
178 179

“Pobjeda”,
Titograd, decembar 1991.

RAT ZA MIR - 3

Uzalud su bile sve nade, iščekivanja i pozivanja na razum – prođe,
evo, i treći mjesec a na dubrovačkom i hercegovačkom ratištu borbe i dalje
traju. Rat polako postaje dio naše svakodnevice i način na koji se živi, a
bezbrižni, spokojni dani sele se u uspomene, sjećanja i prošlost. Djeca su
zamĳenila svoje igračke pa se, umjesto sa lutkama, igraju sa čaurama;
odrasli su, mahom, na bojištu, a u gotovo svaki dom širom Crne Gore
uselila se briga za onima koji su već odavno daleko od kuće, ili tuga za
najdražima kojih više nema.

Varljivo primirje odzvanja od krupnih rĳeči i velikih obećanja,
pregovaračke misĳe smjenjuju jedna drugu, prvi dogovor naslanja se
na drugi, treći, četvrti, deseti... Tuđmanova “šarena vojska” na svakom
koraku dokazuje kako joj se ništa ne može vjerovati – sva primirja para
mržnja koja odnosi nove mlade živote u koje se puca na najpodmuklĳi
mogući način.

Rat je! Ali, Crna Gora i u ovome ratu – najprljavĳem od svih
dosadašnjih – pokazuje da se može vojevati i na viteški način. Uspravna
i dostojanstvena, uvĳek na visini svog imena, tradicĳe, čojstva i junaštva,
ona i u ovom vremenu ima svoje Mandušiće i Mićunoviće, svoje nove
heroje i ratnike velikih, golubĳih srca.

Njena mladost poručuje iznova: fašizam neće proći! A jedan stari
borac – dobrovoljac za to ima spreman recept – ili će zavladati mir ili će
“šahovnica” biti matirana.

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, Jovan Plamenac, Gojko
Knežević, Milutin Labović, Vojin Božović, Jovan Stamatović, Mira Popović,
Velizar Sredanović, Boban Novović, Dražen Drašković, Dragan Božović, Dragan
Grozdanović, Dragoslav Milaćić, Vasko Radusinović, Jovanka Ljubenko. Foto
reporteri: Dejan Vuković, Mensud Krpuljević, Stanoje Begović, Nikica Mihajlović i
Dobrilo Malidžan. Tehnički urednik: Ksenĳa Radunović

180 181

H r o n i k a r a t a

Petak, 15. novembar: Današnji dan na ratištima prošao je, uglavnom,
mirno. Iz dubrovačke luke isplovio je brod “Slavĳa”: luka Zelenika, pišu
novine, postala je u popodnevnim satima tužno stjecište svakovrsnih
ljudskih sudbina.. Stotinak žena i djece traže svoje nove domove – odraslim
Srbima, prema pravim informacĳama, zabranjeno je ukrcavanje na brod
spasa.

U bolnici Meljine ranjeni borci i danas strepe za drugove na frontu.
Primirje je – dan kada se najviše gine.

Subota, 16. novembar: I to se događa: tokom današnjeg dana na
dubrovačkom ratištu primirje nĳe kršeno. Komanda operativne grupe za
JNA za Hercegovinu saopštila je da su sinoć u rejonu Rĳeke Dubrovačke
hrvatske snage otvarale vatru na položaje JNA. Sudeći po saopštenju
Komande, pomorska blokada Dubrovnika se striktno sprovodi, a juče
je u gradsku luku, nakon detaljne kontrole, uplovio brod sa delegacĳom
UNICEF-a.

Predstavnici Dubrovnika i član evropske misĳe danas nĳesu došli
u Cavtat. Aktivisti Crvenog krsta, Trebinja i Dubrovnika su uzalud čekali
– svi dogovori odloženi su za 24 časa. Za optimizam i nadu nema mnogo
mjesta – na sceni je trinaesto primirje.

Nedjelja, 17. novembar: Oružje u istočnoj Hercegovini miruje već
treći dan. Ali, nema mira ni tokom primirja: dolinom Neretve, prema
Stonu i Neumu, pregrupišu se i gomilaju Tuđmanovi bojovnici.

Dubrovnik je danas okružen tišinom – oružje je utihnulo, ratnici
su predahnuli. “Naš stav je jasan, kaže Božidar Čelebić, kapetan bojnog
broda. Tražimo da se paravojne snage povuku sa pojedinih tačaka – Srđa i
Dubrovačke Rĳeke – a da se ustaše predaju našim jedinicama”.

Ponedjeljak, 18. novembar: Nade se nĳesu ostvarile ni ovog puta
– predstavnici Dubrovnika ni danas nĳesu došli na ranĳe zakazane
pregovore. Do istinskog mira njima je, izgleda, stalo koliko do lanjskog
snĳega, bez obzira što je grad i dalje u totalnoj blokadi i sa kopna i sa
mora.

Šta je razlog novom nedolasku? Juče je, kako je saopšteno, susret
odložen zbog nemirnog mora, a danas je, s dubrovačke strane, izostalo
svako obrazloženje. Novinarima je ostalo da nagađaju i oni to svoje pravo
neštedimice koriste: možda im je zasmetalo sunce, piše u jednom izvještaju
koje je danas vazda obasjavalo Cavtat i dubrovačku rivĳeru.

Utorak, 19. novembar: Ono što ne mogu da postignu u otvorenoj i
časnoj borbi, Tuđmanovi crnokošuljaši nadoknađuju u vrĳeme tzv. primirja
– na dubrovačkom ratištu danas su pale nove žrtve. Ustaški bojovnici
otvarali su vatru iz Čajkovice, Sustjepana, Ržata i Mokošice, a u toku noći
položaji pripadnika JNA zasipani su minobacačkim projektilima.

U Cavtat su konačno stigli dubrovački pregovarači. Održan je
i sastanak predstavnika Crvenog krsta Trebinja, Dubrovnika i Herceg
Novog, a razgovaralo se o evakuacĳi djece i upućivanju eventualne pomoći
građanima zatočenim u Dubrovniku.

Srĳeda, 20. novembar: “Selo Ravno je bilo jako ustaško uporište
čĳi stanovnici su aktivno učestvovali u pripremama i u napadu na
pripadnike JNA. Zbog toga su armĳske snage prilikom ratnog dejstva na
pravcu Popovo polje – Orahov Do – Slano, bile primorane da dejstvuju po
objektima u tom selu”, kaže se u saopštenju Komande Užičkog korpusa.
Selo Ravno, ističe se nadalje, raspolagalo je sa terorističkom grupom od 60
ustaša koje su obučavali oficiri Zbora narodne garde.

U šestoj crnogorskoj brigadi koja uspješno obavlja zadatke na
obezbjeđenju mostarskog aerodroma teku ratni dani. Za odgovoran odnos
prema zadacima i obavezama stigle su prve nagrade i priznanja: izviđač
Miško Vujović nagrađen je knjigom “Gorski vĳenac”.

Četvrtak, 21. novembar: “Mi, ovdje u Njemačkoj, i pored svih
nedaća još vjerujemo da postoji Jugoslavĳa a mislimo da će i postojati”,
pišu ovih dana naši iseljenici iz Bavarske, oni koji, po svojim klubovima,
prikupljaju pomoć za svoju braću, rođake i prĳatelje kojima “dani protiču
uznaku nezapamćenih strahota i razaranja”.

Novinari su danas bili u prilici da posjete Mokošicu, mjesto u koje
su juče ušle jedinice JNA. Zdravko Bazdan, ovdašnji mještanin kaže: “Jče je
bilo bolje nego prekjuče, danas je bolje nego juče. Narod je dočekao vojsku
sa zadovoljstvom – kraj ove velike drame polako se nazire.

Petak, 22. novembar: Prema informacĳama iz vojnih izvora ni
današnji dan na ratištima nĳe prošao mirno: ustaše su otvarale vatru iz
Čepikuća i Sustjepana, a pucalo se i na području Dubrovačke Rĳeke. Tamo
gdje se ne puca na pripadnike JNA stanovništvo i objekti su potpuno
bezbjedni; vojnici su na tim teritorĳama ne samo čuvari od nadirućeg
fašizma već i oni koji se staraju o hrani, ljekovima i dopremanju vode za
lokalno stanovništvo.

Krug oko Čepikuća je zatvoren; pitanje je vremena kad će se i ovdje
zavioriti jugoslovenska zastava.

Subota, 23. novembar: Ustaški redovi osjetno su prorĳeđeni: ovih
dana izvršena je nasila mobilizacĳa u Neumu i Metkovićima a mobilisani
ratnici “šarene vojske” poslani su na hercegovačko ratište. Prema vojnim
izvorima ustaše se raspoređuju na pravcu Čepikuće – Smokovljani
– Trnave – Rudina odakle je, tokom dana, otvarana vatra na pripadnike
JNA, iz snajpera i minobacača.

Nedelja, 24. novembar: Jedinice JNA kontrolišu dio sela Čepikuće.
Ovaj podatak još nĳe potvrđen od vojnih izvora, ali je sasvim izvjesno da
su jedinice JNA ušle u dio Čepikuća. Oružje na južnom dĳelu dubrovačkog
ratišta miruje a Armĳa nastoji da normalizuje život u Mokošici. U

182 183

oslobođenom Cavtatu održan je zbor građana dubrovačke opštine na
kome je ozvaničena inicĳativa da Dubrovnik povrati stari sjaj, dobĳe
autonomĳu i ponovo postane oaza mira.

“Inicĳativa za osnivanje dubrovačke republike starĳeg je datuma”,
veli Ivo Land,ugledni stanovnik Cavtata. “Pokrenuli su je Dubrovčani na
početku Tuđmanove vladavine. Ali, onda je došao Tuđman, i uz pomoć
policĳe, sprĳečio nas u toj namjeri. Njemu nĳe u interesu da Dubrovnik
bude slobodan i da, u slozi i miru, živi sa braćom i susjedima”.

Ponedjeljak, 25. novembar: “Zdravo tata! Žao nam je što nĳesmo
veći da i mi budemo s tobom. Želimo da se ovaj rat brzo završi i ti se vratiš
kod nas, a i drugi očevi kod svoje djece. Pozdravi sve svoje drugove”...
To svome ocu, na frontu, piše Dragica, Slavka, Biserka, Nenad i Predrag
Peković.

Pale su Čepikuće: nakon borbe prsa u prsa pripadnici JNA ušli su u
ovo ustaško utvrđenje.

Utorak, 26. novembar: Nakon jučerašnjih borbi koje su svom silinom
trajale, na južnom dĳelu dubrovačkog fronta danas je bilo mirno. Ustaške
snage, sa svih strana okružene borcima JNA, teško potučene u posljednjim
okršajima, kao da silom prilika poštuju četranesto primirje.

Pripadnici JNA i danas su radili na normalizacĳi života u Mokošici.
Maratonski pregovori i demilitarizacĳi Dubrovnika trebalo bi da se
nastave. Armĳski uslovi su jasni: predaja oružja i odlazak plaćenika pa
onda – mir i normalan život. Dubrovčani bi rado prihvatili ovu ponudu, ali
o sudbini grada pod Srđem odavno se odlučuje u Zagrebu.

Srĳeda, 27. novembar: Ustaške trupe i dalje sa Sustjepana povremeno
otvaraju vatru na jedinice JNA, dok predstavnici dubrovačkih vlasti, po
direktivama iz Zagreba, odugovlače sa odgovorom na armĳske uslove.
Dubrovačka strana, po rĳečima potpukovnika dr Radoslava Svičevića,
pokušava da prikaže kako je problem Dubrovnika više evropska i svjetska,
njego njihova briga.

Četvrtak, 28. petak, 29. i subota 30. novembar: Sa hercegovačkog
ratišta stižu vĳesti koje govore o tome da su jedinice JNA ušle u Podgoru,
Mihov Krst i Mravince. Starješina Veselin Raičević, čĳi vojnici drže
Mravince, kaže: “Ustaške snage odavde više nikada neće zapucati”.

U Dubrovniku su nastavljeni pregovori o demilitarizacĳi ovog
grada. Gospodin Bernar Kušner, ministar u francuskoj vladi, prisustvovao
je razgovorima u Cavtatu. Kaže da je zadovoljan njihvvim tokom kao i
predlogom da u Dubrovnik ne dolaze “plavi šlemovi” već “plava garda”
Ujedinjenih nacĳa.

Nedjelja, 1. decembar: Po ko zna koji put iščekivanja su iznevjerena –
pregovori o sudbini Dubrovnika nalaze se pred totalnim krahom. “Sve ono
što smo mi predlagali, kaže potpukovnik Radoslav Svičević, oni su uporno
izbjegavali. Navodno, pedložiće oni nešto drugo. Naš predlog sporazuma,

koji je od posrednika ocĳenjen kao veoma dobro i konstruktivno urađen
dokument, Dubrovčani ne prihvataju. Predlažu nekakav sporazum koji se
ne dotiče bitnĳih stvari, a prĳe svega predaje oružja”.

Ponedeljak, 2. decembar: Od demilitarizacĳe Dubrovnika, za sada,
nema ništa: crnokošuljaši i dalje ostaju u gradu i oko njega, dok jedinice
JNA drže dostignute položaje. Bliži se zima – kako će biti jednima i
drugima, javljaju novine, nĳe teško pretpostaviti.

Uslovi koje je postavila Armĳa su sasvim jasni i od njih se ne
odstupa – predaja oružja i odlazak hrvatskih paravojnih jedinica iz
Dubrovnika, pa sve ostalo. Sanje iščekivanja traje: Zagreb, vjerovatno, čeka
“plave šljemove” ili, možda, novu ofanzivu ustaških trupa iz zapadne
Hercegovine.

Utorak, 3. decembar: Danas u 16 časova, iz rejona Sustjepana,
otvorena je streljačka vatra po položajima jedinica JNA u rejonu Stare
Mokošice. Na vatru je odgovoreno iz svog raspoloživog naoružanja pa je
ustaško oružje, namah, ućutalo. Na dubrovačkom ratištu, dakle, nema ni
mira ni pregovora...

Srĳeda, 4. decembar: Ustaški topovi i minobacači gađali su danas,
gotovo čitav dan, iz Stona, po položajima JNA. Pale su i nove žrtve – jedan
borac je poginuo a dvojica su ranjena.

“Nama je naređeno da ne pucamo – bez obzira što nas oni gađaju
– dok ne stigne komanda. A oni ne prestaju sa vatrom. Zato se mi ljutimo
na primirje, ono nam uzima živote”, izjavili su novinarima vojnici Veroljub
Konatar, Vesko Šćepanović, Mišo Kapisoda, Zdravko Rakočević i Gojko
Vučićević. I drugi su saglasni: u danima primirja na frontu je mir najmanje
prisutan.

Četvrtak, 5. decembar: Bez prisustva posmatrača Evropske
zajednice i dubrovačkih vlasti, sa ministrima hrvatske vlade danas je
pregovarao komandant Vojno-pomorskog sektora “Boka”, vice-admiral
Miodrag Jokić. I dok je na dubrovačkomf rontu danas bilo mirno, žestoke
borbe vodile su se oko Stona.

U dubrovačkom naselju Vojnović, u popodnevnim časovima,
danas je došlo do žestokog okršaja među ustašama. Između sebe su se
obračunavali pripadnici HOS-a i Zbora narodne garde. Obračun je bio
toliko jak pa su morali da intervenišu i MUP-ovci koji su, umalo izvukli
najdeblji kraj.

Petak, 6. decembar: Ništa od mira na dubrovačkom ratištu:
jučerašnje pregovarače danas je zamĳenilo oružje. U borbama koje su,
po ustavljenom običaju, započeli ustaški oružnici, poginuo je jedan, a
ranjena su četiri vojnika. Nezvanično, pominje se da je broj i poginulih i
povrĳeđenih veći.

Poslĳe žestokih borbi pripadnici naših jedinica zauzeli su tvrđavu
Srđ, ali se u njenoj okolini i dalje vode borbe sa ostacima ustaške vojske.

184 185

Subota, 7. decembar: Nakon jučerašnjih borbi koje su bile najžešće
na tvrđavi Srđ, danas se pucalo sa Sustjepana i iz luke u Gružu. Pregovori
o sudbini Dubrovnika još traju, a nezvanične vĳesti o broju ljudi koji su
juče poginuli i ranjeni zbunjuju i javnost i novinare.

Nedjelja, 8. decembar: Nakon žestokih borbi proteklih dana, danas
je, zmeđu predstavnika JNA i hrvatske vlade, sklopljen novi sporazum o
obustavi vatre na relacĳi Dubrovnik-Ston i uspostavljanju brodskih veza
između Dubrovnika i okolnih mjesta. Brodom se sada može i do ostrva, a
Dubrovčanima će biti omogućeno i ivođenje radova na popravci elektro-
instalacĳa i vodovoda. Ipak, demilitarizacĳa Dubrovnika, oko koje se se
vrtjelo u poslednje vrĳeme, moraće da sačeka bolje dane – Dubrovnik
i dalje bespogovorno sluša Zagreb, a on nĳe spreman da čuje i sasluša
nevolje ovdašnjih običnih građana i ljudi koji se svakodnevno uvjeravaju
da ih politika Franja Tuđmana gura u totalnu propast.

Ponedjeljak, 9. decembar: Počela je realizacĳa sporazuma o
normalizacĳi života u Dubrovniku. A na hercegovačkom ratištu mir visi o
koncu: član Predsjedništva BiH Ejup Ganić, tvrdi da u Hercegovini nema
paravojnih hrvatskih snaga, dotle zenge mirno šetaju Neumom. Decembar
je: oni kojima je do kupanja i sunčanja odavno su otišli kući.

Utorak, 10. decembar: Zahvaljujući nedavno postignutom
sporazumu između JNA i hrvatske vlasti u luci Gruž sve je više brodova.
Jedan brod koji su danas u Zelenici sa nestrpljenjem iščekivali, međutim,
nĳe stigao: nemirno more je odložilo predviđenu razmjenu zarobljenika.
Brod sa zarobljenicima iz Splita nĳe mogao da isplovi – rodbina koja željno
očekuje svoje najbliže drugovaće sa nadom još 24 časa.

Ako se izuzme incident na Srđu, gdje je eksplodiralo nekoliko mna,
dan na dubrovačkom ratištu protekao je mirno.

Srĳeda, 11. decembar: Tišinu u selima nadomak Stona danas nĳesu
parali Meci. Primirje vlada i na dubrovačkom ratištu ali se niko ne usuđuje
da prognozira koliko će trajati taj varljivi mir. I da li se on, uopšte, tako
može zvati: danas su u Mokošici, na “prečešljanom terenu” otkrivene
četiri pješadĳske mine, ručne izrade i ogromne razorne moći. Upućeni vele
– ubĳaju u prečniku od 120 metara i mogu da usmrte i po sto vojnika.

Četvrtak, 12. decembar: Grčki brod “Rodos 2”, nakon dva dana
bezuspješnog čekanja, danas je doveo zarobljenike u luku u Zelenici. Jovan
Grozdić, vojnik iz Zaječara, kaže da se nĳe nadao da će izaći na slobodu,
a Vukadin Stanojević dodaje: “S njihovim mučenjem ništa se ne može
izjednačiti”.

Poslĳe tri dana primirja, minobacači hrvatskih paravojnih iznova su
jutros žestoko tukli armĳske položaje na hercegovačkom ratištu. Vojska
je bila prinuđena da uzvrati i odbĳe napad. Pokazalo se, i ovoga puta, da
ustaše koriste svako primirje za pregrupisavanje i jačanje svojih snaga i
položaja.

Najisturenĳa linĳa fronta nalazi se na četiri-pet kilometara ispred
Neuma.

Petak, 13. decembar: Na hercegovačkom frontu sukobi ne prestaju:
u borbama nadomak Neuma jedan borac je poginuo a trojica su ranjena.
Na najnovĳe napade jedinice Druge operativne grupe uzvratile su žestoko
– uništena je ustaška minobacačka grupa.

Na području Dubrovnika mješovita komisĳa brine o normalizacĳi
života: opravljaju se saobraćajnice, elektroinstalacĳe, vodovod... Kapetan
fregate, Sofronĳe Jeremić, kaže da će najteže ići sa normalizacĳom
saobraćaja od Dubrovnika ka Dupcu i Komovcu. Razlog? Ustaše su ovu
dionicu magistrale namjerno oštetile.

Subota, 14. decembar: Poslĳe žestokih borbi, zaćutalo je oružje
na hercegovačkom ratištu. Ali, kako saopštavaju vojne vlasti, uočljivo je
grupisanje hrvatskih paravojnih snaga na teritorĳi opštine Neum. Novinar
podsjeća: kad ne pucaju na jedinice JNA ustaše se spremaju za još žešći
napad koji, po običaju, uslĳedi nakondva-tri dana tzv. primirja.

Nedjelja, 15. decembar: Hoteli na Babinom kuku kod Dubrovnika
oštećeni su u krovnom dĳelu a neznatno je oštećeno i nekoliko zgrada u
Starom gradu. Očekuje se da će pregovori između dubrovačkih vlasti i JNA
uroditi plodom. Ali, rat traje a u njemu je do sada bilo mnogo očekivanja.
Treba li reći – gotovo sva su iznevjerena.

Ponedjeljak, 16. decembar: Na dubrovačkom ratištu i dalje se poštuje
dogovoreno primirje. Mir je ispunjen zebnjom – šta će se dogoditi u dolini
Neretve.Iako ovdje obje strane poštuju odluku o primirju, prepričavaju se
i komentarišu vĳesti iz zapadne Hercegovine, gdje se i dalje nagomilavaju
hrvatski bojovnici sa teškim naoružanjem.

Utorak, 17. decembar: Uprkos dogovora na dubrovačkom ratištu
primirje je prekršeno. Nĳe utvrđeno ko je izazvao oružani incident na
Bosanki i Žarkovici. Hrvatski oružnici imaju pune ruke posla – danas
miniraju put kod Gruža.

S a d u b r o v a č k o g r a t i š t a

Luka tuge

Na brodu “Slavĳa” koji je napustio luku Zelenika, preko 2.000
izbjeglica. U Herceg-Novom ostalo oko 200 ljudi

Mnogo neizvjesnosti pratilo je isplovljavanje broda “Slavĳa” iz
dubrovačke luke. Juče u 13.03 sati, uz neopisivu gužvu, kako su ispričali
strani novinari, civili, prispjeli na brodu, su se ipak ukrcali. Žene i djeca
stigli su u Luku Zelenika, gdje su nešto nakon 17 časova počeli pregovori

186 187

zaraćenih strana, uz posredništvo evropskih mirotvoraca. Uslovi koje su
prvobitno postavljali za nastavak pregovora, ispoštovani su. “Slavĳa” je
prevezla bolesne, ranjene, žene i djecu. Po prvim informacĳama, istina
nezvaničnim, Srbima – muškarcima bio je zabranjen pristup brodu spasa,
ne tako davno čuvenom Mesićevom “brodu mira”.

Luka Zelenika postala je u popodnevnim satima tužno stjecište
još tužnĳih ljudskih sudbina. Iz Dubrovnika sestra i majka, u Herceg-
Novom brat, nedovoljno kadar da ubĳedi izbjeglice da na ovoj strani nema
ni četnika ni zlikovaca. Na ovoj strani i sinoć je bilo mnogo volje da se
postigne, bar minimalan sporazum sa protivnicima u ratu, komšĳama u
bivšem miru. Stranim novinarima, kojih je mnogo, nakon noći pregovora,
pruženi su uslovi da budu još objektivnĳi, ili pak pristrasnĳi, u zavisnosti
odakle dolaze. Domaći hroničari ratne drame su pred novom dilemom:
da li je noć mogla biti uopšte mirna, iako se nĳe pucalo, da li je moguć mir
na mjestu gdje je rat zaustavljen na pola. U Dubrovniku su ostali fanatici,
to kažu čak i pojedini strani posmatrači domaćih prilika. A, prilike su i
dalje krajnje neizvjesne. Predlog Armĳe nĳe prihvaćen, a traženo je da
JNA kontroliše Dubac – Brgat – Golubov Kamen – Zaton i da pripadnici
hrvatskih snaga napuste Srđ i Dubrovačku Rĳeku, što ni u toku najnovĳih
pregovora nĳe naišlo na odobravanje. Umireno oružje nĳe umirilo strasto
vlastodržaca, naviklih da se demokracĳom zaklinju uvĳek kada su pred
porazom. Pred Dubrovnikom Tuđman je poražen. To je neosporno.
Njegov vapaj za primirjem je pouzdan znak da je Armĳa u posljednjim
žestokim borbama uspjela da njegovim snagama nanese teške gubitke.
Prve informacĳe kazuju da je samo u jednom danu ginulo desetine
Tuđmanovih plaćenika. Srđ je dugo bio najviša i najtragičnĳa tačka i za
naše borce. Osam podzemnih spratova i austrougarska građevina kao
da su istrajavale u prilog najnovĳem političkom savezništvu. Iskrenih
saveznika mira i dalje je premalo na hrvatskoj strani. Nikoli Oboljenu,
predsjedniku Vĳeća udruženog rada opštine Dubrovnik, sinoć je na
brodu “Slavĳa” bila sporna definicĳa grada Dubrovnika. Oboljen želi da
grad pod Srđem bude pod maksimalnom kontrolom hrvatskih snaga.
Fanatična vlast je, istina, prekontrolisala sve kartone Dubrovčana i
mnoge od njih mobilisala. Najatraktivnĳi gradski hoteli u prethodnim
danima bili su utvrđeni bunkeri. Bunkeri kojih više nema. “Belvedere”,
“Argentina” i drugi su već danas bivši luksuzni hoteli. Ništa neobično, jer
je na našim prostorima i nasušni mir postao luksuz. Juče je zaključeno da,
ipak, ima šanse, kao i mnogo puta do sada. Ako je neko na vratima mira,
to su zasigurno izbjeglice koje su ostale u Herceg-Novom. Njih je oko
200, potvrđuju aktivisti Crvenog krsta. Ostali su otputovali negdje dalje,
zajedno sa evropskim mirotvorcima, koji su već kazali da se neće vraćati.

