

PUSTINJSKE SKORPIJE

HUGO
FRATT

Kolor **Patricija Canoti**

PUSTINJSKE
SKORPIJE
KOLIBICA NA
BRDAŠČU...

1

Čarobna
knjiga

PUSTINJSKE ŠKORPIJE

THE REGIMENTS:
LOUW WEPENER,
BOTHA,
PRESIDENT STEYN
DE WET
DE LA REY
(ORANGE FREE STATE)

1st. S.A. DIVISION
5th. INFANTRY
BRIGADE

W.A.A.S.

S.A.M.N.S.

REGIMENT
LOUW
WEPENER

South
African
military unit
founded on 1934

NORTH
AFRICA
and ITALY

Hugo
Anfr

ZEMLJA RATA

Nepregledno prostranstvo koje se prostire između Arabijskog poluostrva i Magreba i Crvenog mora i Kavkaza. Zemlja obeležena religijama koje se oslanjaju na svete knjige, a čiji vernici, već milenijumima, ne prestaju da se sukobljavaju, u ime Boga i svetih tekstova koji obiluju masakrima, pljačkama, osvetama i ubistvima. *Stari zavet*, na primer, kaže da je nakon zauzimanja Jerihona „uništeno sve što je zatečeno. Muškarci, žene, mlado i staro, sve do poslednjeg bika, ovce i magarca – sve je pobijeno.“ (Knjiga Isusa Navina, 6: 21)

I *Kuran* zahteva borbu „na Božjem putu“, i to bespoštednu. Tako ta sveta knjiga savetuje svoje vernike da

zlonamernike iz Medine, neprijateljski nastrojene prema Proroku, treba istrebiti: „Prokletnici! Gde god da ih sretnete, šćepajte ih i ubijte ih do poslednjeg.“

U samom korenu islama sažeta je upravo ta logika ratničkog zanosa mladih religija, budući da svet u kom ne žive njihovi vernici nazivaju Dar al Harb, „zemlja rata“, koja je u suprotnosti sa Dar al Islamom. Nevernici su prema prvim vernicima gajili snažnu mržnju, pa se trebalo braniti jer „ko god da vas napadne, napadnite i vi njega na isti način na koji je on napao vas“. Budući da je napad najbolja odbrana, jasno nam je i kako se odigrala munjevita ratnička epopeja islama u VII i VIII veku.

6th.
S.A. DIVISION

WESTERN
DESERT
GARIGLIANO
CASSINO
ITALY

THE
WITWATERSRAND
RIFLES
(TRANSVAAL)
1899

DOUGLAS
TARTAN

South African
uniforms
were similar
to the British.
wore the same
type of badges,
formation
signs

plus an
additional
orange stripe
at the end
of the shoulder straps.

Hogg
1914

KIMBERLEY
REGIMENT

1877

1941

Usled osvajačkih težnji i želja jednih, krstaških pohoda drugih i tradicionalnih borbi između klanova i plemena, te teritorije bile su poprište čestih oružanih sukoba.

Kolonijalna osvajanja s kraja XIX veka, Prvi svetski rat, u kojem je učestvovalo i Otomansko carstvo, zatim Drugi svetski rat, tokom kojeg je Libija bila važna strateška pozornica – samo su nastavili tu tradiciju. Doba *Pustinjskih škorpija*, poput neke barokne predstave, donosi brojne sukobe, promenljive i nestabilne koalicije i neizvesnu su-trašnjicu punu opasnosti.

Granice u novom atlasu, čijem su crtanju doprineli borci u službi Britanskog carstva, od 1945. postaju predmet nezaustavljivih sukoba. Vitalna potreba Zapada da kontroliše velika bogatstva ugljovodonika kojima obiluje taj deo sveta, rađanje izraelske države nametnuto dejstvom oružane sile, pojavljivanje harizmatičnih, nacionalistički orijentisanih vođa u periodu hladnog rata – to su presudni činoci i ključni akteri novih krvavih sukoba.

Budeći se starim mržnjama i plemenskim, etničkim, religijskim i klasnim netrpeljivostima, koje su samo dolivale ulje na vatru, nastaje haos, potpomognut novim vrstama oružja, obogaćen dotad nepoznatim gerilskim taktikama. Haos koji se ne može kontrolisati, a koji i te kako ostavlja prostora za manipulaciju. Izraelsko-arapski ratovi ili sukobi Irana i Iraka, obračuni dveju velikih struja u islamu – sunitske i šiitske – državni udari, narodne pobune, građanski ratovi, vojni pučevi, bombardovanja civila, atentati, verski fanatici, Gaza kao ogroman zatvor pod otvorenim nebom, minirane granice, masakri na sve strane... Shizofreni i paranoidni univerzum u kome je uvek moguće novo krvoproliće.

Stvarajući *Pustinjske škorpije* 1969. i nastavljajući njihove avanture 1973. u kontekstu Drugog svetskog rata, Hugo Prat zapravo skicira metaforičnu viziju velikog Bliskog istoka, deleći mišljenje poručnika Korda da je „ova pro-past dovoljno trajala“.

