PAGE
1

Dijelovi knjige "Svedočim" Biljane Plavšić

Sjednica Osnivačke skupštine SDS-a

T aj dan, 12. juli, Petrovdan, bio je za mene divan događaj za pamćenje. Bio je četvrtak, a tim danima se, uvek u dvanaest časova, održavaju sednice nastavno-naučnog veća koje vodi dekan. To je ustaljena praksa. Kako da je kršim? Šta da radim? Odlučila sam da praksu delimično prekršim zakazujući sednicu za deset časova. Svi se pitaju: šta ovo bi našoj dekanici? Sutradan su iz novina saznali šta je bio razlog.

Na platou Skenderije prisutna je masa sveta, a meni srce lupa od sreće, jer sam mislila, bojala se, da uplašeni Srbi neće doći. Teško sam se probila do gornjeg ulaza, jer se samo moglo pristupiti galeriji. Pogled odozgo bio je veličanstven, sala je bila dupke puna, a prolazi i hodnici zakrčeni. Neko mi je ustupio mesto. Gledam da li ću videti nekog poznatog. Ugledala sam mog brata sa nekoliko njegovih drugova i neke ljude koje poznajem iz crkve. Ali mnogo njih prepoznaje mene, pozdravljaju me sa radošću. Vidi se da im je drago što sam prisutna. Ali, kako me znaju? Setih se, verovatno iz onih događaja na Univerzitetu koje je televizija dobro propratila.

IZETBEGOVIĆ ZAHVALIO ĆOSIĆU: Tada sam videla većinu ljudi koji će ući u rukovodstvo stranke. Sedeli su u suprotnom kraju sale u prvim redovima, zajedno sa gostima. Za mene su bili svi nepoznati, neka nova lica, nisu Sarajlije. Među gostima je i Alija Izetbegović, predsednik SDA, došao da pozdravi, kako je rekao, konačno osnivanje jedne srpske nacionalne stranke. Sećam se da je rekao da se ranije, pre uspostavljanja muslimanske nacije, uvek deklarisao kao Srbin i zahvaljuje srpskim intelektualcima - demokratima, naročito Dobrici Ćosiću, koji su ustali protiv suđenja njemu i njegovim drugovima 1984. Osim toga govorio je i o Jugoslaviji kao najboljem rešenju za muslimane koji su prisutni na skoro celo njenoj teritoriji, a tamo gde im je populacija najgušća, u BiH, rasuti su svugde i upoređuje njihov raspored sa tigrovom kožom. Tu je i dr Radovan Karadžić. Predstavili su ga kao budućeg predsednika SDS-a za BiH. On reče da će stranku voditi samo privremeno dok se ne nađe neki profesionalac i da će to brzo biti. Nikada do tada nisam čula da u Sarajevu živi i radi lekar tog imena, ali ni drugi ga nisu poznavali. Pitaju me ljudi okolo da li ga poznajem, da li je Sarajlija. Neko u onoj masi reče da je Crnogorac. Ja sam mislila da to zaključuju po prezimenu. Ali na osnovu onoga što je rekao, pomislila sam da je neki skroman čovek, sam kaže da traži profesionalca, svestan je da ta funkcija nije za njega, posebno što ne pripada našoj sredini. Sve mi to prolazi kroz glavu slušajući ga kako govori.

U Bosni treba godinama živeti, bolje rečeno generacijama, pa znati odnose među ljudima i među narodima koji tu zajedno žive. Sve je u toj zemlji nekako drugačije i boja neba i boja vode (to mi je pričao akademski slikar, pokojni Tješić) i ljudi. Znao je to dobro Ivo Andrić. Mnogo kasnije, 1997. kada sam bila u poseti našim Srbima u Americi i Kanadi i kada sam na jednoj tribini govorila o dejtonskoj BiH, bila je prisutna grupa univerzitetskih profesora iz Amerike. Neki od njih postavljali su takva pitanja da se moglo zaključiti da im je sve mutno i nerazumljivo i da su im osnovne relacije, koje stotinama godina postoje u Bosni, nepoznate. Digla se jedna profesorica i njima se obratila: "Ako niste pročitali nijedan roman Ive Andrića, uz najbolju volju nećete shvatiti situaciju ni u današnjoj BiH".

KARADŽIĆ UMIŠLJENI SKOROJEVIĆ: Na toj skupštini Karadžić je spomenuo potrebu za profesionalcem, koji bi trebalo da vodi stranku i - nikad više. Nakon manje od dve godine taj čovek je držao sve funkcije u svojim rukama i kada sam ponekad rekla da bi trebalo da ima neke savetodavce, profesionalce, iz određenih struka, zapanjila sam se odgovorom. Rekao je da mu to nije potrebno, veli da on piše i zakone, a da je bolji ekonomista od mnogih stručnjaka iz te oblasti. Prepala sam se te njegove umišljenosti da sve zna. Već ranije sam uočila neskromnost tipičnu za skorojevića. U njegovom slučaju, kao i u mnogim, potvrdila se tačnost izreke: "Daj mu vlast da vidiš kakav je čovek".

Nisam, tada na Osnivačkoj skupštini, obraćala pažnju na govornike, mene je interesovao samo Rašković. Ali ne samo mene, svi su čekali samo njega da čuju. Čekali su da neko javno progovori o patnjama Srba u Hrvatskoj, ali i o budućem statusu Srba u zajedničkoj državi. Narod mu je aplaudirao, narod ga je volio, narod mu je verovao. Pa kada je on preporučio Karadžića za predsednika i to je prihvaćeno sa zadovoljstvom, jer je on to rekao. On je lansirao Radovana, koji je, čim se našao u sedlu i učvrstio svoju poziciju, okrenuo leđa Raškoviću. Nije mu više trebao, svi su ga trošili na svoj način.

Na toj sjednici Skupštine SDS-a većina prisutnih je ispunila pristupnicu za učlanjenje. Ljudi su osetili opasnost koja nadolazi i svi su želeli da se zaštite jedinstvenim štitom. Srbi su u mirnim vremenima individualisti, sigurno mnogo više nego drugi, ali kada se približava opasnost onda im proradi duboko usađeni instinkt za okupljanjem, saborovanjem. A opasnost je već tu blizu, u Hrvatskoj i samo što se nije proširila i na BiH, a o Kosovu da se i ne govori. Ima mnogo razloga da se naša nacija duboko zamisli i zabrine. Sve je to bilo prisutno na taj Petrovdan 1990. u velikoj sali "Skenderije".

Ipak, malo je ko mogao pomisliti da se užasi iz Drugog svetskog rata mogu ponoviti.

POLITIČKI SAVJET SDS:Negde sredinom septembra iz SDS-a su mi poslali poruku da me prof. Nikola Koljević poziva da prisustvujem nekom sastanku, bez objašnjenja o čemu je reč. Do tada ništa nisam čula o SDS-u osim onoga što sam saznala na Petrovdan. Nikolu Koljevića nisam lično poznavala, ali sam čula za braću Koljeviće, ugledne profesore sa Filozofskog fakulteta, a došli su iz Banje Luke. To je za mene bilo dovoljno da se pozivu odazovem. Radilo se o sastanku Saveta Srpske demokratske stranke čiji su sastanci održavali uvek ponedeljkom navečer, a tada je predsedavao prof. Nikola Koljević.

Već na narednom sastanku tu dužnost je preuzeo akademik Slavko Leovac. Ni danas ne znam da li je Savet bio predviđen Statutom stranke, mislim da nije. Ali upravo kao jedna neobavezna institucija funkcionisao je odlično i značajno doprineo ugledu stranke. Okupio je eminentne intelektualce koji su, ne po slovu zakona, nego po svoj savesti preuzeli moralnu odgovornost za rad stranke, ali još mnogo više, za sudbinu nacije.

To je bilo savetodavno telo čije su odluke neobavezujuće za stranku. Stavovi i zaključci Saveta u vezi sa pojedinim važnim događajima objavljivani su redovno u štampi. Oni su respektovani ne samo od strane Srba nego i od drugih. Intelektualci, željni otvorenog razgovora i argumentovane rasprave, zdušno su se prihvatili odgovornosti pred svojim narodom, ali i pred javnošću uopšte u teškim kriznim vremenima kada je stari sistem odumirao, a novi demokratski odnosi još nisu bili uspostavljeni. Bilo je poznato da se Savet sastaje ponedeljkom u devetnaest časova i ljudi su dolazili, bez obzira da li su članovi ili ne. Dolazili su da nekom dobronamernom sugestijom i nekim savetom pomognu razvoj demokratije u sredini u kojoj su radili, stvarali, ali u kojoj su mnogi od njih rođeni.

Kasnije, kada su međunacionalni odnosi postali prioritetni, tj. kada je već bilo jasno da je formirana muslimansko-hrvatska koalicija protiv Srba, Savet je svoju pažnju usmerio prema tome vodeći računa da su odnosi među nacijama najdelikatnije pitanje života BiH. Naš Savet je bio potpuno svestan toga i nije mu nedostajalo tolerancije i strpljenja. Bavili smo se tim pitanjima na sastancima, ali i u međusobnim razgovorima. Često sam se tada pitala: na koji način zadržati dobre odnose i čak ih poboljšati kada se izbriše fiktivno bratstvo i jedinstvo i kada religije zauzmu svoje mesto koje im pripada.

Tada sam se sećala detinjstva, perioda pre Drugog svetskog rata, kada je to dobro funkcionisalo na bazi individualnog poštovanja kao i respektovanja različitih nacionalnih i religijskih grupacija. Razmišljala sam: ako je to tada moglo, zašto ne bi moglo sada? U našoj kući, ali i u drugim, vodilo se računa kada su Bajrami, kada su katolički Uskrs i Božić a kada Pasha. Tada ni kod nas nije bilo velikog spremanja ni pranja veša, da se komšije ne uvrede. Obavezno me majka pitala da li sam čestitala praznike svojim drugaricama. O tome se strogo vodilo računa i sticale su se navike od malih nogu da se poštuju tuđa ubeđenja i običaji. Problem je kako opet uspostaviti nešto što je nekada funkcionisalo? Od tog vremena deli nas dugi period kada se sve to pod pritiskom režima, izgubilo. Takve navike izgrađivane su u porodici i u školi, a te institucije su dobrim delom razorene u komunizmu. Onaj surogat koji su pokušali da daju, tj. bratstvo i jedinstvo, nije moglo zameniti iskreno međusobno uvažavanje različitosti. Retki su oni iz komunističke nomenklature koji su nešto o tome znali.

Predsednik SDS-a Radovan Karadžić, u početku, dolazio je redovno na sednice Saveta. To je bio period kada su mu trebali saveti i autoritet uglednih ljudi. Znao je pažljivo da sluša njihova izlaganja i da uvažava njihovo mišljenje. Kasnije je zakašnjavao, a onda izostajao. Ovo je prolazilo bez objašnjavanja i izvinjenja, makar onog civilizovanog, neophodnog za dobru komunikaciju među ljudima. On je brzo evoluirao do nivoa kada mu nikakav savet nije bio potreban ili je, što je verovatnije, primao savete sa neke druge strane, nama u to vreme nepoznate. (Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (2)

Komunisti u vrhu SDS-a

P redsednik SDS-a Radovan Karadžić, u početku, dolazio je redovno na sednice Saveta. To je bio period kada su mu trebali saveti i autoritet uglednih ljudi. Znao je pažljivo da sluša njihova izlaganja i da uvažava njihovo mišljenje. Kasnije je zakašnjavao, a onda izostajao. Ovo je prolazilo bez objašnjavanja i izvinjenja, makar onog civilizovanog, neophodnog za dobru komunikaciju među ljudima. On je brzo evoluirao do nivoa kada mu nikakav savet nije bio potreban, ili je, što je verovatnije, primao savete sa neke druge strane, nama u to vreme nepoznate.

PREOBRAŽAJ VOJISLAVA MAKSIMOVIĆA: Tu i tamo, na sastancima, pojavljivali su se neki ljudi, nama nepoznati, neki su, rekoše, pripadali stranačkim strukturama. Bili su konspirativni i prepotentni. Počeli su da iritiraju predsednika Saveta, Leovca, kojeg dobro poznajem još iz gimnazijskih dana. Bilo je očito da neki od njih nisu dobrodošli.

O ovome smo Leovac i ja razgovarali i nadali se da će ti ljudi koji su se iz Komunističke partije (KP) samo prebacili u SDS, biti u manjini i da će se izgubiti u pozitivnoj većini. Takođe, nije bilo vreme da se na to obraća pažnja. Tada nisam razmišljala o verovatnoći da, ako takvih više uđe u SDS, mogu nametnuti metode rada iz bivše partije u kojoj su stekli dugi staž. Šta će onda biti sa demokratijom, ali i sa srpstvom, jedno bez drugoga ne ide.

Navešću dva primera. Kasnije ih je, nažalost, bilo i više. Dr Vojo Maksimović, profesor na Filozofskom fakultetu i Velibor Ostojić, lektor. Ranije ih nisam poznavala. Prof. Maksimović je bio šef Poslaničkog kluba SDS-a u Skupštini BiH. U svojim nastupima imao je nešto prepoznatljivo iz prethodnog režima. Za vreme jednog zasedanja Skupštine, kojem je prisustvovao i Karadžić, nastupio je vrlo radikalno i ja upitah Radovana kako to da ja ranije nisam poznavala ovakvog Srbendu. A on mi je odgovorio da je Maksimović sa istim žarom i beskrupulozno napadao svoje kolege na fakultetu, posebno Srbe, i to sa pozicije partijskog funkcionera. Ostao je dosledan sebi i u narednim godinama izgleda da su takvi bili potrebni i novoj partiji.

To je moje veliko razočarenje. Naziv stranke treba da označava i njenu osnovnu programsku orijentaciju. Kakvu demokratsku orijentaciju može imati partija sa takvim ljudima? Međutim, partija me nije mnogo interesovala, iako je tada SDS bila nosilac mnogih značajnih promena i nisam smela da budem nezainteresovana za njen rad. Nisam bila ni vična partijskom radu, a imala sam i izvesnu odbojnost prema svrstavanju ljudi u neke grupe. Ta se averzija prenela iz vremena kada je KP bila jedina stranka. Smatrala sam da ono što svi zajedno hoćemo da postignemo, a to je promena režima, demokratizacija društva, rešavanje međunacionalnih odnosa demokratskim putem, da sve to nadilazi okvire jedne stranke, to se tiče celog srpskog naroda, ali i druga dva naroda i svih građana BiH i Jugoslavije. Očekivala sam da vodeći ljudi u druge dve nacionalne stranke imaju isto mišljenje u vezi sa tako krupnim pitanjima i da bih ih zajedno trebali rešavati. Drugi to uopšte nisu hteli. Imali su druge ciljeve što se vrlo brzo i pokazalo. I u tome sam bila naivna.

PREDIZBORNA KAMPANJA: Predizborna kampanja trajala je relativno kratko. Nisam zbog mojih obaveza obilazila ceo teren BiH. Stranka je uvažila tu činjenicu. Ipak sam bila na nekoliko značajnih promotivnih skupova: Sarajevo, Banja Luka, Foča, Milići, Drvar, Bosanski Petrovac. Ti su skupovi bili uvek dobro organizovani, posećenost maksimalna, što, naravno, pozitivno inspiriše govornike. Obično su oko četrnaest časova dolazili po mene na fakultet, a vraćala sam se jutrom sledećeg dana. Nastojala sam da moj predizborni angažman ne utiče na obaveze koje sam imala na fakultetu. Jedino je bila moja mama oštećena, ali tu su me brat i snaha zamenili.

Za vreme vožnje smišljala sam kako da se obratim narodu, šta da im kažem. Svaka sredina imala je svoje specifičnosti, određene probleme, trebalo ih je poznavati i o njima govoriti. Nisam imala vremena da u kontaktu sa stranačkim rukovodstvom dobijem određene instrukcije i podatke. Ono što je bilo opšte, zajedničko za celokupan srpski narod i sve građane BiH, to se, naravno, ponavljalo i o tome se govorilo na celom području naše republike. Bojala sam se svojih nastupa. Nije to isto kao studentima držati predavanja, to je druga vrsta govornice i drugi auditorijum. Svaki podatak sam proveravala, za svako obećanje tražila sam makar 80 odsto sigurnosti da se može ispuniti, kao da sam na naučnom simpozijumu. To je sužavalo tematski prostor. Naravno, toga sam se brzo oslobodila.

I KARADŽIĆ JE BIO ČLAN KP: Karadžić je bio veliki majstor na tribinama. Vanjštinom prihvatljiv za Srbe (ali za to vreme i za tu priliku), a reči su mu bile bez zadrške i pogađale u najtananije osećaje nacije. Bilo je mnogo, mnogo obećanja. Kao i ostali, i ja sam mu tada verovala. Mislila sam, ozbiljan je i odgovoran čovek i sigurno postoji realna osnova za obećanja. Kada se samo setim one priče o "dobrim domaćinima". Kada je o njima govorio, mislila sam na ljude slične mom dedi Dionisiju, uglednom i imućnom čoveku koji je pre Drugog svetskog rata, radeći sa svojim sinovima, radeći čestito i bez odmora, stekao velik imetak i koji je s dozom ponosa govorio koliko je te godine "dao kralju i državi", misleći na porez. Ta cifra je govorila o njegovom uspešnom poslovanju, ali i o njegovoj odgovornosti prema državi. Moj model uspešnog, dobrog domaćina bio je takav, a Radovanov sasvim drugačiji. Njegov model je profiter koji se na neregularan način preko noći obogati. To su oni koji su, ne poštujući zakone i propise i koristeći ratno vreme i tragediju svog naroda, švercujući humanitarnu pomoć, postali milioneri u roku od dva, tri meseca. Takvi su njega fascinirali. Njima se divio, sa njima družio i pošao njihovim stopama.

Međutim, nikada Karadžić nije oštro kritikovao komunizam, a to je ono što je trebalo činiti i uvoditi demokratiju. Zaobilazio je ovu tematiku. Bio je oprezan, jer je i on bio član KP. Ali zato sam se ja obrušavala na sve što je bilo povezano sa samoupravnim socijalizmom. U Drvaru moj govor je naišao na leden prijem. Oni su nepovratno zatrovani komunizmom. To se potvrdilo i koncem rata, kada je hrvatska vojska prešla u zapadne delove BiH, u našu Krajinu. Tada sam otišla u Drvar, kada su granatirali taj grad, da budem sa njima, da ih osokolim i da ih podsetim da se svoj grad, njihov i naš Drvar mora braniti. Ali i tada su me mrko gledali. To je bio Titov Drvar. Mnogi događaji koji su kasnije usledili potisnuli su sećanja na predizbornu kampanju u jesen 1990. godine, ali dobro se sećam mitinga u Milićima koji je iz više razloga bio interesantan. (Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (2)

Karadžić Haškom tužilaštvu redovno dostavlja dokumente

Sednice Predsedništva trebalo je da se održavaju svakodnevno u 11 časova. Svi su dolazili na vreme, osim predsednika koji je vodio sednice i koji je kasnio redovno od jedan do dva časa, a kada dođe, nema izvinjenja ili objašnjenja za kašnjenje, kao da je to sasvim normalno da ga čekamo i duže.

