasniti tudi razloge za pojav, obstanek in izginotje številnih sekundarnih dejavnikov. Analiza katerekoli prelomne točke ali kateregakoli sekundarnega dejavnika je brez upoštevanja primarnih dejavnikov nepopolna.

Kot osnovni primarni vzročni in hkrati gonilni dejavnik razvoja tibetanskega uporniškega gibanja sem prepoznal prisilno spreminjanje tradicionalnega načina življenja, ki ga je po zasedbi LOA pričela uvajati Kitajska KP, in ki je v prebivalcih Amda in Khama, kasneje pa v vseh pripadnikih tibetanske rase, zbudilo prvinski človeški nagon po varovanju doma. Med primarne vzročne dejavnike uvrščam:

1. *želja po ohranitvi tradicionalnega življenjskega sloga;*

Življenje Tibetancev je bilo vedno neločljivo povezano s tradicionalnimi običaji in navadami. Od preostalega sveta izolirano ljudstvo je stoletja dolgo negovalo – predvsem religiozne – običaje in navade, ki so že davno postali elementarni del njihovega življenja. Večini Tibetancev je tradicionalni življenjski slog pomenil toliko kot življenje, zato se mu nikoli niso bili pripravljene odpovedati.

2. *neuklonljiva mentaliteta prebivalcev severovzhodnega Tibeta, ki so tradicionalno zavračali kakršnekoli samooklicane vladarje;*

Geografsko pogojena samorastniško-uporniška mentaliteta prebivalcev Khama, v manjši meri pa tudi Amda, je predstavljala gorivo tibetanskih uporniških aktivnosti. Brutalnost LOA je Khampe in Amdowe spodbudile v oborožen upor, pri čemer so neuklonljiva mentaliteta, pogum in temperament prevladali nad filozofijo nenasilja, kar se v osrednjem Tibetu ni zgodilo. Prav zaradi tega so veliko večino upornikov vedno predstavljali prav Khampe.

3. *obilica orožja v rokah lokalnih prebivalcev;*

Uporabo orožja so prebivalci Khama in Amda tradicionalno smatrali za pravico. Poskus odvzema orožja je pomenil poseg v to tradicionalno

pravico, posest orožja pa je bil način obrambe pred odvzemom te pravice.

4. *neprepričljiva podpora tibetanske aristokracije;*

Tibetanska aristokracija ni nikoli javno podprla upornikov. Čeprav je bilo to do leta 1959, ko je bila tibetanska vlada še v Tibetu, popolnoma razumljivo, pa je nepodpora tibetanske elite močno zavirala razvoj gibanja. Po selitvi vlade v izgnanstvo se je psihološki pomen podpore zmanjšal, o finančni podpori pa ne prej ne potem ni bilo moč govoriti.

5. *ZDA kot psihološki faktor – kasneje aktivna vloga ZDA;*

ZDA so se v tibetanskih uporniških aktivnostih najprej pojavile kot psihološki faktor, a je njihova vloga ob sodelovanju s Tibetanci kmalu postala precej aktivnejša. Sodelovanje z ZDA je zaznamovalo razvojni proces tibetanskega uporniškega gibanja.

6. *neusposobljenost tibetanske armade, ki v nobenem smislu ni bila sposobna enakopravnega boja s LOA;*

Tibetanska armada se tudi do razpada oz. podreditve LOA ni bila sposobna kosati z LOA, zato je bilo obrambo Tibeta prisiljeno prevzeti uporniško gibanje.

7. *nezaupanje med osrednjim Tibetom in provincami severovzhodnega Tibeta;*

Nezaupanje med osrednjim Tibetom in provincami severovzhodnega Tibeta je spočetka precej oviralo uporniške aktivnosti, saj se prebivalci osrednjega Tibeta z dejavnostmi upornikov niso poistovetili, kar je močno vplivalo na usodo NPOA, pa tudi na kasnejše poskuse infiltracij agentov CIA. Čeprav je nezaupljivost sčasoma predvsem v uporniških vrstah izginjala, pa o enotnosti ni bilo nikoli moč govoriti.