U bolnici Meljine ranjeni borci i danas strepe za drugove na frontu.
Primirja su bila najtragičnĳe obmane.

U ž i ž i

Prevlake nigdje!

Kako je na ratnoj njemačkoj generalštabnoj karti izgledala i gdje
se nalazila granica između Italĳana i Njemaca u Boki kotorskoj

Kakvo li će, i koliko, biti prevlačenja oko Prevlake, Bog sam zna
i njegovi Njemci!

Što se nas tiče, to je jasno da jasnĳe ne može da bude – nema
Crne Gore bez morskih vratĳu, bez... Da izbjegnemo patetiku i onome
što samo zlikovci neće i ne žele da vide. Ili vide, ali im se ne sviđa do
što vide. Kao uostalom ni onima kojima je to poluostrvo pripalo tek
tako, ofrlje, jednim potezom pera, ali s dalekosežnim posljedicama. O
tome svjedoči mnogo svetih crnogorskih pogibĳa, kojih, bar na ovom
potezu ne bi bilo da nĳe te i takve granice i na granici, na vratima Boke
kotorske, kasarne. Ma, kakve kasarne – više od toga! Znaju i stotine
oficirskih prebjega, koji su u posljednjih nekoliko mjeseci, s toliko tajni
u tašnama postali stožernici i njihovi pobornici.

Znaju to i oni koji su tu i takvu granicu inaugurisali, pa sada
mogu i da seire i da se kaju. Ali, znali su to i nešto bolje, odnosno
realnĳe, jedni drugi nedobronamjernici, osvajači, okupatori znani nam
– Njemci i Italĳani, još od 1928. kako je to ubilježeno prvi put u njihovoj
ratnoj generalštabnoj karti, ustvari strategĳskoj mapi, na kojoj su jasno
ubilježene granice između onoga što će da bude njemačko, i onoga što
je italĳansko.

Ta mapa je, što bi se reklo, inovirana, precizno rečeno 30.
avgusta 1942. godine, i ona sa svom njemačkom pedantnošću, opet
pokazuje isto, tj. ono što je bilo ucrtano četrnaest godina kasnĳe – da
je granica njihove teritorĳe, hoću reći Hrvatske, zaprepašćujuće bar
za neke, daleko gore, sred Konavala, ispod samog Cavtata, pa onda
preko Graba, udara kopnom ka Grahovu i preko ledenica se spušta k
risanskom zalivu i produžava k Albanĳi.

Onaj drugi korak grnaice, dobro se to vidi, ide uz samu
dalmatinsku obalu, odvajajući Mljet i ostala ostrva, brojna, sve gore do
ispod Senja.

No, to je drugo pitanje. I može se reći – tuđe. A ovo je naše, i
kako sada stvari stoje, biće još poprilično. Pošto nema te umne glave,
ujedno pametne i dobronamjerne, ili ne bar za sada, u cĳeloj Evropi, a
Jugoslavĳu da ne vrĳeđamo, koja će iz ovolikog zamešeteljstva izvući
neranjivu glavu.

Zato, kao prilog našoj budućnosti, evo i ova njemačka karta iz
prošlosti, sa, što bi rekli neki – relevantnim činjenicama.

188 189

Zapisano u Šestoj crnogorskoj brigadi
na mostarskom aerodromu

Nemamo dostojnog protivnika

Tako kažu borci Prvog bataljona i poručuju da se neće vratiti dok ne
izbave svoje drugove iz opsadiranih Divulja

Na položaju Prvog bataljona Šeste crnogorske brigade, koja
obezbjeđuje mostarski aerodrom, juče su bile uobičajene vojničke
aktivnosti. Njih je pratila muzika sa kasetofona, a najveselĳe je bilo u
prvom vodu druge čete. Prekjuče je, povodom Dana brigade, pohvaljen,
pa veselje još traje.

Dobrovoljac Milan Andrĳašević priča kako je ovamo krenuo,
prkoseći žestokoj antiarmĳskoj propagandi, čim su stigli rezervisti iz
Crne Gore. Sa njima je i Mirko Bulajić. Na poziv za mobilizacĳu odazvao
se, iako je desetak dana prĳe preživio predinfarkt i boluje od angine
pektoris. Duško Kovačević pozdravlja crnogorske borce na dubrovačko-
hercegovačkom bojištu, a ostali uglas dodaju da bi im bilo lakše da su
zajedno. Jer, kako reče Radoš Ćosović, iščekivanje je teže nego li borba.

Kad je Bosanac okupator Mostara...

Dragoljub Zmajević se ljuti na neravnopravnost i tretman boraca
i pita kada će biti mobilisani privatnici koji “i u ovim ratnim uslovima
debelo šićere”. Pita, takođe, zašto sinovima nikšićkih direktora ne posluži
za primjer sin predsjednika opštine, koji se nalazi na dubrovačkom
ratištu. A vezista Radomir Jovović poziva na front odbornike i poslanike.
Odgovornĳe bi se, veli, tada ponašali.

Pojedinačna i sitna nezadovoljstva ne utiču, međutim, na slogu u
jedinici. Mileta Bjelić to objašnjava rĳešenošću članova raznih stranaka
da stranačko djelovanje ostave za neka drua imena, a dok traje borba za
otadžbinu svi su, veli rame uz rame. A ta sloga “dolazi s glave”. Komandant
bataljona Mišo Knežević i njegov pomoćnik Radinko Čvorović djeluju
ličnim primjerom. Oni, kako kažu borci, spavaju u rovu, kako bi borcima
moglo pripasti udobnĳe mjesto. Ovako nad komandantovim krevetom
prokišnjava.

Nasuprot dobrodošlici, jastrebovi HDZ i SDS crnogorske rezerviste
nazivaju četnicima. To nas, kaže vojnik Mirko Cmiljanić, veoma pogađa,
a česte su i druge provokacĳe. Izvan kasarne morano se organizovano
kretati. Pod stražom idemo čak i na poštu, kad hoćemo rodbini da
sejavimo. I kapetan Esad Šarac kaže: “Veoma meje povrĳedilo to što su nas
u Mostaru proglasili okupatorima. Ova jedinica je radom i ponašanjem

dokazala da to nĳesmo. Kakav sam ja to okupator Mostara, kad sam rođen
i odrastao u Bosni u Višegradu? U Nikšiću sam inače, već sedam godina.
Supruga i djeca su mi tamo. Nigdje ih nĳesam sklanjao, u Nikšiću im je
najbezbĳednĳe”.

Briga za drugove u Divuljama

Kapetan Treće čete Velimir Jovović ističe brigu svojih boraca za 59
drugova koji su opsadirani u Divuljama. Od pretpostavljenih komandi
traže da se svi borci izvuku iz obruča, ili da se to prepusti ovom bataljonu.
Prvi bataljon se odavde neće vratiti dok ne izbavi svoje drugove.

Moralna savjest minobacačke čete je, kažu borci, Dušan Kilibarda, a
zaštitni znak Čedomir Vučić. Za dobro raspoloženje “zaduženi” su guslar
Naod Zeković (dobrovoljac), frulaš Staniša Stojanović i pomoćnik nafruli
Budislav Mitković. Po najstarĳem borcu Mileti Krstajiću nastala je interna
lozinka čete “vojnik Mileta”, a za rođendansko slavlje danas se pobrinuo
Nedjeljko Orbović – navrišo je 32 godine.. Ređaju se tako, zaduženja
pripadnika Minobacačkog voda, koji je, uz starješinu Nikolu Calića,
pohvaljen od komandanta Korpusa.

Nezaobilazni su i kuvari: Veljko Perunović, Radovan Miljanić i
Vlado Bošković, koji nam nude vojnički pasulj. A dok Milutin Adžić gradi
držalo za sjekiru, ostali iz kuvarskog odjeljenja posmatraju ovu “pokaznu
vježbu”.

Pokazuju nam i pjesme u desetercu. Za novopečenog vodnika
prve klase Veselina Kandića, na primjer, piše: “Završio školu pivsku /
a bosansku diplomira, uz dodatak škole banjske / eto vrsnog oficira”. I
dok borci jedini o drugima recituju pjesmu, iz jednog šatora odjekuje: “ U
Zagrebu sadićemo cvĳeće, al ga Tuđman miristi neće”.

S a d u b r o v a č k o g r a t i š t a

Bure ometa primirje

Svi dogovori odloženi za 24 časa, odnosno do danas u podne. Vojne
vlasti ponovo upozorile da neće tolerisati napade iz Starog grada

Predstavnici Dubrovnika i član Evropske misĳe danas u 12 sati nĳesu
došli u Cavtat. Uzalud su ih očekivali aktivisti Crvenog krsta Trebinja i
Herceg-Novog. Svoj nedolazak, kako je saopšteno u Pres cetntru u Herceg-
Novom “mirovnjaci” iz Dubrovnika su opravdali jakim “jugom”, odnosno
nevremenom i nemirnim morem, po kojem, po našoj procjeni, iz “drevnog
grada” može isploviti i najmanja barka, a kamoli “mirovni” brod!.

190 191

Više je nego sigurno da se radi o novim “manevrima”, o
pregrupisavanju paravojnih ustaških formacĳa, ali pokušavaju odlaganja
“dogovora” u nedogled. Svi ti dogovori odloženi su za 24 časa, dakle do
sjutra u podne. A JNA želi da postigne dogovor.

U svojim predlozima JNA je dubrovačkim vlastima sročila devet
tačaka, još prekjuče. Vojne vlasti su, po ko zna koji put, upozorile da više
neće tolerisati napade iz Starog grada... Da bi se stanje u Dubrovniku
normalizovalo zahtejva se od nelegalnih, paravojnih formacĳa da polože
oružje.

Trinaesto primirje traje već treći dan. Jedinice JNA poštuju dogovor,
što se sa sigurnošću ne može reći za ustaše. Kako nam je u razgovoru
rekla juče Milena N. iz Trebinja, koja je brodom “Slavĳa I” iz Dubrovnika
uplovila u izvjesnĳi i sigurnĳi život u luku Zelenika, po Dubrovniku
se svašta dešava. Stradunom “šetaju” do zuba naoružani, bjelosvjetski
plaćenici, drogirani i pĳani. Pucaju, siluju. Mrak imje pred očima, jer struje
u drevnom gradu nema već danima. Sve je manje i hrane. Bili su sklonjeni
po podrumima, a Srbima, stalnim stanovnicima Dubrovnika, svaki izlazak
iz grada je strogo zabranjen. Za njih ne važe propusnice, oni su zatočenici,
u ovom slučaju i branioci, htjeli to ili ne.

Da i će sjutra “mirovnjaci” doći na pregovore?

Situaci ja u zapadnoj Hercegovini

Najave lažnih napada

Ustaške snage koncentrišu se u dolini Neretve, a mostarske vlasti
bojkotuju mobilizacĳu jedinica JNA

Sinoć je lažno nagovĳešteno da će hadezeovski ekstremisti napustiti
mostarski aerodrom. Ali, jedinice JNA, koje ga obezbjeđuju to nĳe nimalo
uzbunilo. One su spremne da osujete svaki pokušaj ustaških paravojnih
formacĳa da se domognu aerodroma.

HDZ je, takođe, maksimalno pojačao kampanju protiv JNA, a u tu
svrhu tempirane laži plasira posredstvom Rado Mostara, vrlog ustaškog
uporišta koje čuvaju naoružani jastrebovi HDZ-a. Ima čak i oružanih
ali bezopasnih provokacĳa. Prĳe neki dan je, na primjer, nepoznato lice
pucalo iz lovačke piške na vojni objekat u selu Jasenica.

Antiarmĳska kampanja uveliko otežava i mobilizacĳu jedinica JNA
u Mostaru. Koalicĳa HDZ i SDA u tome su se pridružili iDurakovićevi
komunsiti, prerušeni u Socĳalističku demokratsku partĳu. Njen opštinski
odbor juče je pozvao Mostarce da se ne odazovu pozivu za mobilizacĳu,
koju je gradski parlament, jednostavno, proglasio nelegalnom.

Uprkos tome, građani Mostara se, kako i ističu vojni izvori,javljaju
svojim jedinicama i kažu da bi rado došli u rezervu kada bi im se obezbjedio
poziv Opštinskog sekretarĳata za narodnu odbranu. U protivnom, izgubili
bi posao i druga elementarna prava građana...

I pored takvog pritiska, sve je veći broj dobrovoljaca iz redova
srpskog i muslimanskog naroda.

U Nevesinju (koje je u istočnoj Hercegovini, ali pripada mostarskom
vojnom okrugu) mobilizacĳi se, međutim, odazvao izuzetno visok
procenat obveznika.

Ustaške snage se, inače, svakodnevno koncentrišu u dolini Neretve.
Pripremaju se, kako saznajemo od dobro obavĳeštenih izvora za tzv. drugu
linĳu odbrane nezavisne Hrvatske. A ta linĳa će, po prividnojzamisli
Tuđmanovih bojovnika, kada JNA oslobodi Dubrovnik od ustaških
formacĳa, biti na potezi Klek – Neum.

R a p o r t i z C a v t a t a

Varljivi mir

Jedinice JNA poštuju dogovor o prekidu vatre. Predstavnici
Dubrovnika nĳesu došli na pregovore u Cavtat.

Informativna služba Vojno pomorskog sektora “Boka” izdala je danas
saopštenje u kojem se kaže da jedinice JNA poštuju dogovor o prekidu vatre
koji traje već pet dana. Pripadnici Armĳe strogo se pridržavaju primirja i
svaka druga priča je netačna. Naime, Hrvatsiki radio je javio da u okolini
Dubrovnika jedinice JNA dejstvuju sa svojih pozicĳa na hrvatske oružane
snage. Ova informacĳa, kaže se u saopštenju, je netačna i još jedna je u nizu
dezinformacĳa koje Hrvatski radio duže vremena širi.

Da je informacĳa Informativnog centr a VPS Boka tačna i sami smo se
uvjerili. Na putu prema Cavtatu i Kuparima ni sinoć, ni danas prĳe podne,
nĳe se čuo nĳedan jedini plotun. Oružje je utihnulo, ratnici su predahnuli...
Očekuju se dogovori predstavnika JNA i Dubrovnika.

Juče je u Cavtatu trebalo da se sastanu predstavnici Crvenog krsta
Trebinja, Herceg-Novog i Dubrovnika. Nevrĳeme, odnosno jaka bura,
bio je razlog (kako su sami naveli) što Dubrovčani nĳesu došli. Susret je
odložen za 24 časa, dakle za danas u podne, ali Dubrovčani nĳesu ni danas
došli. Tako je i ovaj pokušaj da se posredstvom humanitarnih organizacĳa
uspostavi kontakt propao. Očigledno, njimaje više stalo do oružja JNA, nego
da iznađu rješenje za blokirani Dubrovnik.

Naš stav je jasan, rekao je kapetan bojnog broda Božidar Čelebić,
koji u ime JNA učestvuje u pregovorima. Tražimo da se paravojne snage

192 193

povuku iz pojedinih tačaka – Srđa, Dubrovačke Rĳeke, a ustaše predaju
našim jedinicama.

Nĳe rĳeč o paravojnim, već legalnim jedinicama hrvatske
vojske, uzvrća iz drevnog grada Nikola Obljen, jedan od predstavnika
Dubrovnika u pregovorima. Dogovaramo se, tvrdi Obuljen, da odredimo
užu gradsku zonu, a kasnĳe ćemo nastaviti sa pregovorima o deblokadi
cĳele dubrovačke opštine.

Naravno, ovo je daleko od zahtjeva JNA, koja čvrsto stoji na svojim
pozicĳama, ali Obuljen ima neke svoje fiks ideje o mogućem rješenju
nastale situacĳe oko Dubrovnika.

Nezvanično saznajemo da je brod “Ilirĳa”, zbog kvara na mašini,
ostao kod Dugog otoka. Kuda je plovio, zna se – prema Dubrovniku.
Navodno, trebalo je da dopremi pomoć Dubrovčanima u hrani i lĳekovima
ali ima indicĳa da je ovo još jedan pokušaj da se Tuđmanovim plaćenicima
dotura nova “svježa hrana” (municĳa) uz vjerovatno nekoliko desetina
novih “bojovnika”. I pored velikog nevremena jedinice JNA uspjevaju da
Dubrovnik i sa kopna i sa mora drže u blokadi, pa je i ovaj pokušaj “lĳepe
Tuđmanove” propao.

N a d u b r o v a č k o m r a t i š t u

Provokacĳe bez odgovora

Dubrovčani ni danas nĳesu došli na pregovore. “Sveti Marko” u
Gružu. Novi pokreti ustaških jedinica na Lokrumu. Snajperski meci u
Rĳeci Dubrovačkoj

Oružje na dubrovačkom ratištu i danas je više ćutalo nego mirovalo,
na neprestane, doduše manje provokacĳe sa hrvatske strane, pripadnici
JNA nĳesu odgovarali. Poštovali sus primirje, koje je daleko do mira na
ovom području. Ne zbog straha od snage hrvatskih oružanika nego zbog
činjenice da ustaško puškaranje nĳe ozbiljnĳe ugrožavalo položaje naših
jedinica.

Jedinice JNA, dakle, poštuju dogovor o prekidu vatre, kontrolišući
svaki pedalj zauzete teritorĳe nadomak Dubrovnika. Grad je i dalje u
totalnoj blokadi, i sa kopna i sa mora.

Koaliko je i u takvim uslovima dubrovačkim vlastima stalo do mira
i pregovora sa predstavnicima JNA, pokazao je njihov današnji, četvrti
zaredom, nedolazak u Cavtat. Uzalud su ih čekali vojni pregovarači
i aktivisti organizacĳe Crvenog krsta iz Herceg-Novog i Trebinja.
Dubrovački “gospari” kojima je u prethodnim danima “škodilo nemirno
more”, danas nĳesu našli za shodno n da o razlogu svoga nedolaska

obavĳeste drugu pregovaračku stranu. Možda im je zasmetalo sunce,
koje je, neštedemice, zasipalo Cavtat i (njihovom voljom) spaljene kuće na
dubrovačkoj rivĳeri.Možda nespremne nišandžĳe da u vrĳeme pregovora,
kao što su naučili, odapnu granate po položajima pripadnika JNA.

Bilo kako bilo, sve su prilike da ni od 13. pokušaja da se primirje
na ovom području održi, te da uz pomoć humanitarnih organizacĳa i
pregovori krenu sa mrtve tačke neće biti ništa.

“Sveti Marko” u Gružu

Danas je u Dubrovačku luku uplovio brod italĳanske ratne
mornarice “Sveti Marko”. Njegov ulazak omogućila je “viša komanda”
iz Beograda, a na brodu je, pretpostavlja se, hrana i sanitetski materĳal za
stanovništvo Dubrovnika. “Sveti Marko” bi trebalo da prema italĳanskoj
obali ponese oboljene i ranjene Dubrovčane. Koliko će se na njegovoj
palubi naći onih što im je pomoć zaista neophodna, a koliko onih što traže
spas iz opkoljenog Dubrovnika, ostaje da se nagađa. U svakom slučaju,
iskustva sa Mesićevom “Slavĳom” upućuju na različita zaključivanja.

Zašto bi u ovimratnim vremenima i “Sveti Marko” bio izuzetak? Pa
i sa “pasošem” Saveznog sekretarĳata za narodnu odbranu.

Dubrovnik Republika?

Prilično monotonu atmosferu u hercegovačkom pres centru
“poremetio” je navodni proglas: “Privremene vlade Republike
Dubrovnik”, u kome se, zamislite, kaže: “Osniva se Republika Dubrovnik,
koja je u sastavu Republike Jugoslavĳe”.

Sve to u vrĳeme u kome najveći dio Dubrovčana, potpomognut
ratničkim nadničarima iz Zapadne Hercegovine i bĳelog svĳeta, puca u tu
istu Jugoslavĳu. U njenu narodnu armĳu, u dojučerašnji vlastiti mir.

Ipa, u “proglasu” od deset tačaka kaže se da bi Reublika Dubrovnik
nastavila tradicĳu prekinutu 1908. godine od francuske carevine, da njena
privremena vlada priprema program razvoja po kome će u dogledno
vrĳeme biti ostvarena puna zaposlenost stanovništva uz dohodak od
12 hiljada dolara po stanovniku, da će Dubrovnik postati slobodna
bescarinska zona južne Evrope, te da će u njemu biti sjedište međunarodne
jadranske banke...

Ne sumnjajući u to da u dans (bogme i juče!) ustaškom Dubrovniku
ima i ovako prema Jugoslavĳi, Evropi i svĳetu nastrojenih Dubrovčana,
neke “sitnice” iz “proglasa privremene vlade” nemoguće je zaobići. Prvo,
nepotpisani dokument pisan je ekavicom. Drugo, samostalna dubrovačka
republika nĳe ukinuta 1908. nego dvĳe godine ranĳe. Takođe, i najvažnĳe,
da je Dubrovniku bilo stalo do izlaska iz (Nezavisne) Republike Hrvatske

194 195

ne bi na njenoj teritorĳi u odnosu na broj stanovnika Tuđmanov HDZ
dobio najveći broj glasova, niti bi žitelji te opštine tako zdušno pucali u
pripadnike JNA, ne libeći se ni najgnusnĳih podlosti nezabilježenih u
dosadašnjim ratovanjima.

Navodno “proglas” koji je, eto, onako nepotpisan i neovjeren, donio
jedan od dubrovačkih izbjeglica, podĳeljen je, kažu, po selima dubrovačke
opštine. Koja su to sela, ako se zna da se svi seljaci, mahom, nalaze među
zidinama Starog grada?

No, bez obzira na “proglas”, koji uveseljava, lĳepo je, makar
nakratko, gotovo u snu, povjerovati u jednu ovakvu inicĳativu. Utoliko
ljepše što se, primjećeno je, ustaše na Lokrumu ponovo grupišu, što u
Dubrovačkoj rĳeci pucaju na borce JNA, što iz zapadne Hercegovine, s
onu stranu Neretve, po običaju – prĳete.

Možda, Republici Dubrovnik!

B i l j e š k a

Put bez povratka

“Mĳenjam stan u Zagrebu od 120 kvadrata za manji u Titogradu,
ili bilo gdje na Crnoorskom primorju. Javiti se...” “Mĳenjam kuću od 400
kvadrata na najljepšem mjestu u Zadru za bilo kakav stan, ili manju kuću
na Crnogorskom primorju. Uslužni telefon...”

Ovakvih oglasa samo u jednom danu u “Pobjedi” izbrojili smo
– osam. I ova žalosna statistika dokazuje da je kolona izbjeglica, Srba i
Crnogoraca iz Hrvatske, svakim danom sve duža. Doduše, o egzodusu
koji se ogleda u novinskim oglasima, malo ko danas vodi računa. Zahtjevi
ovakve vrste se ne registruju ni u Crvenom krstu, ni u Matici iseljenika, ni
u jednoj humanističkoj organizacĳi. O njima u Hagu i Evropskoj zajednici
nĳesu, jednostavno, ni čuli.

A rĳeč je o – putu bez povratka...
Koliko li samo ojača i nevolje stane u ovih nekoliko običnih rĳeči –

“mĳenjam kuću”... Koliko razorenih porodica, uništenih brakova. U njima
se ogleda genocid ustaša, plač djece, ojač majke koju tjeraju sa ognjišta
i glave porodice koja je ostala bez radnog mjesta. I još nešto: nigdje se
danas tako vjerno ne odslikava naša stvarnost kao u onih nekoliko rĳeči.
Zamislite – čitav jedan radni vĳek, sve što ste stekli, dajete u bezcĳenje. Sve
– zbog slobode. A sloboda se ne može ničim zamĳeniti.

Ovih dana Jugoslavĳom bĳesni još jedan rat – medĳski. Međutim,
svemedĳske blokade padaju pred ovakvim oglasima. U njimanema ni
trunke propagande, ni pisanja “po diktatu”: njih piše samo život. Oni
su najpouzdanĳi svjedoci da se genocid nad Srbima i Crnogorcima u

Hrvatskoj ponavlja, da fašizam uzima danak u nevinim dječim životima.
I sve to pred očima čitavog svĳeta. Pred Hagom, pred Evropskom
zajednicom, pred Ujedinjenim nacĳama.

Dokad?