Dakle, isto ponašanje kao pre rata kada su sednice Saveta stranke bile u pitanju. Samo što je Savet mogao i bez njega, a Predsedništvo ne može održavati sastanke bez predsednika ili nekoga ko ga zamenjuje. Lično ja, u dva do tri slučaja zvala sam njegovu kuću i uvek je bio isti kratki odgovor njegove supruge "Radovan spava" i spusti slušalicu. Predložili smo Radovanu da pomerimo vreme održavanja sednice na 13 časova, i tada je stizao sa istim zakašnjenjem.

Premijer i ja nismo mogli to shvatiti, a Krajišnik i Koljević su se na to smejali. Tek tada sam videla da je njima poznata Radovanova navika da pretvara dan u noć, zato što i noć pretvara u dan. Ako postoji neki opravdan razlog za to, npr. zdravstveni, što je u njegovom slučaju verovatno, onda treba da se dogovorimo. Često sam se pitala kako je uopšte mogao da radi na klinici.

Mnogo šta u vezi sa nekim njegovim navikama nije jasno. Da jedan civilizovan čovek ne može da drži pod kontrolom neke loše navike, to je neprihvatljivo i nije dobro. Biti toliko elementaran i u tome bezobziran prema svojoj okolini, to je nedopustivo i za običnog čoveka, a kamoli za predsednika.

Neprestano češanje ušiju olovkom, sipanje peruti iz kose, grickanje zanoktica do ranjavanja, ovo pretvaranje dana u noć, sve više upada u oči i privlači pažnju mnogih i zato što to može biti manifestacija nekih ozbiljnih poremećaja. On nije kriv za to, ali predsednik ne sme imati takve manifestacije.

FALSIFIKOVANJE ZAPISNIKA: Nakon nekoliko dana tražila sam da se na sednicama vodi zapisnik. Radovan me u čudu pogledao i reče da on kasnije svojoj sekretarici izdiktirao zaključke. Ono što sam smatrala normalnim, tome se on čudio, a drugi se smejali pustivši mene da "ispravljam krivu drinu". Ove naknadno izdiktirane zapisnike ne sećam se da sam ikada videla dok sam bila na slobodi, ali našla sam ih u materijalu Tužilaštva. Dostavljena su mi 33 zapisnika, malo koji je duži od jedne stranice. Ali ne samo da su interesantni zapisnici Predsedništva, nego i drugi papiri sa potpisom Karadžića, koji je u žurbi da ih što pre dostavi Tribunalu pravio greške pa se potpisivao kao predsednik Republike Srpske, onda kada nismo imali predsednika Republike i kada je naziv naše republike bio Srpska Republika Bosna i Hercegovina. Sa više aspekata je taj materijal interesantan i mnogo govori, a posebno o osobi koja je, što se može zaključiti, u stalnom kontaktu i snabdeva Tužilaštvo dokumentacijom. Neka se i to zna, i sve će se saznati, ako bog da, pa da srpski narod tačno zna ko je izdajica. O ovome, o mojim saznanjima, kada se o ovoj temi radi, moglo bi se mnogo govoriti.

Da se vratim naknadno izdiktiranim zapisnicima iz 1992. godine, tj. od 12. maja, od kada je na Skupštini u Banjoj Luci izabrano Predsedništvo. Rađeni su po jednoobraznom klišeu i često je naznačeno da su sednice počinjale u osam ili devet časova, što je netačno, jer u to vreme predsednik Predsedništva je spavao. Čak je naznačeno i kada je sednica završena, što pretpostavlja da je zapisničar bio prisutan, a to nije bio slučaj. Prema zapisnicima ja sam prisutna na svim sednicama, što takođe nije bio slučaj.

 Koljević je bio češće odsutan, ali prema ovim zapisnicima i on je redovno prisutan.

Iz ovih zapisnika saznajem još i dodatne podatke o Klari Mandić, ona je ranije imenovana za specijalnog savetnika, a na sednici 13. jula imenovana je još i za generalnog sekretara Komiteta za obnovu naše republike i za, kako piše, savetnika za odnose sa javnošću (Public Relation). Znači, ona je trebalo da bude srpska supstitucija za Rude Fin, koja je za Hrvate i Muslimane dobila medijski rat!!! Zato smo mi medijski rat i izgubili. Neko ko je bio u stanju da se poigrava sa ovako važnim stvarima koje znače opstati ili nestati, za Srbe, taj nas je vodio, taj je bio predsednik!!! Čitaoče, dozvoli mi da ovako reagujem, ovo je šok za mene nakon 12 godina. Dalje u zapisniku piše da sam ja bila prisutna na toj sednici. To je nemoguće. Ova žena, koja više nije živa i neka joj bog dušu prosti, nije kriva što su je zapale tolike funkcije u 1992. godini, a nikada nije došla u Pale i nešto uradila, nego onaj koji joj je dodjeljivao te položaje, a sigurno i velike pare nakon "profesionalno obavljenog posla".

Još jedna potpuno nepoznata osoba čije se ime pojavljuje u ovim zapisnicima jeste Izareli Kelman, koji je na sednici Predsedništva od 21. juna imenovan za specijalnog savetnika Vlade. Nikada ga nisam upoznala, a verujem, niti tadašnji premijer. Prvi izdiktirani zapisnik odnosi se na konstitutivnu sednicu 12. maja održanu u Banjoj Luci. Ja uopšte tada nisam bila prisutna, nego sam bila pod granatama u Sarajevu. Na tom kratkom zapisniku nalazi se i moj potpis. Nisam sigurna da li sam naknadno potpisala, nakon izlaska u Pale 22. maja ili me je neko potpisao. A i to se dešavalo. Čak i onda kada sam bila predsednik RS. Radile su se stvari koje su nezamislive u iole civilizovanom društvu, gde bi se očekivalo da postoji minimum poštovanja zakonitosti.

Početkom 1998. na Kabinet predsednika RS stigla su dva računa, jedan je već plaćen, a drugi treba platiti. O čemu se radi? O kupovini novog mercedesa, kojeg ja nikad ne bih naručila i kojeg nikad nisam videla i koji je već isporučen što potvrđuje potpis: "za predsednika Republike Dragan Bojić". Ovaj čovek je od samog početka bio šef obezbeđenja Radovana Karadžića i nikada nije bio u mojoj službi. Neplaćen račun je takođe ogroman, a odnosi se na ugradnju posebne opreme kao što je bife, ekran itd. I mercedes i dodatna oprema naručeni su za moga mandata, ali bez mog znanja i uručeni su bivšem predsedniku. Ispitivanja ovog slučaja pokazala su da ova kola koristi supruga Radovana Karadžića. Račun za dodatnu opremu nije uplaćen iz mog kabineta.

Drugi slučaj falsifikovanja potpisa otkrila sam prilikom dodele visokog ordena tadašnjem ministru vanjskih poslova Rusije gospodinu Primakovu. Uz orden uručuje se i povelja, koja je, kada sam pogledala, jedan sat pre dolaska Primakova, već bila potpisana. Totalno nevešt falsifikat. General Subotić, koji je vodio Kancelariju za ordenje, je u nekom neveštom obrazloženju spomenuo da je to uradio Aleksa Buha, koji već tada nije bio ministar vanjskih poslova, ali velika je verovatnoća da je to on učinio. Tražila sam da se ispiše nova povelja, a ovu sa falsifikovanim mojim potpisom predala sam na sud. Sud je pokrenuo proceduru, ali je i zaustavio. Ovo je usputna ilustracija kako se radilo i šta su sve sebi dozvoljavali ljudi na visokim funkcijama koji bi trebalo da budu uzor čestitosti.

SONJA KARADŽIĆ IMALA MOĆ DA POSTAVLJA MINISTRE: Nekada sam se pitala da li je predsednik Karadžić uopšte svestan šta se dešava oko nas, šta se dešava na celoj teritoriji BiH i kakav je status Srba u odnosu na vanjska i unutrašnja događanja. Da li je ovaj čovek svestan da svakodnevno ljudi ginu, da su bolnice pune ranjenika, da ljudi beže i ostavljaju za sobom sve što su sticali, ne u toku jednog života, nego u toku više generacija. Međutim, on je jedini među nama, koji je sa lošijeg došao na znatno bolje što se tiče životnog standarda. Data mu je na raspolaganje velika kuća u kojoj je najmanje četiri puta povećala svoj životni prostor njegova porodica. Ima na raspolaganju nekoliko kola, apartman u "Interkontinentalu", a posebno njegova kćerka. Kasnije je Vlada kupila njemu u vlasništvo kuću, jer se njegova supruga tužila da ne može stanovati u privremenom smeštaju, to je kao i nemati ga. Ta kuća, koju je dobio u vlasništvo, a ne kupio, i danas pripada njegovoj porodici. Helikopter koji je prevozio teške ranjenike na VMA bio je i njemu na raspolaganju, ali to nije podrazumevalo da članovi njegove porodice imaju prednost u odnosu na ranjenike. Ipak je tako bilo. Bio je i jedan članak u novinama kako je njegova kćerka Sonja sa svojim kučetom tražila da već smeštenog ranjenika iznesu iz helikoptera, jer njih dvoje moraju hitno u Beograd. Uz članak bila je i slika, ranjenik na nosilima spušten na zemlju, a Sonja sa kučetom ulazi u helikopter sa oznakom crvenog krsta. Inače je bila moćna, otpuštala je i postavljala ministre, naravno preko svoga oca. Mislila sam se, koje je ovo ludilo, gde sam ja ovo zapala, kakvi su ovo ljudi oko mene? (Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (4)

Velibor Ostojić kao "gospođa ministarka"

Javili su mi iz stranke da će po mene doći Velibor Ostojić, meni tada nepoznat čovek, da me vozi u Miliće. Bio je tačno u četrnaest časova pred fakultetom. Rukujem se sa njim i pitam ga ko je i da li je član SDS-a. Odmah sam videla da sam pogrešila. Jer očito sam povredila čoveka, on je uvređen, a tek smo krenuli. Kako to da ja njega ne poznajem, on otvoreno protestuje. Ja se izvinjama sa istim obrazloženjem da ne poznajem mnoge funkcionere stranke. Kasnije mi je pričao da je izuzetno uspešno završio neku najtežu studijsku grupu na Filozofskom fakultetu. Dalje, dao mi je do znanja da ako on posle izbora ne dobije makar neki ministarski resor da će dići ruke od SDS-a.

OSTOJIĆ LIK ZA NUŠIĆA: Bila sam zapanjena takvim rezonovanjem ovog čoveka, ali je iskrenost tu. Prvi put se srećem sa ovakvom vrstom ljudi. Neću da kažem da nisam poznavala mnogo onih koji bi za neki položaj i neki svoj profit rušili sve pred sobom, ali ovaj onako otvoreno, kao na pijaci, a ne zna ni da li ćemo dobiti izbore. Uvuče mi se neki strah u kosti, plašim se za stranku i šta ako ih je više takvih. Dok ja o ovome mislim i strahujem. Velibor konstantno priča, čujem opet spominje neka ministarstva, a celo vreme diže onu jednu ruku sa volana i maše kažiprstom kao da nekome preti. Plašim se da u zanosu ne digne i onu drugu ruku sa volana. Ja pokušavam da to izbegnem koliko je do mene i odboravam i opravdavam sve njegove "zahteve", uvažavam sve njegove "sposobnosti". Zaista, ovakve sposobnosti za život i egzistenciju nikada nisam videla. Tako smo srećno stigli do Milića.

Tribina je uspela. Iza mene govorio je Ostojić, bio je sav zanesen. Ja ne mogu da slušam šta govori jer mi pažnju odvlači njegov kažiprst koji je neprestano u vazduhu i nekome preti. Kada se završila tribina, bilo je već kasno, prošlo 19 časova, a vani snežna mećava. Krenuli smo odmah nazad. Velibor me provocira da nešto kažem o njegovom nastupu. Rekoh da je bilo sve dobro osim mahanja kažiprstom, pa ga tada upitah da slučajno nije ranije bio partijski komesar. Ovo, što rekoh, moglo nas je koštati života, jer na tren one sićušne, dečije, šake ispustiše volan, a put klizav i slaba vidljivost. Sav je ozlojeđen rekao da ga to i drugi pitaju. Pošto se nigde ne survasmo, zahvaljujući dragom Bogu, ispravljam svoju grešku i počinjem da hvalim sadržaj njegovog govora na tribini, kojeg nisam ni slušala. Čovek se primirio, a ja se Bogu molim da srećno stignemo do Sarajeva. Negde oko jedan čas noću stigla sam kući. Ja se pozdravim sa Veliborom i zahvalim mu na odličnoj vožnji - videla sam da mu i to priznanje treba i tako se na koncu sve izgladilo.

VELIBOROVE AMBICIJE: Kada je bila tribina u Foči upoznala sam njegove roditelje. Oboje su sišućni, veoma bistri i mudruju. Pokazaše mu neku liticu iznad Foče i nekoliko kućica samo što ne slete sa te strimne, to je njihovo selo. Na koncu otac reče: "Mogao bi moj Velibor biti predsednik umesto Radovana, ti i ne znaš koj je to pamet". Iz nekih kasnijih razgovora sa Ostojićem, zaključila sam da je tada otac samo glasno rekao ono što sin misli. Gledajući one kućice, strminu, veliku udaljenost od grada, a tek od Sarajeva, pomislih koliko je put u svakom pogledu, prešao Velibor dok je došao do Filozofskog fakulteta, do one, kako je rekao, "najteže grupe". Međutim, Velibor hoće dalje, hoće ministarski resor ili diže ruke od svega. Evo čujem da bi bio i predsednik SDS-a. Mučile su njega i druge ambicije, koje bi trebalo da budu prateće sa njegovim uzletanjem u visine novac, kuće, kola, ljubavnice. Sve mu to pripada, tako to treba da bude jer je uvek tako bilo, razmišlja Velibor kao Nušićeva "ministarka". Tada mi je to bilo smešno i zabavno, ali uskoro to će biti Veliborova stvarnost. Zašto se bavim ovom osobom? Jednostavno zato što nije jedini, on je zabrinjavajuća pojava. Mnogo ih ima takvih, to su "pravi", "jaki" Srbi koji se instališu u novu vlast i koristeći političke pozicije obogatiše se preko noći. Sitni piljari postadoše biznismeni, savetnici predsednika ili galantni donatori koje je Karadžić mnogo voleo. Oni su sa različitih pozicija učestvovali u izgradnji Republike Srpske. Bili su prepoznatljivi, uočljivi i uvrediće se ako nisu zapaženi. Narod ih je znao. Svaki kraj je imao nekog takog "uglednika". Ljudi su mi pričali o njima kao su i šta su bili pre par meseci, a sada su veliki biznismeni. To je za mene nepoznat svet, ali kada slušam o njima kao da slušam bajke, jer samo u bajkama se može preko noći od siromaha postati milioner. A izgleda kao da smo mi živeli u takvoj vrsti bajkovitog vremena, jer su ti milioneri nicali kao gljive iza kiše.

VIŠEPARTIJSKI KALINIĆ: Održan je i veliki predizborni skup reformista na Kozari. Ante Marković drži govor. Misli Ante dobro će proći jer ludi Srbi-Krajišnici još u srcu drže Josipa pa što ne bi i Antu. Tada još nisam znala kako je Krajina duboko vezana uspomenama za austrougarskog kaplara, vatikanskog špijuna, čoveka Kominterne, najvećeg srbomrsca - Josipa Broza. Pitali smo se zašto nije Ante otišao u zapadnu Hercegovinu da mitinguje. Sećam se da je celo Sarajevo bilo izlepljeno njegovim slikama. Sa koje god strane da se pogleda on se smeši. Bila sam sigurna da će dobiti izbore.

...Nije bilo teško raskrinkati bivše komuniste među reformistima jer su to poznata lica iz CK. Ali da se desi da član CK, pa reformista, i kada je video da su izgubili na izborima, postane član SDS-a izgledalo je nemoguće. Ali sve je moguće - to je Dragan Kalinić, bivši član CK, predsednik SDS-a i kasnije, predsednik Narodne skupštine RS. Doduše, u tu se stranku, neko vreme nakon njenog osnivanja, moglo ući po različitim osnovama, pa što ne bi i po osnovu članstva u CK.

Ipak se desilo da su nacionalne stranke pobedile na prvim višestranačkim izborima u jesen 1990. Tri nacionalne stranke SDS, SDA i HDZ bile su tada u koaliciji, a rukovodstvo redovno održavalo međustranačke sastanke. Nisam tim sastancima prisustvovala ni tada, a ni kasnije, jer nisam imala nikakvu funkciju u stranci. Prvi put sam se srela sa predsednicima druge dve stranke nakon novembarskih izbora. Nisam to ni smatrala važnim jer sam mislila da će se značaj stranaka smanjiti uspostavljanjem republičkih institucija. Nije se to desilo, nego kroz te institucije sprovodila se stranačka politika. Kasniji sukobi između SDS-a, s jedne strane, i nezvanične koalicije druge dve stranke, SDA i HDZ, s druge strane, paralisali su institucije i kočili normalan razvoj BiH. Bilo je teško raditi u takvim uslovima. (Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (5)

Izetbegović i Krajišnik braća po lukavstvu

Od svih srpskih kandidata za Predsedništvo BiH, a mislim da ih je bilo šest, ja sam dobila najveći broj glasova... U jutro, pre fakulteta, otišla sam u stranku. Svi tamo prate rezultate. Tamo je i Koljević kome, očito, teško pada neizvesnost njegove pozicije te nezadovoljstvo ublažava vinjacima.

Kasnije, kada sam ga bolje upoznala, kao previše ambicioznog, shvatila sam kako mu je teško bilo. Pristižu rezultati sa terena. Više od 90 odsto Srba glasalo je za SDS. Milom Bogu hvala. Srbi se definitivno otkačili od KP. Presrećna sam zbog toga. Uvek me je brinula naiva i dobrota srpskog naroda. Ta dva svojstva su povezana i jedan bez drugog ne idu.

IZBOR IZETBEGOVIĆA FATALNA GREŠKA: Konačni rezultati su pokazali malu razliku u broju glasova između Koljevića i Kecmanovića, ali Koljević je na kraju zauzeo drugo mesto. Inauguralnom skupštinskom zasedanju prethodio je jedan neformalni sastanak članova Predsedništva kada sam se srela sa Fikretom Abdićem, čuvenim Babom poznatim iz afere "Agrokomerc", Stjepanom Kljuićem Kljujom kojeg sam od ranije površno poznavala kao sportskog novinara, sa Franjom Borasom, Ejupom Ganićem, kojeg sam poznavala sa univerziteta, i naravno Nikolom Koljevićem sa kojim skoro dva meseca sarađujem u Savetu SDS-a. Sazvao nas je Alija Izetbegović poznat po dugom zatvorskom stažu zbog svojih religiozno-političkih ubeđenja i sa kojim se nisam ranije poznavala.