8. *nedefiniran status Tibeta;*

Nedefiniran status Tibeta je tako LR Kitajski kot ZDA, Indiji in Veliki Britaniji služil za lažje zasledovanje lastnih interesov brez obveznosti oz. pritiskov mednarodne skupnosti ali javnosti. Uporniški in politični boj je zaradi nedefiniranega statusa Tibeta ostal nedefiniran, kar je najbolj ustrezalo prav LR Kitajski in ZDA.

9. izredna moč LOA.

Uporniki so že v Khamu spoznali brutalno moč LOA, ki je vsak resen uporniški poskus brez težav zatrla. Organiziranje uporniških aktivnosti je takó spremljala zavest o premočnem nasprotniku, ki je tudi psihološko uničevala uporniški duh. Neaktivnost mustanških upornikov se zdi v veliki meri logičen odziv na izredno moč LOA.

Ameriška zunanja politika je nedvomno izredno močno vplivala na razvoj in obstoj tibetanskega uporniškega gibanja. V začetni fazi, ko se je uporniški duh šele utrjeval, je vpliv ZDA izhajal zgolj iz upov posamičnih upornikov, na podlagi katerih bi lahko govorili o ZDA kot psihološkem faktorju – vendar zgolj o tem, saj ZDA na sólo oblikovanje uporniškega duhá sicer niso imele prav nobenega vpliva. Uporniški duh prebivalcev Tibeta bi se na osnovi človekovih prvinskih oz. samoohranitvenih nagonov namreč razvil tudi, če ZDA sploh ne bi obstajale. Edina prava korist, ki bi jo Tibetanci v tem obdobju lahko potegnili iz odnosa z Američani, bi lahko bila ugotovitev, da bodo Američani svojo politiko do Tibeta vedno v celoti podrejali svojim najpomembnejšim ciljem vodenja hladne vojne.

Potem ko so ZDA z zanimanjem, vendar pa brez odločilnega posredovanja opazovale razpad Republike Kitajske, so komunistični voditelji že z zasedbo Tibeta v celoti zadeli bistvo ameriškega odnosa do ozemlja, v katerem Američani niso prepoznali neposrednih lastnih interesov, kateri bi potencialno služili zmagoslavju v hladni vojni – relativno brezbriznost ZDA do Tibeta, spremljano z resno angažiranostjo v pomembnem konfliktu v Koreji. Ameriška reakcija na zasedbo Tibeta je že izražala politično preračunljivost oz. láhko razumljivo pragmatičnost, ki je tudi v naslednjih desetletjih zaznamovala odnos med Tibetom in ZDA.

Na podlagi analize razvoja dogodkov v obdobju do leta 1956 lahko z veliko verjetnostjo zaključimo, da Američani v tem obdobju v Tibetu niso izvajali nobenih aktivnosti. To še posebej velja za provinci Amdo in Kham, ki sta bili v primerjavi z osrednjim Tibetom še toliko bolj odrezani od zunanjega sveta. O kakršnikoli ameriški materialni pomoči v obravnavanem obdobju ne moremo govoriti, saj so stiki med ZDA in Tibetom potekali zgolj občasno in še to le na

ravni neodločnih diplomatskih pogovorov; lahko pa govorimo o ZDA kot psihološkem faktorju. Na podlagi pričevanj udeležencev uporniškega gibanja je namreč očitno, da so vsaj nekateri izmed bolj izobraženih Tibetancev upali na ameriško pomoč. Pomen tega psihološkega faktorja v obliki neosnovanega upanja je rasel oz. padal v skladu z mlačno dinamiko ameriško-tibetanskih odnosov in obnašanjem ZDA na globalnem političnem prizorišču, vrh pa je dosegel prav proti koncu obravnavanega obdobja, ko se je s Prvo tajvansko krizo pričel zaostrovanje odnos med ZDA in LR Kitajsko. Šele jasna identifikacija LR Kitajske kot nasprotnika v hladni vojni je na zemljevid hladne vojne uvrstila tudi Tibet.