N o v e ž r t v e n a d u b r o v a č k o m r a t i š t u

Govor mržnje

Ustaški zlikovci juče ubili Bata Radusinovića, a ranili Dmitra
Ukšanovića. Oružje se oglašavalo i u toku protekle noći. Razgovori u
Cavtatu nastavljeni. Crnokošuljaši šetaju Stradunom

Najnovĳe, trinaesto po redu primirje, po već ustavljenom običaju,
odnĳelo je još jedan život. Juče je u Mokošici ustaška zasjeda, mučki, kako
je i navikla, ubila rezervistu Bata Radusinovića iz Titograda i ranila Dmitra
Ukšanovića iz Virpazara. Hrvatski oružnici su još jednom, po ko zna koji
put, dokazali da im dogovor o prekidu vatre, koji su sami tražili, ne znači
ništa. Ali, potvrdili su i to da se njihovo prljavo oružje i krvožedna ćud ne
mogu slomiti nikakvim pregovorima, nego samo oružjem.

Sinić su ustaški bojovnici, ili očajnici svjedno, otvorili prvo vatru iz
pješadĳskog naoružanja iz Čajkovice, Sustjepana, Ržata i Mokošice, da bi
u toku noći položaje pripadnika JNA tukli i minobacačkim projektilima.
Prema dosad pristiglim, mora se priznati, dosta oskudnim informacĳama,
na strani Armĳe nĳe bilo poginulih i povrĳeđenih.

Nakon višednevnih odlaganja i providnih izgovora za nedolazak
dubrovačke strane, danas su u Cavtatu nastavljeni razgovori izeđu
predstavnika JNA, Evropske zajednice i dubrovačkih vlasti.

Ipak, pregovori

Dubrovački pregovarači konačno su stigli u Cavtatu, ali ni ovoga
puta nĳe im manjkalo gosparske drskosti. Njihov predstavnik Đuro
Kolić nĳe se udostojio ni da uzvrati pozdrav potpukovniku dr Radoslavi
Svičeviću. Kako li bi se tek gospodin Kolić ponašao da su kojim slučajem
ustaške snage u pozicĳu koju ima JNA?

Prĳe početka pregovor,a potpukovnik Svičević je obavĳestio
novinare o tome da predstavnici Armĳe neće odustati od svojih već
poznatih uslovaza deblokadu Dubrovnika, među kojima je glavni
– predaja ustaškog oružja. Govoreći o našim zarobljenicima koji se
nalaze u Dubrovniku, istakao je da se sa njima korektno postupa, a što se
razmjene zarobljenika tiče, o njoj će biti rĳeči i u današnjim razgovorima.

196 197

Na novinarsko pitanje važi li još onaj predlog da će Armĳa za trojicu svojih
boraca dati 25 zarobljenih ustaša, dr Svičević je odgovorio:

- Važi. Ako treba daćemo im još i pet, i trideset... Nema više znači
jedan naš čovjek nego njihovih dvadest ili trideset, samo, ipak, nužnaje
i korektnost u svemu tome. Mora se voditi računa i o nekom paritetu
prilikom razmjene zarobljenika.

Potpukovnik Svičević je obavĳesio novinare o tome da su brodovi
“Sveti Marko” i “Ilirĳa”, koji su u prethodnim danima uplovljavali u
dubrovačku luku, prošli propisanu armĳsku kontrolu. Doduše, “Ilirĳa” je
pri isplovljavanju iz Dubrovnika pokušala da izbjegne tu kontrolu, ali je
vraćena i pregledana po važećim propisima.

U pauzi razgovora potpukovnik Svičević je obavĳestio novinare da
se razgovori odvĳaju u okviru već poznatih jedanaest tačaka za deblokadu
Dubrovnika. Svi su izgledi, rekao je, da će dubrovačka strana pristati da
ustaške snage napuste Dubrovnik, da Armĳa ostane na prĳe mjesec dana
ponuđenim položajima, te da će biti utvrđene i kontrolne tačke sa kojih će
evropski posmatrači nadgledati primirje.

Inače, danas su se u Cavtatu sastali i predstavnici organizacĳa
Crvenog krsta Trebinja, Dubrovnika i Herceg-Novog. Razgovarano je o
evakuacĳi djece i upućivanju eventualnih pomoći i poruka građanima
zatočenim u Dubrovniku. Detaljnĳe informacĳe o tome, takođe, više puta
odlaganom dogovoru za sada nema.

Šetnja Stradunom

Glavna dubrovačka ulica danas je vrvila od šetača. Sa armĳskih
položaja moglo se lĳepo vidjeti da je najviše crnih uniformi. Da li se
to Tuđmanovi crnokošuljaši pozdravljaju sa svojim do sada sigurnim
utočištem, ili jednostavno pokušavaju da isprovociraju pripadnike JNA na
visovima iznad Dubrovnika, ostaje da se nagađa. U svakom slučaju “lako
im je da šetaju, kada znaju da mi nećemo otvoriti vatru”, komentarisali su
naši vojnici.

I dok ustaše i njihovi jataci Dubrovnikom šetaju, konavoskim
selima prĳeti zaraza većih razmjera. Informacĳa epidemiloške službe
hercegovačkog Doma zdravlja, koja je obišla teren, još je u tajnosti. O
njoj je danas razgovarano na zatvorenom sastanku u Herceg-Novom. Po
rĳečima načelnika društvenih djelatnosti Skupštine opštine Rada Božovića,
dogovoreno je da se u što skorĳe vrĳeme pristupi sanacĳi terena. A to
podrazumĳeva otklanjanje svih postojećih i potencĳalnih izvora zaraze –
uginulih domaćih životinja, pokvarene hrane, neispravne vode za piće, itd.

I eto, u ovom prljavom ratu, do sada kažu najprljavĳem dvĳe
krajnosti. Na jednoj strani ustaški zlikovci ubĳaju naše vojnike, a na drugoj
vojska štiti njihova sela i domove od zaraze!

Hoće li tu nepobitnu istinu “uspjeti” da čuju makar posmatrači
Evropske zajednice!

U posjeti vojnoj bolnici u Meljinama

Hrabrost nas je održala

Borko Blažević: Granata mi je raznĳela prst, prostrĳeljene su mi obje
noge, ležao sam polumrtav u Platu tri dana i dvĳe noći

Plat, Bosanka, Žarkovica, Srđ – mjsta su strašne ratne drame. Na vrata
života ponovo su pokucali slčajno preživjeli junaci. Bolnica u Meljinama je
njihov novi poligon, poligon na kome vode nove bitke za djeliće zdravlja, za
prste, za ruke, oči...

Borko Blažević iz Mojkovca, to najbolje zna. Možda je nepristojno
prepričavati običnim rĳečima neobičnu patnju. Tri dana i dvĳe noći ležao
je ranjen. Ispod nekog zida u Platu, u ustaškom okruženju. Prostrĳeljene
noge, žeđ nepodnošljiva. Život na izmaku, a mandarine iznad, koje se ne
mogu dohvatiti. Kao u svakom paklu, do apsurda istinita ljudska drama.
Pred Borkovim bolom i nakon mjesec dana lĳečenja u Meljinama, rĳeči se
izgube, a hrabrost presahne. Jeidno se on nadao da će naši doći, i došli su
da ga prihvate kao mrtvog, ne vjerujući sopstvenim očima. U Meljinama je
Borkova nova linĳa. Na prvoj granici između velikog bola i ljudskog ponosa,
uspješno izražava sva pitanja onih koji ne vjeruju da su čuda moguća. A da
jesu to će morati da prihvati i njegov sin Dražen koji ima tek dva mjeseca, jer
je rođen kada mu je otac otišao u bitku između života i smrti...

“Mene su izvukli sa mrtvim Bojicom Pejovićem, a za Bojicom, znate,
tuguje cĳeli ovaj grad”, priča Goran Kosić iz Igala. Izvlačili smo heroja, pod
kišom metaka. Ranjen sam u butinu, metak je izašao iza kičme. Nĳe strašno,
kažu ljekari. Istina je da će Crnogorce i dalje ljekari morati lĳečiti od njihove
hrabrosti, a ona se ovih dana useljava u mnoge domove, poništila patnje i
prognala sve druge događaje.

Ovo je vrĳeme u kojemvas oduševi onaj u kojeg se nĳeste nadali. Budu
Zarubici treba vjerovati. Zaprĳetio je majci da ne smĳe zaplakati,jer su sve
žrtve podjednako teške, kaže. Uporodici Zarubica ranjena dva brata. Jedan
pored drugog u Meljinama, treći je imao saobraćajni udes kada je žurio da
iz Aranđelovca stigne, misleći da su mrtvi u strašnoj noći hercegnovskog
voda u Bosanki i na Srđu. Do Srđa su stizali komandiri poput Bojice koji su
danima ponavljali da je kralj Nikola uvĳek govorio: naprĳed za mnom, a da
su to neki počeli zaboravljati.

- Naše su rane ništa prema Borkovim, kod njega se mora otići,
opominju braća Zarubica, a meci još u tĳelima, valjda za nastavak bitke

198 199

koju su započeli. Moramo se ponovo vidjeti na frontu, poruke su umjesto
ispraćaja. Na frontovima su se kraljevi dokazivali, idući naprĳed, ispred
vojske. .. Tako se jedino osvaja sloboda... Ljudskost je već osvojena, Budo
Zarubica je ranjen proveo dan i noć, strepeći za sudbinu Minja Bulata,
koji je kroz strašnu noć, sipred ustaških straža probĳao da potraži spas za
ranjene drugove...

Drugovi iz bolnice u Meljinama nĳesu obični bolesnici. Noga će
ostati, nada se. I Veljko Nikić misli da posljedica neće biti. Rat je jedino
posljedica naše tragične zablude... Ratnici su najmjerodavnĳi da o tome
progovore. Golub Milović, Dušan Backović, Gojko Mandić su već ispisali
svĳetle stranice sopstvenog života.

Život u bolnici u Meljinama omeđen je jedino humanim odnosom
osoblja, rĳečima hvale za načelnika Dragoslava Bata Lakićevića. Granica
slobode i ljudskosti je jedina koja se na ovim prostorima iz dana u dan
osvaja. Sve drugo je odbrana, odbrana čojstva, nova pjesma u gusala
Božidara Lepetića, izgovorena pred junacima u bolnici.

Izvan bolnice je primirje, ratnici kažu – nedefinisan prostor na kojem
se oni teško snalaze. Ustaše se pregrupisavaju a junaci strepe za život onih
koji su u Rĳeci dubrovačkoj, na ratnoj stranici u drugom činu drame koja
bi se mogla nastaviti.

Situaci ja u zapadnoj Hercegovini

Bunker do bunkera

Ekstremisti HDZ-a porušili više mostova prema Hrvatskoj, a ostale,
kao i puteve, pripremili za rušenje. Na mnogim pravcima uočena priprema
zaprečavanja i bunkerskih utvrđenja

Mnogi mostovi između Bosne i Hrvatske dignuti su u vazduh. I ostale su
ekstremisti HDZ-a pripremili za rušenje. Strategĳski značajne puteve, takođe.
Uočena je na mnogim pravcimaintenzivna priprema za zaprečavanje minsko-
eksplozivnim ili drugim preprekama. Na strateškim tačkama nalegerovani su
džakovi sa pjeskom a bunkerska utvrđenja, mitraljeska gnĳezda.

Vojni izvori, zatim, navode da, uz odobrenje čelnika BiH, prilaze
nekih mostova čuvaju snage koje ne pripadaju MUP-u Bosne. One vrše i
obuku (i žitelji BiH) za rukovanje i gađanje ovim sredstvima – od streljačkog
naoružanja do protivoklopnih protivavionskih raketa “stingr”, a iz vojnih
skladišta oteli su i topove “Bofors”. Izrađuju i minobacače, ručne bombe i
druge eksplozivne naprave. To čine u pogonima “UNIS-a” i Aluminĳumskog
kombinata u Čitluku, Grudama i još nekim mjestima. Vrše i druge pozadinske
pripreme.

Najveća koncentracĳa ustaških snaga je, inače u Metkoviću.
Odatle vrše popunu svojih snaga na dubrovačko-hercegovačkom frontu.
Samrtnički su to trzacĳi. JNA nagovještava skori slom fašizma i ovom
njegovom uporištu.

Ustaše su, čini se, mnogo uspješnĳe na propagandnom nego
bojnom polju. Posebno se drsko fabrikuju laži protiv Armĳe. U tome im
velikodušno pomažu i bosanski funkcioneri. Ministar odbrane BiH Jerko
Doko je, na primjer, opštinskim sekretarĳatima za narodnu odbranu uputio
sljedeće uputstvo: “Još jednom vas podsjećamda su zahtjevi vojnih organa
za mobilizacĳu ratnih jedinica nelegalni, jer nĳesu u skladu sa odlukama
vlade i Predsjedništva BiH. Prema tome, to zahtjeve vojnih organa vratite
uz obrazloženje da nĳesu nadležni da direktno komuniciraju sa vama po
navedenim pitanjima”. Shodno tome, opštinski činovnici nĳesu vojne
pozive dostavili obveznicima. To je, uz javnu propagandu, prouzrokovalo
slab odziv rezervista Mostara, Stoca, Lištice i Čapljine.

Komandu Užičkog korpusa iznenadilo je, kako ističe potpukovnik
Ilĳa Kovačević, apel mostarskih intelektualaca građanima da se ne
odazivaju na mobilizacĳu. To je u suprotnosti sa njihovimstavom da vojne
objekte u Mostaru i okolini treba i mogu da obezbjeđuju rezervisti sa ovog
prostora.

Sve to, međutim, nĳe sprĳečilo mobilizacĳu ratne jedinice 5916.
Njen komandant, pukovnik Milojko Pantelić objašnjava da je popunjena
obveznicima iz istočne Hercegovine (Nevesinje, Ljubilje, Trebinje, Bileća
i Gacko). Vojni odsjeci u ovim opštinama učinili su maksimalne napore
za što bolju organizacĳu mobilizacĳe. Zato je i odziv prema planu. U
Mostaru, Stocu odziv je nedovoljan i na drugi poziv, mada se patriote
javljaju uprkos prĳetnjama ustaša. Iz Lištice i Čapljine niko nĳe došao u
ovu jedinicu. Ipak, ona je popunjena i spremna da u nešto izmĳenjenom
sastavu uspješno izvrši svaki ratni zadatak.

Hercegovačko ratište: nekad su tu bile ustaše...

Sloboda u Mokošici

Narod prihvatio vojsku kao oslobodioce. Zajednički napor ka
normalizacĳi života. Dubrovčani sve mekši u pregovorima

Sloboda se svakog dana primiče Dubrovniku. Uprkos očajničkim
pokušajima i provokacĳama ustaša kojima prikrivaju svoje rasulo i strah,
svakog časa je izvjesnĳe da će republika slobode konačno početi da živi
slobodu. To je epilog današnjeg dana koji je protekao u pregovorima,
kojima se nastavlja normalizacĳa života na oslobođenoj teritorĳi. Ustaše su

200 201

sporadičnom pucnjavom i danas pokušavale da sačuvaju svoje posljednje
dane boravka na ovom prostoru.

Novinari su danas bili u prilici da posjete Mokošicu u koju su
juče ušle jedinice JNA. U današnje pregovore, koji su se takođe odvĳali
u Mokošici, JNA je prema rĳečima pukovnika Radomira Damjanovića,
ušla sa zadatkomda se nastavi razoružanje nove i stare Mokošice.
Prikupljanjem preostalog dĳela naoružanja stvoreni su uslovi da ovaj
narod konačno odahne od ustaškog terora, rekao je pukovnik Damjanović.
Sa predstavnicima Dubrovnika treba da bude postignut dogovor da se
ovakvim postepenim čišćenjem terena nastavi dalje oslobađanje. Mi se
nećemo povlačiti ni metar sve dok posljednji ustaša bude u Dubrovniku.
Do tada ostaćemo na svojim položajima. Ustaše ne mogu braniti
Dubrovnik, mogu samo nanĳeti zlo narodu koji tamo živi.

Dok čekamo predstavnike Evropske zajednice koji i ovim
kašnjenjem dokazuju da dovoljno ne razumĳu jugoslovensko vrĳeme i
prostor, sa talasa Radio Dubrovnika stiže vĳst da se u tomgradu poziva
stanovništvo da se javi u krizni štab radi odbrane grada. Vojni izvori
sumnjaju u to, dok od šarolike novinarske ekipe stiže vĳest da su ustaše
privoljeli jedna tridesetak Dubrovčana ovoj obavezi. Kasnĳe će nam i
predstavnik dubrovačkih pregovarača reći da se vjerovatno radi o laži
hrvatskih medĳa.

Za oklopnim transporterom ulazimo u Mokošicu. Narod i vojska
pomĳešani. Specĳalne jedinice JNA čiste teren. Stigli smo do svakog
podruma i kuće, kažu. Francuz Kušner koji predvodi Evropu i pukovnik
Radomir Damjanović koji predstavlja Jugoslavĳu, poslĳe kratkog dogovora
na kiši odlaze u konobu “Mia”, gdje se pregovori nastavljaju.

Visokospratnice Mokošice obilježene tragovima borbe. Sa terasa vire
pogledi nade. Došla je vojska. Oslobodioci koračaju. Jedno: narod i vojska.
Predstavnik Dubrovnika kao da je zbunjen. Približavamo mu diktafon.
Pričajte o kapitulacĳu gospodina Nikola Obuljen. Otpoštovaćemo sve
što smo dogovorili. Nikakvi dobrovoljci u Dubrovnik nĳesu pozvani
s obzirom da imamo čvrsto primirje koje želimo sačuvati. Predaćemo
vatreno oružje da bi izbjegli sve moguće incidente. Napredujemo korak po
korak. Mislim da ćemo preživjeti do konačnog rješenja.

A šta je konačno rješenje, gospodine Obuljen.
Ono što je Dubrovnik bio i prĳe ovog sukoba. Mi hoćemo

demilitarizovani Dubrovnik.
Mokošica pružila ruke vojsci. Zdravko Bazdan iz civilne zaštite

radi svoj posao. Tako kaže: juče je bilo bolje nego prekjuče, danas je bolje
nego juče. Narod je dočekao vojsku sa zadovoljstvom. Nazire se kraj ovoj
drami.

Vjetar i kiša najavljuju novi život u Mokošici. Završavaju se današnji
pregovori. Pred novinare izlazi pukovnik Radomir Damjanović.

- Sa zadovoljstvom smo konstatovali zajedno sa prestavnicima
EZ-a i Dubrovnika da život u Mokošici počinje da teče normalno, – rekao
je pukovnik Damjanović.Humanitarna pitanja će i dalje nastaviti da
se rješavaju. Dozvolićemo kretanje do Dubrovnika i dovoz hrane iz
Dubrovnika. Predata su nam pisma naše trojice zarobljenika koji kažu da
su dobro.

Razgovaramo, a čuju se pucnji. Desio se incident. Pukovnik
objašnjava: kod Sustjepana se desio mali incident. Na vatru se mora
odgovoriti vatrom. Incident nećemo proširivati. Ići ćemo na ovakve
razgovore. Povlačenja JNA neće biti. Jedino u tim uslovima možemo
razgovarati. Djelimični problem je nastao oko predaje oružja jr mi tražimo
da se oružje preda nama a ne predstavnicima Evropske misĳe.

Transporter se okreće. Negdje daleko i dalje se čuju pucnji.
Ostavljamo Mokošicu. Ostavljamo život.

Novi život u novoj Mokošici.

Sa pr ipadnic ima Četvr tog bata l jona
Šeste c rnogorske br igade

Bjelopoljci časni borci

“Nĳesu tačne glasine, koje prenose bjelopoljske “bukadžĳe” da su
starješine ove jedinice dezertirale. Od prvog dana smo bili sa vojskom, na
časnom zadatku u obezbjeđenju mostarskog aerodroma”, tvrdi komandant
bataljona Žarko Perišić

Kada komandant jedinice za svoje borce kaže: “izvršavaju sve
zadatke, zadovoljstvo je raditi sa njima”,jasno je o kakvoj je jedinici rĳeč.
A, baš tako nam je rekao komandant Četvrtog bataljona Šeste crnogorske
brigade, kapetan Žarko Perišić. s razlogom je zadovoljan što sa mostarskog
aerodroma odlaze s ocjenom više komande da je ovaj bataljon, u minula
dva mjeseca, uspješno štitio povjereni rejon. Pri tome, niko se nĳe ni
ogrebao. U vojničkom kolektivu je zavedena sloga. Među Crnogorcima
su i dvanaestorica Muslimana. U zavičaj su juče pošli sa još čvršćim
drugarstvom.

- Nĳesu nas – veli Perišić – pokolebale ni glasine, koje su se prenosile
u Bĳelom Polju da su starješine ove jedinice dezertirale. Od prvog do
posljednjeg dana bili smo sa vojskom – na časnom zadatku u obezbĳeđenju
mostarskog aerodroma. Laži o nama prenose oni koji se u miru ponašaju
kao “bukadžĳe – patriote”, a kad zagusti nigdje ih nema. Krĳu se da ne bi
pošli na front. Nĳesmo ni mi, napominje komandant bataljona u Mostar
došli zbog besposlice, ostavili smo porodicama dosta nerĳešenih problema.

202 203

Dobrovoljac Radojica Bošković, je na primjer, u Tomaševu ostavio
šestoto nedovoljno zbrinute djece, a u jedinici je bio primjer. Nedavno je,
povodom Dana brigade, nagrađen. Tada su pohvaljeni i Izet Osmanović
i Jasmim Omerović, jedan od najprimjernĳih vojnika. Svoj dio vojničkog
posla pošteno su odradili i Maruf Hidžibegović, Nedžad Kanalić...

Kapetan Novelja Madžgalj je pokazao da je dobar oficir, baš kao
što je i učitelj tri đaka u bjelopoljskom selu Sokolac, do kojeg pješači 13
kilometara. U sličnim uslovima proveli su manje-više svi bjelopoljski
rezervisti. Zato su se, kaže Predrag Cvĳović, brzo navikli na ratne uslove.

- Najviše nam je – kaže Cvĳović, smetala netrpeljivost i podozrenje,
koje se osjećalo u svakom selu s hrvatskim stanovništvom. U kafani,
takođe, sumnjičavi pogledi, koji dobronamjernika prosto strĳeljaju. Samo,
nadamo se da će i oni shvatiti šta im je Tuđman donio.

N a d u b r o v a č k o m r a t i š t u

Pregovori uz pogibĳe

I juče održani pregovori između predstavnika JNA i dubrovačkih
vlasti, kojima su prisustvovali i predstavnici Evropske zajednice. U
pauzama između dva susreta, ustaše uzimaju nove vojničke živote.
Pregovori, ipak, traju. Mokošica oslobođena

Bezbroj puta je potvrđeno, ne samo na dubrovačkom ratištu, da
se ustaškoj soldeteski nikada ne može vjerovati. Najnovĳi dokaz za
to je i juče otvorena vatra kod Sustjepana, samo koji kilometar dalje
od Mokošice, u kojoj su Tuđmanovi krvoloci polagali oružje. Jedan
pripadnik JNA je izgubio život, drugi je teško ranjen. Imena, zvanično,
još nĳesu saopštena.

Ali, nameće se jedno drugo, ili bolje jedino pitanje: gdje će biti kraj
ustaškom bezobrazluku i gotovo naivnoj popustljivosti armĳskih vlasti?

Ako svaki dan u tobožnjem primirju odnosi po jedan život, a životi
su, znamo najskuplji; ako će današnje ubice, obično presvučene u civilna
odĳela i jagnjeće kože, sjutra, do prve sledeće prilike, postati “lojalni
građani”; ako će ima ta ista Armĳa dĳeliti hleb i vodu – ko će, i čime, da
opravda pogibĳe u primjeru usmrćenih vojnika?!

Šta bi se to s takvom krvoločnom družinom, a izgleda nĳesu ništa
bolji ni oni koji ih u svakodnevnim razgovorima sa dubrovačke strane
zastupaju, moglo dogovoriti?

Sinić je otvorena i minobacačka vatra po položajima pripadnika
JNA, a dubrovački predstavnici su već jutros imali dovoljno licemjerja
da svom sabjesedniku u ime vojnih vlasti Radomiru Damjanoviću, u

Mokošici čestitaju generalski čin. Da mu odaju priznanje na hrabrosti i
zaslugama u pregovorima.

To umĳu samo – Dubrovčani. Ali zašto ti isti Dubrovčani iz svoga
grada ne protjeraju ustaške “časnike”, ako im već do njih nĳe stalo? Ili,
žitelji Mokošice su, bar tako je izgledalo, jedva dočekali svoje oslobodioce-
pripadnike JNA. Međutim, nĳesu htjeli da pĳu vodu iz njihove cisterne,
nĳesu htjeli da odaju zlikovce, presvučene u civilna odĳela, koji su
predavali oružje.

Ni one što su u mučkim, pa i posljednjim zasjedama, okrvavili
ruke.

Pregovori se nastavljaju. Mokošica je gotovo oslobođena, na redu je
Dubrovnik. Uz koliko novih žrtava, mučkih ubistava i poniženja?!

