
15

“Pobjeda”, specĳalno izdanje
Titograd, oktobar 1991.

RAT ZA MIR

Crna Gora je ovih dana iznova iskoračila iz mita i legende i svĳetu
pokazala svoje prepoznatljivo lice. U zgusnutom vremenu u kojem se
događala istorĳa, u nizu dramatičnih i nestvarno stvarnih događaja, ona je
opet ponosno i na velika vrata, umarširala u vječnost i nezaborav, onamo
gdje joj je oduvĳek i bilo mjesto.

Zahvaljujući ovom pokoljenju u naš život i svakodnevicu ušli su neki
novi, uzvišeni i plemeniti junaci velikih srca. Oni isti dragi likovi i poznata,
obična lica koja smo, koliko juče, sretali na ulici, poslu, fakultetskoj auli...
obdarili su nas novim primjerima čojstva i junaštva koje su iskazivali na
svakom koraku braneći mir i slobodu, čast obraza i svĳetlog oružja.

Oni su svoju obavezu ispunili časno: odlučnošću da i na strašnom
mjestu valja uspravno postojati, na djelu su pokazali privrženost svome
kršu i rodnoj grudi, braneći je od ustaških bojovnika, njihovog fašizma,
mržnje i zla. Nekih od tih rano stasalih, plemenitih mladića nema više
među nama. Neka im je večna slava i hvala – oni su na oltar slobode i
mira prinĳeli najveću žrtvu, vlastiti život, i to im Crna Gora nikada neće
zaboraviti.

Pred tobom je, poštovani čitaoče, sveska “RAT ZA MIR”, skromni
spomen velikog mozaika sa brojnih ratišta, sa kojih je “Pobjeda” ovih dana
opširno izvještavala. U njenih sto strana stao je mali dio jednog rata, a sa
osnovnom porukom – da rata više nikad ne bude!

Izdaje i štampa: Novinsko javno preduzeće “Pobjeda”. Direktor i glavni i
odgovorni urednik: VIdoje Konatar. Urednik izdanja: Šćepan Vuković. Prilozi u
broju: Momčilo Popović, Milenko Vico, Mišo Drašković, Gojko Knežević, Milutin
Labović, Vojin Božović, Jovan Stamatović, Mira Popović, Velizar Sredanović,
Boban Novović, Dražen Drašković, Dragan Bošković, Jelena Samardžić, Marina
Jočić, Dragan Grozdanović, Ratni reporteri. Foto reporteri: Dejan Vuković, Mensud
Krpuljević, Stanoje Begović, Nikica Mihajlović, Dobrilo Malidžan. Sarađivali:
Milorad Bošković, Vladan Mićunović, Mirčeta Anđelić, Milenko Jelić, Rade Perišić,
Stradimir Fatić, Tomislav Šoškić, Veliša Kadić, Gordana Vujović, Lada Đurović,
Salko Luboder, Boro Jovanović. Tehnički urednik: Ksenĳa Radunović

16 17

Moral jedinica je na visokom borbenom nivou i neprĳatelj se
odlučno razbĳa”.

Dok ovo javljamo, snažne eksplozĳe topova ne prestaju.

P i s m a : g o v o r s r c a

Pridružujemo suze žalosnice
To je bol svih nas

Potresne i ožalošćene i same kao majke, sestre i supruge ratnika na
frontu, pridružujemo svoje suze žalosnice majkama, sestrama, sprugama
i ostaloj rodbini zbog pogibĳe njihovih najmilĳih u teškim i pravednim
borbama na bojištima Hercegovine i Hrvatske. Sudbina koja nas je zadesila
zajednička nam je i kad izginu: Žarko, Aleksandar, Rasim, Miodrag,
Rajko, Adnan, Vladimir i kao da smo svi izgubili svoje najrođenĳe. Svako
ime na crnoj listi smrti čitamo sa velikim bolom i ponosom što smo
rođeni i odgajani baš na ovom kršu u slobodarskoj zemlji crnogorskoj i
hercegovačkoj.

Posebno nas je ovdje u Boki pogodila smrt velikog komandanta,
branioca našeg slobodnog neba, mirnog mora, kamenitih ulica, našeg sna
i slobode, Krsta Đurovića. Njegovoj porodici izražavamo duboko i iskreno
saučešće zbog njihovog i našeg nenadoknadivog gubitka.

Neka svaka naša suza žalosnica odjekne kao kletva nad ustaškim
crnim legĳama. Neka naša hvala do neba seže nad našim poginulim
herojima i njihovim prerano prekinutim životima.

Kolo srpskih sestara Herceg-Novi

Borci Narodnooslobodilačkog rata hoće na front
Uz pomoć iskustva

Sve više potresen događajima koji se dešavaju u našoj zemlji,
stradanjima srpskog naroda u Hrvatskoj, a posebno pogibĳom naše djece,
mučki ubĳene od ustaške ruke u Hercegovini 1. oktobra, izjavljujem
da sam spreman, psihički i fizički da se ponovo borim pod zastavom
naše slavne Jugoslovenske armĳe. Siguran sam da moje raspoloženje
podržavaju borci narodnooslobodilačkog rata Crne Gore, bez obzira
na vjersku ili nacionalnu pripadnost i da su mnogi spremni da ponovo
prihvate svĳetlo oružje.

Tokom narodnooslobodilačke borbe, a i u ranĳim ratovima, bilo je mnogo
primjera da otac i sin stanu u isti borbeni stroj, pa nema razloga da tako ne bude
i danas kada je ugrožena sloboda. Zostalom, to nalaže i naša ratna tradicĳa.

K a k o j e p o č e o r a t z a m i r

Odgovor ustašama

Prema još nepotvrđenim vĳestima, u jučerašnjim i današnjim
borbama poginulo između pet i sedam stotina pripadnika hrvatske
“šarene vojske”, dok su u redovima JNA poginula četiri borca, a 47 ih je
ranjeno. Vojska izbila na more kod Slanog u blizini Dubrovnika i odsjekla
odstupnicu ustašama

Jutros, tek što se noć spremala da ustupi mjesto danu, dakle,
nešto poslĳe pet časova, žitelje područja na uzavreloj i krvavoj granici
između Crne Gore i Hrvatske probudile su žestoke detonacĳe od kojih su
podrhtavala prozorska okna i vrata u ramovima. Jedinice JNA počele su da
snažno tuku iz artiljerĳskih oruđa najvećih kalibara – sa brodova, zatim sa
Prevlake i Luštice, kao i sa Prĳevora i Mojdeža, sela najbližih Hrvatskoj.

Tučeni su položaji ustaških paravojnih formacĳa u Molunatu,
Konavlima, Vitaljini i drugim mjestima u okolini Dubrovnika.

Prĳe toga dejstvovala je avĳacĳa.
Jeka moćnih artiljerĳskih oruđa praktično od onda i ne prestaje.
Sada je 12 časova. Život u Herceg-Novom odvĳa se normalno

ali ljudi pomno odsluškuju potmule detonacĳe i još pominje zvanično
nepotvrđene vĳesti koje stižu, praktično, iz časa u čas.

Po njima, u Konavlima je juče i sinoć poginulo između pet i sedam
stotina pripadnika “šarene vojske” Franja Tuđmana. Kupari su sravnjeni
sa zemljom, srušen je TV repetitor na Srđu.

Do ovog trenutka novinarima u pres centru u Herceg-Novom
dostavljeno je kratko zvanično saopštenje Službe za informisanje Vojno-
pomorskog sektora Boka u kojem se kaže:

“U toku noći i jutra nastavljeno je sa žestokim napadima naših
jedinica artiljerĳom, a dejstvovala je i avĳacĳa. Neprĳatelj trpi gubitke i
pokušava pregrupisavanje na nove položaje. Međutim, na svakom mjestu
je tučen sa kopna, mora i iz vazduha.

Jedinica u rejonu Debelog brĳega zauzela je mjesto Bani i nastaviće
se daljim prodorom po dubini neprĳatelja. Jedinice koje se nalaze sjevernĳe,
vode žestoke borbe sa neprĳateljem.

U mjestu Slanu jedinice kontrolišu magistralu, a ostale se
približavaju ključnim tačkama za konačno razbĳanje neprĳatelja.

U jedinicama VPS Boka nema gubitaka.

18 19

Ratno iskustvo boraca narodnooslobodilačkog rata je veliko i mnogo
će pomoći našoj djeci koja sada doživljavaju prva vatrena krštenja. Prljavi
rat nametnula je ustaška i druge fašističke organizacĳe u zemlji i van nje i
ne smĳemo dozvoliti da se ponovi genocid od minulog rata. U pitanju je
dostojanstvo i ponos boraca koji su ginuli i prolĳevali krv od Đevđelĳe do
Triglava – širom Jugoslavĳe.

Zato predlažem da nadležni vojno-teritorĳalni organi putem sredstava
javnog informisanja, obavĳeste borce NOR-a koji nĳesu starĳi od 70 godina,
da se jave na određeno zborno mjesto radi upućivanja na front. Ovo je
najjednostavnĳe, jer borci nĳesu u stanju da satima čekaju i da se guraju u
redovima da bi se upisali kao dobrovoljci. Mnogi od nas još su jaki da čvrsto
drže oružje u rukama i siguran sam da odstupnice neće biti. Dajemo doprinos
i zaštitimo mlade vojnike onoliko koliko je to u našoj moći.

Marko Kostić, penzioner Titograd

Iako sam star mogu da se borim
Kad otadžbina zove

Gledam televizĳu, slušam radio, pratim štampu. Mi smo u ratu a
zemlju treba braniti, i narod od ustaško-fašističkih Tuđmanovih koljača i
njihovih naredbodavaca koji ih snabdĳevaju svim mogućim najmodernĳim
naoružanjem. Smatram da je došlo vrĳeme da svi uzmemo oružje u ruke,
da sprĳečimo genocide i uništenje onoga što je srpsko. Sada se, istina sa
zakašnjenjem, u rat uključila Jugoslovenska narodna armĳa, i sada je treba
pomoći, i to dobrovoljačkim odredima. Iako imam 63 godine prĳavio sam se
kao dobrovoljac Vojnom odsjeku u Titogradu, jer sam poželio zakletvu ovoj
zemlji i ovom narodu da ću ih braniti, pa i život dati za srećnu budućnost
našeg pokoljenja. Armĳa me je školovala da budem patriota i njen sam rezervni
kapetan. Ne želim da budem starješina ako za to nema potrebe, već samo želim
da budem borac sa puškom u ruci, u prvim borbenim redovima, među onim
mladićima koji se junački bore i gone neprĳatelja i uništavaju njegova uporišta.

Vaso Vujović, Titograd

Čika uredniče,
Molim te ako imaš mesta napiši ovo pismo mome tati. Možda će ga

pročitati, i znati da smo dobro, da smo uz njega i da ga puno volimo
Puno hvala

Zdravo tata
Ne javljaš se. Ne znam tačno gdje si. Mama kaže da si negdje u

Hercegovini sa drugovima vojnicima, da braniš mene i druge djece,

miran san i srećno djetinstvo. Uželio sam te se. Ai sam ponosan na tebe.
Žalim što nas četiri brata nismo veći da stanemo tebi uz rame bio bi
jači. Pozdravi sve tvoje drugove vojnike. Pobĳedićete i vratiti se svojoj
djeci.

Svi te puno volimo i pozdravljamo
tvoj sin Aco Srdanović, Titograd

Život nas je združio
Selo za primjer

Selo Markovići na domaku Budve ima samo 20 domaćinstava,
devetnaest maloletne djece, dvadeset žena. No i pored tako malog broja
stnaovnika, sve živo se javilo u dobrovoljce. Prvo su iz sela otišli kao
rezervisti Milovan Dačić, Dane Samailović i Musa Milić.

U dobrovoljce su se prĳavili:
Ivanović Radomir iz Kraljeva,
Lazović Leko iz Prĳepolja
Stĳepović Jakov iz Žabljaka
Sekulić Radojko iz Prĳepolja
Vasović Borisav iz Ivanjice
dr Aleksić Bosiljka iz Beograda
Bigović Nedjeljko iz Beograda
Bigović Nedjeljko iz Cuca
Nesimi Rizo iz Tetova.
Svi dobrovoljci žive u selu Markovići. Život ih je potpuno zbližio,

združio i na zov Crne Gore dobrovoljno idu da brane njenu čast i slobodu.
I doktorka Aleksić iako dosta slabog zdravlja, svjesna svoga ljekarskog
poziva i etike, od oca Solunca, nĳe mogla da odoli, da se ne prĳavi, da
svojim ljekarskim znanjem pomogne našim vojnicima.

I Rizo Nesimi, koga niko nĳe prinudio, nĳe htio da se odvoji
od svojih drugova, već ga je njegov lični patriotizam i ljubav prema
Jugoslavĳi gdje je rođen, opredĳelio za borbu protiv Tuđmanovih ubica
i zločinaca.

Ostali dobrovoljci, Srbi i Crnogorci, rame uz rame u najećem
oduševljenju, kreću u boj kao i njihovi preci sa pjesmom “Neboje se cara
ni ćesara”.

Krsto Radulović, te iste večeri ponudio je ravu za vojnike na
frontu. Selo Markovići je na nogama i moglo bi da posluži za primjer.
Ljudi, žene, dječaci, starci, sve živo je u ratnom naponu, puno gnjeva i
srdžbe protivu podivljalih fašističkih hordi.

Dragan Komatina, Budva, selo Markovići

Nĳe li došlo vrĳeme da stvari uzmemo u svoje ruke?
Rod moramo odbraniti

Ako njih Bog ne kažnjava za ponovljene najstrašnĳe zločine, neće ni nas
za probuđenu svĳest o potrebi da se borimo za istinu, pravdu i slobodu.

Ustaški koljači! Vaša kama i vaše laži dojadiše svakom poštenom
Crnogorcu, Srbinu i Muslimanu-čovjeku.

Mi, od 50 do 65 godina starosti, što savladasmo pojmove istine, pravde
i slobode, moramo pomoći našim sinovima da u borbi za ove najsvjetlĳe
ljudske ideale, što manje izginu i pobĳede!

Primimo dio ratnog tereta.
Ruke nam ne drhte a oči nas služe. Noge nam nĳesu potrebne, jer se

bježati ne može i ne smĳe.
Sa oružjem u ruci u dobrovoljce! To traže kosti naših predaka. To traži

budućnost naših potomaka. To traži čast i slava crnogorskog oružja.
Ne priznajemo da su naši očevi i djedovi bili bolji od nas. To i

dokažimo.
Zato u dobrovoljce, jer se srpski rod mora odbraniti. U protivnom

izgubismo našu vjeru, naša imena, naša prezimena i slobodu naše djece.
Sa oružjem u ruci bez ideoloških oznaka, složno, kao braća, u borbu

protiv najvećih neprĳatelja-ustaških sramnih hordi i kosovo-metohĳskih
bezumnika.

Ne dozvolimo da se srpske oči i prstići srpske djece nižu u đerdane.
Neka su prokleti! Ako pobĳede, neće biti kriva naša omladina nego mi. Zato
u dobrovoljce!

Prvi korak je formiranje Inicĳativnog odbora i dogovor o svemu o
čemu se treba dogovoriti. Ko želi da uđe u Inicĳativni odbor neka dođe 7.
oktobra (ponedjeljak) u 16 časova na Marezu, kod Titograda. Za prisustvo
molimo i predstavnike JNA.

Branko R. Đuričić, Titograd

Crnogorke traže da se formiraju dobrovoljački odredi
Pozovite i mene

Ne mogu a da vam se ne obratim u ovako teškim vremenima,
kada čovjek nemilosrdno kolje čovjeka kao najkrvoločnĳu zvĳer, a da ne
osudim one koji su izbjegli vojnu obavezu i rezervu a jedu hljeb ove zemlje
– proklet im bio!

Ustaška krv je podivljala, to više nĳe krv čovjeka, to je zvjerska
krv, pa apelujem da se najoštrĳe osude svi izdajnici i oni koji su odbili
da ranjenom bratu pruže ruku pomoći, gledajući mu smrt pred očima.
Prokleće ih njihovo potomstvo i kosti izmučenih duša.

To nĳesu ljudi, to su kukavice, i svoju bi majku izdali, jer ih je ova
zemja odgajila a protiv nje se bore.

Javljam se kao dobrovoljac i molim vas druže Eremĳa da pozovete i
žene Crne Gore i Srbĳe u rezervni sastav. Vjerujem i duboko sam ubĳeđena
da će se prĳe odazvati od mnogih muškaraca. Odazvaće se i majke sinova
vojnika. Ja nemam sina da bi ga sjutra poslala da čuva granice moje rodne
grude i njedara, imam šestogodišnju kćerku, ali zato kroz moje vene teče
krv čovjeka, krv rodoljuba, krv patriote, krv Jugoslovenke.

Svuda ispod moje kože protiče krv ove zemlje i u mojim grudima
osjećam bol, moje srce je ranjeno kada vidim kako moju zemlju ruše,
njene kuće i gradove, moj narod kolju. Bože, šta se ovod ešava sa nama, sa
srpskim imenom i narodom?! Sprĳečite svako krvoproliće i dajte mi oružje
i uniformu da idem, sa vama, da njegujem ranjenog brata i njegovu ranu
ublažim. Zašto nema žena bolničarki, kuvarica?

Neka ovo moje pismo bude jedan apel crnogorske žene i majke,
žene Srpkinje koja je spremna da pogine i da nesebično da svoj život za
svoj narod i otadžbinu.

Drugarski vas pozdravljam i molim da u rezervni sastav pozovete
naše žene, djevojke, majke, a među njima mene, najprĳe od svih.

Nada Golović, Ulcinj

Pismo jednog srednjoškolca
Neka pobĳedi mir

Od vĳesti do specĳalne emisĳe, od specĳalne emisĳe do dnevnika, od
dnevnika u neizvjesnost. Bol, strah i suze, naša su stvarnost.

Daleko od mira i sretnih dana ispunjenih ljubavlju, živimo i
strahujemo u ratu.

Rat. Rĳeč koja u sebi nose hiljade ljudskih života, hiljade neprospavanih
noći, hiljade razornih mina. Svaki je dan duži od godine, a svaka noć mračnĳa
od prethodne. Širi se miris baruta i dima. Liste sa imenima poginulih i
ranjenih su sve šire i duže. A neprĳatelji su nam dojučerašnja braća. Rat se
osjeća u kući, u školi, na ulici, fudbalskom igralištu. Kolone tenkova, topova
i minobacača su sve duže. Broj mobilisanih vojnika sve je veći. U rovovima,
sa mitraljezima u rukama, leže i čekaju početak borbe hiljade Jugoslovena.
Hiljade njih već su u borbi. Majke, sestre, kćerke tuguju za onima koji su
smjelo dali svoj život za mir. Okreću se stranice istorĳe.

Ko to želi da nam ukrade budućnost? Ko to smĳe? Dovoljno je sjetiti
se djece sa Kozare pa se još jače boriti za mir. Nećemo dozvoliti da se zbog
nečĳih zajedljivih želja ponovi Jasenovac.

Zato pozdravljam sve vojnike (tenkiste, pilote, puškomitraljesce),
koji se bore za mir i slobodu na ovom malom krševitom Balkanu. Pozivam

22 23

ih u ime moje generacĳe da istraju u ovom surovom ratu jer pobjeda mora
biti na strani pravde. Ponosimse svim dobrovoljcima iz Nikšića, Titograda
i svih ostalih mjesta moje Crne Gore.

Vjerujem daće djeca ponovo u miru ići u školu i da će se na njihovim
crtežima, umjesto pušaka, tenkova i bombi, ponovo naći bezbrižna dječja
mašta. Želim da ponovo zavlada ljubav i prestane rat. A ja sam samo jedna
od hiljade mojih vršnjaka koja se boji, nada i moli za mir.

Jelena Borovinić, učenica Titograd

I to je život
Kad se vojnici vrate

Iz “Pobjede” sam prĳe neki dan saznao da potkrovlje kuće koja se
vodi na moje ime, a gdje sam 1958. godine počeo da savĳam siromašno
porodično gnĳezdo, i sa suprugom Milevom izrodio četiri sina, koji su
odslužili JNA, inspekcĳa hoće da mi ruši. A potkrovlje sam dao jednom
sinu da stvori sebi krov nad glavom.

Ako je nešto i pogrĳešio u gradnji, neka to sačeka dvojicu mojih
sinova, Milorada i Milutina, koji su trenutno na odsluženju svog časnog
duga prema zemlji, kao rezervisti JNA u Hercegovini. Pogotovo treba
sačekati Milutinov povratak, jer je ta dogradnja njemu namĳenjena. Ako
se, daj Bože, vrate živi, neka inspekcĳa doše na čast i razgovor.

Rajko Pavićević, Titograd

M o m i r B u l a t o v i ć

Ne odustajemo od mira

Nikada u istorĳi Hrvatska nĳe imala kontrolu nad Prevlakom, a
za posljednjih 160 godina čak nĳedan građanin nĳe mogao imati nikakav
pristup na Prevlaku, jer je taj dio Austrougarska pretvorila u svoju bazu, a
nastavile stara i nova Jugoslavĳa

Na teritorĳi Hrvatske, u području Popova polja napadnute su,
nedavno, mučki i iz zasjede regularne jedinice JNA sastavljene od rezervista
iz Crne Gore. Napad su izvršile paravojne hrvatskejedinice koje su za tu
svrhu prešle bosanskohercegovačku granicu. Njima su očito pomoć dali
pojedini pripadnici lokalnog stanovništva hrvatske nacionalnosti.

Danas je potpuno evidentno i jasno da klevete i optužbe protiv
crnogorskih rezervista, nĳesu bile slučajne, nego su dio smišljenog i
organizovanog napada na život mladih ljudi iz Crne Gore.

Nikada u istorĳi Hrvatska nĳe imala kontrolu nad Prevlakom, a
za poslednjih 150 godina čak nĳedan građanin nĳe mogao imati nikakav
pristup na Prevlaku, jer je taj dio Austrougarska pretvorila u svoju bazu, a
nastavile stara i nova Jugoslavĳa.

Postoji inicĳativa da se u slučaju potpunog osamostaljenja Hrvatske
i njenog izlaska iz Jugoslavĳe, povedu razgovori između Hrvatske, s
jedne strane i Crne Gore, odnosno ostatka Jugoslavĳe, s druge strane,
o regulisanju i pravničkom uspostavljanju granica u predjelu Prevlake
i Vitaljine. To nĳe zahtjev za izmjenu granica, već je za to zahtjev za
pravedno ekonomsko, vojno, kulturno, ekološko, teritorĳalno-morsko i
epikontinentalno postavljanje granica.

Umjesto da se ova inicĳativa prihvati, mi smo doživjeli masakr naši
mladih rezervista i to na teritorĳi BiH, koja se do sada nĳe smatrala ratnim
područjem.

Potpuno je normalno da JNA poslĳe ovakvog masakra mora
preduzeti sve mjere i upotrebiti sva raspoloživa sredstva da odbrani živote
i dostojanstvo svojih vojnika. Svaka armĳa na svĳetu to bi davno učinila i
ne bi trpjela ovo što trpi JNA.

Preporučujemo Evropskoj zajednici da na tromeđi BiH, Crne Gore
i Hrvatske uputi više posmatrača i da utvrde činjenice koje su ovdje
iznošene.

Sigurni smo da grupa posmatrača koja je držala konferencĳu za
štampu u Dubrovniku i optuživala JNA za agresĳu na ovja grad nĳe
napravila dobar, a vjerovatno, zbog nepoznavanja činjenica, ni pošten posao.
U isto vrĳeme dok su držali konferencĳu za štampu, nekoliko kilometara od
njih, mučki su napadnuti i ubĳeni vojnici JNA iz Crne Gore.

Crna Gora nema, niti je ikada imala paravojnih formacĳa. Njena
jedina armĳa je JNA, proizašla iz herojskog rata protiv fašizma, koji je
na teritorĳi Jugoslavĳe bio sadržan ne samo u okupatorskim njemačkim
jedinicama, nego još više u ustaškim i četničkim formacĳama.

Crna Gora ne odustaje od svojih predloga za mirno rješavanje
jugoslovenske krize i ne mĳenja ništa u globalnom prilazu njenog rješenja.
Međutim, Crna gora moraće da preduzme sve mjere da bi zaštitila svoje
građane, a posebno svoje vojnike slji služe u JNA.

Netačne tvrdnje

Tvrdnja da JNA ruši pred sobom, uključujući bolnice, škole i
crkve potpuno je netačna. Ako u svojoj odbrani Armĳa sruši objekat sa
kojeg se na nju puca, ne može joj se ništa prigovoriti niti sa vojnog, niti
sa humanitarnog stanovišta. Pitamo sve učesnike konferencĳe: ako se
u ratnim operacĳama na zvonik crkve postavi snajperista, mitraljez ili
raketni bacač, da li je takav zvonik sakralni ili vojni objekat.

24 25

Crna Gora sa puno dokaza, bez ikakve sumnje, stalno se zalagala
i dalje se zalaže za mirno rješenje jugoslovenske krize. Međutim, Crna
Gora i nĳedan njenstanovnik ne može ostati ravnodušan ako se tako na
podmukao način ubĳaju njeni sinovi, kao što se to dogodilo na potezu
Slano – Ravno.

Slobodarski duh

Događaji u Hercegovini na granici sa Hrvatskom, uzbudili su
probudili slobodarski duh svih stanovnika Crne Gore. Biće potrebno
mnogo napora i takta da se smire duhovi u Crnoj Gori i da se ponovo
uspostavi snošljivĳi mir na tromeđi BiH, Crne Gore i Hrvatske.

Događaji na hrvatsko-crnogorskoj granici na potezu Debeli brĳeg
– Rt Kobila, i područjima sela Vitaljine i Prevlake koji se nalaze na teritorĳi
Hrvatske, pokazuju da su hrvatske paravojne snage bez prestanka
uznemiravale, napadale i provocirale vojnu zonu JNA na Prevlaci u
sklaud sa opštepoznatom i već usavršenom taktikom hrvatskih oružnika
da napadnu sve jedinice i kasarne na teritorĳi Hrvatske.

Međutim, pozicĳa vojne baze – kasarne na prevlaci, razlikuje se od
svih ostalih u Hrvatskoj. Ona je duboko uvučena u teritorĳu Crne Gore i
apsolutno dominira ulazom u Bokokotorski zaliv čĳa dužina obale doseže
blizu 30 odsto ukupne dužine obale Crne Gore.

(Iz izlaganja na vanrednoj sjednici Skupštine Crne Gore)

S a s k u p š t i n s k e g o v o r n i c e :
P o g l e d k a r a t i š t u

Čekajući mir

MITAR ČVOROVIĆ: “Sa hrvatskom vlašću više nema pregovora.
Došlo je vrĳeme da se naplate sve ratne štete koje je ova republika počinila
Jugoslavĳi”.

* * *
NIKOLA DŽUOVIĆ: “Naši saveznici nĳesu samo Srbi. već i svi oni

koji su protiv fašizma koji je nametnut prevarenom hrvatskom narodu”.
* * *

RADOJICA VLAOVIĆ: “Crna Gora je pravna država i jedina naša
otadžbina. Zna se šta čeka one koji neće da je brane”.

BRANKO MEDENICA: “JNA nĳe imala drugog izbora do da se
stavi u zaštitu naroda, a crnogorski borci su na svojoj teritorĳi i na svom
terenu na kojem ratuju sa ustaškim bojovnicima”.

BRANKO BUJIĆ: “... Crnogorski borci imaju hrabro srce, ali nemaju
dovoljno ratničkog znanja. Znam da je pravda na našoj strani ali se plašim
da nam se u Dubrovniku ne ponovi Taraboš na kojem je izginulo deset
hiljada ljudi”.

BEBA ŽAKOVIĆ: “Nikad više ne bih prihvatila domovinu u kojoj bi
se zatekla i Hrvatska”.

ANĐELĲA BORIČIĆ: “Uvĳek će se pominjati heroji ali još više
izdajnici”.

VASILĲE KUSOVAC: “Moramo zaboraviti ono što nas dĳeli,
budimo svjesni trenutka u kojem se Crna Gora nalazi”.

BOŽIDAR ZONJIĆ: “Dosta nam je pristrasne Evrope. Moramo joj
staviti do znanja da ćemo svoju sudbinu sami rješavati”.

NIKOLA KRAPOVIĆ: “Postoje vremena kada se mora pribjeći sili
da bi se porazila sila. I ma koliko neko bio pacifista danas je prilika da
se odazovemo ljudskoj i građanskoj dužnosti, izražavajući žaljenje zbog
poginulih boraca”.

MEVLUDIN NUHODŽIĆ: “Otvorila su se vrata pakla ali je sudbina
svakog ekstremnog nacionalizma ista – takav nacionalizam završava na
ruševinama”.

ŽARKO RAKČEVIĆ: “Po mom mišljenju osim na hiljade mrtvih,
šablonskih kolektivnih zahvalnica i nekrologa, serĳe metalnih pa onda na
brzinu sklepanih drvenih sanduka, razrušene privrede, gladi, bezdušne
mržnje i izgubljenih iluzĳa, neće nam mnogo šta drugo ostati”.

GORAN BULAJIĆ: “Možda smo jedini narod u kojem se čestitaju
rane. Ovaj rat će i to izbrisati. Kako čestitati rane koje su dobĳene od
snajpera sa prigušivačem? To se dešava od Kurda u našoj zajednici koju
još nazivao Jugoslavĳom”.

SLOBODAN VUČUROVIĆ: “Bio je posljednji čas da se reaguje na
provokacĳe od strane Hrvatske. Jer, mjesecima je narod Herceg-Novog
bio maltretiran a hrvatske vlasti postavljale su prepreke od Sutorine do
Konavala. Zato, da ne bi dalje ulazili u sukobe oko granica, to sad treba
trajno razgraničiti”.

BUDIMIR SIMONOVIĆ: “Kakvo je to pregovaranje, kakva je to situacĳa
dok nam mjesecima i nedjeljama toliko ljudi u kasarnama živi bez vode, hrane
i struje, a iz dana u dan ginu od pripadnika HDZ-a i MUP-a Hrvatske”.

SLOBODAN VUJAČIĆ: “Naši momci na tim ratištima, i pored svih
teškoća, ne odustaju. Ne može voditi Crnogorce onaj kome dezertira 600
vojnika i onaj ko ne zna da vodi vojsku”.

SEFER MEĐEDOVIĆ: “Mi smo za mirno rješavanje problema. Ali,
ako to nĳe moguće onda i silom ali svi zajedno. Kad je u pitanju otadžbina
zaboravljaju se sve naše političke čarke”.

