 Chapter 12. Hypothesis № 3

 Strange events of the last pre-war days could be explained, however, and tied into single logic chain within some kind of hypothesis. I must admit from the very beginning that Keystut Zakoretsky, historian from Kiev, proposed this hypothesis. The main argument which he put in support, is rather questionable but since well-known facts go in his hypothesis very easily, like cartridges into charger, I’m ready not only to fully support Zakoretsky, but even try to develop creatively this version of events.

 So, let’s suppose that in the mid-June (somewhere between 10 and 20 of June) date of invasion of Europe was once again changed (the first delay was in April-May 1941), and towards approaching date of beginning of war. This third in a row and last in reality Stalin’s timetable of beginning of war looked like this:
1. On sunny bright day of June 22 one (or a range of) provocation is performed – pretence of bombardment
2. Immediately after this (at noon or in the evening of June 22) a Plan of Covering is initiated. It is initiated at full strength – including actions of Red Army’s AF towards objects on neighboring territory.
3. On June 23 a nationwide open mobilization is announced.
4. Approximately one week later (July 1-3) Northwest, West, South, Southwest and South Fronts, mobilized and deployed according to operative plans approved at the meeting in Moscow on May 24, 1941, start large-scale offensive.

 Obviously, direct documentary evidence of authenticity of this timetable-schedule doesn’t exist. And nobody will every find it. The very first item – large-scale provocation – required the strictest confidentiality. Any information leakage not only reduced the effect of provocative pretence to zero, it also changed effect’s sign to negative. From miserable victim of treacherous attack Stalin transformed (in case of breach of confidentiality) into criminal and mean instigator of the war. It didn’t fit his intentions. That’s why, probably, written documents never existed, while direct executors were most probably physically eliminated. Should any written orders still exist, then they were most probably destroyed immediately after the plan lost all its sense and meaning, i.e. at noon on June 22, 1941. In light of absence of direct documentary evidence historians are forced to analyze tangled parts of information related to three Stalin’s plan (to start was in 1942, late summer 1941 or on July 1, 1941) and to spasmodic attempts to reverse the situation, undertook in the evening of June 21, 1941. Still, abovementioned hypothesis allows untangling in general this clew…

 ….. According to right figurative comparison, suggested by V. Suvorov, Hitler as well as Stalin “was hunting” in Europe like a lion in savanna: predator first creeps up to his prey long and silently and only at last moment with deafening and paralyzing roaring rushes to prey. To Hitler the moment of switching from slow “crawling” phase to the last critical breakthrough came on June 6-10. During these days tank and motorized divisions of Wehrmacht, transferred to the East, started to be loaded onto railroad echelons. Large-scale relocation of Luftwaffe aircraft groups began few days later. As such, two largest fighter squadrons (aircraft divisions) of the Second Air Fleet (JG 53 and JG 51) arrived to airfields of occupied Poland on June 12-14 and 13-15, 1941, respectively. On June 10 Supreme command of Wehrmacht communicated to army’s commanders the exact date and time (June 22, 3:30 am) of invasion and order of informing the forces ("in case of delay of this term the respective decision will be approved not later than June 18… At 13:00, June 21 forces will receive signal “Dortmund”. It means that attack as was planned, will begin on June 22 and that orders are to be executed from now on”). (6, page 341)
 This time again Soviet intelligence (military one as well and NKGB’s intelligence), even though it didn’t get any documentary information about decision, approved in Berlin, spotted large-scale relocation of German forces. Based on this information it was decided to bring closer the moment of Red Army’s attack as much as possible. The fatal flaw was done just in terms of date when attack was to be started, when Soviet’s attack could be still forestalling. The day of open mobilization was set on Monday, June 23 1941.

