

ОДБРАНА

www.odbrana.mod.gov.rs

Година XIV

328

Октобар 2019.

цена 100 динара

(1.20 евра)

Промоција најмлађих
потпоручника Војске Србије

**Почетак
победничког
низа**

ISSN 1452-2160

9 771452 216004

ЕДИЦИЈА РАТНИК

СЕДАМ КЊИГА

Сведочења учесника о рату на Косову и Метохији 1998. и 1999. године

са попустом
3.850,00

Ратни дневник команданта Треће армије Војске Југославије

ТРЕЋА АРМИЈА СЕДАМДЕСЕТ ОСАМ ДАНА У ЗАГРЉАЈУ „МИЛОСРДНОГ АЊБЕЛА“

Н. Павковић

Брошурани пезев, ф. 16×23, 2.228 стр., шифра 111390, цена: 5.500,00

ПРИШТИНСКИ КОРПУС 1998–1999, сведочења ратних команданата

Приредила: Д. Марковић

Брошурани пезев, ф. 16×23, 184 стр., шифра 111391, цена: 550,00

БИТКА ЗА ПАШТРИК, сећања учесника 1999.

Приредио: Р. Мутавџић

Брошурани пезев, ф. 16×23, 144 стр., шифра 111392, цена: 440,00

БИТКА НА КОШАРАМА, сећања учесника 1999.

Приредио: Р. Мутавџић

Брошурани пезев, ф. 16×23, 144 стр., шифра 111393, цена: 693,00

са попустом
385,00

са попустом
308,00

са попустом
485,10

Медија центар „Одбрана“

19

RATA
BEZ KAMATE
UZ ADMINISTRATIVNU
ZABRANU

Beograd: • **Arena** - Bulevar Arsenija Čarnojevića 97a • **Outlet Arena** - Bulevar Arsenija Čarnojevića 97v • **Banjica** - Crnotravska 7-9 • **Buzz Ada Mall** - Radnička 9 • **Buzz BIG BG** - Višnjička 84 • **Buzz DC** - Jurija Gagarina 16 • **Buzz Knez** - Knez Mihajlova 21 • **Buzz Usce** - Bulevar Mihajla Pupina 4 • **Champion Ušće** - Bulevar Mihajla Pupina 4 • **Extra Sports Arena** - Bulevar Arsenija Čarnojevića 97 • **Extra Sports Borča** - Shoppi Park, Zrenjaninski put bb • **Extra Sports Đeram** - Bulevar kralja Aleksandra 168 • **Extra Sports Novi Beograd** - Omladinskih brigada 100 • **Extra Sports Požeška** - Požeška 67a • **Immo Centar** - Gandijeva 21 • **Kids DC** - Jurija Gagarina 16 • **Megastore** - Jurija Gagarina 16 • **Megastore Ada Mall** - Radnička 9 • **Megastore BIG BG** - Višnjička 84 • **Megastore Ušće** - Bulevar Mihajla Pupina 4 • **TC Stadion** - Zaplanjska 32 • **Outlet Banjica** - Crnotravska 4 • **Outlet Bulevar** - Bulevar kralja Aleksandra 391 • **Outlet Buzz** - Bulevar kralja Aleksandra 391 • **Outlet Galenika** - Batajnički drum 1/1 • **Outlet Sajam** - Bulevar Vojvode Mišića 10 • **Run 'n More** - Uzun Mirkova 10 • **Novi Sad:** • **Buzz** - Zmaj Jovina 2 • **Kids centar** - Pozorišni trg 5 • **Megastore TC BIG CEE** - Sentandrejski put 11 • **Centar** - Zmaj Jovina 20 • **TC Promenada-Buzz, Extra, Sport Vision, Kids** - Bulevar oslobođenja 119 • **Bačka Topola** - Boljai Farkaša 2 • **Buzz Kragujevac** - Bulevar Kraljice Marije 56 • **Megastore Kragujevac Plaza** - Bulevar Kraljice Marije 56 • **Outlet Kragujevac** - Dr. Zorana Đinđića 10 • **Buzz Kraljevo** - Miloša Velikog 7 • **Kraljevo** - Trg srpskih ratnika 5 • **Buzz Kruševac** - Vidovdanska 10 • **Kruševac** - Mirka Tomića 18; Krfska 3 (Retail Park) • **Extra Sports Kruševac** - Mirka Tomića 26; Krfska 3 (Retail Park) • **Buzz Novi Pazar** - 28. Novembra bb • **Novi Pazar** - Čerkez mahala 2 • **Buzz Zrenjanin** - Bagljaš zapad 5 • **Zrenjanin** - Bagljaš zapad 5 • **Buzz Subotica** - Rudić 1 • **Megastore Subotica** - TC Stop Shop, Segedinski put 88 • **Čačak** - Skadarska 12 • **PJ Extra Sports Lazarevac** - Železnička bb • **Extra Sports Pirot** - Dragoševa bb • **Extra Sports Požarevac** - Đure Đakovića bb • **Požarevac** - Trg oslobođenja 1 • **Extra Sports Sombor** - Kralja Petra I 32 • **Sombor** - Kralja Petra I, broj 12 • **Extra Sports Valjevo** - Pop Lukina 1 • **Valjevo** - Uzun Mirkova 2B • **Extra Sports Sremska Mitrovica** - Bulevar Konstantina Velikog BB • **Jagodina VIVO** - Stevana Ivanovića bb • **Kikinda** - Trg srpskih dobrovoljaca 30 • **Leskovac** - Trg revolucije 33 • **Loznica** - Vojvode Mišića 1 • **Buzz Niš** - Obrenovićeva bb • **Megastore Medijana Niš** - Bulevar Medijana 21 • **Megastore Niš** - Obrenovićeva 42 • **Mladenovac** - Braće Badžaka 2 • **Obrenovac** - Miloša Obrenovića 36 • **Pančevo** - Miloša Obrenovića 12 • **Ruma** - Glavna 141 • **Šabac** - Zapadna transverzala 4 • **Smederevo** - TC Stop Shop, Šalinačka 58 • **Užice** - Trg partizana 1 • **Buzz Užice** - Dimitrija Tucovića 99 • **Zlatibor** - Miladina Pećinara 145, TC Zlatibor • **Vranje** - Kralja Stefana Prvoventčanog 68, prizemlje • **Vršac** - Stepe Stepanovića bb • **Zaječar** - Trg oslobođenja 20 • **Outlet Indija** - Vojvode Putnika bb

Насловна страна
Промоција најмлађих потпоручника Војске Србије

Фото:
Игор Салингер

| 4 |

У фокусу СВЕОБУХВАТНО СТРАТЕШКО ПАРТНЕРСТВО

Потпредседник Централне војне комисије Народне Републике Кине генерал Џанг Јоусјао боравио је у петодневној посети нашој земљи. Посета кинеске делегације коју је предводио генерал Џанг оцењена је као посета највишег нивоа у историји војне сарадње између Србије и Кине.

Магазин Министарства одбране и Војске Србије „Одбрана” наставља традицију „Ратника”, првог војног листа у Србији, који је изашао 24. јануара 1879.

Издавач

Медија центар „ОДБРАНА”
Београд, Браће Југовића 19
medijacentar@mod.gov.rs

Директор

Стевица С. Карапанџин, пуковник

Главни и одговорни уредник

Драгана Марковић

Извршни уредник

Мира Шведић

Уредник

Душан Глишић

Новинари

Владимир Вјештић, Мартина Новак

Сарадници у броју

Биљана Миљич, др Зоран Миладиновић,
Будимир М. Попадић, проф. др Мирјана Зорић,
др Маријана Мраовић, Мирослав Тохолъ,
мајор Бојан Миливојевић, Бојан Рајић

Дизајнер

Оливера Синадиновић

Фотографи

Горан Станковић (уредник), Даримир Банда,
Јово Мамула, Душка Стефановић

Језички редактори

мр Наташа Николић, Слађана Мирчевски

Коректор

Слађана Грба

Секретар редакције

Татјана Шућин

Телефони

Директор 3241-258; 23-809
 Главни и одговорни уредник 3349-489;
 Секретар редакције 3201-809; 23-079
 Графичка припрема 3240-019; 23-583
 Маркетинг 3201-728; 23-728; 3349-536
 Продаја 3201-810; 3241-254; 23-810
 Телефакс 3241-258

Адреса

11000 Београд, Браће Југовића 19
 odbrana@mod.gov.rs, redakcija@odbrana.mod.gov.rs
 www.odbrana.mod.gov.rs

Жиро-рачун

840-312849-56 МЦ „Одбрана”

Претплата

Анжелика Стојанов
 pretplata@odbrana.mod.gov.rs
 Претплата 3241-009; 3201-995; 23-995

За припаднике МО и Војске Србије преко РС
 месечно 80 динара. За претплатнике преко
 Банка Поштанска штедионица
 месечно 90 динара.

Штампа „ПОЛИТИКА” АД, Београд
 ISSN 1452-2160, COBISS.SR-ID 125540364

Магазин излази месечно

У фокусу

- 6 | Посета делегације Националне гарде Охаја
Континуитет са потенцијалом
- 8 | Промоција најмлађих потпоручника Војске Србије
Ојачан бедем одбране

Стајна тачка

- 10 | Промоција најмлађих потпоручника Војске Србије
Почетак победничког низа

Систем

- 16 | Здружена тактичка вежба „Бегеј 2019”
Синхронизовани удар
- 23 | Припадници Војске Србије на вежби Западног војног округа у Русији
Ватрени дани у близини Каменке
- 26 | Друго међународно такмичење војних возача
Максимум умешности на точковима
- 29 | Хуманост десетара Уроша Ждера
Човек у униформи
- 30 | Обука припадника резервног састава Резервисти поново раде
- 32 | На вежби SAREX 38-19
Трагање за несталим
- 34 | Куп Војске Србије
Нови живот Карађорђева

Специјални прилог

- 37 | Коњи у рату

Техника

- 47 | Новости
- 48 | Московски авио-салон 2019
У духу традиције и бизниса

Глобално

- 52 | Арно Гујон
Снага идеала
- 56 | Народноослободилачка армија Кине
Партија командује пушци
- 62 | Руска операција у Сирији
Непроцењиво борбено искуство

Култура

- 69 | У сусрет 64. Међународном београдском сајму књига
- 73 | Изложба „Србија у Великом рату 1914–1918” у Паризу

Историја

- 74 | Спававања савезничких pilota
Операција ваздушни мост
Халијард

Правник вам одговара

- 76 | Колективно осигурање запослених у Министарству одбране и Војсци Србије

Огласи

- 79 | Сервисне информације, конкурси

„Одбрана” је члан Европског удружења војних новинара

Пишу за
„Одбрану”

Др Миле Бјелајац
Институт за новију историју Србије

Михаил Куракин,
заменик главног уредника часописа „Међународнаја жизнь”, Москва

Др Јован Чавошки
Институт за новију историју Србије

Пуковник проф. др
Славиша Влачић
Војна академија

Омаж читању

Драгана
Марковић

*Тачно 30 година
пишем о Сајму књиџа
у Београду. Београд се
прилично променио,
Сајам мање-више,
а само су књиџе, у
својој суштини,
остале исте. Исти
изазов и исто
трагање за њим
златним пресеком
прошлог и будућег
који описује Толстој,
а који одређује наше
животе.*

„Оно што је прошло, више не постоји. Оно што ће бити, још није дошло. Шта, онда, постоји? Само она тачка у којој се састаје прошло с будућим. Е, у тој тачки је сав наш живот” – записао је Лав Николајевич Толстој.

Тачно 30 година пишем о Сајму књиџа у Београду. Београд се прилично променио, Сајам мање-више, а само су књиџе, у својој суштини, остале исте. Исти изазов и исто трагање за тим златним пресеком прошлог и будућег који описује Толстој, а који одређује наше животе. „Читај да би живео” – узвикнуо је Гистав Флобер. Еразмо Ротердамски је посведочио: „Кад зарадим новац, купујем књиџе. Оно што остане, потрошим на храну”. „Остати равнодушан према књиџи, значи лакокомислено осиромашити свој живот” – оставио нам је у аманет Иво Андрић.

А колико заиста читамо? Чињеница је да је брзина један од одређујућих епитета нашег времена. Размењујемо брзе поруке, кафе са пријатељима испијамо на брзину, примамо информације које невероватном брзином стижу до нас, живимо у данима који се брзо смењују. У тој брзини тако је мало времена за истинско, одмерено и потпуно поклањање пажње.

А књиџа тражи управо то.

И мало и много. Заузврат она нуди читаве светове између својих корица. Потпуно непознате, нове, неоткривене, блиске или далеке. Тек чином читања ти светови истински оживљавају, откривају се пред нама и постају део нас, део наше сопствене културе. Постају део разговора у породици, део ћаскања уз нешто спорију кафу, постају шлагворт за живот. Постају, у крајњој линији – оно нешто што нас спаја. Постају наш код распознавања.

Читаве генерације су на овим просторима имале своје књиџевне кодове. Једни су читали Достојевског, други Толстоја, трећи Ремарка, четврти Хесеа, пети Хемингвеја – па су онда размењивали и додавали једни другима оно што су са усхићењем прочитали. С временом, то су постајале наше матрице. Препознавали смо се лакше и једноставније по томе што смо читали и волели у свету књиџевности. А читали смо и волели...

Данас чита или онај коме је то посао или онај ко има времена. А ко данас има времена? Неки нови клинци требало је или генетски да наследе читање, што се није догодило, или је требало на време да их *ћелиујемо*, што најчешће нисмо урадили. Нисмо имали времена. Зато не треба да нас чуди што је музика коју слушају прегласна, равномерна бука. Јер, о чему би иначе разговарали? И ту настаје вакуум.

А онда дође октобар, а са октобром и Међународни београдски сајам књиџа. Већ шездесет четврти пут артикулисано и гласно књиџа саопштава да је и даље међу нама. Зато упркос недостатку времена, упркос многим другим стварима којима додајемо атрибут битније – књиџе треба читати. Оне боље него било шта друго нивелишу тај златни пресек прошлог и будућег – учећи нас животу. Није узалуд Јосиф Бродски тврдио да постоји већи грех од спаљивања књиџа, а то је не читати књиџе. Нису сви светови откривени. Они стално настају. И велико је умеће и узбуђење – пронаћи их. Зато сопственим компасом заповиште „морем” које ће и овај октобарски сајам књиџа изнети пред вас. До неке нове обале, неког сасвим новог укориченог света који вас чека.!

Потпредседник Централне војне комисије НР Кине у посети Србији

Свеобухватно стратешко партнерство

Потпредседник Централне војне комисије Народне Републике Кине генерал Џанг Јоусјао боравио је у петодневној посети нашој земљи. Посета кинеске делегације коју је предводио генерал Џанг оцењена је као посета највишег нивоа у историји војне сарадње између Србије и Кине.

Пише Биљана МИЉИЋ

Генерал Џанг Јоусјао састао се са председником Републике Србије и врховним командантом Војске Србије Александром Вучићем у згради Генералног секретаријата председника Републике и министром одбране Александром Вулином у Палати „Србија”. Током посете потписано је више

споразума о наставку војне сарадње Србије и Кине.

– Поносимо се челичним пријатељством наша два народа и пружамо подршку политици Кине, као и у многим другим питањима – рекао је председник Вучић.

Захваливши се председнику Вучићу на топлом дочеку, генерал Џанг ис-

такао је да НР Кина цени што Србија показује велику пажњу свеобухватном стратешком партнерству двеју земаља, изразивши задовољство што ће неке од мера бити конкретније дефинисане током посете.

На састанку министра Вулина и генерала Џанга разговарано је о будућој сарадњи у области одбране, са-

Фото: Фото-репортери „Одбране”

**Потписивање
Меморандума о
формирању Центра
традиционалне
кinesке медицине
на ВМА**

гласно утврђеном стратешком партнерству Републике Србије и НР Кине. Тренутне билатералне односе обе стране оцилиле су као најбоље у њиховој историји, истичући да постоји „челично пријатељство два народа”, што се огледа и у сарадњи у области одбране која је развијена и константно се унапређује. Министар Вулин нагласио је да Србија високо цени спољну политику Кине, засновану на поштовању мирољубиве коегзистенције и уважавању свих чинилаца у међународним односима, посебно захваливши за подршку територијалном интегритету Србије и напорима за проналажење компромисног решења за Косово и Метохију.

Министар Вулин захвалио је на досадашњим донацијама НР Кине Војсци Србије, које су допринеле јачању оперативних способности Војске Србије.

Генерал Џанг истакао је да је Србија значајан партнер Кине и да је кинеска страна опредељена за даљи развој традиционалног партнерства. Нагласио је херојску одбрану српског народа током 78 дана НАТО агресије, која је била доказ рушења међународног права и поретка.

На састанку је било речи и о одржавању прве заједничке билатералне вежбе припадника две војске, која би додатно допринела даљем развоју војно-војне сарадње и сарадњи у области војне медицине.

Након састанка министра Вулина и генерала Џанга, уследило је потписивање Меморандума о формирању Центра традиционалне кинеске медицине на ВМА. |

ПРОТИВИМО СЕ РАТУ И БРАНИМО МИР

У пратњи министра Вулина и амбасадорке Чен Бо, генерал Џанг посетио је изложбу „Одбрана 78” и показао посебно интересовање за оригиналне експонате и видео-записе представљене на изложби, а нарочито се задржао на сегменту који приказује НАТО бомбардовање Амбаседе НР Кине у Београду, што је до тада незабележени дипломатски инцидент, који је тадашња кинеска влада окарактерисала као ратни злочин, кршење суверенитета Кине и основних начела међународних односа. Након обиласка изложбе у књизи утисака

генерал је записао: „Противимо се рату и бранимо мир.”

Током посете нашој земљи делегација Централне војне комисије обишла је и 250. ракетну бригаду за противваздухопловна дејства у касарни „Мајор Милан Тепић” у Јакову и Универзитет одбране. Генерал Џанг је положио венац на Споменик незаном јунаку на Авали, а затим са министром Вулином и на спомен-плочу на месту некадашње кинеске амбаседе у Београду, у којој је током НАТО бомбардовања погинуло троје кинеских новинара, а 20 особа повређено.

Посета делегације Националне гарде Охаја

Континуитет са потенцијалом

Тринаестогодишња успешна сарадња Војске Србије са Националном гардом Охаја, у оквиру државног партнерства Србије и САД, значајно доприноси развоју укупних билатералних односа двеју земаља

Пише Биљана МИЉИЋ

Делегација Националне гарде Охаја и овог септембра боравила је у вишедневној посети Републици Србији, предвођена командантом генерал-мајором Џоном Херисом.

Генерал Херис састао се са начелником Генералштаба Војске Србије генералом Миланом Мојсиловићем, а током сусрета сумирани су резултати сарадње у претходном периоду. Константовано је да тринаестогодишња успешна сарадња Војске Србије са Националном гардом Охаја, у оквиру државног партнерства Србије и САД, значајно доприноси развоју укупних билатералних односа двеју земаља.

Успешна сарадња у домену војно-војних активности, сагласни су у оцени генерали Мојсиловић и Херис, била је одличан основ да се сарадња прошири и подигне на ниво активности цивилно-војне и цивилно-цивилне сарадње.

У наставку посете, генерала Хериса примио је и министар одбране Александар Вулин. Сарадња са Националном гардом Охаја, како је истакао министар одбране, развија се на обострани интерес, додајући да је најбољи део билатералних односа војно-војна сарадња, која се одвија на бројним пољима, попут заједничких војних вежби, у областима сајбер безбедности, медицине и верске службе, као и на пројекту развоја Центра за обуку јединица за учешће у мултинационалним операцијама у бази „Југ“.

Министар Вулин упознао је саговорника и са актуелним питањима политичко-безбедносне ситуације у региону, са тежиштем на непромењеном ставу Републике Србије по питању статуса Косова и Метохије, уз нагласак да Србија чини све да се преговори Београда и Приштине окончају на најбољи могући начин, уз трајно и одрживо решење које ће целокупном региону донети стабилност и просперитет. Министар одбране је такође поручио да је трансформација Косовских безбедносних снага у тзв. Војску Косова апсолутно неприхватљива.

Командант Националне гарде Охаја потврдио је да је сарадња у области

Фото: Лола Ђорђевић

ОКРУГЛИ СТО О СРПСКО-АМЕРИЧКИМ ОДНОСИМА

Посету делегације Националне гарде Охаја обележио је и међународни округли сто „Српско-амерички односи“ у Народној скупштини Републике Србије, на коме је један од говорника био и командант Националне гарде Охаја генерал-мајор Џон Херис.

На научном скупу посвећеном сагледавању напретка српско-америчких односа и указивању важности сарадње две земље, окупљенима се обратио и државни секретар у Министарству одбране Александар Живковић.

Указујући на традицију савезништва из оба светска рата, државни секретар Живковић подсетио је да је сарадња настављена развијањем билатералне војне сарадње која данас значајно доприноси унапређењу способности и опремљености Војске Србије.

– Сваке године припадници Министарства одбране и Војске Србије учествују на око сто активности у

организацији Оружаних снага САД, док посебан квалитет представљају заједничке вежбе на билатералном или мултилатералном нивоу, које се у сарадњи са Оружаним снагама САД реализују у Европи, Африци и Америци, а на којима учествују појединци и различите јединице Војске Србије – истакао је државни секретар Живковић.

Најпозитивнији процес у сарадњи је заједнички ангажман на развоју Центра за обуку јединица за учешће у мултинационалним операцијама на бази „Југ“, где је управо сарадња са Националном гардом Охаја један од важних сегмената који је допринео развоју центра и његовом позиционирању са јединственим капацитетима у региону. Кроз наведене пројекте Војска Србије добила је значајну подршку у опремању и обуци њених припадника за учешће у мировним операцијама.

сајбер безбедности веома битна и поручио да обе стране имају шта да науче једна од друге. Рекао је да је посебно задовољан организацијом заједничких вежби и као пример навео вежбу „Platinum Wolf“.

Имајући у виду да је од самог почетка укључен у сарадњу Војске Србије и Националне гарде Охаја, која се одвија већ пуних 13 година, генерал Херис је нагласио да су припадници

Војске Србије и даље изузетни домаћини и професионалци када је у питању војнички позив.

Током боравка у Србији делегација Националне гарде Охаја обишла је Војномедицинску академију, Команду Копнене војске и присуствовала свечаној промоцији најмлађих официра наше војске на свечаности испред Народне скупштине.!

Фото: Јово Мамула

Промоција најмлађих потпоручника Војске Србије

Ојачан бедем одбране

Војска Србије је протеклог месеца постала јача за 160 потпоручника, најмлађих официра који су, само неколико дана после свечане промоције, већ започели своје прве професионалне кораке у јединицама и установама широм земље. На свечаној церемонији испред Дома Народне скупштине, традиционално приређеној у њихову част, тек стасали припадници официрског кора имали су прилику да се још једном увере колико значаја држава придаје својој војсци и њеним најмлађим официрима.

Приредио Душан ГЛИШИЋ

Честитајући најмлађим потпоручницима прве официрске чинове, председник Србије и врховни командант Војске Србије Александар Вучић истакао је да држава свечаном промоцијом сваке нове генерације официра традиционално одаје признање онима који су за своју професију изабрали најчаснију дужност одбране земље и свог народа. Србија је, истакао је председник Вучић, поносна на своје најмлађе потпоручнике због њихове одлуке да преузму чврсто и непоколебљиво њен свети барјак у своје руке, да штите српску земљу, њене реке, њено небо, да никада више ниједан грађанин ове земље не падне од руку агресора. А Војна академија је заслужна што им је, као и свим претходним генерацијама официра, пружила цивилно и војно образовање на највишем нивоу, на нивоу који је раван светским академским институцијама, а у погледу војних знања и вештина у понечему и предњачи.

– Да бисмо уживали у миру и да бисмо градили богато и успешно друштво, ослањамо се на вашу спремност, знање и вештине да одвратите свакога ко нема добре намере према Србији. Војска Републике Србије обновила је и данас великом брзином обнавља своју снагу. Способни смо

да самостално заштитимо своје границе, много више него што смо за то били способни пре само неколико година. Спремни смо да одвратимо сваки покушај угрожавања нашег народа, наших граница, наше земље и нашег становништва, ма где да је угрожено – истакао је председник Вучић.

Обраћајући се најмлађим потпоручницима председник Вучић је нагласио да припадају дугој и славној традицији српске војске, са херојским подвизима, величанственим победама и славним војсковођама. Поручио им је да онда када са својом официрском сабљом буду стајали на бранику отаџбине, треба да знају да истовремено бране и њену прошлост и њену будућност.

– Зато овде поносно и одговорно стојите пред лицем јуначких предака, свесни за које идеале су наши преци чинили епска јунаштва и подносили највеће жртве. Стојите спремно и одлучно пред будућношћу која од вас очекује да будете достојни настављачи њихових дела, њиховог непоколебљивог морала, највиших војних умећа и несаломљивог родољубља. Ви сте, господе и браћо и сестре млади официри, ешелон слободе и суверенитет наше отаџбине. Ви сте синови и очеви слободе која је друго име за Србију – поручио је председник Ву-

Фото: Игор Салингер

чић и додао да ми данас, за разлику од неких minulih времена, посебно поштујемо све оне офицере, који су нагчовечанством храброшћу, истрајношћу на српским Термопилима – Кошарама, зауставили продор непријатеља на српску земљу.

Истичући да у времену све већих изазова и агресивних покушаја да се изврши ревизија историје, да се од цела створи жртва и обрнуто, до захтева да се одрекнемо пријатељства са многим нашим традиционалним пријатељима, Србија данас одлучно и успешно води своју европску политику и једнако добро сарађује и са Русијом, Кином, Сједињеним Америчким Државама, али пре свега чува и води политику мира и стабилности на Балкану.

Најмлађим потпоручницима обратио се и начелник Војне академије генерал-мајор др Бојан Зрнић, поручујући им да су управо они, наоружани стеченим знањима и вештинама, а обасјани официрском чашћу, генерација стасала за велика дела. Генерал Зрнић је рекао и да се у историји ратне вештине могу пронаћи бројни разлози због којих једна страна добија, а друга губи битку. Два основна услова победе су снага ума и одважност срца, јер знање и борбени дух пресудно одлучују победника. Управо због тога што код својих кадета развија обе компоненте, Војна академија је војно-образовна институција од стратешког значаја за одбрану Србије, установа која, као део Универзитета одбране, годишње образује више од 1.500 слушалаца на 28 студијских програма, на различитим нивоима, од ученика Војне гимназије и Средње стручне војне школе до највиших облика каријерног усавршавања официра.

Свечаној промоцији потпоручника присуствовало је највише државно и војно руководство, представници војног и дипломатског кора, делегације оружаних снага пријатељских и партнерских земаља, верских заједница, бројни гости из земље и иностранства, породице и пријатељи новопроизведених потпоручника и многобројни грађани.!

Фото: Јово Мамула

РЕЧ НАЈБОЉЕГ КАДЕТА

На свечаности приређеној у част најмлађих потпоручника Војске Србије окупљенима се обратио и најбољи кадет Војне академије, први у рангу 140. класе, Стефан Милићевић, који је истакао да је још једна генерација кадета своје студије привела крају. – Била је велика част студирати на Војној академији и Медицинском факултету ВМА, институцијама са дугом и поносном традицијом, које су изнедриле многе врсне војсковође, лекаре, академике и докторе наука. Стекли смо многа корисна знања и вештине које ћемо применити у очувању мира и слободе Републике Србије. Стојим данас испред људи који су изабрали тежак, али частан позив – позив официра. Могу да кажем у име свих нас који данас постајемо официри да ћемо извршавати постављене задатке одговорно и часно. Пред вама стоје људи опредељени да пођу трагом наших предака који су нас својом жртвом задужили, а својим животом дали светао пример. Част је наша имовина, али и наслеђе које ћемо чувати за будуће генерације – поручио је потпоручник Стефан Милићевић, изражавајући посебну захвалност свима који су им пружали безусловну подршку током школовања.

СТАЈНА ТАЧКА

Промоција најмлађих
потпоручника Војске Србије

ПОЧЕТАК

ПОБЕДНИЧКОГ НИЗА

Пишу Душан ГЛИШИЋ,
Мира ШВЕДИЋ, Мартина НОВАК

Шесторо најбољих кадета са Војне академије и Медицинског факултета ВМА награђено је официрском сабљом и парадним бодожом у знак признања за постигнуте резултате током четворогодишњег, односно шестогодишњег школовања. Њихове приче су доказ да уложени напор и истрајност не могу остати незапажени.

Многе људе, посебно младе, септембар асоцира на још једну школску годину и ново доказивање у школским клупама. За најстарије кадете Војне академије и Медицинског факултета ВМА септембар је крај једног дела животног пута и искорак у ново, још занимљивије путовање. Сећајући се бурних кадетских дана током четири, пет или шест година школовања у кабинетима и полигонима, предиспитних и испитних грозница и хиљада прочитаних страница уџбеника и приручника, они се окрећу промоцији у прве официрске чиновне, величанственој манифестацији којом друштво и држава на најсвечанији начин показују колики значај придају најмлађем ешелону својих бранилаца.

Најбољи међу њима, они који су током студирања добијали само десетке и по коју деветку, већ размишљају и о новом доказивању и будућим победама. Они верују да победнички низ започет током студирања треба да наставе и у јединицама, током својих првих професионалних корака. Разговарајући с најбољима из 139. и 140. класе Војне академије и 5. класе Медицинског факултета ВМА, неколико дана пре него што су добили прве официрске чиновне, схватили смо зашто су баш они најбољи међу 160 недавно промовисаних потпоручника Војске Србије. Свесни да су очекивања државе, али и њихових професора и будућих претпостављених у јединицама и установама у које одлазе, велика, спремни су, кажу, на још упорнији и пожртвованији рад. О томе сведочи и понос који им се види из готово сваког покрета.