MILO MARKOVIĆ: “Ovaj rat koji sad vode Jugosloveni je rat protiv
fašizma”.

26 27

ĐERĐ ĐOKAJ: “Ni jedan vojnik nĳe poginuo na teritorĳi Crne Gore.
Ako ovaj rat sruši Dubrovnik onda će to biti još jedna tragedĳa”.

RATKO VUKOVIĆ: “Ratuje im najgora ološ svĳeta i plaćene ubice.
A ovamo, Hrvati se fale demokracĳom dok vade oči i paraju stomake.

FERID ŠARKINOVIĆ: “Jugoslovensku narodnu armĳu niko ne
osjeća kao svoju osim Srbi i Crnogorci. Ona ima naoružanje za koje je
izdvajala čitava Jugoslavĳa”.

NOVICA STANIĆ: “Ako je istorĳa učiteljica života, mi smo loši đaci.
Srpski narod niti je imenovao niti dostojno sahranio svoje žrtve koje su mu
Hrvati učinili. Doskora, nĳe bilo nadgrobnika niti mjesta gdje bi se svĳeća
mogla zapaliti”.

PAVLE MILIĆ: “Ovu Crnu Goru svojom krvlju i svojim životima
stvarali su naši djedovi, kako i gdje mi to znamo. Ne smĳemo zaboraviti,
međutim, da ni jedna kap srpske krvi do danas nĳe prolivena od strane
nekog Malisora. Međutim, ovi ekstremi koji se bahato ponašaju u
parlamentu neće moći tako dugo da čine. Siguran sam da će im biti tĳesno
u Crnoj Gori”.

RISTO VUKČEVIĆ: “U raspravi je ispoljen visoki stepen istovjetnog
mišljenja o bezbjednosnoj situacĳi u Crnoj Gori, uz razumljive razlike i
odstupanja. Jasno je na čĳoj je strani u ovom trenutku pravda a na kojoj
izdaja Jugoslavĳe”.

“Ostaje mi da podsjetim na iskonsko i dugovremeno političko
opredjeljenje Crne Gore da mi druge armĳe osim Jugoslovenske armĳe
nemamo i da je sasvim logično i politički dosljedno to što smo pokušali,
zajedno sa oružanim snagama Jugoslavĳe, u saradnji i koordinacĳi da se
suprotstavimo tim sumanutim i pomahnitalim planovima”.

Momir Bulatović, predsjednik Predsjedništva Crne Gore

B o ž i d a r B a b i ć , m i n i s t a r
o d b r a n e C r n e G o r e

Na silu – silom

Pošto ustaške vlasti i njihove oružane formacĳe nĳesu sprovele
nĳedan dogovor, već sve bezobzirnĳe blokirali i napadali kasarne i druge
vojne objekte morali smo preduzeti odlučne mjere da to sprĳečimo. Crna
Gora je maksimalno pružila političku i svaku drugu podršku

Noseći poruke vrhovništva mlade hrvatske demokracĳe, hrvatski cvĳet
u licu bojovnika, zengovaca, mupovaca, okorjelih kriminalaca i plaćenika
stigao je i na naše prostore. Tuđman, Stipe i druge ustaške glavešine potrudili
su se da pod barjak okupe i Rugovine istomišljenike, Bugare, Rumune, Kurde

i ko zna sve koga. Nastojeći da nam sve te poruke preko njih što prĳe stignu
upućuju ih kroz cĳevi pušaka, mitraljeza, minobacača na jedinice JNA, na sela,
na ljude... Prelistavamo izvještaje 9. VPS.

Dugačak spisak provokatora

• U preletu preko Dubrovnika 31. 7. otvorena vatra na dva aviona
RV i PVO. Izvode se radovi na zaprečavanju i utvrđivanju u rejonu Debeli
brĳeg;

• Pučanstvo se 1. avgusta poziva u dobrovoljačke odrede, a 2.
avgusta nastavljaju se radovi na zaprečavanju i utvrđivanju na prostoru
Debeli brĳeg – Brgat;

• Četiri cistĳerne sa patrolom vojne policĳe 13. avgusta zadržavano
je nekoliko puta na putu za Split. Kod Ploča provocirani i maltretirani;

• Pojačana kontrola i gomilanje više mupovaca na Debelom
brĳegu zapaženo je 25. avgusta. Osmatra se kasarna na Prevlaci, a 28.
avgusta 1991. godine povećano je prisustvo MUP-a na punktovima i
saobraćajnicama opštine Dubrovnik. Kod vinarĳe primĳećen PA top. Put
ka Debelom brĳegu prekopan. Kod sela Brsečina primĳećeno oko 200
pripadnika ZNG. U rejonu sela Vitaljina 4. septembra čula se pucnjava iz
streljačkog naoružanja. Na vatru nĳe odgovoreno, a 9. septembra hrvatski
radio je dao obavještenje da su brodovi RM pucali na obalu u prolazu
Harpati. Demantovano, ali je cilj posignut.

• Na komunikacĳama, punktovima i raskrsnicama prema Crnoj
Gori i BiH 12. septembra povećavaju se snage MUP-a i ZNG, dotur novih
sredstava za zaprečavanje i rušenje. “Slobodna Dalmacĳa” piše: “Kumboru
ne treba vjerovati”;

• Na Debelom brĳegu i selu Vitaljini 14. 9. postavljene su prepreke,
a okolina minirana;

• Znatno povećane snage ZNG i MUP na teritorĳi dubrovačke
opštine primĳećeno je 16., 19. i 20. septembra.

• U noći 22. septembra provokacĳa na objekat “Kupica”;
• U Vitranjini su 23. 9. uočeni MB i topovi u selu Misletići. Na

provokacĳu MUP-a odgovoreno je vatrom – raketama, a 24. 09. u 7,15 i
oko 20,00 časova pripadnici MUP-a i ZNG otvorili vatru na položaje naših
jedinica u rejonu sela Ivanjica. Na drugu provokacĳu uzvraćamo vatrom;

• Snajperska vatra sa prigušivačem otvorena je na položaje naših
snaga u rejonu sela Zvinje, otvorena je 25. 9. a primĳećen je pokret i razvoj
formacĳa MUP-a i ZNG u rejonu sela Pločice, sela Misletići. Kota 465.
Upozoreno vatrom. Povukli se, ali prekide vatre koriste da poprave svoj
položaj.

• Snage MUP-a i ZNG počele su 26. septembra pokrete ka selu Špulje
i Zvinje na našoj teritorĳi. Upozoreni vatrom vratili su se prema s. Vitaljine.

28 29

• Od 26. – 30. 09. svakodnevni pokušaji napada na kasarnu na
Prevlaci i prema s. Sutorina. Napadi MB na s. Malta i Prĳevor. Na svaku
vatru odgovoreno mnogo dužom i žešćom vatrom.

• Ovo su bile samo neke od svakodnevnih oružanih provokacĳa na
granici Crne Gore i BiH u građanski rat, usložila situacĳu u zemlji i dovele
strane trupe da sačuvaju mladu ustašku demokracĳu od okupatorske armĳe
i četnika kako to oni kažu.

• Pošto ustaške vlasti i njihove oružane formacĳe nĳesu sprovele
nĳedan dogovor, već sve bezobzirnĳe blokirali i napadali kasarne i
druge vojne objekte, pripadnike JNA i članove njihovih porodica, ŠVK je
preduzeo, kao što znae, odlučne mjere da se tome stane na kraj. Crna Gora
je maksimalno pružila političku u svaku drugu podršku iz više razloga. Evo
tri:

Razoružati ustaše

Stalnim provokacĳama i sve otvorenĳim ispoljavanjem teritorĳalnih
pretenzĳa ustaške vlasti u Hrvatskoj, bezbjednost Crne Gore bila je
neposredno ugrožena;

Oružanim snagama Jugoslavĳe Crna Gora daje punu podršku. JNA je
i crnogorska i jugoslovenska po svom biću i namjeni. Naši mladići služe vojni
rok i u garnizonima na teritorĳi Hrvatske. zar treba postavljati pitanje zašto
sada van Crne Gore? Hoćemo li ostaviti pripadnike JNA i sve one koji žele
da žive zajedno same na nemilost ustaškim zvjerima? Zar nĳe granica tamo
gdje je naš vojnik, vojnik JNA napadnut? Treba konačno na silu odgovoriti
još većom silom i primorati ustaške vrhovnike, poglavnike i stožernike da
u svoju suverenost za kojom žude, mogu otići, ali malo drukčĳim načinom
nego kako su zamislili.

Sve ono što je učinjeno do sada bilo je u skladu sa tim opredjeljenjem.
Mobilizacĳa na teritorĳi Crne Gore izvedena je, o čemu je javnost
obavĳeštena, vrlo uspješno, tako da su ratne jedinice JNA i TO, potpuno
popunjene kako u ljudstvu tako i savremenim naoružanjem, krenule na
izvršenje postavljenih zadataka.

Nastala situacĳa i jasna opredjeljenja široko prihvaćena od najvećeg
broja stanovništva Crne Gore, od lidera pojedinih stranaka ne samo da
nĳesu podržana nego su javno i otvoreno pozivali vojne obveznike da se ne
javljaju u ratne jedinice. U situacĳi kada je ugrožena sloboda i prosperitet
Crne Gore to predstavlja ne samo krivično djelo nego najveću izdaju. Ja i
ovom prilikom kao građanin Crne Gore tražim i zahtĳevam da prema tim
ljudima i onima koji su postupili po njihovim savjetima pravosudni organi
preduzmu zakonske mjere. Crna Gora je pravna država, što nedvosmisleno
znači da smo svi, bez obzira kako stranački orĳentisani, dužni i obavezni
da zakone te države sprovodimo. Zakone iz oblasti vojne obaveze tim

više, jer od njihovog poštovanja zavisi popuna OS a time i njena borbena
sposobnost.

K a d s e l j u d i n a đ u u n e v o l j i

Zajedničko srce

Ko može pobrojati sve one koji u ovim trenucima žele da pomognu.
Jer, u nesreći se čovjek naslanja na čovjeka

Neko je zapisao: nema veće pomoći od pomoći ljudima kada
se nađu u nevolji. A nas je takva nevolja ovih dana 1991. godine
snašla. Izginuli su mladi ljudi braneći Jugoslavĳu. Ostavili za sobom
nezbrinute porodice. Ucviljene majke i očeve, nejaku djecu. Baš u tim
i takvim teškim trenucima naši ljudi dokazuju da su ljudi. Spremni da
pomognu. Ublaže makar donekle bol i nagomilanu tugu. Ovaj reporter
ovih dana našao se u čudu. Pomoć koja pristiže porodicama poginulih
boraca, ranjenih vojnika, odvažnih ratnika – rezervista je velika a
prostor da se to dobročinstvo zabilježi mali. Mnogi jednostavno donesu
robu, obuću, dio svoje male plate i predaju je Crvenom krstu, ne želeći
da se njihovo ime nađe u novinama. Ko nebi u ovakvoj muci pomogao.
“Pomoć stalno pristiže”, “Uz lĳepe želje i pečena jagnjad” – Mještani
Pavinog Polja posjetili su ratište i borcima ponĳeli čak 63 pečena
jagnjeta, dva pečena vola i veće količine osvježavajućeg pića, cigareta i
uz to 100.000 dinara. Vojni invalid Radomir Ilĳin Sekulić Bato za ratnike
je izdvojio čak 20.000 dinara. Radnici “Radoja Dakića” svim svojim
rezervistima na frontu ukupno 600.000 dinara. Radonja Dedić došao
je u Crveni krst Crne Gore da uplati za porodicu poginulog borca 5000
dinara i “uzgred” se prĳavio kao dobrovoljac – hoće na front. Porodici
Radisava Srdanovića, koji je otišao u rat, ostavljajući za sobom petoro
maloljetne djece, dodĳeljen je stan. Učenici Osnovne škole “Sutjeska”
– prvaci sakupili su pare za njegovog sina Aca, koji je samo nekoliko
dana pred pogibĳu napisao najdirljivĳe i najpatriotskĳe pismo svom
ocu. Pismo koje je svaki borac izrezao iz novina i stavio ga u mali džep
da mu grĳe grudi. Ko može nabrojati sve one koji ovih dana žele da
pomognu, koji pomažu.

I ja se zaista plašim danabrajam jer mogu napraviti nepravdu prema
onima brojnim penzionerima, službenicima bez plate, ljudima koji su dali
krv, studentima koji su se odrekli bonova za ručak i večeru zbog ratnika,
koji brinu za njihov miran san, ako ga još ima, jednom romu iz Titograda
koji ima deveto djece, a koji će, kako reče, poći da ako ne hljeba da krv.

Pomoć je velika kao nesreća. A u nesreći se ljudi najbolje poznaju.

30 31

I s t o č n a H e r c e g o v i n a

Vrhovništvo gomila trupe

Bjesni propagandni rat. Dok teče primirje, vrhovništvo koncentriše
jake snage na desnoj obali Neretve. Nevesinje napustaju ekstremni DHZ-a
i SDA

Hercegovinu i danas obasjana toplo sunce. Plavo nebo iznad planina
Veleža ne paraju avioni JNA, a na položajima koji su zaposjele crnogorske
ratne jedinice, izuzetno je mirno.

Dok oružje miruje, pravi propagandni rat odvĳa se svom žestinom.
Oni koji su u prilici da slušaju radio stanice Split, Čapljinu i Mostar,
hrane se providno smišljenim lažima. Tuđmanovi “informatori” javljaju
da se crnogorske jedinice ponašaju kao okupatori, da pljačkaju i terorišu
ovdašnji narod i da ih zbog toga pripadnici MUP-a zarobljavaju. Od
ovoga, naravno, nĳe ništa tačno. Zarobljenih nema, svi vojnici i starješine
koje smo danas posjetili na položajima kod Stoca, Čapljine i kod vojnog
aerodroma u Mostaru su živi i zdravi, dobro se osjećaju i disciplinovano
izvršavaju sve predviđene zadatke.

Uz tekući propagandni rat, prema dobro obavĳeštenim izvorima,
hrvatsko vrhovništvo, uporedo, na desnoj obali Neretve kontroliše jake
snage. U formacĳama od 250 do 300 vojnika, Tuđmanovi bojovnici žure da
zaposjednu važnĳe strateške tačke.

Saznajemo, takođe, da je juče u Lišticu prispjelo oko hiljadu
takozvanih gardista, naoružanih snajperima i bacačima čehoslovačke
i njemačke proizvodnje. Policĳske stanice Stolac, Čapljina i Neum
potpuno su se stavile u službu hadezeovske politike. Put Mostar
– Čitluk pripremljen je za miniranje i kontrolišu ga naoružane seoske
straže. U jednom kamenolomu kod Čitluka improvizovano je strelište
za Tuđmanove bacačlĳe. I u Kardeljevu nema mira. Pripadnici MUP-a
zaplĳenili su 15 teretnih vojnih auta koja bi im eventualno poslužila za
“maskiranje” akcĳe protiv pripadnika JNA. U Zapadnoj Hercegovini u
toku je pojava skidanja registarskih oznaka sa automobila, a to je znak da
se ekstremi sa ovog područja pripremaju za diverzantske akcĳe.

Bilo kako bilo, vojnici i starješine Titogradskog i Užičkog korpusa JNA,
kao i vazduhoplovne baze u Mostaru strogo poštuju primirje, ali su budni.

- Prisustvo ratnih jedinica iz Crne Gore na našem terenu stvorilo je
uslove sigurnosti i dalo nam je još više elana za izvršavanje zadataka, rĳeči
su Živomira Ninkovića, komandanta avĳacĳske jedinice, i Boža Novaka,
komandanta raketnog puka.

Crnogorski rezervisti, pod zastavom JNA, svojim prisustvom
uspokojili su ovdašnji srpski narod i sve one kojima je stalo do mira.

Njihovo prisustvo jedino smeta čelnicimaHDZ-a i SDA koji vode ustašku
politiku protiv JNA.

Izvršno vĳeće Nevesinja danas je razmatralo političko-
bezbjedonosnu situacĳu u ovoj opštini, koju je ovih dana napustilo
nekoliko muslimanskih porodica. Svim žiteljima Nevesinja, bez obzira
na vjersku i nacionalnu pripadnost, zakljčeno je, garantuje se miran i
spokojan život. Ovaj grad, naglađeno je, u toku proteklih dana napustili su
samo ekstremi iz redova SDA, koji su pljuvanjem i provokacĳama dočekali
crnogorsku vojsku.

U Mostaru život teče normalno. Lica ovdađnjih žitelja nĳesu
smrknuta onako kako bi to željelo hrvatsko vrhovništvo, koje uporno
nastoji da ubĳedi ovaj narod da živi pod okupacĳom JNA i “crnogorske
četničke vojske”. Polja oko Mostara i Nevesinja su “živa”. U toku je berba
grožđa i duvana. Kod Nevesinja, na jednoj plodnoj njivi, danas smo vidjeli
rezerviste i seljake kako zajednički vade krompir...

Crnogorci u Divuljama

Četa mala, ali odabrana – iz sastava Titogradskog korpusa nalazi
se u Divuljama. Sinoć smo razgovarali sa starješinom ove vazduhoplovne
baze, koji je pun hvale na račun Crnogoraca, koji su u pravom svjetlu
predstavili crnogorsko oružje.

Svi vojnici i starješine ove jedinice su živi i zdravi i uspješno
izvršavaju zacrtane zadatke na obezbjeđenju heliodroma u Divuljama.

N a r a t i š t u

Dubrovnik “brane” Kurdi!

Jedinice JNA stigle na tridesetak kilometara od Dubrovnika. U
gradu pod Srđem ustaše i razni bjelosvjetski plaćenici planiraju zaumni
scenario rušenja drevnih klturno-istorĳskih spomenika. U Vitaljini se,
umjesto “šahovnice” vĳori jugoslovenska trobojka

Razbĳene ustaške horde i razni bjelosvjetski Tuđmanovi plaćenici
– među kojima ima Kurda, Bugara, Rumuna, Turaka, Iračana, pa čak i
Filipinaca – pružaju posljednji otpor jedinicama JNA i rezervistima koje su
stigle nadomak Dubrovnika.

Danas su vođeni žestoki okršaji oko Čilipa, Grude i još nekih mjesta
u Konavlima u kojima su učestvovali artiljerĳa, mehanizovane oklopne
jedinice i pješadĳa. Djelovale su i jedinice uz morsku obalu. Oslobođen je
Molunat, a u Vitaljini, snažnom ustaškom uporištu, danas poslĳe podne,

32 33

na Crkvi svetog Spasa, zavĳorila se jugoslovenska trobojka, umjesto
“šahovnice”.

U redovima jedinica JNA i rezervista, bar koliko je poznato do slanja
ovog izvještaja, nema poginulih niti ranjenih.

Juče je na zidinama Dubrovnika jedan čas bila istaknuta bĳela
zastava. Potom je zamĳenila šahovnica, a trojica izbjeglih Dubrovčana, koji
su istakli znak predaje, kazivali su danas da su dvojica njihovih sugrađana,
koji su, takođe, učestvovali u ovom činu, likvidirani.

No, bilo kako bilo, Dubrovnik se nalazi u snažnom obruču i samo
je pitanje dana kada će ustaše i raznobojna Tuđmanova vojska, koja spas
traži u starom gradskom jezgru, biti prinuđena da se preda.

Ostavljeni zlikovci, saznaje se, sačinili su zaumni scenario rušenja
drevnih kulturno-istorĳskih spomenika u Dubrovniku, u očajničkom
nastojanju da spasu glavu. Praktično, Dubrovčani su njihovi taoci.

Zbog toga će JNA, koja se striktno pridržava načela da ne nastrada
nĳedan civil, čak i po cĳenu sopstvenih žrtava, a uz to nastojeći da ne ošteti
vrĳedne kulturno-istorĳske spomenike, morati da uloži dodatne napore
da bi ostvarila postavljeni zadatak: da ustaše polože oružje.

S i t u a c i j a u i s t o č n o j H e r c e g o v i n i

Bojovnici ne miruju

Položaj oko Mostara pojačavaju se dobrovoljcima iz Nikšića. Danas
stigli i pojedinci iz Valjeva, koji su se pokajali. Umjesto zakazanog mitinga
u Mostaru održano kulturno-umjetničko veče

Tuđmanovi bojovnici koji juče i danas trpe velike gubitke,
oko Slanog, Stona i Dubrovnika, sinoć ipak nĳesu napali mostarski
aerodrom. Razbĳene ustaške horde sada više vode računa kako da
spasu živu glavu i nemaju vremena da razmišljaju o eventualnim
protivudarnim akcĳama jedinica Titogradskog i Užičkog korpusa
JNA.

Bilo kako bilo, jedinice JNA, koje obezbjeđuju mostarski
aerodrom su uvĳek budne i spremne da neutrališu napad bilo kojeg
neprĳatelja, pa ma koliko on bio obučen.

Jedinica JNA 2277, kojom komanduje starješina Krsto Đerić,
danas je pojačana velikim brojem dobrovoljaca iz Nikšića. Položaji
oko Mostara svakodnevno su borbeno jači, a onamo je danas stigao i
jedan broj Valjevaca. Napuštanjem položaja nedavno kod Nevesinja,
neki Valjevci su konačno shvatili da to znači i gubljenje vojničke časti.
Pojedinci su se pokajali, pa se sada ponovo vraćaju u jedinice JNA.

Tenzĳa ratne psihoze u Mostaru i uopšte u dolini Neretve ne
jenjava. Naprotiv, ovdje je stalno prst na obaraču, a oružje spremno da
svakog trenutka progovori.Na položajima oko Mostara, u rovovima i
na osmatračnicama, gdje se nalaze crnogorski rezervisti svuda vlada
prava borbena gotovost i drugarstvo. Vojnici i starješine s nestrpljenjem
očekuju komandu da ućutkaju ustaše, koji još prĳete i koncentrišu svoje
trupe na desnoj obali Neretve. Saradnja vojnika i starješina je izvanredna.
U zajedničkom stroju, pod zastavom JNA su i “aktivni” vojnici i
rezervisti. Posebnu saradnju, crnogorski rezervisti imaju sa pripadnicima
vazduhoplovne jednice. Svaki borbeni let pilota, oni pozdravljaju sa
oduševljenjem.

Ustaše u uniformama JNA

Danas smo iz pouzdanih izvora saznali kako su poginuli i ranjeni
neki crnogorski rezervisti kod Slanog. Naime, ustaše obučene u uniforme
JNA na položaju su se rukovali sa crnogorskim rezervistima, a nakon toga
su, podmuklo i iznenada otvorili žestoku vatru... Inače, upravo saznajemo
da se i u okolini Dubrovnika ustaše služe starim metodama. Postavljaju
ultimatume pripadnicima JNA da će ako ih i dalje budu napadali, pred
sobom stvoriti “živi zid” od taoca, što znači i žena i djece.

S a p r i p a d n i c i m a j e d i n i c e J N A k o j a j e
u p a l a u u s t a š k u k l o p k u u Č e p i k u ć a m a

Pogrešna strategĳa

Nakon tvrdnji da su gubitke pretrpjeli najviše zbog pogrešne
komande, peživjeli borci Treće čete iz jedinice Savine divizĳe uglas
poručuju: “Tražimo nove borbene zadatke, da časno osvetimo naše hrabre
drugove”

U Trećoj četi iz jedinice koja nastavlja tradicĳe proslavljene Savine
divizĳe, danas vlada tuga za izgubljenim drugovima. Prema nepotvrđenim
informacĳama u klopci, u koju je ova četa sinoć upala u selu Čepikuće
poginulo je devet a ranjeno 15 njenih boraca. Za tolike gubitke pripadnici
ove jedinice okrivljuju komandu. Tvrde, svi do jednoga, i da ih taj zadatak
nĳe “sljedovao”, jer su bili “jedinica u rezervi”. To vezuju za ime generala
Torbice, kojih ih je juče posjetio i pohvalio kao najbolju jedinicu na ovim
položajima.

Ovo tvrde starješine i obveznici: Željko Medenica, Sreten Adžić,
Veljko Darmanović, Mirko Rašović, Sala Sekulović, Zoran Vujačić, Ranko
Adžić, Ranko Đalasan, Dušan Kuč, Vojislav Bulatović, Dražen Perutović,

34 35

Miodrag Bošković, Radisav Savić, Vojislav Klikovac, Nebojša Vujačić,
Dejan Blagojević...

- Kako ne bismo sumnjali – kaže Mirko Rašović a ostali potvrđuju, kada
nam je naređeno da ka Slanom idemo cestom u koloni po dva, jer je, navodno,
teren slobodan. Tako smo postupili i upali u klopku. Mi Crnogorci ne kukamo
zbog žrtava i rana, nego tvrdimo da su one bile nepotrebne i posljedica takve
komande. Pomenuti zadatak mogli smo da izvršimo sa znatno manje žrtava.

Ova jedinica je duže vremena provela na vježbama, tako da je bila
dobro osposobljena, i svi su jednom “dušom disali”. Samo zahvaljujući tome
kao i izuzetnoj hrabrosti i samoorganizovanju, preživjeli su se izvukli iz
ustaške zasjede, koja je, kako pričaju, ovoj četi bila treća klopka na položajima
između Trebinja i Dubrovnika.

Pogrešnim smatraju i to što je ova jedinica ostavljena juče na
nepovoljnom položaju za odbranu, tako da su je ustaške snage punih pet
sati zasipale žestokom minobacačkom paljbom. Vatra je, inače, najavljena
zvonjavom zvona na katedrali i to odmah po uzlĳetanju helikoptera JNA u
kojem je bio general Torbica.

Na sreću ova hrabra četa je izdržala i to “vatreno krštenje” i probila
front do Slanog na obali mora. I, uz izričit zahtjev da doslovce objavimo njihov
revolt svi uglas poručuju: “Tražimo nove borbene zadatke, da časno osvetimo
naše hrabre drugove”.

Ovom njihovom svjedočenju samo da dodamo drugu stranu, njihovu
komandu, nĳesmo uspjeli da čujemo. Šta sve stoji u pomenutim primjedbama,
utvrdiće, bez sumnje, nadležni organi JNA.

Živi smo i zdravi

Na položaju Vodovađa, iznad Grude, upravo smo pri odlasku na ratni
zadatak seli dvojicu oficira, poručnika Ranka Matĳaševića i kapetana Veljka
Milića iz jedinice potpukovnika Milana Miličića.

- Javljeno je da smo poginuli, ali kao što vidite, živi smo i zdravi, rekoše
nam u prolazu oficiri žureći na položaj.Njihovi drugovi dodadoše – ne samo živi
nego hrabri i odvažni, a onima koji proturaju takve vĳesti recite da nećemo nasjesti
na prljavi propagandni rat, već ćemo disciplinovano izvršavati svoje zadatke.

J e d i n i c e J N A z a u z e l e a e r o d r o m Ć i l i p i

Na vratima Dubrovnika

Pripadnici JNA napreduju prema Cavtatu. Uskoro se očekuje
zauzimanje i toga utvrđenja. Ustaše u povlačenju pale kuće. Konavoski
hadezeovci “oživjeli” Pavelića

Toranj na donedavno međunarodnoj vazdušnoj luci, potom
ustaškom uporištu, danas običnom razbojištu je pao. Uništena su
mitraljeska gnĳezda, koja su pokušavala da sĳu smrt, a posĳala su vlastitu
nesreću. Tenkovske jedinice JNA već su na domaku Cavtata, u selu Močići.
Očekuje se skorašnji pad i toga mjesta, u čĳem hotelu “Kroacĳa” se nalazio
krizni štab.

Prema do sada pristiglim informacĳa, na strani jedinica JNA nĳe
bilo žrtava. Vještim komandovanjem i pojedinačnom disciplinom vojnika,
mučki ustaški snajperisti i tobdžĳe gađaju u prazno.

- Na sve načine, a najprĳe strpljivošću, pokušavamo da sačuvamo,
koliko je to moguće, ljudstvo i tehniku – rĳeči su komandanta ratišta u
Konavlima general-majora Branka Stankovića.

Ostaci ustaških formacĳa su i danas, pri povlačenju, koliko im je
bilo dopušteno da stignu, palili kuće na Čilipima. Pokušavaju da krivicu
prebace na JNA. U preostalim, nezapaljenim kućama, pronađeno je
mnoštvo slika Ante Pavelića, uzora hrvatskih koljača, koje je osokolila
Tuđmanova “demokracĳa”, čĳi časnici su pravili lance od dečjih prstĳu.

Zanimljivo, Pavelićeve fotografije su nađene u svim nespaljenim
a zauzetim kućama na Čilipima. Treba li se onda čuditi stradanju toga,
nagenocid spremnog naroda.

Ustaše su, dakle, poglavnika oživjele. Vidi se koliko uspješno. Nĳe
li njima Pavelić još jednom popalio kuće? O okaljanom obrazu izlišno je
govoriti, bar kada su čuvari njegovog “djela” u pitanju.

Jučerašnja iznenadna pogibĳa komandanta Vojno-pomorskog
sektora, kapetana bojnog broda Krsta Đurovića, bolno je odjeknula
na ratištu. Od podmukle ustaške ruke pao je vojnik, i čovjek. Prvi od
svih pripadnika jedinica kojima je komandovao. Teško je, po vojničkim
iskustvima i čudno, kada komandant gine. Ali, general Đurović je poginuo
časno. Da časnĳe ne može biti.

Akcĳe su u toku. Jedinice u trećoj borbenoj linĳi i dubokom zaleđu
pretražuju teren. Zarobljavaju sakrivene ustaše.

Prva linĳa je, rekosmo, u predgrađu Cavtata. Na vratima
Dubrovnika.

N a v i j e s t o s m r t i K r s t a Đ u r o v i ć a

Komandant – prva žrtva

Za njega je, kao i za sve nas koji ovih dana živimo sa strepnjom i
zebnjom za život svakog borca na ratištu, bilo najvažnĳe da proteklih dana
u Vojno-pomorskom sektoru Boka nĳe bilo ljudskih žrtava. On je prva

36 37

Komandant vojno-pomorskog sektora Boka, kapetan bojnog broda
Krsto Đurović prva je žrtva u ovom Vojno-pomorskom sektoru. Nema,
valjda, novinara ovdje u Herceg-Novom, koji svojoj redakcĳi na vĳest o
smrti Krsta Đurovića nĳe ovo saopštio.