 When has this decision been approved? By analyzing “Sign-on book” we can see that in June 1941 (before the war started) Zhukov and Timoshenko were in Stalin’s office seven times: on June 3, 6, 7, 9, 11, 18 and 21. First three dates could be discarded from consideration as at that time there were no grounds to review the plans. On June 9 Timoshenko and Zhukov visited Stalin twice: at noon (to Stalin as he liked to work at nights, this was rather “morning”), from 16:00 till 17:00 and in the evening. The evening meeting lasted for too long – five and a half hours. In Stalin’s office there were also: Deputy Chief of People’s Commissariat of defense, marshal Kulik, secretary of Central Committee of the Communist Party, member of Chief Military Counsil Malenkov, Chief of State’s Plan of USSR Voznesensky, Deputy chief of People's Commissariat of defence, marshal Voroshilov and chief of mobilization-planning department of Defense Committee, Safonov. What did such a high-ranked meeting discuss for five consecutive hours? I think that should it was an extraordinary change of operative plans, the lineup of the meeting would be different. Most probably, they discussed really large-scale and complex issues of mobilization deployment of military industry. This assumption is supported by the fact that already during the meeting Stalin’s office was visited by several hours by People’s Commissar of aviation industry Shakhurin and “tank” People’s Commissar Malishev.

 On June 11 Timoshenko and Zhukov spent just one hour in Stalin’s office, and in a very strange company. Together with them the following participated in the meeting: People’s Commissar of State Security Merkulov, chief of General office of politpropaganda of Red Army Zaporozhets, as well as Commander-in-Chief and member of Military Soviet (commissar) of Baltic Military district Kuznetsov and Dibrova. What was it? Short duration of the meeting as well as rather “mixed” lineup of its participants don’t give reasons to assume that critical decisions were taken on June 11. One could assume that on June 11 took place just the first out of four scheduled meetings-briefing with command of Western Military districts which were transforming already into Fronts. Another argument (and probably the most important) against the fact that on June 11 something extremely important was decided, is that fact that straight after June 11 military men didn’t visit Stalin for 6 days.

 Most probably the decision to delay the date of invasion into Europe was approved, without long debated, in June 18, 1941. On this day Timoshenko and Zhukov spent at Stalin’s four hours, from 20:25 till 0:30. Almost simultaneously with them into Master’s office came in Molotov (People’s Commissar of foreign affairs, first deputy of Stalin on Council of Peoples Commissars and at that time his closest advisor) and Malenkov (secretary of Central Committee, member of Chief Military Counsil). This is exactly the close circle of people in which only such important decision could be approved. It’s noteworthy that right after June 18 occur such momentous events as formation of staffs of Fronts and their transfer to field control centers; districts receive orders to camouflage airfields and switch forces of first echelon into full combat readiness; navy fleet receives order for Operative Readiness №2.

 Decision on starting open nationwide mobilization from Monday, June 23, was quite logic. Center of life in Soviet Union was working place. Plant. This was the place where “call-up men” were concentrated, this was the place where in the morning of June 23, 1941 “spontaneous rallies” of working class, disturbed by mean attack of fascist vultures on Soviet cities, were to take place. By this moment – like “contrived coincidence” – millions of leaflets (announcements) were to be printed with text of Decree of Presidium of Supreme Soviet on mobilization. Looking at photocopy of one of such leaflets on page 452 of “Encyclopedia of Great Patriotic War”, issued with circulation of 500.000 copies (Moscow, 1985, edited by M.M. Kozlov), K.Zakoretsky noticed the DATE of adoption of the Decree. Photocopy is made in such a way that even with magnifying glass digits fall apart on single dots. Still, the first digit really looks like “1” rather than “2”…

 Without going too deep into semi-detective history of complete disappearance of gigantic circulation of leaflets with Decree on mobilization, let’s point that the content of Decree itself (i.e. absence in its text any notion of already commenced war, about treacherous attack of Germany on USSR – as we pointed out in the previous Chapter) pretty obviously supports Zakoretsky's version. One shouldn't scrutinize "1" under microscope. By the by, should the text of the Decree be adopted at 16:00 on June 22, it hardly could be printed in million of copies by morning of June 23 - chaos and confusion dominated on all levels of wheels of states, including printing offices. Enough to remember the indisputable fact that the central governmental newspaper “Izvestiya” was published with news on war only on Tuesday, June 24!