Glede na dejstvo, da je Tibet pravzaprav zelo ustrezal konceptu ameriške politike zadrževanja komunizma, bi ugotovitev, da ZDA na dogajanje v Tibetu v tem obdobju niso vplivale, lahko označili za presenetljivo, saj ZDA tudi v Aziji niso skoparile s pomočjo zaveznikom v boju proti komunizmu. Da temu ni bilo tako tudi v primeru Tibeta, je moč pojasniti z več dejavniki, med katerimi sta še posebej pomembna prva dva:

1. Zaradi vojne v Koreji je bilo ameriško javno mnenje nenaklonjeno nepotrebnim vojaškim spopadom, odnos ameriške vlade s kitajskimi komunisti pa tudi še vedno ni bil v celoti definiran.
2. ZDA so še vedno podpirale Republiko Kitajsko.
3. Ameriško-tibetanski odnosi so se šele pričeli razvijati, za medsebojno sodelovanje še ni obstajala ustrezna osnova.
4. Slabo poznavanje situacije v Tibetu in pomanjkanje obveščevalnih podatkov je onemogočalo kakršnokoli uspešno načrtovanje.
5. ZDA so Tibet smatrale za del Republike Kitajske, ki bi sicer lahko bil tudi neodvisen. To se je s komunistično zasedbo Tibeta spremenilo, vendar pa mednarodnopravni status Tibeta nikoli ni bil dokončno dorečen.
6. Tibetanska vlada se je v stikih z Američani obnašala neodločno in nezaupljivo.
7. Tibetanska vlada se glede možnosti podpore uporu ni želela jasno opredeliti.
8. Američanom na tibetanski strani ni uspelo najti ustreznega sogovornika.
9. Uporniški duh v Tibetu ni bil enoten in dovolj močan.

V času transformacije uporniškega duhá v nacionalno uporniško gibanje NPOA so se ZDA pričele aktivno vključevati v uporniški boj proti skupnemu sovražniku. Čeprav ni moč zagotovo reči, da niso spodbudile ustanovitve NPOA, pa je bil njihov vpliv na razvoj in poraz NPOA prvim dostavam orožja navkljub relativno majhen. Z umikom NPOA v Indijo pa se je vloga ZDA popolnoma spremenila. Vodenje uporniških aktivnosti je prevzela CIA, ki je Tibetancem namenila vlogi svetovalcev in izvajalcev. Dobro desetletje, vse do ameriškega umika iz tibetanskih operacij, so ZDA zagotavljale finančna in materialna sredstva, usposabljalce gverilce, snovale in izvajale paravojaške operacije, ter celo spodbujale upornike k večji aktivnosti. Sodelovanje Američanov s Tibetanci je temeljilo izključno na uresničevanju ameriških nacionalnih interesov v skladu s cilji hladne vojne.

Čeprav se je tibetanski uporniški duh v svoji začetni fazi razvijal brez neposrednih tujih vplivov, je vseeno dosegel točko, ki je omogočala prestop na naslednjo stopnjo. Predvsem Američani so situacijo spremljali dovolj pozorno, da so se tega zavedali. S hkratno rastjo LR Kitajske kot prvega ameriškega sovražnika v Aziji so Američani Tibetu dokončno definirali vlogo v svoji hladni vojni. Razvoj dogodkov v Tibetu so uvrstili v kontekst predrzne predpostavke, da je komunizem na Kitajskem zgolj prehodna faza – ZDA pa bi s pomočjo Tibetancev lahko pomagale, da bo ta za Američane neprijetna faza čim prej minila.

Relativno kmalu po določitvi smeri ameriškega krmarjenja v tibetanskem morju obupa se je pojavilo nacionalno uporniško gibanje NPOA. Na podlagi analize ugotavljam, da Američani na nastanek gibanja kot ključni dogodek v zgodovini tibetanskega upora proti kitajski zasedbi niso ključno vplivali. V tem času so se namreč predvsem znotraj Tibeta pojavili številni novi sekundarni vzročni dejavniki. Agresivnost čedalje pogostejših napadov LOA na upornike in samostane, prepoved gibanja Mimang Tsongdu in napoved izгона beguncev so povečali podporo upornikom tudi v prestolnici, z vsebinske plati pa so na ustanovitev nacionalnega gibanja pozitivno vplivali tudi obstoj vzorčne organizacije Chushi Gangdruk, zaradi katere je med uporniki obstajala osnovna okvirna struktura in hierarhija gibanja, pojav karizmatičnega voditelja Gampo Tashi Andrutsanga, ter spodbujanje tibetanske skupnosti v izgnanstvu. Ob

