

RATNA PROŠLOST NAŠIH NARODA

KNJIGA STO ČETRDESET ČETVRTA

M O N O G R A F I J E
J E D I N I C A N O V I P O J U G O S L A V I J E

K N J I G A D V A D E S E T S E S T A

U R E Đ I V A Č K I O D B O R

G e n e r a l - p u k o v n i k M I R K O J O V A N O V I C , g e n e r a l - p o t p u k o v n i k J O C O T A -
R A B I C , g e n e r a l - p o t p u k o v n i k V E L J K O M I L A D I N O V I C , g e n e r a l - m a j o r F A -
B I J A N T R G O , g e n e r a l - m a j o r M E T O D I J E K O T E V S K I , p u k o v n i k V I K T O R
K U C A N , p u k o v n i k M I S O L E K O V I C , p u k o v n i k A H M E T Đ O N L A G I C , p u -

k o v n i k R A D O M I R P E T K O V I C — g l a v n i u r e d n i k

U R E D N I K - R E D A K T O R

Z I V O J I N L J U B I N K O V I C

V O J N O I Z D A V A C K I Z A V O D

ŽARKO VIDOVIĆ

/

TREĆA PROLETERSKA
SANDŽAČKA BRIGADA

BEOGRAD, 1972.

u f inans i ranju ove monograf i je učestvovala je i
REPUBLIČKA ZAJEDNICA ZA NAUČNI RAD SR SRBIJE

UVOD

U aprilskom ratu 1941. godine Sandžak1 su okupirale
jedinice nemačke 8. i 11. tenkovske divizije i 60. moto-
rizovane pešadijske divizije, ali je odmah zatim jedan deo
potpao pod italijansku okupacionu vlast. Tako su, prema
demarkacionoj liniji između nemačke i italijanske vojske,
od 23. aprila 1941, Priboj, Prijepolje, Nova Varoš, Sjenica
i Novi Pazar potpali pod nemačku, a Pljevlja, Bijelo Polje
i Tutin pod italijansku okupacionu vlast. U nemačkoj oku-
pacionoj zoni, uz podršku Nemaca i muslimanske reak-
cije, ustaše su uspostavile svoju vlast (sem u Novom Pa-
zaru), a od 6. maja to su učinile i u Pljevljima i zapadnom
delu pljevaljskog sreza. Takvo okupaciono stanje ostaje
manje-više do početka septembra 1941, kada ceo Sandžak
okupiraju Italijani, sem Novog Pazara, koji su i dalje dr-
žali Nemci. Tada, u prvoj polovini septembra, ustaške i
domobranske snage konačno se povlače iz Sandžaka.

Odmah posle okupacije, ustaše i muslimanska reak-
cija počeli su progone Srba i Crnogoraca, raspirivanje šo-
vinističkih strasti, nacionalne i verske netrpeljivosti, na-
stojeći da se ponovo uspostave begovski i aginski feu-
dalni društveni odnosi, da se fizički istrebe Srbi i Crno-
gorci, kao i napredni Muslimani, da se Sandžak uključi

1 Sandžak se nalazi u jugozapadnom delu Srbi je i severois-
točnom delu Crne Gore i obuhvata teri tori ju između pl. Golije —
pl. Javora — r. Uvea — Rudog — Metal jke — Celebića — r. Tare
— pl. Mokre — pl. Rogozne i Raške. Za vreme kral jevine Jugosla-
vije imao je osam srezova: pljevaljski, bjelopoljski, novovaroški,
mileševski (prijepoljski), pribojski, sjenički, deževski (novopazar-
ski) i štavički (tutinski); obuhvatao je 7.096 km2 površine, na kojoj
je pred rat 1941. godine živelo 253.000 stanovnika, i to 57% Srba i
Crnogoraca, a 43*>/o, Muslimana. Sandžak je bio privredno i kul tur-
no zaostala oblast, bez industrije, gde su glavna zanimanja sta-
novništva bilo stočarstvo i poljoprivreda.

5

u NDH, a delom pripoji tzv. »Velikoj Albaniji«. S druge
strane, srpska i crnogorska reakcija odmah su stale na
stranu Italijana i nastojale da ceo Sandžak okupira Ita-
lija. One su, isto tako, raspirivale šovinističke strasti pre-
ma Muslimanima, u čemu su ih podržavali i Italijani.
Tako je politika okupatora, ustaša, muslimanske, srpske i
crnogorske reakcije dovela do raspirivanja i zaoštravanja
nacionalne i verske netrpeljivosti, antagonizma i opasno-
sti od bratoubilačkog rata između Srba i Crnogoraca,
s jedne, i Muslimana, s druge strane. A sva ova reakcija,
srpska, crnogorska i muslimanska, koristeći se ustaškim i
talijanskim terorom (ubistvima, paljevinama, internaci-
jom), pružala je punu podršku i pomoć okupatoru u na-
stojanjima da razbije ustanike, uništi komuniste i izoluje
ih od naroda.

Prve organizacije KPJ u Sandžaku obrazovane su
1935. u bjelopoljskom srezu. U leto 1939. formiran je
Oblasni komitet za Sandžak, a 1940. i Oblasni komitet
SKOJ-a. Pre rata je u Sandžaku bilo oko 60, a uoči ustan-
ka, po dolasku komunista, rodom iz Sandžaka, iz beo-
gradske partijske organizacije i prijema novih, bilo je
oko 100 članova KPJ i 250 članova SKOJ-a. Organiza-
cija KPJ u Sandžaku radila je u veoma teškim uslovima.
Ipak je svojim uticajem na narod, a posebno na omladinu,
uspela da tada spreči bratoubilački rat koji je bio na po-
molu. U prvim mesecima okupacije, partijske organiza-
cije su intenzivno radile u narodu na podizanju patriot-
skog duha i borbenih tradicija, stišavanju razbuktalih na-
cionalističkih strasti i pripremama za oružani ustanak. Po-
četkom juna je Oblasni komitet KPJ za Sandžak preneo
svim partijskim organizacijama direktivu PK KPJ za
Crnu Goru, Boku i Sandžak za pripreme i organizovanje
oružanog ustanka. U vezi s tim, nastavilo se intenzivnije
prikupljanje oružja i municije, formiranje oružanih gru-
pa, vojnička obuka i slično. Obrazovane su partijske i
skojevske organizacije u novovaroškom, pribojskom i no-
vopazarskom srezu, a u bjelopoljskom, pljevaljskom i mi-
leševskom srezu, pored postojećih, obrazovane su i nove.
Na partijskom savetovanju s OK KPJ za Sandžak, 22.
juna 1941. u s. Cadinju (kod Prijepolja), odlučeno je da se
ubrzano radi na završnim pripremama za oružani ustanak.

Ustanak u Sandžaku počeo je 14. jula 1941. napa-
dom na italijansku posadu u Mojkovcu. Posle dva dana,
16. jula, oslobođeni su Šahovići, a 20. jula i Bijelo Polje,
gde je zarobljeno oko 180 italijanskih vojnika. U Bijelom
Polju odmah su formirani Komanda mesta i Vojni komi-
tet, a na području bjelopoljskog sreza, od gerilskih odreda
i novih boraca formirano je pet ustaničkih bataljona: 3a-
hovićki, Pavinopoljski, Zatonski, Mojkovački i Ravno-
rečki.2 U pljevaljskom, mileševskom i novovaroškom sre-
zu ustanak je počeo 20. jula napadom na italijanske kara-
binijere u Potpeću i Kominama kod Pljevalja. Do kraja
jula razoružane su sve karabinijerske i žandarmerijske
stanice u pljevaljskom i mileševskom (prijepoljskom) sre-
zu i stvorena slobodna teritorija između Tare i Lima, a
krajem avgusta i početkom septembra između Lima i Uvea.
Ustanici su 4. septembra oslobodili Novu Varoš. Zbog brze
intervencije jakih italijanskih snaga (divizija »Pusterija«
i delovi divizije »Venecija«) nije došlo do planiranih na-
pada na okupatorske garnizone u Pljevljima, Prijepolju i
Priboju.

U drugoj polovini avgusta i prvoj polovini septembra
1941. Italijani ponovo okupiraju ceo Sandžak (sem Novog
Pazara koji i dalje drže Nemci), a ustaške i domobranske
snage se povlače iz Sandžaka. Nešto ranije, u periodu
jun—avgust 1941, formirana je muslimanska kvislinška
milicija sa jakim uporištima u Brodarevu, Komaranu, Hi-
sardžiku, delovima novopazarskog, sjeničkog i štavičkog
(tutinskog) sreza. Ona je u julu i avgustu učestvovala sa
ustašama i albanskim kvislinškim formacijama u borba-
ma protiv ustanika i oslobodilačkih snaga i počinila niz
zločina nad stanovništvom. A posle povlačenja ustaša iz
Sandžaka stavila se u službu Italijana (na teritoriji novo-
pazarskog sreza u službu Nemaca). Prve četničke forma-
cije pojavile su se u avgustu i septembru 1941. na terito-
riji novopazarskog, novovaroškog i priboj skog sreza i već
t<ida su izvršile niz zločina nad muslimanskim stanovni-
štvom u Novoj Varoši i novopazarskom srezu. Međutim,
sva nastojanja srpske i crnogorske reakcije i Italijana da

2 »Oslobodilački ra t naroda Jugoslavije 1941—1945« knj. I
Vojnoistorijski institut, Beograd 1963, str. 76—77 (u daljem tekstu
»Oslobodilački rat I«).

7

1941. godine formiraju četničke jedinice na teritoriji San-
džaka ostala su bezuspešna. U drugoj polovini 1941. i po-
četkom 1942. godine Draža Mihailović je upućivao u San-
džak svoje četničke grupe i oficire iz Srbije, Crne Gore i
istočne Bosne, sa zadatkom da sa okupatorom i reakcijom
sa teritorije Sandžaka formiraju četničke kvislinške jedi-
nice za borbu protiv NOP.

U oktobru 1941. formiran je nov OK KPJ za Sandžak
(sekretar i dalje Rifat Burdžović Tršo) koji je od tada pa
do kraja rata bio pod neposrednim rukovodstvom CK
KPJ. U isto vreme obrazovan je i Glavni štab NOPO za
Sandžak koji je do 5. juna 1942. bio pod neposrednom ko-
mandom Vrhovnog štaba. Stvaraju se vojničke organiza-
cije i organi narodne vlasti. Tako su u septembru i oktobru
formirane Zlatarska, Mileševska, Pljevaljska, Bjelopolj-
ska i Sjenička, a u novembru i Pribojska partizanska če-
ta. Sastavljene u početku od članova KPJ i SKOJ-a, one
su do decembra 1941. narasle na oko 800 boraca i poka-
zale primernu hrabrost u borbama koje su vodile u no-
vembru u Srbiji (Zlatarska četa): 1. decembra u napadu
na Pljevi ja (Pljevaljska četa); u napadu na Bučja (Mile-
ševska četa) i na pravcu Kovren — Bijelo Polje (Bjelo-
poljska četa). Ove čete su činile jezgra za formiranje no-
vih i većih partizanskih jedinica u Sandžaku. One su uče-
stvovale i u organizovanju narodne vlasti u svojim srezo-
vima. Isto tako, krajem 1941. i početkom 1942. godine
stvorene su i pozadinsko-teritorijalne jedinice, čete i ba-
taljoni, čije se ljudstvo pretežno nalazilo kod svojih kuća,
a prikupljalo se za vreme borbi. U jesen 1941. stvorena
je i široka mreža NOO, jer su se u to vreme snage divizije
»Pusterija«, delovi divizije »Venecija« i manje nemačke
snage nalazile jedino u gradovima Sandžaka, a ostala te-
ritorija (izuzev Brodareva, Komarana, Hisardžika, novo-
pazarskog i štavičkog sreza) bila je slobodna.

Početkom decembra u Sandžak su se povukle glavne
partizanske snage iz zapadne Srbije i Šumadije sa Vrhov-
nim štabom i CK KPJ. Njih su prihvatile zlatarske, pri-
boj ske i mileševske partizanske jedinice i Glavni štab za
Sandžak. Nova Varoš koja je ponovo oslobođena 4. de-
cembra 1941, postala je sedište Oblasnog komiteta Par-
tije, Glavnog štaba za Sandžak i novoformiranog Srpsko-

8

-sandžačkog štaba. Na ovoj teritoriji su Politbiro CK KPJ
i Vrhovni štab doneli 7. decembra 1941. odluku o formi-
ranju 1. proleterske brigade i odredili snage koje će ući u
njen sastav. Svakako, boravak CK KPJ i Vrhovnog štaba
sa drugom Titom i prisustvo srbijanskih partizanskih je-
dinica na teritoriji između Lima i Uvea i jednog dela cr-
nogorskih jedinica između Lima i Tare znatno su dopri-
neli snažnijem razvoju NOB u Sandžaku.

Srpska i crnogorska reakcija koristile su svaku krizu
i privremen neuspeh partizanskih jedinica da formiraju
četničke kvislinške formacije i centre za borbu protiv
NOP-a. Tako je, iskoristivši neuspeh crnogorskih parti-
zana u napadu na Pljevi ja 1. decembra 1941, kao i neuspeli
napad na Sjenicu, 22. decembra 1941, zatim masovni te-
ror okupatora, jačanje četničkog pokreta u Srbiji i Crnoj
Gori, a posebno podršku i pomoć okupatora, reakcija uspe-
la da, u prvoj polovini 1942. godine, u gradovima i njiho-
voj neposrednoj okolini formira četničke formacije. Čet-
nici su početkom februara 1942. godine, uz podršku nedi-
ćevskih i italijanskih snaga, preduzeli napad na slobodnu
teritoriju između Lima i Uvea i prinudili srbijanske par-
tizanske jedinice i sandžačke partizanske bataljone da se
povuku na slobodnu teritoriju između Lima i Tare. Oni
će, zajedno sa okupatorskim, ustaškim i domobranskim
kvislinškim snagama i muslimanskom milicijom ulagati
maksimalne napore da likvidiraju slobodnu teritoriju i
unište NOB.

U Sandžaku su, u prvoj polovini 1942, postojali Plje-
valjski i Bjelopoljski NOP odred sa deset udarnih i teri-
torijalnih pozadinskih bataljona i nekoliko samostalnih
četa, zatim, 1. i 2. udarni zlatarski bataljon i udarni bata-
ljon »Ljubiša Miodragović«. Oni su uspešno branili i kon-
trolisali slobodnu teritoriju koja se prostirala između Tare
i Lima i bila čvrsto povezana sa slobodnim teritorij ama
Crne Gore, istočne Bosne i Hercegovine. U tom periodu
su na slobodnoj teritoriji radila tri sreska i više opštinskih
mesnih NOO, a obrazovane su i organizacije sandžačke
narodne omladine i AFŽ-a. Dalji polet NOB u Sandžaku
privremeno je prekinula tzv. treća neprijateljska ofanziva
koja je u proleće 1942. zahvatila Sandžak, istočnu Bosnu,
Crnu Goru i Hercegovinu. Udružene italijanske i nemačke

9

okupatorske snage, sa četničkim, ustaškim i domobran-
skim formacijama i jedinicama muslimanske milicije ulo-
žili su krajnje napore da likvidiraju slobodnu teritoriju i
unište NOB u ovim pokrajinama.

U proleće 1942. na teritoriji Sandžaka nalazile su se
ove neprijateljske snage: italijanska divizija »Pusterija«
i delovi divizije »Venecija«, zatim sandžački i delovi srbi-
janskih, crnogorskih i istočnobosanskih četnika i musli-
manska milicija. Neprijatelj je tokom aprila i maja usme-
ravao glavna dejstva iz Pljevalja, Prijepolja, Nove Varoši
i rejona Mojkovca prema Čajniču i Kosanici, kao i doli-
nom Tare prema pl. Ljubišnji da bi presekao slobodnu
teritoriju Sandžaka i uništio partizanske snage u kanjonu
Tare. Pri tome su najteže borbe vođene kod Mojkovca,
na vododelnici Lima i Ćehotine i na prostoru Kosanica —
Glibaći — Meljak — pl. Ljubišnja. Protiv najopasnije ne-
prijateljske grupacije na mojkovačkom sektoru, sastavlje-
ne od delova crnogorskih i sandžačkih četnika, pod ko-
mandom Pavia Đurišića, bile su angažovane glavne parti-
zanske snage iz Sandžaka: Bjelopoljski NOP odred, 1. plje-
valjski udarni bataljon »1. decembar«, mileševski bata-
ljon »Ljubiša Miodragović« i 4. pljevaljski bataljon. U
isto vreme divizija »Pusterija«, delovi divizije »Venecija«,
sandžački i delovi srbijanskih i bosanskih četnika i musli-
manske milicije, napadali su Pljevaljski NOP odred — 1.
i 2. zlatarski bataljon i delove Bjelopoljskog odreda na
pravcima Pljevi ja — Čaj niče, Prijepolje — Kamena gora
— Maoče — Kosanica, Pljevi ja — Kosanica — Bobovo,
Bijelo Polje — Kovren i Pljevlja — pl. Ljubišnja.

Nastali su veoma teški dani. Sandžački partizanski
odredi i bataljoni, bez smene i odmora, potpuno iscrpeni,
vodili su danonoćne borbe i pružali energičan otpor udru-
ženim neprijateljskim snagama. Pri tome im je najveću
teškoću predstavljala velika oskudica u teškom naoruža-
nju, a naročito u municiji. S druge strane, neprijatelj je
bio materijalno-tehnički bogato opremljen, a uz to imao je
stalnu podršku artiljerije i avijacije. No, i pored svih ovih
veoma teških uslova, moral boraca bio je na visini. Tako
Glavni štab NOP za Sandžak, izveštavajući 5. maja Vr-
hovni štab o borbama na mojkovačkom sektoru, pored
ostalog kaže: ». .. Posle ovih velikih borbi, moralno stanje

10

i borbenost naših jedinica je na visini. . .« Isto tako, posle
uspeha 2. zlatarskog i 2. pljevaljskog bataljona protiv čet-
nika na Kamenoj gori, Obadima i pl. Marenu (u drugoj
polovini maja), Glavni štab izveštava Vrhovni štab »mo-
ral i borbenost naših bataljona je dobar, ali smo jako osku-
dni u munici j i . . .«

Usled veoma jakog pritiska brojno nadmoćnijeg ne-
prijatelja na svim pravcima, s jedne, i iscrpljujućih dano-
noćnih odbrambenih borbi i krajnje oskudice u municiji,
s druge strane, sandžačke partizanske jedinice bile su
krajem maja prinuđene na uzastopno povlačenje u pravcu
planine Ljubišnje i r. Pive. Njihovo dalje zadržavanje na
teritoriji Sandžaka postalo je u takvoj situaciji vanredno
teško i rizično, pogotovo kad su četničke snage pod ko-
mandom Pavia Đurišića izbile na liniju Zabljak — Kosa-
nica i spojile se sa divizijom »Pusterija«, sandžačkim, de-
lom srbijanskih i bosanskih četnika i muslimanskom mi-
licijom. Odatle su te italijanske i četničke snage, uz snažnu
podršku artiljerije, produžile zajedno energična ofanzivna
dejstva preko Glibaća i Meljaka, u pravcu Ljubišnje i

-polja.

Udruženi neprijatelj — Italijani, četnici i musliman-
ska milicija — postupao je veoma surovo sa narodom.
Ubijali su ljude, palili i pljačkali sve na šta su nailazili.
Izveštavajući Vrhovni štab o teroru neprijatelja, Glavni
štab NOPO za Sandžak u izveštaju od 28. maja, pored
ostalog, kaže: »Palili su i pljačkali sve odreda. Sela su
opustošena; ostala je poneka četnička kuća i nekoliko sela
do samog planinskog masiva«. Narod se, ostajući dosledan
NOB, povlačio pred neprijateljem i sklanjao u planine, ga-
jeći nadu u brzu partizansku protivofanzivu i povratak
slobodne teritorije.

U toj teškoj situaciji, kad je neprijatelj ovladao Lju-
bišnjom, kad su se sandžačke partizanske jedinice povla-
čile prema Pivi, Vrhovni komandant drug Tito doneo je
31. maja 1942. odluku da »stvori od sandžačkih udarnih
bataljona jednu udarnu proletersku brigadu«, a u pozadi-
ni, na okupiranoj teritoriji, da ostavi manje partizanske
jedinice i deo partijskog aktiva koji će voditi partizanski
način ratovanja i stvoriti uslove za novi polet ustanka. U

11

isto vreme Vrhovni komandant je odlučio da od crnogor-
skih bataljona koji su se povukli iz Crne Gore formira
dve proleterske brigade.

U to vreme, od 31. maja do 3. juna, na prostor Meštro-
vac — Čelebići — Uzlup — Šćepan polje, povuklo se oko
1.000 boraca iz Sandžaka. Neke jedinice, usled velike iscr-
penosti, slabe ishrane i nedovoljne političke čvrstine nisu
još bile spremne da se bore van teritorije Sandžaka. Zato
su se osule i više nisu postojale. Ostali su, do 3. juna, od
Bjelopoljskog odreda, dva udarna bataljona, od Pljevalj-
skog odreda dva udarna bataljona i od Mileševskog bata-
ljona oko 100 boraca. U zlatarskim bataljonima nije bilo
osipanja, jer su tu fazu prebrodili u februaru 1942. Prema
odluci Oblasnog komiteta KPJ i Glavnog štaba za San-
džak, iz dva zlatarska bataljona izabrano je krajem maja
50 boraca i rukovodilaca koji su sa političkim komesarom
Glavnog štaba za Sandžak Momirom Boškovićem upućeni
na planinu Zlatar, da vode partizansko ratovanje i da rade
u narodu. Isto tako na okupiranoj teritoriji Sandžaka ostali
su OK KPJ za Sandžak i četiri sreska partijska i skojev-
ska komiteta sa mrežom partijskih i skojevskih organiza-
cija (ukupno oko 200 članova). Od dotadašnjih 1. i 2. zla-
tarskog bataljona formiran je jedan pod nazivom Zlatar-
ski bataljon, od 195 boraca.

12

FORMIRANJE TREĆE PROLETERSKE BRIGADE

Početkom juna 1942. godine, na široj prostoriji Cele-
bića prikupilo se 6 bataljona — oko 800 boraca — iz san-
džačkih partizanskih jedinica, i to po dva bataljona iz Bje-
lopoljskog i Pljevaljskog odreda, a zatim Zlatarski i Mile-
štvski bataljon. Kako je ovaj poslednji spao na svega 72
borca i rukovodioca, preformiran je u četu. U tadanjoj si-
tuaciji naročito je teško stanje bilo kod Pljevaljskog odre-
da, pa je odlučeno da se čitav ovaj odred u toku 2. juna
prebaci na -Polje radi odmora i reorganizacije.

Prvih dana juna, partizanske snage iz Sandžaka bile
su raspoređene: 2. bjelopoljski bataljon (oko 120 boraca)
u s. Meštrovac sa zadatkom da izviđa prema Ljubišnji i
zatvori pravac Pandurica — Velenići — Uzlup; 1. bjelo-
poljski bataljon (115 boraca) u s. Selišta — izviđa i za-
tvara pravac od Ljubišnje preko Konjskog polja i s. Raj-
kovića ka Celebiću; Zlatarski bataljon (oko 195 boraca) u
s. Rijeka i Čelebići, radi izviđanja i zatvaranja pravca od
Meljaka ka Celebiću; Pljevaljski odred — dva bataljona
sa ukupno oko 230 ljudi — nalazio se, zbog velike zamo-
renosti, u rej onu -Polja radi odmora i reorganiza-
cije, a Mileševska četa u rejonu Uzlupa.

Dok su se vodile borbe na tromeđi Sandžaka, Bosne i
Crne Gore, kao i na prostoriji severoistočne Hercegovine,
imalo se u vidu formiranje novih udarnih partizanskih
brigada. U vezi s tim u instrukciji Vrhovnog štaba se kaže:
da je veći deo Crne Gore »očišćen od naših snaga i za-
hvaćen od Italijana i četnika« i da je namera da se od
crnogorskih udarnih bataljona koji su se povukli sa tog
terena formira jedna ili dve brigade koje će biti jezgro
crnogorskih partizana i udarna snaga protiv četnika. Isto
tako, trebalo je od sandžačkih bataljona formirati jednu

13

brigadu, s tim što bi se u pozadini ostavile manje parti-
zanske jedinice i deo partijskog aktiva koji će stvarati
uslove za nov polet ustanika.3

U vezi s tim Vrhovni štab je, 4. juna 1942. godine, iz-
dao naređenje Glavnom štabu NOV i PO za Sandžak o
formiranju 3. narodnooslobodilačke udarne brigade od pet
do šest bataljona. Posle formiranja brigada treba da za-
uzme raspored:

— jedan bataljon u Mratinju, radi zaštite ustanova
koje će se tamo smestiti kao i radi osmatran ja Pive na
tom sektoru;

— jedan bataljon privremeno ostaje u Rudinama da
kontroliše most kod Uzlupa i Donjeg Kruševa, s tim što
će njegovi delovi biti u Lijećevini i na Šćepan-polju. U
slučaju povlačenja ovaj bataljon se mogao spojiti sa onim
u Mratinju.

Ostale snage brigade trebalo je, prema tom naređe-
nju, da se rasporede na prostoriji: s. Luče — Vrbnica •—
Ljubina, s tim da preko Tjentišta uhvate vezu sa našim
delovima koji se nalaze u rejonu Čemerna. Dalje je u na-
ređenju napomenuto da se preduzmu mere radi prikup-
ljanja podataka o stanju neprijatelja u Kalinoviku, oko
Foče i na komunikaciji Foča — Kalinovik, napominjući
da je zakmurski kraj i rejon oko Kalinovika nesiguran,
ali da je za nas interesantan, jer nam može poslužiti kao
baza za dalje pokrete.

Naređeno je da se naše snage u ovom zakmurskom
kraju dobro odmore i da se sa njima što više politički
radi, s tim da im se priključi i Čelebićko-dragočavski ba-
taljon. Rečeno je da će sve naše pozadinske ustanove biti
evakuisane na prostoriju: Mratinje — Popov most — Iz-
gori, a zatim, da će se sa jačim snagama preduzeti jedan
manevar u pravcu Banjana. Nagovešteno je i to da će se
Piva napustiti kroz tri do četiri dana.4

U toku noći 4/5. juna održan je, u selu Lijećevini,
sastanak članova Glavnog štaba za Sandžak sa članom
Vrhovnog štaba Aleksandrom Rankovićem. Tu su doneta

3 Zbornik dokumenata i podataka o narodnooslobodilačkom
ra tu jugoslovenskih naroda, Vojnoistorijski institut, tom III, knjiga
3, dokumenat 158 (Dalje: Zbornik III/3, dok 158).

4 Zbornik II/4, dok. br. 138.

14

rešenja o osnovnim pitanjima koja se odnose na formira-
nje 3. proleterske narodnooslobodilačke udarne brigade.
Odmah posle toga prešlo se na formiranje brigade koja
se sastojala od štaba, pet bataljona, brigadnog saniteta i
komore. U njen sastav ušli su: 1. bataljon (od Zlatarskog
bataljona), 2. bataljon (od 1. pljevaljskog »1. decembar« i
manjih delova 3. pljevaljskog bataljona), 3. bataljon (od
1. bjelopoljskog bataljona i Mileševske čete), 4. bataljon
(od 2. bjelopoljskog) i 5. bataljon (od 2. pljevaljskog).
Ovih pet bataljona ostaje u sastavu brigade sve do borbi —
početkom avgusta u rejonu Šujica u Bosni, kada je 3. ba-
taljon rasformiran tako da su ostala četiri: 1, 2, 4. i 5.

Štab i prištapske jedinice brojali su 83 čoveka (štab
brigade, politodel, sanitet i komora, brigadni sud i dr.), 1.
bataljon (Zlatarski) 206 ljudi, 2. bataljon (Pljevaljski) 170,
3. bataljon (Mileševsko-bjelopoljski) 164, 4. bataljon (Bje-
lopoljski) 191 i 5. bataljon (Pljevaljski) 144 ljudi.

Tako je na dan formiranja brigada imala ukupno 958
boraca i rukovodioca.

Po socijalnom sastavu u 1. bataljonu je bilo oko 45
radnika, 101 seljak i 50 intelektualaca, u 2. bataljonu 1
radnik, 121 seljak i 41 intelektualac, u 3. bataljonu 21
radnik, 88 seljaka i 47 intelektualaca, u 4. bataljonu 17
radnika, 106 seljaka i 42 intelektualca i u 5. bataljonu
3 radnika, 106 seljaka i 28 intelektualaca, odnosno ukupno
u brigadi je bilo radnika 95, seljaka 551 i intelektualaca
238. Kao što se vidi, većina ljudstva bila je sa sela. Po
nacionalnosti brigadu su sačinjavali Srbi, Crnogorci i Mu-
slimani.

Krajem avgusta 1942. brigada je imala 218 članova
Partije i 44 kandidata. To skupa čini oko trećinu brigade,
a i ostali sastav je bio u političkom pogledu na visokom
nivou.

Po godinama starosti, stanje u brigadi na dan formi-
ranja bilo je sledeće: preko 30 godina je bilo 120 ljudi,
dok su svi ostali bili ispod 30 godina s tim što je veći broj,
gotovo dve trećine, bio od 20 i ispod 20 godina.

U bataljonima su bile po dve čete i mitraljeski vod,
izuzev 1. bataljona koji je imao tri čete. Čete su brojale

15

od 70 do 80 ljudi. U bataljonima su postojali štabovi — od
4 do 6 rukovodilaca, zatim intendantura i sanitet do 9 bo-
raca i rukovodilaca.

Od naoružanja, brigada je, pored pušaka, imala 16
puškomitraljeza, 5 teških mitraljeza, 1 teški i 2 laka mi-
nobacača.

— Stab brigade sačinjavali su: Vladimir Knežević, k o m a n -
dant brigade, poručnik bivše jugoslovenske vojske; Velimir Jakić,
politički komesar , inženjer šumars tva ; Mile Peruničić, zamenik ko-
m a n d a n t a brigade, uči tel j u penziji , kasn i j e član Izvršnog odbora
AVNOJ-a ; Voja Leković, zamenik političkog komesara , r adn ik
koj i se uskoro posle f o r m i r a n j a br igade s t ica jem okolnosti vra t io
u Sandžak; Ra tko Martinović, načelnik š taba, poručnik bjv, Rifa t
Burdžović, zamenik političkog komesara , s tudent p rava ; Mi ja t Vu-
letić, in tendant brigade, p ravn ik ; dr De jan Popović, r e f e ren t sa-
niteta, lekar . U polit ičkom odelu br igade bili su: Živoj in S tepano-
vić, radnik , Miko Cuković, p r avn ik ; J o v a n Popović, kn j iževnik ; dr
Dušan Nedeljković, profesor Univerzi te ta ; Mirko Milojković, r a d -
n ik ; Vladeta Petrović, s tudent .

Uz š tab br igade bili su još: J evs t a t i j e Karamat i jev ić , verski
r e fe ren t brigade, protojere j , p redsednik Sreskog narodnooslobodi-
lačkog odbora sreza zlatarskog, kasn i j e većnik AVNOJ-a ; Ris tan
Pavlović, član narodnooslobodilačkog odbora sreza pl jeval jskog,
učitelj , docni je većnik AVNOJ-a ; Miloj e Dobrašinović, profesor,
docni je većnik AVNOJ-a ; Joso Mirković, trgovac, docni je većnik
AVNOJ-a i član Sreskog NO; Seid Musić, član Sreskog NO sreza
zlatarskog; Dušan Ivović, učitelj , s ekre ta r Sreskog odbora Zem-
l joradničke s t r anke za srez pl jeval jski , docni je većnik AVNOJ-a ;
Pavle Zižić, učitelj , član Sreskog NO za Bijelo Polje, kasn i j e već-
nik AVNOJ-a ; S tevan Cuković, docni je većnik AVNOJ-a i član
Sreskog NO za srez zlatarski ; Mišo Subgtić, predsednik Sreskog
odbora Zeml joradničke s t r anke za srez zlatarski , č lan Sreskog NO
za srez zlatarski , inače zanat l i ja ; Krs to Radojević, predsednik
Sreskog NO za srez Bijelo Polje, zemljoradnik .

U br igadnom sani te tu i b r igadnoj komori od rukovodilaca
su bili: Jud i ta Alargić, politički komesar br igadnog saniteta, r a d -
nica; Mi l jan Tomičić, zamenik in tendanta , zemljoradnik, a u b r i -
gadnom sudu je bio Vladimir Zugić, sudija .

— Stab 1. bataljona: Momir Pucarević, komandan t , potpo-
ručnik b jv ; Cedomir Drulović, zamenik komandanta , p ravn ik :
Jova Grbović, politički komesar , uči te l j ; Jezdimir Lović, zamenik
političkog komesara , t rgovački pomoćnik; Dragić Tomić, in tendant
ba ta l jona , p r avn ik ; Dragiša Pajević , r e fe ren t sani te ta ba ta l jona ,
s tuden t medicine.

— 1. četa: Zivko Ljul j ić , komandir , učenik; Svet is lav Vido-
jević, zamenik komandira , r adn ik ; Vladimir Šaponjić, politički ko-
mesar čete, uči te l j ; S t r ah in j a Purić, zamenik političkog komesara ,
učenik;

16

— 2. četa: Denda Cerović, komandir čete, radnik; Simo Grbo-
vič, politički komesar čete, đak učiteljske škole; Božidar Miloše-
vić, zamenik komandira čete, učitelj; Slobodan Tuzlić Butum za-
menik političkog komesara, student prava;

— 3. četa: Radomir Kurćubić, komandir čete, zemljoradnik;
Aco Bošković, zamenik komandira čete, zemljoradnik; Rade Bo-
risavljević, politički komesar, radnik; Dragica Šaponjić, zamenik
političkog komesara, đak gimnazije;

Stab 2 (pljevaljskog) bataljona: Ljubomir Medenica, koman-
dant, student prava; Mirko Pejatović, politički komesar, građevin-
ski inženjer; Mišo Pavićević, zamenik političkog komesara, p rav-
nik; Miljko Starčević, zamenik komandanta, zemljoradnik; Radoje
Zorić, intendant, trgovački pomoćnik i Milija Šćepanović, referent
saniteta, dezinfektor;

— 1. četa: Branko Vojnović, komandir, zemljoradnik; Mili-
sav Vuković, politički komesar, đak gimnazije; Mihajlo Zugić, za-
menik komandira, učitelj; Radoš Kondić, zamenik političkog ko-
mesara, đak gimnazije;

— 2. četa: Radoš Zečević, komandir, trgovački pomoćnik; Vo-
jislav Kovaljski, politički komesar, đak gimnazije; Milovan Laza-
rević, zamenik komandira, bivši žandarm; Momčilo Bajčetić, za-
menik političkog komesara, student prava.

Stab 3. (mileševsko-bjelopoljskog) bataljona: Žarko Vidović,
komandant, poručnik bjv; Zivko Zižić, politički komesar, pravnik;
Radomir Janketić, zamenik komandanta , službenik; Velibor Ljujić,
zamenik političkog komesara, pravnik; Milena Stojadinović, re-
ferent saniteta, radnica; Rade Rudić, intendant bataljona, podo-
ficir bjv.

— 1 (Mileševska) četa: Boško Škrbović, komandir, đak gim-
nazije; Vojo Terić, politički komesar, službenik; Milun Drčalić, za-
menik komandira, radnik; Selmo Hašimbegpvjć, zamenik političkog
komesara, s tudent prava; Milan JVlrdaK, ekonom, radnik;

— 2 (Bjelopoljska) četa: Ratko Radojević, komandir, zemljo-
radnik; Milan Lašić, politički komesar, zemljoradnik; Delić Petar,
zamenik komandira, zemljoradnik; Vojislav Bulatović, zamenik
političkog komesara, đak gimnazije;

Stab 4. bataljona: Radisav Lukovac, komandant, podoficir b jv;
Veselin Bulatović, politički komesar, student teologije; Tomaš Zi-
žić, zamenik komandanta, inženjer agronomije; Velimir Pešić, za-
menik političkog komesara, radnik; Ilija Bulatović, intendant ba-
taljona, radnik; Božo Mitrović, sanitetski referent, medicinski te-
hničar.

— 1. četa: Mirko Kruščić, komandir, zemljoradnik; Aleksan-
dar Vuksanović, politički komesar, student prava; Jovo Šćepano-
vić, zamenik komandira, pravnik; Milan Novaković, zamenik poli-
tičkog komesara, đak gimnazije;

— 2. četa: Panto Bogavac, komandir, zemljoradnik; Dragoje
Kujović, politički komesar, učenik bogoslovije; Krsto Nišavić, za-
menik komandira, zemljoradnik; Nikola Vujisić, zamenik politi-
čkog komesara, student prava.

2 17

Stab 5 (Pljevaljskog) bataljona: Velimir Knežević, komandant,
poručnik b jv ; Danilo Jauković, politički komesar, student prava;
Budimir Milićević, zamenik komandanta, učitelj ; Vladimir Da-
mjanović, zamenik političkog komesara, student agronomije; Slo-
bodan Grbović, intendant, službenik; Leposava Dobričanin, refe-
rent saniteta, domaćica;

— l^jčeta : Danilo Vraneš, komandir, službenik; Bogdan Gle-,
dojó4 politički komesar, đak gimnazije; Boško Ostojlć, zamenik
komandira, zemljoradnik; Ahmed Bajrović, zamenik političkog ko-
mesara, pravnik; Dobrinka Mirković, četna bolničarka, studentki-
n j a medicine;

— 2. četa: Milovan Planić, komandir, radnik; Radoje Tošić,
politički komesar, s tudent prava; Božo Milić, zamenik koman-
dira, podoficir bjv; Milorad Peruničić, zamenik političkog kome-
sara, đak gimnazije.

U sastav brigade ušle su jedinice već prekaljene u vi-
šemesečnim borbama. Naime, najveći broj boraca je bio
već duže vreme u partizanskim jedinicama, a i štabovi su
imali iskustva za rukovođenje jedinicama i u najsloženi-
jim uslovima. Tako su u štab brigade i štabove bataljona
ušli rukovodioci koji su dotad bili u sastavu raznih šta-
bova — Glavnog štaba za Sandžak, štabova Crnogorsko-
-sandžačkog odreda, Srpsko-sandžačkog partizanskog od-
reda, kao i u štabovima Pljevaljskog i Bjelopoljskog par-
tizanskog odreda i u štabovima dotadanjih njihovih udar-
nih bataljona. Ovi rukovodioci su stekli veliko iskustvo
kako u vojnom tako i u političkom pogledu. Gotovo svi
vojni rukovodioci u svim štabovima imali su vojne škole
ili kurseve. Kada se tome doda dotadanje ratno iskustvo,
može se konstatovati da je vojno rukovodstvo u svim je-
dinicama brigade bilo stručno potpuno sposobno. Isto tako
je i politički i partijski kadar imao ogromno iskustvo iz
dotadašnjeg rada, što je garantovalo zrelost i sposobnost
za održavanje i unapređivanje vojne i partijske discipline
i unutarnje čvrstine brigade.

Partizanske jedinice koje su ušle u sastav 3. proleter-
ske brigade stekle su iskustva u raznim uslovima i situa-
cijama, na raznovrsnim terenima, na područjima svojih
srezova, kao i van njih. Dejstvovale su u zasedama duž
komunikacija, vodile frontalne borbe sa tehnički dobro
opremljenim i brojno jakim snagama okupatora — Itali-
janima, borilo se sa četničkim kao i sa udruženim itali-
jansko-četničkim formacijama itd. Jedan deo tih jedinica

18

je učestvovao u napadu na gradove — Bijelo Polje i Novu
Varoš. Posebno su značajna iskustva u zimskim uslovima,
stečena u borbama zimi 1941/1942. godine.

Borbe na tromeđi Sandžaka, Bosne i Crne Gore

U to vreme neprijatelj je vršio koncentrične napade
kroz Hercegovinu, Crnu Goru i Sandžak, kao i preko ju-
goistočne Bosne. Protiv udruženih neprijateljskih snaga
— Italijana, četnika i ustaško-domobranskih jedinica —
naša 1. i 2. proleterska brigada, kao i crnogorske, herce-
govačke i sandžačke partizanske jedinice vodile su vrlo
oštre i ogorčene borbe. U takvoj situaciji i partizanske
jedinice Sandžaka koje su u prvo vreme po dolasku na
tromeđu Sandžaka, Bosne i Crne Gore bile za kraće vre-
me van dodira sa jačim neprijateljskim snagama, morale
su ubrzo da se angažuju, tako da su reorganizaciju dovr-
šavale u toku pokreta ili vrlo kratkih predaha.

Po odlasku 2. proleterske brigade sa šire prostorije
Celebića, njenu dotadanju ulogu su primile sandžačke
partizanske jedinice, odnosno 3. proleterska (sandžačka)
brigada. Nastojalo se da se glavne snage 3. brigade zadrže
u rejonu Celebića sve dok ne budu primorane da se po-
vuku ka Pivi. Deo snaga — Pljevaljski partizanski odred
— nalazio se kod Šćepan-polja, radi preformiranja i kon-
solidacije udarnih bataljona. Međutim, i pre nego što je
neprijatelj napao glavninu 3. brigade u zoni Celebića, na-
ređeno je da se jedan njen deo prebaci na prostoriju Pive,
a drugi na prostoriju između Sutješke, Drine, Bistrice i
Zelengore.5 U objašnjenju razloga za hitno prebacivanje
sandžačkih snaga sa čelebićkog područja načelnik Vrhov-
nog štaba, pored ostalog, piše:

Padom Pive, i Sandžaklije bi se našli odsečeni. Za nas bi bilo
nezgodno da te sandžačke snage ostavimo kao plen okupatora i
četničkih bandi u Sandžaku. Iz jednog izveštaja videli smo da su
te snage bez dovoljno munici je i da izvesni dezertiraju. To bi se
pojačalo u teškoj situaciji. Dakle i Stari se složio da ih treba pri-
pojiti ostalim našim snagama. Prema tome i p i tanje ostanka San-
džaklija oko Celebića je samo p i tan je kraćeg vremena.8

5 Zbornik II/4, dok. 150.
6 Isto.

19

Tako je, bez obzira na situaciju kod Celebića, u toku
5. juna bilo predviđeno da 1. bataljon izbije na prostoriju
Pive, sa zadatkom da zatvori pravac Nikovići — Rudine
— -polje i omogući evakuaciju bolnice, magacina
hrane i stoke u pravcu Zakmura. Isto tako bilo je predvi-
đeno da jedan bataljon (Pljevaljski) posedne položaje kod
Martinja.

Sandžačke jedinice preformirane u brigadne bataljo-
ne, napustile su rejon Celebića 5. juna i u redu se preba-
cile na novu, širu prostoriju, i to: 1 (Zlatarski) bataljon u
selo Kolo radi obezbeđenja Rudina i izviđanja u pravcu
Nedajna; 3 (Bjelopoljsko-mileševski) bataljon prebačen je
preko Tare za obezbeđenje Uzlupa; 4 (Bjelopoljski) sme-
šten je u sela Beleni i Trbušce; 2 (Pljevaljski) upućen je
kod Mratinja, a 5 (Pljevaljski) sa štabom brigade pošao je
u sela Grandići i Ljubina.7

U to vreme su, zbog vrlo jakog pritiska neprijatelja
na naše snage u rejonu Gacka, povučeni delovi 1. prole-
terske brigade sa prostorije Zakmura. U vezi s tim nare-
đeno je, 6. juna, da se na ovu prostoriju hitno upute tri
sandžačka bataljona, da smene 3. bataljon 1. brigade koji
je imao da što pre odmaršuje na Čemerno, gde su se već
nalazila četiri bataljona 1. i 2. proleterske brigade. Pome-
nuta tri sandžačka bataljona imala su da se u rejonu Zak-
mura prikupe i odmore, a zatim su dva bataljona trebalo
da koordiniraju sa partizanskim snagama u rejonu Če-
merna, na pravcu Zagorje — Obalj i ka Ulogu, u čišćenju
te prostorije od četnika, a jedan bataljon da ostane oko
Popovog Mosta.

Na prostoriju Zakmur — Popov Most — Čurevo upu-
ćeni su 4. i 5. bataljon, a još jedan koji je takođe trebalo
da se prebaci na tu prostoriju, nije to mogao učiniti zbog
situacije na Pivi. Naime, odmah posle povlačenja snaga
3. brigade sa šireg rejona Celebića, tu prostoriju su zau-
zele četničke jedinice i izbile na Taru i Drinu. A istog
dana, kad su glavne snage Durmitorske partizanske grupe
prebačene u zonu reke Komarnice, neprijatelj je sa prav-
ca Stuoca prešao Sušicu i izbio u Nedajno. Zatim su čet-

10 Zborn ik II/4, dok. 189.

20

ničke snage sa linije Nedajno — Pišče preduzele nastu-
panje na sever, između reke Sušice i reke Pive i izbile na
liniju u visini s. Nikovići — Barni Do — s. Šarići.

Kako na tom odseku nije više bilo naših snaga, nare-
đeno je da na tom pravcu dejstvuju dva bataljona 3. pro-
leterske (sandžačke) brigade — ili eventualno jedan bata-
ljon ojačan jednom četom. Bilo je zamišljeno da ove snage
dejstvuju sa severa, oslanjajući se levim krilom na Taru i
Sušicu, a da deo crnogorskih partizanskih snaga dejstvuje
sa juga, radi odsecanja i uništenja četničkih snaga koje su
izbile u Pivu.

Predviđeno je da se napad na ovu četničku grupaciju
izvrši sa severa u tri kolone. Desna — dve čete (jedna
Plevaljskog bataljona i Kombinovana četa koja je branila
Nedajno) pod komandom komandanta 2. bataljona 3. bri-
gade, napada pravcem s. Mratinje — Barni D o — s. Ogra-
de — s. Sarići neprijatelja na prostoriji s. Šarići — Pirni
Do — s. Ograde. Ona je imala da se u s. Šarići sastane sa
srednjom kolonom — Zlatarski bataljon — koja napada
iz s. Jerinića preko Crnoga vrha i da, posle proterivanja
neprijatelja iz s. Šarića, zajedno produže pravcem Cigan-
sko groblje — s. Kneževići — s. Podmilogora — Nedajno.
Pri tome je trebalo da vrši jači pritisak na desno krilo i
bok neprijateljskih snaga pred frontom leve kolone koja
napada preko Nikovića u pravcu Nedajna. Leva kolona —
3. bataljon (bez Mileševske čete) dejstvuje pravcem Ka-
raula (k. 1449) — Borikovac — Berino brdo (k. 1438) —
Stolaš i napada neprijatelja u s. Odrag, a zatim produži
pravcem Lijepi Pod — Nedajno, sa težnjom da neprija-
telja obuhvati levim krilom i odbaci ga od Sušićkog ka-
njona.

Napad je trebalo da počne 11. juna u 2 časa, sa po-
lazne linije Barni Do — Jerinići — Jasikovac. Međutim,
neprijatelj je preduhitrio i u toku 10. juna jačim snagama
preduzeo nastupanje ka severu, obema obalama r. Pive.
Jedna njegova kolona levom obalom Pive izbila je izne-
nada u s. Goransko, dok su istovremeno tri kolone nastu-
pale između Sušice i Pive, protiv naših snaga koje su za-
tvarale pravce na toj prostoriji. Zahvaljujući jačim sna-
gama i bogatim zalihama municije u kojoj smo mi osku-
devali, neprijatelj je brzo nadirao na svim pravcima.

21

U takvoj situaciji najvažnije je bilo obezbediti mosto-
bran na desnoj obali Pive kod sela Donjeg Kruševa, gde
se nalazio most. To je samoinicijativno organizovao štab
3. bataljona 3. proleterske brigade, a sa ostatkom snaga,
raspoređenim na pogodnim položajima na desnoj obali
Pive, u širem rejonu Donjeg Kruševa, prihvatao naše
snage koje su užurbano odstupale ka Pivi.

Delovi 1 (Zlatarskog), 3. i Kombinovanog bataljona
koji su se povlačili pred neprijateljem bili su u vrlo te-
škoj situaciji. Delovi 3. bataljona koji su se povlačili sa
odseka Božurev do, potpali su pod vatru neprijatelja sa
kote nekoliko kilometara od D. Kruševa, tako da je deo
Bjelopoljske čete 3. bataljona ostao odsečen od glavnih
snaga. U toku čitave noći 10/11. juna 3. bataljon je branio
most kod D. Kruševa, sačekujući pojedine borce koji su
uspeli da se probiju. Most je srušen u zoru 11. juna.

Cim su se naše snage noću prebacile na levu obalu
Pive, četnici su izbili na njenu desnu obalu, orijentišući
se prema mestima prelaza. Dok je 3. bataljon štitio prelaz
kod Donjeg Kruševa, 2. se nalazio u širem rejonu Mrati-
nja. U to vreme 1. bataljon je krenuo u rejon Zakmura
gde su se, kao što je napomenuto, već nalazili dva bata-
ljona i štab 3. proleterske brigade. Mesto Voja Lekovića
na dužnost zamenika političkog komesara 3. proleterske
brigade postavljen je Rifat Burdžović.

Pokušavajući da forsira Pivu, neprijatelj je vršio sve
jači pritisak na 2. i 3. bataljon. U ovako teškoj situaciji
drug Tito još 10. juna naređuje 2. bataljonu kod Mra-
tinja:

»Primili smo vaše pismo od 9. juna 1942. godine. Viseći most
preko Pive t rebate smesta uništiti ako su sve vaše patrole preba-
čene na ovu stranu. Kombinovana četa koja je bila kod Nedajna
i prebacila se na vašu stranu ostaje sada zajedno sa vašim bata-
ljonom radi osiguranja obale Pive ako pokušaju da je pređu. Vaše
patrole treba da se povežu sa jedinicama Prve proleterske brigade
koje se nalaze na terenu oko Krstača, u s. Plužine. Vi biste trebali
kontrolisati teren do sela Brljeva koji se nalazi iznad ušća Vrbniče
u Pivu. Sa štabom Treće proleterske brigade i drugom Markom
trebate se povezati odmah. Oni se nalaze negde ili oko Popovog
Mosta ili oko Čureva. U svrhu ori jentaci je šaljemo vam jedan pri-
merak sekcije. Pošto će verovatno četnički banditi da uznemiruju
Mrat inje sa bacačima, potrebno je evakuisati teže ran jen ike u
katune o kojima govori doktor Bora. Kad se povežete sa drugom
Markom onda t rebate tačno ispitati mesto gde će se premestiti

22

bolnica i sve ostalo što je u Mrat inju . To bi moglo biti negde u
blizini Čureva ili Tjentišta. Zito koje stoji tamo treba da se upo-
trebljava za ishranu bolesnika i vašeg batal jona kao i Kombino-
vane čete. Za borce je određeno svega 200 grama dnevno hleba, jer
više žita nemamo, ali zato treba da dobiju po kilogram mesa na dan.
Saopštite drugu referentu saniteta da treba da vodi najveću brigu
o pravilnom evakuisanju ranjenika i njihovom smeštaju. U toku
sutrašnjeg ili prekosutrašnjeg dana stićiće tamo neko iz našeg
š t a b a . . .«s

Čim je sa štabom stigao na Sutješku, u selo Izgori,
Vrhovni komandant je naredio štabu 3. proleterske bri-
gade da, u vezi sa ofanzivom u Hercegovini, izviđa prema
Brodu i Foči, kao i prema Drini, s tim da se na tom sektoru
ne upušta u neke akcije, sve dok se ne raščisti situacija
u Hercegovini. Tom prilikom štab brigade je informisan
da se naše snage i bolnica povlače na prostoriju zapadno
od Sut ješke, zbog velikog pritiska Italijana i četnika u
Hercegovini i Crnoj Gori; da je zbog neprekidnih borbi
na Goliji, u Pivi, i u Hercegovini bilo dosta gubitaka u
našim jedinicama, naročito u 2. proleterskoj brigadi i da
je naređeno da se delovi 3. brigade povuku iz Pive na
bosansku stranu.

U toku narednih dana 3. i 2. bataljon 3. proleterske
brigade su uspešno onemogućavali neprijatelja da forsira
Pivu i izbije na Vučevo. Pri tome je neprijatelj sa polo-
žaja severno od -polja (Hum) dejstvovao po delovi-
ma 3. bataljona i vatrom iz minobacača.

Kada su se svi naši delovi prebacili na prostoriju za-
padno od Sut ješke, izuzev 5. crnogorske brigade koja je
držala položaje u gornjem toku reke Sut ješke, 2. i 3. ba-
taljon 3. proleterske brigade izvršili su pokret sa Vučeva
ka rejonu s. Grandići. Sa te prostorije jedinice 3. brigade
su izviđale u pravcu Foče, Broda i Kalinovika.

Pored 3. proleterske, do sredine juna formirane su
još dve crnogorske brigade — 4. proleterska-crnogorska i
5. crnogorska.

8 Zbornik II/4, dok. 172.

23

BRIGADA U POHODU GRUPE PROLETERSKIH
BRIGADA U BOSANSKU KRAJINU

Nastupanje od Zelengore do komunikacije
Sarajevo — Mostar

Sredinom juna 1942. godine na tromeđi Bosne, Crne
Gore i Hercegovine prikupilo se oko 6.000 boraca, od ko-
jih je oko 4.000, organizovanih u četiri proleterske briga-
de — 1, 2, 3. i 4. bilo predviđeno da izvrše pokret ka za-
padu, a ostali da se zadrže na prostoriji Zelengore. Ova
grupa brigada, pod neposrednom komandom Vrhovnog
štaba, imala je od naoružanja oko 3.000 pušaka, 175 auto-
matskih oružja (puškomitraljeza i mitraljeza), 15 lakih i
srednjih minobacača, 1 brdski top 65 mm i jedan »pito«,
— sa relativno malo municije. Sa najviše automatskog
oružja raspolagala je 1. proleterska brigada — 57 puško-
mitraljeza i mitraljeza, koja je istovremeno imala i 1 brd-
ski i top »pito«, zatim 2. proleterska brigada — 49 puško-
mitraljeza i mitraljeza, 4. proleterska brigada — 46 puško-
mitraljeza i mitraljeza, a najmanje je imala 3. proleterska
brigada — ukupno 21 mitraljez i puškomitraljez. S obzi-
rom na to što su četničke snage, uz pomoć okupatora, u
ovoj situaciji preovladale, doneta je odluka da se sa ovom
grupom brigada napusti prostorija Sandžaka, Crne Gore i
Hercegovine. Pri tome svako vraćanje nazad, na bilo koju
od navedenih prostorija, dovelo bi naše jedinice u veoma
nepovoljnu situaciju. Za dejstvo ove grupe postojala su
tri pravca — Srbija, istočna Bosna ili zapadna Bosna. Po-
sle svestrane analize vojno-političke situacije doneta je
odluka da se krene za zapadnu Bosnu.

Nekoliko dana predaha u rejonu s. Grandića, jedinice
3. proleterske, kao i ostalih brigada, iskoristile su za sre-

24

đivanje i politički rad. Prvoj konferenciji partijske orga-
nizacije brigade, održanoj 16. juna u Grandićima, prisu-
stvovao je, u ime Centralnog komiteta KPJ i Vrhovnog
štaba NOV i POJ Sreten Zujović. Referat o političkoj si-
tuaciji u zemlji i svetu i o stanju i zadacima brigade pod-
neo je politički komesar Velimir Jakić. Isto tako održani
su i sastanci partijskih ćelija i organizacija SKOJ-a koji-
ma su prisustvovali i neki članovi Centralnog komiteta.
Sem toga, na konferencijama komandnog kadra rasprav-
ljalo se o merama za što uspešnije izvršavanje marša.
Jednom reči, taj predah od nekoliko dana korišćen je za
organizaciono i vojničko učvršćivanje brigade.

U toku 20. juna kod s. Vrbniče organizovano je u Vr-
hovnom štabu savetovanje sa štabovima 1, 2, 3. i 4. bri-
gade. Tu su, pored situacije, štabovima brigada izloženi
odluka o pokretu ove grupe brigada za zapadnu Bosnu,
kao i konkretni zadaci brigada u toku marša kroz Zelen-
goru i za vreme prelaska komunikacije Foče — Kalino-
vik. Data su i uputstva za pripreme marša koji je trebalo
da počne kroz tri do četiri dana. Istog dana, Vrhovni štab
je izdao i pismeno naređenje štabovima brigada. S obzi-
rom na to što su se brigade nalazile na neoslobođenoj te-
ritoriji, kretanje je moralo biti što taj nije, radi čega je za
vreme logorovanja i pokreta trebalo preduzeti sve mere
predostrožnosti. Naređeno je da pokreti budu uglavnom
noću u najvećem redu i tišini, da se za vreme pokreta i
odmora ne lože vatre bez odobrenja više komande; da se
komandiri i komandanti brinu o vezi između jedinica, iz-
begavajući svako glasno dozivanje, signalizaciju i slično.
Sva stoka i komora treba od 5 sati izjutra do 7 sati na-
veče da bude sklonjena po šumama. U slučaju da se za
vreme pokreta iznenada pojave neprijateljski avioni, a
nema vremena za sklanjanje, svaki da ostane mirno na
svom mestu i da se na neki način kamuflira. Isto tako
naređeno je da se u toku pokreta ili logorovanja na teri-
toriji kroz koju ćemo prolaziti ne upropašćuju usevi i se-
ljacima ne nanosi šteta. Rekviziciju i konfiskaciju mogu
da vrše samo organi koje odredi Vrhovni štab, a nikako
pojedine jedinice. Skrenuta je pažnja da se prema sta-
novništvu postupa što bolje, u duhu linije naše Partije i
naših svetlih partizanskih tradicija; ne dozvoljavati ni naj-

25

manji ispad pojedinaca. U tom smislu svi štabovi su iz-
dali naređenja i uputstva, podvlačeći da će svaki prekršaj
biti najstrože kažnjen.9

S obzirom na to što neprijatelj ni sa jednog pravca
nije preduzimao ozbiljnije napade na ovu Udarnu grupu
Vrhovnog štaba, brigade su imale vremena da se pripre-
me za pokret, da rukovodstvo i ljudstvo upoznaju zadatke
i reše sva taktičko-tehnička pitanja u vezi sa ovim mar-
šem.

Zapovest Vrhovnog štaba od 22. juna 1942. godine,
za pokret proleterskih brigada, pored ostalog sadrži:

»1. P r v a br igada pr ikupiće se do pred m r a k 23. tek. meseca
oko kote 1227 i jugoistočno od ove kote (ovo mesto nalazi se oko
2 km južno od sela Jelašca). Obezbeđujuće delove i s tura t i na Ve-
liki Ra t i Kaćuni Šumi oko kote 1405.

P r e dolaska glavnine na naznačenu prostor i ju pot rebno je
r an i j e uput i t i po jedine čete da r a s t e r a ju četničke zasede na tom
pravcu i obezbede izb i jan je i r azmeš ta j glavnine.

P ravac k r e t a n j a do navedene pros tor i je izviđati. Izgleda da
bi bio na jbo l j i p ravac k r e t a n j a : Zamršten, Videž, Kon j ske Vode,
Ošlji Do, s. Jelašce. Blagovremeno pronaći putovođe.

2. Treća br igada pr ikupiće se pozadi, južno od P r v e br igade
na prostor i j i oko kote 1151.

Dolazak na ovu pros tor i ju p ravcem: Grandići, Vrbnica, Bal i -
novac, Videž, Kon j ske Vode, Ošlji Do. Dužina marša oko 9 časova,
pa p rema tome podesiti čas polaska.

Po dolasku na pros tor i ju oko kote 1151 potrebna su m a n j a obe-
zbeđenja u p ravcu s. Jelašca preko kote 1221.

3. Druga br igada pr ikupiće se do m r a k a 23. ov. meseca oko
kote 1167 (1,5 km zapadno od s. Borja) . Obezbeđenja i s tura t i : j e -
dnu četu ka koti 1132, m a n j i deo, do jednog voda, na Đurovo
Brdo, a jednu četu na kotu 1090 — kosa istočno od sela Jelašca.

P r a v a c dolaska na ovu pros tor i ju : Vrbnica — Balinovac —
Lug — kota 1313 — Konj ske Vode — Ošlji Do — Mahačka Česma
— kota 1209 — kota 1137 — kota 1167. Dužina marša oko 8 časova,
p rema čemu podesiti i čas polaska.

Ist im pravcem, a pozadi Druge br igade kre taće se naš štab.
Brigada će za naznačeni p ravac k r e t a n j a uput i t i do 7 časova 23
tekućeg meseca dve putovođe u štab.

10 Zbornik II/4, dok. 189.

26

4. Četvr ta br igada pr ikupiće se pozadi, južno, od Druge b r i -
gade i to oko kote 1137 do samog puta . P ravac k r e t a n j a : L j u b i n j e
— Mrčin Kolibe — Jezero — Lug — Kon j ske Vode — Ošlji Do —
Mahačka Česma — kota 1209 — kota 1137. Imat i u v idu da na kar t i
n i je naznačen put od Luga do Konjsk ih Voda, p rema tome, ova j
deo pu ta t reba izvideti. Ako na tom delu nema prolaza, onda po-
kret izvršiti p reko Videža .. ,«10

Sa uže prostorije prikupljanja Ljubina, Vrbnica,
Grandići i Zamršten — trebalo je da brigade u toku jedno-
dnevnog marša stignu na prostoriju oko 5 km istočno od
Kalino vika. Pri tome je pokret imao da se izvrši u dve
kolone: desna: 2. brigada, štab i 4. proleterska brigada, i
leva: 1. i 3. proleterska brigada. Po izbijanju na određenu
prostoriju, desna kolona razmešta se južno od sela Borje,
isturajući obezbeđenja ka Kalino viku i Foči i presecajući
time komunikaciju Foča — Kalinovik, dok je leva imala
da izbije na prostoriju južno od sela Jelašca, obezbeđujući
se takođe sa zapada i prema Kalinoviku. Za drugi dan
predviđeno je da se jedinice zadrže na toj prostoriji, radi
prikupljanja detaljnijih podataka o neprijatelju, kao i radi
eventualnog likvidiranja četničkih posada u selima Jela-
šac i Borje i snabdevaju hranom za dalji pokret. Dalje je
bilo predviđeno da se u noći između drugog i trećeg dana
marša pređe komunikacija — jednom kolonom istočno, a
drugom zapadno od Kalinovika, s tim da se sutradan obe
kolone sastanu na prostoriji zapadno od Kalinovika. Za-
tim su imale da produže jednom stazom severozapadno
od Kalinovika do prostorije Čemernica, Tušila, Sirovica
šuma — između Treskavice i Visočice. U zapovesti je na-
vedeno malo podataka o neprijatelju. Naznačena je ja-
čina garnizona u Kalinoviku, zatim da je stanovništvo ju-
goistočno od Visočice na prostoriji Odžaka neprijateljski
raspoloženo prema našim snagama, dok se za stanovništvo
po selima između Treskavice i Bjelašnice (Rakitnica, Lu-
kovac i Umij ani) pretpostavljalo da neće davati otpora.

Međutim, istog dana kada je izdata zapovest, Vr-
hovni štab je obavestio štabove brigada da će pokret »ot-
početi 24, a ne 23. kako je bilo predviđeno«. U vezi s tim
i svi dalji postupci pomereni su za jedan dan. Manje je-

10 Zbornik II/4, dok. 189.

27

dinice za obezbeđenje prostorije na kojoj treba da se bri-
gade prikupe posle prvog dana marša, upućene su blago-
vremeno.

Vrhovni štab je težio da sa Udarnom grupom brigada
stigne do prvog važnijeg cilja, komunikacije Sarajevo —
Mostar, bez ozbiljnijih sukoba sa neprijateljem, kako ne bi
otkrio naše namere, a pored ostalog, i da bi se izbeglo
opterećenje novim ranjenicima, što bi samo otežavalo ma-
nevarsku sposobnost jedinica i usporavalo pokret.

U to vreme, jedinice 3. proleterske brigade su se prvi
put od svog formiranja prikupile na jednoj prostoriji — u
rejonu s. Grandić. Kao što je izneto, ova brigada je for-
mirana u vrlo delikatnim okolnostima u toku pokreta, za
vreme držanja položaja i izvođenja borbenih dejstava.
Naime, njena glavnina je odmah dobila vrlo značajan za-
datak na prostoriji Pive, ali je u toku njegovog izvršenja
bila dovedena u nepovoljnu taktičku situaciju, tako da su
njeni delovi morali da odstupe preko Pive pod veoma ne-
povoljnim uslovima — čitav jedan vod je bio odsečen od
jedinog mogućnog pravca odstupanja. Uz to je, u toku po-
vlačenja sa teritorije Sandžaka, bilo i osipanja iz bataljo-
na teritorijalnih jedinica, a neke manje jedinice su se pot-
puno raspale. Taj proces osipanja bio je intenzivniji u
periodu kad su teritorijalne jedinice napuštale svoj srez,
dok je kasnije, ukoliko se više udaljavalo od svog podru-
čja, takvih poiava bilo relativno manje. Istina, i po izbi-
janju na tromeđu Bosne, Crne Gore i Sandžaka bilo je
još manjih grupica ili pojedinaca koji su svojevoljno na-
puštali jedinice i vraćali se u Sandžak, ali posle dolaska
u rejon Grandića, to je prestalo. Sada su jedinice mogle
da se u formacijskom i vojno-političkom pogledu normal-
nije učvršćuju. Svakako da se ovde moraju imati u vidu i
veoma nepovoljne okolnosti koje su pratile sandžačke je-
dinice kako u toku povlačenja iz Sandžaka, tako i prili-
kom prikupljanja, reorganizacije i formiranja u brigadu.
Očigledno je da bi se sa teritorije Sandžaka izvukao veći
broj boraca, a brojno stanje brigade po formiranju bilo
veće, da je situacija bila povoljnija.

I slaba ishrana u toku boravka u rejonu Grandića ne-
gativno se odrazila na raspoloženje ljudstva, i to ne samo

28

u sandžačkim jedinicama, već i drugim koncentrisanim
na ovoj relativno uskoj i siromašnoj prostoriji.

*

Ujutro 24. juna 3. proleterska brigada je krenula iz
šireg rejona Grandića ka Kalinoviku. Maršovala je iza 1.
proleterske brigade u koloni dugoj preko 3 km, računa-
jući i odstojanja između boraca i tovarne stoke. Tako je
dužina cele leve kolone iznosila preko 6 km, a približno
isto toliko i desne. Marš je vodio preko Vrbniče i Konj-
skih voda ka Ošljem dolu. U toku marša dat je jedan veći
odmor. Ali, i pored vrlo lepog sunčanog vremena, gladni
borci nisu bili posebno raspoloženi. Naime, na marš se
krenulo bez ikakve rezervne hrane, a potpuniji obrok mo-
gao se očekivati tek po dolasku u rejon Kalinovika. Mnogi
borci su brali i jeli sremušu, kuvali razne trave i pekli
korenje.

Pred mrak 1. i 3. brigada su izbile na prostoriju pred-
viđenu za prvi dan marša, a istovremeno je i desna kolona
stigla u širi rejon sela Borja. U toku pokreta 1. proleter-
ska brigada koja je maršovala na čelu, uspela je da posle
kraćeg puškaranja brzo protera manje grupe četnika i ne-
što žandarma koji su odstupili ka Kalinoviku. Najveći broj
četnika povukao se i posakrivao u šumi. Kada je 1. bri-
gada izbila pred selo Jelašac, komandant brigade je izašao
na pregovore sa četnicima koji su bili voljni da propuste
naše jedinice u selo, ali su se tome usprotivili žandarmi
koji su bili poslati iz Kalinovika. U dva časa izvršen je
napad i posle svega 5 minuta četnici su pobegli, a sa njima
i ono malo žandarma. Tom prilikom konfiskovana je imo-
vina svih petokolonaša.

Noć 24/25. juna i sutrašnji dan jedinice su provele
na dostignutoj prostoriji. Bila je organizovana ishrana za
tai dan, a pripremljeno je i nešto rezerve za dalji marš.
Rekvirirana je hrana, posebno stoka odbeglih četnika.
Ovo obezbeđenje hranom bilo je veoma značajno, jer je
promenjena odluka o daljoj marš-ruti. Naime, 25. juna
Vrhovni štab je doneo odluku da se dalji marš ne vrši
predviđenim pravcem, preko Vrh ovine, Godojevića i da-
lje preko Treskavice i Visočice, već da brigade krenu pre-

29

ko Gvoznog polja i Treskavice, kako bi se izbegla nase-
ljena mesta i eventualne usputne borbe koje bi samo
usporavale pokret jedinica i izlagale ih gubicima.

Prema izmenjenoj marš-ruti, trebalo je u toku noći
zaobići Kalinovik sa istočne i zapadne strane, zatim pro-
dužiti marš ka Gvoznom polju i tako se dohvatiti planine
Treskavice. Treća proleterska brigada krenula je na marš
25. juna u 21 čas preko sela Mandića, prešla komunika-
ciju na oko 2 km i zapadno od Kalinovika i izbila u selo
Mehovinu, a zatim je preko Premilovog brda nastavila u
pravcu Ilijinog brda. Dok se kretalo tom deonicom već je
bilo svanulo, pa je neprijatelj od Kalinovika otvorio vatru
na delove 3. proleterske brigade i smrtno ranio jednog
borca. Međutim, čim je brdski top ispalio nekoliko granata,
neprijatelj se više nije javljao. Pokret je produžen u toku
dana preko Ilijinog brda stazom koja vodi za Gvozno
polje. Ova marš-ruta od oko 24 km pređena je za 12 ča-
sova (prosečno 2 km na čas). Krećući se pred 3. brigadom
1. proleterska je već bila stigla na određenu prostoriju.
Ona je ostavila jedan bataljon na Premilovom brdu, da bi
prihvatio bataljon 4. proleterske brigade koji je odneo
hranu zbegu i bolnici na Zelengori, kao i bataljon 1. prole-
terske ranije ostavljen u rejonu Ošljeg dola i Velikog
rata.