Stranački lideri dogovorili su podelu vlasti. Ja ne znam ko je osim Radovana i Mome bio u kadrovskoj komisiji stranke, ali sve je asociralo na ono komunističko domunđavanje i kadriranje. Čak kada su bili u pitanju neki resori, meni bliski po struci, niko me nije konsultovao, čak ni kada je bilo u pitanju visoko obrazovanje. U toj raspodeli vlasti dogovoreno je da predsednik Skupštine bude iz SDS-a, premijer iz HDZ-a, a predsednika Predsedništva daće SDA. Po broju glasova trebalo bi da taj položaj pripadne Babi, ali u SDA su dogovorili da predsednik Predsedništva bude Alija Izetbegović. Ubrzo se pokazalo da je to fatalna greška jer je na taj način BiH zakoračila na put konflikta, međunacionalnih sukobljavanja i fundamentalizma. Više puta u istoriji, a i u ovom slučaju se potvrdilo da od jednog čoveka zavisi sudbina naroda, države, celog regiona. Da je Babo bio predsednik BiH sve bi išlo nekim drugim putem, sigurno ne ovim pogubnim koji je vodio Alija.

Naš kandidat za predsednika Skupštine bio je Momčilo Krajišnik. Srela sam ga prvi put 21. novembra 1990. na Aranđelovdan, krsnu slavu Karadžića. Ovaj susret moram ovde opisati. Došao je kasnije, kada su već svi gosti seli za slavsku trpezu. Neke od njih sam poznavala - kolege Ljiljane i Radovana sa Klinike.

KRAJIŠNIK ČOVEK OPASAN PO ŽIVOT: Ušao je neprikladno obučen za ovu priliku i sede negde po strani. Čini mi se da ga ni drugi ne poznaju, a ne samo ja. Drži ruke u krilu i spuštene glave, pogledom šara po podu i retko koju progovara. Tu i tamo podigne pogled, ali oči se ne mogu sagledati od obrva, bolje rečeno od jedne obrve koja se iznad očiju nadvila kao streha. A od obrve do brade sve je nekako nedovršeno, posebno brada. Čudan, mračan čovek. Pitam Radovana: "Ko je ovaj", a on šapće: "Dobar Srbin. Siromah, supruga mu je jako bolesna, on je naš kandidat za predsednika Skupštine".

Ne mogu da verujem, zar ovaj čovek da bude Speaker of the Parliament. On mora da ima nekih posebnih sposobnosti koje se ne mogu uočiti na prvi pogled, ali, ipak, ima facu daleko od civilizovane. Opet pitam odakle ga je Radovan "izvukao". Mnogo kasnije, kada sam u maju 1992. pobegla iz Sarajeva, čula sam da su Radovan i Momo zajednički učestovali u nekim nezakonitim poslovima i odležali u zatvoru više od godinu dana. Međutim, budući događaji su pokazali da je taj čovek opasan i po život ako mu se neko ispreči na put. On nije samo bio predsednik Skupštine, bio je u narednim godinama i događajima čovek koji je vukao sve konce, u mnogim situacijama on je bio prvi, a Radovan drugi. Uglavnom oni, njih dvojica, odlučivali su o svemu. Često sam se pitala kakvi su odnosi među njima, da li su odani jedan drugom. Mislim da ima ljudi koji dobro poznaju te relacije Momo-Radovan. To su oni koji su sa njima konstantno bili u Palama i u različitim situacijama. Ja sam bila fizički prisutna i u kontinuitetu u Palama pet šest meseci u toku 1992. Posle toga moje mesto boravka nisu bile Pale. Pa i kada sam bila u Palama, nikada nisam prisustvovala nekim dogovorima u užem krugu ili nekim nezvaničnim ili važnim sastancima, kojih je bilo, ali bez mene. Više sam o odnosima ove dvojice ključnih ljudi RS saznavala indirektno, posmatrajući i razgovarajući sa službenicima njihovih kabineta. Onoliko koliko se iz toga moglo zaključiti bilo je trzavica, ali možda samo na nivou dva kabineta. Bili su potrebni jedan drugom. Jedan u oblacima, a drugi sa "četiri noge na zemlji". Nije uopšte teško pogoditi koji je prvi, a koji je drugi.

Pre zasedanja inauguralne skupštine, decembra 1990. kada su izabrani ljudi trebalo da polože zakletvu, održan je jedan sastanak sa starim skupštinskim rukovodstvom. Bili su prisutni i novoizabrani članovi Predsednštva, ali i predsednici parlamentarnih stranaka. Najviše se razgovaralo o proceduri, režiji za naredno zasedanje, ali Karadžić je pokrenuo važno pitanje. Tražio je da Skupština BiH bude dvodoma, sastavljena od Veća građana i Veća naroda. Za svakog dobronamernog predlog je dobrodošao i potpuno opravdan, ali za one koji su već tada u glavi imali razvoj budućih događaja, tj. koji su planirali konflikte, predlog je bio neprihvatljiv, rekoše: nepotreban. Dakle, nova skupština još nije ni formirana, a evo na ovom pripremnom sastanku muslimani i Hrvati se izjašnjavaju protiv srpskog predloga. Tada niko od prisutnih Srba nije mogao ni pomisliti da je ovo samo početak i da će taj način glasanja, preglasavanja, koji je prvi put javno demonstriran, dovesti do tragičnih događaja i proizvesti rat u BiH.

LUKAVA POLITIKA ALIJE IZETBEGOVIĆA: Inauguralna skupština održana je negde u decembru 1990. sa zakašnjenjem od pet časova. Loš početak, rekli bi sujeverni, ali i ostali su smatrali da se ovako nešto nije smelo dogoditi. U nekim prostorijama skupštinske zgrade vodile su se prepirke oko teksta zakletve. Normalno je da tekst zakletve odražava ustavni status BiH kao republike u sastavu Jugoslavije. E to je ono što nisu želeli muslimanski i hrvatski poslanici da bude u zakletvi. Rekli su mi da se to kao problem pojavilo pred sam početak zasedanja. Nije da oni, koji su želeli tekst neusklađen sa Ustavom, nisu znali to unapred, ali su želeli da to u zadnjem trenutku pod pritiskom menjaju. Tako nešto moglo je izaći samo iz Alijine glave. Još mu nismo bili vični, ali već tada je to bio dio njegove lukave strategije. Konačno, nakon pet časova, nađeno je neko rešenje neki kompromis kojim se nije povredio Ustav, ali neke ustavne odrednice nisu ušle u tekst zakletve.

Pošto je sve navodilo da je ovo što se dešavalo oko zakletve Alijino delo, prisećala sam se i onoga što sam čula o njemu od mojih gimnazijskih drugarica muslimanki, onda kada ja nisam o njemu ništa znala. Na našim ustaljenim sastancima prve srede u mesecu u Klubu univerzitetskih radnika, moje koleginice muslimanke, a ne hrišćanke, rekoše da njima ne pada na pamet da glasaju za tog čoveka koji jedva čeka da ih vidi obučene u feredžu. Ali ne samo to, dosta su o njemu pričale i sećam se jedne od tih priča, koja se tako dobro može povezati sa njegovom ličnošću.

Kad je Alija bio zatvorenik u Foči, okupljao je oko sebe muslimane zatvorenike i nagovarao ih da od zatvorske uprave traže jednu prostoriju za molitvu. To je konstantno ponavljao dodajući svakog dana nove argumente, dok nije postigao saglasnost ostalih. On napiše zahtev i da ostalima da se potpišu. Nakon nekoliko dana svi su kažnjeni boravkom u samici, samo ne Alija koji je, po običaju, šetao po zatvorskom dvorištu. O čemu se radilo? Ispostavilo se da on jedini nije potpisao zahtev.

Bilo je i drugih priča o njegovoj sposobnosti da zavara, da se služi prljavim metodama, a sve pokriva i na taj način zavarava, smirenim licem, uzdržanim držanjem čoveka sa životnim iskustvom i principima. Sve je bilo tačno, ali i stotinu puta gore. Radi se o izuzetno prepredenom, beskrupuloznom fanatiku kojeg je i njegov saborac Sefer Halilović dobro opisao u knjizi "Lukava strategija". I ja sam u početku, kao uostalom većina, mislila da Alija Izetbegović zaslužuje poštovanje ne samo kao predsednik nego prvenstveno kao čovek. U početku sam posumnjala i u tačnost informacija koje sam čula o njemu. Ipak je lukavstvo ono što je dominantno kod njega i funkcioniše na svim nivoima oficijelne i neoficijelne komunikacije. Ne znam kome bih dala prednost u tome, njemu ili Krajišniku. I njih dvojica su se na neki način voleli, bez obzira na prilike i događaje u kojima su se nalazili. Sličnost po lukavstvu - Alija je bio u prednosti što je mogao da zavara, a siromah Momo, verovatno zbog one obrve, kao da je unapred upozoravao "čuvaj me se".

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (6)

Izetbegović je rušio ustavni poredak SRBiH

Kada je inauguralni deo zasedanja Skupštine završio, mi članovi Predsedništva otišli smo u zgradu Predsedništva da obavimo formalnost i da između sedam članova izaberemo predsednika, iako je već dogovoreno da to bude Alija Izetbegović, drugi po broju glasova sa liste SDA.

BABINA TRAGIČNA GREŠKA: U jednom danu se zvanično uspostavljaju dve republičke institucije, parlament i Predsedništvo sa predsednikom, a u oba slučaja loš početak. Tamo zakašnjenje, a ovde se upravo kada su novinari krenuli iz sale javi Fikret Abdić Babo, čestita Aliji pa krenu sa ciframa tj. koliko je on, a koliko je Alija dobio glasova. Brojke mnogo govore, razlika je velika u Babinu korist i dodaje da uvažava zasluge ovog sa manje glasova i reče: "Eto Alija, ja sam mlađi, biće vremena za mene, ali ga ti nemaš". Otrpi lukavi Alija ovu govoranciju, a mi nismo bili ni svesni kolika je greška učinjena u tom trenutku, greška sa tragičnim posledicama za celu zemlju.

Prva sednica Predsedništva BiH održana je u drugoj polovini decembra 1990. Predsedništvo je imalo svoja tela, tj. dva saveta i nekoliko komisija kako je već bilo određeno Poslovnikom. Predsednik Saveta za odbranu bio je po funkciji predsednik Predsedništva. Ja sam bila predsednik Saveta za zaštitu ustavnog poretka. Komisiju za pomilovanje, čini mi se, vodio je Boras. Ne sećam se koje su još komisije postojale, ali znam da je jednu vodio Koljević.

Sekretar Saveta za zaštitu ustavnog poretka bio je Neđo Lakić, pravnik po struci, a i ranije je dugo bio sekretar iste komisije, inače odgovoran i pedantan čovek. Od njega sam dosta naučila i nije bio partijski angažovan, tako da niko na njega nije vršio nikakav uticaj. Tražio je Radovan od mene da ga menjam, da dovedem nekog stranačkog čoveka, ali ja to nisam dozvolila, jer sam zamišljala da taj savet mora imati makar dve ličnosti koje će se odupirati bilo kakvom stranačkom pritisku.

Nakon trinaest godina zaista mi se teško setiti članova Saveta, ali znam one koji su po funkciji bili obavezni da prisustvuju sednicama i to su ministar policije Alija Delimustafić, ministar odbrane Jerko Doko, šef Državne bezbednosti i predstavnik Vlade, a iz Skupštine Branko Simić. Do juna 1991. održano je osam sednica Saveta. Povod za sastanak bili su zahtevi i upozorenja sa terena direktno upućena na Savet prema kojima je došlo do kršenja Ustava, ali održavane su i sednice i na zahteve drugih institucija. Posebno od juna 1991. učestala su vanustavna delovanja. Spomenuću samo neka najčešća: unošenje oružja iz Hrvatske, upadi naoružanih diverzantskih grupa iz Hrvatske. Zaplenjeno je nekoliko kamiona švercovanog oružja i uhvaćeni počinioci i vojno tužilaštvo je podnelo optužnice. Mnoge od ovih predmeta trebalo je razmatrati i na Savetu odbrane, ali taj Savet Izetbegović nije sazivao u drugoj polovini 1991. Ja sam bila onemogućena da sazovem Savet za zaštitu ustavnog poretka, jer je očita bila opstrukcija od strane dva ministra, Delimustafića i Doke. Oni su se pobrinuli da i drugi, kojima su mogli narediti, ne dolaze. Njihovi postupci me nisu mnogo čudili, uklapali su se u opšte nastojanje slabljenja državnih institucija. Ali nije mi bilo jasno ponašanje potpredsednika Vlade Simovića.

MAFIJAŠKO KUMSTVO MANDIĆ-DELIMUSTAFIĆ: Ponekada je Delimustafić slao na sastanke Momčila Mandića, koji je imao visoku poziciju u Ministarstvu unutrašnjih poslova, inače su bili kumovi. Obojica su se već tada bavili nekim nedozvoljenim poslovima, tako se tada pričalo, ali se kasnije pokazalo da su priče tačne, i to kumstvo je imalo pravi mafijaški smisao. Ne znam šta je Mandić bio u SDS-u. Da li je bio član Glavnog ili Izvršnog odbora, ne znam, ali jedno je bilo jasno: on je čovek Mome i Radovana. Radovan je za njega govorio "naš čovek". Kada bi se sastavila lista onih za koje su govorili "naš čovek" ili "naši ljudi" to bi bila povelika mafijaška organizacija. Oni drugi, koji nisu "naši", a bili su na nekim pozicijama, vrlo brzo su odstranjeni. Taj način kako su se Momo i Radovan oslobađali ljudi koji nisu njima odani, meni je nakon određenog vremena postao prepoznatljiv.

Kada Radovan izvuče neki papir pa kaže da je začuđen šta je taj dotični uradio, to je početak hajke, a dužina zavisi od čvrstine i hrabrosti osobe koju progone. Kada se taj metod počeo primenjivati na meni, već su mi bile poznate sve finese, jer sam ih u toku vremena upoznala kada su bili drugi u pitanju.

Ja sam bila zabrinuta zbog namerne opstrukcije rada Saveta u tom vremenu kada je Ustav svakodnevno kršen. Kasnije se pokazalo da to nije bilo bez svoga smisla. Sve je to bila uvertira za totalno bezvlašće i nezakonito delovanje koje je nastupilo 15. oktobra 1991. godine, a o čemu će biti govora kasnije.

O opstrukciji Saveta obaveštavala sam Predsedništvo i tražila od predsednika da ga sazove, ali on je bio potpuno indiferentan. Sekretar Saveta za odbranu rekao mi je da istu ravnodušnost pokazuje kada je u pitanju upravo Savet kojeg on vodi. Izbegavao je sastanke te institucije, jer sigurno da je i njemu, Izetbegoviću, bilo paradoksalno da je na čelu Saveta odbrane BiH, a ilegalno učestvuje u organizaciji Patriotske lige, paravojne formacije koja je imala svoju promociju u drugoj polovini 1991. Tako je prvi čovek BiH, predsednik Predsedništva rušio ustavni poredak republike na čijem je čelu. Valjda je sledio primer Mesića, jer je i on rušio državu Jugoslaviju čiji je bio predsednik.

KLJUIĆ REDOVNO NAPUŠTA SJEDNICE PREDSJEDNIŠTVA: Od januara 1991. u BiH deluju sve republičke institucije koje su formirane nakon prvih višestranačkih izbora koji su održani u novembru 1990. Mi, članovi Predsedništva, a nas je sedam, izabrani smo od strane naroda, po dva da predstavljaju tri konstitutivna naroda i jedan ispred Jugoslovena, jer je ta grupacija bila relativno brojna. Znači, kada se vode rasprave u Predsedništvu podrazumeva se da učestvuju predstavnici koje je narod delegirao i na taj način im dao poverenje i obavezao ih da zastupaju njegove interese, bez obzira da li se radi o važnim pitanjima. Da li je to tako bilo? Koliko se sećam, možda su samo dve-tri sednice u samom početku, održane u punom sastavu. Verovatno i kasnije tu i tamo pokoja, ali izostanci su bili nečija navika koja se tolerisala, a ne bi smelo da bude tako. Kljuić je skoro redovno, iza uvodnih reči predsednika, napuštao sednicu, tapšući ga po ramenu i obraćajući mu se rečima: "Predsedniče, neka bude kako ti kažeš, imaš moj glas". Već u januaru Koljević je otišao na neki dugački put - mesec dana. Mene nikada nije obavestio gde odlazi i kada se vraća. To se ponavljalo nekoliko puta.

Sve češće se raspravljalo o Jugoslaviji federalnog, konfederalnog ili asimetričnog federalnog uređenja. Vrlo brzo se s tih tema prešlo na teme otcepljena republika. Nisu to bile samo priče o nekim stavovima, donosili su se tu i zaključci koji su oduvek, od samog početka, izglasavani preglasavanjem od strane muslimansko-hrvatske koalicije. U takvom sastavu Predsedništva ne bi značio mnogo Koljevićev glas, ali znalo bi se da su dva predstavnika Srba glasala isto. Na koncu, dao mi je punomoć koju mogu upotrebiti u njegovom odsustvu u kojoj je bilo naznačeno da uvek mom glasu prirodaje i svoj, dakle, mogla sam na osnovu toga da glasam i u njegovo ime. Ovim je forma zadovoljena, ali nakon nekog vremena to je postalo predmet ismejavanja od strane drugih članova Predsedništva. I meni je bilo ne samo smešno nego i glupo, neozbiljno i nisam više taj papir ni upotrebljavala. I tako dva glasa za ili protiv nisu menjala suštinu.

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (7)

Karadžić i Krajišnik inficirani virusom lopovluka

Dok je Alija planirao rat i zamišljao sebe kao velikog ratnog vođu, dotle su Srbi izlazili sa predlogom kantonizacije BiH po švajcarskom modelu. To je bio naš predlog za razmatranje na međupartijskim sastancima SDA, SDS i HDZ. Jednom mi je Nikola Koljević pokazao papire koje je dobio od prof. Trumića iz Švajcarske gde je opisana unutrašnja kantonalna organizacija te države koja obezbeđuje korektne međunacionalne odnose i srećan život svojim građanima. Srbi su naročito zagovarali ovu varijantu u slučaju da BiH bude suverena država. Nešto slično predstavljalo je i suštinu Kutiljerovog, tj. Lisabonskog mirovnog sporazuma.

KO JE HAGU DOSTAVIO ZAPISNIKE SA SASTANAKA SDS: O radu stranke, tj. SDS u tom periodu znala sam veoma malo. Nije ni bilo prilike da nešto više saznam, jer nisam pripadala nijednoj stranačkoj strukturi da bih mogla da prisustvujem stranačkim sastancima. U ono vreme kada je Karadžić prisustvovao sastancima Saveta ponedeljkom dobijali smo od njega informacije, naročito su bile za nas u Sarajevu interesantne one sa terena, iz različitih delova BiH. Međutim, sa njegovim izostancima sa sednica, to je prestalo.