НАЈБОЉИ У КЛАСИ

Стефан Милићевић, са просеком оцена 9,88, први је у рангу 140. класе Војне академије. За постигнут успех награђен је официрском сабљом. Завршио је студијски програм Војномашинско инжењерство, Модул моторна возила, а на Војну академију дошао је након завршене гимназије у родном Чачку. Уписујући Војну академију, он је објединио своје две љубави из детињства, ону према војном позиву и породичну, према машинству. Милићевић не крије задовољство студијским програмом и условима рада и живота на Војној академији.

– По пријему на Војну академију прошао сам основну војничку обуку у трајању од 40 дана у Центру за обуку у Лесковцу, где сам и

**Стефан
Милићевић**

Једно је сигурно, нећу се одвајати ни од књиге, ни од сабље коју сам добио као њезнање за досадашњи рад. Носићу је са собом свуда где будем ишао, диће ми подстрек за још њоживованији рад, али и доказ да се најоран и истрајан рад цени и њрекознаје.

**Милош
Басарић**

Савети за млађе кадете је да буду ујорни, истрајни и радознали. Велика њредности је њо што су нам сви настјавници у свако доба достјуйни за консултјације, сјоритски ѡерени су нам надохвајт руке, животи и рад су орјанизовани до дешља.

практично сазнао основе војног позива. Затим сам на крају прве године прошао обуку у веслању у Шапцу и логоровање у Сомбору, а у другој години обуку у скијању и гађање у Кривулу, где смо имали неких двадесетак гађања из разних оружја, попут снајперске пушке, пиштоља... Већи део студирања, како теоријски, тако и практично, био је посвећен стручним предметима, па могу да кажем да сам стекао довољно знања за сигуран почетак на првим професионалним дужностима. Спреман сам, наравно, да учим и даље, најпре од старијих колега, а затим и на последипломском усавршавању. Једно је сигурно, нећу се одвајати ни од књиге, ни од сабље коју сам добио као признање за досадашњи рад. Носићу је са собом свуда где будем ишао, диће ми подстрек за још пожртвованији рад, али и доказ да се напоран и истрајан рад цени и препознаје – каже потпоручник Стефан Милићевић, најбољи међу најбољима, додајући да своје прве професионалне кораке жели да учини у Војнотехничком институту у Београду, а ако не тамо, онда можда у Техничком опитном центру или Техничком ремонтном заводу у родном Чачку.

Други у рангу 140. класе је Милош Басарић, који је с просеком 9,60 завршио студијски програм Војногеодетско инжењерство. Међу најбољима био је и у Војној гимназији, коју је завршио као трећи. Долази из Бачке Паланке, мајка му је учитељица, а отац војно лице.

– Још у Војној гимназији навикао сам на живот у колективу. Кад одеш тако млад од куће, са свега петнаестак година, нормално је да се ослониш на другове и васпитаче. Војна гимназија је несумњиво једна од најбољих средњих школа у Београду, у којој се не занемарује ни васпитни рад. Исто је и на Војној академији, где је, бар у првој половини студирања, све подређено учењу и стицању радних навика. С обзиром на то да је Војногеографски институт једина већа институција која се бави геодетским пословима у војсци, надам се да ћу у њој начинити своје прве професионалне кораке. У дипломском раду бавио сам се лидер технологијом, новим технолошким концептом као делом европских пројеката, који има за циљ превенцију од поплава и жеља ми је да своје стручно усавршавање базирам на том концепту – рекао је Басарић и додао да својим млађим колегама поручује да се не либе преданог рада и не избегавају напоре.

– Важно је да од почетка буду активни не само у савлађивању наставног плана и програма, већ и у раду секција, у спортским активностима и свуда где могу да се испоље различити видови креативности. Што више напора уложе на почетку студирања, биће им лакше касније у наставку, у завршним годинама. У почетку је мало теже, треба се навићи на војнички део професије, а затим долази онај стручни. Услови за спортске активности су фантастични, има доста секција на којима свако може да нађе нешто што ће га заинтересовати. Савет за млађе кадете је да буду упорни, истрајни и радознали. Велика предност је то што су нам сви наставници у свако доба доступни за консултације, спортски терени су нам надхват руке, живот и рад су организовани до детаља. Све то нам посебно значи, поготову у почетку студирања – рекао је потпоручник Милош Басарић.

Потпоручник Стефан Рашовић из Краљева студирао је Модул речне јединице и завршио као трећи у рангу, са просеком оцена 9,58. После завршене Средње медицинске школе одлучио је да се опроба у нечем потпуно другачијем.

– Одувек сам маштао да носим униформу морнаричког официра. Стицајем околности, кад сам завршио средњу школу на Војној академији формиран је смер на коме сам могао да остварим дечачке снове. Сва моја очекивања током студирања на Војној академији сам остварио. Услови за учење и живот су изузетни, спортски терени су близу, не бринемо о исхрани, а имамо чак и џепарац. Онај ко жели да се образује има све услове, сви су заинтересовани да нам помогну да будемо што бољи, да што више сазнамо. Интерес професора да нам пренесу своја знања, и теоријска и практична, очигледан је и свуда видљив. Мени је, наравно, најлепше на броду. Имао сам среће да смо „Козаром” пловили до Будимпеште, то је било незаборавно путовање. Обишли смо током студирања све наше пловне путеве, допловили до тремеђе с Румунијом и Бугарском, боравили на разним бродовима Речне флотиле. Очекујем да останем у Београду, у Другом речном одреду.

ЛЕКАРИ С ИЗУЗЕТНИМ ОЦЕНАМА

Када је пре шест година од 254 пријављена кандидата Медицински факултет ВМА уписало њих 29, знало се да ће то бити јака класа, а кадети успешни. И заиста, њихова просечна оцена је импозантна – 9,43. Студије је завршило 28 студената, а њих 24 недавно је произведено у чин потпоручника.

– Медицинско образовање које су наши кадети стекли идентично је оном на оваквим факултетима у земљи, јер смо ми у Заједници медицинских факултета и основни

Јелена
Обрадовић

Марина
Радовановић

програми су нам идентични. Наши студенти само имају обавезу више – допунску, војно-стручну обуку. Основну војничку обуку пролазе на почетку студирања, а онда имају обуку у управљању моторним возилима „Б” категорије и обуку у скијању и веслању, као и у другим спортовима, у зависности од њихових жеља – истакао је потпуковник проф. др Бобан Ђорђевић, продекан на Медицинском факултету ВМА.

Тај факултет кадетима који се школују за потребе система одбране обезбеђује интернатски смештај, исхрану, уџбенике и књиге за сваку школску годину. Добијају чак и месечну плату, која износи од 9.000 до 13.000 динара, зависно од године школовања, са додацима за чин и просек. И наравно, на крају школовања их чека запослење. При том, свако ко уписује Медицински факултет ВМА потписује уговор о школовању са тачно дефинисаним правима и обавезама.

– Рад се обавља у малим групама по менторском систему учења. Стручна пракса је императив за ову кућу и присутна је много више него на осталим факултетима. То је на обострану корист, јер су ВМА и Медицински факултет ВМА спојени – јака ВМА, јак факултет – објашњава потпуковник проф. др Ђорђевић.

СУПЕРИОРНА 139. КЛАСА

Интегрисане и основне академске студије у 139. и 140. класи Војне академије завршила су 132 кадета из Србије и три кадета из Оружаних снага Босне и Херцеговине. Школовање је реализовано на 11 студијских програма, односно 19 различитих модула. Просечна оцена 139. класе је одличан 8,61, а 140. врло добар 8,13.

Школовање на мастер академским студијама завршило је 19 студената на шест различитих студијских програма. Говорећи о образовању кадета, командант 140. класе потпуковник Далибор Новковић истиче да је и 140. класа реализовала наставу у складу са наставним планом из претходних година, а у наредном периоду и за наредне генерације планиране су промене које се односе на војну стручну оспособљеност и на повећање броја часова практичне обуке и наставе на теренима и полигонима.

– Зависно од студијског програма и модула, сви студенти имали су обимну теоријску и практичну наставу. Поред општевојних предмета, изучавали су и стручне, специфичне за сваки модул. У другој половини студирања било је много више праксе, што не значи да је теорија била занемарена. Напротив, ове године реализована је и завршена вежба „Дипломац 2019” на „Пасуљанским ливадама”, на којој су учествовали кадети свих модула, од пешадије до авијације.

СТРАНКИЊА НА МЕДИЦИНСКОМ ФАКУЛТЕТУ ВМА

Јакобина Капвеја, студенткиња из Намибије, завршила је медицину у 5. класи. На студије је дошла са двоје колега, али је само она завршила факултет. Одлично је научила наш језик и дипломски је одбранила на српском.

Кадети пете класе су већ добили распоред стажирања, а после шест месеци биће расподељени у јединице.

Нове кораке у развоју факултета, који ове године обележава десет година постојања, означио је и пријем самофинансирајућих студената. Ове школске године уписано их је 20.

НАЈТЕЖЕ НА СТАРТУ

Стицајем околности догодило се да најбољи кадети 5. класе Медицинског факултета ВМА имају исти просек – 9,96. Због тога су ранжирани по резултатима које су постигли на стручним скуповима и такмичењима на којима су учествовали. Њихова имена су Стефан Спирић, први у рангу, Јелена Обрадовић, друга у рангу, и Марина Радовановић, трећа у рангу. Стефан је ове године на националном конгресу биомедицинских наука на Копаонику и на Међународном конгресу студената медицине у Охриду освојио прву награду, па му је то донело престижно место првог у рангу. Јелена је две године заредом презентовала своје радове на националном конгресу на Копаонику и на међународним конгресима у Грацу и у Бањалуци. На Копаонику је прошле године њен рад освојио прву награду.

Иначе, сви ти најмлађи официри санитетске службе наше војске рођени су 1994. године. Стефан је родом из Вучитрна, а Јелена и Марина су из Београда.

Када смо их упитали за најлепши утисак с факултета, све троје су рекли – професори. Нису им били само учитељи, већ су према њима поступали брижно, као родитељи. Осим тога, сматрају да су захваљујући доброј организацији рада, а и свакодневnoj пракси, квалитетније од других савладали медицину. Могли су да користе све капацитете ВМА у било које доба дана или ноћи – да иду у хитну помоћ, операционе сале, да посматрају извођење разних процедура, али и да асистирају.

Истичу да су имали прилику да сагледају како стварно изгледа лекарски позив и рад

Стефан
Радовић

Услови за учење и животи су изузетни, спортички ширени су близу, не дринемо о исхрани, а имамо чак и џејарац. Онај ко жели да се образује има све услове, сви су заинтересовани да нам помогну да будемо што бољи, да што више сазнамо.

Стефан
Спирић

Није медицина тако тешка. Пре бих рекао да је обимна и да истражи доста ствари улајања. Ми смо свесни да ћемо током животи и рада морати још више да учимо јер ћемо имати и већу одговорност.

ПРЕЛАЗНА ЗАСТАВИЦА

Сања Милутиновић, најбољи студент Медицинског факултета ВМА прошле године, симболично је предала заставицу првом у рангу у млађој класи, Стефану Спирићу, а он ју је ове године предао Хаџи Миодрагу Младеновићу.

с пацијентима. Како изгледа кад си са њима цео дан, када их прегледаш, слушаш... Тако су осим знања стекли и искуство веће него што су очекивала од студија медицине.

Најтежа им је била прва година јер је требало да се навикну на војну организацију, устајање у 6.00 ујутру, да ускладе свој биоритам са режимом учења. Због специфичних услова студирања и одвојености од породице брзо су се осамосталили и били ослободени једни на друге. Класа је била врло битна у њиховом школовању. Велику подршку пружили су им и командири водова који су даноноћно бдели над њима и мотивисали их.

– Није медицина тако тешка. Пре бих рекао да је обимна и да тражи доста улагања. Ми смо свесни да ћемо током живота и рада морати још више да учимо јер ћемо имати и већу одговорност – каже Стефан Спирић, први у рангу.

Медицина им пружа бројне могућности у будућности. За коју специјализацију ће се одредити, имаће времена да размисле док буду радили као лекари у трупи. Неки од њих већ знају шта ће специјализирати. Спирић воли истраживачки рад и у будућности би желео да се бави хематологијом или онкологијом, али га привлаче и предмети који повезују претклиничке и клиничке предмете, као што је патологија. Марина би волела да се бави спортском медицином или физијатријом, а Јелена верује да ће јој рад у општој пракси помоћи да се определи за област коју ће специјализирати – да ли је то дерматологија, неурологија, из којих је писала радове, пластична хирургија, или нешто четврто.

Током студија кадети су имали времена за разне активности, пре свега спортске. Марина се бавила атлетиком, као тркачица на дуге пруге, а Јелена је била члан кошаркашке секције ВМА. Свима је била корисна обука у скијању и веслању. Студентске дане користили су и за дружења, а двоје колега из њихове класе – Катарина Каћа Божичковић и Алекса Ивковић – венчаће се крајем октобра. |

Фото: Горан Станковић

Здružена тактичка вежба „Бегеј 2019”

СИНХРОНИЗОВАНИ УДАР

Окосницу Здружене тактичке вежбе са бојевим гађањем „Бегеј 2019”, изведене на привременом полигону „Тител” на рекама Тиси и Бегеју као нападна операција Копнене војске у садејству са снагама РВ и ПВО, уз подршку тимова Специјалне бригаде, чинило је дејство Борбене групе при насилном преласку реке. Ангажовањем ваздухоплова, диверзаната, оклопа, пешадије, ронилаца, бродова и понтонира, приказан је један од могућих начина брзог и ефикасног савладавања водене препреке.

Пише Будимир М. ПОПАДИЋ

Привремени полигон „Тител” и реке Тиса и Бегеј биле су недавно „поприште узаврелих борби”. Наравно, реч је о здруженој тактичкој вежби са бојевим гађањем „Бегеј 2019”, у којој су учествовала 933 припадника Војске Србије из састава Прве бригаде и Речне флотиле КоВ, делова 204. и 98. ваздухопловне бригаде РВ и ПВО и шест тимова Специјалне бригаде. За планирање, организовање и извођење вежбе био је одговоран командант Копнене војске генерал-потпуковник Милосав Симовић, руководилац је био заменик команданта Копнене војске бригадни генерал Владета Балтић, а командант Борбене групе која је изводила вежбу начелник Штаба Прве бригаде Копнене војске пуковник Драган Радаковић.

Вежбу „Бегеј 2019” пратили су највиши државни и војни врх, представници дипломатског и војнодипломатског кора, кинеске делегације, коју је предводио потпредседник Централне војне комисије генерал Џанг Јоусјао и амбасадорка Народне Републике Кине Чен Бо, те локалне самоуправе.

Према сценарију вежба се одвијала у две фазе. Отпочела је ефектним приказом убацивања извиђача из ваздуха и са воде у дубину непријатељске територије ради прикупљања података неопходних за извођење борбених дејстава. Иза тога, у оквиру противбродске и противминске заштите, ронилачки тим 93. ронилачке чете Речне флотиле започео је да претражује сонаром дно десантног места преласка. Откривањем и разминирањем постављених мина створени су услови да речно-десантне снаге пређу реку уз минималне губитке.

Са речног вишенаменског брода у воду је спуштена механичка миноловка како би се разминирао шири рејон десантног места преласка, а речни патролни брод упућен је дуж пловног пута са задатком минирања реке како би се спречило изненадно дејство непријатеља са воде. Када је уочен непријатељев ратни брод, отворе-

ПОСМАТРАЧИ

Уз председника Републике Србије и врховног команданта Војске Србије Александра Вучића, вежби су присуствовали члан Председништва Босне и Херцеговине Милорад Додик, министар одбране Александар Вулин, начелник Генералштаба Војске Србије генерал Милан Мојсиловић, потпредседник Централне војне комисије генерал Џанг Јоусјао, вођа највише војне делегације Народне Републике Кине, амбасадорка Народне Републике Кине Чен Бо, генерални секретар председника Републике Србије Никола Селаковић, председник Покрајинске владе Игор Мирковић, чланови колегијума МО и НГШ, представници дипломатског и војнодипломатског кора, локалне самоуправе и многобројни гости.

на је снажна и прецизна артиљеријска ватра из целокупног бродског наоружања и противник је присиљен на повлачење.

РЕЧНИ ДЕСАНТ

Борбена група је већ током покрета, пре избијања на обалу, извела припреме за насилан прелаз, а јуришу првог десантног таласа претходила је снажна, готово ураганска ватрена припрема по предњем крају непријатеља на супротној обали. Непрекидно су одјекивале детонације, обалу Тисе прекривао је густ дим. Током припреме десантне основице, под ловачком заштитом авиона МиГ-29 дејствовала је у непрекидним налетима ловачко-бомбардерска авијација, са копна артиљеријска батерија, а са палуба речних вишенаменских и патролних бродова бродска артиљерија. Том приликом са једног од бродова у таласе Тисе пао је рањени морнар. Хитно је реаговала Служба борбеног трагања. Повређени је евакуисан чамцем и на обали му је указана прва помоћ.

Први јуришни талас пешадије започео је преношењем ватрене припреме по дубини, уз бродску ватрену подршку. Војници су укрцани у три речна десантна брода и десет чамаца. По искрцавању на обалу отпочиње борба за мостобран. Неутралишу се снаге непријатеља на предњем крају одбране како би се створили услови за продужење напада. У другом таласу десанта, формираним скелама (носивости 60 и 90 тона) и амфибијским транспортерима, понтонири убрзано превозе оклопна возила и друга средства ватрене подршке. Док се десантни таласи смењују, Тиса и Бегеј су буквално узаврели.

Убрзо је успостављено и обезбеђено и носно место преласка. Формиран је понтонски мост носивости 60 тона, дужине 220 метара и на тај начин омогућен брз прелазак са једне на другу обалу, најпре оклопних средстава, тенкова и борбених возила пешадије, а потом средстава ватрене подршке Борбене групе, ради одржавања темпа напада. >

СПОРАЗУМ О ДОНАЦИЈИ

Након вежбе, по повратку брода „Козара” у привремени полигон „Тител”, уприличено је потписивање споразума о примопредаји опреме коју је Народна Република Кина донирала Војсци Србије. Споразум о донацији потписали су начелник Управе за планирање и развој Генералштаба бригадни генерал Милан Поповић и начелник Канцеларије за међународну војну сарадњу Централне војне комисије НР Кине генерал-мајор Ц Гуавеј. На вежби „Бегеј 2019” ангажован је и део средстава која је Народна Република Кина већ донирала Републици Србији у претходном периоду.

ДИВЕРЗАНТИ

Динамичне су биле и наредне секвенце вежбе у којима су приказана диверзантска дејства Специјалне бригаде и противдиверзантска дејства Речне флотиле у дубини распореда непријатеља. Демонстрирано је извођење напада на командни брод и командно место копнене јединице непријатеља. Из ниско лебдећег хеликоптера у воду су скочила два диверзанта, док су противдиверзантски рониоци, у покушавању да спрече њихов напад, водили борбу испод површине воде користећи притом подводне аутоматске пушке. И док су два извиђачко-диверзантска тима пристајала чамцима у пуној брзини, отварала ватру и укрцавала се на прамац и крму непријатељског брода, трећи тим изводи је упад са копна елиминишући на тај начин посаду.

Упоредо са тим приказан је и напад два тима речних диверзаната на командно место копнене јединице непријатеља. Изненадним упадом са воде, уз употребу бомби и аутоматског оружја, командно место је у веома кратком времену онеспособљено. Ангажовани тимови су се без губитака, рођењем и пловидбом, извукли из непријатељевог борбеног распореда.

У наставку вежбе уследила су борева гађања, али је томе претходио

У здружено тактичкој вежби са бојевим гађањем „Вегај 2019“ учествовала су 933 припадника Војске Србије и било је ангажовано 217 средстава НВО – 33 борбена возила, 31 пловни објекат, два ваздухоплова, 62 неборбена возила и 89 ижињеријских средстава

приказ противминских дејстава ангажовањем противминских ронилаца, који су разминирањем на дно положених лежећих мина обезбеђивали маневар пловних јединица у зони борбених дејстава.

ЗАПАЉЕНЕ МЕТЕ

Права атракција била су дојева гађања бродова Речне флотиле из бродских топова, аутоматских бацача граната и бродских митраљеза, која су изведена са воде на циљеве на води и копну. Бродови су пловили максималном брзином, а пловну борбену групу чинила су два речна вишенаменска, један речни патролни и четири речна десантна брода, као и појединачне групе бродова.

Мете запаљене директним погоцима сведочиле су о врхунској обучености нишанција и целокупних посада и указивале на оправданост досадашњих улагања у модернизацију пловних објеката. Речни вишенаменски бродови модернизовани су уградњом двоцевних топова 30 mm на прамцу са ефикасним дометом од 3.000 m и четвороцевних топова 20 mm на крми, док је модернизација речних патролних бродова обухватила уградњу четвороцевних топова 20 mm на прамцу са ефикасним дометом од 2.000 метара. Поред њих, на бродовима се и даље налазе троцевни и једноцевни топови. У току су даљи кораци у модернизацији (уградња савремених навигационо-информационих система на пловне објекте), које заједнички реализују Технички ремонтни завод из Чачка, Војно-технички институт и Речна флотила.

Након завршене вежбе на тителском кеју, организован је технички збор на коме су приказане ижињеријске машине и возила посебне намене, које је Народна Република Кина донирала Војсци Србије. Вредном донацијом, којом су знатно унапређене способности Војске, обухваћено је 40 различитих средстава – дозери, утоваривачи, багери, грејдери, вучни воз, ватрогасни и камиони цистерне за гориво и воду и возило хитне помоћи.

Припадници Војске Србије на вежби Западног војног округа у Русији

ВАТРЕНИ ДАНИ У БЛИЗИНИ КАМЕНКЕ

Трећу годину заредом наше јединице учествују на вежби Западног војног округа у Русији, која се изводила на полигону у непосредној близини базе у месту Каменка, на око 120 километара од Санкт Петербурга

Текст и фото Бојан МИЛИВОЈЕВИЋ

У Руској Федерацији почетком септембра организована је вишедневна тактичка вежба с бојевим гађањем на тему *Организација задржавајуће одбране и прелазак у контрнангад у непосредној близини*, на којој су учествовали припадници јединица Западног војног округа Оружаних снага Руске Федерације и око 200 припадника Треће бригаде КоВ Војске Србије. Ове године домаћин вежбе била је 138. бригада, која је у саставу 6. армије Западног војног округа.

Циљ увежбавања јесте подизање оперативних способности јединица које учествују на вежби, а за припадника наше војске посебно је значајан рад на непознатом терену. Вежба се изводила на полигону који се налази у непосредној близини базе у месту Каменка, удаљеном око 120 километара од Санкт Петербурга.

Руководилац вежбе био је пуковник Данијер Јусупов, а наше припаднике предводио је начелник одељења за обуку Команде Копнене војске пуковник Горан Стаменковић, који је био у руководству вежбе, док је командант нашег батаљона био потпуковник Срђан Радивојевић.

ДОЧЕК И ПРИЈЕМ ТЕХНИКЕ

Припадници Треће бригаде КоВ Војске Србије стигли су на војни аеродром „Пушкин” у раним јутарњим

часовима. Ту им је организован свечан дочек уз со и погачу и интонирање химне две државе. Потом су били смештени у касарни „Каменка”. Домаћини су се побринули да им пруже угодан смештај и током извођења вежбе. За потребе наше војске на полигону су израдили логорску просторију са шаторима за смештај људи и одмор, станицом за купање са сауном, војничким рестораном и војничком капелом. У једном делу налазио се и

Војска Србије ангажовала је пешадију са комбинованим механизоване пешадије и артиљерију, а руске снаге су, поред наведених родова, чиниле и тенковске јединице, артиљерија са самоходним хаубицама 152 мм и вишецевним лансерима ракета „град”.

простор за паљење логорске ватре. У тренуцима одмора учесници вежбе имали су на располагању пољски биоскоп, а током логоровања за културно-забавни програм био је задужен руски војни оркестар.

На вежби српски војници били су опремљени наоружањем, техником и муницијом коју су обезбедили домаћини из Оружаних снага Руске Федерације. Примопредаја је извршена брзо и у рукама наших војника нашле су се аутоматске пушке АК-47, ручни бацачи, пушкомитраљежи, средства

везе, минобацачи 120 мм, самоходне хаубице 122 мм „гвоздице” и оклопни транспортери типа МТЛБ.

Извршен је и пријем личне опреме. Припадници ОС РФ спаковали су све што је потребно једном војнику – шлем, навлаку за шлем, панцирни прслук, мали ранац, велики ранац, заштитнике за лактове и колена, ручни сат, ашовчиће, заштитне маске. Било је и више него што је требало. Наши војници узели су само шлемове и заштитне маске, јер су остало понели из Србије. Сва та средства НВО коришћена су до краја вежбе, а по завршетку је извршена примопредаја опреме и технике. Брзо као и пријем.

ПОКРЕТ, ДИМ, ВАТРЕНА ДЕЈСТВА

Током пет дана рада припадници две армије увежбавали су различите радње и поступке попут извођења марша у рејон борбених дејстава, припреме и извођења одбране у условима коришћења непријатељских беспилотних летелица и радио-ометања, као и извођења напада.

Војска Србије ангажовала је пешадију са компонентом механизоване пешадије и артиљерију, а руске снаге су, поред наведених родова, чиниле и тенковске јединице, артиљерија са самоходним хаубицама 152 мм и вишецевним лансерима ракета „град”. Из ваздуха су дејствовали авиони Су-27, борбени хеликоптери Ка-52 и Ми-17. ➤

Припадници Војске Србије дејствовали су као ојачани батаљон, коме је придодата тенковска чета, састављена од руских војника. Командант тог ојачаног батаљона био је потпуковник Срђан Радивојевић.

Полигон на ком је извођена вежба је простран, што омогућава да се истовремено осмотри дејство и тенковских и артиљеријских јединица, минобачача и пешадије. А дејствовала је и авијација, кад утихне артиљерија, због мера безбедности. У вежбу су биле укључене и јединице ПВО – дејствовало се из система „игла”. Припадници ОС РФ извели су хеликоптером Ми-17 ваздушни десант на територију обележену црвеним димом.

Вежба је била динамичка и обилувала је ватреним дејствима, али и имитацијама топовског гађања, односно дејства непријатељске артиљерије по положајима. Концентрација ватре била је толика да се чинило како

УТИСЦИ

– Заједничко извршење постављених задатака војника из Србије и Русије показало је да нисмо имали никаквих баријера ни проблема у комуникацији. Разумљива словенска реч омогућила је одлично функционисање система. На вежби смо користили и извиђачка ватрена оружја, дроне, вођене ракете, хеликоптере и изводили тактички ваздушни десант. Од првог дана све је ишло по плану захваљујући одличној припремљености војника и руководства Треће бригаде Војске Србије – изјавио је генерал-мајор Владислав Николајевич Јершов, командант 6. армије Западног војног округа.

Пуковник Горан Стаменковић из Команде Копнене војске такође је изнео своје утиске.

– За нас је била важна провера на непознатом терену наше технике, процедура и тактике, а резултат овогодишње провере је одличан. Наш заједнички циљ је наравно и наставак сарадње и продубљивање пријатељства између српске и руске војске.

се погоци не могу избројати. Стиче се утисак да није било толико важно да се измере резултати гађања, колико да се увежбају тактички поступци који су били неопходни за реализацију те вежбе – премештање на нови ватрени положај, организовано повлачење и друго. Међутим, било је приметно да је свако јутро на полигону мењана метна ситуација.

За посматраче су направљене три осматрачнице које су се користиле онако како су се јединице премештале са положаја на положај.

ДЕФИЛЕ ТЕХНИКЕ

На крају вежбе уприличена је смотра наоружања и борбених и неборбених возила која су коришћена у вежбовним активностима. Централна бина била је направљена од четири узастопно паркирана камиона и била је прекривена шаторским платном. Са леве и десне стране бине у рекордном року су постављена три јарбола – на једном је била застава Србије, на другом Руске Федерације, а на трећој јединице домаћина – 138. бригаде.

Полигон на ком је извођена вежба је просторан, што омогућава да се истовремено осматри дејство и тенковских и артиљеријских јединица, минобацача и пешадије. А дејствовала је и авијација, кад утихне артиљерија, збој мера безбедности. У вежбу су биле укључене и јединице ПВО – дејствовало се из система „ијла”. Припадници ОС РФ извели су хеликоптером Ми-17 ваздушни десант на територију обележену црвеним димом.

Завршетку вежбе присуствовао је командант 6. армије Западног војног округа генерал-мајор Владислав Николајевич Јершов, који је посебно похвалио допринос припадника Војске Србије успеху вежбе, истичући њихову одличну припремљеност и високу спремност коју су показали током извршења бојевих гађања и приказа тактичких поступака. Позвао је припаднике Војске Србије да и следеће године учествује на вежби Западног војног округа.!

Друго међународно такмичење војних возача

МАКСИМУМ УМЕШНОСТИ НА ТОЧКОВИМА

Краљевачко такмичење војних возача је спортска, саобраћајна и војна манифестација која ће, како се истиче, с годинама нарастати и постати традиционална. Четвородневно надметање пратиле су узбудљиве борбе, а војни возачи из пет земаља показали су изузетну вештину.

Пише Зоран МИЛАДИНОВИЋ

У краљевачкој касарни „Рибница” и на аутодрому „Берановац” од 9. до 12. септембра одржано је Друго међународно такмичење војних возача, на коме је учествовало девет екипа и осамнаест такмичара из Србије, Русије, Босне и Херцеговине, Италије и Мађарске. Четвородневно надметање пратиле су узбудљиве борбе, а војни возачи показали су изузетну вештину.