I desna kolona se, posle prelaska komunikacije Ka-
linovik — Foča, prebacila, kod sela Šivolja, preko komu-
nikacije Kalinovik — Dobro Polje, a zatim je nastavila
pokret pored sela Ručnika i Kovač-brda i izbila u rejon
Gvoznog polja. U toku ovog dana nije bilo borbi sa nepri-
jateljem.

Ostatak dana 26. i noć 26/27. juna brigada je provela
na prilazima Treskavici, a sledećeg dana nastavljen je
marš ka grebenu ove planine. Tako je ovog dana prešla
svega oko 10 km. U toku penjanja uz Treskavicu počela
je da pada kiša. Bilo je vrlo hladno, a vatra se teško lo-
žila i održavala.

Stanovništvo sela u koje je trebalo da dođu 1. i 3. pro-
leterska brigada, bilo je organizovano u miliciju — u tzv.
domobransko-dobrovoljačke satnije. Pored toga, u s. Umo-
ljani bila je i žandarmerijska stanica. Bilo je predviđeno
da se, ukoliko dođe do borbe, frontalno napada manjim

30

snagama, a glavnim da se obuhvati ova prostorija na ko-
joj se nalazi nekoliko sela. Međutim, posle marša od neko-
liko sati, milicijske snage su posle slabog otpora ubrzo
odstupile. I žandarmi iz sela Umoljana pobegli su ka Ko-
njicu. Tom prilikom je zarobljeno nekoliko milicionara,
zaplenjeno nešto oružja i zapaljena žandarmerijska sta-
nica u selu Umoljani. Vrlo malo stanovnika ostalo je da
sačeka partizane. Ova grupa naselja između Bjelašnice,
Treskavice i Visočice relativno je bogata stokom, tako da
se mogla organizovati dobra ishrana, što je, s obzirom na
dotadanju oskudicu, bilo veoma značajno. Treća proleter-
ska brigada smestila se po selima Rakitnica, Šabići, Kra-
mari i Umoljani.

Od početka marša iz rejona Grandića do dolaska na
prostoriju sela južno od planine Bjelašnice, prošlo je osam
dana. Treća proleterska brigada je vrlo dobro podnela
ovaj marš. Glavna teškoća u toku čitavog ovog pokreta
bio je nedostatak najpotrebnije hrane. Veoma velika osku-
dica u tom pogledu osećala se još u rejonu Grandića, a
pogotovu u toku pokreta preko Zelengore. Nešto bolja si-
tuacija bila je u rejonu Kalinovika, a zatim je ponovo
došlo do neredovne i slabe ishrane sve do dolaska na pro-
storiju sela severno od Treskavice, odnosno južno od Bje-
lašnice. Mada je u nejasnoj situaciji poželjno imati pri-
kupljene jedinice, ipak je situacija bila takva da nije bilo
potrebno kretati se u jednoj koloni. Očigledno je da se
preko određenih prostorija do izbijanja pred Bjelašnicu
moglo kretati u više kolona, što je omogućavalo bolju
ishranu, a ne bi bila ugrožena ni bojna gotovost. Naime,
dobrom organizacijom naših kolona mogle su se, prema
situaciji, snage upotrebiti bilo prema kojoj tački u zoni
nastupanja. A povećanjem broja kolona skratila bi se i
dubina marševskog poretka, a time ubrzao i sam pokret.

Ove naše snage bile su toliko borbeno sposobne da
su mogle vrlo brzo likvidirati svaki otpor u zoni nastu-
panja. Bile su brojno jake, dobro organizovane i discipli-
novane, a za one uslove i prilično naoružane. Dalje, pokret
kroz puste predele, preko planinskog zemljišta, uz isto-
vremeno izbegavanje naselja, stvarao je neko posebno
raspoloženje kod naših jedinica. U toku izvršenja marša
— kroz predele sa nejasnom situacijom, bilo je potrebno

organizovati dobro izviđanje, odlučno skršiti svaki poku-
šaj otpora eventualnih neprijatelja snaga, imati pravilan
odnos prema stanovništvu i njegovoj imovini, a što je naj-
važnije, trebalo je uvek obezbediti koliko-toliko dobru
ishranu. Odnos prema stanovništvu je posebno vrlo važan,
jer se prvi dodir sa selima odražava na raspoloženje sta-
novništva ostalih sela.

Odnos 3. proleterske brigade prema stanovništvu i
njegovoj imovini bio je na visini. Ona je u tom pogledu
imala vrlo dobar i čvrst kurs kojeg se držala kroz čitavo
vreme narodnooslobodilačke borbe.

Operacija na komunikaciji Sarajevo — Mostar

Vrhovni štab je odlučio da se dalji pokret ka zapadu
nastavi, kao i dotle, u dve kolone. Desna — 2. i 4. prole-
terska brigada — imala je da nastupa severno od Bjela-
šnice i da izbije na deonicu železničke pruge Blažuj
(isključno) — Tarčin (zaključno). Pošto uništi železničke
stanice Hadžići, Pazarić i Tarčin, produžava nastupanje na
planinu Bitovnju. Leva — 1. i 3. proleterska brigada i
Vrhovni štab — imala je da, pod neposrednom koman-
dom Vrhovnog štaba, nastupa južnim padinama Bjelašni-
ce, s tim da izbije na železničku prugu od Raštelice do
Konjica (isključno) i poruši objekte na toj deonici, a za-
tim da produži nastupanje ka planini Bitovnji. Ovaj na-
pad na objekte pruge zahvata deonicu dugu oko 45 km.
Predviđeno je da napad obe kolone bude jednovremen.

Početkom jula neprijatelj je držao jače snage u Sara-
jevu i Mostaru. U Sarajevu su bile oružane jedinice NDH
i nešto nemačkih, a u Mostaru italijanske. Na odseku pru-
ge od Sarajeva (isključno) do Rame obezbeđenje su vršile
jedinice NDH. U Konjicu se nalazilo oko 480 neprijatelj-
skih vojnika i to: 1. bataljon 7. domobranskog pešadijskog
puka, oko 50 žandarma, vod jedne Pripremne ustaške boj-
ne i oko 40 milicionara. U Ostrošcu je bilo oko 45 žan-
darma i milicionara. Nemci su držali jedino u Pazariću
25 svojih žandarma. Inače, na obezbeđenju pruge od Sa-
rajeva do Konjica bile su vrlo male posade. Na Ivan-sedlu
bila je žandarmerijska stanica sa 8 žandarma, a u selu
Podorašcu 5 žandarma. Kada se 3. jula uvidela neposredna

32

opasnost za železničku prugu Sarajevo— Konjic, stiglo je:
u Raštelicu oko 12 žandarma i 10 ustaša, a u Hadžiće 25,
vi Tarčin 12 i kod Podorašca 11 ustaša. To su, u odnosu na
naše udarne brigade, bile vrlo slabe snage. Italijanske
snage obezbedivale su prugu jednom četom u Rami i sa
dve pešadijske čete u Jablanici, dok je u Drešnici bila
mitraljeska četa. Na pruzi između stanica Blažuj i Konjic
našla su se, noću 3. jula, četiri voza — dva putnička i dva
teretna. U putničkom, koji je zadržan u Pazariću, nalazilo
se 40 ustaša koji su bili upućeni kao pojačanje u Konjic,
a u vozu u selu Brđanima bilo je oko 150 domobrana, re-
zervista iz 13. pešadijskog puka koji su se vraćali svojim
kućama. Prema tome, na odseku pruge od Blažuj a do Ko-
njica (isključno) bilo je oko 150 ustaša i žandarma, kao i
150 domobrana, ukupno oko 300 neprijateljskh vojnika.
Mogao se očekivati sukob i sa delom snaga Konjičkog gar-
nizona koje su mogle intervenisati sa oko 300 vojnika i
to samo u bližoj okolini Konjica. Dalje, postojala je vero-
vatnoća intervencije od pravca Sarajeva i od Mostara. Pre-
ma tome, od Blažuja do Konjica (zaključno) moglo se u
toj situaciji računati sa oko 800 neprijateljskih vojnika.

Vrhovni štab, pod čijom je neposrednom komandom
bila leva kolona, izdao je 2. jula u 15.45 naređenje štabo-
vima 1. i 3. proleterske brigade kojim su regulisani za-
daci jedinica i način prelaska komunikacije Raštelica —
Konjic. Tako je naređeno da obe brigade u toku noći 3/4.
jula pređu drum i železničku prugu Sarajevo — Konjic
na odseku s. Raštelica — s. Zivašnica i da zastanu na pro-
storiji s. Bulatovići — s. Repovci — s. Stojkovići.

Pošto se o neprijatelju nije imalo potpunijih podata-
ka (znalo se samo toliko da ima nešto ustaša u Konjicu i
slabijih straža na železničkim stanicama), naređeno je da
brigade u toku dana nastoje da prikupe što potpunije po-
datke o neprijateljskim snagama duž obe komunikacije, a
naročito da provere da li u Ivan-sedlu postoji žandarme-
rijska posada.11

Za 3. brigadu u naređenju stoji:
»Treća br igada će se 2. ju la do 19 časova pr ikupi t i na p ro-

stori j i s. Kovačevac i u 19 časova k renu t i p ravcem: Kovačevac —
s. Zelene Nj ive — Megara (Kuvija) — Trebu l j e (1162), duž puta

11 Zbornik II/5, dok. 2.

3 33

će se smestiti i predanit i u toku 3. jula. Imati u vidu da je ova
prostorija udal jena svega 4 do 5 km od komunikacije Sarajevo —
Konjic, stoga svi delovi ove kolone mora ju biti dobro zaklonjeni,
kako sa zemlje tako i iz vazduha. Vatre se ne smeju ložiti i ništa
se ne sme učiniti što bi otkrilo naše prisustvo na ovome mestu.
U toku noći 3/4. jula u 22 časa izvršiće se prelaz druma i pruge,
prema čemu podesiti vreme pokreta sa te prostorije. Pokret izvr-
šiti pravcem: Trebul je (1162) — Mali Ivan (1011) — selo Mrkalj ić
— s. Velika — s. Repovci i razmestiti se na prostoriji selo Repovci
— s. Gobelovina — s. Bulatovići. Obezbeđenje ove prostorije izvr-
šiti od Ivan Sedla i od Konjica, odnosno s istoka. Bolnicu s jednim
batal jonom bilo bi najbol je smestiti u s. Gobelovinu. Žandarme-
ri jsku stanicu u s. Ivan Sedlo, ukoliko bude posednuta, neutral i-
sati za vreme prelaska kolone, a po prelasku začelja preko druma,
likvidirati je.

Put Sara jevo — Konjic treba preći u sledećem rasporedu:
jedan batal jon u prethodnici, glavnina kolone da bude sastavljena
ovim marševskim redom: jedan batal jon — Vrhovni štab sa svo-
jom komorom — komora obeju brigada — jedan batal jon. Ovu
kolonu obezbediti stalnim pobočnicama i to desno prema selu Ivan
Sedlo, koja će neutralisati žandarmeri jsku stanicu i zatvoriti drum
iz Sarajeva; po prelasku začelja ona da likvidira žandarmeri jsku
stanicu. Leva pobočnica prema selu Donja Bradina, sa zadatkom
da po prelasku začelja kolone preko druma poruši železničku sta-
nicu Bradina po uputstvima u tač. III.12

U toku 2. jula 3. brigada koja je krenula na marš zo-
rom, stigla je na određenu prostoriju u rejon Kovačevića,
udaljena oko 12 km od pruge. Posle odmora, po padu mra-
ka, pokret je nastavljen do sela Trebulja, gde se izbilo pre
zore. Tu je brigada predanila, sa prednjim delovima na
oko 3 km od pruge. U toku ovog dana štabovi bataljona
su izviđali prugu, svaki na svom odseku. Kada se saznalo
da se u žandarmerijskoj kasarni na Ivan-sedlu nalazi po-
sada samo od oko 10 žandarma, Vrhovni štab je odlučio
da se ona likvidira pre početka opšteg napada.

Izviđanjem u toku 3. jula nije se došlo do novih po-
dataka o neprijateljskim snagama na odseku pruge Rašte-
lica — Konjic. Naime, radi iznenađenja nisu se mogla pre-
duzeti nasilna izviđanja, da bi se prikupili i proverili po-
daci o razmeštaju neprijateljskih posada duž pruge.

Prema koncepciji o upotrebi snaga južne (leve) ko-
lone formirane su, u stvari, tri udarne grupe: dve krilne i
jedna centralna. Krilne grupe, formirane od jedinica 1.

12 Isto. U tač. III predviđeni su detal jno zadaci za svaku gru-
pu iz 1. proleterske brigade.

34

proleterske brigade, imale su da napadaju, i to desnokril-
na osnovnim pravcem preko železničke stanice Raštelica,
sa obezbeđenjem od pravca Tarčina, odnosno Sarajeva, a
levokrilna preko železničke stanice Brđani, sa obezbeđe-
njem od Konjica. Centralnu grupu čine dva bataljona 3.
proleterske brigade koji su imali da napadaju, i to jednim
delom preko Malog Ivana, a drugim preko železničke sta-
nice Bradina. Pošto likvidira žandarmerijsku stanicu kod
Ivan-sedla i posadu železničke stanice Bradina, centralna
grupa preuzima ulogu stalnih pobočnica na ovom odseku,
na kojem će prugu i glavne komunikacije preći Vrhovni
štab, glavnina 3. proleterske brigade, bolnica i komora ju-
žne kolone. Početak napada predviđen je za 3. jul u 20.30
časova.

Žandarmerijsku stanicu na Ivan-sedlu koja je bila
građena od tvrdog materijala, sa malim puškarnicama i
visokom zidanom ogradom, imao je da likvidira 3. bata-
ljon 3. proleterske brigade. Pošto je još pre mraka podi-
šao Ivan-sedlu, bataljon je oko 20.30 časova prešao u na-
pad. Na poziv da se predaju, žandarmi su odgovorili va-
trom i bacanjem bombi. Razvila se oštra borba u kojoj su
naši imali šest ranjenih i jednog poginulog. Prišli su ne-
oprezno kasarni u koju je bilo teško prodreti. Uvidevši da
se otpor žandarma ne može tako brzo skršiti, odlučeno je
da se kasarna zapali, da se ne bi trpeli nepotrebni gubici.
Kad je pomoću slame, benzina i petroleja zapaljena jedna
drvena nastrešnica dograđena uz glavnu zgradu, posada
koja je već izgubila komandira stanice, predala se. Svi
zarobljeni žandarmi sprovedeni su u Vrhovni štab.

Peti bataljon 3. proleterske brigade koji je imao da
napadne železničku stanicu Bradina — zapali stanicu i
poruši postrojenja — predanio je u rejonu Volujaka. Kad
je noću oko 21 čas izbio na železničku stanicu Bradina,
nije zatekao nikakvu neprijateljsku posadu. Odmah su
preduzete mere da se unište sva stanična postrojenja: ve-
lika skretnica za lokomotive, tračnice, signalni blok, sta-
nični magacini, zupci koji služe za penjanje veza uz na-
gib ka Ivan-sedlu, lokomotive i vagoni.

U toku noći 3/4. jula kroz Bradinu su prošli Vrhovni
štab, bolnica i komore obeju brigada. Sa ovim delovima

35

kao neposredno obezbeđenje prešla je prugu i glavnu ko-
munikaciju i glavnina 3. proleterske brigade: 1, 2. i 4.
bataljon.

U toku 4. jula 3. proleterska brigada se prebacila na
prostoriju s. Repovci — Gobelovina — s. Bulatovići, obe-
zbedivši se od Ivan-sedla i Konjica. Istog dana prebacila
se na određenu prostoriju zapadno od komunikacije Ra-
štelica — Konjic.

Dok je leva kolona dejstvovala na dodeljenom odseku,
kod desne je 2. proleterska brigada zauzela Tarčin i Paza-
rić, a 4. brigada Hadžiće.

Pošto u to vreme nije usledila neka jača intervencija
neprijatelja od Sarajeva i Mostara, odlučeno je da se je-
dinice leve kolone zadrže na dostignutoj prostoriji, s tim
da deo snaga poruši objekte na putu i pruzi Pazarić —
Konjic. U vezi s tim 3. proleterska brigada je dobila sle-
deće naređenje Vrhovnog štaba:

»Pošto ćemo se na ovoj prostor i j i zadržat i nekoliko dana, po-
t rebno je da to v r e m e iskoris t imo i da komunikac i ju Sa ra j evo —
Konj ic poruš imo do potpunost i ; svaku šinu razvalit i , svaki prag
razvalit i , svaku skretnicu polomiti, svaki te lefonski s tub odseći,
svaki te lefonski izolator t reba slomiti, svaki propust na pruzi t reba
porušiti , svaku ogradu na pruzi spaliti, d r u m prekopat i na m e -
st ima koja se ne mogu obići. U tome cil ju bilo bi po t rebno:

J e d a n ba ta l jon da smest i te u selu Mrkal j ić sa zada tkom da
drži zasedu na ulazu u tunel p rema Sara jevu , j ednu zasedu na
d rumu u blizini ove na tunelu, da poruši p ropus te na pruzi kod
sela Raštel ice do sela Brad ine i te lefonsku l ini ju. Ova j ba ta l jon
mora biti vr lo oprezan j e r može bit i i z n e n a đ e n . . .

J e d a n ba ta l jon u selo Donja Bradina sa zadatkom da po tpu-
no poruši p rugu i propust i na d r u m u od Ivan tunela do sela S u n j a
i da raskopa vodovod na stanici Bradina .

J e d a n ba ta l jon da dođe u selo Zukići sa zadatkom da od sela
Šun ja do željezničke stanice Brđan i poruši p rugu i p ropus te na
d rumu i te lefonsku l iniju. Ovo bi bilo na ibo l je da bude V ba ta l jon
koji t r eba 6. VII u 3 časa u j u t r u da dođe u selo Š u n j radi za -
p l e n e . . .

U selu Š u n j u u to v reme biće I I I ba ta l jon I b r igade koii će
sa pionirskim vodom da ruši most [na pruzi] u selu Šun ju . Treba
obrat i t i pažn ju da se zupčana pruga potpuno uništi . Za ovu svrhu
t reba uzeti r adn ike i mus l imanski živalj . U selu V r b a n j i nalazi se
I ba ta l jon I brigade.«13

Istovremeno ka pruzi su upućena dva bataljona 1. pro-
leterske brigade: 3. ka mostu kod Lukača koji još nije

10 Zbornik II/4, dok. 189.

36

bio porušen, a 1. ka Podorašcu. Pošto je 3. bataljon 1. pro-
leterske postavio zasedu kod sela Sun ja, ona je otvorila
vatru na neprijateljski voz koji se kretao ka Bradini. Po-
sle kraće borbe voz se povukao. I ustaše koje su bile kod
bunkera kraj mosta, ukrcale su se u voz koji se toga dana
vratio u Konjic. Pionirski vod je dobio zadatak da poruši
most kod Lukača.

Treća brigada je nastavila da ruši železničku prugu i
objekte. Temeljito je uništena stanica Bradina sa svim
uređajima i pomoćnim objektima, a pionirski vod je uspe-
šno porušio most kod Lukača.

Dalji razvoj situacije upućivao je na akcije na pruzi
ka Konjicu, odnosno ka pruzi Konjic — Jablanica. Ko-
njički bataljon koji je u to vreme bio na planini Prenju,
napao je u toku noći 5/6. jula Ostrožac i prekinuo prugu
između Jablanice i železničke stanice Prenj. Dok je deo

3. proleterske brigade na položajima kod Ivan-sedla za-
tvarao komunikaciju Sarajevo — Konjic, a Konjički bata-
ljon obezbeđivao pravac Jablanica — Konjic, delovi 1.
proleterske brigade su u toku noći 7/8. i sutradan 8. jula
uspeli da zauzmu Konjic.

Ova dejstva početkom jula na komunikaciji Sarajevo
— Mostar bila su vrlo dobro organizovana i izvedena. To
je imalo ogromnih posledica kako u vojnom tako i u poli-
tičkom pogledu. Kada su Italijani i četnici mislili da će
uspeti da partizane sateraju u planine, da ih tamo izmore
glađu, a zatim unište, pokazalo se da u tome ne samo nisu
uspeli već su zadobili teže udarce od svih dotadašnjih.
Ovaj marš je značio za neprijatelja najveće iznenađenje.
Brigade su prodrle na prostorije koje je do juče smatrao
sigurnim i za njega bile mnogo značajnije od onih s kojih
je uspeo da nas potisne. Partizani su pokazali da su u sta-
nju da se bore pod svim okolnostima i na svim terenima.
Oni su uspeli da preko bespuća i vrleti pod borbom pre-
nesu nekoliko stotina ranjenih i bolesnih drugova. Oni su
prešli desetak najvećih planina i savladali centralno bo-
sansko bilo.

Ovo je bila do tada najveća diverzija u našem ratu,
u kojoj je jednim udarcem uništeno više lokomotiva i ne-
koliko desetina vagona, ubijeno preko 200 ustaša, zaroblje-
no preko 250 neprijateljskih vojnika, zaplenjen bogat
ratni materijal i više kompozicija punih robe. Sve stanične
instalacije od Hadžića do Rame sravnjene su sa zemljom,
pruga iskidana na više mesta, a kod Bradine je srušen
najveći i najduži most na pruzi Beograd — Dubrovnik.
Za opravku samo ovog mosta biće potrebno šest meseci.
U snažnom naletu partizani su posle kratke i žestoke borbe
csvojili gradove Konjic i Ostrožac, a očistili Hadžiće i Pa-
zarić. U samom Konjicu je palo u naše ruke 50.000 me-
taka, 2 teška i 1 mitraljez. Veza Sarajeva sa Jadranskim
morem je prekinuta, a veliki deo tzv. Nezavisne Države
Hrvatske — Hercegovina i južna Dalmacija — odsečen od
ustaške vlasti. Narod je sa oduševljenjem pozdravljao Na-
rodnooslobodilačku vojsku, a omladina u mnogim mestima
je tražila da uđe u brigade.14

14 Bilten Vrhovnog štaba br. 17, 18, 19 (Zbornik II/l).

38

Neprijatelj se nije nadao, u to vreme i takvoj situa-
ciji, tako velikom i silovitom udaru snaga Narodnooslobo-
dilačke vojske. Pojačanja koja je uputio u poslednjem ča-
su duž pruge bila su relativno slaba.

Naši borci i rukovodioci izvršavali su zadatke sa ve-
likom hrabrošću, pri čemu su pokazali veliku inicijativu
i snalažljivost. Posebno je bilo značajno brzo dejstvo 3. ba-
taljona pri likvidiranju neprijateljskog uporišta kod Ivan-
-sedla, što je omogućilo ostalim snagama na tom pravcu
da se nesmetano prebace preko komunikacije. Podataka
0 neprijatelju bilo je vrlo malo. Jedinice su morale same,
gotovo u toku napada, da izviđaju. Nije se znalo gde i na
kom mestu će biti i koliko neprijateljskih snaga. Otuda
se dešavalo da, na nekim pravcima gde se očekivao, ne-
prijatelja uopšte nije bilo, a na drugim gde se pretposta-
vljalo da su vrlo male snage neprijatelja, nailazilo se na
njegove jače posade. Pokazalo se da je prilikom napada
nužno da krilne grupe blagovremeno poruše železničku
prugu, kako bi se onemogućilo neprijatelju da brzo inter-
veniše novodovedenim snagama. Pri tome je potrebno da
se grupe za rušenje unapred dobro obuče i pripreme i da
im se tačno odrede zadaci. Isto tako potrebno je blago-
vremeno organizovati evakuaciju zaplenjenog materijala
1 preduzeti sve druge mere kako bi se sve to izvršilo što
temeljitije i na vreme.

Oslobođenje Prozora

U toku 6. jula Vrhovni štab je doneo značajne od-
luke u pogledu daljih dejstava severne i južne kolone.
Tako je odlučeno: da severna kolona produži nastupanje
ka prostoriji gornjeg Vrbasa, sa koje će uhvatiti vezu sa
delovima južne kolone u širem rejonu Prozora; da se de-
lovi južne upute u pravcu Prozora, a naknadno je odlu-
čeno o daljim dejstvima na pruzi Konjic — Jablanica,
uzimajući u obzir i oslobođenje Konjica.

Prvobitno je bilo predviđeno da se nastupanje iz do-
line Neretve ka prozorskoj kotlini preduzme delovima 1.
proleterske brigade. Ali, zbog povoljnog razvoja situacije
u dolini Neretve, Vrhovni štab je odlučio da 1. brigada,
sa najmanje tri bataljona, oslobodi Konjic. Zbog toga je,

39

umesto 1. za oslobađanje Prozora angažovana 3. prole-
terska brigada kojoj je, 6. jula, naređeno da sa dva ba-
taljona krene iz sela T\ihovića preko Višnjevice u Parcane.
Ova dva bataljona imala su da 7. jula uveče posednu Pro-
zor i, po mogućstvu, razruše drum koji od Prozora vodi
prema Gornjem Vakufu i dalje prema Jajcu. Pri tome je
napomenuto da se prethodno ispita mogućnost ulaska u
Prozor, pošto se nije znalo da li se u njemu nalazi žan-
darmerijska stanica.

Dok su se ova dva bataljona (2. i 4) kretala ka Pro-
zorskoj kotlini, glavnina brigade je ostala i dalje u dolini
Neretve, na prostoriji Ivan planina — Bradina — s. Re-
povci, zatvarajući komunikaciju Sarajevo — Konjic. Deo
štaba brigade koji je krenuo sa 2. i 4. bataljonom i izbio
na komunikaciju Rama — Prozor, odmah je preduzeo
mere da je onesposobi (rušenje drvenih mostova, sečenje
telegraf sko-telefonskih stubova i drugo).

Kad je, u toku 8. jula dobio izveštaj o stanju na od-
seku ova dva bataljona (na drumu Rama — Prozor) i
traženja uputstva za njihov dalji rad, Vrhovni štab je,
ocenivši da su dva bataljona male snage za dejstva u zoni
Prozora, odlučio da u toku 9. jula ka Prozoru krene i 4.
bataljon 1. proleterske brigade. Prema planu za osloba-
đanje Prozora, dva bataljona 3. brigade trebalo je da ga
blokiraju sa južne strane, od sela Nikolića i Paljika i sa
jugoistočne od pravca Borovnice, odnosno sela Duge na
drumu, a 4. bataljon 1. brigade da dejstvuje sa severne
strane od s. Perići — s. Kulagić ka koti 772. U istom na-
ređenju, dostavljenom i štabu 3. proleterske brigade, na-
pomenuto je da »zauzimanje Prozora ima za nas utoliko
veću važnost što bi se time olakšao pokret u pravcu Gor-
njeg Vakufa gde neprijatelj pokušava koncentrisati čet-
nike i ustaše protiv nas«. Dalje je skrenuta pažnja da se.
do dolaska 4. bataljona 1. proleterske brigade, sa kojim
će stići i jedan mali top za dejstvo protiv neprijateljskih
utvrđenja, dobro ispita situacija u Prozoru i na položaji-
ma oko tog mesta.

Prednji delovi 3. proleterske brigade koji su rušili
drum Rama — Prozor, približavali su se postepeno Pro-
zoru. U to vreme neprijateljska avijacija bila je vrlo ak-
tivna. Jedan avion je 9. jula, kada je 2. bataljon 3. prole-

40

terske brigade bio u selu Homatlije, bombardovao deo ba-
taljona i naneo mu gubitke: 5 poginulih i 10 ranjenih. Po-
ginuli su politički komesar bataljona Mirko Pejatović, in-
tendant bataljona Radoje Zorić, ekonom čete Vaso Simo-
vić, komandir odeljenja Branko Vidović i borac Todor La-
ketić, a uskoro je podlegao ranama i komandir čete Bran-
ko Vojnović. Između ostalih, teže su ranjeni komandant
bataljona Ljubo Medenica i zamenik političkog komesara
bataljona Mišo Pavićević. Tako je ceo štab bataljona, ne
vodeći računa o opasnosti od neprijateljske avijacije, iz-
bačen iz stroja.

No, bez obzira na gubitke i učestalu aktivnost nepri-
jateljske avijacije, 2. i 4. bataljon 3. proleterske brigade,
kao i 4. bataljon 1. proleterske brigade, produžili su podi-
laženje Prozoru. U to vreme u Prozoru su se nalazile 1.
četa 20. ustaškog bataljona jačine 92 ustaše, 2. četa 17.
ustaškog bataljona (bez voda koji se nalazio u Šćitu), ja-
čine oko 100 ustaša, vod 12. mitraljeske čete jačine oko
30 domobrana, a zatim preko 10 žandarma, nekoliko fi-
nansa i u bližoj okolini Prozora manje grupe milicionara.

Prikupivši tri bataljona kod Prozora, štab 3. prole-
terske brigade (načelnik štaba i politički komesar) razra-
dio je plan: da u toku noći 10/11. jula bataljoni zauzmu
polazne položaje za napad oko grada, na kojima bi ostali
u toku 11. jula, a 12. jula u 3 časa da napadnu grad. Ba-
taljoni su dobili sledeće zadatke: 4. bataljon 3. brigade i 2.
četa 2. bataljona iste brigade, pošto se prebace preko dru-
ma Prozor — Rama i zauzmu sela Borovnicu i Paljike,
imali su da posednu položaj iznad grada sa južne i jugo-
zapadne strane; jedan vod 2. bataljona 3. brigade imao je
da zauzme brdo Bandir koje se nalazi neposredno južno
od Prozora; 4. bataljon 1. proleterske brigade imao je da
posedne položaje istočno i severoistočno od Prozora na li-
niji s. Krča — s. Kulaglić — k. 869 — s. Gmići, zatim da
posedne Makljen i preseče komunikaciju Prozor — Gornji
Vakuf.

Ustaše su isturile manje delove u s. Borovnicu i Pa-
ljike, kao< i ka Makljenu. A kad je 4. bataljon 1. proleter-
ske brigade poseo Krče i razvio se gotovo do s. Gmića,
uputio je jedan vod da preseče put ka Makljenu. Među-
tim, vod je naišao na neprijateljska pojačanja koja su

41

upravo stizala garnizonu Prozor. Zbog toga se bataljon
povukao na položaje Krče i Krmska glava, istočno od Pro-
zora, a vod je uspeo da se, prikriven između neprijatelj-
skih položaja, nekako povuče ka glavnini bataljona. Tom
prilikom neprijatelju je pao u ruke kazan bataljona sa
spremljenim ručkom. U toku razvoja levoga krila ka s. Bo-
rovnici, došlo je do borbe. Međutim, kad je 2. četa 2. ba-
taljona koja je bila na krajnjem levom krilu, upućena da
zaobiđe neprijatelja, 4. bataljon raspoređen do blizu brda
Ponir, neprijatelj je bio prinuđen da se iz s. Borovnice
povuče u s. Paljike. Ali napad se nije mogao produžiti
zbog nepredviđenog pojačanja neprijatelja kod Makljena,
odnosno zbog povlačenja 4. bataljona 1. proleterske bri-
gade na položaje istočno od Prozora. Neprijatelj je, zahva-
ljujući pristiglim pojačanjima od pravca Bugojna, uspeo
da odbaci 4. bataljon 1. brigade i posedne Makljen, Debelo
brdo i Kozje stijene koji čine dominirajuće položaje sa se-
verne i severoistočne strane Prozora. Četvrti bataljon 1.
proleterske brigade produžio je da se pod borbom povlači
sa položaja Krmska glava i Krče, ali je uz sadejstvo de-
lova 3. proleterske brigade uspeo da protivnapadom po-
vrati položaje Bandir i Krmsku glavu. A 3. proleterska
brigada koja je proterala neprijatelja sa Borovnice i sa
juga izbila neposredno do Prozora, nije tada uspela da
protera i neprijatelja iz rovova kod s. Paljika.

Na osnovu obaveštenja dobivenih od dela štaba 3. bri-
gade koji se nalazio na položajima kod Prozora i koman-
danta 4. bataljona 1. brigade, Vrhovni komandant je 11.
jula izdao naređenje komandantu 3. proleterske brigade
da još u dva časa noću krene sa dva bataljona u s. Uzdol,
i da se tu poveže sa 4. bataljonom 1. brigade koji se nalazi
na položajima sa severne strane Prozora. Pri tome je skre-
nuta pažnja da su večeras 4. bataljon 1. brigade napale
ustaše s leđa i da nije dobio pomoć od naših bataljona
koji se nalaze levo od njega. Dalje je naređeno da u toku
sutrašnjeg dana i večeri čitava 3. brigada opkoli Prozor i
napadne ga najkasnije noću 13. jula; da se prethodno sa
brigadom i 4. bataljonom 1. brigade izvrši širi obuhvatni
pokret kako bi se očistile ustaške grupe koje su zasele na
brdima iznad Prozora. U vezi s tim je 4. bataljon trebalo
da se uputi zapadno od Prozora do s. Nauković i da zapo-

sedne drum prema Gornjem Vakufu; jedan bataljon 3. bri-
gade da krene od Izdola prema s. Duge, da se tu poveže sa
dva bataljona koja se već nalaze na položajima, a jedan
bataljon da krene prema s. Tadići i da se kod s. Dobruša
poveže sa 4. bataljonom 1. brigade. Dva bataljona 3. bri-
gade koja se nalaze na položajima kod Prozora treba da
krenu južno od druma prema s. Mandići — Nikolići —
Paljike. Na kraju se napominje da u Prozoru ima 150 do
200 domobrana i ustaša i da se mogu lako savladati.15

Ovim naređenjem Vrhovnog štaba predviđeno je da
napad na Prozor izvrši sa pet bataljona — četiri 3. i jedan
1. proleterske brigade. Međutim, kako su u pokretu ka
Prozoru bila i ostala tri bataljona 3. brigade, u napadu na
Prozor učestvovala je kompletna 3. proleterska brigada, sa
svih pet bataljona, i jedan bataljon 1. proleterske brigade.

Posle vrlo napornoga marša, bataljoni 3. brigade su
se prikupili, po podne 12. jula, na prostoriji Kranjčići —
Here — Duge (oko 3 km jugoistočno od Prozora). Predvi-
đeno je da se sa kružne osnove, koncentričnim dejstvima
svih šest bataljona, likvidira Prozorski garnizon. Snage
angažovane za napad na Prozor iznosile su ukupno oko 800
boraca (oko 650 iz 3. i oko 150 iz 1. proleterske brigade).
S druge strane snage neprijatelja koje su branile Prozor
iznosile su oko 450 vojnika, s tim što su raspolagale ve-
ćom količinom municije, a to preimućstvo došlo je do iz-
ražaja i u toku prethodnih borbi kod Prozora. Njegovi
minobacači su, ne štedeći municiju, vrlo često otvarali va-
tru po položajima naših jedinica. Isto tako, Prozorski gar-
nizon je dobro stajao i sa automatskim oružjem, tako da je
mogao organizovati solidan plan vatre i tući sve bliže i
dalje prilaze gradu. Veliko preimućstvo odbrane Prozora
činili su i dobro izgrađeni bunkeri koje su radile italijan-
ske jedinice kad su ovde bile dislocirane. Sva ova preimuć-
stva neprijatelja došla bi posebno do izražaja u dnevnim
borbama. No, i pored toga, situacija kod Prozora se razvi-
jala tako, da su se početak i cela dinamika napada, pa i
krajnji ishod borbe, odigrali baš u toku dana. Naime, čas
početka napada bio je planiran za noć, ali je istovremeno
bio vezan za prethodno osvajanje dominantnih položaja

10 Zborn ik II/4, dok. 189.

43

koje je neprijatelj držao na liniji Kozje stijene — Debelo
brdo — Makljen.

Neprijatelj je manjim del ovima poseo na severoisto-
čnoj strani isturene položaje Kozje stijene, Debelo brdo i
Makljen, udaljene od Prozora oko dva kilometra. Njegove
glavne snage bile su raspoređene na položajima neposre-
dno oko samog Prozora, i to u rejonu s. Grnića i Nauko-
vića, Majdana, s. Paljike i na Kuli koja se nalazi južno
od grada, zatim na Bandiru (k. 856) i kosi istočno od Ban-
dirà. U samom gradu, najjaču tačku predstavljala je Kula,
odakle su se mogli osmatrati svi prilazi Prozoru, a koja
je bila pogodna i za dejstva automatskim oružjem. Sa Ku-
le je bilo pogodno braniti pravce s juga od s. Borovnice i
sa istoka od Bandira. Neprijatelj je bio poseo sve bun-
kere koji su se nalazili u rejonu grada, a najgušći su bili
na položajima kod Makljena i odsecima koji se od Maklje-
na, s. Naukovića i Kulagića pružaju ka Prozoru. Bunkera
je bilo i kod Mejdana. S obzirom na ove povoljne utvr-
đene tačke, dovoljan broj automatskih oruđa i veću koli-
činu municije, branilac je imao mogućnosti da organizuje
solidan plan vatre.

Padom mraka 5. bataljon (dve čete po 60 boraca)
krenuo je iz s. Here, pravcem s. Ljubunci — Mejnik —
Crni vrh ka polaznom položaju za napad na liniji k. 1370
— Krčevine (oko 2 km severno od serpentina na Maklje-
nu). Tako je ovaj bataljon pre napada morao u toku noći
da pređe dug put preko vrlo ispresecanog zemljišta. Iako
je t'o odstojanje vazdušnom linijom iznosilo samo 5 km, za
njegovo savlađivanje je, zbog noći i ispresecanog zemlji-
šta, — trebalo oko deset časova. Dalji pravac 5. bataljona
izvodio je na Prozor sa severozapadne strane. Jedna četa
4. bataljona 1. proleterske brigade imala je da ovlada istu-
renim položajem (Kozje stijene i Debelo brdo) severoza-
padno od Prozora, a zatim da se glavninom bataljona pro-
duži napad na položaje kod s. Naukovića, Kalaglića, k. 869
i dalje padinama koje vode ka Prozoru. Južno od 4. bata-
ljona 1. proleterske napadao je preko Bandira Prozor 1.
bataljon (tri streljačke čete od po 50 boraca), uz podršku
svog mitraljeskog voda. Sa južne strane preko s. Borov-
nice, u pravcu položaja kod Kule u Prozoru, napadao je
3 bataljon (dve čete od po 60 boraca), uz sadejstvo jedne

čete i mitraljeskog voda 2. bataljona. Sa jugozapadne i za-
padne strane, osnovnim pravcem Paljike — Prozor, na-
padao je 4. bataljon 3. brigade (dve čete takođe od po 60
boraca) uz podršku mitraljeskog voda. Između 5. i 4. ba-
taljona, napadala je jedna četa (oko 60 boraca) 2. bata-
ljona.

Glavne snage bile su na polaznim položajima, u išče-
kivanju dejstva 5. i delova 4. bataljona 1. proleterske bri-
gade. Međutim, protekla je čitava noć 12/13. jula, a borba
nije počela. Naime, 5. bataljon je uspeo da sa polaznih po-
ložaja krene u napad oko 8 časova 13. jula. On je uspeo
da ovlada većim delom Makljena, potisnuvši neprijatelja
ka Prozoru. Izvesni delovi neprijatelja zadržali su se na
tom pravcu u bunkerima koji su štitili prilaze Prozora.
Jedna četa 4. bataljona 1. proleterske uspela je rano izju-
tra 13. iula da potisne neprijatelja sa Kozjih stijena. To je
istovremeno bio i znak za napad glavnih snaga. Delovi
3. brigade nastupali su sa jugoistoka, juga i zapada ka
Prozoru napadajući po danu utvrđeni rejon. Za dnevni na-
pad bila je potrebna snažna vatrena podrška, a za to naše
jedinice nisu imale dovoljno municije. No, i pored toga,
one su se brzo prilagodile situaciji. Pojedine desetine su
uspele da se, i pored slabe vatrene podrške, približe nepri-
jateljskim bunkerima i da ih likvidiraju bombama. Tako je
za dva sata borbe neprijatelj sabijen ka gradu, izuzev de-
lova koji su se nalazili u bunkerima severno i severoza-
padno od Prozora. Tu je neprijatelj, zahvaljujući pregled-
nom zemljištu, mogao iz bunkera da tuče vrlo efikasnom
vatrom dalji i bliži predteren.

Nešto posle podne, delovi 3. brigade i 4. bataljon 1.
proleterske su vrlo snažnim pritiskom severno i severo-
istočno od Prozora uspeli da izbace neprijatelja iz bun-
kera i da ga odbace u sam grad. Time je borba za Prozor
bila dobijena — neprijatelj je još pružao otpor samo sa
Kule i iz pojedinih utvrđenja i kuća u gradu. Da bi izbe-
gao potpunu katastrofu, on je organizovao proboj. Jedan
deo, i to veći, uspeo je da se probije jarugama ka zapadu
u pravcu Livna, dok se manji probio na jug, ka dolini
Rame. Izvesni delovi ustaša jurili su usplahireni i pre-
stravljeni kroz redak streljački stroj naših četa. Neki su
uspeli i da se provuku, a neke su borci hvatali žive. Usko-

45

ro je slomljen i poslednji otpor na položajima kod Kule.
Tako je 13. jula oko 15 časova oslobođen Prozor.

Kao što je izneto prema planu štaba 3. proleterske bri-
gade, napad na Prozor je trebalo da počne 13. jula u 2.30
časova, ali je počeo tek u 8.30 — šest sati kasnije. Oči-
gledno je da je procena vremena i prostora bila nerealna,
naročito u pogledu mogućnosti dolaska na polazne polo-
žaje za napad 5. bataljona, za koji je bio vezan i početak
opšteg napada. No, i pored toga što napad nije izvršen
noću, kako se predviđalo i u ovakvim slučajevima nor-
malno praktikovalo, rezultati borbe kod Prozora bili su
više nego povoljni. Za nešto manje od osam časova zauzet
je utvrđeni Prozor i neprijatelj je pretrpeo velike gu-
bitke. Njegove snage su više nego prepolovljene. Pogi-
nulo je oko 200 ustaša, a oko 40 zarobljeno. Ostali deo po-
sade je uspeo da se provuče kroz obruč, koristeći se po-
sebno tunelom, kojim se moglo prikriveno izaći iz Prozora.
Zaplenjeno je: 12 puškomitraljeza, 2 teška mitraljeza, 1 te-
ški bacač sa dosta municije, velika koločina hrane i raz-
nog materijala. Naši gubici bili su 3 mrtva i 4 ranjena.

Ovakav vrlo pozitivan ishod posledica je toga: prvo
što je u napadu učestvovala kompletna 3. proleterska bri-
gada, a drugo, što su svi bataljoni, uključivši i 4. bataljon
1. proleterske brigade, svaki na svom pravcu izvršili do-
bivene zadatke.

O borbama kod Prozora i uspehu 3. proleterske bri-
gade, u Biltenu Vrhovnoga štaba za jul — avgust 1942.
godine stoji, između ostalog, i sledeće:

Tri dana par t izani vode ogorčene borbe oko Prozora. Nepr i j a -
telj se čvrsto drži, je r mu je došlo po j ačan j e iz Bugojna . Pa ipak
i pored toga što su bili b ro jno jači, što su imali dva pu ta više
au tomatsk ih oruđa, i pored bunke ra ko je su napravi l i Musolini-
jevi pioniri, naši su u s j a j n o m na le tu usred bijela dana isterali
nepr i ja te l j a iz u t v r đ e n j a i osvojili grad. Ubi jeno je 200 ustaša,
a 40 zarobljeno. Zaplen jeno je 13 au tomatsk ih oruđa. Ovu s j a j n u
akci ju izvršila je Treća br igada sa jednim ba ta l jonom P r v e b r i -
gade.«16

Sledećeg dana neprijatelj je ponovo naneo brigadi
teške gubitke bombardovanjem iz vazduha. Tada je pogi-
nulo 12 boraca i rukovodilaca. Tako je u toku dejstava

10 Zbornik II/4, dok. 189.

46

Oslobađanje Prozora 13. i 14. jula 1942.

kod Prozora od 9. do 15. jula, 3. brigada imala 35 izbače-
nih iz stroja — od toga 20 poginulih. Pri tome je, začudo,
najmanje gubitke pretrpela 13. jula, u toku glavnog na-
pada na Prozor.

Napad na Prozor pokazao je da, kod relativno povolj-
nog odnosa snaga, naše jedinice mogu po danu da savla-
daju neprijatelja u utvrđenim rejonima. Na Prozoru se
pokazalo da se neprijatelj koristio skrivenim izlazima iz
grada i uspeo da izbegne potpuno uništenje. Zbog toga je
potrebno da se, prilikom pokreta borbenog poretka ka gra-
du, ostave na pogodnim tačkama pojedina odeljenja sa
automatskim oružjem koja bi kontrolisala jaruge i nepo-
sednute prostore i onemogućila neprijatelja da se probije
iz opkoljenog grada.

Posebno treba istaći nužnost preduzimanja svih mera
zaštite od neprijateljskog dejstva iz vazduha, bilo da se
jedinice nalaze na otvorenom prostoru van naselja, bilo
u naseljenim mestima. To je pokazao i primer od 15. jula,
kada su na zgradu poreske uprave u Prozoru, u kojoj se
održavalo savetovanje štabova bataljona i štaba brigade,
pale dve avionske bombe od po 50 kg. Krov je bio raznet,
zidovi su naprsli, plafon je počeo da popušta, ali sticajem
okolnosti, niko od 30 prisutnih rukovodilaca nije poginuo.
Bombe su eksplodirale prilikom udara u traverze zgrade.

Oslobođenje Prozora predstavlja veliki vojnički i po-
litički uspjeh. Prozorska kotlina je postala osnovica sa
koje je Udarna grupa brigada mogla da razvija aktivnost
u više pravaca.

Oslobađanje Šujice

Odmah po oslobađanju Prozora, Vrhovni štab je na-
redio da se jedan bataljon 3. proleterske uputi na komu-
nikaciju Rama — Prozor, sa zadatkom da spreči even-
tualni prodor neprijatelja u pravcu Prozora. Upućen je
3 bataljon na položaje na prostoriji Parcani — Gračanica
— Paroš (oko 12 km jugoistočno od Prozora na sredo-
kraći komunikacije Rama — Prozor). Međutim, neprija-
telj nije intervenisao u pravcu Prozora, već su italijanske
snage (tri pešadijska bataljona, dva artiljerijska diviziona
i vod tenkova) nastupale, 14. jula, ka Konjicu u koji su

ušle bez borbe, pošto su ga naše snage već bile napustile.
Nešto kasnije, 19. jula, ove italijanske snage su napustile
Konjic i povukle se ka Mostaru i Nevesinju, a u Konjicu
je kao posada ostao 1. bataljon 7. domobranskog puka.

Fored 3. bataljona 3. proleterske brigade koji je za-
tvarao pravac Rama — Prozor, za osmatranje i zatvara-
nje pravaca koji iz doline Neretve, sa odseka Konjic —
Bradina, vode ka Prozorskoj kotlini, određen je i Konji-
čki bataljon. Mostovi na komunikaciji Rama — Prozor,
među kojima i gvozdeni, zvani »crni most«, bili su poru-
šeni. Treći bataljon je postavio zasede kod porušenih mo-
stova, a glavninom je zauzeo pogodne položaje u širem
rejonu s. Gračanice. Za to vreme je glavnina 3. proleter-
ske bila u širem rejonu Prozora, sa manjim delovima u
samom gradu.

Na ovoj prostoriji naše jedinice su uspostavile odličan
kontakt sa stanovništvom koje je najvećim delom sa sim-
patijama primilo proleterske jedinice. One su im na zbo-
rovima objašnjavale karakter, cilj i značaj narodnooslobo-
dilačke borbe. Držanje boraca i njihov odnos prema na-
rodu bili su od presudnog značaja.

Posle napuštanja treće i dela druge okupacione zone,
italijanske jedinice su vrlo retko intervenisale na pojedi-
nim pravcima kopnenim snagama, ali je zato gotovo sva-
kodnevno njihovo vazduhoplovstvo dejstvovalo po položa-
jima udarne grupe. Bombardovali su Prozor, Gornji Va-
kuf, položaje duž komunikacije Rama — Prozor, kao i
širi rejon Prozora. Tako su u toku 20. jula naročito inten-
zivno bombardovali rejon s. Parcane, gde su se nalazili
delovi 3. bataljona, kao i s. Borovnicu, gde su se takođe
nalazili neki delovi 3. proleterske brigade. Tog dana ne-
prijatelj je ponovo naneo gubitke 3. proleterskoj brigadi,
izbacivši iz stroja 6 boraca (3 su bila teže, a 3 lakše ra-
njena). Tako je od 12. do 20. jula, neprijateljska avijacija
nanela znatne gubitke 3. proleterskoj brigadi — u toku
tri bombardovanja izbačena su iz stroja 32 borca i ruko-
vodioca, što je činilo oko polovinu jedne naše partizan-
ske čete.

Po oslobađanju Prozora, 3. brigada se nalazila još se-
dam dana u širem rejonu ovog mesta, sa jednim bataljo-
nom u rejonu Gračanice. Za to vreme neprijatelj nije is-

4 49

poljavao neku aktivnost u dolini Rame, ni na pravcima
koji od komunikacije Ivan sedlo — Jablanica, izvode ka
Prozorskoj kotlini. Severna kolona, ojačana delovima 1.
proleterske brigade, nalazila se na prostoriji Gornji Vakuf
— širi rejon Bugojna.

Prema naređenju Vrhovnog štaba, koje je štab 3. pro-
leterske primio 21. jula, 3. brigada je u narednom periodu
imala da uputi dva bataljona pravcem s. Rumboci — s.
Ravno i to jedan u Gornji, a drugi u Donji Malovan (iz-
među s. Sujice i Kupreškog polja) koji su imali da postave
zasede na komunikaciji Sujica — Kupres. Napomenuto je
da se u Kupresu nalaze jače neprijateljske snage, sa ko-
jima treba izbegavati borbu sve dok ne stignu naše jače
snage. Pošto se znalo da se u Sujici nalazi manji neprija-
teljski garnizon, preporučeno je da štab bataljona u Do-
njem Malovanu, zajedno sa teritorijalnim snagama, izvidi
mogućnost njegovog likvidiranja, kao i da se komunika-
cija u pravcu Kupresa i ka Sujici poruši i onesposobi za
saobraćaj.

Prema informacijama, između Malovana i Kupresa se
nalazila manja, partizanska četa sa sedištem u Gornjem
Vukovskom, sa kojom su bataljoni imali da stupe u vezu
i upotrebe je prema nahođenju. Trebalo je da se prostor
između Gornjeg i Donjeg Malovana potDuno obezbedi, da
bi se tim pravcem uputile bolnice i komore Udarne grupe
iz rei ona Prozor — Gornji Vakuf ka oslobođenoj teritoriji
u reionu Glamoča. Tada je već čitava teritorija zapadno
od druma Kupres — Sujica bila oslobođena, ali je u se-
lima najbližim Kupresu bio jak uticaj neprijatelja.

Glavnina brigade trebalo je da i dalje ostane u rejonu
Prozora. Tako je 3. bataljon ostao na položajima u širem
rejonu s. Parcani, radi zatvaranja pravca Rama — Prozor;
na Makljenu se nalazio 5. bataljon, dok se 2. bataljon na-
lazio u bližoj okolini Prozora i u samom ovom gradu. Ka
Gornjem i Donjem Malovanu upućeni su 1. i 4. bataljon.
Oni su padom mraka 21. jula krenuli u s. Ravne (oko 8 km
severoistočno od s. Sujica) i u toku marša uhvatili vezu sa
mesnim partizanima. Zbog neprijateljske avijacije i otkri-
venog zemljišta marševalo se samo noću. Posle predanka
nastavilo se ka prostoriji severno od s. Sujica. Po dolasku
u s. Gornji Malovan, 1. bataljon je odmah uputio patrole

50

i postavio zasede na komunikaciju koja vodi od Kupresa,
porušivši je na toj deonici. I 4. bataljon je stigao u Donji
Malovan, gde je postavio zasede prema Sujici i preduzeo
rušenje komunikacije u visini D. Malovana. Treba imati u
vidu da je komunikacija Kupres — Sujica bila vrlo nepo-
godna za rušenje, jer se porušeni deo mogao relativno lako
zaobići.

Prema podacima koje je štab 4. bataljona dobio od
delova bataljona »Vojin Zirojević«, u Sujici se nalazio vod
domobrana iz sastava pešadijskog puka iz Sinja (oko 44
domobrana) i žandarmerijska stanica sa 11 žandarma. Ka-
ko je bilo predviđeno, štab 4. bataljona je u dogovoru sa
štabom 1. bataljona odlučio da se ovo mesto napadne 4.
bataljonom i delovima 1. bataljona, kao i jednom četom
bataljona »Vojin Zirojević« — ukupno sa oko 200 boraca.
U toku noći 23/24. jula jedinice su podišle neprijateljskom
garnizonu u Sujici, a ujutru u 5 časova počeo je napad.
Posle kraće borbe Sujica je oslobođena. Tu je zarobljeno
11 domobrana i 10 milicionara, dok su ostali uspeli da po-
begnu u pravcu Duvna.

Dok su 1. i 4. bataljon u toku pokreta ka G. i D. Ma-
lovanu bili na predanku u rejonu s. Ravno, Vrhovni štab
je 22. jula u 12 časova izdao naređenje svim brigadama
Udarne grupe za dalja dejstva. Po tom naređenju, 3. bri-
gada je imala da u toku noći 27/28. jula oslobodi Sujicu,
angažujući svoja četiri bataljona (1. i 4. koji su već bili u
pokretu i 2. i 5. koji su se tada nalazili u rejonu Prozora).
Treći bataljon koji se nalazio u rejonu Gračanice, trebalo
je da i dalje ostane na tim položajima, s tim da bude pod
komandom štaba 4. brigade koja je imala da dođe u Sćit.

Prema tom naređenju, 1. proleterska brigada imala je
da krene ka Duvnu i pošto ga oslobodi, da se razmesti po
okolnim selima, dok je 4. proleterska imala da se rasporedi
u rejonu Gornjeg Vakufa i Prozora i zatvori pravce od
Bugojna i Kupresa. Pod komandu štaba 4. brigade sta-
vljeni su, pored 3. bataljona 3. brigade, još i Konjički ba-
taljon i Prozorska četa, s tim što se sada na nju prenosi
celo zatvaranje pravaca koji dolinom Rame i sa dela pruge
Ivan sedlo — Jablanica izvode ka Prozorskoj kotlini.

Jedan bataljon 4. brigade dobio je zadatak da spro-
vede bolnice do Gornjeg Malovana, kako bi ih dalje, ka
4* 51

šumi ispod planine Cincar gde se već nalazila baza bata-
ljona »Vojin Zirojević«, sproveo bataljon 3. proleterske
brigade koji se nalazi u G. Malovanu.

Druga proleterska brigada imala je da se prikupi kod
s. Blagaja (oko 7 km severno od Kupresa). Tu bi se odmo-
rila, a zatim izvršila napad ka Kupresu.17

Međutim, događaji nisu tekli onako kako se predvi-
đalo. Kao što je već izneto, delovi 3. proleterske brigade
oslobodili su Šujicu još 23/24. jula, a neprijateljske snage
sa pravca Bugojna uspele su da u toku dvodnevnih borbi,
22. i 23. jula, prodru do Gornjeg Vakufa i da 23. jula pred-
veče uđu u ovo mesto sa bornim kolima. Štab 4. brigade
je odmah uputio jedan bataljon da posedne položaje kod
Karamustafića i da zatvori pravac Gornji Vakuf — Prozor.
Dobivši podatke da su delovi 3. sandžačke zauzeli Šujicu
i da su ustaše od Bugojna prodrle ka Gornjem Vakufu, Vr-
hovni štab je 24. jula naredio 3. brigadi da dva bataljona
iz rejona Prozora koji su bili predviđeni za dejstva u re-
jonu Šujice, ostanu kod Prozora, s tim da uspostave vezu
sa načelnikom Vrhovnog štaba i sa štabom 4. brigade i sta-
ve im se na raspolaganje radi sprečavanja eventualnog
nastupanja ustaša od Gornjeg Vakufa ka Prozoru. Dalje
je naređeno da 3. brigada prihvati Konjički bataljon koji
se sa planine Bitovnje povlačio ka Prozoru. Tako je do
daljeg obustavljen pokret glavnih snaga 3. proleterske bri-
gade na odsek Kupres — Livno. Pretpostavljalo se da će
neprijatelj produžiti nastupanje od Gornjeg Vakufa ka
Prozoru, pa je naređeno i da se drum između ta dva me-
sta prekopa, da se pripreme flaše sa benzinom i druge
mere protiv motornih vozila. Međutim, neprijatelj se istog
dana povukao u pravcu Bugojna.

Četvrta proleterska brigada je posela prostoriju Pro-
zor — Gornji Vakuf. Kako neprijatelj nije ispoljavao ni-
kakvu aktivnost ni na pravcu Bugojno — Gornji Vakuf —
Prozor, ni sa odseka pruge Sarajevo — Mostar ka Prozor-
skoj kotlini, a pošto je postojala hitna potreba za novim
snagama na prostoriji Kupres — Livno — Duvno, glav-
nina 3. brigade je krenula iz Prozorske kotline ka toj pro-
storiji.

10 Zborn ik II/4, dok. 189.

52

Neprijatelj nije mirovao, već se 26. jula neometano
uputio iz Bugojna u Kupres. Prvo je u Kupres stigao je-
dan bataljon ustaške »Crne legije« sa vodom oklopnih
kola, a zatim još neka pojačanja. Za dejstva ka Duvnu i
Livnu »Crna legija« je raspolagala i sa tri aviona.

Dok su se jedinice »Crne legije« sa ojačanjima pri-
premale za napad, raspored naših snaga na prostoriji Su-
jica — Duvno, odnosno Sujica — Livno, bio je sledeći:
1. bataljon 3. proleterske nalazio se na položajima Gornji
i Donji Malovan, zatvarajući komunikaciju Kupres — Su-
jica. Naime, jedna četa ovog bataljona nalazila se u Gor-
njem Malovanu, gde je držala zasede na kosama koje se
neposredno spuštaju ka komunikaciji sa zapadne strane,
dok je glavnina bataljona bila u rejonu Donjega Malovana.
Tu su se nalazili i delovi bolnice. U rejonu Sujice nalazio
se 4. bataljon 3. brigade koji je u toku noći, dok se ne-
prijatelj u Kupresu pripremao za napad, uputio* jednu
četu na položaj kod Borove glave, na komunikaciji Sujica
— Livno, gde su se već nalazile dve čete bataljona »Vojin
Zirojević«. Prva proleterska brigada se nalazila na prosto-
riji Mokronoge — Gutića polje — Karlov han — Duvno.

Treba naglasiti da su komunikacije Kupres •— Sujica
i Sujica — Duvno bile vrlo nepovoljne za odbranu, dok
se zaprečavanje na komunikaciji Sujica — Livno moglo
lakše izvršiti. Naime, na komunikaciji Kupres •— Sujica
nije bilo pogodnih mesta i objekata za efikasna rušenja,
a ni mesta za postavljanje zaseda, zbog otkrivenog okol-
nog zemljišta. Ova okolnost bila je utoliko nepovoljnija
što je neprijatelj raspolagao motorizovanim i oklopnim
sredstvima, a mogao je i da izviđa i dejstvuje iz vazduha.
Ustaške snage (ojačani bataljon »Crne legije« na kamio-
nima, sa sedam tenkova) krenule su vrlo rano iz Kupresa
komunikacijom ka Sujici i već u 5 časova 28. jula izbile
u Gornji Malovan. Tu je borbu prihvatila jedna četa 1. ba-
taljona 3. brigade, ali je neprijatelj, koji je pored brojne
nadmoćnosti imao i podršku artiljerije, minobacača i ten-
kova, uspeo da je potisne iz rejona Gornjeg Malovana i
prodre u pravcu Sujice. Tom prilikom je u Gornjem Ma-
lovanu popalio kuće i pobio oko 70 staraca, žena i dece.
U toku daljeg nadiranja ka Sujici naišao je u visini Do-
njeg Malovana na ostale delove 1. bataljona koji su pri-

53

hvatili borbu. Tu se nalazio i izvestan broj teških bole-
snika koje je trebalo brzo evakuisati, jer je neprijatelj
uspeo da prodre na domak same bolnice. Za evakuaciju
bolesnika i ranjenika angažovani su, pored bolničkog oso-
blja, i delovi 1. bataljona koji je istovremeno vodio borbu
sa ustašama. Dok je deo neprijateljske pešadije, uz podr-
šku tenkova, vodio borbu sa glavninom 1. bataljona kod
Donjeg Malovsna, ostatak je produžio ka Sujici. Zahvalju-
jući velikom požrtvovan ju boraca i rukovodilaca 1. bata-
ljon je uspeo da spase ranjenike — da ih pod borbom iz-
vuče iz kuća i prenese u obližnju šumu, kao i da spreči
prodor neprijatelja u njihovo sklonište. Neprijatelj se, po
ulasku u Šujicu, tu zadržao, uputivši jedan vod na kamio-
nima, sa tenkovima ka Duvnu.

Cim je obavešten o prodoru neprijatelja u Sujicu i
njegovom daljem nastupanju ka Duvnu, štab 1. proleter-
ske brigade je odmah naredio da dva bataljona krenu i za-
tvore pravac Sujica — Duvno (kod s. Mokronoge se već
nalazio 4. bataljon). Istovremeno je naređeno i pionirskom
vodu da poruši most na Sujici. Međutim, neprijatelj je
ostavio deo snaga da se bori sa bataljonom kod Mokro-
noga, a sa tenkovima produžio ka Duvnu, u koje je izne-
nada upao i zaplenio brdski top 65 mm 1. proleterske bri-
gade. Tako je svega jedan vod ustaša sa kamionima i ten-
kovima uspeo da se probije od Sujica ka Duvnu i da izne-
nadi delove 1. proleterske brigade.

Glavnina snaga »Crne legije« produžila je borbu sa
delovima 3. proleterske brigade u rejonu Sujice, gde je
popodne pokrenuo i svoje delove iz garnizona Livno. Sla-
be snage neprijatelja koje su upućene ka Borovoj glavi
dočekao je bataljon »Vojin Zirojević« i odbacio ka Livnu.
Istog dana predveče, glavnina 1. bataljona 3. proleterske
brigade je određena za prenos nepokretnih ranjenika ka
Cincaru, a samo je jedna četa ovog bataljona ostala da
štiti komunikaciju Gornji Malovan — Donji Malovan.

U to vreme su počeli da pristižu i prednji delovi glav-
nine 3. proleterske brigade koji su krenuli iz rejona Pro-
zora. Ovog dana neprijatelj nije uspeo da poveže svoje
snage iz Sujice i Livna. Zbog jakog pritiska 3. proleterske
brigade u rejonu Sujice, bio je prinuđen da sve snage za-
drži na toj prostoriji, izuzev manjih pešadijskih delova i

54

nekoliko tenkova koje je uputio ka Duvnu. Te noći (28/29.
juna) neprijatelj je, pored Sujice, držao i Duvno, istina
vrloi slabim snagama.

U toku 28/29. jula izvršen je pritisak na komunika-
ciju Kupres — Bugojno. Tako su delovi 3. krajiškog od-
reda porušili komunikaciju Kupres — Bugojno na pri-
ličnoj dužini. Isto tako i delovi 2. proleterske brigade su
iste noći napali na pravcu Blagaj — Kupres, sa severne
strane. Borba je vođena gotovo čitave noći, što se moralo
odraziti na dalja dejstva neprijatelja.

Prva proleterska brigada nije u toku noći 28/29. poku-
šala da napadne i likvidira posade u Duvnu, odnosno u
s. Blažu ju, iako su bile slabe. Kao osnovni razlog, štab
brigade navodi da se nije raspolagalo odgovarajućim oru-
žjem »za uspešnu borbu protiv šest tenkova . . . koji kr-
stare između Duvna i Blažuja«.

Onako brz prodor od Kupresa ka Sujici i Duvnu omo-
gućili su neprijatelju u prvom redu tenkovi, praćeni mo-
torizovanom pešadijom. Naše jedinice nisu bile osposo-
bljene ni uvežbane za borbu protiv tenkova, pogotovo na
otkrivenom terenu. Otuda je nastala situacija da se gotovo
čitava 1. proleterska brigada koja se nalazila u širem re-
jonu Duvno — s. Blažuj, i pored brojne nadmoćnosti, nije
upustila u borbu protiv slabe pešadije. Pokušaj napada
jednom grupom boraca na Duvno i drugom na Blažuj nije
dao nikakve rezultate.

U toku 29. jula, dok su se snage 1. i 3. proleterske bri-
gade prikupljale i pregrupisavale, neprijatelj se nije usu-
đivao da produži nastupanje iz Sujice ka Livnu. Sutradan,
30. jula, on je delom snaga krenuo iz Sujice i, uz podr-
šku bornih kola, artiljerije i avijacije, uspeo da odbaci de-
love bataljona »Vojin Zirojević« i da se dokopa Borove
glave. U to vreme 1. bataljon 3. proleterske nalazio se na
položajima Crni vrh — Kozja glava — Malovan, a 1. ba-
taljon 1. proleterske i 4. bataljon 3. proleterske na polo-
žajima zapadno od linije Sujica — Suhovrh — Hajdučka
kosa — Lončareva poljana — k. 1410. Ove jedinice su za-
tvarale pravce koji izvode sa komunikacije Sujica -—• Liv-
no ka planini Cincar. Dejstvom 3. proleterske brigade po-
jačan je 30. jula pritisak na neprijatelja duž komunika-
cije Donji Malovan — Sujica — s. Galečić. Tako su delovi

55

3. bataljona 3. proleterske na samoj cesti kod škole u Do-
njem Malovanu dočekali u zasedi jedan kamion sa usta-
šama i vatrom iz automatskog oruđa i ručnim bombama
naneli neprijatelju gubitke, zaplenili kamion i nešto oru-
žja i municije. Zbog toga je njegova komora, koja se iz
Kupresa kretala iza ove predhodnice ka Sujici, da bi do-
turila hranu i municiju, bila primorana da se vrati u Ku-
pres. Svi novi pokušaji neprijatelja da od Kupresa pro-
dre u Sujicu nisu uspeli. Tek pod zaštitom tenkova uspeo
je da prodre do Sujice i Duvna i da doturi hranu i mu-
niciju tamošnjim jedinicama.

Krajem jula situacija na prostoriji Sujica — Duvno
— Livno bila je sledeća: neprijateljske snage jačine oko
2.000 vojnika, ojačane sa nekoliko tenkova, artiljerijom i
minobacačima i snabdevene sa dovoljnom količinom mu-
nicije, držale su na ovoj prostoriji čvorne tačke Duvno,
Sujicu, Borovu glavu i Livno. One su vrlo teško održavale
vezu sa Kupresom (jedino pomoću oklopnih vozila), a 5.
krajiški odred ih je potpuno odsekao i od Glamoča. Deo
snaga 4. operativne zone je uspešno zatvarao pravac koji
vodi od Sinja ka Livnu, kao i druge pravce koji iz tog
dela Dalmacije vode ka Livnu. One su u rejonu Prologa
potukle jednu italijansku kolonu. Druga proleterska bri-
gada je sa 3. krajiškim odredom vršila snažan pritisak na
Kupres i širi rejon ovog neprijateljskog uporišta. Sa isto-
čne strane komunikacije Kupres — Duvno, na liniji selo
Zanoglina — Javorni vrh — Paklina planina, nalazila se
glavnina 3. proleterske brigade (2, 3 i 5. bataljon), a seve-
roistočno od desfiog krila 3. proleterske bio je 3. bataljon
4. proleterske (rejon Donjeg Vukovska), kao i jedna četa
bataljona »Vojin Zirojević«. Zapadno od komunikacije
Kupres — Sujica, u širem rejonu Malovana, nalazio se 1.
bataljon 3. proleterske brigade, a severno od komunikacije
Sujica — Livno, jedna grupa bataljona (1. bataljon 1. pro-
leterske, 4. bataljon 3. proleterske brigade i bataljon »Vo-
jin Zirojević«), Između komunikacija Duvno — Sujica i
Sujica — Livno bila je glavnina 1. proleterske brigade.
Zadatak svih ovih snaga bio je prvo da se likvidira nepri-
jatelj na prostoriji Duvno — Sujica — Borova glava, a
zatim da se oslobode Livno i Kupres.

56

Napad koji je predviđen za noć 30/31. jula radi likvi-
dacije neprijateljske grupe koja je prodrla od Kupresa na
prostoriju Sujica — Duvno, odgođen je za sledeću noć.
Trebalo je da ga izvedu 3. i 1. proleterska brigada, oja-
čane jednim bataljonom 4. operativne zone (bataljon »Vo-
jin Zirojević«), Radi toga Vrhovni štab je 31. jula do-
stavio štabu 3. proleterske naređenje da u dogovoru sa na-
čelnikom Vrhovnoga štaba (koji se u to vreme nalazio kod
štaba ove brigade) preduzme mere za što bolju vezu i ko-
ordinaciju dejstva u toku noći 31. jula/l. avgusta između
1. i 3. proleterske brigade.18 Teškoće u održavanju veze
koja se obavljala jedino kuririma, bile su utoliko veće što
su jedinice na ovako širokoj prostoriji raspoređene u tri
udaljene grupe.