Iz materijala koji mi je dostavljen u Hagu kao deo optužnice više sam saznala o aktivnostima stranke. To su zapisnici sa partijskih sastanaka i naređenja i instrukcije koje je predsednik stranke upućivao opštinskim partijskim organima. To je tako kompletno i očuvano da ne može čovek da ne pomisli da je neko iz vrha partije dostavio sve što je Tužilaštvu potrebno. Iz tih materijala saznala sam neke interne i meni nepoznate stvari, kao npr. nesuglasice između SDS Banja Luka i centrale SDS u Sarajevu, koje su bile vrlo oštre u to vreme (govorim o 1991). Tek tada, listajući te papire, postaje mi jasna geneza kasnijih, ponekad loših odnosa između istočnog i zapadnog dela RS, ali i averzija Radovana Karadžića prema Banjoj Luci. Vidi se da on nije uvek, naročito u početku, rado viđen i priman u tom delu zemlje. Čini mi se da se prerano distancirao od Jovana Raškovića. Još mu je bio potreban autoritet tog čestitog čoveka, jer je očito da ga Radovan nije, u to vreme, imao dovoljno.

Naime, nekima je, posebno u Krajini, već bio poznat njegov kriminalni dosije, a kasnije i Krajišnikov. Za taj period njihovog života saznala sam kada je rat uveliko zahvatio naše krajeve, kada sam pobegla iz Sarajeva u Pale, koncem maja 1992. nuđeno mi je da pročitam taj dosije, ali ja sam odbijala svaku priču na tu temu kao nešto nemoguće, a ako je i tačno, to bi me povredilo, dezorijentisalo, a kako bi tek bilo narodu da to sazna. Osim toga, to sada, u poređenju sa našom velikom tragedijom, i nije bitno.

Što se mene tiče, nisam o ovome za vreme rata nikome govorila, a izbegavala sam da se nađem u društvu gde se analizirala Radovanova zatvorska prošlost. Ipak, dosta toga dolazilo je i do mojih ušiju. Sa ovakvim saznanjima, koja se nisu mogla potisnuti, posmatrala sam i pratila njihovo delovanje, Radovana i Mome, kada su samo njih dvojica predstavljala vlast. Takva pozicija bila je pravo iskušenje kojem nisu mogli odoleti. Oni koji su još ranije inficirani virusom lopovluka. Eto zašto se Radovan nije kandidovao za člana Predsedništva BiH 1990. godine. On ne samo što nije bio dovoljno poznat u sredini koju bi trebalo da predstavlja, nego i ono što se zna o njemu, njegov kriminalni dosije, bilo bi prezentovano javnosti. Zato su kandidati za članove Predsedništva bili dvoje profesora Univerziteta, Koljević i ja, dve ličnosti poštovane u sredini u kojoj su živele i radile. To je prava istina, a ne ono što se često moglo čuti od Karadžića, da on nije od onih koji žele vlast i sve što uz nju ide. Doduše, odgovornost nije voleo, ali sve ostalo je obožavao.

SDS TRAŽI DEVIZE: Prvo zasedanje Skupštine srpskog naroda BiH održano je 25. oktobra 1991. u plavoj sali Skupštinskog zdanja. Organizacija je bila odlična. Izabrani su predsednik Skupštine Momo Krajišnik, dva potpredsednika kao i članovi skupštinskih komisija. Našoj skupštini su odmah prišli i poslanici Srbi iz drugih partija, dva poslanika Srpskog pokreta obnove (SPO) kao i poslanik Milorad Dodik, kasnije, posle rata, premijer RS. Zajedno sa njim u sastav Skupštine ušlo je još nekoliko poslanika sa kojima je kasnije Dodik formirao Klub nezavisnih poslanika. Nisam sigurna da li se tu nalazio Kalinić. Ali, poznavajući njega, sigurna sam da nije. Bilo je suviše riskantno, a taj bivši član SK ide samo na sigurno, neće da rizikuje. A kao da je njemu i stalo do srpskog naroda, niti je bilo, niti jeste pa ni sada kada je predsednik Skupštine RS i predsednik SDS-a, niti će ikada biti. Jedino za šta on zaista ima interesa jeste funkcija i novac. Dakle, indirektno, poznavajući dobro Dragana Kalinića, zaključujem da on nikako nije mogao biti prisutan. Pa i da jeste, sve ovo rečeno o njemu stoji kao tačno.

Na toj sednici nije bilo suprotstavljanja mišljenja, bilo je prisutno jedinstveno nacionalno opredeljenje: opstati po svaku cenu i izgraditi svoje državne institucije kada već zajedničke ne mogu da funkcionišu što je bilo evidentno na zadnjem zasedanju Skupštine BiH. Bila sam potpuno svesna značaja događaja kojem prisustvujem. Uživala sam slušajući druge i tako zaboravila da i ja nešto kažem. Sve je rečeno jasno i glasno u toj sali. Srbi ne daju na sebe, udarili su nas tamo gde smo najosetljiviji: na dostojanstvo. A ja sam mislila da je ta lepa osobina moje nacije iščezla u toku komunističke vladavine i da se o tome još samo može čitati u knjigama.

Međutim, sreća, ja sam se prevarila.

Iza pauze podeliše nam neke kartone, vidim neki upitnik. Ne čitam, ali primetih da se radi o nekim parama. Pitam se kome ovako nešto pada na pamet u ovom svečanom trenutku. Za govornicom je već jedan poslanik i ja ga pažljivo slušam. Koljević sedi do mene i pita me začuđeno da li sam pročitala šta piše na tom kartonu. Ja ga ućutkavam i velim neka uživa jer prisustvujemo retko važnom događaju. Kasnije sam to pročitala. Vidim da SDS traži da se ulože devize za otkup hotela "Holidej in" i pominje se suma od dvadeset hiljada nemačkih maraka. Za mene je ta suma nedostižna, odakle meni te pare. Ali ono što me je povredilo, rastužilo, jeste neprimerenost trenutku. Ko je ovo smislio, te je dozvolio ovako nešto? O ovome sam dugo razmišljala i čak sad kada se prisećam svih događaja u vezi s kriminalnim radnjama i ilegalnim biznisom u SDS-u, uvek se vraćam na te kartone i čini mi se da sam od tada počela da sumnjam u ispravnost nekih ljudi, kojima se tako žurilo da nisu bili sposobni da procene da se to ne započinje na prvom zasedanju Skupštine srpskog naroda BiH.

SUMNJIVI POSLOVI LJILJANE KARADŽIĆ I MIROSLAVA TOHOLJA: Gledajući u te kartone setih se kako mi Danilo Veselinović, funkcioner SDS-a, zadužen za finansije, uz smeh reče, kako im je uvek smešno kada dobiju moju uplatnicu za partijsku članarinu koja nije bila fiksna. Ja sam odvajala maksimalno koliko sam mogla i to mi nije bilo teško, činila sam to s ljubavlju, kao što sam s ljubavlju i oduševljenjem na Petrovdan 1990. godine ispunila pristupnicu za članstvo u SDS-u. Oni su se smejali, jer retko ko uplaćuje, a i iznos je beznačajan, tako reče Veselinović. Njega sam kasnije bolje upoznala. Bavio se mutnim poslovima. Neka mu Bog dušu prosti, umro je za vreme rata.

Nije bio usamljen slučaj, kasnije su takvi prevladali u SDS-u, namnožili se i proširili horizontalno, ali i vertikalno do samog vrha SDS-piramide. Za takve sam ja bila objekat za ismejavanje. Pripadali su nekom drugom svetu, do tada meni nepoznatom. Kada sam pitala Karadžića da mi protumači onaj papir, on, videvši da sam začuđena, reče da od nečega stranka mora da živi. Ako sam u nekom pogledu idealista, ipak nisam izgubila smisao za realnost, da ne bih znala da se od nečega mora živeti. Ali zar ovaj događaj, srpska skupština, ne zaslužuje posebno poštovanje. Zašto se sa zahtevom za pare nije moglo pričekati koji dan. Već je tada pohlepa bila prisutna. Tih dana se pričalo o nekim sumnjivim poslovima Ljiljane Karadžić i Miroslava Toholja, oko kioska lista "Javnost". Odbijala sam da to slušam. Mislila sam, što bi se supruga predsednika stranke petljala u neke nečiste poslove. Kasnije, kako je vreme proticalo, uverila sam se da upravo ona ima veliki afinitet prema nezarađenom novcu. Ali tek dolaze vremena i događaji kada će svako, ranije ili kasnije, pokazati svoje pravo lice, tj. pokazaće se kome je rat bio brat.

Zaključak naše skupštine je bio da poslanici i dalje učestvuju u radu Skupštine BiH, a Krajišnik je i dalje ostao njen predsednik. Međutim, zasedanja Skupštine BiH bila su sve ređa.

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (8)

Mislila da je Arkan selo kod Bijeljine

Iza 22 časa, 2. aprila 1992. godine, zazvoni telefon u mom stanu. Uvek sam se plašila noćnih poziva, misleći na moju mamu koja je bivala svakim danom sve nemoćnija. Ali taj dan sam dokasno bila kod nje i dobro se osećala, nije bilo potrebno da ostanem noću kod nje. Dignem slušalicu, javlja se pukovnik Janković i veli: "Znate gospođo Plavšić, oni vaši koje ste poslali zarobljeni su i u opasnosti su". Nemam reči da opišem moje čuđenje. Sve što je rekao nepoznato mi je i postavljam mu pitanja, prvo da mi objasni "koji naši". Odgovorio mi je da je Predsedništvo u Bijeljinu poslalo jednu delegaciju u sastavu Abdić, Doko, Simović i čudi se da ja to ne znam. Mislim, mora da je to na svoju ruku uradio Izetbegović. On kaže da su oni zarobljeni, a ja pitam gde se nalaze. On odgovara, kod Arkana.

SUSRET SA ARKANOM: Donekle poznam okolinu Bijeljine, ali nikada nisam čula za to selo, pa ga priupitah gde se to nalazi. On mi odgovara da to nije mesto, to je čovek. Ja sam potpuno zapanjena i pitam kakav čovek, a Janković reče "opasan" i nastavi da me pita i da se čudi kako ja nikada nisam čula za Arkana i pita me da li čitam žutu štampu. Rekoh mu da jedva stižem da čitam normalnu štampu. Došli smo do zajedničkog zaključka da ovu trojicu treba iščupati iz zarobljeništa što pre. On veli da je nemoćan da to uradi i da ja pokušam. Hoću da pokušam, ali gde da nađem tu osobu. Janković mi je dao telefonski broj opštine.

Na moj poziv neko se javio i veli da će me odmah spojiti sa komandantom. Opet sam začuđena, pa to je neki komandant! Do pre pet minuta nisam ni znala da neko postoji sa takvim prezimenom, a sada saznajem da se radi o komandantu. Ali čega, koga? Sve to prolazi kroz moju glavu čekajući da me spoje. I Arkan se javi, te u jednom dahu reče da on mene poštuje i voli. Ja se njemu izvinjavam i kažem: "Gospodine Arkane, ja vas ne poznam, ali ako me poštujete i volite odmah pustite ovu trojicu koji su u vašem zarobljeništvu. Oni u jutro moraju biti u Sarajevu. Ako se to ne desi, sutra će stotinu Srba biti u zatvoru". Obeća da će to učiniti, ako, kako reče, "već ne pasu travu". Šta mu to znači? "Hoću sutra ujutro da ih vidim", ja skoro naređujem. Tako je tekao moj razgovor sa meni nepoznatim čovekom, opasnim, kako reče pukovnik Janković, komandantom.

Bilo je malo nade da ih pusti, a i ko sam ja za njega da mu naređujem. U roku 10-15 minuta toliko toga nepoznatog, čudnovatog, opasnog, sručilo se na mene, ne mogu sebi da dođem od ovog razgovora. Pomolih se Bogu da se sve dobro završi, jer jedino on to može. Ujutro pre osam časova bila sam u Predsedništvu i pravo u Abdićev kabinet. Fikret stojeći nagnut nad nekom ćasom, jede burek. Ja ulazim i podsećam ga na ramazanski post, a znam da ne posti. Srećna sam da je živ i da je pri apetitu. Kasnije je stigao i Doko. Svu trojicu je pustio Arkan i rekao im da meni treba da zahvale što su živi. Bilo je interesantno slušati njihovu priču.

Kasnije, na sednici Predsedništva obratila sam pažnju na ponašanje Izetbegovića, ali i šta govori. Dalo se videti da nije presrećan ishodom događaja, nije to mogao da sakrije. Propao mu je plan da se reši trojice ljudi, a da se za to optuže Srbi. U Fikretu je uvek gledao konkurenta i nikada mi nije oprostio što je na izborima dobio više glasova od njega i što mu je to jasno dao na znanje prilikom Alijinog izbora za predsednika Predsedništva. Doko, ministar odbrane, Hrvat koji mu nikada nije bilo slepo odan kao Kljuić i koji bi u vremenima koja dolaze mogao da smeta, a za Simovića, potpredsednika Vlade, Srbina, nije mario. Alija je njih poslao u Bijeljinu (nije to učinilo Predsedništvo) sa ovim planom, a taj plan nije uspeo. Ko je kriv za to? Ja, koja sam javno bila protiv produženja njegovog mandata i koja sam uspela da spasem ove ljude. A propao mu je i plan da optuži Srbe za ubistvo.

OSTAVKA U PREDSJEDNIŠTVU BiH: Međunarodna zajednica je 6. aprila 1992. godine priznala suverenitet BiH. Do dana današnjeg neće da priznaju da tim činom snose odgovornost za sve događaje koji su usledeli, a oni su bili užasni. Mislim da je bio 7. april, ili možda 8., ne sećam se, ali jednog od ta dva aprilska dana došla sam sama u kabinet, a moja sekretarica me pita da li sam imala priliku da makar malo zaspim. Ja se začudih i velim da sam celu noć spavala, a ona nastavlja: "Pa noćas je bila sednica Predsedništva". Ja sam zaista bila zapanjena. Sekretar Predsedništva ima telefonski broj i moj i moje mame i ima dozvolu da zove kada je potrebno u toku 24 časa. Proveravam kod Koljevićeve sekretarice. Nikola nije bio u Sarajevu, ali niko ga nije zvao kući iz Predsedništva. Za nekoliko minuta dobila sam saopštenje da je sastanak održan i dobila sam odluke do kojih se došlo na tom sastanku. Bili su svi osim mene i Koljevića. Hitna sednica Predsedništva održana je iza ponoći. Glavni zaključak je da se podigne Teritorijalna odbrana i da se proglasi opšta mobilizacija.

Otišla sam u kabinet, uzela tašnu i otišla zauvek iz te zgrade.

Nakon nekoliko dana Baščaršija je bila oblepljena slikama ratnih zločinaca, tj. cjelokupnog srpskog rukovodstva i između ostalih i moja slika. Izetbegović je uspio da mržnju prema Srbima podigne na takav nivo koji je potpuno paralisao zdrav razum. Krenulo je zlo, počeo je rat. Setih se onog jednog razgovora, jedan jedini put kada sam popila kafu sa Izetbegovićem, kada se zaneo u priči, o njegovoj misiji koju mu je Alah dodelio. Ako mu je neko dodelio neku ulogu na ovom svetu, onda je to sigurno bio Satana, a ne Bog.

KARADŽIĆ SA SVITOM ODLAZI U PALE: Tih dana, ali ne sećam se datuma, zovu me sa Vraca (periferija grada, ali blizu mog nebodera) iz policijske stanice i vele mi da dođem, da je taj objekat pod našom kontrolom i da se tu nalaze Koljević, Karadžić i drugi. Odlučila sam da odem. Nije mnogo pucalo. Kada dođoh tamo, hodnik je bio zakrčen mnoštvom kofera. Zatekla sam tamo cele porodice Karadžić, Koljević, Dutina, ne sećam se da je bio Krajišnik. Mislim da je sa druge strane on već otišao u Pale. Oni mi objasniše da čekaju kola da se prebace u Pale, a neki su već otišli ranije. Pitaju hoću li ja sa njima, kola dolaze za pola sata. Kako su se spremali i organizovali prebacivanje u Pale moglo se pretpostaviti da je tu bilo ranijih dogovora i planiranja za odlazak o kojima ja ništa ne znam. Ali ne samo ja, nego i drugi članovi Saveta stranke, posebno predsednik Leovac, koji je zbog toga bio nekoliko meseci u vrlo teškoj situaciji.

Već tada je došlo do izražaja neodgovorno ponašanje predsednika stranke Karadžića, prema ljudima koji su upravo zbog stranke izložili sebe i svoje porodice velikim životnim opasnostima. Na koncu mogla sam upozoriti na opasnost i neke prijatelje. Kada sam ih pitala za druge, za Leovca, za Ekmečića, da li su obavešteni, vidim da Radovan ni tada ne primećuje kakav je to moralni gaf, a tek gde je odgovornost prema ljudima. On i ne primećuje da tu nešto nije u redu, ali, nažalost, ni drugi. Ja postavljam neprijatna pitanja, ali to se njih ne tiče, ne tiče ih se sudbina drugih. Pa davno već Radovan nema interesa za članove Saveta. U kasnijem periodu, koji je bio pun iskušenja i situacija kada se ne može ništa sakriti, on se pokazao kao duboko nehuman i neodgovoran čovek.

Došla su kola, potrpaše se i oni i koferi i napustiše Sarajevo i najmanje 180.000 Srba prepustiše na milost i nemilost Alijinim zlikovcima. Ovo povlačenje iz Sarajeva u Pale jedna je od najkrupnijih grešaka, a ima ih mnogo, koje je mudro rukovodstvo (Radovan i Momo) učinilo. Bar da su se povukli na Ilidžu. Jer Ilidža je Sarajevo, a celo vreme je bila pod kontrolom Srba. Ali, tu se borilo, tu se pucalo, a Radovan to ne može da podnese, on je kukavica. I Dejtonski sporazum bi drugačije rešio pitanje Sarajeva, a Milošević u Dejtonu ne bi mogao u tom slučaju da kaže uz čašu viskija: "Alija, neka ti bude Sarajevo, celoga rata si bio u njemu".

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (9)

Ljilja Karadžić pokušava da bude Mira Marković

Bio je rat i zato je naša unutrašnja situacija, ali i naša pozicija u međunarodnim pregovorima o statusu BiH, zahtevala svakodnevne analize događaja i dogovore. Radovan i Momo su vrlo često odsutni, a Koljević sa njima. Oni su nekada u Londonu, nekada u Ženevi, ali najčešće u Beogradu. Međutim, u samoj Republici je stotinu gorućih životnih problema koji ne mogu čekati Momu i Radovana, a Radovan ne daje ovlaštenja nikome, kako bi u njihovom odsustvu život kako-tako funkcionisao.