Прво место у екипној конкуренцији освојила је екипа Војске Србије, друго је припало екипи Оружаних снага Руске Федерације, а треће тиму Оружаних снага Републике Италије. Најбољи возачи такмичења у појединачној конкуренцији били су припадници Војске Србије. На победничко постоље попели су се првопласирани десетар Слободан Милашиновић, другопласирани десетар Данијел Добрић, док је треће место заузео разводник Радован Вукашиновић.

Признања и медаље најбољим екипама и возачима уручили су министар одбране Александар Вулин и заменик начелника Генералштаба Војске Србије генерал-мајор Петар Цветковић.

ИЗБОР БРЗИНЕ

Друго међународно такмичење војних возача моторних возила реализовано је у организацији Команде за обуку и Управе за логистику ГШ ВС, док су га на терену у дело спровели припадници батаљона за обуку саобраћајне службе ЦЛО Команде за обуку, којим командује потпуковник Горан Добрић.

Такмичење је почело тестирањем – провером возача у познавању правила друмског саобраћаја по међународним стандардима и реализацијом гађања из ваздушне пушке. Права узбуђења донела је трећа фаза такмичења, када су возачи добили задатак да теренским возилима „ланд ровер дифендер 110” реше на полигону три групе препрека у ограниченом простору. Возачи су тада морали да са-

ВЕШТИНА – ПРЕСУДНИ КРИТЕРИЈУМ

– Важно је да не помислимо да је такмичење у корелацији са безбедношћу саобраћаја, јер је брзина значајан фактор успеха. Трудимо се да брзина не буде основни критеријум, већ да то буду вештина, умеће и прави начин на који се превазилазе одређене ситуације – истакао је руководиоца Другог међународног такмичења војних возача пуковник Жељко Ранковић.

владају бројне изазове попут гаражирања уназад под правим углом, цик-цак кретања, пролаза кроз вертикалу или преласка преко нагазних даски. Имали су задатак да полигон прођу за што краће време, али се свака грешка кажњавала додавањем времена, тако да су се многи одлучили да полигонске задатке решавају спорије, али сигурно.

Одлучујућа такмичарска дисциплина реализована је на изузетно захтевној теренској стази која се састојала из дела на отвореном и вођње >

ФАПОМ ПРЕКО БЕТОНСКОГ ЗИДА

Домаћини из Центра за обуку логистике показали су такмичарима из Русије, Мађарске, Босне и Херцеговине и Италије и иностраним војним представницима инфраструктурне капацитете аутодрома „Берановац“ и могућности батаљона за обуку саобраћајне службе (који обуку и усавршавања реализује кроз 26 различитих програма). Аутодром „Берановац“ простире се на површини од 93 хектара и на њему се налази 15 km саобраћајница са више теренских полигона за обуку. На Берановцу је приказан део обуке у саобраћајном батаљону, а возачи ФАП 2228 демонстрирали су одличне техничке карактеристике тог возила – у превазилажењу препрека у виду асиметричних дрвених облика, увала дубине 2 m, дугих 11 m, успона, бочних нагиба, полуметарских бетонских зидова, водених газова дубине 1 m и насипа на коме се налази железничка пруга.

кроз шуму. За посматраче је посебно атрактивна била возња кроз шуму, у којој је теренска стаза обилувана природним препрекама, стрминама, мочварним деоницама, мостовима и успонима, док су возачи на отвореном делу морали да савладају препреке у виду смакнутих балвана, бочног нагиба, воденог газа, попречног рова, изломљеног канала и „С“ усека. По-

једини делови стазе морали су да се прелазе искључиво у првом степену преноса, други при возњи великом брзином, а све то заједно од возача је захтевало да покажу максимум уметности и специфичних вештина у управљању возилом.

Вожња на теренској стази одлучила је победника – екипу Војске Србије. Они су били испред екипа из Русије и Италије. Наши возачи нису само возили најбрже, већ су успешно избегли и казнено време које се додаје услед изласка из ограниченог простора, незауштавања на обележеном месту и коришћења неодговарајућег степена преноса. Војску Србије представљали су возачи који су били најбољи на претходно одржаним такмичењима, а по неписаном правилу реч је о људима који управљају војним моторним возилима годинама и за које се без претеривања може рећи да су мајстори у свом послу. Десетар Слободан Милашиновић из батаљона за обуку саобраћајне службе, који је други пут узастопно победник, такмичење је доживео као нови изазов за усавршавање способности и знања. До победе су га, како каже, довеле храброст и права мера у избору брзине прелазака препрека на тешкој стази.

ПЕРСПЕКТИВА ТАКМИЧЕЊА

Одлучујућој борби, завршним вођњама и проглашењу победника, поред министра одбране и заменика на-

челника Генералштаба ВС, присуствовали су и начелник Управе за логистику Генералштаба пуковник Срђан Петковић, заменик команданта Друге бригаде КоВ пуковник Мухарем Фазлић, представници војнодипломатског кора и институција града Краљева и други гости.

Министар одбране Александар Вулин је, честитајући возачима на постигнутом успеху, нагласио да Војска Србије користи сваку прилику да се обучи, подели своја искуства, али и да учи од других армија.

– Војска Србије ће у наредном периоду набавити значајан број нових возила – најавио је на затварању такмичења министар Вулин и додао:

– Учинићемо све да технолошки достигнемо све оне који су испред нас, али и да наши припадници у свакодневном обављању својих активности имају нове камионе, теренска возила и борбена возила пешадије. То је пред нама већ у наредном периоду, а у складу са наређењима врховног команданта, сваки војник Војске Србије мора да има најбољу опрему, најбоље услове, као и нова средства.

Теренском стазом на којој су се такмичили возачи из пет земаља провозао се и заменик начелника Генералштаба Војске Србије генерал-мајор Петар Цветковић, како би се уверио у њен квалитет, тежину и комплексност.

– Стаза је тешка и захтевна – рекао је генерал Цветковић. – Има неколико водених и препрека са блатом, које су у шуми још сложеније и интересантније. Возачи који су савлађивали стазу показали су да су прави професионалци, оспособљени и уметници. Ми ћемо се трудити да такмичење побољшавамо и проширујемо, а већ следеће године видеће се другачији избор возила која ће учествовати на такмичењу.

Генерал-мајор Петар Цветковић истакао је да међународно такмичење војних возача у Краљеву постаје лепа спортска, саобраћајна и војна традиција, која ће с годинама привлачити све већи број такмичара из иностранства. |

Фото: Горан Шљивић

Трећа фаза такмичења одвијала се на полигону

Хуманост десетара Уроша Ждера

Човек у униформи

Ни тренутка се нисам двоумио. Претичући колону возила успео сам да дођем до места несреће, сместим дете које је било у несвесном стању у возило и појурим према болници. Чини ми се да никада нисам брже возио у жељи да спасем један млади живот, објашњава десетар Ждеро.

Приредила Биљана МИЉИЋ

Често се може чути да је важно бити „на правом месту, у право време”, а колико истине у себи носи та изрека, потврђује и подвиг десетара Уроша Ждера, возача војног санитета из Одељења за здравствену заштиту 17. механизованог батаљона Прве бригаде Копнене војске из Бачке Тополе, који се тог септембарског дана храбро понео спасавајући живот дечаку (рођеном 2013) повређеном у тешкој саобраћајној несрећи на ауто-путу Нови Сад – Суботица, код места Стари Жедник.

Био је то један од оних тренутака када помислите да судбински уплив на наше животе ипак постоји. Непосредно након удеса камиона и аутомобила марке „ауди” аустријских таблица, у којем су страдала тројица мушкара-

ца, на место несреће наишао је десетар Ждеро у возилу војног санитета.

– Возећи у правцу Суботице, од саобраћајног полицајца сазнао сам за тежак удес на путу и за повређеног дечака. Ни тренутка се нисам двоумио. Претичући колону возила успео сам да дођем до места несреће, сместим дете које је било у несвесном стању у возило и појурим према болници. Чини ми се да никада нисам брже возио у жељи да спасем један млади живот. На махове, када би се дечак будио, плакао је. Најгоре је било што нисам знао какве повреде има, јер су дечак и сапутници преминули на лицу места. Страховао сам да можда има унутрашње крварење и да нећу стићи на време до најближе болнице. Средом, стигли смо на време. Након по-

сла пожurio сам у Општу болницу у Суботици, где су ми рекли да је стање повређеног дечака стабилно. Био сам срећан – каже десетар Ждеро, који је у Војсци Србије 12 година.

Министар одбране Александар Вулин примио је десетара Уроша Ждера, нагласивши да је поносан на њега, али што је важније, на племенитог десетара поносна је и Србија, као што је поносна на сваког припадника војске.

– Сваки припадник Војске Србије урадио би исто. Сваки припадник Војске Србије помогао би свакоме коме је помоћ потребна, не питајући ни за веру, ни за нацију и зашто је нека повреда наступила. Када грађани Србије виде своју војску, они знају да су сигурни, безбедни, знају да помоћ стиже. Када видите наше униформе на улицама, у свакодневном животу, увек знате да је помоћ ту и да је ред и закон ту – истакао је министар Вулин и додао да овај пример добро илуструје потребу да војска буде део свакодневног живота, да се припремамо и обучавамо за ванредне ситуације и усвајамо вештине потребне да бисмо помогли другим људима.

Да су припадници војске поносни на свог колегу, потврдио је и заменик команданта Прве бригаде Копнене војске пуковник Радован Гајић.

– Урош је професионални припадник Војске Србије на дужности возача. Свакодневно је на путевима и био је у сличним ситуацијама, али за конкретну ситуацију, као што је ова, није имао никакво искуство. Сигурно да је поступио на начин како би поступио сваки припадник Војске Србије – нагласио је пуковник Гајић, додајући да то племенито дело служи на понос како десетару Ждеру лично, тако и Првој бригади из чијег је састава.

За племенити подвиг министар Вулин наградио је десетара Ждера седмодневним боравком с једним чланом породице у хотелу „Оморика” на Тари. Пријему поводом подвига десетара Ждера присуствовали су и заменик начелника Генералштаба Војске Србије генерал-мајор Петар Цветковић и шеф Кабинета министра одбране бригадни генерал Сениша Кресовић.

Обука припадника резервног састава у 63. падобранском батаљону Специјалне бригаде

РЕЗЕРВИСТИ ПОНОВО РАДЕ

Познати падобрански поздрав: „За отаџбину, за друга, за пушку, за војничку и ратничку част, падобранци 63. падобранског батаљона – РАДЕ!”, који су узвикнули падобрански резервисти по завршетку вишедневне обуке, значио је да су припадници падобранског батаљона и његовог резервног састава опет на истом задатку обучавања и припрема за одбрану земље.

Пише Зоран МИЛАДИНОВИЋ

На нишком аеродрому током септембра изведена је вишедневна обука припадника резервног састава који се налазе на ратном распореду у 63. падобранском батаљону Специјалне бригаде. Падобрански резервисти су имали прилику да виде и користе најса-

Са њоном у њудима и жаром у срцу њоново сам у 63. падобранском батаљону, елитној јединици наше војске. Срећан сам што ми је указано њоверење да будем и остњанем део легендарне јединице и зато смајрам ово увежбавање јако важним и корисним.

временију опрему и наоружање којим је тај састав опремљен у оквиру пројеката „1500” и „1500+” али и да реализују најважније садржаје из тактичке обуке специјалних дејстава, падобранске и ватрене обуке, са акцентом на гађање из новијег наоружања. Такође, опробали су се у захтевним и занимљивим видовима обуке.

ТРАДИЦИЈА ПАДОБРАНСТВА

Некадашња 63. падобранска бригада, а данашњи 63. падобрански батаљон, деценијама уназад постиже запажене резултате у падобранској обуци захваљујући квалитетном инструкторском кадру, доброј инфраструктури за увежбавање и значајним ресурсима. Велика пажња увек се поклањала и обучавању војника на служењу војног рока, који су касније представљали базу за попуну јединице професионалним војницима и обезбеђивање резервног састава. На нишком аеродрому знања и вештине стекло је више од 35.000 падобранаца, док је падобранска обука привлачила пажњу не само у војним круговима, већ и у грађанству. Срећници који су имали прилику да прате обучавање падобранаца говорили су о томе како ту обуку чине верање, пливање, савладавање водених препрека, скијање, преживљавање у природи, борилачке вештина и падобрански скокови.

Показало се да су се војници који су завршили обуку у падобранској јединици достојно носили и са најтежим задацима и искушењима у миру и у ратовима на простору некадашње Југославије. Они су препознатљиви по високом моралу и спремности да се без поговора ставе на располагање јединици, војсци и српском народу. Познато је да су се резервисти падобранске јединице одазивали позиву на вежбе или за учешће у ратним дејствима у постотку од 120 одсто, што значи да су се добровољно јављали и они који у том тренутку нису позивани.

О тој везаности за јединицу довољно говори податак да некадашњи војници и данашњи резервисти редовно долазе на свечаности падобранског батаљона, како би се видели са старешинама, одали почаст погинулим саборцима и били у контакту са свим дешавањима у 63. падобранском батаљону. Они сваке године организују и скупове ветерана падобранаца на различитим локацијама у земљи, а преко сајта Удружења ветерана падобранске бригаде комуницирају и договарају акције како би са-

Међу позваним резервистима налазе се и војници из генерације 2006. године, који су се писмено обратили министру одбране и тражили да им продужи служење војног рока за месец дана, како би могли да изведу падобранске скокове и стекну звање падобранца.

чували традиције нераскидивог другарства које влада међу њима.

Командант 63. падобранског батаљона потпуковник Бобан Георгијев са нескривеним поносом говори о легендарној резерви и наглашава да јединица има велики интерес да и даље обучавања резервни кадар.

– Примарни циљ реализоване обуке био је да се резервисти подсети и унапреде већ стечена знања и вештине, поготово у делу правилног и ефикасног коришћења опреме која је на употреби у јединици – истиче потпуковник Георгијев.

Према речима капетана Новице Дамњановића припадници резервног састава исказали су велико залагање током обуке и били веома мотивисани да брзо и успешно овладају вештинама са новом опремом и наоружањем. Командант, његови сарадници и извођачи обуке немају ни на тренутак дилему око спремности припадника резервног састава да своја знања, вештине и животе пруже одбрани отаџбине, уколико то буде потребно.

Међу позваним резервистима налазе се и војници из генерације 2006. године, који су се писмено обратили министру одбране и тражили да им продужи служење војног рока за месец дана, како би могли да изведу падобранске скокове и стекну звање падобранца. Какви су војници били тада, такви су данас резервисти, а несумњиво је да су нашој држави поред свих њихових знања и вештина, потребни и ентузијазам, храброст и оданост ових сјајних људи.

УСПАВАНИ ТИГРОВИ

Инструктори обуке и прекаљене старешине 63. падобранског батаљона су са припадницима резервног састава

реализовали садржаје из различитих области тактичке обуке специјалних дејстава, падобранске и ватрене обуке. Заставници Милош Бакић и Дејан Малобовић већ дуго обучавају падобранце, тако да им треба веровати када кажу да су резервисти, упркос времену које је прошло од када су служили војни рок, задржали ведрину духа и жељу за усавршавањем.

– То су успавани тигрови, који само чекају тренутак да се одазову на позив – истиче заставник Бакић.

Припадници резервног састава 63. падобранског батаљона завршили су обуку, а тај кратак период подсетио их је на стара времена.

– Са поносом у грудима и жаром у срцу поново сам у 63. падобранском батаљону, елитној јединици наше војске. Срећан сам што ми је указано поверење да будем и останем део легендарне јединице и зато сматрам ово увежбавање важним и корисним. То је прави начин да обновимо и надоградимо своја знања и да, када то буде потребно, поново обучемо униформу и спремно станемо у строј – истиче припадник резервног састава и дипломирани инжињер електронике Дејан Димитријевић.

Вишедневним обучавањем задовољан је и резервиста Марко Милорадовић, који је у грађанству познат као инструктор крос фита. Он је одушевљен променама у 63. падобранском батаљону, пре свега реновираним објектима, новим наоружањем и падобранцима који су пристигли у јединицу. Каже да је био на обуци пре две године, али да је сада имао прилику да гађа из наоружања које раније није користио, као и да се обучи у паковању новог падобрана.

На крају обуке инструктори и припадници резервног састава су се окупали и узвикнули познати падобрански поздрав: „За отаџбину, за друга, за пушку, за војничку и ратничку част, падобранци 63. падобранског батаљона – РАДЕ!“. Те речи означиле су да су припадници падобранског батаљона и његовог резервног састава опет на истом задатку обучавања и припрема за одбрану земље.!

Припадници 63. падобранског батаљона Специјалне бригаде
на вежби SAREX 38-19

ТРАГАЊЕ ЗА НЕСТАЛИМ

На вежби у Јелашничкој клисури падобрански тим деловао је сигурно и уиграно. Радиле су ефикасно. Грешке није смело да буде. Сваки члан тима био је максимално концентрисан на то да на најсигурнији начин спасе унесрећеног, док се посебна пажња поклањала спасилачком раду на литицама и другим критичним местима.

Текст и фото

Зоран МИЛАДИНОВИЋ

Србија је од 16. до 18. септембра била регионални центар размене знања и искустава у трагању и спасавању приликом помоћи цивилним летелицама које су у опасности или су доживеле удес. Вежба SAREX 38-19, коју је организовао Директорат цивилног ваздухопловства Републике Србије, изведена је на аеродроима „Никола Тесла“ и „Вршац“. Приказане су процедуре и поступци у случају удеса већег ваздухоплова и до сада највећа симулација активирања целокупног цивилног и војног система трагања и спасавања Србије. Важну улогу на вежби имали су припадници Министарства одбране и Војске Србије, Војномедицинске академије, јединица РВ и ПВО и 63. падобранског батаљона Специјалне бригаде. Они су на делу показали да су врхунски оспособљени за правилну и брзу процену ситуације, координацију са другим ангажованим учесницима, проналажење места удеса ваздухоплова, те спасавање и транспорт повређених до најближе медицинске установе.

Припадници падобранске чете службе трагања и спасавања 63. падобранског батаљона Специјалне бригаде Војске Србије, којом командује мајор Бобан Илић, имали су специфичан задатак – да у оквиру вежбе SAREX 38-19 пронађу и спасу нестало лице у рејону Јелашничке клисуре код Ниша. Тим трагача и спасилаца из падобранске чете упутио се у потрагу за несталим човеком по неприступачном и брдско-планинском терену. Пронашли су га у процепу стена. Оклизнуо се са литице и због повреде није могао да се креће.

Када је падобрански спасилачки тим стигао на лице места, започело је такозвано вертикално извлачење унесређеног помоћу треношца, справе која се користи на неприступачном терену. Повређени је после евакуисан жичаром до погодног места, јер су теренски услови дозвољавали једино такав транспорт. Жичара је направљена од два статичка ужа, од којих једно служи да се преко њега накаче котур и носила, а друго за осигурање у случају отказивања првог ужа. Овакав транспорт изабран је како се повређеном не би нанеле веће повреде, а када је спуштен жичаром до саобраћајнице, одмах је транспортован санитарним возилом у најближи медицински центар.

Да би се поступак трагања и спасавања несталих лица извео безбедно потребно је дуго увежбавање и обучавање тима

спасилаца. Падобранци то раде током зимске и летње обуке у верању, а више пута су се доказали и на делу. Познат је случај у пределу Црне Траве, када су падобранци моторним санкама евакуисали особу која је била заробљена у снегу. Још већи подвиг су извели током поплава на подручју Обреновца, када су спасили 57 особа са различитих локација за само 48 сати.

Тим је и током вежбе у Јелашничкој клисури деловао сигурно и уиграно. Радиле су ефикасно и без грешке, јер грешке није смело да буде. Рутине у том послу нема и сваки члан тима је максимално концентрисан како би се на најсигурнији начин обавило спасавање. Поседна пажња поклања се приликом рада на литицама и другим критичним местима. Тада сваки спасилац мора да осигура себе и колегу са којим ради, а онда и оне које спасавају.!

Познатији је случај у пределу Црне Траве, када су падобранци моторним санкама евакуисали особу која је била заробљена у снегу. Још већи подвиг су извели током поплава на подручју Обреновца, када су спасили 57 особа са различитих локација за само 48 сати.

Куп Војске Србије

НОВИ ЖИВОТ КАРАЂОРЂЕВА

На обновљеном и уређеном хиподрому у Карађорђеву ових дана било је живо као некада, када су племенита грла те реномиране војне ергеле и узгајивачнице коња расе нонијус, енглеске, липицанске и арапске односили победе на тркама широм Балкана. Узбуђени су били не само организатори тркачког дана, Војна установа „Моровић”, односно Коњички клуб „Карађорђево”, многобројни гледаоци, тренери коња и јахачи, већ и главни актери збивања – снажни представници племените енглеске пунокрвне пасмине који су из трке у трку, из круга у круг, на јединствен начин показивали снагу, вештину и брзину.

Пише Душан ГЛИШИЋ

Панонска равница од давнина је била позната по коњарству и коњичком спорту. Почетком прошлог века готово да није било војво-

ђанског домаћинства које се није поносило бар једним племенитим грлом расе нонијус, а нису били ретки ни липицанери, који су од раног пролећа па све до почетка зиме красили непрегледна зелена пространства низије. У Карађорђеву, месту надо-

мак Бачке Паланке, љубав према коњима никада није посустала, мада је коњички спорт, после узлета седамдесетих и осамдесетих година прошлог века, последњих година био до некле занемарен. Иницијатива министра одбране Александра Вулина о по-

Ергела „Карађорђево” данас има 130 племенитих коња, највише грла расе нонијус, по којима је надалеко познатија, али и енглеских пунокрвних тркача с којима је освајала и најзахтевније трке, такозване дербије живота.

новном успостављању коњичког Купа Војске Србије удахнула је нови живот коњичком спорту, некада карактеристичном за војску и војнике. Тако је последњег викенда у септембру одржан Други Куп Војске Србије, на коме се, у девет тркачких дисциплина, такмичило на десетине грла углавном домаћих ергела.

На обновљеном и уређеном хиподрому у Карађорђевоу ових дана било је живо као некада, када су племенита грла те реномиране војне ергеле и узгајивачнице коња расе нонијус, енглеске, липицанске и арапске односиле победе на тркама широм Балкана. Узбуђени су били не само организатори тркачког дана, Војна установа „Моровић”, односно Коњички клуб „Кара-

ђорђево”, многобројни гледаоци, тренери коња и јахачи, већ и главни актери збивања – снажни представници племените енглеске пунокрвне пасмине који су из трке у трку, из круга у круг, на јединствен начин показивали снагу, вештину и брзину.

Руководилац ергеле Небојша Златановић истакао је да се после дуже паузе војни коњички спорт прошле године вратио у Карађорђево.

– Прошле године на ергели су реконструисани објекти – мала и велика штала, хиподром, управна зграда. Уместо монтажних трибина изграђене су нове, капацитета између 500 и 600 места, са ВИП ложом, обновљене су и тркачке стазе. Тако је касачка стаза, иначе најбржа у нашој зе-

мљи, урађена с нагибима и посута новим слојем ризле, неопходне за постизање бољих резултата, а побољшана је и галопска стаза. Ремонтвана је старт машина, на којој због капацитета стазе није повећан број такмичарских грла, али је обнављањем Купа Војске Србије повећан укупан број трка и грла који се такмиче на нашем хиподрому. Остало је да се направи судијски торањ и постоље за камере, како би трке квалитетно могле да посматрају и гледаоци телевизије. Све то удахнуло је нови живот коњичком спорту на овим просторима. Уместо негдашње „Трке Војске Југославије”, која је трајала 26 година (1977–2002), сада се овде одржава галопска трка „Српске коњичке дивизије”, као најважнија трка купа и тркачког дана. Поред ње, ту су касачке и галопске трке „Колубара”, „Цер”, „Текериш”, „Кајмакчалан”, „Ослобођење Београда”, „Паштрик”, „Кошаре” и „Чегар”. На манифестацији, која иначе траје три дана, традиционално организујемо изложбу пастува и такмичење у вожњи запрега, као и културно-уметнички програм – рекао је Небојша Златановић.

Ергела „Карађорђево” данас има 130 племенитих коња, највише грла расе нонијус, по којима је надалеко позната, али и енглеских пунокрвних тркача с којима је освајала и најзахтевније трке, такозване дербије живота. Енглеска пунокрвна раса узгаја се у ергели од њеног оснивања крајем 19. века, али су значајнији резултати постигнути након Другог светског рата. Квалитет узгоја доказан је на многим домаћим и иностраним хиподромима, а са 15 победника дербија Ергела „Карађорђево” спада у најуспешније одгајиваче и власнике грла у нашој земљи. Не постоји ниједно при-

У СЛАВУ РАТНИКА

Током тркачког дана одржане су следеће трке:

- „Паштрик” на 2.200 метара, аутостарт, за домаћа грла од четири године и старија
- „Колубара” на 1.400 метара, за грла од три године и старија
- „Ослобођење Београда” на 1.600 метара, аутостарт, за грла домаћег одгоја од две године
- „Цер” на 1.600 метара, сва грла од три године и старија
- „Текериш” на 2.200 метара, аутостарт, за женска грла од три године и старија
- „Кајмакчалан”, трка арапских коња на 1.000 метара, за грла од четири године и старија
- „Чегар – Државно првенство за грла од три године” на 2.200 метара, аутостарт, за сва грла домаћег одгоја
- „Кошаре” на 2.200 метара, аутостарт, за грла од три године и старија
- „Српске коњичке дивизије” на 2.000 метара, за сва грла од три године и старија – прелазни пехар

Обнављањем хиподрома и реновирањем објеката, Војна ергела „Карађорђево” поново је оживела

знање које није освојила, а две године заредом имала је шампионску шталу на хиподрому у Бечу. Ергела се поноси и својим липицанерима, који су својевремено красили дворове Грчке, Велике Британије, Етиопије, Либије, Ирана... Четворопрег из Карађорђево учествовао је 1975. године на такмичењу у Лондону и изазвао велико интересовање краљевског пара, те им је због тога поклоњен пар коња и амова. Такође, петопрег пастува учествовао је на престижном надметању у Кечкмету у Мађарској. Од 2017. године ергела је власник и 15 приплодних грла арапске расе, донација Уједињених Арапских Емирата. За неколико година њихови потомци доказаће се на хиподромима широм Србије.

Некадашњи цокеј, а данас тренер тркачких грла Саша Трбојевић истиче да је важно што се у Ергели „Карађорђево” поново осећа „ветар у леђи-

ма”, што су коњи опет у падоку и на тркалишту и што „свежа крв струји” не само на стазама, него и у шталама пастува.

– Поново смо пуни елана и ентузијазма, повећао се број трка на нашем хиподрому, организоваћемо и школу јахања за децу, а прорадиће и ресторан, што ће нам омогућити вишедневни рад с децом и одраслима. Овде је некада био центар коњичког спорта, лова и риболова. Имамо све услове за развој специфичног туризма, потребни су нам само професионални јахачи и већа пажња државе – сматра Саша Трбојевић.

После неколико деценија паузе, обнављањем хиподрома и реновирањем објеката, Војна ергела „Карађорђево”, знатно мања него у свом зениту, поново је оживела. Странице најстарије и највеће књиге посетилаца у Србији, која датира из давне 1924. године, поново су отворене за све који дођу у Ергелу „Карађорђево”!

Фото: Горан Станковић

Специјални прилог

Година XIV
204
Октобар 2019.

Расне и племените животиње, као што су коњи, од давнина су били поред људи, па су, неминовно, коришћене и у ратним сукобима

Пише Зоран Ј. ВОЈИЋ

КОЊИ У РАТУ

Олике на зидовима пећина, нађене скулптуре и писани трагови указују на то да је коњ постао домаћа животиња у периоду између шестог и другог миленијума пре нове ере, најпре у Кини, средњој Азији и Индији, потом и у неким деловима Европе, док се за јахање коњ користи од касног неолитског доба.

Ускоро су коњи почели да се користе у ратовима скоро код свих народа света, у почетку у бројним двоколицама, колима и запрегама. Употреба бојних кола са коњима помиње се у ратним окршајима у Индији, Кини и Египту. Коњицу су у своју војску први увели Асирци, око 880 године пре нове ере, да би, након тога коње у своје војне јединице увели Египћани. Следили су их Вавилонци, Персијанци, а касније Римљани и Византинци, који су имали добру курирску службу, а коњима су преносили вести, наредбе и мање товари. Користили су се углавном лаки коњи, који не захтевају пуно бриге и неге. Турански народи, Авари, Бугари и Мађари у својим јединицама, приликом ратних похода, углавном су масовно користили лаке коње.

У средњем веку у многим војскама западне Европе у ратним операцијама користили су се лаки и брзи коњи, мада су примат све више добијали оклопљени и добро заштићени ратници и коњи, који су, због оклопа, мање покретни и често неупотребљиви. Монголи, захваљујући својој лакој, хитрој и покретљивој коњици, али и одличној организацији, спроводили су успешне ратне походе против азијских и европских народа, освајајући велике површине далеких територија и успостављајући сурову власт над многим покореним народима. Већ у 16. веку јавила се већа потреба за добрим и издржљивим коњима, па се многе европске државе и војске одлучују да формирају своје ергеле и узгајају најбоље расе коња, најпре за спортске турнире, али и за ратне потребе, првенствено за вучу топова, артиљерије и другог ратног материјала.

Улога коњице посебно је значајна у Наполеоновим ратовима, пре свега у великом походу на Русију 1812. године и

Митске и историјске битке – инспирација уметницима

Илустрација Бурског рата

Долазак Српске војске у Драч, илустрација из 1913. године

Ђорђе Бојанић, Косовски бој

многим другим биткама вођеним на његовом освајачком путу по Европи.