Hercegovačko ra t iš te

Ni mir ni rat

Bojovnici pucali iz Čepikuća i Sustjepana. Zatvoreni krug oko
Čepikuća. Pregovori se nastavljaju

Ustaše je strah od primirja. Strah je na njihovim obaračima. Pucaju u
svoje sjenke i traže spas u svojim nekontrolisanim refalima. Oni, naravno,
ne poštuju primirje kao što nikada do sada nĳesu radili. Ovoga puta,
njihovo nepoštovanje primirja je manjeg intenziteta. Ne zbog njihove želje
da otpoštuju dogovor, već zbog gubljenja glave pred činjenicom da je JNA
zatvorila krug oko Dubrovnika i oko Čepikuća.

Prema informacĳama iz vojnih izvora, ustaše su otvarale snajpersku
i minobacačku vatru iz Čepikuća i iz Sustjepana. Pucalo se po reonu
Dubrovačke Rĳeke.

Gubljenje Dubrovnika ustaše pokušavaju da prikrĳu svojim
aktivnostima u Zapadnoj Hercegovini. Kako javljaju vojni izvori, koji
nastavljaju sa izviđanjem i grupisanjem snaga na komunikacĳama između
Metkovića i Neuma. Neum počinje polako da se uvlači u ratne sukobe.
Ova opština, sasvim otvoreno pruža usluge ustašama, a prekjuče su sa
njene teritorĳe gađani položaji jedinica JNA. Očigledno da je ovaj grad
određen da bude probni balon, kada je rat u BiH u pitanju.

I dok je ustašama cilj – ako oni u sadašnjem haosu uopšte imaju
cilja – da se primirje ne održi, jedinice JNA na dostignutim položajima
dosljedno primjenjuju dogovor o primirju. U jedinicama je intenzivirana
obuka i preduzete su mjere na borbenom obezbjeđenju.

Na oslobođenim teritorĳama vojnici i starješine ulažu maksimalne
napore na normalizacĳi života. Tamo gdje se ne puca na pripadnike JNA

204 205

svi objekti i stanovništvo biće bezbjedni. Vojnici su na tim teritorĳama, ne
samo čuvari od ustaškog fašizma, nego i oni koji hrane, lĳeče i dopremaju
vodu.

Hercegovačko ratište, uz žestoke odgovore na ustaške provokacĳe,
ipak i danas prolazi u znaku iščekivanja šta će biti sa Dubrovnikom.
Nedjelja bi trebalo da bude dan kada bi iz ovog blokiranog grada
trebale početi da odlaze ustaše. Kapitulacĳa Dubrovnika bi nesumnjivo
bio veliki udarac ustašama na ovom frontu. Uz sav oprez, koji prljave
ustaše zalsužuju, ovdje se očekuje da bi 29. novembar, dan nekadašnje
jugoslovenske republike, mogao biti i dan stvaranja nove dubrovačke
republike.

N a d u b r o v a č k o m r a t i š t u

Po starom scenarĳu

Ustaške grupe ne prestaju sa otvaranjem vatre na položaje
pripadnika JNA

Jučerašnje otvaranje vatre na pripadnike JNA iz rejona Sustĳepana
i Stare Mokošice, prema jutros izdatom saopštenju Informativne službe
Vojno-pomorskog sektora “Boka”, bila je samo još jedanu nizu potvrda
da dubrovačkim vlastima i njihovoj “vojsci” nĳe do primirja. Odlučnim
odgovorom JNA, neprĳatelj je brzo ućutkan, a u našim jedinicama nĳe
bilo povrĳeđenih. Jedinice JNA i do sada su upozoravale krizni štab
Dubrovnika da svoje militantne pojedinice i grupe stavi pod kontrolu
i sprĳeči šire sukobe. Armĳa će na buduće provokacĳe neprĳatelja
odgovoriti svim raspoloživim sredstvima i uništiti njegove vatrene tačke.

Tako piše u današnjem saopštenju, ali ustaški bojovnici i njihove
vođe, izgleda, ne heju mnogo na upozorenje i dogovore. U rejonu
Mokošice i Sustjepana i tokom protekle noći bilo je sporadične pucnjave.
Danas, između 10 i 12 časova ponovo su se oglasili ustaški rafali. Pucalo se
najčešće sa uzvišenja kod crkve u Mokošici.

Pripadnici JNA nastavljaju sa takozvanim čišćenjem terena. I
danas su odjekivale eksplozĳe otkrivenih mina, koje su hrvatski oružnici
postavljali gdje su stigli, neštedeći ni privatne kuće.

Juče je u crkvi u Mokošici otkrivena radio-stanica, a danas i jedna
pećina nadomak mjesta, koja jeimala i telefonsku vezu sa svojim “štabom”
u gradu, a iz koje su ustaše otvarale vatru na borce naše Armĳe.

Juče je u Mokošici zarobljeno desetak ustaša. Akaicja čišćenja se
nastavlja, pa je očekivati da će ih biti još više. Uhvaćenih sa oružjem i u
uniformama, ali u civilnim odĳelima, svejedno.

Sa crnogorskim artiljercima koji su bili na Baniji

Dušo moja ratnička

Pali: Mila majko širi ruke dvĳe, vraća ti se ratnik sa Banĳe

Šatorsko krilo se stislo u koščatom vojničkom planu. Prsti izvlače
poslednju kišu i vlagu. Kiša se više ne prepričava. Ona je naviknuta. I
pobjeđena.

Najisturenĳi položaj artiljeraca jedinice starješine Spasoja Stanišića.
Ratnici koji su nedavno stigli sa Banĳe.

Sastavili se pogledima i pričom. Osjećamo se nekako drugačĳe.
Nigdje toliko vojničke bliskosti. Nigdje toliko malo prostora između
ratnika i njihovih duša.

Zovu nas Banĳci. I mi kažemo: mi, Banĳci.
Uvjeravaju nas pjesmom. Sami je smislili, samo je pjevaju.
Mila majko, širi ruke dvĳe, vraća ti se ratnik sa Banĳe.
Dok pjesma ide, kao da im se duša pokreće. Izbacivanje srca – to je

naša pjesma.
Izvršili smo na Banĳi svoj zadatak, priča Saško Savljević. Omogućili

smo deblokadu kasarne. Znali smo zašto i za koga to radimo. Radislav
Ćipović još ne može da zaboravi doček Banĳaca. Narod spojio hleb, so
i suze. Šta ima čovjek više. Zadatak smo izvršili. Izvršićemo i ovaj u
Hercegovini. Ostaćemo dok god bude trebalo. Jedanod najstarĳih boraca
je 54-godišnji Veselin Radonjić. Sa ovim momcima osjećam se kao mladić.
Svaki zadatak sa njima je lako izvršiti. Zadužen sam za moral. Prošetam od
topa do topa. Ovim ljudima ne treba previše priče.

Pero Milošević, Ranko Perović, Novica Damjanović, Mojsĳe
Marković... Izdržavamo sve. Iskustva sa Banĳe nam pomažu. Navikli smo
na krš. Hercegovački kamen nam je domaći.

Miomir Zečević i Ćiro Vujović, pozdravljaju Podgoricu.
Milan Đurović je izviđač. Sada sa slušalicom mĳenja druga.
Vatra naložena. Vuče vodu iz mokrih uniformi. Toplota izvlači rĳeči.

Kreće razgovor.
Otac i sin Ljuljđuraj. Sin jedinac, a otac dobrovoljac. Došao za sinom.

Vidio sam da je potreba. Tu je i moj kamion.
Albanci smo. Zašto?
Ovo je Jugoslavĳa, Jugoslavĳa se brani. Uvĳek ćemo je braniti.
Blažo Đurković je strĳelac protivavionac. Pozdravlja sve

Crnogorce.
Kolega Radojica iz Radĳa Crne Gore najavljuje sljedećeg

sagovornika.
Ovo ime ćemo lako zapamtiti.

206 207

Vojnik Milo Đukanović.
Artiljerac.
Počinje komanda. Đezdeset, 25, daljinar. zvone dodiri gvožđa i

čelika. Pali.
Pjesma unosi strah u ustaško srce: Mila majko širi ruke dvĳe, vraća

ti se ratnik sa Banĳe.

Mokošica: tamo gdje strah umire

Život je pronađen

Tek kada je počela bitka za hleb, koji je donĳela vojska, shvatili smo
koliko su zatočenici Tuđmanovog straha bili daleko od života. Žena, čĳi
živci nĳesu izdržali rat, viče – ubĳte me

Oni nĳesu htjeli rat. Jedan od mnogih, reći ćete. Oni su platili danak
ratu. Oni su dočekali svoje oslobodioce. Mnogi tek treba da ih dočekuju.
Ljudi i sudbine Mokošice.

Tragovi rata tjeraju na pitanje: šta je Dubrovniku ovo trebalo.
Prolazimo mjestima čĳa imena su nam u danima ratnih okršaja zvučala
tako misteriozno. Komovac, Rožat, Mokošica.

Eno ih na terasi. Mokošica se pretvorila u pogled. Balkoni su njihova
prava linĳa. Poslĳe će nam reći da je Mokošica nekada imala i 12 hiljada
stanovnika. Sada ih je tek oko dvĳe hiljade.

Evropska zajednica i Francuz Kušner iskrcavaju se iz “Atlasovog”
kombĳa. Pukovnik Radomir Damjanović je sociolog. Sociolog, optimistički
Francuzu ponavljaju dubrovački pregovarači.

Ljudi Mokošice završavaju prvi objed slobode. Podrumi su naravno,
prošlost. Lica odavno stisnuta i napaćena najavljuju svečanost. Prva, po
običaju, led probĳaju djeca, koja prilaze vojnicima, zanimajući se za oružje.
Fotoreporteri hvataju mališanov osmjeh i ruku vojnika koja nježno prolazi
kroz dječakovu kosu.

“Čuveni” dubrovački pregovarač Nikola Obuljen danas nekako
suviše crn u licu. Očigledno mu ovoliko naroda na ulici, i njihovo druženje
sa vojskom, nĳe po volji. Tiho objašnjava dubrovački blokirani život. Čovek
se na sve privikne. Pomaže nam obilna kiša, koju skupljamo sa krovova.
Odziv na mobilizacĳu nĳe velik u Dubrovniku. Ljudima se ne ratuje. Ali,
na žalost, o tome ne mogu sami odlučiti. Dubrovačkom području ne treba
oružje.

Nikola Obuljen svoju tihu i patetičnu ispovĳest završava rĳečima
jednog seljaka iz Vitaljine, koja “nam je sada toliko daleko”. Na obje strane
će preživjeti barem po jedan čovjek, i oni će opet biti susjedi.

Ispred konobe “Mia”, gdje se odvĳaju pregovori, skuplja se sve više
stanovnika Mokošice. Ima nam ovdje i Srba i Hrvata i Muslimana, priča
naš sagovornik, koji se ne predstavlja, ali za kojeg saznajemo daje Nedin
brat, pa Nedu koju niko od novinara ne poznaje, treba pozdraviti. Ovdje
su vam radnici i sirotinja, oni koji nĳesu imali gdje pobjeći. Najtježe je bilo
sa malom djecom. Počele su zarazne bolesti.

Niko od naših sagovornika nĳe obrĳan. Pitaj slobodno: zadnji put
sam vodu na sebe stavio u oktobru.

Vojska stiže sa cistjernama vode. Kolone sa bidonima i probuđenom
vedrinom postrojavaju se. Gospođo, pazite red, starĳi gospodin opominje
jednu vlasnicu žeđi.

zdravko Bazdan iz Civilne zaštite priča o danima kaa su tamburale,
“kako to mi kažemo”, granate. Život se vraća. Svakoga dana ga je više.
Snabdĳevanje je takođe bolje. Sa vojskom pravimo mostove.

Naš sagovornik je izgovorio dva slova K.S: Bilo je strašno. Po pet
dana nĳesmo imali kruha. Nĳe bilo plina. Gdje god pođeš, sa svakog brda
pucaju. Žalosno je ovo, šta se radi. Civili nĳesu krivi. Zašto moja djeca
spavaju 52 dana u šupama? Nahlađena gladna.

Pored nas u bolnicu odvode ženu, čĳi živci rat nĳesu izdržali. Ubĳte
me, viče.

Dobrica Stojanović svoju kuću iznad Mokošice napustio je početkom
oktobra i već danima je u podrumu. Kad padne noć, žene bi počinjale
sa panikom. Stigla je vojska i svima je lakše. Nema više toliko dilema.
Očekujemo da se uvede red, najvažnĳe je da se životi zaštite.

Ljudi više nĳesu na terasama. Sada su pored nas. Umorna i
pocrnjena lica, počinju sakupljanje vedrine. Život više nĳe nigdje drugo.
Život je ponovo pronađen.

U očekivanju sporazuma
o demilitarizaciji Dubrovnika

JNA nĳe okupator

Oružje na južnom dijelu dubrovačkog ratišta miruje. Armija
nastoji da normalizuje život u Mokošici. U oslobođenom Cavtatu
održan zbor građana dubrovačke opštine na kome je ozvaničena
inicijativa da Dubrovnik povrati stari sjaj, dobije autonomiju i postane
oaza mira. Prva javna riječ istine o Armiji

Na južnom dijelu dubrovačkog ratišta danas je, bar u
prijepodnevnim časovima, vladao mir. Teško je vjerovati da je
obezglavljene ustaške bojovnike na prekid vatre obavezlo juče

208 209

potpisano, četrnaesto po redu, primirje. Prije će biti da ih je
“urazumila” odlučnost Jugoslovenske armije da na svaku provokaciju
još žešće odgovori, zapravo njena očigledna nadmoćnost na ovom
ratištu.

Život u oslobođenoj Mokošici polako se normalizuje.
Uspostavljena je i vojna komanda mjesta, koja, uz ostale neodložene
poslove u ovakvim prilikama, vodi računa i o snabdijevanju
stanovništva životnim potrepštinama, prije svega hranom i vodom.
Do prije koji dan zatočenom stnaovništvu, posebno onom srpske
nacionalnosti, omogućeno je da napuste mjesto i uputi se ka
bezbjednijim staništima – najčešće prema Trebinju i svojim selima
koja su napustili, tražeći bolji život u gosparskom Dubrovniku.

I zvanično – Dubrovnik republika

Prije nekoliko dana obnarodovani, posve anonimni proglas o
ponovnom uspostavljanju dubrovačke republike, u koji se s razlogom
moglo sumnjati, ipak je imao realnu podlogu. Danas je u hotelu
“Kroacija” u Cavtatu održan zbog gražana toga mjesta, konavskih
sela, Dubrovačke Župe i samih Dubrovčana, koji su uspjeli da umaknu
ustaškim vlastima. Okupili su se ljudi, kojima je država vlastita
sloboda od obmane krvave Tuđmanove demokracije. Osnovali su
vanstranački pokret za formiranje dubrovačke republike, koja bi imala
punu samostalnost i predstavljao oazu mira pod pokroviteljstvom
Ujedinjenih nacija.

Gdje su realni dometi ovog pokreta, pogotovo u ovo ratno
vrijeme, nezahvalno je i naslućivati. U svakom slučaju, imponovalo je
svim oslobodoljubivim ljudima ono što se na današnjem zboru čulo.

Inicijativa za osnivanje dubrovačke republike, rekao je danas
ugledni Cavtaćanin Ivo Land, starijeg je datuma.

- Za vrijeme vladavine Tuđmana, Dubrovčani su pokrenuli ovu
inicijativu. Došao je Tuđman i policijom ih u tome spriječio. Njemu
nije u interesu da Dubrovnik bude slobodan, da živi sa braćom i sa
susjedima.

Dubrovnik je, rekao je gospodin Land, poznat cijelom svijetu.
Taj svijet će mu pomoći da obnovi ono što je razrušeno.

U sličnom tonu govorio je Dubrovčanin Aleksandar Apoloni.
Možemo biti srećni, rekao je, što smo se danas okupili u slobodnom
Cavtatu i naglasio:

- Mi uživamo ovdje slobodu. A Jugoslovenska narodna armija
nikada okupatorska sila, kako fašističke i ustaške vlasti pokušavaju
da je ocrne. Ona nam ovdje garantuje slobodan život i uslove da
vlastitim naporima opravljamo ono što je ratom porušeno.

Ideja živi odavno

Ideja za formiranje Republike Dubrovnik, po riječima gospodina
Apolonija, živi odavno, ali nije smjela da se slobodno izražava. Ona
traži jedno sasvim drugo uređenje i od onoga koje su Dubrovčani
imali od 1944. a pogotovo od ovoga u posljednjim godinama.

- Više se nećemo naći u situaciji – kaže da nam uvoze ratove,
da nam uvoze horde, da nam uvoze mržnju. Došlo je vrijeme da
podignemo glave, da kažemo da dubrovački kraj i grad pripadaju
Dubrovniku.

Jedan od čelnika Narodne stranke Crne Gore, koja se odavno
zalaže za formiranje nezavisnog Dubrovnika, i poslanik Crnogorskog
Parlamenta dr Mitar Čvorović pozdravio je okupljene građane,
naglasivši da Crnogorcima, koji se nalaze u redovima JNA, nije do
zauzimanja ovih prostora, nego do dobrosusjedskog života.

Na kraju dnašnjeg skupa formiran je i Odbor od 12 članova koji
će voditi brigu o realizaciji ove inicijative.

Sjutra se očekuje odgovor dubrovačkih vlasti na ponuđeni
sporazum o demilitarizaciji Dubrovnika i uspostavljanju trajnijeg
mira na ovom području. Za večeras je najavljeno tuđmanovo obraćanje
naciji. Hoće li mu vijesti iz Dubrovnika biti teže od pada Vukovara?!

S u s r e t i o k o f r o n t a

Starac i jabuke

Poći ću ovih dana tamo na Srđ da vidim Todorov mramor – priča
starina Đorđo Kecojević iz Miruše. Da obiđem sinovljeve drugove. I
jabuke ću im ponijeti što ih je Todor gajio...

Bila je srijeda, 20. novembra. – Kiša koja kažu uvijek prati rat i
ratnike nije ih iznevjerila ni ovoga puta.

Bileća se danas nekako uvukla u sebe. Sivo nebo. Sivi ljudi.
Neobjašnjiva tišina. To se očigledno vojska sprema na neki novi
zadatak. A onda, daleko dolje prema moru nebo raspara reska
detonacija.

Vazda vam pucalo, kao za sebe kaže starina ispred gradske
pošte. Poznajem ih ja, ono su naše haubice, kaže sjetno. Pričao je meni
moj Todor kako je to kad grunu minobacači.

I tako poče ova priča. Još jedna ratna. Gorštačka. Priča o čovjeku
iz ovoga krša i njegovoj vjekovnoj borbi za opstanak. Tamo, na tom
Srđu, ostao sam bez sina Todora, kaže više za sebe 65-godišnji Đorđe

210 211

Kecojević iz sela Miluše. A imao je samo 22 godine. I mnogo planova.
Kad se sjetim – 4. novembra je napunio 22 godine. Poći ću ja ovih dana
tamo. Da vidim sinov mramor. Da mu upoznam i ostale drugove.
Ponijeću im i malo jabuka, od onih što je Todor gajio. A ako zatreba
evo i mene da ga zamijenim.

Ovako u stvari počinje priča o herojskoj pogibiji Todora
Kecojevića koja se ovih dana u selima Miruše, Petrovića, Kljakovići,
Vrađenovići i drugima prepričava uz ognjišta. Pričaju o njoj i vojnici
u kasarnama u Bileći i Trebinju, Todorovi školski drugovi iz Trebinja i
radnici u Fabrici alata gdje je radio. A todor Kecojević je bio rezervista
Trebinjskog bataljona. Na bojištima je od prvog dana rata. Prošao
je sve bitke – od Osojnika do Bosanke, Ivanjice i Srđa, gdje je 12.
novembra pao. Novine su tih dana šturo zabilježavale da je junački
poginuo neustrašivi Todor Kecojević, da je bio hrabar i odvažan. Da je
pao braneći Jugoslaviju i njenu slobodu.

Drugovi koji su ga izvukli pričaju, međutim, opširnije. Onako
– iz srca kako to uvijek rade saborci. Todor je uvijek bio u prvim
redovima, uvijek u jurišima. Kod njega se znalo za ono – bomba pa za
mnom drugovi.

Bilo je to 12. novembra oko 5 sati poslĳe podne. Borbe žešće nego
ikad ranĳe. Ustaški bunkeri odolĳevaju. Todor kreće u još jedan juriš.
Bunker se trenutno pretvorio u buktinju. Iz drugog dolĳeće bomba.
Todor je, pričali su njegovi drugovi na sahrani u selu Miluše, vraća.
Pada još jedan bunker. Todor sa drugovima kreće na treći. Ponovo
bomba. Ponovo jauci iz bunkera. Računao je da je i treći uništen. Ali...

Todor Đorđev Kecojević se uspravlja kao legendarni Sava iz
priča. Tako i završava – usaški rafal je bio brži. Drugovi ga izvlače.
Nosila. Kola hitne pomoći za Trebinje. Ali sve je kasno. Na sahrani u
selu Miluše okupilo se mnogo svijeta. I staro i mlado iz ovih krajeva.
Ocu Đorđu se skamenilo srce. Braća Žarko i Branko u uniformama
JNA. Todorov drug rezervista Orbović koji je prvi dotrčao do smrtno
ranjenog Todora priča tiho.

- Vazda je hercegovačko-crnogorski krš davao heroje, ali maloje
bilo takvih kao što je Todor Kecojević. Za njim smo mi vojnici bili
spremni poći i u vodu i u goru.

Tako je Todor Kecojević otišao u legendu.
A kad je odlazio u rat rekao sam mu – pazi se sine a posebno

da ne padneš u ruke neprijatelju, priča nam njegov otac Đorđo. Ne
sjekiraj se, odgovorio mi je. Za tu priliku uvijek nosim jednu bombu.

I kad smo izlazili iz Bileći je padala kiša. Grad je bio avetinjski
pust, nigdje žive duše. Samo silueta starca u magli ispred gradske
pošte. Otac junaka Todora Kecojevića ostao je zagledan prema moru.
I sinovljevom mramoru.

H e r c e g o v a č k o r a t i š t e

Čepikuće oslobođene

Ustaše potisnute na linĳu Donta Doli – Smokovljani – Drĳen. Veliko
zadovoljstvo među pripadnicima JNA zbog razbĳanja ovog godinama
utvrđenog mjesta

Juče su jedinice JNA oslobodile selo Čepikuće. Oslobođena su još i sela
Točionik i Rudine. Do ofanzivne akcĳe prema Čepikućama došlo je zbog sve
učestalĳih ustaških provokacĳa sa ovog položaja. Prema rĳečima komandanta
Druge operativne grupe generala Pavla Strugara, vojska je odgovorila žestoko:
i vatrom i pokretom jedinica. Otpor ustaša je bio jak, ali i dejstvo JNA ubojito
i sinhronizovano.

Čepikuće su, inače, već odavno najčešće pominjana rĳeč na
hercegovačkom ratištu. Zidine i utvrđenja ustaške mržnje donĳele su
najviše gubitaka među pripadnicima JNA na hercegovačkom ratištu. Zbog
specifičnog geografskog položaja i jakih, godinama građenih utvrđenja i
zaklona, Čepikuće su bile teško osvojiva tačka.

Nema zvaničnih podataka o gubicima ustaša, ali se oni procjenjuju na
više stotina. Ustaše su potisnute na linĳu Donta Doli – Smokovljani – Drĳen.

Kako su oslobođene Čepikuće?
- Znali smo da su jake snage ustaša koncentrisane u Čepikućama, priča

nam 21.godišnji borac Predrag Bĳelović iz Nikšića, koji je u borbama kod
Čepikuća zadobio eksplozivne povrede na ruci i nozi. Dobrovoljačka brigada
iz Nikšića, brigada “Veljko Vlahović” i Savina brigada imali su zadatak da
zatvore obruč sa svih strana Čepikuća. Naša brigada je u petak uveče došla na
ulaz u selo Čepikuće. Ustaše su bile na 800 metara od nas. Gledali smo ih, svi
maskirani. I ljudi i transporteri.

- Dobili smo zadatak, veli Bĳelović, da postavimo oznake prema kojima
bi djelovala naša avĳacĳa. Sa nama su bili i osmatrači za davanje artiljerĳskih
koordinata. Primĳetili su nas i počeli da nas gađaju minobacačima. Osjetio
sam krv i gelere. Pored mene je bio Đole Dragić, koji je, takođe, ranjen, a
odmah do njega i Ilĳa Pavićević, koji je poginuo. Ne žalim rane, samo kad su
Čepikuće osvojene. Poslĳe Čepikuća sve će biti lakše, kaže Predrag Bĳelović.

Miomir Debić je komandovao vodom koji je krenuo na Čepikuće.
Bilo je žestoko. Ustaški položaj bio je povoljnĳi. Znali smo da je najvažnĳe
neutralisati njihove minobacače. Rekao sam svojim ljudima da pronalaze
njihova minobacačka gnĳezda. Kad bi otkrili odakle gađaju, onda smo ih
“zoljama” uspješno uništavali”

Jedinice JNA poslĳe ulaska u selo Čepikuće nastavljaju sa čišćenjem
terena, koje se izvodi postupno i planski, kako bi se sačuvali životi.
Poslĳe ovog velikog ustaškog poraza i značajnog strateškog pomjeranja

212 213

jedinica JNA, među njenim pripadnicima sazrelo je uvjerenje da protiv
disciplinovanog i organiovanog djelovanja JNA ustaše nemaju šta da
traže.