KARADŽIĆEVA UZREČICA UZ RIJEČ NAROD: Da bi se mogle stvari rešavati, potrebno je imati tačne informacije o svemu. A institucije koje su dužne da ih pribavljaju, koje su odgovorne za to, odnosno, odgovorni ljudi tih institucija, smatrali su da se informacije mogu dati samo predsedniku Skupštine. Bolje rečeno, preciznije rečeno, Momi i Radovanu. Dakle, nastavlja se stara praksa od pre rata. Sve i tačne informacije mogu imati samo Momo i Radovan. Svi ostali dobijaju selektivne informacije ili ih uopšte nikada ne dobiju, kakav je bio moj slučaj. Zaključila sam da se nastavlja sa starom praksom i da ozbiljnost situacije, rat i tragedija naroda nisu delovali da se u tom smislu nešto izmeni u pozitivnom pravcu. Ljudi dolaze u "Kikindu" u Predsedništvo sa velikih udaljenosti, prebacuju se po nekoliko dana da se posavetuju sa Momom ili Radovanom, jer su ih tako navikli i tako uputili iz SDS-a, a njih dvojice nema po deset dana. Znam da su problemi ogromni, ali oni će detaljno razgovarati samo sa ovom dvojicom. Gorući životni problemi ne mogu čekati ni u miru, a kamo li za vreme rata. Da su makar telefonske veze regularne, ali nisu. Radovan i Momo kada se vrate, neke stvari izgube na svojoj aktuelnosti, ili ih vreme reši, često loše, a njih dvojica smatraju da su najvažniji događaji, oni presudni, tamo gde se oni nalaze. Očito je da je situacija kompleksna, ali dobrom organizacijom može se držati pod kontrolom, čak i efikasno delovati. Ali o toj vrsti organizacjie posla Radovan nema pojma i zato kada mu se predoče narodne muke i zahtevi, imao je običaj, na reč narod, da kaže: "Neka ide narod u p. m". To mu je bila uzrečica uz reč narod. To nije bila poštapalica, ili navika čoveka koji mnogo psuje, nego na osnovu onoga koliko nije brinuo o narodu, na osnovu njegove nespremnosti da podnese žrtvu za narod, na osnovu njegove neodgovornosti prema narodu, ova uzrečica imala je svoje stvarno značenje, izraženo na jedan prostački način.

DAFINA MILANOVIĆ "DOBRO OBUČEN I KORPULENTAN SAVJETNIK": Za vreme boravka rukovodstva van Pala, u inostranstvu u Beogradu, upoznala sam se preko "Službenog lista" sa odlukama koje je Predsedništvo donelo pre mog dolaska u Pale. Začudila sam se da je u "Službenom listu" bilo i odluka Predsedništva sa datumom nakon moga izlaska u Pale, a nikada nisu makar saopštene nama članovima. Na primer, vidim da su imenovani specijalni savetnici Predsedništva, a ja o tome nemam pojma: Dafina Milanović, specijalni savetnik za ekonomska pitanja, i Klara Mandić za vanjsku politiku. Pitam neke ljude da li poznaju ove osobe, da li dolaze u "Kikindu", da li prisustvuju sastancima. Neko od njih sleže ramenima, a neki odmahuju rukom i smeju se, ali niko neće da mi odgovori na pitanje. Kada se naše rukovodstvo vratilo sa puta, na sastanku pitam Radovana. Ja kao član Predsedništva trebalo bi da sam pitana u vezi sa njihovim imenovanjem. Ali kada to već nije bilo, htela bih da znam ko su i kada i gde im se mogu obratiti, jer očito se radi o velikim stručnjacima. Radovan mi je dao doslovno ovakvo objašnjenje:

"Dafina je korpulentna i dobro obučena žena, puna je para, ima svoju banku, ja i Momo smo joj jako simpatični. Klara Mandić je sposobna žena u svakom pogledu i ima dobre veze sa Izraelom. Okači Davidovu zvezdu oko vrata i nama se sva vrata otvaraju. Redovno sa nama putuje i učestvuje u pregovorima. Inače, njih dve su dobre prijateljice". Ja sam bila zapanjena objašnjenjem koje se odnosi na "visoku profesionalnost naših specijalnih savetnika" i ozbiljno zabrinuta za sudbinu naroda kojeg vodi ovako površan, neodgovoran čovek. Ali ne samo da su u pitanju savetnici Predsedništva, koji nikada nisu prisustvovali niti jednoj sednici, nego osobe takvih "profesionalnih sposobnosti" mogu naškoditi našoj poziciji u međunarodnim pregovorima. Jedino je bilo evidentno da su oba specijalna savetnika brinula da se što više putuje u inostranstvo i da se i Momo i Radovan snabdeju dobrom garderobom, što je imalo opravdanje, ali sve sa merom.

...Mislila sam koje je ovo ludilo, gde sam ja ovo zapala, kakvi su ovo ljudi oko mene? Sve ovo se dešava na očigled svih ministara, članova Predsedništva, poslanika, stanovnika Pala, čiji su sinovi na ratištu i ginu. Često sam razmišljala zašto samo ja govorim i prigovaram, što svi ovi muški oko mene ćute? Međutim, mnogi od njih su pošli Radovanovim stopama i to mi je kasnije objasnilo njihovu ćutnju. Bilo je časnih izuzetaka, na primjer, premijer Branko Đerić, ali, nažalost, on će brzo otići sa te funkcije upravo zato što je čestit. Zatim, Nikola Koljević, koji je kritički gledao na materijalnu pohlepu i takav način života, ali je ćutao.

LJILJA KARADŽIĆ NA SJEDNICAMA, JER JOJ JE DOSADNO KOD KUĆE: Da se vratimo na sednice Predsedništva. Nakon ustaljene prakse kašnjenja, predložila sam da se sednice održavaju naveče. Radovan se obradovao, ali traži da i njegova supruga prisustvuje, jer je njoj dosadno kod kuće. Čak je napomenuo da ima nekih problema i traži od nas razumevanje. Ja odmah, dok on to govori, zamišljam kako bi to izgledalo kada bi svako od nas doveo svoje članove porodice, kakve bi to sednice Predsedništva bile u najgorim vremenima i šta se to nas tiče što je Ljilji dosadno. Opet ja prigovaram i kažem da mi je poznato da i kada su državni poslovi u pitanju on nema tajni pred svojom suprugom, ali ja ne želim u njenom prisustvu da govorim o mnogim stvarima, a pretpostavljam da to ne žele ni drugi. I pored toga, došla je na dve prve večernje sednice koje su otprilike ovako protekle: odmah se naručuju posebna jela i pića, atmosfera neuobičajena za sednice Predsedništva na kojima se raspravlja o egzistencijalnim pitanjima države u ratu.

Od Predsednika očekujem izveštaj sa pregovora u Ženevi. Ja tražim neke upute u vezi sa mojim kontaktima sa UNPROFOR-om. Ljilja, na sve ovo daje svoj komentar, maltene izveštava o pregovorima. I službenici u zgradi, a i ljudi u restoranu pitaju se da li ovo Predsednik nešto slavi. A nema šta da se slavi, naprotiv, stigle su loše vesti, na trebevićkom frontu izginulo je više boraca. Prestala sam da odlazim na takve sednice Predsedništva, a isto je učinio i premijer Branko Đerić. Ubrzo su otišli na pregovore. Ovaj put, a i sve naredne, član delegacije je i Radovanova supruga Ljilja. Povećava se i broj telohranitelja, jer ona i svaki član njegove porodice ima po nekoliko telohranitelja. Najmanje oko 20 ljudi, ali i više, čuva tu porodicu. Specijalni savetnik za vanjsku politiku Klara Mandić više ne putuje sa Radovanom i Momom na pregovore. To je sredila Ljilja u jednom okršaju u "Interkontinentalu". Oružje u ovom okršaju bile su ženske tašne. Tako je Predsedništvo izgubilo "dragocenog stručnjaka", ali nisu sasvim pokidane veze, naročito sa Dafinom, specijalnim savetnikom za ekonomiju, tj. onom koja im je punila džepove parama, od ljudi koji su štedeli u njenoj Dafiment banci.

A što se tiče sednica Predsedništva, to je bilo gubljenje vremena, posebno za Radovana i Momu. To su bile sednice proforme da se kaže na sednici Predsedništva, toj i toj, itd. donesene su sledeće odluke itd. U stvari, odluke su donosili Momo i Radovan, koji su imali prilike videti kako to radi Milošević. On zaobilazi sve državne institucije, ili ih prisili da donesu odluke koje on želi. Ova dvojica naših misle, ako to može Slobo da izvede tako "uspešno" zašto ne bi mogli i mi. On im je postao uzor u svemu. Samo što i Ljilja hoće da bude Mira. Međutim, u našim razmerama odnosi su značajno drugačiji, tu je gazda Momo, tj. treći. A kod Slobe nema trećeg. To je značajna razlika i to Ljilja oseća, to je sputava, te su njena naređenja i uplitanje u poslove ograničenog dometa. (Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (10)

"Mi imamo svoga kralja Aleksandra Karadžića"

Uveliko se već priča o švercu, ali ja to odbijam, ne mogu da verujem da se to praktikuje uz blagoslov Radovana i Mome i da i oni dele dobit. Bilo mi je jasno da su po uzoru na komunističko rukovodstvo pribavili sebi sve privilegije, jer to je karakteristika skorojevića, a takvi su oni, ali ne prihvatam da se bave švercom i to u ratnim vremenima. Kakvi su to ljudi, pa to nisu Srbi, i ja u to ne mogu poverovati. Informacije stižu sa svih strana, ali nisu službene, tako ja razmišljam, bolje rečeno, tešim se. Međutim, odgovorni u tim institucijama, koji treba da dostave informacije, upleteni su u taj prljavi posao. I dok se ja nadam da makar Radovan i Momo nisu upleteni u to, na moje pitanje Radovan odgovara: "Treba od nečega živeti". Isti odgovor kao pre rata, kada je bio hotel "Holidej in" u pitanju. Kao da je to nešto normalno, tu nema stida. A šta je sa nesretnim narodom, i on mora da živi, ja ih pitam, a Radovan kaže svoju omiljenu uzrečicu: "Neka narod ide u p. m."

HEROJ MLADIĆ I KUKAVICA KARADŽIĆ: Generala Ratka Mladića, komandanta Glavnog štaba Vojske Republike Srpske (VRS) upoznala sam dve sedmice nakon izlaska u Pale. Poslao je poruku da se sretnemo u kasarni "Lukavica". Nisam "Mika formalista" da bih razmišljala da je ovim pozivom prekršio sva pravila lepog ponašanja. Sa službene tačke gledišta, ja kao član Predsedništva sam iznad njega, ali više se ogrešio o jedan drugi kriterijum, starija sam od njega i žena sam. Nikome nisam rekla gde idem. Vozeći se do Lukavice razmišljam o njegovom postupku i zamišljam da ću sresti sujetnu i arogantnu osobu, napuhanog komunističkog generala. Njegova vanjština je potvrdila moje predviđanje.

Gledam ga, na krupnoj glavi na vrhu je ona kapa titovka. Odmah sam mu rekla da bi mu šajkača mnogo bolje stajala. Otćutio je na ovu primedbu, ali jedva. Za vreme razgovora ne gleda u mene nego kroz prozor. Nešto je tu neprirodno. On se upinje da ostavi utisak nepristupačnog, gordog, ledenog čoveka. Mislim se, napuhao si se generale, ali to je maska koja će spasti. Ako ne ovaj put, onda prilikom narednih susreta.

Isto se još jednom ponovilo u Palama, kada sam mu skrenula pažnju da zbog zajedničkog posla moramo jedno drugo poštovati i korektno sarađivati, a ne moramo se voleti. Kasnije, naši susreti su bili mnogo ležerniji, prirodniji.

Pre upoznavanja sa Mladićem, neposredno nakon moga izlaska u Pale, rekoše mi da je u zgradu "Kikinda" došao načelnik Generalštaba Vojske Jugoslavije, general Života Panić, i hoće da razgovara sa mnom. Bio je prisutan i Radovan. Traži on od mene, zapoveda, da demantujem neku moju izjavu u vezi sa povlačenjem vojske iz Sarajeva... Došao je general Panić da spasava obraz institucije koja je izgubila obraz u Sloveniji, Hrvatskoj, a evo i u BiH. Panić, onakav sav zadrigao, prepotentan, nastupa sa pozicije apsolutnog autoriteta, misli da me impresionira. Ništa od toga. Rekla sam mu: "Generale, ja sam istinu rekla i ne pada mi na pamet da je demantujem." Nekada sam pomišljala da je Mladićevo ponašanje prema meni rezultat neke naredbe od strane Panića, ali ne verujem. Kasnije sam primetila da je skoro uvek odbojan prema nepoznatim osobama, prilikom prvih susreta.

Sve se kasnije izmenilo. Upoznao me, ali i ja njega, u mnogim teškim situacijama. Bila sam uvek otvorena, bez dlake na jeziku, smatrajući da se greške mogu ispraviti ako je poznata cela istina. On je prirodno inteligentan čovek, lukav, što mi je ponekad smetalo. Jedna doza arogancije, koju je posedovao, možda je i odgovarala ratnom komandantu. Ambicija je imao u velikim količinama, ne znam da li je to posledica ratnih uspeha i slave kojom je brzo ovenčan. Narod ga je obožavao. Narod je u njemu prepoznao svog čoveka, koji u velikoj muci i patnji nikada sebe ne poštedi. Pomagao je drugima uz svoju ličnu žrtvu.

Komparacija između Karadžića i Mladića bila je neizbežna. Sve najviše ocene bile su na Mladićevoj strani. Nikada nije znao i saznao da sam ga zvala "Ljutko". Taj simpatični patuljak iz bajke "Snežana i sedam patuljaka", naduren ali dobar, bio mu je sličan. Međutim, bio je veliki čovek. Mnogo puta iza rata, a i sada postavljam sebi pitanje kako taj čovek, koji je i u fizičkom i u moralnom smislu čvrst, jak, hrabar, može da se skriva. To nije za njega. On pred Haškim tribunalom treba da brani narod, svoje vojnike, po cenu da žrtvuje sebe. I da prestane da bude povod i razlog za ucenu. Da ne ucenjuje celokupni srpski narod i u RS i u Srbiji. Takvo ponašanje je nespojivo sa njegovom ličnošću. Mislim da on sam sa sobom ne upravlja, to rade neki drugi. Izdržao je Mladić i hrabro podneo čudnovatu smrt svoje jedinice, pa šta je prema tome Haški tribunal za njega. Kada je u pitanju Radovanovo ponašanje, ništa me ne čudi. Sasvim je u skladu sa njim, čovekom koji nikada nije bio spreman da podnese žrtvu, koji je u stvari kukavica.

KARADŽIĆ - ČOVJEK UDBE: ...Bilo je to krajem 1994. ili početkom 1995. godine. Lideri nekih jugoslovenskih opozicionih stranaka posetili su u odvojenim posetama Pale. Želeli su da razgovaraju sa Karadžićem i Momom. Nikad nisu imali priliku za to u Beogradu, jer su ova dvojica samo kontaktirali sa Miloševićem i Šešeljem. Sa nekim od njih ja sam se ranije poznavala, npr. sa Nikolom Miloševićem, Zoranom Đinđićem i Vojislavom Koštunicom. Bilo je vrlo teško nagovoriti Radovana da ih primi. Govorila sam mu i ubeđivala ga da se radi o uglednim i pametnim ljudima koji srpskom narodu žele više dobra nego Slobodan Milošević. Za svakoga od njih imao je komentar da niko nije pametan kao Slobo, a osim toga on je na vlasti i ostaće večno. Radovan je već uveliko tada oponašao Slobu.

Mnogo sam truda uložila da dođe do ovih kontakata. Bila sam vrlo uporna, a to je vreme kada nam je Slobo uveo sankcije i zašto ne primiti opozicione lidere. Čak i u toj situaciji nešto ga je sprečavalo. Radovan je odavno radio za državnu bezbednost. To su moja kasna saznanja o ovom čoveku od ljudi koje je prijavio toj službi. On nije slobodan u svojim delovanjima, zato je tu otpor da se prime opozicioni lideri. Iako sam tada boravila u Banjoj Luci, uspela sam da budem prisutna na svim sastancima. I to je prirodno jer, među kompletnim rukovodstvom RS, ja sam jedina bila stvarni i javni oponent Miloševiću.

Razgovori na tim sastancima odnosili su se na opšte probleme srpskog naroda. Sva tri lidera smatrali su da se bliži kraj tadašnjem režimu u Srbiji. Kakva razlika u tom osnovnom pitanju između njih i Radovana. Radovan smatra da je Sloba srpska večnost. Nikada neću saznati da li je zaista bio ubeđen u to, ili je morao tako govoriti.

NEKRUNISANI KRALJ SAŠA KARADŽIĆ: ...Karadžić je znao da sam ja u dobrim odnosima sa princom Tomislavom i princezom Lindom, pa ipak je znao više puta da ih potceni u mom prisustvu. Često sam mislila, odakle ti pravo da vređaš našu dinastiju, a posebno sam bila osetljiva kada je spominjao blaženopočivšeg kralja Aleksandra Prvog. U tome sam prepoznala ono komunističko bagatelisanje svake srpske nacionalne vrednosti.

Od ovih sastanaka sa opozicionim liderima, prošlo je sigurno više od godinu dana, rat je završen. Dejton potpisan, Radovan je morao da preda dužnost predsednika meni, do narednih izbora. U hodniku zgrade Predsedništva sretnem se sa Vladom, mladim čovekom koji je bio u Radovanovom obezbeđenju, ili je nešto slično radio, mnogo ga je voleo i uvek bio u njegovoj blizini i blizini njegove porodice. Bio mi je simpatičan, uvek se sa poštovanjem odnosio prema meni, videlo se da je to deo njega pa se značajno razlikovao od drugih iz obezbeđenja kojima je lepo ponašanje bila slaba strana. Dakle, Vlado, ja i Tepa (moj vozač) na hodniku. Nismo se dugo videli. Vlado skoro odmah reče: "Znam da ste monarhista i zašto je potrebno ići po svetu i tražiti kralja". Ja sam odmah odgovorila: "Mi ne treba da tražimo kralja, hvala Bogu ima dosta Karađorđevića." A on će na to: "Ma, profesorice, imamo ga mi ovde kod nas." Zapanjena pitam: "Koga, Vlado", a on kaže: "Aleksandra - Sašu Karadžića" (Radovanov sin).

Više ne znam da li sam se pozdravila sa Vladom, kako sam uopšte došla do svog kabineta. Ne mogu sebi da dođem i posumnjah da li sam dobro čula, dobro razumela. Zovem Tepu i molim ga da ponovi moj razgovor sa Vladom. Tepa od reči do reči ponovi razgovor. Dakle, nema više sumnje, to je rečeno kako sam čula. Vlado je često u njihovoj kući, druži se sa njima, celom porodicom, on je tamo čuo te kombinacije. Sada mi je potpuno jasan Radovanov stav u odnosu na dinastiju Karađorđević. Eto, kakve su se kombinacije plele po nečijim glavama.

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (11)

Karadžić mi je rekao da će me ubiti

K ako je Radovanova i Momina moć rasla, strah poslanika da se suprotstave njihovom mišljenju bio je sve veći. Bilo ih je nekoliko hrabrih, otvorenih, većinom su to bili poslanici iz Krajine. A da ne govorim o Dodiku i njegovim nezavisnim poslanicima. Sećam se i jednog poslanika Veselinovića, sa Pala je ili sa Sokoca, čovek je otvoreno izneo svoje mišljenje. Kasnije je poginuo u saobraćajnoj nesreći.

Osim osam nezavisnih poslanika, svi ostali su bili poslanici Srpske demokratske stranke. Pa to je demokratska stranka i normalno da ne postoji uniformisano mišljenje, ali Radovan i Momo su to od njih očekivali. Oni su imali načina da stišaju, a i da uguše disonantne tonove.