Коњица у новом веку

У ново доба коњица је остала значајан род војске, чијем се развоју посвећује велика пажња с обзиром на њене маневарске и стратегијске могућности, како у малим, тако и у великим ратним операцијама, ради брзог остварења постављених циљева. У томе су предњачиле Француска, Русија и многе земље у Азији, које су коњицу и даље развијале, упркос појави парне машине и моторних превозних средстава који су омогућавали успешно превозење војних јединица и ратне технике на велике раздаљине.

Пред Први светски рат многобројну и моћну турску војску, која је осамдесетих година 19. века бројала око 750.000 војника, модернизовали су немачки стручњаци. Нарочито је добро била увежбана лака коњица, једна од најбољих у то време, која је постизала велике резултате у неким ратним операцијама. Турску војску су чинили активна и резервна војска (низам и редиф) и последњи позив (мустахфир).

Коњичке јединице, од ескадрона до коњичких дивизија, присутне су у скоро свим армијама и војскама у Великом рату. У нашој краљевској војсци коњица је била ударна песница у свим критичним фазама ратних операција. Међутим, појава аутомобила, камиона и возова на фронту све је више смањивала потребу за коњима, пре свега товарним и вучним у логистичким јединицама, а постепено и јахаћих у борбеним, где све више превалада употреба моторних возила, посебно тенкова гусеничара. Ратник на коњу постаје велика мета, коју непријатељи лако може напасти и елиминисати, па је с тога аспекта све мање употребљив, можда само у неким ратним специфичним операцијама и неким географским теренима, где се возилима не може прићи. Употреба тенкова у Првом светском рату најважнији је разлог смањивања употребе коња у ратним операцијама. Према незваничним подацима, само у Европи ипак је било мобилисано осам милиона коња, од чега је око 5,6 милиона страдало.

Коњица у Србији

Коњи и коњица су били веома цењени и код Немањића, почев од великог жупана Стефана Немање, његовог сина краља Стефана Првовенчаног и свих потоњих краљева – Уроша, Драгутина, Милутина, Стефана Дечанског и цара Душана. Већина њих су, према државним потребама, мобилисали пешадију и коњанике. Неки су имали мање јединице стајаће војске, а међу њима и плаћенике – коњанике, који су преносили вести и наредбе из престонице до свих делова краљевства, односно царства, што је било од изузетног значаја за функционисање целе државе како у мирnodопским, тако и у ратним приликама, а посебно током ратних похода, сукоба и бојева.

У свом надирању према Европи Турци су се, после низа успешних битака, сукобили на Косову, 29. јуна 1389. године, и са српском војском кнеза Лазара и његових вазала и пријатеља. У својој војсци Турци су, поред бројне пешадије, имали коњицу, коју су чинили окретни и веома борбени коњаници на лаким и брзим коњима, наоружани сабљама и копљима. Српски ратници су имали бројну пешадију, добро опремљену и наоружану, тешку оклопну коњицу, оклопљене витезове, али и оклопљене и заштићене коње, веома отпорне и издржљиве у борбама на отвореном пољу. Коњаник оклопник је одавао утисак страшног и непобедивог ратника, одлично наоружаног и добро заштићеног, али и поред свега спорог, тромог и тешко покретног, са мањим маневарским способностима. Без обзира на сву заштиту, коњ је тешко носио свој оклоп и свог оклопљеног и тешког коњаника, теже је маневрисао. Осим тога био је рањив на местима где његово тело није било заштићено.

После пропасти српске деспотовине, падом Смедерева 1459. године, престала је да постоји српска држава, па и њена војска. У току вишевековног ropства српског народа под Турцима Срби нису имали своје јединице, нити су као ратници учествовали у турским походима, већ су били дужни да хране турску војску у крајевима кроз које је пролазила. Потурчени Срби, јаничари, имали су право на своје коње и обавезу да

Хипологија – наука о коњима

КОЊИЧКИ ЕСКАДРОНИ

За време владавине књаза Милоша Обреновића, када је престоница Србије била у Крагујевцу, посебна пажња посвећивана је војницима и коњаницима. Коњица је у време стајаће војске имала један дивизион са два ескадрона – гардијски у београдској вароши и ескадрон стајаће војске на Топчидеру. Први коњички ескадрон у Београду, као најстарија коњичка јединица српске војске, образован је 1845. године, а наследио га је Гардијски коњички ескадрон формиран 1860. године. Први гардијски коњички ескадрон био је у стационарном у Београдској вароши, а први коњички ескадрон Стајаће војске на Топчидеру. Оба ескадрона чинила су, 1874. године, српску коњицу. Командант коњичког ескадрона стајаће војске у Београду био је коњички капетан Миленко Павловић. Ескадрон је имао формацијски једног марвеног лекара и једног занатлију – поткивача. Велика пажња у то време посвећивана је избору, одгајању и бризи о коњима, па је објављен и *Закон о устројству војске о струци војено-марвеног лекарства*, у коме је, посебним додатком, регулисан рад сталних и привремених марвених лекара, болница и поткивачница. Први шпитаљ (коњски) на Топчидеру образован је 1859. године. Оба коњичка ескадрона имала су по једног марвеног лекара, који је уједно био и поткивач. Најпопуларнија књига коју су користили коњички официри, поред обавезних егзерцирних правила, била је уџбеник за Артиљеријску школу, тада Војну академију Кнежевине Србије, марвеног лекара Јована Геца, *Хипологија – наука о коњима*, издата још 1862. године. Била је то врло добра књига о узгоју и увежбавању коња за егзерцир и ратне потребе. Коњички дивизион у Београду (оба ескадрона) био је попуњаван релативно квалитетним изабраним регрутима, лепо грађеним и у солидној кондицији, потребној за успешну коњичку обуку и извршавање тешких и ризичних задатака у миру и рату. На десет пешака регрутовани су по један коњаник и тобица.

учествују у ратним походима свог господара, султана, имали су своје поседе са чивчијама, обесправљеним радницима хришћанима и могли су, узлазном хијерархијом, преко ага, бегова, паша, стићи до скоро највиших положаја у Турском царству.

У Првом и Другом српском устанку против Османске царевине Срби су имали пешадијске јединице, али и храбре јунаке на коњима. Током многобројних бојева и битака са Турцима, у којима су учествовали и храбро се борили, српски коњаници доказали су способности борбених коња тога доба. Скоро сви српски кнезови јахали су добро ухрањене и снажне коње, а од оружја су имали јагагане, сабље, пиштоље... Српски коњаници учествовали су у борбама у свих шест нахија, у дојевима за освајање Београда, у доју на Мишару код Шапца и коначном изгону Турака из Србије. Као значајни ратници на коњима, који су Турцима наносили велика зла, помињу се Хајдук Вељко Петровић са својим „голаћима”, Зека Буљубаша, Васа Чарапић и многи други.

Избор војника за коњицу

Кандидати за коњицу морали су да задовоље специфичне захтеве: да буду нижи растом, лакши, умнији и издржљивији од просечног пешадинца. Посебан значај придаван је захтеву да регрут гаји љубав према коњу, да је стрпљив и доследан у коњичком вежбању – јахању и да познаје природу коња. У коњицу су у почетку примани добровољци који су задовољавали све те захтеве. Регрути – редови који су пристајали на служење војног рока од осам месеци нису имали војничку плату. Сами су сносили трошкове исхране и одевања. Редови који су одслужили војску у стајаћој војсци, по правилу су се уписивали као резервисти – обвезници народне војске.

Када је 6. априла 1864. године изашао „Пропис за одело и спрему народне војске”, одређено је да коњаници имају сабљу, кратки штуч (мускетон), „удешен за ношење о каишу, иза леђа”, један пиштољ са кубуром и 30 фишека (10 за пиштољ и 20 за штуч). Десетници и двадесетници су били наоружани као и војници одговарајућег рода, а педесетни-

ци и старешине виших чинова требало је да носе сабљу са темењакром и кајасом, „сходно пропису за стајаћу војску” и по један „пиштољ или револвер, у силаву”.

Почев од 1870. године сви коњаници и тобџије добили су војне униформе. Пешаци су и даље најчешће добијали само шајкачу. Били су у народним оделима и у опанцима. Редови стајаће разликовали су се од редова народне војске по томе што су први носили усправне јаке, а други положене.

Обука коњаника

Поред практичне обуке, коњичког и само делимичног пешачког егзирцира, у ескадрону се одвијала и „теоретска настава”, и то један час пре преподневног вежбања и један сат пре послеподневног вежбања. Према томе обука (егзерцир, вежбање, занимање) је дневно трајала од шест до осам часова. Неким војницима-коњаницима теоретска настава била је тежа од вежбања на коњу.

Егзерцир се у коњичком гарнизону, слично као и у гарнизонима стајаће војске, реализовао у неколико фаза, кроз „школу учења”, која је обухватала часове плотуна, који су били најважнији, школу стрелца (јединачна и врстачна) и ескадронску школу. Обука је трајала осам месеци.

Главни садржај обуке биле су прописане стројеве и основне тактичке радње коњице, нарочито коњичког јуриша ројем (растреситим поретком). Најсложенији део егзерцира била је школа плотуна. У то време је групно пуцање (гађање) плотуном спреда пунећим пушкама (карабином и пиштољем) било доста сложено и захтевало је доста увежбавања, па је тежиште у стрелачкој обуци све више померано на појединачна гађања – „гађања у нишан” (у мету). Тако је на значају добијала „школа стрелца”, односно врстачно и јединачно пуцање.

Вежбање коњичких егзецирних правила

Дуготрајно понављање одређених радњи, коњичких вештина и навика реализовано је два до три сата пре подне и исто толико после подне. Свакодневно

коњичко маршевање од касарне до „егзецирног поља” (вежбалишта или полигона) на периферији града (Врачар или Топчидер) коришћено је за пропаганду и популаризацију коњице. Извођен је и парадно-церемонијални програм, као остатак пруског „парадерства”. Народ, а нарочито деца, посматрали су с интересовањем и масовно ту параду. Најбољи коњаници и коњи, да би оставили што бољи утисак, јахали су на боковима маршевске колоне.

Реализовање програмских садржаја обуке на коњу (јединично и врстачно – по врстама и водно) по правилу је почињало теоријском наставом о коњарству и о опреми, као и навикавању редова на коња. Важан садржај био је и обука у неговању коња, као и одржавању коњичке опреме. После тога прелазило се на обуку са сабљом и карабином или револвером током јахања.

Почетак обуке из јахања био је на „дрвеном коњу” – наставном средству на коме су увежбавани седлање, узјихивање, сјихивање... После тога прелазило се на вежбање у мањежу. Правила коњичког егзецира (службе) предвиђала су да вежбање почиње руковањем сабљом, најпре „ван седла”, а затим и „у седлу” (вађење сабље из корица, борба сабљом – ставови, бод сабљом, одбрана од напада сабљом, маршовање са сабљом и др.), а тек касније вежбање са карабином (раније са пиштољем). Било је важно добро овладати руковање сабљом, а затим и борбу са сабљом – фехтовање, што није било лако научити.

Најтежи део обуке био је да коњаници и официри „сјашу са коња” и да воде борбу пешке. Тај део обуке извођен је са недовољно жара, у завршној фази ескадронског, односно „драгунског учења”. Коњички официри и редови коњаници овај део обуке нису извршавали са одушевљењем. Није постојала довољна свест о нужности такве пешачке обуке. Тежиште и главни садржај обуке били су и остали на уско стручном коњичком егзерциру „на коњу”.

Егзецир (коњичке радње) је почињао увежбавањем у једној врсти (врстачно учење), а затим и у две врсте. Тако је српска коњица по правилу и јуришала. Јуриш се изводио фронтално или ројем, а раније и галопом. Због све веће опасности од саређене ватре, јуриш се изводио касом – и у посебном коњичком поретку – маршевском, еволуционом и борбеном. Доста сложене вештине биле су постројавање и престојавање у једну или две врсте, затим разбрајање, равнање, прелазак из врсте у две врсте, из фронта у колоне, косо кретање, захођење и друго. Припрема и извођење коњичког јуриша биле су, у ствари, кључне борбено-тактичке радње. То је била круна целокупне претходне коњичке обуке. Редов који је успешно савладао тај део обуке, стицао је статус „старог” војника.

Након тога, прелазило се на вежбање целог ескадрона – нових регрута и старих војника заједно. Та фаза се реализовала на терену, претежно на коњичком егзециришту на Топчидеру, савлађивањем разних природних препрека, обуком у курирској служби (весничка или ордонанска), извиђању, нарочито насилном, и тзв. „коњичком чаркању” (провоцирању непријатеља, да би се открио и боље видео).

Нажалост није било заједничке обуке оба ескадрона стајаће војске. Није било ни већих вежби маневара, заједно или у садејству са пешацима или тобџијама. То се у рату показало као велики недостатак српске коњице и српске војске у целини.

По правилима коњичке службе српске војске, као и већине војски у то време, основни тактички принципи употребе коњице у ратовима били су: увек нападати, бранити се само у крајњој нужди, нападати ројем, јуришати галопом или касом, уз употребу хладног оружја у збијеном поретку, пре јуриша испаливати плотун из карабина и почињати напад с раздаљине од 1.000 до 1.500 метара.

Обука коња за службу у војсци

Обуци војника – ратника у коњичким јединицама Српске краљевске војске посвећивана је велика пажња, с обзиром на улогу и значај тог елитног рода војске у балканским ратовима и Великом рату. Поред поткивачког заната, они су морали да знају и основе понашања коња, њиховог здравља, улоге у рату, темперамента, ћуди, понашања, емоција... На самој обуци велика пажња посвећивала се стварању правилног односа војника према коњима, увежбавању исправног издавања наредби и захтева, као и гајењу љубави и поштовања према њима.

Селекција и примање коња у току мобилизације вршени су на основу критеријума који су били дефинисани у правилима о Ветеринарској служби и другим актима у Војсци још давне 1900. године, као и другим каснијим законским актима и упутствима Генералштаба. Команде и јединице су, на основу тога, спроводиле обуку коња за службу у војсци и за дејства у ратним условима. Посебно је било важно упутство и Поткивачко правило из Поткивачке школе Српске Краљевске војске, која је била организована у месту Текели код Солуна, у Грчкој. Она је трајала од почетка априла до краја августа 1918. године и значајно је помогла у припремама пробоја Солунског фронта.

Поред обуке, посебна пажња посвећивана је здрављу и нези коња, као и њиховом емоционалном животу, задовољству и понашању. Често је понављано да једино добро обучен, здрав и задовољан коњ, колико околности и могућности дозвољавају, може успешно да одговори на све захтеве у тешким ратним приликама. Бригу о селекцији и здрављу коња водила је Ветеринарска служба Војске, са својим лекарима, болничарима и другим особљем, док су њихову обуку вршиле команде нижих јединица са својим официрским и другим кадром.

Коњи у војсци могу имати различите улоге, па се, зависно од тога, организују и изводе специјализовани облици обуке, заједно са коњаницима. У зависности од употребе и задатака које обављају у ратним дејствима, може се рећи да постоје неколико врста „војних коња”. То су, најпре, борбени коњи, намењени да из-

Дефиле артиљерије Тимочке дивизије, Једрене, 1913.

Штаб ужичке бригаде на Трешњици, 1914.

Повлачење преко Албаније, 1915.

Смотра коњичке дивизије, на Солунском фронту 1918, Драгољуб Павловић

вршавају задатке у елитним, покретним коњичким јединицама, које представљају ударну снагу војске. Најчешће су то снажни коњи, солидне телесне грађе, издржљиви, доброг темперамента и ћуди и солидно послушни. Борбени коњи се користе за брзо прелажење удаљених простора, а такође у саставу извиђачких патрола. Затим су ту товарни коњи, намењени за превоз терета, оружја, оруђа, муниције и хране у ратним условима. Они су слабије телесне грађе и снаге, мање квалитетни у погледу темперамента и ћуди, али су веома корисни и неопходни у ратним приликама.

Често је понашање коња одраз његовог здравственог стања. Поред понашања, битан показатељ његовог здравља свакако је и длака. Расположени и разиграни коњи, који имају добар апетит, светлу и сјајну длаку, здрави су и показују све добре особине, које указују на квалитете доброг здравља. Постоје бројне болести коња, које се морају благовремено открити и лечити, јер могу озбиљно угрозити њихово здравље, па и живот. Посебна пажња мора се посветити очувању и унапређењу здравља коња и њиховој селекцији, те чувању и одгајању квалитетних грла.

Темперамент коња је такође веома важна њихова особина, која одређује његово реаговање на утицаје спољне средине, пре свега људи, па је уочено да постоје грла са више или мање израженим темпераментом, благим, флегматичним, или посебно нервозним. Запажено је да темпераментни коњи имају много већи радни учинак од флегматичних. Нервозни коњи расипају своју енергију бескорисно, нестабилне су нарави, нефункционални, променљиве ћуди и понашања, често непослушни, па је и њихов радни учинак мали.

Уочава се и да постоји одређена повезаност и склад између темперамента и телесне грађе коња, па се може рећи да су правилно и складно грађени коњи најчешће наглашено темпераментни, док коњи који су неправилно и нескладно грађени показују поремећаје и нестабилан темперамент, који води у изражену флегматичност и мање користан учинак.

Када се говори о ћуди коња, они могу показивати све варијације од високо до

броћудних до злоћудних особина и понашања. Ђуд коња представља начин њиховог реаговања и понашања на спољне дражи, посебно на захтеве и понашање људи према њима. Потребно је нагласити да је свако грло индивидуа за себе и да има специфичне особине, као и облике реаговања у датим ситуацијама и приликама.

Доброћудни коњи прихватиће вољу човека у целости или делимично, бити послушни и извршавати задатке који се од њих траже. Они ће сарађивати са људима и неће бити скоро никаквих проблема у њиховом понашању. Злоћудни коњи ће, пак, одбијати наредбе и на захтев људи скоро редовно ће непријатно реаговати, покушати да угризу, избаце из седла, ударе ногом, неки се пропињу и скачу, неконтролисано беже и ударају ногама и испољавају сличне реакције.

Врсте и емоције коња

Брдски коњи, присутни у брдима и планинама наших простора, служили су првенствено за ношење терета, нешто мање за вучу оруђа, а по потреби и за јахање. Веома су спретни и успешно се крећу по блажим литицама. Сматра се да су непревазиђени по снажљивости, издржљивости и скромности. Имају бројне добре особине, које су показали опстанком у најтежим климатским условима, у оскудици и бројним тешкоћама у ратним дејствима.

Међутим, поред њих постоје и друге, племените врсте, пре свега расних коња, које се више користе у спортским такмичењима, а много мање у ратним приликама. Племените расе су липицанери, енглески пунокрвни коњи, арапски и многи други. У ергелама се гаје врста нониус и пони.

Однос коња према људима у почетку је пун страховања јер их коњи доживљавају као моћнике, од којих им прети и могуће угрожавање живота, па су испрва несигурни, веома опрезни и напети, односно веома рањиви. Њихова несигурност, рањивост и снажна перцепција очима и слухом основа су њихове константне будности. Смиреност, коректност власника коња, избегавање фрустрација, прераних и неадекватних захтева, помоћи ће стварању обостра-

Павле Васић, коњаник стајаће војске у парадној униформи 1870, акварел

ОБОРКА

Оборка је заједнички назив за храњење, појење и тимарење (чишћење) коња. Коњаници су редовно хранили коње, ујутру, у подне и увече. Прописима је било одређено да се пре појења најпре даје сено, а потом посољена зоб и на крају остатак сена. Највећи део дневног оброка, половина, даје се увече. Појење коња је обавезно из валова или кофа, лети чешће, али не превише хладном водом. Ако је коњ ознојен, мора се сачекати бар 45 минута за напајање. Коњ се тимари ујутру пре обуке, прибором за сваког коња појединачно (четка, чешагија и друго). После обуке или марша сењају се (трљају) гужвама сламе, нарочито тетиве.купање у рекама и језерима је дозвољено само ако су реке незагађене и ако је температура виша од 19 степени Целзијуса. Коњи се не купају ако су превише гладни, али и ако су превише сити.

Исхрана за редове и коње била је прописана коњичким правилима. Дневно следовање редова било је 300 грама хлеба (таина, или пексимита), 40 грама пасуља (замена – 20 грама пиринча, или 60 грама купуса), 100 грама меса, сланине или сира, три грама ракије и три грама дувана – укупно тежине око једне фунте, или пола килограма. Дневни оброк сточне хране зависио је од тежине коња. Јахаћем, лаком коњу следовало је три килограма зоби и 3,5 килограма сена. Хранили су их три пута дневно.

Мањез (манеж) је зграда посебно намењена и уређена за обуку коња и коњаника.

не сигурности и поверења, као и квалитетног односа у будућности. Потребно је нагласити да неразумевање тог односа, нестрпљење или неадекватни поступци власника коња и јахача могу озбиљно нарушити њихове односе и отежати каснију сарадњу у извршењу заједничких задатака, што је у војсци, посебно у ратним приликама, веома опасно.

Неопходно је добро познавати психологију и понашање коња, посебно њихово незадовољство, које се најчешће манифестује узнемиреношћу, рзањем, покретима репом, лупањем копитама о тло, покретима главе и ушију. У таквим ситуацијама најчешће одбијају да изврше задатке који се од њих траже, на пример да уђу у строј, или да буду упрегнути у кола... У својој еволуцији коњи су развили осећање да могу бити плен других животиња. Због тога је страх од смрти код коња такоређи стално присутан у неким тешким ситуацијама, када су појачани захтеви према њему. Зато и у таквим, тешким условима треба бити миран и сталожан, без обзира на сву сложеност ситуације, јер сваки позитиван однос човека према коњу даје му и повећава сигурност, смањује страховања и омогућава солидно функционисање. Коњ је урођени скептик, плаши се смрти, па сам себи ускраћује превише радозналости и интересовања, јер сматра да баш то може довести до угрожавања његовог живота. Многи би рекли да је кукавица, али није, јер тај велики скептицизам говори о великој интелигенцији и склоности да преживи. Управо та особина чини га идеалним „саборцем” у дојевима.

Човек се коњу обраћа гласом, посебно јасним и гласним наредбама и порукама, које значе захтеве за извршење неких задатака. Честим њиховим понављањем коњ схвати човека, шта он жели и шта се захтева од њега, а пре свега послушност. Очекује се да човек покаже велику смиреност, стрпљење, толерантност и упорност у свом односу и ставовима, наредбама и командама према коњу, поштујући његово достојанство. Не препоручује се никакво примењивање силе чак и према непослушним коњима, осим једног константног толератног и смиреног односа.

Коњ се обраћа човеку тако што му стално шаље различите сигнале, веру-

јући да ће их он разумети и схватити. То су сигнали главом, ушима, вратом, телом и ногама, предњим и задњим и репом. Коњи имају веома развијен сазнајни и емотивни живот, као и суптилан начин односа и саопштавања својих потреба према човеку и коњанику, очекујући да ће их он добро разумети и правилно схватити. Уколико процени да човек није добро схватио његове поруке, не разуме их или одбија, коњ ће највероватније понављати своје сигнале више пута и тражити да се његова „воља” уважи и испуни. Потребно је нагласити да коњ добро схвата и разликује своје потребе од задатака који се од њега захтевају и које мора да изврши. Своје задатке извршава, по обиму и тежини, савесно и послушно, како се од њега тражи и захтева. Коњ има веома богат емотивни живот, који се огледа у исказивању различитих емоција, врло променљивих по квалитету и квантитету, чиме показује своје перцепције околине, њене утицаје и своје доживљаје, и свакако емотивно обоје-не поруке.

Човек и коњ, један уз другог, чине заједницу, посебно јаку у ратним приликама, када су често оба бића животно угрожена. Комбинација гордог држања коња и његове ропске послушности човеку је оно што га чини неодољивим у нашим очима, па често наше дивљење добија и карактер заљубљености. Када га човек јаше и седи на његовим леђима, осећа се лепо, сигурно и поносно, уживајући у складном ходу или галопу. Гледајући их стопљене, стиче се утисак да се оба претварају у „једно биће”, у метафоричком смислу, које трчи, галопира и које је непобедиво. Тако сједињени, брзим ногама прелазе велике рздаљине, повећавајући покретљивост човека, што он најчешће доживљава као неку врсту „продужетка властитог тела у трку” и оба личе на Кентаура из античке митологије.

Српска краљевска коњица

Мада је коњица род војске чији припадници дејствују на коњима, користећи се њиховом брзином ради повећања маневарских способности и ударне снаге, коњичке јединице могу се борити и пешке. Улога и значај коњице мењали су се кроз

Павле Васић, коњички официр у парадној униформи 1878, акварел

У Србији је први мањез изграђен 1837. године у Ђуприји. Зидови су облагани дрветом, под утабан, покривен струготином и песком. У високим школама јахања у мањежу постоје специјални уређаји и средства за дресуру коња. Мањежи могу бити покривени или откривени. Коњушница је просторија уређена за смештај коња, изграђена према строгим грађевинским прописима, на сувим и оцедним местима, уз довољно дневне светлости и једнаку температуру и зими и лети. Подразумевало се добро проветравање и циркулација ваздуха. Сви коњи имају своја места и лежишта у коњушници, а приплодни и немирни коњи смештају се у посебне просторије. На маневрима и вежбама, или током извођења борбених операција, коњи се смештају под надстрешнице, или у штале месног становништва, ако је њихова стока здрава, хигијена уредна и нема никаквог ризика по њихово здравље. У рату се израђују потковице и поткивају коњи у војним поткивачницама, које обухватају ковачницу (са поткивачком ватром и огњиштем) и места за поткивање. Коњу се најпре обрезају места за поткивање, подешавају и прикуцавају потковице. Поткивачница се транспортује на товарним коњима. Поткивање се просечно обавља сваких 40–45 дана. Поткивање (на вруће) обављају мајстори поткивачи, у поткивачницама које су, по правилу, близу ветеринарских амбуланти. Вештији коњаници поткивали су своје коње у ратним условима „на хладно”, са унапред припремљеним потковицама, чуваним у бисагама.

историју и ратове у зависности од стратегијских концепција и тактичких потреба, оружја и опреме и организације војске. Ипак увек се велика пажња посвећивала обучености коњаника и коња. Сви војници и официри, у оквиру своје обуке и припреме за рат, били су упознати са основним карактеристикама грађе, снаге, могућностима коња и добро обучени за дејства у мирнодопским, а посебно у ратним условима.

Према незваничним подацима у Великом рату учествовало је око 11 милиона коња, на свим ратиштима Европе, Азије и Африке, велики број директно у борбеним и ратним операцијама, носећи на својим леђима ратнике, оружја и оруђа, активно учествујући у борбама за победу и слободу. Многи коњи, верни ратницима, страдали су чувајући телесни интегритет својих јахача, према којима су и у ратним тешким условима исказивали велику љубав и верност. Великом брзином и снагом ногу и маневарском способношћу, коњи су помагали да се постигну и остваре значајни успеси у ратним операцијама. Не треба заборавити да су коњи својим телима чували и штитили ратнике, послушно извршавали наређења у вихорима рата, када су често „горели и земља и небо”, понашали се храбро и често гладни, рањени, малаксали издржавали све недаће.

Поред ретких бездушних јахача, који су мамузама и бичем бесомучно ударали коње, већина ратника их је несребично волела и поштовала, чувајући их и негујући кад год су ратне прилике то дозвољавале. Понекад су коњичке јединице употребљаване и у самом средишту крвавих битака, где су коњи, нажалост, били сурово касапљени и масовно гинули. Мањи број коња, углавном они слабији, били су коришћени као товарни коњи у рату, за пренос товара хране, оружја, муниције и за вучу. У ратним вихорима и борбама помиње се да је погинуло око девет милиона коња, док је преживело само око два милиона.

У балканским ратовима

Сматра се да је са 17. септембром 1912. године, даном опште мобилизације српске војске, завршен процват коњарства

у Србији, започет 1860. године под кнезом Михајлом Обреновићем, великим љубитељем коња и коњарства. На дан опште мобилизације само са територије Шумадијског кола јахача изведено је око 30.000 коња, од тога око 25.000 јахаћих и око 5.000 товарних коња. Од тога дана до 1920. године коњарство је у Србији десетковано. У ратовима које је водила Србија уништен је готово целокупан фонд коњарства. Рат није бирао жртве, заједно са квалитетним ергелним грлима страдали су и коњи из народног узгоја. Ратних напора и других недаћа почетком 1912. године нису биле поштеђене ни оплођене кобиле, које се због лоших услова, слабе исхране, нередовне неге, следеће године нису ни ждревиле, а сва ждребад из 1912. нису преживела због тешких ратних услова и сиромаштва.

Велику и значајну улогу у Првом балканском рату Српска краљевска коњица имала је у Кумановској бици, када је разбијена велика турска Вардарска војска, након чега су се турске војне јединице бекством спасаваале, напуштајући Куманово, Скопље, Прилеп и друге градове и територије према Битољу. У бици на Куманову дошло је до великог сукоба српске и турске коњице, у коме су се ратници обеју војски, јашући коње са искуканим сабљама, борили прса у прса више сати, скоро цео дан, касепећи међусобно себе и коње. Српска коњица била је надмоћнија и вештија, па је однела победу која је, после четири дана и ноћи тешких борби, омогућила ослобађање великих делова Старе Србије од вишевековног немилосрдног ропства под влашћу Османлијског царства.

По демобилизацији, августа 1913. године, део сачуваних кобила је оплођен, али ждребад нажалост нису долазила на свет због нове мобилизације и новог рата са Аустроугарском. Није било времена за одмор ни за људе, ни за коње. Српску самосталну коњицу, која је у Великом рату постигла огромне успехе у првој години сукоба, образовала је Коњичка дивизија, а органску ескадрони, дивизиони или пукови (два до четири ескадрона са митраљеским одељењем).