 Preceding to “M-Day” day of June 22, 1941, was perfect for executing the planned provocation. I’m not joking at all. June 22 - is the longest day in a year (the longest duration of daylight hours). In 1941 this day was Sunday – weekday. To get the maximum number of victims among civilians the bombardment in the afternoon of Sunday was perfect: warm sunny day, people just got up after hard work during the week and went out to streets, gardens, squares, to go for a walk with their children. 11-12 o’clock in the morning – time when in Russia (Belarus) backyards and streets in summer are filled with mothers with baby carriages. Next, the time calculation is the following:

- at 11 o’clock bombs are falling on civilians

- at 12 o’clock People’s Commissar of defense sends to districts short decree with four words (“put into operation Covering plan”)

- at 13 o’clock decree of five words is received and deciphered by district’s staffs

- within one hour order to communicated to all AF units of districts (fronts)

- within next hour order is received even in the most lazy staffs and units

- one more hour to warm up engines and load bombs

 Thus: At 16:00 aviation is ready to perform its tasks according to Covering Plan (“strike a simultaneous blow on determined airfields and bases of enemy, situated in the first zone, up to border with Insterberg, Allenstein,

Mława, Warsaw, Dęblin…by the second takeoff of bomber aircraft to strike a blow on airfields and bases of enemy, situated in the second zone up to border with Konigsberg, Marienburg, Toruń, Łodź..")

 And is the sunset on June 22? In European part of Soviet Union, above airfields near Białystok and Lvov, sunset is not earlier than 11 o’clock in the evening. In other words, at the disposal of Soviet aircraft there’s not less than 6-7 hours of daylight time. When the enemy would recover and decide to retaliate, the night fell is much more secure than any masking nets for covering airfields, bases, military camps and railroad stations. Isn’t it a “gift” for starting a war?

 Technical facilities to pretence existed: already in 1940 two bombers Dornier-215, two Junkers-88 and five multipurpose Me-110 were bought in Germany, not to mention that at the height of 5-6 km nobody except for specialists of the highest rank would recognize silhouette of aircrafts…
 Was it possible to avoid provocative pretence? Yes, it was possible. Stalin’s order would be executed in any event. Nobody, neither Timoshenko in Moscow, nor commander of squadron at bordering airfield would dare to ask: “Why should we bomb Insterberg, Allenstein and Mława?” What was then the ground of assumption on planned and scheduled for June 22 provocation?

 Assumption is based on the most important thing, on close attention to personality and mentality of the chief character of world drama. Yes, I understand that dead sets to penetrate into mystery of Stalin’s thoughts and desires, probably, would seem to somebody as a deeply non-scientific attempt to substitute considerable citation of archived volumes by guess-work. I understand the logic of such objections, still I can’t agree with them. Just because I’ve read thousands of pages of "special files" of Stalin’s Politburo meeting protocols, just because based on real documents I could reassure myself that in Stalin’s empire without his approval nothing would be done, be it movement of five ram-head millers from plant X to plant Y or substitution of jack within SPTA of T-34; that’s why I consider that any research of foreign policy of Soviet Union in 1930-40, out of context and analysis of Stalin’s personality and motives, would be inevitable defective.

 Could Central Committee of the Communist Party of the Soviet Union exert its power and approve list of names of dairymaids, shepherd and locksmiths who would be invited in Moscow to event called “Session of Supreme Soviet of USSR”? Of course, it could. And still, farcical comedy of “direct, general and secret” elections to Soviets of all levels was conducted in Soviet Union for decades. From Stalin to Gorbachev. What for? WHAT FOR? To have public opinion in the West? For goodness' sake, who in countries with developed democratic tradition would believe in such a primitive and bold pretence of “expression of popular will" with one candidate in bulletin and unanimous “99.9% votes “for””? And still, these “elections” with comic seriousness were taking place. In strictest accordance with Great Constitution of Stalin. Our great grandsons most probably won’t believe in this, but we have seen this with our own eyes!