upoštevanju rezultatov analize obdobja rasti uporniškega duhá je očitno, da bi ZDA – potem ko so končno vzpostavile zasilne komunikacijske kanale – lahko vplivale le na pojav zadnjih dveh dejavnikov. V določeni meri se je to vsekakor zgodilo, vseeno pa zgodovina NPOA priča, da so Američani v njej igrali le stransko vlogo. Upornikom so z dostavo orožja sicer omogočili tako kvalitetni kot kvantitetni prehod na višjo raven, s čimer so vplivali na razvoj samega gibanja, količina orožja pa je bila precej premajhna, da bi spreobrnila usodo NPOA. Ob odločnosti, kakršno je pokazala LOA, bi ZDA usodo NPOA lahko spreobrnila le z vstopom v vojno. Nove vojne v Aziji pa si Američani nikakor niso želeli – še posebej pa ne odkrite vojaške konfrontacije z LR Kitajsko. S tem so gibanje posredno obsodili na poraz, saj so bili edini, ki bi lahko spremenili usodo upornikov. Ironično pa je razpad uporniškega gibanja še okrepil pomen ZDA, saj je vlogo organizatorja uporniških aktivnosti potisnil v naročje Američanov.

Sodelovanje pri ustanovitvi in boju prvega vsenacionalnega uporniškega gibanja je ZDA postavljalo v vlogo edinega tibetanskega zaveznika – vlogo, katero so bili Američani pripravljene sprejemati le v omejenem obsegu v skladu s svojimi cilji hladne vojne. Ker pa je razvoj dogodkov okoli uporniškega gibanja sovpadal z zaostrovanjem hladne vojne in znotraj njihove lastne države rastočim strahom pred komunistično grožnjo, so bili Američani pripravljene sprejeti tudi novo vlogo gonilne sile uporniških aktivnosti. Tibetansko uporništvo jim je namreč ponudilo možnost za destabilizacijo komunističnega velikana brez resnega tveganja vojaškega spopada.

Navkljub očitnemu neuspehu uporniškega gibanja NPOA so ZDA v Tibetu prepoznale potencial, ki bi jim lahko prinesel koristi, zato so v naslednjih letih aktivno posegle v boj. Prevzele so popoln nadzor nad operacijami, katerih Tibetanci zunaj mejá svoje dežele niso bili več sposobni organizirati – zanje so lahko zagotavljali zgolj človeško silo, ZDA pa so si od njih vseeno obetale koristi. Optimizem tibetanskim in tudi tajnim operacijam nasploh naklonjene Eisenhowerjeve administracije je temeljil na preživetju uporniškega duhá, na podlagi katerega so predvsem v vzhodnem Tibetu še vedno obstajale na boj pripravljene uporniške skupine. V razmerah razplamtele hladne vojne so Američani v letih po razpadu NPOA v tibetanski uporniški boj vložili bistveno več sredstev kot v boj NPOA, rezultati pa so bili enaki, nični, zato so se znotraj

nove Kennedyjeve administracije, ki je v predvolilnem času ostro napadala vojaške usmeritve Eisenhowerjeve administracije, hitro pojavili nasprotniki tibetanskih operacij. Slednji so te operacije navezali na pomen odnosa z Indijo, katerega bi tibetanske operacije lahko resno ogrozile. S popuščanjem nasprotnikom tibetanskih operacij je Kennedyjeva administracija prihodnost operacij postavila pod velik vprašaj.