Све три српске армије имале су на почетку двадесетог века своје коњичке јединице. Коњичка дивизија била је једна

Детаљ пушке система „Пибоди”

НАОРУЖАЊЕ КОЊАНИКА

Наоружање стајаће, а посебно народне војске било је застарело и знатно испод квалитета наоружања војски околних земаља. Коњаници су били наоружани сабљом на бедрима, неки од њих и руском спорометном једнометном пушком („вердиолова”) са бајонетом. Део регрута имао је преправљене острагуше система „Пибоди” или „Грем”, калибра 14,8 и 13,6 мм.

У коњичку опрему (јахаћи прибор) убрајају се узде, седла са помоћним прибором, прибор за паковање ратне опреме и помоћна средства. Основни део опреме је седло (војно, спортско, дресурско). Прибор за паковање опреме чине један или два пара бисага, врећица за зоб, кесица за потков (две потковице и 32 ексера), кофа за појење, прибор за негу коња и друго.

Транспорт коња у Првом светском рату

КУПОВИНА КОЊА

У рат са Аустроугарском Краљевина Србија је 1914. године ушла са озбиљно оштећеним коњским фондом. Недостатак коња био је надокнађен воловским запрегама, како на штету привреде и домаћинства јер нису могли да обрађују земљу, тако и на штету бојеве готовости, јер су се волови далеко спорије и теже кретали. Најзад је одлучено да се тај проблем реши куповином коња из Русије, једине земље у то време која је продавала коње, јер друге европске земље или су оскудевале у коњима, или су их чували за своје резерве и потребе.

од најелитнијих јединица, у којој је било 1.366 коња. У њој је било и 140 официра, 94 подофицира и 1.340 војника и била је у саставу Прве армије. Њоме је командовао млађи брат краља Петра Првог Ослободиоца генерал и кнез Арсен, који је војну академију завршио у Петрограду, у Русији.

Коњичка дивизија је у почетку рата штитила концентрацију српских трупа према Дунаву. У Церској бици њени припадници извиђали су у Мачви, осигуравајући десни бок и позадину Друге армије, дејствовала је према боку и позадини непријатеља, а затим га гонила према Лешници, при чему је задобила велики ратни плен. Гледишта о тактици и употреби коња у ратним условима у току Великог рата мењају се у свим војскама зарађених страна, али су дејства на коњима била и остала редован вид борбе коњице у рату. Борбе пешке предвиђале су се само ако се није могло ићи и водити дејства на коњима. У нападу и одбрани пешке се морало истрајати до краја.

Средином 1915. године Коњичка дивизија добила је задатак да штити нашу Трећу армију све до 9. новембра, бранећи правац Лесковац–Лебане од жестоких напада бугарских војних јединица. С обзиром на веома променљиву ситуацију на фронтима у повлачењу, Врховна команда Српске војске наредила је Коњичкој дивизији да под командом Друге армије штити бокове њених пешадијских јединица, одбија нападе Бугара према Лесковцу и одржава сталну везу између Тимочке војске и Шумадијске дивизије другог позива. Када су дошли до Приштине, Коњичка дивизија добила је задатак да штити одступницу Другој армији и свим другим јединицама које су ишле заједно са њом према Скадру и реци Бојани, односно њеном ушћу у Јадранско море, где је по плану требало да је чекају наши савезници са бродовима ради евакуације. Међутим, аустроугарске поморске снаге заузеле су ушће реке Бојане, тако да је пристајање савезничких бродова било онемогућено.

Након пажљиве и детаљне анализе стања српске војске у албанском приморју, генерал Лисијен де Мондезир са својом мисијом предложио је да се заједно спасава и људство српске војске и њихо-

ви коњи, са чиме се нису сложили Италијани, који су сматрали да треба спасавати и евакуисати само људство, али не и коње и волове српске војске, који су, како су говорили, изморене и болесне животиње и раге, које „не треба спасавати”.

Пошто су Италијани имали потпуно власт у албанском приобаљу, они су и одлучивали о томе где ће бити стационаране српске јединице, које су, након повлачења беспућима преко албанских планина, надлазиле у све већем броју. На великом простору у близини Драча биле су смештене готово све јединице српске војске, док је Коњичка дивизија била смештена на простору између Драча и Валоне, у мочварном подручју са обе стране реке Војуше, где није било никакве хране за коње и волове. Према доступним подацима, сматра се да су била два сабирна логора за коње и да је у једном од њих било око 18.500 коња, релативно здравих и предвиђених за евакуацију. Иначе их је било много више. Према неким подацима из француских архива, у Албанију је ушло 37.000 коња и 5.000 волова. Због недостатка сточне хране и сталног гладовања и исцрпљивања повлачењем преко мочварних предела и беспућа, дневно је умирало од 50 до 100 коња. Говорило се да албански бегови и аге имају довољно сточне хране и за продају, али су за њу тражили дукате, које српски војници нису имали.

Егзодус коња

Француски генерал Лисијен де Мондезир много пута је инсистирао да се спасавају и коњи српске војске, па су Италијани најзад попустили и формирали своје комисије за процену здравља коња и волова способних за кретање по тлу. Према налазима њихових комисија, само 5.000 коња било је способно за евакуацију, док су остале болесне коње хтели да пребаце у Солун.

Наши болесни коњи и волови, који су прошли цео пут повлачења из Србије до албанских лука, измучени и исцрпљени, са бројним ранама по телу, били су везани за своје власнике, са којима су делили и добро и зло и у најтежим данима албанских беспућа. Сада су те дивне животиње у великом броју остављене на

Александар Карађорђевић, 1913.

Витка за Верден, 1916

Јуриш коњице

Коњица Црвене армије

обали мора, једна по једна, а затим све масовније, улазиле у воду и пливале за својим јахачима и господарима, и самим изнемоглим на савезничким лађама. Без икаквог гласа оне су, једна по једна, тониле. Само су два коња успела да допливају до лађа, да би на крају потонула у ропцу. Била је то катастрофа, прави помор верних и оданих племенитих животиња, борбених и теглећих коња и волова. Сви српски војници и официри који су се налазили на палубама лађа, које су их превозиле у непознато, дубоко потрешени и жалосни скинули су своје капе, погледали у море, прекрстили се и ћутањем одали пошту онима који су их, током борби, штитили и волели. Италијански војници и официри нису могли да верују својим очима. Кад су то видели и они скидоше капе и прекрстише се, одајући пошту тим дивним племенитим животињама. А дежурни италијански официр, који је стајао на командном мосту и имао пред својим очима цео приказ, вероватно потресен, повукао је три пута бродску сирену за покој племенитих животиња.

Велика офанзива здружених снага Аустроугарске, Немачке и Бугарске, септембра 1915. године затекла је Србију са недостатком коња. Услед дугих и напорних маршева, рђавих друмова и лоше исхране, угинули су од рана или изнемоглости скоро сви набављени коњи и велика већина домаћих коња. Остатак коња је, заједно са војском, након напуштања Србије, албанске голготе и опоравка на Крфу у Грчкој, поново употребљен на Солунском фронту. Дуготрајне и тешке борбе вођене 1918. године докрајчиле су муке и тих преосталих коња, тако да се у отаџбину није вратило скоро ништа, а оно коња што је преживело није било употребљиво ни за рад, ни за приплод.

Тако су уништене многе генерације добрих коња, деценијама одабираних и брижљиво негованих. Док је Србија 1900. године имала 185.000 врло квалитетних коња, 1925. их није било ни 98.000, и то мање квалитетних, од којих су многи били болесни и изгладнели. У завршним операцијама након пробоја Солунског фронта, 1918. године, коњица је употребљена у стратегијском гоњењу непријатеља. Заједно са српском војском и њеном Коњичком дивизијом, Фран-

пуска коњичка дивизија, састављена од два пука (спахија и афричких ловаца), такође је енергично гонила потученог непријатеља кроз Србију, тако да је за 18 дана, гонећи га од Скопља, десном обалом Мораве до Ниша, а потом ка Дунаву, избила до Зајечара, Неготина и Прахова, очистивши тако источну Србију од непријатеља.

Употреба коња у савременим армијама

У новим условима, и поред масовне употребе моторних возила свих врста, коњ није потпуно истиснут из ратних збивања, већ је и даље присутан на ратним бојиштима и фронтима. Помиње се да су коњи и даље задржани у јединицама мањим од дивизије, за вучу лаких артиљеријских оруђа и друге технике, мада су на фронту у Совјетском Савезу били формиран корпуси и коњичке дивизије, па и велика коњичка армија од козака, врских ратника, под командом легендарног совјетског маршала Буђонија. Они су успешно дејствовали на великим просторима ратних операција против немачких оклопних јединица, посебно армија са више хиљада тенкова, па су Немци били принуђени да део својих моторизованих јединица пребаце у коњичке јединице. На многим ратиштима, посебно у окупираним брдским и планинским пределима, коњи су задржали своје место и улогу. Американци су имали своје оперативне трупе без коњских јединица, али су приликом инвазије јужне Италије 1943. године морали да их уведу како би освојили стрме делове Италије. Према доступним подацима, у том рату страдало је око три милиона коња.

Развој технике и моторних возила, ваздухоплова, авиона, хеликоптера и железнице утицао је на брзину и квалитет превоза борбених јединица и брзо маневрисање снагама и средствима у ратним околностима, што је све више искључивало коње из употребе у ратним условима, осим у недоступним пределима и беспућима брдских и планинских терена, где су се и задржали. Неке савремене армије и даље су задржале коње и имају мање коњичке јединице, па се њихова

Улазак ослободилаца у Петровац, октобар 1918. године

У Европи је, према проценама, у Првом светском рату страдало око 5,6 милиона коња

Гас-маске прилагођене њушкама четвореножних ратника, 1918.

Народноослободилачки рат – партизанке на коњима

употреба мења у зависности од стратегијских планова и циљева, географских услова, мреже путева и других околности. И сада је акценат на употреби лаких, ниских, брзих, веома издржљивих и отпорних коња, који могу задовољити потребе војних јединица у ратним условима. Потребно је нагласити да је коњ задржан у многим јединицама савремених армија, али је његова употреба смањена и ограничена. У герилским и партизанским условима ратовања сви копитари, коњи, муле и мазге, добијају на значају и употреби.

Улога коња у народноослободилачком рату била је велика и веома важна јер су они у почетку били скоро једино преносно и превозно средство. Служили су за вучу лаких артиљеријских оруђа при крају рата, а током целог рата за превоз ратника у брдским и планинским пределима, у свим временским условима. Неки коњи били су одређени и за превоз рањених и оболелих. У четвртој непријатељској офанзиви велики број рањених и оболелих транспортован је на коњима. У те сврхе највише су коришћени веома издржљиви и мало захтевни брдски босански коњи, који су углавном одговарали захтевима у свим условима партизанског ратовања, да би их у завршној фази рата, отварањем широког фронта у равницама, попут Сремског фронта, све више замењивали крупнији и јачи теглећи коњи.

Коњичка школа обновљена је 1945. године у Југословенској Армији, где је обука коња и војника и официра трајала до 1959. године, када је затворена. Коњица је учествовала на Паради поводом Првог маја 1953. године и изазвала велику радост свих посматрача. Била је то прелепа слика белих коња и војних жахача, који су ишли парадним маршем са исуканим сабљама поред трибине на којој су стајали тадашњи руководиоци.

После Другог светског рата, 1946. године, ергела „Карађорђево” проглашена је државним добром од општег народног значаја. У њој се налазило 461 грло коња и 11 грла магараца и мула. Од 1946. у Карађорђево се допремају и кобиле из ергела Славоније, Липице и расформираних ергела Гладноша и Добричева.¹

Фото: Војни музеј, Збирка породице Павла Васића

Припремио
Бојан РАЈИЋ

FN SCAR-L У ПОРТУГАЛСКОЈ ВОЈСЦИ

Војска Португалије увела је у наоружање белгијску јуришну пушку **FN SCAR-L** калибра **5,56×45 mm** и тако заменила досадашњу Heckler & Koch G3 која се додељује јединицама резервног састава. Како преноси интернет портал The Firearms Blog, интензивна преобука јединица за коришћење пушке FN SCAR-L започела је половином августа и реализује се у Центру за обуку пешадијским наоружањем у Мафри, где су поред инструктора ангажовани и белгијски оружари. Поред 11.000 јуришних пушак SCAR-L, Португалци су од реномиране белгијске фабрике купили нову генерацију лаких пушкомитраљеза **FN Minimi** у калибрима **5,56 mm** (830 комада) и **7,62 mm** (320 комада), те потцевне бацаче граната 40 mm (1.700 комада). Ново опремање војске Португала пешадијским наоружањем део је програма вредног 43 милиона евра, који је започео крајем 2017. године.

АНТИМАТЕРИЈАЛНА ПУШКА У КАЛИБРУ 14,5 mm

Snipex T-Rex

Украјинска компанија „Snipex“, која се бави производњом крупнокалибарских, тзв. антиматеријалних пушак, представила је на свом сајту нови модел **Snipex T-Rex** у калибру **14,5×114 mm**. Назив T-Rex добила је због задњег монопода-ножице на кундаку (колоквијално у снајперском речнику – трећа нога), који подсећа на ноге тираносауруса.

Пушка Snipex T-Rex је репетирка изведена у бул-пап конфигурацији. Има цев дужине **1.200 mm**, масу од **22,5 kg** и укупну дужину од **1.830** милиметара. Према тврдњама произвођача, у изради пушке коришћени су најбољи материјали на тржишту. Веома снажни **метак 14,5×114 mm** са зрном од **64 g** и брзином од **1.000 m/s** усвојен је у Другом светском рату за совјетске противтенковске пушке ПТРД и ПТРД, а касније се масовније користио за митраљезе КПВ и КПВТ. Распрострањен је у Украјини и земљама бившег СССР-а, те његов избор за антиматеријалну пушку не треба да чуди. Пушка ће јавности бити званично представљена на сајму наоружања у Кијеву, октобра ове године.

**Black Hornet
Personal
Reconnaissance
System** скр. PRS

НАНО ДРОН „ЦРНИ СТРШЉЕН”

Према писању интернет портала American military news, амерички падобранци из састава 3. бригаде 82. ваздушнодесантне дивизије, који су ангажовани у мисији у Авганистану, приликом обављања задатака од јула интензивно користе минијатурни дрон хеликоптерског типа **Black Hornet Personal Reconnaissance System** скр. PRS (срп. индивидуални извиђачи систем – „црни стршљен”). Према извештајима са терена, „црни стршљен” одлично се показао у операцијама у насељеним местима и извиђачким дејствима.

Нано дрон производи америчка компанија „FLIR Systems” и представља унапређену верзију хелиодрона PD-100, који је 2013. године развила норвешка компанија „Prox Dynamics”. Спада у категорију нано беспилотних летелица (тзв. џепни дрон). Намењена је за прикупљање обавештајних података из ваздуха у реалном времену и користи се на тактичком нивоу за јединице ранга одељење–вод.

Систем се састоји од дрона и управљачке станице са екраном коју војник носи у футроли на прслуку. Дрон је опремљен дневно-ноћном камером и GPS уређајем. Дужине је **168 mm** и има масу од свега **33 грама**. Веома је тих и визуелно тешко уочљив. Аутономија лета износи **25 минута** у пречнику од 2 km, а може да постигне брзину до **21 km/h**. Цена једног система „црни стршљен” креће се од 15.000 до **20.000 долара**, а осим Војске САД (потписан уговор о испоруци PRS у вредности од 39,6 милиона долара), користе га оружане снаге Француске, Велике Британије, Немачке, Аустралије, Норвешке, Холандије и Индије.

Московски авио-салон 2019

У ДУХУ ТРАДИЦИЈЕ И БИЗНИСА

Међународни авио-космички салон (МАКС) представља највећу руску ваздухопловну манифестацију индустријског и комерцијалног карактера која се сваке друге године одржава у Москви. Вредност уговора и споразума потписаних током трајања овогодишњег салона премашила је 250 милијарди рубаља. Званични подаци бележе и 578.810 посетилаца.

Пише Славиша ВЛАЧИЋ

МАКС заслужено заузима истакнуто место међу највећим и најпрестижнијим ваздухопловним изложбама у свету. Одржава се од 1993. године, наизменично сваке две године, у месту Жуковски на домак Москве. Премда је првобитна замисао организатора била да се овај салон одржава у виду ревијалне ма-

нифестације, односно великог аеро-митинга, догађај је брзо добио тржишни и индустријски карактер. Његов значај превазилази руске националне границе и посебно је важан за чланице Заједнице независних држава.

Овогодишњи салон није био изузетак. Церемонија отварања испраћена је обраћањем руског председника Владимира Путина. Међутим, посеб-

ну политичко-дипломатску димензију читавом догађају дало је присуство турског председника Реџепа Тајипа Ердогана, док је Кина ове године била званични партнер.

Премда је ваздухопловна стручна јавност била скептична по питању могућих домета овогодишњег салона, већ првих дана забележен је пораст интензитета преговора и саста-

У летачком програму учествовао је 81 ваздухоплов, док су на статичкој изложби салона МАКС-2019 представљене 133 летилице

нака у односу на претходне салоне. За прва три дана, која су затворена за грађанство, забележено је 143.000 професионалних, службених посетилаца, што је знатно више него претходних година.

Током трајања сајма одржано је око 90 конференција, семинара, округлих столова, сесија, на којима је присуствовало више од 2.000 стручњака. У оквиру салона, на спољним локацијама, одвијали су се бројни научни догађаји које су организовали руски институти ЦАГИ, ВИАМ и ГосНИИАС. По трећи пут одржан је и Евроазијски ваздухопловни конгрес.

ДВА КОЛОСЕКА

И овај салон одвијао се на „два колосека” – цивилном и војном. У цивилном делу представљени су перспективни новитети руске ваздухопловне индустрије, међу којима се издво-

Церемонија отиварања исцраћена је обраћањем руској председника Владимира Пушина. Међу њим, посебну љолиничко-дипломатску димензију чинило је догађају дало је присуство турској председника Реџепа Тајипа Ердогана, док је Кина ове године била званични партнер.

јио путнички авион МЦ-21. То је путнички „средњепругаш”, капацитета од 150 до 211 путника, којим руска ваздухопловна индустрија жели да парира авионима западне производње типа Airbus A321 или Boeing 737 MAX. Како се очекује, његова серијска производња почеће 2021. године.

Страни произвођачи авиона представили су изванредан број летилица, које раније нису демонстриране у Русији. Међу њима су били бразилски

Embraer E-195E2 и пословни млазњак швајцарског порекла Pilatus PC-24. Airbus је и ове године представио широкотрупни A350-900, премда домаћи произвођачи и на овом пољу покушавају да нађу одговор у виду авиона ЦР929, који развијају заједно са кинеским партнерима.

Први пут на салону су организоване посебне изложбе и секције за авијацију опште намене, на којима је представљено око 50 лаких и ултралакх летилица, као и знатан број беспосадних ваздухопловних система.

ВОЈНИ ДЕО – СПЕКТАКЛ БЕЗ ПРЕСЕДАНА

Премда МАКС није примарно војна изложба, квалитет и разноврсност статичког дела изложбе и летачког програма заиста је оно што ову манифестацију издваја од свих осталих овог типа, а по питању војне авијаци-

САРАДЊА РУСИЈЕ И ТУСКЕ

У пратњи највиших руских званичника турски председник Ердоган разгледао је најновије руске цивилне и војне ваздухоплове, јасно наговестивши да куповина ракетног система С-400 није усамљен случај, већ заправо почетак војноиндустријске сарадње Русије и Турске. Председник Путин је у изјави за медије нагласио да је са председником Турске разговарао о могућностима за развој војне и техничке сарадње: „Разговарали смо о сарадњи на Су-35 и чак могућем раду на новом авиону Су-57. Имамо много могућности, показали смо нове системе наоружања и нове системе електронског ратовања. По мом мишљењу, наше турске партнере занимају многе ствари, не само са становишта набавке, већ и са становишта заједничке производње.”

је. Домаћини настоје да јавности покажу све оно што у том тренутку вреди да се покаже, а посебно оно што може тржишно да се пласира руским традиционалним купцима. Тако су се на препуним стајанкама нашли сви пажње вредни руски ПВО системи, радари, системи за електронску борбу, беспилотне летелице, авиони и хеликоптери, убојна средства... Тежиште је наравно на најперспективнијим и најатрактивнијим борбеним системима као што је, на пример, руски ловац пете генерације типа Су-57. На статичком делу изложбе представљен је у верзији Су-57Е, што указује да се ради о експортној верзији и да је Русија спремна да, поред сопствених потреба, овај авион производи и за стране купце, првенствено за Кину, али и Турску која је искључена из америчког програма авиона F-35. Значајан простор добили су и авиони Су-35С

КИНА – ЗВАНИЧНИ ПАРТНЕР МАКСА

У складу са репутацијом МАКС-2019 окупио је 827 излагача из 33 земље, укључујући 184 стране компаније. Први пут у историји МАКСА изложба је одржана у партнерству са Народном Републиком Кином. Такође је постављено и девет других националних павиљона. Водећи произвођачи руске ваздухопловне и космичке индустрије представили су своје производе на површини од 26.000 квадратних метара павиљона и 45.000 квадратних метара спољних сајамских површина.

и Су-30СМ, од којих се такође очекују нови тржишни успеси.

У односу на протекле изложбе, РСК МиГ, произвођач авиона МиГ-29

и његових подваријанти, био је знатно више заступљен, представљајући нова достигнућа у развоју својих борбених авиона.

Посебно место током авио-салона имали су и руски произвођачи хеликоптера који су представили све новитете остварене у протекле две године. За публику је нарочито интересантан био заједнички прелет практично свих типова хеликоптера које Русија тренутно производи.

Посматрајући укупне резултате и ефекте салона стекао се утисак да, и поред санкција западног света, руска ваздухопловна индустрија иде даље својим путем, независно развијајући најнапредније ваздухопловне производе. Штавише, сви ови производи имају своје традиционалне купце који су евидентно, и овог пута, наишли на одговарајући одговор руских произвођача. |

Арно Гујон

СНАГА ИДЕАЛА

Васпитани смо са свешћу да смо не само Французи већ и Европљани и да европска цивилизација дугује много српском народу, који је вековима био у њеној одбрани. Често смо слушали нашег оца, који је говорио да није довољно мислити својом главом већ да своје мисли треба изговорити и након тога изговорене речи претворити у дела. Како онда остати нем и неактиван када екстремисти нападају српски народ и православне светиње на Косову и Метохији?

Пише Драгана МАРКОВИЋ

Сви његови путеви воде ка Србији. Тако је назвао и своју књигу, у којој документаристички сведочи о драми српског становништва на Косову и Метохији. Много раније, пре књиге, овај млади Француз повезао је своју судбину са судбином Срба. Доносећи већ скоро петнаест година хуманитарну помоћ српским енклавама на Космету, Арно Гујон увидео је патњу недужних људи и, без обзира што је за Србе на Космету ситуација изузетно тешка, мисли да има наде за Косово, јер у њему још има Срба. Гујонов рад углавном је познат у Француској, где је већ објавио књигу о ситуацији на Косову и Метохији са називом „У срцу мученичке Европе”.

Хуманитарни рад Арноа Гујона вреднован је у Србији многим значајним признањима. Указом председника Републике Србије, добитник је Златне медаље за изузетне заслуге у области хуманитарног рада. Патријарх српски Иринеј одликовао га је Орденом Светог Саве првог степена. Епископ шабачки Лаврентије уручио му је Орден Светог владике Николаја. У Министарству спољних послова

Републике Србије уручена му је Повеља Витеза Светосавског пацифизма. Добитник је и специјалне плакете за најплеменитији подвиг године, коју додељују „Новости”, као и Награде „Браћа Карић” за хуманитарни рад и добротинство. Рођен је 27. новембра 1985. у Греноблу у Француској. Још као средњошколац побунио се против ратних дејства НАТО-а против СР Југославије. У међувремену, основао је хуманитарну организацију „Солидарност за Косово”, која је допремила помоћ у више од 30 конвоја, вредности веће од милион и по евра, организовала 12 пројеката, која сарађује са Епархијом рашко-призренском и има тридесетак волонтера. Помоћ овој организацији у Француској пружа 8.000 донатора. На путу ка Србији водила га је жеља да спозна истину. Попут Арчибалда Рајса, и Арно Гујон дошао је у Србију да ту на извору трага за одговорима. Неке од њих поделио је и са читаоцима „Одбране”.

А шта је Арноа Гујона учинило различитим?

– Понекад помислим да сам рођењем вероватно био предодређен за неку другу судбину. Како сам ја, оби-

*Ламарџин је у својим
публичностима, парафразирам,
написао да су Срби као хрсти,
можеће ја исећи, можеће ја
сломићи, али ја никада нећеће
савићи. Без ње легендарне
храбрости и резилјентности
Срби као народ одавно не би
више постојали.*

чан француски младић рођен у Алпима, доспео на Косово и Метохију са 19 година да бих се неколико година касније настанио у Београду? Живот је чудо, а ја верујем у чуда. Ипак, кад вратим филм уназад, мислим да на том мом путу ништа није било случајно. Као најмлађи од троје деце одрастао сам у сложаној породици, где

су се неговали традиција, родољубље и историјско пријатељство између Француске и Србије. Под утицајем тих породичних вредности мој поглед на збивања у бившој Југославији битно је другачији од виђења која генерално превладавају на Западу. Захваљујући мом оцу и мом деди, знао сам да је Србији учињена велика не-

правда за време бомбардовања 1999, иако сам тада имао само 13 година. Захваљујући мојој мајци, која је увек била активна у неколико удружења, имао сам свест о томе да својим личним ангажовањем можемо утицати на дешавања око нас. Тај спој учинио је да донесем одлуку да након антисрпских погрома 2004. године, са својим >

братом Бертраном, оснујем хуманитарну организацију.

Те хладне зиме 2004. године, заједно са братом, упутили сте се на пут дуг више од две хиљаде километара да бисте прикупљену помоћ донели деци на Косову и Метохији. Ваша сестра Орела правила је колаче које сте продавали по трговима Гренобла и на тај начин финансирали први конвој хуманитарне помоћи. Шта је томе претходило? Шта је то што је учинило да се троје младих људи, двојица браће и сестра, одраслих у Греноблу, одлуче на такав потез?

– У Србији често кажу да све потиче из кућног васпитања. Мислим да је то тачно и да је првенствено то разлог што смо мој брат, моја сестра и ја 2004. године кренули у ову авантуру. Васпитани смо са свешћу да смо не само Французи већ и Европљани и да европска цивилизација дугује много српском народу, који је вековима био у њеној одбрани. Често смо слушали нашег оца, који је говорио да није довољно мислити својом главом већ да своје мисли треба изговорити и након тога изговорене речи претворити у дела. Како онда остати нем и неактиван када екстремисти нападају српски народ и православне светитеље на Косову и Метохији?

Погром над Србима на Косову и Метохији 17. марта 2004. био је окидач за Вашу одлуку да оснујете хуманитарну организацију за помоћ том народу. Догађаје, искуства и успомене описали сте у књизи „Сви моји путеви воде ка Србији”. Шта бисте издвојили као најснажније слике? Шта је то што ћете увек памтити?

– Памтићу увек осмехе и сузе, сусрете и разговоре. Никада нећу заборавити једну старију жену, која ми је, након мог првог доласка на Косово 2005. године, рекла: „Дођите нам опет и да немате ништа. Само ваше присуство нам много значи. Кажите им у Француској да нисмо звери, покажите им како живимо”. Прошло је 14 година од тада и ми се и даље трудимо да ту истину покажемо свету.

Заиста сте често присутни на Косову и Метохији. Како бисте описали тамошњу ситуацију?

– Људи не само што немају средстава за живот, већ у многим местима ни основну слободу кретања и говора на српском језику. Мој пријатељ из Француске, који је као волонтер водио дневник летовања на мору, које смо и ове године организовали за децу из српских енклава, разговарао је с малишанима. Питао је једну девојчицу шта јој се свиђа на мору, а она му је одговорила да су људи које не познаје добри према њој, док је тамо, где живи, углавном псују кроз отворене прозоре аутомобила. То све објашњава.

Верујем да њоред званичне дипломатије, њостоји и народна дипломатија, чији смо и ми на неки начин њредставници. За њо желимо да и даље будемо мост њ између Француза и Срба, каква њод да буде државна сарадња између две државе, за коју се надам да ће бити још блискија и искренија убудуће.

Колико се и у ком правцу живот Срба на Косову и Метохији мењао од 2004. године до данас?

– Мислим да је безбедносна ситуација била знатно опаснија тада него сада иако смо и данас далеко од нормалног стања. С друге стране, колико год парадоксално звучало, имам утисак да су људи тада имали више наде. Сви су веровали да ће се ситуација с временом смирити, да ће се положај Срба побољшати, да ће се избеглице вратити, да ће Срби поново моћи да живе у градовима, а не само у неколико села – енклава, где су крађе и претње свакодневне. Упркос свему, они остају на својим огњиштима, имају децу и верују да ће једнога дана ипак бити боље.

Осму годину заредом Ваша хуманитарна организација „Солидарност за Косово” организује летовање на мору за 43 деце из косовских енкла-

ва, што сте поменули. Дечаца и девојчице из Грачанице, Партеша, Будриге, Цернице, Добротина, Видања и Прилужја боравили су током августа у Тивту, где су први пут у животу угледали море. Неки су баш од Вас добили прве играчке... Гледајући фотографије на којима сте окружени том децом, чини се да Ваш искрени осмех много говори, као што бих рекла и да Ви заједно с њима, у њиховом усхићењу, на неки начин живите и њихову радост... Какав је то осећај?