Postavilo se i pitanje organizacije komandovanja.
Prema uputstvu Vrhovnog štaba, dostavljenom 31. jula
načelniku Vrhovnog štaba, predviđeno je da u operaciji
za Livno, 2. proleterskom brigadom, 3. krajiškim odredom,
Zlatarskim bataljonom, kao i bataljonom u Donjem Vu-
kovskom, komanduje Vrhovni štab. Pod neposrednu ko-
mandu načelnika Vrhovnog štaba stavljene su Jakićeva
grupa (1. bataljon 1. brigade, 4. bataljon 3. brigade, i ba-
taljon »Zirojević«), zatim Kočina grupa (sastavljena od
četiri bataljona 1. proleterske brigade) i Volođina grupa
(2, 4. i 5. bataljon 3. brigade), a po završenoj koncentraciji
snaga u širem rejonu Livna, pod njegovu komandu dolazi
i 450 partizana Glamočkog odreda.19

Međutim, prodor neprijateljskih snaga od Kupresa ka
Sujici, Duvnu i Livnu znatno je poremetio planove Vr-
hovnog štaba na ovoj prostoriji. Kao prvi zadatak, koji se
posebno ističe i u naređenju Vrhovnog štaba od 31. jula
štabu 3. proleterske brigade, bio je likvidacija neprijatelj-
ske grupe na prostoriji Sujice — Duvno. U tom nare-
đenju, pored ostalog, stoji: »Borba oko Zlosela i Kupresa
se svom žestinom nastavlja sa brojčano nadmoćnijim ne-
prijateljem i baš zato je potrebno da vi što pre likvidi-
rate onu grupu ustaša koja ometa naše daljnje operacije.

18 Zbornik II/5, dok. 56.
19 Isto, dok. 60.

57

Stabu Prve brigade neka drug Arsa napiše pismo da malo
energičnije dejstvuje, a ne da već nekoliko dana, bez do-
dira sa neprijateljem, tapka na jednom mestu.«20

Dok su se naše snage pripremale da preduzmu dej-
stva na prostoriji Duvno — Sujica — Borova glava, ne-
prijateljska komanda je na ovom području došla do za-
ključka da je situacija loša, pa je odlučila da se u Duvnu
i Sujici ostave posade koje su pre toga držale ova dva
mesta, a da se ojačana ustaška »Crna legija« povuče ka
Kupresu, radi odbrane ovog uporišta. U vezi s tim u Duv-
no se 31. jula vratila bivša posada (vod domobrana i vod
ustaša 20. ustaškog bataljona), a u Sujicu je pristigao vod
domobrana.

Mada su naše snage pripremale odlučan napad na tu
neprijateljsku grupaciju, on, zbog nepovezanosti snaga i
nedovoljne odlučnosti, nije dao ni približno rezultate ka-
kvi su se očekivali. No, zahvaljujući dotadanjim dejstvima
1, 2. i 3. proleterske brigade, neprijatelj je bio prinuđen
na povlačenje glavnine svojih snaga sa teritorije Sujica •—
Duvno. Njegova komanda navodi da se moralo vratiti u
Kupres zbog toga što su sa ovim mestom bile prekinute
veze, a time dovedeno u pitanje i snabdevanje bataljona
»Crne legije« hranom i municijom. Bojali su se da će par-
tizanske snage uskoro potpuno onemogućiti svaki saobra-
ćaj. Sem toga, jedan od razloga za povlačenje ovih glav-
nih neprijateljskih snaga bio je i snažan pritisak dela na-
ših snaga na Kupres. U ovakvoj situaciji Kupres je bio
od posebnog značaja i neprijatelj je nastojao da ovu tačku
odbrani po svaku cenu. Za hitno ojačanje kupreškog gar-
nizona dolazile su u obzir jedino one snage koje su iz Ku-
presa 28. jula prodrle u pravcu Sujice i Duvna, odnosno
Livna.

Neprijatelj je izvršio sve pripreme za noćnu borbu
na liniji Sujica — Duvno. Ostavivši samo manje delove
u rejonu Duvna, on je gotovo sve snage prikupio u Sujici
i na položajima kod ovog mesta. Po padu mraka povukao
je i delove sa Borove glave, a na Suhom vrhu (t. 1457) i
t. 1285 zadržao je jaku jedinicu, kako bi odatle mogao

20 Isto, dok. 56.

58

efikasno štititi prilaze Sujici sa zapadne strane. Takođe
je poseo sve dominirajuće tačke neposredno severno, isto-
čno i jugoistočno od Sujice.

Prema planu, iz grupe bataljona koja se nalazila se-
verno od komunikacije Sujica — Livno, 1. bataljon 1. pro-
leterske brigade imao je da zauzme Borovu glavu, 4. ba-
taljon 3. brigade da napadne i zauzme Suhi vrh, prvu
dominantnu tačku koja se nalazi zapadno od Sujice. Sa
južne strane komunikacije Sujica — Livno, planiran je
napad sa tri bataljona 1. proleterske brigade. Treća pro-
leterska sa svoja tri bataljona, imala je da napadne garni-
zon Sujicu sa istočne i severoistočne strane i to: 3. bataljon
da se probije u Sujicu jarugom bez borbe, 5. bataljon u
centru borbenog poretka da napadne direktno Sujicu sa
istočne strane, a 2. bataljon da preseče komunikaciju Su-
jica — Duvno neposredno južno od Sujice i da napada sa
jugoistočne strane. Odlučeno je da napadnu prvo bata-
lioni zapadno od Sujice.

Bataljoni 3. proleterske brigade koji su napadali sa
istoka, približili su se neprijateljskim položajima. Staviše,
3 bataljon je čak počeo da se spušta jednom jarugom ka
Sujici, ali, pošto na drugim pravcima nije otvarana va-
tra, odlučeno je da privremeno obustavi dalje nastupanje.
U samoj Sujici i neposrednoj okolini neprijatelj je raspo-
lagao jačim snagama, a i okolno zemljište mu je pružalo
mogućnost za organizovanje odbrane i noću.

Dva bataljona (4. i 2) 1. proleterske brigade su ujutro
1. avgusta izbila na položaje kod Lupoglava, odnosno na
Borovu glavu, dok je 3. bataljon bio na komunikaciji Bo-
rova glava — Livno. Prema tome, glavnina 1. proleterske
brigade nije u toku noći ispoljila nikakvu neposrednu ak-
tivnost. Isto tako i glavnina 3. proleterske koja je napa-
dala Sujicu sa istoka, očekujući napad sa zapadne strane,
nije se angažovala u neposrednom napadu, već se povukla
na polazne položaje. Zato se ova akcija završila bez zna-
čajnih rezultata. Od ukupno 1.000 naših boraca an-
gažovanih u napadu na Sujicu, samo je oko 200 uzelo uče-
šća u borbi u toku noći 31. jula/l. avgusta.

Ono što je propušteno noću moralo se izvršiti danju.
Stab 3. proleterske brigade, sa kojim je bio i načelnik
Vrhovnog štaba, doneo je odluku da se krene u napad na

59

neprijateljske snage u rejonu Sujice. Znači, napad je tre-
balo obnoviti, ali sada pod mnogo nepovoljnijim uslovima
— danju protiv brojno jakog i tehnički nadmoćnijeg ne-
prijatelja kome je i zemljište išlo naruku.

Treća brigada sa svoja tri bataljona krenula je odlu-
čno i organizovano u napad. Njen 3. bataljon koji je bio
na desnom krilu, nastupao je preko prvih kosa iznad Ku-
preškog polja, zapadno od s. Zanoglina, ka Batoglavu (t.
1272), visu koji se nalazi oko 6 km severno od Sujice. Na
centralnom pravcu od Javorovog vrha ka Sujici napadao
je 5. a levo od njega 2. bataljon.

Treći bataljon koji je nastupao južnom ivicom Kupre-
škoga polja ka položaju Batoglav, uputio je jedan vod ka
samoj komunikaciji, u visini Donjeg Malovana, da postavi
zasedu kod osnovne škole. Oko 8 časova došlo je do borbe.
Neprijatelj je upotrebio artiljeriju, minobacače i avija-
ciju. Vod 3. bataljona kod Donjeg Malovana prihvatio je
borbu sa delom neprijateljskih snaga koje su iz Kupresa
pošle u susret svojoj šujičkoj grupi. Glavnina 3. bataljona
koja je izbila na Batoglav, sukobila se u susretnoj borbi
sa neprijateljskim snagama koje su sa južne strane Sujica
izbijale ka Batoglavu. U vrlo oštroj borbi neprijatelj je,
zahvaljujući artiljerijskoj i minobacačkoj podršci, uspeo
da potisne naše snage sa te važne tačke. Isto tako došlo
je do oštre borbe između neprijatelja i našeg 5. i 2. bata-
ljona. Na ovom odseku borba je vođena čitavog dana. Ne-
prijatelj je uspeo da potisne delove 2. bataljona i da iz-
bije neposredno u levi bok 5. bataljona koji je napredovao
ka Sujici.

Da bi ovladao položajem na Batoglavu koji je bio va-
žan kako za izvlačenje snaga ka Kupresu, tako i za nji-
hovo dalje zadržavanje u rejonu Sujice, neprijatelj je na-
valjivao vrlo uporno na 3. bataljon, uputivši i tenkove duž
druma. Kad je popodne pao Batoglav, glavnina 3. bata-
ljona je bila primorana da se povuče severno. Nastala je
dilema kojim pravcem dalje dejstvovati: povući se ka pr-
vobitnim polaznim položajima, odnosno u pravcu Zano-
glina, ili produžiti borbu sa težnjom da se dohvate polo-
žaji na samoj komunikaciji kod Donjeg Malovana. Odlu-
čeno je da se krene ka Donjem Malovanu, gde je već je-

60

dan njegov vod vodio borbu sa neprijateljskim snagama
koje su ovamo pristizale.

Neprijatelj je jednovremeno napadao snagama koje su
stigle kao pojačanje iz Kupresa i onim što su nastupale
od Sujice ka Donjem Malovanu. Sem ova tri bataljona
3. brigade, ostale naše snage na ovom odseku nisu pru-
žile otpor. Treći bataljon se uspešno suprotstavljao ne-
prijateljskoj pešadiji, ali kada je ona pojačana tenkovima,
situacija se naglo pogoršala. Tenkovi su izbili neposredno
kod škole u Donjem Malovanu koja se nalazi blizu same
glavne komunikacije, dok su se delovi neprijatelja sa
pravca Batoglava kretali ka Donjem Malovanu, gde su mu
pristizala i nova pojačanja drumom od Sujice. Zahvalju-
jući inicijativi, hrabrosti i snalažljivosti boraca i rukovo-
dilaca, bataljon se probio na zapadnu stranu komunikacije
Sujica — Donji Malovan i dalje ka Donjem Malovanu,
gde je stigao pre pada mraka. U toku tog povla-
čenja bataljon je bio izložen neprekidnoj pešadijskoj i ten-
kovskoj vatri. Naročito je bila efikasna i snažna mitra-
ljeska vatra iz tenkova. Za sve to vreme, neprijatelj je
imao podršku artiljerije i minobacača. Bataljon je imao
oko 10 izbačenih iz stroja, a ranjen je i politički komesar
bataljona. Isto tako vrlo jaka borba vođena je i na polo-
žajima 5. i 2. bataljona koje je u toku dana neprijatelj
uspeo da odbaci ka istoku.

Načelnik Vrhovnog štaba koji je sa osmatračnice na
kosi zapadno od s. Zanogline neposredno pratio tok borbe,
u svom izveštaju Vrhovnom komandantu, pored ostalog,
kaže:

Borba se vodila ceo dan i bila je vrlo žestoka. Neke jedinice
Treće br igade pokazale su p ravo herojstvo. Sve to n i j e pomoglo,
jer P r v a br igada i Jak ićeva g rupa ne priskočiše da iz pozadine
napadnu nepr i ja te l ja . Ovim ne misl im da b r an im Treću brigadu,
č i je je l juds tvo i k o m a n d o v a n j e dalo sve od sebe. I pored noćnog
umora jedinice su po dva do t r i pu ta bacane u borbu na ovome
sektoru . Bili smo svesni da nebi t rebalo dozvoliti u lazak ustaša u
Kupres , koj i je bio pred padom. Ovako, s i tuaci ja oko Kupresa
pogoršala se, gde se garnizon pojačao sa oko 400 boraca, dva topa.
tr i tenka, tr i bacača i dosta automatskog oružja.21

Dok je glavnina 3. proleterske brigade vodila vrlo
oštre borbe u rejonu Sujice, sa juga je, na komunikaciju

20 Isto, dok. 56.

61

Šujica — Borova glava, napadao samo 4. bataljon 1. pro-
leterske brigade i to preko Lupoglava ka rejonu Borca.
Ovaj bataljon je imao izvesnog uspeha, ali je protivnapa-
dom neprijateljskih snaga, uz podršku minobacačke vatre,
odbačen ka jugu. Ostale snage, predviđene za dejstva u
širem rejonu Sujice, nisu se angažovale u toku tog dana.

Pošto je odbacio 3. proletersku brigadu, neprijatelj je
padom mraka prikupio sve svoje snage u Sujici i produžio
ka Kupresu. Jedan vod iz 12. ustaškog bataljona i vod do-
mobrana koji su se tada nalazili u Sujici, upućeni su ka
Duvnu, radi pojačavanja tog garnizona.

Prilikom odstupanja ka Kupresu neprijatelj je popa-
lio selo Donji Malovan. Sa njegovim zaštitnicama koje su
se povlačile ka Kupresu, vodili su borbu delovi 1. bata-
ljona 3. proleterske brigade. Tom prilikom poginuo je i
komandir 3. čete 1. bataljona Živko Ljujić.

Naše snage upale su u Sujicu noću 1/2. avgusta bez
borbe, pošto je neprijatelj već bio odstupio ka Kupresu.
Iste noći je 6. bataljon 1. proleterske savladao garnizon
u Duvnu. Tako su 2. avgusta ponovo oslobođeni Sujica i
Duvno, što je omogućilo dalje izvršavanje predviđenih za-
dataka na ovoj prostoriji.

Neprijateljske snage koje su dejstvovale iz rejona
Kupresa ka Sujici, Duvnu i Livnu, bile su dosta brojne,
tehnički dobro opremljene i obučene za borbu. Pored ne-
koliko tenkova, raspolagale su i transportnim automobi-
lima za prebacivanje pešadije. Ova neprijateljska grupa
nije bila izolovana, jer ni na jednom mestu duž komuni-
kacije koje su vodile Kupresu, nije joj odlučno presečen
saobraćaj. Istina, na pojedinim mestima nalazile su se za-
sede, ali su bile malobrojne, pogotovo na ovakvom otkri-
venom terenu, pa su u odnosu na neprijatelja koji je ras-
polagao motorizacijom i bornim kolima predstavljale sla-
bu snagu da bi odlučnije sprečile saobraćaj. Ovo tim pre
što, zbog karaktera zemljišta, nije bilo moguće temelj nije
rušenje komunikacija i stvaranje ozbiljnijih prepreka za
neprijateljske motorizovane snage. Na kraju, treba uzeti u
obzir i to, da su naše jedinice koje su imale da napadaju
ovu neprijateljsku grupu, bile razbacane na širokoj pro-
storiji, pa je sa onakvim kurirskim vezama bilo vrlo te-

ško organizovati sadejstvo. Imajući sve to u vidu, može
se zaključiti da su uslovi za nanošenje odlučnog poraza
ovoj neprijateljskoj grupi bili vrlo mali. Zato je veliki
uspeh i to što je neprijatelj za relativno kratko vreme
bio primoran da odstupi ka Kupresu.

Kao što se vidi, odlučan napad na ovu neprijateljsku
grupu trebalo je, prema planu, da se izvede noću 31. jula '
1. avgusta. Međutim, u toku te noći u borbi je angažovan
samo jedan bataljon. A za sledeći dan nije predviđena ko-
ordinirana akcija, pa se nije moglo očekivati da će sve
snage koje su se tada nalazile na ovoj prostoriji, izvršiti
po sopstvenoj inicijativi napad po danu. Otuda su se 1.
avgusta odlučno angažovala samo tri bataljona 3. prole-
terske brigade, sa kojima se nalazio i načelnik Vrhovnog
štaba. Od drugih naših snaga delimično su angažovani
delovi 1. proleterske brigade koji su se nalazili u među-
prostoru komunikacija Duvno — Sujice i Livno — Sujice.

Posle ponovnog oslobađanja Sujice, 3. proleterska bri-
gada je razmeštena na široj prostoriji Sujice i Malovana.
Tada se njen 3. bataljon nalazio u Donjem Malovanu sa
Bjelopoljskom četom na Batoglavu. Neki borci 3. i 4. ba-
taljona, obuzeti malodušnošću, napustili su u toku noći
2/3. avgusta samovoljno brigadu. Među njima bila su dva
člana štaba bataljona (zamenik komandanta i intendant
3. bataljona, zatim komandir i komesar Bjelopoljske čete
sa 43 borca ove čete, a takođe komandant 4. bataljona
sa 15 boraca. Ova grupa je krenula u pravcu Sandžaka i
iskoristivši noć uspela je da se udalji od brigade.

Posle ovog dezertiranja i gubitaka koje je u borbama
pretrpela brigada izvršena je reorganizacija: 3. bataljon
3. proleterske brigade je rasformiran, a njegova Milešev-
ska četa ušla je u sastav 2. bataljona ove brigade. Za ko-
mandanta 2. bataljona postavljen je Žarko Vidović, a za
komesara Vlado Mirković.

Ovo samovoljno napuštanje brigade jednog dela nje-
nih boraca i rukovodilaca, nije toliko uticalo na moralno-
-političko stanje ostalog sastava brigade. Ali, činjenica je
da je u poslednjih mesec dana, brojno stanje brigade sma-
njeno za 100 boraca i rukovodilaca, od koüh je 50 izba-
čeno iz stroja u toku borbi.

63

Oslobađanje Livna

Napad na Livno, za koji je doneta odluka još 26. jula,
morao se odložiti zbog intervencije neprijatelja na pravcu
Kupres — Sujica — Duvno, odnosno Livno. U naređenju
1, 3. i 2. proleterskoj brigadi od 30. jula data su šira uput-
stva o načinu izvršenja napada na Livno, dok se u nare-
đenju Vrhovnog štaba, dostavljenom 31. jula načelniku
Vrhovnog štaba koji je tada bio kod štaba 3. proleterske
brigade u rejonu s. Zanoglina, precizira organizacija ko-
mandovanja i snage koje će pod neposrednom komandom
načelnika Vrhovnog štaba učestvovati u ovom napadu. S
obzirom na jak pritisak italijanskih snaga od Sinja u prav-
cu Livna, bilo je potrebno da se ono što pre napadne i
oslobodi. No, i pored sve hitnosti, trebalo je vremena za
grupisanje snaga, tako da se napad nije mogao izvesti pre
noći 4/5. avgusta.

Prema planu koji je načelnik Vrhovnog štaba dosta-
vio Vrhovnom komandantu, predviđeno je da u napadu
učestvuju četiri bataljona 1. proleterske brigade i tri ba-
taljona 3. proleterske brigade, kao i Krajiški kombinovani
odred, zatim da se 1. bataljon 1. proleterske zadrži u Duv-
nu kao posada ovog grada, a da 2. bataljon 3. proleterske
brigade (bio je predviđen i 3. bataljon ali je on u među-
vremenu rasformiran) organizuje zasede na pravcu Ku-
pres — Sujica. Sem toga, trebalo je preduzeti opsežnije
raskopavanje druma, kao i izradu zaklona za ljude, pošto
je ovaj teren otkriven.

Predviđeno je da se pokret sa dotadanje prostorije iz-
vrši noću, 3/4. avgusta, a zatim, posle predanka, da se
Livno napadne sledeće noći 4/5. avgusta, težeći da se ne-
prijatelj iznenadi.22 Prva brigada imala je da se prikupi na
prostoriji s. Potočani, s. Dobro i s. Smrečani, i da napadne
istočni i južni sektor Livna; 3. brigada (bez 2. bataljona)
da se prikupi kod Sabinog polja za napad na severni sek-
tor, postavljajući teška oruđa u Bašajkovcu, dok je Gla-
močki odred imao da se prikupi u rejonu s. Kablići i na-
pada Livno sa zapada. Predviđeno je da nastupanje sa po-

22 Odluka o napadu na Livno doneta je još 26. jula, kad 3.
bataljon još ni je bio rasformiran.

64

lažnih položaja počne 4. avgusta u 20.30 časova.23 Načel-
nik Vrhovnog štaba odlučio je da se i dalje kreće sa 3.
brigadom ka Sabinom polju, gde će stići 4. avgusta u zoru.

Posada Livna sastojala se od tri čete domobrana 14.
pešadijskog puka, zatim oko 70 domobrana iz jedne čete
13. pešadijskog puka koji su se povukli iz Glamoča, jedne
čete ustaša iz 20. ustaškog bataljona, kao i od milicionara
i žandarma. Tako je Livno branilo oko 950 neprijateljskih
vojnika, naoružanih sa nekoliko stotina pušaka, oko 20
automatskih oruđa (puškomitraljeza i mitraljeza) i 2 mino-
bacača 80 mm, koji su uz to raspolagali i velikim količi-
nama municije.

Samo Livno bilo je utvrđeno i opasano jednim redom
bodljikave žice, a za odbranu posebno su bili organizovani
oslonci: tvrđava Vejsil prema šumi Bašajkovač, tvornica
cementa, žandarmerijska stanica i stočna stanica na drumu
Sinj — Livno. U centru grada je utvrđena i kuća dr Mi-
trovića.24 I ovaj grad, kao i drugi u kojima su se nalazili
italijanski garnizoni, bio je, kao što se vidi, vrlo dobro
utvrđen. Italijani su izgradili čvorove odbrane, sa dobro
raspoređenim i gusto posejanim bunkerima. Odmah se-
verno iznad Livna nalazi se šuma Bašaj kovač, a severo-
istočno od nje ka Livnu, Efren Kula, zatim u produženju
bliže Livnu kula Vejs. Ispod te kule nastavlja se Klanac
kula, a ispod nje sa istočne strane Hatlagića tabija. Za-
padno od Bašajkovca nalazi se Zastinje, a južno od Bašaj-
kovca ka Livnu su kasarne (četiri), a zatim barake. Od
Hatlagića tabije sa jugoistočne strane nalazi se fabrika ce-
menta i blizu nje samostan Gorica. Jugoistočno od barake
ka centru grada nalazi se pomenuta kuća dr Mitrovića.
Rasadnik, klanica i stočna stanica nalaze se na jugoistoč-
noj periferiji Livna. Svi nabrojeni objekti bili su utvrđeni
i posednuti. Pored ovog, neprijatelj je poseo i izvesne ot-
pornije kuće u samom gradu. Sve ovo je bilo povezano
u jedinstven sistem odbrane, a navedeni objekti, izuzev
Bašajkovca, bili su okruženi i bodljikavom žicom.

Napad na Livno imao je da se izvrši u tri napadne
kolone: Jugoistočna kolona — jačine četiri bataljona 1.

23 Zbornik II/5, dok. 66.
24 Dr Dušana Mitrovića i njegovu porodicu su zverski pogubile

ustaše.
4

65

proleterske brigade sa 8 teških mitraljeza, pod komandom
Koče Popovića — napadala je opštim pravcem s. Dobro
— Velika Orlovača — Livno, na odsek Kremenjača —
tvornica cementa — stočna stanica (sve zaključno). Ko-
lona održava vezu desno sa snagama 3. proleterske bri-
gade, a levo na r. Bistrici sa snagama 5. krajiškog odreda.

Severna kolona — tri bataljona 3. proleterske bri-
gade, sa 2 brdska topa, 2 bacača i 3 teška mitraljeza, pod
komandom komandanta 3. proleterske brigade Vladimira
Kneževića — napada Livno sa severne strane, na odseku
šuma Bašajkovac. Desna granica širenja zapadna ivica
šume Bašajkovac — severna crkva u Livnu, a levo Crve-
nice zaključno, s tim da desno održava vezu sa kombino-
vanim snagama 5. krajiškog odreda, a levo sa delovima 1.
proleterske brigade. U zoni napada 3. proleterske brigade
nalaze se utvrđene neprijateljske tačke u rejonu Zastinje,
zatim kod kasarne i ciglane, Efren i Vejs kula, kao i ba-
rake u rejonu ovih dvaju kula.

Zapadna kolona, svega jedan bataljon (oko 350 ljudi),
pod komandom Sime Bajića, imala je da napada Livno sa
zapadne strane, opštim pravcem s. Kablići — s. Suhača —
Zastinje — Livno, na odseku između r. Bistrice i šume
Bašajkovac. Kolona je trebalo da u toku 4. avgusta odr-
žava vezu, levo sa bataljonom 3. proleterske brigade, a ka-
snije po dogovoru.25

Trebalo je da sve tri kolone krenu u napad 4. avgu-
sta u 20.30 časova s polaznih položaja (udaljenih 2—4 km
od grada): s. Guber — But (t. 825) — Vučkovina (k. 791)
— Velika Orlovača (k. 927) — Gradina (k. 893) — Kreme-
njača — šuma Bašajkovac — zapadna ivica sela Suhače.26

U vezi sa planiranim napadom 3. proleterska brigada
je ovako rasporedila svoje bataljone: 4. bataljon na de-
snom krilu napada pravcem preko Zastinja, s tim što je
jedna četa u zasedi na drumu Livno — Glamoč; 1. bata-
ljon u centru borbenog poretka brigade napada sa severne
strane barake i četiri kasarne, a zatim prodire u grad; 5.

25 Zbornik II/5, dok. br. 67 i 71.
26 M. Leković »Ofanziva proleterskih brigada u leto 1942«,

izdanje Vojnoistorijskog instituta 1965, str. 368 (zapovest načelnika
Vrhovnog štaba za napad na Livno. — Zbornik II/5, dok. 67).

66

bataljon na levom krilu, po čišćenju šume Bašajkovac za-
uzima Vejs i Efren kulu, a zatim prema mogućnostima na-
stavlja prodiranje u grad.

Borci i rukovodioci bataljona »Vojin Zirojević« ras-
poređeni su po bataljonima proleterskih jedinica, gde su
učestvovali u borbi i istovremeno bili vodiči proleterskih
bataljona. Samo jedan vod ovog bataljona (32 borca), sa
jednim mitraljezom, ušao je kompletan u sastav jednog
od bataljona 1. proleterske brigade.

Livno je ukupno napadalo oko 1.400 boraca, i to 3.
proleterska brigada sa oko 500, 1. proleterska brigada sa
oko 800, i bataljon »Vojin Zirojević« sa oko 150 boraca i
rukovodilaca. Delovi 5. krajiškoga odreda su zakasnili u
napadu na Livno. Navedene snage su bile nedovoljne za
uspešan napad na ovako utvrđeni rejon, sa jakom posa-
dom. Činjenica je da su naše snage raspolagalo većim bro-
jem automatskih oruđa, ali sa relativno malo municije,
tako da se napadač više oslanjao na hrabrost i veštinu
naših rukovodilaca i boraca, nego na vatrenu moć svojih
jedinica.

Da bi se sprečile eventualne intervencije spolja, sve
komunikacije koje izvode ka Livnu bile su posednu te.
Tako se na pravcu Posušje — Livno nalazio jedan bata-
ljon 1. proleterske brigade, dok je pravac Kupres — Su-
jica — Livno zatvarao 2. bataljon 3. proleterske; pravac
od Glamoča ka Livnu delovi 5. krajiškog odreda, a pravce
od Splita zatvarale su jedinice 4. operativne zone. Tako
je Livno bilo izolovano i napad se mogao izvoditi bez bo-
jazni da bi mogao biti osujećen bilo kakvom intervenci-
jom spolja. Ovo tim pre što je bilo predviđeno da se i
aktivnim dejstvima ka Kupresu i komunikaciji Kupres —
Bugojno snaga 3. proleterske brigade, delova 3. krajiškog
odreda, 3. bataljona 4. brigade i jedne čete bataljona »Zi-
rojević«, neprijatelj veže na toj prostoriji i onemogući mu
se eventualno dejstvo ka Livnu.

Jedinice 3. proleterske brigade koje su određene za
napad na Livno, stigle su blagovremeno u re]one priku-
pljanja, tako da su imale čitav dan za izviđanje i pripre-
me za napad. Međutim, nije sve teklo po planu. Pošto u
toku 4. avgusta nije stigao izveštaj od Kombinovanog od-
reda, postojali su izgledi da on neće stići da učestvuje bla-

67

govremeno u napadu na Livno. Pri razmatranju kakve
bi mere u tom slučaju trebalo preduzeti, načelnik Vrhov-
nog štaba je prvo odlučio da se napad na Livno odloži,
ukoliko Kombinovani odred ne stigne da završi odgova-
rajuće pripreme. Međutim, štab 1. proleterske brigade bio
je suprotnog mišljenja, pa je najzad zajednički odlučeno
da se bataljoni 3. brigade pomere više ka zapadu i pre-
uzmu ulogu Kombinovanog odreda. Tako je 4. bataljon
imao da savlada otpor neprijatelja u rejonu s. Zastinja, a
zatim da produži ka komunikacijama koje izvode iz Livna
ka zapadu i dalje ka jugu, kako bi uhvatio vezu sa kraj-
njim levim krilom 1. proleterske brigade koja sa juga na-
pada utvrđenu tačku u rejonu rasadnika; 1. bataljon 3. bri-
gade, kao što je izneto, napada neprijatelja u rejonu ka-
sarni i baraka, a zatim produžava ka centru grada, težeći
da uhvati vezu sa delovima 2. i 4. bataljona 1. proleterske
brigade koji su napadali s juga prema centru grada, a 5.
bataljon napada jednim delom snaga preko Bašajkovca
ka Efren i Vejs kuli, a drugim prema ciglani. Zauzima-
njem ovih tačaka stvorili bi se povoljni uslovi za prodor
u grad 1. proleterske brigade, a posebno njenog desnokril-
nog bataljona.

Kada je dat znak, jedinice 3. proleterske brigade su
krenule odlučno u napad. Pri tome je 4. bataljon vodio
vrlo tešku borbu u rejonu bolnica, kao i sa neprijatelj-
skim snagama na pravcu Budžen. Za to vreme je 1. bata-
ljon, nastupajući vrlo energično, zauzeo neprijateljska
uporišta na svom pravcu dejstva, a jednom četom je do-
pro i do centra grada, gde se nalazila izuzetno dobro utvr-
đena kuća dr Mitrovića. Nju je branio priličan broj ustaša
i nešto Nemaca.

U vrlo oštroj borbi poginuo je veći broj boraca i ko-
mandant 1. bataljona Momir Pucarević. U vrlo energič-
nom nastupanju ovaj bataljon je prešao i r. Bistricu, te
se po nesreći sukobio i sa delovima 4. bataljona 1. prole-
terske brigade koji su prodrli sa juga u grad.

Peti bataljon zauzeo je još u toku noći Efren, a u
zoru i Vejs kulu koja je dominirala čitavim gradom. Tom
prilikom je zarobio 25 ustaša. Ovim prodorom 3. proleter-
ske brigade sa severa i iznenadnim upadom 2. bataljona 1.
proleterske brigade sa juga stvoreni su povoljni uslovi za

6 8

definitivnu likvidaciju neprijateljskih snaga u Livnu.
Vrlo energično su nastupali i 1, 3. i 4. bataljon 1. prole-
terske brigade. Pred snažnim naletom proleterskih bata-
ljona, padala su uporišta neprijatelja, a veliki broj njego-
vih vojnika je zarobljen.

Na kraju neprijatelj se držao samo u kući dr Mitro-
vića. Pored više pokušaja, naši nisu uspeli da zauzmu ovo
jako utvrđenje koje je neprijatelj (oko 200 ustaša i Ne-
maca) vrlo efikasno branio. Dovučen je 6. avgusta pre
podne i top iz Glamoča, sa nekoliko granata i sutradan,
7. avgusta oko 9 časova blokirana posada je prisiljena da
se preda. Tom prilikom je zaplenjeno i oko 6.000 kg eks-
ploziva. Time je definitivno savladan otpor neprijatelja u
Livnu.

69

I

U ovim borbama za grad ubijeno je oko 150 neprija-
teljskih vojnika i zarobljeno oko 400 domobrana i milicio-
nara, zatim oko 250 ustaša i desetak Nemaca. Samo rela-
tivno mali broj neprijateljskih vojnika uspeo je da se iz-
vuče. Zaplenjeno je oko 600 pušaka, 14 puškomitraljeza,
4 mitraljeza, 2 minobacača, oko 100.000 metaka i 6.000 kg
eksploziva.

Drugi bataljon u borbama za Kupres

Još krajem jula, dok su vođene borbe na prostoriji
Prozor — Sujica — Kupres, Vrhovni štab je odlučio, da
se jedna grupa bataljona prikupi na prostoriji Kupres —
Donji Vakuf — Jajce i da se u širem rejonu Jajca i Mrko-
njić-Grada stvori novo uporište. Dejstvom ove grupe u
pomenutom rejonu stvorili bi se povoljni uslovi i za dej-
stvo grupe koja operiše na prostoriji Prozor — Kupres —
Livno.27 Kako su padom Livna stvoreni povoljni uslovi za
neposredniju koordinaciju ovih dveju grupa, na redu je
bilo likvidiranje neprijateljskog garnizona u Kupresu.
Radi toga, Vrhovni komandant, 6. avgusta, u svom nare-
đenju načelniku Vrhovnog štaba, pored ostalog, kaže:

»Pi tan je Kupresa je k r a j n j e ak tue lno i ono se mora hi tno
resiti ako nećemo da svi naši dosadašn j i uspesi na ovom te renu
ostanu uzaludni . Komunikac i ja Bugojno — Kupres je za nep r i j a -
tel ja slobodna i n i je iskl jučeno da nepr i ja te l j , videći našu slabost
na tome sektoru, skoncentr iše snage u Kupresu, razb i je našu
Drugu br igadu i onda ponovo k rene u pravcu Šujice, Livna i
Duvna. Hi tnom l ikvidaci jom Kupresa mi bismo pomrsil i nep r i j a -
te l ju sve te r ačune i sa vr lo mal im snagama mogli b ismo lako
zatvorit i pu t od Bugojna p rema Kupresu i dalje. Na os tvaren ju
toga zadatka ne smemo ni časa čekati, već t reba h i tno skoncen-
tr isat i što više snaga i brzim uda rcem svršit i sa t im ustaškim
gnijezdom.«28

U to vreme 3. proleterska brigada se sa svoja tri ba-
taljona nalazila u selima Livanjskog polja, gde je uglav-
nom delovala politički i pomagala u organizovanju na-
rodne vlasti. Njen 2. bataljon koji je bio predviđen za na-

27 Zbornik II/5, dok. 66.
28 Is to 86.

70

pad na Kupres, zatvarao je vrlo osetljivu komunikaciju
Kupres — Sujica — Livno, koja je rušena i p r e k o p a v a n a .

Predviđeno je da opšti napad na Kupres bude izvršen
11/12. avgusta, i to svim raspoloživim snagama koje su se
u tom trenutku nalazile oko Kupresa, tj. sa ukupno oko
13 bataljona. Glavni napad trebalo je izvršiti sa s e v e r o z a -
padne strane, između komunikacija koje od Kupresa vode
za Bugojno i Zlosela.

Prema zapovesti jedinice su imale sledeće zadatke:

— 2. proleterska brigada (ojačana delovima 3. krajiškog odre-
da jačine bataljona) delom snaga da zauzme Mala i Velika Vrata i
Mali Stožer, poruši komunikaciju i isturi obezbedenje prema Bu-
gojnu, a glavninom da napadne i zauzme Malu Plazenicu i Ča-
r d a č i c u i p o t o m da p r o d r e u g r a d sa s e v e r n e i s e v e r o z a p a d n e
s t rane;

— 4. proleterska, sa dva svoja bataljona da krene u napad
sa l inije Veliki Stožer — Botuni, i čisteći uz put sela, prodre u
grad sa istočne i južne strane; da druga n jena dva bataljona na-
padnu sa južne strane, preko sela Brda i brežuljka Pogana gla-
vica, a jedan n jen bataljon da ostane u rezervi na Velikom Sto-
žeru; četa batal jona »Vojin Zirojević« koja je pr idata 4. brigadi
da zauzme brdo Katanicu.

Istom zapovešću naređeno je da 10. hercegovačka i 2. bata-
ljon 3. proleterske, kao zapadna kolona, napadnu sa zapadne
strane, preko sela Zlosela, Osmanlije, Gubera i Olova i upadnu u
grad održavajući vezu levo sa 2. i desno sa 4. brigadom.2"

Predviđeno je da napad počne 11. avgusta u 21 čas,
s tim da u to vreme sve kolone krenu sa svojih polaznih
položaja. Međutim, ti položaji su bili različito udaljeni od
Kupresa. Na primer, polazni položaj zapadne kolone koji
se nalazio zapadno od velike okuke komunikacije Kupres
— s. Gornji Malovan, bio je udaljen 9 km, a uz to je pra-
vac napada vodio preko ravničastog i dobro tučenog zem-
ljišta.

U određeno vreme sve su jedinice krenule u napad,
resene da u toku noći zauzmu grad, zloglasno ustaško upo-
rište. Međutim, ustaše su na položajima dobro organizo-
vanim na prilazima gradu pružile vrlo žilav otpor.

Tako je severna kolona (2. brigada sa delovima 3. kra-
jiškog odreda) u toku noći uspela samo da savlada otpore
na prilazima gradu, da ovlada M. i V. Vratima, M. Stože-

29 M. Leković »Ofanziva proleterskih brigada u leto 1942«,
str. 443.

71

rom, M. Plazenicom i da do svanuća izbije do prvih kuća
grada. Zbog jakog otpora neprijatelja i njegove ubitačne
vatre po danu, štab 2. brigade je obustavio dalji napad
i jedinice povukao na Čardačicu i M. Plazenicu.

Ni 4. brigada koja je napadala sa jugoistoka, nije mo-
gla potpuno izvršiti zadatak. I njeni delovi su uspeli da
u toku noći prodru do prvih kuća grada, ali su bili prinu-
đeni da se u zoru povuku na Stožer i u pravcu sela Ribića
i Kukavice.

Sto se tiče zapadne kolone, ona je u toku 11. avgusta
zauzela polazne položaje, s tim što je 2. bataljon 3. prole-
terske bio na desnom krilu, u rejonu Kurljaj — Grbićeve
košare. Zbog udaljenosti polaznog položaja i savlađivanja
otpora kroz sela, kao i zbog kratke letnje noći, kolona je
u najpovoljnijem slučaju mogla izbiti pred Kupres u je-
dan sat pre svanuća, tako da bi se napad na ovo utvrđenje
i dobro branjeno mesto' morao izvršiti danju. A kao što
smo videli, ni napad na drugim pravcima nije uspeo.

Inače, dejstvo zapadne kolone teklo je ovako. Ona je,
11. avgusta, odmah po padu mraka krenula u nastupanje
ka Zloselima, s tim što se 2. bataljon 3. brigade kretao
Kupreškim poljem, a levo od njega, južnim delom Zlosela,
2. bataljon 10. hercegovačke brigade. U zloselskoj crkvi
pružilo je vrlo jak otpor preko 50 dobro naoružanih i utvr-
đenih ustaša koji su imali i jedan teški mitraljez, borili su
se i ručnim bombama. Drugi bataljon 3. brigade koji se
kretao potpuno ravnim zemljištem, rokirao se nešto ulevo
ka brežuljcima u rejonu Zlosela, gde je kod pomenute cr-
kve uhvatio neposrednu vezu sa 2. bataljonom 10. brigade.
Pošto je 2. bataljon 10. brigade ostavio jednu četu da blo-
kira neprijatelja u zloselskoj crkvi, ostatak je sa 2. bata-
ljonom 3. brigade produžio ka Kupresu.

Na krajnjem levom krilu zapadne kolone 1. bataljon
10. hercegovačke brigade koji je nastupao preko Debelo-
ga brda i severnim delom Zlosela, izbio je gotovo bez
borbe pred s. Olovo. Tako su se, nešto pre zore, našla
pred neprijateljskim položajima u rejonu s. Olovo, sva tri
bataljona zapadne kolone. Borba je vođena do same zore,
ali neprijatelj nije savladan. Kad je svanulo, 2. bataljon
3. brigade i delovi 10. hercegovačke potpali su pod jaku
unakrsnu vatru od pravca Olova, sa Čardačice i iz poza-

72

dine, sa zloselske crkve. Zbog toga su naše jedinice mo-
rale da se po danu, pod vrlo nepovoljnim uslovima, po-
vlače ka prostoriji severno od sela Gubera i Zlosela. Sva-
ko produženje napada na Kupres posle svanuća bilo je ne-
realno, utoliko pre što je borba jenjavala i na svim dru-
gim odsecima oko Kupresa.

Kod zapadne kolone našao se tada i delegat Vrhovnog
štaba, Savo Orović, koji je izdao usmeno naređenje da se
jedinice ove kolone ne povlače daleko od Kupresa. On je
12. avgusta u 10.50 časova dostavio i komandantu 2. pro-
leterske brigade pismeno naređenje da, » . . . pošto za od-

Prvi napad na Kupres 11. i 12. avgusta 1942.
73

stupanje nije bilo niti ima uzroka«, zadrži brigadu na sa-
dašnjim svojim položajima, a najdalje na polaznom polo-
žaju »odakle bi se preduzeo ponovni napad uz pomoć Kra-
jiške brigade, koja dolazi«.30

U toku ovog napada, zapadna kolona je imala vrlo
malo gubitaka — 2. bataljon 3. brigade samo dva ranjena,
dok su jedinice na ostalim pravcima imale nešto veće (2.
proleterska brigada 2 mrtva i oko 25 ranjenih, 4. prole-
terska brigada 10 izbačenih iz stroja, a 3. krajiški odred 7
izbačenih iz stroja).

Kada je, noću 12/13. avgusta u rejon Blagaja stigla i
1. krajiška brigada, Vrhovni štab je odlučio da se sledeće
noći ponovo napadne Kupres svim snagama (2, 4, 10. i her-
cegovačkom i 1. krajiškom brigadom, 2. bataljonom 3. san-
džačke i sa pet četa mešovitih partizanskih jedinica iz 3.
krajiškog odreda i bataljona »Vojin Zirojević« — ukupno
sa 16 bataljona (oko 2.400 boraca) i to:

— 4. brigada, sa jednim brdskim topom 75 mm, imala
je da sa osloncem na Veliki Stožer napada Kupres sa
istočne strane, u zoni desno do Malog Stožera (zaključno),
a levo do Bašte brda. Pošto savlada neprijateljska upori-
šta na prilazima gradu, upada u Kupres sa istočne i jugo-
istočne strane;

•—- 2. proleterska brigada, pored obezbeđivanja od
Bugojna, imala je da glavninom napada duž komunikacije
Bugojno — Kupres;

— 1. krajiška brigada, sa jednim protivtenkovskim
topom i četiri teška minobacača, napada pravcem Maglaj
— Cardačica — Kupres, šireći se ulevo do Velikih vrata i
udesno do Čardačice (zaključno), s tim da u sam Kupres
upadne sa severozapadne i zapadne strane;

— 10. hercegovačka brigada sa dva svoja i 2. bata-
ljonom 3. brigade i jednim protivtenkovskim topom, na-
pada odsek Zlosela — Pogana glavica (k. 1212), s tim da
jednim bataljonom zauzme Zloselo i očisti teren ka Ku-
presu, a ostalim snagama da zauzme Poganu glavicu, i oda-
tle produži levo i desno duž puta na jugozapadni deo Ku-
presa. Desno održava vezu sa 4. brigadom na Bašte brdu

30 Zborn ik U/5, dok. 95.

74

(k. 1200), a levo preko sela Olova i Čardačice sa 1. kra-
jiškom brigadom. Predviđeno je da se pridati top iskoristi
za savlađivanje otpora u Zloselima, naročito u crkvi.

Predviđeno je da 13. avgusta u 21 čas sve jedinice
krenu u energično nastupanje i do 23 časa očiste od ne-
prijatelja sva sela i položaje i zatvore obruč oko grada, a
zatim krenu na juriš i potpuno likvidiraju ovaj neprija-
teljski garnizon.

Dok su se naše snage pripremale za drugi odlučan na-
pad na Kupres, neprijatelj se užurbano spremao da učvr-
sti odbranu. On je tada imao sledeće snage: bataljon »Crne
legije«, četu 17. ustaškog bataljona, četu domobrana 15.
pešadijskog puka, oko 600 milicionara, nešto žandarma,
jedan vod brdskih topova 9. artiljerijskog diviziona i više
minobacača. Ukupno je mogao tada u Kupresu imati oko
1.800 naoružanih vojnika. Pored toga, u tom gradu koji je
prosečno u to vreme imao samo oko 1.000 stanovnika, pri-
livom meštana iz okolnih sela naklonjenih ustašama, broj
stanovnika se popeo na preko 9.000.

Govoreći o karakteru odbrane neprijatelja, pomoćnik
načelnika Vrhovnog štaba, u izveštaju Vrhovnom koman-
dantu odmah posle prvog napada, pored ostalog, kaže:

» . . . celu noć sam posmat rao tok borbe i na osnovu toga ste-
kao sam izvesno u v e r e n j e . . . Sel jaci okolnih sela b r a n e svoja sela
i to dosta uporno. Kad budu pot isnut i iz nj ih , povlače se u grad.
koji p reds tav l ja pri l ično j a k u oslonu tačku povezanu s. Čarda-
čicom (k. 1300). Ovde se bore očajnički — bore se i boriće se dc
poslednjeg, naš ta su ih na te ra le ove dugo t r a jne borbe oko Ku-
presa. Oni su, verova tno zbog p a l j e n j a n j ihovih sela, stekli uve-
r en j e da će biti uništeni, a pored toga zna ju da su ogrezli u p l j a -
čki, krv i i razbojniš tv ima i da su mnogo toga dužni. Moje miš l j en je
je da ćemo ih teško savladat i ovim sredstvima i s izmorenom Dru-
gom brigadom. Izgleda da bi t rebalo preduzet i t emel j i t e p r ip reme
i koncentr isa t i svu a r t i l j e r i ju koju imamo, ako može nešto više
bilo bi bolje, kao i bacače. Snažnim naletom s bombama i kamama
posle koncentr ične va t r e više bacača i topova zauzećemo Kupres.
inače bez toga i P r v e br igade nisam siguran. Možda nisam u
pravu, ali to su moji utisci posle ove noći.«31

Na desnom krilu 10. hercegovačke brigade napadao
je 2. bataljon 3. proleterske brigade, pravcem koji je vo-
dio ravničastim terenom, duž druma Sujica — Pogana

10 Zbornik II/4, dok. 189.

75

glavica — Kupres. Levo od njega napadao je 2. bataljon
10. hercegovačke brigade, dok se na krajnjem levom krilu
nalazio njen 1. bataljon koji je imao zadatak da prodre
kroz Zlosela, a delom snaga pravcem koji vodi ispod utvr-
đene Čardačice ka Olovu i Kupresu. I u ovom napadu su
polazni položaji 10. hercegovačke brigade bili dosta uda-
ljeni od glavnog objekta, ali je sada napad bio olakšan
utoliko što su naše jedinice već upoznale zemljište i što
su imale iskustva u borbi sa neprijateljem u širem rejonu
Kupresa. Pored toga, uspešnom prodiranju doprinelo je i
bolje organizovano sadejstvo — bilo je predviđeno da
svaka jedinica na svom pravcu što energičnije prodire.

Drugi bataljon 3. i 2. bataljon 10. hercegovačke bri-
gade nastupali su vrlo brzo sve do Pogane glavice. Tu se
zastalo i utrošilo prilično vremena oko priprema za napad,
jer se računalo da neprijatelj drži ovaj položaj. Međutim,
kad se ustanovilo da se neprijatelj povukao, a da se na
Poganoj glavici nalazi jako minobacačko odeljenje 1. pro-
leterske brigade koje je poslato kao pojačanje, produžen
je energičan napad po ravnom i brisanom terenu. Nepri-
jatelj je otvorio vrlo jaku pešadijsku i artiljerijsku vatru,
osvetlj avaj ući čitav predteren zapaljenim senom i svetle-
ćim raketama. Videlo se kao po danu. Jaka vatra iz auto-
matskog oružja, eksplozije mina i granata, ubitačna kar-
tečna vatra i brisani prostor, veoma su otežali prodiranje
ka gradu. No, i pored žrtava, 2. bataljon 3. brigade je pro-
dužio vrlo energično napredovanje i uspeo da na svom
pravcu prodre u prve kuće Kupresa. Borba je produžena
i posle svanuća. Čete su puzeći i u skokovima nastavile
napredovanje.

Ali, Kupres nije zauzet i sve naše brigade odstupile
su pod vrlo nepovoljnim okolnostima i sa velikim gubi-
cima. Drugi bataljon 3. proleterske brigade i 10. hercego-
vačka zadržali su se na položajima u rejonu Zlosela.

U toku ovog napada, 13/14. avgusta, u sam Kupres
uspeli su da prodru delovi 1. krajiške brigade, 4. prole-
terske crnogorske i 2. bataljona 3. proleterske. Sto se tiče
2. proleterske brigade, ona je naknadno dobila zadatak
da ne napada Kupres, već da se zadrži na osvojenim polo-
žajima na M. Plazenici, V. Vlatima i M. Stožeru i obezbe-
đuje komunikaciju Bugojno — Kupres. Inače, za vreme

76

ovog drugog napada vođene su vrlo krvave borbe. U žesto-
kim uličnim borbama ustaše su se koncentrisale oko nekih
otpornih tačaka, odakle su snažnom pešadijskom i artilje-
rijskom vatrom, ručnim bombama i uz podršku oklopnih
kola uspele da lokalizuju prodore. Borba u gradu nastav-
ljena je sve do svanuća, kada su naše jedinice usled gubi-
taka, snažnog neprijateljskog otpora i njegovih protivna-
pada bile prinuđene na povlačenje. Pretrpele su teške
gubitke. Prva krajiška je imala 85 izbačenih iz stroja (21
mrtav i 74 ranjena); 4. crnogorska 115 izbačenih iz stroja
(64 mrtva i 51 ranjen); 10. hercegovačka ukupnot 8 izba-
čenih iz stroja, a delovi 3. krajiškog odreda jednog mrtvog.
Drugi bataljon 3. brigade imao je preko 20 izbačenih iz
stroja, od kojih 10 mrtvih. Poginuo je i komandir 2. čete
Radoš Zečević, a vrlo teško je ranjen zamenik političkog
komesara čete Gojko Drulović. Ukupno je u toku ovog
napada izbačeno iz stroja 240 boraca i rukovodilaca.

U izveštaju štaba 10. hercegovačke brigade Vrhovnom
štabu stoji da je 1. bataljon 10. brigade 13. avgusta uspeo
da se, prema zadatku, uklini u neprijateljske položaje
ispod Čardačice u pravcu severoistočnog dela Zlosela, čime
je olakšao napad 1. krajiške brigade. Pri tome je popalio
Zlosela i zloselsku crkvu. Drugi bataljon 10. i 2. bataljon
3. brigade zauzeli su Poganu glavicu bez borbe i produ-
žili ka gradu. Kretali su se potpuno brisanim terenom pod
veoma jakom neprijateljskom vatrom, naročito minoba-
cačkom i kartečnom.

Drugi bataljon 3. brigade uspeo je da sa dve čete, uz
žrtve (10 mrtvih i 10 ranjenih), prodre u grad, a i 2. bata-
ljon 10. brigade prodro je gotovo do samog grada. Tu ih
je zatekao dan. Ujutro oko 5 sati ovi bataljoni su bili od-
sečeni jedan od drugog jednim neprijateljskim tenkom ko-
ji im se momentano našao na boku. Sem toga, levi bok
2. bataljona 10. brigade ugrožavao je i gusti streljački
stroj ustaša koji su već nadirali iz grada. Zbog jake vatre
automatskih oružja i povlačenja naših jedinica koje su sa
drugih pravaca prodrle u Kupres, i ova dva bataljona su
se morala povući.32

32 Zborn ik IV/6, dok. 106.

77

Da bi se jasnije shvatili uslovi pod kojima su se naše
jedinice borile, treba imati u vidu da je u Kupresu nepri-
jatelj raspolagao sa blizu 2000 naoružanih vojnika, od ko-
jih su većina bile ustaše, zatim milicionari, domobrani i
žandarmi; da su ove srazmerno vrlo jake snage raspola-
gale sa dovoljno naoružanja i municije, da su se borile
na život i smrt i, najzad, da je sam Kupres bio uređen za
odbranu u smislu utvrđenog rejona, zašto je neprijatelj,
pored dovoljno snaga i sredstava, imao na raspolaganju i
dovoljno vremena.

78

S druge strane, naše jedinice nisu raspolagale ni naj-
neophodnijim naoružanjem za neutralisanje neprijateljske
odbrane. Trebalo je više artiljerije, minobacača, protivkol-
skih topova i municije (naročito za teža oruđa i automatsko
oružje). Naime, naše jedinice su raspolagale sa približno
dovoljno automatskog oružja, ali nije bilo dovoljno mu-
nicije. Dalje, treba imati u vidu i to da je u toku našeg
noćnog napada neprijatelj tako osvetijavao teren da se
borba vodila gotovo kao po danu. Naši streljački strojevi
su se uočavali veoma jasno i bili su vrlo dobra meta na
osvetljenom terenu.

Posle borbi u rejonu Kupresa, sredinom avgusta, 2.
bataljon 3. proleterske brigade je razmešten u Sujici radi
odmora. U to vreme, glavnina te brigade se i dalje nala-
zila po selima Livanjskog polja, gde je odigrala značajnu
ulogu u čišćenju terena od neprijatelja na pravcu Ruj ani
— Celebić. Brigada se postepeno pomerala ka zapadu u
pravcu Grahova.33

Sredinom avgusta, udarna grupa brigada, uz sadejstvo
meštanskih partizanskih jedinica, stvorila je novu slobo-
dnu teritoriju koja se prostirala od Neretve na zapadu,
obuhvatajući prozorsko, duvanjsko, livanjsko i glamočko
područje, vezujući se na istoku sa slobodnom teritorij om
Bosanske krajine, a na jugu sa oslobođenim delovima
srednje Dalmacije.

Ovaj maršmanevar i dejstva grupe brigada imali su
ogroman značaj za dalji razvoj borbe na teritoriji Bosne,
Hrvatske i Slovenije. Stvaranje nove slobodne teritorije,
oslobađanje niza gradova, jaki i odlučni udarci po snaga-
ma tzv. Nezavisne Države Hrvatske, imali su istorijski
značaj za dalji razvoj narodnooslobodilačke borbe Jugo-
slavije. U Bosanskoj krajini su se uskoro formirale još dve
udarne brigade, popunjavani su dotadanji i organizovani
novi teritorijalni partizanski odredi. Četništvo koje je do-
bilo zamaha u izvesnim krajevima Bosne i Dalmacije,
ustuknulo je pred snažnim naletom proleterskih brigada.
U to vreme se formiraju vrlo brzo 2. i 3. krajiška brigada,
reorganizuje se 2. krajiški odred, obnavlja se 6. partizan-
ski odred, a u toku je formiranje Livanjskog i Duvanj-

33 Zborn ik I V/6, dok. 106.

skog partizanskog bataljona. Preduzete su mere za formi-
ranje novog partizanskog bataljona na prostoriji Travnik,
Donji Vakuf, Bugojno, Gornji Vakuf.

Na oslobođenoj teritoriji preduzete su široke akcije
političkog i ekonomskog karaktera. Učvršćuju se organi
narodne vlasti, a stvaraju se i novi na prostorijama gde
do tada nisu postojali. Razvija se vrlo živa aktivnost radi
omasovljenja meštanskih partizanskih jedinica i oformlje-
nja novih. Situacija je zahtevala da se što pre omasove
te jedinice koje će preduzeti obezbeđivanje tadanje slo-
bodne teritorije, da bi se što više snaga Udarne grupe bri-
gada oslobodilo za dalja ofanzivna dejstva radi proširi-
vanja slobodne teritorije. Dotadanja slobodna teritorija
trebalo je da postane čvrsta baza Udarne grupe brigada u
vojničkom, političkom i ekonomskom pogledu.

*

U letnjem periodu 1942. godine 3. proleterska brigada
je kao samostalna jedinica učestvovala u borbama za oslo-
bađanje Prozora, Livna i Sujice, a delom u borbama oko
utvrđenog kupreškog rejona, gde je sticala iskustva za
borbe u i oko naseljenih mesta — sela i gradova. Ona je
pokazala visoku borbenu sposobnost i sa relativno malo
žrtava postigla značajne rezultate u oslobađanju Prozora,
a učestvovala je vrlo uspešno i kao jedna od odlučujućih
snaga u oslobađanju Livna.

Tako se u obaveštenju načelnika Vrhovnog štaba od
21. avgusta, dostavljenom štabovima 2. proleterske i 1.
krajiške brigade, pored ostalog, kaže da je » . . . 3. brigada
dobra borbena jedinica i u borbi s četnicima vrlo dobro se
pokazala. Kud god prođe, politički vrlo dobro djeluje .. ,«34

Žrtve koje je u ovim borbama dala 3. proleterska brigada
bile su velike. Poginulo je preko 50 boraca i rukovodilaca,
među kojima 21 član Partije. Od ovih, jedan je bio ko-
mandant bataljona, jedan politički komesar bataljona, tri
komandira četa, jedan zamenik političkog komesara bata-
ljona, a teže su ranjena tri zamenika komesara bataljona,
kao i veći broj boraca i starešina.

1 0 Zborn ik II/4, dok. 189.

80

BRIGADA U BOSANSKOJ KRAJINI

Borbe na pravcu Mrkonjić Grad — Banja Luka

Prema podacima kojima je sredinom avgusta raspola-
gao Vrhovni štab, neprijateljske snage oko slobodne teri-
torije bile su ovako raspoređene: glavnina nemačke 714.
pešadijske divizije u trouglu Banja Luka — Kostajnica —
Prijedor, kontrolišući planine Kozaru i Prosaru; italijan-
ski 18. korpus, sa dve divizije i jednom divizijskom gru-
pom, bio je raspoređen u severnoj i srednjoj Dalmaciji, a
6. korpus sa tri divizije u Hercegovini; glavna ustaška gru-
pa u Bosni nalazila se u rejonu Kupres —- Bugojno — D.
Vakuf — Travnik, a jača četnička grupa u rejonu Knin —
Bos. Grahovo naslanjala se na italijanske garnizone u ovim
mestima, dok se druga četnička grupa u rejonu Mrkonjić-
- Grada naslanjala na ustaško-domobranski garnizon u
ovom mestu.

S obzirom na ovakav raspored neprijatelja, glavnina
snaga kojom je neposredno komandovao Vrhovni štab mo-
gla je najuspešnije razviti svoja ofanzivna dejstva u prav-
cu Mrkonjić-Grad — Jajce. Neprijatelj je ovde bio naj-
slabiji, a dejstvo tim pravcem bilo je u ovom momentu i
od velikog političkog značaja. Teritorija južno od Mrko-
njić-Grada do s. Šipova, pa linijom Mliništa — Medna —
Sitnica — Ratkovo — Banja Luka bila je pod kontrolom
četnika koji su se naslanjali na nemačke i ustaško-domo-
branske snage u Mrkonjić-Gradu, Jajcü i Banjoj Luci.
Sprovodeći propagandu protiv NOP-a, one su pridobile iz-
vestan deo naroda u ovom zaostalom kraju zapadne Bosne
i tako predstavljali više političku nego vomičku smetnju.
Pokazalo se da četnici nerado primaju odlučujuću borbu
sa našim snagama, već se povlače i sklanjaju u pomenute
garnizone. Zato se njihovo potpuno razbijanje moglo obe-
8

81

zbediti jedino ako se unište ovi garnizoni, čime bi se stvo-
rili povoljni uslovi za ponovno oživljavanje borbe i mobi-
lizaciju novih snaga na ovoj dosta prostranoj teritoriji. I
na kraju, zauzimanjem Mrkonjić-Grada bile bi presečene
komunikacije koje spajaju Banju Luku sa Jajcem, Bugoj-
nom i Travnikom.

Prema obaveštenjima kojima se raspolagalo, neprija-
teljeva posada u Mrkonjić-Gradu nije bila mnogobrojna
ni spremna da pruži ozbiljniji otpor. A posadu u Jajcu sa-
činjavalo je oko 500 domobrana i ustaša. Pored pešadij-
skog naoružanja, imala je dve haubice i dva protivtenkov-
ska topa. U ovom gradu su se nalazili i magacini sa veli-
kom količinom municije.

Početkom druge polovine avgusta, brigade i partizan-
ski odredi na slobodnoj teritoriji dobili su nove zadatke:
10. hercegovačku koja je prvobitno imala da u širem re-
jonu Sujice zatvori pravac G. Malovan -— Sujica — Livno,
smenila su dva bataljona 1. proleterske, a ona je 19. av-
gusta dobila zadatak da iz tesnaca Sujice odmaršuje u re-
jon s. Bagarića (južna ivica Duvanjskog polja) i zatvori
pravac od Mostara i Posušja.35 Prva proleterska brigada
koja se nalazila na prostoriji Livno — Duvno — Imotski,
imala je sa delovima Južnodalmatinskog odreda da spreči
dalji prodor italijanskih kolona sa juga preko Aržana u
Livno i preko Posušja u Duvno. Njena dva bataljona sme-
nila su 10. hercegovačku na položajima kod Sujice, gde su
zatvarali pravac G. Malovan — Sujica — Livno. Peta bri-
gada dobila je zadatak da štiti slobodnu teritoriju sa jugo-
istoka i da održava vezu sa našim snagama u rejonu Su-
jice i Kupresa, a delom snaga da se aktivira ka Bugoj-
nu i Travniku, mobilišući sa tog područja mesne snage.36

Četvrta brigada je dobila zadatak da sa delovima 3. kra-
jiškog odreda dejstvuje na komunikaciju Bugojno — Ku-
pres, da povremeno izvodi demonstracije na Kupres, a de-
lom snaga iz predela Vukovsko — Rilić da bude spremna
za udar u bok neprijatelju ako pokuša prodor iz Kupresa
ka Livnu. Jedna grupa naših snaga je određena da oslo-
bodi Bosansko Grahovo, zašta su prvobitno bile predvi-

85 Isto, dok. 107, 112 i 117.
36 Isto, dok. 111, 116 i 117.

82

đene 3. proleterska brigada, snage Srednjedalmatinskog
odreda ojačane bataljonom »Starac Vujadin« i Grahov-
skim bataljonom, zatim snage 5. krajiškog i dalmatinskog
odreda, kao i bliži lički odredi.

Svim jedinicama je stavljeno u zadatak da i dalje
ruše komunikacije, obezbeđuju prikupljanje žetve, rade
na formiranju mesnih partizanskih jedinica i razvijaju in-
tenzivan politički rad na tumačenju linije NOR-a, stvara-
nju i jačanju organa nove vlasti i masovnih društveno-po-
litičkih organizacija.

Za dejstva ka Mrkonjić-Gradu prvobitno su predvi-
đene 1. krajiška i 2. proleterska brigada i potrebne snage
iz operativne zone za Bosansku krajinu. Međutim, štab
3. brigade je 21. avgusta dobio novo naređenje Vrhovnog
štaba da i ova brigada sadejstvuje 1. krajiškoj i 2. prole-
terskoj u oslobađanju Mrkonjić-Grada. Ovoj grupi će se
priključiti i manji meštanski delovi.37 O svojoj odluci da
u napadu na Mrkonjić Grad angažuje i 3. sandžačku bri-
gadu, Vrhovni štab je, 21. avgusta u l i časova, pisao Ope-
rativnom štabu za Bosansku krajinu, napominjući da će
ona stići pred Mrkonjić Grad (u rejon sela Podbrda i Ro-
golja) u zoru 24. avgusta i da će se grad napasti noću 24/25.
avgusta.

U to vreme se 3. brigada nalazila u Livanjskom polju,
na prostoriji Čelebić — Ruj ani, sa 1. bataljonom u Pod-
humu, a 2. u Sujici. Predviđeno je da 2. proleterska i 1.
krajiška brigada odmaršuju iz rejona Novo Selo — Blagaj
tako da budu 24. avgusta kod Mrkonjić-Grada, kada je sa
njima trebalo da se poveže i 3. brigada na Rogolju. Prema
prvobitnom planu štabova 2. proleterske i 1. krajiške bri-
gade, napad na Mrkonjić Grad imao je da bude noću 24/25.
avgusta. Trebalo je da ga izvrši 1. krajiška brigada, dok
bi 2. i 3. proleterska vršile obezbeđenje, i to 2. brigada
pravce od Jajca i komunikaciju koja izvodi od Vrbasa ka
Mrkonjiću, a 3. brigada pravac Mrkonjić — Čađavica, za-
tvarajući ga u visini s. Rogolje — Podbrdo. Prema ovom
planu, 3. brigada je mogla u toku napada da dobije još
neku ulogu.38

37 Isto, dok. 127.
38 Isto.

83

Pošto je 3. brigada trebalo da na ovaj zadatak odmar-
šuje kompletna, Vrhovni štab je naredio njenom 1. i 2. ba-
taljonu da se prikupe u Livnu i tu sačekaju glavninu bri-
gade, a zatim da brigada odmaršuje pravcem: Čelebić —
Bogdaši — s. Glavice — Odžak — Mliništa — Podrašnica
— Rogolje. Pokret je imao da počne u toku noći 21/22, s
tim da u zoru 22. izbije u rejon Odžak — Podgreda, sle-
deće zore 23. u selo Berići, a 24. u zoru u selo Podbrdo —
Rogolje, na kojoj je prostoriji imala da uhvati vezu sa
istočnom grupom.39

Prema dobivenim podacima, tada su se u Mrkonjiću
nalazile kombinovane domobransko-ustaške i četničke je-
dinice, ukupne jačine do 500 vojnika. Glavnu snagu od-
brane činio je 1. bataljon 9. domobranskog pešadijskog
puka. On je imao da neposredno brani grad, dok su čet-
nici, prema zajedničkom planu, imali da organizuju spoljnu
odbranu. Bilo je takođe poznato da je grad, još dok je u
njemu bio italijanski garnizon, solidno pripremljen za od-
branu, da su najjača spoljna uporišta na Okruglom brdu
(k, 882), Ravni i u selu Rogolju. Oko grada bili su isko-
pani rovovi, a i veći broj tvrdih zgrada bio je pripremljen
za odbranu. Pored toga, od početka avgusta, posle osloba-
đanja Ključa i prodora grupe brigada ka Kupresu i Livnu,
neprijatelj je, očekujući napad, izvodio užurbane radove.10

Vrhovni štab je izdao uputstva da se ne prihvata ju
nikakvi pregovori sa četničkim štabovima, s obzirom na
to što su sklopili sporazum sa ustaškim vlastima za borbu
protiv partizana. Inače četnike pozivati u partizane i, s
obzirom na previranje u njihovim redovima, ne vršiti
nikakav pritisak. Međutim, ako pruže otpor našim jedi-
nicama dejstvovati energično i razbijati ih. Vrhovni štab
je dao i uputstvo štabu 3. brigade da pripremi jedan pro-
glas i razdeli ga po selima kroz koja bude prolazio.41

Stab 3. brigade je odmah preduzeo sve potrebne mere
za uspešno izvršenje ovog zadatka. Uporedo sa prikuplja-
njem 1. i 2. bataljona ka rejonu Glamoča, organizovan je

39 Isto i dok. 131.
40 Pero Morača »Prelomna 1942. godina narodnooslobodila-

čkog rata«, Beograd 1957, str. 253.
41 Isto.

84

marš glavnine brigade određenom marš-rutom. Iako je
marš bio vrlo dug i naporan — najvećim delom se mar-
šovalo noću — brigada ga je potpuno izvršila i u punoj
borbenoj gotovosti pristizala na predviđene marševske ci-
ljeve. Kako se i očekivalo, u toku ovog marša nije se na-
išlo na otpor četnika. Oni su se razbežali i sklonili u obli-
žnje šume, a delom se povukli ka Manjači. Tako se u pr-
vim jutarnjim časovima 24. avgusta brigada približila selu
Podrašnici. Međutim, još u toku marša saznalo se da su
1. krajiška i 2. proleterska brigada već napale i oslobodile
Mrkonjić Grad. Naime, štabovi 2. proleterske i 1. krajiške
brigade koje su još 23. avgusta izjutra izbile na Sinjakovo,
ustanovili su da se u Mrkonjić-Gradu nalaze slabije snage
neprijatelja i da bi odlaganje napada moglo izazvati inter-
venciju jedinica neprijatelja iz Jajca i Banje Luke. Zato
su odlučili da neprijatelja iznenada napadnu noću 23/24.
avgusta, ne čekajući 3. brigadu. Tako 3. brigada koja je
prema predviđenom planu stigla na vreme na određenu
prostoriju, nije neposredno učestvovala u oslobađanju Mr-
konjić-Grada.

Cim je oslobođen Mrkonjić Grad, kod neprijatelja je
nastalo veliko uzbuđenje, a posebno kod posada bližih gar-
nizona — Banje Luke i Jajca. Već sutradan neprijatelj
interveniše pravcem Banja Luka — Mrkonjić Grad, oja-
čanim nemačkim bataljonom 721. puka (grupa »Putlic«)
i podržanim jednom eskadrilom. Počele su ogorčene borbe
koje će trajati mesec dana i u kojima će obe strane uba-
civati nove jedinice. Posle prvog pokušaja prodora ka Sit-
nici koji se završio neuspehom u borbi kod Bunareva, ne-
prijatelju pristižu pojačanja (dve čete 1. regrutnog bata-
ljona, vod haubica, jedna nemačka pionirska četa 721. puka,
pola baterije 661. artiljerijskog diviziona, kao i snage čet-
ničkog puka »Manjača«),

Krajem avgusta, neprijatelj se utvrdio u rejonu Han
Kola i ojačao sa četom tenkova 202. oklopnog puka, kom-
pletnom 2. baterijom 661. artiljerijskog diviziona i novim
četničkim jedinicama. Negde oko 10. septembra na pravcu
Banja Luka — Mrkonjić Grad, komandu nad ovim nepri-
jateljskim snagama, ojačanim sa 2 bataljona Petrinjske
brdske brigade, primio je komandant 721. nemačkog puka.