Za hrabro i vojničko držanje, pripadnike Druge operativne grupe
pohvalio je i general Pavle Strugar.

- Iako se pojedini borci i preko sto dana nalaze na borbenim
položajima, moram reći da se radi o izuzetno hrabrim, smjelim, izdržljivim
i iznad svega borbenim ljudima i jedinicama. Oni su sebe i dokazali i
žrtvovali za naš zajednički cilj – da se sačuva mir, da se sprĳeči širenje
ratnih sukoba i da jednom dođe kraj pogromu Jugoslavĳe, rekao je
Strugar.

S druge strane, ustaše pokušavaju da nekako prikupe ono malo
snage i morala što im je preostalo. Novi i svježi ljudi se pokušavaju
pronaći u Čapljini i ostalim mjestima zapadne Hercegovine, gdje se narod
svakodnevno zastrašuje najavama o navodnom napadu JNA.

P o v o d i

Mir, rat je

I četrnaesto primirje traje. Kako? Kao i prethodnih trinaest. Dokle?
Do petnaestog susreta jugo-pregovarača sa svjetskim izmiriteljima,
vjerovatno. Ili do dolaska plavih (crnih?) šljemova”.

Ali, i oni nas nekako zaobilaze. Ko nas, ovako nezaobilazne, ne bi
želio zaobići?

Mirovne snage će, kažu, stići kada uspostavimo “stabilan”, što će
reći, trajan mir.

Zašto bi, onda, đljemovi – plavi, crni, i bilo kakvi – uopšte ulazili
među nas tako “stabilno” izmirene. Da nam pokažu kako se oružjem,
nakon krvavog rata brani mir? t lekcĳu smo već naučili. I debelo platili,
dakako.

Može li, u stvari, biti mira na ovim prostorima?
Sva dosadašnja primirja su, a bilo ih je trinaest – iznevjerena. Kršili

su ih oni što su i započeli rat. A ni ovo, četrnaesto, pa makar bilo potpisano
i u okrilju Ujedinjenih nacĳa, sve su prilike, neće biti dugog vĳeka.
Vrhovnik Tuđman ga u sinoćnjem obraćanju nacĳi nĳe ni pomenuo. Ne
treba se čuditi.

Nĳe lako sirotom generalu.
Banski dvori odavno “prokišnjavaju”. Nešto od njegove, Antine i

Stipine mine, mnogo više od detonacĳa iz zauzetog Vukovara, ali ništa
manja i od “potrea” u Dubrovniku i na Jelačića placu, na kome Paragine
pristalice, zasad još mirno, traže puštanje njihovog Tuđmana na slobodu.

A gdje li su tek sljedeći potresi zbog neizmirenih, olako preuzetih računa
– i para – za stvaranje Nezavisne Hrvatske? Gdje su obećane, i naplaćene,
nuklearke u lĳepoj njihovoj? Gdje je obećana hrvatska u “povĳesnim
granicama”? Gdje...?

Sve je pod nogama “srbo-komunističke armĳe” i u “izdaji” nekih
zapadnih vlada koje je “podržavaju”. Ponešto u Paraginoj zatvorskoj
ćelĳi, masovnim grobnicama izmasakrirane srpske nejači. U lakovjernom
generalovom zanosu da šakom bjelosvjetskih plaćenika, gomilom
podivljalih ustaša i tovarom mađarskih “kalašnjikova”, uz neizbježne
“srbosjeke” i sjekire domaće proizvodnje može da vaspostavi svoju mladu
(ustašku) demokracĳu. Da potamani Srbe, pridobĳe Muslimane, usreći
“pučanstvo”.

Vrhovnik je, mora mu se priznati, dosta toga i uspio da učini.
Nemoguće je nabrojati zločine, koje su njegovi krvožedni sljedbenici
počinili. Ali, kraj “njihove lĳepe” već senazire.

Ipak, kakva je razlika između Tuđmana i Parage! “Vojska” i
jednog i drugog je ubĳala nedužni narod, sjekla dječje prstiće, divljala po
nedoklanim leševima... Možda je jedino razlika u crtanju karata “lĳepe
njihove”. Tuđman je “stigao” do Zemuna, Drine, Budve... Paraga do
Kalemegdana, Kosova, Ulcinja...

Tuđman je u očima zapadnjačkih političara i “čelične ledi”,
demokrata. Paraga je neofašista, ekstremni desničar. Kompas je izgubljen.
Ni svi desničari, pod evropskom “demokratskom lupom” nĳesu na desnoj
strani. Previše je “ljevaka”. Nema više Firera i Dučea, ali Genšeru se
nešto prohtjelo da se njegova flota okupa u Jadranskom moru. I on sam,
svakako. Možda u društvu Alojza Moka. Tuđman bi im, ako ga Paraga
ne odmĳeni, dĳelio kockaste kostime s aprvim bĳelim poljem i kukastim
krstovima na vidnom mjestu, palio motore jahti za najjužnĳi Jadran, nudio
bivše predsjednike Jugoslavĳe i njene vlade za pratioce...

Ipak, ako bi se gospodinu Genšeru, Moku i ostaloj, poglavniku
naklonjenoj, gospodi prohtjelo da stignu i do “južnih mora”, nĳe
isključeno da bi vrhovnik za vodiča poslao svoga “crnogorskog Gebelsa”,
Jevrema. Kako li bi im tek “trinaestojulski slavodobitnik”, svojim svečanim
drljevićevim štapom, sa plave pučine pokazao čuke preko kojih se mogu
popeti na Lovćen. Do razorenog troba Vladike Rada. Ni najmanje se ne bi
crvenio. Dokazao se u njihovoj službi i nadmašio svoje prethodnike.

Šta je Sekule prema Jevremu?!
Sinoć nas je Ješo, sa svojim proslavljenim štapom – nožem,

položenimna nekom od stolova Hrvatske televizĳe, onako telefonom,
uvjerio da je nadmašio svojeg duhovnog, bogme i ideološkog, ako hoćete
i izdajničkog učitelja.

Ustvrdi nesrećni Jevrem, tamo iz neke ustaške jazbine, da Armĳa,
ova naša jugoslovenska, ubĳa crnogorske rezerviste. Deset na jednom

214 215

mjestu. U Čepikućama, u Hercegovini. Onoj, još uvĳek Istočnoj. Samo
zbog toga što nĳesu hrjeli da idu u pljačku hrvatskih kuća. Zaboravni
neznanik, a nĳe mu čuda kad je toliko dugo u “lĳepoj njegovoj”, da,
njegovoj, da crnogorsko rukovodstvo nĳe “pučističko” nego od naroda
izabrano, bar ovoga puta.

Pozvao je raspamećeni, ili (U)pamćeni Jevrem Crnogorce da se daju
upamet. Koje Crnogorce! Vjerovati je da ih je toliko malo da je mogao i
pisma da im napiše. Sa tačnim adresama. Te da ih vrhovnikovom poštom
rasturi na “crnogorske” sto-posto tačne adrese.

Srećno, Jevreme
Bilo kakvo polemisanje i dokazivanje izmišljotina je izlišno. Ako

ustaše traže, javi se opet. Navili smo, Vjeruj, niko te neće demantovati.
Možeš da se vratiš i u Titograd. Prezrenje se ničim ne može nadomjestiti.

Čak ni pljuvačkom.
Svako ima svoga – Paragu.

“Ova vojska nĳe od juče - ona je došla sa Kosova, borila se u Maričkoj
bici, na Ceru, Mojkovcu i Fundini, Nevesinjsku pušku opalila, a danas nas
evo u Mostaru. Nesaglediva je i nepoznata neprĳatelju ova vojska. Smeta
nam jedino što nemamo dostojnog protivnika”.

Kosto Ninković, pjesnik, borac u Šestoj crnogorskoj brigadi

N a d u b r o v a č k o m r a t i š t u

Primirje traje

Na južnom dĳelu dubrovačkog fronta i danas je bilo mirno. Ustaške
snage, sa svih strana okružene borcima JNA, a u posljednjim okršajima i
propisno potučene, kao da silom prilika poštuju četrnaesto primirje. Bar
do sada, jer njihovoj podloj ćudi se nikada ne zna.

Oružje, ipak, ne miruje. Pucnjava se mogla čuti i u samom
Dubrovniku. Pretpostavlja se da dolazi do oružanih sukoba između
samih Tuđmanovih bojovnika. Podjela je jasna. Na jednoj strani MUP-
ovci i lokalno stanovništvo, a na drugoj pripadnici Zbora narodne garde,
uglavnom plaćenici i “dobrovoljci” iz zapadne Hercegovine, kojima nĳe ni
do mira ni do Dubrovnika. Njihov “zanat” je prolivanje krvi.

Pripadnici JNA i danas su radili na normalizacĳi života u Mokošici.
Sa ovim mjestom uspostavljena je gotovo svakodnevna auobuska veza iz
Trebinja. Armĳa dozvoljava građanima da napuštaju Mokošicu, odnosno
da se u nju slobodno vraćaju. Ipak, kako je novinare danas obavĳestio
potpukovnik Gojo Đurašić, komandant mjesta, u Mokošici ima još u

civilna odjela presvučenih oružnika. Za sada slobodno šetaju, ali Armĳa
iscrpno radi na njihovoj identifikacĳi. Sud pravde ih sigurno neće zaobići.

Sjutra bi trebalo da se već maratonski pregovori o demilitarizacĳi
Dubrovnika nastave. Armĳski uslovi su jasni. Predaja oružja i “iseljavanje”
plaćenika, pa – mir i normalan život. Dubrovačka strana, izgleda,
namjerno odugovlači svoje “da” na ovakav sporazum, a u pregovore će,
po svemu sudeći, biti uključen i zvanični Zagreb. Vrhovništvo ne želi tako
lako da ispusti iz ruku pred međunarodnom javnosti svoj glavni adut
– Dubrovnik. Još manje da preda svoje snage i oružje, koje bi se mogle
upotrĳebiti na nekom drugom, ili možda ponovo na ovom frontu. A što
“pučanstvo” nedjeljama već oskudĳeva u svemuu svom gospodarskom
gradu, kao da nĳe njegov problem.

Z a p i s s a r a t i š t a

Dobrovoljac Feruđi Bocola

Ovo je moja zemlja. A zemlja mora da se brani. Kad je najteže
– najjače. Ko izgubi zemlju izgubio je sebe.

A ko je izda... teško mogu da nađem našu rĳeč koja bi ga opisala –
tiho govori vojnik u Popovom polju, među artiljercima u Veličanima. Čelo
mu se polako bora, ruke masne od na�e, a naglasak ga odaje – Jugoslavĳa
mu nĳe prva domovina. Feruđi Bocola, Italĳan, u miru privatnik. Moji su,
objašnjava Bocola, za vrĳeme prvog rata ostali kod Crnogoraca. Ni ja se
nĳesam vratio u Italĳu. Imam tamo rođaka, ali...

U Popovo polje, među artiljerce, stigao je Feruđi dobrovoljno.
Talĳan sam, ponavlja Feruđi, zapravo Jugosloven italĳanskog projekla, ali
kad sam video da rasturaju našu zelju Slovenci, pa Hrvati i neki drugi zli
ljudi, nĳesam mogao da izdržim. Javio sam se da pomognem u odbrani.
Otišao sam među moju braću, Crnogorce. Sad sam ovdje na haubicama i
volim kad pucaju – kad se zemlja trese.

Mogao sam možda i bolje da pomognem. Da budem na, kako se
to kaže, prvoj borbenoj linĳi, ali drugovi me rasporediše u artiljerĳsku
jedinicu. Kažu – tu sam najpotrebnĳi. Da me krivo ne razumĳete, dodaje
Bucola, ja nĳesam za rat, uvĳek glasam za mir, ali ne mogu da ne branim
zemlju.

A Feruđi je pravi majstor za vojni vozni park i mašinerĳu. Popravlja
sve – kamione, picgauere, pronađe brzo “boljku” i na topu, minobacaču...
Vječito umazan, Feruđĳev radni dan često završava oko ponoći. – Brzo
sam se navikao. Čovjek može da podnese se – kad ima motiv.

“Selimo” Bocolu nakratko preko mora – podsjećamo ga na ekonomsku
blokadu Jugoslavĳe za koju je dva prsta digla i Italĳa. Čelo mu se opet bora.

216 217

Ćuti – ima ljepših stvari, čuo sam da malo dalje od nas, prema Ravnom,
posadu na jednom topu zovu “Jugo-garnitura”, sa osmjehom će Feređi.

Mi smo vam skraćena “Jugo-garnitura”, u šali kažu sedam momaka
na topu u podnožju Ravnog. T smo, izgleda, svi koji želimo da živimo u
Jugi – Zĳad Topčagić je iz Gračanice, Predrag Nešić iz Topole, Mustafa
Murtezi i Naim Arifi iz Uroševca, Jovan Todorović iz Titograda, Remzi
Šehadini iz Tetova i komandir Ljubomir Joković. Da nam je doveti ove
naše posvađane političare u Popovo polje, bar dva sada kad zakiši u
Hercegovini, zaboravili bi na svađe. Kad bi se, kažu njihovi drugovi, svi
slagali kao ova garnitura na topu – vladao bi mir. Politiku ne pominju,
a najbolje se, veli slažu Albanci i Srbi. Spore se jedino ovdje, u ratu, oko
ženske ljepote i dobre kapljice.

Dobri l judi izgubl jeni u mraku faš izma

Prĳatelji stari, gdje ste?

Poslije rata ništa neće biti kao prije. Preklana nejač, pali borci,
srušene kuće, neizbrisiva praznina... A iz nekih gradova, prijatelji
dugo neće dolaziti

Ko se još ne sjeća predivne pjesme iz naslova ovog teksta i
mnogih drugih kojima nas je opčinjala Tereza, ali na mom Radiju više
nema njenog glasa. I nije mi žao. Žena, čija je zvijezda možda najsjajnije
sjala u Beogradu, zapjevala je nedavno, u rodnom Dubrovniku,
bojovnicima u crnim košuljama i sa “čiroki” frizurama. Iznevjerila je
naše simpatije, dokazujući da nije iskreno mislila kad nam je pjevala o
univerzalnim dobrima, o ljubavi, prijateljstvu.

Ovih dana sa Dubrovnikom nas vezuju vijesti sa ratišta, ali i
lijepe pjesme, sada u instrumentalnoj verziji. Za taj grad mene vežu
i neke lijepe i bolne uspomene. Sjećanje na pjesnika Milana Milišića,
jednu od prvih žrtava fašizma u drevnom Orlandovom gradu. Sklop
srećnih okolnosti učinio je da mi, u davnim studentskim danima u
Beogradu, taj predobri čovjek bude prijatelj. Bio je neko ko je znao
da prijatelja sasluša, da mu u svako doba pomogne. Šarm i čistota,
gotovo nestvarni čak i u onim dobrim, starim vremenima. Najljepši
Dubrovnik koji znam bio je onaj u Milanovm pričama. Ali, ta vremena
su davno prošla. O novim knjigama svog starog druga saznala sam iz
novina. Tako sam saznala da više nije među živima. Nijesam željela da
povjerujem, mada to nikome ko je poznavao Milana Milišića ne može
biti preveliko čudo. Fašističkom mraku koji je pao na staru tvrđavu
morao je zasmetati takav čovjek.

Od surovosti u kojoj živimo vjerovatno se svi branimo
uspomenama iz mladosti i neke bolje prošlosti. Iz studentskih dana,
pored Milana Milišića, i nekih drugih dobrih ljudi, neizbrisiv trag
na sve što jesam ostavio je i predivni prijatelj Ambro. Pravo ime
– Ambrozije. Prezimena mu se više ne sjećam. Momak koji je govorio
da je po nacionalnosti Srbin. Od svog hrvatskog porijekla zadržao je
samo prvo slobo, i bio je miljenik iz generacije davnih sedamdesetih
koji su slobodno vrijeme provodili u “Kolarcu”. Odavno Andro nije
među živima.

Imao je sreće da ne dočeka ovaj rat.
Iz nekih još davnijih dana, došao je još jedan lik. Mladen

Matić, Zagrepčanin. Sarađivali smo u studentsko doba, kao novinari
– saradnici omladinskih listova. Godinama smo razmjenjivali pisma
– knjige, a nijesam znala šta je po nacionalnosti. Sve do maspoka.
Kada mi je neobično mirno rekao da su susjedi, i nekadašnji drugovi,
u tihoj Dalmatinskoj ulici odredili i jedan platan za njega. Odavno
su nam se putevi razišli. Ipak, ovih dana, često mislimna njega. Da
li je taj blistavi intelektualac, praški student, drug i saradnik Gorana
Markovića i Srđana Karanovića, još u Zagrebu? I kako mu je? Da li je
živ, ili ja na vrijeme uspio da pobjegne iz tog ludila.

Male ljudske uspomene, koje pritiskaju i progone, prosto ne
pristaju da ostanu čovjekova intima. Toliko je sve to bilo isprepletano,
pa valjda i nema mnogo ljudi koji sličnih uspomena nemaju. Kojima
neko drag nije ostao tamo odakle prijateljski glasovi više ne dolaze.

Danas su moji prijatelji na ratištu, srce zadrhti na svaku vijest
o novom puškaranju. Noću, kad pljušti kiša, san ne dolazi. Kako li
je njima? ali, dušu svoju spasavamo i sjećanjem i brigom za neke
druge ljude. Prijatelje iz mladosti, ili one koje nijesmo znali ali smo
ih voljeli. Da li će Slavenka Drakulić, koja tako sjajno koristi um i
pero, ikada moći da se iz dobrovoljnog izgnanstva vrati u Zagreb
kakav je voljela? Šta li je sada sa Lordanom Zafranovićem koji je malo
prije opšteg fašističkog haosa imao hrabrosti da napravi potresnu i
nadasve pošteni dokumentarac o Jasenovcu? Da li je neki stari drug
najzad okrenuo telefonski broj divne glumice Mire Furlan, koja je
zbog “beogradskog grijeha” sama i zaboravljena u svom zagrebačkom
stanu?

Poslije rata, ništa neće biti kao prije. Preklani dječiji vratovi, pali
mladići, izmasakrirana nejač... Neizbrisiva praznina. Ni nove kuće,
podignute na zgarištima, neće biti kao stare. Uspomene će blijedeti,
siromašiti nam dušu. A iz nekih gradova, prijatelji nam dugo neće
dolaziti.

218 219

Zvijezde nad Čepikućama: u srcu
stijena – u venama osveta

Koračala je zakletva

Ja izgubiti ne umĳem. Borba prsa u prsa je vrlo zanimljiva stvar

Kada smo prvi put čuli to ime ruke su nam bile na glavi, hvatale
su nevjericu i bol kojima je naša svĳest tražila odgovor na prve žrtve
hercegovačkog rata. Tamo negdje u prvim danima oktobra.

Od tada su nastavile da žive u svakom našem tekstu, u svakoj
vojničkoj priči, u tužbalicama majki i leleku očeva. I u našoj potrebi za
osvetom, naravno.

Čepikuće. Kad mržnja iznikne iz kamena, pa se onako skrivena
rasporedu udubljenjima i izraslinama zemaljskim, a ne bude htjela ništa
više, bez da se njome zove tuđa nesreća.

Ustaške snage otvarale su vatru iz rejona Čepikuća. Ponavljali smo
danima. Vojničke majke su nas sačekivale – šta su to Čepikuće.

Ond aje započelo zatvaranje obruča oko Čepikuća, živjeli smo sa
tom operacĳom. Čepikuće su bile hercegovački Vukovar. Svaki ratnik koji
je krenuo prema Čepikućama, umjesto krvi, osjećao je osvetu koja teče.

Tri dana priprema

U srcu stĳena, a u venama osveta. Ja izgubiti ne umĳem. U
nedjelju 24. novembra oslobođene su Čepikuće. Naša brigada dobila
je zadatak da uđe u selo Čepikuće, priča optpukovnik Konstadin
Koprivica, komandant brigade “Veljko Vlahović”. Znali smo da su
Čepikuće poznato ustaško uporište još u drugom svjetskom ratu.
Malo je poznato da u drugom svjetskom ratu Čepikuće nĳesu vojnički
osvojene, već ih je neprĳatelj napustio. Tri dana su trajale naše pripreme
za napad. Išli smo pravcem Grada – Budinica, odakle se jedinica
jedino mogla spustiti do Čepikuća. Zbog takvog položaja, nĳe mogla
dejstvovati artiljerĳa. Prolazili smo uz najveću opreznost i zato nĳesmo
imali gubitaka.

Dok smo ulazili, ustaše su imale jaku minobacačku vatru.
Vidjevši da smo došli do sela, počelo je njihovo panično bježanje.
Ostavljali su oružje, mrtve, zaplijenili smo četiri minobacača i jedan
top.

Naša jedinica, koja je djelovala iz pravca Škrbina, došla je u
neposredni kontakt sa ustašama. Ustaše su bile u našim uniformama.
Imali su krstove na kapama. Došlo je do borbe prsa u prsa. Nekoliko
ustaša je likvidirano a ostali su uhvaćeni.

U nedjelu, 24. novembra u devet časova i 15 minuta borci brigade
“Veljko Vlahović” izvršili su odlučuući napad na Čepikuće. Trajao
je nepunih dva sata. Dok ulazimo u Čepikuće i pozdravljamo se sa
vojnicima, otkrivamo neko do sada nepoznato zadovoljstvo ratnih
pobjeda koje jednako dĳele i ratnici i ratni izvještači. Aleksa Kažić,
Milosav Brajković, Vasilĳe Lopičić, Srđa Čelebić, Rajko Stojanović,
Savo Radević, Božo Prelević, Radivoje Rakočević, Vojo Ivanović, Risto
Radulović, Dragan Vukotić, Momčilo Pejović, Milan Radulović, Miodrag
Novović.

Bili smo dobro pripremljeni i organizovani. Tenkovi su nas pratili. Tri
kilometra prĳe ulaska u Čepikuće, poslĳe pet sati borbi, razbili smo ustaše.
Šest mrtvih ustaša smo uspjeli da prebrojimo.

Kiša se spušta sa šlema. Nekad kroz kap vidiš kako protrčava ustaša.
Provjeravam gdje su mi bombe. Borba prsa u prsa je vrlo zanimljiva stvar.
Smĳe se. Zna da je postao ratnik. Poslĳe Čepikuća, nepobjedivi ratnik. Bilo je
žestoko, ali dobro smo se držali. Imali smo četvoricu ranjenih od granata.

Mĳo (prezime nĳe važno), komandir specĳalnog voda je, prema
rĳečima svojih drugova, na strašnom mjestu postojao. Rĳeč mu je suva:
izvršio sam zadatak, neka o tome priča komanda. Pokazuje nam kosu koju
su ustaše tukle mitraljeskom i snajperskom unakrsnom vatrom. Mĳovi
specĳalci osvojili su vis koji je do tada bio neosvojiv. Oj Tuđmane, jel moguće
da su pale Čepikuće.

Oprezna komanda

Grla se slažu u pjesmi. Miodrag Radović, Miško Mĳač, Đoko
Stanojević, Dragan Kaluđerski, Radoman Krstajić, Miodrag Borozan,
Vaso Filipović, Đoko Popović, Dejan Tatar, Neđo Kaluđerović.

Aco Bulatović nam objašnjava kuda je djelovao sa svojim
drugovima. Marka Bušurovića, zbo sličnosti sa Savom Kovačevićem,
zovu – Sava. Takav je u borbi. Komanda je bila oprezna. Sačuvali smo
ljude.

Kad su pale Čepikuće, ustaše su kao pruće. Kao prut nad vodom,
dodaje neko.

Pjesma dolazi do neba. Ne primjećujemo da se spustila noć. Kao da
i zvĳezde prihvataju našu pjesmu. Zvĳezde nad Čepikućama.

Mjesec nadgleda okolne visove. Prisjećamo se rĳeči sa kojima su
ispraćeni crnogorski heroji ovog rata. Rĳeči zakletve su ušle u život. A
kad zakletva postane život, onda i oni nad čĳim grobovima je stvarana
srcem kao da su živi.

I kao da su među nama.
Opet se sa crnogorske zemlje stiglo do zvĳezda. Eno pogledajte

nebo iznad Čepikuća.

220 221

Sa oslobođenim zarobljenicima u Morinju

Iz zatvora u – dobrovoljce

Iz sabirnog centra u Morinju danas oslobođeno 59 lica za koje je
utvrđeno da nĳesu učestvovali u hrvatskim paravojnim formacĳama.
Savo Šošo, koji je pobjegao iz dubrovačkog zatvora i predao se
pripadnicima JNA, iz zatvora odlazi u dobrovoljce. Grešni ostaju

Nakon toliko ratnih dana na dubrovačkomfrontu, novinarima je
danas dopušteno da posjete zatvor, ratnom terminologĳom – Sabirni
centar u Morinju.

Krećemo “organizovano” isped hercegnovskog Doma JNA. Na
čelu poduže kolone vozila major Radojica Pavićević diktira tempo.
Vjerovatno i uslove našeg boravka među zatvorenicima. A pitanja
naviru.

Hoćemo li tamo zateći ljude krvavih ruku, plaćene ubice,
dojučerašnje poznanike? Kako izgledaju, liče li na ljudski rod, umĳu li
da govore naški, sanjaju li izgubljeni nož...?