– У Тивту нам је било сјајно, деца су уживала на мирном месту. У слободи, поред мора. Знамо да ће им ово искуство остати дубоко урезано у памћење и да смо им сада поклонили успомене за цео живот. Оно што желимо да постигнемо оваквим летовањима јесте и то да се деца социјализују, да раде оно зашта немају прилику. Да се опусте, да цртају, да иду у „Авантура парк”, да иду на екскурзију, да крстаре бродом. Дечак Павле из Клине једино је мушко дете у својој средини. Он је буквално сам и њему је овде било изванредно зато што је стекао нова пријатељства.

Пошто ми је већ годину дана забрањен улазак на Косово и Метохију, овај сусрет са децом ми је изузетно пријао, могао сам да разговарам с њима, да их питам како им је, како су њихове породице, да причамо о професорима или деци коју заједно познајемо, да их гледам како први пут уживају у слободи. Њихови осмеси су моја највећа награда.

Ваша организација окупља више од дванаест хиљада донатора, који су Французи. Како сте их окупили и како су прихватили идеју да је Србима на Косову и Метохији потребна помоћ?

– Окупили смо их тако што смо им показали истину о Косову и Метохији. Показали смо им оно што смо затекли у енклавама, како људи живе, с каквим проблемима се суочавају. Људи у Француској углавном не знају шта се дешава на Косову, иако се то дешава у центру Европе, на само два сата авионом од Париза. Кад сазнају,

Мој пријатељ из Француске, који је као волонтер водио дневник летиовања на мору, које смо и ове године организовали за децу из српских енклава, разговарао је с малишанима. Питао је једну девојчицу шта јој се свиђа на мору, а она му је одговорила да су људи које не познаје добри према њој, док је тамо, где живи, углавном исују кроз отворене прозоре аутомобила.

захваљујући нашем часопису, књигама или интервјуима у медијима, добију жељу да помогну. Након мог интервјуа у угледном магазину *Фиџаро*, у јуну, добили смо на стотине позива, мејлова и писама од Француза, који су тек тада открили неправде кроз које већ 20 година пролази српски народ на Космету.

Француско-српски односи улазе у нову фазу. Постоји и чувена Де Голова изјава: „Међу државама не постоји пријатељство, постоје само заједнички интереси.” Како Ви видите историју француско-српских односа, која бележи 180 година дугу традицију званичне дипломатије? Ове године обележили смо 20 година од бомбардовања које је предузео НАТО, а у септембру смо обележили и годишњицу пробоја Солунског фронта у Првом светском рату...

– Међу државама можда не постоји пријатељство, али међу народима пријатељство свакако може да постоји. Ми се посредством наше хуманитарне организације трудимо да пробудимо старо француско-српско пријатељство, које је можда било једно време успавано, поготову у Француској, али које никад није нестало

из срца многих француских породица. Верујем да поред званичне дипломатије, постоји и народна дипломатија, чији смо и ми на неки начин представници. Зато желимо да и даље будемо мост између Француза и Срба, каква год да буде државна сарадња између две државе, за коју се надамо да ће бити још блискија и искренија убудуће.

Неколико пута у Вашим изјавама за медије наглашавали сте и да се породица као стуб, као темељ наших европских друштава све више обезвређује. Како то објашњавате?

– Мит о слободном индивидуу, без корена и обавеза у односу према својим ближњима, ослобођеном сваке одређености, узима све више маха у једном делу западне цивилизације, нарочито међу људима који припадају социјално привилегованим круговима и медијско-политичкој елити. Чињеница је да породица не може постојати без жртвовања дела слободе сваког члана те заједнице. То је један од разлога зашто је породица за људе који чврсто верују у тај мит постала кочница тоталном ослобађању Човека, који би у потпуности требало сâм да бира ко је, шта је и одакле је.

„Србија – то су корени без којих ништа не би имало смисла, али су то и крила којима ће узлетети и превазићи оно што јесте” – рекли сте у једном разговору за новине. Шта је то у српском бићу што препознајете као снагу за овакву слику о Србији?

– Ламартин је у својим путописима, парафразирам, написао да су Срби као храст, можете га исећи, можете га сломити, али га никада нећете савити. Без те легендарне храбрости и резилентности Срби као народ одавно не би више постојали. Сведок сам и те како и даље те врлине у српском народу. То је снага која му омогућава да одлучно корача према будућности, не заборављајући при том своју прошлост.

Шта је то за шта се данас, после девалвације многих вредности и лома идеала, вреди борити?

– Мислим да људи нису заборавили вредности и идеале, већ су заборавили или чак не знају да могу да се боре за њих. Свако од нас може да постане неко ко изграђује тај наш свет. Нешто убеђења, воље и упорности каткада је довољно да покрене ствари. Можда нећемо променити свет, али ћемо га свакако учинити бар мало бољим.!

Фото: Feng Li, Getty Images

Историјска улога Народноослободилачке армије Кине

ПАРТИЈА КОМАНДУЈЕ ПУШЦИ

Пише Јован ЧАВОШКИ

Народноослободилачка армија Кине (НОАК) данас представља најмногу људи није оружане снаге на свету и улази у тројку најјачих светских армија, заједно са оружаним снагама САД и Руске Федерације, а по одбрамбеним издацима који ове године званично износе 177 милијарди долара (1,3% БДП) заузима суверено друго место на светској лествици, после САД (извори као Стокхолмски институт за мир говоре чак и о 250 милијарди долара војног буџета, док Пентагон наводи да се сигурно ради о суми од преко 200 милијарди долара).

Узимајући у обзир огромне кинеске економске капацитете као друге економије света, као и непрекидно растући технолошки потенцијал који на свим пољима полако сустиже конкуренте, НОАК има велику шансу да у ближој будућности, како на технолошком плану и на плану опште војне организације, тако и у способности да на великим даљинама пројектује своју моћ, достигне своје непосредне такмаце и представи се као водећа војна снага, не само у азијско-пацифичком региону већ и много шире.

ДВА МИЛИОНА ПРИПАДНИКА

Уколико пустимо статистику да говори уместо нас, НОАК данас броји око два милиона припадника, од чега команда копнених снага контролише око милион активних војника (7.000–14.000 припадника специјалних снага), још око 500.000 војника чине њихову непосредну резерву, док копнене снаге још поседују око 6.900 борбених тенкова различитих модела (око 3.500 најмодернијих тенкова треће генерације, модели 96 и 99), више од 5.000 јединица друге оклопне технике и око 3.500 комада самоходне артиљерије и вишецевних ракетних бацача. Кинеско ратно ваздухопловство броји 398.000 војника и може се подићи са преко 2.300 борбених авиона, од чега је више од 600 авиона четврте

генерације (Су-27, Су-30 и Су-35 руске производње и Ј-10, Ј-11, Ј-16 домаће производње, најмодернији модели), има и 150 стратешких бомбардера (Х-6 разних модификација), а интензивно се развијају и авиони пете генерације Ј-20 и Ј-31, чија је бројност још увек велика непознаница, мада неки извештаји у кинеским медијима указују да већ има преко 20 апарата Ј-20 у активној служби. Када се говори о ратној морнарици, она броји 240.000 припадника, укључујући ту и 10.000 морнаричких пешадињаца (око 2020. биће их 30.000), а већ поседује један носач авиона „Лијаонинг“, са још једним који ускоро улази у активну службу. Почела је изградња наредног носача авиона, који ће имати и електромагнетни катапулт (за сада то само имају САД), док морнарицу још чине четири нуклеарне подморнице које носе стратешке балистичке ракете (ЂЛ-1 и 2, домета од 1.500 до 7.000 km), 70 ударних нуклеарних и дизел-електричних подморница, 31 разарач (16 у изградњи), 55 фрегата, 44 корвете, 99 ракетних топовњача (планирано још 50), 60 противподморничких бродова и још десетине различитих транспортних бродова, миноловаца, патролних бродова итд. Уз ову класичну тријаду оружаних снага долазе и стратешке нуклеарне снаге, данас познате као Ракетне снаге, а раније називане Друга артиљерија, које броје 100.000 припадника и које управљају са преко 1.800 балистичких ракета свих домета, а међу њима су званично познате 62 интерконтиненталне балистичке ракете (незванично 75–100) на течно и чврсто гориво, многе са вишеструко навођеним бојевим главама (око 260–280 бојевих глава, око 134 се већ налази на ракетама) домета 5.500 km (ДФ-4 и 5А, 5Б), 13.000 km (ДФ-31 и 31А) и 14.000 km (ДФ-41, која би требало ускоро да уђе у службу), као и 350 балистичких ракета средњег домета које покривају већи део азијско-пацифичког региона (ДФ-21 и 21А, противбродска балистичка ракета ДФ-21Д и конвенционално/нуклеарна ДФ-26, тзв. „убица >

Гуама”). Уз ова четири већ наведена вида кинеских оружаних снага, тренутном војном реформом створена је и нова команда Снага за стратешку подршку, која је задужена за ратовање у свемиру, сајбер простору, електронски и психолошки рат.

ТРАДИЦИЈА

Гледано из историјске перспективе, НОАК је створена 1. августа 1927. године током устанка припадника КП Кине у Нанчангу, провинција Ђангси (тада се звала Црвена армија), да би током наредне две деценије прошла кроз бројне фазе и преобразила се од чисто герилске војне силе, која се углавном борила у грађанском рату против Чанг Кајшекових националистичких трупа и потом против осмогодишње јапанске инвазије, до ви-

шемилионске армије, мада технолошки још доста заостале, која је коначно победила у последњој фази кинеског грађанског рата и 1949. године омогућила КПК преузимање власти у читавој земљи. Наредних деценија, а пре свега педесетих година, НОАК је постала оружана сила у потпуности устројена по совјетском организационом принципу, чак даље усавршавајући такву организацију у домени војнопартијских односа. И на плану војне технике НОАК се већински ослањала на набавке у СССР-у или је касније самостално развијала сопствене обрасце војне технике свих видова, али и даље већински по совјетском узору. Све до деведесетих година превагу је имао принцип квантитета, а не толико квалитета кинеске војне технике и људства, али је Кина управо тим огромним бројевима то-

ком деценија хладног рата обезбеђивала извесно средство одвраћања од потенцијалног напада са југа и истока (САД) или севера (СССР).

У прве три деценије постојања НР Кине НОАК се опробала у једном већем конвенционалном рату (Корејски рат), где је технолошки надмоћнијег непријатеља довела у пат позицију, а водила је три ограничена гранична сукоба са променљивим исходима (Кина–Индија, Кина–СССР, Кина–Вијетнам), као и два мања сукоба у Јужнокинеском мору са Јужним и Северним Вијетнамом (1974. и 1988. године). Исто тако, кинеске оружане снаге биле су ангажоване и на унутрашњем плану, борећи се годинама са антикомунистичком герилом и гушећи оружане побуне на Тибету, у Синђангу, интервенишући ради завођења реда и мира током Културне ре-

Фото: Fla-breakout

Иако су скорошње војне реформе довеле до значајних измена у организацији кинеских оружаних снага, и повећавајући њихову преизоднајљивост и ефикасност, ниједном изменом није био нарушен принцип чврсте и нејосредне политичке контроле КП Кине над оружаним снагама, који је успостављен још двадесетих и тридесетих година.

волуције итд. Исто тако, људи из рево- дова НОАК, прекаљени у револуци- онарном рату и свим потоњим ору- жаним сукобима, имали су огроман утицај на политику кинеске партије и државе, неки од лидера, пре свега Мао Цедунг и Денг Сјаопинг, црпели су свој политички ауторитет из непо- средне везе са оружаним снагама, а у одређеним периодима, као током го- дина Културне револуције или прили- ком отпочињања политике реформи и отварања, утицај војних кадрова на партијску и државну политику био је огроман и често пресудан.

Према томе, у свим овим помену- тим оружаним сукобима НОАК се, упркос значајној технолошкој заоста- лости, више-мање задовољавајуће по- казала на бојном пољу, често односећи значајне тактичке победе (ратови са Индијом и Вијетнамом) упркос вели- ким људским и материјалним губици- ма, мада су и неке од тих победа биле доста варљиве и изискивале су озбиљ- на потоња промишљања о даљој уло- зи и карактеру оружаних снага. Осим тога, 1995–1996. године, услед дола- ска на власт отворено сецесионистич- ких политичара на Тајвану, Кина је пу- тем ракетних снага и морнарице по-

ново демонстрирала своју војну моћ, више као знак упозорења тајванским политичарима и америчкој морнари- ци да не прелазе зацртану црвену ли- нију одбране кинеског суверенитета и територијалног интегритета, него као жељу да се покрене некакав већи ло- кални војни сукоб. Иако сви ови ра- тови ограниченог интензитета указују да је НОАК имала широко ратно иску- ство током периода од само неколико деценија, исто тако требало би иста- ћи да од 1979. године кинеске оружа- не снаге нису биле ангажоване ни у једном већем оружаном конфликту, што, у неку руку, може представљати ограничавајући фактор њихове буду- ће ефикасности на бојном пољу.

Међутим, уколико се говори о историјској организацији кинеских оружаних снага и њиховом руково-ђењу, НОАК је све до 2016. године била устројена као армија класичног совјетског типа, опонашајући мно- ге совјетске обрасце, мада уз увође-ње бројних и значајних локалних спе-цифичности. Уколико се говори о не-ким конкретним променама у послед-њих седам деценија, једине веће про-мене од 1951. године, када су оружа-не снаге бројале преко шест милио-

на припадника, биле су скоро непре-кидне редукције броја војника, и то се дешавало неколико пута у целокуп-ном претходном периоду (1985. го-дине за милион војника, 1997. годи-не за 500.000 војника и 2003. године за још 200.000 војника), док је септем-бра 2015. године председник Си Ђин-пинг најавио додатно смањење копне-не војске за још 300.000 војника. Све у свему, на организационом плану и плану структуре НОАК у претходном периоду било је мало промена, одно-сно праве промене почеле су да се де-шавају тек у последњих неколико го-дина, када се озбиљно почело разми-шљати и деловати у правцу свеобу-хватних војних реформи.

КОМАНДНА СТРУКТУРА

Када се говори о старој командној структури НОАК, која је постојала првих 66 година, али која се суштин-ски ни данас није изменила, предсе-дник НР Кине или шеф партије зва-нично никада нису носили титулу врховног команданта кинеских ору-жаних снага, већ је ту функцију оба-вљао, а и данас обавља, председник Централне војне комисије (ЦВК) КПК >

Фото: Reuters-Stringer

и Централне војне комисије НР Кине (установљена тек 1982. године уставним променама), на чијем се челу налази генерални секретар КПК и председник државе, мада је кроз новију историју било изузетака да су се те функције делиле између различитих личности, нарочито у периоду власти Денг Сјаопинга (у периоду 1949–1954. године ЦВК није постојала, али је убрзо био обновљен њен рад). Под непосредном контролом ЦВК налазила су се три већ поменути основна вида оружаних снага плус Друга артиљерија, као и четири главне управе (Генералштаб, Главна политичка управа, Главна управа логистике и Главна управа за наоружање успостављена 1998. године), док је читаву територију НР Кине била организована у седам војних округа (Шенџанг, Пекинг,

Фото: China Daily

Ћинан, Нанђинг, Ченгду, Гуангџоу и Ланџоу), који су имали функцију организовања одбране земље од потенцијалног напада споља.

Оно што је била јасна кинеска специфичност у једној овако сложене војној организацији јесте чињеница да је Министарство одбране имало, а и данас има, сасвим другоразредну улогу у оквирима кинеске војне структуре, односно оно није управљало оружаним снагама ни на који начин, није учествовало у њиховој изградњи, није организовало војне набавке, нити контролисало финансије, није бирало кадрове у војсци итд. У суштини, једина функција Министарства одбране била је, а и даље је, да представља НОАК у односима са међународним партнерима, контролише мрежу војних изасланика у иностран-

ству, чиме се министар одбране налазио на челу војне дипломатије, а делимично је остваривао и координацију између цивилних и војних власти унутар саме Кине, мада је и та улога првенствено била у рукама чланова ЦВК.

Међутим, за разлику од совјетског система, у кинеској војној структури Генералштаб и Главна политичка управа имали су много шира овлашћења и њихов положај је био много важнији и шири од ранијих совјетских узора. Тако су у састав Генералштаба улазили Централна управа заштите, односно лична заштита кинеских цивилних и војних руководиоца са много ширим оперативним овлашћењима, затим Друга управа (војна обавештајна служба), Трећа управа (радио-електронско и сајбер прикупљање података), Четврта управа (радио-електронска борба и сајбер заштита) итд. С друге стране, Главна политичка управа била је још разнороднија, па је тако осим васпитно-идеолошког рада и војних медија који су подразумевали совјетски обрасци, контролисала и војно тужилаштво и судове, затим је имала сопствену службу безбедности (контраобавештајна служба) која је имала врло широка овлашћења, а управљала је и мрежом специјалних војних затвора. Осим тога, ова Управа је руководила и војном кадровском службом, чиме је имала великог утицаја на многа персонална решења у самој НОАК, а управљала је и сопственом обавештајном службом, тзв. Управом спољних веза, преко којих је прикупљала политичке информације у вези са суседним земљама и Тајваном и водила пропагандне операције у иностранству. Осим тога, још једно важно тело била је и Главна упра-

ва логистике, која је контролисала целокупну финансијску службу, снабдевање и капиталну грађевинску делатност унутар НОАК, чиме је временом постала један од бастиона корупције у оружаним снагама и тачка од које је председник Си Ђинпинг отпочео своју скорашњу битку за свеобухватну реорганизацију оружаних снага.

РЕФОРМЕ

Као што се може видети, и својом историјском улогом и већ поменутом структуром целокупне војне организације било је и остало очигледно да су у кинеском случају партијске функције одувек биле много пресудније у одлучивању о војним питањима од државних, односно да је ЦВК више спадала у партијске него државне институције, иако је таква дихотомија званично наставила да постоји на оба ова

нивоа. На тај начин јасно се обезбеђивао стари маоистички принцип да „партија командује пушци”, односно следило се „апсолутно партијско руководство над армијом”, како је указивао оснивач Нове Кине, тако да је НОАК, у много чему, била и остала више део партијских, а мање државних структура. Иако су скорашње војне реформе довеле до значајних измена у организацији кинеских оружаних снага, повећавајући тако њихову препознатљивост и ефика-

сност, ниједном изменом није био нарушен принцип чврсте и непосредне политичке контроле КП Кине над оружаним снагама, који је успостављен још двадесетих и тридесетих година. Управо у томе се и састоји кључна историјска улога кинеских оружаних снага у постојећем друштвено-политичком систему.!

Људи из редова НОАК, њрекаљени у револуционарном рају и свим њојоњим оружаним сукобима, имали су ојроман уиџицај на њолиџику кинеске њарџије и државе. Неки од лидера, њре свеја Мао Цедунј и Денј Сјаојинј, црџели су свој њолиџички ауџориџетј из њејосредне везе са оружаним снајама, а у одређеним њериодима уиџицај војних кадрова на њарџијску и државну њолиџику био је ојроман и честјо њресудан.

ГЛОБАЛНО ПОГЛЕДИ

Руска операција у Сирији

НЕПРОЦЕЊИВО БОРБЕНО ИСКУСТВО

Операција у Сирији представља прво учешће руских војника у ратним дејствима изван територије бившег СССР-а у историји савремене Русије. Захваљујући честим ротацијама људства, сиријска операција имала је велики утицај на стицање искуства припадника Оружаних снага Русије. Сматра се да ће даље напредовање командног кадра који је у Сирији стекао ратно искуство тек имати великог утицаја на руску војну мисао и начине доношења тактичких одлука у годинама које долазе.

Пише Михаил КУРАКИН

Из Кремља је 30. септембра 2015. саопштено да је председник Сирије Башар Ел Асад написао писмо руском лидеру Владимиру Путину са молбом Москви да пружи војну подршку Сиријској Арапској Републици. Према речима Сергеја Иванова, у то време руководиоца администрације у Кремљу, Русија је донела одлуку да одговори на молбу Дамаска, искључиво из националних интереса. Он је тада објаснио да број грађана Русије и земаља Заједнице независних држава (ЗНД) који се прикључују тзв. Исламској држави „расте не на дневном нивоу, већ свакога сата”, као и да се део њих већ вратио у Русију. Због тога, подвукао је Иванов, сврсисходније је предупредити тероризам и дејствовати против терориста на удаљеним територијама, него се сусрести са тим великим проблемом у Русији.

Очигледно су договори сиријске и руске стране отпочели много пре званичног Асадовог писма Путину, јер је претходница руских снага, састављена од неколико виших официра и обезбеђења, дошла у Сирију у јуну 2015. године. Задатак им је био да изабере место на коме ће се налазити будућа војна база. Избор је пао на постојећи аеродром „Базел ел Асад” код града Лагакије, 350 километара северозападно од Дамаска, а база је добила име по оближњем селу – Хмејмим. Пре пребацивања авиона, хеликоптера и копнене технике било је неопходно да се створе сви безбедносни услови. Тај задатак поверен је јединицама специјалне намене и морнаричкој пешадији. Крајем јуна и почетком августа одред за специјалне намене једне од бригада Спецназа Јужног војног округа спровео је „чишћење” постојећег аеродрома и његове околине. Спецназовци су не само проверили, већ и ставили под своју контролу сва зграде и објекте, доминирајуће високе и друге важне локације на терену.

Након тога су на сцену ступиле јединице морске пешадије Црноморске

флоте. Они су поставили пунктове и тачке ватреног обезбеђења око будуће ваздухопловне базе. Касније су били ангажовани артиљерија и тенкови. Требало је саградити и опремити стајанке за авионе и хеликоптере, складишта, места за механизована оруђа и помоћну технику. За смештај људства коришћени су контејнери.

„СИРИЈСКИ ЕКСПРЕС”

Од 8. августа 2015. покренут је „сиријски експрес”. Шест великих руских десантних бродова почело је да превози војну технику и други терет. Више од десет пута пловили су између база Црноморске флоте и сиријске луке Тартус, где још од совјетских

Највеће изненађење на сиријском небу била је појава најновијих руских ловаца ијетше генерације Су-57. Према речима руског министра одбране Сергеја Шојгуа, два руска ловца Су-57 су тада у Сирији провела два дана и за то време су успешно прошла бојева испитивања. Њих су тада праћили и авиони лабораторије, а неколико месеци касније објављен је и видео-снимак тих летова.

времена функционише пункт материјално-техничке подршке руске флоте. Касније је у операцију укључен и један теретни брод.

У Тартусу су затим формирано копнени конвоји, који су упућивани на место изградње нове базе. Направљене су стајанке за авионе, хеликоптере и технику. Продужене су допунске стазе и постављени радио-електронски системи за обезбеђење летова.

Након месец дана ваздухопловна база Хмејмим примила је прве авионе. Слетели су тешки војни транспортни Ан-124 „руслан” и путнички Ил-62М. Следећег дана у базу је долеteo још један „руслан”. Почео је са радом ваздушни мост.

Задатак војне транспортне авијације био је превоз људства и хеликоптера Ми-24П и Ми-8 АМТШ. „Крокодили” (тако у руској армији због карактеристичног профила зову Ми-24) имали су задатак да помогну морнаричкој пешадији у обезбеђивању базе. Ипак, њихов главни посао био је да буду пратња авионима који слећу и узлећу. Ангажовање Ми-24 смањивало је практично на нулу било какве покушаје да терористи оборе авионе на најосетљивијем делу њиховог лета, при полетању и слетању.

НА СИРИЈСКОМ НЕБУ

Главну ударну снагу руске армије у Сирији представљала је авијација. У операцији су били ангажовани јуришници Су-25СМ, фронтоски бомбардери Су-24М, ловци Су-27, Су-30СМ, Су-35 и најновији Су-57, стратешки носачи ракета Ту-22М3, Ту-95МС и Ту-160, хеликоптери Ми-8, Ми-28Н, Ми-24П и Ка-52.

Свакако највеће изненађење на сиријском небу била је појава најновијих руских ловаца пете генерације Су-57. Према речима руског министра одбране Сергеја Шојгуа, два руска ловца Су-57 су тада у Сирији провела два дана и за то време су успешно прошла бојева испитивања. Њих су тада праћили и авиони лабораторије, а неколико месеци касније објављен је и видео-снимак тих летова. Према саопштењу руског министарства одбране, „у пракси су проверене летно-техничке карактеристике најновијег авиона, информационо-управљачки комплекс, рад свих система, укључујући и комплекс наоружања, и све то у условима повишених температура и сложеног рељефа”.

Америчко интернет издање Military Watch Magazine објавило је текст у коме се каже да се на Блиском истоку појавио ловац који није још званично у наоружању руске армије и да је демонстрирао спремност за учешће у конфликтима ниског интензитета. Испитивања у Сирији, како су то Американци видели, имала су неколико циљева. Први је одговор на по-

јаву на сиријском небу америчког ловца пете генерације F-22 Raptor, а други демонстрација могућности новог авиона за потенцијалне стране купце. Јер, у ратним условима се најбоље оцењују главне летне карактеристике, системи везе и управљања летом, као и способност рада у екстремно врелој клими, што је нарочито важно за потенцијалне купце из земаља Азије.

За уништење упоришта терориста у Сирији први пут су коришћени стратешки бомбардери Ту-95 („медвед“) и Ту-160 („бели ладуд“), који су са великог растојања погађали циљеве новим крстарећим ракетама типа Х-101. Према саопштењу Министарства одбране Русије, у рано јутро 17. новембра 2015. у ваздух су подигнути бомбардери далеког домета Ту-22М3, Ту-95МС и Ту-160 са различитим типовима наоружања. Са Аеродрома „Моздок“ на Северном Кавказу узлетело је 12 авиона Ту-22М3 и бомбардовало више циљева у сиријским провинцијама Рака и Дејр ез Зор. Затим су стратешки носачи ракета Ту-95МС и Ту-160 лансирали 34 крстареће ракете ваздух-земља, које су убрзо затим уништиле задате циљеве у провинцијама Идлиб и Алепо. Након извршеног задатка стратешки бомбардери вратили су се у матичну ваздухопловну базу „Енгелс“ код Саратова. Током те операције Ту-22М3 су прелетели око 4.510 километара, а Ту-95МС и Ту-160 чак 6.566 километара.

Висока ефективност вођења ратних дејстава Војнокосмичких снага Русије у Сирији забележена је и у тајном извештају НАТО-а, чији су се делови појавили у медијима у фебруару 2016. године. У том документу се каже да је НАТО послао у Сирију много више авиона од Русије, али да су руске снаге ипак показале много бољи резултат захваљујући великом мајсторству и обуци пилота, као и моћи бојеве технике. Експерти америчког војног врха оценили су војну операцију Русије у Сирији као успешну, уз напомену да је Русија у стању и да продужи операције у Сирији на постојећем нивоу током много наредних година.

КОПНЕНА ОПЕРАЦИЈА

У прво време учешће руских снага у копненим борбама у Сирији било је једна од најскриванијих тема. Министарство одбране је у почетку наглашавало да у Сирији дејствује само авијација. Касније је из извештаја министра одбране Сергеја Шојгуа постало јасно да сиријским војницима на копну помажу и руски артиљерци. У обраћању поводом доделе одликовања учесницима сиријске операције председник Русије Владимир Путин је 2016. године изнео податак да у Сирији деј-

ствују руске Снаге за специјалне операције (ССО), које врше навођење руске борбене авијације на циљеве на земљи. Током 2016. и 2017. године неколико пута су се појављивала саопштења о погибијама руских војника у борбама. У марту 2016. године Русија је сазнала за погибију поручника ССО Александра Прохоренка. Он је у противничковој позадини код Палмире наводио авионе на мете, а када су га терористи открили и опколили, за циљ је руским авионима одредио себе. Александру Прохоренку тада је пост-

хумно додељено звање Хероја Руске Федерације. Припадници ССО учествовали су у поновном ослобађању Палмире 2017. године и ослобађању Алепа годину дана раније. У мају 2017. године председник Путин је лично доделио ордене групи од 16 Спецназоваца, који су два цела дана држали део фронта у Алепу против 300 терориста. У борби су уништили терористички тенк, два оклопна возила и аутомобил-бомбу са самоубицом. Командир групе добио је звање Хероја Русије, а остали официри државна одликовања.

„Сирија заиста представља прву територију на коју је Русија координирано и у великом обиму послала експедициони корпус, укључујући Снаге за специјалне операције и различите категорије Спецназа” – написала је Сара Фајнберг, предавач на Факултету националне безбедности у Тел Авиву. Она сматра да је сиријска операција дозволила припадницима ССО Русије „да брине своје мајсторство без додатног оптерећења на војни буџет”. Број припадника група руског Спецназа у Сирији Фајнбергова је проценила на

230 до 250 људи. По њеним речима, успешан рад ССО у Сирији сведочи о „препоручу руске ратне вештине”.

У Сирију су у лето 2016. године пребачене јединице руских деминера, са задатком да разминирају ослобођену Палмиру, али и наређењем да сачувају историјске споменике тог древног града. Деактивирано је 18.000 експлозивних направа, разминирано 825 хектара земљишта и 8.500 објеката.

Почетком децембра 2016. године деминери су послати да разминирају ослобођене од терориста источне делове Алепа. До 21. фебруара наредне године одред је извршио постављене задатке и вратио се у Русију. Од мина је очишћено 2.956 хектара земљишта, 945 километара путева, онеспособљено 36.000 експлозивних направа, од којих је 20.000 било кућне израде.

Јединице војне полиције су од 2015. године вршиле непосредно обезбеђење ваздухопловне базе „Хмејим”, а касније и пункта материјално-техничке подршке у Тартусу.