85

Tako su na ovom pravcu udružene nemačke, ustaško-do-
mobranske i četničke snage dostigle jačinu oko 4.000
vojnika.

Naše snage na pravcu Mrkonjić Grad — Banja Luka
bile su pod komandom Operativnog štaba za Bosansku
krajinu.

Prve borbe sa neprijateljem vodila je samo 2. kraji-
ška brigada koja mu je zadala prvi snažan udarac. Do
kraja avgusta u borbu su ubačene 1. krajiška i 2. prole-
terska. Borbe su vođene sa promenljivom srećom.

Radi zauzimanja Jajca, na čemu je posebno insistirao
Vrhovni komandant, trebalo je pregrupisati naše snage i
preneti težište sa banjalučkog pravca na jajački. Među-
tim, situacija je bila takva da je prethodno trebalo otklo-
niti opasnost od snaga neprijatelja koje su nastupale preko
Manjače. Stoga je komandant Operatvinog štaba za Bo-
sansku krajinu odlučio da 3. septembra pređe sa svim
jedinicama u protivnapad i odbaci četnike iz rejona Ma-
njače (iz Sunjana, Marčeta, Lazičića, Lokvara i Gornjeg
Ratkova), a zatim da snage s manjačkog fronta što pre
izvuče i prebaci na Jajce, s tim što će 3. proleterska bri-
gada i delovi 3. krajiškog odreda preuzeti obezbeđivanje
pravca od Banje Luke ka Mrkonjić-Gradu. O toj odluci
je komandant Operativnog štaba obavestio štabove bri-
gada i odreda na sastanku održanom 1. septembra u Mr-
konjić-Gradu, kada su i precizirani zadaci jedinica.

Neprijateljska grupa na pravcu Banja Luka — Mrko-
njić Grad je dobila zadatak da početkom septembra po-
novo krene u opšte nastupanje radi izbijanja na demar-
kacionu liniju između nemačke i talijanske okupacione
zone koja se na tom pravcu pružala između Bunareva i
Kadine Vode. To je praktično značilo da je aktivnost ne-
mačkih snaga između Banje Luke i Jajca bila ograničena
do s. Stričića i južnih padina Manjače. Pri tome je pred-
viđeno da nemačke jedinice nastupaju duž komunikacije,
a da im četničke snage koje bi se nalazile na krilima obe-
zbeđuju bokove. Cilj je bio da se izbije do Sitnice i stvore
uslovi za dalje nastupanje četničkih i domobranskih jedi-
nica ka Mrkonjić-Gradu.

86

Cim je prvih dana septembra neprijatelj počeo pre-
uzimati inicijativu u nastupanju ka Mrkonjić-Gradu, pred-
viđeno je da 1. i 2. krajiška i 2. proleterska brigada pre-
duzmu dejstvo — da slabijim snagama nastupaju duž ko-
munikacije Sitnica — Kadine Vode, a glavninom da pro-
diru kroz Manjaču, razbiju četnike na tom pravcu i izbiju
u levi bok i pozadinu neprijateljskih snaga koje nastupaju
duž glavne komunikacije ka Sitnici.

Nadirući duž glavne komunikacije, neprijateljska ko-
lona je, 4. septembra, posle vrlo jakih borbi, zauzela Sit-
nicu i produžila ka Čađavici, uz sadejstvo kolone koja je
nastupala zapadno od glavne komunikacije. Smatrajući da
je ovim neprijateljskim prodorom ugrožen Ključ, 2. kra-
jiška brigada koja je bila na tom pravcu, rokirala se na
pravac Čađavica — Ključ. Tako je ostao potpuno otvoren
pravac koji dalje preko Čađavice izvodi u Mrkonjić Grad.
Zbog toga je naređeno da 3. brigada uputi dva svoja bata-
ljona u pravcu Sitnice. Međutim, to je već bilo kasno —
neprijatelj je, ne nailazeći više na otpor, produžio nastu-
panje od Sitnice ka Čađavici i u toku 5. septembra izbio
na raskrsnicu puteva kod Čađavice. Naime, dok su se dva
bataljona 3. proleterske brigade pod artiljerijskom vatrom
neprijatelja užurbano kretala ka Čađavici, neprijatelj je
već do podne toga dana nesmetano zauzeo rejon raskrsnice
kod tog mosta i stvorio povoljne uslove za dalje nastupa-
nje ka Mrkonjić-Gradu. Tako je došlo do susretne borbe
sa batalj onima 3. proleterske brigade. Međutim, manevar
naših snaga koje su prodirale Manjačom ubrzo se pozi-
tivno odrazio i na ovom pravcu. Razbijanjem četnika i iz-
bijanjem u dubinu Manjače, 2. proleterska se u toku 5.
septembra približavala delu komunikacije između Kadinih
Voda i Kola, ugrožavajući pozadinu neprijateljskih snaga
koje su nastupale duž glavne komunikacije ka Čađavici.
U sadejstvu sa 2. proleterskom brigadom, vrlo efikasno je
nastupala i 1. krajiška. Čim je saznala da je 2. krajiška
napustila Čađavicu, ona je po sopstvenoj inicijativi usme-
rila deo snaga ka Sitnici da bi Udarila u bok neprijatelja
koji je nastupao duž komunikacije. Ta neposredna pretnja
primorala je neprijatelja da se po podne 5. septembra
hitno povuče ka položajima kod Kadinih Voda, gde je u
toku noći 5/6. septembra organizovao odbranu.

87

Iz samog razvoja situacije može se uočiti da je pro-
puštena vrlo povoljna prilika da se neprijatelju nanese
odsudan udarac. Njegove snage na glavnoj komunikaciji
našle su se 5. septembra u veoma kritičnom položaju —
dve naše brigade (1. krajiška i 2. proleterska), nalazile su
se istočno, a 2. krajiška zapadno od ove komunikacije, dok
sa prema čelu neprijateljskog klina nastupali delovi 3.
proleterske brigade. Neprijateljske snage istočno od ko-
munikacije bile su potučene, a to je pružalo povoljne uslo-
ve za odlučan udar. Osetivši opasnost u kojoj se našao
zbog bočnog ugrožavanja komunikacije, neprijatelj je pre-
duzeo hitno povlačenje isturenog klina, bez obzira na to
što mu je jedno vreme pravac ka Mrkonjić-Gradu duž
glavne komunikacije bio otvoren.42

I u periodu između 11. i 14. septembra vođene su
uporne borbe sa neprijateljem koji je posle dobivenih po-
jačanja ponovo preduzeo opšte nastupanje ka Mrkonjić-
Gradu. Zahvaljujući nadmoćnijim snagama, on se pribli-
žavao rejonu Mrkonjić-Grada najkraćim pravcem preko
Manjače. Međutim, oko podne 14. septembra, u dosta kri-
tičnoj situaciji, 3. bataljon 1. krajiške brigade po sopstve-
noj inicijativi prelazi u protivnapad na neprijatelja na po-
ložaju Velika greda i do nogu ga potuče. U ovoj borbi,
jednoj od najtežih koju je do tada vodila 1. krajiška, 2. ba-
taljon Petrinjske brdske brigade bio je gotovo potpuno
uništen (od 476 domobrana, oko 100 je poginulo i ranjeno,
a 109 zarobljeno — među njima bilo je i oficira). Došlo
se i do bogatog plena (5 mitraljeza, 9 puškomitraljeza,
preko 130 pušaka, preko 30.000 metaka i velika količina
opreme). To je dalje izazvalo slom čitavog neprijateljskog
fronta koji se na jedvite jade stabilizovao na narednoj
liniji, u širem rejonu Uzlomca i Prepletnjaka.

Najzad je došao čas da se situacija na pravcu Mrko-
njić Grad — Banja Luka raščisti u toj meri, da se glavnina
mogla orijentisati na Jajce. Radi toga je Operativni štab
za Bosansku krajinu odlučio da se najpre izvede opšti na-
pad na nemačke, domobranske i četničke jedinice na Ma-
njači i duž komunikacije Sitnica — Banja Luka, da se one
odbace u Banju Luku, a zatim da se, ostavljajući na tom
60 Zborn ik I I / 6 , dok. 134.

8 8

pravcu slabije delove, sa glavninom krene na Jajce. Za
napad je stajalo na raspolaganju šest brigada (1, 2. i 3.
krajiška, 2, 3. i 4. proleterska) i dva odreda (3. i 6. kra-
jiški). Komandant Operativnog štaba naredio je da napad
počne 16. septembra u 22 časa u tri kolone: desna (tri
bataljona 2. proleterske, 3. bataljon 2. krajiške i Manja-
čka četa) da nastupa preko Peratovca i Bojanića i izbije
na komunikaciju kod Hana Kola; srednja (dva bataljona
1. krajiške i 1. bataljon 2. krajiške brigade) da zauzme
Klisinu i Lunjevac i da sa istoka napadne Kadinu Vodu i,
leva kolona (2, 4. i 5. bataljon 3. brigade, tri bataljona 4.
crnogorske brigade i dve čete bataljona »Soko«) da na-
stupa sa zapadne strane komunikacije, zauzme Kadinu
Vodu i odbaci neprijatelja ka Banjoj Luci.

U toku 15. i 16. septembra u rejon Sitnice i Čađavice
stigli su 2, 4. i 5. bataljon 3. proleterske (sandžačke) i tri
bataljona 4. proleterske (crnogorske) brigade. Pošto je do
početka napada preostalo malo vremena, komandant leve
kolone je ocenio da njegove jedinice neće stići da u toku
dana izbiju pred Kadinu Vodu i zauzmu polazne položaje,
pa je predložio Operativnom štabu da se napad odloži za
sledeću noć, 17/18. septembra, i da se plan izmeni utoliko
što bi 1. bataljon 2. krajiške ušao u sastav leve kolone, a
umesto njega u sastav srednje kolone ušao bi 1. bataljon
4. proleterske brigade.43 Predlog je prihvaćen i napad od-
ložen za noć 17/18. septembra. Međutim, usled vrlo guste
magle, napad je odložen za sledeće jutro, a i plan je une-
koliko izmenjen. Dok su desna i srednja kolona zadržale
ranije zadatke, s tim što su u sastav srednje kolone, pored
1. krajiške, ušli 1. bataljon 4. proleterske i dve čete bata-
ljona »Soko«, leva kolona (sada sastava 3. i 5. bataljon
4. proleterske i 1. bataljon 2. krajiške brigade) dobila je
zadatak da napadom preko Šuplje stene zauzme Pajtos i
sadejstvuje sa srednjom kolonom u zauzimanju Kadine
Vode.

Trećoj brigadi je namenjen nov značajan zadatak —
da sa tri svoja bataljona izvrši u toku noći 17/18. septem-
bra vrlo dug obuhvatni marš od Svetigore, preko sela Mač-

43 M. Leković »Ofanziva proleterskih brigada u leto 1942«
str. 596 i 597 (ubuduće M. Leković n. d.).

89

kića, Maričića, Petkovića i Divljaka i ujutru, 18. septem-
bra u 5 časova, napadne iz pozadine neprijatelja na Vod-
ničkom vrhu i Vujanovcu i odseče njegove snage u rejonu
Klisine, Kadine Vode i Manjače.

U vezi s novim zadatkom, tri bataljona 3. proleterske
brigade krenula su na dug i mukotrpan noćni marš preko
vrlo ispresecanog zemljišta. Noć je bila bez mesečine, što
je još više otežavalo pokret. Nešto pre zore 2. bataljon
koji se nalazio na desnom krilu borbenog poretka brigade,
izbio je pred neprijateljski položaj u rejonu Šuplje stene,
gde se razvio u streljački stroj i krenuo u napad. Pošto je
noć bila tamna, istaknuti delovi bataljona, ne znajući gde
su tačno položaji neprijatelja, upali su u njegove rovove
koji su se protezali u neposrednoj blizini šume. U njima
nije bilo neprijatelja, jer se padom mraka bio povukao
u druge rovove koji su bili na potpunoj čistini, tako da
im se preglednim predterenom nije moglo podići neopa-
ženo. Sem toga, tu su krstarila i tri neprijateljska tenka.
Kada se bataljon približavao ovim rovovima, već se raz-
danilo. Napad preko ovako brisanog prostora na ukopanog
i dobro naoružanog neprijatelja, uz to ojačanog i tenko-
vima, nije uopšte dolazio u obzir, pogotovo što u to vreme
nije bilo borbe ni u rejonu Kadine Vode. U takvoj situa-
ciji štab 2. bataljona je doneo odluku da se napad po danu
obustavi. Ostala dva bataljona koja su imala da izvrše još
duži marš, nisu u toku noći uopšte mogla stići do određe-
nih ciljeva napada. Jednom rečju, udaljenost od polaznog
položaja do ciljeva napada bila je tolika da se preko onako
ispresecanog zemljišta nije moglo u toku iste noći podići
neprijateljskim položajima i pod zaštitom mraka izvršiti
napad. U takvoj situaciji trebalo je izabrati polazne polo-
žaje bliže neprijatelju i posesti ih još u toku dana.

Nijedna od tri napadne kolone nije mogla da izvrši
zadatak. Desna nije uspela da ovlada ni prvim svojim
ciljevima — Rakovića brdom i Krošnjaricom, položajima
koji se nalaze istočno od Prepletnjaka, na Man jači. Sre-
dnja se, posle neuspelog napada na Prepletnjak, povukla
na polazni položaj. A i napad leve kolone se takođe zavr-
šio neuspešno. Od položaja na Košarici i Prepletnjaku do
položaja kod Kadine Vode ima oko 8 km vazdušne linije.
Prema tome, neprijatelj ne samo što ovim napadom nije

90

bio ugrožen u rejonu Kadine Vode, već ni na jednom prav-
cu nije ozbiljnije potisnut sa svojih položaja.

Pojava 3. krajiške brigade u pozadini neprijatelja, u
rejonu Bronzanog majdana, i snažan pritisak koji su do-
tada vršile naše snage u zoni pravca Mrkonjić Grad -—
Banja Luka, ipak su prinudile neprijatelja da povuče sna-
ge na položaje bliže Banjoj Luci. Radi njihovog prihvata
neprijatelj je iz Banje Luke uputio dva bataljona koja
su 19. septembra ujutro posela položaje na liniji Vodički
vrh — Vujnovac — Krnin — Bojanića vis, tako da je ovo
povlačenje izvršeno uredno. Naše brigade su kasno prime-
tile da se neprijatelj povukao na nove položaje bliže Ba-
njoj Luci, te se njihova aktivnost u toku 20. i 21. septem-
bra svela na posedanje napuštene prostorije. Tako je, posle
gotovo mesec dana borbi, na pravcu Mrkonjić Grad —
Banja Luka zavladalo privremeno zatišje. Neprijatelj je
primoran da pređe u odbranu, čime je omogućeno da se
naše glavne snage sa toga pravca (1. i 2. krajiška i 2. i 4.
proleterska brigada kao i 3. krajiški odred) oslobode za
prilično dugo očekivanu operaciju ka Jajcu. Za zatvaranje
ovog pravca ostavljene su dve brigade: 3. proleterska i 3.
krajiška i Ribnički bataljon 6. krajiškog odreda.

Prodor neprijatelja ka Mrkonjić-Gradu

Na banjalučkom pravcu neprijatelj se i dalje utvrđi-
vao na odbrambenim položajima, radi obezbeđivanja Ba-
nje Luke. Radi toga su, pored snaga koje su sredinom sep-
tembra ofanzivno dejstvovale ka Mrkonjić-Gradu, pristigla
i nova pojačanja. Tako je neprijatelj mogao da glavninu
zadrži na položajima, a deo snaga da povuče privremeno
u Banju Luku, u rezervu. Neprijateljska borbena grupa
»Vedel« (nazvana po komandantu 721. nemačkog puka)
pored dotadanjih snaga koje su učestvovale u ofanzivnim
dejstvima (bataljon 721. puka, dva bataljona Petrinjske
brdske brigade, regrutskih bataljona, dve čete domob. ba-
taljona, artiljerijski divizion, oklopna i inžinjerijska četa,
sa odgovarajućim ojačanjima za vezu i snabdevanje) ima-
la je u svom sastavu i dva nova bataljona, nemački »Lud-
vig fon Baden« i bataljon 3. brdske brigade. Oni su u toku

»l

19. septembra organizovali prihvat snaga koje su se po-
vukle na položaje između Kadine Vode i Hana Kola.

Odbrana u zoni između reke Vrbasa i komunikacije
Kadina Voda — Mrkonjić Grad dodeljena je 3. proleter-
skoj brigadi, dok su se na položajima zapadno od komu-
nikacije nalazile jedinice 3. krajiške brigade koje su imale
obaveze i na pravcu Ključa. Pored zatvaranja pravca Ba-
nja Luka — Mrkonjić Grad na vrlo širokom frontu, 3.
proleterska brigada je imala da jednim svojim bataljonom
progoni četničke grupice na prostoriji južno od Mrkonjić-
-Grada. Tri njena bataljona koji su držali položaje na Ma-
njači, bila su u vrlo nepovoljnoj situaciji. Oni su, pored
pravaca koji su izvodili na front, imali da se obezbeđuju
i iz pozadine od četničkih grupica. I u pogledu ishrane
stanje je bilo vrlo teško — stanovništvo u tome delu Ma-
njače bilo je četnički nastrojeno i neprijateljski raspolo-
ženo prema našoj vojsci. U stvari, bataljoni su morali da
neprekidno izviđaju u svim pravcima i da se kružno obe-
zbeđuju.

Kad su naše snage 25. septembra oslobodile Jajce, za
neprijatelja je nastala kritična situacija. Između njegovih
jakih garnizona Kupresa, Bugojna, Travnika i Banje Luke
sada se nalazila naša proširena slobodna teritorija, sa dva
oslobođena grada — Mrkonjić - Gradom i Jajcom. Ovim su
ne samo bile prekinute i ugrožene veze između njegovih
garnizona duž komunikacija u dolinama Vrbasa i Lašve
i razbijena mesna ustaška vlast i milicija, kao i četničke
snage u širem rejonu Mrkonjić-Grada, već je pretila opa-
snost da se prodorom naših snaga između Sane i Vrbasa
na sever ugrozi i sama Banja Luka. Zbog toga je neprija-
telj morao brzo da reaguje. On je odlučio da preduzme
operaciju svim raspoloživim snagama, kao i onim koje su
u tu svrhu mogu prebaciti iz drugih rej ona.

Ova operacija, predviđena da počne 1. oktobra smi-
šljena je da se dejstvom sa severa, iz rejona Sanski Most
— Banja Luka, preko Ključa, Sitnice, Mrkonjić-Grada i
dalje ka Jajcu, i akcijama sa jugoistoka, iz rejona Trav-
nik — D. Vakuf, odbace snage sa ove prostorije i njome
ponovo ovlada.

Operativni štab za Bosansku krajinu nije na tom po-
dručju očekivao ovako brzu ofanzivu neprijatelja. To se

92

vidi i iz njegovog izveštaja od 29. septembra gde, pored
ostalog, kaže:

. . . naše snage kao i snage proleterskih br igada dobile su za-
da t ak od Vrhovnog štaba da l ikv id i ra ju Donj i Vakuf — Bugojno
i d a l j e . . . Sinoć je došao u J a j c e i drug Tito sa još nekoliko d ru -
gova iz Vrhovnog štaba. Vje rova tno će ostati ovd je duže v r i j e m e . . .
Nepr i ja te l j iz B a n j e Luke m i r u j e — u t v r đ u j e oba odbrambena po-
ložaja j edan nad samom B a n j o m Lukom, a j ednu l ini ju kod Han
Kola. Pan ika je uhvat i la nepr i j a t e l j ske garnizone sve do Travn i -
ka — te b ježe ispred naših snaga bez otpora t amo g d j e su m a n j e
p o s a d e . .

Ni štabovi 3. proleterske i 3. krajiške brigade koje su
zatvarale komunikaciju Banja Luka — Mrkonjić Grad,
nisu dobili nikakva obaveštenja o ofanzivi neprijatelja.

Na banjalučkom pravcu neprijatelj je počeo napad
uz vrlo snažnu podršku avijacije, artiljerije i nekoliko ten-
kova. Delovi 3. proleterske brigade pružali su otpor duž
komunikacije Han Kola — Sitnica, povlačeći se postepeno
ka Mrkonjić-Gradu. U stvari, otpor neprijatelja pružila
su samo dva bataljona brigade koji su bili neposredno u
zoni glavne komunikacije, kao i delovi 3. krajiške brigade
na pravcu Grčka gradina — Bunarevi, dok je desnokrilni
bataljon 3. proleterske koji se nalazio uz Vrbas, bio pri-
moran da se povlači na jug dolinom Vrbasa, zbog dubokog
prodora neprijatelja duž komunikacije ka Mrkonjić-Gra-
du. Tako se oko 250 boraca 3. proleterske brigade suprot-
stavljalo neprijatelju jačine oko 4.000 vojnika, objedinje-
nih u grupu »Vedel«.

Neprijatelj je na pravcu Banja Luka — Mrkonjić
Grad brzo napredovao. Slabe snage 3. proleterske briga-
de, ulažući ogromne napore i čuvajući kompaktnost bor-
benog poretka, pružale su neprijatelju otpor na uzastop-
nim položajima. Ovo se odnosi prvenstveno i posebno na
one delove brigade koji su vodili odbrambene borbe duž
same komunikacije, jer je tim pravcem mogla da dođe
do punog izražaja neprijateljska tehnika — artiljerija,
tenkovi i avijacija.

Situacija se naročito pogoršala kada je 3. krajiška
brigada, uskoro po napadu neprijatelja, usmerila svoje
snage ka Ključu. Naime, štab 3. krajiške brigade je, kada

6 0 Zbornik I I / 6 , dok. 134.

93

je obavešten o prodoru neprijatelja u Ključ, doneo po
sopstvenoj inicijativi odluku da se brigada prebaci preko
s. D. Ratkova u rejon Klokotovca, da bi sprečio prodiranje
neprijatelja iz Ključa. Međutim, neprijatelj je istog dana,
30. septembra, ovladao Klokotovcem i izbio u rejon Ča-
đavice. Kako je tog dana štab brigade obavešten da ne-
prijatelj prodire u Sanicu i Bosanski Petrovac, samostalno
je doneo odluku da se u toku noći 1/2. oktobra prebaci sa
brigadom na Paunovac radi zatvaranja pravca Sanski
Most — Bosanski Petrovac. Time je 3. krajiška brigada
prebačena na prostoriju odakle može da preduzme akciju
prema Ključu i Vrhpolju. O tome štab 3. krajiške u svom
izveštaju kaže:

»Poslije napada nepri jatel ja na Kadinu Vodu sa Trećom pro-
leterskom sandžačkom brigadom nismo imali nikakve v e z e . . . Od
Grčke gradine pa do Bunareva vodili smo borbu sa nepri jatel jem,
gde smo je prekinuli, jer je nepri ja te l j sa tenkovima i pješadijom
u kamionima već bio prodro do više Sitnice, te smo se tako morali
prebaciti na cestu Ključ — Čađavica, ali je nepr i ja te l j iz Ključa
već bio na toj cesti, te ni na tome mjes tu nismo mogli spriječiti
njegov p r o d o r . . .«45

Glavnina 3. proleterske brigade povukla se pod bor-
bom na položaje na Lisini, južno od Mrkonjić-Grada, sa
kojih je produžila borbu. U toku noći 2/3. oktobra, dok
se brigada još nalazila na tim položajima, četnici su u selu
Trnovi, južno od Mrkonjić-Grada, prevarom, pomoću svo-
jih jataka seljaka, zarobili komandanta brigade Vladimira
Kneževića, zamenika političkog komesara brigade Rifata
Burdžovića i komandanta 3. bataljona Tomaša Zižića i
streljali ih. Oni su se bili odvojili od jedinice brigade, i
pošto ih je noć zatekla još u toku borbe, nameravali su da
se odmore u tom selu. Četnici su ih zarobili na spavanju,
streljali i bacili u jamu. Ovo je bio veliki gubitak za bri-
gadu. Dugo se nije tačno znalo šta im se stvarno desilo —
pretpostavljalo se da su možda živi i odvedeni u zaroblje-
ništvo, pa je 10. oktobra, kad je bilo reči o razmeni za-
robljenika, Vrhovni komandant napomenuo A. Rankovi-
ću: » . . . Treba tražiti od Nemaca Tršu i Volođu za Nem-
c e . . ,«46

45 Zbornik IV/7, dok. 94.
46 Zbornik II/6, dok. 79.

94

Još u toku 2. oktobra, Operativni štab za Bosansku
krajinu uputio je naređenje 3. brigadi da osmatra pravac
Podrašnice — Štrbina — Mliništa, isturajući prema Mrko-
njić-Gradu samo izviđačke delove. Glavnina brigade na-
lazila se na prostoriji Medna — Pecka, sa jednim bataljo-
nom u selu Vrbljani koje je trebalo očistiti od četnika.
Istovremeno je njen 2. bataljon upućen u s. Kovačevac gde
je privremeno stavljen na raspolaganje 2. proleterskoj
brigadi.47 Krećući se stazom pored leve obale Vrbasa, ovaj
bataljon je stigao u rejon Jajca 4. oktobra, kada su se već
vodile borbe u neposrednoj blizini grada i kada su snage
neprijatelja iz Mrkonjić-Grada produžile nastupanje ka
Jajcu. Bataljon se prebacio preko komunikacije Jajce —
Jezero i produžio ka selu Brđanima. Pošto je 5. oktobra
neprijatelj ušao u Jajce, 2. bataljon se prebacio preko
Dragnić-Podova u sastav svoje brigade.

Odmah posle pada Jajca, Vrhovni štab je naredio pre-
grupisanje naših snaga. Jednu grupu jedinica je uputio ka
rejonu Ključa, pošto je neprijatelj tamo vršio ofanzivu u
isto vreme kad je dejstvovao na pravcu Banja Luka —
Mrkonjić Grad — Jajce — Travnik. Tako je neprijatelj
odmah produžio i sa delom snaga koje sada nisu više bile
angažovane na sektoru Mrkonjić-Grada. Još u toku 6. ok-
tobra Vrhovni štab je izdao naređenje 2, 3. i 4. proleter-
skoj brigadi da kao posebna grupa zatvaraju pravac Ku-
pres — Glamoč — Grahovo i Mrkonjić Grad — Glamoč.
U vezi s tim su i ove tri brigade zauzele odgovarajuće
prostorije. Saznavši da je 7. oktobra ponovo oslobođen
Ključ, a imajući u vidu i to da je garnizon Mrkonjić Grad
oslabljen pregrupisavanjem grupe »Vedel« u rejon Sitni-
ca — Čađavica, štabovi navedenih triju brigada su samo-
stalno doneli odluku, 10. oktobra, da se očiste neprijatelj-
ska uporišta oko Mrkonjić-Grada, a zatim da se napadne
sam grad. Cilj je bio da se ponovo proširi slobodna teri-
torija, da se rastereti banjalučki sektor i da se glavne sna-
ge sa sektora Mrkonjić-Grada oslobode za dejstva na dru-
gim pravcima. U tom smislu upućen je predlog štaba 4.
operativne zone da delom svojih snaga obezbedi pravce

6 0 Zborn ik I I / 6 , dok. 134 .

95

od Kupresa ka Glamoču i Mrkonjić-Gradu. Takvo obave-
štenje dostavljeno je i 1. krajiškoj brigadi.48

Istog dana je Vrhovni štab poslao naređenje udarnoj
grupi brigada kod Mrkonjić-Grada, prema kojem 2. pro-
leterska brigada odlazi na novi zadatak ka Drvaru, a 3. i 4.
proleterska sačinjavaju udarnu grupu koja je imala: da
zatvori pravac Mrkonjić Grad — Mliništa i da aktivnim
dejstvima slabijim delovima ka Mrkonjić-Gradu, Jezeru i
Čađavici privuče neprijateljsku pažnju na što širem sek-
toru; dalje da kontroliše čitav teren do Mrkonjić-Grada,
razoružavajući četnike i njihove saradnike, upućujući za-
plenjeno oružje i municiju 4. operativnoj zoni u Glamoč, i,
najzad, da kroz raznovrsne aktivnosti utiče na stanovni-
štvo. Ovom grupom imali su da zajednički rukovode oba
komandanta brigade.49 Pri tome je bilo predviđeno da se
4. brigada prebaci glavninom u Podgoru, s tim da jedan
njen bataljon bude u Jajcu, da 3. krajiški odred napada
neprijatelja na komunikaciji D. Vakuf —- Jajce, a da 3.
proleterska brigada bude na pravcu Mrkonjić Grad —
Mliništa, sa jednom četom kod ž. st. Mliništa.

U to vreme Operativni štab grupe brigada kod Mrko-
njić-Grada (2, 3. i 4. proleterska brigada) nije imao tačne
podatke o neprijateljskim snagama u rejonu Mrkonjić-
Grada, ali je pretpostavljao da, po odlasku grupe »Vedel«,
nisu velike. Ujutru 11. oktobra ovaj štab je izdao nare-
đenje da se jedinice koncentrišu ka Mrkonjić-Gradu i pri-
preme za napad na sam grad. Do tog momenta znalo se
da posle oslobađanja Ključa naše snage nastupaju ka Ča-
đavici i Sitnici50 i da neprijatelj odvlači jače snage sa mo-
torizacijom iz rejona Mrkonjić-Grada prema našim jedi-
nicama koje dejstvuju na pravcu Ključ — Sitnica.

Treća proleterska brigada dobila je zadatak da pre-
duzme daljna izviđanja na komunikaciji Mrkonjić Grad
-—• Čađavica i da grupiše: jedan bataljon u s. Šibovi (na
planini Lisini, 4 km jugozapadno od Mrkonjić-Grada), je-
dan bataljon na komunikaciji Škrbina — Rogolje — Ča-

48 Zbornik IV/7, dok. 117.
49 Zbornik II/6, dok. 76.
50 Izveštaj štaba 1. kra j i ške brigade.

96

đavica radi uznemiravanja neprijatelja i odvlačenja nje-
govih snaga od Sitnice, jedan bataljon na Škrbini i jedan
u Jasenovim potocima.

Druga proleterska brigada trebalo je da se grupiše na
prostoriji Trnovo — Gradina (4 km južno od s. Šipova), a
4. proleterska koja je razmeštena na širokoj prostoriji Je-
zero — Janj — Pribelj, imala je da obezbeđuje napad na
Mrkonjić Grad od pravca Jajca, D. Vakufa i Kupresa, za-
tvarajući istovremeno pravac Kupres — Glamoč. Sa 4.
brigadom trebalo je da sadejstvuju i jedinice 3. krajiškog
odreda.

Raspored svih jedinica na označenim prostorijama
trebalo je da bude gotov u toku 11. oktobra.

Pokazalo se da su podaci koje je pribavila 3. prole-
terska brigada o neprijatelju bili tačni. U Mrkonjić-Gra-
du je samo 9 žandarma i nekoliko četnika, deo neprija-
teljskih snaga poseo je rejon Sitnice, a jedna kolona ja-
čine oko 2.000 vojnika upućena je ka Ključu.

Pošto su Nemci napustili Mrkonjić Grad, a četničke
jedinice pobegle čim su osetile približavanje naših jedi-
nica, Mrkonjić Grad je oslobođen u toku noći 12/13. okto-
bra, tako reći bez otpora. Ubijena su dva žandarma i je-
dan (komandir četničke čete iz s. Gerzova).

Po oslobađanju Mrkonjić-Grada, 3. brigada je posela
prostoriju zapadno od ovoga mesta: Jasenovi potoci —
Škrbine — severne padine Dimitora prema Čađevici i re-
jon Čelića (Rajakovo brdo). Druga proleterska se nalazila
na široj prostoriji Mrkonjić-Grada, a 4. brigada na prosto-
riji Jezero — Janj — Pribelj a.

Posle odlaska 2. proleterske ka Drvaru, 14. oktobra,
štabu grupe brigada kod Mrkonjića su ostale na raspola-
ganju dve brigade i jedan odred koji su bili retko raspo-
ređeni na širokoj prostoriji sa nizom zadataka. Bilo je
predviđeno da više bataljona ove grupe napada s leđa ne-
prijatelja koji nastupa ka Ključu. Radi toga je 5. bataljonu
3. brigade koji se nalazio na padinama Dimitora, iznad
sela Orahovijani i Peraći, naređeno da postavlja zasede
na put Čađavica — Ključ i da prikuplja podatke o nepri-
jatelju.
8

97

Čim je saznao za oslobađanje Mrkonjić-Grada, Vr-
hovni štab je naredio Operativnom štabu za Bosansku kra-
jinu da očisti Man jaču od četnika i preduzme prodor u
centralnu Bosnu na pravcu Prnjavora. Momenat za dej-
stvo ka Manjači bio je povoljan, pošto je neprijatelj iz
Ključa odstupio ka Sanskom Mostu. Zato je Operativni
štab za Bosansku krajinu 16. oktobra izdao naređenje za
dejstva protiv neprijateljskih snaga koje su se nalazile na
prostoriji Sitnica — Čađavica — Ponor, pri čemu bi glav-
nim snagama koje nastupaju od Ključa sadejstvovao je-
dan bataljon iz grupe brigada kod Mrkonjić-Grada — u
čišćenju Čađavice i Ponora i posedanju tačaka južno od
komunikacije Čađavica — Ključ. Za to je bio predviđen
5. bataljon 3. proleterske brigade. Međutim, od toga se od-
ustalo, jer je u to vreme izbila u prvi plan operacija za
oslobođenje Bihaća.51

*

Zbog gubitaka, a posebno zbog pogibije komandanta i
zamenika političkog komesara brigade, nastala je potreba
za popunom rukovodećeg kadra u brigadi. Na sastanku od
17. oktobra 1942. štabova 3. i 4. proleterske brigade, ko-
jem je prisustvovao i Milentije Popović, razmatrana je i
kadrovska problematika 3. brigade. Zaključeno je da njen
štab treba hitno popuniti, jer nestankom »drugova Volođe
i Trše štab je okrnjen i sadašnje rukovodstvo nije u sta-
nju da vrši sve poslove štaba. Pored toga popuna se na-
meće kao hitna i zbog same vojske kojoj je teško pao ne-
stanak pomenutih drugova . ..« Za popunu štaba predlo-
žene su dve varijante i odmah dostavljene Vrhovnom šta-
bu. Po prvoj je za komandanta predložen Velimir Jakić,
za zamenika Mile Peruničić, za političkog komesara Boško
Đuričković i za zamenika komesara Jezdimir Lović, a po
drugoj: za komandanta Danilo Lekić Španac, zamenika
Mile Peruničić, političkog komesara Velimir Jakić i za-
menika Jezdimir Lović. Za načelnika štaba brigade, u obe
variiante predložen je Žarko Vidović.

51 Zbornik II/6, dok. 79, 86, 89 i Zbornik IV/7, dok. 117, 118,
121, 123, 133 i 136.

98

Vrhovni štab je usvojio prvu varijantu, na osnovu koje
su uskoro izvršena postavljenja i novi Štab brigade počeo
je da dejstvuje.52

Na tom sastanku razmatrano je i pitanje brigadnog
politodela. Zaključeno je da nije u stanju da samostalno
obavlja partijsko-politički rad, jer je »nestankom druga
Trše oneomgućena kontrola rada politodjela«, pa je po-
trebno i tu izvršiti neku popunu. CK KPJ je 21. oktobra
postavio novi politodel 3. brigade i to: Žile Stefanović, od-
govoran za partijsko-organizacioni rad, Jovan Marinović,
za političko-kulturni rad, Milosav Citić, za rad SKOJ-a i
Cuković, kao pojačanje u svim sektorima.53

I u štabovima bataljona izvršena je popuna. Posle po-
gibije Momira Pucarevića komandanta 1. bataljona, za no-
vog komandanta postavljen je Čedomir Drulović, dota-
danji zamenik komandanta istog bataljona. Za komandanta
2. bataljona postavljen je Ljubomir Medenica. Na mesto
poginulog Tomaša Žižića koji je za komandanta 4. bata-
ljona postavljen odmah posle borbi kod Kupresa, imeno-
van je odmah Miro Kruščić.

Neprijateljska ojanziva od Jajca i Donjeg Vakufa u
pravcu Mrkonjić-Grada i Mliništa

(Borbe od 24. oktobra do 1. novembra 1942. godine)

Udružene okupatorsko-kvislinške snage preduzele su
21. oktobra dugo pripremanu ofanzivu radi ponovnog
osvajanja jugoistočnog dela slobodne teritorije. U toj ofan-
zivi nemačka 718. divizija, ojačana ustaško-domobran-
skim jedinicama, imala je da sa linije Turbe — D. Vakuf
prodre u Jajce i Mrkonjić Grad, a zatim da sa linije iz-
među ova dva mesta preduzme napad na Janj i Pljevu radi
razbijanja naših snaga i čišćenja tog područja.

Za ovu operaciju jedinice 718. divizije, ojačane usta-
ško-domobranskim snagama, ponova su formirane u dve
grupe »Sušnig« i »Vist«, odnosno jajačku i donjovakufsku.

52 Zbornik IV/7, dok. 138.
53 Zbornik II/6, dok. 101.

U jajačkoj grupi bila su: 2 bataljona nemačkog 738. puka
sa jednom baterijom i vodom tenkova, i 1 bataljon 15.
domobranskog puka sa odgovarajućom artiljerijom (3 ba-
terije), a u donjovakufskoj: 1 bataljon nemačkog 750. puka
sa 3 baterije, 2 voda tenkova i pionirskim delovima. Na
svakom od ovih pravaca neprijatelj je imao preko 3.000
dobro naoružanih i opremljenih vojnika. U rejonu Mrko-
njić-Grada trebalo je da se ove snage spoje sa snagama
koje nastupaju od Čađavice. Donjovakufska grupa (»Vist«)
koja se do 21. oktobra koncentrisala u s. Doganovci (po-
lovina puta D. Vakuf —- Jajce) imala je da nastupa op-
štim pravcem s. Doganović — s. Ljuša — s. Babići, da
ovlada selima u zaplavi Janje i tu organizuje zaprečni
položaj na liniji s. Grbovica — s. Cuklići — s. Popuži —
Kojčinovac (k. 1125). Istovremeno jajačka grupa (»Su-
šnig«) imala je da izvrši prodor pravcem Turbe — Jajce
— Jezera — Mrkonjić Grad, a zatim da sa linije Mrkonjić
Grad — Jezera brzo prodre opštim pravcem s. Trnovo —
s. Podgorija, potom na jugoistok preko šume Smiljevac i
Dulet ka s. Todorice radi okruženja i uništenja naših sna-
ga u ovom rejonu u sadejstvu sa donjovakufskom grupom.
Snage iz garnizona Jajce imale su, istovremeno kad i sna-
ge donjovakufske grupe, da obrazuju zaprečni položaj54

na desnoj obali donjeg toka Pljeve (Plive).

Pre početka ove neprijateljske ofanzive, prostoriju
Janja i Pljeve napustila je 4. proleterska brigada koja je
dobila zadatak na drugom pravcu. Tako su se sada na či-
tavoj ovoj prostoriji između Kupresa, Donjeg Vakufa,
Jajca, Mrkonjić-Grada i Čađavice nalazile naše malobroj-
ne snage — jedinice 3. proleterske brigade i 3. krajiškog
odreda, koje su imale da zatvore pravce koji od Kupresa,
Donjeg Vakufa, Jajca i od Mrkonjić-Grada vode ka Gla-
moču, preko Hrbljine, ka Glamočkom Dolju i Oštrelju,
odnosno Drvaru. Pored toga, na toj prostoriji gde su se
nalazile ove jedinice, četnici su u više sela imali svoja
uporišta, ili je stanovništvo bilo vrlo kolebljivo. S obzi-
rom na to što nije bilo moguće efikasno kontrolisati to-
liku prostoriju, pojedine četničke grupe su postale aktivne.
One su imale podršku i dela stanovništva, a ohrabrila ih

54 Zborn ik IV/8, dok. 231 i 232.

100

je i aktivna pomoć četničkih jedinica koje su se nalazile
u zoni komunikacije Čađavica — Sitnica i na prostoriji
Manjače. Sve je to stvorilo ogromne teškoće štabovima 3.
brigade i 3. krajiškog odreda. Bilo je potrebno da se stalno
angažuju posebne jedinice (oko jedan bataljon brigade)
koje će progoniti četničke grupe, a pored toga, svaki ba-
taljon je morao da organizuje svoje obezbeđenje i poja-
čano izviđanje i na pravcima koji vode u pozadinu bor-
benog rasporeda. Ovako napeto stanje je donekle ubla-
ženo time što je, zahvaljujući intenzivnom političkom
radu i pravilnom odnosu naših jedinica, a posebno 3. bri-
gade prema meštanima, deo stanovništva prihvatio i vrlo
aktivno pomagao našu borbu.

Raspored snaga, u odnosu na dužinu fronta brigade,
nosio je više karakter pokrivanja i kontrolisanja pravaca
nego grupisanja za neke upornije odbrambene borbe. To
se odnosi i na snage 3. krajiškog odreda. Bataljoni 3. bri-
gade bili su raspoređeni u rejonu Dragnić-Podova, Jezera,
Mrkonjić-Grada i Medne, zatvarajući pravac koji vodi iz
Janj a i Pljeve ka Mliništima i Peckoj, zatim pravac od
Jajca ka Mrkonjić-Gradu i Peckoj i, najzad, pravce koji
sa odseka Mrkonjić Grad — Manjača — Čađavica vode
ka jugu. Stab brigade je obratio posebnu pažnju na glav-
nu komunikaciju Mrkonjić Grad — Strbina — Mliništa.
Preduzete su mere da se ta komunikacija na pogodnim
deonicama što više razruši i na tome su bili angažovani
pionirski vod brigade i mesno stanovništvo. Komunikacija
je bila tako temeljno porušena, da neprijatelj nije mogao
brzo prodreti motorizovanim snagama.

Bataljoni 3. krajiškog odreda bili su raspoređeni u
rejonu Krolina, Ljuše i Jezera na desnoj obali Plive, za-
tvarajući pravac Kupres — Hrbljina — Glamoč, kao i
pravce koji sa istoka i severa vode ka području Janj a i
Pljeve.

Od pokreta iz Sandžaka do ovog vremena 3. brigada
je imala velike gubitke, dok je popuna bila minimalna.
Tako su se bataljoni brigade sveli na 100 do 140 boraca.
Slično stanje bilo je i kod bataljona 3. krajiškog odreda —
po 100 do 150 boraca. Inače, treba napomenuti da su u to
vreme krajiške brigade imale po 1000, pa i više boraca i
da su do tog vremena popunjene 1. i 4. proleterska brigada.

101

Štab 3. brigade nije imao podatke o pripremi ofan-
zive neprijatelja. Brigada je i dotle povremeno vršila is-
pade slabijim snagama na pravcu Jajce — Jezero i D. Va-
kuf — Janj, radi nasilnog izviđanja.

Neprijateljska jajačka grupa, pod zapovedništvom ko-
mandanta 738. nemačkog puka, stigla je u toku 24. okto-
bra glavninom snaga iz rejona Travnika i Turba u rejon
Jajca i već sutradan preduzela nastupanje pravcem Jajce
— Jezero — Mrkonjić Grad. Na položajima kod Jezera
borbu je prihvatio jedan bataljon 3. brigade (oko 120 lju-
di). Međutim, neprijatelj, preko 2.000 vojnika podržanih
snažnom artiljerijom i sa nekoliko tenkova, bio je neupo-
redivo nadmoćniji. Pošto se dobrovoljački bataljon 3. kra-
jiškog odreda koji je takođe bio na položajima kod Jeze-
ra (na desnoj obali Plive) povukao u neredu na Kozila
(prevoj na planini Vitorog oko 25 km južno od Jezera)55, i
bataljon 3. brigade bio je prinuđen da se pod borbom po-
stepeno povlači pred nadmoćnijim neprijateljem, potpo-
mognutim vrlo snažnom artiljerijom. Zasipajući položaje
bataljona jakom vatrom iz svih vrsta oružja, neprijatelj
je nezadrživo napredovao.

U to vreme već je dobiven podatak da je neprijatelj
vrlo jak, da pored snaga na pravcu Jajce — Mrkonjić
Grad, jedna njegova jača formacija napreduje od Donjeg
Vakufa ka Janj u, kao i da se neki njegovi delovi kreću od
Čađavice ka Mrkonjić-Gradu. Na osnovu toga, kao i na
osnovu jačine artiljerije koju je upotrebljavao na više pra-
vaca, štab brigade je zaključio da je reč o ofanzivi širih
razmera. Zato je doneo u toj situaciji jedino celishodnu
odluku da napusti rejon Mrkonjić-Grada, povuče se na
nove položaje i na tako skraćenom frontu produži mane-
varsku odbranu. Desno krilo brigade ostalo je na dotada-
njim položajima, tako da je sada glavnina brigade bila na
položajima Dragnić Podovi — Trnovo, sa jednim bataljo-
nom na prevoju Strbini. Tako je brigada zatvorila pravce
od Janj a, Pljeve i Jezera, a jednim bataljonom pravac u
zoni glavne komunikacije Mrkonjić Grad — Strbine —
Mliništa.

55 Zbornik IV/8, dok. 19. Izveštaj štaba 3. kraj iškog odreda
Operativnom štabu za Bosansku kraj inu.

Donjovakufska grupa (»Vist«) krenula je iz Donjeg
Vakufa u rejon s. Doganovci (13 km severozapadno od D.
Vakufa) i istog dana, 21. oktobra, uputila jače prednje de-
love ka s. Ljuši, iznad koje se na položaju nalazio bataljon
3. krajiškog odreda (»Pelagić«), U početku ovaj bataljon
je uspeo da odbaci ove neprijateljske delove grupe »Vist«,
ali se već sutradan morao povući pred jačom neprijatelj-
skom prethodnicom, podržanom jakom artiljerijom. Na-
rednog dana ova neprijateljska kolona je produžila prav-
cem Ljuša — Mala Ljuša — Bulina dol (t. 787) i u toku
25. oktobra stigla na prostoriju Janja (na liniju s. Grabo-
vica — s. Popuži — Kojčinovac) gde je organizovala po-
ložaj.

Izvešten od štabova 3. brigade i 3. krajiškog odreda o
novonastaloj situaciji, Vrhovni štab je odmah odredio od-
govarajuće zadatke 3. proleterskoj brigadi, 3. krajiškom
odredu, kao i 5. crnogorskoj i 10. hercegovačkoj brigadi i
Operativnom štabu za Bosansku krajinu.56 Već 26. okto-
bra Vrhovni štab je usvojio predlog štaba 3. brigade da
snage iz Mrkonjića povuče na liniju Podgorija — Trnovo
— Strbina, sa osloncem na Mliništa i Gornji Ribnik, s tim
da 3. brigada i 3. krajiški odred brane pravac Mliništa —
Glamoč i prugu Mliništa — Oštrelj. Pri tome je 3. brigada
trebalo da bude u taktičkoj vezi levo sa Krajiškom polu-
brigadom (Ribnički bataljon »Soko« i Manjački bataljon).57

U isto vreme naređeno je da 5. crnogorska i 10. hercego-
vačka brigada, koje su se nalazile na području Prozora,
izbiju preko zone Kupresa za leđa neprijateljskim snagama
koje su dejstvovale kod Janja, kada bi i snage 3. brigade
i 3. krajiškog odreda preduzele napad. Vrhovni štab je,
pored ostalog, skrenuo pažnju da naše snage na prostoriji
Pljeve i Janja budu oprezne da se »negde u pozadini ne
ubaci neka neprijateljska grupica i iznenadi nas«, kao što
je bio slučaj kod 4. operativne zone, gde je preko Cincara
prošlo oko 300 neprijateljskih vojnika i upalo u Livno.

Predviđeni udar u pozadinu neprijatelja na pravcu
Kupres — Janj nije usledio, zbog toga što su određene je-
dinice kasno primile naređenje.

56 Zbornik II/6, dok. 114, 115 i 116
57 Zbornik IV/8, dok. 115.

Krajem oktobra je Operativni štab za Bosansku kra-
jinu pripremao napad na neprijatelja na odseku Čađavica
— Sitnica, koji je trebalo da počne noću 29/30. oktobra.
Međutim, posle odlaska 1. i 3. krajiške brigade ka sektoru
Bihaća, na pravcu Čađavica — Ključ ostala je samo Kra-
jiška polubrigada, pa je taj napad izostao. Inače, Opera-
tivni štab za Bosansku krajinu raspolagao je podacima o
neprijatelju na položajima Čađavica — Sitnica. Znao je
da se u Sitnici nalaze dva slabija domobranska bataljona
— ukupno oko 800 vojnika, u Čađavici oko 400 četnika
Drenovića i Marčetića, kod Bunareva dve čete četnika Mi-
šića, a u Sokolovu oko 200 Azarevićevih četnika.

Stab 3. brigade je obavešten da će delovi krajiške po-
lubrigade vršiti pritisak ka Čađavici i Sitnici, kako bi se
donekle oslobodio bok 3. brigade koja je morala da pomeri
snage prema svom desnom krilu, zatvarajući pravac preko
Pljevskih Podova.38 On je isto tako bio upoznat i sa situa-
cijom na pravcu Čađavica — Ključ. Njemu je bilo jasno
da brigada mora da se osloni na sopstvene snage (delom
i na snage 3. odreda), jer je perspektiva dejstava u poza-
dinu neprijatelja bila još daleka, a od pritiska na Čađa-
vicu i Sitnicu nije se moglo ništa naročito očekivati.

Neprijateljska desna kolona se, po izbijanju u rejon
Mrkonjić-Grada, usmerila u toku 26. i 27. oktobra ka jugu,
da bi izbila na gornji tok Plive. Međutim, kad je izbijala
ka S. Dragniću, naišla je na žestok otpor delova 3. bri-
gade sa položaja kod Dragnić-Podova. Razvila se oštra
borba koja je trajala po podne 27. oktobra i čitav dan 28.
oktobra. Neprijatelju su naneti znatni gubici. Tu je po-
sebno 5. bataljon bio izložen snažnom napadu neprijatelja
koji je neprekidno podržavan većim brojem artiljerijskih
i minobacačkih oruđa. Zahvaljujući pogodnom položaju
na kamenjaru sa prirodnim zaklonima i hrabrosti i upor-
nosti boraca i rukovodilaca ovog bataljona, neprijatelj je
na tom pravcu privremeno zadržan, čime se dobilo drago-
ceno vreme.

I na pravcu nastupanja leve neprijateljske kolone, de-
lovi 3. krajiškog odreda su pružili jak otpor, pogotovo

58 Zbornik II/6, dok. 114, 115 i 116 i Zbornik IV/7, dok.
115, 165.

104

kada je udarni bataljon »Šolaja« sa položaja od Krolina
(na kupreškom pravcu) prebačen u Janj. Prvih dana sva
tri bataljona, a naročito sa položaja južno od Pljevskih
Podova, učestvovala su vrlo aktivno u borbi i nanela ne-
prijatelju osetne gubitke. Međutim, počev od 28. oktobra
Dobrovoljački bataljon je pod uticajem četničke propa-
gande počeo da se osipa, tako da su borbu produžili samo
nama naklonjeni borci i rukovodioci. To je, naravno, ote-
žalo situaciju i 3. brigade, pogotovo što se taj bataljon
nalazio u produženju njenog desnoga krila i služio za vezu
između brigade i Odreda. Sada je brigada morala da vodi
računa i o opasnosti od eventualnog napada nesigurnih
elemenata tog bataljona jer su se bili povezali sa četni-
čkim grupicama koje su se počele pojavljivati na ovom
terenu. O tome, štab odreda u svom izveštaju Vrhovnom
štabu, pored ostalog, kaže:

»Naše veze sa Trećom br igadom nisu bile čvrs te zbog ne-
sigurnosti s i tuaci je u Dobrovol jačkom ba ta l jonu preko koga je
mogla da jedino ide ta naša veza, t ako da nismo mogli postignuti
veći usp jeh i nan i je t i faš is t ima veće gubitke«.59

Neprijatelj je, zbog jakih bočnih napada 3. odreda sa
padina Vitoroga, morao deo snaga leve kolone da ostavi
na prostoriji Janja, dok je glavnina produžila nastupanje
ka Pljevskim Podovima i Dragnić-Podovima, naišavši kod
Dragnić-Podova na vrlo jak otpor 3. brigade. No, zbog
istovremenog napada obeju neprijateljskih kolona, od
Pljeve i od Janja, na položaje 3. brigade, ona je bila pri-
nuđena da napusti položaj u rejonu Dragnić-Podova i da
se pod borbom povlači ka Podgoriji i severnim padinama
Čardaka. U to vreme se na planinama već pojavio sneg,
a uz to je snabdevanje hranom bilo otežano i neredovno.

Kada su jake snage neprijatelja izbile na Podgoriju,
glavnina brigade se povukla na prve položaje zapadno od
sela Podgore, Jasenovih Potoka i Pecke. Da bi pojačao ot-
por na pravcu nastupanja glavnih neprijateljskih snaga,
štab brigade je povukao svoj 1. bataljon koji se nalazio
kod Strbine. U isto vreme i Vrhovni štab je uputio 4. pro-
letersku crnogorsku da sa 3. brigadom i 3. odredom za-
ustavi i odbaci neprijatelja.

60 Zbornik I I /6 , dok. 134.

105

Treći krajiški odred je sa dva bataljona odstupio na
položaje južno od Janja i Pljevskih Podova, zatvarajući
pravac koji preko Vitoroga izvodi na Pribelj u i dalje za
Glamoč, dok je ostatak Dobrovoljačkog bataljona koji je
trebalo da posedne položaje u rejonu ž. st. Čardaka, od-
stupio na Presedlu, gde je držao položaje zajedno sa je-
dnim bataljonom 4. brigade.

Jedna neprijateljska kolona (po jedan nemački i do-
mobranski bataljon) krenula je 30. oktobra sa prostorije
Podgorije (rejon sela Došlovi) na jug i kroz šumu izbila
na šumsku prugu kojom je produžila dalje ka istoku. Pošto
je kod Kozila iznenadila delove 3. krajiškog odreda i za-
bacila se iza leđa glavnine ovog odreda, on se povukao ka
masivu Vitoroga, težeći da zatvori pravac ka Pribelj i. Me-
đutim, ova neprijateljska kolona nije uopšte imala name-
ru da nastupa ka s. Pribelj u, već da u toku dana stigne
u rejon Janja (zaselak Todorići). No, krećući se jednom
stazom, kolona je zalutala u šumi gde je zatekla noć. Iz-
gubivši celu noć u marševanju, ona se najzad morala vra-
titi na šumsku prugu i nastaviti istim pravcem kojim je i
došla nazad do u rejon Dragnić-Podova, gde je stigla u
toku 30. oktobra. Tu se zadržala i sutradan 31. oktobra.

Imajući u vidu jačinu neprijatelja i osetljivost pra-
vaca njegovog nastupanja u odnosu na slobodnu teritoriju,
štab 3. brigade je predložio štabu 4. crnogorske da 4. bri-
gada dejstvuje na pravcu Mliništa, a 3. sandžačka sever-
nije. Međutim, Vrhovni štab je stavio oštru primedbu na
takav način upotrebe ovih brigada i naredio da 3. brigada
dejstvuje na pravcu Mliništa i zatvara taj pravac, a da 4.
crnogorska preko Pribelja izbije u pozadinu neprijatelja.60

Očigledno je da je ovakav način upotrebe tih snaga efi-
kasniji i celishodniji.

Na pravcima Lipovca i Jasenovih Potoka neprijatelj
je sa prostorije Podgorije vršio pritisak na 3. brigadu dve-
ma kolonama, svaka oko 1000 vojnika. Dovoljno jake i
materijalno-tehnički dobro opremljene, ove kolone su bile
takvog sastava da su mogle da prate svaki pokret naših
bataljona i da ih tuku jakom koncentričnom artiljerijskom
i minobacačkom vatrom. S druge strane, naše jedinice ni-

60 Zborn ik II/6, dok. 134.

106

su mogle ničim da pariraju dejstvo težih — dalekometnih
oruđa neprijatelja, pa je u takvoj situaciji trebalo imati
mnogo hrabrosti i vestine, da se danima podnosi ubitačno
dejstvo snažne neprijateljske vatre. To je bila jedna od
vrlo važnih komponenata u prilog neprijatelja. Druga je
bila njegova velika brojna nadmoćnost na svakom pravcu
nastupanja (svaki njegov bataljon bio je brojno jači od
cele 3. brigade), a tu prednost on je planski obezbeđivao
i koristio. Izlaz za naše jedinice bio je u vrlo elastičnoj
manevarskoj odbrani, brzim i iznenadnim ispadima i uda-
rima u bok i pozadinu njegovog borbenog rasporeda.

U toku 31. oktobra neprijateljske snage su bile pri-
premne za povratak u svoje garnizone. Donjovakufska
grupa se tog dana prikupila u rejonu Pljevskih Podova,
odakle se u toku 1. i 2. novembra prebacila preko Janja,
Ljuše i s. Doganovaca u Donji Vakuf. Jajačka grupa je,
posle prikupljanja na prostoriji Podgorije, krenula 1. no-
vembra pravcem s. Dragnići — Šipovo — Jezero i sutra-
dan stigla u Jajce.

Sem izvesnih aktivnosti delova 4. crnogorske prole-
terske brigade i 3. krajiškog odreda, 1. novembra protiv
donjovakufske grupe su se povukle ka navedenim garnizo-
nima bez uznemiravanja. Tako je 4. brigada mogla doći
samo delimično do izražaja, dok su 5. crnogorska i 10. her-
cegovačka ostale potpuno van ovih dejstava, jer su nare-
đenje za dejstvo u pozadinu neprijatelja, primile kasno,
tek 30. oktobra. Osnovni teret borbi sa ovim neprijatelj-
skim snagama nosili su 3. proleterska brigada i delovi 3.
krajiškog odreda.

Odfriah posle neprijateljskog povlačenja u Jajce i Do-
nji Vakuf, naše snage su pomerene i raspoređene bliže re-
jonu Mrkonjić-Grada i Donjeg Vakufa, i to: 3. brigada
južno od Mrkonjić-Grada, na prostoriju Gerzovo — Tr-
novo — Strbine — Jasenovi Potoci, zatvarajući pravce
koji od Mrkonjić-Grada vode ka jugu; 3. krajiški odred
na prostoriju Janja — Kneževići — Močioci, zatvarajući
pravce koji od Jajca i Donjeg Vakufa izvode ka Janju i
Pljevskim Podovima, a 4. proleterska crnogorska se pri-
kupila na prostoriji Pribelj a — Čardak Livade. Treća bri-
gada je odmah preduzela izviđanje neprijatelja u rejonu
Mrkonjić-Grada i Jajca. Posle teških zločina koje je ne-

107

prijatelj počinio na ovoj prostoriji, gde je mnoga sela go-
tovo potpuno uništio, situacija je bila vrlo teška u poli-
tičkom i ekonomskom pogledu. Naime, za vreme boravka
u usputnim selima, neprijateljske jedinice su popalile sva
sela, opljačkale sve što su našle i pobile sve stanovništvo,
uključujući starce i decu koji su se tu zatekli. Međutim,
pošto je većina naroda bila evakuisana u planinu Vitorog,
nije bilo velikih ljudskih žrtava, sem u nekim selima levo
od reke Pive, gde je deo stanovništva koji je po preporuci
četnika ostao kod kuća, uništen na najsvirepiji način. To
je i jedini rezultat ove dugo pripremane ofanzive neprija-
telja. Stanje je bilo utoliko teže što se u bataljonima 3.
krajiškog odreda pojavilo dezerterstvo. O tome štab ovog
odreda, pored ostalog, kaže:

» . . . Davanjem ostavki izvjesnih članova N. O. O. koji go-
vore da oni ne mogu imati vlasti i ut icaja nad narodom koji je
ekonomski potpuno uništen; odlaženjem seljaka sa naše oslobođe-
ne teri tori je u J a j ce i Donji Vakuf; pojava fašističkih agitatora,
koji pr ičaju da je sada nemačka vlast i da smo mi partizani slabi
da bi narodu mogli pružiti zaštitu. Protiv onih koji odlaze u gra-
dove kao i protiv agitatora fašističkih preduzećemo i preduzeli
smo najoš t r i je mje re i raskrinkavat i ih na konferenci jama na ko-
jima mobilišemo mase po svim pitanjima, tražeći jedinstvo i uka-
zujući na puteve kojima narod mora da ide u današnjoj b o r b i . . .«8I

»S obzirom da su sva naša sela popaljena, imovina seljaka
opljačkana tako da u selima nema žita mi sa vojskom nemamo
gdje da boravimo niti da je čime hranimo, dalj i naš boravak na
ovome sektoru sa ovolikom vojskom je nemoguć«.62

Uloga 3. brigade koja je preduzela sve mere da se
vrlo teško stanje na prostoriji Janja i Pljeve poboljša bila
je u ovakvoj situaciji posebno značajna i odgovorna, i za-
hvaljujući pravilnom radu brigade i aktivnosti 3. odreda
situacija je uskoro stabilizovana.

Formiranje 1. proleterske udarne divizije

Naredbom Vrhovnog štaba br. 88 od 1. novembra
1942. godine, formirana je 1. proleterska udarna divizija

81 Zbornik IV/8, dok. 30.
62 Isto, dok. 19.

108

Narodnooslobodilačke vojske Jugoslavije.63 U njen sastav
ušle su: 1. proleterska, 3. proleterska (sandžačka) i 3. kra-
jiška brigada.

Za komandanta divizije postavljen je Koča Popović, a
za političkog komesara Filip Kljajić.64

Pošto su brigade koje su ulazile u sastav divizije, bile
raspoređene na velikoj međusobnoj udaljenosti, predviđe-
no je da se u toku izvođenja dejstava koncentrišu na pro-
storiju Mrkonjić Grad — Jajce.

U uputstvima i direktivama Vrhovnog štaba, izdatim
svim jedinicama koje su određene da operišu na prostoriji
Mrkonjić Grad — Jajce — Travnik, a koje je štab 3. bri-
gade dobio 5. novembra, naređeno je da se odmah i što
bolje aktivira obaveštajna služba, radi prikupljanja poda-
taka o neprijatelju u rejonima Mrkonjić-Grada, Sitnice i
Jajca, kao i o mogućnostima za njegovo brzo likvidiranje.
Time je prostorija u srednjem toku Vrbasa trebalo ponovo
da bude jedno od glavnih operativnih područja Narodno-
oslobodilačke vojske.

Stab 3. brigade, sa štabom 3. krajiškog odreda, odmah
je preduzeo sve mere da se u što kraćem vremenu prikupe
podaci o neprijatelju na prostoriji Jajce — Mrkonjić Grad
— Sitnica. U to vreme su neprijateljske snage u navede-
nim garnizonima bile uglavnom neaktivne i samo su ma-
njim delovima vršile ispade prema slobodnoj teritoriji.
Tako je, u toku 7, 8. i 9. novembra, jedna grupa od 400

63 U toku novembra 1942. naredbom Vrhovnog štaba formira-
ne su i 2. proleterska divizija, u čiji su sastav ušle 2. proleterska,
2. dalmatinska i 4. proleterska (crnogorska) brigada; 3. udarna di-
vizija, u čiji su sastav ušle 1. dalmatinska, 5. crnogorska i 10. her -
cegovačka brigada; od kraj iških brigada formirane su 4. udarna i
5. udarna divizija, od ličkih 6. udarna divizija; od banijskih 7.
udarna divizija i od kordunaških 8. udarna divizija. Istovremeno
je formiran 1. bosanski korpus u čiji su sastav ušle 4. i 5. udarna
divizija i svi partizanski odredi na terenu Bosanske krajine, i 1.
hrvatski korpus u čiji su sastav ušle 6, 7. i 8. udarna divizija i
svi partizanski odredi na terenu Like, Korduna i Banije. Umesto
dotadašnjeg štaba I operativne zone i operativnog štaba za Bosan-
sku kraj inu, formirani su štabovi korpusa. Prva, 2. i 3. divizija
ostale su pod neposrednom komandom Vrhovnog štaba (Zbornik
II/ l — Bilten Vrhovnog štaba br. 20, 21 i 22 za septembar, oktobar
i novembar 1942. godine.)

64 Zbornik II/l , Bilten VŠ br. 20.

109

četnika preduzela nastupanje iz rejona Mrkonjić-Grada u
pravcu Trnova i Sipo va. Njih su dočekali delovi 3. bri-
gade i 3. odreda i prinudili ih da se uz gubitke povuku ka
Mrkonjić-Gradu. Pri tome je 3. brigada kontrolisala pro-
storiju Jezero — Štrbine — Jasenovi Potoci — Podgorija,
a 3. krajiški odred prostoriju Pribeljci — Gorica -—
Stupna.65

Pored kontrolisanja i zatvaranja pravaca koji iz Mr-
konjić-Grada i Jajca vode ka slobodnoj teritoriji, zatim
čestih akcija protiv neprijateljskih delova koji su pokuša-
vali da prošire četničku vlast i stalnog angažovanja jednog
bataljona za gonjenje četničkih grupa koja su se pojavlji-
vale na pojedinim mestima ove teritorije, delovi i organi
3. brigade bili su znatno angažovani i na reorganizaciji
narodne vlasti posle neprijateljske ofanzive, kao i na reša-
vanju ekonomskih i drugih problema. Treba istaći da je
stanovništvo ne malog broja sela na ovom području vrlo
hrabro podnosilo sve strahote neprijateljske ofanzive i sve
teške posledice neprijateljskog terora — ubijanja, palje-
nja, silovanja, pljačke i slično. Relativno manji broj se po-
kolebao, dok je većina ostala dosledna narodnooslobodi-
lačkoj borbi, pa je čak i jedan deo koji je dotada bio na-
klonjen četništvu, prišao partizanskom pokretu.

U to vreme se 1. divizija pripremala za ofanzivna
dejstva pravcem Ključ — Mrkonjić Grad — Jajce radi
likvidiranja neprijateljskih uporišta Sitnice, Čađavice i
Mrkonjić-Grada.06 Sitnica je bila najjače uporište, dok su
ostala bila znatno slabija. Neprijatelj je mogao interveni-
sati prvenstveno sa položaja kod Kadine Vode, a even-
tualno iz Jajca i Banje Luke.

U toku 17. novembra štab 1. divizije izdao je zapovest
za napad, s tim da počne 19. novembra u 22 časa jedno-
vremeno na sva uporišta. Pri tome je 1. proleterska bri-
gada dobila najteži zadatak — likvidiranje neprijateljskog
uporišta kod Sitnice; 3. krajiška brigada je imala da na-
pada Čađavicu; dva bataljona 4. krajiške brigade da pre-
seku komunikaciju kod s. Bunareva i zatvore pravac Ka-
dina Voda — Sitnica, a 7. krajiška polubrigada da pro-
čisti zonu Podrašnice.

65 Zbornik IV/8, dok. 30.
66 Zbornik II/6, dok. 156.

110

Treća proleterska brigada imala je da napadne Mrko-
njić Grad i okolna četnička uporišta, kao i da sa 3. kra-
jiškim odredom zatvori pravac Jajce — Mrkonjić Grad.
Pri tome je posebno naglašeno blagovremeno rušenje i za-
prečavanje komunikacije prema Jajcu, j e r . .. »ne sme se
dozvoliti da neprijateljski tenkovi iz Jajca orodru prema
terenu na kome se izvode operacije.«

U to vreme četničke snage su bile raspoređene u Ro-
golju, Šibovima, Sinjakovu, kod Jezera, u Magaljdolu,
Mrkonjić-Gradu i Gustovarama. Stab 3. brigade je pred-
vide© da glavnim snagama napadne Mrkonjić Grad obu-
hvatnim dejstvom preko Sinjakova i Šibova, a pomoćnim
snagama da izbije preko Strbine na Rogolje. Do zauzima-
nja Mrkonjić-Grada trebalo je da deo 3. brigade i
3. krajiški odred izbiju na komunikaciju Jajce —
Mrkonjić Grad i da je zatvore u rejonu Jezero — Majdan,
s tim što bi posle likvidiranja neprijatelja na položajima
kod Mrkonjić-Grada taj zadatak preuzela glavnine bri-
gade.

Napad je počeo u predviđeno vreme i vrlo brzo je sa-
vladan slab otpor četnika. Deo 3. brigade je ušao u Mrko-
njić Grad, a ostatak je odmah preduzeo zaprečavanje prav-
ca od Jajca, čisteći istovremeno okolinu Mrkonjić-Grada
od četnika, posebno rejon severnije od grada. U rejonu
Sitnice 1. brigada je potpuno razbila brojno dosta jakog
neprijatelja koji se žestoko branio. Tom prilikom je i sama
pretrpila prilično velike gubitke. Delovi 4. krajiške brigade
su takođe potukli neprijateljske snage koje su od Kadine
Vode krenule kamionima i tenkovima ka Sitnici. Treća
krajiška brigada naišla je kod Čađavice na prazne položaje
koje je neprijatelj bez borbe napustio i pobegao prema
Manjači, dok su delovi brigade na pravcu Čađavica —
Sitnica vodili uspešnu borbu sa manjim snagama domo-
brana.

Tako su naše jedinice i treći put ušle u Mrkonjić Grad.
Na pravcu nastupanja 1. proleterske divizije trebalo

je osloboditi i Jajce, čime bi se, pored ostalog, dobila ma-
nevarska sloboda za dalje operacije u centralnoj Bosni.
Napad qa ovaj neprijateljski garnizon bio je predviđen za
24. novembar i to sa severne i severozapadne strane sa dve
brigade 1. divizije (sa 1. proleterskom i 3. krajiškom), a sa

i l l

jugozapadne i istočne delovima 3. divizije koja je imala
da zatvori pravac Travnik — Jajce i D. Vakuf — Jajce.