A koliko juče komandant Đurović, povodom ofanzivnih akcĳa JNA
naratištu oko Dubrovnika, mogao je s ponosom da saopšti da ljudskih
žrtava u borbenim dejstvima jedinica vojno-pomorskog sektora nĳe
bilo. Za njega je to, kao i za sve nas koji ovih dana živimo sa strepnjom
i zebnjom za život svakog borca na ratištu, bilo najvažnĳe. Komandant
Vojno-pomorskog sektora Boka na djelu je pokazao proteklih dana vještinu
ratovanja – u sektoru dejstva jedinica sačuvati živu silu. Zato je, osim
dobre praktike, i ratničke mudrosti trebalo i mnogo više. Ljudsko srce. Čak
i oni koji komandanta Đurovića nĳesu lično poznavali, danas, dok slušaju
saopštenje Vojno-pomorskog sektora Boka, telegrame saučešća, rĳeči bola
i tuge njegovih drugova, saboraca, poznanika, komšĳa iz Herceg-Novog,
Kotora i Tivta, mogu osjetiti kakav je čovjek i ratnik bio.

Vojnici su ga proteklih dana, možda, tek bolje upoznali. Sa njima
je, baš kao pravi komandant, bio na prvoj borbenoj linĳi. Iako protivnika
ni jednog trenutka nĳe potcjenjivao (“radi se o vještoj gerilskoj taktici”)
smjelost je, kao i njegov saborac general-potpukovnik Jevrem Cokić,
pokazivao ličnim primjerom.

Vĳest o njegovoj pogibĳi bolno je odjeknula među ratnicima.
uvjerili smo se u to na mnogim linĳama fronta oko Dubrovnika. Najteže
je na sektoru dejstva njegovih jedinica. Oni su ga i najbolje poznavali.
Smrt drugova, i starješina, u ovim ratnim danima među borcima se
drugačĳe doživljava. Umjesto skrhanosti, bola, suza, neki unutrašnji naboj.
Dostojanstvo, snaga, dodatni moral. Rat mĳenja psihologĳu ljudi. To smo
mogli i danas osjetiti na prvoj linĳi fronta, neposredno pred početak borbi
za aerodrom Čilipi. General major Branko Stanković, koordinator akcĳa
na sektoru oko Čilipa, povodom jučerašnje nesreće kaže: “To nam je vrlo
teško palo. I kao ljudima i kao starješinama i kao potčinjenima. Ali, u ovoj
situacĳi to je, čini mi se, dalo jedan dodatni zamah operacĳi. Kad drugovi i
starješine ginu na takav način, inat u borcima da se istraje još je veći.

Porodici Đurović i Komandi Vojno-pomorskog sektora Kumbor
neprestano stižu telegrami saučešća. I od zvaničnika i običnih ljudi. Učinili
su to danas brojni Novljani.

Za razliku od ratišta, vĳest o smrti ovdje se prima drugačĳe. Suze
u očima, skrhanost, bol. Osjetili smo to na svakom koraku, u kontaktu
sa Novljanima, posebno onima koji su Krsta lično znali, prĳe svega kao
čovjeka. Običan, jednostavan, skroman. Svakako ponajbolji učenik svojih
roditelja učitelja Lazara i Tanje Đurović, koji pamte generacĳe cetinjskih,
grahovskih, nikšićkih i kotorskih đaka.

Zabilježeno u bijelopoljskom vojnom odsjeku

Majka Zlatĳa hoće na front

“... Nemoj nas obrukati, nego tamo kad budeš opalio onako muški,
neka sve grmi” Rajko Božović, svome jedincu, sinu Vesku, pred odlazak
na front

Sin Radule mi je već na frontu. Radun se danas prĳavio u dobrovoljce.
Hoću da idem sa svojim sinovima. Hoću da na frontu budem majka svim
onim borcima koje su majke ispratile sa ponosom i strahom nabranik slobode.
Nĳesam vična oružju, ali znam da kuvam, da operem i pokrpim vojničku
odjeću. Danas svi, a majke u prvom redu, treba da budu uz svoje borce. Ne
mogu da shvatim majke koje idu da iz vojničkih redova izvuku svoje sinove.
Nĳesu oni njima draži nego nama naši, ali znam da život bez slobode nĳe
život.

Zato ne žalim ni sinove ni sebe, rekla je u bjelopoljskom Vojnom
odsjeku Zlatĳa Drobnjak, gdje je došla da se upiše u kolonu odlučnih koji
idu na branik slobode. Inače, spisak bjelopoljskih dobrovoljaca je sve duži.
Prekjuče je odavde otišla prva grupa dobrovoljaca na front. U Vojnom odsjeku
je svaki dan puno onih koji hoće da bez zadržavanja krenu na prvu borbenu
linĳu. Među njima su Sonja Krgović, Zlatĳa Drobnjak i Stanica Marinković.

Među crnogorskim artiljercima na Grabu

Desetka iz rodoljublja

Odbrana otadžbine ne može da čeka, poručuju artiljerci koji na
ratištu polažu ispit iz drugarstva i patriotizma

Dabogda vam vazda pucalo! Ovako se danas u Trebinju i okolnim
selima dočekuje svaka kanonada iz dalekometnih topova koji gruvaju
dolje, na prilazima Dubrovnika.

Danas je naša ekipa, zajedno sa predstavnicima Lutrĳe Crne
Gore, posjetila na položajima hrabre artiljerce – rezerviste iz haubično-
artiljerĳske divizĳe. Na položaju su zajedno Danilovgrađani, Pljevljaci,
Titograđani, Nikšićani, Kolašinci. Vuksan Bjelica, radnik građevinskog
“Crna Gora”, Borislav Čolović, Mĳat Kovačević, Vidak Asanović, Miodrag
Vuković, Gordan Bojić, Vojislav Terzić, Sreten Krstović, Milorad Zečević,
Goran Kovačević, Stojan Dimitrov, Željko Vlahović, Hamdo Kordić,
Vjekoslsav, Obrad, Miro i Dragan Mrdak, Božidar Popović. Tu su i vojnici
Stojan Dimitrov iz Strumice, pa Ibrahim Aljemi iz Gostivara.

38 39

Priče ovih momaka su iste: pobĳedićemo ustašku soldatesku i
bjelosvjetske plaćenike koji prĳete Jugoslavĳi. Satjeraćemo ih iz njihovih jazbina
našim topovskim granatama, jer oni nĳesu ljudi sa kojima se može govoriti o
miru. Uzalud im je, kažu, i to što su dobro naoružani i dobro utvrđeni. Nemaju
ono što imaju naši artiljerci – junačko srce i moral pobjednika. priče koje su nam
ispričali potvrđuju te rĳeči. Na ovaj položaj stigla su četiri dobrovoljca, četiri
Vlahovića. Interesantna je priča o Željku Vlahoviću, vojniku koji se vratio sa
regularnog odlsuženja vojnog roka, prespavao jednu noć kući i pošao na bojište
kao dobrovoljac. Ili, priča o dvojici braće Obradu i Miru Mrdaku, koji su u borbu
poveli dva sina – Vjekoslava i Dragana.

Uspjeh ove jedinice umnogome zavisi i od topografa Mila Raičkovića
iz Pljevalja. Njegovi drugovi kažu da ne zna da odbĳe zadatak i da je prosto
nepogrešiv. Za moral je zadužen Kruščić iz Bĳelog Polja. Ispričali su nam i o
“slučaju” Gorana Kovačevića iz Danilovgrada.Javnost je već bila obavĳeštena da
je on teško ranjen, a on je na bojištu, sa grupom drugova, upravo tada uhvatio
jednog hrvatskog mupovca.

Među braniocima Jugoslavĳe na ovom položaju ima i radnika, studenata
i direktora. Sreli smo i dva rudara – dva drugara, Gordana Bojića iz Rudnika
uglja Pljevlja, sada komandanta pozadinskog voda haubičke jedinice i Vojislava
Terzića, njegovog sugrađanina. Nema tu šta da se priča – kažu u glas. Osvojićemo
Dubrovnik, razoružati sve fašiste u Hrvatskoj. Jedino će se tako vratiti mir ovoj
zemlji. Što se naše jedinice tiče, drugarstvo je za priču, moral takođe. Poručujemo
našim porodicama, drugovima i prĳateljima da smo dobro, zdravo i da mislimo
nanjih.

A da rodbina i prĳatelji neprestano brinu najbolje se može vidjeti na
putevima od Trebinja prema porištu ratnih sukoba. Svuda automobili sa
registracĳama crnogorskih gradova, sa majkama i očevima zabrinutih lica. Dok je
naša ekipa boravila na ratnom položaju, Miodragu – Burdu Vukčeviću došla je u
posjetu čitava porodica. Otac Vasilĳe Vukčević, penzionisani potpukovnik,majka
Darinka, domaćica, i brat Zoran, radnik “Karneksa” iz Vrbasa. Naravno, po
starocrnogorskom običaju, našalo se tu i nove crnogorske loze i pečenja.

Ovakvih i sličnih priča može se zabilježiti mnogo. Recimo o Budimiru
Raziću, bokseru titogradske “Budućnosti”, koji je prvi u svim okršajima, ali i
apsolventu Elektrotehničkog fakulteta Radomanu Vranešu iz Pljevalja koji nĳe
htio ovih dana da izađena ispit, iako ga je pripremio. Ispit, kaže on, može da
sačeka, ali odbrana otadžbine ne. Ovo je moj ispit iz drugarstva, patriotizma i
rodoljublja. Obećavam da ću ga, kao i svi moji drugovi, položiti. Naravno, niko i
ne sumnja u to.

U sestrinom zagrljaju

U predahu između dva okršaja zabilježili smo i susret brata i sestre
Sretena i Mire Krstović iz Golubovaca. Mira je zaposlena u Lutrĳi Crne

Gore i dok su njene kolege uručivale pomoć ovog kolektiva vojnicima
na Grabu, ona je išla od grupice do grupice, tražeći svog brata. Ubrzo je
došao. Susret je bio dirljiv.

Ovo nam je prvo viđenje poslĳe petnaestak dana, kaže Mira. I to na
položaju. Ponosna sam zbog toga...

- A meni je krivo što sam obmanuo crnogorsku javnost, šeretski
će Sreten. prĳe dva dana sam Televizĳi izjavio da ću se jutros okupati na
Dubrovačkoj rivĳeri. Izgleda, međutim, da ću morati sačekati još koji dan,
jer su se ovi fašisti dobro ukopali i utvrdili. Međutim, ući u Dubrovnik dan
ili dva dana kasnĳe i nĳe toliko važno. Važnĳe je biti oprezan, pa pobĳediti
sa što manje gubitaka, kaže Sreten.

Ranjenik pomaže ranjeniku

Titogražane Miroslava Drakulovića, Zorana Jovićevića i Milorada
Pavićevića kao i Milivoja Bulatovića iz Kolašina zatekli smo na Odjeljenju
hirurgĳe. Oni su povrĳeđeni na putu između Ravnog i Slanog. Ubĳeđeni su
da je najgore prošlo, a čim se oporave spremni su za povratak na front.

- Postrojeni smo, po komandi generala Torbice, ispod šahovnice
kod groblja, da bi nam podĳelili municĳu. Nĳesmo je svi ni dobili kada
su snajperisti zapucali. Meci su ljeteli sa svih strana. Puno drugova mi je
stradalo. Drugarstvo i moral u jedinici su za svaku pohvalu. Povrĳeđeni je
pomogao povrĳeđenom, kaže Zoran Jovićević koji ima ustrelnu ranu kuka.

Nada u povratak

Računajući da smo u Dubravi završili posao pripremili smo se
za novi napad. Međutim, na samom izlazu granata je pogodila mene i
nekoliko drugova, priča Titograđanin Marjan Hajcman, vojnik iz jedinice
“Veljko Vlahović”, kome je povrĳeđena lĳeva ruka. Iznerviran što se to
desilo baš poslĳe uspješne akcĳe on duže vremena nĳe htio da odlazi sa
ratišta po pomoć ljekara.

- Naređenje potpukovnika Koprivice da idem u bolnicu prihvatio
sm, veli Marjan, uz njegovo obećanje da će me brzo vratiti u jedinicu. Pošto
je urađena plastična hirurgĳa, čim rana malo zacĳeli Marjan se nada, kaže,
povratku drugovima.

“Dragi moji drugovi i braćo Crnogorci, ja sam ranjen u borbi
1.10.1991. godine i trenutno se oporavljam od zadobĳenih rana. Zato vas
puno pozdravljam i želimda izdržite do kraja. Ja ću vam se pridružiti čim
makar malo rane zarastu. Zato braćo naprĳed, ja sam sa vama.

Borislav – Boro Ivanović

40 41

P a n o r a m a

NIKŠIĆ: Grad velikog crca
Danas je iz nikšićke kasarne prema hercegovačkom ratištu otišla

još jedna četa sastavljena od oko 70 vojnika dobrovoljaca. prema rĳečima
načelnika Vojnog odsjeka i Teritorĳalne odbrane Nikšića, potpukovnika
Momčila Perovića, broj dobrovoljaca iz Nikšića zaključen sa današnjim
danom je 1.128.

“Broj dobrovoljaca je impozantan. Međutim, problem je nedostatak
dĳela opreme, što naši dobrovoljci ne mogu da shvate, već hoće odmah
s puškom u ruci da jurišaju. Tražićemo preko Komande korpusa da
namseobezbĳedi oprema srazmjerno prilivu dobrovoljaca. Moramo, ipak,
u tome biti oprezni jer dio opreme moramo sačuvati za odlučujuće akcĳe
koje dolaze, kaže potpukovnik Perović.

ŽABLJAK: Poklonili vola
TripkoNovosel, ugledni poljoprivrednik sa Bosače kod Žabljaka, i

Budimir Andeselić, vozač Zajednice NP “Durmitor”, udružili su novac,
zajednički kupili vola, jutros ga utovarali na kamion i odvezli na ratište kod
Dubrovnika. Transport ovog neobičnog poklona za vojnike obezbĳedio je
SKI Centar Durmitor ustupivši odgovarajući auto i vozača. Sa njima je
otišao i Dajo Vojinović, radnik Kulturno-turističkog centra koji je kupio
više šteka duvana i nekoliko flaša pića da časti vojnike.

Na frontu redovnih vojnika i rezervista, raspoređenih u jedinice
JNA, sa ovog područja ima više od 200. Znatan je i broj dobrovoljaca,
među kojima su i Milovan Baranin i Žarko Krstajić, koji su prekjuče
samoinicĳativno otišli i prĳavili se u ratnu jedinicu.

ULCINJ: Primjer izviđača
Izviđački odred “Niko Đakonović” organizovao je prikupljanje

pomoći za izbjeglice sa hrvatskog ratišta, kao i za borce JNA. U apelu koji
je upućen građanima traži se da oni daju odjeću, obuću, ćebad i hranu
dužeg roka trajanja.

MOJKOVAC: Hoće na front
Iz mojkovačke opštine se do sada na frontu nalazi, ili je spremno

da tamo ode ukupno 784 borca ili svaki 13 stanovnik opštine – rekao
nam je Stojan Drobnjak, načelnik Odeljenja za narodnu odbranu pri SO.
Dobrovoljac aje ukupno 133, mada se njihov broj povećava. Na front je
otišlo 37, a nstrpljenje za poziv onima koji su se javili sve više raste. Zbog
toga je na front otišlo desetak ljudi više. Sastav dobrovoljaca je različit i po
godinama i po strukturi. Ima ih od 20 do 60 godina starosti.

PLAV: I Muslimani protiv fašista
I prĳe nasrtaja hrvatskih bojovnika najedinice JNA u neposrednoj

blizini granice Crne Gore, na poručju plavske opštine bilo je interesovanje
za stupanje u dobrovoljačke jedinice, u prvom redu među stanovništvom
crnogorske nacionalnosti. Do sada se prĳavilo 23 dobrovoljca, među
kojima tri Muslimana i jedna djevojka. To je Senka Gojković iz Velike,
kojoj su dva brata aktivne starješine JNA, a treći se nalazi u jedinicama
rezervnog sastava. Prĳavljivanje i dalje traje i očekuje se narednih dana
broj dobrovoljaca bude povećan.

Prvi sse 3. oktobra, javio Petar Bojović, penzionisani milicioner iz
Grnčara kod Gusinja. Danas smo saznali da je sutradan, ne čekajući da
dođe nared za upućivanje u jedinice, sam otputovao prema Hercegovini i,
najvjerovatnĳe, već se nalazi na ratištu. Ostali čekaju da budu pozvani.

ŠAVNIK: Dosad 60 dobrovoljaca
Iz najmanje po broju stanovnika opštine u Republici već se nalazi

200 rezervista u ratnim jedinicama na ratištu u Hercegovini. Odjeljenju
za naodnu odbranu dosad se prĳavilo 60dobroboljaca, a interesovanje je
izuzetno veliko.

HERCEG-NOVI: Pomoć stalno pristiže
Pomoć koju Hercegnovljani prikupljaju za borce i pripadnike JNA,

koji se nalaze od Trebinja do Dubrovnika, svakodnevno se uvećava.
Poredhrane, sokova, cigareta, prikupljena su i znatna novčana sredstva.
Novac uplaćuju pojedinci, mjesne zajednice, razna udruženja. Tako je Špiro
Vuksanović iz Zelenike uplatio 10 hiljada dinara, Crkva sv. Bogorodice iz
Bĳele – pet.

BUDVA: Dobrovoljaca sve više
Prema podacima iz Odjeljenja za narodnu odbranu u Budvi,

posljednjih nekoliko dana, ovom odjeljenju javilo se 260 dobrovoljaca iz
ove opštine, među kojima su i dvĳe žene.

Dvadeset pet dobrovoljaca prĳe dva dana već sejavilo ratnim
jedinicama na traničnom području između Crne Gore i Hrvatske. Znatan broj
njih otputovao je danas u okviru odreda Teritorĳalne odbrane ove opštine.

BĲELO POLJE: Neće da čekaju
Juče su iz Bĳelog Polja na front pošla 52 dobrovoljca. Inače,

interesovanje za dobrovoljni odlazak u redove JNA iz dana u dan sve
je veće. Prostorĳe Vojnog odsjeka pune su ljudi, koji zahtĳevaju da idu
odmah u borbu. Orgnaima TO zbog toga bilo je teško da ispoštuju zahtjev
pretpostavljene komande o slanju 52 dobrovoljca.

42 43

- “Hoću da se borim protiv fašista”. “Kad mladiginu, sramota je
sjedeti uz ognjište”,”Neću da osramotim tradicĳu predaka” – vojnički
kratko, rekli su nam Jole Rondović, Lazar Mrdak, Mićun Vuković i
Milenko Bošković.

KOTOR: Podrška i solidarnost
Podrška i solidarnost žitelja kotorske komune sa borcima na

braniku slobode i domovine, ispoljava se u raznim vidovima. Akcĳa na
prikupljanju pomoći za borce, za porodice rezervista, poginulih i ranjenika
i sve one kojima je, u ovim dramatičnim trenucima, potrebna pomoć je u
punom jeku: radnici “Jadrana” iz Perasta šalju pun kamion hrane kasarni
u Kumboru. Učenici OŠ “Veljko Drobnjaković” iz Risna sakupili su 1.500
dinara. U MZ Radanovići sinoć je sakupljena samo za dva sata 52 hiljade
dinara, a mještani Radanovića poslaće cĳelo stado od 40 ovaca, naravno,
pečenih, vojnicima na frontu. Ribar Mirko Lazarvić iz Bigove, pokloniće
vola vojnicima i rezervistima, a ponudio je smještaj za jednu porodicu
izbjeglica u svom domu.

Žene Škaljara, Prčanja, Dobrote i drugih mjesta, otvorile su
punktove za prikupljanje hrane, pića, sredstava za higĳenu i drugih
stvari,neophodnih borcima. I juče je nekoliko radnih organizacĳa uputilo
pun kamion hrane na front na graničnom području sa Hrvatskom, a u
pošiljci se našla i ogromna torta koju su umjesile žene “Jugopetrola” za sve
vojnike koji ovih dana slave rođendan.

ROŽAJE: Ćutnja i strepnja
Ratna događanja na granici Crne Gore, Hrvatske i u Hercegovini, u

rožajskoj opštini prate se ćutanjem. Zapravo, nema zvaničnih reagovanja
ni jedne od političkih stranaka, a nĳesu se oglasili ni opštinski forumi.
Ratni okršaji, istina, izazivaju strepnju i strah, a izvještaji sa ratišta prate se
sa izuzetnom pažnjom.

Ugao gledanja naratne događaje ovdje zavisi od stranačke i
nacionalne pripadnosti. Prema već ranĳe izrečenim ocjenama SDA, JNA je
izgubila obiljeđje jugoslovenske i narodne vojske. Kod Crnogoraca i Srba,
međutim, primjetno je raspoloženje prema JNA. No, uprkos različitim
gledanjima ovdje je mirno i nema međunacionalnih i drugih incidenata.
Život teče, uz miris ratne psihoze, naizgled uobičajeno, a na nemirna
vremena podsjeća i mobilisani rezervni sastav milicĳe. Sa žaljenjem se
primaju vĳesti i slike poginulih mladića. Prema nezvaničnim saznanjima,
sa područja ove opštine u ratnim jedinicama koje se nalaze u zoni ratnih
dejstava ima svega desetak rezervista. Podsjetimo, posljednja mobilizacĳa
ovdje je naišla na veoma slab odziv. Danas smo saznali da su se Sekretarĳatu
za narodnu odbranu u Rožaju javila dva dobrovoljca spremna dakrenu na
prvu borbenu linĳu. To su Feriz Luboder i Mojsĳe Babović.

CETINJE: I djevojke u stroju
U Cetinju se javilo oko 450 dobrovoljaca. Među njima je i 11 žena

i djevojaka, koje žele da se pridruže svojim drugovima. Na ratištu preko
hiljadu rezervista iz Cetinja časno izvršava svoje borbene zadatke. Danas
je, kako doznajemo, u ime svih dobrovoljaca njih dvadesetak bilo kod
predsjednika Skupštine opštine i tom prilikom su tražili da odmah dobĳu
uniforme i naoružanje, te da se smjeste do odlaska na front u kasarne. Inače,
15 dobrovoljaca je već upućeno sa materĳalnim sredstvima u jedinicu 2331.
Mirko Gardašević, sekretar Vojnog odsjeka u Cetinju, obavĳestio nas je
da su najodgovornĳi predstavnici cetinjske opštine prĳe neki dan posjetili
cetinjske borce iz brigade “Veljko Vlahović”, na ratištu u blizini Trebinja, a
svoje drugove na Debelom brĳegu posjetili rukovodioci Sindikata “Obod”.

Inače, danas je u Cetinju pojačana akcĳa pružanja pomoći
porodicama vojnih obveznika koji se nalaze u ratnim jedinicama.

Po rĳečima Slobodana Martinovića, sekretara Crvenog krsta Cetinja,
u toku sjutrašnjeg dana dio porodica će biti posjećen i pružiće im se
adekvatna pomoć. Inače, akcĳa je stalna. Na spisku dobrovoljnih davalaca
krvi je preko 40 osoba. Istovremeno, teče akcĳe pomoći za 21 izbjeglu
porodicu iz Slovenĳe i Hrvatske, koje su ovdje našle utočište.

TITOGRAD: Želja od hiljadu želja
Od početka ratnih operacĳa jedinica JNA u Hercegovini i na granici

Crne Gore i Hrvatske, Vojni odsjek u Titogradu pod stalnom je “opsadom”.
Ovoj ustanovi svakodnevno se prĳavljuju stotine dobrovoljaca. Samo su
im godine različite – želja im je ista, velika: hoćemo, vele, u prve borbene
redove, i to odmah.

Objašnjenja da će svi biti upisani, da budu strpljivi i da će ih pozvati
ako bude potrebno, često nailaze na negodovanje. Kako da mirno čekamo,
kažu u glas, kada tamo naša braća, prĳatelji i komšĳe bĳu tešku bitku.
Hoćemo da im pomognemo, da što prĳe završe posao sa rušiteljima
Jugoslavĳe.

- Hoću da branim svoju otadžbinu i da pomognem braći Srbima.
Nema tu šta mnogo da se objašnjava, kaže 56-godišnji Stefan Rašović iz
Fundine.

Među desetinama dobrovoljaca danas smo zatekli i sedamdesetogo-
dišnjeg Veljka Radosavovića. S partizanskom knjižicom u rukama strpljivo
čeka da ga upišu u podugačak spisak. – I 1941. sam krenuo u rat. Imao
sam 19 godina. Iz najuže familĳe otišlo nas je 12.toro, vratilo nas se troje.
Današnje zlo je isto kao ondašnje. Petnaest mojih je sada na bojom polju
– povešću ih još 20. Neću da čekam da mi fašisti doću na kućni prag. Treba
ih otjerati što dalje, poručuje Veljko Radosaović.

- Ko je rodoljub, ko je bio u armĳi i tamo se zakleo da ne bi trebalo
da to pogazi i da ima dilema. Tražiću da me odmah pošalju na prvu linĳu

44 45

fronta. Treba neprĳatelja udarati svom snagom, da zapamti da ne može
raditi šta hoće, kaže 27-godišnji Svetislav Lučić, rodom iz Manastira
Morače.

I 40-godišnji Boro Mikić, kuvar, otac troje djece je nestrpljiv: hoće u
borbu.

- Pošteni ljudi, veli, ne bi trebalo da čekaju. Mjesto im je na frontu.
U drugom redu je i 44-godišnji Radovan Vuković, inžinjer u

“Radoju Dakiću”. Otac je dvoje djece. Njegove misli su ovih dana daleko
od najbližih, egzistencĳalnih i podstanarskih nevolja.

Svima koji su stasali za oružje, koji mogu da nose pušku mjesto je
na frontu. Ne mogu više d ačekam poziv pa sam odlučio da se prĳavim u
dobrovoljce, kaže Vuković.

- Ja sam bio oslobođen vojske, ali u situacĳi kada se hrvatska vlast
drznula da atakuje na Crnu Goru i na njenu slobodu, svi rodoljubi treba
da stanu pod komandu JNA. Spreman sam da odma odem na bojište i
da pomognem braći, prĳateljima i komšĳama, kaže radnik Kombinata
aluminĳuma Čedo Mĳović, otac četvoro djece.

DANILOVGRAD: Visok patriotizam
I pored činjenice da je znatan broj Danilovgrađana mobilisan i

uključen u redove Jugoslovenske narodne armĳe, nadležnima se prĳavilo
već 150 dobrovoljaca za odlazak na bojište. Taj broj raste, zahvaljujući
svĳesti građana ove opštine, kažu u Operativnom odboru za praćenje,
koordinacĳu i sprovođenje mjera odbrambenih priprema. Odbor je inače
formirao informativni punkt u Sekretarĳatu za narodnu odbranu.

IVANGRAD: Svi hoće na front
Odziv Ivangrađana na posljednjoj mobilizacĳi nĳe bio

zadovoljavajući. Međutim, od kako je “zagustilo”, već nekoliko dana vojni
odsjek bukvano je opsjednut dobrovoljcima između 18 i 60 godina, koji
traže da odmah budu upućeni na krizno područje. Za sada ih je preko 200.
Raduje i to što među dobrovoljcima ima i Muslimana, a prĳavile su se, čak i
tri žene: Olga Stojković, Senka Gojković i Milka Marković. Mujko Adrović,
pedesetogodišnjak iz Vrbice kod Ivangrada tražio je da bude upućen u
Petu proletersku udarnu brigadu, čĳi je vojnik bio prĳe 35 godina.

BAR: Sa pjesmom na bojište
Veliki broj dobrovoljaca i stopostotni odziv do sada pozvanih

teritorĳalaca, pokazali su da u barskoj opštini ima mnogo više rodoljuba
nego što smo mogli pretpostaviti. Za ove rĳeči pohvale, koje je izrekao
komandant opštinskog štaba TO Danilo Mĳović, zaista ima mnogo
opravdanja. Jer, od boraca koji pripadaju onim jedinicama, a pozvani su
na samom početku mobilizacĳe – skoro niko nĳe izostao.

O raspoloženju i borbenom moralu najbolje je govorila pjesma koja se
zaorila sinoć, kada su teritorĳalci, svrstani pod jugoslovenskim barjakom,
krenuli na borbene položaje u okolini Grude. Ispraćeni od roditelja, rođaka
i prĳatelja, kao da su jedva čekali da stignu na ratište. Nĳesu pokazivali ni
trunke straha i zabrinutosti, iako ovu protivdiverzantsku jedinicu očekuju
izuzetno opasni zadaci. Naime, s obzirom da se na prostorima kojima
su prošle jedinice JNA, ponovo pojavljuju ustaški bojovnici, Barani će
definitivno “čistiti” teren.

Komandant Danilo Mĳović kaže da su barski teritorĳalci dobro
obučeni, moglo bi se reći pravi specĳalci za ove poslove, a među njima
ima i onih koji odlično poznaju teren na kojem će djelovati. Neophodno je
samo da budu oprezni i da primjenjuju ono što znaju.

Inače, Mĳović ističe da će mobilizacĳa pripadnika TO već danas biti
nastavljena, tako da će uskoro svi teritorĳalci iz barske opštine biti pod
oružjem.

KOLAŠIN: Odbrana slobode
- Preko hiljadu Kolašinaca trenutno se nalazi u uniformi JNA na

položajima gdje se brani Jugoslavĳa. Odjeljenju narodne odbrane do sada
se prĳavilo 200 dobrovoljaca od kojih se njih 50 već nalazi na frontu. Među
dobrovoljcima ima i žena, kao što su Vukica Vlahović i Zorica Bukilić.

SO Kolašin, Crveni krst, sve stranke, društvena preduzeća, ustanove
i Sindikat uputile su proglas građanima Kolašina da se pomognu porodice
ratnika, kao i porodice koje su našle utočište u kolašinskoj sredini.
Pomoć u novcu treba uplaćivati na žiro račun Opštinskog Crvenog krsta
20110-678-1445. Upućeno je i pismo ratnicima na frontu u kojem se kaže:
“Ispunjeni ponosom na vas i na vaš udio u ovoj borbi preporučujemo vam
da organizovamo vodimo brigu o vašim porodicama. Ta je briga postala
svakodnevna obaveza organa naše opštine, preduzeća, ustanova, službi i
brojnih pojedinaca. To shvatamo kao dio naših obaveza ratnih obaveza.
Nećemo dozvoliti da ni jedna porodica naših ratnika ostane nezbrinuta,
a to znači, bez ogreva, bez hrane i drugih potreba za život. Neka vam ta
sigurnost olakša sve teškoće, koje rat i ratni položaji neminovno donose.
Stojte čvrsto na braniku naših granica, ne dajte fašistima da ostvaruju
mračne ciljeve, budite hrabri i postojani, kao što ste do sada bili.