To se verovatno odigravalo na partjiskim sastancima, gde mene i Koljevića nije bilo. Moglo se primetiti da su se neki, koji su jedno vreme hrabro oponirali, kasnije utišali. Objašnjavali su mi da dobijaju pretnje koje se odnose i na članove njihove porodice. U ovo nikako nisam mogla da poverujem dok i ja nisam došla u istu situaciju.

Prve pretnje su mi upućene koncem avgusta 1992. godine i u toku celog rata bilo je toga sa nekim prekidima. Bilo je čak pokušaja direktnog ugrožavanja života. To je radio Momčilo Mandić, uz odobrenje Radovana i Mome, a nakon završetka rata Radovan mi je direktno rekao da će me ubiti, ili mene ili sina moga brata. Tada sam se uverila da su ljudi, koji su mi ranije govorili da se plaše za članove svojih porodica, za svoju decu, govorili istinu.

INSCENIRANA HAPŠENJA SRBA

Život u "Kikindi" odvija se ustaljenom rutinom. U ratnim uslovima, uslovima nestašice, Čvoro se odlično snalazi i relativno dobro nas hrani. Pokušava da pomogne pri smeštaju izbeglica, većinom iz Sarajeva. Od njih saznajemo o tužnoj sudbini Srba u našem gradu. O hapšenjima, ubistvima, "samoubistvima" koja su inscenirana, a radi se o bacanju ljudi sa viših spratova.

Uspela je da izađe iz Sarajeva Gordana Besarović, supruga dr Dragana Besarovića, koji se dve nedelje posle pojavio na Palama u belom mantilu. To je bilo dobro organizovano bekstvo. U krugu bolnice pojavila su se kola u koja je on ušao i doveli su ga na Pale. Kako je uvek za sebe govorio da "zna i šta car ruča", što je bilo i tačno, tako je bio i odlično informisan o svim zbivanjima u gradu. Nakon dirljivog susreta s njim u restoranu "Kikinda" kada se pojavio, kao da je došao s onog sveta, bilo je i suza radosnica što smo živi, što, eto, uživamo tu u ovom susretu i priči. Pričao nam je o ponašanju naših kolega, drugova, "prijatelja" Muslimana i Hrvata. Bila su to poražavajuća saznanja. Od njega sam prvi put čula, a kasnije su mnogi potvrdili, da Sarajevom kruže kola bez registarskih tablica iz kojih se nasumice puca na prolaznike, a optužuju se Srbi.

Smrt dolazi sa brda, tako su govorili, a sve zdravstvene ustanove, pa i bolnica iz koje je Dragan upravo stigao, pune su oružja, municije i muslimanskih boraca, koji pod zaštitom oznake crvenog krsta granatiraju srpske položaje.

Gordana je umrla, a za njom i Dragan, oboje u izbeglištvu, brat Veljo mu se ubio, takođe u izbeglištvu. Sa Draganom sam drugovala od osnovne škole. Neka mu Bog dušu prosti. Sreća, živi su im sinovi u Beogradu.

Sećam se i dobro ću pamtiti 2. juni 1992. godine, kada mi je došao novinar Gligorević. Ispriča mi skoro neverovatnu priču o dešavanjima u Bradini i okolini, gde je muslimanska vlast organizovala nekoliko zatvora, ali i logora za Srbe.

PREDSJEDNIŠTVO BiH ZNALO ZA LOGORE

Prema magnetofonskom snimku sednice Predsedništva BiH od 26. aprila 1994, vidi se da je to poznato članovima Predsedništva BiH.

Pod tačkom 7 raspravlja se o logorima i zatvorima za Srbe i sam Alija Izetbegović spominje 222 zatvorenika na sarajevskom aerodromu i veći broj u Hrasnici.

Nakon dugotrajnih patnji, više od dve godine, i članovi Predsedništva se slažu da bi trebalo procesuirati slučajeve i smatraju da je krajnje vreme za to. U diskusiji učestvuje i Mirko Pejanović, član Predsedništva BiH za vreme rata, Alijin "Srbin", kome je dve godine poznato takvo stanje. Predsednik Predsedništva Alija Izetbegović kaže: "... nisam siguran da su oni krivi u pravom smislu riječi... tako je, to su koncentracioni logori u stvari, zapravo sabirni centri - to su sabirni logori. Nisu tu ljudi krivi u pravom smislu riječi. To je mjera, to je ono što kažu, mjera za mjeru...".

Do ovog zapisnika sednice Predsedništva BiH došla sam u Ševeningenu. Dobila sam ga, kao i neke druge zapisnike od jednog Hrvata. Moj advokat je to predao Tužilaštvu, ali njima ne pada na pamet da optuže celo Predsedništvo BiH, a mogu samo na osnovu tog zapisnika. Ja sam osuđena za ono, kako u optužnici piše, što je trebalo da znam na osnovu moje funkcije, a nisam znala. A Alija i drugi članovi Predsedništva BiH znaju da logori za Srbe postoje već dve godine, pa prema diskrimintorskom pristupu Tužilaštva i selektivnoj pravdi Suda, oni ne odgovaraju. Ja, koja do 1994. godine nisam znala šta znači reč "Keraterm", "Omarska", ja sam odgovorna u 1992. za postojanje tih logora gde su držani Muslimani dva meseca, a Srbe drže dve godine. Za "Keraterm", "Omarsku" i "Trnopolje" morala su znati dva ministra, ministar pravosuđa i ministar policije, oni koje je Radovan nazivao svojom desnom rukom. Znali su oni koje su ti ministri obaveštavali po službenoj dužnosti, a to su predsednik Predsedništva i predsednik Skupštine. Ne verujem da su ljudi u Palama imali pojma u to vreme, leto 1992. godine, šta se dešava u zapadnom delu Republike, koji je bio odsečen od istočnog dela. Znali su oni koji su bili u mogućnosti da slušaju CNN i BBC, a to su bili samo retki i povlašteni koji su imali jake agregate i satelitske antene, što je bila retkost, a struje uopšte i nije bilo na celoj teritoriji. Pitala sam jednom Radovana, kada sam čula za zatvore i logore za Srbe u Hercegovini i Sarajevu, da li i mi imamo tako nešto na našoj teritoriji. Tada mi je on objasnio da imamo ratnih zarobljenika koji se odmah na borbenoj liniji razmenjuju za naše borce.

Dijelovi knjige "Svedočim" Biljane Plavšić (11)

Momčilo Mandić najveći mafijaš

Upravo negde u avgustu, dođe jedan naš čovek iz Švajcarske, zatekla sam ga kod Krajišnika. Nisam imala nameru da ih prekidam i htedoh da izađem, ali me Krajišnik zamolio da ostanem. Čovek je doneo spisak imena Srba koji su dolazili u različitim vremenskim razmacima u posetu našim ljudima u Švajcarsku, obično je to bilo po njihovom pozivu, da ih upoznaju sa dešavanjima u zemlji. Često su po njima slali novac u otadžbinu da pomognu stranku ili za neku namensku potrebu. To je bio dugačak spisak onih koji su preuzeli novac i svojim potpisom to potvrdili i nema sumnje da su taj novac predali da se namenski potroši.

RADOVAN UZIMA NOVAC: Sve je bilo jasno i regularno do jednog, najvećeg novčanog iznosa, koji je preuzeo Radovan Karadžić, a odbio je da potpiše, još ih je izgrdio kako mogu od predsednika da traže potpis. Ipak čovek insistira na potpisu, jer mora pravdati taj novac. Kada smo rekli Radovanu da bi morao da potpiše, rekao je da tako nešto nikada nije potpisao, niti će to činiti i ubuduće. To je rekao u Krajišnikovom i mom prisustvu.

Da mu je to bila navika i praksa pokazao je još jedan slučaj kojem sam, takođe, bila svedok. Mislim da je to bilo 1994. godine u Bijeljini gde je održan sastanak humanitaraca, te su se tu okupili predstavnici mnogih humanitarnih organizacija iz dijaspore. Među njima i Mićo Kojić iz Frankfurta, čestiti i vrlo požrtvovan čovek. Ja nisam prisustvovala sastanku humanitaraca u Bijeljini, a Radovan jeste. Dan posle sastanka došao je Mićo Kojić u moj kabinet, zabrinut, moli da mu pomognem i objašnjava da je u Bijeljini dao 150.000 DM Radovanu i pripremio je potvrdu da mu potpiše. Ovaj je uzeo pare i rekao da on ne daje potpise na potvrdu, neka mu potpiše Mitar Radović. Ovaj čovek, koliko je meni poznato, bio je šef sale, za vreme rata, negde na Palama. U vremenu o kojem govorim, bio je nosač Radovanove tašne i izmicao i primicao stolicu tamo gde Radovan sedi. Potpis tog čoveka ne znači ništa i Mićo moli da mu ja potpišem. Želela sam da mu pomognem, ali takvu uslugu nisam mogla da mu učinim. Mićo mi je rekao da mu je poznat Radovanov manir, razgovara dugo sa ljudima, ali kada primi novac, odmah prekida razgovor sa obrazloženjem da mu se žuri. To su i drugi pričali koji su bili u sličnim situacijama. Radovan Karadžić je iznad svega voleo novac, ali onaj do kojeg se dođe na lak način. Na ovu temu ima mnogo sličnih priča, ali ja ovde govorim o onome o čemu mogu svedočiti.

BATKO PLJAČKA POD ZAŠTITOM MOMČILA MANDIĆA: U julu 1992. godine imala sam sastanak u Lukavici sa visokim predstavnikom UN za izbeglice gospođom Sadako Ogatom. Na raskršću, gde se odvajaju putevi za Trebević, Grbavicu i Lukavicu uvek je bilo mnogo sveta. Upravo mi maše jedna grupa ljudi i ja izađem iz kola. Odmah su prešli na stvar. Pričaju o događajima na Grbavici, a oni su Srbi. Prema njihovom kazivanju, opasno je za ljude nesrpske nacionalnosti živeti u tom delu grada. Kazali su mi da neki Batko sa nekoliko sličnih njemu, upada noću u hrvatske i muslimanske stanove i odvodi muškarce. Oni pljačkaju i ucenjuju ljude. Srbi koji su se tome suprotstavili postali su meta tog manijaka i njegove družine. Niko ga ne poznaje. On nije sa Grbavice i nije iz Sarajeva. Opljačkane stvari nose u neki motel gde im je magacin.

Umesto u Lukavicu, na raskršću okrenem na Grbavicu i pravo u zgradu opštine. Nije bilo predsednika opštine, ali nije ni važno, drugi su se brzo sakupili. Ispričam im zašto sam došla i pitam ih da li je to moguće da se takva zla dopuštaju. Oni ćute. Gledam te face i mislim se zašto tako uporno ćute, a pogledi im nisu nimalo prijateljski. Pitam ih ko im je predsednik opštine. Spomenuše njegovo ime. On je lekar koji se bavi trgovinom lekova, zastupa neku firmu, Crnogorac je.

Iza tog kratkog sastanka u opštini odem u Štab Teritorijalne odbrane u nameri da razgovaram sa Zoranom Vitkovićem. Sve mi je potvrdio. Batko je Crnogorac, ima svoju bandu koja pljačka i ima neku podršku od nekog autoriteta. Tom prilikom ispričao mi je o magacinu gde lageruju te opljačkane stvari. Veli da je za magacin nadležan Momčilo Mandić, tadašnji ministar pravosuđa. Dok smo mi razgovarali upadoše u prostoriju četiri, pet naoružanih mladića. Jedan od njih je onizak, širok, na glavi mu šajkača sa kokardom, navukao je do obrva. Mene gleda pogledom punim mržnje. Odmah sam krenula, a Zoran me isprati i reče da je to Batko. Upozoravam Zorana da je sve teško i preozbiljno i predočavam mu posledice ponašanja ovih ljudi, koje će snositi svi, a najmanje oni. Moj savet je bio Zoranu da pokušaju da ga zatvore pre noći, a ja ću u međuvremenu sazvati sastanak Predsedništva. Po Batkovom ponašanju se videlo da je dobio informacije iz opštine, da je meni sve poznato.

Sa sastanka sa Ogatom u Lukavici odjurila sam velikom brzinom na Pale, da pokušam da sprečim delovanje sumanutog Batka. Ulazim u jednu od prostorija u "Kikindi" i tu zatičem sve relevantne osobe za rešavanje ovog problema. Tu su Radovan, Momo, Momčilo Mandić, ministar pravosuđa, Mićo Stanišić, ministar policije. Odmah sam prešla na događaje sa Grbavice. Očekujem čuđenje, zabrinutost, zaprepaštenje, ali ništa od toga. Momčilo Mandić se iskezi (to je pravi izraz za njegovo lice u tom trenutku) i reče: "Ah, Batko". Isto i ministar unutrašnjih poslova, kao da govorimo o nekom nestašnom detetu i njegovim igrama. Prema tome, poznat mi je čovek i njegove "aktivnosti". Odlično ga poznaju i to ne kriju. Dakle, to su njegovi zaštitnici i narebodavci, što je Zoran Vutković spomenuo. Tada sam im rekla da sam mislila da nisu upoznati sa ovakvim pojavama i tom osobom, pa sam nameravala da oni izdaju nalog da ga uhapse.

KARADŽIĆ NE DA DA MANDIĆ BUDE SMIJENJEN: "Ali sada vidim da vam je sve poznato i sada tražim od Predsedništva da se vas dvojica uhapsite". Karadžiću kao predsedniku Predsedništva, obratila sam se i tražila da ovu dvojicu ministara uhapsi, ili neka odmah daju ostavku. Od tada, pa sve do 2001. godine, ali sigurno će tako biti i do kraja života, Momčilo Mandić me proganja i preti. To nisu pretnje običnog čoveka, to su pretnje najvećeg mafioza na ovim prostorima. Tada je nastao moj prvi ozbiljni konflikt sa Radovanom i Momom. Krajišnikovo ponašanje bilo je lukavije, razložnije, te zbog formalnih razloga, koji su u ovom slučaju bili važni, nije javno podržavao ministra u odnosu na člana Predsedništva. Radovanov odgovor, na moj više puta ponovljeni zahtev za ostavkom ovih ministara, uvek je bio: "Tražite da odsečem svoju desnu ruku".

Sutradan vojvoda Aleksić mi je pojasnio neke stvari i odnose. Monstrum sa Grbavice, zvani Batko, i danas mu ne znam pravo ime, Mandićev je čovek i još nekoliko Mandićevih ljudi rade zajedno sa njim. Magacin u koji odnose opljačkanu robu pripada Ministarstvu pravosuđa i na ulaznim vratima, gde se nalaze Mandićevi ljudi, ili policajci koje oni postavljaju, piše da je pristup dozvoljen samo ljudima koje ovlasti ministar pravosuđa. Savetovao mi je vojvoda da ne idem tamo, da ne istražujem taj slučaj. Ono što je za mene bilo važno tada, obavila sam sa vojvodom. Dala sam mu imena i adrese ljudi na Grbavici koje treba štititi. On je to preuzeo na sebe. Vojvodu su svi, osim baraba, poštovali kao pravog borca, a ne pljačkaša. Uživao je autoritet, a onakvi kao Batko i slični, koji su u stvari kukavice, bojali su se. Vojvoda je na stanove pod njegovom zaštitom nalepio upozorenja sa njegovim potpisom.

Sada se znalo da je sa zbivanjima na Grbavici upoznat širi krug ljudi, da se vode rasprave o tome i bez obzira na to što su Radovan i Momo apsolutne gazde, a ne Predsedništvo, ipak se ljuljaju pozicije dva ministra. Bila sam sigurna da će makar za neko vreme stati sa Batkovim zločinom, a za to vreme ja moram dobiti bitku protiv Mandića i njegove bande. Naravno, ako ostanem, u međuvremenu živa, je su već bili prisutni pokušaji moje likvidacije.

POMOĆ KOLJEVIĆA: Koljević je posle par dana potvrdio moje informacije o situaciji na Grbavici. Pre rata stanovao je u tom delu grada i sve što sam ja saznala, on je već znao od svojih komšija. Znao je Koljević bolje od mene ko iza Batka stoji i upravo zato što je znao, imao je strah da o tome govori. U njemu sam imala veliku podršku u zahtevu za ostavkom dva ministra. Slala sam često mog vozača Dragana da vidi šta se dešava na Grbavici, i da li je Batko još dole. Njegovi zločini su prestali, ali još je bio prisutan, nije u zatvoru. Eto, ovaj slučaj najbolje ilustruje kolika je moja moć bila kada nisam mogla postići da se zlikovac izoluje, tj. da ga zatvore i da mu sude.

Za mene je bio šok saznanje da su tako čvrsto povezani Radovan i Momo sa ova dva ministra. Premijer Đerić mi je rekao da on nema nikakvog uticaja nad njima, da su mu otvoreno obojica rekli da oni samo priznaju Radovana i Momu. Upravo, dobrim delom zbog njih, krajem 1992. godine premijer Đerić dao je ostavku, iako su i njih dvojica tada otišli sa svojih funkcija. Dakle, nakon skoro tri meseca upornog insistiranja na njihovoj ostavci, konačno je uspelo, kada smo Koljević i ja rekli Radovanu ili mi ili njih dvojica. Kada su oni napustili te funkcije i Batko se izgubio sa Grbavice. Obaveštenja koja sam dobijala putem pisama i saopštenja sa Grbavice bila su ove sadržine: "Hrane nema, nema vode i struje, opasno je zbog snajpera, ali više nama Batkovih pohoda po kućama".

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (13)

Karadžić i Krajišnik ljudi Momčila Mandića

Ono što mogu reći o hijerarhiji vlasti, u to vreme, od aprila do kraja 1992. godine, ali ne kako bi bilo po zakonu, nego ko je imao suštinsku vlast u našoj republici, onda je sledeći redosled imena: Radovan, Momo i iza toga njihove izvršne poluge Momčilo Mandić, ministar pravosuđa, i Mićo Stanišić, ministar unutrašnjih poslova.

Premijer ima vlast onoliko koliko je Radovanov čovek. Pošto premijer Đerić nije bio ničiji čovek, nego čovek naše republike, nije imao nikakvu vlast, upravo iz tih razloga morao je da ode. Otišao je brzo svako onaj koji nije bio "Radovanov i Momin".

Njih dvojica najradije bi se rešili i mene i Koljevića, ali tu je stanje drugačije. Nas dvoje smo izabrani na demokratskim izborima i dajemo na neki način legitimitet ovoj vlasti, iako nemamo nikakvu moć. Imaju je oni koji nisu birani, pa prema tome, nemaju ni odgovornosti za ono što rade, a i inače im je taj osećaj potpuno stran.

DELIMUSTAFIĆ REKAO DA HOĆE DA UHAPSI MANDIĆA: Odlaskom Mome Mandića iz Vlade i iz Pala nije stavljena tačka na slučaj "Mandić - Plavšić". Pre rata o Mandiću nisam ništa znala, osim što sam čula da je kadar SDS-a i da je u MUP-u BiH bio savetnik ili pomoćnik ministra unutrašnjih poslova Delimustafića. Srela sam ga 2-3 puta kada se umesto Delimustafića pojavio na Savetu za zaštitu ustavnog poretka. Ipak su neke informacije o njemu stizale.