Неколико батаљона војне полиције послато је у Сирију у децембру 2016. године. Њихов задатак био је стабилизација ситуације у Алепу, Дамаску и више других насељених места. Ове јединице формиране су од људства батаљона специјалне намене 42. моторизоване стрељачке дивизије, 19. и 166. моторизоване стрељачке бригаде. Претежно су биле састављене од муслимана са Северног Кавказа – Чечена, Ингуша, Дагестанаца. Како је на конференцији за штампу објаснио руски председник Владимир Путин, припадници тих батаљона углавном су били сунити, као и већина Сиријаца. Јединице руске војне полиције су само једном непосредно учествовале у ватреним дејствима. У јесен 2017. године један вод војне полиције зауставио је пробој исламиста у провинцији Хама. У помоћ су им притекли борци ССО и јуришни авиони, што им је омогућило да се без губитака извуку из окружења.

Уз садејство руске војне полиције августа 2018. године омогућен је повратак посматрача из састава ми-

ровних снага УН за раздвајање између јужног дела Сирије и Голанске висоравни. Уједињене нације обуставиле су свој рад у том подручју и евакуисале све снаге још у септембру 2014. године, након што су терористи организације „Џебхат ел Нусра” заробили 45 миротвораца УН са Фиџија. Руски војни полицајци омогућили су повратак снага УН и почели заједнично патролирање са плавим шлемовима. Батаљон руске војне полиције учествовао је у оспособљавању осам посматрачких пунктова дуж линије раздвајања и обнављању рада граничног прелаза на превоју Ел Кунејтра, у складу са израелско-сиријским споразумом о прекиду ватре из 1974. године.

„СИРИЈСКИ ТАЛАС”

Припадници руских оружаних снага су неке од тактичких новина преузели и из искуства својих сиријских колега. Тактику која је у Русији названа „сиријски талас” осмислио је генерал Сухел – један од главних војних стратега у Дамаску. У пустињи и великим отвореним пространима, уз помоћ оклопљених булдожера и друге путарске технике, великом брзином грађени су заклони од песка или земље, иза којих су се прикривале јуришне јединице. „Талас” је отежавао противнику наношење удара по снагама које наступају, а које су у сличним ситуацијама на отвореном простору, по правилу имале велике губитке. Под заштитом таквог фортификационог заклона тенковска група могла је да отвара ватру кроз остављене отворе, а да сама буде за то време на сигурном.

УДАРИ ГЛАВНИМ КАЛИБРОМ

У сиријској операцији активно су учествовале и снаге руске ратне морнарице. Задатак ватреног уништења објеката терористичких група флота је извршавала наношењем удара крстарећим ракетама „калибр-НК” и „калибр-ПЛ” по нарочито важним војним и економским циљевима про-

тивника, пре свега у оперативној дубини размештаја њихових снага.

Од октобра 2015. године операцији су се придружила и четири брода Каспијске флотиле: ракетни брод „Дагестан” (тип 11661) и мали ракетни бродови (МРК) „Град Свијажск”, „Углич” и „Велики Устјуг” (тип 21631). У ноћи 6. на 7. октобар са тих бродова изведен је масовни напад са 26 крстарећих ракета „калибр-НК” на 11 објеката терориста. Након три недеље бродови Каспијске флотиле поново су дејствовали лансирањем 18 кр-

старећих ракета на седам циљева, и успешно их погодили.

Након тога су и са бродова Црноморске флоте у Средоземљу, са удаљености од 100 до 150 миља од сиријске обале, континуирано вршена лансирања ракета „калибр-НК” на позиције терориста. Сваки напад састојао се из салве од четири до осам ракета.

Путање ракета лансираних из акваторије Каспијског мора пролазиле су изнад територија Ирана и Ирака, обилазећи Турску. Даљина лета од места лансирања до циља износила је >

У марту 2016. године Русија је сазнала за њоидију њоручника ССО Александра Прохоренка. Он је у њрошњиковој њозадини код Палмире наводио авионе на мети, а када су га њтерористи ошкрили и ошколили, за циљ је руским авионима одредио себе. Александру Прохоренку њада је њосшњумно додељено звање Хероја Руске Федерације.

1.400 до 1.500 километара. Део лета над Ираком углавном је пролазио изнад територије коју је контролисала „Исламска држава”. Без обзира на то, коришћење ваздушног простора договорано је са владама Ирана и Ирака, преко коалиционог координационог центра у Багдаду. Приликом гађања из Средоземног мора ракете су пролазиле изнад територије Сирије,

а даљина гађања износила је од 400 до 900 километара. Према подацима из доступних извора, за време бојевих дејстава са бродова укупно је изведено 25 гађања са више од 140 ракета „калибр-НК”.

У нападима на објекте на територији Сирије од децембра 2015. године учествовале су и дизел-електричне подморнице типа 636 из састава Црноморске флоте. Лансирања су вршена из истих делова Средоземног мора где су се налазили и бродови. Напади крстарећим ракетама „калибр-ПЛ”, по правилу, вршени су из зароњеног положаја салвама од по две до четири ракете. За време ратних дејстава у Сирији руске подморнице извршиле су укупно 12 напада на терористичка упоришта, лансиравши притом око 40 ракета.

КОМАНДНИ КАДАР СА ИСКУСТВОМ СИРИЈЕ

У извештају Министарства одбране Русије из августа прошле године наводи се да је ратно искуство у Сирији стекло 63.012 његових припадника, од којих су готово половина (25.738) били официри. Такође, у сиријској операцији учествовала су и 434 генерала. Кроз војну групацију у Сири-

ји прошли су сви команданти војски војних округа, копнених армија, армије Војновоздушних снага и ПВО, команданти дивизија, као и 95% команданата копнених бригада и пукова. Ратно искуство у Сирији стекло је више од 90% посада армијске авијације (хеликоптери), 87% оперативнотактичке (фронтоске) авијације и 60% авијације далеког домета (стратешке). За време операције коришћена је 231 врста оружја, авијација је извела више од 39.000 борбених летова, у 189 борбених акција учествовало је 86 бродова, 14 подморница и 83 брода за подршку. Захваљујући летовима беспилотних летилица откривено је око 50.000 објеката терориста.

Сирија је за руску армију била огромна могућност за испитивање нових бојевих платформи и система наоружања. Захваљујући честим ротацијама људства, сиријска операција имала је велики утицај на стицање искуства припадника Оружаних снага Русије. Сматра се да ће даље напредовање командног кадра који је у Сирији стекао сопствено ратно искуство тек имати великог утицаја на руску војну мисао и начине доношења тактичких одлука у годинама које долазе.!

Фото: Министарство одбране Русије

ВОЈНИ ИЗДАВАЧ НА САЈМУ КЊИГА

Код за читање времена

Пише
Мирослав ТОХОЉ

Овогодишњи наступ Министарства одбране и Војске Србије на Сајму књига у Београду одликују значајни аутори и специфична и вредна дела која попуњавају празна места у мозаичком оквиру сушних историјских истина, али и о самосагледавању и празнинама у нашем свакидашњем знању

У сазвежђу стручне литературе намењене систему одбране и Војсци Србије, Одељење за издавачку делатност „Војна књига“ Медија центра „Одбрана“ на овогодишњем 64. Међународном сајму књига у Београду представиће, између осталог, неколико великих пројеката какав је „Попис жртава Првог светског рата“ у 14 томова и у електронској форми, урађених на бази документације Војног архива, монографија Спомен-собе на српском, руском и француском језику, треће допуњено издање спомен-књиге „Јунаци отаџбине“ те четири нова наслова из едиције „Ратник“, започете прошле године, збирци сведочења учесника у одбрани од агресије НАТО-а 1999. године, цео низ историјских монографија, закључно са неколико наслова у новоустановљеним едицијама војне публицистике. У едицији „Геополитика“ представићемо књигу бившег амбасадора Србије Срећка Ђукића о Белорусији, дневник о Украјини руског геополитичког аналитичара Александра Дугина и књигу Џевада Галијашевића о проблемима Босне и Херцеговине. Осим списа војводе Петра Бојовића, у едицији „Историја“ објављујемо књиге о ратној пропаганди владе Милана Недића; Путниковој ратној вештини др Александра Животића; страном утицају на развој српске војне доктрине у XIX и првој деценији XX века аутора Слободана Ђукића; биографију Димитрија Цветковића, официра са пет досијеа, из пера генерала Светка Ковача, белешке Душана П. Стефановића са министарских седница уочи Великог рата, аутора Велимира Иветића. Посебно бих истакао нове наслове „Ратника“ – косовски дневник из 1998. генерала Небојше Павковића, његов мегаинтервју из затвора у Финској, Скок на Слатину – усиљени марш батаљона руских падобранаца на приштински аеродром пре доласка НАТО трупа, ратни дневник адмирала Бошка Антића, а до краја године изаћи ће и књига генерала армије Драгољуба Ојданића. У новоустановљеној едицији страних сведочанстава о Косову и Метохији објављујемо превод књиге „Судија у земљи безакоња“ шведског судије Кристера Карпхамара, који је, после искустава у Хрватској и БиХ, ангажован као судија УНМИК-а у нашој јужној покрајини. Једном речју, у питању су значајни аутори и специфична и вредна дела која попуњавају празна места у мозаичком оквиру сушних историјских истина, али и о самосагледавању и празнинама у нашем свакидашњем знању.!

ЕДИЦИЈА „РАТНИК“

Политичке истине и стварне слике прошлог

Политичке „истине“ из једног времена не могу заменити стварну слику прошлог. Ради досезања научне и свеобухватне слике потребно је уложити још много напора. Годинама већ наглашавамо да пропагандни привид стварног није замена за научну слику прошлости. Она је сложена и не може се „писати“ на основу прегласавања у било ком судском већу. Суд и његове могућности да арбитражу пре су слика једног времена и хтења, па и ограничења.

Пише Миле БЕЛАЈАЦ

Књига разговора са генералом Небојшом Павковићем „Сведочења из Финске“ Медија центра „Одбрана“ поново подстиче размишљања колико смо као друштво зрели да доведемо у питање „политичку коректност“ у интерпретацији ратова на Балкану деведесетих година. Сведоци смо да се једном успостављени образац тешко мења. Он прераста у идеолошку интерпретацију која у сусрету са провереним контрааргументима утиче да се ново тумачење види као јерес, у овом случају као „промовисање ратних злочинаца“, како су неки, чак и припадници академске заједнице, доживели објављивање ранијих књига генерала Небојше Павковића из едиције „Ратник“ и речи на њиховим промоцијама. Једнако је и са књигама „Приштински корпус 1998–1999, сведочења ратних команданата“, „Битка на Кошарама“, „Битка за Паштрик“, у издању Медија центра „Одбрана“. Чак и они који нису спорили важност објављивања аутентичне грађе и сведочења из прве руке, сматрали су да то има, или ће имати, лош одјек у иностранству. Њих је најбоље демантовао британски војни аташе у Београду, који је још на Међународном сајму књига сугерисао да би ту едицију ваљало превести на енглески језик.

Циљано креирање

Претходних деценија чињено је (или заташковано) много тога како би се променила пропагандна слика о Србима и Србији (Југославији) у свету. Заборављало се да чињењем уступака у одржавању циљано креиране слике како би се оправдала агресија и кршење међународног права, не доноси добро >

ЕДИЦИЈА РАТНИК

**Трећа армија
седамдесет
осам дана
у загрљају
„Милосрдног
анђела”**

Небојша
Павковић
Четири књиге

**Приштински
корпус**
Приредила
Драгана
Марковић

**Битка за
Паштрик**
Приредио
Раденко
Мутавџић

**Битка на
Кошарама**
Приредио
Раденко
Мутавџић

**Сведочења
из Финске**
Драгана
Марковић
Раденко
Мутавџић

**Ратни
дани ратне
морнарице**
Бошко Антић

”У интервјуу генерала Павковића има много одговора који расветљавају осетљиве српско-српске односе, али и српско-албанске.”

ни очувању мира у свету, ни кредибилитету међународних организација, ни превладавању подељености унутар самог српског друштва. Да то није требало чинити истичу многи аналитичари, укључујући и оне из земаља које су учествовали у агресији. И њима смо дужни да пружимо што више проверених и систематизованих информација о ономе што се дешавало на простору СР Југославије и Косова и Метохије, нарочито имајући у виду да ће се у будућности водити дијалози између Срба и Албанаца и о њиховој прошлости.

У интервјуу генерала Павковића има много одговора који расветљавају осетљиве српско-српске односе, али и српско-албанске. И пре годину дана изразио сам мишљење да би ове књиге требало да читају и Албанци, јер су и они били жртве пројекта који су над њима провођени. Њима није познато да су рањени припадници ОВК лечени у српским војним и цивилним болницама, да су одреди војске штитили албанска села како не би била део манипулација ОВК, ради медијског ефекта у свету. Насупрот томе, наводе се албанска села која је сравнила НАТО авијација. У овом сведочењу први пут се говори о терористичким акцијама док је трајала конференција у Рамбујеу 1999 – бомбе су експлодирале у косовским градовима, а већина страдалих били су управо Албанци.

Интервју команданта Треће армије у рату 1999. отвара и неке странице ближе прошлости, чији су актери били Војислав Коштуница, Зоран Ђинђић, Зоран Живковић и други. Једни нису имали поверења у војску по властитом нахођењу, а други по наговору из иностранства. Српски интерес се свакако потирао. Војска је свакодневно остајала без доказаних ратних кадрова, неки су испоручивани Хагу... Павковић подсећа да су генерали Миодраг Симић и Стаменко Николић написали књигу „Истина и заблуде о 5. октобру”, у којој су разјаснили улогу војске и шта се догађало из дана у дан, и минута у минут, користећи аутентичне фотографије, фоно и фото снимке и друга документа. Он је, са своје стране, овим интервјуом допунио њихова сведочења.

Нужна „реформска” карика

Павковић је и овом приликом подсетио да је осуђен, иако није лично чинио злочине нити их наредио, те да су преступници хапшени и процесуирани на основу обавештења потчињених органа. Он наводи и да је већ другог дана рата стављен у поступак први преступ хуманитарног права и закона СРЈ, да је један од учесника осуђен на 28 година. Поређења ради, наводимо да су у Ираку до првог таквог процеса прошле две и по године. Процесуирани су сви преступи о којима су команде армије и корпуса имале сазнања. Накнадни докази у Хагу да је било још таквих појединачних случајева, а за које није знао, доводили су га до љутње и запитаности да ли су органи безбедности прво информисали свој ресор у Врховној команди, а не команду у којој су деловали.

Када је новинар Иван Марковић приређивао књигу „Војска Југославије и Косово и Метохија 1998–1999”, Примена правила међународног права оружаних сукоба”, био сам у прилици да видим шта је све команда предузимала да се цивили заштите и како да се поступа у борбеним околностима. Ту су била и документа о асанацији бојишта у којима су учествовале стручне екипе војске. Све је то објављено, и у неким другим околностима водило би другачијим оценама суда. Овако је чињеница да је, командант ратне Треће армије и начелник Генералштаба после рата генерал Небојша Павковић, „средњи” човек у ланцу командовања, добио највећу казну. Некоме ко је неправедно осуђен за одбрану своје земље, слаба је утеха више него коректан однос финских државних органа, земље у којој издржава пресуђену затворску казну. Да ли је толика казна, пита се и он, освета противника и агресора за борбене неуспехе и скроман учинак упркос великим плановима да ће Војску Југославије претворити у колоне заробљеника, какве су видели у Кувајту и на југу Ирака. Остаје питање: може ли се поставити хипотеза да је склањање истакнутог ратног команданта из редова војске била нужна „реформска” карика ка демонтажу те установе које је потом уследило.!

НОВЕ КЊИГЕ

СКОК НА СЛАТИНУ
– РУСКИ
БАТАЉОН НА
КОСОВУ И
МЕТОХИЈИ 1999.

Леонид Григорјевич Ивашов
генерал-пуковник, начелник
Гавне управе Министарства одбране
РФ за међународну сарадњу

„Ја сам радио са војницима и видео реакцију генерала Ојданића када су му превели основне ставове из документа о којем се Черномирдин споразумео са Американцима. Нервирао се схватајући да је то предаја по свим тачкама. С времена на време се питао: „Зашто? Зашто нас је Русија напустила и присиљава нас да капитулирамо?“ Колико је бола било у тим речима! Ипак, трудио сам се да га сачувам од очајања, саветовао га да не паничи, да се бори за сваку тачку, да уноси поправке, да инсистира на дискусији, једном речју, да макар како-тако поправи ситуацију. Узимајући у обзир да америчка делегација није била присутна у Београду, сматрали смо да у крајњем случају имамо неколико дана резерве да проведемо консултације у Москви, извршимо корекцију руског става и избегнемо капитулацију.“

Николај Викторович Стасов
генерал-пуковник,
начелник Штаба ВДВ

„Званични разлог да се Русији не допусти приступ на територију Косова и Метохије крије се у верзији чланица НАТО-а да Русија јавно изражава симпатије и благонаклоно се односи према православном српском народу и стога не може бити „судија“ у сложеним односима између Срба и Албанаца, да ће руски миротворци на Косову заузети страну Срба, пружити им покровитељство и гледати им кроз прсте.

Свакако, у томе је било истине, јер се ми Руси са искреним поштовањем односимо према српском народу. Међутим, руско војно и политичко руководство трезвено и објективно је гледало на ситуацију на Косову и са поштовањем се односило према обема странама; о необјективности према било којој страни није могло бити ни говора. Русија је чинила све што је било могуће за постизање мирног решења конфликта и благовремено је предузимала енергичне мере за објективну, непристрасну оцену ситуације. Ево једног изразитог примера. У мировним снагама, на основу руске ВДВ за службу на Балкану, од 1992. године учествовали су војници разних националности Руске Федерације и свих конфесија – православни, муслимани, Јевреји.“

[НОВЕ КЊИГЕ]

**Јунаци
отаџбине**
Спомен
књига

**Војска
Југославије у
одбрамбеном
рату 1999.
године**
Клуб генерала и
адмирала Србије
Књига 1 и 2

**Војвода
Петар Бојовић
– Разматрања
војне моћи**
Приредио
Стевица
С. Карапанџин
Књига 1 и 2

**Путникова
школа
ратне вештине
Главни
ђенералштаб
војске
Краљевине
Србије
(1903–1914)**
Александар
Животић

**Дипломе и
повеље
XIX и XX века
Из збирке
Војног музеја**
Душанка
Маричић

**Срби чувари
границе
Хабзбуршке
монархије**
Душан Бабац

КАПИТАЛНА ИЗДАЊА

Попис војних и цивилних губитака Краљевине Србије у људству у Првом светском рату – архивска грађа Војног архива

Место бројева заузели су људи са именом и презименом

Приредила Д. МАРКОВИЋ

Војни архив Института за стратегијска истраживања Универзитета одбране започео је 2013. године припрему и евидентирање података војних губитака у људству Краљевине Србије у Првом светском рату, на основу архивске грађе коју баштини ова значајна институција. Пројекат је уврштен у активности за обележавање стогодишњице Првог светског рата у Министарству одбране и Војсци Србије. Садржај евидентираних података је систематизован, уобличен и организован у облику базе података и проширен, у складу са карактеристикама архивске грађе Војног архива. Из штампе је управо изашло капитално издање у 14 томова: „Попис војних и цивилних губитака Краљевине Србије у људству у Првом светском рату – архивска грађа Војног архива”, које прати и електронско издање.

Из рецензије академика проф. др Љубодрага Димића издавајмо:

„Фернан Бродел, највећи европски историчар друге половине XX века, знао је да каже да уколико у историји не знамо бројке, треба да их измислимо. Када су у питању бројеви страдалих Срба у Великом рату, више од једног века се са њима лцицирало и манипулисало. Сада, захваљујући превасходно труду Војног архива, у прилици смо да пред собом имамо имена дела

људи који су положили свој живот за Србију 1912–1918. године. У питању је научни, али и цивилизацијски искорак.

Намера истраживача била је да преданим истраживањима из постојеће грађе Војног архива у Београду испишу имена страдалих војника и цивила у Првом светском рату. Резултат до кога су дошли емпирички проверљив је у грађи Војног архива и као такав од велике важности, тим пре јер жртве Краљевине Србије у Првом светском рату никада нису пописане. Свесни да грађа Војног архива није у потпуности сачувана (страдала је темељно у свим ратовима XX века, уништавана, пресељавана, закопавана, губљена, чувана у неадекватним условима, физички оштећивана...) и да представља само део сачуваних извора који говоре о страдању становништва Краљевине Србије у годинама 1912–1918, аутори су свој део посла изузетно савесно и истраживачки темељно урадили. Захваљујући њиховом раду пописано је 322.987 имена страдалих, а после одстрањивања свих оних код којих је идентитет био два или више пута помињан, дошло се до списка од 281.821 имена. У наведеном попису дати су лични подаци, време страдања, место страдања, војна јединица, понегде још који податак који говори о структури жртава. До података се

дошло анализом различитих типова историјских извора – листе губитака, спискови страдалих, логорске листе, болничке књиге, спискови интернираних, забелешке о заробљеним и умрлим, пописници жртава рата. Тај ће број, истраживањима у другим архивским институцијама у земљи (Архив Југославије, Архив Србије, локални архиви...) и иностранству (Швајцарска, у којој се чува документација Црвеног крста, државе у суседству, које су вршиле окупаторску улогу, савезничке и непријатељске земље, државе у које су Срби били депортирани и интернирани), бити додатно допуњен и повећан. Истраживањима у другим архивским установама које чувају податке о страдалим, хоспитованим, несталим, умрлим током ратних година и у времену које је након тога наступило (умрли од рањавања, болести и директних последица рата) наведени бројеви ће свакако бити вишеструко увећани. Будућим ширењем истраживања, која сматрамо неминовним и потребним, бићемо у прилици да се додатно приближимо тачном броју страдалих.

Истраживања која су резултовала Пописом војних и цивилних губитака Краљевине Србије у људству у Првом светском рату – архивска грађа Војног архива важна су из више разлога. Први пут после једног века дошло се до поузданог списка дела страдалих у Великом рату. Српска историографија исказала је своју зрелост. Постигнути резултати, уз све ограде, биће уграђени у међународну размену знања о Великом рату. Испуњен је генерацијски дуг према људима који су положили свој живот за Отаџбину. Истраживање и постигнуте резултате су несумњиви културни и цивилизацијски чин који прекорачује границе историјске науке. Истраживачки резултат је допринос сазнавању истине о себи, без које нема будућности.

Овим пописом Војни архив је испредњачио испред других институција таквог типа које чувају документацију о Првом светском рату. У научном смислу, обављен је фундаментални посао кога се не би стидели научни институти. У друштвеном смислу, у колективној свести савременика место бројева заузели су људи са именом и презименом. Из угла будућих истраживања добијен је угаони камен свих будућих настојања да се дође до што приближнијег броја страдалих.”¹

НОВЕ КЊИГЕ

**СПОМЕН-СОБЕ
ОГЛЕДАЛО
ИСТОРИЈЕ И
ТРАДИЦИЈЕ
1804–1918.**

„У дугом низу српских војничких традиција посебну улогу имају оне нововековне, везане за обнову српске државе и њене војске, као и за победоносне ратове који су вођени у периоду од 1912. до 1918. године, али и за антифашистичку борбу у Другом светском рату, без идеолошких обележја. Српска војна организација, која је била и главни носилац тих великих достигнућа, настајала је у периоду који почиње Првим српским устанком. Дугогодишњим и преданим радом њених посленика развила се до професионалног модела који јој је донео епитет најбоље мале војске у Првом светском рату. Највећи део јединица и установа Војске Србије баштини традиције баш из тог времена, које чине и полазну основу за уређење спомен-соба, као сталних изложбених поставки којима се негују српске борбене традиције и континуирано изражава припадност Војсци Србије.“

Изложба „Србија у Великом рату 1914–1918” у Паризу

Чињеницама против ревизије

Под покровитељством Министарства културе и информисања Републике Србије, у Културном центру Србије у Паризу 21. септембра 2019. године свечано је отворена изложба „Србија у Великом рату 1914–1918”.

Пише М. МРАОВИЋ

Као заједнички пројекат Историјског Архива Пожаревац, Војног архива Министарства одбране и Војног музеја Министарства одбране, изложба се састоји од 280 историјских докумената и 60 музејских предмета из фондуса наведених установа. Приказује истиниту причу о учешћу Краљевине Србије у Великом рату, са посебним освртом на дипломатско ангажовање и контакте са савезничким силама, поготово Француском, Русијом и Великом Британијом. Допринос Краљевине Србије победи савезника над Централним силама био је од изузетне важности у датим историјским околностима, о чему сведоче сразмере страдања српског народа и војске током читавог периода трајања Првог светског рата. Ова поставка од немерљивог је значаја у неговању културе сећања, војних традиција и у борби против ревизионистичких праваца заступљених у данашњој светској и европској историографији.

Изложбу је свечано отворила госпођа Марија Несторовић, в.д. директора

Културног центра Србије у Паризу. Јасмина Николић, директорка Историјског архива Пожаревац, и капетан бојног брода Горан Петровић, директор Војног архива, поздравили су присутне у име Министарства културе и информисања Републике Србије и Министарства одбране Републике Србије.

Присутновале су високе војне званице: генерал-мајор Бернар Барера, начелник Штаба Копнене војске оружаних снага Републике Француске, изасланик одбране Канаде пуковник Пјер Аше, изасланик одбране Руске морнарице капетан бојног брода Владимир Минкевич, изасланик одбране САД пуковник Ален Пепер и госпођа Малика Булаис, представница Министарства војске Француске, као и представници српске дијаспоре у Француској, укључујући представнике два удружења Срба у Француској и француски грађани.

Изложба ће у Културном центру Србије у Паризу бити отворена до 19. октобра 2019. године.!

Највећа акција спасавања савезничких пилота у Другом светском рату

ОПЕРАЦИЈА ВАЗДУШНИ МОСТ ХАЛИЈАРД

На Галовића пољу у Прањанима, надомак Равне горе, 15. септембра одржана је централна манифестација поводом 75. годишњице од Операције *Ваздушни мост*, у америчким војним круговима познате под називом *Operation Halyard*. Уз највише представнике Владе и Војске Србије, венце су на спомен-обележје (подигнуто 2004. године) положили и представници америчке амбасаде у Београду, са амбасадором Кајлом Скатом на челу, Националне гарде Охаја, општине Горњи Милановац и других организација.

Пише Мирјана ЗОРИЋ

Операција *Ваздушни мост* симболизује највећу акцију спасавања савезничких пилота у Другом светском рату, односно једну од најуспешнијих спасилачких мисија у историји ратова, изведену из непријатељских линија. Одвијала се од маја 1944. до фебруара 1945. године, делом и над територијом Србије. Акцију је обавила авијација САД, у сарадњи и уз помоћ јединица Југословенске војске у отаџбини (ЈВуО). Према изворима, припадници

ЈВуО спасили су више од 500 савезничких, претежно америчких пилота, а највећи број њих евакуисан је са импровизованог аеродрома у близини села Прањани током 1944. године (последња евакуација обављена је крајем фебруара 1945. године са аеродрома у Бољанићу, на Озрену, у источној Босни).

СНАЖНА БОМБАРДЕРСКА ОФАНЗИВА САВЕЗНИКА

Од јесени 1943. године, по капитулацији Италије, савезничко ратно ваздухопловство отпочело је са аеро-

дрома у Јужној Италији снажну бомбардерску офанзиву против снага Осовине у Европи. За те потребе пребачен је амерички 15. ваздухопловни корпус (*USAAF 15th Air Force*) под командом генерала Натана Твајнингга на аеродром код Фође, који ће постати највећа ваздухопловна база за дејства по непријатељским циљевима у југоисточној Европи (Аустрији, Мађарској, Словачкој, Југославији, Бугарској и Румунији). Најважнији циљеви биле су фабрике кугличних лежачева у Аустрији, посебно нафтна поља у рејону Плоештија и рафинерије нафте у Румунији. Од октобра 1943. до октобра

1944. године 15. корпус ваздушних снага САД обавио је око 20.000 борбених летова ловачким авионима и бомбардерима (ангажовано је око 500 тешких бомбардера типа Б-17 „летећих тврђава“, Б-24 „либератор“ и 100 ловачких авиона за пратњу бомбардера), од чега је две трећине (посебно од пролећа 1944) било усмерено према циљевима у Румунији, Бугарској и Србији. У том временском периоду савезници су изгубили скоро 50% авиона и око 10% људства.

Да би се ослабиле немачке позиције на Балкану, а потом онемогућило или отежало извлачење немачких снага из Грчке ка северозападу полуострва, савезничка авијација је током 1944. године бомбардовала и одређене циљеве у Југославији, нарочито у Србији – градове, аеродроме, виталне комуникације и друге стратешке циљеве за које су савезници проценили да су од економске и стратешке важности за немачке снаге у овом делу Европе. С тим циљем, а на основу договора Јосипа Броза са британским премијером Черчилем и савезничким командантом генералом Вилсоном у Италији августа 1944, у првој недељи септембра изведена је и *Операција Ratweek – Негеља њацова*. У историји и колективном памћењу српског народа остала су забележена бомбардовања Београда – осам пута (поред осталог, на Ускрс 17. априла 1944), Ниша – тринаест пута, Крагујевца, Лесковца и других градова, која су за собом, поред велике материјалне штете, оставила на хиљаде цивилних жртава.

Савезничка бомбардерска офанзива у југоисточној Европи неминовно је произвела одговарајућу реакцију немачких ваздухопловних и противваздушних снага. Немци су имали снажну противавионску одбрану изнад рудника бакра у Бору. Њихова мета најчешће су били савезнички авиони оштећени у немачкој противваздушној одбрани над Бугарском и Румунијом, због чега су летели спорije и на мањим висинама. То је имало за последицу значајно повећање броја савезничких пилота који су били принуђени да напусте своје оштећене

Након бомбардовања циљева у Бугарској и Румунији, већ од још увијек све су чешиће напуштали оштећене авионе изнад Србије, док су изнад других земаља (Румуније, Бугарске и Хрватске) своје летилице напуштали само у крајњој нужди, јер су јоједине њихове посаде биле ликвидирани или отпремане у заробљеничке логоре у Немачкој.