Sino-indijska vojna konec leta 1962 je močno spremenila razmerja moči v hladni vojni, s tem pa je močno vplivala tudi na usodo tibetanskega uporniškega gibanja. Presenetljiv napad LR Kitajske na Indijo je slednjo prisilil v odmik od neuvrščenosti in iskanje zaveznika, s čimer so se Američanom uresničile dolgoletne želje. S tem je popolnoma nov zagon dobilo tudi tibetansko uporniško gibanje, kateremu so Američani namenili pomembno vlogo pri obrambi Indije – bodisi v obveščevalni bodisi v gverilsko-vojaški vlogi. Navkljub ustanovitvi Skupnega operacijskega centra za koordinacijo treh skupnih operacij Indije, ZDA in Tibeta pa so se hitro pojavile stare operativne težave, spremljane s čedalje bolj nemirnim in nestanovitnim odnosom med ameriškim in indijskim političnim vrhom, ki je v danem času in prostoru oteževal bilateralne odnose, predvsem pa je zaviral delovanje Skupnega operacijskega centra. Indija se je z odklonom od neuvrščenosti čedalje jasneje profilirala v odnosih azijske in globalne hladne vojne, ter je tako čedalje močneje vplivala na ameriško sodelovanje s tibetanskimi uporniki. Sama tibetanskim upornikom ni bila pripravljena zares pomagati, saj je vzdrževala krhek mir z LR Kitajsko; njen odnos z ZDA (in tudi Sovjetsko zvezo) pa je bil dovolj nestanovit, da je negativno vplival tudi na ameriško pomoč tibetanskim upornikom.

V takšnih razmerah je proti koncu obdobja najintenzivnejšega sodelovanja med ZDA in Tibetom popoln neuspeh doživela operacija infiltracije agentov v Tibet, medtem ko operacija Mustang še vedno ni izkazovala nikakršnih rezultatov. Še posebej pa so bile za Tibetance zaskrbljujoče razmere na mednarodnem prizorišču: odnos med Indijo in ZDA je bil slab, odnos med LR Kitajsko in Sovjetsko zvezo pa še slabši. Razpadanje tradicionalnih zavezništov in slabenje tradicionalnih sovraštov, v katerih so tibetanski uporniki končno našli svojo vlogo, je spremljala še vojna v Vietnamu, v kateri so se Američani čedalje nerodneje zapletali. Negativni dejavniki na mednarodnem prizorišču, spremljani

z negativnim razvojem tibetanskih operacij, so ponovno ogrozili prihodnost ameriško-tibetanskega sodelovanja.

Za obdobje najintenzivnejšega sodelovanja med tibetanskimi uporniki in ZDA je tako značilno predvsem, da je bil tibetanski uporniški boj po razpadu NPOA skoraj v celoti odvisen od ZDA, slednje pa so s tibetansko pomočjo v razmerah hladne vojne brezobzirno zasledovale zgolj svoje lastne cilje. Ameriški eksperiment se je sicer izkazal za neuspešnega, saj je LOA s svojo premočjo in brutalnostjo nevarnost dejanske destabilizacije v lakoti utaplajoče se države v tem obdobju popolnoma eliminirala.

Ko so se poti do zagotavljanja ciljev hladne vojne spremenile in ZDA za uresničevanje svojih interesov Tibetancev niso več potrebovale, so se iz neučinkovitih tibetanskih operacij enostavno umaknile. Umik Američanov, brez pomoči katerih bi uporniško gibanje v pomanjkanju sredstev in podpore prav lahko zamrlo že kmalu po letu 1959, je dokončno zapečatil usodo upornikov. Tibetansko uporniško gibanje, ki samo ni bilo sposobno zagotoviti svojega obstoja, je postalo kolateralna žrtev ameriškega vodenja hladne vojne.

Ameriško odkrito umikanje iz tibetanskih operacij je pospešil tudi temeljit razpad odnosa med LR Kitajsko in njenim naravnim zaveznikom Sovjetsko zvezo, ki je v štirikotnik odnosov vnesel popolnoma nove dimenzije. Možnost vzpostavitve odnosa z največjo državo sveta, povrh vsega komunistično sovražnico Sovjetske zveze, so ZDA lahko le zgrabile z obema rokama, pri čemer pa so seveda morale žrtvovati tibetanski uporniški boj. Američani so se dobro zavedali, da bodo uporniške aktivnosti brez njihove pomoči popolnoma zamrle, zavedali pa so se tudi, da podpiranje le-teh že dalj časa ni imelo nobenega smisla več. Odločitev je bila tako verjetno ena najlažjih ameriških političnih odločitev 20. stoletja sploh.