Bio je ranije zaposlen u Odelenju za drogu, bio je stručnjak, ali već tada je, izgleda, bio stručan i za prodaju droge i pranje novca. Držala sam se što dalje od takvih i čekala zgodnu priliku da to saopštim Radovanu i da ga upozorim da nam ta vrsta ljudi ne služi na čast. Bio je kumovski vezan sa Delimustafićem, ali, izgleda, već tada su postojale i sumnjive poslovne veze. Izgleda da su se po svim pitanjima dobro slagali i dočekivali su zajedno Novu godinu.

Tim više me začudila poseta Delimustafića nekoliko dana pre moje ostavke u Predsedništvu BiH. Vadi iz tašne debeli zeleni fascikl i kaže da je to Mandićev kriminalni dosije i da bi trebalo da povodom toga sazovem Savet za zaštitu ustavnog poretka. Dok je sedio i pričao o svom kumu, bacih letimičan pogled na sadržaj fascikla.

Dobro je rekao, radi se o kriminalnom dosijeu, ali ko mi to govori, mislim se ja, isti kriminalac kao i Mandić. Delimustafić kaže da će odmah da ga hapsi. Tražila sam od Delimustafića da u propisanoj proceduri dostavi ovaj dosije Savetu, naravno uz obrazloženje.

Dala sam mu obećanje da ću pokušati da sazovem Savet i izrazila sumnju u tu mogućnost, jer od jula 1991. godine se vrši namerna opstrukcija rada ovog saveta, između ostalih i on učestvuje u tome. Međutim, za vreme rata, a i posle rata i doskora, veza i učešće ovih kumova u zajedničkim poslovima su dokazane.

SAVEZ MOMČILO MANDIĆ - MIRA MARKOVIĆ: Tek za vreme rata upoznala sam Mandića. Za njega bi se moglo reći: čovek bez skrupula, spada u kategoriju mafijaša velikog kalibra. Po struci je pravnik, a neka funkcija u vlasti bila mu je potrebna u meri u kojoj bi mogao uvek da ide po ivici zakona.

Bez sumnje, vrlo je talentovan u tom smislu. Kada sam izašla u Pale, on je već bio postavljen za ministra pravosuđa, ali ja sam bila ta koja sam ga uzdrmala na toj poziciji i na kraju je morao da podnese ostavku.

To nije, nažalost, umanjilo njegovu moć. Slao mi je otvorene poruke da će me likvidirati, a kasnije je poručio da je promenio plan, ubiće mog brata, jer to će za mene biti gore. Bilo je teško živeti u ovakvom okruženju. Dvojica njegovih ljudi bili su Radovan i Momo, to je bila istina, a ne obratno da je on bio njihov čovek.

On je njih uvukao u mrežu različitih nelegalnih poslovanja, tako da oni, i da su želeli nekada da se distanciraju od njega, nisu mogli to učiniti.

Kada je došao u Beograd, takva vrsta čoveka, kakav je on, najviše je odgovarao Miri Marković i njenom JUL-u. Uvek je govorio da mu je teško da zaboravi svoju KP, a i po svojim mafijaškim sposobnostima odgovarao je predsednici Direkcije JUL-a. Iza uspostavljanja ovih veza cela tadašnja Jugoslavija je predstavljala Eldorado za Mandićeve kriminalne poduhvate koji su zahvatili celi region.

On je odmah sagledao suštinu organizacije JUL. Nisu ga zavarali neki kamuflažni romantični tonovi začinjeni cvećem, suzama i kapima jutarnje rose o čemu je govorila njihova predsednica. On je sagledao da u stvari JUL i Mira Marković preko Miloševića, vladaju Srbijom.

Takve kombinacije, kamuflaže, mimikrije, prevare, Mandić najviše voli. Ali bila je još jedna dodirna tačka između Mandića i Mire, a to je mržnja prema meni. Baražna paljba koju su putem medija u toku 1992. godine usmerili prema meni, jedva se mogla izdržati. Nekada su članke pisali ulizice-novinari, a nekada direktno Mira Marković ili Mandić i kompanija.

Početkom 1993. godine pojavio se u "Dugi" Mandićev intervju u vezi s njegovom ostavkom. Tu je rekao, između ostalog, da ja nemam nikakve zasluge za Republiku Srpsku i objašnjava: "Kada je bilo najteže, kada je sve gorjelo, ona je sa princezom Lindom obilazila manastire."

Tačno je da sam od aprila do kraja 1992. godine mnogo vremena bila angažovana oko humanitarnih pitanja različite vrste, kao i zaduženja princeze Linde, da se engleskom parlamentu predstavi stvarna istina o događajima u BiH. Nisam tada imala vremena za manastire, što mi je žao.

SONJA KARADŽIĆ ZABRANILA POJAVLJIVANJE NA TV: Povodom njegovog tendencioznog i prljavog napada na mene, neki poslanici su tražili da se u Skupštini raspravi odnos republičke vlasti sa Momom Mandićem koji već tada nije bio ministar, nije bio ni poslanik, a svakome je bilo jasno da je moćan.

Dobro je da se u Skupštini postavilo to pitanje. Ja ga nisam postavljala, ali jesu poslanici. To je bila posebna tačka dnevnog reda i on je bio pozvan i zbog njegovog intervjua u "Dugi". Mnoge meni nepoznate stvari tada su izbile na površinu. Najinteresantnije što je obelodanjeno, da je intervju u "Dugi" pisao zajedno sa Sonjom Karadžić, kćerkom predsednika koja je u to vreme bila direktor Pres-centra, a uz odobrenje Radovana Karadžića, kao i to da je Sonja Karadžić zabranila moje pojavljivanje na paljanskoj televiziji. To su za mene bila žalosna ali i dragocena otkrića.

Od silnih poslova koje sam obavljala nisam ni obraćala pažnju na televiziju, jer nisam imala mogućnost da je gledam, a rukovodsvo se, u vezi s njihovim angažmanom, pojavljivalo na malom ekranu. Tako je to trajalo skoro celo vreme rata.

Radovan je bio sasvim na Mandićevoj strani, ali kada je video, prema diskusijama poslanika, da će se Skupština opredeliti da daje meni podršku, nastojao je da prekine raspravu, jer je već dosta istinitih stvari isplivalo na površinu koje mu ne idu u prilog.

Tražio je od Mandića javno izvinjenje meni, uz obrazloženje da sam starija. Znači, on treba da s eizvini zbog toga, a ne zato što je on pogrešio. To uopšte nije bilo teško za Mandića. Radovan mu je samo bacio sidro za koje se ovaj uhvatio. Izvinio se i objasnio da mu je povređen njegov ponos.

Nisam prihvatila izvinjenje, iako sam hrišćanka, da sam prihvatila, bilo bi to lažno. Ni izvinjenje ne prihvatam od te vrste ljudi, jer znam da je izvinjenje lažno. Tako su naši odnosi, iza ovog zasedanja Skupštine bili još gori. Radovan je bio jasan kao bukvar. Zasedanje je nastavljeno drugim tačkama dnevnog reda, a ja sam celo vreme razmišljala zašto sam ja tu među ovim ljudima.

Ne mislim na poslanike, nego ostale. Zar sam to doživela da se prepirem sa Momom Mandićem ili sličnima, sa kojima se, da su normalna vremena, nikada ne bih našla. Zar su to saradnici sa kojima radim na, za mene uzvišenom, zadatku odbrane srpskog naroda i koji me birao kada mu je bilo dobro, zar da ga napuštam zbog ovakvih sada kada mu je najteže. Da li je ikada moj narod znao da je biti sa takvim ljudima moja najveća žrtva koju sam za njega podnela.

I ćutati o svemu, onoliko koliko ja to mogu, i održati neku nužnu formu u tim odnosima dok ne prođe ratna opasnost. Ovakva moja razmišljanja započela su tada i vraćala se više puta za vreme rata. (Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (13)

Glavnim akterima kriminala u RS ne odgovara uvođenje ratnog stanja

U vezi sa Momčilom Mandićem ima mnogo šta da se priča, ali jedan događaj se ne sme zaboraviti, ne toliko zbog Mandića nego zbog drugih. Nekoliko meseci posle ovog skupštinskog zasedanja, ali možda je prošla i godina dana, na sastanku Vrhovnog saveta odbrane, general Mladić je govorio o ilegalnoj trgovini, o lopovlucima, prevarama i u tom kontekstu spomenuo je dva, tada već bivša ministra, Mandića i Miću Stanišića.

Tražio je od predsednika Republike da se poduzmu zakonske mere protiv tih ljudi i uopšte protiv tih pojava. Naravno, ja sam ga podržala, ali Radovan je otvoreno, bez ikakve kritičnosti, stao u odbranu bivših ministara. Rekao je da se oni bezrazložno i neargumentovano napadaju i predlaže da se formira komisija i da svi koji nešto znaju o tim rabotama dostave dokaze pismeno, te odredio Koljevića za predsednika te komisije.

MLADIĆ NIKADA NIJE NAPISAO IZVJEŠTAJ PROTIV MANDIĆA: Čini mi se da članovi Komisije nisu ni određeni, kao naknadno da će se imenovati, kada predsednik Komisije sakupi materijal o ovom slučaju, a to bi trebalo da bude u roku od mesec dana. Na toj sednici Koljević i nije bio prisutan. Radovan ga je i predložio zato što je znao da će u tom slučaju vršiti pritisak na njega i, kako će se pokazati, i mnogo više od ovoga što pod tim podrazumevamo.

Na tri stranice napisala sam ono što mi je poznato. Između ostalog, njihovu povezanost sa događajima na Grbavici, posedovanje magacina opljačkane robe, posedovanje vlastitih kriminalaca za obavljanje prljavih poslova, pretnje upućene meni i mom bratu od strane Mandića kao i pretnja pištoljem novom premijeru Vladi Lukiću. Tražila sam da se ove mafijaške metode, pretnje i ucene osude, prijavljuju i javno žigošu, ne bi li i Radovan i Momo jednom odustali od toga.

U Beogradu sam se videla sa Milicom Koljević, ruka joj je bila u gipsu i ona mi reče da je to posledica Nikolinog prihvatanja da bude predsednik Komisije. Ispričala mi je kako je nju, kod pozorišta zaustavio nepoznati čovek i pitao je: "Kako ste, gospođo Koljević". Ona je odgovorila ljubazno da ga ne pozna ili ga se možda ne seća. Uhvatio ju je za ruku i okrenuo tako snažno i bolno uz reči "zapamti ovo".

Čovek se brzo udaljio, a ona je otišla u Hitnu pomoć, gde joj je stavljen gips. Odmah iza ovoga Koljević mi saopštava da sam samo ja dostavila Komisiji ono što je traženo. Nije dostavio ni Mladić, ni njegovi saradnici koji su bili vrlo aktivni u kritici Mandića i Stanišića. Koljević mi je sugerisao da i ja povučem moj izveštaj, ja sam odbila i tražila da se o njemu raspravlja. Mladić se potpuno povukao iako mi je rekao da oni poseduju brojne papire koji terete ovu dvojicu. Ovo ni njemu ni drugima, koji su mi u toku tih mesec dana govorili da pišu drugi izveštaj, neću nikada oprostiti.

To je bilo bedno i nedostojno sa njihove strane. Koljević nije ništa napisao, makar da je rekao šta se desilo njegovoj supruzi, koja me je posetila da mi pokaže ruku u gipsu. Bila sam nesposobna za dvoličnost i za podmukle igre koje su se odvijale svakodnevno. Radovan je postigao šta je želeo. Objasnio je da je on imao pravo kada je rekao da je napad na Mandića i Stanišića neargumentovan, a što se našao samo moj izveštaj, to je posledica mog ranijeg sukoba s Mandićem.

RADOVANU NIJE ODGOVARALO UVOĐENJE RATNOG STANJA: Suviše mnogo je bilo onih čiji je motiv borbe bio pljačka, trgovina i razbojništvo, a ne odbrana zemlje i naroda. Upravo zbog toga više puta sam predlagala, i u Predsedništvu i na Skupštini, da se uvede ratno stanje, da čvrsto vlada zakon i, kako sam uvek govorila, kada je rat da se ratuje, a ne da se trguje. Samo je to moglo spasiti Republiku Srpsku od moralnog propadanja, da se iz rata izađe čistog obraza u svakom pogledu.

Međutim, glavnim akterima različitih sumnjivih poslova to nije odgovaralo. To su Radovan, Momo i njihov poslovni lobi, koji je kao hobotnica puštao pipke na sve strane.

Radovan se oštro protivio mom predlogu sa objašnjenjem da bi nam to zamerila međunarodna zajednica, a drugo, uvek je govorio: "Treba ovaj rat voditi blagom rukom i tako ga dovesti do kraja", baš kao da se radi o dečjim igrama u obdaništu. Iza toga se čula i ona njegova čuvena izreka: "Mi nećemo da pobedimo", što je apsurdno, a borce je užasno demoralisalo. Ne znam iz koje i čije moždane vijuge izvuče ovu glupost. Jer, ako ne pobediš, onda ćeš biti pobeđen.

Moj predlog Predsedništvu da se angažuje neka agencija za odnose sa javnošću je odbačen sa već poznatim obrazloženjem. Kao neko rešenje u tom pravcu, ali nikako supstitucija, bilo je osnivanje Direkcije za istraživanje ratnih zločina i za direktora je imenovan književnik Miroslav Toholj, član i funkcioner SDS-a od samog osnivanja stranke. Ja sam ga zatekla u Savetu stranke. Uvek mi se činio kao ozbiljan i razložan čovek. Kada smo ja, brat i snaha izašli iz Sarajeva, već smo ga zatekli u "Kikindi" sa suprugom i divnom devojčicom.

Bili su mi dragi, između ostalog, što se hrane u zajedničkom restoranu. Bila sam zadovoljna njegovim izborom za direktora jedne vrlo važne institucije. Premda je u "Kikindi" uvek bila gužva, naš Čvoro je obezbedio prostorije, a za tehničko opremanje imao je Toholj materijalnu, ali i svaku drugu podršku od Predsedništva.

TOHOLJ ZLOČINE NAD SRBIMA ČUVA ZA ROMANE: Mislila sam da je tako važan posao došao u ruke sposobnog, urednog i odgovornog čoveka. A materijala za njegov rad, nažalost, pristiže sa svih strana sve više. Obavestili smo sve policijske stanice i kontrolne punktove na našoj teritoriji, obaveštena je cela Republika o značaju ove institucije i zahtevali smo da se informacije o zločinima nad Srbima, kao i ljudi koji su uspeli da izađu iz muslimansko-hrvatskih zatvora i logora uz pomoć lokalne vlasti usmere prema Direkciji.

Svaki dan sam razgovarala sa Toholjem o novoprispelim informacijama. Bile su šokantne. Ja sam mislila da će posao koji obavi Toholj na Palama biti najkvalitetnije obavljen posao, ali i najvažniji posao.

I tako je krenulo dok se radilo o prikupljanju podataka. Međutim, druga faza, objavljivanje koje je trebalo da sledi odmah iza obrade podataka za jedno područje, za jedan grad, nikako da krene. Na moje insistiranje da se podaci omah objavljuju i to prvo sa imenima žrtava, po opštinama, brojkama i, naravno, nazivima zatvora i ljudi koji su vršili zlodela, ili da se naprave neki formulari u koje će se unositi podaci, naišao je na otpor direktora. Dugo je izbegavao razgovor o ovoj fazi rada, a mi u Predsedništvu dali smo prioritet ovoj instuticiji, pre svega u materijalnom smislu.

Na kraju mi je Toholj rekao: "Nisam lud da to sada objavljujem, meni je ovo materijal za nekoliko romana". Ovo je naišlo na opštu osudu. Rekla sam mu da ga nismo angažovali da piše romane, biće i za to vremena. Odnosio se vrlo neodgovorno. I kasnije, kada su pokušali da taj posao povere nekom drugom, tada ja više nisam bila u Palama, odbijao je da preda kompjutere i drugu tehnički opremu. Radovan ga je štitio iako znam da nije blagonaklono gledao na Toholjevu privatizaciju jedne važne republičke institucije.

Iako smo se sukobili, nismo prestali da razgovaramo o srpskoj tragediji, o zločinima koji se ne mogu ni zamisliti. On mi je i dalje pokazivao nove podatke. Ja sam mu objasnila, a i sam se uverio, da sam spremna da u kratkom roku izvučem gole podatke, sa malo teksta, po regijama, da angažujem prevodioce za engleski jezik i da taj materijal dobije pravnu vrednost, a ne da se nalazi u njegovoj ladici.

Pristao je. Odlučila sam se da redovno materijal šaljem na sledeće adrese: Patrijaršija srpske pravoslavne crkve, premijer Jugoslavije Milan Panić, generalni sekretar UN-a Butros Butros Gali i sve ambasade u Beogradu. U mojoj kancelariji radilo se danonoćno. Svi smo bili volonteri. U roku od dva meseca (oktobar i novembar) u odvojenim delovima izašlo je devet celina, oko 200 stranica koje su išle na gore navedene adrese.

Distribuciju u Beogradu obavljao je moj bratić i za svaki materijal dostavljen ambasadama dobio je potvrdu o primitku. Povodom masovnih ubistava Srba, silovanja, zatvora, logora, napisala sam najmanje 30 pisama poznatim ličnostima iz međunarodne zajednice kao i onima iz sveta nauke i kulture. U to vreme nije mi bilo jasno zašto mi niko ne odgovara, da se neko zainteresuje i da vidi da li tu ima neke istine ili to neka budala izmišlja i uporno piše. U jesen 1993. imala sam priliku da razgovaram sa sekretarom ruske ambasade u Beogradu. On mi je potvrdio da su dobili celokupan materijal o zločinima nad Srbima 1992, ali to nije niko čitao. Objasnio mi je da se i prije početka zločina odredilo, dogovorilo, ko će u ovom ratu biti žrtva, a ko počinilac zločina.

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (17)

Predsjedništvo ne postoji, to su samo Radovan i Momo

Naredno zasedanje Skupštine bilo je koncem novembra ili početkom decembra 1992. godine u Zvorniku. Nisam više imala moralnu obavezu da formalno obavljam posao člana Predsedništva i odlučila sam da na zasedanju u Zvorniku podnesem ostavku. Znam da bi se neki obradovali, a mnogi žalili. Ovi poslednji su izbeglice, ranjenici, borci i neki poslanici.

NAPISALA OSTAVKU U NOVEMBRU 1992: Koliko sam puta, kako narod kaže, "pokusala poparu" zbog Radovanove porodice i njihovog siledžijskog ponašanja. Ja nisam mogla da kažem i da negiram da to nije tačno, nego sam objašnjavala da i ja nisam u rukovodstvu zbog Radovana i Mome ili lopova kao što je Mandić, kako su ih nazivali, nego zato što sam izabrana, a još više zato što smo napadnuti i ugrožena nam je egzistencija i život. To je najvažnije, kasnije kada opasnost prestane, raspravljaćemo o ponašanju pojedinaca. Jedan od ovih jadnika reče: "Nisu to pojedinci nego ceo SDS". Ipak to nisam mogla prihvatiti jer nije bilo tačno.