I sportisti se javljaju u dobrovoljačke odrede

Bokseri idu u stroj

Kompletna bokserska ekipa “Mornara” želi da ide na ratište u Hrvatskoj
i Hercegovini. Fudbaleri “Sutjeske” i “Borca” iz Banjaluke daju krv

46 47

Iako se na čitavom području Slavonĳe i Baranje u Banĳi, SAO Krajini,
srednjoj i južnoj Dalmacĳi i Hercegovini vodi rat protiv povampirenog
ustaštva i fašizma, u drugim djelovima Jugoslavĳe, tamo gdje hadezeovska
politika nĳe pustila pipke, sportska takmičenja odvĳaju se nesmetano.

Većina sportista, međutim, nĳe ravnodušna prema svemu što se
događa na širokom ratnom frontu. Potvrđuje to i niz primjera. Veći broj
sportskih ekipa nastupa u podmlađenom sastavu, jer, njihovi starĳi drugovi,
prvotimci, već su u prvim borbenim redovima među pripadnicima rezervnog
sastava JNA. Zbog toga su, na primjer, budbaleri “Čelika” iz Nikšića, “Iskre”
iz Danilovgrada, “Gorštaka” iz Kolašina i mnogi drugi u minulim fudbalskim
utakmicama nastupili sa gotovo juniorskim sastavima, a “Luka Bar” i “Orjen”
iz Bĳele su morali svoje utakmice da odlože na neka bolja, mirnĳa vremena.

Ima i primjera da su čitave ekipe pristupile dobrovoljačkim odredima.
Tako , na primjer, 19 bivših i sadašnjih boksera barskog “mornara” na čelu sa
svojim trenerom Radovanović Jovićevićem, izrazilo je želju da se bori na bilo
kojem jugoslovenskom ratištu.

- Čim je objavljen poziv dobrovoljcima, odmah smo se javili nadležnim
vojnim i milicĳskim organima – kaže Jovićević. Već smo bili u Trebinju, ali
smo vraćeni sa obrazloženjem da trenutno nĳesmo potrebni, ali da budemo
spremni za poziv.

U ovoj “ratnoj ekipi”, pored trenera Jovićevića, nalaze se i istaknuti
bokseri Veselin Bujić, zatim omadinski vice-šampioni države Milutin
Durutović i Goran Anđelić, Željko Lazović, Momo Krivokapić, profesionalac
Milorad Ćurković, kao i mnogi drugi.

Fudbaleri “Sutjeske” i njihovo rukovodstvo će se uključiti u akcĳu
dobrovoljnog davanja krvi za povrĳeđene ratnike, vojnike i rezerviste sa
područja Crne Gore.

- Dogovorili smo se da poslĳe nedjeljne utakmice sa “Borcem” odemo u
nikšićki Medicinski centar i damo krv, kaže šef stručnog štaba Sutjeske Darko
Kovačević. Vjerovatno će to uraditi i fudbaleri Borca, jer su takvu želju već
izrazili.

Potezi barskih boksera i fudbalera “Sutjeske”, vjerujemo, neće ostati
usamljeni.

Z a p i s i s a r a t i š t a

Ustaše bježe, pale i pljačkaju

Borbe sa šarenom hrvatskom vojskom u povlačenju vode se oko Čilipa.
Narod iz sela evakuisan. Bezobzirni plaćenici opljačkali svoje dojučerašnje
jazbine. Mnoge kuće razorene, teren miniran. Visok borbeni moral jedinica JNA

Ratno prĳepodne tone u još jedan neizvjesni dan. Borbe se vode iza
Grude, nadomak aerodroma Čilipi. Konavosko polje i okolina sela Dunave,
Ljotu,, Lovornu, Popoviće..., pritisla nekakva čudna tama, dim. Grupa naših
vojnika ispred bivše kafane “Jadran” na Debelom brĳegu. Ne zaustavljaju
nas, granica je slobodna, prohodna, ali na vlastitu odgovornost, jer snajperisti
i ostaci ustaških formacĳa izlaze iz svojih rupa i otvaraju vatru. Podmuklo kao
što su i naučili.

Zaustavljamo se kod rezervista koji sjede na dojučerašnjim ustaškim
grudobranima, napravljenim od vreća sa pĳeskom. Hercegnovski ugostitelj
Petar Bjeladinović Bego prilazi, uzima “Pobjedu” i uvodi nas u razrušenu
kafanu – postaju. Na šanku ostaci šunke, flaše od viskĳa, polupano suđe.
Granate su ih, izgleda zatekle na ručku. Ni viski, kađe, nĳesu imali kad da
ponesu.

- Lĳepo su se provodili – komentarišu Ranko Čizmović iz Orinića,
Paško Gecaj iz Zelenike i Radenko Seratlić iz Nikšića.

U međuvremenu stiđu i radnici “Pobjedine” štamparĳe u Herceg-
Novom Rajko Jovanović i Rajko Kostić.

Nose hranu, sokove i cigarete na front. Darove koje je sakupio njihov
kolektiv.

Pucnjava iz pravca Čilipa odlĳeže. Bilježimo i izjave, ili bolje, imena
Bajra Mušovića iz Nikšića, Dragana Pavlovića iz Leskovca, Nikole Ćipranića
iz Župe, nikšićke... Dobro smo, živi i zdravi, poručite. I ne zaboravite – i sjuta
“Pobjedu”.

Na putu prema Grudi, iza razorenih teških kamiona, natovarenih
kamenim gromadama, koji su trebali da poslažu kao barikade, zaustavlja nas
Predrag Vukomanović iz Budve. Ne idie baš do Grude, upozorava. Teren je
oslobođen, ali snajperisti vrebaju. Pucaju iz zasĳede, dodaje Ilĳa Madžor.

- Jutros su naši tamo uhvatili šest ustaša – kađe fudbaler “Mogrena”
Dušan Cvĳović.

- I komandanta – dodaje Velibor Petković, takođe Budvanin.
Nailazi “Bokatursov” autobus. Ide, vjerovatno, da pokupi zarobljene

ustaše, vele naši sagovornici.
Kuće u selu Gruda su razorene. Bivše kafane, takođe. Ostale su od

njih samo reklame i natpisi. U žalosnim ustaškim zbjegovima više ni žive
duše. Garavni zidovi svjedoče o žestini sukoba. I naravi njihovih nasilnih
“gostĳu”, koji su svoje domaćine u povlačenju opljačkali. Umjesto slobode i
obećane demokracĳe, donĳeli su im nesreću, izgnanstvo, sirotinju... Ni dva
zdrava krova u ovom najvećem konavoskom naselju nĳesmo vidjeli. Moguće
da ih ima, ali nema vremena za zadržavanje. Podivljali snajperisti ne praštaju.
Nišane na koga stignu.

Iz pravca Čilipa odlĳeže pucnjava. Brdo iznad sela Popovići dimi.
Barikada od bivšeg kamiona na magistrali. Odlučujemo da se vratimo.

48 49

Svaki avanturizam u ovim krajevima i vremenima može da bude
preskup.

Nailazimo na bateriju poručnika fregate Branislava Kekovića,
tridesetdvogodišnjeg starješine iz Zagarača. Posade teških haubica
zauzimaju položaj, podešavaju nišanske sprave. Čekaju naređenje, a
kada ono stigne, teško ustašama. Granate mogu da ih stignu i do 30
kilometara, priča Keković.

Sinić je bilo žestokih okršaja u selu Popovići, objašnjava Goran
Malović iz Đenovića. Pucnjava je trajala oko pola sata. Neki naši su
stradali od nagaznih mina.

- Nema potrebe da srljamo. Valja sačuvati ljudstvo. Moraju
vojnici da shvate da se zbog nediscipline, ili male nepažnje gubi glava
– dodaje poručnik Keković.

Milorad Dragović, pripadnik voda policije iz Pete crnogorske,
na “picgaueru”, kojim upravlja Branislav Paunović, pokazuje rupe
od ustaških kuršuma. Šoferšajbne nema, a metak je okrznuo i volan.
Srećom, zabišao je grudi vozača Paunovića.

- Ovim vozilom smo- kažu – prije nekoliko dana, i na izbušenim
guma,a izvukli tijelo našeg poginulog drugara Petra Nikčevića.

Ratni okršaji u okolini Čilipa ne prestaju. Kekovićeve tobdžije
čekaju zapovijest, a Milivoje Mračević iz Sutorine uvjerava da se ustaše
viće neće vratiti. Dvoje staraca, koje su ustaški zlikovci opljačkali i
ostavili bez igdje ičega, dolazili su jutros i tražili pomoć od vojske.
Dobili su je, kako našoj narodnoj vojsci i dolikuje.

Na borbenom položaju srijećemo i razvodnika Petra Gudurića
iz Novog Sada. Već devet mjeseci je u sivo-maslinastoj uniformi, a ovo
mu je prvo ratno iskustvo.

- Ostaću dok bude trebalo – kaže. Na kraj vojnog roka i ne
pomišljam. Ovdje na ratištu se ne gleda ko je rezervista, ko redovni
vojnik. Svi smo, u stvari, redovni, potpuno isti, isto mislimo i
radimo.

Tako govori razvodnik Petar, uz glasno odobravanje svojih
drugara. Sloga je očigledna, jača i od haubica sa obližnjeg položaja.
Uostalom, to je uvijek i krasilo našu Narodnu armiju.

Iz Nikšića nove kolone dobrovoljaca

Dubrovnik uskoro Libertas

Brojni dobrovoljci iz Nikšića koji čekaju drugove iz Titograda i
Kolašina da što prĳe izvrše popune na ratištima u Hercegovini poručuju:
“Oslobodićemo Dubrovnik”

Danas iz Nikšića na ratište, kao i na novi ratni raspored, kreću brojne
kolone dobrovoljaca. S razlogom nećemo pisati o njihovoj brojnosti jer, kako
sami istakoše – neka neprĳatelj više strepi. Poput drevnih crnogorskih običaja,
s veseljem se ide u rat. Pucaju mnogi, a starĳi upozoravaju: “Štedite municĳu
za neprĳatelja”.

Prepoznajemo mnoge od njih. Među njima je i Mito Vukićević, profesor
književnosti na Filološkom fakultetu u Nikšiću koji sinu objašnjava kako se
puška, prilikom pucanja, čvrsto priljubljuje uz obraz. Pa, “sve za obraz, a
obrazi za glavu”, kaže svom mlađem sinu profesor Vukićević. U krugu
nikšićke kasarne su i njegovi studenti Željko bojić, Saša Miličić, Spasoje
Gardašević, Ranko Bošković... I oni o obrazu. Jedna misao je – slobodna. Neki
poput malih privrednika Branka Mićkovića i Veselina Mihailovića nam oštro
vojnički podvikuju: “Napišite da mo za sada jedini od naših kolega, privatnih
trgovaca i vlasnika brojnih kafića, krenuli u prbe borbene redove”.

Aleksa Radović je, kaže, dvoje djece i suprugu ostavio nezbrinute, a
komandant TO potpukovnik Momčilo Perović, nema vremena za razgovor,
jer treba što spremnĳe dobrovoljce poslati na front.

Naš vodič Dragan Šakotić, pomoćnik komandanta za mobilizacĳske
jedinice, priča o izuzetnom moralu koji je usađen u ove ljude. Svi u jedan glas
poručuju: “Dubrovnik mora pasti, uskoro će biti Libertas, slobodan grad”.

Dojučerašnji predsjednik OK SSRN, Miodrag Damjanović u žurbi
kaže: “Ovo je pravi narodni front! Neposredno jedan do drugog, rame uz
rame, nastarĳi i najmlađi dobrovoljci: stari profesor Andrĳa Baćović, i mlađani
18-godišnji Darko Draganić.

Dragan Šakotić upoznaje nas sa 20-godišnjom Nikšićankom
Olgom Radović, ratnim obveznikom u elitnoj četi snajperista. Olga
poručuje: nadam se da me oko neće izdati. Za front se spremaju i Mirko
Krivokapić, koji je došao, čak iz daleke Australĳe sa svojim sinovcem
Brankom iz Titograda. Mirko kaže: kad sam čuo da je moj narod ugrožen
od zloglasnih ustaških hordi, ni trena se nĳesam dvoumio da se latim
svĳetlog oružja.

Nikšićku kasarnu svakog trena opsĳedaju novi dobrovoljci. Ima ih
već oko hiljadu, spremnih da krenu u boj. Međutim, ono što ih zbunjuje jeste
nedostatak opreme, za što nemaju objašnjenje ni u komandi. Jedinstvena je i
gromoglasna poruka ovih patriota: “Jedva čekamo metke”.

S a p u t a k a f r o n t u p r e m a D e b e l o m b r i j e g u

Snajper vidi i noću

Žestoke borbe između jedinica JNA sa dobro naoružanim i dobro
utvrđenim ustašama. Rastjerani su, ali ih još ima

50 51

Dosadašnja pravila više ne važe. Na front prema Ivanjici, ali i
prema svim ostalim, osim vojske, ne može se bez specĳalne dozvole vojne
komande iz Trebinja. Iz Volujka, sela na šest kilometara od Trebinja prema
Dubrovniku, vojna patrola vraća civile nazad. Potpukovnik Janković
objašnjava da crnogorske brigade, nadomak Ivanjice, vode žestoke borbe
sa dobro naoružanim i dobro utvrđenim ustašama. Prelaska nema.
Blokiran je put i na drugoj strani – od Trebinja prema Debelom brĳegu, pa
potpukovnik savjetuje da e ne pokušavamo probiti. Ipak, prema Grabu,
selu na 13 kilometara od Trebinja, nekako prolazimo. Da je uz veliku vatru
tuda prošla i vojska, vidi se duž makadamskog puta. Obrušene stĳene,
mrtva stoka, ostavljeni automobili, izrešetani saobraćajni znakovi. Mukla
tišina.

Teški zadah kravljih leševa širi se unaokolo putem prema
Dubrovniku. Dobrovoljac Vesko Simović iz Nikšića, kojeg smo zatekli u
Ljutoj, sa dĳelom brigade “Sava Kovačević”, priča da su one spasile borce.
Bile su ispred nas, “digle” su ih mine. Nedaleko od Ljute, prema Debelom
brĳegu sa obje strane puta, olupine od aviona. Nikšićanin Marko Krstić,
vođa ekipe za snabdĳevanje jedinica na frontu, priča – oboren je iz jedne
kuće, nedaleko odavde, oko 16,30 časova prekjuče. Koliko je kuća, toliko
je ovdje bilo i ustaša. Dobro su naoružani. Rastjerali smo ih, ali ih ima još.
Sakriveni, vrebaju u okolnim brdima, gađaju iz snajpera. Nemoguće ih
je sve očistiti, kaže Radomir Vujačić, takođe iz Nikšića, koji ovdje ratuje
sa svoja dva brata, Pericom i Draganom. Perica je, nastavlja on, sada
van stroja. Ranjen je na Grabu, u bolnici je. Sa drugovima svakoga dana
tražimo jedinice na frontu, doturajući im municĳu, hranu...

Rafalno su nas juče gađali na Grabu, priča Radojica. Jednog našeg
druga, sinoć oko 18 časova, granata je izbacila iz vinograda pravo na
asfalt u Ljutoj, kaže Milorad Kopivica, pokazujući rupu od snajpera
na šoferšajbni vojnog “tama”. Zaradio sam je u selu Popovići. Sa njima
na frontu je i Milivoje Popović iz Titograda. I njega smo našli u blizini
Ljute. Ekipa mehaničara – Omer Mustafić, Miodrag Pavićević i Đorđĳe
Ćurković održava vojna vozila za snabdjevanje jedinica. Dok se probĳamo
ka jedinicama, vrebaju nas iz okolnih brda zaostale ustaše, ali ih i mi
“smičemo”, kaže Veliša Petrović, Nikšićanin. Mrak već pada. Sa vojnom
kolonom od šest vozila iz podnožja Ljute, u koju smo stigli “nasvoju
ruku”, za jednim vozilom krećemo nazad za Trebinje. Uzana vĳugava
cesta. Primičemo se Mrcinama, donedavno ustaškom gnĳezdu. U blizini
katoličke crkve gore sĳena, crne kuće izavaljenih vrata, bez prozora,
izrešetane fasade. Muk. Sablasnu tišinu odjednom su zaparali isprekidani
pucnji. Kolona se zaustavlja.

Vojska odgovara rafalno iz automata. Fĳuču meci, čaure prašte na
sve strane. Opet tišina. Idemo dalje. Kolona pravi “osmice” cestom. To
je, ako ga ima, jedini način da se snajper izbjegne, on i noćšu vidi kao

danju. Nadomak Graba opet pucnji. Vojska odgovara – opet iz rafala. Opet
“osmice”. Konačno, i trebinjska svĳetla.

Na početku
Žestoki razgovori

“... Sa mnjima se više nema šta razgovarati. Pogotovo u situacĳi u
kojoj besprizorno gaze obećanja a našu Narodnu armĳu nazivaju srbo-
četničkom, okupatorskom i kako sve još ne. Naši razgovori su postali
veoma žestoki, za neka normalnĳa vremena i neprimjereni. Ali, drugačĳe
se sa njima ne može.

Velimir Đurđević, predsjednik SO Herceg-Novi

Razbijeni i raspamećeni Tuđmanovi nesrećnici
u Konavlima ne prezaju ni od

najstrašnijih zločina

Ustaše silovale djevojčicu

U selu Dubravka na kućnom pragu bajonetom zaklan Hrvat Baldo
Đuraš, jer nĳe želio da ispred njegovog doma bude postavljen top. Prĳe
toga ustaše su mu silovale suprugu i 10-godišnju kćerku! Snajperska vatra
na Debelom brĳegu na novinara “Večernjih novosti” Sava Gregovića

Razbĳene ustaške i raznorazni bjelosvjetski Tuđmanovi plaćenici,
među kojima ima “pasa rata” od Albanĳe i Makedonĳe, preko Afrike
i Azĳe, pa sve čak do Šri Lanke, izgubili su i posljednji ljudski osjećaj.
Opkoljeni i zatočeni u Cavtatu i Dubrovniku oni se spremaju i na očajnički
pokušaj da sruše grad i time spasu glavu – a s druge strane za to optuže
JNA – ali ih ima dosta koji su ostali na širokom oslobođenom prostoru od
Herceg-Novog ka gradu pod Srđem, kojim je ovih dana prošla JNA.

Ostrvljeni, poput najkrvoličnih zvĳeri ne biraju ni ciljeve ni sredstva.
Njihovi snajperisti oglašavaju se svakog dana. Iz podzemnih tunela iskaču
raspamećene ustaške formacĳe, a u svojoj nemoći ne štede ni svoje.

Tako se juče u selu Dubravka zbio događaj koji može ući u antologĳu
svjetskog besčašća i zločina. Naime, ustaše su došle do kuće Balda-Baja
Đuraša, inače zaposlenog u robnoj kući “Agrum” u Grudi. Htjeli su da
njegov dom pretvore u svoje uporište i pružaju otpora jedinicama JNA i
da na njihovom kućnom pragu postave top. Nesrećni Đuraš, inače Hrvat,
zamolio je ustaše da poštede njegovu kuću i porodicu. Uslĳedilo je nešto što
se teško može sresti u filmovima sa najzaumnĳim scenarĳom: “Nesrećni

52 53

Tuđmanovi “bojovnici” silovali su, naočigled Đuraša, njegovu suprugu,
a potom – što prevazilazi sve granice ljudskog razuma – i njegovu 10-
godišnju kćerku. Njega su zatim zaklali bajonetom.

Ovo je jedan od najekstremnĳih događaja koji se na danas mirnom,
ali prividno mirnom ratištu u Konavlima, zbio. Razbĳeni ustaški
bojovnici, naime, koriste svaku priliku da otvore vatru na pripadnike
JNA, civile, na sve što se kreće. Danss prĳe podne na Debelom brĳegu,
dakle, na administrativnoj granici između Crne Gore i Hrvatske, umalo
je nastradao reporter “Večernjih novosti” Savo Gregović. Upravo u
trenutku kada je od patrole tražio prolaz za put dalje, prema Cavtatu,
na njih je otvorena snajperska vatra. Srećom niko nĳe stradao.

Inače, danas oružje na ratištu prema Dubrovniku miruje. Poštuje
se jučerašnja Odluka Predsjedništva SFRJ. Cavtat je u gvozdenom
obruču. Vrlo brzo može biti oslobođen od ustaških “bojovnika”, kojih
ima, prema nekim procjenama, najmanje dvĳe hiljade, ali se čeka šta
će reći političari. Dubrovnik je, takođe, odsječen. Ovdje, dakle, danas
vlada mir, koji je – veoma nemiran.

U Sekretarĳatu za narodnu odbranu opštine Herceg Novi do
danas se prĳavilo nešto manje od 300 dobrovoljaca koji žele na front.
Svi su razvrstani po godinama i vojno-evidencionim specĳalnostima.
Podaci o njima dostavljeni su, kako je to praksa i u ostalim opštinama,
nadležnoj komandi, koja će zavisno od potrebe, pozivati i upućivati
dobrovoljce na ratište.

Interesantno je napomenuti da među prĳavljenim dobrovoljcima
ima i osam žena.

Iz dana u dan, otkako je počeo rat na ovim prostorima, broj
izbjeglica na području hercegnovske opštine stalno se povećava. Prema
podacima dostavljenim danas trenutno ih je gotovo 500, odnosno 115
porodica. Juče je sa područja Konavala, koji pružaju stravičnu sliku
napuštenosti, kao i sa područja Čilipa i Dubrovnika, u Herceg-Novi
prebjeglo 20 lica hrvatske nacionalnosti.

Svakodnevno pristiže pomoć vojnicima na frontu, kao i
porodicama poginulih i ranjenih boraca. U Herceg-Novom gotovo da
nema preduzeća, društvenog ili privatne ugostiteljske i trgovinske
radnje, mjesne zajednice, aktiva žena, kućnog savjeta koji nĳesu pohitali
da prikupe pomoć. Samo u materĳalnim sredstvima do danas je u ovom
gradu prikupljeno gotovo 500 hiljada dinara.

Prema podacima Opštinskog odbora Crvenog krsta iz ovog
grada, do danas se prĳavilo više od 300 dobrovoljnih davalaca krvi.

Juče je i ministar za narodnu odbranu Crne Gore, pukovnik
Božidar Babić posjetio ranjene borce u vojnoj bolnici u Meljinama.
Čestitao im je na pokazanoj hrabrosti i izrazio želju za uspješno i brzo
ozdravljenje.

Soba za mučenje

Na jednom uzvišenju iznad Slanog u pećini nalazi se soba
za mučenje pripadnika JNA i srpskog življa. Tu su pronađene
najmodernije sprave za rastezanje, vađenje očiju u zuba. Konopci i
žice za davljenje. Ustaška mučilišta prevazilaze sve što zdrav razum
može da shvati.

Borci brigade “Veljko Vlahović” u Dubravki

Ni svĳeću nĳesu ugasili

Osvajajući Dubravku, jako ustaško utvrđenje u Hrvatskoj,
borci Brigade “Veljko Vlahović” nijesu ni taknuli tamonju katoličku
crkvu, koju je, kako na njoj piše, gradio hrvatski kralj Tomislav. Ma
čija bila, crkva je za nas kulturna baština i svetinja. Zapucali bismo
na nju samo u slučaju da su tu ustaška utvrđenja, kažu borci ove
brigade. U crkvi smo tako danas zatekli čak i upaljene svijeće.

“Nametnuti rat ćemo dobiti, baš kao što smo takve protivnike
kao što su oni pobjeđivali čitave naše istorije.

Samo ovoga puta ćemo ih pobijediti i završiti zajednički život
sa njima, nadam se za sva vremena. Pri tome, Boka će ostati tamo
gdje joj je mjesto u sastavu Republike CrneGore, a nadam se da će se
u toj diobi i formiranju nove državne zajednice u kojoj ćemo živjeti
i granice sa Hrvatskom povući mnogo prirodnije i logičnije nego što
su to uradili priučeni boljševički kartografi, čiji je izgleda jedini cilj
bio da nad Crnom Gorom, u dijelu Boke Kotorske, ostave hrvatsko
starateljstvo”.

Milo Đukanović, predsjednik Vlade Crne Gore

“Bilo je grozno i jezivo. Uvukli su nas u jedan klanac iz kojeg
nije bilo izlaza. Tukli su nas snajperima sa svih strana, imali su i
prigušivače, pa se nije znalo ni odakle pucaju. Ranjene nijesmo
mogli da izvlačimo. Peša Nikčević i ja smo otišli u Davidoviće da
spasavamo jednog ranjenog i tu je Peša pao. Ostalo se zna: ako
Armija ne krene žešće - slabi su nam izgledi. Mora se svom silinom
naprijed...”

Mirko Nikčević, vojnik

54 55

Informisanje
“Pobjeda” na frontu

Naši vojnici na frontu oko Dubrovnika sa nestrpljenjem očekuju
novine, da vide kako se izvještava sa ratišta. U poplavi različitih, često
potpuno suprotnih viđenja, njihov je sud najmjerodavnĳi. Svakog dana
naša Redakcĳa šalje na front besplatno 500 primjeraka lista “Pobjeda”...
Sudeći po vojničkim reagovanjima, veoma su zadovoljni slikom rata koju
nudi “Pobjeda”.

Na fotografiji: Vidoje Konatar, direktor i glavni i odgovorni urednik
“Pobjede” u posjeti vojnicima na ratištu u Slanom.

Božidar Vučurović
Svaka čast!

Kao što smo već javili, naša redakcĳa šalje 700 primjeraka lista
“Pobjeda” rezervistima i vojnicima na frontu. Oni su, kažu, veoma
zadovoljni, a zadovoljstvo nĳe krio ni Božidar Vučurović, predsjednik
SO Trebinje, koji je prilikom jučerašnjeg susreta i razgovora sa Vidojem
Konatarom, direktorom i glavnim i odgovornim urednikom izjavio:

“Svaka čast vašoj, odnosno našoj ‘Pobjedi’. Ona je osvĳetlila obraz
informisanju. Pogotovo sa ratišta, jer je ‘Pobjeda’, kao i crnogorski narod,
od prvog trenutka sa nama.”

Zapisano u Slanom, dan po ulasku jedinica JNA

Tragovi mržnje i izdaje

Ustaška utvrđenja odaju temeljite i dugogodišnje pripreme
Hrvatske za rat protiv Jugoslavĳe. Soba za mučenje boraca JNA, posebno
Srba i Crnogoraca, istorĳi nepoznat stepen mržje, a vidni su i tragovi izdaje
u armĳskim kasarnama. Uprkos svemu tome, Slanome je slobodu donĳela
crnogorska jedinica, kapetana Svetozara Ražnatovića

Žestoke su se borbe vodile 5. i 6. oktobra za oslobođenje Slanog.
Do ovog primorskog gradića jedinica Titogradskog korpusa JNA, kojom
komanduje potpukovnik Radoman Radović, prevalila je front dug
dvadesetak kilometara. Od sela Ravno, ustaškog uporišta nadomak Popovog
polja, pa preko Orahova dola i kojih sve ne gudura, morala je da “čisti”
teren od dobro utvrđenih fašističkih snaga MUP-a i Zbora narodne garde
Hrvatske. Da to nimalo nĳe bilo lako, dovoljno pokazuju ostaci “načičkanih”
bunkera, zasjeda, mitraljeskih gnĳezda, pokušaja miniranja puta...

Ipak, za naše borce ni to nĳesu prepreke. Do cilja su, što je
najvažnĳe, stigli bez gubitaka. Prvi oslobodioci koji su ušli u Slano
bili su borci crnogorske jedinice kojom komanduje rezervista Svetozar
Ražnatović.

Kada je, gledajući se na puškomet s neprĳateljem, ova jedinica
zauzela dominantne kote i objekte u ovom mjestu, izvještači su bili na
nekoliko kilometara udaljenom komandnom položaju. Dalje kretanje
ka prvoj borbenoj linĳi nĳe bilo dozvoljeno. U 15 sati, tog dana, raport
veziste: “Sveto je sa tenkom ušao u Slano”, unio je oduševljenje među
borce Desete crnogorske. Tek narednog dana sreli smo, u Slanom, tog
hrabrog kapetana Sveta Ražnatovića i njegove borce.

Srećni što su izvršili i ovaj ratni zadatak, predusretljivo nam
pokazuju trofeje, osvojena utvrđenja i preostala ustaška uporišta.
Dobrovoljac Tomislav Urošević, sa kojim je ovdje i mlađi sin Stevan, a
starĳi Dejan je u Petoj crnogorskoj, pokazuje šahovnicu koju je zamĳenila
jugoslovenska trobojka. Zatim: protivoklopne i protivtenkovske rakete
sa sistemom za vođenje, ručni bacač njemačke proizvodnje, četiri
“brede”... Tu su i tragovi izdaje. Propratna dokumentacĳa za “brede”,
naime “otkriva” da su u ustaške ruke “stigle” iz vojnog skladišta u
Šibeniku.

Dragoslav Radulović i Vidosava Strugar objašnjavaju da se
Hrvatska temeljito i dugo pripremala za rat protiv Jugoslavĳe i srpstva.
Kao dokaz pokazuju, u jednom brdašcu, pećinu pojačanu betonom i
pretvorenu u skladište goriva i municĳe. Nešto iznad nje je nekoliko,
takoše betoniranih, mitraljeskih gnĳezda, a na samom vrhu pedesetak
metara dug i kamenom zidan rov. “Mlada hrvatska demokracĳa” se
samo “uselila” u ova betonska utvrđenja. Ona su, sasvim je vidljivo, za
taj čin građena bar nekoliko godina ranĳe, po strategĳi razrađenoj još u
vrĳeme maspoka.

Jezivi su i tragovi mržnje. Uz jedno betonirano mitraljesko
gnĳezdo nalazi se mračna soba za mučenje boraca JNA, posebno je
namĳenjena Srbima i Crnogorcima. Sprave za vađenje očĳu i zuba,
žice za davljenje i drugi ustaški rekviziti, najmonstruoznĳe koje pamti
ljudski rod, nĳesmo zatekli – predati su nadležnoj komandi JNA.

Iz obzidanog rova sada se sa ustašama preostalim u naselju,
“preko nišana” gledaju naši borci. Dok Zoran Vešović, Miodrag
Miljenović, Božo Borozan, Zoran Adžić i Vlado Bulatović, na primjer,
budno motre na neprĳatelja, Jugoslav Bradić, Vlado Drobnjak, Ljubisav
Nišavić, Veljko Kovačević i Branislav Popović se, uz kartanje, odmaraju.
Atmosfera u jedinici mirna, prosto da čovjek ne vjeruje da su na svega
sto-dvjesta metara udaljenosti ustaše zabarikadirane u katedrali i
hotelu “Osmine”.