Dok su 1. proleterska i 3. krajiška brigada, uz podr-
šku haubičke baterije, učestvovale neposredno u napadu
na Jajce, 3. proleterska brigada je, pored uloge opšte re-
zerve, imala da osigurava rejon Mrkonjić Grad i Jezera,
da osposobi komunikaciju Jezero — Mrkonjić Grad i obe-
zbedi pravac Sitnica — Mrkonjić Grad, postavljajući deo
snaga na položaj Rogolje i raskrsnicu puteva Mrkonjić
Grad — Banja Luka i Mrkonjić Grad — Glamoč. Brigada
je svoj protivkolski top i jedan bacač uputila kao pojača-
nje na odsek 1. dalmatinske brigade koja je napadala Jajce
između Plive i Vrbasa, preko utvrđenog položaja Ćusine.

Posle dva dana borbe Jajce je oslobođeno. Međutim,
u toku 25. novembra, dok je garnizon u Jajcu još pružao
otpor, neprijatelj je prebacio jače snage (grupu »Anaker«)
iz Travnika u širi rejon D. Vakufa i u toku noći 25/26.
novembra krenuo u napad ka Jajcu. Ova motorizovana ko-
lona, sa pešadijom na 36 kamiona, uspela je, uz podršku
6 tenkova, da se u praskozorje 26. novembra probije čelom
u samo predgrađe Jajca. Upravo u to vreme sa osmatrač-
nice se spuštao u grad štab 1. divizije, kao i štab 3. prole-
terske brigade.

Sa položaja kod Ćusine iznad same komunikacije Ja j -
ce — Donji Vakuf, protivkolac 3. proleterske brigade, koji
se tu već nalazio na položaju, otvorio je preciznu vatru na
prednje tenkove neprijatelja i jedan onesposobio. U isto
vreme, duž komunikacije Jajce — Doganovci — Vijenac
vodili su borbu delovi 3. divizije koji su imali da spreče
prodor neprijatelju duž komunikacije Donji Vakuf — Ja j -
ce. Tako je neprijateljska kolona »Anaker« bila prinuđena
da se vrati ka Donjem Vakufu.

Čim je Jajce oslobođeno, kompletna 1. proleterska
divizija se grupisala u širem rejonu ovog grada. Tako se
3. proleterska brigada, posle tri meseca provedena na
području Mrkonjić-Grada, prebacila na prostoriju Jajca.

Osvrt na dejstva brigade na području Mrkonjić-Grada

Treća proleterska brigada je provela na prostoriji Mr-
konjić-Grada od 24. avgusta do 22. novembra. Za to vre-

112

me učestvovala je u operacijama na pravcu Mrkonjić Grad
— Banja Luka, dva puta u borbama za oslobođenje Mr-
konjić-Grada, u suzbijanju neprijateljske ofanzive od Do-
njeg Vakufa i Jajca, u odbrani slobodnog dela prostorije
na području Mrkonjić-Grada, zatim u borbama sa četni-
čkim formacijama koje su pokušavale da prodru na slo-
bodnu teritoriju i, na kraju, sadejstvovala je u drugom
oslobađanju Jajca. Posebno su bile iscrpljujuće borbe ko-
je je brigada vodila na pravcu Mrkonjić Grad — Banja
Luka, kao i protiv jakih neprijateljskih snaga koje su uče-
stvovale u ofanzivi od Donjeg Vakufa i Jajca. S druge
strane, pojava slabijih i jačih četničkih grupa stalno je
angažovala delove brigade u dubini slobodne teritorije.

Raznovrsnost zadataka nametala je aktivnost brigade
u više pravaca. Osnovna je bila zaštita slobodne teritorije
radi organizovanja narodne vlasti, mobilizacije novih bo-
raca, razobličavanje neprijateljskih elemenata i pune po-
drške 3. krajiškom odredu u svim pitanjima. Sve ove za-
datke brigada je uspešno izvršila.

Naročito teška situacija u vojnom i političkom pogle-
du nastupila je kada je trebalo braniti slobodnu teritoriju
od najezde mnogo nadmoćnijih udruženih snaga Nemaca,
domobrana, ustaša i četnika. Teškoća u vojnom pogledu
bila je, pored ostalog, i u tome što je neprijatelj mogao da
nastupa na više pravaca, i to ne samo duž glavnih komu-
nikacija, već i seoskim putevima i pešačkim stazama. To
mu je omogućavalo i mnogobrojno učešće domobrana,
četnika i ustaša, koji su sa nemačkim jedinicama obrazo-
vali mešovite kolone i podkolone. Tako udruženi, osećali
su se sigurnijim na pravcima van glavnih komunikacija.
Borbeni kvalitet tih mešovitih kolona činile su nemačke
jedinice, a domobrani i četnici bili su uz Nemce znatno
agresivniji. Na taj način se borbena sposobnost neprija-
teljskih kolona povećavala. Pošto su neprijateljske snage
bile u mogućnosti da nastupaju jednovremeno sa više pra-
vaca, duž i van glavnih komunikacija, naše jedinice su
bile prinuđene da brane i zatvaraju gotovo svaki pravac.
Zbog toga su se jako razvlačile, tako da je neprijatelj na
svakom napadnom pravcu bio znatno jači. Time je inici-
jativa prelazila u ruke neprijatelja, a sa njom i manevar-
ska sloboda u izvođenju operacija. Bataljoni su jedva sti-

8 113

zali da zatvore pravce koji su vodili u dubinu slobodne
teritorije, razvlačeći se tako u toku nastupanja neprija-
telja u neku vrstu kordonskog borbenog poretka. Sa tak-
vim poretkom, brigada u odbrani nije mogla preduzimati
aktivnija dejstva, nije mogla preduzimati protivnapade,
čak ni lokalnog značaja. Takva situacija je bila i kad je
zatvarala pravac Banja Luka — Mrkonjić Grad, a i za vre-
me neprijateljske ofanzive od Donjeg Vakufa i Jajca.

Prirodno je što u takvim uslovima brigada nije mogla
zadati odlučujući udar brojno i tehnički mnogo jačem ne-
prijatelju. Međutim, ona je u pojedinmi situacijama ma-
nevarske odbrane mogla ispoljiti više aktivnosti na nekim
pravcima, ili bar na jednom. Isto tako bilo je moguće, a i
potrebno, pogotovo na planinskom zemljištu, da ostavlja
u zasedama manje jedinice, ojačane automatskim oružjem,

Treća proleterska brigada u ofanzivi grupe proleterskih brigada za
Bosnu 1942.

114

koje bi sa pogodnih položaja iznenada otvarale blisku va-
tru na neprijatelja. Takve akcije nanosile bi gubitke ne-
prijatelju i primoravale ga na češće razvijanje za borbu,
na sporije i opreznije nastupanje. Nije isključeno da bi se
mogle pojaviti okolnosti pogodne za izvođenje bar lokal-
nih protivnapada glavninom brigade u bok neke od nepri-
jateljskih kolona, pogotovo kada se uoči da je u toku na-
stupanja razvukao svoj borbeni poredak i kad se nađe na
zemljištu koje je pogodno za protivnapad. No, za takve
poduhvate trebalo je unapred planski pripremati, a u toku
borbe grupisati snage ka onom odseku, sa koga se name-
rava preći u protivnapad.

Zadatke brigada određivao je Vrhovni štab. Smatram
da je trebalo čitavu 3. proletersku brigadu angažovati u
napadu na neprijateljski garnizon u Jajcu, što bi još više
obogatilo njena iskustva u borbi u naseljenim mestima.
Posle Prozora i Livna, brigada nije učestvovala više u na-
padu na jače posednuti neprijateljski garnizon. U tom
smislu su neki članovi štaba 3. brigade i davali predloge.
Međutim, stalo se na gledište da se brigada ubaci u žešće
okršaje posle prelaska Vrbasa. No, za to kasnije nije bilo
uslova, jer bi se gubilo u vremenu kod smene jedinica
koje su ranije ušle u centralnu Bosnu.

Na kraju, ne treba gubiti iz vida političke teškoće na
terenu. Uporedo sa razvojem neprijateljeve ofanzive, ra-
zni elementi na slobodnoj teritoriji počinju razornu delat-
nost, a i koljebljivci su delom naginjali neprijatelju. Sva-
ka nebudnost u tom pogledu mogla je imati vrlo loših po-
sledica za jedinice brigade. Poseban problem bio je postu-
pak neprijateljskih jedinica prema stanovništvu. Nastaje
opšta pljačka, nasilje, ubijanje i paljenje. Citava sela su
sravnjena sa zemljom. Ekonomska situacija postaje vrlo
teška. Sve se to moralo odraziti na raspoloženje celokup-
nog stanovništva. Voditi borbu u takvim uslovima bilo je
veoma teško.

No, i pored svih tih teškoća, 3. proleterska brigada je
uspešno izvršavala i vojne i političke zadatke. Zalaganje
i moral boraca i rukovodilaca bili su na visokom stepenu.

Politička delatnost brigade na području Mrkonjić-
-Grada bila je u svakom pogledu uspešna. Na to područje
naše brigade su došle kad je narastalo četništvo, posle za-

115

datog snažnog udara narodnooslobodilačkom pokretu. Sta-
novnici su postavljali razna pitanja: kako partizani i ko-
munisti gledaju na srpsku veru, odobravaju li seljacima da
slave, da li dozvoljavaju venčanja i si? Posebno su se
interesovali za Dražu Mihailovića, jer su im četnički ko-
mandanti sa tog područja dali potpuno lažnu sliku, kao o
vođi srpskoga naroda u borbi protiv Nemaca i drugih oku-
patora. Međutim, zahvaljujući našim brigadama koje su
se ovde zadržavale, posebno 3. proleterskoj, a zatim 2. i 4.
proleterskoj, stanje u političkom pogledu kod velikog bro-
ja stanovnika se znatno popravilo. Tome je doprinela i
okolnost što su se očigledno uverili da naše jedinice vode
bespoštednu borbu kako protiv okupatora tako i protiv
njegovih slugu — ustaša i četnika koji su se rame uz rame
sa Nemcima borili protiv naših jedinica. Tako su dobili
realniju sliku o četništvu. Stanje se vremenom popravilo
naročito u selima Medna, Pecka, Jasenovi Potoci i Vrb-
ljani, čemu je naročito doprinela 3. proleterska brigada.
Politički program koji je štab 3. brigade vrlo dobro po-
stavio, sproveden je u delo. Po selima su održavani zbo-
rovi i konferencije, na kojima je objašnjavana politička
situacija, birani narodnooslobodilački odbori. Oformljene
su i razne društveno-političke organizacije, održavane
kulturno-umetničke priredbe. Omladina je počela da stu-
pa u redove brigade, tako da je samo 1. bataljon popunjen
sa preko 40 mladića i devojaka iz ovih krajeva. Posebnu
pomoć brigada je pružila štabu 3. krajiškog odreda.

Treća proleterska brigada ostala je u sastavu 1. pro-
leterske divizije sve do bitke na Sutješci. Odmah počet-
kom novembra, štab 1. proleterske divizije preduzima me-
re da se organizaciona struktura svih brigada u diviziji
ujednači. Svi bataljoni trebalo je da imaju radne vodove,
kao posebne jedinice, neposredno potčinjene štabu bata-
ljona. U te vodove ulazi ljudstvo raznih zanata i službi:
kuvari, berberi, potkivači, krojači, opančari i slično. Ku-
hinja i pranje rublja su zajednički za čitav bataljon. Radi
pružanja prve pomoći i evakuacije ranjenika, svaki vod
trebalo je da ima jednog bolničara i dva nosioca ranje-
nika sa lakim improvizovanim nosilima. I svaka četa tre-
balo je da ima jednog četnog bolničara. U svakom bata-
ljonu trebalo je formirati stalne grupe za dejstvo protiv

116

neprijateljskih aviona, a isto tako je postavljeno da se
organizuju snajperski kursevi, na koji su bataljoni imali
da odrede po dva borca iz svake jedinice koji bi potom
obučavali određene borce u svojoj jedinici. Predviđeno je
da se protivkolski topovi osposobe za transport na tovar-
nim konjima, kao i da imaju saonice za transportovanje
po dubljem snegu.

Brigada je u toku dotadanjih borbi pretrpela velike
gubitke, tako da se njeno brojno stanje znatno smanjilo
(naročito četa i samostalnih vodova). Kada su 1, 2. i 4. pro-
leterska brigada dobile popunu u ljudstvu, upućeno je i 3.
brigadi oko 250 nenaoružanih drugovi i drugarica iz Dal-
macije. Novi borci su prihvaćeni vrlo dobro, raspoređeni
po jedinicama brigade i sa njima je posebno izvođena obu-
ka. Najveći deo ovog pridošlog ljudstva iz Dalmacije i Bo-
sne pokazao se vrlo dobro u svakom pogledu. Ne mali broj
od njih postali su rukovodioci u nižim jedinicama — vo-
dovima i četama.

f

117

BRIGADA U CENTRALNOJ BOSNI

Borbe na pravcu Jajce — Donji Vakuf od 1. do 6.
decembra 1942.

U toku 29. novembra Vrhovni štab je dostavio štabu
1. proleterske divizije naređenje da jednu svoju brigadu
(3. proletersku) ostavi na prostoriji s. Kruščica — s. Bu-
čići — s. Podlipci (oko 10 km severoistočno od Jajca), pod
komandom štaba 3. udarne divizije koja će joj služiti kao
rezerva u slučaju da neprijatelj pokuša prodor jačim sna-
gama od Travnika ka Jajcu. Dok su se brigade 3. udarne
divizije prikupljale na položaju zapadno od glavne komu-
nikacije Donji Vakuf — Turbe radi napada na tu komu-
nikaciju, dotle je neprijatelj već bio prebacio jake snage
duž pomenute komunikacije i u gradove Travnik, Turbe
i Donji Vakuf. Sem toga, pristizali su mu i novi ešeloni.
Sa prostorije Donji Vakuf — Travnik, neprijatelj je užur-
bano pripremao ofanzivu u pravcu Jajca i Mrkonjić-
- Grada.

Stab 10. hercegovačke brigade dostavio je (30. novem-
bra u 14.30 časova), štabu 3. divizije vrlo realne podatke
»namjera neprijatelja je ofanziva prema Jajcu u dva pra-
vca i to: Turbe — Jajce i Donji Vakuf — Jajce«. Zbog
toga, kao i zbog obavešten ja da protivkolski topovi nisu
stigli na polazne položaje za napad 10. hercegovačke bri-
gade, štab 3. divizije je promenio plan napada. On je, 30.
novembra u 18 časova, izdao naređenje štabovima svojih
brigada (5. crnogorskoj, 10. hercegovačkoj i 1. dalmatin-
skoj) u kojem su dati konkretni zadaci i 3. proleterskoj
brigadi, da 1. decembra do zore sa dva bataljona — jed-
nim na Cusini, drugim kod Skele — zatvori neposredno
ulaz u Jajce s juga, od Donjeg Vakufa i Komara. Za oja-
čanje neposredne odbrane Jajca, stavljena je pod koman-

118

du brigade i divizijska baterija. Druga dva bataljona 3.
brigade trebalo je hitno uputiti u s. Božikovac (na glav-
noj komunikaciji Turbe — Jajce) kao divizijsku rezervu.
Oni su imali da uhvate vezu sa 1. dalmatinskom brigadom
u rejonu Suhog Polja i Hamandžića. Prepadom koji su u
toku noći 30. novembra/l. decembra izvršili delovi 3. divi-
zije, došlo se do podataka iz kojih se moglo jasno zaklju-
čiti da je neprijatelj grupisao jake snage, pripremljene za
ofanzivu. Pretpostavljajući da neprijatelju treba još vre-
mena za definitivnu pripremu napada, štab 3. divizije
odlučio je da ga preduhitri i da u toku noći 1/2. decembra
preduzme opšti napad na čitavom frontu. Međutim, ne-
prijatelj je preduzeo opšte nastupanje na čitavom frontu
i u toku 1. decembra odbacio snage 3. divizije i prodro u
dubinu 10—15 km zapadno od komunikacije Donji Vakuf
— Turbe. Njegova jača kolona nastupala je preko Vlašića
ka s. Vitovlju.

Stab divizije je nameravao da se pređe u protivnapad,
i to trima kolonama: desna 5. crnogorska brigada, nastu-
pala bi pravcem Bavar — Savkovići — Donji Vakuf, sred-
nja — 10. hercegovačka ojačana sa dva sandžačka bata-
ljona, pravcem Crni Vrh — Prisika — Oborci i leva —
1. dalmatinska pravcem Hamandžići — Karaula -— Turbe.
Pored ove tri, predviđala se i pomoćna kolona koju bi
činila dva bataljona, takođe iz sastava 3. divizije koji stižu
iz rejona Glamoča, gde su bili na posebnim zadacima. Ova
kolona je trebalo da dejstvuje od Glamoča u levi bok i po-
zadinu neprijatelja u dolini Vrbasa.

Međutim, neprijatelj je u toku 2. decembra produžio
nastupanje. Pored snaga sa kojima su naše jedinice vodile
borbu već tri dana, 2. decembra se pojavila kolona jačine
oko 500—600 Nemaca, ustaša i četnika sa pravca Vlašić —
Vitovlje — Gostilj. Zbog toga je štab 3. divizije odlučio
da sve snage povuče na drugi položaj i pređe u odbranu,
a zatim, kada se snage prikupe i preduzme opšti protivna-
pad. U tom smislu izdao je potrebne zapovesti 2. decem-
bra u 18 časova

Predviđeno je da tri brigade, među njima i 3. prole-
terska, zauzmu položaje na širokom frontu za odbranu, a
da se jedna brigada (10. hercegovačka) hitno povuče u
dubinu, na prostoriju Lendići — Doribaba — Bistrica —

119

r

Kuprešani, radi odmora i pripreme za protivnapad. Polo-
žaji se orijentirao protežu sredokraćom komunikacije Do-
nji Vakuf — Jajce i Turbe — Jajce i dalje na sever do
izvornog dela reke Ugar. Na desnom krilu borbenog po-
retka, na liniji Staro Selo — Babino Selo — Brdo nala-
zila se 5. crnogorska brigada koja je imala da zatvara pra-
vac Donji Vakuf — Jajce; u centru, na liniji Uglasta kosa
— Palež (1259) — Neznanica (k. 1262) sve zaključno, kao
i drum Turbe — Jajce, nalazila se 1. dalmatinska, dok je
3. proleterska brigada trebalo da posedne položaje od k.
1262 — Javor — Grlić (1135) — s. Meline, sve zaključno.

Kada je štab 3. proleterske brigade procenio novona-
stalu situaciju, dostavio je, 3. decembra izjutra, štabu
divizije pismene napomene gde se, između ostalog, kaže:

»Položaj koji s te dali našoj br igadi iznosi p r ave l ini je više
od 10 km, a terenski mnogo više. Pod takvim rasporedom i uslovi-
ma br igada pos ta je imobilna, i s tvara uslove da nepr i j a t e l j ima ini-
ci ja t ivu i po t i skuje j edan po jedan deo. Mi m o r a m o imat i kao
brigada izvjesnu rezervu radi obezbeđenja l i jevog krila, ako bi ne-
pr i j a te l j pokušao da nas kakv im manevrom obuhvat i . Kod ova-
kvog rasporeda to n i j e moguće. Mi ćemo rad i svega ovoga, biti
glavninom br igade južno od Brn j ića na linij i s. Meline — k. 1135
— ka Javoru . Iz toga pravca možemo dejs tvovat i nepr i j a t e l ju u
leđa. Molimo, da o svemu ovome vodi te računa i d a j e t e zadatke
brigadi kao cjelini i ne vrš i te ovako c j epkan j e i r a s t ezan je b r i -
gade, i t ime n a m uz imate jedinice iz ruku i o težavate rukovan je
b r i g a d o m . . ,67

Prema novoj zapovesti štaba 3. divizije od 3. decem-
bra u 18 časova, predviđen je opšti protivnapad i konkre-
tan zadatak svakoj jedinici. Prema njoj divizija ojačana
3. proleterskom brigadom i glavninom 3. krajiškog odreda,
imala je da 4. decembra u 7 časova pređe u opšti protiv-
napad u zoni između planine Vlašića i Janja, sa ciljem da
izbije na komunikaciju Donji Vakuf — Turbe, a zatim da
u daljem napadu oslobodi Donji Vakuf, Turbe i Travnik.
Predviđeno je da se protivnapad izvrši u pet napadnih
kolona:

-— jedna sastava dva ba ta l jona 5. crnogorske brigade, 3. k ra -
jiški odred i j edan ba ta l jon 10. hercegovačke brigade, nas tupa le-
vom obalom Vrbasa ka r e jonu Donjeg Vakufa ;

67 Zbornik IV/8, dok. 130.

120

— 5. crnogorska br igada (bez dva bata l jona) kreće kad ostale
br igade izbiju na l ini ju Kamuša — Rada l j i nas tupa desnom oba-
lom Vrbasa, p ravcem Babino brdo — Oborci, a po izb i jan ju na
glavnu komunikac i ju između Donjeg Vakufa i Komara p rodu-
žava ka Don jem V a k u f u sa istočne s t rane ;

— 1. da lmat inska br igada (bez jednog bata l jona) nas tupa
p ravcem s. Božikovac — Crni Vrh — Obrenovac — K o m a r —
Ši l jakovac i izbija u r e jon na sredokraći g lavne komunkac i j e Do-
nj i Vakuf — Turbe. Poče tak n a s t u p a n j a — kad susedna 10. he r -
cegovačka br igada izbije na l ini ju Božića br i jeg — Suho Polje
(oko 10 km zapadno od Turbe ta) ;

— 10. hercegovačka br igada kreće 4. decembra u 8 časova iz
s. Bor ibabe p ravcem Bukovik — Poni r — Božića br i jeg — Ukel j
— Ravna gora — Goleš — Velika kosa, preseca komunikac i ju sa
severa u visini Hamandžića , izbija na d rugu komunikac i ju u visi-
ni ž. st. Goleša, a zat im produžava dejs tvo ka istoku.

— 3. prole terska br igada nas tupa p ravcem Grlić — Vitovlje
— Knežnica — Karau la — Krč — Bijelo Bučje, obuhva ta juć i ne -
p r i j a t e l j a sa istoka, uvek predn jačeć i d rugim br igadama. Njen i de-
lovi t reba zat im da zatvore komunikac i je između Turbe ta i H a -
mandžića i između Turbe ta i ž. st. Goleša, a deo snaga da bude u
rezervi na Radal ju , u međupros toru deonice navedenih komunika -
cija.

Pored ostalog, u ovoj zapovesti s toji :
»Na nepr i j a te l j sk im leđima mora se s ta lno j aha t i i zauzimati

tačka po tačka obilazeći izvjesne otpore, pa t ako zauzeti i s tanice
na pruzi T u r b e — Donj i Vakuf , a t ako upas t i u Donj i Vakuf , T u r -
be i Travnik, što je moguće u jačoj demoralizacij i nepr i ja te l ja . U
tom cilju Vrbaska kolona (snage koje n a s t u p a j u levom obalom Vr-
basa — Z. V.) napašće Donj i Vakuf , sa zapada, a 5. crnogorska br i -
gada sa istoka, a takođe i 1. da lmat inska br igada i sve će sjeći ve-
ze u p ravcu Bugojna. Sandžaka br igada napašće T u r b e sa zapada
i s jevera, a Hercegovačka br igada sa juga i istoka s jekući veze sa
Travnikom. Na isti način ove dv i je br igade bi produži le napad na
Travnik .. ,«68

Međutim, neprijatelj nije mirovao, već je 3. decem-
bra produžio nastupanje, tako da se situacija potpuno iz-
menila.

Stab 3. proleterske brigade koji se, prema prvoj zapo-
vesti, nalazio sa dva bataljona na maršu iz rejona Jajce
ka Lendićima, radi posedanja pogodnih položaja za odbra-
nu na liniji Neznanica (isključno) — Javor — Meline, sti-
gao je na ovu liniju kasno u noć 3/4. decembra. Još u toku
prepodneva 3. decembra upućeno je 1. bataljonu koji se
kretao iz s. Božikovca, pismeno naređenje da preko s.

67 Zbornik IV/8, dok. 130.

121

Kruščice dođe u s. Lendiće, kako bi brigada sa tri bata-
ljona dejstvovala preko Gole planine ka Vitovlju i dalje
u leđa neprijatelju. Oko 16.30 časova, baš kad je primio
ovo naređenje, 1. bataljon se kretao severno od Neznanice.
U to vreme štabu 3. brigade nije bilo poznato da neprija-
telj tog dana po podne već podilazi položaju na Neznanici
koji je držao 4. bataljon 1. dalmatinske brigade, ni da se
levo od 4. bataljona tada nalazio 1. bataljon 3. brigade.

Već oko 15.30 časova jedna neprijateljska kolona, ja-
čine oko 1000 vojnika, izbila je u s. Dubravu (na samoj
glavnoj komunikaciji Turbe — Jajce oko 3 km južno od
Neznanice). Četvrti bataljon 1. dalmatinske brigade koji
je počeo da napušta položaj na Neznanici, krenuo je na
ličnu intervenciju komandanta ove brigade nazad da po-
novo posedne Neznanicu, ali je posle sukoba sa neprijate-
ljem bio prisiljen da se povuče. Istovremeno neprijatelj je
jakim kolonama nastupao preko Vitovlja ka zapadu, gde
je potisnuo 2. bataljon 3. proleterske brigade i izbio u s.
Meline i Dobretiće. Za situaciju kod svog 2. bataljona
štab brigade je saznao narednog dana 4. decembra.

I na svim drugim pravcima neprijatelj je odbacio
naše snage. Peta crnogorska brigada se zadržala na polo-
žajima u rejonu Vijenca, a 1. dalmatinska na položajima
Uglasta kosa — Potajnica, oko 3 km zapadno od linije s.
Dubrave — Neznanica.

Drugi bataljon 3. brigade stigao je u selo Meline izju-
tra 3. decembra. Kada je jedan njegov vod prilazio ovom
selu, neprijatelj ga je obasuo mitraljeskom i minobacač-
kom vatrom od Vitovlja. U to vreme 2. bataljon nije imao
veze ni sa susednim jedinicama ni sa štabom svoje briga-
de. On se zadržao na položaju na Goloj planini, zatvara-
jući pravce koji od Vitovlja vode ka zapadu, i o tome od-
mah poslao izveštaj štabu svoje brigade koji je stigao na-
rednog dana pre podne.

U toku noći 3/4. decembra, štab 1. dalmatinske bri-
gade izvestio je štab divizije da su se, padom Neznanice i
prodorom neprijatelja duž glavne komunikacije od s. Du-
brave ka zapadu, uslovi za predviđeni protivnapad znatno
izmenili. Obavestio je da sa 5. crnogorskom brigadom ne-
ma vezu i da se na njenom odseku nije čula borba, iako
delovi neprijatelja nastupaju i južno od glavne komuni-

122

kaci je u pravcu s. Stare Kuće. O svojim jedinicama nagla-
sio je da su jako zamorene, neispravne i nenahranjene, da
za protivnapad mogu doći u obzir samo dva bataljona, jer
su ostala dva toliko premorena da se ne bi mogla uspešno
angažovati.

I štab 5. crnogorske brigade je takođe izveštavao o
vrlo teškoj situaciji.

Cim je primio podatke o novonastaloj situaciji na
pravcu Turbe — Jajce, odnosno o padu Neznanice, štab 3.
divizije izdao je 3. decembra u 21 čas, dopunsko naređenje
1. dalmatinskoj, 10. hercegovačkoj i 3. sandžačkoj brigadi.
Prema tom naređenju, 10. hercegovačka je imala da 4.
decembra rano izjutra krene u pravcu levog krila 3. san-
džačke i da štabovi ove dve brigade stvore zajednički plan
za razbijanje desnog krila neprijatelja. Pri tome je nagla-
šeno da, čim se to postigne, sve brigade produže nastupa-
nje prema zapo vesti za opšti napad izdatoj 3. decembra
u 18 časova.69

Tako je ovim dopunskim naređenjem 10. hercegova-
čka brigada upućena na krajnje levo krilo borbenog ras-
poreda. Kada su noću u 3 časa članovi štaba 10. hercego-
vačke brigade uhvatili vezu sa načelnikom štaba 3. san-
džačke brigade, dogovorili su se da dva bataljona 3. san-
džačke posednu položaje odmah na Tornici i Buko viku i
uhvate vezu sa delovima 1. dalmatinske brigade u pravcu
Neznanice, dalje da se organizuje duboko izviđanje ka
Poniru i Vitovlju, kao i da se na tim pravcima postave za-
sede. Štabu 10. hercegovačke brigade je već bilo poznato
da se 2. bataljon 3. sandžačke nalazi u rejonu Melina.

Deseta hercegovačka brigada trebalo je odmah da
krene na prostoriju Bunar — Pavlovići — Brnjici. Ona
će, u toku daljeg razvoja događaja, uglavnom manevro-
vati, bez sukoba sa neprijateljem. Naime, u toku 4. decem-
bra, 3. proleterska brigada sa svoja tri bataljona i delovi
1. dalmatinske brigade učestvovaće u protivnapadu, dok
će se u to vreme 5. crnogorska brigada povlačiti u rejon
Jajca.

Posle dogovora o sadejstvu između 3. proleterske
(sandžačke) i 10. hercegovačke brigade štab 3. brigade je,

67 Zborn ik IV/8, dok. 130.

123

sa štabom 1. dalmatinske pripremio plan, prema kome je
1. dalmatinska trebalo uporno da drži položaje na liniji
Uglasta kosa — Palež — Brvanci — Postojnica, na kojima
se našla 4. decembra izjutra. U isto vreme upućen je 5.
bataljon 3. proleterske da sa 4. bataljonom 1. dalmatinske
napadne neprijatelja na položaju Neznanica.

Stab 3. proleterske brigade je nameravao da dva ba-
taljona koja su mu stajala na raspolaganju uputi pravcem
Bukovik — Tornice — Javor — Ponor, s tim da delom
snaga izbiju na Golu planinu, obezbede nastupanje ka
Ponoru i da uhvate vezu sa 2. bataljonom na istočnim pa-
dinama Gole planine. Po izbijanju na Javor, 1. bataljon je
imao da se usmeri ka Neznanici sa severne strane radi na-
pada u leđa neprijatelja koji drži ovaj položaj. Računalo
se da će se na taj način stvoriti uslovi da brigada izbije
ka predelu Vi tovi je, što bi doprinelo i uspešnijem dejstvu
10. hercegovačke brigade. Staviše, ova brigada je mogla
da paralelno sa napadom 3. proleterske brigade nastupa
sa severa kroz Vi tovi je.

Ujutro 4. decembra 1. i 4. bataljon su napali i prote-
rali delove neprijatelja koji su izbili na Bukovik. Pri tome
je 4. bataljon produžio gonjenje ka Goloj planini, a zatim,
kad se posle nešto dužeg vremena vratio, produžio je sa
1. bataljonom ka Javoru i Ponoru, pod komandom politič-
kog komesara i načelnika štaba brigade. Komandant bri-
gade je pošao u s. Meliće, kod 10. hercegovačke brigade,
radi organizovanja daljeg sadejstva, a zatim je, posle po-
vratka, krenuo u štab 1. dalmatinske brigade, radi dogo-
vora o istom pitanju.

Pre podne 4. decembra, jedna kolona neprijatelja od
Dubrave vršila je snažan pritisak na 1. bataljon 1. dalma-
tinske brigade na položaju na Potajnici. Druga kolona se
uspešno probila preko sela Brvanci, gde se nalazio 2. ba-
taljon 1. dalmatinske koji je ubrzo odstupio ka Jajcu i da-
lje. Položaji na liniji Palež — Potajnica gde su se nala-
zila tri bataljona 1. dalmatinske (1, 3. i 4.) i 5. bataljon 3.
proleterske brigade, zadržani su u našim rukama i po pa-
du mraka. Međutim, napad na Neznanicu koji su izvršili
jedan bataljon 3. proleterske i jedan bataljon 1. dalma-
tinske nije uspeo, i pored velikog zalaganja.

124

Nastupanje 1. i 4. bataljona 3. proleterske brigade
koje je preduzeto u 17 časova pravcem Bukovik — Ponir,
u početku je bilo uspešno. Međutim, neprijatelj je ubaci-
vanjem novih snaga i uz snažnu podršku artiljerije, uspeo
da ih sa Tornica potisne ka Bukoviku. Naročito je bila
efikasna neprijateljska artiljerija čije su granate posle
eksplozije pri udaru u drveće kosile na sve strane. U ovoj
vrlo oštroj borbi obe strane su pretrpele osetne gubitke.

Situacija je bila teška i kod 1. dalmatinske brigade.
Jedan njen bataljon je bio odsečen od glavnine, pa je mo-
rao da se samostalno povlači ka Jajcu. U toku borbe na
Neznanici hrabro je poginuo komandant 1. dalmatinske
brigade Marjan Bilić. Stab ove brigade doneo je 4. decem-
bra u 19.30 časova odluku da brigada odstupi ka s. Sibe-
nici i dalje, prema situaciji.70 U ovom izveštaju štabu 3.
divizije štab 1. dalmatinske brigade navodi da se pri do-
nošenju ovakve odluke imalo u vidu: da je 5. crnogorska
već odstupila, da je neprijatelj prodorom preko s. Brvanci
ugrozio pozadinu 3. bataljona, a time i glavninu brigade,
da i pored toga »što su bataljoni Sandžačke brigade u
toku današnjeg dana uspjeli da proteraju neprijatelja sa
položaja Bukovik — Tornica, ipak se danas u sam mrak
borba ponovo vodila na ovim položajima, iz čega smo za-
ključili da je neprijatelj uspio ove položaje opet da po-
vrati. Zaključujući po vatri neprijatelj je dolazio sve bliže
i bliže . . . O našem povlačenju upoznali smo komandanta
Sandžačke brigade, koji se je prilikom donošenja naše od-
luke nalazio kod nas . . .«71

Štab 3. proleterske brigade (bez komandanta koji se
tada nalazio kod štaba 1. dalmatinske brigade) nije imao
podatke o situaciji 4. decembra popodne na sektoru 1. dal-
matinske, a ni na pravcu pokreta 10. hercegovačke. On je
u 20 časova doneo odluku da se bataljoni sa Bukovika
povuku ka Lendićima. O tome je odmah pismeno obave-
stio i štab 1. dalmatinske brigade. U tom izveštaju pored
ostalog kaže:

»Poslije teške borbe koja je t ra ja la šest časova naši bataljoni
su se morali povući u selo Lendiće. Još nismo prikupili oba bata-
ljona, jer izvjesni djelovi tek sada pristižu te ne znamo tačno broj

70 Isto, dok. 151.
71 Isto.

125

mrtvih i ranjenih ali ima ih sasvim dosta. S obzirom na to da su
drugovi bez hrane, s slabim odijelom, kao i s obzirom na veliki
broj ranjenika, mi ćemo sa oba batal jona još u toku noći preko
sela Doribabe za selo Kuprešane. Kako smo mi morali napustiti
ove položaje jer nam je nemoguće sa ovim snagama organizovati
ma kakvu odbranu, to se vi prema tome ravnaj te . Mišljenja smo
da t rebate odmah uputiti naš Peti batal jon pravcem Lendići —
Doribaba — Kuprešani, gde bi došao u sastav b r i gade . . ,«27

Kao što se vidi, oba štaba (1. dalmatinske i 3. prole-
terske) brigade donela su istovremeno, i bez međusobnog
konsultovanja, odluku da je u ovakvoj situaciji jedino re-
alno rešenje povlačenje sa sadanjih položaja. Stab 1. dal-
matinske brigade uputio je 5. bataljon pravcem Kruščica
— Doribaba — Kuprešani u sastav 3. brigade.

Čim je saznao o stanju i namerama 1. dalmatinske
brigade, štab 3. proleterske brigade je odmah, 5. decem-
bra u 5 časova, o tome kao i o svojim namerama obavestio
i 10. hercegovačku koja se prikupljala na prostoriji saver-
no od 3. brigade. Obavestio je da je 3. proleterska vodila
gotovo ceo dan borbu na Bukoviku i Javoru, da će se u
toku noći 4/5. decembra povući ka selu Kuprešanima; da
je na odseku 1. dalmatinske brigade neprijatelj izvršio
prodor preko sela Brvanci i da se i ova brigada u toku
noći 4/5. decembra povlači sa sadanjih položaja. Na osno-
vu ovih obaveštenja štab 10. hercegovačke je došao do
zaključka da bi dalje odsudni je zalaganje na pravcu Gos-
ti lj — Božića brijeg bilo beskorisno, već bi trebalo upu-
titi dva bataljona ka Poniru i selu Dolu, na prostoriji Vi-
tovlja, koji bi uhvatili dodir sa neprijateljem, ne upušta-
jući se u odlučnije borbe, a glavninu brigade zadržati na
prostoriji severno od Vitovlja.73

Tako je završena ova višednevna borba sa neprija-
teljskim snagama koje su nastupale od Travnika i Donjeg
"Vakufa ka Jajcu. Prema naknadno prikupljenim podaci-
ma, u ovoj ofanzivi su učestvovale: nemačka 718. divizija,
9. i 15. domobranski puk, jedan ustaški puk, sve to oja-
čano sa više artiljerijskih grupa, specijalnih i pomoćnih

72 Arhiv VII JNA, reg. br. 8 F 11/1, k. 1255.
73 Zbornik IV/8, dok. 158.

126

jedinica. Ukupno je moglo učestvovati oko 15.000 vojni-
ka.74 Neprijatelj je ušao u Jajce jakim snagama 5. decem-
bra pre podne.

Štab 3. udarne divizije izdao je 5. decembra naređe-
nje svim brigadama da se prikupe na prostoriji između
Vitovlja, reke Ugar, reke Vrbasa i Jajca.75

Treća proleterska brigada posela je prostoriju izme-
đu reke Ugar i Gole planine i to: 1. bataljon u s. Seoci,
2. u s. Bunar, 4. u s. Davidovići i s. Prisika, 5. u s. Kupre-
šani, a štab brigade u s. Gornji Orašac.

*

Tako je 3. proleterska brigada u protivnapadu 4. de-
cembra na pravcu Bukovik — Javor — Ponor uspela da
u prvom naletu protera u susretnoj borbi jače neprijatelj-
ske snage i da tog dana do pada mraka vodi uspešnu od-
branu protiv novih ubačenih neprijateljskih jedinica na
položaju Javor, Bukovik i Neznanica, nanoseći neprija-
telju osetne gubitke. I ona je u toj borbi pretrpela osetne
gubitke — samo u toku tog dana (4. decembra) imala je
25 izbačenih iz stroja (10 poginulih i 15 ranjenih). Peta
crnogorska brigada je za čitavo vreme borbe u ovoj ne-
prijateljskoj ofanzivi imala 28 izbačenih iz stroja (6 pogi-
nulih i 22 ranjena), 1. dalamtinska, takođe u toku ove
ofanzive, 11 izbačenih iz stroja (3 poginula, 6 ranjenih i 2
nestala), a 10. hercegovačka zaključno sa 2. decembrom
(posle toga nije više ni dolazila u sukob sa neprijateljem),
imala je 18 izbačenih iz stroja (7 poginulih i l i ranjenih).

Na ispresecanom i gusto pošumljenom zemljištu sa
visokim drvećem, po dubokom snegu, vejavici i gustoj
magli, borci i rukovodioci 3. proleterske brigade pokazali
su veliku snalažljivost u borbi protiv daleko nadmoćnijeg
neprijatelja. Oni su u susretnoj borbi, često prsa u prsa,
proterali neprijatelja sa položaja kod Bukovika, Javora
i sa Gole planine, a zatim su vodili upornu odbranu, sve
dok ih neprijatelj angažovanjem svežih snaga, ne bi pri-
nudio na povlačenje. Na položaju kod Neznanice vodila
se živa borba celog dana.

74 Izveštaj štaba 3. divizije VŠ od 11. XII 1942. (Zbornik IV/8.
dok 171)

75 Zbornik IV/8. dk 154.

127

Dejstva i aktivnost 3. proleterske brigade
na području Kotor Varoši

Drugo oslobođenje Kotor Varoši.
Početkom decembra 1942. godine 1. proleterska di-

vizija je sa svoje dve brigade (1. proleterskom i 3. krajiš-
kom) izbila na gornji tok reke Vrbanje. U toku 4. decem-
bra 1. proleterska brigada je oslobodila Kotor Varoš. Pošto
je 1. divizija sve dublje zalazila u centralnu Bosnu i sve
više se udaljavala od 3. divizije to je, radi samostalnijeg
dejstva a i zbog raznovrsnih zadataka na ovoj velikoj pro-
storiji, gde se neprijatelj pojavljivao na svim pravcima
osećala sve veću potrebu za svojom 3. proleterskom (san-
džačkom) brigadom. Zbog toga je štab 1. proleterske di-
vizije odmah tražio od Vrhovnog štaba i štaba 3. divizije
da se 3. proleterska brigada što pre uputi za glavninom
1. divizije. U vezi s tim štab 1. divizije nastojao je da odr-
žava vezu sa 3. brigadom i da je obaveštava o pokretu i
neposrednim zadacima divizije. Istovremeno on piše štabu
3. divizije:

» . . . Ova n a m br igada mnogo nedostaje , t ako da smo pr imo-
rani vršit i da l j e prodore ne organizujući novooslobođene te rene
i ne os tav l ja juć i s igurnu vezu sa oslobođenom ter i tor i jom. Četnici
su se počeli povlačiti na te ren sa koga su već bili n a j u r e n i (Sken-
der Vakuf)«.

Dok se 3. proleterska brigada još nalazila južno od
gornjeg toka Ugara, 1. divizija je već bila severno od ko-
munikacije Maslovare — Kotor Varoš. Posle jednodnev-
nog odmora, 3. brigada je sa prostorije Kuprešani — Bu-
nar — Seoce — Davidovići — Prisika — G. Orašac kre-
nula preko reke Ugar ka Skender-Vakufu. Pri tome se
kraće vreme zadržala u rejonu Skender-Vakuf a, čisteći
okolinu od četničkih jedinica. Uspostavljena je i veza sa
terenskim radnicima i pružena im potrebna pomoć. U da-
ljem nastupanju ka Kotor Varoši razbijena je, 9. decem-
bra, jedna četnička formacija jačine oko 400 ljudi i tom
prilikom zaplenjena dva teška mitraljeza.76 Orijentišući
se prema borbi koja se tog dana čula na severu, brigada
je nastavila pokret i istog dana uspostavila vezu sa šta-

67 Zbornik IV/8, dok. 130.

128

bom 1. divizije. Pošto je proterana neprijateljska kolona
koja je nastupala od Javorana ka Skender-Vakufu, briga-
da nije više imala prepreka u daljem nastupanju ka re-
jonu Kotor-Varoši. Negde pred podne 10. decembra jasno
se čula borba severno od komunikacija Maslovare — Ko-
tor Varoš, a naročito vatra neprijateljske artiljerije koja
je intenzivno dejstvovala po delovima 1. divizije koji su se
kretali ka rejonu Maslovara.

U to vreme štab brigade nije imao tačne podatke koje
su i kolike neprijateljske snage u Kotor-Varoši. Prema
podacima dobijenim od naših ljudi sa tog terena, znalo se
samo da su, u toku 7. decembra, nemačke i domobranske
jedinice ponovo zauzele Kotor Varoš. Brigada je nasta-
vila ubrzanim maršem i što se više približavala Kotor-
Varoši, sve jasnije se čula artiljerijska vatra. Granate su
padale i po padinama planine Uzlomac. Još se nije znalo
da li to neprijatelj tuče delove 1. proleterske ili 3. kra-
jiške brigade. Kad su prednji delovi brigade već izbili na
položaj oko 4 km jugozapadno od s. Vrbanjci, (kod glavne
komunikacije Kotor Varoš — Maslovare, na oko 5 km
od Kotor Varoši), primetili su na jednoj poljani neprija-
teljsku bateriju koja je gađala naše delove na Uzlomcu.
Neprijatelj još nije bio primetio naše prednje delove, pa
je odlučeno da se baterija odseče od Kotor-Varoši. Mada
su već bila postavljena automatska oruđa, komandant
brigade je odlučio da se vatra ne otvara dok se ne postavi
i malokalibarski top i dok ne stignu naši delovi sa puško-
mitraljezima bliže glavnoj komunikaciji. Međutim, nepri-
jatelj je ubrzo osetio naše prisustvo i njegova motorizo-
vana kolona je sa artiljerijskim oruđima odjurila u pani-
čnom strahu ka Kotor-Varoši i dalje.

Jedan nemački bataljon koji je sačinjavao posadu u
Kotor Varoši, povukao se prethodno, po naređenju ko-
mande svoje 714. pešadijske divizije, u utvrđeni rejon
Čelinac (oko 12 km od Banje Luke, na komunikaciji Ba-
nja Luka — Kotor Varoš), a jedan deo domobranskog ba-
taljona (dva oficira i 100 domobrana) i 19 žandarma —
povukao se na položaje Podbrđe — Lepa kruška (6 km
severno od Kotor Varoši). Komandant ovog domobranskog
bataljona i jedan deo domobrana presvukli su se u gra-
đanska odela i prijavili našoj komandi.

s 129

Tako je 3. proleterska brigada ušla u Kotor Varoš,
takoreći bez borbe.

*

Odmah po oslobađanju Kotor Varoši, pred brigadu su
se postavili raznovrsni zadaci. Od vojnih, na prvom mestu
bilo je nastupanje i snažan pritisak ka Banjoj Luci, pre-
duzimajući istovremeno1 i potrebne odbrambene mere na
pravcu Banja Luka — Kotor Varoš. Tu je bila i glavna
komunikacija kojom su motorizovane snage neprijatelja
mogle da najefikasnije intervenišu od Banje Luke i da
utiču na dalja dejstva cele 1. proleterske divizije. Za dej-
stva na toj glavnoj arteriji određena je 3. proleterska bri-
gada, dok su ostale dve brigade 1. divizije usmerene u me-
đuprostor između komunikacija Banja Luka — Kotor Va-
roš i Banja Luka — Prnjavor. Na prostoriji između pla-
nine Uzlomca, Ugara i Vrbasa bilo je dosta razvijeno čet-
ništvo koje je i na levoj obali Vrbasa, pogotovo na Ma-
njači, takođe uzelo maha. Zato je brigada morala da orga-
nizuje kontrolu velike prostorije — da uspostavlja narod-
nu vlast, okuplja stanovništvo koje je simpatisalo našu
borbu i da goni manje četničke jedinice koje su se povre-
meno pojavljivale u širem rejonu Skender-Vakufa i na
prostoriji između Kotor Varoši i Manjače. Posebno je ak-
tivnost brigade bila usmerena na politički rad.

U toku 14. decembra brigada se u razvijenom borbe-
nom poretku kretala ka Banjoj Luci, u zoni glavne komu-
nikacije od Kotor Varoši, s tim što je glavnina nastupala
između ove komunikacije i reke Vrbasa. Prvo je došlo' do
sukoba sa jednom četničkom formacijom kod Javorana
koja je brzim naletom razbijena i naterana u bekstvo ka
Banjoj Luci i kanjonu Vrbasa. Borba je nastavljena sa
jednom četničkom grupom kod Lipovca, a istovremeno su
delovi brigade napali istočno od glavne komunikacije dve
čete domobrana i jednu grupu četnika i posle dosta oštre
borbe proterali ih sa položaja Lepa kruška — Podbrđe u
pravcu Čelinca. Tako je brigada u borbenom poretku iz-
bila na liniju Skatavica — Podbrđe — Lipovac. Povodom
ovih prvih dejstava, štab 1. proleterske divizije je u izve-
štaju Vrhovnom štabu naglasio da se između naših delova
i Banje Luke nalazi još jedino Čelinac.

130

Naša 3. brigada je odmah preduzela rušenje objekata
na glavnoj komunikaciji i prekopavanje pojedinih deoni-
ca. U isto vreme na pogodne položaje duž komunikacije,
postavljene su zasede sa puškomitraljeskim odeljenjem i
protivtenkovskim oruđem.

U to vreme se kao posada u utvrđenom rejonu Čelinca
nalazio ojačani 1. bataljon 718. puka njemačke 714. divi-
zije sa artiljerijom koja se uvek nalazila u tom rejonu.

Dve brigade 1. divizije bile su severno od komuni-
kacije Kotor Varoš — Čelinac, i to 1. brigada u rejonu
Jošavke i 3. krajiška u dubini Uzlomca, dok je 3. prole-
terska koja je imala da zatvara ovu komunikaciju, bila
grupisana glavnim snagama južno1 od ove komunikacije,
od Lipovca (iznad Čelinca) do Karanovca na Vrbasu, a
pomoćnim severno od komunikacije, na liniji Skatavica
— Podbrđe. Njena tri bataljona bila su na položaju prema
Banjoj Luci (dva južno i jedan severno od komunikacije),
a jedan u pozadini brigade, radi zaštite pozadinskih delo-
va, a posebno brigadne bolnice. Ovaj bataljon je u isto
vreme progonio i četničke jedinice koje su se naročito
aktivirale čim bi neprijatelj počeo ofanzivna dejstva. Uku-
pno je na položajima Lipovac — Karanovac bilo oko 400
boraca, a na položaju Skatavica — Podbrđe oko 120 bo-
raca. Desno od našeg 2. bataljona koji se nalazio na des-
nom krilu brigade, na dužini od 4 km, nije bilo naših
snaga, a dalje ka severu, u zoni Jošavke, nalazila se 1.
brigada.

Neprijatelj je, zorom 16. decembra, krenuo u opšte
nastupanje od Banje Luke ka Kotor Varoši. Glavne snage,
oko 1000 Nemaca, uz sadejstvo četnika, napadale su u zoni
između Vrbasa i glavne komunikacije Banja Luka — Ko-
tor Varoš, dok je samom komunikacijom nastupalo1 neko-
liko tenkova u pratnji tri kamiona pešadije. Severno od
glavne komunikacije nastupale su pomoćne snage nepri-
jatelja pravcem Čelinac — Skatavica, dok je artiljerijska
grupa za podršku bila kod Čelinca.

Borba je vođena čitavog dana 16. decembra. Glavni-
na brigade južno od komunikacije morala se povući sa
položaja Lipovac, dok se 2. bataljon grupisao bliže glav-
noj komunikaciji da bi sprečiO' prodw jedne motorizovane
kolone. Izveštavajući o toku borbe prvog dana, štab 3. bri-

9* 131

gade je predložio štabu 1. brigade da 1. brigada izvrši
pritisak na neprijateljsko krilo, pošto se na sektoru Pod-
brđe — Skatavica nalazi samo jedan nepotpun bataljon
3. brigade.77

Istog dana je i štab 2. bataljona 3. brigade sa polo-
žaja kod Skatavice izvestio o situaciji, sugerirajući da se
snage 1. brigade upute više ka jugu, kako bi se delovi
bataljona sa Skatavice oslobodili za borbu sa neprijate-
ljem koji nastupa duž glavne komunikacije.

Neprijatelj je tog dana uspeo da izbije na liniju Ka-
ranovac — Lipovac — Skatavica — Crni vrh.

Prateći razvoj borbe, štab 3. proleterske brigade je
uočio da neprijatelj nije bio aktivan na pravcu 1. brigade,
jer se sa tog sektora nije čula vatra. Istovremeno ni 3.
krajiška brigada koja se nalazila u većoj dubini, nije bila
angažovana u borbi.

Pošto je primio oba izveštaja (štaba 3. brigade i 2.
bataljona) u toku 17. decembra pre podne, štab 1. prole-
terske brigade je preduzeo odmah mere za sadejstvo sa
3. proleterskom brigadom. Isto tako, sugerisano je štabu
3. krajiške da najmanje sa dva bataljona posedne među-
prostor između 3. i 1. proleterske brigade, na liniji Kre-
menica — Brkan kosa — Skatavica — Topići, povezujući
se tako sa desnim krilom 3. i levim krilom 1. proleterske
brigade. Dogovoreno je da, ukoliko neprijatelj ne bi dej-
stvovao ofanzivno na frontu ovih bataljona, oni bi sa 1.
brigadom prešli u napad ka Čelincu.78

U toku noći 17/18. decembra, dva bataljona 3. pro-
leterske brigade stigla su na Skatavicu. Zahvaljujući me-
rama koje su preduzele 1. proleterska i 3. krajiška bri-
gada, stvoreni su povoljni uslovi na odseku Kotor Varoši.
Jedinice 3. brigade su samostalno vodile borbu dva i po
dana, zadržavajući neprijatelja i nanoseći mu gubitke,
tako da se razvukao na širokom frontu i izložio bok udaru
novih snaga iz rejona Skatavice i Jošavke. Plašeći se da
može biti odsečen od Banje Luke, neprijatelj je bio pri-
siljen na brzo povlačenje.79

77 Isto, dok 194.
78 Isto, dok 193 i 194.
79 Isto, dok. 202.

132

Posle ove borbe, 3. proleterska brigada je ponovo po-
sela položaje koji zatvaraju pravac Čelinac — Kotor Va-
roš.

Treća proleterska brigada u centralnoj Bosni

133

*

Tako je 3. proleterska brigada tih petnaest decembar-
skih dana, po vrlo niskoj temperaturi, često praćena snež-
nim olujama i vejavicama, u protivnapadu na pravcu
Jajce — Turbe, prevalila 50 km na planinskom zemlji-
štu (vazdušne linije) i izbila posle oslobođenja Kotor Va-
roši pred vrata Banje Luke. Vodeći usput borbe sa jačim
ili slabijim neprijateljskim snagama, ona je od 16. do 18.
decembra (zaključno) učestvovala i u napornim trodnev-
nim borbama na pravcu Kotor Varoš — Banja Luka.

Kada je 22. decembra 1. proleterska brigada primila
naređenje da ofanzivno dejstvuje ka severu, ka Prnjavo-
ru, a 3. krajiška ka Tesliću, naša 3. brigada dobila je za-
datak da kontroliše vrlo široku prostoriju: Lipovac —
Javorani — Kotor Varoš — Uzlomac — Skatavica — Jo-
šavka — Snjegotina — Dubrava i Crni vrh. To je name-
talo veliko naprezanje i aktivnost u svakom pogledu, jer
se radilo o prostoriji koju su dotad kontrolisale tri bri-
gade 1. divizije. Bilo je potrebno zatvoriti pravce koji od
Banje Luke izvode na označenu prostoriju; razviti politi-
čki rad i učvrstiti narodnooslobodilačku vlast na terenu,
mobilisati nove borce, obezbediti i učvrstiti teren Uzlo-
mac — Snjegotina — Dubrava kao polaznu osnovicu 1.
proleterske divizije. Sada se težište brigade prenosilo
istočno od Vrbanje, tako da su tri njena bataljona raspo-
ređena na težištu, a jedan na pomoćnom pravcu (jedan
bataljon je postavljen na odseku Skatavica — Podbrđe —
Kotor Varoš, jedan na odseku Jošavka — Crni vrh, a
jedan na prostoriji Dubrava — Snjegotina sa ulogom bri-
gadne rezerve, dok je na levoj obali Vrbanje jedan bata-
ljon bio na prostoru Lipovac — Karanovac — Javorani).
Ovakvim rasporedom 3. brigada je trebalo da kontroliše
veliki prostor — na severu isključno do zone kroz koju
prolazi komunikacija Banja Luka — Prnjavor, a na jugu
do reka Ugara i Vrbasa odnosno prostoriju po dužini oko
40 i po širini 30—40 km vazdušne linije.

Nemačke jedinice su, sa domobranskim i četničkim
snagama, vrlo često napadale slobodnu teritoriju u među-
prostoru srednjih tokova Bosne i Vrbasa koju su kontro-
lisale brigade 1. proleterske divizije. Zbog ugrožavanja i

134

prekidanja komunikacija i širenja sve više ka severu i
istoku i opasnosti da uskoro udare po dvema značajnim
neprijateljskim saobraćajnicama koje vode dolinom Save
i Bosne, neprijatelj je bio prinuđen da interveniše — ne-
kad jačim, a nekad slabijim snagama — od Banje Luke
i Teslica, kao i sa komunikacije Banja Luka — Klašnice
— Prnjavor. U Banjoj Luci je bila dislocirana 714. nema-
čka divizija kao glavna snaga, a zatim domobranske snage
jačine oko jedne brigade i više samostalnih bataljona, kao
i razne ustaške jedinice sa pomoćnim delovima. Tu su se
nalazile i oklopne artiljerijske i inžinjerijske jedinice.
Čelinac je bio utvrđeni rejon, sa betonskim i drveno-
zemljanim bunkerima, okružen bodljikavom žicom, a uz
to je i zemljište bilo pogodno za organizovanje vatrenog
sistema, sa brisanim prostorom na daljinama i preko 1000
metara. Njegova stalna posada sastojala se od ojačanog
nemačkog bataljona 714. divizije i, prema potrebi, od
domobranskih jedinica. U širem rejonu Banje Luke, u
zoni između reke Vrbasa i komunikacije Banja Luka —
Čelinac, kao i na prostoriji južno od Klašnice, nalazile su
se četničke jedinice koje su redovno učestvovale u borbi
zajedno sa nemačkim jedinicama, a ponekad i samostalno.

S obzirom na ovakvo grupisanje neprijatelja, realno
]e bilo da se ofanzivna dejstva glavnine 1. proleterske di-
vizije orijentišu ka dolini Ukrine i Usore, a prema Banjoj
Luci drži uglavnom defanzivno. Ukoliko bi se, međutim,
ukazala potreba za aktivnim dejstvima i prema Banjoj
Luci, mogao je jedino doći u obzir pritisak ka utvrđenom
rejonu Čelinac. Ovaj utvrđeni rejon nije se mogao izo-
lovati od Banje Luke, jer je bio suviše blizu tog garni-
zona. Otuda i pritisak ka Banjoj Luci nije mogao doneti
značajnije operativne rezultate.

Kad je neprijatelj preduzimao ofanzivna dejstva od
Banje Luke, izvodio ih je ograničenim snagama sa lokal-
nim ciljem. Zajedničko za sve te napade bilo je to što su
uvek imali solidnu podršku artiljerije i minobacača.

Do kraja decembra brigada je vodila svakodnevno
borbe s neprijateljskim jedinicama koje su pokušavale da
prodru na slobodnu teritoriju.

135

Tako je 26. decembra, četnički bataljon (Novakovića)
napao iz rejona Čelinca ka Crnom vrhu, koordinirajući
dejstva s nemačko-četničkim snagama koje su nastupale
u zoni komunikacije Banja Luka — Prnjavor. Međutim,
1. bataljon 3. brigade primorao je četničku kolonu da se
vrati ka Čelincu, dok su istovremeno tri bataljona 1. pro-
leterske brigade prinudila borbom kombinovanu nepri-
jateljsku kolonu da se povuče ka Banjoj Luci. Pri tome je
naš 1. bataljon imao dva ranjena. Sutradan, 27. decembra,
jača četnička formacija prešla je u nastupanje na više
pravaca u zoni između reke Vrbasa i komunikacije Čeli-
nac — Kotor Varoš. No, snažnim i iznenadnim protivna-
padom, 5. bataljon 3. brigade je primorao četnike da se
neorganizovano povuku ka Vrbasu. Neprijatelj je imao 6
mrtvih i 15 ranjenih, a 5. bataljon 3 ranjena.

Isto tako, 28. decembra, neprijatelj je preduzeo nas-
tupanje duž glavne komunikacije ka Crnom vrhu i Prnja-
voru, a jedna njegova kolona od Čelinca prema Skatavici.
Nemačke i četničke kolone koje su nastupale ka Skata-
vici i Crnom vrhu, pustili su 1. i 2. bataljon 3. brigade da
dođu na blisko odstojanje, a zatim su ih obasuli iznenad-
nom i snažnom vatrom automatskih oružja. Neprijatelj je
pretrpeo osetne gubitke i bio prinuđen da se rastrojen
povuče. Naši su imali samo jednog ranjenog.

Početak januara 1943. godine doneo je veliku pobedu
1. proleterskoj diviziji. U toku noći 1/2. i pre podne 2.
januara, 3. krajiška brigada je sa tri bataljona 1. prole-
terske brigade, potpuno porazila neprijateljski garnizon u
Teslicu. Zarobljeno je preko 1200 domobrana i zaplenjena
veća količina oružja, municije i razne opreme. To je isto-
vremeno i najveći vojni uspeh 1. proleterske divizije u
centralnoj Bosni.

Već sledećeg dana neprijatelj je krenuo ka slobodnoj
teritoriji i to glavnim snagama sa jakom artiljerijom —
oko 2000 Nemaca, ustaša, domobrana i četnika — od
Prnjavora, a pomoćnim od Banje Luke. Za odbranu slo-
bodne teritorije, severno od 3. proleterske brigade nala-
zila su se svega dva bataljona 1. brigade. Od Banje Luke
neprijatelj (preko 500 Nemaca i četnika podržanih arti-
ljerijom) počeo je napad preko Crnog vrha, težeći da se
preko Jošavke probije ka Snjegotini i Dubravi, gde bi se

136

sastao sa glavnim snagama koje su nastupale sa severa.
Ovim snagama od Banje Luke pružila su otpor dva bata-
ljona 3. proleterske brigade.

Borba, sa velikom žestinom i upornošću, produžila se
u toku čitavog dana 4. januara na svim pravcima. Nepri-
jatelj je ka rejonu Jošavke nastupao u dve kolone —
jednom u zoni komunikacije Čelinac — Jošavka, a dru-
gom sa zapada prema Crnom vrhu. Prvi bataljon 3. bri-
gade pružao je vrlo jak otpor, ali se pred nadmoćnijim
neprijateljem morao povlačiti ka Jošavki. Istovremeno su
i bataljoni 1. brigade odstupali ka Dubravi, pružajući ta-
kođe jak otpor znatno nadmoćnijem neprijatelju koji je
pokušavao da manevrom preko* Vijačana, sa istočne stra-
ne, izbije u njihovu pozadinu. U to vreme u Snjegotini
je bila divizijska bolnica, pa je, pored ostalog, i to uslov-
ljavalo da bataljoni 1. i 3. proleterske brigade prihvate
manje-više frontalne odbrambene borbe, ne rizikujući da
manevrom i zaobilaženjem vrše udare u bok i pozadinu
neprijatelja. Krajem ovog dana 2. bataljon se našao na
liniji istočno od Dubrave (zapadno od Jošavke), a bata-
ljoni 1. proleterske brigade povukli su se na položaje se-
verno od Dubrave. Tako je neprijatelj u toku 4. januara
suzio na tom delu slobodnu teritoriju do rejona Dubrava
— Snjegotina. Međutim, već sutradan oko podne, nema-
čke jedinice i artiljerija prekinuli su dejstvo i preduzeli
odstupanje. Prema našim položajima zadržale su se još
samo četničke snage koje su se pripremale da u toku 5.
decembra produže napad. Koristeći ovo povlačenje Ne-
maca naši bataljoni su noću 4/5. januara prešli u protiv-
napad i prinudili neprijatelja da se vrlo brzo povuče ka
Banjoj Luci i Klašnici.

Borbe su se nastavile i dalje. Naime, neprijatelj se
teško mirio da se blizu banjalučkog garnizona nalaze, tako
dugo, naše snage, pa je dalje bio vrlo aktivan na tom
pravcu. U borbama prvih dana januara 3. proleterska je
imala izbačenih iz stroja 12 boraca i rukovodilaca.

Istog dana kad su delovi 1. divizije napadali ka isto-
ku, u dolini Usore, 3. proleterska brigada je preduzela
ofanzivu prema Čelincu, da bi se neprijatelj na sektoru
Banje Luke primorao na defanzivu. Pored ovog, 3. brigada
je trebalo da štiti i divizijsku bolnicu i magacine. U isto

137

vreme 1. brigada je sa dva bataljona imala da napadne
komunikaciju Prnjavor — Klašnica, da bi vezala nepri-
jateljske snage na odseku Prnjavora i onemogućila im da
intervenišu ka dolini Usore.

U demonstrativnom napadu 3. brigade ka Čelincu,
u toku noći 14/15. i sutradan 15. januara, učestvovali su
1. i 2. bataljon sa istoka, i 5. sa zapada. Pošto su prethodno
očistili širu prostoriju u zoni komunikacije Jošavka —
Brđeni — Čelinac, 1. i 2. bataljon su produžili napad na
sam Čelinac. Za to vreme je 5. bataljon čistio od četnika
prostoriju zapadno od Čelinca, a zatim je i on preko Li-
povca produžio napad na sam Čelinac. U toku tog na-
pada, jedna kolona Nemaca, sa nešto četnika, preduzela
je od Karanovca napad u leđa 5. bataljona, ali je, zahva-
ljujući vrlo brzom pregrupisavanju, bataljon uspeo da tu
kolonu odbaci ka Karanovcu. Mada napad na sam utvr-
đeni Čelinac nije dao značajnije rezultate, to je ipak pri-
moralo neprijatelja da na ovom odseku drži jače i uvek
spremne posade.

Sredinom januara, na odseku 3. brigade produžene
su manje borbe, dok su delovi 1. brigade (dva bataljona)
uspeli da bez gubitaka zauzmu Prnjavor koji su branili
domobrani, čela posada — oko 500 domobrana — pre-
dala se. Tako je 1. brigada, nastupajući dalje ka severu,
izbila na Savu u rejon s. Kobaša.

U toku ovih borbi sredinom januara, 3. proleterska
brigada je imala 8 izbačenih iz stroja. U to vreme brigadi
je dodeljena jedna radio-stanica za vezu sa štabom divi-
zije.

Pregrupisavanje 1. divizije sredinom januara 1943.

Imajući u vidu dotadanje vojne i političke uspehe
u centralnoj Bosni, štab 1. proleterske divizije je, 16. ja-
nuara 1943, predvideo novo grupisanje snaga radi razbi-
janja četnika i njihovog uticaja u centralnoj Bosni, mobi-
lizacije novih boraca, organizovanja narodne vlasti sa
učvršćenjem pozadine, kao i radi vršenja pritiska na
važne okupatorske centre i likvidacije posade u isturenim
neprijateljskim garnizonima.

138

Treća proleterska brigada je imala da dejstvuje na
prostoriji koja se proteže na severu do planine Uzlomac
i reke Vrbanje, na jugu do Vrbasa i Ugara, na istoku do
Siprage. Ta prostorija, dužine oko 40 i širine oko 30 km,
obuhvatala je: Skatavicu, Lipovac, Javorane, Skender-Va-
kuf, Siprage, Maslovare i Kotor Varoš. Zadatak je bio
da se zatvori komunikacija Banja Luka — Kotor Varoš
i povremeno vrši pritisak ka Banjoj Luci.

Na severu od zone koju je kontrolisala 3. proleterska
brigada, od uključno grebena Uzlomca pa do rejona Pr-
njavora, nalazila se 1. proleterska, a na istoku ka Tesliću
3. krajiška brigada.

S obzirom na veličinu prostorije i raznovrsne zadat-
ke, bataljoni 3. brigade bili su grupisani: jedan u širem
rejonu Skatavice, radi zatvaranja pravca od Čelinca, Ba-
nje Luke i Crnog vrha i izvođenja demonstrativnih na-
pada ka Celnicu; jedan na prostoriji Lipovac — Javorani,
radi zatvaranja pravaca koji od Čelinca, Banje Luke i
Karanovca vode ka Kotor-Varoši i Skender-Vakufu, s tim
da bude spreman za aktivna dejstva prema Čelincu (sa
zapadne strane) prema Banjoj Luci i ka Karanovcu; jedan
u dubljoj zoni brigade — u širem rejonu Skender-Vakufa,
Sipraga i Maslovara — imao je više vojno-političku ulogu;
a jedan kao brigadna rezerva imao je politički rad u
Kotor-Varoši i širem rejonu ovoga grada, spreman za dej-
stvo bilo ka Banjoj Luci ili bilo kom drugom pravcu, pre-
ma potrebi.

Početkom druge polovine januara, pred 3. brigadom
stajao je vrlo odgovoran zadatak: prebacivanje teških
ranjenika 1. divizije iz centralne Bosne ka jugu, preko
reke Vrbasa, na teren koji je kontrolisala 3. divizija. Pri
tome joj je kao pomoć dodeljena jedna četa iz 3. divizije.

U to vreme neprijatelj je koncentrisao veoma jake
snage za jednu od najvećih ofanziva protiv Narodnooslo-
bodilačke vojske i njeni prvi znaci su se već ispoljavali.
Zbog toga je, 19. januara naređeno 1. diviziji da predu-
zme pripreme da u slučaju ofanzive na slobodnu terito-
riju energično dejstvuje ka Banjoj Luci, radi rastereći-
vanja naših snaga koje budu neposredno branile slobodnu
teritoriju. Već 21. januara daju se brigadama i konkretni
zadaci: 3. proleterskoj da posedne prostoriju Skatavica

139

— Javorani -— Maslovare — Kotor Varoš i brani osnovni
pravac Banja Luka — Čelinac — Kotor Varoš; 1. prole-
terskoj da glavnim snagama zatvori pravac Banja Luka
— Snjegotina, a pomoćnim Prnjavor — Snjegotina, dok
je 3. krajiška imala da zatvara pravce koji od Zavidovića,
Teslića i Doboja vode ka slobodnoj teritoriji.