Jedan od najvažnijih političkih događaja s kraja 1992. sigurno je zvornička skupština. Napisala sam ostavku i otišla u Pale da to saopštim Radovanu, Momi i Nikoli. Iako me svojim postupcima nisu obavezali na korektnost, ipak sam smatrala da ih moram obavestiti, a ne da to prvi put čuju na sednici. Našli smo se u Mominom kabinetu, ali Nikole nije bilo.

Tekst ostavke je kratak i navode se moja zaduženja koja sam od Skupštine dobila i nemogućnost da ih obavim za šta ja ne snosim krivicu. Takođe, navela sam da se mesecima bavim humanitarnim problemima.

Njima dvojici sam rekla da me koriste kao neki paravan, kao bedž, da koriste moj ugled i autoritet i da su to uradili i 1990. na izborima, da za SDS dobiju glasove. Uveliko se već tada pričalo o nedozvoljenoj trgovini i mutnim poslovima u koje su ova dvojica uključeni. Narod zna da je to nespojivo sa mojim imenom i da ja to ne bih svojim autoritetom pokrivala i zato me trebaju. Radovan obrazlaže da me na ovo nagovorio Branko Đerić.

Nisam ja od te sorte da me neko može na nešto nagovoriti, niti je premijer Đerić od te sorte ljudi da bi nekoga na nešto nagovarao. Ova dvojica ne mogu da shvate neke stvari, jer i pored njihovih diploma, nedostaje im nešto što se diplomom ne dobija i nedostajaće im dok žive. Važne odluke, posebno ove vrste, donosila sam uvek sama, malo sa zakašnjenjem, jer mi je uvek bilo potrebno mnogo argumenata i da ih više puta proverim, posebno kada se radi o proceni ljudi.

Radovan je polazio od sebe. On je imao u svom bližem i daljem okruženju ljude koje je slušao i koje je morao da sluša. Bio je neodlučna osoba i zavisan na različite načine od nekoliko ljudi. Nije mogao shvatiti one koji su u tom smislu potpuno nezavisni i slobodni. Međutim, bio je lukav i znao je kako će me pokolebati u mojoj odluci. On reče: "Šta će reći narod, šta će reći borci. Hoće li borci pobacati oružje zbog sukoba u rukovodstvu." Pogodilo me ovo zato što sam bila ovoga i ja svesna i celo vreme sam potiskivala takva razmišljanja.

Oni su tu preko puta mene, s druge strane stola, ali ja ih i ne primećujem, oni su sada nevažni za mene. Tu su u sobi neka druga lica koja sam sretala u izbegličkim kampovima, na ulici, borci na liniji, ranjenici. Sa njima, sada, tu, ja vodim raspravu. Oni su protiv moje ostavke. Oni su me voleli, zvali me Caricom, ispisivali moje ime po tenkovima ili jednostavno zvali me Bilja. To je ono što mene obavezuje, to je ono što me pokoleba u mojoj odluci, a ne Radovan i Momo.

Radovan misli da me on ubedio da povučem ostavku. Kakva zabluda! Vidim da im je laknulo kada sam rekla da ću ostati i nastaviti da radim posao koji sam od samog početka radila, ali ne kao član Predsedništva. Sa njima sam tada prekinula razgovor i najavila da ću obavestiti Skupštinu o mojim daljim namerama. Da li su oni uopšte svesni da i ne postoji u stvari Predsedništvo, nego samo Radovan i Momo, a nekada samo Momo i Radovan, zavisno od situacije.

MOMO I RADOVAN RUŠE ĐERIĆA: Skupštinsko zasedanje u Zvorniku bilo je pozitivno, ne po svom ishodu, nego je bilo jako poučno za one koji su razmišljali o posledicama donetih dokumenata, ali takvih nije bilo mnogo. Radovan i Momo odigrali su svoju značajnu ulogu u rušenju Branka Đerića kao premijera. Scenario je bio pripremljen i sve se odvijalo u njihovom željenom pravcu, dok premijer nije izašao za govornicu.

On je otvoreno i precizno opisao stanje i odnose u rukovodstvu i Vladi i šta, u stvari, od njega traže Radovan i Momo (tj. da oni vode Vladu a da on bude samo proforme, ali ne proforme premijer kada je odgovornost u pitanju). Izašlo je još nekoliko ministara za govornicu. Sećam se vrlo argumentovanog izlaganja Milana Trbojevića.

Inače je bio dobar govornik. On je pokrenuo i neke poslanike da govore u smislu neopravdanosti ovih napada na premijera. Sećam se da se postavilo pitanje, ako se jasno ne definiše zašto se smenjuje premijer, ponoviće se isto i sa sledećim.

Kao da su na taj način prorekli sudbinu sledećeg premijera Lukića, koji je doživeo istu sudbinu kao i Branko Đerić, samo zato što se nije dopadao, odnosno nije bio "čovek" Radovana i Mome.

Iako je diskusija u parlamentu krenula u prilog Đeriću, ipak je on vrlo rezolutno i neopozivo dao ostavku, uz odlično obrazloženje zašto to čini. Skupština je prihvatila ostavku, čule su se mnoge istine koje bi Radovan i Momo voleli da se ne čuju. Tako je RS ostala bez najboljeg premijera. Ja sam ponovila ono što sam rekla na prethodnoj sednici u Prijedoru i da je očito da dvojcu koji sve vodi, nije stalo do institucija i zato ne želim da budem član Predsedništva, jedne samo formalne institucije, nego predlažem Skupštini da izabere predsednika, pa da se zna ko je odgovoran.

Ako to urade, ja mogu biti potpredsednik. Odmah iza ovog predloga za govornicu je izašao Nikola Koljević sa kojim se uopšte nisam prethodno dogovarala, podržao je moj predlog. Radovana gledam, i on je čini mi se, zadovoljan, samo da još Skupština usvoji.

Jednoglasno je podržan predlog i tako je prestao rad Predsedništva, a RS je dobila predsednika i dva potpredsednika. Izričito je rečeno da sam ja zadužena za humanitarnu oblast tako da se nije ništa menjalo u mom dosadašnjem angažmanu.

KARADŽIĆ - HISTERIJA SE LIJEČI ŠAMARIMA: Dakle, na sednici parlamenta u Zvorniku koncem 1992. donesene su značajne odluke. Na narednoj sednici, koja je, čini mi se, takođe bila u Zvorniku, Radovan Karadžić kao predsednik Republike predložio je prof. dr Vladu Lukića, dotadašnjeg oficira za vezu sa UNPROFOR-om, za mandatara Vlade.

Imala sam priliku da se nekoliko puta ranije sretnem sa prof. Lukićem i da porazgovaramo. Bio je od pomoći mnogim Srbima izvodeći ih iz Sarajeva, onda kada je taj grad bio pravi pakao za njih. Koljević ga je poznavao iz mirnih vremena kao čestitog čoveka i sugerisao je Radovanu da ga predloži za mandatara, što sam i ja zdušno podržala.

A Radovan i Momo, izgleda prihvatili su da vide hoće li biti poslušan, ako ne, ponoviće sa njim isti postupak kao i sa Đerićem. Nakon samo nekoliko meseci postavio je Radovan potpredsednika Vlade Branka Ostojića, svog čoveka koji je i pored veoma dobre naravi i tolerancije premijera Lukića, radio na svoju ruku ili onako kako se dogovori sa Radovanom.

Imao je razgranat biznis i van granica naše zemlje i došao u sukob sa zakonom u Švedskoj. Ja nisam znala odmah odakle je ta veza Branka Ostojića i Radovana, ali jedanput mu je jezik prebrzo letio, a inače je voleo da se hvališe, pa ispriča kako je pred rat on pomogao "siromašnog" Radovana i njegovu porodicu i bilo je još nekih detalja koji nisu za priču.

Međutim, zvorničku skupštinu ću pamtiti po događaju koji se desio van sale, ali u zgradi opštine Zvornik. Jedna grupa mlađih i pokoja starija žena i nekoliko muškaraca, svi u crnini, oko 15-20 njih tražili su od mene da im obezbedim sastanak sa Karadžićem, jer, kako oni kažu, on to uporno odbija.

Nisu ni trebali da govore o svojim problemima, ja ih znam napamet, čim nose crninu. Ja sam to saopštila Radovanu i savetovala da takve razgovore ne odbija, jer ti ljudi nisu to zaslužili, možda im je potrebna samo lepa reč. On se čudnovato opirao tom susretu. Nisam to mogla da shvatim. Na koncu je pristao, ali pod uslovom da i ja budem prisutna.

Sreli smo se sa normalnim, ali ojađenim ljudima, koje je trebalo saslušati, utešiti i videti šta se može od njihovih zahteva obezbediti. Kada ih sasluša njihov predsednik, a vidim da već gubi strpljenje, on reče: "Kada bi vas kojim slučajem vaši mili koje ste izgubili, videli kako kukumačete, oni bi vas se stidili.

Uhvatila vas je histerija, a to se liječi šamarima." Sve je izgovoreno tako brzo i u besu da nisam uspela da ga sprečim da dalje vređa. Bila sam i ja zapanjena, zaleđena kao i ostali.

(Nastaviće se)

Dijelovi knjige "Svedočim" Biljane Plavšić (18)

Karadžića nisu zanimali sarajevski Srbi

Već sam spominjala da sam zajedno sa UNPROFOR-om radila na otvaranju Sarajeva, tj. stvaranju mogućnosti da se iz Sarajeva izađe ili uđe u grad na posebnim punktovima. Kada je sve dovedeno do kraja, Alija je odbio da potpiše taj papir.

Da li kao zamena za to ili pod pritiskom UNPROFOR-a, dozvolio je da se organizuje u toku dva dana izlazak autobusom iz Sarajeva, za one koji to žele. To je bilo u novembru i čini mi se da je ukupno šest autobusa izašlo iz Sarajeva, preteženo su izlazili Srbi.

DOLAZE AUTOBUSI SA SRBIMA IZ SARAJEVA: Ovi autobusi su pristizali na plato ispred hotela "Panorama", a tu su u blizini bile i prostorije predsednika i Skupštine. Većinom su to bili stariji ljudi, a neki i u dubokoj starosti. Naiđem na dosta mojih prijatelja i poznanika. Među njima i moja prijateljica Višnja sa starom mamom ide za Beograd. Njen tata je musliman, učitelj, umro je 15-20 godina pre rata. Ona nosi tipično muslimansko prezime. Začuđena sam, pa zar i ona mora da beži. U autobusima je bilo mnogo profesora sa Univerziteta, posebno sa Medicinskog fakulteta. Ta dva dana bila sam samo njima posvećena i naravno u priči sa njima saznala sam, iz prve ruke, kako se živi u Sarajevu. Neki od njih izlazili su dva i tri puta na železničku stanicu odakle su polazili autobusi. Dobro su ih mučili. Ukrcaju ih u autobus, a onda posle jednog ili dva sata otkažu vožnju sa objašnjenjem: "Eto, vaši četnici neće da vas prime".

Slušajući ovaj užas, imala sam osećaj kao da se to događa na nekoj drugoj planeti, a ne u gradu koji je udaljen od Pala pola sata vožnje i koji smo nazivali "našim Sarajevom". Proklinju Aliju i ja kažem neka mu bog odredi što je zaslužio, šta je napravio od našeg grada. Sad kada ovo pišem, više me ništa ne veže za Sarajevo, učinili su da nestanu i one lepe uspomene iz detinjstva i mladosti. Među ovim ljudima izašla su i dva lekara, koji su redovno odlazili u bolnicu na posao. Oni su mi napisali izjave o stanju u bolnicama i ambulantama gde se na određenim mestima smeštaju topovi, iako su zgrade obeležene crvenim krstom.

Da se vratim tom značajnom događaju kada su Srbi sa nekoliko autobusa imali mogućnost da izađu iz Sarajeva. Oni koji nisu našli mesta, a bilo ih je dosta, ostali su i bez stanova, a i bez mogućnosti da napuste grad. Kasnije je to sve teže bilo, ali razvio se i biznis. U ovome su sarađivali srpski lopovi sa muslimanima, a po glavi cena je bila dve do pet hiljada maraka, zavisi od glave i lokacije. Ovaj posao se razvio naročito dobro u toku 1993. i 1994. pa će o tome kasnije biti reči. Radovan nije ni išao da se sretne sa tim mučenicima iz Sarajeva. Bio je u Palama, autobusi su stali na platou zgrade u kojoj je Kabinet predsednika, a u autobusu je bilo dosta njegovih kolega, još više njegovih bivših profesora. Neki su me pitali za njega. Izbegavala sam odgovor, kako da kažem da je on indiferentan prema ljudima koji pate. Osim toga on je uzleteo u visine i taj osećaj umišljenosti nije mogao da sakrije.
SLIČNOST MILOŠEVIĆA I KARADŽIĆA: Tako se primakla noć, kasna je jesen i mrak rano pada. Radovan je tražio da se održi neki sastanak na kojem sam ja izvestila o transportu Srba i o nekim podacima koje sam saznala od njih, kao i ko je sve bio u autobusu. Mogu nekako da razumem što Momo nema interes za ove ljude, on je iz Zabrđa, a ne iz Sarajeva i on nikoga tu i ne poznaje, ali ne mogu da shvatim nezainteresovanost ovog drugog. Usred ove teme, Radovan zove jednog od telohranitelja da se raspita zašto je Ljilja plakala i brine se da se nije šta desilo njegovoj deci. Ja pomislih da je valjda nekoga od poznatih srela u transportu i verovatno je to razlog njenog plakanja. Vrati se telohranitelj i upravo to glasno saopštava i tek tada se sastanak nastavlja.

Nakon skoro 12 godina, takvo isto ponašanje videla sam kod Slobodana Miloševića u zatvoru Ševeningen. Obojica osećaju samo muku svoje porodice i ničiju više. Kada su se spominjala imena, posebno Miloševićeve supruge i eventualno njena veza sa Stambolićevim ubistvom i kada govori o svom sinu Marku, svojoj porodici, vidiš da taj bedni čovek ima osećaj, prepoznaješ čoveka koji je u stanju da pati, da bezrezervno stane u odbranu svoje porodice. Prosto mi bi drago da se u tom telu prepoznaje i duša. Ali van tog uskog kruga njegove porodice ne postoji niko za kim bi mogao da zatreperi i jedan damar njegovog nervnog sistema. Kada je reč o drugim ljudima, oni nisu vredni njegove pažnje, a kamoli da oseti tuđu muku kao svoju vlastitu. Kao da mu u žilama ne teče krv, nego neka ledena tečnost.

Gledajući Miloševića, a pre toga Radovana, zaključih koliko su slični, koliko su nesposobni da saosećaju sa drugima, a godine o kojima govorim bile su godine patnje i užasa. Na neki način ih i žalim. Ako sam ja u tome drugi ekstrem, ipak je i to bolje nego biti kao "tata", ili "gazda", "šef", kako su Miloševića zvali ili kao njegova kopija Radovan. Krajišnik se u tome znatno razlikovao od njih.

SLAVKO LEOVAC IZLAZI IZ SARAJEVA, RADOVAN NEĆE DA GA VIDI: U jesen 1992. uspeli su iz Sarajeva da pobegnu predsednik Saveta SDS-a akademik Slavko Leovac i član Saveta i predsednik humanitarnog društva "Dobrotvor" dr Andrija Gvozdenović. Javio mi se Leovac, nalazi se kog svog prijatelja u Palama. Dobro se sećam naše sreće kada smo čuli tu divnu vest. Odmah smo otišli kod njega, a drugujemo još od gimnazijskih dana. Ovo govorim u množini jer tu sreću delim sa bratom i snahom. Slavko je imao vikendicu u Palama, tačno do kuće gde smo se sreli, ali nije bilo nikakvog izgleda da se primakne ili da nešto što mu je najneophodnije uzme, pošto sa sobom ništa nije poneo. Neki koji su se uselili u njegovu vikendicu poručili su mu da će ga ubiti. Iz jednog pakla je izašao, a ovakva situacija ga dočekuje u Palama, razlika je samo u tome što je život u Palama sigurniji, ali ne siguran.

U Sarajevu je preživljavao preteške dane. Na ulici su ga pljuvali kao uglednog srpskog intelektualca i predsednika Saveta SDS-a. Odvodili ga iz stana sa vrećom na glavi i po celu noć ispitivali. Pričao mi je Slavko da su tražili njegovu kćerku, mislim da je njoj tada bilo sedamnaest godina i za nju je on strahovao. Ona je bila sakrivena u kući jednog muslimana, Slavkovog prijatelja. Slavko mi ne reče njegovo ime, niti sam pitala. Mislim da bi taj plemeniti čovek imao problema zbog svoje ljudskosti i plemenitosti.

Ovde se prisećam i tragedije porodice Najdanović, koja je usledila od istih zločinaca. Milutin Najdanović je bio grudni hirurg u Sarajevu, a bio je oženjen Rikicom Samokovlija, prof. pedijatrije, kojoj je Isak Samokovlija, poznati književnik, Jevrej, bio otac. Milutin i Rikica su imali tri kćeri, a Milutin je, u tim vremenima mučenja Slavka Leovca, takođe zverski mučen i ubijen kod sarajevskog sportskog centra "Zetra". Kakvi su to bili zločinci kad nisu prezali ni od toga da liše života oca tako jedne brojne jevrejske porodice.

Prilikom ovog susreta Slavko mi reče da je pokušao da stupi telefonom u kontakt sa Radovanom, ali bilo je bezuspešno. Ništa mu nisam govorila o mojim saznanjima i iskustvom sa tim čovekom, naprotiv, nevešto ga pravdala zauzetošću i obećala Slavku da ću ja ugovoriti njihov sastanak. Našla sam ga, ali on je potpuno nezainteresovan za sudbinu Srba Sarajlija, pa i Slavka Leovca. On to ne može niti da prikrije, on je sav elementaran, vidi se da nije prošao dril građanskog odgoja. Njemu Slavko više ne treba, ne treba mu ugled i autoritet jednog visokog intelektualca, a i te kako mu je trebala u njegovoj startnoj poziciji. Sada su važni neki drugi ljudi. Ljudi sumnjivog izgleda i delovanja, a sve je više takvih oko njega i među njima se najbolje oseća. Pokušala sam da mu kažem i objasnim da mu je obaveza da se nađe sa predsednikom Saveta stranke, ali sve uzalud.

Opet sam otišla kod Slavka i pokušavam da opravdam Radovana, ali ne zbog njega, nego zbog Slavka, da ga ne povredim i tako je bio sav ranjiv i ponižen od nevrednih ljudi. Zvala sam Glavni štab VRS, objasnim o kome se radi i tražim helikopter da ga prebaci za Beograd. To je sve što sam mogla tada da uradim za druga iz gimnazije, za kolegu sa Univerziteta i predsednika Saveta stranke u kojoj ja nisam ništa. Nakon dve godine saznala sam od Slavka da je tada shvatio da ga Radovan nije hteo primiti i da sam ja bila nevešta u opravdanju njegovih postupaka. Ali već je svima bilo jasno da nije Leovac jedini bio zloupotrebljen i odbačen. Potpuno isto se desilo i sa dr Andrijom Gvozdenovićem, ortopedom i slikarom. Međutim, razlika je u tome što nismo imali priliku da se ponovo sretnemo i da mu kažem da nije bio jedini tako tretiran od strane Radovana.

(Kraj)