Ni tamo ih neće još dugo biti – poručuju naši borci, uz upozorenje
da pri povratku, kilometar-dva vozimo “osmice”, jer, kažu, vrebaju
ustaški snajperisti. Poslušali smo ih.

56 57

Među borcima iznad opsjednutog Cavtata

Oružje, zasad ćuti

Jedinice JNA spremne da, svakog trenutka, oslobode najžešće
ustaško uporište na vratima Dubrovnika. Priča kapetana Voja i Zorana.
Osamdeset dvogodišnji Đuro Bekić iz KOnavala: “Vojnici su me spasili”:
Junaci jučerašnjeg dana – vojnik Srđa Popadić, poručnik Abdulah-Dino
Manović i mitraljezac Ranko Vukčević

Cavtat je u gvozednom obruču jedinica JNA. Na osnovu jučerašnje
odluke Predsjedništva SFRJ, one su sinoć prekinule vatru, utvrdile se na
dostignutim položajima i čekaju dalja naređenja.

Samim tim, ustaški zlikovci su pošteđeni, bar do sljedeće komande
za napad. Ali, njihovi snajperisti, dobro maskirani, svakovrsnim prevarama
vični, ne miruju. Vrebaju ljudske glave, ne prezaju ni od najgnusnĳih
ubistava. Vojnici to dobro znaju i drže se na oprezu.

Navikli, međutim, na svakakve ustaške podvale, od kojih ni malo
ne strĳepe, borci Pete crnogorske i brigade “Sava Kovačević” iskoristili su
vatreni predah za čišćenje oružja i sušenje pokislih uniformi. Cĳele protekle
noći, jače od neizvjesnosti na frontu, zasipala ih je plaha jesenja kiša. Jutros
su našli vremena i za prepričavanje jučerašnjih ratnih događaja.

Dvojica neustrašivih

Još na Debelom brĳegu, petnaest kilometara od prve borbene linĳe,
vojna policĳa nas upozorava da prema Cavtatu nĳe uputno. Snajperisti
izlaze iz svojih jazbina, vrebaju i ne praštaju. Ekipa “Pobjedinih”
reportera uzima u kola vojnika Dragoljuba Agramovića iz Nikšića. Vidio
sam juče čovjeka koji je u Zvekovici iznad Cavtata, sa balkona, između
dvoje djece, pucao na pripadnika Armĳe. Ne libe se oni ni od čega, priča
nam.

Na položaju ispred Ćilipa, zatičemo pokisle vojnike iz Brigade
“Sava Kovačević”. Krsto Bošković, magistar ekonomĳe, zaposlen u
Željezari “Boris Kidrič”, ima primjedbi na račun crnogorskih ljekara:

- Gdje im je Hipokratova zakletva? Umjesto da su ovdje na
frontu, da formiraju i pokretnu bolnicu, naši ranjenici gube živote zbog
nemogućnosti da im se pravovremeno pruži pomoć. U brigadi smo imali
svega četiri ljekara, od kojih su trojica zubari. Jedan je poginuo. Sramota
za one koji po crnogorskim medicinskim centrima samo slušaju izvještaje
sa ratišta.

Koji kilometar dalje, nailazimo na jedinicu kapetana Voja
Nikčevića. Pokazuje nam zarobljeni tenk kojim su se itekako dobro
poslužili. Bilježimo imena posade: vojnik Zvezdan Stojanović, zvani

“šef”, desetari Admir Sreljić i Zoran Aleksić, vojnici Milan Kljajić i Nenad
Stanišić, složna družina, nema šta. Vidi se to u kratkom susretu.

- Ovladali smo ovom raskrsnicom i mogućili čitavoj tehnici i
ljudstvu dalji prolaz i zauzimanje aerodroma Čilipi – govori komandir
čete, kapetan Nikčević.

Prilazi komandant bataljona kapetan Zoran Vučurović. Hvali
komandira Voja Nikčevića.

- Na potezu od Kumbora dodaje nema takvog vojnika – veli.
Vojo se “vadi” da je takva čitava njegova četa, da on sam ništa ne bi

mogao da učini.
- Da nĳe tebe, ne bismo ni mi bili ovakvi, dodaju vojnici.

Vojska pomaže

Koju stotinu metara naprĳed srĳećemo dvojicu vojnika – Ljubišu
Macanovića i Joška Branka. Najviše im je, kažu, zasmetala sinoćna kiša.
Traže “Pobjedu”.

Nailazi osamdesetdvogodišnji Đuro Brkić iz sela Radovčići u
Konavlima. Jedva korača, a u staračko naručje obgrlio kese sa vojničkim
konzervama, hlebom, sirevima.

- Ovo mi je vojska dala – kaže. Ko je doveo do rata? Niko, luda
pamet. Iz sela su svi mlađi izbjegli, ostala ju starčad kao i ja. Gladujemo.

- Dva dana ništa nĳe jeo – u prolazu dodaje vojnik, koji se ne
predstavlja. Biće vremena i za priču, doviknuo je.

Naprĳed pokisla vojska, minirana benzinska pumpa, razorni toranj
i aerodromska zgrada, izrovani asfalt. Na putu trnje, topovske i čaure od
protivavionskih mitraljeza... Bilježimo imena: Momo Popović, dobrovoljac
iz Zete, Velibor Radulović, inžinjerac Pete crnogorske, Branko Gošović,
Zoran Franetić, Lazar Tovjanin, Nebojša Vukčević, Radovan Bajović, koji
upućuju pozdrave ženi i djeci u Nikšiću, Kselin Gutić, Miodrag Janković,
koji pozdravlja “svu Crnu Goru”, Miodrag Lakić i Slavko Milošević...
Svi kivni na ustaše, pogotovo one što su im mučki drugove poubĳali i
izranjavali.

Poručnikova priča

Priči, pozdravima i upoznavanju nikad kraja. Bilježnica je pretĳesna
da sve to prihvati.

Vojnici nam pokazuju svojeg druga Srđu Popadića. Zovu ga Tajson.
Juče je, kažu, zarobio trojicu ustaša. Četvrti je u obračunu poginuo. Na
pitanje – kako je to bilo, Srđa kratko odgovara:

- Jednostavno. Vidio sam ih, pošao prema njima. Moja puška je prva
opalila. Ostali su se predali. Ostalo je bilo stvar rutine.

58 59

Vojnik Saša Živković je zarobio šahovnicu. Spaliće je na podgoričkoj
pĳaci, kada se, kaže, ako bogda vrati.

Malo podalje, vojnici nas upućuju na poručnika Abdulaha-Dina
Manovića. Juče je sa posadom svojeg transportera izvukao i spasao petočlanu
posadu tromblonom pogođenog i uništenog tenka.

- Bio sam u pratnji tenka – kaže Manović. Iz jedne kuće čovjek je izašao
i tromblonskom minom pogodio tenk. Posada je iskočila. Prišao sam i u
transporter uvukao dvojicu. Ostali nĳesu mogli da stanu od oružja i municĳe.
Nakon toga sam se ponovo, sa majorom Vojinovićem vratio po ostale. Našli smo
ih ranjene između dva zida. Bili su spremni i da pucaju jedan u drugog samo da
ih se ustaše ne dočepaju. Čovjek koji je gađao tenk ponovo se pojavio na vratima
kuće iz koje je pucao. Vidio ga je mitraljezac Ranko Vukčević – Čiča.

- Rafalom ssam ga unio u kuću – kaže Ranko. I to mu je bilo malo.
Napuštamo položaj iznad Cavtata. Cĳevi su, kažu, spremne za

odlučujući napad. Za oslobođenje utvrđenja i stanovništva, kojim ustaše silom
dĳele oružje. Ko neće da ga uzme, zna se – metak u potiljak.

S a h e r c e g o v a č k o g r a t i š t a

Sve je na nišanu

Na prvim borbenim linĳama hercegovačkog ratišta, uprkos
proklamovanom primirju, sve je u znaku veće budnosti i borbene gotovosti.
Ništa se ne prepušta slučaju i sve je na nišanu. Tako je na borbenim položajima
na Volujcu, u Mrkonjićima na visovima između Oboda i Kupara, ali i u pratećim
jedinicama.

I odmah nepobitna ocjena: borci Jugoslovenske narodne armĳe spremni
su svakog trenutka nastaviti svoj usiljeni borbeni pohod ne budu li hrvatske
ustaše snage ućutale. Borbeni moral, junački ponos i odlučnost da se ide do
sloma fašističkih snaga Hrvatske, uočljivi su kod svakog borca JNA.

Proteklih dana i noći poginula su dva pripadnika jedinica Operativne
grupe hercegovačkog ratišta, jedan od vatre snajpera, a drugi ručne bombe.
Petorica su povrĳeđena, od čega tri lakše. Dok ovo javljamo nĳesu zvanično
obavljena njihova imena.

Inače, današnji dan jedinice JNA provode u skladu naredbe Generalštaba
JNA – obustavili su vatru i utvrdili se na dostignutim položajima, ali su odlučni
da, u slučaju bilo kakvog napada ili provokacĳe, uzvrate još žešće.

Moral u usponu

Potvrdili su to borci jedinice starješine Slavka Drinjaka sa položaja
u rejonu Volujca: Ranko Rakočević iz Titograda, Mićo Ranković, Jovan

Radević i Radoš Damjanović, svi iz Mojkovca, te Radosav Vukasović iz
Trebinja. Oni su nam ispričali da već dva dana čiste teren od postavljenih
mina. Ovdje su već 24 dana i vidljivo je, a to su i sami potvrdili, da im je
moral i borbena gotovost u stalnom usponu.

Isto, ili slično, čuli smo i od Miomira Vukićevića – Čage i Senada
Pačariza iz Ivangrada. Oni su nam rekli da su njihovi minobacači iz
artiljerĳske jedinice starješine Vlahovića i dalje spremni da žestokom
vatrom uništavaju neprĳateljske položaje.

Razgovarajući sa borcima na položajima, čuli smo, s obzirom na
bezbroj dosadašnjih podlih prevara od strane ustaških snaga, otvorene
sumnje u primirje. To su nam potvrdili i borci sa položaja na visovima
između Oboda i Kupara: Slobodan Femić i Dušan Sekulić iz Bĳelog Polja,
Miloš Perišić, sa Golĳe, koji su sinoć imali oštar sukob sa ustaškim snagama
u blizini Kupara. primirje ne priznajemo dok ne osvetimo naše borce, čĳa
je junačka pogibĳa za nas postala zakletva, rekao nam je Dušan Sekulić,
rezervista iz Bĳelog Polja. Isto su nam rekli i Pljevljaci, Rajko Golubović i
Janko Pejović iz jedinice starješine Matovića, dodajući da, uprkos činjenici
što su nedjeljama na borbenim položajima, ne osjećaju ni strah ni umor.

Da odlučne i hrabre borce JNA mnogo ne opterećuje ishod primirja i
da su svjesni svoje obaveze u odbrani otadžbine, potvrdili su nam i Mirko
Grujić, Radule Obrenović, Dragomir Bulatović (svi iz Kolašina), te Bećir
Ljuljanović iz Dinoše kod Titograda.

Bogati ratni plĳen

U informacĳi za javnost, koju je danas oko podne novinarima
dostavila Služba za informisanje operativne grupe hercegovačkog ratišta,
kaže se da su ustaške snage pretrpjele poraze na svim pravcima na kojima
su se u toku jučerašnjeg dana i noći sukobljavale sa jedinicama Operativne
grupe. Pouzdano je utvrđeno da u njihovim redovima ima 16 mrtvih i da
ih je 42 zarobljeno. Njihove redove, iz dana u dan hvata sve veća panika
koja se manifestuje i kroz bezobzirnost i nebiranje sredstava da bi sačuvali
gole živote. Rĳetko je naći zarobljenika koji plačnim i molećivim glasom
neće istaći da je ratovao protiv svoje volje i da ni po koju cĳenu ne bi ušli u
formacĳe SNG i MUP-a Hrvatske. Na položajima oko Cavtata, Zvekovice,
Planinkovca, sela Kovačići, nakon razbĳanja ustaških snaga, pronađen
je bogati ratni plĳen: veće količine razne municĳe, naoružanje i rakete.
Zloglasni Osojnik i dalje se uporno brani, ali smo u današnjim razgovorima
sa borcima na terenu čuli da imaju poseban motiv da ga što prĳe sprže.

Iz pouzdanih izvora saznajemo da su u prljavi rat protiv snaga JNA,
uključeni i hrvatski radio amateri, jer je u dosadašnjem borbenom dejstvu
uništen ustaški sistem veza. Takve amaterske poruke vrlo lako hvataju
jedinice veze JNA.

60 61

Strĳeljanja u Cavtatu

Panika u ustaškim redovima više se ne može sakriti. Ona je vidljiva
na svakom dĳelu teritorĳe koju svakodnevno osvajaju jedinice JNA.
Najbolji dokaz ustaške panike je bezobzirnost i surovost koju bojovnici
sada usmjeravaju prema civilima u zatočenim hrvatskim gradovima.

Iz pouzdanih izvora smo saznali, da su poslĳe nasilne mobilizacĳe
u Cavtatu, ustaše izvršile masovno strĳeljanje onih koji su odbili da prime
oružje. Strĳeljani civili sa kamionima prevoze na ratište, a zatim vraćaju,
kako bi se stvorila predstava da su poginuli na frontu.

Na ratištu oko Cavtata i Dubrovnika oružje ućutalo

Osluškivanje mira

JNA striktno poštuje dogovor o prekidu vatre kojeg su i juče kršile
paravojne formacĳe Hrvatske. Cavtat i Dubrovnik i dalje u neprobojnom
okruženju. Vojska čvrsto drži zaposjednute linĳe

Već dva dana na ratištu oko Cavtata i Dubrovnika umuklo je oružje.
JNA se strogo pridržava dogovora o prekidu vatre u Hrvatskoj. Zaposjela
je čvrsto linĳu Zvekovica – Obod – Pomolac – Slano. primirje se koristi za
popunu borbenog obezbjeđenja jedinica, pregled tehnike i čišćenje oružja. I
za odmor boraca.

Hrvatske paravojne formacĳe, međutim, koriste dvodnevno primirje
za dovlačenje novih snaga, njihovo pregrupisavanje, a danas su, u dva
navrata, kako su uostalom navikli, prekršile dogovor o primirju.

Otvorena je, naime, vatra na brod JNA kod Slanog, kao i na jedno
vojno vozilo nedaleko od Molunata. JNA nĳe odgovorila na ove provokacĳe.
Naprotiv, danas se obratila stanovnicima Vitaljine i Konavala da se vrate u
svoje domove iz kojih su ih istjerale ustaše i raznorazni Tuđmanovi plaćenici.
Vojska im nudi mir i pomoć.

Najneposrednĳi vid te pomoći pripadnici JNA pokazali su danas,
kada su prilikom takozvanog čišćenja terena od Debelog brĳega do Cavtata,
nailazili na moge stanovnike, uglavnom stare osobe, koje su bile pobjegle
ispred ustaškog zuluma. Ovi ljudi su ponovo u svojim domovina, a vojska
im garantuje mir i bezbjednost. Danas su se, prilikom čišćenja terena od
ostatka razbĳenih hordi i ustaških zulumćara, narodnoj vojsci predali mnogi
koji su bacili oružje, Tuđmanove uniforme, a bogme, i raznorazne iluzĳe.

Na području Herceg-Novog pristižu nove izbjeglice iz Hrvatske.
Ovdje, dakle, zvanično vlada mir. Varljivi u koji, istinu govoreći,

gotovo niko još ne vjeruje.

Jedan je, naime, mir koji slĳeće na orlovskim kandžama. I koji
kontroliše – smrt na obaraču.

O d M o s t a r a d o Ć i l i p a

Herojika i humanizam

Primjer vojnika Živka Raškovića već prerasta u legendu. Mali
privrednici iz Nikšića veliki patrioti i humanisti

Danas oružje, bar privremeno miruje. Što donosi svaki
naredni sat, to je velika nepoznanica? Međutim, sigurno je da
su u dosadašnjim borbama jedinice JNA i teritorijalne odbrane
pokazale izuzetnu umješnost, hrabrost i upornost u odbrani zemlje i
deblokiranju kasarni.

U borbama vođenim prethodnih dana na tromeđi Crne Gore
i Hrvatske i Bosne i Hercegovine, na svim ratištima ispoljena
je izuzetna hrabrost jedinica i pojedinaca. Tako su pojedinci iz
sastava borbenih formacija VPS “Boka”, odnosno Titogradskog
i Tuzlanskog korpusa zadivili hrabrošću i snalažljivošću. Vojnik
Živko Rašković, mitraljezac iz sastava Pete crnogorske udarne
brigade, na ovom ratištu već je gotovo prerastao u legendu. On je
spasio grupu pripadnika JNA, koja je bila upala u unakrsnu vatru
ustaških zločinaca. Ne dvoumeći se nijednog trenutka, hrabri
vojnik Rašković vješto je zašao iza leđa plaćenih i domaćih fašista i
prinudio ih na predaju. Tako su 20 ustaških zločinaca umjesto punih
ruku izvađenih dječjih očiju i isječenih prstiju, morali da podignu
svoje krvlju uprljane ruke ispred ubitačnog Raškovićevog oružja,
koji ih je sproveo tamo gdje će biti ocijenjeni njihovi zločini, za koje
se mora odgovarati.

Osjećaj patriotske odgovornosti i solidarnosti naroda sa
ratnicima svjetla obraza ogleda se i kroz primjere mladih privrednika
iz Nikšića: Vladimira Mrvaljevića, Sloba Živkovića, Gojka tončića,
Vasa Pejovića, Raja Božovića, Radoja Adžića i Bana Kontića. Oni su
samo nekoliko časova nakon zauzimanja aerodroma na Čilipima
posjetili oslobodioce na prvim borbenim linijama i donijeli im ručak
od 900 obroka, za čitavu jedinicu.

Ovakvi i slični primjeri svakodnevna su pojava na ovim
prostorima, a to upravo ukazuje na opravdanost borbe koju vodimo,
ne protiv bilo kojeg naroda sa ovih prostora, već protiv povampirenih
snaga fašizma.

62 63

LJUDSKE TRAGEDIJE: Jedna nada je prekinuta

Mali veliki ljudi

Koliko sam danas bila srećna zbog toga što su moja djeca napisala, toliko
sam bila ozlojeđena kada sam u tom istom broju vašeg cĳenjenog lista pročitala
one stravične i bezumne rĳeči Jevrema Brkovića, kaže Saeta Srdanović

Od kada je juče u “Pobjedi” objavljeno potresno pismo osmogodišnjeg
Aca Srdanovića, pisano nejveštom dječjom rukom i iz srca, telefoni u stanu
Radisava Srdanovića, u ulici Vuka Karadžića broj 13 u Titogradu, neprestano
zvoni. Javljaju se rođaci, prĳatelji, znani i neznani. Svi bi željeli da malog
simpatičnog i tihog delĳu, učenika trećeg razreda Osnovne škole “Savo
Pejanović”, čvrsto zagrle, jer ih je sadržina pisma do te mjere dirnula da ne
mogu dočekati da ga vide i izljube.

- Alo, da li je to stan Srdanovića... gdje mi je drug?
- Koji drug... Radisav, on je na ratištu, odgovara majka Saveta.
- Ne taj, znam gdje je on, nego ovaj drug što je jutros u “Pobjedi” napisao

onako potresno i dirljivo pismo...
- Još nĳe došao iz škole...
- Poljubite ga i recite mu da je od jednog čike zaslužio najveću čokoladu,

i još ponešto.
- Ko je to?
- Nĳe važno...
Zazvonili smo na vrata stana Radisava Srdanovića, 35-godišnjeg rezerviste

koji se već nedjelju dana, sa svojim drugovima iz ratne jedinice Titogradskog
korpusa nalazi u prvim borbenim redovima negdje u Hercegovini.

Vrata otvara njegova supruga Saveta, dok se radoznali i nestrpljivi
šestogodišnji Aleksandar i petogodišnji Milan, razočarani pokunjiše:

- A gdje je naš tajo...?
Do jutros sam, moram vam priznati, bila zabrinuta i sjetna jer se Radisav

nĳe javio. Ne znamo ni gdje je, ni kako je. Ali, kada sam pročitala pismo koje su
najverovatnĳe pisala moja djeca zajedno, Sanela i Aco, kao da sam dobila krila.
Oni su mi očitali pravu lekcĳu, veli Saveta i pošto obrisa suzu sa lica poče da
priča odlučnĳe i s ponosom koji joj ozari lice.

- Ako Radisav čuje da sam bila sjetna biće povuci – potegni. Jer, on se
ni jednog trenutka nĳe pokolebao kada je dobio poziv za mobilizacĳu. Rekao
je: ja idem, snađite se:.. Ako nešto zatreba javi se mojim drugovima. On se još
nĳe javio, a ja se sa petoro djece – Sanelom, Acom, Aleksandrom Miljanom i
Goranom snalazim. Nĳe baš lako, ali kad se mora ništa nĳe teško. Živimo od
pozajmica, jer ne radimo ni on ni ja... Snalazila sam se i kad je on 45 dana bio u
rezervi, kad nam je prošle godine izgorio čitav stan u potkrovlju iste ove zgrade...
I sad se nalazim u ovom stanu koji smo dobili privremeno do opštine, mada su

već dolazili da nas isele. Sad nam je najteže, ali istovremeno i najlakše na srcu, jer
sam ispunjena ponosom i srećom kada Radisav, zajedno sa svojim drugovima,
brani ponos i čast Crne Gore i Jugoslavĳe, kada brani mir i slobodu...”

Dok Saveta priča četvorogodišnji Miljan traži od svoje majke pare za
sladoled.

- Nema sine moj... Ujutro treba da kupim tri hleba”.
- Koliko sam danas bila srećna zbog toga što su moja djeca napisala,

toliko sam bila ozlojeđena kada sam u tom istom broju vašeg cĳenjenog lista
pročitala one stravične i bezumne rĳeči Jevrema Brkovića, koji Hrvate naziva
braćom, te najveće ustaše koji onako kolju vojnike, vade im oči, legalnu vojsku
Jugoslovenske narodne armĳe, pa među njima i Radisava, naziva četnicima,
potomcima zloglasnog četničkog vojvode Pavla Đurišića. Zar tako da blagi i
kleveće vojnike koji su ostavili svoju djecu bez hljeba i mlĳeka i otišli da brane
slobodu, Crnu Goru i Jugoslavĳu. Sram ga bilo...”

No, ja sam sretna kada vidim da me nĳesu zaboravile komšĳe, drugovi
Radisavovi... Podstaknuti pismom moje djece dolaze još češće, donose banane,
grožđe, nude pomoć. Ispunjeno mi je srce i zbog te brige i zbog toga što se
radisav nalazi na braniku svoje domovine.

Kroz otvoreni prozor stana dopirao je dječji žagor. Sa njima su i petoro
maloljetne djece Radisava Srdanovića, koje su u pismu svom tati zapisali: “Ne
javljaš se. Ne znamo tačno gdje si. Mama kaže da si negdje u Hercegovini, sa
drugovima vojnicima da braniš naše i druge djece miran san i srećno djetinjstvo.
Uželio sam ti se. Ali sam ponosan na tebe. Žalim što nas četiri brata nĳesmo
veći da stanemo tebi uz rame, bio bi jači. Pozdravi sve tvoje drugove vojnike.
Pobĳedite i vratite se svojoj djeci. Svi te puno volimo i pozdravljamo”. Tvoj sin
Aco Srdanović, Titograd”

Telefon u stanu Radisava Srdanovića i dalje zvoni.

Tata se nĳe vratio

Pismo je “stiglo” na ratište. Otac se javio telefonom. Bio je kratak.
Rat je: “čuvaj mi djecu”...

Otac je već deset dana bio na ratištu, negdje u Hercegovini. Njegov
osmogodišnji sin Aco Srdanović napisao mu je pismo, koje je “Pobjeda”
objavila 28. septembra.

“Čika uredniče, molim te ako imaš mjesta, napiši ovo pismo mome
tati. Možda će ga pročitati i znati da smo dobro, da smo uz njega i da ga
puno volimo”.

Zdravo tata. Ne javljaš se. Ne znam tačno gdje si. Mama kaže da
se negdje u Hercegovini. Sa drugovima vojnicima, da braniš naše i druge
djece miran san i srećno djetinstvo. Uželio sam ti se. Ali sam ponosan na
tebe. Žalim što nas četiri brata nĳesmo veći da stanemo tebi uz rame. Bio bi

64 65

jači. Pozdravi sve tvoje drugove, vojnike. Pobĳedite i vratite se svojoj djeci.
Svi te puno volimo i pozdravljamo. Tvoj sin Aco Srdanović”.

Pismo je “stiglo” na ratište. Otac se javio telefonom. Bio je ratak. Rat
je: “Čuvaj mi djecu...”

A samo pet dana kasnĳe sa tog istog ratišta stigla je vĳest:
tridesetčetvorogodišnji borac Radisav Srdanović je poginuo.

S a b o r c i m a u i s t o č n o j H e r c e g o v i n i

Pamćenje pušku nosi

Podvizi crnogorskih boraca na ovom ljutom hercegovačkom kamenu
prelaze u viteštvo. Takva vojska ne može izgubiti rat, kaže potpukovnik
Ilĳa Kovačević iz Nevesinja

Puškomitraljez mi je pretežak, ali sam došao puške da se latim, veli
komandant teritorĳalne odbrane Bileće starina Đorđe Milojević iz Vranjske
kod Bileće. Najstarĳi, kažu, među dobrovoljcima – rođen 1919. godine. Za
vrĳeme drugog svjetskog rata robĳao je u Njemačkoj. Previše, kaže, pamti
da bi mogao kući da sjedi. A priče o Crnogorcima i junaštvu, potpukovnik
Ilĳa Kovačević iz Užičkog korpusa kojeg smo zatekli u nevesinjskoj komandi,
dobro je, veli, upamtio. Ličile su nam, ponekad, priznaje, to potpukovnik,
i na bajku. Od prĳe mesec dana on, međutim, pamti nešto sasvim drugo.
Podvizi crnogorskih boraca na ovom ljutom hercegovačkom kamenu prelaze
u viteštvo.

Takva vojska ne može izgubiti rat, veli Kovačević. Da ustađe nemaju
kud, uvjeren je i Simeon Karadžić, dobrovoljac iz Podravske Slatine. Ostao
je bez posla i kuće. U nju su se uselili mupovci, porodicu je, priča on, srećom
navrĳeme prebacio u Beograd. A on dobrovoljno stigao u jedinicu među
crnogorske borce na mostarski aerodrom. Dobro je obezbĳeđen, kaže Krsto
Đorić, potpukovnik. Nećemo dozvoliti da nĳedan avion odavde padne u
ustaške ruke, kažu borci crnogorske jedinice koja ga obezbjeđuje – Mĳat
Rajić, Bogoljub Radović, Nikola Eraković, Božidar Vulanović, Blagoja Zorić,
Zdravko Cicmil, Slavko Radović, Vukan Jovanović, Žarin Dubljević – svi
Nikšićani.

Trn u oku

Potpukovnik Aleksa Jovanović iz Titograda i Bjelopoljac Žarko Perišić,
kapetan I klase, kažu da su ovi avioni trn u oku ustašama, odnosno HDZ-u. A
ni Mostar nĳe bez njih. Poručujemo im zato da nĳedna “ptica” sa ove piste neće
poći u njihove ruke, dok je, makar, jednog vojnika u Jugoslovenskoj narodnoj

armĳi, kažu Risto Perović, kapetan iz Danilovgrada, i Ljubo Marković, major,
Nikšićanin. Tako misle i ostali, a svojim drugovima na frontu oko Dubrovnika,
Cavtata i Slanog obećavaju da će imati punu podršku avĳacĳe.

Narod iz okoline Mostara, uglavnom Srbi, mada je bilo i Muslimana,
prĳe neki dan, za artiljerĳski praznik, došli su na aerodrom da čestitaju sa
deset peciva. Čule su se i gusle. Nikšićanin Vuksan Jovanović od njih se
ne odvaja. I u rezervu je sa njima pošao. Ne šalju svi Mostarci jedinicama
zdravice i peciva.

Kao jedan

- Ima dosta i onih koji bi nam poslali kuršume, ili su to već uradili.
Provokacĳa je bilo, a ima ih često, priča major Marković, ali im i mi
odgovaramo. Složni smo, a borbeni moral je na visini, nema stranačkih
podjela ni ekscesa u vojsci. Koliko smo jaki to će vidjeti ustaše ako krenu,
kažu Manojlo Pušica, Milisav Rađenović, Novo Zajović, Miodrag Rajović,
Momčilo Roksandić, Milojko Dubljević, Slavko Nikolić.

- Dobićemo rat, koji su nam ustaše nametnule i koji na žalost,
odnosi živote naših boraca, uvjereni su Krsto Stanojević, Luka Jovanović i
Milan Guzina, koji su u Nikšiću ostavili direktorske fotelje i stigli da brane
Jugoslavĳu. Nek se stide svi dezerteri, gotovo uglas kažu pobratimi Milan
Damjanović i Vlado Kadić, dok sa tugom pričaju kako je oko 18 časova juče,
nadomak aerodroma, poginuo njihov drug Željko Đurković iz Nikšića.

Dvojica Željkovih drugova u poslednjem trenutku su se spasili. Vozač
je, potom, pobjegao, a patroli na koju nailazimo, odmah iznad Mostara,
ostavljajući aerodrom i crnogorske borce na putu za Nevesinje ne može ni
ptica da pobjegne.

U ovom dĳelu Hercegovine još je mir. Neki kažu, varljivi. Zato
otpada, savjetuju nam, bliži put za Trebinje – preko Foče. Sigurnĳi je pravac
Nevesinje – Tacko – Bileća za Trebinje, a tamo susrĳećemo samo rĳetke
prolaznike. A vojne i milicĳske patrole udvostruče se čim padne mrak. Na
kočnicu se odmah pritiska – za oklĳevanje slĳedi metak – prvi u vazduhu.

P i s m o j e d n o g o s n o v n o š k o l c a

Imenik napaćenih

Kada mi neko kaže da sam izbjeglica, istinski se uvrĳedim...

Otišla sam iz mog grada. Iz mog voljenog Herceg-Novog. Napustila
sam školu, drugove, drugarice, moju malu neurednu sobu izlĳepljenu
posterima. Napustila sam roditelje!