Kot se je kasneje izkazalo, so Američani z njo dejansko zapisali zadnji stavek v zaključnem poglavju tibetanskega uporniškega gibanja, ki pa že vsaj od leta 1961 in propada operacije Markham zaradi brutalne premoči LOA ni imelo skoraj nikakršne podpore znotraj Tibeta in je bilo kot takšno od zunaj umetno hranjeno z ameriškimi hladnovojnimi interesi in tibetanskimi nerealnimi

željami. Gverilci, ki so želeli živeti in umreti za svoboden Tibet, pa so pravzaprav umrli za ameriške interese v hladni vojni.

Oddaljen pogled na razvoj dogodkov razkriva, da sta oba partnerja v odnosu zasledovala legitimen cilj uresničevanja svojih lastnih interesov, pri čemer pa so imele ZDA kot dominanten partner v odnosu možnost podrejanja in izkoriščanja tibetanskih interesov za uresničenje svojih lastnih ciljev. Ko je med tibetanskimi in ameriškimi interesi končno zazijal nepremostljiv prepad, so Američani odnos prekinili, s čimer so na smrt obsodili tudi tibetanski uporniški boj. Slednja ugotovitev ne dopušča nobenega dvoma o pomenu ameriške zunanje politike za razvoj tibetanskega uporniškega gibanja, saj je analiza dokazala, da jo lahko apliciramo na celotno časovno obdobje po razpadu NPOA. Tibetansko uporniško gibanje je bilo kot eno ključnih sredstev za uresničevanje tibetanskih nacionalnih interesov po letu 1959 popolnoma odvisno od razvoja ameriške zunanje politike.

VIRI

1. (1998) *New Progress in Human Rights in the Tibet Autonomous Region*. Beijing: Information Office of the State Council Of the People's Republic of China.
2. (2000) *Tibet 2000: Environment and Development Issues*. Dharamsala: Environment and Development Desk, Department of Information and International Relations.
3. (2001) *Introduction to Central Tibetan Administration*. Dharamsala: Department of Information and International Relations.
4. (2003) *Tibet's Parliament in Exile*. New Delhi: Tibetan Parliamentary and Policy Research Centre.
5. (2003) *Witness to Tibet: News Reports on Tibet*. Beijing: New Star Publishers.
6. (2005) *International Resolutions and Recognitions on Tibet (1959 to 2004)*. Dharamsala: Department of Information and International Relations.
7. Andrusang, Gompo Tashi (1973) *Four Rivers, Six Ranges: Reminiscences of the Resistance Movement in Tibet*. Dharamsala: Information and Publicity Office of H.H. The Dalai Lama.
8. Arpi, Claude (1999) *The Fate of Tibet: When Big Insects Eat Small Insects*. New Delhi: Har-Anand.
9. Austin, Benjamin (2004): "Contradictions of Cold War Diplomacy: The United States and Tibet, 1942-1974". V Myriad – Westminster College, Salt Lake City, UT, <http://www.westminstercollege.edu/myriad/index.cfm?parent=2514&detail=2679&content=2862> (20. 03. 2007).
10. Ball, Simon J. (1998) *The Cold War: An International History, 1947-1991*. London: Arnold Hodder Headline Group.
11. Boyd, Helen R. (2004) *The Future of Tibet*. New York: Peter Lang Publishing.
12. Calvocoressi, Peter (1991) *World Politics Since 1945*. New York: Longman Inc.