Mišel Pjer

istoričar, autor više istraživanja o kolonijalnoj istoriji i dela nastalih u saradnji s Hugom Pratom

TAM-O-SHANTER
FOR SOUTH AFRICA
HIGHLANDERS

TRANSVAAL
SCOTTISH
IN
MOYALE

6 APRIL
1941
ADDIS
ABABA -

OCTOBER 1940
MAJOR GENERAL
M. BOTHA -

1st. SOUTH AFRICAN
DIVISION
CAPE TOWN HIGHLANDERS
TRANSVAAL SCOTTISH

Hogo
Chil

This division was formed in Kenya in 1940
and was composed of 2nd and 5th South
African Brigades.

THE
BRITISH
SOUTH
AFRICA POLICE
1889

(BECHUANALAND
BORDER POLICE)
1885

FORT SALISBURY
MATABELE WAR

LIN.
SCOBIE
S.A. POLICE
1940-42.
6TH BRIGADE
OF THE 2ND DIV.
IN NORTH
AFRICA

Hugo P. ...

THE RHODESIA REGIMENT
WAS RAISED IN 1926

FASCIA CON
CODA DI LEOPARDO
SOLAMENTE
PER CHI
L'HA
CACCIATO
VERAMENTE.

SOMALILAND
DIRE DAWA
ADDIS ABEBA
1940
1941

↑
THE
NORTHERN
RHODESIA
REGIMENT
1933

NORTHERN
RHODESIA
POLICE

BANDA ROSSA
PER GENERALI.

Hugo
Thiel

SAMO BOG ZNA KAD JE TAČNO BRITANSKA SREDNJA KLASA POČELA DA SE ZALJUBLJUJE U PUSTINJU, ALI SAMO JA I ŠAČICA DRUGIH POUZDANO ZNAMO KAD SE TO ZAVRŠILO. „ŠAČICA DRUGIH“ PRIPADNICI SU PUSTINJSKIH ŠKORPIJA, PUSTINJSKE GRUPE ZA DALEKA DEJSTVA. TIH ARISTOKRATA MEĐU BORCIMA, PUSTINJSKIH KORSARA KOJI SU ZADOBILI ČAK I POŠTOVANJE NEPRIJATELJA, OSTALO JE MALO. IMAM OVDE JEDNU NJIHOVU FOTOGRAFIJU I MEĐU MNOGIM STROGIM I OZBILJNIM LICIMA NAŠLO SE JEDNO NASMEJANO. TO SAM JA, KAKURIJE, GRK IZ VENECIJE KOJI JE PUSTINJSKIM ŠKORPIJAMA SVE DAO I OD PUSTINJSKIH ŠKORPIJA SVE DOBIO, ČAK I PALJBU KOJA JE OKONČALA NJIHOV I MOJ MUKOTRAN ŽIVOT.

POSLEDNJA STRANICA RATNOG DNEVNIKA NIJE POTPISANA SAMO ZATO ŠTO NISAM U TOME USPEO, IAKO SAM MORAO. BILO KAKO BILO, DOGAFAJI SU SE ODVIJALI MANJE-VIŠE OVAKO.

ENO IH. BIĆE OVDE ZA DVADESETAK MINUTA. JESU LI MOJCI SPREMNI?

DA, PREŠLI SU S DRUGE STRANE STAZE. TI ŠTO DOLAZE – TO SU TI STARI PRIJATELJI?

NE ZNAM, ANĐELO, MISLIM DA SU TO PONOVO ONA DVOJICA KARABINJERA IZ ZAŠTITNICE KOJE POZNAJEŠ.

LEPO JE PONOVO SRESTI PRIJATELJE...

... OBIČNO NJIH DVOJICA DVAPUT MESEČNO DONOSE POŠTU IZ ZIGANA, A JEDNOM S POŠTOM STIŽE I PLATA... PAPIRNE NOVČANICE... KOJE POSLE RATA NIŠTA NEĆE VREDITI. NAS ZANI-MA SAMO POŠTA.

NE VERUJEM DA ITALIJA NAMERAVA DA NAPADNE VADI HALFU. TREBALO BI TO DA URADI, ALI GRACIJANI BI SE RADIJE DRŽAO MORA...

DAJ, NE ZASMEJAVAJ ME! NEĆEŠ MI VALJDA REĆI DA U VRHOVNOJ KOMANDI NISU MISLILI NA TO...

SAZNAĆEMO USKORO. S POŠTOM STIŽU I NAREPENJA... ALI SUMNJAM DA ĆE PAMETNJAKOVIĆI MEĐU KRUPNIM ZVERKAMA UMETI VALJANO DA PROCENE ČAK I NEŠTO TOLIKO JASNO I JEDNOSTAVNO.

JEDAN KAMION SE Približavao kontrolnom punktu sklepanom od kamioneta. videli su se samo poručnik i narednik, dok su njihovi ljudi ležali između dina.

DOBRO... EVO IH. NADAJMO SE DA JE SVE KAKO TREBA... I DA SU S POŠTOM STIGLE I DOBRE VESTI ZA NAS!

OBIČNO DOLAZE DVOJICA LIBIJSKIH KARABINJERA SA ITALIJANSKIM NAREDNIKOM.

KAKO JE? JESTE LI DOBRO PUTOVALI? IMAŠ LI DOKUMENTA?

DOKUMENTA? ALI, GOSPODINE PORUČNIČE, NOSIMO VAM POŠTU...

POGODILI SU ANPELA.

HMMM... PAZI DA SE NE RASPLAĆEM.

HEJ, IZABITE, JUNAČINE... SVI SU MRTVI!

JESI LI SIGURAN, MAJORE? NE BIH DA MI NEKO OD TIH GADOVA IZREŠETA KOŽU.