66 67

A nebo je svuda drugačĳe i čini mi se, najljepše u Herceg-Novom.
Tamno modro boja osuta je svĳetlim tačkicama, more primamljivo...
I poslednji dan, prĳe nego što sam otišla, kada sam čula: “Pakuj se
krećemo”! izletjela sam vani i samo gledala obalu prekrivenu muljem, i
more, koje je zapjenilo i izbacuje kojekakve otpatke i morsku travu. Suze
su same išle: “Da li ću se vratiti? Kako mi neodostaje mir! A ljeti sam se
ovdje bezbjedno kupala, i nĳesam imala pojma šta nam se sprema. Eh,
vrati se divna prošlosti!”

Sada živim u Nikšiću. Lĳepo mi je. Kada mi neko kaže da sam
izbjeglica, istinski se uvrĳedim. Ja nĳesam ni kukavica, ni izdajnik. Ovdje
idem u školu. Ali, niko ne može da zamĳeni moj stari razred. Moj Herceg-
Novi mi toliko nedostaje. Nedostaje mi staro društvo, roditelji, išarani
zidovi škole, polomljene trafike i nedostaju mi moji strogi nastavnici.
Nedostaju mi i grad, i duh grada. Toliko volim i čeznem za nečim što
nekad nĳesam ni zapažala.

Zašto? Zšto sve to? Zašto pokolj, svađe? A sve ide previše daleko.
Nikada neće biti, kao što je nekada bilo. Hrvatska, Slovenĳa, Crna Gora,
Srbĳa, Makedonĳa, BiH, nikada više zajedno. A samo se pitam zašto i ko
nam ote mir?

Dug je spisak napaćenih, i mnoga su srca ispunjena čamotinjom i
jadom. Mnogi su uplakani i mislim da nema nikog ko može lĳepo da živi.
Iako imamo se – nemamo ništa. Kad čujem istinsku patnju i sama patim.
Sada je glupo tražiti krivca – nađimo izlaz u razumu.

Tanja Pavićević
Herceg Novi

M o z a i k

LJUBINJE: Dobri domaćini
Mnogi mladi ljudi iz Ljubinja i drugih mjesta SAO Hercegovine

uključili su se kao dobrovoljci u borbu protiv ustaških bojovnika na ovom
prostoru. Juče smo u Ljubinju sreli Đorđĳa Batinića, predsjednika Izvršnog
odbora Skupštine opštine, koji je takoreći dan-noć na nogama skupa sa
ostalim članovima kriznog štaba u ovom mjestu.

Pokušavamo, koliko smo u moći, da doprinesemo što uspješnĳem
završetku ove borbe, pa i mještani Ljubinja širom otvaraju vrata za borce svih
brigada bez obzira odakle su, pozivaju ih na ručkove i želi svako od njih da ih
ugosti, kaže Batnić.

Stane li kolona na nekoliko trenutaka u Ljibinju, mještani za nama trče s
gajbama hrane, voća, kaže Rajko Đurašković, rezervista iz Titograda. Osoblje
hotela, takođe je otvorilo vrata za borce koji bĳu bitku za mir i za sigurnost
ljudi ovog kraja.

KAD SU LJUDI – LJUDI SA VELIKIM “LJ”: Ratnici za Adaletu
Punih 20 dana Barani se nalaze na prvim borbenim linĳama oko

Dubrovnika. Zatišje su Barani iskoristili na najljepši mogući način. Solidarno
su prikupili 56.000 dinara za lĳečenje teško oboljele Adalete Kardović iz
Rožaja. Da će život dan po dan, sedamnaestogodišnje Adalete iz Rožaja biti
produžen odlaskom za Bombaj, to je nada svih. Neizvjesnos će potrajati, ali
porodica Kardović sigurno će od ove pomoći pokušati da nađe pravi lĳek za
svoje teško oboljelo dĳete.

“Sa ratnog porišta u okolini Dubrovnika iskrene želje za uspješno
lječenje i brz oporavak dragoj Adaleti Kardović uz naš sakupljeni prilog od
boraca i starješina III bataljona devete crnogorske brigade pod komandom
kapetana Rada Radomana i pridodate čete minobacača kapetana Ćetkovića”

U ZNAKU TRADICĲE: Blizanci na ratištu
Blizanci, Božidar i Milorad Petričević iz Meteriza kraj Cetinja nalaze se

na prvoj borbenoj linĳi u Slanom. Od opkoljenog neprĳatelja ne dĳeli ih više
od stotinak metara. Ustaške zločince traže preko nišana. Zdravo su i dobro, a
porodici poručuju da neće obrukati porodičnu vojničku tradicĳu.

ŽENE U BORBENOM STROJU: Četa mala, ali odabrana
- Pored 1.200 rezervista i 474 dobrovoljca, danas saznajemo da je na

Cetinju prĳavljeno i 20 žena dobrovoljaca: Ljubica Jaša Pravilović (1936),
Katarina Vlada Jovićevića (1952), Milka Milovana Mirkovića (1965), Mileva
Blaža Šofranac (1948), Slavica Ljuba Božović (1961), Bosiljka Andrĳe Kraljević
(1938), Vojka Đura Božović (1954), Zorica Milenka Đurović (1971), Anđelĳa
Boška Radišić (1970), Radmila Vasilĳa Konstantinović (1952), Biljana Dušana
Brnović (1971), Slavka Momira Batizić (1962), Marina Velimira Perunović
(1956), Radmila Đorđĳe Ivanović (1936), Slavka Dragoljuba Ivanović (1958),
Nada Jovana Radović (1969), Jovanka Špira Samardžić (1955), Nevenka
Marka Bećira (1948) i najmlađa Vojislava Sava Ivanović (1975).

RANKO JOVOVIĆ: Povratak u “Gorski vĳenac”
Ovo je čas istorĳe. Kada je najteži mi smo najbolji, rat je za nas inspiracĳa.

U malim stvarima mi se teško snalazimo, ali u velikim događajima, mi smo
se oduvĳek pokazivali kao odabrani svĳet. Ovaj rat je odbrana naše časti,
odbrana čovjeka, odbrana Njegoša, Vuka, Karađorđa, odbrana oca i sina,
odbrana nas samih...

Crnogorci, kao biser srpskog naroda nĳesu tek tako nazvani srpskim
Spartancima, a Crna Gora srpskom Spartom. Ja danas nĳesam došao ovdje
da držim govore, ja sam došao da se poklonim našim hrabrim borcima koji
su poginuli za čast srpskog naroda, njima, junacima. Oni su izašli iz “Gorskog
vĳenca”, ali se ponovo vraćaju u “Gorski vĳenac”. Ne znam šta da kažem
dalje.

68 69

KAKO SE BRANI CRNA GORA: Poruka Peroviću
Srđa Bauković, borac crnogorske jedinice sa hercegovačkog

bojišta poslao je sljedeću poruku “Recite Slavku Peroviću i njegovim
istomišljenicima neka se manu prljave politike, a ako im je zbilja
stalo do Crne Gore neka dođu da je ovdje brane sa ostalim poštenim
Crnogorcima”.

DOBROVOLJCI: “Bezimeni”
Dobrovoljci koji su stigli iz Kolašina i Mojkovca smješteni su

između Trebinja i Ljubinja u rejonu Mrkonjića. U našoj četi kojom
komanduje starješina Marko Ristić, su Kolašinci i Mojkovčani, pričaju
Marko Bulatović, Novo Mulević i Slavko Bogavac. Naši sugrađani
moraju biti osvećeni. Naoružani smo i opremljeni pa nam najteže pada
iščekivanje. Dogovorili smo se da svoju četu zovemo “Bezimeni”.

Iz njihovih riječi i pogleda kao da izbijaju rafali. Kako li će tek
biti ustašama kad se nađu pred njihovim nišanima.

DELFIN JOCA IZMEĐU RATA I MIRA: More je more
Delfina Jocu ošamutili i zbunili bubnjevi rata, ali je odbio da

upliva u bezbjedne vode otvorenog plivačkog bazena u Kotoru
U ovim danima, kad je miris rata ispunio svaku poru u životu

Kotora, u srcima ljudi ovog drevnog grada našlo se mjesta za ljepotu
i plemenitost prirode, brižnost za, u ratu bespomoćno biće – delfina
Jocu. Za dragog stvora, pozera, glumca, artistu i plivača, koji je postao
turistička atrakcija, medijska zvijezda, zaštitni znak Bokokotorskog
zaliva, prijatelja iz mora, kojeg je kotorska Skupština zaštitila svojom
zakonskom odlukom.

Našao se Joco ovih dana u vodama gdje tišinu plavetnih dubina
remete eksplozije protiv diverzantskih mina, u Tivatskom zalivu kod
Remontnog zavoda. I bilo mu je kao nikad: uginule ribe na pretek,
kao u nekom hotelu za delfine, sve servirano na površini mora. Joco
samo treba da zine. Ali, iako dobrog apetita, delfin Joco pametna i
nežna životinja kojoj, izgleda, i ne prija rat. Eksplozijama uzburkano
more ga je ošamutilo i oneraspoložilo. Stručnjaci iz Zavoda za
biologiju mora u Kotoru su ga našli, detaljno pregledali i ustanovili
da je izuzev emocionalne ustresenosti, sasvim dobro. Odgovorni u
kotorskoj opštini su juče preduzeli sve da se delfin Joca skloni na
sigurno mjesto u otvoreni gradski bazen. Međutim, delfin Joca, iako
je krenuo za čamcem prema svojoj mirnoj luci, u posljednjem trenutku
se predomislio, okrenuo peraja i otplovio prema unutrašnjosti zaliva.
Sloboda je drža od svega. Nadajmo se da će omiljeni delfin još dugo
poživjeti u njoj i da će Kotorani, kao i brojni turisti, dugo uživati u
njegovim vragolijama.

K a d j e u b i j a n j e u k r v i

Zlu vježba smrt

Plan za rasno čistu Hrvatsku. Teror, fanatična mržnja i genocid nad
Srbima i JNA. Kako “kapetan Zulu” vježba zemljake..

Opisati sve zločine na kojima počiva ustaška vlast u Hrvatskoj bilo
bi pretenciozno, jer mašta i zločinačka perfidnost klero-fašista u ovom
ratu prevazilaze sve do sada znano. Ustaša Davor Markobašić uhapšen
je ovih dana i strĳeljan. To je onaj monstrum koji se dičio ogrlicom koju
je napravio od dječjih prstića. Ovaj zlikovac je bio osuđen kao nekrofil na
trinaest i ipo godina robĳe. U najšarenĳoj vojsci na svĳetu koja sada ubĳa i
pljačka po Hrvatskoj sličnih pojedinaca ima mnogo.

Samo vlast u čĳim je metodama i praksi ljudski život sveden na
mržnju i koja privileguje i razvĳa fašistički mentalitet može da stvori
vojsku od svjetske ološi, kriminalaca i umobolnika.

Poznat je “recept” koji je Markobašiću i sličnima dao maha. Na
jednom sastanku u Vukovaru Vladimir Šeks je objasnio plan za rasno čistu
Hrvatsku. Patološki tipovi i umobolni kriminalci, kazao je ovaj advokat,
čine prve redove hrvatske vojske. Sa njima takođe u prvim redovima, ljudi
iz mješovitih brakova Jugoslovena. Tamo bi u Hrvatskoj ostali čisti Hrvati
da uživaju u plodovima “suverene i nezavisne”.

Teror, fanatična mržnja i genocid nad Srbima i JNA osnove su
političke metodologĳe vrhovnika. Odavde već nĳe tajna da se na strani
hrvatskih paravojnih formacĳa bori i priličan broj terorista i legionara
koji su stekli vojna znanja u afričkim zemljama gdje su ratovi, kao cinici
kažu, “dio folklora”. Jedan od njih, Hrvat po nacionalnosti, smjestio se u
Kumrovcu, uzeo je ime nekog bivšeg brata nesvrstanog, te se sada zove
“kapetan Zulu” i vježba zemljake kako da ubĳaju Srbe i pripadnike JNA.

Ovi plaćenici kojima je ubĳanje “u krvi”, a koje engleski legionari
zovu “psi rata” unose pojačani teror te se odlično idejno slažu sa hrvatskim
zločincima. Njih nĳe lako kontrolisati i vjerovatno su preduzeli i političku
vlast na pojednim terenima “božje zemlje”, kako je genocidni mislilac Ante
Starčević svojevremeno tepao Hrvatskoj.

Svaka zemlja iz koje potiče ova ološ koja je uzdanica paravojnih
formacĳa u Hrvatskoj, pere ruke od njih, a neke kurdske organizacĳe
su se veoma jasno ogradile od “takve djelatnosti” svojih sunarodnika.
Jedan britanski plaćenik ovih dana je izjavio da će “hrvatske borce naučiti
stvarima koje užasavaju”. Ruku na srce, i bjelosvjetske ubice mogu mnogo
da nauče od svojih učenika Markobašića i družine.

Vođena fanatičnom mržnjom prema srpskom narodu i svemu što
je jugoslovensko ovi primjeri govore da je hadezeovska vlast po mnogo

70 71

čemu čak gora od svog uzora, one Pavelićeve između 1941. i 1945.
godine.

Iako znaju za ovakav tok izabrane politike hrvatski intelektualci
ćute. Odista teško se sada tamo boriti za neki drugi princip izuzev
hadezeovskog.

Ćuti hrvatska inteligencĳa u Zagrebu i zbog činjenice što su u
Dubrovniku stacionirane legĳe i što je time oskrnavljeno ono što je u
dosadašnjim ratovima bilo neprikosnoveno. A nikada se nĳedna vlast
u istorĳi civilizacĳe, kao ova u Banskim dvorima u Zagrebu, nĳe igrala
sa sudbinom Dubrovnika. Da li će Tuđman, protivno pravilima o zaštiti
svjetske kulturne baštine, smjestiti plaćenike i njihovo oružje na Stradunu
i Lovrĳencu i tako izvršiti zločin nad svjetskom kulturnom baštinom,
pokazaće možda već idući dan.

G u s l a r i - d o b r o v o l j c i i z B i j e l o g P o l j a

Rafali iz gusala

Kad se udruže gusle i puške onda se zna – ustala je Crna Gora. Ko
bi vjerovao našim pjesmama kada danas ne bi bili na prvoj linĳi, pričaju
Dušan Šekularac, Radojica Bugarin i Slobo Femić

Iz kamena pjesma izgovara. Odavno ponosnĳe glas guslara nĳe
kretao prema nebu. Kad slobodotvorac gusla onda i zvĳezde počinju da
poštuju zemlju. I njene hodočasnike.

Gusle između neba i zemlje.
Nebo je ono kad se prkosno ispravi glava. Zemlja je kamen koji

pridržava nišan oslobodioca.
Između – gusle. Dobrovoljci iz guslarskog društva “Starac Milĳa” iz

Bĳelog Polja, Dušan Šekularac, Radojica Bugarin – Laco i Slobo Femić.
Kakav bi to crnogorski rat bio bez gusala. Može li Crnogorac pušku

i gusle razdvojiti. Jer li to recept za ovaj teško shvatljivi inat crnogorskog
karaktera – puška i gusle.

Prva je linĳa fronta. Dolje su Kupari i more. I ustaški snajperi,
naravno. Crnogorci i za primirje imaju svoje oružje – gusle.

- Ko bi vjerovao našim pjesmama kada danas ne bi bili na prvoj linĳi
kaže Dušan Šekularac. Nas trojica se uopšte nĳesmo razmišljali. Borba i
sloboda se podrazumĳevaju kad kažeš guslar. Nama rat dođe kao neko
stručno usavršavanje. Zarađujemo prvo grlu i duši da junake u pjesmu
stavljamo. Kad god ne pucamo onda guslamo. Red rafala red gusala.

“Gusle moje da vas nĳe bilo,
cjelo bi se srpstvo poturčilo”.

Borci jedinice kapetana Perovića koji su prva linĳa pred ustaškim
strahom, priznaju da je sa guslama lakše ratovati. “Gusle ti kroz dušu
prolaze”, pričaju nam Jovan Šišević, Dragan Đokić, Zoran Vukčević i ostali.
Imaće priliku Dušan Radojica i Slobo, članovi guslarskog društva “Starac
Milĳa” iz Bĳelog Polja da mnoge svoje saborce iz Cavtata do Slanog stave
u stihove. Biće to još jedan ulazak Crnogoraca u pjesmu. A kad Crnogorac
uđe u pjesmu onda je i ishod borbe izvjestan i odlučan.

Veselin Vuković iz Rovaca sa svojim brkovima i pogledom baš kao
da je izašao iz snage pjevača. Čuju oni naše gusle uvjerava me. I strah ih je
naše pjesme. Kad god zaguslamo počnu da gađu snajperima.

Puške i gusle nastavljaju da čuvaju prvu linĳu. Tako se kažu pravi
istorĳa. Došao je opet red da pokoljenje za pjesmu stvarno ispravi suludosti
nerazumno privađenih vođa.

Red rafala, pa red gusala. Radojica Bugarin upozorava da se gusle
čuvaju kao glava. Čini mi se da ih snajper dokači bilo bi mi ko’ da mi je
glavu zakačio. Gusle su nam ovdje i informisanost i nastava iz morala.
Često puta i hrana kada kuvari zakasne ili zakažu.

Kad se udruže puške i gusle onda se zna – ustala je Crna Gora.
Dovoljan razlog da se srce krvnika sa svih koordinata ispune zebnjom
i strahom. Hercegovačkim kamenom ovih dana gledamo crnogorsku
istorĳu. Vraćamo se unazad i idemo naprĳed. I ništa nema da ne vidimo
i da nam nĳe jasno. Stoljeća prolaze ispred nas i polako počinjemo da
shvatamo i razumĳemo svoje zadatke zemaljske.

- To što sam guslar nekako mi dođe obaveza više da u svemu ovdje
prednjačim, priča Slabo Femić. Nĳe lako, ali sve izdržavamo. Pomažemo
jedni drugima. Pomažu nam i gusle. Kad zapjevam kao da me čuju moji
kući, kao da ih vidim.

Gusle kradu prostor i vrĳeme. Glas pjevača i pogledi rantika znaju
da ih sada gledaju njihovi preci i njihovi potomci. Gusle spajaju vjekove.
Sa guslama u redove jedinice starješine Perovića kao da dolaze svi oni
junaci koji su nam sa usana i iz srca pričali priču o slobodi.

More u pogledu, gusle u srcu, ruka na obaraču. Odnekud se starac
Milĳa useljava u dušu. Ponos prve linĳe preći će u pjesmu zajedno sa
ljudima koji drže i imaju branik.

Oružje na dubrovačkom ratištu još miruje

Čekajući (na)pad

Već treći dan na prvoj borbenoj linĳi iznad Cavtata vlada prividni
mir. Vojnici očekuju napad, ili pad ustaške soldateske, pripremajući cĳevi i
za jedno i za drugo. Crnogorski parlamentarci u Herceg-Novom

72 73

Ratni okršaji su bili isuviše žestoki da bismo ih za samo dva dana
varljivog primirja zaboravili. Na ratištu iznad Cavtata i dubrovačke rivĳere i
danas je vladao varljivi mir. Borci Pete crnogorske brigade “Sava Kovačević”
i drugih jedinica iskoristili su zatišje i lĳepo vrĳeme za konsolidacĳu svojih
redova, čišćenje oružja, pa i odmor. U iščekivanju narednog dana, za koji
se na položaju nikada ne zna šta će da donese, jedinice JNA za to određene
pretražuju teren po konavoskim selima.

Dosadašnja “otkrića” u tome, nimalo lakom, i još manje bezbjednom
zadatku razotkrila su pravu strategĳu prljavog ustaškog ratovanja. Velika
podzemna skloništa, tuneli, prave vještačke pećine, otkriveni su ispod
aerodromske piste na Čilipima. Od ovakve unaprĳed zadate “obrambene
taktike” bolovali su i novi graditelji kuća. Mnoštvo je nedavno urađenih, ili
naknadno dograđenih skloništa. O tunelima da se i ne govori. Konavosko polje
je, da li u vrĳeme melorizacĳe ili u doba odbrane mlade demokracĳe, sa svih
strana potkopano podzemnih katakombama. U svakom slučaju, Tuđmanovi
oružnici su ih, nanovo očišćene i pripremljene, vješto koristili. Kada im nĳe
uspĳevalo da ovozemaljskim putevima umaknu nišanu Jugoslovenske
narodne vojske, bježali su podzemnim, samo njima znanim putevima. Mnogi
od njih još nĳesu ni otkriveni, niti se zna šta se u njima nalazi. Možda u tome
leži dio odgovora na veoma prisutno pitanje – gdje ustaški bojovnici skrivaju
svoje poginule?

Na to pitanje će, vjerovatno, odgovoriti neko od preživjelih Tuđmanovih
plaćenika, ali, zasad sigurno se zna da je u Čilipima otkriveno otužje i municĳa
raznih kalibara i proizvodnje, mine ručne izrade sa krupnim ekserima, “dum-
dum” meci, penkala, upaljači i novčanici, koji su, u stvari, predstavljali mine.
Pronađeno je i stotinak savremenih radio-stanica, kojima su ustaški zlikovci
slali vlastite i prisluškivali tuđe, najčešće armĳske razgovore.

Uz ova nazovi iznenađenja, borci JNA svakodnevno otkrivaju i
obezglavljene (žive i mrtve) ustaše. Samo juče su pronašli desetak hadezeovaca,
koji presvlačenjem civilnih odĳela pokušavaju da izbrišu ustašku prošlost.
Zanimljiv je slučaj izvjesnog Lovra Šutala. U prvi mah predstavio se kao
konobar iz Čapljine, koji ide da obiđe svoju kuću u Močićima, nedaleko od
aerodroma Čilipi. Kada su ga vojnici malo pritegli i u automobilu mu pronašli
oružje i člansku kartu HDZ-a sa njegovom fotografijom, uspio je da samo
slegne ramenima.

Hoće li i vrhovnik Tuđman nad prljavštinama koje njegovi “časnici”
svakodnevno čine imati vremena da povĳe ramena?

Ne sramotite vojsku

U svakom izvještaju sa rtišta, tokom proteklih dana, među borcima
Pete crnogorske i Brigade “Sava Kovačevića” imali smo priliku da među
Srbima i Crnogorcima pomenemo i više imena muslimanske nacionalnosti.

Na frontu, u to smo se uvjerili, borci se, bar po tom ključu, neprebrojavaju. Na
nacionalnost ne gledaju.

Prisjetimo se samo poručnika Abdula Rahmanovića, koji je, ne štedeći
vlastiti život, spasio petočlanu posadu od ustaškog tromblona u uništenom
tenku. Nĳe pitao koje su nacionalnosti.

No, poručnik Abdul nĳe usamljen. Selim Gutić nosi bombu, poklon
za Tuđmana. Zef Nikač, iz Spuža ide, veli, u borbi protiv ustaša da ne bi oni
krenuli na njegovu djecu. A da smo ih pustili na Debelom brĳegu, to bi se
dogodilo.

I da ne pominjemo ostale. Nĳe fer. Sve ih ne možemo nabrojati, a njihov
broj grĳeh je i za jedno ime umanjiti. Ako ne zbog javnosti, i zbog njih samih,
ono zbog tobožnjih “učitelja” muslimanskog naroda koji svoje saplemenike
pozivaju na dezerterstvo iz JNA.

Mogla bi gospoda da dođu na prvu linĳu fronta, pa da vide kako se
njihovi “štićenici” ponašaju. Možda bi ih ponečemu i podučili. Makar nekoj
novoj stranici “zaboravljene” istorĳe.

Neka ih na nju opomenu u Jugoslovenskoj narodnoj armĳi poginuli:
Edin Hrapović, Naser-Naso Mrkulić, Rasim-Meho Muratović, Ahmet
Dautović, Adnan Škrĳelj, Nerman Hodžić, Taip Aljiu, Alfri Zlfin, Šaban
Ramadani, Redžep Norman...

Slava poginulima. Pomenutim i nepomenutim.
Neka njihovom herojskom, prĳe svega ljudskom smrću ne licitiraju svi

oni koji joj nĳesu dorasli. Pa ni po nacionalnoj linĳi. Uostalom, sa prve borbene
linĳe se sve drugačĳe vidi. Grĳe je mutiti pogled svojim hrabrim ratnicima.
Podmetati im kojekvakve nacionalističke smicalice.

Parlamentarci s ranjenicima

Danas je delegacĳa Skupštine Crne Gore, na čelu sa potpredsjednikom
dr Asimom Dizdarevićem, obišla ranjene borce u risanskoj i kotorskoj bolnici.
Nakon obilaska parlamentarna delegacĳa vodila je razgovore u Skupštini
opštine Herceg-Novi, u kojoj je svakim danom sve više izbjeglica, pa i onih sa
područja dubrovačke Opštine.

U razgovoru sa novinarima dr Dizdarević je istakao da su svi ranjeni i
oboljeli vojnici dobro smješteni, da im se ukazuje adekvatna medicinska zaštita
i njega. To potvrđuje i činjenica da je samo jedan borac u bolnici podlegao
ranama zadobĳenim na ratištu. On je tom prilikom, na pitanje o izbjeglicama,
naglasio da je neophodna veća pomoć republičkih organa hercegnovskoj
Opštini u kojoj se broj beskućnika stalno povećava. Istakao je i činjenicu da u
Crnoj Gori ima opština koje uopšte nemaju izbjeglica, kao i to da Federacĳa za
ove namjene već duguje našoj Republici 300 miliona dinara.

Danas će parlamentarci posjetiti i ranjene borce u Vojnoj bolnici
Meljine.

74 75

N a f r o n t u u P o p o v o m P o l j u

Recka za svakog ustašu

Svako zna svoj posao, predah između borbi nĳe odmor nego samo
razmjena savjeta za sljedeće okršaje

Kiša koja je sinoć padala, inspirisala je novi vojnički slogan – kisnu
samo velike i pobjedničke vojske. I ako ne bude sunca, grĳaćemo se
pobjedama. Ova vojska, jugoslovenska i narodna može samo da pobĳedi.
A to se onda zove Jugoslavĳa.

Vlado Cikarski, iz Skoplja, smĳehom krĳe zbunjenost, ali obećava
da će narednih 159 dana, koliko mu je ostalo do završetka vojnog roka, biti
zajedno sa rezervistima iz Kolašina. U Kolašinu gdje služi vojsku, ili na
frontu, bude li trebalo. Stižu rĳeči hvale. Kad mu Bato Milošević pomene
Kira Gligorova, Vlado Cikarski odmahuje rukom.

Jeste, zvaće se to Jugoslavĳa.
Selo Zavala. Borci 10. crnogorske brigade, Bracan Šćepanović, Bato

Milošević, Rašo Minić, Dušan Đurović-Duća, Miraš Cvĳetić-Cile, Aco
Tomović, Mišo Milićević, Zoran Baković, Zarĳa Barać, Srđa Klikovac,
Slavko Domazetović, Zoran Šćepanović, Savo Dragojević Marko
Šćepanović, Svetislav Vujisić, Rajko Perišić i Dragan Bulatović.

Svako zna svoj posao, predah između borbi nĳe odmor nego samo
razmjena savjeta za sledeće okršaje. A biće ih još, uvjerava nas Tonko
Bulatović. Dok ne završimo rat i ne dokrajčimo protivnika, ne idemo odavde.
Zoran Bulatović-Zofa, jedan je od aktera bitke kod Osojnika, počeo je na svojoj
pušci da stavlja zareze za svakog ubĳenog ustašu. Neće biti mjesta za zareze,
uvjerljivo priča Zof. Budo Minić, iz Kolašina, jedan je od rĳetkih dobrovoljaca
kojeg je zapala privilegĳa da se dokopa prve linĳe fronta. Razlog da se zapjeva
– fino stoji patizanska bluza – je, između ostalog i Dušanka Raičević iz
Mojkovca, poručnik JNA, borac sa prve linĳe fronta. Svim majkama i sestrama
koje nedjeljama sa zebnjom iščekuju vĳesti sa ratišta, bar pola brige bi im palo
sa srca kada bi se srele sa Dušankinim osmjehom, koja ne poznaje strah i
dileme. Ja sam vojnik, ja imam otadžbinu, otadžbina mora biti slobodna. Tako
se zatvara krug. Dok govori Dušanka kao da komanduje.

Kod mjesta Zavala naišli smo i na jedinicu Pete proleterske
crnogorske brigade. Potporučnik Zoran Vukotić, vojnici Zoran Rašović,
Milan Jovičević, Mišo Terzić, Đorđe Stojanović, Milivoje Kovačević, Darko
Bojanić, Zoran Popović, Mileta Bakrač, Miomir Bojević, Nikola Popović,
Veselin Đurašević, Veselin Šćepanović, svi iz Titograda, poručuju da su
živi i zdravi, svoj zadatak će, kažu, uspješno izvršiti i nĳe im teško.

Na položajima na Popovom polju sreli smo jedinicu koja je prĳe
nekoliko dana stigla iz Danilovgrada. Nebojša Belojević, Pavle Vojinović,

Mirsad Jarović, Dragan Ivanović, Zdravko Stanišić i Slavko Todorović,
poručuju da znaju zbog čega su ovdje i da će svoje zadatke izvršiti najbolje
što mogu.

Svaka rĳeč koja se čuje je rĳeč uvjerenja i odluke. Neka bude borba
neprestana, ali ustaša više neće biti, grmi Ljubo Rakočević. Borci govore
očima. A očima se najiskrenĳe priča. U svakom oku sloboda... velika kao
pogled.

Braća

Na putu od Nikšića prema Trebinju naša ekipa je imala neobičnog
stopera. Rezervista Zoran Mihaljević, iz Titograda, zaustavio nas je u
Nikšiću. Priča, išao je da vidi brata koji se nalazi u bolnici u Meljinama,
a ranjen je prĳe dva dana u borbama za Cavtat. Priča Zoran da je zrno
snajpera prošlo kroz vrat njegovog brata ali, sećom, nĳe pršljen zakačio.
Vraća se u svoju jedinicu, inžinjerac je, kaže, i brat će se vratiti na bojište
samo da malo ozdravi.

Marko Joksimoć, iz Pljevalja od prvog dana borbi je na terenu pored
Slanog. Zatekli smo ga na mjestu zvanom Zavala, gdje je došao da posjeti
svoga brata Milana. Već prekaljeni borac Marko, nevoljno priča o borbama,
opasnim snajperistima. Ističe samo da mu hvali sna na mekom jastuku, jer
ovaj je od kamena, a noći su sve prohladnĳe.