 Could Stalin physically eliminate political enemies with no investigation or trial, without calling upon tragicomic of “public trial”? Of course, he could. Many (absolute majority of Great Purge victims) were eliminated in the very same way: without any trial, according to decision of “troika” or even simply tortured to death during “investigation”. This is a fact. And still, public “Moscow trials” of 1936-37 took place. This is fact, as well. Almost inexplicable in the sense of normal human logic, but still a real fact. Stalin, for whatever reason, took the closest comrades of Lenin to public trial, where they in the eyes of hundreds of journalists, including foreign, admitted that they have milled glass and put it into oil of workers. What for?

 On May 4, 1941, Politburo of Central Committee (signed by “secretary of Central Committee of the Communist Party of the Soviet Union I.Stalin) turned to members of Central Committee with question whether they agree to appoint Stalin as Chief of Council of People's Commissars of USSR. Voting was conducted in written quiz. And before everybody out of 71 member of Central Committee didn’t agree with Stalin’s appointment as head of the government, this decision was considered as a draft. It’s hard to believe in this but respective documents have been declassified and publicized. (6, page 157-157) What for? What would anybody need these vain efforts with voting by written quizzes (all these papers were delivered by special post service, with guard, spending fuel)? Stalin decided to “consult with comrades”? For goodness' sake, in May 1941 without consulting with anyone, Stalin could appoint himself as All-Russian Imperator, God’s son Ra and New Buddha at the same time. Such decision, the only right and timely, would be welcomed by universal approval from workers of Country of Soviets.

 There’s one answer to all these (and thousands others) question: he just wanted this. Stalin loved bureaucratic order. It was his whim. Everybody behaves eccentrically in his own way. Akakiy Akakyevych admired letters in “relationships” which he rewrote. Those who read Gogol’s “Shinel”, must remember that Akakiy Akakyevych had his favorite letters which he welcomed and wrote out calligraphically with special joy. Great Stalin was awful monster, incredible hybrid of Genghis Khan and Akakiy Akakyevych. Stalin annihilated people in such a scope that Genghis Khan even hadn’t dreamt of, and at the same time enjoying accuracy and bureaucratic orderliness of his decisions. That’s why he annihilated his former friends and comrades with equal satisfaction, and didn’t forget at the same time to ask every member of Central Committee, being still alive, for permission. And formalized their “decision” in written form. And put these papers in his “special files”. Just this definition – “special file” – adopted during Stalin’s empire to identify the strictest documents, tells a lot.

 Comrade Stalin had his own conception of bureaucratic forms of “always peaceful foreign policy” of Soviet Union. He carried out these conceptions with inexorable persistence of “Terminator”. Everything must be correct and right. Soviet Union can’t attack Finland. Red Army can suppress provocations of white-Finnish militarists who treacherous fired at Soviet territory – it is allowed. But attacking by yourself is not allowed. Soviet government can help Finnish workers who rose against bloody gang of Ruti-Tanner and have already formed their own People’s government. It's allowed. It’s allowed to help this People’s government to move to Helsinki. But to capture Helsinki and occupy Finland – nobody has ever given such an order…

 …First part, first phase of Great Pretence took place in reality. It is not a hypothesis. It’s a fact. On June 13, 1941 TASS (Telegraph Agency of USSR) issued a famous message (it was published on June 14): Yes, just the one:

“…TASS declared that according to information of USSR, Germany as well as USSR steadily observe terms of Soviet-German non-aggression pact, thus according to opinion of Soviet circles, rumors about German intentions to breach pact and attempt to attack USSR are lacking any grounds…USSR, as follows from its peaceful policy, observed and intends to continue observing terms of Soviet-German non-aggression pact, thus rumors that USSR is preparing to war with Germany are deceitful and provocative…”