Treća proleterska brigada je bila u pokretu, radi po-
sedanja položaja prema najnovijem naređenju. Međutim,
već sutradan, u štab 1. divizije stiže obavešten je Vrhov-
nog štaba: »Ofanziva započela sa svih strana na našu oslo-
bođenu teritoriju — iz Karlovca, Petrinje, Gračaca, Gline,
Sanskog Mosta itd. Ranjenike ne šalji ovamo. Pokret
vršiti brže«. O tome je štab 1. proleterske divizije oba-
vestio 22. januara u 15 časova štabove brigada.80 Od tog
dana događaji su se brzo nizali jedan za drugim.

Od jedinica 1. divizije, prvi udar neprijatelja osetila
je 3. proleterska brigada. Neprijateljski avioni su se već
22. januara iznenada ustremili na delove brigade na po-
ložajima prema Čelincu i bombardovanjem i mitraljira-
njem izbacili iz stroja 10 boraca i rukovodilaca, od kojih
su 4 poginula.

Podatak da je počela opšta neprijateljska ofanziva
primili su borci i rukovodioci vrlo ozbiljno. Ubrzano je
rešavanje organizacionih i formacijskih pitanja u brigadi.
Preduzete su veće mere opreznosti, pojačano je izviđanje
i naređeno da se o svim pokretima neprijatelja odmah
izveštavaju odgovarajući štabovi. Upozoreni su svi borci
na mogućnost upotrebe bojnih otrova i upoznati kako po-
stupati u takvim slučajevima. Pooštrene su disciplinske
mere, kao i odgovornost svih štabova i komandi u pogledu
maskiran ja i prikrivanja ljudstva i stoke od ugleda sa
zemlje i vazduha, i drugo.

Sve jedinice snabdele su se dovoljnom količinom mu-
nicije iz plena u pojedinim garnizonima, gde su zaroblja-
vane kompletne neprijateljske jedinice sa celokupnom
opremom i tehnikom. Komore su rasterećene nepotrebnog
balasta.

Posebna pažnja posvećena je sanitetskim merama i
službi. Naime, Vrhovni štab je, posle obaveštenja o po-

80 Zbornik 1/7, dok. 147 i Zbornik IV/9, dok, 109.

140

četku neprijateljske ofanzive, naredio štabu 1. divizije
da ubuduće ne upućuje ranjenike u dubinu slobodne teri-
torije, a to je brigadama i diviziji nametalo posebne pri-
preme. Trebalo je obezbediti dovoljan broj ljudstva,
konja i nosila za teške i lake ranjenike.

Postavilo se i pitanje ujednačavanja brojnog stanja i
naoružanja bataljona i brigada, posebno automatskim
oružjem. Treća brigada primila je jedan top »pito«, tako
da je broj topova malog kalibra bio jednak u svim bri-
gadama, po 1 protivoklopni top i 1 »pito« (izuzev 1. pro-
leterske koja je imala 2 protivoklopna topa). Međutim,
u broju puško mitral jeza bila je velika razlika. U toku
operacija u centralnoj Bosni, 1. proleterska i 3. krajiška
brigada su imale prilike da učestvuju u napadu na garni-
zone sa domobranskom posadom, gde su lakše dolazile
do velikog ratnog plena. Treća proleterska brigada je bila
u potpuno drugačijoj situaciji. Ona je gotovo čitavo- to
vreme imala defanzivne zadatke, zatvaranje glavnog pra-
vca od Banje Luke ka slobodnoj teritoriji. U tim akci-
jama i borbama brigada je trpela gubitke, ali do plena
nije mogla doći.

U Tesliću, Prnjavoru, Tešnju i drugim mestima zap-
lenjene su velike količine automatskog oružja. Međutim, to
oružje je ostajalo kod onih jedinica koje su ga zaplenile,
tako da se za kratko vreme povećala razlika u broju auto-
matskih oružja po brigadama koja je, i pored preduzetih
mera da se to izjednači, ostala i dalje dosta velika. Kod
1. proleterske brigade koja je imala brojno stanje gotovo
dvaput veće od 3. proleterske, bilo je automatskog oružja
— puškomitraljeza i mitraljeza — tri puta više. Isto tako
i 3. krajiška brigada je imala nešto veće brojno stanje
od naše 3. proleterske, a dvaput više automatskog oružja.

Stab 1. divizije preduzeo je mere da se bataljoni 1.
proleterske brigade svedu na brojno stanje od 300 ljudi
sa 20 puškomitraljeza. U to vreme bataljoni 3. proleter-
ske brigade imali su 150—180 ljudi, a jedan bataljon,
usled gubitaka u dotadanjim borbama, a posebno na sek-
toru prema Banjoj Luci, sveden je samo na dve čete.

U novoj situaciji 1. proleterska brigada je raspore-
đena: jednim bataljonom na prostoriji Jelovčani — Br-
đani — Jovanovići, jednim na prostoriji Hrvaćani — De-

141

velina, jednim u rejonu Potočana i Dragovića, dok su
dva bataljona bila prema komunikaciji Prnjavor — Der-
venta; 3. krajiška brigada je morala ostati grupisana pre-
ma Teslicu, u čijem je rejonu neprijatelj držao jake snage
i vršio energične napade na jedinice ove brigade.

Na osnovu depeše Vrhovnog štaba da se odmah pre-
duzmu demonstracije prema Banjoj Luci i akcije na ko-
munikaciji Banja Luka — Gradiška, štab 1. divizije je,
22. januara, naredio 1. proleterskoj brigadi da, po moguć-
nosti, još u toku noći 23/24. januara izvrši demonstracije
prema Banjoj Luci sa istočne strane, preko Crnog vrha,
na odsek manastir Trapisti — s. Vrbanja, nastojeći da
zauzme Klašnicu. Po izvršenoj demonstraciji bataljoni
ove brigade treba da se povuku ka svojim polaznim polo-
žajima. Iste noći 3. proleterska brigada je imala da jednim
do dva bataljona vrši takođe demonstracije ka Banjoj
Luci s juga, a jednim pritisak na Čelinac.

Treća proleterska brigada je uspela, u toku noći
22/23. januara, da protera manje četničke delove ka Ba-
njoj Luci, vodeći istovremeno borbu sa neprijateljem u
rejonu Čelinca. I 1. brigada je izvršila predviđene demon-
stracije na svom odseku, a zatim se, posle borbe sa Nem-
cima i četnicima, povukla na polazne položaje. Klašnica
se nije mogla zauzeti jer su se iz Banje Luke pojavili
neprijateljski tenkovi, zbog kojih su se delovi 1. proleter-
ske brigade povukli u samu zoru. Za čitavo to vreme ne-
prijateljska artiljerija iz rejona Banje Luke tukla je po-
ložaje jedinica 3. i 1. proleterske brigade.

Iduće noći je 3. proleterska brigada ponovo izvršila
odlučan pritisak ka Banjoj Luci, prodirući do Ponira, oko
4 km južno od grada, i na rejon Čelinca. Neprijatelj je
vrlo oštro reagovao, posebno artiljerijom, tako da je bri-
gada u toku ove demonstracije imala 6 izbačenih iz stroja.

Najzad je bilo jasno da je ovakva upotreba snaga
1. proleterske divizije nerentabilna i da se sve njene
aktivnosti svode samo na odbranu ove teritorije. Naime,
jedinice su bile u takvoj situaciji da su trpele gubitke,
bez mogućnosti da neprijatelju nanesu iole odlučnije
udare. Dotad je to uglavnom bio slučaj sa 3. proleterskom
brigadom, a sada se isto dešava i sa 1. proleterskom. To
je 3. brigada vrlo skupo platila. U beznadežnim napadi-

142

ma na utvrđene rej one kod Čelinca, Ponira i Karanovca,
kao i na položaje koji su sa juga branili pristup Banjoj
Luci, imala je na desetine boraca i rukovodilaca izbačenih
iz stroja.

Noću 26/27. januara jedan bataljon 1. proleterske
brigade izvršio je demonstrativni napad lokalnog značaja
ka sektoru Banje Luke, u pravcu Klašnice, ali nije uspeo
da pređe Vrbas. Posle borbe sa posadom Klašnice povu-
vao se ka polaznim položajima. Time se serija napada
demonstrativnog karaktera na sektoru Banje Luke bližila
kraju.

Noću 27/28. januara izvršen je poslednji napad na
liniji Klašnica — s. Štrbe. Posle borbe koja je trajala
čitavu noć, kad su proterani neprijateljski prednji delovi,
jedinice su se povukle ka polaznim položajima. I ovaj na-
pad se završio kao i svi dotadanji, bez vidnijih rezultata.

Poslednji naš prepad na banjalučkom sektoru izvr-
šila je divizijska artiljerija. Dve haubice koje su zaple-
njene pri oslobađanju Teslića otvorile su sa položaja
pored puta Jošavka — Brđani vatru na neprijateljski
utvrđeni rejon Čelinac i pojedine istaknute tačke na ba-
njalučkom sektoru. Paljba je počela predveče 28. janu-
ara i produžila se u toku noći sve dok nisu utrošene sve
granate, a zatim su haubice i sva artiljerijska oprema
uništeni. Neprijatelj je to ovako* registrovao. »Na večer
neprijateljska topovska vatra na uporište Čelinac, od 97
granata, 35 sjeverno od uporišta eksplodiralo . ..«

Depešom Vrhovnog štaba od 30. januara 1943. go-
dine 1. diviziji je, pored ostalog, naređeno:

» . . . Kren i t e n a j h i t n i j e na pros tor i ju Prozor, sa dve brigade,
da zajednički sa Trećom divizijom napadne te nepr i ja te l j a . J edna
br igada bez teške komore neka se n a j h i t n i j e prebaci na pravac
Mrkonj ić — Glamoč da ga zaštiti, j e r su svi naši ran jen ic i u vel i -
koj opasnosti. Nepr i ja te l j vrši ofanzivu sa svih s t rana i pret i opa-
snost da n a m kod Livna odseku otstupnicu. De lu j t e brzo uz punu
odgovornost. Br igada kod Mrkonj ića već su t ra mora bit i p r eba -
čena«.81

Za zatvaranje pravca Mrkonjić •— Glamoč određena
je 3. proleterska brigada. Ona je bila u trenutno najpo-
voljnijem položaju i mogla je najbrže da stigne na ođre-
67 Zbornik IV/8, dok. 130.

143

deni pravac. Radi toga je teška komora brigade odmah
upućena pravcem Siprage — Imijani, a štab 1. divizije
izvestio je Vrhovni štab da brigada može stići na određeni
pravac tek »prekosutra«, odnosno 1. februara.

Osvrt na razvoj brigade do bitke na Neretvi

Kada se sagleda razvoj 3. proleterske brigade od for-
miranja do trenutka kada je trebalo da napusti teritoriju
centralne Bosne, mogu se uočiti neke karakteristike orga-
ni zaciono-formacijske prirode i načina dejstva. Naročito
su značajne i velike promene kod rukovodećeg kadra. Za
ovih osam meseci postojanja (od formiranja do odlaska
sa područja Kotor-Varoši ka Neretvi), oko trećine njenog
sastava, i to starih boraca i rukovodioca, izbačeno je iz
stroja. A to se, s obzirom na ratna iskustva tog kroz borbu
proverenog kadra, moralo odraziti na život i borbu bri-
gade. Velike promene pretrpeli su štabovi bataljona i štab
brigade, a izmenjene su gotovo potpuno i komande četa
i komandiri vodova. Na čelu bataljona nije više bilo ni-
jednog od onih komandanata koji su ih pokrenuli sa pro-
storije formiranja brigade i vodili u napade na Prozor,
Livno i Kupres.

Međutim, vatrena moć brigade se znatno pojačala, a
posebno automatskih oružja — puškomitraljeza i mitra-
ljeza — koji su doprineli da pešadijska vatra brigade po-
raste za dva i po puta. Formirana je i četa srednjih mino-
bacača, a vatrena moć se posebno povećala kada su u
stalni formacijski sastav brigade ušla i dva laka oruđa —
protivkolski top 37 mm i top »pito«. Protivkolski top odi-
grao je u dosta prilika gotovo presudnu ulogu u borbi sa
neprijateljskim tenkovima. Posada, pak, topa »pito« se
više puta istakla u borbi protiv neprijateljskih mitralje-
skih gnezda, a ponekad i u tučen ju gustih streljačkih
strojeva.

Sanitet, intendantura i druge pozadinske službe i
ustanove su se dosta razgranali, a poboljšan je i kvalitet
njihovih kadrova, organizacije rada, i funkcionisanje i u
najtežim uslovima. Brigadna komora je u izvesnim situ-
acijama bila prilično glomazna, što se moglo negativno
odraziti na manevarsku sposobnost brigade kao celine.

144

Organizovanjem kurirske službe pomoću konjanika
poboljšana je veza između štabova bataljona i štaba bri-
gade, a to je donekle omogućilo i bolju vezu sa štabom
divizije i susednim jedinicama. No, u celini, organizacija
veze onakvim sredstvima nije uopšte mogla zadovoljiti
potrebe. Tek pred polazak iz centralne Bosne, kad je bri-
gada dobila jednu radionicu, mogla je održavati redovnu
i brzu veza sa štabom divizije. Telefonska veza u brigadi
nije uopšte postojala, a bilo je mogućnosti i prilika da
se organizuje između štaba brigade i štabova bataljona,
što bi znatno doprinelo pripremama i vođenju borbenih
dejstava. U taktici kakvu su primenjivale naše jedinice,
pogotovo za vreme operacija sa slobodne teritorije kao
baze, telefonske veze u trupnim jedinicama bile bi pot-
puno opravdane. Ali, i pored toga što se za takvom orga-
nizacijom veze osećala velika potreba, kod naših štabova
nije bilo dovoljno shvatanja za njeno organizovanje. Isto
tako, i radio-veza koja je bila od izuzetnog značaja za
komandovanje i sadejstvo naših združenih jedinica, nije
se mogla dugo organizovati, iako su postojali, istina, ogra-
ničeni uslovi da se sredstva nabave.

Organizovanju obaveštajne službe se takođe pristu-
pilo dosta kasno, iako u tome nije bilo nikakvih objek-
tivnih teškoća. Ova služba se razvijala dosta sporo, a na-
ročito u pogledu brzog prikupljanja podataka o neprija-
telju sa izvora koji su mogli garantovati verodostojnost
podataka. Naša služba obaveštavanja je vrlo često zatajila
ili potpuno podbacila. Naime, iako su postojali realni uslovi
za organizovano prikupljanje podataka o neprijatelju,
pogotovo kad se ima u vidu razgranatost narodnooslobo-
dilačkog pokreta po selima i gradovima, naša organizo-
vana mreža obaveštavanja nije bila ni dovoljno široka, a
ni na potrebnoj visini, što se moralo negativno odraziti
na čitav niz naših borbenih odluka i postupaka. Normalno
bi, na primer, bilo da je 1. proleterska divizija imala bar
u Banjoj Luci jednu radio-stanicu, preko koje bi se do-
stavljali podaci o stanju u ovom garnizonu, o namerama
neprijatelja i slično.

Borba sa neprijateljskom avijacijom bila je nepot-
puna i najčešće slabo organizovana. U brigadi nisu posto-
jale stalno određene protivavionske grupe sa automatskim

10 145

oružjem i puškama koje bi organizovano, po jedinstvenom
planu, dejstvovale protiv neprijateljske avijacije. Uko-
liko su povremeno i postojale, nisu uvek postavljane na
najpogodnije položaje za dejstvo protiv aviona. A uslovi
za efikasniju borbu sa neprijateljskim avionima postali
su povoljni, naročito kad se povećao broj puškomitraljeza,
posebno »šaraca«, i mitraljeza. Isto tako nedovoljno se
obraćala pažnja na maskiranje i prikrivanje od ugleda iz
vazduha i sa zemlje.

Sem protivtenkovskog topa koji je mogao i na daljini
do 700 metara da delimično ili potpuno ošteti neprijatelj-
ski tenk, ostala sredstva za borbu protiv tenkova — ručne
bombe, boce sa zapaljivom tečnošću i slično — nedovolj-
no su korišćena. Nije postojala ni sistematska obuka u
borbi protiv tenkova.

Od svih mera za bolju zaštitu u borbi, brigada se
najmanje koristila utvrđivanjem. Važnost ukopavanja nije
bila dovoljno uočena niti su se preduzimale mere da se
u tome postigne neki napredak. Nisu rađeni zakloni za
automatska oruđa, nisu kopani ni najnužniji zakloni za
strelce, a kamo* li saobraćajnice. Naša taktika je često
imala elemenata frontalne borbe, što je naročito dolazilo
do izražaja prilikom odbrane slobodne teritorije i kada
su se jedinice našle u ulozi zaštitnice, ili kada su se od-
sudnije angažovale u borbi. Od inžinjerijskih mera naj-
više je korišćena izrada prepreka protiv motorizovanih
jedinica. Prekopavanje komunikacija se gotovo stalno
primenjivalo. Međutim, neki drugi postupci — postav-
l janje minskih polja, prepreka i pregrada od bodljikave
žice i slično — nisu našli primenu.

Organizovanje specijalnih grupa koje bi se ubacivale
u dubinu neprijateljskog borbenog poretka radi napada
na osmatračnice, komandna mesta, artiljerijske i mino-
bacačke položaje, ili radi pronalaženja i kidanja telefon-
skih veza, sačekivanja i uništavanja manjih grupica ne-
prijatelja, njegovih patrola i slično, nije dovoljno prime-
nj ivano.

Na kraju možemo zaključiti da je brigada u dotadaš-
njim borbama stekla veliko iskustvo u iznenadnim napa-
dima na neprijatelja, posebno van naseljenih mesta, jer
posle napada na gradove Prozor, Livno, Sujicu, Kupres i

146

Mrkonjić Grad nije imala prilike da učestvuje u napa-
dima na veća naseljena mesta. Brigada je isto tako vrlo
dobro manevrovala u toku borbe, prilagođavajući se zem-
ljištu, koristeći se prirodnim zaklonima i rastresitim ras-
poredom, pogotovo u zoni dejstva neprijateljske artilje-
rije. Međutim, koordinacija vatre i pokreta nije bila na
dovoljnoj visini, naročito prilikom izvođenja napada. Na-
ime, kada je brigada raspolagala dovoljnim brojem auto-
matskih oružja i dovoljnom količinom municije, napad na
pojedine otporne tačke ili važnije vatrene oslonce nepri-
jatelja nije izvođen uz vatrenu podršku. Pokret i vatra
nisu bili dovoljno usaglašeni po vremenu i prostoru. Sto
se tiče odbrane, može se reći da su bataljoni ispoljavali
dovoljnu otpornost, pogotovo u odbrani manevarskog ka-
raktera.

147

BRIGADA U BICI NA NERETVI

Istog dana, 30. januara, kad je primljeno naređenje
za zatvaranje pravca Mrkonjić Grad — Glamoč, 3. prole-
terska brigada je krenula preko Skender-Vakuf a ka reci
Vrbasu, preko koje se prebacila spiavo vima na oko kilo-
metar južno od Crne reke. Ne zadržavajući se, odmah je
produžila i već 1. februara po podne stigla u rejon Mrko-
njić-Grada. Posle kraćeg predaha, sutradan je nastavila
i, posle nepuna dva dana marša preko jako ispresecanog
planinskog zemljišta, po dubokom snegu i mećavi stigla
u rejon Glamoča. Pošto na pravcu Mrkonjić Grad — Gla-
moč neprijatelj nije do tada pokazivao neke ofanzivne
namere, brigada je po izuzetno jakoj mećavi produžila
preko planine Hrbljine ka Kupreškom polju. Tako je 9.
februara stigla na prostoriju Ravno — Vukovsko — Zvir-
njača, odakle je, sve do sredine februara, dok je nije sme-
nila 8. brigada 7. banijske divizije, štitila slobodnu terito-
riju od pravca Kupresa.

Odmah posle smene, brigada je krenula preko plani-
ne Raduše ka Gornjem Vakufu, na prostoriju južno od
Bugojna. Tu je na levoj obali Vrbasa preuzela, 16. febru-
ara, od 3. krajiške brigade položaje na liniji Voljice —
Paloč -— Tihomišlje — Planinica, sa prednjim delovima
u rejonu Gračanice. Sada su pravac Bugojno — Gornji
Vakuf zatvarale: na levoj obali Vrbasa 3. proleterska, a
na desnoj 3. krajiška brigada. Tako je brigada ponovo
došla pod neposrednu komandu štaba 1. proleterske di-
vizije. Ona je od banjalučkog sektora provela dvadeset
dana na usiljenim marševima, po nevremenu, često na
teško prohodnom planinskom zemljištu. Za to vreme je u
povremenim manjim borbama i držanjem položaja zatva-
rala razne pravce u toku protivofanzive Glavne opera-
tivne grupe ka dolini Neretve.

148

Prilikom drugog napada na Prozor — 16. i noću
16/17. februara, kad je ovaj grad i oslobođen, učestvovao
je i protivtenkovski vod 3. proleterske (sandžačke) bri-
gade.

Po završenom zadatku na pravcu Bugojno — G. Va-
kuf, gde je obezbeđivala levi bok glavnih snaga koje su
napadale Prozor i prodirale u dolinu Neretve, brigada je
krenula u rejon Prozora.

Prema prvobitnoj zamisli štaba 1. proleterske divi-
zije, 3. proleterska (sandžačka) brigada je imala da sa
1. proleterskom brigadom zatvori sarajevski pravac i ne
dozvoli neprijateljskim snagama da prodru prema Konji-
cu.82 To se vidi iz naređenja 1. brigadi od 20. februara
1943, gde između ostalog stoji: »Vaša brigada i Treća san-
džačka imaju zadatak da zavore pravac Sarajevo — Ivan-
sedlo — Konjic. Za sada predviđamo da sandžačku bri-
gadu postavimo sa aktivnim zadacima kod Ivan-sedla u
pravcu železničke stanice ka Sarajevu, dok bi vaša briga-
da bila rezerva na opštem zadatku ove brigade (tj. zatva-
ranje pravca od Sarajeva ka Konjicu«),

Treća krajiška brigada ostala je između G. Vakufa
i Bugojna na desnoj obali Vrbasa da sa 8. banijskom za-
tvara pravac Bugojno — G. Vakuf — Prozor. Po pristi-
zanju ostalih jedinica 7. banijske divizije, 3. krajiška bri-
gada je trebalo da se prebaci na sektor Neretve, kao opšta
rezerva 1. divizije.

Treća divizija dobila je zadatak da likvidira Konjic.
Pretpostavljalo se da će to izvršiti 20. ili 21. februara 5.
crnogorska brigada koja je 19. februara bila na prosto-
riji oko Ostrošca.

Dok se štab 1. proleterske divizije sa 3. proleterskom
(sandžačkom) brigadom približavao od pravca Prozora ka
Neretvi, 1. proleterska brigada je podelila snage i orijen-

, tisala se istovremeno ka Konjicu i prema Tarčinu koji
su međusobno udaljeni oko 30 km vazdušne linije.

Napad dva bataljona 1. proleterske brigade na Ko-
njic koji je počeo 19. februara u 23 časa, završio se ne-

82 Zborn ik IV/10, dok. 113.

149

uspehom. Bataljoni ove brigade koji su učestvovali u
napadima na Konjic, povlačili su se 20. februara do 4
časa, na stare položaje koje je držala brigada, i to: glav-
nina prema Sarajevu, a jedan bataljon je zatvarao pra-
vac od Konjica.

U toku 20. februara, dok su se neprijateljske snage
užurbano prebacivale železnicom i kamionima od Donjeg
Vakufa, preko Sarajeva za s. Tarčin i hitno zauzimale
polazne položaje za napad, a bataljoni 1. proleterske bri-
gade, posle neuspešnog napada na Konjic, hitali ka Ivan-
sedlu, naša 3. proleterska (sandžačka) brigada je, posle
napornih marševa, stigla istog dana predveče u zonu ve-
like okuke Neretve, na prostor Trešnjevica — Bulatović
-- Višnjevica.

Sutradan, 21. februara, štab 1. divizije donosi odluku
o angažovanju 3. brigade koja je bila suprotna prvobitnoj
zamisli. Naime brigada se, prema novoj odluci ne orijen-
tiše na prostoriju južno i jugoistočno od Tarčina, sa koje
bi dejstvovala ka Sarajevu, već je odlučila da sa prosto-
rije zapadno od komunikacije Brđani — Konjic (s. Vrb-
ljani, s. Podorašac, s. Homolje, s. Kralupi i s. Barmiš)
napadne Konjic, s tim da bude i rezerva 1. brigade, ako
bi neprijatelj eventualno ispoljio dejstvo na pravcu Tar-
čin — Ivan-sedlo — Konjic.

U to vreme stekao se utisak da je za zauzimanje
Konjica bilo celishodno angažovati delove 1. proleterske
divizije. Zato su dobijena i radiogramska naređenja Vr-
hovnog štaba. U prvom od 20. februara stajalo je: »Ako
vidite da je moguće odmah likvidirati Konjic — nemojte
oklevati. Neka vam pomogne V crnogorska«. A u drugom,
od 21. februara, istaknuto je: »Ivan planinu dobro zatvo-
rite kod Raštelice. Uputite izvidnice i dalje prema Sara-
jevu. Lekić nije smio uputiti svoje jedinice na Konjic,
a ostaviti Ivan planinu. Napad na Konjic treba dobro pri-
premiti i napasti sa najmanje dve brigade — u grad upa-
sti klinom. Po mogućstvu, ako je sve spremno, Konjic
zauzeti 21.11 noću.«83

83 Zborn ik II/8, dok. 61 i 64.

150

Ovaj napad sa obe brigade (3. i 5.) trebalo je izvesti
22. februara uveče. Štabovi ovih brigada našli su se na
osmatračnici iznad Konjica, gde su razmotrili plan na-
pada i način sadejstva ovih dveju brigada.

Borbe na pravcu Sarajevo — Konjic od
20. do 23. februara

Neprijatelj je planirao da 21. februara u 7 časova
preduzme jednovremeno nastupanje sa dve borbene gru-
pe: »Fogl« iz 718. divizije, sa prostorije Bugojno — G.
Vakuf preko Prozora dolinom Rame, i »Anaker«, takođe
iz 718. divizije, na sarajevskom pravcu, sa prostorije Pa-
zsrić — Hadžići, preko Tarčina i Ivan-sedla ka Rami. Obe
grupe trebalo je da prodiru dalje ka Mostaru.84

Dok je neprijateljski 7. domobranski pešadijski puk85

vodio borbu sa snagama 1. proleterske brigade u rejonu
Tarčina, nemačka borbena grupa »Anaker« koja je 19.
februara bila u D. Vakufu, prebačena je vozom u Sara-
jevo, a zatim u Pazarić, gde je stigla 21. februara u 6 ča-
sova.86 U daljim dejstvima, sve neprijateljske snage koje
su upotrebi jene na sarajevskom pravcu ulaze u sastav
grupe »Anaker« koja je u to vreme imala: 750. nemački
pešadijski puk (bez jednog bataljona), 7. domobranski
pešadijski puk (bez jednog bataljona), jedan ustaški bata-
ljon, dve brdske brigade i odgovarajuća ojačan ja koja se
normalno dodeljuju združenim odredima.

84 Zbornik IV/10, dok. 216 i 251.
85 Po zapovesti komandan ta 713. nemačke divizije obrazovana

je 18. f eb rua ra 1943. godine, domobranska lovačka br igada sas ta -
va: komanda brigade, 7. i 13. pešadi jski puk. Istog dana je 7. peša-
di jsk i puk od Alipašinog Mosta uput io: komandu puka sa 13. (prate-
ćom), 14. (protivoklopnom) i 15. (štabnom) četom na prostor i ju Ili-
dža — Pazarić; 1. ba ta l jon u s. Tarčin a 2. ba ta l jon u s. Hadžići.
Sut radan , 19. februara , ova j puk je i svoje delove sa Ilidže i Paza-
rića prebacio na pros tor i ju oko Tarčina i Hadžića, a 20. f eb rua ra
se pr ikupio u Tarčinu gde je s tav l jen pod komandu nemačke gru-
pe »Anaker«. (Zbornik IV/11, dok. 344 i 336).

8 3 Zbornik I I / 8 , dok. 61 i 64.

151

Dok se 21. februara u 11.30 časova u štabu 1. prole-
terske divizije pripremalo pismeno naređenje za upotrebu
3. proleterske (sandžačke) brigade u napadu na Konjic,
grupa »Anaker« je, uz obimnu i snažnu podršku artilje-
rije i avijacije, već bila u napadu koji je počeo istog dana
u 11 časova. Ona je ovog dana u 19 časova pod borbom
izbila na liniju Rudno brdo — Ivan-sedlo — Mali Ivan.87

U prvom naletu na odsek Brđani — Tarčin, 1. pro-
leterska brigada je izbila na Ivan-sedlo i Raštelicu, uni-
štila i zarobila neprijateljske posade na liniji od Pazarića
do zaključno Brđana, a u isto vreme je delom snaga kre-
nula u napad na Konjic. Međutim, u toku noći 21. febru-
ara odbačena je na prostoriju zapadno od Ivan-sedla.
Bataljoni 1. brigade su zaposeli nove položaje na liniji
Pobratine — Velika — Repovci, frontom prema drumu
Bradina — Konjic.

Pošto su neprijateljske snage ovladale rejonom Ivan-
sedla, situacija na sarajevskom pravcu se potpuno pro-
menila i to u toku samo dva dana (od 20. do noći 21/22.
februara). Od relativno povoljne, za nas je nastala teška
situacija. Zauzimanjem položaja u rejonu Ivan-sedla, ne-
prijatelj se postavio u povoljan taktički položaj, a time
je istovremeno znatno poboljšao i svoju operativnu situ-
aciju. Naime, rejon Ivan-sedla je za njega predstavljao
vrlo povoljan položaj i za napad i za odbranu, pogotovo
za njegove tehnički dobro opremljene snage. Njegove
snage u rejonu Ivan-sedla i u Konjicu postavile su se
tako u međusobno* povoljniji položaj i istovremeno po-
stale jedinstvena snaga operativnog značaja. S druge stra-
ne, naše snage su, usled karaktera zemljišta i kratkoće
pravca Ivan-sedlo — Konjic, izgubile povoljne manevar-
ske mogućnosti.

Time je na sarajevskom pravcu nastao odlučan pre-
okret u korist neprijatelja, a za naše snage stvorena je
vrlo nepovoljna situacija koja se odrazila na čitav tok
daljih dejstava na ovom pravcu.

67 U dnevnom izveštaju nemačkog štaba za vezu pri komandi
Supersloda stoji: »Vazduhoplovstvo je 21. 2. vršilo izviđanje duž
pravca marša. Borbena akcija na Ivan-sedlo i podrška italijanskim
t rupama na prostoru Jablanice. Angažovano ukupno 39 aviona«
(Zbornik IV/10, dok 272).

152

Čim je štab 1. proleterske divizije dobio podatke o
novostvorenoj situaciji, preduzeo je odgovarajuće mere.88

Imajući u vidu jačinu neprijateljskih snaga koje prodiru
sa severa (do* 2500 ustaša, Nemaca i domobrana), zatim
intenzivnost dejstva neprijateljske avijacije i postojanje
italijanskog garnizona u Konjicu za koji se nije znalo da
li je dobio ili će dobiti pojačanje iz Nevesinja, štab 1.
divizije nije usvojio predlog štaba 1. brigade da se 3. bri-
gada postavi sa istočne strane druma Bradina — Konjic.
Mada je tada, zbog novostvorene situacije, napad na Ko-
njic otpao, zadatak 1. divizije ostaje: zatvaranje pravca
od Sarajeva i uništenje neprijateljskih snaga koje su otu-
da krenule. Ako bi neprijatelj uspeo da prodre do Konjica
i da se poveže sa tamošnjim garnizonom, zadatak naših
jedinica je da ga hitnom i odlučnom intervencijom prema
njegovom desnom boku, razbiju i odbace. Radi toga je
naređeno da se 1. brigada postavi zapadno od komunika-
cije, na prostoriju Pobratine — Repovci — Dragočaj —
Bele, a 3. brigada južnije od nje, na prostoriju Vrbljani
— Podorašac — Homolje — Kralupi — Barmiš. Predvi-
đeno je da se sa označenih prostorija preduzimaju dejstva
radi zadržavanja i uništavanja neprijateljskih snaga, s
tim da se, zbog tehničke nadmoćnosti neprijatelja, ne
upušta u frontalne dnevne borbe i uporno držanje posed-
nutih linija, već da se iznenadnim dejstvima sa više pra-
vaca neprijatelj što više ometa. Krupnije akcije vršiti
samo noću. Glavnine jedinica postaviti rastreseno, a pre-
ko dana držati ih u šumama i van dodeljenih granica.

U slučaju da 5. crnogorska brigada napadne Konjic,
jedinice 1. divizije imale su da što odlučnije dejstvuju
prema komunikaciji na svojim sektorima.

Za nastupanje na pravcu Ivan-sedlo — Konjic nepri-
jatelju su, pored glavne komunikacije, stajali na raspo-
laganju: pravac Mali Ivan — Brđani — Grad — Hum —
Konjic, istočno, i pravac Jasen — Bele — Vrbljani —

68 Naređenje štaba 1. divizije Op. br. 134 od 21. februara 1943.
godine, u 21,45 časova (Zbornik IV/10, dok. 237). U to vreme (15.
februara) 3. proleterska brigada je imala 1017 boraca (na licu 911
i u rashodu 106) a 851 puškom, 41 puškomitraljezom, 12 teških mi-
traljeza, 4 teška minobacača i 2 pt topa. (Zbornik IV/10. dok. 85).

153

Homolje — Konjic, zapadno od glavne komunikacije. Zem-
ljište u zoni glavne komunikacije je vrlo ispresecano,
planinskog karaktera.

U toku 22. februara, sutradan po zauzimanju Ivan-
sedla, neprijatelj je produžio nastupanje. Posle jednoča-
sovne snažne artiljerijske i avijacijske pripreme, napad
je otpočeo oko 9 časova. Neprijatelj je nastupao u tri ko-
lone: drumom i kosama istočno i zapadno od druma. An-
gažovanjem snaga 1. i 3. brigade, prvi pokušaj prodora
neprijatelja uspešno je odbijen. Kasnije neprijatelj je, i
pored vrlo uporne odbrane naših jedinica, uspeo da delom
snaga odbaci čitavu 1. i delove 3. proleterske (sandžačke)
brigade sa njihovih dotadašnjih položaja. Njegova kolona
koja se kretala od Malog Ivana kosama istočno od glavne
komunikacije, produžila je napredovanje bez nekih sme-
tnji od strane naših jedinica koje su na tome delu komu-
nikacije — sve do položaja na Gradu — bile postavljene
na položaje zapadno od glavne komunikacije Bradina —
Konjic. Pošto je ta neprijateljska kolona bila van efika-
snog dometa pešadijskog naoružanja naših snaga, uspela
je da produži nastupanje u pravcu s. Brđana.

Odbacivanjem 1. i delova 3. proleterske (sandžačke)
brigade od glavne komunikacije, neprijatelj je stvorio
povoljne uslove za dalje nastupanje u pravcu Konjica i
pred samu noć 22. februara izbio kod s. Brdana. U toku
ove borbe koja je vođena čitavoga dana, grupa »Anaker«
se našla podeljena: glavni deo u širem rejonu Ivan-sedla,
u borbi protiv 1. i delova 3. proleterske brigade, a ostatak
kod s. Brđana. Ovaj drugi deo prodro je u s. Brđane i
produžio po mraku kosama istočno od komunikacije. Oko
ponoći istog dana stigao je u Konjic. Otada je sačinjavao
glavnu odbrambenu snagu ovog garnizona (jedan nema-
čki bataljon, jedan bataljon 7. domobranskog puka i dve
čete ustaša, ukupno oko 2.000 vojnika).89

Popodne ovog dana dok se još vodila borba, u štab
1. bataljona 3. brigade stigao je kurir iz 1. brigade sa
usmenim obaveštenjem da se, i pored toga što je pružila
jak otpor, 1. brigada morala povući, pa je potrebno da
se i 1. bataljon odmah povuče. Pošto se pred neprijatelj-

89 Zbornik IV/10, dok. 174 i IV/11, dok. 336.

154

skim snagama koje su nastupale duž glavne komunika-
cije našao samo ovaj bataljon 3. brigade, držeći položaje
s obe strane komunikacije, njegov štab je u ovakvoj situ-
aciji odlučio da se prvo povuče četa sa Grada i prebaci
na zapadnu stranu druma, a zatim da čitav bataljon po-
sedne položaj nešto iznad dotadanjeg.

Povodom ovog povlačenja 1. bataljona, vođena je u
to vreme prepiska pa i istraga da li je bilo nužno da to
učini, polazeći u toj prepisci od pogrešne pretpostavke da
je neprijatelj na tom pravcu bio jak samo oko 600 vojni-
ka. Međutim, situacija je bila takva da ovaj taktički
usamljeni bataljon, sa svojih oko 150 boraca, ne bi mo-
gao na dotadanjem položaju da spreči nastupanje nepri-
jatelja u toku dana, a pogotovo u toku noći. Ovde nije
reč samo o međusobnom odnosu snaga i nadmoćnosti ne-
prijatelja, koji je inače bio znatno jači nego što se mis-
lilo, već i o mestu i položaju ovog bataljona. Naime, sve
naše jedinice koje su držale položaje zapadno od komu-
nikacije bile su u toku dana odbačene i mrak ih je zate-
kao vrlo premorene i međusobno nepovezane, tako da
nisu bile u mogućnosti da odmah, iste noći, organizovano
napadnu bok neprijatelja koji je nastupao ka Konjicu.

Neuspeo protivnapad 1. proleterske divizije
na pravcu Konjic — Sarajevo

Da bi poboljšao situaciju na pravcu Sarajeva i obez-
bedio avizirani protivnapad 3. divizije na Konjic, štab
1. divizije je 22. februara u 13.30 časova izdao naređenje
1. i 3. brigadi za opšti napad na sarajevskom pravcu. Cilj
je bio da se čvrsto zatvori pravac Sarajevo — Konjic i
ovlada tom komunikacijom bar do u visini železničke sta-
nice Raštelica. S obzirom na akcije susednih jedinica koje
napadaju Konjic, ovo je trebalo da se izvrši noću 22/23.
februara. Predviđeno je da 3. sandžačka brigada napada
kao desna kolona istočno od druma Dragočaj — Tarčin,
opštim pravcem Dragočaj — Bradina — Vuković — Tr-
zanj — Duranović — Osenik. Trebalo je da frontalno pre-
ma neprijatelju ostavi manje delove, a glavninom da pro-
dre u neprijateljev bok i pozadinu i preseče mu odstup-

155

nicu i vezu sa Sarajevom. U isto vreme je 1. brigada
trebalo da napada opštim pravcem Ivan-sedlo — Rašte-
lica — Tarčin, zapadno od druma Ivan-sedlo — Tarčin
(zaključno sa drumom), sa zadatkom da likvidira nepri-
jatelja u tim mestima i ovlada terenom u visini s. Rašte-
lice, a po mogućstvu i Tarčinom.90

Imajući u vidu uspeh neprijatelja u toku 22. februara
i konkretno stanje naših jedinica, nije se moglo ostvariti
dejstvo naše brigade kao celine u duhu izdatog naređenja.
Još manje se mogla postići koordinacija njenog napada
sa napadom 1. proleterske brigade.

Treća proleterska brigada napadala je u dve kolone:
(dva bataljona) istočno od komunikacije, pravcem Brđani
— Bradina — Mali Ivan, a drugom (jedan bataljon) za-
padno od komunikacije pravcem: Vrbljani — Dragočaj
— Jasen — Bradina. Desna kolona je sledećeg dana, 23.
februara pre podne, uspela da stigne do Bradine. Među-
tim, dok su se delovi 3. brigade prebacivali sa zapadne
strane druma na istočnu, napad 1. proleterske i leve ko-
lone 3. proleterske brigade već je bio završen i to neus-
pešno. Tako se desna kolona po danu našla prema nepri-
jatelju u rejonu Bradine u situaciji ili da sama, izolovano
od ostalih naših jedinica, izvrši dnevni napad na utvrđe-
nog i brojno nadmoćnijeg neprijatelja, ili da odustane
od tog napada. Jasno je bilo da izolovani napad bez iole
povoljnih rezultata za naša dalja dejstva, ne bi bio kori-
stan, pa se od toga odustalo.

Tako, nešto sticajem okolnosti, a više zbog opšteg
napada neprijatelja u toku 22. februara na ovom pravcu,
zatim zbog teških borbi čitavog tog dana i velike premo-
renosti naših jedinica, kao i zbog situacije koja je rezul-
tirala iz tih borbi, ova akcija — zamišljena da se izvede
ka Tarčinu sa svim bataljonima 1. i 3. brigade 1. divizije
—izvođena je u vrlo nepovoljnoj situaciji, i to samo de-
iom snaga. Može se reći da su od čitave 1. divizije, u ne-
posrednom napadu bila upotrebljena svega dva bataljona
1. i jedan (5. bataljon) 3. brigade koji je dejstvovao za-
padno od glavne komunikacije.

8 3 Zborn ik I I / 8 , dok. 61 i 64 .

156

Dejstva naših jedinica često su se odlikovala smelim
upućivanjem pojedinih ešelona na šira prostranstva radi
širih obuhvata dubokim prodorima, i to bez prethodnog
izviđanja. Odluka za upućivanje pojedinih jedinica mo-
rala se najčešće donositi samo na osnovu pretpostavke,
računajući sa iskustvom, snalažljivošću i hrabrošću našeg
starešinskog i boračkog sastava. Tako je, radi napadnih
dejstava na sarajevskom pravcu, 2. bataljon 3. proleter-
ske brigade upućen na širi obuhvatni manevar, sa zadat-
kom da po prelasku glavne komunikacije i železničke
pruge Brđani — Konjic izbije na plato Brvačke planine,
odatle produži preko Volu jaka i Trebulje prema neprija-
telju u rejonu Malog Ivana. Ova marš-ruta, na onom delu
jug — sever, vodila je uporedo sa glavnom komunikaci-
jom Konjic — Ivan-sedlo, na 5 km vazdušne linije od nje
i sa visinskom razlikom od 1.200 metara. Tako je ovaj ba-
taljon morao da savlada teško prohodno zemljište i da
zatim, bez ikakve veze sa nekom našom jedinicom na
bilo kojem pravcu, krene po dubokom snegu na naporni
i vrlo spori marš pustim planinskim predelom.

Posle višečasovnog vrlo teškog i iscrpljujućeg probi-
janja kroz Brvačku planinu, bataljonu je zapretila opas-
nost da se zaglavi u ogromnom snegu. U toku noćnog
marša bataljonske izviđačke patrole su primetile u pravcu
istoka veliki broj vatri i posle izviđanja ustanovile da
su to jake četničke snage. Četnici su odmah počeli da se
razvijaju u više kolona, od pravca s. Džepi i Preslice,
tako da se 2. bataljon uskoro našao (pod komandom Lju-
ba Medenice) opkoljen sa tri strane na platou Crvenih
stijena koji se vrlo oštro, gotovo okomito', spušta ka želez-
ničkoj pruzi Brđani — Ivan-sedlo. Borci 2. bataljona su
bili prinuđeni da se, pružajući uzastopno žilav otpor, po-
vlače ka samoj ivici Crvenih stijena. Na sreću, sasvim
slučajno su pronašli jednu vododerinu kojom su nastavili
povlačenje. Jedna četa u ulozi zaštitnice vodila je vrlo
oštru borbu, a zatim je u zaštitnici ostalo šest puškomi-
traljeskih odeljenja. Ljudi i konji su se spuštali, više kli-
zali, niz strminu zahvaljujući dubokom snegu, u kome su
nekako pronalazili oslonac. Poslednji delovi zaštitnice
koji su omogućili bataljonu da se povuče, izginuli su. Ba-

157

taljon se dalje probio preko ceste, nešto severnije od s.
Podorašca i stigao u s. Vrbljane 23. februara oko 21 čas.

Odsudne borbe na pravcu Ivan-sedlo — Konjic

Po izvršenom protivnapadu 3. proleterska brigada se,
u toku 23. februara, postavila na položaje s obe strane
komunikacije Ivan-Sedlo — Konjic i to: glavnina brigade
(bez jednog bataljona) na položaje Dragočaj — Brđani —
Podorašac — Vrbljani (u s. Dragočaj 5. bataljon, u s.
Brđane 4. bataljon, a u s . Podorašac 2. bataljon) sa za-
datkom da zatvori pravac Ivan-sedlo — Konjic, dok je
1. bataljon bio na položajima Homolje — Hum, sa zadat-
kom da sadejstvuje jedinicama 3. divizije u napadu na
Konjic, obezbeđujući istovremeno pravac Konjic — Ivan-
sedlo.91

Prva proleterska brigada se zadržala na položajima
zapadno od Ivan-sedla.

Treća proleterska brigada posela je položaje s obe
strane komunikacije sa većom dubinom borbenog raspo-
reda, a preduzela je i sve mere da se sa više stabilnosti
obezbedi sarajevski pravac i neprijatelju ne dozvoli pro-
dor ka Konjicu. Preduzete su i mere za uspešniju borbu
protiv tenkova. Sada je 3. brigada činila frontalnu snagu,
dok se 1. proleterska brigada postavila više bočno, za
ot'anzivno dejstvo na bok neprijatelja ukoliko napadne
jedinice 3. proleterske (sandžačke) brigade.

U to vreme Konjic je sa severa i istoka bio pod snaž-
nim pritiskom naše 3. divizije (5. i 10. brigade) koja ga je
napadala i operisala na tom delu komunikacije. S druge
strane, ni neprijatelj nije ostavljao konjički garnizon da
se izolovano brani. On je na sarajevskom pravcu predu-
zeo dalja nastupanja ojačanim snagama radi prodora u
Konjic.

Sledećih nekoliko dana vođene su danonoćne vrlo
oštre borbe, naročito na položajima duž glavne komuni-
kacije. Dok je ranije, u početnom periodu dejstava na
sarajevskom pravcu, glavna težina pala na 1. proletersku

91 Jedinice su se prilikom posedanja položaja koristile ugla-
vnom prirodnim zaklonima, bez posebnog ukopavanja i for t i f ika-
cijskog uređenja zemljišta.

158

brigadu, kasnije se, u taktičkom pogledu, prenela na 3.
proletersku brigadu čije su se jedinice dobro taktički
povezale, i po dubini i po frontu i odlučno borile, ne doz-
voljavajući prodor neprijatelju u Konjic. U pogledu obez-
beđenja desnog boka situacija se, posle povlačenja našeg
2. bataljona, pogoršala — neprijatelj nas je neprekidno
uznemiravao iz rejona Crvenih stijena.

Iako je neprijatelj, upućivanjem delova od Ivan-sedla
u Konjic, oslabio svoju grupaciju na sarajevskom pravcu,
ipak je, zahvaljujući avijaciji, artiljeriji i tenkovima, ras-
polagao sa dovoljno snaga za dalja napadna dejstva. Naše
jedinice su se uspešno suprotstavljale brojno i tehnički
nadmoćnijem neprijatelju koji je produžio napade, uz
obilnu upotrebu avijacije i artiljerije i uvođenjem ten-
kova u borbu.

To i neprijatelj priznaje u svojim dokumentima, gde,
pored ostalog, navodi:

Grupa »Anaker«: napad sa tenkovima u pravcu Konjica bio
je zaustavljen južno od Dragočaja, radi prekida na cesti koji su
bili pod nepri jatel jskom vatrom. Ojačanja poslata u Konjic na -
laze se u zoni prekida južno od Dragočaja, u teškim borbama sa
nepri ja tel jskim jedinicama u jačini jednog bataljona, raspoređeni
na uzvisinama s obe strane ceste.92

»Glavnina grupe »Anaker« zauzela je u napadu Kral jevac
2 km j. z. od Ivan Sedla i izdržala je posle podne više žestokih
protivnapada sa jugozapada.93

U toku 24. februara neprijatelj je posle jake artilje-
rijske pripreme, oko 9 časova otpočeo napad duž glavne
komunikacije i u pravcu sela Repovci — prema položa-
jima 1. proleterske brigade. Međutim, naše jedinice su
uspele da odbiju ovaj napad. Isto tako su delovi 3. briga-
de zaustavili i odbili snage neprijatelja koje su uz podr-
šku tenkova krenule u susret svojim snagama koje su
nastupale od Ivan-sedla.94

Ponovni napad na Konjic koji je noću 24/25. febru-
ara, izvršila 3. divizija (4. i 5. crnogorska brigada) i 1.
bataljon 3. proleterske (sandžačke) brigade, uz podršku
haubičkog diviziona Vrhovnog štaba i dve čete tenkova,
ostao je takođe bez uspeha.

92 Zbornik IV/10, dok. 289.
93 Isto, dok. 290.
94 Isto, dok. 173.

159

U toku noći 25. februara neprijatelj je, uvodeći u
borbu i divizijsku rezervu (delove 750. pešadijskog pu-
ka),95 produžio napad na položaje 3. brigade i to u dve
kolone: jednom duž glavne komunikacije, uz podršku 4
tenka i sa delovima koji su napadali kosama istočno od
glavne komunikacije, i drugom u pravcu s. Repovci. Bri-
gada je ovaj napad odbila. Tom prilikom je uništila jedan
tenk i primorala neprijateljsku pešadiju i ostale tenkove
da se povuku.96 Neprijateljska pešadija je u ovoj borbi
pretrpela znatne gubitke. Međutim, u toku noći 25/26.
februara, neprijateljska kolona koja je napadala istočno
od glavnog druma uspela je da izbije pred s. Brđane, gde
se, zbog otpora 4. bataljona 3. brigade, morala zaustaviti.

Iste noći 25/26. februara ponovo je napadnut Konjic,
s tim što su borbe produžene u toku dana 26. februara.

U međuvremenu neprijatelj je za dalje operacije
predvideo 717. diviziju u rejonu G. Vakufa, a snage 718.
divizije na sarajevskom pravcu. Podatke o dolasku novih
neprijateljskih snaga na sarajevski pravac dobile su 1. i
3. brigada posle ponoći 25/26. februara. Prema tom oba-
veštenju, neprijatelj je nameravao da preduzme ofanzivu
na pravcu Sarajevo — Mostar, i to glavnim snagama i uz
podršku tenkova, artiljerije i minobacača, duž komunika-
cije. Njegova desna pobočnica imala je da izbije Crnom
rekom u pozadinu naših snaga koje su se nalazile u širem
rejonu s. Repovci (delovi 1. divizije), a leva — ka Kali-
noviku i Igmanu, da bi onemogućila pokret našim jedi-
nicama ka Hercegovini i preko Bjelašnice dalje ka
istoku.97

Od 25. februara, snagama na sarajevskom pravcu ko-
mandovao je komandant 718. nemačke divizije. Ove sna-
ge, oiačane sa tri bataljona i drugim divizijskim delo-
vima,98 a podržane avijacijom, artiljerijom i tenkovima,

05 Isto, dok. 289 i 293.
96 Iz zaplenjenog dokumenta vidi se da je tenk koji je uni-

štio 5. batal jon 3. brigade bio do 15. februara u Valjevu.
97 Zbornik IV/10, dok. 148, 151, 160 i 1961.
98 Kao pojačanje na sarajevski pravac su stigli: 1. batal jon

738. puka 718. divizije, koji ie 19. februara unućen u Ilidžu, za-
tim bata l j on 750. puka 718. divizije koji ie smenio jedan batalion
749. puka 717. divizije na prostoru Travnik. Zenica, Vareš i vero-
vatno iedan batal jon 7. pešadijskog puka (Zbornik IV/10, dok. 253,
301 i 302).
160

prelaze u toku 26. februara u odlučan napad. Razvile su
se vrlo žestoke borbe. Neprijatelj je, oko 1 čas po ponoći
26. februara, pokušao da se sa 7 tenkova i pešadijom
probije cestom i istočno od nje ka Konjicu. Uspeo je da
se probije do Podorašca, gde su ga dočekale i odbacile
zasede naše 3. proleterske brigade. Tom prilikom su mu
oštetile 1 tenk, zaborile jednog i ubile oko 30 vojnika koje
je uspeo da odvuče kamionima. Ovaj tenk je oštećen pro-
tivtenkovskim topom 37 mm 3. proleterske brigade.

O tim oštrim borbama na sarajevskom pravcu vidi se
i iz neprijateljevih dokumenata. U njima se, pored osta-
log, kaže kako otpor naših snaga na čitavom frontu i
bokovima i dalje raste, kako su naše snage u toku noći
nekoliko puta napadale uzvisinu Jasen i Kraljevac i da
su ti napadi delom odbijeni »u borbama prsa u prsa«, da
zbog pokreta naših snaga u poslednjih 12 časova, postoji
bojazan da one uklješte grupu »Anaker« nastojeći da pro-
biju borbeni raspored u pravcu severa." Dalje se u tim
dokumentima za naše snage navodi: da su obustavile na-
pade na Konjic, da na sektoru grupe »Anaker« naš otpor
nije smanjen, da su uzvisine s obe strane ceste, južno od
Dragočaja, čvrsto zaposele naše snage koje raspolažu »sa
mnogim mitraljezima i pt-topovima«.100 Tako je nepri-
jatelj cenio ove borbe naše 3. brigade. Najzad, prema po-
dacima iz njegovog izveštaja, Ivan-sedlo su branili dva
ustaško-domobranska i jedan nemački bataljon koji je
pojačan jednom baterijom.

Tako su, i pored znatno nadmoćnijeg neprijatelja,
naši bataljoni uspevali da održe liniju fronta na potreb •
nom udaljenju od konjičkog garnizona i da spreče nepri-
jatelja da se uz pomoć tenkova probije komunikacijom
Ivan-sedlo — Konjic. U to vreme cenilo se da su snage
neprijatelja na sarajevskom pravcu približno jačine oko
jedne posadne nemačke divizije (oko 5.000 vojnika).

Bataljoni 3. proleterske (sandžačke) brigade su u
frontalnim borbama na položajima duž glavne komuni-
kacije Ivan-sedlo — Konjic uspešno izvodili odbrambena
dejstva. U to vreme su 1. i 3. brigada bile taktički vrlo

99 Zbornik IV/10, dok. 299.
100 Isto, dok. 301.

u 161

dobro postavljene i njihovo koordinirano dejstvo s fronta
i bokova došlo je do punog izražaja.

A kad napad na Konjic, i pored niza uzastopnih po-
kušaja nije uspeo, kad se definitivno odustalo od daljeg
napada na ovaj garnizon i jedinice 3. udarne divizije po-
vukle sa odseka Konjica, tada se, po naređenju štaba 1.
proleterske divizije, naša 3. proleterska brigada povukla
sa svojih tadašnjih odbrambenih položaja. Štab 1. divizije
dostavio je 27. februara u 9.30 časova o tome sledeće na-
ređenje: »Napad na Konjic nije uspeo. Jedinice 3. divizije
povlače se. Vrhovni štab naredio, da se svi delovi Sandža-
čke brigade odmah prebace zapadno od komunikacije.
Ovo naređenje hitno izvršiti«.101 U vezi s tim naređenjem
3. proleterska brigada je, po padu mraka 27. februara,
izvršila pokret u pravcu zapada, ka prostoriji Hasanovići
— Barmiš — Ugošće — Kralupi, udaljenoj oko 6 km od
glavne komunikacije. Pri tome je ostavila zaštitne delove
prema neprijatelju u pravcu sela Vrbljani i ka Konjicu.

Odnos snaga u pojedinim karakterističnim situacija-
ma na sarajevskom pravcu kretao* se: 20. februara —
prema našoj 1. proleterskoj brigadi od oko 1.500 boraca,
neprijatelj (7. nemački peš. puk, grupa »Anker« —- 7. pp.
bez jednog bataljona, i ustaški bataljon i druge jedinice)
imao je ukupno oko 6.000 vojnika, ili 1:4 u korist nepri-
jatelja; od 21. do 23. februara — prema našoj 1. prole-
terskoj diviziji (bez 3. krajiške brigade) oko 2.700, bile su
iste neprijateljske snage ili 1:2, u korist neprijatelja; od
23. do 25. februara naših oko 2.700 (kao i 21—23) nepri-
jateljskih 4.500 (oko 2 bat. manje) ili 1:1,6 u korist nepri-
jatelja i od 25. do 23. februara prema naših 2.700 nepri-
jatelj je imao oko 7.000 (još 3 nova bataljona i dr. delovi)
ili 1:2,6 u njegovu korist.102

101 Isto, dok. br. 144.
102 Da bi se bolje shvatila situacija na ovom pravcu, potre-

bno je navesti nekoliko karakterist ičnih podataka koji treba da
budu uvek prisutni kada sagledavamo operaciju koja je izvođena
u ovom vremenskom periodu. Naime, uobičajeno je da se m a n j e -
-više upotrebl javaju samo formacijski nazivi naših i nepr i ja te l j -
skih jedinica (divizija, batal jon i si.) a da se pri tome često nema
u vidu velika razlika u brojnom stanju, organizacijsko-formacij-
skoj strukturi , naoružanju i drugoj materi jalno-tehničkoj opre-
mljenosti ovih formacija jedne i druge strane. Tako je 1. prole-
terska divizija, računajući sve tri brigade i divizijske delove, po-
162

četkom 1943. godine brojala oko 3.700 ljudi, dok je nepri jatel jska
718. divizija imala oko 8.000 ljudi. Jačina svakog puka 718. divi-
zije je po oko 3.000, a batal jona oko 800 ljudi, dok je celokupno
brojno s tanje 3. proleterske brigade iznosilo približno koliko jedan
nepri jatel jski bataljon.

U ra tnoj tehnici je postojala znatno veća razlika. Bataljoni
nepri jatel jskih formacija raspolagali su sa oko 50 puškomitraljeza
i mitraljeza, koliko je ukupno imala 3. proleterska brigada. Ako
se pri tome ima u vidu i to da je nepri ja te l j svojim bataljonima
normalno pridavao pojedine pukovske delove i borbena sredstva
(ili ih je podržavao pukovskim snagama a pukove divizijskim de-
lovima i avijacijom), onda se tek sagledava nj ihovo preimućstvo
u pogledu naoružanja, brojnog stanja, ishrane, odeće i obuće i dr.

Na dan 15. februara 1943. godine brojno s tanje i naoružanje
jedinica 1. proleterske divizije bilo je: 1. brigada: 1.510 ljudi, 1.353
puške, 97 puškomitraljeza, 15 teških mitraljeza, 6 teških bacača,
6 lakih bacača, 1 top »pito« i 2 protivkolska topa; 3. sandžačka:
911 boraca, 851 pušaka, 41 puškomitraljeza, 12 teških mitraljeza,
4 teška bacača, 1 »pito« i 1 protivkolski top. 3. kra j i ška: 1.051
borac, 825 pušaka, 86 puškomitraljeza, 7 teških mitraljeza, 4 te-
ška bacača, 1 »pito«, 1 pr. top; Divizijska ar t i l jer i ja : 29 boraca,
29 pušaka, 1 brdski top; Sanitet i bolnička četa: 104 borca, 104
puške; Stab i Prateća četa štaba divizije: 54 borca, 58 pušaka i
3 puškomitraljeza. Svega na licu: 3.743 borca, 3.220 pušaka, 227
puškomitraljeza, 34 teška mitraljeza, 14 teških bacača, 6 lakih ba-
cača, 1 brdski top, 3 topa »pito« i 4 protivkolska topa (Zbornik
IV/10, dok. 85 i 98).

U to vreme je 718. nemačka pešadijska divizija u svom sa-
stavu imala: Štab divizije sa motociklističkim vodom kurira; 738
i 750. pešadijski puk; 688. art i l jer i jski divizion (štab, tri bater i je od
po 4 topa 75 mm); Divizijske (prištapske) jedinice (pionirska četa
i četa za vezu); Pozadinska služba: jedna kolona za dotur, divizij-
ska intendantura, 1 poljska bolnica i 1 veterinarska četa.

Svaki puk je imao štab sa vodom za vezu i 3 batal jona (svaki
batal jon štab i po 4 čete). Pored pušaka svaka četa je imala: 12
lakih mitraljeza, 1 laki minobacač 50 mm, 3 postolja za teški mi-
traljez (četvrta četa je imala 1 pt oruđe i 1 mb 80 mm), pored
pušaka čete su imale i izvestan broj automata. Divizija je imala
ukupno oko 8.000 ljudi (svaki puk približno oko 3.000, art i l jeri jski
divizion oko 600. prištabne jedinice oko 600 i pozadinska služba
oko 800 ljudi).

Posebno je bila izrazita razlika u pogledu snabdevanja raznim
materi jalno-tehničkim sredstvima, a naročito municijom. Dok je
on raspolagao, tako reći neograničenim zalihama municije mi smo,
sem izuzetnih slučajeva, imali veoma oskudne količine. Sem toga,
nepri ja te l j je bio u preimućstvu i u pogledu ar t i l jer i je i avijacije.
Za ovu operaciju Nemci su doveli i eskadrile sa s t rane na aero-
drome Butmir kod Sarajeva i Zalužane kod Banja Luke, a učestvo-
vale su i i tal i janske eskadrile sa aerodroma kod Mostara i dve do-
mobranske eskadrile sa aerodroma Railovac kod Sarajeva, pored
snaga sa ostalih aerodroma u Jugoslaviji i van nje.

163

U pogledu pešadijskog naoružanja možemo približno
uzeti odnose koji su navedeni za ljudstvo. Međutim, u
pogledu artiljerijskog naoružanja, tenkova i avijacije
neprijatelj je imao apsolutnu i ogromnu prednost. Kao što
je poznato, mi nismo imali ni jednoga aviona, a jedna od
glavnih udarnih i vatrenih snaga u ovim operacijama
neprijatelja bile su vazduhoplovne jedinice. Neprijatelj
je prema potrebi angažovao vazduhoplovne jedinice od
navedenih snaga koje je imao na raspolaganju na teri-
toriji Jugoslavije i van nje. Dnevno je upotrebljavao i
do 39 aviona za borbene akcije samo na sarajevskom
pravcu. Naprezanje jurišne avijacije je 2—3 izlaska po
posadi. Sem toga, dobra i redovna ishrana neprijateljskih
jedinica nije ni tada zatajila.

Iz ovih podataka se može u dobroj meri sagledati pod
kakvim su uslovima naše jedinice na sarajevskom pravcu
izvodile odbrambena i napadna dejstva.

Treba svestrano poznavati tadanju situaciju, da bismo
mogli pravilno proceniti taktičke postupke naših jedinica,
realno sagledati odluke i naređenja naših komandi i re-
zultate odgovarajućih borbenih dejstava. Dugotrajnije
vođenje frontalnih borbi pod ovakvim uslovima nametalo
je našim jedinicama izuzetno teške napore u sprovođenju
odgovarajuće taktike. A odsudnija frontalna dejstva zah-
tevala su u isto vreme i veće žrtve, što je kroz duži period
imalo ovu posledicu — ubrzano smanjivanje brojnog sta-
nja naših jedinica, kao i postupno smanjivanje njihove
borbene moći. Ovo tim pre što u toku ovih operacija ni-
smo bili u mogućnosti da popunjavamo jedinice ljudstvom
sa ove teritorije. Uz to nismo mogli da ih redovno snab-
devalo, pored ostalog, i zbog pasivnosti ovih krajeva. O
svemu tome vidi se i iz mesečnog izveštaja štaba 1. pro-
leterske divizije Vrhovnom štabu:

»U noćne akcije nismo mogli uvoditi veće snage,
jedno zbog zamorenosti pojedinih bataljona, a drugo i
najglavnije što su pripreme i prikupljanje za napad sve-
dene samo na vreme po prestanku vazdušne aktivnosti,
tj. noću te tako za samu akciju ostaje samo jedan deo noći
koji je nedovoljan da se postignu povoljni ciljevi a dne-
vno produžavanje napada skoro je sasvim onemogućeno
jakim dejstvom neprijateljske avijacije i artiljerije. Do

164

sada, zbog dejstva avijacije, jedinice nisu mogle dobijati
na vreme hranu, zamenu na položajima, vršiti potrebne
manevre. Sve se to moralo vršiti noću, tako da zbog toga
i zbog čestih akcija borci danima nemaju odmora i
sna.103

Zaključak o borbama na pravcu Sarajevo — Konjic

Neprijatelj je za dejstva na sarajevskom pravcu upo-
trebio jake snage. U početku je imao dva ojačana puka,
a u docnijim dejstvima ojačanu diviziju. Ove snage su bile
podržane jačom artiljerijom, a naročito avijacijom. Odluč-
na prednost neprijatelja je bila i u tome što je raspolagao
dovoljnim vazduhoplovnim snagama. On je iznendio naše
snage na sarajevskom pravcu i brzinom dejstva i silinom
udara. Koncentrišući vrlo brzo snage na ovaj pravac, uspeo
je da ovlada Ivan-sedlom i da potom ubrzo ojača konjički
garnizon. U to vreme ponovo je ojačao, novim snagama,
svoju grupaciju na sarajevskom pravcu. Tako je raspo-
lagao sa dovoljno snaga i za napadna dejstva na pravcu
Ivan-sedlo — Konjic, i za uspešnu odbranu Konjica.

Naše snage bile su nedovoljne za stabilnije zatvara-
nje pravca Sarajevo — Konjic. Uz to oslabljena 1. pro-
leterska divizija (bez 3. krajiške brigade) angažovana je
počesno — po delovima: prvo glavnina 1. proleterske bri-
gade, zatim cela 1. proleterska brigada, a docnije 1. i 3.
proleterska brigada (bez jednog bataljona).

Cilj dejstva naših snaga na sarajevskom pravcu je
bio borba za dobitak vremena. A za dužu uspešnu borbu
trebalo je imati na raspolaganju veću prostoriju i po du-
bini i po frontu. To se u ovoj situaciji moglo obezbediti
dubokim prodorom u pravcu Sarajeva, radi čega je tre-
balo odmah upotrebiti celu 1. proletersku, a čim stigne,
i 3. proletersku brigadu. Pri tome bi se primenjivali da-
nju elastična odbrana, a noću lokalni ili opšti napadi,
kombinovani sa udarima na bokove, odnosno u pozadinu
neprijateljskog borbenog poretka. A zemljište u zoni ko-
munikacije Sarajevo — Ivan-sedlo je znatno povoljnije

8 3 Zborn ik I I / 8 , dok. 61 i 64.

165

za ovakav način dejstva od onog u zoni dela komunika-
cije Ivan-sedlo — Konjic. Međutim, 1. proleterska divi-
zija je izgubila navedene prednosti onog momenta kada je
neprijatelj ovladao rejonom Ivan-sedla, pošto se time zna-
tno skratio operacijski pravac, i to na zemljištu nepovolj-
nijem za primenu naše taktike. Blizina Konjica nametala
je odsudnu i aktivnu danonoćnu odbranu sa nepodelje-
nim snagama 1. i 3. brigade s obe strane komunikacije.

Dalja karakteristika je postavljanje dela snaga 1.
proleterske divizije prema Sarajevu za defanzivno dej-
stvo, a istovremeno ofanzivno usmeravanje u pravcu Ko-
njica. To se upravo sprovodilo kada je bila najpogodnija
situacija da se stvore povoljni uslovi za dalja dejstva na
ovom pravcu.

Prema tome, osnovni uzrok nepovoljnog razvoja situ-
acije na sarajevskom pravcu leži u tome što date snage
1. proleterske divizije nisu bile upotrebljene za produža-
vanje operacijskog pravca ka Sarajevu, kako bi se time
obezbedili svi neophodni uslovi za uspešno zatvaranje
pravca Sarajevo — Konjic.

Inače, povoljniji odnos snaga, u brojnom i taktičkom
pogledu, realizovan je tek počev od 23. februara, kada je
3. proleterska brigada činila frontalnu snagu (držala po-
ložaje s obe strane komunikacije Ivan-sedlo — Konjic),
a 1. proleterska bočnu (postavljena tako da je mogla da
napada bok neprijateljskih snaga koje su nastupale duž
komunikacije Ivan-sedlo — Konjic). Međutim, neprijatelj
je iskoristio momenat kada su gotovo sve snage 1. prole-
terske divizije (izuzev jedne čete 1. bataljona 3. brigade)
bile postavljene na položaje zapadno od pomenute komu-
nikacije i na onako lak način prošao jednom svojom ko-
lonom za Konjic.

Za izvršenje planiranog opšteg protivnapada na sa-
rajevskom pravcu, snage desne napadne kolone (3. bri-
gade) bile su isuviše udaljene od polaznih položaja za na-
pad, tako da 1. i 3. brigada nisu mogle da potpuno koor-
diniraju svoja dejstva po mestu i vremenu.

Treba još uzeti u obzir i činjenicu da su borbe na
pravcu Sarajevo — Konjic vođene u situaciji kada bok
naših snaga sa istočne strane nije bio obezbeđen (jedno-

166

slavno nismo imali snaga), a kada su komunikacijski
pravci sa istoka ka Konjicu bili u rukama neprijatelja.
Konjički garnizon nije bio izolovan sa svih strana.

Za napad na Konjic, našim snagama je stajalo* na ras-
polaganju svega osam dana: od 19. do 28. februara. Pošto
od 19. do 22. februara uveče neprijateljski garnizon u Ko-
njicu još nije bio ojačan, to je bio i najpovoljniji mome-
nat za njegovo likvidiranje. Međutim, ovu povoljnost, kao
što smo videli, nisu iskoristile naše jedinice koje su imale
da zauzmu Konjic. U tome leži drugi osnovni uzrok onako
nepovoljnog razvoja situacije na pravcu Sarajevo — Ko-
njic.

Na sarajevskom pravcu su vođene borbe u osnovi
frontalnog karaktera. One su bile vrlo uporne i nosile su
često karakter odsudnosti, i to čitavo vreme protiv brojno
i tehnički znatno nadmoćnijeg neprijatelja. Iako je situ-
acija bila nepovoljna za jedinice 1. proleterske divizije,
one su ipak prilagodile svoju taktiku prilikama i uspešno
vodile frontalne borbe, zahvaljujući hrabrosti i ratnom
iskustvu kao i velikom samopregoru našeg boračkog i
starešinskog sastava.