Zavala

U kamenu, na brdu iznad Zavale, na položaju Teća četa 10.
crnogorske. Nĳesma gledao u klanac. U Čepikućama. U Podosoju, gdje
su ustaše gledale na nas, ostalo je šest boraca, ove čete, a 18 je ranjeno,
pričaju Saša Seklić, Gavrilo Durković, Radovan Laković. Šest sati tukle su
ih ustaše vatrom iz minobacača, snajpera i mitraljeza. Desetkovani, izašli
su iz tog pakla, ali ne i pokolebani. Idemo dalje, kaže Milosav Popović,
poručnik, vojnici Zoran Knežević, Veselin Ušćilić, Ranko Vukčević,
Milorad Bečić. Dva i po satastajali smo nepomični. I na najmanji pokret
snajper se oglasi, priča Laković. Tek kada su se oglasili bestrzajni topovi
poručnika Vlahovića, počeli smo i mi da zauzimamo položaje i otvaramo
vatru. Oko 17 časova ućutaloje vatreno gnĳezdo ustaško. Kad je počeo
sumrak počeli smo i borbu za ranjenike – satima smo ih izvlačili sa
poručnikom Popovićem, kaže Čedomir Vujović, slušajući samo fijuke
metaka i jauke. Dok smo izvlačili teško ranjenog Božidara Milikića molio
je da ga ostavimo, dane izginemo zbog njega, prisjeća se borac Mirko
Grujić. Borbu za ranjenike desetak sati vodili su i borci Prvog odjeljenja
Sanitetskog voda: Novelja Bulatović, Božidar Ćetković, Mirko Grujić, Vuk
Perović, Radonja Zorić i Bedrĳa Lukčević.

76 77

S i t u a c i j a u i s t o č n o j H e r c e g o v i n i

Hadezeovka pucala na rezerviste

Mostar se otvara za svakog, ali ne i za pripadnike JNA. U službi
ekstremista i bivši fudbaler Veleža Jadranko Topić. Nikšićani ne napuštaju
Divulje

U interesu mira i zaštite kulturnih i istorĳskih spomenika, Mostar
će biti otvoren i neutralisan grad, odluka je Izvršnog odbora mostarske
Skupštine opštine. Ova odluka treba već sjutra da stupi na snagu, a hoće
li se proglasiti još jedna odluka koja će obuhvatiti i uvođenje vanrednog
stanja u gradu na Neretvi, za sada jeneizvjesno.

Izvjesno je, međutim, da HDZ, odlukom o “otvorenosti i
neutralnosti” Mostara – ovaj prostor želi da zatvore za pripadnike JNA,
a otvore za Tuđmanove jurišlĳe, koji svoje horde koncentrišu u Lištici,
Čitluku i na desnoj obali Neretve.

A, koliko je hadezeovcima ovdje zaista stalo do mira, najbolje kazuje
činjenica da su juče u sumrak, ispred mostarske kafane “Delfin”, odjeknuli
pucnji. Ovoga puta, bez ikakvog povoda, puščanu paljbu na crnogorske
rezerviste Veska Đurđevca i Rešida Mulića – otvorila je Fata Vlaović.
Srećom, sve se dobro završilo, pripadnici vojne policĳe, koji ovdje imaju
pune ruke posla, efikasno su reagovali.

Lideri HDZ i SDA, koji imau većinu u Skupštini opštine, pod plaštom
navodnog mira i trenutnog primirja, ipak ne miruju. Rade organizovano,
sve u cilju blaćenja ugleda JNA, čĳe jedinice ovdje uglavnom popunjavaju
rezervisti iz Crne Gore. Zato u gradu na Neretvi nema mira. Vojni policajci
su sinoć uhapsili Osmana Balića, građansko lice na službi u JNA, kako
izviđa i snima vojne položaje u selu Znojnice.

U slobodarskom Mostaru ekstremi iz redova HDZ na sve načine
pokušavaju da sprĳeče širenje jugoslovenskih ideja. U te svrhe koriste
se svim i svačim: prĳetnjama, ucjenama i drugim oprobanim fašističkim
metodama. Jedan od aktuelnih ekstremista je i nekada populrni fudbaler
Veleža Jadranko Topić, inače, sada vlasnik kafea “Korner”. Prema
pouzdanim izvorima, Topić videokamerom snima skupove onih građana
koji iskazuju podršku JNA i Jugoslavĳi. Među vođama HDZ- snimci se
analiziraju a prema identifikovanim učesnicima skupova sprovodi se
organizovani teror!

Na položajima oko Mostara i vojnog aerodroma i danas vlada
relativan mir. Vojnici i starješine, koji nastavljaju tradicĳe Šeste crnogorske
narodnooslobodilačke udarne brigade su živi i zdravi. Imaju dovoljno
hrane, odjeće, obuće, oružjai municĳe i, što je najvažnĳe, borbenog morala.
U rovovima i pod šatorima život teče u ratnim uslovima. Jedino nĳesu

poboljšani uslovi za efikasnĳi rad sanitetske čete, koje je izmeštanje iz
“šatorskog grada” u neki tvrđi objekat, zaista neophodno.

U današnjem telefonskom razgovoru sa potpukovnikom Jovom
Strugarom, komandantom vazduhoplovne baze u Divuljama, saznali smo
da crnogorski rezervisti nĳesu izmjestili položaj, kako su to juče javili neki
dnevni listovi. Pripadnici ove male, ali odabrane crnogorske jedinice, još
su na zadatku u Divuljama, gdje odvažno obezbjeđuju veoma važan vojni
objekat.

Taksisti love u mutnom

Ratna situacĳa, izgleda, ponajbolje odgovara pojedinim nikšićkim
taksistima. Kraće odsustvo rezervista, koji koriste da posjete svoju
rodbinu, pojedini taksisti “kažnjavaju” skupim “turama”. Po rĳečima
starješine Dragana Potpare, njegovi drugovi Jovović, Janičić, Čelebić,
Đurović, Miljanić i još neki rezervisti su ogorčeni na visoke cĳene taksi
usluga na relacĳi Nikšić – Mostar. Za uslugu na ovom pravcu pojedini
taksisti naplaćuju od osam do 12 milĳardi starih dinara!

Dok traje primirje na hercegovačkom ratištu

Ustaše u suknji

Nišani crnogorskih jedinica u Hercegovini spremni su i na rat i na
mir. Primirje poštuju na kompletnoj linĳi fronta, ali im ustaški neprĳatelj
ne da mira. Sporadične pucnjave bilo je gotovo na svim prvim borbenim
linĳama – naročito prema Ivanjici, iznad Kupara, Mlina, Debelog brĳega.
Ako naruše sporazum o primirju na bilo koji način i bilo gdje, Armĳa
ćedejstvovati bez posebnog upozorenja, kaže pukovnik Dragoljub Đurđev,
pomoćnik komandanta za moral. Pokreti naših jedinica su takvi da ni u
jednom momentu ne bismo isprovocirali neprĳatelja. Ali, njihov sistem
veza smo žestoko narušili, a njih iz mnogih utvrđenja razbili, pa se krĳu
po pećinama. Zato su sporadične pucnjave sasvim normalne pri bĳegu,
kaže pukovnik.

Neprĳatelj se prerušava da bi se izvukao iz okruženja, na razne
načine – oblačeći uniformu Jugoslovenske narodne armĳe. Prerušavaju se
čak i u žene, pa se ubacuju na slobodnu teritorĳu, onu pod kontrolom JNA.
Cilj im je izvlačenje informacĳa do kojih, zbog narušenih veza, ne mogu
da dođu.

U Trebinju se juče i danas često čulo da vojska i milicĳa hapsi po
dvojicu, trojicu ili četvoricu mupovaca, i zengi u uniformama JNA. Zvanične
podatke o broju uhapšenih nĳesmo uspjeli da saznamo. Potvrđeno je,

78 79

međutim, da su radio amateri uspostavili vezu sa Dubrovnikom. Svima
koji su iz Trebinja preko ovih veza htjeli da se čuju sa svojim rođacima u
dubrovačkoj opštini, nĳe udovoljeno. Radio amateri ne stižu da prenesu
sve poruke, pa je danas apelovano da se Trebinjci malo strpe.

P r o f e s i j a r a t n i i z v j e š t a č

Nema imena na metku

Za tri mjeseca na hrvatskim ratištima poginulo je 20 novinara i
tehničara

Izvještavanje sa ratišta u Hrvatskoj postalo je jedno od najopasnĳih
zanimanja na našoj planeti. Drugog dana, osmog po redu primirja, na
Banĳi je poginula ekipa TV studĳa Šabac – novinar Zoran Amidžići tehnički
saradnici Borivoje Petrović i Dejan Milićević, kao i rezervni kapetan Sreten
Ilić. Oni su iz zasjede pogođeni ustaškim projektilom. Početkom nedjelje
poginuo je Milan Žegarac, novinar “Večernjih novosti”, koji se na radnom
zadatku našao okruženim hrvatskim gardistima i pokošen je mitraljezom.

Prema saznanjima do kojih se došlo konsultovanjem zvaničnih i
nezvaničnih podatka, za tri mjeseca na ratištima u Hrvatskoj poginulo je
20 novinara i tehničara.

Dugogodišnji vĳetnamski rat u svoju crnu hroniku ubilježio je
živote 145 novinar i 19 pod stavkom “nestali”. Reporter TV kuće “Skaj”
označio je rat u Hrvatskoj žešći po novinare od vĳetnamskog. U svakom
slučaju, matematičke oepracĳe i sve što se, doživljava na ratištu, govore
o potpunoj nezaštićenosti profesĳe ratni reporter i jednoj tragičnoj slici
i poruci. Konvencĳa o zaštiti novinar izvještača, napravljena na osnovu
rezolucĳe UN iz 1980. godine, ne poštuje se. Taj dokument obavezuje na
solidarnost izvještača prema drugim kolegama i zabranjuje da se ponašaju
kao strane u sukobu.

Nestali

“Novinare treba svuda štititi, jer ako se to ne čini kako će se saznati
istina o onome što se događa”. Ovo su rĳeči Andreja Vinogradova,
generalnog direktora Ruske informativne agencĳe “Novosti”, izgovorene
povodom nestanka sovjetskih novinara Viktora Nogina i Genadĳa
Kurinoja. Mihail Gorbačog, predsjednik SSSR, obratio se jugoslovenskom
rukovodstvu i hrvatskim vlastima da pomognu kako bi se saznalo bar
nešto o sudbini nestalih novinara. Uzalud, Franjo Tuđman i Stipe Mesić
očigledno imaju “pametnĳa posla” od spasavanja novinara.

Saeznoj vladi nĳe ni na kraj pameti da se bavi primjenom
međunarodnih konvencĳa za ratne izvještače. U Saveznom sekretarĳatu
za informisanje podataka o postradalima nema. Novinari potpisuju svaki
svoj izvještaj, metak namĳenjen njima je anoniman.

Dok se nekako i može doći do podataka o reporterima koji su izgubili
život na ratištima u Hrvatskoj, broj povrĳeđenih, onih na koje se pucalo i broj
maltretiranih rĳetko se bilježi. “Pobjeda” je utorak zabilježila da je na Debelom
brĳegu od ustaškog snajperiste umalo nastradao dopisnik “Večernjih novosti”
iz Budve Savo gregović u trenutku kada je tu, na administrativnoj granici
Crne Gore i Hrvatske, od patrole tražio prolaz dalje.

Oni koji se odluče da budu ratni izvještači u svoj zanat ukalkulisali su
nemali rizik i za vlastiti život. Nĳedan rat nĳe prošao bez žrtava izvještača.
Zalivska “pustinjska oluja” odnĳela je živote četvorice novinara.

“Pobjeda” je o događajima na jugoslovenskim ratištima, koji su
ove godine uzdrmali svĳet, obavještavala svoje čitaoce iz SAO Krajine,
Banĳe, Istočne Slavonĳe i ratišta u blizini Dubrovnika i Trebinja. Taj
posao su obavljali: Momo Popović, Vasko Radusinović, Jovan Plamenac,
Milenko Vico, Milutin Labović, Čedo Radusinović, Mišo Drašković, Vojin
Božović, Dragan Grozdanović, Dragan Bošković, Jovan Stamatović, Gojko
Knežević, Veselin Rakčević, Jelena Samardžić, Marina Jočić i Mira Popović.
Naravno tu su i svi fotoreporteri: Mensud Krpuljević, Dejan Vuković,
Dobrilo Milidžan, Stanoje Begović i Nikica Mihailović.

Ista slika

O pratećim posljedicama ovog rata, doživljajima i slikama novinari
koji su rat vidjeli izbliza imaju svoje priče. “Zbjegovi, mrtvi, paljenja,
stradanja – to je svuda ista slika”, priča sa dubrovačkog ratišta Mile
Jelesĳević, iz TV Revĳe”, novinar sa iskustvom iz mnogih svjetskih
sukoba. Bio je reporter u Polisarĳu (Španska Sahara) gdje jeod te države
dobio Orden za hrabrost, bio je u Kampućĳi, Iranu, Iraku i prvi je od
svjetskih reportera stigao u Bukurešt.

“Poslĳe velikih svjetskih nesreća, na žalost, sada smo u našoj zemlji.
Šta mi je najteže bilo? – ponavlja naše pitanje Jelisĳević. Poslĳe pokolja Srba
na Plitvicama, kada sam u povratku ka Kninu vidio kroz 18 srpskih sela 18
srpskih pravoslavnih crkava srušenih, pa spaljenih 1941. godine od ustaške
ruke. Do tada nĳesam znao ni da postoje ova svetilišta. Zlikovci koji su ih
srušili isti su kao oni koji su ih ostavili neobnovljenim do današnjeg dana.
Tada se u meni srušilo sve o Titu i njegovoj ideologĳi”.

Naš sagovornik je kao reporter prošao prvom borbenom linĳom od
Huma-Slanog-Mrcina-Čilipa do Vitaljine.

“Ovakve ljude kao Nikšićane majka nigdje ne rađa. Oni su poseban
soj po hrabrosti”, kaže Jelisĳević.

80 81

Na ratištu je i Božidar Milošević, novinar “Politike”, jedan od
doajena novinarstva u Crnoj Gori koji je još 1963. godine izvještavao
o događajima u Kubanskoj revoluciji. “Nijesamratni reporter, ja
sam profesionalac. Ne mogu da shvatim da se na našem Primorju
nešto dešava od Jadranskog Sajma do rata, a da ne budem tu – kaže
Milošević. “Ovi mladi ljudi iz “Pobjede”, Radija i TV Crne Gore
obavljaju svoj posao visoko profesionalno. Često unose duh u ovu
muku. Kod aerodroma Čilipi, neposredno iza zauzeća objekta,
snimatelju TV Crne Gore Danilu Živaljeviću viknem: “Snimaj onu
dvojicu mrtvih Kurda”, a on onako podgorički: “Snimio sam ih,
ali nijesu mi dali intervju”. “Najviše sam oduševeljen u ovom ratu
onim ljudima koji smireno obavljaju posao čišćenja. To je najopasniji
zadatak u ratu. A najhrabrije ga radi četa iz Bara kapetana Gojka
Lekovića” kaže Milošević.

Pakao Vukovara

Jovan Plamenac, ratni izvještač “Pobjede” iz Slavonije i
Zapadnog Srema, bio je u centru pakla u Vukovaru sa vojnicima koji
su čistili “tačke smrti” – snajperiste. Nijesam znao ni gdje je Vojska.
Na skeli za Borovo Selo, kad nije bilo opasnosti, osjetio sam “nešto”,
to stanje koje zovemo strah. A poslije, u paklu Vukovara, poslije sam
bio u Božjim rukama. Uvijek možeš biti pogođen. Na ulazu u kasarnu
u Vukovaru čuješ zvuk, pa tresak granate. Trčiš. Isti zvuk. Šanse da
te ne pogode nema. Trčeći i hvatajući zaklon smanjuješ priliku da ne
budeš pogođen. Liniju slobode u Vukovaru nemoguće je precizno
definisati. Posljednji put na ratište sam pošao sa pilotom koji vozi
zarobljeni ugandski avion. Otišao je u Vukovar da traži ženu. A svaka
smrt koju sam vidio ima svoju priču”, kaže Plamenac.

Rat ima svoju unutrašnju logiku, emocionalna stanja i trenutke
koji su mogući samo u okolnostima koje izazivaju opasnost i blizina
smrti. A profesija reporter u traganju za strašnim, dragocjenim tkivom
života ima svoje specifičnosti, bio rat ili mir, ili pak neko stanje
između.

Povratak vampira

Potpisnik ovog teksta je, kao izvještač sa iračko-iranskog
ratišta, objavio u “Pobjedi” i zapis “Stope pustinjskog psa” o jednom
plaćeniku, kojih je u tomratu bilo veoma malo. Ko je tada, prije jedne
decenije, mogao očekivati da će povampirena vlast u Hrvatskoj
angažovati svu bjelosvjetsku plaćeničku ološ kao saradnike za
genocid nad Srbima i istrebljivanje svega što je jugoslovensko.

Crni bilans

Međunarodni novinarski institut u Pragu saopštio je da je u prošloj
godini ubĳeno 43 novinara, uhapšeno 145, a kidnapovanih i nestalih je
16. Isti institut u ‘89. godini bilježi 73 novinarske žrtve, uhapšenih 354,
ranjenih 22, dok je onih kojima se izgubio svaki trag 38. Prema broju
poginulih novinara i dalje je najcrnje mjesto Latinska Amerika, gdje su,
uglavnom, žrtve narkomanĳe.

Hronika srmti stranaca

Britanska TV mreža “Skaj” posljednjeg dana septembra objavila je
svoju crnu hroniku.

Na spisku poginulih su Egon Skotland iz “Zidojče cajtunga” koji je
stradao 26.jula u blizini Gline.

Danski novinar Ervin van der Mast izgubio je život 16.
septembra,negdje između Okučana i Stare Gradiške, Pjer Blanše, izvještač
“Huvel obervatera” poginuo je 19. septembra u Petrinji, a švajcarski
novinar Danjen Riđen, takođe u Petrinji, 16. septembra.

Prema podacima Međunarodnog novinarskog instituta u Pragu, na
koje se poziva Udruženje novinara Srbĳe, pomenutoj crnoj hronici treba
dodati i imena austrĳskih reportera i dvojice stranih novinara o kojima
nema podrobnĳih informacĳa.

Milorad Bošković

“Oni koji se nĳesu odazvali pozivu za mobilizacĳu su kukavice
i otpadnici. Pitam se kako će oni dočekati sokolove iz boja. Neka im
majke kukaju što nĳesu odnjivile patriote i vojnike. I onaj šljam i sram,
Jevrem Brković, neka zna da mu izdaju neće oprostiti roditelji vojnika i
rezervista”

Radomir Peković, Nikšić

Sa dobrovoljačkim jedinicama u Mrkonjiću

Kada srce komanduje

Vasilĳe Vukosavljević iz Nikšića javio se u dobrovoljce, iako su mu
tri sina na ratištu

“Ova četa odabrana, spremno ide na Tuđmana” – bĳela grla ne štede
sebe. Ustaše se i naše pjesme plaše.

82 83

Ko, zapravo, dobrovoljce poziva u rat. Tek kada smo postavili pitanje,
shvatili smo svoju grešku. Mi dobrovoljci, rečenica kao mina. Nagazi je
ponos i eksplodira ponos!

Mrkonjići, Hercegovina. Dobrovoljačke čete iz Nikšića, Titograda,
Kolašina i Mojkovca. Major Petko Bošković iz Tomaševa, rođen 1929.
objašnjava da je ovo prvi put da se od dobrovljačkih četa formira
dobrovoljački bataljon. To je jedinstven slučaj u istorĳi JNA. Došli smo da
zamĳenimo crnogorske vojnike. Mladi imaju pravo na budućnost, a mi
obavezu da im je omogućimo.

Bogoljub Tutić, Drago Milošević, Darko Drljević, Otaš Ćetković,
Nikola Nišavić, Vukašin Konatar, Jovica Delić, Željko Minić, Zoran
Pavlović, Boško Filipović i Duško Stefanović – nesrpljivo očekuju susret sa
zlikovcima.

Vujadin Đukić je 25 godina bez jednog bubrega.. Budimir Bulatović
priznaje: “Mi se svađamo sa starješinama, mi tražimo borbu” Vukojica
Rondović je iz Tomaševa, a Petronĳe Ignjatović iz Leskovca, iako među
najstarĳima, ali svoje godine shvataju kao obavezu da prednjače. Mićun
Vuković, Ljbisav Popović, Dragan Jokić, Nenad Šuković, Mirko Šćepanović,
Stevan Radojević, Milorad Grbo, Rade Rakočević...

Bilo je negodovanja kada u saznali da treba da idu na bojevo gađanje.
Mi smo pokoljenje sa puškom stasalo. Starješina Marko Ristić priča da
svakog dana pristižu novi dobrovoljci. Nalazimo se u Staroj Crnoj Gori.
Odbranićemo njene granice. Pozdravi sve borce na frontu, sve ranjenike.
Pozdravi ˝ odjeljenje Gimnazĳe u Mojkovcu koje nas je ispratilo na front.

Veljko Vuković – Ðure je ljubimac jedinice. Raodvan Puletić, iz
Kolašina, jedan je od najmlađih boraca. Božo Rakočević, iz Trĳenka, i Tripko
Janković, sa Žabljaka, imaju zajedno 120 godina. Svejedno, puška zadrhtati
neće, o srcu da ne govorimo.

Nestrpljenje – odlika je dobrovoljaca iz Nikšića u razgovoru ističu
kako jedva čekaju da odu na front da bi zamĳenili umorne drugove.
Većina od njih sumnja u primirje koje traje već dva dana. Smatraju da će ga
neprĳatelj iskoristiti za dovlačenje novih snaga.

Ovog puta razgovarali smo sa najstarĳima u ovoj dobrovoljačkoj četi.
Vasilĳe Vukosavljević na frontu ima tri sina, jedan je na položajima kod
Cavtata, drugi negdje u Hercegovini, treći u Mostaru. Poručujem da budu
hrabri i odvažni, a on se prĳavio u dobrovoljce kako bi čuvao svoju i tuđu
djecu.

Slično njemu razmišljaju i njegove kolege Mlađen Sukloć, Mitar
Bašić i Tomislav Radović. Među nikšićkim dobrovoljcima, praktično sa
svojim bivšim učenicima, nalaze se i penzionisani profesori Miloš Vuković
i Andrĳa Baćović koji svojim primjerom “predaju” patriotizam. Kažu da im
ne pada teško vojnički život, spavanje pod šatorom. Plaše ejedino da nam
opet sudbinu ne budu krojile velike sile, a da se naš glas slabo čuje.

Među ratnicima koji su osvojili Slano

Odvažni osmjesi

Gradić gotovo bez stanovnika. Razbĳeni izlozi, netaknute radnje,
apoteke, kafići. Umjesto šahovnice na katedrali istaknuta trobojka.
Crnogorski rezervisti hrane porodice koje nĳesu izbjegle iako su nekima
djeca mupovci

“Ne mogu da vjerujem da ste se probili u Slano i stigli do nas. Vi
ste, zaista, prava novinarska ekipa koja je došla do mira, da se uvjeri da
je na brodu “Perast” istaknuta jugoslovenska trobojka. Možete slobodno
napisati da je Slano oslobođeno od ustaša i da im u Dubrovnik preko
Slanog ne može doći pomoć”.

Ovim rĳečima Sveto Ražnatović, starješina crnogorskih rezervista
koji su oslobodili Slano, zajedno sa drugovima iz Užica, Kraljeva, Čačka,
izrazio je čuđenje prilikom susreta sa našom ekipom, jer akcĳa “čišćenja” u
ovom gradiću još traje. No, pođimo redom.

Od Veličana, preko Mrkonjića i Orahova dola, pa planinskim
bezdanom do Slanog na moru, ništa nĳe prepušteno slučaju. Specĳalne
dozvole izdate od Štaba Operativne grupe hercegovačkog fronta ne treba
stavljati u džep, jer se na skoro svakom kilometru moraju pokazivati, bez
obzira da li se ide asfaltom ili blatnjavim i izrovanim putevima preko
Popova polja, ili planinskim surovim bespućem... Odvažnim borcima ništa
ne može proći neopaženo. A, onda srdačan prĳem, topli pozdravi, osmjesi
na licima, kraća zadržavanja.

Negdje na pola puta za Slano prilazimo artiljerĳskoj formacĳi, za
koju nam odmah rekoše da je “internacionalna crnogorska brigada”.
Obrazložiše to činjenicom da je sačinjavaju borci iz skogo 15 crnogorskih
opština, a najviše iz Titograda, Mojkovca, Kolašina... Odvažni artiljerci
Goran Popović, Rajko Žarić, Dževdet Pepić, Radovan Jokić, Veljko
Perunović i drugi skoro u glas poručiše: “Mi smo zdravo i dobro i znamo
šta namje raditi. Našima puno pozdrava”.

Slano je slobodno

Ni traga od umora. Kao da su danas obukli uniforme. Zapažamo daje
rĳetko ko neobrĳan ili neuredan. Na ulazu u Slano tražimo komandanta
Sveta Ražnatovića iz zetske Bistrice, čĳi su borci osvojili Slano. Iako ranjen
u desnu ruku i oko pojasa, ne pada mu na pamet da odustane od vođenja
jedinice, a za to što je ranjen veli: “Obične su ogrebotine”.

- U četvrtak smo blokirali komunikacĳu od Slanog ka Dubrovniku,
a odmah potom zauzeli ovu vrlo važnu stratešku tačku, priča nam

84 85

Ražnatović. – Prĳe toga imali smo dva ljuta okršaja sa utvrđenim ustaškim
snagama i evo konačnog cilja – Slano je slobodno.

U okršajima za Slano zarobljeno je 26 ustaša. Među njima je bio i
predsjednik Mjesne zajednice – okorjeli hadezeovac u čĳoj kući je nađeno
mnogo oružja, municĳe i ratne opreme. Sva upozorenja komande ove
formacĳe, upućena ustaškim snagama da se predaju, nĳesu urodila
plodom. Onda je uslĳedilo ono što je moralo. Crnogorski rezervisti sa
kolegama iz Kraljeva, Užica i Čačka su ih usredseđenom vatrom naprosto
izjurili iz Slanog.

Mnogo hvale čuli smo na račun minobacačlĳa ove jedinice. Njihov
komandir Radojica Đurović, advokat iz Mojkovca, kaže da im je bio
povjeren izuzetno važan zadatak, te da su ga obavili kako su najbolje znali.
Tu, na samom ulazu u Slano, zatekli smo borce: Zorana Sekulića, Veska
Raičevića, Budimira Vlahovića, Mladena Mudrešu, Branka Popovića,
Ratka Terzića, Zorana Vukićevića i mnoge druge.

Netaknute radnje

Prošli smo kroz centar Slanog. Polomljeni izlozi, a u radnjama
sve netaknuto. U apoteci isto, iako je izuzetno bogato snabdjevena. Na
nedirnutoj katedrali vĳorila se jugoslovenska zastava, a isto znamenjene
lepršalo je i na jarbolu usidrenog broda “Perast”. Tu, u neposrednoj blizini
hotela “Admiral”, kraj kioska “Vjesnika” bili smo na mjestu gdje je poginuo
hrabri borac Miodrag Ražnatović. Tragovi su užasavajući.

U gradu je ostalo nekoliko hrvatskih porodica, koje hrani i
obezbjeđuje formacĳa Sveta Ražnatovića.

- Ništa im ne fali i ne smĳe faliti, pa makar ih bilo mnogo više, kaže
odvažni starješina.

Putem uz Kamaradu broj 5, stižemo do kuće Kate i Roćka Smrdelja.
Kata je sama u kući. Roćko otišao da posjeti dvĳe usamljene bolesne starice,
a kćerka Vesna je “tu negdje”. Suznih očĳu priča nam Kata, da su joj sina
odveli hadezeovci prĳe 15 dana, i da o njemu ništa ne zna. Nudi piće i kafu,
pokazuje srdačnost, ne prestajući da hvali ljubaznost pripadnika JNA.

Sin među HDZ-ovcima

Nedaleko od kuće srĳećemo njenog supruga Roćka koji na pitanje
zna li šta o sinu, uzvraća: “Pa, i mojega sina su odveli, kao što ste vi mnoge
druge ovdje doveli”. Brzo reaguje Ražnatović: “To je velika razlika zbog
koje, uostalom, i ratujemo”. Slĳedi raport borca: “Druže komandante,
zaplĳenili smo par ustaških uniformi i nešto ratnog pribora”.

Od hotela “Admiral”, duž plaže, izlazimo na drugu stranu Slanog,
gdje su se vodile najžešće borbe. Ruševine duž čitave glavne ulice. Osjeća

se garež. Ispred zgrade banke lunjaju četiri mačke. Nešto dalje razrušen
kiosk “Vjesnika” i razbacane neraspakovane novine. Kroz razbĳen izlog
mesare zadah truleži. Vide se i puni rafovi mješovite robe. Ispred picerĳe
uredno postavljeni plastični stolovi i stolice. Naravno, bez gostĳu. Grad
pun svega, a bez stanovnika...

Na izlazu opet borci. Pokazuju nam tek pronađenu raketu. Raketu
kakvom su možda ustaše gađale Banske dvore, vele, pronašli su starješine
Jovan Janković i Saša Kovačević. U blizini su i Milorad Daganjak, Bajram
Orahovac, Milovan Koprivica i drugi. Kilometar dalje kuhinja, kod koje
zatičemo kuvare Zdravka Rakočevića i Mirka Konatara. Kažu da za
dobre borce mora imati i dobre hrane. Nešto dalje nailazimo na Miodraga
Popovića, Dragana Žarića i Dževdeta Derviševića. Sva trojica su iz
Titograda. I svi itsto poručuju “Neka naši za nas ne brinu”.

Neko iz Komande nas upozorava da što prĳe napustimo položaje, jer
noću svašta može da nam se dogodi. Polazimo srdačno pozdravljeni i, tek
što smo prošli par kilometara, čujemo jaku eksplozĳu. Potom drugu. Od
boraca koji nas zaustavljaju čujemo da to inžinjerci uništavaju pronađene
mine koje su postavile ustaše. Kraći zastoj opet i krećemo planinama, za
kićenim hrabrim borcima iz Crne Gore.

Tuneli smrti

Ispod hotela “Admiral” u centru Slanog postoji tunel, širok koliko
“stojadin”. Povezan je sa morem, ali i sa kanalizacionom mrežom kroz
čitavo naselje. Sa prozora “Admirala” ustaški snajperista ubio je Miodraga
Ražnatovića, dvadesetogodišnjaka, jedinu žrtvu iz pozadinske jedinice
njegovog rođaka Sveta, koji je uz pomoć artiljeraca i tenkista, kao i
specĳalaca iz Užica, Kraljeva, Čačka, zauzela Slano.