 Speakers of all-USSR radio read this text to the accompaniment of rumble of wheels. Nine hundred railroad echelons (not carriages but echelons !) with divisions of the Second Strategic Echelon, rumbling at joints and rushing to West. Divisions of frontier districts were crawling to the border secretly at night, hiding in the forests during the day. It is all well-known already, being declassified more than 15 years ago. First phase of provocation should have been inevitably followed by second one: pretence of bombardment of Soviet cities by German aircrafts. In response to the most peaceful TASS announcement – bombs during sunny day of Sunday. Treacherous and mean murder of Soviet civilians. Snow-white dove of peace from one side and black raves – from another. And after this only – nationwide mobilization. “Stand up, great country, stand up for mortal combat! Black birds will not fly over Fatherland!” (famous soviet song).

 Rude? Too expressly? Yes, but this was the taste of the one who ordered provocation. Stalin liked to treat his guests with hot meals…
 Thesis about provocative pretence ordered for June 22, corresponds not only to general style of Stalin’s “liberations” (invasion to Finland in 1939 was also preceded by “firing at Soviet positions in Maynila”), it also allows explaining several most “inexplicable” facts of the beginning of war.
 First of all, become clear actions, directed at showing kindliness and unconcern (starting from “big theatrical evening” of June 21 and to moving off anti-aircraft divisions from forces’ positioning and calling announcing day-off within AF units of Western MD), which took place during June 20-21. To reach even bigger propagandistic effect of provocation, bombs were to fall to Soviet city (cities?) in a peaceful, very quiet at first sight atmosphere. Military departments have day-off. Command enjoys theatrical high art, the ranks are running crosses and compete with volley-ball mastery. "We’re peaceful people, and our armored train rusts at side-track". And in this sense eternal spell of Soviet historiography (“Stalin was afraid of granting Hitler cause to attack”) turns to be almost truth! It remains just to specify this phrase a bit: “Stalin was studiously developing situation when his anger and “noble fury” would look blamelessly sincere".

….. At the time when Moscow and Minsk were finishing last preparations for grandiose events which were to take place on June 22-23, on the opposite side of the border the last preparations have been already finished. It’s not a hypothesis anymore, it’s a sad fact. At 13 o’clock on Saturday, June 21, Wehrmacht staffs received a prearranged signal “Dortmund” and German forces proceeded to “openly execute orders”. Secret which was communicated (directly or even indirectly) to three million soldiers and officers, in a couple of hours seized to be a secret to Red Army’s command, as well. It’s known about at least two defectors who crossed Western Bug within the line of Kiev MD and reported about forthcoming start of war. It’s hard to believe as well that Soviet intelligence didn’t have other sources of information inside enemy’s army. Be as it may, but in the evening of June 21, crossing half a dozen of instances, information finally reached Moscow. In Zhukov’s classic well-known version events developed in the following way:

 “In the evening of June 21 Chief Staff of Kiev military district, lieutenant general M.A.Purkaev called me and reported that a defector came to border guards, some German sergeant major who affirmed that German forces approach the reference areas to start an offensive, due in the morning, June 22. I immediately communicated words of M.A.Purkaev to People’s Commissar and I.V.Stalin.

- Come to Kremlin together with People’s Commissar in about 45 minutes, - said I.V.Stalin.