13. Calvocoressi, Peter (2001) *World Politics 1945-2000*. New York: Longman Inc.
14. Chen, Qingying (2005) *The System of the Dalai Lama Reincarnation*. Beijing: China Intercontinental Press.
15. Chenqingying (2003) *Tibetan History*. Beijing: China Intercontinental Press.
16. Conboy, Kenneth in Morrison, James (2002) *The CIA's Secret War in Tibet*. Kansas: University Press of Kansas.
17. Craig, Mary (1998) *Kundun: A Biography of the Family of the Dalai Lama*. New Delhi: HarperCollins Publishers.
18. Cvetko, Igor, ur. (2001) *Srečevanja s Tibetom*. Tržič: Učila International.
19. Čeplak Mencin, Ralf (2001) Umetnost in življenje Tibetancev. V Igor Cvetko (ur.) *Srečevanja s Tibetom*, 31-47. Tržič: Učila International.
20. Dixit, J. N. (2002) *India-Pakistan in War & Peace*. London: Routledge.
21. Epstein, Lawrence, ur. (2002) *Khams pa Histories*. Leiden: Koninklijke Brill NV.
22. Everding, Karl-Heinz (2001) *Tibet*. Köln: DuMont Buchverlag.
23. GA Res. 1353 (XIV). Question of Tibet (21. 10. 1959). UN: New York.
24. GA Res. 1723 (XVI). Question of Tibet (20. 12. 1961). UN: New York.
25. GA Res. 2079 (XX). Question of Tibet (18. 12. 1965). UN: New York.
26. Gaddis, John Lewis (1998) *We Now Know: Rethinking Cold War History*. Oxford: Clarendon.
27. Garma (1999) Headaches of the 14th Dalai Lama. *China's Tibet* 10 (4), 7-9.
28. Goldstein, Melvyn C. (1989) *A History of Modern Tibet, 1913-1951: The Demise of the Lamaist State*. Los Angeles: University of California Press.
29. Govt. White Papers: Tibet – Its Ownership And Human Rights Situation (1992), <http://www.china.org.cn/e-white/tibet/index.htm> (26. 03. 2007).
30. Greenstein, Fred I. (2001) *The Presidential Difference : Leadership Style from FDR to Clinton*. Princeton: Princeton University Press.
31. Grunfeld, A. Tom (2000) "Tibet and The United States." Quebec City: XVIII IPSA World Congress.
32. Gyatso, Tenzin (1995) *Svoboda v izgnanstvu: Avtobiografija tibetanskega dalajlame*. Ljubljana: Založba Iskanja.

33. Haapanen, Lawrence W. (1994) The Missed Opportunity: The U-2 and Paris. V Martin J. Medhurst (ur.) *Eisenhower's War of Words: Rhetoric and Leadership*, 251-271. East Lansing: Michigan State University Press.
34. Hunt, Michael H. (1996) *The Genesis of Chinese Communist Foreign Policy*. New York: Columbia University Press.
35. Ji, Xiaofeng (2002) Song of Tibet. V *Witness to Tibet: News Reports on Tibet*, 2-10. Beijing: New Star Publishers.
36. Južnič, Stane (1985) *Politična zgodovina 20. stoletja*. Ljubljana: Državna založba Slovenije.
37. Kissinger, Henry (1994) *Diplomacy*. New York: Simon & Schuster.
38. Kissinger, Henry (1999) *Years of Renewal*. New York: Simon & Schuster.
39. Knaus, John Kenneth (2003) Official Policies and Covert Programs: The U.S. State Department, the CIA, and the Tibetan Resistance. *Journal of Cold War Studies* 5(3), 54-79.
40. Knaus, John Kenneth (1999) *Orphans of the Cold War: America and the Tibetan Struggle for Survival*. New York: PublicAffairs - Perseus Books.
41. Li, Yongjing in Luo, Hongbing (1999) The Nearest Place to the Sun. V *Witness to Tibet: News Reports on Tibet*, 45-49. Beijing: New Star Publishers.
42. Luo, Hongbing in Li, Yongjing (1999) Rebellion Changes the Fate Of a Million Tibetan Serfs. V *Witness to Tibet: News Reports on Tibet*, 57-60. Beijing: New Star Publishers.
43. McCarthy, Roger E. (1997) *Tears of the Lotus: Accounts of Tibetan Resistance to the Chinese Invasion, 1950-1962*. Jefferson: McFarland & Company, Inc., Publishers.
44. McGranahan, Carole (2004) Tibet's Cold War: The CIA and the Chushi Gangdrug Resistance, 1956-1974. *Journal of Cold War Studies* 6(4).
45. Medhurst, Martin J., ur. (1994) *Eisenhower's War of Words: Rhetoric and Leadership*. East Lansing: Michigan State University Press.
46. Medvedjev, Roy (1983) *Nikita Hruščov*. Ljubljana: Cankarjeva založba.
47. Meisner, Maurice (1986) *Mao's China and After: A History of the People's Republic*. New York: The Free Press.
48. Norbu, Thubten Jigme (1986) *Tibet is My Country*. London: Wisdom Publications.