Tek je deset časova, Bokokotorski zaliv se kupa u prĳatnoj
sunčevoj svjetlosti, a u Morinju hlad. Neko od kolega na kapĳi vojnog
objekta, silom prilika pretvorenog u zatvor komentariše: “Ovo mjesto
je stvoreno za tamnicu”.

Čekamo. Ali s vanjske strane kapĳe. Nigdje zatvorenika. Na terasi
jednog od objekata vojnici. Stiže im vozilo sa zamjenom. Pozdravljaju ga
aplauzom. Prĳatnĳe je vjerovatno u kasarni. Nakon izvjesnog vremena,
dolazi komandant sabirnog centra. Starješina čĳe ime, iz “poznatih”
razloga, ne zapisujemo.

Dužni ostaju

. Danas ćemo – kaže komandant – osloboditi 59 lica za koja smo
utvrdili da nĳesu učestvovala u naoružavanju, pripremama i izvođenju
borbenih dejstava protiv jedinica JNA. Drugo, ima tu lica koja smo
pustili zbog njihovih godina starosti, iz humanih razloga, iako imaju
nekih grehova iz prošlog rata. Oni će biti prebačeni do komandi mjesta
u Grudi, Cavtatu, Srebrenom i Mokošici.

U Sabirnomcentru ostaju oni što su bili u sastavu paravojnih
formacĳa. Njihov broj nĳe saopšten, ali je rečeno da među njima nema
bivših aktivnih vojnih lica, nego samo rezervnih vojnih starješina, koji
su “presvukli uniforme” i učestvovali u ratu protiv JNA.

Među zatvorenicima najbrojnĳi su žitelji konavoskih sela i
dubrovačke rivĳere. Slĳede “dobrovoljci” iz zapadne Hercegovine i

Bosne. Što se, pak, nacionalne strukture tiče, najbrojnĳi su Hrvati i
Muslimani, a među njima se nalazi i jedan Srbin, koji je bio u sastavu
ustaške specĳalne jedinice.

Toga Srbina – ustašu nĳesmo uspjeli da vidimo, kao ni ostale
zlikovce, koje vojne vlasti “u interesu istrage” krĳu od očĳu javnosti,
ali smo mogli da razgovaramo sa petoricom danas oslobođenih
zarobljenika. Ostali, obavĳešteni smo, nĳesu željeli da se pojave pred
novinarima.

Pravo u dobrovoljce

Od petorice momaka koji su pristali da razgovaraju, samo je
jedan želio d kaže ime i prezime. Ostali sse boje i predstavljanja i
slikanja. Nĳe čudo. Hrvati su, vraćaju se u Konavle i u Dubrovnik. A
kona, možda postoji i neki drugi razlog.

Savo Šošo, Jugosloven, od oca Srbina u Dubrovniku je živio
godinama. Bio je i omladinski aktivista, ali u posljednje vrĳeme došao
je u sukob, kaže sa hadezeovskim vlastima. Mupovci su ga, početkom
rata, uhvatili na putu prema Ivaljici i Trebinju. Nekoliko dana je
odležao i u ustaškom zatvoru. Tukli su ga i maltretirali. Po izlasku iz
tamnice, iako sa ograničenom slobodom kretanja, uspio je da izbjegne
do Dubca i preda se pripadnicima JNA. Njegova “krivica” je sada
utvrđena. Pušten je na slobodu, ali ne pada mu na pamet da ide prema
Dubrovniku, gdje ima stan. Krenuće u Trebinje na brzinu se javiti ocu,
koji živi u Dračevu u Popovom Polju, pa onda – pravo u dobrovoljce.

Ostala četvorica “bezimenih”, ali od danas slobodnih
sabesjednika, uglanvom ističu korektan odnos pripadnika JNA u
Sabirnom centru u Morinju i čvrstu odluku da više nikad neće da se
odazovu na hrvatsku mobilizacĳu. Da im vjerujemo.

Napuštamo Morinj, polovično obavljena posla. prave ustaše
nĳesmo vidjeli. A i da jesmo, bojim se da bi nam ponestalo pitanja.

Sve su već rekli.

Predstavnici dubrovačkih vlasti
odugovlače pregovore

Dubrovnik čeka Zagreb

Pregovori o demilitarizacĳi Dubrovnika traju. Ustaške grupe i dalje
sa Sustjepana povremeno otvarju vatru na jedinice JNA, a predstavnici
dubrovačkih vlasti, po direktivama iz Zagreba, odugovlače sa odgovorom
na armĳske uslove, očekujući pomoć evropske unĳe

222 223

Mada su ustaše, skupljene na dubrovačko ratište s koca i konopca,
odavno rekel što su imale, razgovori još traju. O demilitarizacĳi Dubrovnika i
dalje pregovaraju predstavnici JNA i čelnici toga grada, uz promjenljivi sastav
stranih posmatrača. U pauzama između dva susreta pregovarača, hrvatski
oružnici, najčešće sa Sustjepana, otvaraju vatru po borcima naše Armĳe.

Prethodne noći, njihvoi mitraljezi i snajperi su se oglašavali između 2 i
4 časa. Armĳa je odgovorila. Nakon adekvatne opomene, zavladao je mir koji
traje do ovih časova.

Pregovori su i danas održani. Umjesto konačnog odgovora na po
svemu korektno predloženi, pa i od stranog posmatrača dr Stefana de Misture
podržani sporazum od strane Armĳe, Dubrovčani nude neke nove papire,
nejasne uslove i što je najvažnĳe, vlastitu demobilizacĳu ustaških snaga. Naime,
danas su tražili da se prvo Armĳa povuče sa položaja oko Dubrovnika, pa da
onda hrvatske paravojne formacĳe napuste grad. Pod čĳom kontrolom?

Govoreći novinarima o novim dubrovačkim “papirima”, komandant
Vojno-pomorskog sektora “Boke” vice-admiral Miodrag Jokić je, pored ostalog,
istakao da će Armĳa morati da postavi rok za konačni dogovor. Ne mogu se
unedogled držati vojne jedinice na sadašnjim položajima i u zimskim uslovima.
Postoji realna pretpostavka da će našim borcima ponestati strpljenja. Utoliko
prĳe što ustaške provokacĳe praktično ne prestaju.

Dubrovačka strana u pregovorima, po rĳečima potpukovnika dr
Radoslava Svičevića, pokušava da prikaže da je problem Dubrovnika više
evropski, pa i svjetska, nego njihova briga.

Predstavnik dubrovačke pregovaračke strane Nikša Oguljan je nakon
razgovora rekao da su se danas pregovarači za još jedan korak približili.
Stvari se rješavaju postupno i dosta sporo. Ima i dosta razlike u gledanjima, ali
činjenica je da postoji dobra volja da se stvar dovede do kraja.

A gdje će, i kada, biti kraj? Poslĳe nekog novog, po običaju mučkog
ustaškog napada na jedinice JNA; nakon definitivnog razračuna dubrovačkog
pučanstva sa domaćim i uvoznim crnokošuljašima, ili po pozivu iz ruiniranih
Banskih dvora? Pregovori se nastavljaju.

Nastavljeni pregovori
o demilitarizaciji Dubrovnika

Stiže plava garda?

Dubrovačke vlasti i dalje odugovlače sa potpisivanjem sporazuma
o predaji oružja i evakuacĳe ustaških oružnika i plaćenika iz grada.
Pregovarači prihvatili ideju da u Dubrovnik stignu pripadnici plave garde
Ujedinjenih nacĳa

Pregovori o demilitarizacĳi Dubrovnika su nastavljeni. Hotel “Cavtat”
je i danas, po ko zna koji već put, primio predstavnike JNA, dubrovačkih vlasti
i posmatrače. Pred početak današnjih razgovora, potpukovnik dr Radoslav
Svičević je izjavio novinarima da će suština današnjih razgovora da bude
sporazum o normalizacĳi života i rješavanje dubrovačkog pitanja. Osnova
toga sporazuma je demilitarizacĳa Dubrovnika, predaja oružja i nakon toga,
razgovor o uspostavljanju linĳe razgraničenja i postavljanje kontrolnih tačaka
koje bi zauzeli posmatrači iz Evropske zajednice.

Na novinarsko pitanje da li se primirje poštuje, dr Svičević je odgovorio:
- Sa naše strane se poštuje, međutim, kod njih postoji tendencĳa da

provokacĳama isceniraju narušavanje toga primirja. Mi na sitnĳe provokacĳe
nećemo odgovarati, ali ako bude ozbiljnĳeg ugrožavanja života naših
pripadnika, normalno je da ćemo odgovoriti. Očito je da i oni znaju neku mjeru
– pokušavaju minirati neke puteve, otvaraju sporadičnu vatru iz streljačkog
naoružanja, ali uglavnom bez posljedica.

Tačno u 11 časova, u luku Cavtat uplovio je brod kojim su doputovali
iz Dubrovnika pregovarači te opštine i strani posmatrači. Mnoštvo okupljenih
građana Cavtata aplauzom su dočekali dolaznike. Među njima je bio i ministar
francuske vlade Berner Kušner.

Pregovarači su se uputili ka hotelu “Cavtat” na još jednu rundu
maratonskih pregovora, a okupljeni građani su još dugo stezali obruč oko
posade broda i članova Crvenog krsta Dubrovnika, očekujući poruke od svojih,
zatočenih u Orlandovom gradu.

Na rivi u Cavtatu srĳećemo i Miša Moretĳa. Član je nedavno formiranog
dvanaestočlanog inicĳativnog odbora za ostvarivanje dubrovačke samostalnosti
ili – Republike Dubrovnik.

- Zapamtio sam – kaže – evo dva rata. Onaj prošli i ovaj sadašnji. Treba
uraditi sve da se rješenje kroz rat ne nalazi. Ovo što je do sada urađeno treba
da bude jedna velika pouka. Činjenica je da mi ovdje u Cavtatu ne donosimo
neka velika rješenja i odluke, ali to ne znači da ne možemo učestvovati u
njihovom donošenju. A da bismo učestvovali moramo da formiramo jedan širi
front, da animiramo narod i ovo pučanstvo koje se sada zavuklo po hotelima,
koje živi u strahu, neizvjesnosti i neinformisanosti. Sa njim se do sada malo
razgovaralo.

Zadatak inicĳativnog odbora koji je i danas održao sastanak u Cavtatu
i već pristupio izradi svojeg progrma djelovanja je, po rĳečima Moretĳe, da
se okene narodu, da mu pruži svaku vrstu humanitarne pomoći, kako bi taj
narod shvatio da će on ubuduće biti glavni akter u donošenju odluka.

Mišo Moreti i danas izjavi da je najpreči zadatak demilitarizovati
područje dubrovačke opštine, a samo koju stotinu metara dalje, u hotelu
“Cavtat” zvanični pregovori u ime dubrovačkih vlasti i danas su igrali na
odavno poznatoj žici – odbĳaju da pristanu na to.

224 225

Nakon prvog dĳela današnjih razgovora pred novinare su
izašli potpukovnik dr Raoslav Svičević, Bernar Kušner i predstavnik
dubrovačkih vlasti Nikola Oguljen.

Gospodin Kušner je rekao da je zadovoljan današnjim razgovorom.
Obje strane su se složile da u Dubrovnik ne dolae plavi šlemovi, nego
plava garda Ujedinjenih nacĳa.

Potpukovnik Svičević je dodao da se predstavnici Armĳe nĳesu
složili, nego su tu ideju prihvatili kao korisnu, ali ona je moguća tek
nakon predaje oružja i povlačenja hrvatskih oružnika i plaćenika iz toga
grada. Objasnio je zatim da je tzv. plava garda neka vrsta stalne policĳe
Ujedinjenih nacĳa, te da raspolaže samo ličnim naoružanjem – pištoljima,
za razliku od plavih šlemova, koji se regrutuju na sasvim drugi način i
predstavljaju oružanu silu.

Po rĳečima dubrovačkog predstavnika Nikole Oguljena ispada da i
nĳe bitno kada će hrvatske paravojne formacĳe predati oružje. Bitno je da
stigne plava garda, a onda bi i to došlo na red.

Neko se očigledno pravi naivan.

Zapadna Hercegovina: između mržnje i oružja

Široki Brĳeg tĳesan ustašama

Zapadna Hercegovina odavno ratuje. Samo što je oko pet hiljada
veterana iz ovi krajeva naratištima od Dubrovnika do Vukovara. Ipak,
ovi ratnici se vraćaju kući. Padaju im uporišta, a valja braniti svoje

Svi putevi od Mostara prema zapadnoj Hercegovini su
blokirani. Uvjeravamo se već kod Pologa, gdje je neposredno prije
poraza JNA u Sloveniji prvi put od 1945. zaustavljena narodna vojska.
Zaustavljaju navodno mupovci BiH s uperenim kalašnjikovima i u
odjeći rezervne milicije. “Stojadin” mostarske registracije je izgleda
jedino srpsko, kako naglasi jedan mupovac, što će danas u Široki
Brijeg.

“Varate se”, komentariše, doduše mnogo kasnije kada smo se
udaljili od redarstvenika, vjerovali ili ne, roženi Sremac Živadin, koji
ide da pravi kobasice u “bivšu” tazbinu. Žile potom dodaje: “Selo
Dobrič s desne strane puta, koji dalje vodi za Imotski, je srpsko”.

Na pitanje kako prolaze ove kontrolne stanice kad nijesu ptice,
Žile samo slaže ramenima. Ćuti.

Putem, s obje strane, mitraljeska gnijezda. Ne vidimo cijevi.
Kiša ne prestaje. Ne pamti se da je ikada polje Blato ovako bilo
poplavljeno – kažu ovdje.

Njofra ima banku

Prilikom ulaska u Lišticu, danas opet Široki Brĳeg, kafana s lĳeve
strane. I naravno, nova kontrola. Iako kiša sve jače dobuje po krovu kola, iz
kafane odjekuje: “Ustani bane”. Izlaze pĳane zenge, u maskirnim odĳelima,
kakve imaju specĳalci JNA. Otkriva ih jedino oznaka na rukavima. Ništa
strašno. Upozoravali su – u Lištici ustaško gnĳezdo – ne idite. Uvjeravamo
se koliko je istina Izetbetovićeva izjava o “neutralnosti BiH” u hrvatsko-
srpskom, odnosno srpsko-hrvatskom ratu. Istina, u Širokom Brĳegu,
Grudama, Tomislavgradu, Posušju, Livnu i Imotskom niko neće kazati
– ovo je Bosna i Hercegovina, čak ni Hercegovina. Vrlo su kratki i jasni:
“Ovo je Hrvatska”...

Ostavljam Žileta da pravi kobasice. Otrgnuo sam se kontroli,
uprkos molbama da prisustvujem klanji svinja. Danas je nedjelja, 24.
novembar. zaista je studen. Kišu i buru zamĳenio je hladanvjetar. Počelo je
i da se izvedrava. Naš domaćin Nikola i Žile popuštaju. Pustili su me da sa
Nikolinim sinom Stankom obiđem kafiće po Lištici, i da se uvjerim – kako
ni đavo nĳe tako crn.

Prilikom silaska s Mokrog stopirao nas Zlatko. Psuje ko kočĳaš.
Pominje i oca i mater Franji Tuđmanu. “Njofra je čista komunjara”,
objašnjava Zlatko, i nastavlja: “Sinu je obezbĳedio udoban život u Austrĳi,
otvorio banku “Croacia”, a mi ginemo kao kreteni za dom”. Moj domaćin
ga tješi: “A šta si drugo očekivao”.

Dica sa “stingerom”

U kafiću “Dakan” sjaj i bĳeda. U enterĳeru kakav ćete rĳetko vidjeti
i u ekskluzivnim kafeima zapadne Evrope, golobradi mladić sav u crnom
odlaže “stinger uz šank. Iako nema ni osamnaest ljeta bahato se ponaša.
Psuje. “Isusa ti, kad će to piće više:. “Uzi” ne isputša iz desne ruke. Starĳi
se smĳu. Navikli su. Glasno komentarišu:

“Tako je kad dica idu u rat”.
Prisjećamo se, sada već smĳešnih tvrdnji vojnih vlasti: “Zapadna

Hercegovina se intenzivno naoružava”. Pobogu, ovdje se djeca igraju
“stingerima”. Zapadna Hercegovina odavno ratuje. Smo što je oko pet
hiljada veterana iz ovih krajeva na ratištima od Dubrovnika do Vukovara.
Ipak, ratnici se vraćaju kući, padaju im uporišta, a valja braniti svoje.

Nastavljamo “šetnju” po Širokom Brĳegu. Na robnoj kući i hotelu
“Park” šahovnice. Pored njih jedina jugoslovenska oznaka: svĳetleća
reklama “Jugobanke”. Nevjerovatno da je o(p)stala. Jugoslavĳa nĳe ovdje
opstala, očito. To potvrđuje i nekoliko grupa takozvanih paravojnih
formacĳa. Od mupovaca, zengi, crnokošuljaša, hosovaca, i ko zna koga
sve ne.

226 227

Pada mrak i po Širokom Brĳegu. Naša “šetnja” se bliži kraju. Na to
opominje i Stanko, kome nikako nĳe jasno porĳeklo svog imena. “Nema
veze” – mrmlja, onako sebi u bradu.

Ispred naših kola isprĳečio se kombi. Preko čitave strane ispisano:
“Za dom spremni”... Stanko, jeste li zaista spremni?” Smĳe se. Kaže: “Pitaj
one sa kojima smo pili po kafićima”. Obećavam. Sjutra ću. Malo morgen.

Na hercegovačkom ratištu nema mira

Tuđmanovi komandanti bježe

Bježanje ustaških starješina sa fronta uslĳedilo poslĳe svađe u
njihovim redovima u kojoj prednjače – Paragine snage

Ni danas, na Dan ujedinjenja Srba, Slovenaca i Hrvata (1. decembar
1918. godine) nĳe bilo mira na hercegovačkom ratištu. Oglasili su se
ponovo ustaški minobacači i snajperi. Vojne položaje su gađali iz ejona
sela Dontadoli i Šmoklovljana. Ni ovoga puta nĳesu bili dovoljno precizni
pa u redovima JNA nema žrtava. To je znak, kažu vojne vlasti, da su ove
hrvatske paravojne snage uspjele da se skoncentrišu u ovom rejonu poslĳe
panike koja je zavladala u njihovim redovima nakon pada čepikuća i ulaska
vojske u kompletan rejon na potezu prema Slanom, čime je zatvoren krug
na ovom području.

No, nĳe na sve ustaške snage jednako djelovalo gubljenje ovih
važnih strateških kota. Dok jedni pucaju na vojsku, drugi predstavnici
zenga i mupovaca bježe. Zna se i koji – čak i poimenično. Za sada se,
međutim, njihova imena ne saopštavaju.

Kako saznajemo od vojnih vlasti uspjeli su da pobjegnu i neki čuveni
komandanti i gardisti jedinica zengi. Svi su Splićani, kažu vojne starješine
koje drže položaje prema Hutovu i pravcu Stona. U ovom pravcu, naročito
u Neumu, već nekoliko dana čuje se puškaranje u krugovima paravojnih
hrvatskih snaga.

Po svoj prilici bježanje ustaških starješina sa fronta uslĳedilo je
poslĳe svađe u njihovim redovima, u kojoj izgleda prednjače Paragine
snage. U svakom slučaju na ovom prostoru se nešto čudno događa, kaže
se u vojnim krugovima.

Oni upornĳi ne odustaju od napada na vojsku. Potpukovnik Drago
Teodorović, starješina koji je sa vojskom ušao u ovaj vatreni reon kaže da
nema dana da ih hrvatske paravojne snage ne provociraju minobacačima
80 i 120 milimetara. U Metkoviću je u toku mobilizacĳa sastava MUP-a i
zengi. Otkriven je i pokret zengi prema Neumu i Hutovu – njihovim sada
glavnim uporištem. Svoje redove su ustaške snage zbile na otoku Pelješac,

u koločepčkom kanalu Đontadolĳu i Stonu. Pokušavaju u vojne krugove
da ubace i diverzantske grupe. Za sada su svi njihovi pokušaji otkriveni.
To kao kamuflaža im služi uniforma JNA, do koje su izgleda uspjeli da
dođu provaljivanjem u magacine TO u Hrvatskoj i Bosni, u mjestima koja
oni drže.

Dosadilo nam je više da sve ovo gledamo i da ne možemo reagovati,
jedino u slučaju ako smo žestoko ugroženi, kažu vojnici sa, kako se to
obično kaže, prve linĳe fronta – Bećir Kalač, potpukovnik koji je već
danima na linĳi iznad Banića, Goran Knežević iz Plava, Slaviša Kneževih iz
Bĳelog Polja, Jovan Radulović iz Pljevalja, njegov komšĳa boban Ještrović,
profesor Nadžib Kočan iz Ivangrada, Jakup Šabanović iz Bĳelog Polja...

Pregovori o sudbini Dubrovnika
pred totalnim krahom

Ništa od dogovora

Predstavnici dubrovačkih vlasti još jednom dokazali da im se ništa
ne može vjerovati. I juče data obećanja danas izigrali. Šta Dubrovčani
čekaju?

Dubrovački gospari, koji podjednako slušaju svoju prevrtljivu
trgovačku ćud i direktive iz Zagreba, danas su skinuli i posljednju providnu
koprenu sa “svoje” politike. Nedjeljama, pa i mjesecima su odugovlačili
da, kao u ovom ratu očigledno poražena strana, pristanu na uslove JNA
za normalizacĳu života u gradu. Stalno su nalazili nekakve izgovore
(nemirno more i slično) a oružje koje je trebalo da predaju i uvezene ustaše
za koje je traženo da napuste Dubrovnik, donosili su nove pogibĳe borcima
JNA. I tako, iz primirja u primirje. U međuvremenu, Tuđmanovom štabu
Dubrovnik je bio glavni adut pred svjetskom javnošću. propagandna
mašinerĳa je radila, a to što pučanstvo toga već pomalo ukletog grada
nema ni vodu ni struju, što šarolika hrvatska “garda” nad njim sprovodi
zulum, nikom ništa.

Danas se potvrdilo ono što se moglo i ranĳe naslutiti. Od iznevjerenih
očekivanja umorio se i francuski ministar gospodin Berner Kušner, koji po
drugi put boravi u Dubrovniku. Sve dosadašnje priče i pogađanja pale su
u vodu. Gospodin Kušner se ipak nečemu nada, a najpoznatĳi pregovarač
u ime JNA potpukovnik dr Radoslav Svičević kaže:

- Sve ono što smo mi predlagali oni su izbjegavali. Navodno,
predložiće nešto drugo. Mi ćemo ocĳeniti ima li smisla više i razgovarati.
Naš predlog sporazuma, koji je od posrednika ocĳenjen kao veoma dobro
i konstruktivno urađen dokument, Dubrovčani neprihvataju. Predlažu

228 229

nekakav sporazum koji se ne dotiče bitnĳih stvari – predaja oružja. Juče
i dana smo se najviše oko toga bavili i ništa nĳesmo postigli. Dubrovačka
strana izbjegava da govori o tome Postavlja neke druge uslove, a to su da
se Armĳa prvo povuče pa da onda oni predaju oružje, što je zaista potpuno
neprihvatljivo.

Najžalosnĳe je, po rĳečima potpukovnika Svičevića, što time najviše
gube stanovnici Dubrovnika. A uz samo malo dobre volje s njihove strane, sv
se moglo rĳešiti. U njihovu korist najviše.

I dok Dubrovnik ostaje u mraku, ustaše koriste priliku da još koji put
otvore vatru po položajima JNA. Sinoć su iz svojih utvrđenja iz sustjepana
snajperskom vatrom zasipale Mokošicu u kojoj se nalaze jugoslovenski borci.

Primĳećeno je i pregrupisavanje snaga na Sustjepanu. Nemirno je i
u dolini Neretve, a gotovo svakodnevno vatra se otvara u Stonu. Čekaju li
to Dubrovčani pomoć i zapadne Hercegovine, ili neku novu tuđmanovu
krvavu lažu. Možda iz džepa vrhovnikovih ministara, koji će uskoro stiću u
Dubrovnik.

Ratni “ tur izam” na Dubrovačkoj r iv i jer i

Rĳeka sa dva lika

More je, jedino, kao nekad. Ptice stanarice i ptice selice. Noć, a
Dubrovnik kao na dlanu

Naši starĳi čitaoci se vjerovatno sjećaju rĳeči one melodične
pjesme: “Vĳesti govore rat, a vĳesti govore mir”. Otprilike i ovih ratnih,
jugoslovenskih dana, skoro trideset godina poslĳe emitovanja ovog
muzičkog hita, sa Dubrovačke rivĳere isti zvuci. Istina, već nekoliko
dana ovdje se ne puca. Oružje je utihnulo. Novinar, nažalost, ne može da
izvještava o pravom miru, niti o hiljadama turista, koji su u praznične dane
uz rođendan Jugoslavĳe, pohodili ove krajeve, šetali Stradunom, bivovali
u ovdašnjim velelepnim objektima. U njima, ipak, i danas ima “turista”.
Neobičnih i iz raznih krajeva sveta. Došli su ovamo, ne da odmaraju, ne da
za odmor plate, ne da ostavljaju dolare i marke, već da ubĳaju. Za taj svoj
“turizam” Tuđman im je obećao veliku “plaću”.