We went to Kremlin together with People’s Commissar and lieutenant general N.F. Vatutin; I’ve taken with me a draft directive, addressed to army. Along the way we decided by all means to get a decision to bring forces to operational readiness. Stalin welcomed us alone. He was definitely worried.
- What if German generals threw up this defector in order to provoke a conflict? - he asked.
- No, - answered Timoshenko. – We consider that defector tells truth.
At this time members of Politburo entered Stalin’s office. Stalin briefly informed them.
- What shall we do? - asked Stalin.
There was no answer followed.
- We shall immediately give directive to forces with regard to bringing all forces of border districts to full operational readiness, - said People’s Commissar.
- Read! - said Stalin.
I read the draft directive. Stalin noted:
- It’s too early to give that kind of directive right now, perhaps the issue would be solved amicably. We should give a short directive, where to mention that offensive could start with provocative actions of German forces. Forces of border districts shall resist all kind of provocations in order not to cause complications.
 Without loosing time N.Vatutin and me went to another room where we have quickly drafted directive of people’s commissar. Having returned to office, we asked for permission to report. Stalin read the draft directive, then made some amendments to it himself and then gave it to people’s commissar for signing. (15, page 261)
 The only document which could prove this version is again “Sign-on book”. Record of the meeting doesn’t exist (or it is not declassified so far). As for memoirs, neither Stalin, nor Timoshenko, nor Vatutin have written it. According to “Sign-on book” Timoshenko and Zhukov entered Stalin’s office at 20:50. Marshal Budenney entered Stalin’s office together with them, by 20:50 (Zhukov didn’t tell a word about his presence). Vatutin didn’t enter the office (however it could be true that Zhukov didn’t lie at least with this and Vatutin who came together with them, was really waiting in the reception room).
 Stalin wasn’t alone. There were four people in his office: Molotov, Beriya, Malenkov and Soviet Naval attaché in Germany, modest captain 1st class Vorontsov. No other members of “Politburo” entered the office. At 21:55 another man entered Stalin’s office. He wasn’t member of Politburo and at that time held position of People’s Commissar on state’s control. People’s Commissar on state's control had nothing to do with discussing secret military issues of special importance. His obligation is to control canteens at factories, observance of Soviet trade rules in general stores, potato’s humidity in storehouses of worker’s supply division. But his name was Mehlis and starting from 1924 he was close to Stalin, serving secretly as special authorized representative on secret and “dirty” issues. At 22:20 military men left the office. (6, page 301)
 At this moment available facts are ran out and we return to Hypothesis № 3, based in its turn on key issues of Hypothesis № 1, notably: Timoshenko and Zhukov considered fighting efficiency of Red Army to be very low, while Stalin - very high.

 Based on their assessment of fighting efficiency of Red Army, Timoshenko and Zhukov didn’t doubt at all that 115 German divisions, deployed near the border with Soviet Union, was enough to utterly defeat the “legendary and invincible” army. That’s why they beloved the obscure German sergeant major. Entirely and immediately. Besides, they immediately thought with horror that aircraft regiments of Western MD had day-off, one of 12 Fighter Regiments is dismantled at all, while anti-aircraft divisions are taken to peripheral polygon. One could smell now the “execution basement” very well. They both understood that Stalin would call himself as “inspirer and mastermind” of the victory, while looking for persons responsible for defeat among people around him and that they are the first ones among them.

 That’s why at 20:50 they entered Master’s office with desperate resolution “by all means to get a decision”. What kind of a decision? “On bringing forces to operational readiness"? Six pages earlier Zhukov, without any confusion, writes down that he didn’t need too much time to convince Stalin with respect to this issue: “General Staff was informed by defector about the date of German offensive on June 21 only; we have immediately reported this to Stalin. He gave his approval immediately (underlined by me – M.S.) to bring forces to operational readiness”. (15, page 255) What have they then so tensely discussed for one and a half hour? What was in the directive which Stalin declined from the very beginning, then ordered to draft another one, then corrected something in it? Obviously (a word not very suitable for hypothesis, but in this case quite justified), Obviously, the discussion was about executing the Covering Plan and immediate nationwide mobilization, and not about short bit of these actions, called in literary language “bringing forces to operational readiness”.