49. Prados, John (1986) *President's Secret Wars: CIA and Pentagon Covert Operations Since World War II*. New York: William Morrow and Company.
50. Prados, John (2004) "Essay: 40th Anniversary of the Gulf of Tonkin Incident". V The National Security Archive, <http://www.gwu.edu/%7Ensa%7Erchiv/NSAEBB/NSAEBB132/essay.htm> (06. 08. 2007).
51. Richardson, Hugh (2003) *The Origin of the Tibetan Kingdom*. V Alex McKay (ur.) *The Early Period: to c. AD 850: The Yarlung Dynasty*. London: RoutledgeCurzon.
52. Richelson, Jeffrey T. (1999) *The U.S. Intelligence Community*. Boulder: Westview Press.
53. Roy, Denny (1998) *China's Foreign Relations*. London: Macmillan Press Ltd.
54. Schulzinger, Robert D. (2002) *U.S. diplomacy since 1900*. New York: Oxford University Press, Inc.
55. Shakabpa, Tsepon W.D. (1967) *Tibet: A Political History*. New Haven: Yale University Press.
56. Shakya, Tsering (2000) *The Dragon in the Land of Snows: A History of Modern Tibet since 1947*. New York: Penguin Compass.
57. Siren in Gewag (1997) *The 14th Dalai Lama*. Beijing: China Intercontinental Press.
58. Spanier, John W. (1992) *American foreign policy since World War II*. Washington: Congressional Quarterly Inc.
59. Svetina, Ivo (2001) Tradicionalno tibetansko gledališče. V Igor Cvetko (ur.) *Srečevanja s Tibetom*, 129-147. Tržič: Učila International.
60. Šušteršič, Matjaž (2002) *Gospodarski razvoj Kraljevine Nepal*. Ljubljana: Ekonomska fakulteta, diplomsko delo.
61. The Government of Tibet in Exile: The Status of Tibet, <http://www.tibet.com/WhitePaper/white1.html> (24. 03. 2006).
62. Tibet Justice Center: The Agreement of the Central People's Government and the Local Government of Tibet on Measures for the Peaceful Liberation of Tibet (23. 05. 1951), <http://www.tibetjustice.org/materials/china/china3.html> (09. 04. 2007).

63. Trento, Joseph (2001) *The Secret History of the CIA*. Roseville: Prima Lifestyles.
64. Vienna Convention on Diplomatic Relations (18. 04. 1961) *500 U.N.T.S.* 95.
65. Zhagyai & Mei, Lu (1998) *Tibetan Herdsmen: Survey Report on No.5 Village in Yuqag Township of Amdo County*. Shanghai: China Intercontinental Press.
66. Zhang, Xiaoming (2004) *Tibetan Stories*. Beijing: China Intercontinental Press.
67. Xiao, Yulin, Soi'nam, Targyai in Kang, Lin (1999) Governor of Tibet Autonomous Region Legqog on Democratic Reform. V *Witness to Tibet: News Reports on Tibet*, 42-44. Beijing: New Star Publishers.
68. Yahuda, Michael B. (2004) *The International Politics of the Asia-Pacific*. New York: RoutledgeCurzon.
69. Younghusband, Francis (1910): " India and Tibet ". V Murray, London, <http://www.new.dli.ernet.in/scripts/FullindexDefault.htm?path1=/data/upload/0033/605&first=1&last=499&barcode=2990110033600> (17.03.2007).
70. Willner, Albert Siegfried (1995) *The Eisenhower Administration and Tibet, 1953-1961: Influence and the Making of United States Foreign Policy*. Ann Arbor: UMI.