I pored svih teškoća, snage 1. proleterske divizije
(bez jedne brigade) ipak su sprečile nastupanje glavnih
neprijateljskih snaga na pravcu Sarajevo — Konjic i stvo-
rile vreme za dejstvo naših snaga u zoni Konjica, sve dok
se definitivno nije odustalo od daljih napada na ovaj
garnizon.

Protivudar kod Gornjeg Vakufa

Kada je, 27. februara, ojačana 718. nemačka divizija
ušla u Konjic, 717. divizija je istog dana prodrla na gre-
ben planine Raduše, orijentišući se ka Prozorskoj kotlini,
gde su bili ešeloni Centralne bolnice.1"4 Situacija je bila
veoma nepovoljna: prvi pokušaj prodora naših glavnih
snaga preko Neretve u pravcu istoka nije uspeo, sa za-
pada su napredovale u prvoj liniji jake neprijateljske
snage, a iza njih, u nešto većoj dubini, nastupale su ta-
kođe jače formacije neprijatelja.

1 1 9 Zborn ik II/8, dok. 169.

167

Narednih dana situacija se još više pogoršala. Pred-
veče 28. februara, na pravcu G. Vakuf — Prozor, nepri-
jateljske jake snage neposredno su ugrozile Centralnu
bolnicu kod Prozora i Sćita. Zbog toga je Vrhovni štab
istog dana doneo odluku da glavnim snagama izvrši pro-
tivudar ka Gornjem Vakufu, razbije najopasniju neprija-
teljsku grupaciju i na taj način spase ranjenike, a zatim
da se odmah prebaci preko Neretve kod Jablanice. U vezi
s tim Vrhovni štab je naredio da protivudar izvrše 1. pro-
leterska divizija, 2. proleterska divizija (bez 2. dalmatin-
ske brigade), 7. banijska divizija i 1. dalmatinska brigada
3 divizije.

Treća proleterska (sandžačka) brigada je, 1. marta po
padu mraka, krenula ka G. Vakufu pravcem Grabovci —
Višnjevica — Solakova Kula. Savlađujući vrlo isprese-
cano zemljište, prešla je r. Neretvicu i početkom marta
razmestila se po prostoriji Solakova Kula, Parsovići.105

Mada je udaljenost do prvog marševskog cilja iznosila
oko 13 km (mereno po karti), trebalo je, s obzirom na
karakter zemljišta, oko 12 sati marša, odnosno za savla-
đivanje ove marš-rute trebalo je gotovo četiri puta više
vremena nego na ravničastom zemljištu. Posle kratkog
odmora brigada je, 2. marta, produžila po danu pravcem
Solakova Kula — Vratna gora — Bukva — Uzdol, izlo-
žena stalnom i snažnom dejstvu neprijateljske avijacije.
Cilj marša je bio da se na prostoru blizu Prozora (Uzdol,
Kranjčići, Duge) stigne najkasnije istog dana uveče. Du-
žina marša iznosila je 11 km po karti, za koji je zbog
ispresecanosti zemljišta i neprestanog dejstva neprijatelj-
ske avijacije bilo potrebno oko 11 časova.106

Vrhovni štab je 2. marta naredio telefonom štabu 1.
divizije da se sa 1. i 3. proleterskom brigadom odmah
prebaci na prostoriju: s. Zastinje, Mačkara, Valice, Cvrče,
Pridvorci i Ljubunci (kod izvornog dela rečice Drogućine

105 Zbornik IV/11, dok. 1, 3, 10.
too pošto na zemljištu ovakvog karaktera ima nagiba preko

10", na svakih 300—400 m penjanja , odnosno 500 m spuštanja, treba
dodati jedan sat više, i još 1/3 vremena dodati za noćni marš.
Orijentaciono, za savlađivanje marš - ru te na ovakvom zemljištu po-
trebno je četiri puta više vremena u odnosu na proračune me-
rene po karti, imajući kod dnevnog marša u vidu i ut icaj avijacije.

168

i u međuprostor ove rečice i Vrbasa) i da smeni delove
1. dalmatinske brigade koja je zatvarala pravac od G. Va-
kufa ka Mejniku. Pokret je morao početi najkasnije 3.
marta u 5 časova. Upravo 3. proleterska brigada trebalo
je da smeni delove 1. dalmatinske na prostoriji kod izvor-
nog dela Drogućina i da bude spremna da zatvori pravac
od G. Vakufa ka Mejniku, dok je 1. proleterska brigada
imala da izbije u isto vreme na prostoriju severno od re-
jona razmeštaja 3. brigade, s tim da bude spremna za
bočni udar na neprijatelja ako bi produžio nastupanje ka
jugu u pravcu položaja 3. brigade.

Brigade su i u toku noći 2/3. marta produžile marš
do prostorije Mejnik — Ljubunci koja je udaljena od
dotadanjeg razmeštaja oko 8 km (po karti). Za to joj je
bilo potrebno oko 8 sati marša. U toku 3. marta nastavljen
je pokret i po danu, a to je značilo preći novih 10 km
(mereno po karti), zašto je bilo potrebno' oko 10 sati mar-
ša. Marš je produžen i u toku noći 3/4. marta sve do na-
pada,

S obzirom na karakter zemljišta, 1. proleterskoj di-
viziji je, da bi prešla oko 50 km vazdušne linije od pros-
torije iz zone Neretve do rejona G. Vakufa, trebalo oko
50 časova. A 3. brigadi su za izvršenje ovog marša uku-
pno stajali na raspolaganju jedna noć i dva dana, odno-
sno 60 časova. Prema tome, od ovih 60 časova, brigada
je marševala oko 50 časova i odmah prešla u napad. Za
sve ovo vreme neprijateljska avijacija je vrlo često nad-
letala njenu marševsku kolonu, bombardovanjem i mitra-
ljiranjem nanosila joj gubitke i još više otežavala pokret.
Vreme je bilo vrlo lepo i pogodno za dejstvo avijacije.
No, i pored svih teškoća, brigada je izvršila marš u duhu
naređenja.

U toku ovog marša Vrhovni komandant je, 3. marta
pre podne, izdao pismenu zapovest glavnim snagama Gla-
vne operativne grupe za protivudar kod G. Vakufa. U
duhu toga, štab 1. proleterske divizije odredio je 3. pro-
leterskoj brigadi pravac napada: s. Zastinje — s. Sefero-
vići — s. Mračaj — s. Dobrošin — k. 749 — s. Zvižde -—-
G. Vakuf. Desno od nje naredio je da napada 1. proleter-
ska brigada pravcem: s. Mačkara — Sedlo — Bareće —
Skarino brdo — S. Seoci — sev. od s. Zdrimci, ispod

169

Oštrog vrata (k. 1195) — s. Vrsi — iznad s. Bistrica, sa
zadatkom da obuhvatnim pokretom olakša i, po potrebi,
bočnim dejstvom aktivno potpomogne nastupanje 3. bri-
gade i onemogući neprijatelju izvlačenje na sever preko
Šaraj vilića. Levo od 3. brigade, preko Crnog vrha (u zoni
između druma Makljen — G. Vakuf i r. Vrbas), napadala
je 1. dalmatinska brigada.107

Od 1. dalmatinske brigade dobiveni su u toku po-
kreta podaci da drži položaje Crni vrh — Voljevac i da
neprijatelj od G. Vakufa nadire prema Prozoru u tri ko-
lone: desnom pravcem Baloč — Vilića gumno, srednjom
pravcem G. Vakuf — Pidriš i levom glavnim drumom
preko Crnog vrha. Od štaba 1. proleterske divizije oba-
vešteni smo: da je 2. marta izjutra neprijatelj nastavio
napad i to najjači u pravcu desnog krila naših snaga koje
su u to vreme vodile borbu; da je donekle uspeo da poti-
sne 1. dalmatinsku brigadu i da su se tog dana oko podne
pojavili neprijateljski tenkovi kod s. Trlice.108

U toku 3. marta nisu dobijeni novi podaci o situaciji
kod Gornjeg Vakufa.

Bilo je potrebno dublje izviđanje u pravcu neprija-
telja, uz istovremenu spremnost brigade za borbu u sus-
retu kako mu se ne bi dozvolio proboj dalje ka jugu.10!l

Međutim, 3. brigada nije imala vremena da sačeka po-
datke od izviđačkih organa već je bila prinuđena da izvi-
đa u pokretu. Naime, morala se tačno držati zadatka, pro-
dužiti marš određenim pravcem i stupiti u borbu sa ne-
prijateljem kada na njega u datoj zoni naiđe.

Za napad su se mogla koristiti u užem smislu dva
taktička pravca: od Seferovića preko Dobrošina u pravcu
s. Zdrimci i dalje ka G. Vakufu, i drugi koji je vodio od
Seferovića preko Mračaja i Dobrošina ka Orlišću i Babi
i izbijao na glavnu komunikaciju Prozor — G. Vakuf, na
deonici u kanjonu Vrbasa.

Bataljoni 3. brigade dobili su sledeće zadatke:
— 4. bataljon da napada pravcem Dobrošin — Zdrim-

ci i po ovlađivanju s. Zdrimci da produži napad u pravcu
G. Vakufa;

107 Zbornik IV/11, dok. 13.
108 Isto, dok. 11 i 14.
109 Isto, dok. 14.

170

— 1. bataljon da nastupa pravcem Dobrošin — Baba,
a po ovlađivanju rejonom Babe produžava napad tako
da delom snaga preseče glavnu komunikaciju u visini
Babe, a drugim da produži dejstvo ka G. Vakufu;

— 2. bataljon da napada pravcem Dobrošin — Orliš-
će (k. 915) a po zauzeću Orlišća da produži dejstvo- ka
Babi i dalje ka G. Vakufu;

— 5. bataljon je ostavljen u brigadnoj rezervi u re-
jonu sela Dobrošin.

U toku noći 4. bataljon je iznenada upao u neprija-
teljski logor južno od s. Ždrimci, proterao neprijatelja
i zaplenio 2 topa.110 Posle svanuća bataljon je ostavio pu-
škomitral ješka odeljenja na prednjim položajima, dok je
glavnina, radi zaštite od dejstva neprijateljske artiljerije
i avijacije, zauzela rastresitiji raspored.

I 1. bataljon je u toku noći iznenadio i likvidirao
neprijateljske predstraže (delove ustaških jedinica koji su
obezbeđivali glavnu komunikaciju). On se posle svanuća
našao na položajima u pravcu Babe gde je neprijatelj
držao svoje delove. Neprijatelj je sa istih položaja dej-
stvovao artiljerijom i avijacijom i po 4. i po 1. bataljonu.

Jedna četa 2. bataljona je, oko ponoći 3/4. marta,
napala Orlišće ali je, pretrpevši gubitke, odstupila ka
glavnini bataljona između Surdupa i Babe. Bataljon nije
iskoristio mogućnost da jačim snagama ponovo napadne
Orlišće pre svanuća.

Osetivši se ugroženim na odseku gde je napadala 3.
proleterska brigada, neprijatelj je vrlo brzo reagovao ja-
kom koncentracijom artiljerijske vatre. U toku čitavog
dana, 4. marta, snažno- je tukao položaje 3. brigade i arti-
ljerijom i avijacijom. Ova dejstva su prosto prikovala
naše bataljone na položajima.

O tim borbama na sektoru napada 3. brigade nepri-
jatelj u svojim izveštajima, pored ostalog, kaže: da je u
toku noći jako napadnuto njegovo levo krilo sa jugois-
toka i istoka i da se povuklo na liniju k. 900 — Orlišće
— k. 909: da je u toku i napad sa istoka u pravcu G. Va-
kufa, kao i da su upotrebi jene sve rezerve. Dalje se go-
vori o svojim snagama da su napredovale prema Prozoru

110 Isto, dok. 316.

171

sve do 4. februara, kada su oko 1 sat »partizani« probili i
razbili njihovo levo krilo kod s. Dobrošina, 5 km jugo-
istočno od G. Vakufa.111

S obzirom na borbe koje su u to vreme vođene na
pravcima 1. proleterske i 1. dalmatinske brigade, a radi
produžavanja napada i snažnog pritiska na neprijatelja
koji se nalazio u zoni glavne komunikacije Trlica — G.
Vakuf, štab 3. brigade je, 4. marta pre podne, odlučio da
se ponovo napadne i zauzme Orlišće koje je u toj situaciji
predstavljalo najosetljiviji deo utvrđenog položaja nepri-
jatelja. Cilj ovog napada bio je da se neprijatelj primora
da ubrza odstupanje ka G. Vakufu i tako se stvori povolj-
nija situacija u celoj zoni napada 1. proleterske divizije.
Očigledno, stvorena je takva situacija koja je neminovno
nalagala da 3. brigada produži napad i u toku dana, bez
obzira na velike žrtve koje su se morale podneti. Nepri-
jatelj je već bio organizovao položaj i uz masovnu i sna-
žnu podršku artiljerije i avijacije odlučno se branio. Na-
pad na tako utvrđenog neprijatelja u rejonu Orlišća, i to
usred bela dana, izvršio je 5. bataljon, uz podršku samo
jednog brdskog topa i minobacača 2. bataljona. Pošto su
podišle na jurišno odstojanje, čete su, uz kraću vatrenu
pripremu, krenule na juriš. Međutim, neprijatelj ih je
dočekao vrlo dobro pripremljenom vatrom. Čete su uspele
da se privuku vrlo blizu neprijatelju i da upotrebe ručne
bombe, ali su u tom izvanredno snažnom napadu pretr-
pele teške gubitke u mrtvima i ranjenima (preko 20 bo-
raca i rukovodilaca izbačeno iz stroja). Sudar je bio tako
silovit da su se snage formalno odbile jedna od druge —
jednovremeno su se povukli i naš 5. bataljon i neprijatelj-
ski delovi iz prednjih rovova. Napad je prekinut, a do-
bar deo naših boraca upotrebljen je za iznošenje ranje-
nih sa bojišta.

Po završenoj borbi kod Orlišća, jedinice brigade pri-
premale su se za napad naredne noći.

U vezi sa radiogramom Vrhovnog štaba koji glasi:
-Naši su izbili na Tihomišlje. Vaša 1. divizija mora da
požuri i izbije severno od Vakufa kako nam neprijatelj
ne bi umakao . . .« štab 1. divizije je, još oko 10 časova

111 Isto, dok. 177 i 316.

172

4. marta, naredio 1. brigadi da izbije severno od G. Va-
kufa na liniju s. Krupa — r. Bistrica — s. Sarajvilić. U
isto vreme 3. brigada je dobila dopunski zadatak da se
orijentiše ka severoistoku od Vakufa i poveže sa 1. pro-
leterskom brigadom.

U toku noći 4/5. marta 3. brigada je nastavila na-
pad i njeni delovi su u zoru izbili na položaje pema Babi
i k. 749 koji su bili neposredno iznad Vakufskog polja.
Njen 5. bataljon koji je već bio desetkovan, napao je po-
novo u toku noći Orlišće, ali je neprijatelj po padu mraka
već bio odstupio. O stanju na frontu svoje 717. divizije
neprijatelj, pored ostalog, izveštava: »Trajno jak pritisak
neprijatelja na front i u bok divizije. Južni front povučen
unazad. Divizijsko komandno mesto Podgrađe. Namera:
izdržati dok ne stigne rasterećenje od strane 369. divi-
zije«.112

Bataljoni 3. brigade uspeli su da, pre podne 5. marta,
izbiju na položaje neposredno iznad Vakufskog polja. Ne-
prijatelj je, pružajući jak otpor, odstupao postepeno preko
tog polja ka Vakufu. Povremeno je preduzimao i kraće
protivnapade, uz podršku tenkova. Ovog dana oko podne
1. proleterska brigada je vodila borbe na liniji: Vrsi —
Krupa — Bistrica — Sarajvilić, dok je 3. brigada pro-
dužila napad na sam Gornji Vakuf. U 16.10 časova štab
i. divizije naređuje:

»I pored toga što je ljudstvo umorno, neprijatelj se
mora udariti, bez obzira da li neko sa leve strane Vrbasa
zatvara drum, jer ako se ova prilika propusti — tj. dok
se neprijatelj izvlači sa komorama i kamionima — mora-
ćemo ići na Bugojno pod mnogo težim uslovima.113

O borbama vođenim u toku 5. marta, u neprijatelje-
vom dokumentu stoji da naši nastavljaju jak pritisak s
obe strane druma G. Vakuf — Bugojno i da se njegova
divizija povukla na podesniji odbrambeni položaj, na li-
niju Jagnjid — Podgrađe — Bistrica.114

U 20 časova 5. marta naređeno je da se 1. brigada
zadrži na dostignutim položajima. Iste noći 2. bataljon

112 Isto, dok. 189.
113 Isto, dok. 25.
114 Isto, dok. 182 i 190.

173

3. brigade prebacuje se na levu obalu Vrbasa i preko
Mačkovca stiže u s. Mračaj, gde smenjuje delove 4. pro-
leterske (crnogorske) brigade.

Može se reći da su borbe koje su 3. proleterska (san-
džačka) brigada i druge jedinice vodile, kao i sama po-
java 3. brigade na ovako osetljivom pravcu koji je nepo-
sredno izvodio na jedinu komunikaciju kojom je nepri-
jatelj raspolagao u zoni svojih operacija, doprinele ope-
rativnoj nestabilnosti čitavog njegovog borbenog poretka
i znatno uticali na lomljenje njegove volje. Odlučno dej-
stvo ka Orlišću, zatim napadi u rejonu s. Zdrimci i Babe
uticali su da neprijatelj, s jedne strane, pojačava svoje
obezbeđenje duž levoga boka, a sa druge, da snage iz
dubine svoje odbrane ne upotrebljava za aktivna dejstva,
što bi inače normalno učinio, već za pojačavanje odbrane
ugroženog odseka. Prema tome, neprijatelj je bio prisiljen
da pojača dubinu svoje odbrane, a time istovremeno da
slabi snage prvog ešelona, zbog čega je u ovoj situaciji
postepeno gubio nadu u mogućnost stabilizovanja fronta
na prostoriji južno od G. Vakufa, odnosno u širem rejonu
ovog garnizona. Međutim, stoji i činjenica da je 3. pro-
leterska brigada mogla uspešnije izvršiti postavljeni za-
datak, da je još u toku noći 3/4. marta organizovanije i
sa više snaga napala Orlišće i Babu, zauzela ih i nared-
nog dana (4. marta) produžila u pravcu G. Vakufa, i to sa
istom odlučnošću i smelošću kao što je to učinio 5. bata-
ljon za vreme napada na Orlišće i 4. bataljon prilikom
napada na s. Zdrimci, 3/4. marta, gde je razbio neprija-
telja i zaplenio 2 topa. Ovo bi bilo još efikasnije da je i 1.
proleterska brigada energično prodrla prema Sarajviliću,
a za to su, i pored teškog terena, postojali uslovi.

Ova naša velika i brza operacija prema G. Vakufu
ponovo je pokazala visok moral i borbenu sposobnost na-
ših jedinica. Čvrsta rešenost i odlučnost da se sačuva pro-
storija na kojoj se nalazila Centralna bolnica, naših pre-
ko 4000 ranjenika i bolesnika, predstavljale su jedan od
osnovnih elemenata za ovako požrtvovano angažovanje i
uspešno izvršenje zadatka. U toku napada trebalo je gru-
dima otvarati put i izvršiti niz snažnih juriša i naleta, po
noći i po danu, i to na neprijatelja koji je na svakom
pravcu bio brojno jači, sa daleko nadmoćnijom i razno-

174

vrsnijom tehnikom, neprijatelja kojeg je obilno podrža-
vala avijacija, koji je poznavao vrlo dobro ratnu veštinu
i uporno se borio, imao bogato borbeno iskustvo i obučen
i vrlo sposoban komandni kadar.

U toku ovog manevra naš komandni kadar ispoljio
je veliko iskustvo i ličnu i komandantsku hrabrost. Odlu-
ka da se sa istoka prebace glavne naše snage na zapad,
zamisao ovog poduhvata, izbor momenta, broj jedinica
određenih za protivudar, svi ovi elementi — svaki pona-

Treća proleterska brigada u protivudaru kod Gornjeg Vakufa
3—5. marta 1943.

175

osob i svi zajedno — pravilno su postavljeni i međusobno
dobro koordinirani, tako da su pružili solidnu osnovu za
izvršenje ovako velikog i složenog zadatka.

Brigada u zaštitnici Glavne operativne grupe
na pravcu G. Vakuf — Ostrožac

B o r b e o d G . V a k u f a d o P r o z o r a

U toku protivudara naših snaga neprijatelj je odba-
čen na prostoriju G. Vakufa i Bugojna, sa prednjim kra-
jem na liniji Galečnica — Podgrađe — Bistrica. Dubina
odbrambene zone zahvatila je relativno uzan pojas duž
glavnog druma Podgrađe — Gračanica. Neke njegove ko-
mande i delovi snaga prebačeni su tada u Bugojno. Tako
se u ovoj zoni našlo sabijeno nekoliko neprijateljskih pu-
kova sa raznim ojačanjima.

Situacija kod naših snaga na odseku G. Vakufa ubrzo
se promenila. Već 5. marta u 24 časa štab 3. brigade je
obavešten da se, u duhu nove odluke Vrhovnog štaba za
prebacivanje glavnih snaga sa fronta od G. Vakufa ka
Neretvi, 1. proleterskoj diviziji postavlja zadatak da obra-
zuje opštu zaštitnicu i zatvara pravac: G. Vakuf — Pro-
zor — Rama — Jablanica. »Marševaćete širim frontom«,
stajalo je, pored ostalog, u naređenju, »zatvarajući pravac
G. Vakuf — Prozor i G. Vakuf — s. Mejnik — s. Duge.
Vi ćete marševati pozadi začelja ranjenika«.115

U vezi sa ovim, 3. proleterska brigada je dobila za-
datak da između Vrbasa i druma G. Vakuf — Prozor zat-
vara pravce koji od G. Vakufa izvode ka jugoistoku, od-
nosno ka Prozoru. Time je brigadi ostalo malo- vremena
za predah, jer je neprijatelj odmah uočio da se veći deo
naših snaga skida sa vakufskog fronta i upućuje u pravcu
Neretve.116 U početnom periodu odbrambenih borbi, des-

115 Zbornik II/8, dok. 131.
i« Tako u jednom dokumentu 717. divizije, pored ostalog

stoji: »Izgleda da se nepri ja te l j povlači u pravcu 718. divizije. Na-
mera i napad pravcem Prozora«. (Zbornik IV/11, dok. 198).

176

no od naše 3. nalazila se 1. proleterska, a levo 3. krajiška
brigada.

Već u toku 6. marta neprijatelj je sa nekoliko ten-
kova izvršio prodor na drumu pravcem G. Vakuf i dalje
uz Vrbas. Istog dana je 1. proleterska brigada upućena ka
Neretvi na nov zadatak, zbog čega je naša 3. proleterska
brigada preuzela i njene zadatke, zatvarajući tako sve
pravce (istočno od druma Prozor — G. Vakuf) koji su od
G. Vakufa vodili ka jugu i jugoistoku.

Dubina odbrambene zone od G. Vakufa do Prozora
iznosila je oko 12 km (mereno po karti), a širina do 8 km.
U ovoj zoni se protežu tri glavna pravca: Zdrimce — Se-
oci — Seferovići —• Zastinje — Cvrče — Lisac (tt 1347),
zatim: Orlišće -—• Dobrošin — Mračaj — Voljevac — Mej-
nik — Ljubunci i treći: Baba — Karamustafić — Crni
vrh — Debelo Brdo — G. Blace.

U početnom odbrambenom rasporedu, prednji delovi
3. brigade nalazili su se neposredno južno od G. Vakufa,
a na k. 703 iznad Karamustafića bio je postavljen njen
protivkolski vod. Zamisao je bila da na svakom od nave-
dena tri pravca dejstvuje po jedan bataljon, s tim što bi
se 4. bataljon rasporedio u dubini, kako bi se, prema po-
trebi, angažovao bilo u protivnapadu, bilo radi prihvata
najugroženijih bataljona posedanjem pogodnog položaja
u dubini^

Neprijatelj je 7. marta prešao u opšte nastupanje i
jednom oklopnom grupom ušao u G. Vakuf koji naše
jedinice nisu neposredno branile. Kad je njegova tenkov-
ska kolona koja se kretala glavnim drumom od G. Vakufa
ka Prozoru, izbila na raskrsnicu puteva kod Karamusta-
fića, protivkolski vod 3. brigade je uništio jedan tenk, a
jedan onesposobio.117 U svom izveštaju za 8. mart nepri-
jatelj navodi da je tog dana (8. marta) njegova divizija
krenula u napad na Prozor, da je 202. tenkovski bataljon
bez otpora zauzeo G. Vakuf, ali da se na prevoju 3 km
južno od G. Vakufa nalazi jači neprijatelj sa pt-topo-
vima.118

117 Zbornik IV/1, dok. 199.
118 Isto, dok. 206 i 207.

12 177

Neprijatelj je organizovao napad u tri kolone: sred-
nja u zoni glavnog druma G. Vakuf — Prozor, desna pre-
ko Karaulice i Vilića gumna, a leva u zoni gornjeg toka
Vrbasa. U toku 8. marta malo je napredovao, ali je sutra-
dan, 9. marta, duboko prodro u zonu odbrane 3. krajiške
brigade i preko Vilića gumna izbio na Debeli breg (oko 3
km severno od Prozora). Pošto je istovremeno izvršio ma-
nevar i od Vukovskog, 3. krajiška brigada se povukla ka
Prozoru.

Na pravcu naše brigade neprijatelj je tada postigao
vrlo mali uspeh — izbio je pred Crni vrh (tt 1206). U
takvoj situaciji, a posebno zbog stanja kod s. Rumboci i
Vilića gumna, gde je postojala mogućnost da neprijatelj
još istog dana (10. marta) ovlada Sćitom, Vrhovni ko-
mandant je 10. marta u 3.25 časova izdao naređenje da
se desno krilo 1. divizije povuče više nazad, kako ne bi
bilo odsečeno od glavne komunikacije Prozor — Rama.119

Tako je 10. marta, zbog situacije zapadno od glavnog
druma Prozor — G. Vakuf, naša 3. proleterska (sandža-
čka) morala da napusti veliki deo prostora bez jače borbe.

Neprijatelj je tog dana izbio: 749. pukom na prosto-
riju Makljen — Prozor, 738. pukom u zonu Duge, a 737.
pukom u Voljevac. Njegova dva puka su, kao što se vidi,
dejstvovala u zoni 3. proleterske brigade.

O borbama iz tog perioda u mesečnom izveštaju šta-
ba 1. proleterske divizije stoji:

»Zadatak je bio da se zatvori p ravac G. Vakuf — Prozor u
cil ju zašt i te evakuac i je Cent ra lne bolnice u p ravcu Prozora i da l je
niz r. R a m u ka Neretvi. Pos tupak je bio, da se 3. Sandžačka b r i -
gada koja je postavl jena istočno od ceste Prozor — G. Vakuf, upo-
t rebi za z a t v a r a n j e p ravaca u to j zoni, a 3. k r a j i ška br igada da
se upotrebi za za tva ran j e p ravaca zapadno od nje . Nepr i j a te l j je
otpočeo prodor ka G. V a k u f u i da l j e ka Prozoru. U toku žestokih
borbi nepr i j a te l ju su nanet i veliki gubici. 3. br igada je uništi la
jedan, a onesposobila još jedan nepr i ja te l j sk i tenk. U toku 9.
ma r t a nepr i j a t e l j je uspeo da pred m r a k izbije na Vilića guvno.
Zbog ovoga, a naroči to zbog dubokog nepr i ja te l j skog prodora od
pravca Vukovskog, 3. k ra j i ška br igada povukla se ka Prozoru, a
3. Sandžačka br igada se zadržala na Crnom vrhu, t j . na sektoru
između ceste Prozor — G. Vakuf i r. Vrbas«. Dalje, pr i oceni iz-
v r šen ja zadatka, š tab divizi je navodi : »Zadatak je izvršen —

119 Zbornik II/8, dok. 169.

178

omogućeno izvlačenje r an j en ika sa te rena oko Prozora. Rad je -
dinica bio je dobar, a t akođe i d r žan j e boraca koji su izdržali u
s ta lnim borbama često bombardo van je, neredovnu ishranu, noći-
v a n j e po položaj ima na snegu«.120

Borbe na pravcu Prozor — Ostrožac

Zona dejstva 3. proleterske brigade, dubine oko 18
km, a širine preko 12 km (mereno po karti), protezala se
istočno od Prozora i r. Rame. Zemljište je jako isprese-
cano, a na pojedinim odsecima su pravi kanjoni. U ovoj
zoni karakteristični su pravci: Lisac — Solakova Kula —
Seonica; Uzdol — Studena planina — Čelinska planina
— Podhum — Ostrožac i Ošljani — Klek — Kučani —
Raj an klek — Bokševica planina — Dobrogošće.

Zamišljeno je da se na navedenim pravcima vodi
manevarska odbrana, tj. da se na pogodnim položajima
pruža što jači otpor, a međuprostori brane manjim delo-
vima i vatrom pešadijskog naoružanja. Tako bi se nepri-
jatelju sprečio prodor i primorao da razvije svoje snage.
Daljina otvaranja vatre zavisila je od zemljišta i načina
nastupanja neprijatelja.

Pošto je zauzeo Prozor, neprijatelj je odmah produ-
žio jednom kolonom u pravcu s. Duge, a drugom preko s.
Mejnika. Došlo je do oštrih borbi kod Troglava jugoisto-
čno od Prozora, gde su delovi 3. proleterske brigade pru-
žali jači otpor, vršeći povremeno i lokalne protivnapade.

Neprijateljska 717. divizija prebacila je težište na
svoje levo krilo-, odnosno ka centru borbenog poretka na-
še 3. proleterske brigade, da se što pre spoji sa 718. divi-
zijom koja je dejstvo vala od Konjica ka zapadu. Spajanje
je trebalo da bude negde po prelasku Neretvice u rejonu
Seonice, oko 8 km severno od Ostrošca. U to vreme 3.
krajiška brigada se nalazila na pravcu koji se južno od
Prozora proteže ka Rami i dolini Doljanke. Koristeći se
slabom vezom između unutarnjih krila naše 3. sandžačke
i 3. krajiške brigade, neprijatelj je 12. marta uspeo da
dolinom Rame, preko Gračanice, prodre jednom kolonom
ka Kleku i tako izmanevruje vrlo dobre položaje koje je

120 Zbornik IV/12, dok. 140.

12" 179

posela naša brigada na južnoj obali r. Volujčice.121 Time
je uspeo da posle zauzimanja Prozora i izbijanja na pro-
storiju jugoistočno od Prozora, u toku naredna dva dana
prodre ka jugoistoku oko 7 km vazdušne linije.

U to vreme bataljoni naše 3. proleterske brigade vo-
dili su teške borbe u rejonu Solakove Kule, u zoni Stu-
dene planine i kod Kleka. Trebalo je i dalje uporno, bez
obzira na žrtve, nastaviti borbu da bi se dobilo neophodno
vreme za prebacivanje ranjenika i svih jedinica preko
Neretve.

U izveštaju za 13. mart, neprijatelj o stanju kod 717.
divizije kaže da su terenske teškoće, razoreni mostovi kod
Rame severozapadno od Gračanice, kao i umešno vođenje
borbe naših zaštitnica usporavali napredovanje 717. divi-
zije koja je tog dana doprla na liniju: Ulovine (955) —
Parcani — k. 649 — Kute.122

U tom periodu jedan puk 717. divizije produžava na-
diranje dolinom r. Rame, izbijajući oko 3 km južno od
Gračanice, a glavnina divizije napreduje glavnim prav-
cem preko Kučana ka Seonici. Znači, nastaje situacija
kada je gotovo čitava 717. divizija (bez manjih delova
jednog puka) usmerila nastupanje u zonu dejstva naše
3. proleterske brigade. U to vreme jake neprijateljske
snage približavale su se sa severozapada velikoj okuci
Neretve. »

Na ovom jako ispresecanom zemljištu^jedan bataljon
naše brigade uspešno se suprotstavljao neprijateljskom
puku gotovo punog formacijskog sastava. To potvrđuju
i Nemci u izveštaju o stanju 717. divizije, gde, pored osta-
log, kažu:

»Neprijatelj se pred divizijom ponovo ugnjezdio sa
zaštitnicama na zasad utvrđenim položajima. Desno krilo
divizije uz velike terenske teškoće napredovalo do na 3
km južno od Gračanice«.123 Zatim, dalje kaže: »Slabe ne-
prijateljske snage, boreći se žilavo, povlače se prema jugu
i jugoistoku. Verovatno se bore da bi dobile vremena za
transport ranjenika .. ,«124

121 Isto, dok. 218.
122 Isto, dok. 221 i 222.
123 Isto, dok. 227.
124 Isto, dok. 228.

180

Nemci su svojim centrom izbili prema Rajan Kleku,
a levim kod Solakove Kule, 2 km od gornjeg toka r. Ne-
retvice. S obzirom na približavanje snaga sa istoka i na
dosta ubrzano prodiranje neprijateljskih jačih formacija
sa severozapada, radi izbijanja u zonu velike okuke Ne-
retve, nastala je složena situacija. Naša brigada se sa 3.
krajiškom našla na vrlo uskoj prostoriji pred kanjonom
Neretve, prema neprijatelju koji nastupa sa istoka, se-
vera i zapada.

Nemačka 369. divizija hitala je ka jugoistoku da us-
postavi vezu sa desnim krilom 717. divizije južno od
Gračanice, dok je 718. nastupala postepeno sa istoka, da
uspostavi vezu sa 717. divizijom koja je ulagala krajnje
napore da glavnim snagama što pre potisne našu brigadu
i spoji se u zoni r. Neretvice sa 718. divizijom.

U ovoj fazi je 3. proleterska brigada vodila zaštitničke
borbe u zoni širokoj i do 16 km (po karti), a istovremeno
se morala obezbjeđivati i od delova 718. divizije koji su
nastupali u pravcu Seonice, odnosno Višnjevice.

Često se u literaturi navodi mišljenje da je neprijatelj
mogao na pojedinim pravcima da napreduje brže, ali da
to nije činio da bi potiskivanjem i sadejstvom sa drugim
snagama izvršio opkoljavanje i slično. Očigledno, nepri-
jatelj je u drugim situacijama, na pojedinim pravcima
težio opkoljavanju što većih snaga, što većeg broja naših
jedinica, obezbeđujući na taj način čvrstinu svog borbe-
nog poretka i sprečavajući eventualan prodor nekih na-
ših jedinica. Međutim, u ovoj situaciji toga nije bilo-, što
se uostalom vidi iz originalnih izveštaja neprijatelja u
kojima stalno ističe teškoće usled otpora naših jedinica,
nepovoljnog terena i dr. Nema sumnje da bi neprijatelju
koristili brzi prodori na pravcu napada 717. i 718. divi-
zije, i što brže izbijanje na okuku Neretve, čime bi naše
snage bile dovedene u veoma kritičnu situaciju. Međutim,
naše jedinice su pružale takav otpor, tako su koordinirale
dejstva, da neprijatelju nisu dozvoljavale takav poduhvat.
On jednostavno u ovoj situaciji nije smeo, a ni mogao da
na pojedinim pravcima izvrši dublje prodore, jer bi te
jedinice bile izložene riziku da budu uništene.

181

Prelazak preko Neretve

Izbijanjem brigade u zonu r. Neretvice uoči 15. marta
završava se karakteristična etapa njenih dejstava. Izvr-
šivši usiljeni marš sa udaljenih položaja, uz prethodno
organizovanje demonstrativnog napada na pojedinim
pravcima, brigada je sada ostavila 717. diviziju nekoliko
kilometara iza svojih zaštitničkih delova. Međutim, nije
trebalo mnogo vremena pa da neprijateljske glavne snage
sa severa izbiju na samu Neretvu. Istovremeno se nad
položaje delova 3. proleterske brigade koji su neposredno
obezbeđivali prelazak preko Neretve i sa istoka potpuno
nadnela 718. divizija. Ove dve neprijateljske divizije tre-
balo je, sredinom marta, da na ovom odseku uhvate ne-
posredan dodir i da sa severa obrazuju povezan front oko
glavnih naših snaga u velikoj okuci Neretve.

Obezbeđujući se jednovremeno od pravca nastupanja
jedne i druge (717. i 718.) divizije, naša brigada se za pre-
lazak preko Neretve orijentisala glavninom preko poprav-
ljenog mosta kod Ostrošca, a manjim delom ka s. Dobro-
gošću. Ona je u toku 14. marta, obezbeđena svojim zaštit-
nicama, počela prebacivanje preko Neretve. Još od po-
četka prebacivanja, kao i za vreme pokreta naših delova
ka mostu kod Ostrošca, neprijateljska avijacija je izvršila
vrlo jake napade na naše snage, posebno na one koje su
držale položaje za neposredno obezbeđivanje prelaza kod
s. Ostrošca. Situacija je bila vrlo kritična. Neprijatelju
je bio potreban samo još jedan napor pa da prodre na sa-
mu Neretvu i time prinudi naše jedinice da se pod vatrom
prebacuju preko reke. No, zahvaljujući upornosti svojih
zaštitničkih delova koji su neprijatelja zadržali na pri-
stojnom odstojanju, brigada je uspela da još u toku dana
veći deo snaga prebaci preko Neretve, i da u toku noći
14/15. marta pređu i poslednji njeni delovi. Dotle su već
i svi ranjenici i bolesnici, kao i druge jedinice na ovom
odseku, prešli Neretvu.

Sutradan, 15, marta, spojili su se delovi obe neprija-
teljske divizije i ovladali levom obalom Neretve na tom
odseku. Pred izbijanje na Neretvu, neprijatelj ovako iz-
veštava o stanju kod svojih jedinica:

182

Kod 717. divizije slab nepr i ja te l j , ali se vesto bori, odstupa
na jug i jugoistok . . .

Kod 718. divizije, nepr i j a t e l j drži i da l j e posednute visove
južno od Neretve, od Konj ica do Ostrošca. D r u m Konj ic — Ostro-
žac neprolazan usled d rumskih zapreka koje su tučene vat rom.
Borbena grupa, uz slab nepr i ja te l j sk i otpor, 14. m a r t a izbila na
severnu obalu Nere tve od Ostrošca do Čelebića . . .

Kod 369. divizije, nepr i j a t e l j se povlači na jugoistok i nosi
svoje ran jen ike . Izviđački ba ta l jon prodro na jugoistok ka d rumu
Prozor — Gračanica i po sav lađ ivan ju nepr i ja te l j skog otpora za-
uzeo Ramu.1- '

U toku ove manevarske odbrane naša 3. brigada je,
od 6. do 15. marta, vodila borbu za dobitak u vremenu i
bila zaštitnica Glavne operativne grupe NOVJ. To je zah-
tevalo veliku pokretljivost, snalažljivost i žrtve, iscrplji-
valo i fizički i psihički, a uslovljavalo osećaj mere i rizika
u određenoj taktičkoj situaciji i brzo donošenje najceli-
shodnijih odluka, kao i izvršavanje naređenja.

Stepen upornosti u ovim borbama zavisio je na pr-
vom mestu od situacije u zoni Neretve, od tempa evaku-
acije ranjenika. Trebalo je stalno biti u toku događaja,
na pojedinim zemljišnim odsecima pružiti uporniju od-
branu i duže zadržati neprijatelja, na nekim pravcima
vršiti ispade lokalnog karaktera, a na nekim napuštati
ponekad i veći deo zemljišta, da bi se postavilo u povolj-
niji položaj za dalje borbe. Bilo je potrebno stvoriti vre-
me da naše glavne snage prodru preko Prenja dalje ka
istoku, a istovremeno da se sve naše jedinice, ranjenici i
bolesnici prebace preko Neretve.

Treća brigada je u datoj zoni od Gornjeg Vakufa do
Neretve vodila borbu suprotstavljajući se neprijatelju,
jačine preko 1.000 dobro naoružanih vojnika, podržanih
tenkovima, artiljerijom i avijacijom koja je za ovakav
način borbe dolazila do punog izražaja. Na pojedinim po-
ložajima neprijatelju je po cenu velikih žrtava pružan
vrlo jak otpor, kao što je: južno od G. Vakufa, u rejonu
Kleka, Kućana i Rajan-Kleka, u visini Solakove Kule i
u zoni Neretve.

Brigada je imala glavne snage razvijene u jednoj li-
niji, a bataljoni su se sami obezbeđivali prilikom preba-

110 Isto, dok. 316.

183

civanja sa jednog položaja na drugi, ostavljajući po jednu
četu na položajima neposredno prema neprijatelju. Uko-
liko je to vršeno u toku dana, na pojedine pogodne polo-
žaje postavljena su puškomitraljeska i mitraljeska ode-
ljenja koja su vatrom zadržavala i usporavala neprija-
telja, obezbeđujući time organizovano povlačenje i zaštit-
ničke čete. Inače, jedinice su težile da sačuvaju inicijativu
i slobodu akcije. Ukoliko bi se pojedini bataljoni na
određenim položajima jače angažovali, težili su da nepri-
jatelja zadrže do pada mraka, a zatim bi se čitav bataljon
odlepio i ubrzanim maršem povlačio na nov položaj.

U svom mesečnom izveštaju za mart, štab 1. proleter-
ske divizije, pored ostalog, daje sledeću ocenu: » . . . divi-
zija je izvršila postavljeni zadatak — omogućena je
evakuacija ranjenika i zaštićeno je prebacivanje svih
delova preko Neretve«.126

U obezbeđivanju od Konjica

Posle prelaska Neretve i Prenja, 3. brigada se kratko
vreme zadržala na prostoriji južno od komunikacije Ce-
lebić — Ribići. Posle napornog marša ona je već 16.
marta smenila delove 3. divizije i posela položaje prema
Konjicu, na kojima je zatvarala pravac ka jugozapadu i
zapadu — ka rejonu Visa i Idbaru. Tako je obezbeđivala
stazu od Idbara preko Visa ka Bijeloj i dalje u pravcu
sela Borci kojom su se kretali ešeloni Centralne bolnice.

U toku 18. marta njena dva bataljona su smenila
delove 1. proleterske koji su držali položaj u rejonu
Paklena i zatvarali pravac od Konjica ka Borcima koji
je u ovoj situaciji dobio osobitu važnost. U to vreme
bataljoni 3. brigade zatvarali su tri pravca: Konjic —
Bijela, Konjic — Paklena — Borci i Konjic — Vis.

Kolone ranjenika i bolesnika čiji se broj usled nepre-
kidnih borbi popeo na oko 4.000, kretale su se preko Str-
bine — Javorika — Bunara — Breze — Memeja sela —
Božića — s. Idbar — Visa — Šiljevice i dalje ka G.
Bijeloj. Teško prohodno, ispresecano, planinsko zemljište

83 Zborn ik I I / 8 , dok. 61 i 64.

184

i snežni pokrivač, još više su usporavali i otežavali kre-
tanje umornih i iscrpenih ranjenika i bolesnika, kao i
njihovih nosilaca.

Položaje na najosetljivijim pravcima, sa kojih su obez-
beđivani ešeloni Centralne bolnice, držala je 3. proleterska
(sandžačka) brigada. Od staze kojom se kretala bolnica,
neprijatelj je bio udaljen manje od 2 km; bilo je dovoljno
da se samo na nekom pravcu popusti pa da ranjenici
dođu u bezizlaznu situaciju. Pri ovome treba imati u vidu
da je neprijatelj u rejonu Konjica imao 718. ojačanu divi-
ziju i da je ulagao velike napore da izvrši prodor i odseče
naše zadnje delove. S druge strane, borbeni poredak
naše brigade bio je razvučen na širokom frontu i nije
moglo biti ni govora o nekoj rezervi koja bi prema potrebi
mogla intervenisati.

Začelje izdužene kolone ranjenika nalazilo se, 18.
marta, uglavnom u dolini Idbara (na stazi Idbar — Bijela),
a noću 18/19. marta krenula iz s. Idbara, da bi u toku
sledeće noći produžila u Borke. Neprijatelj je odlično
osmatrao stazu kojom se kretala Centralna bolnica i siste-
matski je tukao artiljerijom i avijacijom, a vršio je niz
uzastopnih napada. Zbog toga su bataljoni 3. brigade u
toku više dana, danonoćnim borbama odbijali sve napade
neprijatelja i onemogućavali mu da se približi kolonama
ranjenika i bolesnika. Trebalo je mnogo samopregora i
hrabrosti da se na tim položajima, bez uređenih zaklona,
izdrži vrlo jaka artiljerijska vatra i sistematsko bombar-
dovanje i mitraljiranje avijacije, da se sačeka neprijatelj
na blisko odstojanje, da se odbiju svi njegovi energični
juriši i pređe ubrzo zatim u protivnapade.

Pravci neprijateljskog dejstva u odnosu na pravac
evakuacije ranjenika bili su kratki i vrlo opasni, što je još
više otežavalo naš manevar. Zbog blizine neprijatelja nije-
dan deo našeg fronta se nije smeo oslabiti skidanjem i
pregrupisavanjem snaga za udar. S druge strane, morali
smo za izvlačenje ogromnog broja zaostalih i ostavljenih
bolesnika i ranjenika upotrebiti prvo jednu celu, a potom
i delove ostalih brigada.127

127 Isto.

1£j5

Neprijatelj je posebno nastojao da ovlada Paklenom
i da mu je to uspelo, prepolovio bi ešelone Centralne
bolnice i ugrozio jedinice koje su tada bile u zaštitnici.
Jednom je i uspeo da gotovo ovlada Paklenom, ali je
odlučnim protivnapadima svih bataljona 3. proleterske
brigade odbačen.

Odmah posle ponoći 21. marta, neprijatelj je jačim
snagama ponovo napao položaje 3. brigade i ostalih jedi-
nica prema Konjicu. Posle borbe koja je trajala čitavu
noć, uspelo mu je da zauzme Paklenu. Međutim, naše
jedinice su se tada već prebacile na desnu obalu reke
Bijele, a završavala se i evakuacija još zaostalog dela
teških ranjenika iz rejona s. G. Bijele.

Na kraju ovih borbi prema Konjicu, u zaštitnici su
se nalazile svega dve brigade -— naša 3. proleterska (od
16. do 23. marta) i 3. krajiška, a posle 23. marta samo 3.
krajiška. Može se reći da je, i pored svih teškoća i velike
nesrazmere u odnosu snaga i ratne tehnike, ova izuzetno
osetljiva operacija obezbeđenja naših glavnih snaga, od-
nosno Centralne bolnice, završena našim punim uspehom.
Za ovako uspešno i potpuno izvršenje zadatka, naročito
u poslednjem periodu borbi, treba odati posebno priznanje
jedinicama 3. proleterske i 3. krajiške brigade koje su se
danonoćno, na snežnim planinskim visovima, premorene
neprekidnim dvomesečnim borbama, više gladne, sa malo
municije, uspešno suprotstavljale češće grudima nego oru-
žjem, izvršavajući časno svoje zadatke.

Poslednju etapu ovih borbi, štab 1. proleterske di-
vizije ovako je ocenio: »Zadatak je izvršen. Držanje bo-
raca je bilo dobro i pored dosadanjih borbi, naročito
usled napornih marševa, hroničnog gladovanja i danonć-
nog ostajanja po položajima na snežnim brdima«.

186

BRIGADA U BICI NA DRINI

Nastupanje ka gornjem toku Drine i pripreme za njeno
forsiranje

Posle bitke na Neretvi, snage glavne operativne grupe
NOVJ produžile su nastupanje ka istoku i, pošto su polo-
vinom marta slomile odbranu neprijatelja u gornjem
toku Neretve, operacije su produžene ka Nevesinjskom
polju i Kalinovačkoj visoravni. U vezi sa tim Vrhovni
štab je naredio da 2. proleterska divizija ojačana 1. pro-
leterskom brigadom preduzme energično nastupanje prav-
cem Borci — Glavatičevo — Kalinovik, da potuče četnike
na prostoriji Čičeva i Glavatičeva i izbije na put Ulog —
Kalinovik, a 3. divizija da nastupa ka Nevesinjskom polju
i razbije četnike na tom pravcu. Još je naređeno da i 6.
istočnobosanska brigada i Grupa udarnih majevičkih ba-
taljona nastupaju ka Kalinoviku radi sjedinjavanja sa
Glavnom operativnom grupom.

Snage 2. divizije su uspele da u toku noći 14/15.
marta nanesu udar četnicima u rejonu Cičeva i da sutra-
dan, posle upornih borbi prodru do Glavatičeva. U toku
daljeg prodora zadan je još jedan snažan udarac četnič-
kim jedinicama koje su se bile povukle na liniju Krstac
-— Devojački kuk — Tjeme — Ratkamen — Bahtijevica.

Odmah posle toga 2. proleterska divizija (1. i 2. pro-
leterska i 2. dalmatinska brigada) usmerena je ka Ulogu
i Kalinoviku, a 3. udarna divizija (1. dalmatinska, 4. pro-
leterska crnogorska, 10. hercegovačka i 5. crnogorska
brigada) ka Nevesinjskom polju. Druga proleterska divi-
zija izbila je 20. marta pred položaje limsko-sandžačkih
četničkih odreda na jugozapadnim visovima planine Tres-
kavice. Njena leva kolona (1. proleterska brigada bez dva
bataljona i 2. dalmatinska brigada) sukobila se sa nepri-

187

jateijskim snagama koje su držale dominantne položaje
pred Kalinovikom, ali se posle nekoliko uzastopnih sudara
morala privremeno povući na polazne položaje.

Kada je, najzad, 23. marta, uspešno završena borba
kod Kalinovika, 3. proleterska brigada je izbila u rejon
Boračkog jezera i prekinula kontakt sa neprijateljem u
zoni velike okuke Neretve. Posle prelaska Neretve kod
Glavatičeva, brigada je 25. marta, stigla u rejon s. Odžaci,
a 26. marta u rejon Jelašca kod Kalinovika. Ona je, 28.
marta izjutra, stigla u rejon Jeleča, 29. na prostoriju
Grandići — Vrbnica, a 30. marta je izbila na prostoriju
s. Popi — s. Ravan — s. Predel — s. Gornji i Donji Be-
leni — s. Mješaji (isključno). Kada je brigada stigla u
rejon Jeleča, stavljena je pod komandu štaba 2. prole-
terske divizije, sve do završetka bitke na Drini.

Vrhovni štab je, naime, posle zauzimanja Kalinovika
i Nevesinja i smeštaja ranjenika na novooslobođenoj pro-
storiji, izvršio samo minimalnu pregrupaciju snaga za
forsiranje Drine i prodor u Sandžak i Crnu Goru, jer su
se one već nalazile u pogodnom rasporedu. On je odlučio
da 1. i 2. proleterska divizija, kao- dve samostalne grupe
(severna i južna), forsiraju Drinu severno i južno od
Foče, a zatim da oslobode teritoriju između Lima, Drine i
Tare; da 6. istočnobosanska brigada i Majevička grupa
bataljona krenu u susret 1. diviziji, forsiraju Drinu na
odseku Ustiprača — Višegrad i izbiju u Cajniče; da 3.
divizija prodire iz Nevesinjskog polja u Gatačko i dalje
prema Crnoj Gori, a da 7. banijska i 9. dalmatinska di-
vizija ostanu na prostoriji Nevesinje — Glavatičevo —
Kalinovik, obezbeđuju operacije Glavne operativne grupe
ka istoku i štite ranjenike.

Krajem marta 1943. godine 2. proleterska divizija
posela je na gornjem toku Drine položaje svojom 2. pro-
leterskom i 2. dalmatinskom brigadom, kao i pridatom 3.
proleterskom brigadom, i to: 3. proleterska brigada, na
krajnjem desnom krilu, od Sutjeske do sela Mješaji; 2.
dalmatinska brigada u centru borbenog poretka, do sela
Trošanj; 2. proleterska na levom krilu, od sela Trbušće
do Broda na Drini. Levo od 2. divizije bila je 1. proleter-
ska brigada, na odseku severno od Foče u širem rejonu

188

Ustikoline. Time su naše snage izbile na Drinu od Sutje-
ske do reke Osanice, na front širine oko 30 km.

Neprijatelj je odlučio da iskoristi Drinu kao vrlo
jaku prepreku i zaustavi dalje nastupanje naših snaga ka
Sandžaku. Na široj prostoriji, na kojoj je imala nameru
da dejstvuje leva kolona Glavne operativne grupe, nala-
zila se glavnina italijanskog 14. korpusa i to: divizija
»Taurinenze« na prostoru Goražde, Priboj, Prijepolje, Plje-
vlja, Foča i divizija »Venecija« na prostoru Berane, Bijelo
Polje i Kolašin. Italijanska divizija »Ferara« nalazila se
dublje u Crnoj Gori, na prostoriji Nikšić, Danilovgrad.

U samoj Foči nalazio se italijanski bataljon »Aosta«,
sa nešto četnika i jednom baterijom topova 259. pešadij-
skog puka na položaju između Foče i Broda. Do 30. marta
je 3. alpijski puk sa dva bataljona razmešten u rejonu
Boljanića, a u toku je bilo transportovanje na kamionima
2. bataljona 583. puka iz Podgorice u Cajniče, radi poja-
čavanja drinskog fronta.

U zoni forsiranja 2. proleterske divizije, na desnoj
obali Drine nalazile su se četničke snage i to: na odseku
Bastasi -—• s. Mazoče — Kupilovo, Andrijevička i Bjelo-
poljska brigada, a na odseku Kupilovo — Brod na Drini
Kolašinska i Priboj ska brigada, Pljevaljska i Kolašinska
leteća brigada i leteća brigada Derikonjina. Na Crnom
vrhu nalazila se, kao rezerva, Mileševska brigada, a i na
desnoj obali Sutjeske, u njenom donjem toku bile su gru-
pisane jače četničke snage.

Tako je 2. proleterska divizija imala prema sebi ne-
prijateljske snage na desnoj obali Drine kao i prema des-
nom boku na desnoj obali Sutjeske. Dalje severno od
Broda na desnoj obali Drine bili su Romanijski, Drinski
i Mileševski četnički korpus.

Neprijatelj je poseo položaje na desnim obalama Sut-
jeske i Drine grupno, isturivši na pojedinim odsecima
predstraže i to neposredno uz obale reka. Usto je izgra-
dio gnezda za automatska oruđa i rovove za pojedine
jedinice i organizovao plan vatre, u koji je uključena i
italijanska artiljerija.

Pristup ka Drini je vrlo težak, a nešto pogodniji
prilazi samoj reci mogućni su u rejonu Broda, Foče i Usti-
koline. Na mnogim mestima gde je prilaz obali pogodan

189

sa jedne nepogodan je s druge strane reke. Tako se na
levoj obali Drine, u rejonu sela Kosmana, nalazi malo
proširenje oko 40 m iznad reke, a kod sela Mješaji obale
se blaže spuštaju ka koritu reke. Na desnoj obali je pri-
stup težak, sem kod sela Bastasi, Dučeli i Čelikovog
Polja, gde postoje manja proširenja, ali je tu suprotna
obala strma. Inače, i na levoj i na desnoj obali postoji
više staza paralelnih ili približno paralelnih sa koritom
Drine.

Može se zaključiti da su za forsiranje reke mogućni
odseci između Bastasa i sela Dučela, zatim kod sela Mje-
šaji, Trbušče i kod samog Broda.

Osnovne karakteristike Drine su:

Kod sela Bastasi, široka je oko 50 m, duboka 1,5 — 2 m, a
brzina toka 1,8 m/ces; kod Broda širina oko 80 m, dubina preko
3 m; kod Foče, širina do 70 m, dubina do 3 m, ali je nešto spo-
rija. Od Ustikoline je širina do 80 m, dubina 2,80 m. U gornjem
toku ima nekoliko desetina bukova koji su vrlo opasni za čamce
i splavove.

Ni veštačkih prelaza, a ni gazova ni je bilo. Kod Broda na
Drini postojao je most, ali ga je nepri ja te l j porušio prilikom po-
vlačenja, a skelski prelaz kod sela Bastasi držali su četnici. Ga-
zova ima na pojedinim mestima, ali se mogu koristiti samo za
vreme najnižeg vodostaja, u le tnje dane, samo za pešake. Brzaci
na Drini posebno otežavaju prelaze preko ove reke.

Od staza koje u zoni fors i ranja 2. proleterske divizije vode
sa leve obale Drine na desnu obale Drine, značajni je su:

— staza sa Vučeva ili od Gornjeg i Donjeg Kruševa ka Šće-
pan-polju, a po prelasku Drine ka Bukoviku, odakle se račva pre-
ko Vukuše ka Uzlupu, odnosno preko Zlatnog bora ka Toholju, i
dal je ka Čelebiću; ili od Bukovika na zapad preko Huma ka
Bastasima;

— staza koja od donje Sut jeske izbija na Bastase i dal je ka
Vukuši, ili ka Velikom brdu i Debeloj ljutini, ili paralelno sa
Drinom ka s. Mazoču i Čelikovom Polju;

— staza koja iz rejona s. Trošanj izvodi na Drinu kod sela
Mješaji, a odavde preko sela Kopilović na selo Kunduci i dalje
ka Gradini i Zečijem brdu, ili ka selu Birotićima i prostoriji Bu-
nova, a odavde dal je ka Dragočavi, odnosno preko Crnog vrha
u pravcu Foče;

— staze koje od Zakmura izbijaju preko Trbušča na Drinu,
a po njenom prelasku vode ka Bunovima ili duž reke ka Brodu;

— staza od Đeđeva ka Brodu i dal je duž Drine ka Foči ili ka
Crnom vrhu.

Pošto pokušaj forsiranja Drine iz pokreta nije uspeo
ni u jednom pravcu, preduzete su mere za plansko for-

1 9 0

siranje. Radi toga su, kao što je rečeno, obrazovane dve
grupe — Južna (2. proleterska divizija) i Severna (1. pro-
leterska divizija). Osnovna ideja Vrhovnog štaba bila je
da se razbiju i unište četničke snage na desnoj obali
Drine, severno i južno od Foče, da se garnizon neprija-
telja u Foči najpre izoluje, a zatim, ostavljajući potrebna
obezbeđenja prema četničkim snagama, glavnina usmeri
prema Foči i likvidira ovaj garnizon. U vezi s tim Južna
grupa je imala da razbije četnike na desnoj obali Drine
i da, po izbijanju na liniju Ljutnica — Trovrh — s. Fa-
lovići, preduzme jednovremeno sa Severnom, likvidaciju
fočanskog garnizona. Po izbijanju na označenu liniju na
desnoj obali Drine, 3. proleterska sandžačka brigada je
imala da obezbeđuje desni bok od pravca Vikoč — Čele-
bić, kako bi glavne snage neometano napadale Foču.
Severna grupa imala je da izbije na liniju Slatina —
Humka — desna obala potoka Banovca i, obezbeđujući
se prema Ifsaru, Čaj niču i Goraždu jačim izviđačkim
delovima, sa glavnim snagama napadne Foču jednovre-
meno sa Južnom grupom.

Na savetovanju održanom 28. marta u Vrhovnom
štabu, skrenuta je pažnja štabu 1. i 2. proleterske divizije
da se na Foču ne udara pre nego što se razbiju četnici na
desnoj obali Drine, tj. pre nego što se temeljno ne rašči-
sti teren na širokom pojasu oko Foče.128

Štab 2. proleterske divizije je odlučio da, po forsi-
ranju Drine i obezbeđivanju mostobrana, dvema briga-
dama — 2. proleterskom i 2. dalmatinskom — produži
dejstva vododelnicom Čehotine i Drine i da, u sadejstvu
sa 1. proleterskom divizijom, pristupi likvidaciji fočan-
skog garnizona. Glavnina 3. proleterske brigade (1, 4. i
5. bataljon) trebalo je da bude grupisana na levoj obali
Drine u rejonu D. Beleni i G. Beleni u visini Čelikovog
Polja, a 2. bataljon ostao je na Đurđevici (leva obala
Sutjeske) prema neprijateljskim snagama na Vučevu.
Brigada je, po forsiranju Drine, imala u prvo vreme da
delom snaga obrazuje južni deo mostobrana i obezbedi
prve ešelone 2. dalmatinske brigade, a glavnim snagama
da nastupa pravcem Bastasi — Hum — Zlatni bor —

128 Zborn ik IV/11, dok. 146.

191

Uzlup — Zavajit, šireći se prema Celebićima. Osnovni
zadatak brigade je da obezbedi operaciju ka Foči i to od
pravaca koji izvode od Šćepan-Polja, Uzlupa, Meštrovca,
Čelebića i Vikoča, a da jednim bataljonom obezbeđuje
desni bok 2. divizije od Vučeva, držeći položaje iznad
ušća Sutjeske u Drinu.

Kao što se vidi po forsiranju reke i obrazovanju mo-
stobrana, glavne snage 2. proleterske divizije su usmerene
na Foču. Za dalja dejstva na desnoj obali Drine trebalo
je obezbediti prostoriju između Gornje Tare, Drine i reke
Ćehotine (do u visinu Čelebića) koja se proteže oko 10
km po dužini i 20 km po širini. Po prvobitnom planu,
forsiranje je trebalo izvršiti ovim redom: dalmatinska,
3. proleterska i 2. proleterska brigada.129

Kraj marta i početak aprila su prošli u neprekidnim
pripremama i pokušajima forsiranja.

Pokušaji forsiranja 2. proleterske i 2. dalmatinske
brigade nisu uspeli: čamci i splavovi od lake građe, pri-
kupljeni na licu mesta, nisu mogli da se održe na brzoj
Drini, a ni pokušaj 2. dalmatinske brigade da nekoliko
plivača prenese čelično uže za skelu na desnu obalu nije
uspeo.

Stab 2. proleterske divizije izvestio je, 30. marta,
Vrhovni štab da je pokušaj forsiranja Drine glavnim
snagama kod Broda propao, jer je neprijatelj osetio na-
meru, zapalio most, jačim snagama zaposeo desnu obalu
Drine, a artiljerijom iz Foče onemogućavao svaki naš
pokušaj da popravimo most. Zato je odlučeno da naša 3.
proleterska brigada pokuša prelazak preko mosta kod
sela Bastasa i, ako u tome uspe, da se na taj odsek
prebaci čitava divizija.130 Prelazak kod Bastasa je u teh-
ničkom pogledu lakše izvodljiv nego na drugim odsecima,
ali je u taktičkom nepovoljan. Neprijatelj je na ovom
odseku držao jače snage, kako na desnoj obali Drine tako
i na kosama Vučeva, odakle je vrlo jakom mitraljeskom
i minobacačkom vatrom tukao obale i korito Drine. Zbog
toga je forsiranje Drine na ovom odseku uslovljavalo
prethodno odbacivanje neprijatelja sa Vučeva, a zato su

129 Zbornik IV/11, dok. 146.
130 Isto dok. 154.

192

bile potrebne jače snage, kao i duže vreme za njihovo
prebacivanje sa drugih odseka. U vezi s tim, štab 3. pro-
leterske brigade je tražio da povuče svoje delove sa do-
sadašnjeg odseka kod Sutjeske, kako bi mogao da forsira
Drinu grupisanim snagama. Međutim, to nije usvojeno.
Tako je otpala i ta varijanta forsiranja kod Bastasa, za
koju se ne može reći da je u datoj situaciji bila nerealna,
uzimajući pri tome u obzir i zahtev štaba 31 brigade.

Treća proleterska brigada je produžila pripreme za
forsiranje. Pošto nije bilo vremena za duže uvežbavanje
ljudstva u savlađivanju reke, jedini realan put je bio da
se koriste iskustva meštana. Osnovno je bilo pronaći ne-
kog koji ima iskustva u građenju splavova i vičan je spla-
varenju, a poznaje Drinu na tom delu. Pronašli smo upra-
vo jednog takvog splavara, Rada Ćosovića, koji je bio
voljan i spreman da se do kraja angažuje u ovom podu-
hvatu. Tako je početkom aprila napravljen splav od bal-
vana, vezanih pomoću klamfi. Mogao je da nosi oko 6
ljudi sa oružjem, ne računajući splavara.

Bilo je predviđeno da jedinice 2. proleterske počnu
forsiranje padom mraka 4. aprila, na sektoru od Bastasa
do Foče. Da bi se neprijatelj doveo u zabunu i olakšalo
prebacivanje jedinica Južne grupe, predviđeno je da Se-
verna (1. divizija) i haubički divizion izvrše jake demon-
stracije na tom sektoru. U tim demonstracijama koje je
trebalo da posluže i za upoznavanje rasporeda neprija-
telja, predviđeno je da učestvuju do tri bataljona 1. pro-
leterske, dva bataljona 7. krajiške i jedna haubica. Pri
tome, delovi 7. krajiške imali su da dejstvuju prema Foči
i to duž druma Kalinovik — Foča, a delovi 1. proleterske
brigade na odseku s. Patkovina — Ustikolina — s. Mrđe-
lići, odnosno na severnom delu okuke Drine kod Ustiko-
line, gde nije bilo predviđeno forsiranje.

Međutim, ni ovaj plan nije realizovan — jedinice 2.
proleterske divizije nisu tog dana uspele da forsiraju Dri-
nu. Bilo je predviđeno da forsiranje počne kod 2. prole-
terske brigade, ali pošto su se sredstva za prebacivanje
pokazala slabim, od forsiranja se odustalo. Zbog kasnog
dostavljanja naređenja štabu 1. proleterske brigade, i
predviđene demonstracije izvršene su samo delom snaga.

13 193

Treća proleterska brigada se držala više u pripravnosti
za dejstvo ka odseku Sutjeske, zbog mogućnog napada
četničkih snaga.

Pošto je bilo prošlo već osam dana otkako su se naše
brigade našle pred Drinom, a pokušaji forsiranja na od-
seku 2. dalmatinske i 2. proleterske brigade nisu uspeli,
postavljalo se pitanje u štabu 2. proleterske divizije, šta
sada raditi? Više se nije moglo čekati, jer bi svako dalje
odlaganje išlo u prilog neprijatelju.

Zato je na sastanku u štabu 2. proleterske divizije,
kome su prisustvovali komandanti i komesari 3. i 2. pro-
leterske i 2. dalmatinske brigade i na kome su upoznati
da je 3. proleterska brigada pripremila splav i angažovala
splavara, odlučeno da sve brigade forsiraju Drinu na od-
seku naše 3. brigade. Svaka od ove tri brigade 2. divizije
sagradila je po jedan manji splav, nosivosti 6—8 ljudi,
a redosled forsiranja bio bi sledeći: 2. dalmatinska, 3.
proleterska (sandžačka) pa 2. proleterska brigada. Po
izvršenom forsiranju 2. dalmatinska i 2. proleterska bri-
gada treba da se usmere ka Foči, a naša 3. proleterska,
kao što smo- već napomenuli, pravcem Bastasi — Hum —
Zlatni bor — Toholje — Zavajit — Čelebić, šireći se u
zoni između Drine, Tare i Ćehotine.

U štab 3. brigade pozvan je 5. aprila u 3 časa izjutra
i splavar Rade Ćosović u s. Vojnovići radi savetovanja. U
toku 5. aprila nastavljeno je prikupljanje materijala i iz-
rada splavova. Za pomoć Radu Cosoviću određen je pio-
nirski vod Vrhovnog štaba. Isto tako određene su snage
iz 2. proleterske i 3. sandžačke brigade koje će vršiti de-
monstracije na ćelom sektoru radi odvlačenja pažnje ne-
prijatelja od mesta prelaza.

Glavnina naše 3. proleterske brigade (1, 4. i 5. bata-
ljon) grupisani su na odseku za forsiranje kod sela Gornje
i Donje Belanje, a 2. bataljon je ostao na Đurđevici (leva
obala Sutjeske) prema neprijateljskim snagama na Vu-
čevu. Vatrena sredstva za zaštitu i podršku prelaza bila su
postavljena tako da efikasno dejstvuju po ©nostranoj
obali, i to: teška pešadijska oružja na liniji Rijeka — Bije-
lići — Trošnjić — Stupovi — Gurići — groblje zapadno
od s. Belana — grupa kuća istočno od s. Marinkovića; ba-

194

cači na liniji Trbušće — Prijedražje — Trošanj — Beleni,
a brdsko i protivkolsko odeljenje topova u rejonu s. Pu-
šine.131

U to v reme je 2. prole terska divizija raspolagala sledećim
snagama: š tab divizije, P ra teća četa i sani te t — oko 100 ljudi, 58
pušaka i 3 puškomi t ra l jeza ; 2. prole terska br igada — 1.125 boraca,
933 puške, 69 puškomit ra l jeza , 15 mi t ra l jeza , 5 s rednj ih i 1 laki
bacač, 1 prot iv tenkovski top, 59 mina za s r edn je bacače i oko 300
za laki, oko 80 g rana ta za prot ivkolski top; 2. da lmat inska br igada
•— oko 850 boraca, 750 pušaka, 37 puškomitra l jeza , 10 mit ra l jeza , 4
teška bacača, 1 prot iv tenkovski top, oko 80 mina za s r edn je bacače
i 40 g rana ta za prot ivkolski top; b rdska ba te r i j a •— 81 vojnika ,
60 pušaka, 3 mi t ra l jeza i 3 b rdska topa 76 mm sa oko 200 g r a -
nata . Ukupno, 2. divizi ja r ačuna juć i samo dve pomenu te br igade
(bez n j e n e 4. br igade i p r ida te 3. p ro le te rske sandžačke), imala
je p reko 2.150 l judi , 109 puškomit ra l jeza , 25 mit ra l jeza , 9 bacača,
1.800 pušaka i 3 b rdska topa 76 mm.