 Stalin didn’t believe to German defector at all. First of all, since, being boundlessly lying himself, he didn’t believe to anybody. The first and most important thought which came to his mind after Timoshenko’s report was: “Who sent this sergeant major? What for? Wasn’t it Timoshenko himself who invented all this? Or Purkaev? Grill the scoundrel and execute…” Alas, this is, unfortunately, not a clownery but a citation (although about another defector and on different day). It’s noteworthy also that it’s not known anything so far about two defectors who in the evening of June 21 tried to help “Fatherland of the world proletariat”, risking their own life and highly endangering their families.

 Secondly, because such coincidence of dates (the date of provocation, planned by Stalin and date of real invasion by Hitler) were too unreal. Like in the movie, though such things don’t happen in the movies itself. It’s like when your bullet hits opponent’s bullet during the duel. This couldn’t be true as it never happens.

 Thirdly…This “thirdly” can understand only a person who had a chance during his or her life to deal with creative work. Like, for instance, you play with violin the Ogiński polonaise and just at this moment your neighbor starts drilling the wall with impact electric drill… Do you understand? The same way Stalin reacted on Timoshenko’s suggestion to destroy his nice plan (on provocation on the threshold of mobilization).

 Stalin didn’t believe people, but always trusted logic. His logic, which he was very proud of. And in the evening of June 21, 1941 he reasoned (and had reasoned, finally) absolutely logically. “Germans didn’t finish concentration of forces. Half of Wehrmacht’s divisions are still in the West. To make an offensive with such forces to Red Army – insanity. Number of German air crafts by our borders is insignificant. Against France, along the front of 300 km, in May 1940, there was half as much again aircrafts! Germans can’t do an offense with such weak forces and air umbrella. And won’t do. We have 7-10 days in reserve. And we need just one day, June 22. Just one day. Leaflets about mobilization from June 23 are already being printing…”

 For the slowest on the uptake I’m ready to repeat this once again.

 Traditional version: “Stalin believed Ribbentrop’s signature on non-aggression pact and thus didn’t believe that Hitler would attack Soviet Union”.

 My version: “Stalin believed in the strength of Red Army and thus didn’t believe to information according to which Hitler decided to start invasion on June 22, before the end of concentration near the border with USSR of German forces which (according to Stalin) were needed for concentration to fight with mighty Red Army. Hitler’s intention to start invasion on 24, 25 26 and any other further days – this didn’t bother Stalin anymore".
 Timoshenko understood that Stalin’s reaction would be exactly like this. That’s why he called his old comrade from First Cavalry Army where Budenney was commander and Timoshenko – commander of cavalry division. Marshal Budenney formally was deputy of Timoshenko, but as one of those not many "heroes who survived civil war” stood in with Master and in the complex system of court games “weighted” more, than People’s Commissar of defense. Zhukov was a new man, in the eyes of Stalin’s people – insufficiently authoritative (he wasn’t even member of Central Committee, not to tell about membership in Politburo), that’s why he couldn’t persuade Stalin together with Molotov. With years Zhukov understood all these games, that’s why with his mean-spirited ambitions decided to eliminate Budenney. Not physically but at least from key moment of his memoirs.
 Hard talk of Stalin with military men resulted in that it he didn’t approve to consummate Covering Plan, but allowed to send tangled and confused Directive №1 to districts. I’m repeating once again, that the phrase “all units to bring into operational readiness” is present in the Directive №1. Even though it’s being devalued by multiple requirements “to resist provocations”. Naval fleet didn’t participate in these mean games with provocations and pretence, that’s why N.G.Kuznetsov switched it in a simple way from Readiness №2 to Readiness №1. Nobody did forbid this to him.
 Having finished discussions, Stalin unusually early had finished his work and departed to his "Closest Cottage". To sleep. He didn’t believe into possibility that Germans could attack, while the day of June 22 was coming to be very tense (in the morning – bombardment of Grodno, in the afternoon – order to start Covering operation, in the evening - first air strike on German airfield, in the late night – debriefing and last preparations for announcing mobilization). He had to have a good sleep before that kind of a day.