Za tako nešto nĳesmo znali, pa smo neoprezno prišli “Admiralu”.
Prvo nas je upozorio naš pratilac, a ubrzo su stigla i borna kola, koja su
nas evakuisala sa ovog opasnog mjesta. Kasnĳe su nam objasnili kako iz
ovog hotela, ali i iz mnogobrojnih šahtova u akcĳe noću izlaze mupovci i
“zenge”. Danju samo poneki zaostali ustaša iz snajpera gađa našu vojsku.
Naravno, ukoliko ga ne likvidiraju i on se izgubi u ovim neispitanim
tunelima smrti.

Kapetan Sveto

Sedam ljeta sam u Slanom prodavao povrće, lubenice i dinje.
Mještani su bili blagorodni, mirni, brinuli su o svom poslu. Kada sam
sa vojskom došao na položaj prema slanom dočekali su me neki drugi
ljudi. Zvĳeri. S hordama “zengi” i mupovaca “doček” su nam pripremili
minama. Nĳesmo imali izbora. Odgovorili smo još žešćom vatrom. U

86 87

jednom trenutku nĳesam mogao zaustaviti suze. Zar da pucam po Slanom.
Po mom Slanom, gdje sam uvĳek bio dobrodošao. No, to nĳe bilo više
Slano, već osinjak izbezumljenih ustaških zlikovaca. Uostalom, da su se
na ovakav “doček” pripremali i više od godine, dovoljno ilustruje i pećina
za mučenje koju su bili pripremili za zarobljenike, priča nam Svetozar
Ražnatović, starješina jedinice koja je prva ušla u Slano. Kapetan Sveto,
kako ga zovu vojnici, (koji ističu da bi zbog njegove hrabrosti i glau dali za
njega) je kategoričan: “Mi jesmo rezervisti, ali smo dokazali spremnost na
kojoj nam može pozadividjeti i redovna vojska.

Uostalom, zar mi nĳesmo prvi ušli u Slano, i, na žalost, oslobođenje
ovog gradića platili jednim mladim životom...”

Na ratištu iznad Cavtata i Dubrovnika

Primirje još traje

Jedinice JNA vrše pretres terena, nailazeći na zanimljiva “otkrića”,
koja razgolićuju ustašku doktrinu ratovanja, ali i politiku. Gliseri iz
Dubrovnika u Cavtat dovlače nove oružnike, a vraćaju mrtve, ranjene i
žive koji imaju zlato da plate. Narod Vitaljine se vraća kućama

I danas je mirno na prvim borbenim linĳama iznad Cavtata i
Dubrovnika. Ratnici vidaju rane, pripremaju naoružanje i opremu.
Ustašama se nikad ne zna. Napadaju mučki i iznenada, kada se najmanje
nadaš. Do date rĳeči i vojničkog obraza drže taman koliko i do lanjskog
snĳega. Toliko im je otprilike stalo i do vrhovnikovih naredbi i do života
konavoskog naroda koji su, tobože, branili.

Korda i doglavnici

Pripadnici jedinica JNA pretražuju sela u zaleđu fronta. Čiste ih od
sakrienih hadezeovaca i njihovih pomagača plaćenika. To je, kažu, i naježi
dio posla.

Pored zaostalih “gardista”, vojnici nailaze i na prava skladišta
municĳe hrane i ljekova, dovoljna za opremanje i većih vojnih formacĳa.
U jednoj kući je, primjera radi, nađeno oko trista špriceva, što navodi na
tvrdnju da su Tuđmanovi bojovnici odsutne bojeve vodili pod dejstvom
narkotika. Ni ta pretpostavka, ako je i tačna, ne može “pokriti” njihove
zločine – presječene ljudske vratove, silovane žene i djevojčice, opljačkane
kuće naroda kojeg su “čuvali” od “srbo-četničke armĳe”.

Borci JNA su u zaseoku Bačev Do, u kući hadezeovskog zastupnika
i okorjelog ustaše, koji je vedrio i oblačio ne samo Konavlima nego i

Dubrovnikom, Luka Korda, pronašli više nego zanimljiv materĳal. Iza
odbjeglog kriznog štaba Konavala, koji se nalazio u Kordinom zamku,
ostale su skice, planovi, spiskovi i municĳa američke proizvodnje, veće
količne eksploziva... Ali, u Kordinoj kući, koja je, uz veliki broj odaja sa
televizorima i video-rikorderima, imala i više rezervnih komandnih mjesta
i mitraljeskih gnĳezda, pronađene su i zanimljive fotografije. Na njima
su, zna se, Luka Korda, Franjo Tuđman, Šime Đodan i ostali vrhovnici
i doglavnici HDZ. Zapaženo mjesto pripalo je i dopisniku “Slobodne
Dalmacĳe” višemjesečnom saradniku “Liberala” i “Monitora” i poznatom
“poznavaocu crnogorskih prilika” Luka Brailo. Njegova podsjetnica imala
je istaknuto mjesto na Kordinom stolu.

Dalje pretraživanje terena se nastavlja. Biće, vjerovatno, još
zanimljivih “otkrića”, koja do srži razgolićuju ustašku doktrinu ratovanja,
odnosno njene protagoniste sa ovoga područja.

Narod se vraća

U ratnom vrtlogu izbjegli narod konavoskih sela, posebno Vitaljine,
izgleda da je shvatio prevaru ustaških vlasti, izmjerio dubinu ambisa u
koji su ga gurnule, pa se polako vraća u svoje domove. Normalno, vraćaju
se oni što nĳesu krvarili ruke i špĳunirali Tuđmanovoj soldateski. Ali nĳe
rĳetkost da se među njih ubacuju i ustaški špĳuni i zlikovci kojima je bilo
malo izgubljenog rata i počinjenih zločina.

Može primirje potrajati i mjesecima, ali teško će mir stići u ove
krajeve. Niko ga ne može ni naslutiti, a kamoli pretpostaviti kako će on,
nakon svega što se dogodilo, nakon toliko krvi da izgleda.

U proteklim “mirnim” danima primećuju se brzi čamci i gliseri,
koji iz Dubrovnika u Cavtat dovoze nove ustaške snage, a u povratku,
vjerovatno, prevoze poginule časnike, koji po Tuđmanovim zakonima
zaslužuju pravi grob i sahranu.

Zlatom do – Dubrovnika

Saznaje se da je velika hladnjača u Cavtatu, u mjestu Baninovo,
puna poginulih “gardista”, koji čekaju red na sahranu. U grobljima “lĳepe
nihove”, ili u morskim talasima, a za to već pripremljenim katakombama.

Silom prilika zatečeni narod, koji iz Cavtata želi da pređe u
Dubrovnik, tom jedinom pomorskom vezom – gliserima – za vožnju mora
da položi suvo zlato. Ko ima odlazi, ko nema ostaje. I to su dostignuća
“mlade demokracĳe” u ratnim uslovima.

U Herceg-Novom smo u proteklim danima mogli da sretnemo i
roditelje iz Bosne čĳa djeca se nalaze u lečilištima za asmatična oboljenja
u Cavtatu. Do djece ne mogu da stignu. Još manje da ih izvedu. Ustaše

88 89

vjerovatno neće prezati da ih upotrĳebe i kao živi štit ili taoce u svom
prljavom ratu.

Primirje još traje.

Put Herceg-Novi Trebinje

Već je izvjesno da se u dogledno vrĳeme, a možda i više nikada, neće
moći koristiti jadranska magistrala prema Dubrovniku i dalje prema Trebinju.
Slično je i sa lokalnim putem kroz Konavlje, Debeli brĳeg – Grab – Trebinje.

U Ministarstvu za privredu Crne Goe je, po rĳečima predsjednika
Izvršnog odbora SO Krsta Tomaševića, postignut dogovor da hercegnovska
i trebinjska opština sačine zajednički zahtjev za rekonstrukcĳu puta Meljine
– Vrbanj – Grab – Trebinje i dostave ga vladama Bosne i Hercegovine i Crne
Gore.

Uskoro će i komisĳa, sastavljena od stručnjaka za puteve CrneGore,
obići ovu putnu trasu i predložiti mjere za njenu sanacĳu i rekonstrukcĳu.

Pomoć

Dugačak je spisak hercegnovskih radnika kolektiva i pojedinaca koji
svakodnevno uplaćuju pomoć za borce na frontu, odnosno za izbjeglice,
kojih u ovom gradu, prema najnovĳim podacima, ima 478, odnosno 120
procenata.

Ovoga puta izdvajamo primjer preduzetnika Nenada Šušića, koji je
jedinicama JNA i TO uputio dvĳe hiljade dolara i 15 hiljada dinara. Šušić je uz
to stavio na raspolaganje i svoju mehanizacĳu za izvođenje zemnih radova.

Tamo gdje se vrĳeme mjeri nišanom

Obarač na ustaškom strahu

Ovdje se sve zove i odaziva slobodom. Moji borci su vojska i po, kađe
Đuro Vujošević, komandir Trećeg odjeljenja. Na stotine ustaških snajperista
u prvim bunkerima.U dubrovačkoj Župi svaku noć ustaše zapale po jednu
srpsku kuću

Korak traži zemlju između kamena i neuspjeva. Žurimo ka frontu na
području iznad Dubrovnika. Tamo gdje se vrĳeme mjeri nišanom i oprezom.
Sunce nas vrelinom podsjeća da smo negdje blizu mora.

Uskoro se i plavetnilo useljava u pogled. Sad smo u zaklonima.
Kupari i Dubrovačka Župa su već iselili život iz sebe. U najbližim kućama su
snajperisti. Na magistrali prema Dubrovniku kolone uništenih automobila.

Ništa se ne miče. I more je sablasno mirno. Ustaše ćute svoj strah. Jedinica
starješine Danila Perovića se brine za njihov nespokoj.

Srđan Dedić i Grujica Ramović iz Titograda su već 10 dana
na najisturenĳim položajima. Krenuli su iz Trebinja u prečišćavanje
terena. Grupa po grupa, brdo po brdo. Savladali su mine i ubačene
“trojke”. Sa ovog položaja dva dana žestoko su pomjerili ustaše prema
Dubrovniku.

Đuro Vujošević je komandit Trećeg odeljenja čĳi se pogled
pruža ka moru. Ali i ustaškim snajperima. – Moji borci su vojska i po.
Priča: svjesni smo da su Crnogorci rođeni zato da bi branili i odbranili
slobodu. I sinoć je bilo puškaranja. Imamo informacĳu da je stotinu
ustaških snajperista u prvim bunkerima. Sa prvim mrakom ustaše se
premještaju prema Dubrovniku. U dubrovačkoj Župi svaku noć zapale
po jednu srpsku kuću.

- Oko, nišan, obarač. Satima u istom položaju. Neke pojedinosti iz
pozadinske organizacĳe, morale bi biti efikasnĳe. Ne krĳu to Batrić Vujačić,
Jovan Šišević, Dragan Đukić, Dževdet Omeričić, Dejan Šćepanović, Rešid
Rojević, Branislav Sinđić, Nebojša Vukićević, Novo Vujadinović, Petar
Popović, Mihajlo Ivanović. Teško je kad bi mi htjeli da razmišljamo o
tome, kažu. Na prvoj linĳi fronta krvotok drugačĳe funkcioniše. Pamet
zaboravlja sebe i svoje ime. Ovdje se sve zove i odaziva slobodom.

Mihailo Ivanović nam pokazuje grančice koje otkidaju snajperisti.
Nervozni zbog primirja su i Goran Vujičić, Danilo Perović, Slavko Vujotić,
Branislav Prelević, Slavko Božović.

- Da ga ne sklopiše već bi smo rat završili i dobili, veli Vlatko
Raičević, takođe Titograđanin. Do mora, sa minobacačem stigao je i
Veselin Vukotić iz Rovaca. – Gledam ga sa ove kose već sedam dana, a
okupat se ne mogu, sa osmjehom priča Veselin. Kad zatreba Veselin nosi i
do 30 kilometara. Od minobacača se ne odvaja.

Iz Kupara često odjekuju plutoni. Primirje se ne poštuje.
Branimir Prelević iz Titograda u uniformi je od 19. septembra. I,

ama baš ništa mu nĳe teško, kaže. Jedino što do položaja ne dopire štampa
i pošta. Ali, informacĳe sa terena ne manjkaju, zahvaljujući internom
sistemu obavještavanja. – Ovo primirje izuzetno je otežavajuća kolnost
za borce na najisturenĳim položajima. Jer, smatraju da je sve ovo trebalo
rĳešiti sistemom – ili, ili. Ovako...

Tu pored njega je 45-godišnji Ramiz Šabotić, takođe iz Titograda.
Iako među najstarĳim na ovim dĳelu fronta, kaže, ne posustaje iza mlađih
i hrabrĳih. – Eh, gdje bi sada bili da nĳe ovog primirja, veli Ramiz. – No, to
su neke druge glave odlučile. Nĳe moje da o tome razglabam. Moje je da
izvršavam zadatke.

U kamenitoj uvali našli smo i Ramizovog vršnjaka Radivoja
Vujovića, sa Cetinja.

90 91

- Pored dva sina evo i mene u uniformi JNA – kaže Radivoje.
Sin mi je oficir u Nišu, a mlađi u vojsci u Bitolju. Nemam šta da vam
kažem, osim da vas zamolim da pozdravite moje Cetinjane. Bilo je
užasno teško i vruće, ali za nas nema nerješivih situacija – dodaje
njegov sugrađanin Dragan Martinović. Nijesam optimista, uvjeren
sam da će i ovo primirje proći kao i sva dosadašnja.

Uz kameni grudobran naišli smo na Stanka Vujadinovića,
radnika obezbjeđenja u Titeksu. Kaže, ima dosta teškoća u ovoj
pustari, ali kada treba jurnuti sve dođe na svoje mjesto.

Starješina Danilo Perović priča kako su poslije ponoći pod
snajperskom vatrom izvlačili 11 izbjeglica, među njima je bila i jedna
Mađarica. Pomagali su nam i mještani Trebinja. Ustaše najčešće
gađaju noću. Primjere koriste da se naoružaju. – Vojska se zato ljuti
jer ne razumije primirje, kaže mr Slobodan Radonjić, inače republički
savjetnik za obrazovanje. Kako i neće kad svakodnevno sa ovih stijena
gledamo kako se oni tamo grupišu i sređuju redove da ponovo udare.
Ali, riješeni smo – nema povlačenja sa ovih položaja, tvrdi Radonjić
i dodaje malo smo ljuti na aktivnu vojsku što ne dolazi do ovih kosa.
A i vi ste prva ekipa novinara koja je došla na ovaj ljuti primorski
kamen. Čak i prije oficira, aktivista, kažu, Drago Rovčanin, Miodrag
Vukašinović, Vojin Kontić, Zoran Bajčeta, Mitar Šurković... Umor na
licima ratnika pretvara se u ponos, ponos kao bajrak, a bajrak kao
juriš.

Crtica sa ratišta
Jusufove misli

Na najisturenijem borbenom položaju brigade “Veljko
Vlahović” u ljutom kršu iznad mora našli smo i Jusufa Kepića,
rezervistu iz Titograda. Podatak za ovdašnje ratne prilike sasvim
uobičajen, da nije u pitanju nešto na šta su nam ukazali Jusufovi
saborci.

Jusuf je kod kuće ostavio nezbrinutu ženu i šestoto djece o
kojima već 23 dana ne zna ama baš ništa. Ni oni o njemu. No, za
njega, priča nam, nije ni važno kako mu je i kako se osjeća, pa ni to
hoće li se živ vratiti. Ali, kad ga već pitamo, veli, priznajem mnogo
mislim o djeci i ženi.

- U jedno sam siguran. Ja ovdje ratujem i, hvala bogu, nijesam
sam, ali dobro znam da izuzetno teški životni rat sada vodi i moja
žena. Samo mogu da pretpostavim kako joj je. No, znajući je kakva
je, siguran sam da će i ona dobiti svoj majčinski rat.

I z d r u g o g u g l a

Pucaj, kad te ubĳu!

Primirje traje, a vojnici ginu. Voda i struja za ustaše. Koliko ćemo još
crnogorskih groblja okititi cvĳetom u miru izginule mladosti? Mesić traži
oružje za Hrvatsku, Marković i Lončar zastupaju zemlju koje nema. hoće li
gospodin Antal pomoći Jugoslovenskoj armĳi?

Uvĳek smo bili originalni. Prvo na putu u socĳalizam, u “ravnopravsnost
svih naših naroda i narodnosti”. Znamo gdje je taj put završio. Ali, evo,
originalni smo i u ratu. Vodimo ga na samo naš, jugoslovenski način.

Da se ne prisjećamo Slovenĳe, izdaja i veleizdaja. Sitno bješe u odnosu
na ono što nam se danas dešava.

Iskrena je jedino laž, kojoj uporno, i uz pomoć bjelosvjetskih i domaćih
“izmiritelja”, nasjedamo. Ništa novo. Lažima smo bar mi vjerovali, s njima se
rađali, rasli, ponosili se.

Ove potonje su nešto krvavĳe.
Ukratko. Krenuli su crnogorski borci prema Mostaru i zapadnoj

Hercegovini. Ne ni u kakvim dobrovoljačkim ordĳama i osvajačkim
četama, kako im se podmetalo, nego u regularnim jedinicama za nas jedine
Jugoslovenske narodne armĳe. Znamo kako su dočekani.Teže od ustaških
kuršuma iznad Čapljine pogađali su ih ćorci proustaške be-ha propagandne
mašinerĳe. Laži!

Otvoreno je ratište prema Dubrovniku. Ustaške formacĳe su trpjele
ogromne gubitke. Ali i u crnogorska i hercegovačka mjesta stizali su limeni
sanduci. Groblja su obnavljana humkama hrabrih, uglavnom mladih ratnika.
Nĳe bilo vremena ni da ih čestito ožalimo. Čekale su se nove vĳesti sa fronta
– pad Cavtata i Dubrovnika, polaganje oružja Tuđmanovih crnokošuljaša i
plaćenika.

I gle čuda. Umjesto bĳelih zastava, uslĳedilo je još jedno primirje. Ko
zna koje po redu. Gospoda Tuđman i Kadĳević ponovo su se “dogovorili”.
Sklopili varljivi ratni mir. Na čĳu štetu!?

Borci Pete crnogorske, Desete hercegovačke, brigada “Sava Kovačević”,
“Veljko Vlahović” i drugih, zastali su na domak Cavtata i Dubrovnika. A bilo
je pitanje sada kada će ući na “vrata Orlandova grada”. Utihnulo je hrvatsko
oružje, ali nĳesu gašeni motori dubrovačkih glisera kojima ustaše dopremaju
nove snage na bojište. Ustaše popunjavaju desetkovane redove. Naši, po
običaju, još jednom čekaju. Čekaju novi, mučki napad hrvatskih oružnika,
nove (nepotrebne!) pogibĳe. I nove vĳesti.

A one su jutros bile više nego tragične. Ustaše su u vrĳeme tobožnjeg
primirja, mučki i iznenada kako su i navikle, iz zasjede pucale na kolonu
vojnih vozila. Poginula su trojica, a pet boraca je teže i lakše ranjeno.

92 93

Može li gospodin Kadĳević, pa i uz pomoć domaćih i stranih
mentora, opravdati njihove pogibĳe?

Do kada ćemo, u “miru”, crnogorska groblja kititi cvĳetom
mladosti?

Koliko će još sela i bratstava jednostrani Kadĳevićev mir u crno da
zavĳe?

I ne samo to. Juče je, saopštavaju, pod prismotrom evropskih
posmatrača, postignut dogovor između armĳskih vlasti i, po prevarama,
već poznatih dubrovačkih emisara da se dozvoli priključivanje vode i
struje Dubrovniku. Humano, nema šta. Samo kada ustaše ne bi i danas,
kao sinoć, mučki pucale na naše vojnike!

No, dok ustaške laži, uz pomoć prevarenih, traže, pa i skidaju nove
nedužne skalpove, legitimni predsjednik bivše Jugoslavĳe Stjepan Mesić
traži od Francuske (baš od nje!) oružja za svoju “lĳepu”. Njegov drug
miner iz Banskih dvora Ante Marković vjerovatno će primiti izaslanika
Ujedinjenih nacĳa Sajrusa Vensa. Zajedno sa Budimirom Lončarom,
dakako. Koga će vrli primjeri i njegova “desnica”, gospodin ministar, u
tim razgovorima zastupati nĳe teško odgonetnuti. Sve je već poznato da
nema mjesta nagađanju.

Ne bi trebalo nagađati ni o odluci Antalove, mađarske vlade,
povodom najnovĳe molbe jugoslovenskih zvaničnika da sa svoje
teritorĳe, iz Slovenĳe, preko njihove države (Mađarske) povuku vojsku
i naoružanje na neko bezbjednĳe mjesto. Čudi samo jedna sitnica u
tom zahtjevu, a to je da vojska iz Slovenĳe neće biti upotrĳebljena na
hrvatskom ratištu.

Armĳo, Armĳo!
Pucaj, kad te ubĳu!

U podnožju Ravnog, dok gruvaju topovi

Osvetićemo drugove

Ravno će zaista biti ravno, kažu crnogorski borci koji su danas
topovima tukli ovo ustaško gnijezdo

Topovi iz Popova Polja od ranih jutarnjih časova tukli su danas
Ravno – ustaško gnĳezdo, gdje su sinoć, oko 20 časova, poginula četiri borca
Jugoslovenske narodne armĳe iz Crne Gore a četiri teško ranjena. Dio ove
jedinice JNA, koja je u ovom selu izvršavala zadatke, ustaše su propustile
da prođe a na ostatak otvorile žestoku rafalnu vatru, kaže potpukovnik
Radoman Radović, komandant operacĳe i istočnoj Hercegovini, Crnogorski
specĳalci prvi su priskočili u pomoć ranjenim drugovima.

Radio vezom smo obaviješteni da je naša jedinica pretrpjela
teške gubitke u podmuklim napadima od ustaške strane. Zvali su
upomoć iz Ravnog i mi smo, ne gledajući u tren oka bili na licu
mjesta. Pod žestokom vatrom Tuđmanovih bojovnika izvlačili smo
ranjenike. Izvlačili smo ranjenike, pričaju vojnici Ognjen Bogojević,
Goran Stešević, Slobodan Radović, Dragan Banjević, Žikica Nikolić,
Milo Milivojević, kapetan, koje smo zatekli jutros rano u podnožju
Ravnog. Jednog odčetiri naša poginula druga nijesmo uspjeli u toku
noći da izvučemo. To smo uradili jutros oko sedam časova, priča
major Radosav Tadić.

Šest hrabrih specĳalaca iz Crne Gore koji su vodili bitku za
ranjenike u Ravnom pričaju da su i pored žestoke pucnjave praćene
zapomaganjem ranjenih, pod kišom kuršuma uspjeli da drugovima
ukažu prvu pomoć i smjeste ih u sanitetska vozila. Odstupnica je štitila
ranjenike koji su bili pogođeni u glavu, grudni koš i noge. Najteže nam
je padalo dok smo slušali jauke i zapomaganja – brate spašavaj.

Komandant Radović kojeg smo danas zatekli na samom
ratištu kazao nam je da su uspjeli da uhvate četvoricu ustaša koji
su učestvovali u pravljenju zasjede u Ravnom. Major Tadić dodaje
osvetićemo drugove koji su pali za odbranu domovine. Više nas
nikada neće prevariti ustaše i zlikovci. Mi ni metka prvi nijesmo
opalili od kada je primirje potpisano. A oni na nas pucaju nemilice.

Prosto ne mogu da vjerujem da su mi drugovi sinoć u Ravnom
stradali jer sam samo nekoliko sati prije toga bio u centru ovog sela.
Naizgled sve je bilo mirno. Od ustaša ni traga ni glasa kaže dobrovoljac
Dragan Šćepanović iz bijelog Polja. Još jednom se dakle potvrdilo da
ustaše danju napuštaju naseljena mjesta pa se u prvi sumrak vraćaju
i podmuklo vrebaju i ubijaju naše borce. Njihovo primirje kao što se
vidi obična je laž, pa vojnici više neće tolerisati njihova lažna obećanja
o tobožnjem miru. Do večeras, kako ističu borci na ovim prostorima
Ravno bi trebalo da zaista bude ravno. A da će tako i biti ne treba
sumnjati jer su dok smo napuštali prve položaje u neposrednoj blizini
Ravnog topovi minobacači i haubice tukli i neprestano pogađali
ustaška gnijezda u ovom selu. Gust dim je obavijao ovo mjesto a
specijalci su već krenuli na čišćenje terena.

Uhapšeni Rumuni

Danas su u Komandu mjesta, četiri rumunska plaćenika, koje
su borci jedinica JNA uhapsili u brdima iznad Zavale. Sa njimaje bio i
jedan ustaša iz ovih krajeva. Svi su u pritvoru. Oni su se pravdali da
nemaju nikakve veze sa ustašama, već da su krenuli u berbu grožđa.

94 95

Žena špĳun

Jednu četrdesetogodišnju ženu, stoperku iz Trebinja, čĳe ime nam iz
razumljivih razloga danas nĳe saopšteno, uhvatili su crnogorski borci u selu
Mesari u blizini Zavale. Prilikom pretresa kod nje su nađene specĳalne šifre,
imena ljudi kojima je tebalo, kako je priznala, da dostavi podatke i prenese
ustaška naređenja. Sve ovo je pronađeno u njenom intrimnom vešu. Osim
šifri, kod ove žene je pronađena i hrpa novčanica po 500 dinara. Ona je
prilikom hapšenja izjavila da je taj novac zaradila berući grožđe kojeg, usput
rečeno, na ovim prostorima, zbog stalne pucnjave, niko ne bere.

Ništa od primirja na hercegovačkom frontu

Na vatru odgovoreno vatrom

Artiljerci starješine Jure Komšića i borci iz Valjeva tukli ustaško
Ravno. Kobna i krvava zasjeda na putu Rupni Do – Ravno

Nešto prĳe 14 časova artiljerci iz jedinice Jure Komšića ponovo su,
danas drugi put, tukli ustaško mjesto Ravno. Veliki topovi 130 milimetara,
nemilosrdno pogađaju ciljeve u ovom, betonom obavĳenom, zloglasnom
ustaškom selu u kojem je sinoć oko 19 časova borcima iz jedinice starješine
Radomana Radovića namještena zasjeda kada su poginula četiri a ranjeno
tri vojnika rezerviste.

- Ravno će još danas, i pored bunkera i utvrđenja, biti sravnjeno sa
zemljom. Naše drugove osvetićemo desetostruko, kaže starješina Radosav
Tadić, jedan od onih koji je učestvovao u izvlačenju poginulih i ranjenih.

- Sve je bilo po propisima. Išli smo u grupama da ispitamo teren
za lociranje jedne naše jedinice u Popovom Polju, kaže starješina Izet
Tutundžić, koji je zajedno sa Dobrilom Sekulićem predvodio vojnike.
– Kada smo izvršili zadatak i vrćali se, posredstvom radio veze rečeno
nam je da idemo kroz selo Ravno. Znali smo da je ono ustaško gnĳezdo,
i bili smo maksimalno oprezni. Na ulasku u selo, pregrupisali smo se,
ispred pustili čelne izviđače na čelu sa kapetanom Sekulićem. Izviđači su
primĳetili dva-tri lica koja su pretrčavala ulicu. Odmah poslĳe njihovog
upozorenja otvorena je vatra upravo iz crkve pored koje smo prolazili i
iz još nekoliko okolnih objekata. Minut dva trajao je njihov napad. Gađali
su nas snajperima sa prigušivačima. Poslĳe sat i po, stigla nam je pomoć i
izvukli smo ranjene i poginule. Tako smo mislili do jutros, kad je prĳavljen
nestanak vojnika rezerviste iz Bĳelog Polja, Ratka Tomislava Krstića.
Ponovo s moralo u selo, i na žalost, Krstića smo izvukli, ali mrtvog. Bila je
to četvrta žrtva sinoćnjeg podmuklog napada.

Napali su nas s lĳeve strane, kaže starješina Sekulić, koji je zajedno
sa kolegom Čovićem predvodio izviđače. Pokošeni ljudi su popadali, čuli
su se jauci. Odmah smo zalegli, bacili se u zaklone. Neprĳatelj je žestoko
napao iz neposredne blizine, sa 30 do 40 metara. kada smo odgovorili,
udaljili su se zabili negdje po podrumima ispod zemlje...

Razgovarali smo u logorskoj prostorĳi, u Popovom Polju. Upravo u
vrĳeme razgovora počelo je dejstvo naše artiljerĳe na Ravno. I sada, kada
napuštamo ovo mjesto u 15 časova, topovi prosto grme. Lĳepo se vide
– veliki oblaci dima su iznad ustaškog Ravnog...

Ubĳaju iz zasjede

Na našu molbu da nam da izjavu oko najnovĳih događaja i stanja
u jedinicama, general major Radomir Eremĳa, glavnokomandujući na
hercegovačkom frontu nĳe pristao. Uputio nas je na starješinu Radomana
Radovića čĳe jedinice djeluju na ovom terenu. Na pitanje o kakvom se
prekidu vatre i primirju na ovom frontu radi, samo je rekao: “Ma, kakvo
primirje i prekid vatre! Vidite da oni to ne poštuju, gađaju mi jedinice
artiljerĳom, ubĳaju iz zasjede vojnike...

Pun kazan za staricu

Koliko staje neopreznost? Da li smo još četiri mlada života!? Dan
prĳe u jednoj kući u Ravnom vojnici, koji izviđaju i čiste teren, naišli su
na jednu staricu, u čĳoj je kući bio pun kazan. Na pitanje,šta to radi, ona
je odgovorila da kuva ručak za sebe. Dobar apetit ima ova baba, ovo je
najmanje za tridesetoricu”, primjetio je jedan vojnik. Sve je ostalo na ovoj
šali, odnosno opaski, a sljedeća noć je pokazala da je baba kuvala i za
ustaše. Očigledno, jedan je od njihovih, jataka, milom ili silom.

Ili, kada ispituju mještane, uglavnom starĳe osobe, kažu nam u
Komandi Radomana Radovića: Djeca su nam u Zboru narodne garde ne
kruju ali mi tu ništa ne možemo. Evo, ubĳte nas.

Naravno, vojska to neće, jer nĳe okupatorska.

Specĳalno izdanje “Pobjede” “RAT ZA MIR” zaključujemo prilozima
koji su u redakcĳu pristigli do 12. oktobra 1991.

Hoće li biti nove sveske zavisi od situacĳe na frontu – od toga hoće
li i dalje biti rata ili će na bojištima, konačno, zavladati mir.

Oni su pomogli izlazak ovog izdanja:
Lutrĳa Crne Gore, Auto-moto savez Crne Gore, Mala privreda -

Industriaimport, Skupština opštine Danilovgrad, VUP Danilovgrad, DD
osiguranje Lovćen