Ne znamo koliko su naši dojučerašnji “prĳatelji” Kurdi, Rumuni
i “predstavnici” drugih “nesvrstanih” dobili novca za ovaj posao, ali
pouzdano možemo tvrditi da su i dan danas u Dubrovniku, gradu
istorĳskom, gradu zbog čĳih su kamenih zidina ovih dana u svĳetu mnogi
digli glas. Grad Dubrovnik, a u njemu, gle ironĳe, pri kraju 20. vĳeka
bjelosvjetski plaćenici, ili kako ih nazivaju “psi rata”, pokušavaju da
naplate dnevnice od Tuđmana, ali bogami i da spasu živu glavu.

Katedrala i petokraka

Primirje, četrnaesto, ili petnaesto (više se uostalom ne može ni
brojati), donĳelo je ovog rođendanskog praznika još postojeće Jugoslavĳe
kakav-takav mir. Praznik. Novembar, suncem obasjan grad, a u njemu
naoružani ljudi. Na Osojniku, Mokošici, Kuparima, Zatonu, Osječenici,
takođe ljudi pod punom ratnom opremom. Jedni na druge gledaju preko
nišana. U ove dane, prĳe par godina, odavde smo mogli da izvještavamo o
zimskom turizmu. Danas, slika sasvim druga.

Rĳeka Dubrovačka. S jedne strane u Sustjepanu šetaju MUP-ovci i
“zenge”. Na drugoj strani, u Staroj i Novoj Mokošici, patroliraju pripadnici
jedinica Jugoslovenske narodne armĳe. I jedna i druga vojska obavlja svoj
dio posla. Tamo u Sustjepanu viori se “šahovnica”. Ovamo, preko puta, na
samo pola kilometrana katedrali jugoslovenska trobojnica. Mir – prividni.
Na sreću, niko ne puca. U novom dĳelu prigradskog naselja Dubrovnika
– Mokošici, čini se ‘kao da se vrše pripreme za turističku sezonu. Dva
kamiona komunalnog preduzeća iz Dubrovnika odvlače tone i tone
smeća. Na ulici i djeca, i vojska, naoružanje i dječji zmajevi. Dječak Dado
Belan kaže da poznaje Ttovu vojsku i gardiste. Na naše pitanje koja mu je
vojska milĳa, odgovara – “diplomatski” – Jugoslovenska narodna armĳa.
A na pitanje gdje mu je otac, kaže da je nešto poslom u Dubrovnik. Starac
Josip vozi na biciklu džak brašna. Sa njim je i supruga Mara. Pitamo ih
radoznalo, novinarski, otkud im brašno. Skoro uglas odgovaraju: “Doturila
nam vojska”. Opet radoznalo pitamo: “Čĳa vojska?” Naša, a’s ti gospe!”
“Ma, koja naša”, nastavljamo. “Jugoslovenska, da koja?”, odgovara starica.
Novinar je uporan i pita provokativno, ne trebakriti: “Zar to nĳesu četnici?”
Slĳedi odgovor, vještački ili ne: “Daleko smo od svih političkih zbivanja,
rat nas ne interesuje. Priznaju Jugoslavĳu i Jugoslovensku narodnu armĳu.
Ajde, da im vjerujemo...

“Turisti” sa oružjem

U kamenoj kući na samoj obali mora, zatičemo penzionisanog
vojnog starješinu. Po nacionalnosti je, reče, Makedonac. Ovdje je već
petnaest godina. Uživa penzĳu i očigledno blagodeti mediteranske klime.
Kuća velelepna a u njoj samo on. Na pitanje gdje su mu ostali članovi
porodice, odgovara: “Svojim poslom. Žena i kćerka na ostrvu Koločep
(navodno pobjegli pred ratnim vihorom). Sin – ne znam? Donosi nam
fotografiju mladića u vojničkoj uniformi. Kaže da mu je to budući zet i da
ga je JNA zarobila. Pripadnici JNA koji su već duže prisutni ovdje i koji
dobro poznaju situacĳu, “opominju” Makedonca da mu je i sin već odavno
u redovima MUP-ovaca. I ovo je, valjda, dio ovog ratnog kolorita sa obala
Rĳeke Dubrovačke.

230 231

Gore na Osojniku, sasvim druga slika. Jedinice JNA i moćno
naoružanje govore suprotno. Oružje ćuti, na sreću, ali ako zatreba
može svakog momenta biti upotrebljeno. Starješina ili bolje rečeno
glavnokomandujući jedinice Srba Zdravković iz časa u čas izdaje komande
svojim “podčinjenima”. Njihov pomoćnik, kapetan Blažo Janković je i
ovog prazničnog dana na radom mjestu. A, to znači u obilasku jedinica
“Snima” stanje i referiše pretpostavljenima.

Približava se novembarska noć. Tobože praznična. Raketaši,
minobacačlĳe i drugi pripadnici JNA, uz pomoć savremene tehnike, vide
Dubrovnik kao na dlanu. Dubrovnik, koji ovih dana ni malo ne liči na grad
blagostanja, turizma. Zašto ga već ne napuste oni kojima su ovamo put
otvorili dolari i marke?

N a d u b r o v a č k o m r a t i š t u

Mir, ali do kada

Pregovori o demilitarizacĳi Dubrovnika doživjeli neuspjeh.
Armĳa čeka potez dubrovačkih vlasti, one ministre iz Banskih dvora, a
Tuđmanova vlada plave šljemove. Primirje još traje

Uprkos višemjesečnim pričama i, mora se priznati, vješto odigranim
pomiriteljskim ulogama od strane dubrovačkih predstavnika, od
demilitarizacĳe Dubrovnika za sada ništa. Crnokošuljaši ostaju u gradu
i na nekim tačkama oko njega, sa samim tim – grad bez vode i struje.
Jedinice JNA drže dostignute položaje. Bliži se zima a kako će biti i jednim
i drugim nĳe teško pretpostaviti.

Puna dva mjseca dubrovački trgovci su, po insturkcĳama Zagreba,
otezali potpisivanje sporazuma o predjai oružja. Juče su konačno pokazali
pravo lice. Smi će da zakažu sljedeći sastanak, da sačine tekst vlastitog
sporazuma. Drugim rĳečima, oni će da diktiraju uslove. Istovremeno,
iz Zagreba je emitovana vĳest da će u Dubrovnik stići trojica ministara
hrvatske vlade, koji će voditi dalje pregovore sa Armĳom. O čemu?

Uslovi koje je Armĳa postavila su sasvim jasni i od njih se ne
odstupa. Predaje oružja i “iseljavanje” hrvatskih paravojnih formacĳa
iz Dubrovnika, pa se ostalo. Stanje iščekivanja graje. Zagreb vjerovatno
čeka plave šlemove. Ili možda novu ofanzivu ustaških trupa iz zapadne
Hercegovine.

U svakom slučaju, varljivi mir na južnom dĳelu dubrovačkog fronta,
bar tokom protekle noći i danas nĳe narušavan. Pripadnici jedinice JNA
u Donjoj Mokošici, po rĳečima zamjenika komandant mjesta kapetana
Božidara Veličkovića, još čiste teren od zaostalih mina i nastoje da omoguće

stanovništvu da se vrati u svoje domove. Telefonska veza sa Dubrovnikom
besprekorno funkcioniše. Svakodnevno od Mokošice saobraća i brod iz
Dubrovnika i autobus iz Trebinja. Samo trista metara odatle, na Sustjepanu,
ustaše vrše pregrupisavanje snaga. Tuđman najavljuje povratak izbjeglica
u Dubrovnik. Pominje se i svita od tri stotine brodova. Medĳski trik ili
istina, ostaje da se vidi.

Kakav – takav mir još traje.

Z a p i s i z b o l n i c e

Teški biljezi

Rĳeči su suvišne. Svaka soba je priča, svaki ranjenik, svaka rana...
Sve kao da se saželo u dvĳe rĳeči – rat i nadu koja se zove mir

Svjež decembarski vjetar donosio je kroz prozore bolničke sobe
miris palmi i četinara. Misao na plavu Boku odluta u protekla bezbrižna
ljeta. Sunčana ljeta, puna šarenila i kupača, slobode i razbibrige, brodića,
barki i restorana koji su mirisali na parfeme i vino, svježu morsku ribu. A
gore u brdu bolnica okružena zelenilom i ljudima koji svakog časa ulaze.
Dolaze u posjetu ranjenicima. Mir i bjelina. Tihi razgovor, dah ratišta. Tu
u bjelini mira i nade usidrile se drame, ljudske nevolje i sudbine, očajanja i
kajanja, hrabrost i nedorečenost. Pred tim podvizima, zgusnutim pričama,
rĳeči nedostaju. Suvišne su. Svaka soba je priča, svaki ranjenik, svaka rana,
pogled što odluta tamo prema ratištu.

- Čini se da niko ovdje nĳe očajan, ni ljut, ni uplašen. Sve kao da se
saželo u dvĳe rĳeči – rat i nadu koja se zove mir. Kao po komandi, kažu:
“Dobro smo i zdravo”, a prikovani su za postelje. A da li je baš tako. To
nam možda niko neće reći. Ranjenici su optimisti. Ljekari i medicinsko
osoblje još veći.

Hvala vam, drugovi

- U ovoj bolnici od početka rata samo su dva ranjenika podlegla
povredama. Jedan u transporteru od Trebinja do Risna. Nemu niko nĳe
mogao pomoći. Rane su bile smrtonosne... To nas je potreslo, veli tiho
Branislav Radojčić, neurohirurg, upravnik bolnice, dok nam pokazuje
spisak na kojem se nalaze imena trinaest ranjenika.

U sobi 303, dva ranjenika. U krevetu pored prozora četrdesetogodišnji
Radomir Vujisić, grafički radnik iz Titograda. Kad nas ugleda, lice mu se
ozari, a u očima zaiskriše suze.

- Sretne ti rane, junače!

232 233

- Dobro došli, drugari, odgovori odsječno Radomir, i pridiže se
i kreveta, zaboravljajući na teške rane u nogama.

- Mi smo došli da te vidimo i donesemo ovaj skromni poklon od
tvojih drugova iz “Pobjede”.

- Hvala vam drugovi...
Pozdravljamo Radomira i mislimo o tome da li će ikada stati

na svoju lijevu nogu, koju je zdrovila granata... Hoće li moći raditi
na štampanju lista, koračati ulicama svoga grada... Odlazimo u nadi i
želji... Mahnu nam blago rukom i isprati osmjehom.

U istoj bolničkoj sobi još jedan ranjenik, pedesetdevetogodišnji
ribar Ivo Sabiljan iz Slanog, koga su, kako reče, ranili vojnici u svojoj
kući. Jedni ga ranili, a drugi mu ukazali pomoć i dopremili do
bolnice. U ratu, a posebno ovom, teško je brzo i precizno spoznati ko
je mupovac, a ko nije. Niko nezna kako je u bolnicama “tamo”. U ovoj
u Risnu, svisu samo ranjenici i pacijenti. Ljudi kojima treba pomoći.
Eto, rat je učinio da u istoj sobi liječe rane ranjenici iz dva suprotna
tabora. Ali ribar Ivo ne misli tako.

Neću, ako ne moram

Ne želim da pričam kako se sve to desilo, ali sam dirnut brigom
i pomoći koja mi se ovdje pruža... Sve ovo nije trebalo da se desi,
i žalosno je da ginu ljudi, da se ranjavaju. Mene su pitali hoću li u
dobrovoljce. Rekao sam – neću, ako ne moram. Nijesu me prisiljavali
i tjerali. Ostao sam u kući. Onda se desilo to što sam vam ispričao.
Propaganda je učinila svoje... Jedan moj sin je pošao u redove
mupovaca, a drugi se na vrijeme evakuisao prema Pelješcu. Od tada
ništa ne znam za sinove, a ni oni za mene... A prije rata bilo je sve
dobro. Dolazili su sa svih strana. Osjećali smo se svi kao jedna nacija.
Niko nije pitao ko je odakle... a sada, eto, ne znam može li se sve ovo
ponovo popraviti, vratiti vjera u suživot. Mislim da su za ovo krivi
političari. Kada bi se njima radilo o glavi, drugačije bi se ponašali i
radili, drugačije mislili, veli Ivo.

Ranjenik Veljko Perović dodaje: “Ako se rat ne završi dok ovdje
ležim, eto me ponovo tamo... a, opet mislim, bolje je da se završi
da ne ginu mladi ljudi. Pozdravite mi sve drugove na ratištu i ne
zaboravite ove humane ljude, doktora Zekovića i ostale, koji su nam
kao roditelji.

A teško ranjeni Milan Seratlić iz Nikšića ima tri molbe. Da se
puno zahvalimo bolničkom osoblju, da se svi iz rata vrate kućama
živi i zdravi i da svi budu odvažni borci kao do sada – borci Savinog
minobacačkog voda 120. I svi drugi.

Z a p i s s a d u b r o v a č k o g r a t i š t a

Bombe, slike i prilike

Mali Zaton – velike nevolje. Mokošica sa dva lica. Zašto Tuđman ne
navraća u kafanu “Orson”. Bilo kuda, Slavko svuda

Na ratištu oko Dubrovnika oružje, zvanično, miruje. Tako kažu
“knjige” – ugovori i događaji o primirju. Potpise na njih stavljaju i jedni
i drugi. Istina, JNA i dalje ima, uglavnom, stalnu grupu za pregovore.
Sa druge strane, što bi narod rekao, pregovarači se mĳenjaju “kao na
macu”. Mĳenjaju se, ali po svemu sudeći, imaju istu ćud i odavno poznate
namjere. Ipak, predstavnici JNA i dalje strpljivo troše mastilo, potpisuju
nova primirja, a na neispunjavanje obaveza iz starih kao da se zaboravlja.

No, možda je i to specifičnost onog našeg “bratstva – ubistva” kojem
se svĳet “divio”. Divi se i danas, na neki drugi način. Očigledno, taj svĳet
smo o jadu zabavili, a gle ironĳe – koliko do juče, govorilo se da u njemu
“Jugoslavĳa ima ogroman prestiž”... Presitgli smo ga, izgleda, samo po zlu
i nevolji, pa i danas da imamo sto “Galebova”, sto “brodova mira” (i pod
uslovom da je živ jedini zapovjednik) mir teško da se mogao vratiti na ova
područja.

“Njihova” armĳa

Kad je o “Galebu” rĳeč da se “zadržimo” na moru. “Istorĳski”
brod više ne plovi svjetskim morima i okeanima. Umjesto njega područje
oko Dubrovnika, u koje je često uplovljavao, pohode neki drugi, čudni,
brodovi sa još čudnĳim putnicima i “turistima”. U svĳet ne odlaze podaci
o blagostanju u Jugoslavĳi. Zamĳenili su ih podaci o mrtvim i ranjenima,
podaci o prljavom ratu, u koji su uključeni i naši dojučerašnji “nesvrstani
prĳatelji” koji ovih dana zajedno sa Tuđmanovim bojovnicima “brane”
drevni grad. Popoglavnikovoj zapovĳesti obavljaju odgovornu dužnost
– da od “srbočetničkog” oružja spasu Dubrovnik. No, poglavnikovim
bojovnicima je mnogo više stalo da spasu žive glave.

Decembarski dubrovački pejzaž, odozgo sa Osojnika izgleda
kao i minulih zima. Samo dvogledom se mogu vidjeti tragovi
rata. Na Osojniku, nimalo pitkom za bivak onih kojima je stalo
do Jugoslavije stanje, vojnički rečeno, normalno. U jedinici Srbe
Zdravkovića svakodnevna aktivnost. Koliko do juče bili su ubijeđeni
da se mir, zaista, vraća na ratišta. Iz pretpostavljene komande stigla
su im naređenja da se vatrane otvara, bez prijeke potrebe. Na žalost,
na pripadnike JNA iz susjednog Sustjepana i gore sa Srđa otvoriše
žestoku minobacačku i artiljerijsku vatru. Nije bilo dvojbe – ako se žele

234 235

životi spasiti na vatru se mora odgovoriti. I bi tako. Na drugoj obali
Dubrovačke rijeke otužje ućuta. Niko ne vjeruje da su se “mupovci”
i “zenge” zaista umirili. I ovih nekoliko mjeseci rata i ratna iskustva
dovoljni su dokaz da oni ne poštuju, ama baš nikakvo primirje.

Vjetar kao nije uspio da jače uzburka Dubrovačku rijeku. U
Mokošici život se, čini se, vraća u normalnu kolotečinu. Ima dosta
mještana – Hrvata koji su se vratili na svoja rodna ognjišta. Na
susprotnoj strani na ostrvu Koločep ima takođe dosta onih mlađih
koji su svakog časa spremni da naruše primirje. U Mokošici svi stariji
mještani danas povoljno govore o Jugoslovenskoj narodnoj armiji.
Dobili su od njih brašno, ulje, i druge potrepštine. Ni od jednog od
njih ne možete čuti one riječi mržnje vezane za JNA. Danas je JNA
“njihova” armija. Da li tako i misle?

Sliku svoju ljubim

Krećemo prema Malom Zatonu. Usput susrijećemo neustrašive
borce starješine Dragan Sakića. Trebalo bi dosta prostora da se opišu
njihova dejstva na ovom prostoru. Đorđe Pejović, Blažo Mašković,
Dragan Maraš, Ranko Mirotić i njegovi drugovi, po riječima svog
pretpostavljenog, valjano su obavili svoj dio posla. U Malom Zatonu
smještena je i jedinica starješine Milana Vidakovića. Pretežno to su
borci iz Mojkovca: Igor Raičević, Radosav Grdinić, Nenad Jovanović,
Ljubomir Đorić... već su odavno ovdje na moru.

Tu pored mora je i kuća Nika Gverovića. Niko je, koliko do juče,
bio vlasnik čuvene kafane “Orson”. Čuvene više po boravku viđenih
hrvatskih demokrata i po ustaškim “specijalitetima” nego po drugom
što bi ovaj objekat činio turističkim. Čusmo da je ovdje česti gost bio
poglavnik Tuđman. Danas ga nema ovdje. Ipak, ostale su priče o
njegovim boravcima. A kad je o gostima “Orsona” riječ, da li slučajno
ili ne, u ovom objektu pronađene su i dvije fotografije gospodina
Slavka Perovića. Snimci su napravljeni negdje na ovim dubrovačkim
prostorima, u vrijeme kada je gospodin Slavko prisustvovao
sastancima ogranka Liberalnog saveza. Naravno na tim sastancima,
kao što se i na fotografijama vidi bila je obavezna i šahovnica.

Vlasnika kafane Nika Gverovića nijesmo zatekli u Malom
Zatonu. Očigledno ima mnogo važnijih poslova u Dubrovniku, gdje
i dalje nastavlja da dokazuje lojalnost poglavniku. Kamo sreće da je
sam. Od mnogih iz Mokošice, Malog i Velikog Zatona ni traga ni glasa.
Dobri poznavaoci ovdašnjih prilika kažu da nijesu daleko. Tamo su, ili
u Dubrovniku ili na Koločepu. Pripremaju se za novi ratni “turizam”.
Pripremaju nove bombe, eksplozivna punjenja i nova zlodjela.

“Jugoslavĳa postoji i postojaće. Zato se i borimo protiv fašizma. Kad
su sto mladića iz moga mjesta, Muslimani reformisti, bacili oružje, istog
trena sam odlučio da se prĳavim u dobrovoljce. Poručujem i onima koji
nĳesu htjeli da se odazovu pozivu da se domovina, obraz i čast ne brane
bacanjem oružja - već srcem”.

Momčilo Kovačević, 63.godišnji dobrovoljac iz Bĳelog Polja

N a d u b r o v a č k o m r a t i š t u

Oružje ćuti

Oružje od prekjuče miruje. Počela realizacĳa sporazuma o
normalizaĳi života u Dubrovniku. Danas u Zelenici razmjena zarobljenika.
Stižu i prvi brodovi sa pomoći Međunarodnog crvenog krsta za izbjeglice

Prĳe dva dana, između vojnih i hrvatskih vlasti potpisan sporazum
o bezuslovnom prekidu vatre, danas je poštovan. Istina, juče su najnovĳe
primirje prekršile hrvatske snage otvaranjem snajperske vatre na jedan
autobus koji je prevozio putnike do luke u Mokošici. Srećom, niko od
putnika nĳe povrĳeđen, a ustaško oružje je, bez “opomene” od strane
Armĳe, zaćutalo.

Danas su u Mokošici između predstavnika JNA i Hrvatske ratne
mornarice vođeni pregovori o normalizacĳi života u Dubrovniku, zapravo,
o uspostavljanju i kontroli brodskih linĳa do Luke Gruž.

Za nekoliko dana se očekuje nastavak pregovora predstavnika JNA
sa vrhovnim vlastima. Prema rĳečima komandanta Vojno-pomorskog
sektora “Boka”, vice-admirala Miodraga Jokića, izgovorenim na
juče održanoj konferencĳi za štampu, hrvatska strana, koju su činila
trojica ministara u vladi, do sada je uporno izbjegavala da razgovara
o demilitarizacĳi Dubrovnika. Nastoje da dobĳu u vremenu i da prĳe
povlačenja oružnika iz Dubrovnika, Hrvatska stekne međunarodno
priznanje svoje nezavisnosti. Armĳa je, ipak, pristala da izvrši djelimičnu
deblokadu Dubrovnika.

Sjutra bi, prema doduše nezvaničnim informacĳama, trebalo da
bude obavljena i razmjena zarobljenika u Zelenici. Hoće li do nje doći i po
kom principu će biti izvršena, ostaje da se vidi. Poznato je da trojica boraca
JNA odavno tamnuju u dubrovačkom zatvoru, a da se na desetine, možda
i stotine hrvatskih oružnika nalazi u sabirnim centrima u Morinju i Bileći.

Za sjutra je najavljen i dolazak dva broda sa humanitarnom pomoći
međunarodnog Crvenog krsta, namĳenjenoj izbjeglicama u Herceg-
Novom.

236 237

Razmjena zarobljenika u Zelenici

Svi za – “polovinu”

Grčki brod “Rodos 2” nakon dva dana bezuspješnog čekanja, juče
doveo zarobljenike u zeleničku luku. Umjesto najavljenih 36, razmĳenjena
samo 22 lica. Ostali nĳesu “htjeli”

U prljavom ustaškom ratu i svemu onome što sa sobom nosi, ništa se
više ne može znati. Odavno već “na rĳeč”, u primirjima ginu vojnici. Ustaški
časnici i plaćenici, ne držeći do date rĳeči, odapinju obarače, krše dogovoreno.
Puna dva dana rodbina, novinari, predstavnici vojnih i civilnih vlasti na
zubatom suncu u Zelenici čekali su najavljenu razmjenu zarobljenika. Ali brod,
kojim su naši borci i “uhićeni” civili trebali da stignu “plutao” je od Mljeta do
Tivta. zarobljenici na putu do slobode, kako su danas pričali u zeleničkoj luci,
puna dva dana nĳesu ništa jeli. Glad je nadzirao veoma arogantni Ric Majer,
predstavnik međunarodnog Crvenog krsta, dakle humanitarne organizacĳe
iz Ženeve. Koliko je, danas data, njegova izjava uvjerljiva, nĳe teško prosuditi.
A Majer je, po uplovljavanju “Rodosa 2” u Zeleniku izjavio: “Neki zarobljenici,
njih četrnaest, nĳesu htjeli da dođu u Zeleniku. Mi ih nĳesmo vidjeli, ali nam je
tako rečeno i hrvatske vlasti su nam garantovale da su njihove izjave tačne”.

Desetine za jednog

Koliko je gospodin Majer istinito obavĳešten neka ostane na njegovoj
savjesti. Koliko, opet, hrvatske vlasti manipulišu zarobljenicima, “kojima su
porodice i kuće u Dalmacĳi”, takođe. Ali, danas samo saznali da se među
četrnaest hrvatskih zarobljenika, kojima je “draži Split od Zelenike nalaze
i dva pukovnika JNA – Bogoslav Blagojević i Milomir Vučković. Prosto je
neshvatljivo u čĳoj “vojsci” (ili zarobljeništvu) su ostala ova dvojica starješina.

Dok su predstavnici vojnih vlasti na brodu “Rodos” pregovarali
sa izaslanicima međunarodnog Crvenog krsta i hrvatske vlade, na plato
zeleničke luke su stizali autobusi sa zarobljenicima iz sabirnih centara Morinj
i Bileća.

Gledamo te ljude – ubice. Pričamo o njihovim rukama. Koliko su još
krvave, da li su uspjeli da speru krvavi talog ispod nokata, hoće li se ponovo
sjutra pojaviti na Srđu, Sustjepanu ili Šipanu...

Kolega mi pokazuje starĳeg čovjeka u kapi “francuzici”. Gleda nas,
onako, iz autobusa i smĳe se. Čĳoj se to glavi smĳe? Ali, šta se tu može. Možda
će im (ne)dokazana krivica biti odvagana drugom prilikom, kada ih ponovo
zarobe naše jedinice.