авионе, десантирају се у непријатељској позадини и потраже спас међу локалним становништвом.

Тим поводом у јулу 1944. године основана је Јединица за спасавање ваздухопловних посада – *Air Force Air Crew Rescue Unit (ACRU)* – која ће, према подацима које наводи Томас Матисон у својим истраживањима презентованим 1977. године (*An Analysis of the Circumstances Surrounding the Rescue and Evacuation of Allied Aircrewmen from Yugoslavia, 1944/1945*), евакуисати укупно 5.718 савезничких ваздухопловаца, од тог броја 2.350 пилота из Југославије (према његовим подацима, 343 пилота је евакуисано са четничке, а 2.000 са партизанске територије). Међутим, према извештају директора америчке Обавештајне службе – *ОСС (Office of Strategic Services)* генерала Донована, упућеном крајем октобра 1944. године председнику Рузвелту, на подручју Краљевине Југославије спасено је 1.088 савезничких пилота. Од овог броја, како стоји у извештају, четници су спасили 561, а партизани 527 авијатичара. Донован је овде убројао и посаде савезничких авиона који су слетали на острво Вис, где су савезници оспособили аеродром и држали га под својом контролом како би, поред осталог, послужио њиховим пилотима у невољи.

СПАСИТИ ПОСАДУ ПО ЦЕНУ ЖИВОТА

Након бомбардовања циљева у Бугарској и Румунији, већ од почетка 1944. године савезнички пилоти све су че-

шиће напуштали оштећене авионе изнад Србије, док су изнад других земаља (Румуније, Бугарске и Хрватске) своје летилице напуштали само у крајњој нужди, јер су поједине њихове посаде биле ликвидирани или отпремане у заробљеничке логоре у Немачкој. У пролеће 1944. територију Србије у највећој мери контролисале су јединице ЈВУО, па су оне биле у прилици да се брину о спасавању, збрињавању и, касније, евакуацији савезничких пилота у јужну Италију. Прве америчке пилоте четници су спасили у марту 1944. на Златибору. Такве акције су се потом умножавале широм Србије. Наредбе које би команданти корпуса, према инструкцијама генерала Михаиловића, упућивали свом људству биле су прецизне и обавезујуће: да се приликом пада енглеско-америчких авиона, одмах, по цену жртава, посада мора спасти (...) а остатак авиона се мора спалити.

У међувремену у брдима изнад Горњег Милановца, у непосредној близини Равне горе, у вишемесечној акцији домаћег становништва читаво једно брдо је изравнано како би се импровизовала писта за слетање савезничких авиона и евакуацију спасених пилота у базе у јужној Италији. Пијук, лопата, волови и голе руке, како је записао Звонимир Вучковић, једини су алат који су имали на располагању при изградњи аеродрома у Прањанима. Први савезнички авион спустио се 29. маја 1944. на прањанску писту, како би евакуисао прву групу америчких и британских пилота. На разочарење официра ЈВУО, 31. маја су, заједно са ваздухопловцима, пут Италије одлетели и последњи чланови савезничких мисија који су боравили при Михаиловићевом штабу.

На Галовића пољани постављена је 2004. године спомен-плоча са симболичким натписом: „*Прањани 1944 – Аеродром слободе и рајној савезничкој авијацији генерала Михаиловића; Прањани 2004 – Амерички авијатичари поново међу Србима*”. Од тада се сваког септембра обележавају годишњице чувене Операције Халијард.¹

Поштовани читаоци,

На ваша питања правне природе од наредног броја магазина „Одбрана“ одговараће потпуковник дипл. правник Александар Гавриловић. Потребно је да јасно формулисана питања пошаљете писмом на адресу редакције најкасније до 15. у текућем месецу. Рубрику „Правник вам одговара“ отварамо већ у овом броју са свим новинама везаним за колективно осигурање запослених у систему одбране.

Потпуковник дипл. правник
Александар Гавриловић

ОСИГУРАНИ ПЕРИОД ЗА
КОЛЕКТИВНО ОСИГУРАЊЕ
ЗАПОСЛЕНИХ И ДРУГИХ
ЛИЦА У МИНИСТАРСТВУ
ОДБРАНЕ И ВОЈСЦИ СРБИЈЕ
ПОЧЕО ЈЕ 1. АВГУСТА 2019.
ГОДИНЕ, А ПОКРИВА СМРТ
УСЛЕД НЕСРЕЋНОГ СЛУЧАЈА
И ТРАЈНИ ГУБИТАК ОПШТЕ
РАДНЕ СПОСОБНОСТИ КАО
ПОСЛЕДИЦУ НЕСРЕЋНОГ
СЛУЧАЈА СА ВРЕМЕНСКИМ
ПОКРИЋЕМ ОД 24 ЧАСА
ДНЕВНО, ОДНОСНО И ВАН
РАДНОГ ВРЕМЕНА.

Колективно осигурање запослених у Министарству одбране и Војсци Србије

У савременом радном процесу незгоде или несрећни случајеви не могу се увек предвидети нити спречити, без обзира на све предузете превентивне мере. Ово посебно важи за оне професије у којима се целокупан рад или бар део радног процеса нужно обављају у тешким и за здравље опасним условима, што представља обележје појединих радних процеса у Министарству одбране и посебно у Војсци Србије. Међутим, увек се могу ублажити њихове последице правовременим закључивањем одговарајућег осигурања од незгоде.

На основу Закона о безбедности и здрављу на раду (*Службени гласник РС*, бр. 101/2005. и 91/2015), послодавац је дужан да осигура запослене од повреда на раду и професионалних обољења због накнаде штете, односно од смрти услед несрећног случаја и трајног губитка радне способности, односно инвалидитета. У односу на наведену законску обавезу послодавац може својим запосленима ради обезбеђивања квалитетне додатне социјалне заштите, у складу са чланом 119. Закона о раду (*Службени гласник РС*, бр. 24/2005, 61/2005, 54/2009, 32/2013, 75/2014, 13/2017 – Одлука Уставног суда, 113/2017, 95/2018 – аутентично тумачење), обезбедити и додатно колективно осигурање од последица незгода и колективно осигурање за случај тежих болести и хируршких интервенција. Битно је напоменути да се у складу са чланом 14б Закона о

порезу на доходак грађана (*Службени гласник РС*, бр. 24/2001, 80/2002, 135/2004, 62/2006, 65/2006, 31/2009, 44/2009, 18/2010, 50/2011, 91/2011 – Одлика УС, 93/2012, 114/2012 – Одлука УС, 47/2013, 48/2013, 108/2013, 57/2014, 68/2014, 112/2015, 113/2017, 95/2018), у случају када је оваква врста осигурања уговорена за све запослене, на износ премије осигурања не обрачунава и не плаћа порез на доходак грађана, односно укупан износ уговорене премије је неопорезив.

Колективним осигурањем запослених, као додатним осигурањем, може се обезбедити заштита запослених од последица повреда задобијених на послу, али и ван посла, као и заштита њихових породица у случају смрти осигураног лица као последице несрећног случаја или болести. Колективно осигурање запослених од последица несрећног случаја најчешће се уговара са покрићем од 24 часа, у току радног времена и ван њега, али постоји и могућност уговарања осигурања само за време обављања радних активности.

Послодавац на овај начин може осигурати запослене на неодређено, али и на одређено време, као и лица која су ангажована за обављање привремених или привремених послова, па чак и чланове породице запосленог (ову последњу могућност не обезбеђују сва осигуравајућа друштва).

Ова врста осигурања покрива смртни случај као последицу незгоде, трајни инвалидитет, привремену

спреченост за рад, односно право на дневну накнаду у овом случају, као и трошкове лечења, односно финансијске издатке за лечење које је узроковано незгодом.

Када дође до настанка незгоде, за послени као осигурано лице, односно корисник осигурања има право на:

- 1) целу осигурану суму за случај смрти као последицу незгоде или потпуног губитка радне способности (потпуни инвалидитет);
- 2) проценат од осигураних суме који одговара проценту инвалидитета, ако је услед незгоде код осигураника дошло до делимичног губитка радне способности;
- 3) накнаду трошкова лечења које осигураник сам плати и који не падају на терет здравственог осигурања, а настали су као последица незгоде;
- 4) уговорени износ дневне накнаде ако незгода има за последицу осигураникову привремену спреченост за рад.

Сва осигуравајућа друштва прецизно дефинишу шта се све сматра несрећним случајем, а у суштини се увек ради о изненадном и од воље осигураника независном догађају, који за последицу може имати његову смрт, потпуни или делимични губитак радне способности, односно инвалидитет, привремену спреченост за рад или нарушавање здравља које захтева стручну медицинску помоћ, при чему је битно да осигураник није намерно изазвао незгоду и да се десила мимо његове воље. Међутим, важно је напоменути да осигуравајуће друштво неће имати обавезу да надокнади штету осигураннику, односно кориснику осигурања, ако је несрећни случај последица природне катастрофе, рата, терористичког напада или немира. Надокнаде такође неће бити и ако је осигураник приликом настанка несрећног случаја био под дејством алкохола или опојних дрога, ако је био саучесник или извршилац кривичног дела и ако се намерно повредио или покушао, односно извршио самоубиство.

У случају смрти осигураног лица, одговарајући износ на име одштете добијају његови наследници, док се у случају трајне неспособности за рад осигураннику исплаћује проценат осигураног износа у односу на проценат инвалидитета. Код привремене спречености за рад осигураник има право на уговорену надокнаду за сваки дан привремене спречености за рад, али само када је његова неспособност да ради узрокована несрећним случајем. Исто важи и за трошкове лечења, па се у том смислу признају само трошкови које је осигураник морао сам да плати, али не и они које покрива обавезно здравствено осигурање.

Осигурање запослених у систему одбране

У склопу мера које Министарство одбране предузима на подизању стандарда запослених, ради подизања степена социјалне заштите запослених у систему одбране на виши ниво, Сектор за материјалне ресурсе Министарства одбране је у претходном периоду, у складу са одлуком министра одбране Александра Вулина и налога Кабинета министра, спровео одговарајућу процедуру ради набавке услуге колективног осигурања запослених у Министарству одбране и Војсци Србије за случај смрти или телесног оштећења услед несрећног случаја, односно незгоде. На основу спроведене процедуре изабрано је осигуравајуће друштво „АМС Осигурање” А.Д.О. са седиштем у Рувелтовој 16 у Београду. Ради се о домаћој осигуравајућој компанији чији је највећи појединачни акционар Ауто-мото савез Србије, која већ 15 година успешно послује на тржишту осигурања у Републици, а између осталог нуди и могућност уговарања ове врсте колективног осигурања запослених код послодавца.

Осигурани период за колективно осигурање запослених и других лица у Министарству одбране и Војсци Србије по закљученом уговору између Министарства одбране и овог осигуравајућег друштва почео је 1. августа 2019. године, а покрива смрт услед не-

срећног случаја и трајни губитак опште радне способности као последицу несрећног случаја са временским покрићем од 24 часа дневно, односно и ван радног времена.

Колективно осигурање у случају смрти услед несрећног случаја

Овај део уговореног колективног осигурања запослених у систему одбране покрива случајеве смрти услед незгоде која је наступила за време вршења службе или у вези са службом за укупан број од 9.000 лица. У оквиру овог броја осигураника обухваћене су следеће категорије запослених: цивилна лица на служби у Војсци Србије, државни службеници и намештеници, именована и постављена лица у Министарству одбране, радно ангажована лица по уговору о привременим и повременим пословима и уговору о делу и лица која по посебном позиву учествују у активностима Министарства одбране и Војске Србије за време трајања тих активности. Професионална војна лица нису обухваћена овим делом уговора о колективном осигурању зато што права на осигурање у оваквим случајевима остварују на основу Уредбе о остваривању права на једнократну новчану помоћ, оспособљавању брачног друга и о накнади за школовање деце војног лица. Укупна осигурана сума која се исплаћује кориснику осигурања у овом случају износи 2.000.000 динара по једном осигураном лицу.

Други део колективног осигурања запослених у систему одбране односи се на случајеве када је смрт наступила услед незгоде ван радног времена, односно службе. У овом случају осигурање у трајању од 24 часа дневно обухвата све запослене у Министарству одбране и Војсци Србије, односно све наведене категорије осигураника, укључујући и професионална војна лица, тако да је овај елемент колективног осигурања уговорен за укупно 34.000 лица, а осигурана сума која се исплаћује кориснику осигурања износи 300.000 динара по једном осигураном лицу.

Колективно осигурање у случају трајног губитка опште радне способности као последице несрећног случаја

У овим случајевима уколико дође до трајног губитка опште радне способности услед незгоде која је наступила за време вршења службе или у вези са службом у проценту од 0 до 20%, осигурање обухвата све наведене категорије запослених у систему одбране са професионалним војним лицима, односно укупно 34.000 лица, а осигурана сума која се исплаћује осигуранику износи 600.000 динара за једно осигурано лице.

Уколико је проценат губитка радне способности услед незгоде на служби или у вези са службом од 20 до 100%, колективно осигурање по овом уговору покрива 9.000 лица запослених у систему одбране, односно следеће категорије: цивилна лица на служби

у Војсци Србије, државне службенике и намештенике, именована и постављена лица у Министарству одбране, радно ангажована лица по уговору о привременим и повременим пословима и уговору о делу и лица која по посебном позиву учествују у активностима Министарства одбране и Војске Србије за време трајања тих активности, а осигурана сума је 600.000 динара за једно осигурано лице. И у овом делу уговором о колективном осигурању нису обухваћена професионална војна лица, која своја права у оваквим случајевима за проценат губитка радне способности од 20 до 100% остварују на основу Уредбе о остваривању права на једнократну новчану помоћ, оспособљавању брачног друга и о накнади за школовање деце војног лица.

За случајеве када је трајни губитак опште радне способности наступио услед несрећног случаја ван радног времена у проценту од 0 до 100%,

уговорено је колективно осигурање за све наведене категорије запослених укључујући и професионална војна лица, у трајању од 24 часа дневно, односно за укупно 34.000 осигураних лица, а осигурана сума која се исплаћује за једно осигурано лице износи 400.000 динара.

Планирано је да Управа за традицију, стандард и ветеране Сектора за људске ресурсе, као организацијска целина Министарства одбране, обавља све послове у вези са остваривањем права из овог колективног осигурања за све категорије осигураних лица. У наредном периоду запослени у систему одбране биће информисани преко ове управе о начину остваривања права из осигурања, поступку за остваривање права када дође до настанка осигураног случаја и неопходној документацији за покретање поступка за остваривање права осигураних лица. |

СЕРВИСНЕ ИНФОРМАЦИЈЕ

ИНФОРМАЦИЈА

о потписаном уговору са „N Sport doo Beograd”

На основу уговора о пословној сарадњи који је Министарство одбране потписало 30. августа 2019. године са „N Sport doo Beograd” запосленима у Министарству одбране и Војсци Србије омогућени су посебни услови продаје у свим њиховим малопродајним објектима, и то: 10% ниже цену у односу на важећи малопродајни ценовник за целокупан продајни асортиман „N Sport doo”, на редовне и акцијске цене и за све врсте плаћања; организација специјалних попушта за запослене у Министарству одбране и Војсци Србије, два пута у току календарске године, те плаћање робе путем административне забране на максимално шест месечних рата.

Наведене повољности важе у свим малопродајним објектима на територији Републике Србије, у продавницама које носе ознаку N Sport, N Fashion, N Selection, N Sport Outlet, N Fashion Outlet, Lakost и Adidas.

Запослени у Министарству одбране и Војсци Србије дужни су да се приликом плаћања услуге идентификују давањем на увид војне легитимације/идентификационе картице или оверене потврде о запослењу, као и да обезбеде два примерка овереног решења о административној забрани, које покрива целокупни износ, уколико се ради о плаћању на рате. Прва рата по административној забрани доспева у наредном месецу у односу на месец у коме је оверена у надлежној организационој јединици Министарства одбране и Војске Србије.

ИНФОРМАЦИЈА

о потписаном уговору са „Ђак доо Београд”

На основу уговора о пословној сарадњи који је Министарство одбране потписало 22. августа 2019. године са „Ђак доо Београд” запосленима у Министарству одбране и Војсци Србије омогућени су посебни услови продаје у свим њиховим малопродајним објектима: 10% нижа цену у односу на важећи малопродајни ценовник за целокупан продајни асортиман који није на снижењу; плаћање робе путем административне забране на максимално пет месечних рата, без камате; организација специјалних попушта за запослене у МО и ВС, са до 20% нижом ценом у односу на важећи ценовник, два пута у току календарске године. Наведени попусти обрачунавају се за све начине плаћања.

Запослени у Министарству и Војсци дужни су да се приликом плаћања услуге идентификују давањем на увид војне легитимације/идентификационе картице или оверене потврде о запослењу, као и да обезбеде два примерка овереног решења о административној забрани, које покрива целокупни износ, уколико се ради о плаћању на рате. Прва рата по административној забрани доспева у наредном месецу у односу на месец у коме је оверена у надлежној организационој јединици Министарства одбране и Војске Србије.

УНИВЕРЗИТЕТ ОДБРАНЕ У БЕОГРАДУ

Војна академија
расписује

ЈАВНИ КОНКУРС

за избор у звање наставника у образовно-научном пољу друштвено-хуманистичких и техничко-технолошких наука, и то:

А) ПОЉЕ ДРУШТВЕНО-ХУМАНИСТИЧКИХ НАУКА

1. избор једног наставника за ужу научну област Економска теорија и политика у звање доцента,
2. поновни избор једног наставника за ужу научну област Андрагогија у звање доцента и
3. поновни избор три наставника за ужу научну област Економска теорија и политика у звање доцента.

Б) ПОЉЕ ТЕХНИЧКО-ТЕХНОЛОШКИХ НАУКА

1. избор једног наставника за ужу научну област Моторна возила и мотори у звање редовног професора,
2. избор једног наставника за ужу научну област Заштита од нуклеарног, хемијског, биолошког и запаљиво оружја у звање редовног професора,
3. поновни избор једног наставника за ужу научну област Систем логистике у звање ванредног професора,
4. поновни избор једног наставника за ужу научну област Софтверско инжењерство у звање ванредног професора
5. избор једног наставника за ужу научну област Ваздухопловно машинство у звање ванредног професора,
6. избор једног наставника за ужу научну област Војно ваздухопловство у звање доцента.

ОПШТИ УСЛОВИ КОНКУРСА:

1. да кандидат поседује научни степен доктора наука из области за коју се бира;
2. да кандидат није правоснажно осуђиван за кривично дело против полне слободе; фалсификовања јавне исправе коју издаје високошколска установа или примања мита у обављању послова у високошколској установи и
3. да је кандидат професионално војно лице.

ПОСЕБНИ УСЛОВИ КОНКУРСА:

1. да испуњава услове за избор у звање редовног професора, за избор и поновни избор у звање ванредног професора и избор и поновни избор у звање доцента из члана 16. и члана 17. Правилника о стицању звања наставника на Универзитету одбране („Службени војни лист”, број 21/16);
2. кандидати за избор у звање доцента приступно предавање ће одржати пред комисијом за приступна предавања дана 9. 10. 2019. године; приступно предавање траје најдуже 20 минута; тему бира кандидат, с тим да она мора да буде из уже научне области за коју конкурише за избор у звање доцента.

ДОКУМЕНТАЦИЈА КОЈА СЕ ПОДНОСИ УЗ ПРИЈАВУ НА КОНКУРС

Уз пријаву на конкурс кандидати прилажу:

1. документацију према Упутству за припрему конкурсне документације и израду извештаја за избор и поновни избор у звање наставника (Одлука Сената број 7/56 од 20. октобра 2016. године), које је објављено на интернет страници Универзитета (Војне академије);
2. попуњен одговарајући образац Извештаја комисије о пријављеним кандидатима за избор у звање наставника (CD);
3. уверење надлежног органа МУП о непостојању правоснажне пресуде за кривично дело против полне слободе, фалсификовања јавне исправе коју издаје високошколска установа или примања мита у обављању послова у високошколској установи;
4. сагласност претпостављене команде за ангажовање у наставном процесу у оквиру студијских програма Војне академије.

Правилник о начину, поступку и ближим условима стицања звања наставника и Упутство за припрему конкурсне документације и израду извештаја комисије за избор у звање наставника налази се на интернет страници Војне академије.

НАЧИН КОНКУРИСАЊА

Пријаве на конкурс за избор и поновни избор у звање наставника подnose се на адресу Војне академије: Генерала Павла Јуришића Штурма 33, Београд, са назнаком „конкурс за избор у звање наставника”.

У пријави обавезно навести адресу и телефон, ужу научну област и звање за које се пријава подноси.

Непотпуне и неблаговремено поднете пријаве неће бити разматране.

Конкурсна документација се неће враћати кандидату.

Конкурс је отворен 30 дана, рачунајући од првог наредног дана од дана објављивања.

ВАЖНА НАПОМЕНА

Кандидат који буде изабран или поново изабран у звање наставника неће бити постављан на формацијско место наставника у Војној академији, већ ће права и обавезе наставника остваривати са формацијског места на ком је већ постављен, а у складу са чланом 88. Закона о високом образовању („Службени гласник РС”, бр. 88/2017).

МИНИСТАРСТВО ОДБРАНЕ

Војнобезбедносна агенција

расписује

ИНТЕРНИ КОНКУРС

за пријем у професионалну војну службу у својству официра у Војнобезбедносној агенцији Министарства одбране на неодређено време

ФОРМАЦИЈСКО МЕСТО КОЈЕ СЕ ПОПУЊАВА:

- оперативац-техничар, ФЧ капетан, НО ФБ004, ПГ 14, место службовања Београд, један извршилац.

ОПШТИ УСЛОВИ КОНКУРСА

На конкурс се могу пријавити подофицири Војске Србије који испуњавају следеће услове:

- 1) да су држављани Републике Србије;
- 2) да су пунолетни;
- 3) да су здравствено и психофизички способни за службу у Министарству одбране и Војсци Србије;
- 4) да имају прописано образовање;
- 5) да им раније није престајао радни однос у Министарству одбране и Војсци Србије или другом државном органу због теже повреде дужности из радног односа;
- 6) да нису осуђивани на казну затвора од најмање шест месеци;
- 7) да нису старији од 43 године;
- 8) да су безбедносно проверени и да нема безбедносних сметњи за пријем у професионалну војну службу, у складу са прописима којима је уређено вршење безбедносне провере у Министарству одбране;
- 9) да су одслужили војни рок са оружјем.

ПОСЕБНИ УСЛОВИ КОНКУРСА:

1. да су кандидати завршили основне академске студије у обиму од најмање 240 ЕСПБ бодова на студијском програму безбедност, или основне академске студије у трајању од најмање четири године на студијском програму безбедност, или основне струковне студије са завршеним струковним специјалистичким студијама у обиму од најмање 240 ЕСПБ бодова на студијском програму безбедност, са просеком вишим од 7,00;
2. да имају радно искуство на оперативним пословима у безбедносној служби у трајању од најмање две године;
3. да поседују адекватне способности и структуру личности за рад у Војнобезбедносној агенцији, што се утврђује психолошким тестирањем;

4. да у току службе нису оцењивани неповољном оценом, да имају про-сек службених оцена у току службе најмање „истиче се” и да су им последње две оцене „нарочито се истиче”;
5. да имају препоруку старешине не положају команданта батаљона–дивизиона, њему равном или вишем положају, односно препоруку непосредно претпостављеног руководиоца;
6. да поседују важећу возачку дозволу за управљање путничким моторним возилом Б категорије.

НАЧИН КОНКУРИСАЊА:

Уз пријаву на конкурс, која треба да садржи основне личне податке (име, име једног родитеља, презиме, ЈМБГ), адресу пребивалишта, контакт телефон (фиксни и мобилни), кандидати треба да доставе следећа документа:

- краћу биографију (начелно садржи: личне податке, податке о образовању, радном искуству, познавању страног језика, опис посебних личних знања и вештина и личних мотива за рад у ВБА);
- оверену копију дипломе о стеченом образовању;
- извод из матичне књиге рођених (ако је на образцу без холограма не старији од шест месеци – оригинал или оверена фотокопија);
- уверење о држављанству (ако је на образцу без холограма не старији од шест месеци – оригинал или оверена фотокопија);
- уверење надлежног суда да се против кандидата не води кривични поступак због кривичног дела за које се гони по службеној дужности (не старије од шест месеци);
- уверење надлежног органа МУП-а да кандидат није осуђиван за кривично дело казном затвора у трајању дужем од шест месеци (не старије од шест месеци);
- оверену фотокопију возачке дозволе;
- потписану и оверену изјаву да прихватају распоред по потреби службе на целој територији Републике Србије.

Уз пријаву на конкурс команда јединице, односно установе у којој је лице на служби, доставља следећа документа:

- препоруку старешине на положају команданта батаљона–дивизиона, њему равном или вишем положају, односно непосредно претпостављеног руководиоца;
- оверени КОЛП из програмског пакета КаИС.

ИЗБОРНИ ПОСТУПАК

Изборни поступак спроводи конкурсна комисија формирана наређењем надлежног старешине.

У току изборног поступка биће извршена провера физичких способности кандидата и психолошка процена кандидата у складу са психолошким критеријумом Војнобезбедносне агенције.

Изборни поступак спроводи се по принципу елиминације, тако да кандидат који не испуни критеријуме у једној фази поступка неће бити позван да приступи следећој фази изборног поступка.

Са кандидатима који уђу у ужи избор конкурсна комисија обавиће разговор и извршиће њихово рангирање.

Кандидати који са најбољим резултатом испуне критеријуме утврђене мерилима за избор биће упућени у надлежну војноздравствену установу ради утврђивања здравствене способности за пријем у професионалну војну службу.

За кандидате који уђу у најужи избор, уз њихов писани пристанак, биће извршена безбедносна провера.

Обавештења о месту, дану и времену провере физичких способности, опште и специфичне психолошке процене, позив на разговор и упућивање на здравствени преглед, као и остала обавештења, упућују се писаним путем, на адресу коју кандидати доставе у својој пријави за конкурс.

Уколико се кандидат не одазове позиву ради учешћа у некој од фаза изборног поступка а изостанак не оправда благовремено, сматраће се да је одустао од даљег учешћа у изборном поступку.

Све евентуалне трошкове путовања, смештаја и исхране ради учешћа у изборном поступку носе кандидати који су се пријавили на интерни конкурс.

НАЧИН ПОДНОШЕЊА ПРИЈАВЕ ЗА КОНКУРС:

Рок за подношење пријава на конкурс је 8 (осам) дана од дана објављивања конкурса у магазину „Одбрана”, односно на веб-сајту Министарства одбране.

Пријаве кандидата са неопходном документацијом команде јединица–установе службеном поштом достављају се Војнобезбедносној агенцији Министарства одбране појединачно у затвореној коверти са назнаком „За интерни конкурс”.

Непотпуне и неблаговремено достављене пријаве на конкурс и пријаве уз које нису приложени сви потребни докази на тражени начин неће се узимати у разматрање и биће одбачене решењем.

Конкурсна документација неће се враћати кандидатима.

Рок за покретање управног спора против одлуке о избору кандидата је 30 дана од дана достављања одлуке о пријему.

Информације у вези са конкурсом могу се добити на телефон: 23-043.

ВОЈСКА СРБИЈЕ

Копнена војска

о б ј а в љ у је

ИЗМЕНУ ИНТЕРНОГ КОНКУРСА

од 1. 9. 2019. године

Мења се интерни конкурс за пријем у професионалну војну службу у својству официра на неодређено време, у делу који се односи на формацијска места под редним бројевима 1. и 4. конкурса, и гласи:

Уместо:

1. командир вода, ВЕС 31101, 6 извршилаца,
4. командир вода, ВЕС 31401, 2 извршиоца;

Треба да стоји:

1. командир вода, ВЕС 31101, 5 извршилаца,
4. командир вода, ВЕС 31401, 1 извршилац.

Додају се нова формацијска места, према следећем:

17. командир вода, ФНО ФП004, 1 извршилац,
18. командир вода, ФНО ФП204, 1 извршилац.

О условима конкурса детаљније информације можете пронаћи на сајту Министарства одбране: www.mod.gov.rs.

ВОЈСКА СРБИЈЕ

Специјална бригада

р а с п и с у је

ИНТЕРНИ КОНКУРС

за пријем у професионалну војну службу у својству официра на неодређено време у:

Специјалну бригаду:

1. командир тима – противтерориста тима, ВЕС 31109, 1 извршилац,
2. командир тима – речни диверзант, ВЕС 31616, 1 извршилац.

О условима конкурса детаљније информације можете пронаћи на сајту Министарства одбране: www.mod.gov.rs.

ДОПУНА ИНФОРМАЦИЈЕ

о додели студентских стипендија

Сектор за људске ресурсе Министарства одбране расписао је конкурс за доделу студентских стипендија за школску 2019/2020. годину.

Конкурс се налази на сајту Министарства одбране у рубрици „Конкурси”, на интернет адреси www.mod.gov.rs

Београдска операција једна је од најзначајнијих битака на Балкану у Другом светском рату, која је трајала од 12. до 20. октобра 1944. године. Здружене јединице НОВЈ и Црвене армије нанеле су немачкој Групи армија Србија тежак пораз, ослободиле Београд и велики део Србије. У борбама за ослобођење Београда погинуло је 2.953 припадника НОВЈ и 976 припадника Црвене армије.

Дан војне полиције ВС: Мада корени војних полицијских јединица у Србији сежу у доба краља Милана Обреновића, као засебна целина војна полиција је формирана 14. септембра 1955. године и од тада, посебно због специјалних задатака које њени припадници извршавају, представља елитни део војске.