Nameće se jedno drugo pitanje. Ko će da im sudi na način kako su
oni “sudili” našim borcima?! I, nĳesmo li svi, i živi i mrtvi, bivši, sadašnji i

sjutrašnji branioci svoje zemlje i granice danas postiđeni, po principu: “Svi za
polovinu”.

Trebalo je da u zeleničku luku uplovi 36 naših boraca. Pristigla su samo
22. Hrvatskoj strani je, računajući i neka ranĳa oslobađanja, vraćeno svih 273
bojovnika. Punih šest autobusa bivših ili budućih ustaša.

I sve nekako kao da se mi njima izvinjavamo.
Gledam čovjeka u “francuzici”. Priznao je, kažu mi, da je pucao. Ali,

tobože, nĳe ubĳao. U koga je, onda, gađao?
Ipak, taj Konavljanin ode. Možda ćemo se ponovo sresti. Ko zna u

kakvim ulogama? U autobusu za razmjenu, ili u sobi za mučenje?

Susreti

Autobusi sa hrvatskim oružnicima već satima čekaju da se isprazne.
U međuvremenu, prilazi starĳa žena. Objašnjava obezbjeđenju da je majka
pripadnika ZNG Mića Koprivice iz Konavala. Majka prilazi sinu. Vojnik
iz obezbeđenja “moli” novinare da ne snimaju ragovor. “Neka na miru
popričaju”

Stiže i poznati bokser, dojučerašnji borac Radonja Šturaković iz Nikšića.
Traži među našim borcima svog druga Ćipranića iz Nikšića. A poslĳe toga
saznaje da se u jednom od autobusa sa hrvatskim oružnicima nalazi njegov
zarobljenik Damir Kos. “Bilo je to na Bosanki, iznad Dubrovnika. Nosio sam
ga preko hiljadu metara, a stalno me je molio da mu ne vadim oči. Rekao sam
mu da to naša vojska, koju je on služio, ne radi. Nĳe vjerovao, jer hrvatska
televizĳa drugačĳe govori”. Snimatelji i fotoreporteri su imali priliku da danas
slikaju Radonju i Damira zagrljene. Naći će se, rekoše, u nekim mirnĳim
vremenima. Ako ta vremena dođu, normalno?

Izlaze zarobljeni borci JNA. Izmoreni su, blĳedi. “Ove njihove smo
ugojili. Svaki ima po stotinu kilograma, a pogledaj ove naše. Evo ih kao
“škoranci”, dovikuje vojnik iz obezbjeđenja Mario Moskov.

Mario je u pravu. Zarobljenici kažu da već dva dana nĳesu ništa jeli, a
tek ono ranĳe... bolje da se ne priča.

Jovan Grozdić, vojnik iz Zaječara, kaže da e nĳe nadao da će izaći na
slobodu. Vukadin Stanojević, rezervista iz Niša, na pitanje kako im je bilo,
kaže: “Dajte mi jednog njihovog da vam pokažem”. Na našu primjedbu da
to ipak ne bi “uspio”, potvrdno odgovara. S njihovim mučenjem ništa se ne
može izjednačiti. Potvrđuje to i vodnik Rašo Ilić, pokazujući svoje lice, nos,
modrice. Ustaška mučenja ostavljaju trag, a Rašo još priča da su po dvĳe noći
stajali u stavu mirno.

Razmjena je, ipak, obavljena.
Hoće li današnji zarobljenici sa hrvatske strane biti sjutrašnji bojovnici

i zarobljenici? Sve je u ovom prljavom ratu moguće. Pogotovo od takvih
ljudi.

238 239

N a d u b r o v a č k o m r a t i š t u

Tri odlaganja

Za prekjuče predviđena razmjena zarobljenika, zbog nemirnog mora,
odložena za danas. A juče, dolazak zarobljenih u Luku Zelenika odlagan tri
puta. Primirje se na dubrovačkom frontu, uglavnom, poštuje

I danas je ponovljena jučerašnja slika u zeleničkoj Luci. Okupljeni
novinari, predstavnici Crvenog krsta i građani su u 11 časova očekivali
najavljenu razmjenu zarobljenika. zbog “tehničkih okolnosti” odložena
je za 13 časova. Onda, zbog toga što brod iz Splita nĳe prispio, za 18. Ako
se ima u vidu činjenica da su juče trojica boraca JNA pušteni na slobodu,
valjalo bi očekivati da nĳe nikakva manipulacĳa sa bilo koje strane po
srĳedi, nego da je stvarno bura omela razmjenu.

Ipak, primirje na dubrovačkom ratištu, kako-tako, traje. Istina,
čuje se da je hrvatska bojna otvarala vatru sa ostrva Šipan na borce
JNA u Stonu, na šta je Komanda Vojno-pomorskog sektora “Boka”
uložila protest dubrovačkim vlastima, ali, prema do sada pristiglim
informacĳama, na strani jedinica Armĳe nĳe bilo povrĳeđenih. Jedinice
JNA, uz to, nĳesu uzvraćale vatru.

Danas su u Mokošici održani još jedni razgovori između
predstavnika JNA i hrvatskih vlasti o normalizacĳi stanja u Dubrovniku
i njegovoj neposrednoj okolini.

Pominje se i podatak da su se prethodnog dana jedinicama
JNA u odručju Zatona predala četiri pripadnika Zbora narodne garde
Hrvatske.

Mada se još pouzdano ne zna ni koliko je Dubrovnik u proteklim
danima razrušen, ni ko ga je razrušio – ili njegovi “spasioci ili napadači,
danas je Hrvatski radio emitovao vĳest da se na području Dubrovnika i
Stona poštuje primirje, ali i da se radi na raščišćavanju i sanacĳi grada, jer
je “humanitarnim koridorom stigao i građevinski materĳal”.

Preko istog mikrofona Dubrovčanima se obratio i ministar u vladi
Hrvatske Ivan Cifrić, uvjeravajući da je nakon zaključivanja primirja
stvorena jedna druga klima za život u Dubrovniku i pozivajući građane
da se maksimalno organizuju za normalizacĳu stanja.

Danas su u naselju Mokošica održani razgovori između
predstavnika JNA i dubrovačkih vlasti. Razgovarano je o stvaranju
povoljnĳih uslova za život na dubrovačkom području.

- Sve tačke dogovorenog sporazuma su iscrpljene – rekao je
novinarima kapeta bojnog broda Božidar Čelebić – i sada predstoji
iznalaženje tehničkih mogućnosti da se sve to realizuje, odnosno da se
uspostavi kopneni saobraćaj, izvrši opravka elektro i vodovodne mreže.

Čelebić je istakao i to da su suprotstavljene oružane snage “reducirane
na bliskim tačkama”, te da će se o definitivnoj demilitarizacĳi Dubrovnika
razgovarati na narednim sastancima.

Sve bi to bilo lĳepo, kada bi bilo i konačno. Ali, po rĳečima starješine
Mića Vojvodića, i danas su u Mokošici, i to na “prečešljanom frontu”
otkrivene četiri pješadĳske mine, ručne izrade, takozvane “prasice”. One
su ogromne razorne moći. Ubĳaju u prečniku od 120 metara i mogu da
usmrte i stotinu vojnika.

I ovaj “detalj” ukazuje na to da je na ovom području daleko mir,
ali da i među “lojalnim” stanovništvom ima još dosta hrvatskim vlastima
nastrojenih bojovnika. A vojska dĳeli i vodu i hranu njihovim porodicama,
vjerovatno i njima samima.

Tako to biva u prljavom ratu.

Među barskim dobrovoljcima u Trstenu

Mještani vjeruju vojsci

Pripadnici JNA iz jedinice Jordana Vujovića brane najisturenĳu
tačku na dubrovačkom ratištu. U dane primirja i pregovora – normalizacĳa
života. Najteže je kada pogine drug, kažu hrabri barski dobrovoljci.

Zahvaljujući dobrovoljcu Draganu Tomaševiću ekipa “Pobjede”
danas je, u iščekivanju najnovĳih pregovora i dogovora u Mokošici,
dospĳela do najisturenĳe tačke na dubrovačkom ratištu, na obalu Trstena,
mjesta koje su zauzeli i obezbjeđuju hrabri dobrovoljci iz Bara.

- Ovo smo zauzeli prĳe neki dan i čekamo naređenje da idemo dalje,
kaže Miloš Kavedžić, starješina. Dani su primirja, kojem ne vjerujemo ni ja
niti moji vojnici. Ipak, sa mještanima, onima koji nam vjeruju, uspostavili
smo kontakte i pomažemo im da se polako vrate u normalan život. Kažu,
tek sada osjećaju sigurnost, jer mupovci, zenge, ustaše nĳesu ih štedjeli
– oduzimali su im sve, ucjenjivali, proganjali – glave su im bile u torbi.

U Trsteno su se vratila 83 mještanina. Među njima su braća Ivo i
Miljenko Trojanović.

Jesmo Hrvati, kaže Ivo, ali nikako ustaše. Mi volimo sve dobre ljude,
bez obzira na vjeru i ispovjest. Vjerujemo pripadnicima JNA koji su nam
dopremili vodu, obezbĳedili struju, hranu, ljekove...

Drug do druga...

Branko Dubljević iz Pive, radi i živi u Baru. Blažo Milošević iz
Nikšića, takođe. Sa njima u stroju već tri mjeseca su Bajram Bežović, Rade

240 241

Rajković, Milosav Šćepanović, Milan Kalpačina, Obrad Zečević... Ne
zaboravite, vele guslara Lakića Radovića iz Barica koji takođe živi i radi u
Baru. U predahu njegove strune dođu kao melem na ranu.

Sve sami Barani (samo su oni na ovoj najisturenĳoj tački).
- Najteže je kada ti pogine drug, kaže starješina, dobrovoljac Luka

Popović koji je 22 godine radio u JNA. Penzionisao se i otišao u Njemačku.
Tamo je vidio na TV da ustaše kolju i ubĳaju, čak i djecu. Odmah je došao
u Jugu i evo ga među svojima na prvim borbenim linĳama.

Kapetanu Milutinu Kovačeviću je šezdeseta. “Nosi” ih kao mladić.
- Ovo je samo moj skroman doprinos, kaže Kovačević. Spreman sam

da dam i život za Jugoslavĳu, jer tako sam vaspitavan. Obišao sam cĳelu
zemlju i zato žalim, ne mogu prežaliti kad vidim šta se od nje radi. Šta to
Tuđman misli i njegovi ustašoidni sljedbenici... Vojsku sam služio 1953.
godine. Nažalost u inostranstvu, u deželi. Šta ćemo sve dočekati, kuda će
nas ovi povampireni secesionisti odvući?!

Oružje u pećinama

Pri ulasku u Trsteno, u kojem je juče i nekoliko prethodnih dana bilo
uglavnom mirno, pripadnici JNA dočekani su žestokom vatrom. Iz pećina
iznad ovog mjesta bjelosvjetski plaćenici u Tuđmanovoj soldateski, zenge,
ustaše gađali su nemilosrdno.

- Bilo je to prĳe dvadesetk dana, kaže starješina Novica Simićević.
Kada smo mjesto osvojili, kao i okolna brda, u pećinama smo pronašli
velike količine oružja koje su ostavili ustaše, bježeći glavom bez obzira.

Dok kamera našeg fotoreportera Mensuda Krpuljevića snima
normalizacĳu života na najisturenĳem dĳelu fronta – dolazak vojnih cisterni
s vodom, dĳeljenje hrane građanima, uglavnom hrvatske narodnosti koje
nĳesu zbrinuti, šetnju građana Trstena i Mokošice koju smo ostavili nekoliko
kilometara iza nas – slušamo jezivu priču dobrovoljca Dragana Tomaševića.

- Noć, gusti mrak, priča Dragan. Ni prst pred oko se ne vidi. Mi u
razmaku idemo naprĳed. Odjedanput šumom i brdom odlĳeži krici žena
i djece. Shvatamo – to su ustaše snimili svoja nedjela, zločine koje zdrav
razum ne poznaje. Ujutro smo u jednoj kući našli čovjeka kome su kožu
skinuli. Objesili su ga za njegovu kožu na ramenima, o gredu i odrali ga
kao životinju. Tu smo našli i jednu ustašku maskirnu uniformu. U gornjem
džepu bila su klĳešta koja koriste veterinari. Da čovjek ne povjeruje kada
sve to vidi, koliko mržnje može ljudski stvor nositi u sebi.

Draganova priča je mnogo duža, potresnĳa. U stvari, to je monolog
čovjeka koji je video nešto u šta ne želi da povjeruje, ali te stravične slike
proganjaju i njega i njegove drugove.

Savo Konjević, Dragan Vučinić, Zoran Simić, Dragan Vukićević,
Božidar Drašković, Tomislav Milić – Bećko žale se da su ih mještani po

dolasku proglasili četnicima. Ubrzo su se uvjerili u suprotno. Danas, dok
smo razgovarali, vojnici JNA su im uz pomoć vojnih agregata, osposobili
mjesni vodovod.

Pri povratku iz Trstena u Mokošici zatičemo sestre srpskog kola
iz Trebinja. Predvodi ih Jelena Odavić. Donĳele su hrabrim vojnicima
domaćih kolača, sokova. I veliku, iskrenu želju da ih sreća i hrabrost
posluži u ratnom vihoru.

R a t , d j e č a c i i d j e v o j č i c e

U ime dječĳih suza

“Molim sve Jugoslovene, u ime dječĳih suza i suza naših
svakodnevnih, prestanite sa ratom. Molim vas, odrasle, koji vjerujete
u Boga i čovjeka da nam ne ubĳate očeve, ne rušite naše kuće – drage i
tople.

Mi, mala djeca, prestali smo da se igramo rata jer vidimo da je to
ružna igra. Zato i vi prestanite”.

Mirko Kruščić, učenik VII razreda, Bar

“Evo, ovo je metak koji probĳa pancir... Metak obojen crnom i
crvenom bojom”. Ovo je od snajpera, ovo je mađarski, za kalašnjikov”.

Aleksandra Lalušić,
sedmogodišnja djevojčica koja se, odnedavno,

umjesto sa lutkama, igra sa čaurama

“Bila sam u posjeti ranjenim vojnicima u bolnici u Meljinama. Oni
su nas branili od ljudi koji su htjeli da nas muče i ubĳu. Ja sam pričala sa
njima. Oni su bili radosni što smo ih posjetili. Prenĳela sam im pozdrave i
želje za ozdravljenje i mir od mojih drugova i drugarica”.

Sandra Guska, učenica I razreda, Zelenika.

Poštovani uredniče,
Molim vas da ovo pismo objavite u vašem listu “Pobjeda” kako bi

stiglo i do moga tate koji se nalazi u Kninu.

Dragi tata,
Znam da si u Kninu. Otišao si prĳe mjesec dana a svojim drugovima

da braiš Jugoslavĳu od ustaša i bojovnika koji su nam oduzeli vedro
djetinjstvo i mir.

Za samo nekoliko dana je Dan Republike – 29. novembar. To je tata
i tvoj rođendan.

242 243

Molim sve Jugoslovene u ime dječjih suza da prestanu sa ratom da
mi najmlađi možemo da se igramo, učimo i sanjamo bezbrižne snove.

Svim rezervistima čestitam Dan Republike, a tebi tata srećan 34.
rođendan.

Vesna Jovićević, Balšića 17, Titograd

Dragi tata, ja sam te se puno uželio a ti mi se uopšte ne javljaš. Ja ti svakog
dana idem u školu, donosim petice, ali tebe nema da ih vidiš, da se obraduješ
i da mi ih platiš, kao što si me naučio. Tata, molim te javi se, jer do sada sam
brojao kako si otišao. Prošla su 42 dana a to je za mene mnogo. Dragi tata, kada
vidim vojnika na ulici ja pomislim da si ti, pa potrčim da vidim, ali kad vidim da
nĳesi neka me tuga uhvati i suze mi na oči dođu. Tata, pozdravi svoje drugove
vojnike, izvrši tvoj zadatak a onda pomisli na nas, pa nam se vrati.

Tvoj sin
Darko Mađarić, učenik I razreda škola “Olga Golović” – Nikšić

Dragi tata, mi te volimo i želimo da se što pre vratiš.
Jelena

Naši reporteri javljaju iz Dubrovnika

Stradun, golubovi i rat

Hoteli na Babinom kuku kod Dubrovnika oštećeni u krovnom dĳelu,
kao i nekoliko zgrada u starom gradu. Stradun pun šetača. Pregovorima do
boljih uslova života

Pište što vidite, a imaćete šta vidjeti – rĳeči su Luke Braila, predstavnika
Društva hrvatskih novinara iz Dubrovnika koji je jutros dočekao grupu
novinara koja se brodom Argos prebacila od Mokošice do Dubrovnika. I samo
što kročismo sa brodskog stepeništa na dok luke Gruž kamera HTV i novinar
stvoriše se ispred nas.

Šta mislite o ovom ratu? Šta se priča o Crnoj Gori? Da li ste do sada bili
gdje na ratištu...

Došli smo da pišemo, a ne da dajemo izjave! – odgovaramo kratko.
- Da, i ovo su srpski četnici, majku im...! dopire iz gomile koja se vrti po

luci. Dočekala nas je mržnja koja ubĳa iz svakog pogleda. Kolege iz Dubrovnika,
ipak, ljubazni. Pripremili su se za ovaj dan. Vode nas tamo gdje su padale
granate. Rat je, to se ne može izbjeći.

Na Babinom kuku, ispred hotela “Tirena” nekoliko zapaljenih vozila.
Krov ovog i hotela “Plakir”, “Arbosi” i “Minčeta” oštećeni. Sakla popucala, a na
zidovima tragovi metaka.

. Pa zar su sa Žarkovice mogli puškom dovde dobaciti? I kakva su
to zrna koja “zaobiđu hotel pa ga pogode negdje otpozadi”? Ko je pucao?
– pitamo Joška Jelenika, direktora Radio-Dubrovnika.

- Kako ne? – tvrdi on. Sad nam je jasno da su u Dubrvniku vođene
borbe između hrvatskih oružnika.

Autobusom “Atlasa” idemo do Straduna. Hrvatske informativne
kuće stalno javljaju da je Stradun sravnjen sa zemljom. Kad tamo – ljudi
šetaju. Misa tek što je završena. Golubovi su imidž ovog šetališta, kao i
prĳe rata. Jedino nas oni ne strĳeljaju pogledima. Rat. Stradun, i golubovi.

- A ko su ti ovi, Joško? – pita jedna postarĳa žena. Novinar iz Crne
Gore, Beograda i Novog Sada.

- Šta će ti, moj Joško, da vodiš četnike po Dubrovniku... – odmahnu
i udalji se.

U starom dubrovačkom jezgru nekoliko kuća je pogođeno
granatama. Ljudi koriste sunčan dan da prikrpe prozore daskama,
mĳešaju beton, čiste šut i staklo. Da nĳe toga, u Ulici Ruđera Boškovića i
stepeništem prema Stradunu, niko ne bi rekao da je rat.

Žali nam se slikar Jovo Grbić kako je jedva izvukao glavu i spasio
staru majku. Kuća mu je uništena. Žalĳe mu je slika nego kuća.

Podne je. Stradun sve punĳi. Kafići i butici ne rade. Okovani su
daskama. Pred jednim izlogom stoji Đelo Jusić. Oko njega nekoliko
mladića. Nedjelja je na Stradunu bogomdana za pljačkanje. Ispred jednog
restorana dĳele namirnice, odnekud je stigla pomoć. Red od stotinak ljudi
i žena. Otvorena je i jedna prodavnica, ali je poluprazna.

- Nemojte, sve je nagrđeno – uporno će jedan mještanin. Kad tamo
– Akvarĳum kao i prĳe rata.

Na svakom koraku uniformisani mladići. Velika značka šahovnica
na kapi, a naljepnica narukavu. Začudo, bez oružja su, izuzev onih u luci
i na Babinom kuku, gdje je najvjerovatnĳe i štab Zbora narodne garde u
hotelu “Dubrovnik prezent”.

U ulici “Široka”, takođe u starom gradu, još nekoliko kuća oštećeno.
Jedan od koelga pita Joška Jelanića da li su odavde pucali zengovci . – Ma
hajte ljudi, ko je pucao odavde?!

- Ne znamo – odgovaramo mu, ali neko je ubĳao borce JNA.
Joško sleže ramenima i odmah nastavlja. “Ovo nam je Onofrĳeva

česma, eto, i ona je pogođena”.
A ove vreće sa pĳeskom oko nje?
- Šta znam – kaže Joško.
Ima štete u Dubrovniku. Rat je. Ne može se ginuti samo na jednoj

strani. No, i mi kao i naši sagovornici nadamo se da će pregovarači između
dubrovačkih vlasti i JNA uroditi plodom. Počeće ovaj grad da živi kao
nekada. Prići će rat, ostaće Stradun i golubovi.

244 245

Crnogorske izbjeglice iz Albanije žele na front

Krv nĳe voda

Protiv Srbĳe i Crne Gore se okrenula cĳela Evropa. Želimo da
pomognemo i s puškom u ruci stanemo u stroj od Knina, Vukovara,
Dubrovnika. Bilo gdje, samo da pomognemo braći po krvi, poručuje više
stotina izbjeglica – dobrovoljaca iz Crne Gore

Želimo svim srcem da nam se status što prĳe rĳeši, jer od toga zavisi
hoćemo li poći na front. A da odemo na ratište imamo veliki razlog. Krv
nĳe voda! Hoćemo da pomognemo u odbrani otadžbine, pravoslavlja.
Ovo su osnovne poruke više stotina crnogorskih izbjeglica iz Albanĳe, iz
prihvatnog logora na Glavi Zete, koji suse samoinicĳativno prĳavili kao
dobrovoljci i izrazili želju da se bore u redovima JNA.

Inicĳativa je potekla od mladih, tako da se veliki broj sposobnih u
logorima za izbjeglice u Crnoj Gori upisao u spisak dobrovoljaca, predali
ga nadležnim i čekaju odgovor. Međutim, kako je zvanično potvrđeno, ne
može im se izaći u susret sve dok se ne rĳeši njihov status.

- Ako bude potrebno, ići ćemo na front. Kao svi građani koji vole
Jugoslavĳu. Da nĳe bilo Jugoslavĳe, ni mi ne bi došli ovamo, govori Stanko
Ajković, koji je u našu zemlju prebjegao sa četvoročlanom porodicom.
Dvadesetčetvorogodišnji Stevan Ceklić, među prvima se prĳavio u
dobrovoljce. Njegova želja da, kako kaže, pomogne braći na frontu bila je
toliko da je samoinicĳativno, na silu, pošao do Slanog, Čepikuća, Ravnog...
Ali, pored razumĳevanja za njegov patriotizam, vratili su ga sa fronta.

- Na ratištu su me primili drugarski, ljudski. Nĳesu mi dozvolili da
se borim, ali sam sa njima dĳelio i dobro i zlo. Crnogorci su najhrabrĳi
ratnici. Zato jedva čekam da se moj status rĳeši i da se vratim među ratne
drugove, kaže s uzbuđenjem Stevan Ceklić.

Listajući poduži spisak dobrovoljaca u logoru na Glavi Zete,
primjećujemo da je najviše upisanih Zlatana: Slavko, Dušan, Ndjeljko,
Milenko, Zeka, Rade, Mirko, Bogić, Marko, Vido, zatim Brajovića:
Nedjeljko, Vuko, Vladimir, Anto. Tu su, potom Marko i Jorgovan Krstović,
Vasilĳe i Slobodan Sekulić...

Šesnaestogodišnji Drago Brajović, se, sa svojom starĳom braćom
Vladimirom i Nedjeljkom, među prvim prĳavio u dobrovoljce, ali je zbog
godina odbĳen. Ipak, on uporno želi da sa svojom braćom pođe na front.
Tamo gdje ginu naša braća, veli mlađani Drago Brajović, mi moramo ići da
im pomognemo, da se odbranimo. Slične priče i želje imaju i ostalih četiri
stotine dobrovoljaca. Iako još nĳesu rĳešili svoj egzistencĳalni položaj, iako
je mnogo njih odvojeno od porodica – trenutno najviše misle na to kako
da pomognu Crnogorcima i Srbima na frontu. Oni koji to ne mogu, šalju

svoje sinove, kao što je to uradio Savo Zlatičanin. Njegovi sinovi Milenko i
Drago na spisku su za dobrovoljce. Svjesni su da se čitava Evropa okrenula
protiv Srbĳe i Crne Gore. Tim prĳe žele da je odbrane i s puškom u ruci
stanu u rovovima od Knina, Vukovara, Dubrovnika... Bilo gdje, samo da
pomognu braći!

(Prethodno specĳalno izdanje “Pobjede” “RAT ZA MIR” zaključili
smo prilozima koji su u redakcĳu dospjeli do 14. novembra. Ovo izdanje
zaključujemo prilozima pristiglim do 18. decembra)

Oni su pomogli izlazak ovog izdanja:
Lutrĳa Crne Gore, Kombinat aluminĳuma Titograd, Duvanski

kombinat Titograd, DP “Štampa” - Titograd, “Galenika” - Titograd

(Napomena priređivača: svi tekstovi objavljeni u prvom poglavlju
preuzeti su iz posebnih izdanja dnevnika “Pobjeda” koji su štampani

u Podgorici ujesen 1991. godine, tokom operacĳe JNA
na tzv. dubrovačkom ratištu)