Treća proleterska br igada (u to v reme u sas tavu 2. prole terske
divizije) imala je tada oko 720 boraca, oko 600 pušaka, 50 puško-
mi t ra l jeza i 13 teških mi t ra l jeza , 5 bacača, 1 prot ivkolski top i j e -
dan top »pito«.

Odnos snaga 2. p ro le te rske divizije p rema nepr i j a t e l ju — uzi-
ma juć i samo četničke snage — bio je u l juds tvu približno jednak,
dok je u au tomatskom oruž ju 2. prole terska divizija bila znatno
nadmoćni ja (gotovo t r i puta). P re tpos tav l ja se da je nepr i ja te l j ,
p r ema n jegovim podacima, imao oko 70 lakših i težih automatskih
oruđa, sa t r i teška minobacača.

Na drinskom frontu neprijatelj je nastavio koncentri-
sanje svojih snaga. Za odbranu odseka u zoni forsiranja
1. i 2. proleterske divizije predviđeni su, kao što je već
rečeno, delovi 3. alpijskog i 259. pešadijskog puka itali-
janske divizije »Taurinenze«. U Foči je već bio pomenuti
bataljon »Aosta.«, dok je na položaj između Foče i Broda
bila postavljena baterija topova 259. pešadijskog puka. U
to vreme ojačani 3. alpijski puk bio je usmeren na pravcu
Čaj niče —• Ifsar — Krčino brdo, dok je jedan njegov ba-
taljon (»Intra«) još 1. aprila poseo Goli vrh i Kapak sa
vodom topova. Do 5. aprila 3. alpijski puk se prebacio iz
Boljanića na Metaljku, a zatim je produžio privlačenje
snaga ka Drini. Teško je bilo proceniti kojim će snagama
i kojim pravcima intervenisati italijanske snage na drin-
skom frontu. Da li će izvući garnizon iz Foče, ili će ga
ojačati i pokušati da brane širi rejon tog mesta. Neprija-

131 Zbornik IV/13, dok. 45.

13" 195

telj je mogao intervenisati od Pljevalja, Čajniča i od Go-
ražda. Pored italijanskih snaga, na drinskom frontu je,
kao što je rečeno, bilo raspoređeno i više četničkih bri-
gada i jedan samostalni odred, odnosno ukupno oko 3.000
četnika.

Predviđeno je da prilikom prelaska 3. proleterske
brigade najpre pređe 1. i 5. a zatim 4. bataljon, dok bi 2.
bataljon i dalje ostao na položajima na levoj obali Sutje-
ske, prema Vučevu, gde su se još nalazile jake četničke
snage.

Na osnovu zadatka koji je dat brigadi po forsiranju
Drine njen 1. bataljon je imao da izbije na prve kose na
desnoj obali Drine, a zatim, posle razbijanja neprijatelja
na tom odseku, da produži dejstvo ka jugoistoku, ostav-
ljajući deo snaga na Pliješu, odnosno na desnom delu
mostobrana. Za to vreme je 5. bataljon imao da prodire
kosama koje vode od Pliješa na jug ka kolibama, dok bi
4. nastupao za 5. bataljonom, s tim što bi se upotrebio
prema situaciji.

Forsiranje Drine i početne operacije na njenoj desnoj
obali

U zoru 6. aprila, svi delovi 3. brigade bili su pri-
premni na svojim položajima. Kad se 1. bataljon, posle
ponoći 5/6. aprila, spuštao iz s. Beleni ka mestu prelaza
na Drini, delovi 2. bataljona 2. dalmatinske brigade već su
počeli prelazak preko reke na splavu koji je mogao da
primi 6—8 ljudi. Pošto je tog jutra bila gusta magla,
prvi delovi su prešli neprimećeno. Neprijatelj je bio izne-
nađen i vrlo brzo je povukao posade sa najisturenijih po-
ložaja. Pošto se digla magla, preglednost je bila dobra,
što je omogućilo efikasno dejstvo naših težih oruđa. Naj-
bliže i najopasnije vatrene tačke neprijatelja bile su naj-
većim delom neutralisane. d i m su se prebacila dva bata-
ljona 2. dalmatinske brigade, počeo je da prelazi i 1. ba-
taljon naše 3. proleterske brigade. On je uspeo da se od
9 do 11 časova ceo prebaci. Odluka da delovi 3. proleter-
ske počnu forsiranje pre nego što se prebaci i glavnina
2. dalmatinske brigade, doneta je naknadno. Time je do-

196

nekle izmenjen prvobitni plan forsiranja (predviđeno je:
cela 2. dalmatinska, pa 3. sandžačka i, najzad, 2. proleter-
ska brigada).

U prvo vreme je prebacivanje preko reke vršeno sa-
mo pomoću jednog spiava, a docnije pomoću dva, tako da
su se istovremeno prebacivali i delovi 2. dalmatinske i 3.
proleterske brigade.

Delovi 2. dalmatinske kretali su se u pravcu severa i
severozapada, a 2. proleterske ka jugoistoku. Po forsira-
nju, manji delovi 1. bataljona odmah su po odeljenjima
krenuli ka uzvišenjima na desnoj obali Drine. Čim se
bataljon prikupio na prvoj kosi iznad korita Drine, počeo
je da nastupa kosama koje vode paralelno sa njenim ko-
ritom, pravcem s. Mazoče — s. Bastasi. Jednu četu uputio
je na PIiješ. Neprijatelj je bio toliko iznenađen da je u
panici napuštao položaje. Tako je 1. bataljon naišao na
potpuno ispravnu telefonsku liniju i uspeo da uhvati vezu
sa četničkim delovima. Svakako je i ograničena vidljivost
pojačavala neizvesnost i doprinela iznenađenju i panici
neprijatelja. Njegove vatrene tačke odakle je pokušavao
da tuče naše delove koji su se prebacivali preko reke, po-
stepeno su neutralisane tako da ishod forsiranja ni jednog
momenta nije doveden u pitanje.

Pokret 1. bataljona otežavao je donekle i sneg na
kosama i grebenima. Tako je ovaj bataljon uspeo da prvog
dana forsiranja, 6. aprila, goneći neprijatelja, izbije u selo
Mazoče, na sredokraći između mesta prelaska reke i Ba-
stasa. Pri tome je uspeo da zarobi i neke manje grupe
četnika. Jedna njegova četa zadržala se na Pliještu (t.
1717) kao bočno obezbeđenje.

Na delove 2. dalmatinske brigade neprijatelj je izvr-
šio protivnapad jačim snagama, ali je odbačen u pravcu
Foče.

Istog dana, 6. aprila popodne, prišli su mestima pre-
laza 5. i 4. bataljon naše brigade, u toku noći se prebacili
na desnu obalu i već u svanuće 7. aprila krenuli za 1.
bataljonom. U toku 7. aprila, pošto su prebačeni svi bor-
beni delovi naše brigade, 1. bataljon je produžio nastu-
panje i na kosama u visini Pive i Tare sukobio se sa brojno
jačim četničkim snagama koje su, posle kratke i vrlo oštre
borbe, primorale naš bataljon na odstupanje. No, 1. bata-

197

lion se ubrzo prikupio i, uz pomoć 1. čete 5. bataljona,
borbom prsa u prsa prinudio četnike da odstupe. U isto
vreme 5. bataljon koji je nastupao pravcem Pliješ — De-
bela ljutina — Kolibe (Nadbučje, Beheč i Cjenča), zarobio
je kod Koliba jednu grupu četnika iz sastava Kolašinske
brigade. Njegova 1. četa se, pošto je pomogla 1. bataljonu,
vratila u sastav svog bataljona na visoravan u rejonu
Debele ljutine. Tako je drugog dana forsiranja, 7. aprila,
3. proleterska sandžačka brigada izbila glavninom u visinu
Bastasa. Njen 2. bataljon, sa položaja Đurđevića, podržao
je vatrom napad naših snaga desnom obalom Drine ka
rejonu Bastasa. Dejstvovao je na četnička uporišta mitra-
ljeskom vatrom i protivkolskim topom. U to vreme

je 2. dalmatinska brigada produžila nastupanje u pravcu Foče,
a 2. proleterska brigada u pravcu sela Dragočave.

Na levoj obali (prema izveštaju štaba 1. divizije) ostali
su jedan bataljon, 2. proleterske brigade, orijentisan pre-
ma Brodu, sa zadatkom da se prebaci na desnu obalu Dri-
ne kada naše jedinice ovladaju Crvenim vrhom, zatim
jedan bataljon naše 3. brigade prema Vučevu, gde su se
nalazili izvesni delovi neprijatelja za koje je vladalo uve-
renje da će odstupiti kada naše jedinice stignu do Šćepan-
Polja. Štab divizije je dalje u svom izveštaju naveo liniju
koju su dostigle naše jedinice: 2. dalmatinska brigada na
prostor s. Birotići — s. Kruščice, a sa dva bataljona kreće
prema Crnom vrhu; 2. proleterska brigada (koja je 7. apri-
la posle podne prešla Drinu) »kreće se u pravcu Drago-
čava — Potpeć — Falovići«.132

Po izbijanju na položaje u visini Bastasa, 3. brigada
je 8. aprila produžila u pravcu Šćepan-Polja i dalje. U
toku ovog dana vodile su se na ovom pravcu, jače borbe
protiv četnika, a posebno kod Velikog brda, Opočja i Hu-
ma i na položajima iznad samog Šćepan-Polja, gde su
četnici, podržani snažnom vatrom težih pešadijskih oruđa
i minobacača, davali vrlo jak otpor. Naime, neprijatelj
se 7. i 8. aprila pripremao za otpor na pravcu Mazoče —
Šćepan-Polje, a između Bastasa i Šćepan-Polja doveo je
pojačanje. Komanda Limsko-sandžačkih četničkih odreda
je nastojala da zaustavi napredovanje 3. proleterske bri-

132 Zbornik , IV/12, dok. 36.

198

gade desnom obalom Drine i da položaje između Bastasa
i Šćepan-polja zadrži u svojim rukama. Međutim, uprkos
otporu četnika 3. brigada je u toku ovog dana izbila na
položaje kod Šćepan-polja.

Zbog jakog otpora neprijatelja u zoni nastupanja 3.
brigade, upućen je i njen 2. bataljon kojeg je na položaju
kod Đurđevice na ušću Sutjeske smenio 3. bataljon 2.
proleterske brigade.

Četvrti bataljon je pod borbom produžio nastupanje
preko Vukuše i izbio na Zlatni bor i kod Uzlupa iznad
prelaza preko Tare.

Druga proleterska brigada je izbila na prostoriju Ba-
kić — Slabić — Kruščica — s. Podpeć — s. Falovići, dok
je 2. dalmatinska odbacila četnike sa Crnog vrha ka Foči.

Kada je 2. proleterska divizija izbila na liniju Sće-
pan polje — Crni Vrh — s. Podpeć, 1. proleterska brigada
počela je forsiranje Drine kod Ustikoline. Znači dva dana
posle 2. divizije.

Noću 8/9. aprila, 2. proleterska divizija je prebacila
jednim velikim splavom pozadinske delove brigade i divi-
zije i time završila prebacivanje svih svojih delova. U to
vreme, odnosno trećeg dana forsiranja, ova divizija je već
obrazovala mostobran na desnoj obali Drine, širine 17 km,
a dubine oko 10 km.

U toku 9. aprila 1. bataljon je poseo položaje od Bas-
tasa do Šćepan-polja, 4. bataljon kod Zlatnog bora, sa
delovima iznad Uzlupa; 5. bataljon je nastavio marš do
mraka, kada je stigao na krajnje levo krilo brigade u
rejon s. Fališa. Istog dana oko 22 časa, 2. bataljon koji se
takođe prebacio preko Drine, stigao je u s. Zavajit. Tako
se 9. aprila 3. proleterska brigada, posle proterivanja čet-
nika, pregrupisala i posela položaje koji su zatvarali pra-
vce počev od s. Bastasa, preko Šćepan-polja i Uzlupa,
zatim preko Čelebića, kao i prelaz na Čehotini kod Vikoča.
A kad je, 12. aprila, 2. bataljon izbio na položaje Čelebić,
Borje i Hočevo, naša 3. brigada je zatvorila sve pomenute
pravce ka Foči, odnosno posela sve položaje predviđene
planom dejstva za oslobođenje Foče.

U toku noći 9/10. aprila, 2. proleterska brigada prelazi
Ćehotinu, organizuje mostobran na desnoj obali ove reke

i uspostavlja vezu sa delovima 1. proleterske divizije.

199

U borbi sa četničkim snagama koje su pokušale da
odbace 3. proletersku brigadu na pravcu Šćepan-polje —
Bastasi, 1. bataljon i jedna četa 5. bataljona imali su 5
mrtvih i 11 ranjenih. Još dok se 3. brigada nalazila na
levim obalama Drine i Sutjeske, prema njoj su, početkom
aprila, bile orijentisane glavne četničke snage na drin-
skom frontu. A posle njenog izbijanja na prostoriju izme-
đu Drine i Ćehotine, prema njoj su se našle još jače čet-
ničke snage na čelu sa komandantom Limsko-sandžačkog
odreda. Međutim, u toku dotadašnjih dejstava na drin-
skom frontu, najmnogobrojnije četničke snage, među ko-
jima su se nalazile i njihove najjače jedinice, ostale su
najvećim delom neaktivne. Na položajima na donjem toku
Sutjeske bile su jedno vreme grupisane jače četničke sna-
ge koje su imale da izvrše udar u bok i pozadinu 2. pro-
leterske divizije. Međutim, do toga nije došlo — 2. pro-
leterska divizija je već bila prešla Drinu i zauzela veliku
prostoriju na desnoj obali, tako da ovaj deo neprijateljskih
snaga nije mogao da učestvuje neposredno u sprečavanju
forsiranja i obrazovanju mostobrana. Pokušaj da pobolj-
šaju svoj položaj pojačavajući odsek između Bastasa i

Šćepan-polja, propao je usled brzog i energičnog dejstva
naše 3. proleterske brigade.

Kao što se vidi, 3. proleterska brigada ima istaknutu
ulogu u pripremi i forsiranju Drine i obrazovanju užeg
i šireg mostobrana.

U izveštaju od 9. maja, štab 2. proleterske divizije
Vrhovnom štabu, pored ostalog, kaže:

»Operacija prelaska reke Drine spada u jednu od najsmeli j ih
i najozbil jnij ih taktičkih radnj i koje je ova divizija imala. S obzi-
rom na ozbiljnost reke Drine kao prepreke i broj snaga koji ju je
branio ova je operacija izvedena sa minimumom žrtava i na jve -
ćom brzinom koja se mogla zamisliti s obzirom na sredstva koja
su bila na raspoloženju za prevoz jedinica«.133

Odbacivanjem ovih četničkih snaga preko Drine i Ta-
re do 9. aprila i vezujući ih za sebe, naša 3. brigada je
znatnčTđoprinela da 1. proleterska divizija, u toku 10. i
11. aprila, na pravcu Kapak — Ifsar — Ćajniče tuče izo-
lovanu italijansku kolonu. Nešto docnije će i četničke sna-

133 Zbornik IV/13, dok. 45 (Iz izveštaja štaba 2. proleterske
divizije od 9. maja 1943. dostavljenog Vrhovnom štabu).

200

ge u međuprostoru Drina — Ćehotina biti ostavljene same
sebi i počesno tučene, jer nije moglo doći do koordina-
cije dejstva između njih i italijanskih snaga.

201

U toku noći 11/12. aprila, Italijani su napustili Čaj-
niče i odstupili ka Pljevljima. U Čajniče su ušli delovi 1.
divizije, s tim što je 7. krajiška brigada, 12. aprila u 3
časa izbila na Metaljku bez otpora.

Boj kod Čelebića aprila 1943.

Od 13. do 15. aprila, 2. proleterska divizija je sa 2.
proleterskom i 2. dalmatinskom brigadom pripremila na-
pad na fočanski garnizon, dok je naša 3. brigada obezbe-
đivala i zatvarala pravce od -polja do Čelebića. U
1o vreme su se brigade 1. proleterske divizije nalazile na
prostoru Kozara, Čajniče, Slatina, Metaljka, Kovač (1.
proleterska u rejonu Čajniča, 3. krajiška u rejonu Meta-
ljke, a 7. krajiška na široj prostoriji kod Kovača). Mada
se fočanski utvrđeni rejon našao u okruženju od 9. aprila,
za njegovo ovlađivanje bile su potrebne posebne pripreme,
naročito zbog nedostatka težeg naoružanja. Napad je pla-
niran za 15. ali je 14. aprila doneta odluka da se od njega
odustane.134 U vezi s tim Vrhovni štab je, 15. aprila, na-
redio štabu 2. proleterske divizije da obustavi predviđeni
napad na fočansku tvrđavu, a štabu 1. proleterske divizije
da odmah ispita »snage u Pljevljima i uslove za likvida-
ciju ovog garnizona . . ,135

U to vreme je 3. sandžačka držala u međuprostoru
Čehotine, Drine i Tare, sledeće položaje: 1. bataljon —
Bastasi, -polje; 4. bataljon — Uzlup, Zlatni bor;
2. bataljon — Hočevo, Čelebić; 5. bataljon — Podgoj, Fa-
liši. Tako je zatvarala pravce na frontu širokom oko 30
km (od ušća Sutjeske u Drinu, kod Bastasa, do -
polja, zatim od Uzlupa preko Čelebića na severoistok do
Čehotine i dalje Čehotinom na zapad). Zbog malog broj-
nog stanja, razvučenosti na širokom frontu i potrebe za-
tvaranja svih pravaca u svom rejonu dejstva, a posebno
zbog toga što je obezbeđivala prebacivanje bolnice i nekih
pozadnjih delova 2. divizije preko reke, bila je isključena

134 Zbornik II/9, dok. 84 (Iz obaveš tenja zamenika načelnika
Vrhovnog štaba).

132 Zbornik, IV/12, dok. 36.

202

svaka mogućnost izvođenja manevra 3. brigade bilo iz
dubine, bilo prebacivanjem snaga sa jednog pravca na
drugi. Zaštita svakog pravca počivala je uglavnom samo
na snagama koje su ga neposredno pokrivale.

Dok su snage 1. proleterske divizije bile udaljene od
Foče oko 22 km, a od Čelebića oko 18 km i to neangažo-
vane u borbi,136 tako da su se mogle odmah upotrebiti na
bilo kom pravcu, snage 2. proleterske divizije bile su kod
Foče, vezane za ovo uporište. Istina, s obzirom na to što
su fočanski utvrđeni rejon u to vreme branili samo jedan
italijanski i jedan četnički bataljon, ojačan baterijom to-
pova 75 mm, to bi u slučaju potrebe bilo dovoljno da se
za držanje ovog uporišta u blokadi ostavi oko jedan bata-
ljon, a sve druge jedinice mogle bi se upotrebiti na širem
frontu i na nekom drugom pravcu. Drugim recima, i 2.
proleterska divizija mogla je gotovo kompletna dejstvo-
vati na nekom drugom pravcu, sem 3. brigade koja je
zatvarala pomenute pravce u zoni dejstva vrlo jakih čet-
ničkih snaga.

Pokušaj neprijatelja iz Pljevalja da preko Čajniča i
Il'sara deblokira Foču propao je, a nije bilo verovatnoće
da će uskoro pokušati nova dejstva iz Pljevalja. Nije bilo
ni verovatnoće da bi uputio jače snage od Goražda (do-
linom Drine) u pravcu Foče.

U to vreme, jače snage četnika (oko 3000), formirane
u osam brigada,137 pod komandom Pavia Đurišića, pre-
bacile su se noću 14/15. aprila sa Žabljaka, preko Tare
kod sela Tepaca i usmerile preko Bobova i Mei jaka u
pravcu Čelebića, sa namerom da snage 2. proleterske di-
vizije nabace na Drinu i deblokiraju Foču. U sastavu tih
snaga nalazio se i ibarski četnički odred. Bili su naoružani
većim brojem mitraljeza, minobacača i sa dosta municije.
Većina ovih četnika bila je spremna da se odlučno bori
protiv partizana, a bile su organizovane i posebne grupe
četnika koje će se kretati iza streljačkog stroja i likvidi-

136 Potučene itali janske snage povukle su se u pljevaljski gar-
nizon, a u Goraždu su bili man j i nemački delovi.

137 U ovoj grupaciji nalazile su se tri jurišne vašojevičke če-
tničke brigade, zatim Kolašinska, Bjelopoljska, Mileševska, Pl je-
valjska i Durmitorska brigada, kao i samostalni Ibarski četnički
odred.

203

rati svakog ko bi pokušao da pobegne. Četnici su počeli
napad 15. aprila u zoru i to: desnom kolonom opštim prav-
cem od Meljaka preko Viševine (tt 1289) ka Fališu (ibar-
ski i sandžački četnici), a levom od s. Meštrovca preko s.
Velenića, obuhvatajući tako rejon Čelebića sa severa i
juga. Neprijatelj je predvideo da se, po izbijanju ovih
snaga u visinu Zlatnog bora, prebaci i deo četničkih snaga
kod Uzlupa i produži dejstva ka Foči.

Naše snage (2. bataljon naše brigade) bile su prilično
iznenađene ovim napadom četnika. Mada je štab brigade
uputio jednu desetinu koja je uhvatila vezu sa grupom
partizana u meljačkoj opštini, a izviđani su i pravci preko
Meštrovca i Popova Dola ka Meljaku, ipak nisu do po-
četka napada dobij ena nikakva obavešten ja o prikupljanju
četnika i njihovoj pripremi napada.

Prvi udar primio je na sebe najistureniji 2. bataljon,
u rejonu Čelebića, koji je imao jednu četu u Čelebiću, a
jednu u Hočevu. Neprijatelj se pojavio najpre na Više-
vini, oko kilometar severno od Čelebića. Pokušaj čete iz
Čelebića da ga protivnapadom odbaci nije uspeo. Uskoro
je usledio i napad preko Velike ravni (oko 2 km jugoza-
padno od Čelebića) na desno krilo 2. bataljona. Posle duže
borbe bataljon je prinuđen da se povuče sa Čelebića ka
kosama severno od Draževa i kod Vrbice. Bataljon je
pružao vrlo jak otpor sve do 11 časova i pretrpeo znatne
gubitke. Poginuo je komandir čete Stevan Tomović, zatim
više puškomitraljezaca a ranjen je i zamenik političkog
komesara bataljona.

Da bi olakšao stanje kod 2. bataljona, štab 3. brigade
je naredio 5. bataljonu da delom snaga udari u desni bok
neprijatelja i protera ga sa Viševine. Ovaj pokušaj nije
uspeo, ali je 5. bataljon uspeo da, odbijajući napade nepri-
jatelja, održi položaj do pada mraka, kada se povukao kod
s. Vakufa i Dikanja. Isto tako, kad je počela borba na
odseku 2. bataljona, naređeno je da i 4. bataljon jednom
četom udari u levi bok neprijatelja (preko Ilijine glave),
s tim da jednu četu ostavi na položajima kod Uzlupa.

Prvog dana borbe do 11 časova, samo iz 1. i prateće
čete 2. bataljona izbačeno je iz stroja 14 boraca (6 pogi-
nulih i 8 ranjenih), a posle tri dana borbe samo iz ovog
bataljona izbačena su iz stroja 32 borca, odnosno preko

204

20% sastava bataljona. Predveče, 15. aprila, naša brigada
se našla u sledećem rasporedu: 1. bataljon na dotadašnjim
položajima; 4. bataljon glavninom kod Zlatnoga bora
(ostali delovi bataljona u s. Mazoče kod Drine); 2. bataljon
na prostoriji Ilijina glava — Vrbica; 5. bataljon kod Va-
kufa i Dikanja, a jednom četom kod sela Tvrdaci. Najis-
tureniji 2. bataljon povukao se u toku ovih borbi oko 4
km sa linije Ilijina glava — Vrbica. Tako se linija fronta
naše 3. brigade sada protezala od Uzlupa na sever do
Vikoča na Čehotini, s tim što su snage na desnom krilu
(desnoj obali Tare) ostale na položajima od Zlatnog bora
do Bastasa. Naime, da se ne bi ogolio pravac koji desnom
obalom Tare i Drine izvodi u pozadinu (na prostoriji kod
sela Bunova, u zaseoku Zadublje, nalazila se bolnica), pr-
vog dana borbe je izričito naređeno 1. bataljonu da ostane
kod Bastasa i polja i sprečava prodor neprijatelja
dolinom Drine.

Već prvog dana borbe, oko 13 časova, izvešten je o
situaciji štab 2. divizije sa predlogom da se bataljon 2.
dalmatinske brigade iz sela Potpeća (oko 8 km severoza-
padno od sela Fališi) uputi na levo krilo naše brigade,
na odsek Tikoč — Tvrdaci, odakle bi dejstvovao prema
desnom krilu četnika. Ovakav zahtev upućen je i nepo-
sredno pomenutom bataljonu. Stab 2. proleterske divizije
odmah je izvestio Vrhovni štab da se na položajima za-
padno od Čelebića, na liniji Glušci — Draževo — Hočevo
— Velika ravan nalazi oko 1200 četnika; da je 3. prole-
terska brojno slaba, razvučena na velikom prostoru i da
je već predloženo štabu 1. proleterske divizije da deo sna-
ga orijentiše pravcem Kovač — Gradac — Meljak — Bo-
bovo protiv ovih četničkih snaga. U to vreme je koman-
dant 2. proleterske divizije bio kod Vrhovnog štaba.138

Tog dana (15. aprila), na front 3. proleterske brigade nije
stigao kao pojačanje ni jedan bataljon iz 2. divizije.

Vrhovni štab je odmah naredio štabu 1. proleterske
divizije da jednom brigadom sadejstvuje našoj brigadi
pravcem Kovač — Gradac — Meljak — Bobovo, radi uni-
štenja ovih četničkih snaga na prostoriji zapadno od Če-
lebića. Na osnovu toga upućena je 15. aprila, kasno u

132 Zborn ik , IV/12, dok. 36.

205

noć, 7. krajiška brigada pravcem Gradac — Meljak —
Kolijevka — Oštrikovo brdo — Vranovina.139 Istovre-
meno, Vrhovni štab naređuje i štabu 2. proleterske divi-
zije da, u vezi sa ovim sadejstvom sa 1. divizijom, pruži
pomoć našoj 3. brigadi ili bataljonima 2. proleterske bri-
gade ili bilo kojim najbližim snagama.140

Uskoro je Vrhovni komandant dao sledeće uputstvo
zameniku načelnika Vrhovnog štaba za dalji rad:

»Slažem se sa naređenjem da Prva divizija omdah pošalje j e -
dnu brigadu u pomoć kako bi uništila a ne samo razbili četnike.
Podvući još jedanput u depeši Koči da je ta s tvar hitna i da se
ne sme odlagati. Pravac koji si im dao je dobar, samo si im t re-
bao dati i dalj i pravac na selo Kolijevka — Konjsko Polje, s tim
da dva batal jona krenu od Kolijevke prema Oštrikovom Brdu
blizu Tare tako da se zatvori pravac odstupanja na Tepce. Drugoj
diviziji naredi da pojača Sandžačku brigadu sa četiri batal jona
koji su najbliži na raspoloženju. Ofanzivne operacije protiv ove
bande preduzeće se onog momenta kada Kočine snage stignu na
određeni položaj. Napomena: najbol je je da javiš da se Druga
proleterska hitno smeni Dalmatincima (odnosilo se na 2. dalmat in-
sku brigadu, Z. V.) kako bi čitava Druga proleterska išla na poja-
čanje Sandžačkoj. Peko je inače naredio da se ova smena izvrši
noćas«.141

Na osnovu ovog, dostavljeno je odmah sledeće nare-
đenje divizijama:142

1. »Štabu Prve divizije: na jh i tn i je uputit i jednu brigadu pre-
ko Meljaka za Kolijevku i dal je prema Oštrikovom Brdu kod Vra-
novine u pomoć Sandžačkoj brigadi u cilju uništenja četničke
grupe kod Čelebića. Objedinite dejstvo sa štabom Druge divizije...

2. Štabu Druge divizije: Odmah smenite Drugu proletersku
sa Drugom Dalmatinskom. Drugu proletersku uputite u pomoć
Sandžačkoj odmah. Objedinite dejstvo ovih brigada sa Kočinom
brigadom koja ima da se pojavi preko Meljaka kod Kol i j evke . . .«

Prva proleterska divizija je na osnovu toga, kao što
smo već rekli, uputila, kasno u noć, svoju 7. krajišku bri-
gadu određenim pravcem, a 2. proleterska divizija je
upućivala počesno delove 2. dalmatinske i 2. proleterske
brigade.

139 Isto, dok. 92.
140 Zbornik II/9, dok. 80. Ovo naređenje pr imljeno je u štabu

2. proleterske divizije 15. aprila već u 14.30 časova.
141 Zbornik II/9, dok. 82.
142 Ovo naređenje primio je štab 2. proleterske divizije istog

dana (15. aprila) u 16.30 časova.
206

Kao što se vidi, koncepcija za upotrebu snaga na
prostoru između Čehotine i Tare bila je da se kombinaci-
jom dej stava s fronta i iz pozadine unište četničke snage
na pravcu Čelebić — Foča. Međutim, ovakve odluke i
naređenja usledili su na osnovu prvih podataka da su
četničke snage jake oko 1.200 ljudi. Toliko su, istina, bro-
jale u početku angažovanja, ali su se docnije pojačavale
i iznosile oko 3000 ljudi. No, bez obzira na jačinu nepri-
jatelja, rezultati ne bi izostali da se realizaciji pristupilo
blagovremeno. Ali, pojačanja su na front 3. proleterske
brigade upućivana vrlo sporo i po delovima, tako da se
ova brigada pod udarom jakih neprijateljskih snaga, trpe-
ći velike gubitke morala postepeno povlačiti na nove po-
ložaje.

Da bi se osetilo dejstvo 7. krajiške brigade, trebalo
je vremena, a njega je trebalo da stvaraju snage koje se
frontalno već suprotstavljaju neprijatelju. Sedma kraji-
ška je, naime, trebalo prvo da se prikupi, zatim pređe

Ćehotinu kod sela Donji Gradac, da izbije na Meljak, a
odatle da se preko planine Ljubišnje prebaci na prosto-
riju Bobova, i najzad, da preko Slatine izbije na Oštrikovo
brdo. To je nametalo veoma dug put.

Pred nadmoćnijim četničkim snagama, 3. brigada se
pod borbom povlačila prema novim položajima. Mada su,
odmah popodne izdata naređenja da se front 3. proleter-
ske brigade hitno ojača sa četiri bataljona, odnosno 2.
proleterskom brigadom, štab 2. proleterske divizije nije
odmah tako postupio. Pretpostavljajući da je reč o sla-
bijim neprijateljskim snagama, uputio je najpre samo
jedan bataljon 2. dalmatinske brigade, a kad je dobio nov
izveštaj od 3. proleterske brigade da se na pravcu Zavajit
— Vakuf — Dragočava kreću jače neprijateljske snage,
naredio je da se brigada pregrupiše prema glavnom pra-
vcu neprijateljskog napada i da joj 2. dalmatinska uputi
još jedan bataljon.143 Kao što se vidi, štabu 2. divizije
nije bila jasna situacija kod Čelebića

Imajući u vidu odnos snaga i celu situaciju, 3. pro-
leterska brigada nije imala uslova da preduzme protiv-
napad u toku noći 15/16. aprila.

143 Mesečni izveštaj štaba 2. proleterske divizije od 4. ma ja
1943. godine. (Zbornik IV/13, dok. 26).

13 207

Neprijatelj je u toku noći 15/16. aprila sagradio most
kod Uzlupa i počeo da prebacuje snage sa leve obale Tare
na desnu, usmeravajući ih ka Zlatnom boru. Istovremeno
je jedna njegova kolona izbila kod sela Vikoča na Čeho-
tinu.

U prvom sudaru sa četnicima, 2. bataljon je odbio
napad na Ilijinu glavu, ali je neprijatelj na pravcu Dra-
ževo — Dikan — Vakuf uspeo da potisne delove naše
brigade u pravcu sela Podgaja, tako da su se naše snage,
pod pritiskom s fronta i usled bočnog dejstva u pravcu
Vakuf — Pjelovci, povukle i sa Ilijine glave. Dalje borbe
su vođene i na položajima Zlatni bor — Jameline — Pod-
gaj. Mada je 5. bataljon uspešno odolevao napadu nepri-
jatelja sve do zore 16. aprila, ipak je u svanuće bio pri-
nuđen da počne odstupanje, tako da se u toku 16. aprila
našao na padinama zapadno od s. Podgaja, sa zasedama
kod ovog sela. Istog dana oko 9 časova ubačen je u borbu
1. bataljon 2. dalmatinske brigade (koji je stigao u selo
Zavajit), a docnije i 4. bataljon 2. proleterske brigade na
pravcu Crni vrh — Korče (na odseku 5. bataljona). Jedna
četa 5. bataljona kod sela Tvrdaci koja je bila odsečena,
morala se povući pod vrlo nepovoljnim uslovima. Ipak
je uspela da se pod borbom probije do glavnine bataljona
koja se tada nalazila na liniji Podgaj — Zavajit, zarobivši
u toku povlačenja nekoliko četnika iz jedne vašojevićke
brigade i zaplenivši znatnu količinu municije. Pošto po-
jačanja nisu stizala na vreme, 3. brigada se 16. aprila i
dalje povlačila. Tako se njen 2. bataljon povukao sa polo-
žaja kod Jameline u pravcu Zečjeg brda; 4. bataljon se
pod borbom povlačio sa Zlatnog bora, a 1. bataljon je
odstupao ka Velikom brdu i Debeloj ljutini.

Brigada je vodila vrlo teške borbe i trpela velike gu-
bitke. Samo u jednoj četi 4. bataljona izbačeno je iz stroja
čitavo komandno osoblje, osim političkog komesara, a
rukovodilac SKOJ-a u bataljonu poginuo je sa ćelom de-
setinom. Neprijatelj je nadirući dalje napao i 1. bataljon
2. dalmatinske brigade i pred noć ga odbacio u pravcu
Trovrha.

Vrhovni štab je ovog dana (16. aprila) ponovo naredio
štabu 2. proleterske divizije: »Angažujte i Drugu prole-

208

tersku brigadu na pravcu Bunovi. Sedma krajiška brigada
juče je krenula preko Gradca i Meljaka u pravcu Koli-
jevke. Neprijatelja morate razbiti«.144 Isto tako, posle
izveštaj a štaba 2. proleterske divizije da neprijatelj ugro-
žava Bunove, da je u toku prebacivanje ranjenika preko
Drine i da se ne oseća dejstvo 1. divizije,145 Vrhovni štab
o tome obaveštava štab 1. divizije,146 dostavljajući mu i
dopunsko naređenje da odmah uputi 2. diviziji još jednu
brigadu i to preko Vikoča. Pri tome nagoveštava da ne-
prijatelj jakim snagama potiskuje 2. diviziju ka Drini i
da se ona nalazi »u teškoj situaciji.147 U vezi s tim štab
1. proleterske divizije upućuje (17. aprila u 5 časova) 3.
krajišku brigadu pravcem: Čitluk — Klapuhe — Raščići
— Tupci — Vukosavci — Vikoč — Čelebić u pomoć 2.
diviziji, s tim da, po prelasku Čehotine, produži bez za-
državanja dalje i čim dođe u kontakt sa neprijateljem,
energično ga napadne. Pri tome je naglašeno da se ne
gubi vreme oko uspostavljanja veze sa ostalim našim
snagama koje se nalaze na terenu između Drine i Čeho-
tine, već da se to čini u toku pokreta i borbe.148

Povlačeći se pred brojno jačim neprijateljem, 3. pro-
leterska brigada se pred noć 16. aprila našla na položa-
jima kolibe Nadbučje (u visini sela Mazoče) — s. Kunar
— kose zapadno od sela Podgaja. U toku noći 16/17. stižu
nova pojačanja: 2. bataljon 2. dalmatinske i 2. bataljon
2. proleterske brigade, a u toku 17. aprila 3. i 5. bataljon
2. proleterske brigade. No, i pored toga, neprijatelj je i
dalje nastupao u pravcu Foče.

Prema naređenju štaba 2. proleterske divizije, 3. pro-
leterska brigada je u toku borbe grupisala snage u južni-
jem delu zone između Čehotine i Drine, dok je severni
ostavljen pojačanjima koja su pristizala. Pružajući jak
otpor, 3. proleterska brigada je usporavala nadiranje da-
leko' mnogobrojnijim neprijateljskim snagama, nanoseći

144 Zbornik II 9, dok. 85.
145 Zbornik IV 12, dok. 98.
146 Zbornik II/9, dok. 85.
147 Isto, dok. 87 (Naređenje Vrhovnog štaba od 15. aprila u 17

časova).
148 Naređenje štaba 1. divizije od 16. aprila 1943. u 17.50 ča-

sova (Zbornik IV/12, dok. 94).

13 209

im gubitke i stvarajući potrebno vreme za angažovanje
novih pojačanja. Ona je pod borbom odstupila oko 7 km
na nove položaje.149

Štab 2. divizije predvideo je da protivnapad bude 17.
aprila u 2 časa. Međutim, snage 3. proleterske brigade
bile su toliko razvučene da nisu uspele da se prikupe ni
na jednom pravcu gde bi iole imalo izgleda na uspeh.
Zapravo, prodorom preko Bučja i Debele ljutine, nepri-
jatelj je uspeo da odseče naše levo krilo. Protivnapad
dva bataljona 2. dalmatinske brigade nije uspeo.

U toku 17. aprila razvile su se vrlo jake borbe na svim
pravcima. Delovi naše 3. brigade dva puta su odbijali
napad neprijatelja na Zečje brdo, ali su ga na kraju pod
pritiskom neprijatelja napustile, kao i položaj na Pliješu.
Brigada je posle podne preduzela protivnapad jačim sna-
gama ka Zečjem brdu i Pliješu, ali i pored delimičnih
uspeha ovi položaji se nisu mogli zauzeti. Borba je bila
veoma oštra. Za relativno kratko vreme, u toku borbe sa
Ibarskim četničkim odredom za Zečije brdo po podne, 17.
aprila — 1. bataljon je imao 5 mrtvih i 10 ranjenih. Na
našem levom krilu, 2. bataljon 2. proleterske brigade vo-
dio je 17. aprila borbu na položaju kod Humića i u početku
(do 8 časova) vrlo uspešno odolevao jakim neprijateljskim
snagama. Međutim, oko 16 časova bio je prisiljen da se
povuče na zapadnu padinu Humića. U ovim borbama je
samo jedna četa ovog bataljona imala 13 mrtvih i veći
broj ranjenih.

Ovog dana (17. aprila) stigao je 5. bataljon 2. prole-
terske, a oko 10 časova i 3. bataljon ove brigade koji je
prebačen sa leve obale Drine na desnu i upućen ka des-
nom krilu naše 3. brigade. U to vreme raspored snaga
bio je sledeći: kod položaja Pliješ — Zečje brdo nalazila
se naša 3. proleterska brigada, na Bakiću dva bataljona
2. dalmatinske, a na položajima Humić — Trovrh u prvoj
liniji dva bataljona 2. proleterske brigade. U žestokoj
borbi, popodne 17. aprila, koja je pred noć dostigla kul-
minaciju, neprijatelj je potisnuo našu 3. brigadu, ojačanu

132 Zborn ik , IV/12, dok. 36.

210

3. bataljonom 2. proleterske brigade, na položaj Kruščičko
brdo — Bunovi i pred noć izbio na liniju Slabić — Gra-
dina. Naš 4. bataljon na krajnjem desnom krilu koji je
17. aprila vodio borbu na pravcu Uzlup — Zlatni bor —
Veliko brdo, morao se zbog prodora neprijatelja na cen-
tru takođe hitno povlačiti ka našim glavnim snagama.
Predveče neprijatelj je, posle vrlo jake borbe, odbacio
sa Bakića dva bataljona 2. dalmatinske brigade, dok su
se dva bataljona 2. proleterske brigade sa Trovrha i Hu-
mića povukla na zapadne padine Humića i bezimenu kotu
zapadno od ovog visa. Tek uvođenjem u borbu 5. bataljona
2. proleterske brigade na krajnje levo krilo neprijatelj je
odbačen sa Trovrha i time se situacija donekle popravila.

Tako je, zbog iscrpenosti, velikih gubitaka, nedostatka
municije, pogotovo za automatska oružja, a posebno zbog
neuporedivo mnogobrojnijih snaga neprijatelja, naša 3.
brigada morala 17. aprila da napusti položaj Zečije brdo
— Pliješ i da se povuče sa Slabića u pravcu Kruščičkog
brda. Time se situacija na ovom delu fronta ozbiljno po-
goršala — dovedena je u pitanje sigurnost pozadinskih
delova 2. proleterske divizije koji su se po delovima po-
čeli prebacivati preko Drine. Uvođenje pojedinačno u
borbu bataljona 2. proleterske i 2. dalmatinske brigade,
bilo je sa zakašnjenjem, do koga je došlo usled njihove
smene sa dotadašnjih položaja oko Foče i dovođenja preko
besputnog i jako ispresecanog zemljišta. Situacija, kao što
smo videli, nije bila bolja ni na levom krilu fronta —
između Bakića i Humića — gde su se veoma hrabro bo-
rile jedinice 2. proleterske i 2. dalmatinske brigade.

Izbijanjem na jake položaje Humić, Bakić, Sladić i
Gradinu, četnici su ugrozili mostobran kod Broda, pa je
i divizijska bolnica evakuisana na levu obalu Drine. U
takvoj situaciji Vrhovni štab je naredio 2. diviziji da sa
pridatim delovima 1. divizije napadne i protera neprija-
telja u zoni između Drine i Čehotine, s tim što bi u dublju
pozadinu neprijatelja nastupale 7. i 3. krajiška brigada.
Za izvršenje ovog protivnapada pravcem Foča — Čelebići
2. proleterska divizija imala je na raspolaganju: 3. prole-
tersku brigadu, jačine 4 bataljona, 2. proletersku brigadu
(bez jednog bataljona) odnosno sa njena 4 bataljona i 2.

211

dalmatinsku brigadu (bez dva bataljona), ukupno 10 bata-
ljona sa oko 1.500 boraca.

Za protivnapad, štab 2. proleterske divizije je 17.
aprila u 19 časova izdao pismenu zapo vest, prema kojoj
su snage grupisane u dve kolone.

Desna kolona — 3. brigada ojačana 3. bataljonom 2.
proleterske brigade — svega 5 bataljona i 4 bacača, pod
komandom Velimira Jakića, treba da krene pravcem Pli-
ješ — Lanište — Čelebići i to u dve potkolone: desnom
(4. bataljon naše i 3. bataljon 2. proleterske brigade) na-
pada pravcem: Pliješ — Debela ljutina — Bučje — Zla-
tni bor — Uzlup i dalje preko Papkova dola ka Celebiću;
levom potkolonom (3. brigada bez 4. bataljona) sa linije
Pliješ — Slabić napada pravcem: Gradina — Zečije brdo
— Podgaj — Vakuf — Čelebić.

Leva kolona — 2. proleterska brigada (bez dva bata-
ljona) ojačana sa dva bataljona 2. dalmatinske brigade —
svega 4 bataljona i 3 bacača, pod komandom Ljubodraga
Đurića, treba da napada opštim pravcem Humić — Korče
— Tvrdaci — Ječmište — Čelebić. Napad obe kolone u
ponoć 17/18. aprila.

Naša 3. proleterska brigada je 1. i 2. bataljonom na-
pala položaj neprijatelja na Slabiću, pravcem Kruščičko
brdo — Slabić — Zečije brdo, a 5. bataljon je upućen u
obuhvat pravcem Kruščičko brdo — Lučevo brdo — Sla-
bić — Kolibe. Dok su 1. i 2. bataljon uspeli da se povuku
pod najvišu kotu Slabića, 5. bataljon je u toku pokreta
zarobio neprijateljsko obezbeđenje, zatim se privukao lo-
goru i izvršio iznenadan juriš na raskomoćenog neprija-
telja oko vatre, koji nije ni slutio da će, posle onakvog
razvoja trodnevnih borbi, naše snage moći da izvrše pro-
tivnapad. Otpočela je i borba s fronta, na pravcu 1. i 2.
bataljona za ovlađivanje Slabićem. Zahvaljujući vrlo str-
moj padini i dubokom snegu, lake ručne bombe neprija-
telja prebacivale su mesta gde su se nalazile naše jedi-
nice, tako da su gubici bili minimalni. Pritisnut s boka i
fronta neprijatelj je, posle dvočasovne borbe, pretrpevši
prilično velike gubitke, naglo odstupio preko Zečijeg brda
ka istoku u pravcu Čelebića i dalje ka Sandžaku ili Crnoj
Gori. Do zore 18. aprila, borba na tom pravcu je bila de-

212

finitivno rešena u korist glavnih snaga 3. proleterske bri-
gade. Na pravcu napada desne potkolone, kod našeg 4.
bataljona i 3. bataljona 2. brigade, prvi napad je odbijen,
ali su četnici i tu ubrzo napustili položaje.

Leva divizijska kolona koja je napadala na pravcu
Humić — Trovrh, krenula je nešto kasnije zbog kasno
primljenog naređenja. Ali, ona nije uopšte došla u
dodir sa neprijateljem koji je hitno* odstupao u pravcu
Čelebića. Kad su prednji delovi izbili na položaj neprija-
telja, zatekli su vatre koje su još gorele.

Sedma krajiška brigada je čim je stigla u selo Meljak,
odmah produžila u pravcu Čelebića, gde je izbila pred
zoru 18. aprila, iznenadila neke pozadinske delove nepri-
jatelja i zarobila delove komore.

Treća krajiška brigada krenula je 17. aprila u 5 ča-
sova pravcem Čitluk — Klapuhe — s. Raščići — s. Glušci
— Vukosavići, a 18. aprila u zoru prešla Čehotinu i stigla
u selo Vikoč, gde je predanila.

U toku ovog protivnapada 2. divizije rešenje je palo
na pravcu napada 3. proleterske sandžačke brigade i to na
položaju kod Slabića. A pojava, odnosno približavanje
delova 1. proleterske divizije od Meljaka i Vikoča u po-
zadinu neprijatelja, uslovila je hitno izvlačenje njegovih
snaga sa svih pravaca i odstupanje glavninom preko Uz-
lupa ka Crnoj Gori, a pomoćnim snagama preko Meštrovca
ka Sandžaku.150 Time je izbegao okruženje.

U vremenu od 5. do 18. aprila 1943. godine (od po-
četka forsiranja Drine, do protivnapada u pravcu Čele-
bića i definitivnom odbacivanju četnika) 3. proleterska
brigada je izvršila, pored ostalog, ove krupne zadatke:
forsirala je Drinu u sastavu prvog ešelona 2. proleterske
divizije; obrazovala mostobran sa 2. dalmatinskom briga-
dom na desnoj obali Drine i proterala neprijatelja sa pro-
stora između Drine, Tare i Čehotine. Zatim je vodila uspe-
šne borbe na pravcu Čelebić — Foča sa nadmoćnijim
snagama neprijatelja, primajući jedno vreme na sebe svu

132 Zborn ik , IV/12, dok. 36.

2 1 3

težinu udara, da bi, na kraju, zadala odlučan udarac ne-
prijateljskim snagama u protivudaru na pravcu Foča —
Čelebić. Od 15. do 18. aprila brigada je imala 72 borca

214

izbačena iz stroja, a od toga 42 poginula ili podlegla ra-
nama.151

Prodor u Sandžak i stvaranje slobodne teritorije

Posle nepune godine dana otkako je napustila terito-
riju Sandžaka i u sastavu Udarne grupe Vrhovnog štaba,
zajedno sa 1, 2. i 4. proleterskom brigadom, krenula na
veliki i istorijski pohod u Bosansku krajinu, naša 3. pro-
leterska sandžačka brigada se vraća na teritoriju na kojoj
je formirana. Ona u svojim redovima ima sada i borce iz
Bosne, Hercegovine i Dalmacije.

Vrhovni štab je 19. aprila, u duhu orijentacije snaga
Glavne operativne grupe, izdao naređenje štabu 1. prole-
terske divizije da sa 3. krajiškom i 3. proleterskom briga-
dom (koja je sada ponovo u sastavu 1. divizije) nastupa
pravcem Čelebić — Kovren sa zadatkom da izbije na Ko-
vren, kao središnu prostoriju između Bijelog Polja i Plje-
valja. Međutim, već sutradan, 20. aprila, Vrhovni štab je
izdao novo naređenje štabu 1. proleterske divizije kojim
se predviđa: da 1. proleterska brigada ostane na prostoru
Čajniče, Metaljka, naslanjajući se na 3. krajišku brigadu
koja neće sada nastupati sa 3. proleterskom brigadom u
dubinu Sandžaka, već će se zadržati na prostoru Brve-
nica, Glisnica, Boljanići (oko 12 km severozapadno od
Pljevalja). Naša 3. proleterska brigada će produžiti na-
stupanje pravcem Bobovo — Hoćevina — Podpeć — Mao-
če, s tim da se zadrži na širem području sela Maoča. Tu
bi pristupila mobilizaciji novih boraca i uspostavljanju
narodne vlasti.

U vezi sa ovim 3. proleterska brigada je u toku noći
19/20. aprila krenula pravcem Čelebić — Popov Do i 20.
aprila uveče dostigla prostoriju Zahum, Višnjica, Trno-
vice (oko 15 km zapadno od Pljevalja). Sutradan je pro-
dužila do prostorije Glibaći — Kosanica — Kutuša. Još
dok se 3. brigada kretala od Čelebića ka prostoriji jugo-
istočm> od Pljevalja, stiglo je od štaba 1. proleterske divi-

151 U isto vreme su 2. proleterska i 2. dalmatinska brigada
imale zajedno 85 izbačenih iz stroja, od čega 37 poginulih. Zbornik
IV/12, dok. 15. Lj. Durić »Ratni dnevnik« izd. VIZ, Beograd, 1966.
str. 168—169.

215

zije obaveštenje da u Goražde dolazi 369. tzv. »Vražja di-
vizija«, i da u Pljevljima spremaju ofanzivu protiv naših
snaga između Pljevalja, Čajniča i Goražda. A 21. aprila
isti štab obaveštava da su se iz Priboja, Rudog i Sjenice
evakuisali Italijani i da će Nemci verovatno posesti i Pri-
boj i Rudo. Dva dana kasnije, 23. aprila, sukobili su se
južno od Goražda delovi 369. divizije i dva bataljona 1.
proleterske brigade. Posle kraće borbe neprijatelj je na-
teran na povlačenje u Goražde. U vezi s tim Vrhovni štab
je, kao što smo pomenuli, obustavio pokrete 3. krajiške
brigade prema Šahovićima i Brodarevu i njenu glavninu
uputio severozapadno od Pljevalja na prostoriju Glisnica,
Gornja Brvenica i Boljanići, da bi se sprečilo eventualno
nastupanje divizije »Taurinenze« iz Pljevalja u pravcu
Foče i Cajnića. Tako je prema Maoču, Tulovu i Kovrenu
upućena samo naša 3. proleterska brigada.

Posle povlačenja glavnine partizanskih snaga iz San-
džaka u Bosnu, u Sandžaku je u drugoj polovini 1942.
i prvih meseci 1943. godine, kao i u Crnoj Gori i Herce-
govini, nastupio period surovog terora Italijana i kvislin-
ških formacija: četnika i muslimanske milicije. Uz punu
pomoć okupatora, četnici su se surovo obračunavali sa
komunistima, partizanskim porodicama, pristalicama i
simpatizerima narodnooslobodilačke borbe. Oni su ma-
sovnim terorom, hapšenjem i streljanjem, predavanjem
okupatoru zarobljenih partizana i prijatelja NOB-a, pre-
traživanjem sela i planina, nastojali da unište NOP i sva-
ku nadu naroda u povratak partizanskih snaga iz Bosne
u Sandžak. AJijJ. pored svirepog terora okupatora, četnika
i muslimanske milicije, u Sandžaku se, zahvaljujući po-
dršci naroda, održala i radila većina partijskih i skojev-
skih organizacija i veća grupa sandžačkih partizana na
planini Zlataru, (tzv. »Zlatarska gerila«) koja je vodila
oružane akcije protiv četnika.152

Dolazak jedinica NOVJ na teritoriju Sandžaka, na-
rod je sa oduševljenjem dočekao. U štab 3. proleterske

132 Zbornik III/IO, dok. 13 i IV/12, dok. 154. Bogdan Gledović:
»Borbeni put 3. proleterske (sandžačke) brigade 1942—1945«
(Zbornik sećanja »3, prolet, sandž. brigade« knj . I, Beograd, VIZ
JNA, 1970, str. 61—62 — u daljem B. Gledović n. č.

216

brigade su počeli da pristižu članovi partijskih rukovod-
stava, kao i pojedine partizanske grupe iz raznih krajeva
Sandžaka. Otpočelo se odmah sa organizovanjem narodne
vlasti. Uspostavljeni su NOO, komande mesta i partizan-
ske straže. Brigada je istovremeno imala zadatak da zat-
vara pravac od Pljevalja ka Sahovićima i da se pripremi
za dalji pokret ka jugoistoku. Ona je ubrzano popunjavana
novim borcima s ove teritorije, pa je 1. maja imala 873
borca sa 637 pušaka, 50 puškomitraljeza, 13 mitraljeza,
4 teška minobacača i 2 protivtenkovska topa.153

U toku 23. aprila, jedna kolona italijanskog garnizona
iz Pljevalja pokušala je ispad u pravcu Gornjeg Sela, ali
su je naš 5. bataljon i 2. bataljon 3. krajiške brigade na-
terali da se povuče u Pljevlja. Sutradan, 24. aprila, glav-
nina naše 3. sandžačke brigade izbila je u s. Maoče, a ne-
kim delovima u s. Čavanj i s. Tulovu. U to vreme grupa
od oko 1.200 četnika (četničke jedinice bjelopoljskog sre-
za, zatim Golijska brigada — četnici iz Srbije i Bosanski
korpus) pod komandom majora Zarija Ostojića, krenula
je (noću 25/26. aprila) iz rejona Sahovića u pravcu naše
3. brigade.154 Napadali su preko Barica dvema kolonama:
jednom pravcem Krupice — Borovo — Stančani i dru-
gom pravcem Barice — Vaškovo — Prenčane — Čavanj
i dalje ka Kričku.

Cim je obavešten o nastupanju četnika, 4. bataljon,
koji se tada nalazio' u rejonu sela Čavnja, odmah je izvr-
šio napad. Međutim, pred brojno nadmoćnijim četnicima
bio je prinuđen da se povlači u pravcu Pušanskog dola.
Ne nailazeći ni na kakav otpor četnici su nastupali vrlo
brzo. Stab brigade je uputio 2. i 5. bataljon da napadnu
ove četničke snage u desni bok i iz pozadine, a istovre-
meno' je naređeno da i 4. bataljon ponovo krene u napad.
Našavši se pred unakrsnom dobro koordiniranom vatrom
i udarom tri naša bataljona, četnici su bili primorani da
se brzo povuku u pravcu Sahovića. Neprijatelj je imao
preko 50 izbačenih iz stroja, a nešto i zarobljenih. Čim
je razbila ovu četničku grupu, brigada je produžila dalje

153 Zbornik IV/13, dok. 3 i 4. i B. Gledović n. č.
154 Zbornik IV/12, dok. 141 (Izveštaj štaba 1. proleterske di-

vizije Vrhovnom štabu od 27. IV 1943).

217

ka jugoistoku i 28. aprila izbila na liniju Barice — Sto-
žer — Kovren.

Krajem aprila i početkom maja, četničke snage koje
su se prikupljale na prostoriji Moj kovač — Bijelo Polje
— Sahovići, imale su da nastupaju u zoni između reke
Lima i Tare na severozapad u pravcu Pljevalja. Radilo
se o jakoj grupaciji, oko 2.300 četnika koju su, pod ko-
mandom majora Zarije Ostojića, zamenika Draže Mihai-
lovića, sačinjavali Drinski i Romanijski korpus, Bjelo-
poljska i Čajnička brigada, dva jurišna bataljona Pavia
Đurišića i Goli j ska četnička brigada iz Srbije. Četnici su
zorom 3. maja preduzeli nastupanje svim pogodnim ko-
sama koje sa osnovice Bijelo Polje — Sahovići vode izme-
đu Lima i Tare u pravcu severozapada i to: pravcem pre-
ko Lise — Kičeva i Bijovog groba na Kamenoj Gori; za-
tim od Sahovića, preko Graba, Gradine u pravcu Kozica,
od Lepenca preko Sljemena, Stožera, Gusinog brda ka
Maoču; zatim od Barica preko Krupica ka Staničanima
i preko Vaškova i Staničana u pravcu Kosanice. Italijan-
ski garnizon iz Bijelog Polja pomagao ih je u municiji,
automatskom oružju, teškim bacačima i ručnim bom-
bama.

Na čitavom frontu od Barica preko Snježnice, Sto-
žera, Zubera, Kovrena, Gradine do zaključno Klanca, bor-
ba je trajala čitav dan. Koristeći brojnu nadmoćnost i
međuprostore koji na tako širokom frontu nisu mogli biti
posednu ti, neprijatelj je uspeo da istog dana do mraka
potisne našu 3. brigadu, ovlada položajima Vaškovo brdo,
Gusino brdo, Bliškovo i Gorice, zauzme Kovren i izbije
do sela Krupice.

Kad je 1. proleterska brigada pristigla na prostoriju
sela Mataruga i Kamene Gore i dobila obaveštenje da su
četnici potisli 3. sandžačku brigadu i da prodiru preko
Gorice i Bliškova, štab 1. brigade je 4. maja u 4 časa,
krenuo sa dva svoja bataljona preko Crnog vrha, Graba,
Kičeva, Lise, Grančareva na Sahoviće da bi odsekao od-
stupnicu neprijatelju koji se bude povlačio ka Bijelom
Polju. U isto vreme su ostala tri bataljona krenula preko
Kozica na Kovren, s tim da, po razbijanju neprijatelja
na Kovrenu, izbiju na prostoriju nekoliko kilometara za-
padno od Sahovića (iza neprijateljskih snaga), a potom

218

da produže dejstvo* preko Barica prema Krupicama. Već
oko 7 sati 1. brigada je izbila desnom kolonom na liniju
Račevo — Srednje brdo — Klanac, a levom na liniju
Duga — Bijela trla.

Za to vreme, 3. brigada je izvršila sve pripreme za na-
pad u toku noći 3/4. maja. Prema naređenju 4. bataljon je
imao da napada Vaškovo brdo, 2. bataljon na Prisoje, a
5. na Gusino brdo. Napad 3. brigade otpočeo je 4. maja
u 3 časa i posle kratke, ali oštre borbe, neprijatelj je
razbijen na Gusinom brdu. Imao je oko 23 mrtva, 5 za-
robljenih i više ranjenih. Među zarobljenim je bio i ko-
mandant Drinskog četničkog korpusa, kapetan Bajo Nikić.
Međutim, na drugim pravcima bataljoni 3. brigade su
morali da se povlače. U to je neprijatelj uveo i rezerve,
izvršio protivnapad na Gusino brdo i ponovo ga zauzeo.
Tako su se posle podne istog dana bataljoni povukli pre-
ma Pandurici.

Kada su delovi 1. proleterske brigade izbili na po-
menutu liniju (desna kolona na liniju Račevo — Klanac,
a leva na liniji Duga — Bijela trla), primetili su velike
četničke kolone na liniji Gradina — Medenica. Četnici
su njih primetili i misleći da se pred nj ima nalaze Italijani,
poslali su im delove za vezu. Utom su bataljoni 1. brigade
otvorili snažnu vatru i potpuno iznenadili četnike, koji
su se u panici razbežali u pravcu Sahovića. Samo u prvom
napadu ubijeno je 18, a zarobljeno oko 50 četnika. Prva
brigada je produžila užurbano gonjenje prema Kovranu i
Zuberu. I leva kolona 1. brigade razbila je četničke de-
love kod Vijovog groba i produžila ka jugoistoku. Me-
đutim, četnici su uspeli da se organizuju i da na polo-
žajima Sokolac — Borova glava — k. 1151, (oko 4 km
severno od Sahovića) dočekaju jakom vatrom prednje de-
love 1. brigade. No ubrzo su proterani i 1. brigada je u
19 časova ušla u Sahoviće. Obavešten od štaba 3. prole-
terske brigade da je neprijatelj prodro dosta duboko u
pravcu Krupice, štab 1. brigade je krenuo sa čitavom
brigadom najkraćim pravcem za selo Barice, u pozadinu
neprijatelja. Ali, kad su oko 16 časova delovi brigade
izbili na Sljemena neprijatelja nije bilo — povukao se
preko Barica na jug za Proščenje i dalje ka Burenju.

219

Dva bataljona 3. brigade preduzela su, u toku 5.
maja, gonjenje neprijateljskih snaga koje su odstupale
pravcem Stožer — Barice. Posle neuspelog pokušaja ot-
pora na Snježnici, severno od Barica, razbijeni četnici
odstupili su prema Mojkovcu i Kolašinu. Time su se za-
vršile borbe sa četničkim snagama na prostoriji koju je
uz podršku 1. oslobodila 3. proleterska brigada, uz obo-
strane velike gubitke.155

Po izvršenju tog osnovnog zadatka, 1. i 5. bataljon
3. brigade su prema naređenju štaba 1. proleterske divi-
zije od 7. maja, izbili na komunikaciju Pljevlja — Prije-
polje, u rejon Jabuke i Mihajlovaca.156 Oni su tako pre-
sekli komunikaciju između italijanskih garnizona u Pljev-
ljima i Prijepolju i vodili borbe s italijanskim 3. alpij-
skim pukom divizije »Taurinenze«,157 čije su snage bile
locirane u pomenutim garnizonima. U isto vreme, 2. bata-
ljon držao je položaj na liniji Korijen — Mataruge i zat-
varao pravac Pljevlja — Bijelo Polje, a 4. bataljon nalazio
se na prostoru Kovren — Pa vino* Polje — Sahovići, gde
je mobilisao nove borce.158 Za to vreme 1. proleterska
brigada izbila je na liniju Oklade — Cer — Lepenac —
Prošćenje, a zatim na komunikaciju Bijelo Polje — Bro-
đarevo, a 3. krajiška brigada na levu obalu Lepešnice i
Ravne Rijeke, gde se pripremala da oslobodi Moj kovač
i Slijepač Most.

Na teritoriji zapadnog Sandžaka nalazila se od 7. maja
i 3. dalmatinska brigada. Ona je držala položaje na reci

Ćehotini i zatvarala pravce od Pljevalja ka Mei jaku i
Čelebiću, gde je bio veliki broj ranjenika i bolesnika.15"

155 Zbornik IV/13, dok. 37.
156 Zbornik IV/13, dok. 34.
157 Oslobodilački rat, I, 428.
158 Zbornik IV/13, dok. 93, 94.
159 Oslobodilački rat, I, 428, Zbornik II/9, dok. 179.

2 2 0

BRIGADA U BICI NA SUTJESCI

Pošto je oslobodila zapadni Sandžak, 1. proleterska
divizija izbila je, u prvoj polovini maja na Lim i Lepeš-
nicu, gde se pripremala za oslobođenje Mojkovca i Bije-
log Polja. Vrhovni štab i drug Tito nalazili su se u to
vreme u selu Đurđevića Tara, a Izvršni odbor AVNOJ-a
u selu Lever Tara, na teritoriji pljevaljskog sreza. Dok
su se 1. i 2. proleterska divizija, prema odluci Vrhovnog
štaba, pripremale da oslobode Bijelo Polje, Moj kovač,
Kolašin, Andrijevicu i Berane, udružene nemačke, itali-
janske, ustaške i domobranske snage (ukupno oko 117.000
vojnika)160 preduzele su novu ofanzivu protiv Glavne ope-
rativne grupe, koja je sa 19.000 boraca161 dejstvovala na
teritoriji Sandžaka, Crne Gore, Hercegovine i istočne Bo-
sne. Cilj neprijatelja bio je da okruži i uništi Glavnu
operativnu grupu (1. i 2. proletersku, 3. udarnu i 7. ba-
nijsku diviziju), Vrhovni štab i CK KPJ, na prostoriji

160 Sve ove snage su organizovane u 7 moderno naoružanih
divizija, 2 brigade, 9 samostalnih pukova i više samostalnih ba ta -
ljona. Pored navedenih snaga, na široj koncentracijskoj prostoriji
ovih nepri jatel jskih grupa (Hercegovine, Crne Gore i Sandžaka)
nalazilo se dislocirano još oko 40.000 vojnika, koji su mogli biti an-
gažovani u odgovarajućim situacijama.

101 Maja 1943. godine brojno s tanje 1. proleterske divizije je
bilo sledeće: 3. proleterska brigada je imala 933 borca (na licu 820.
a u rashodu 113); 1. proleterska brigada na licu oko 1.230 boraca
a u rashodu oko 310 boraca, a 3. kraj iška brigada na licu oko
1.200 boraca a u rashodu oko 125. Sa divizijskom arti l jerijom, sa-
nitetom i pratećom četom, ova divizija je brojala po spisku ukup-
no 3.958 ljudi.

Od naoružanja : 3. proleterska brigada je imala 621 pušku, 45
puškomitraljeza jugoslovenskog porekla i 6 italijanskih, 13 teških
mitraljeza, 4 teška bacača i 1 laki bacač, 1 protivkolski top, jedan
top »Pito«. (Zbornik IV/13, dok 74 i 75. — izveštaj štaba 1. prole-
terske divizije Vrhovnom štabu od 15. V 1943).

221

između Tare, Pive i Durmitora (plan Svare). Nemačke
trupe dobile su, u isto vreme, zadatak da prema stanov-
ništvu budu bezobzirni i nemilosrdni, da razaraju nase-
lja, da uzimaju sve zalihe hrane i onemoguće život i dej-
stva jedinica Glavne operativne grupe; sve stanovništvo
na slobodnoj teritoriji smatrati komunistima i tako prema
njemu postupati (sve zarobljenike streljati na licu mesta,
a narod hapsiti i odvoditi u koncentracione logore).

Pošto je nemačka komanda u početku glavnu pažnju
obratila na doline Lima i gornjeg toka Tare (gde su već
bile izbile 1. i 2. proleterska divizija), ona je svoju 1.
brdsku diviziju brzo orijentisala na sektor Bijelo Polje —
Mojkovac — Kolašin. Na desnom krilu ove divizije, na-
stupao je južno od Prijepolja 724. nemački puk 104. lo-
vačke divizije. Nemačkim snagama u dolini Lima prik-
ljučili su se 3. alpijski puk divizije »Taurinenze«, radi
napada iz Pljevalja i Prijepolja prema Jabuci, i tri bata-
ljona divizije »Venecija«, radi napada sa linije Bijelo Po-
lje — Ribarevina u pravcu Sahovića i Slepač Mosta.

Rano ujutro 15. maja, u času kada je Vrhovni štab
NOV i POJ planirao- zauzimanje Mojkovca i Kolašina,
nemačka 1. brdska divizija preduzela je energičan napad
na položaje 1. proleterske i 3. krajiške brigade, između
Mojkovca, Bijelog Polja i Brodareva, a italijanski 3. alpij-
ski puk divizije »Taurinenze« od Pljevalja i Prijepolja, uz
podršku tenkova, na položaje naše 3. proleterske sandža-
čke brigade u rejonu Mihajlo vice i Jabuke. Naime, naša
3. brigada je ovog dana držala položaje na liniji: Potpeće
— Mijakovići — Mihajlovica — Jabuka — Kamena gora
— Kovren — Grab — Lekovina.162 Borbe su vođene u toku
čitavog dana, ali se pred znatno brojnijim snagama nepri-
jatelja i jakom vatrom njegove artiljerije, deo snaga 3.
brigade povukao ka prostoriji Kamene gore. Po izbijanju
u rejon Jabuke neprijatelj je poseo pojedine tačke duž
puta Pljevlja — Prijepolje, posebno se utvrdivši na polo-
žajima kod Mihajlovice, Jabuke i Savinog lakta. Pored
toga, iskopao je rovove pored puta, naročito sa južne stra-
ne ove komunikacije.

162 Zborn ik IV/13, dok. 91, 93, 94.

222

U narednim borbama u Sandžaku, položaje 3, prole-
terske sandžačke brigade napadali su nemački 724. lo-
vački puk ojačan 2. bataljonom 734. puka nemačke 104.
lovačke divizije, sa linije Brodarevo — Prijepolje, itali-
janski 4. alpijski puk divizije »Taurinenze«, sa linije Oti-
lovići — Potpeće i bugarski 61. pešadijski puk na pravcu
Stožer — Prenćani — r. Tara (724. pešadijski puk, 61.
bugarski puk i delovi 104. divizije sa njenim štabom ob-
razovali su grupu »Ludviger« koja je imala da nastupa
između Tare i Prijepolja). Tako je 3. proleterska sandža-
čka brigada primila, istovremeno, snažan udar deseto-
struko' brojno i tehnički nadmoćnijih snaga neprijatelja,
koje su usto* stalno podržavale avijacija i artiljerija. Bila
je prinuđena da po cenu velikih žrtava i ogromnih napora
vodi neravne i veoma teške danonoćne borbe, kao i ostale
jedinice Glavne operativne grupe.

Od štaba 3. dalmatinske brigade primljen je izveštaj
da je neprijatelj (delovi 369. legionarske divizije) uspeo
da potisne delove Drinske operativne grupe na fočanskom
sektoru i da 16. maja u 17.30 časova uđe u Čajniče. Po-
što je, posle dvodnevnih borbi ovladala Metaljkom i poti-
snula naše snage na levu obalu Čehotine, 369. divizija je
zauzela Boljaniće i na komunikaciji Čajniče — Pljevlja
kod s. Gotovuše spojila se sa divizijom »Taurinenze«. Da
bi sprečio dalje nadiranje 369. divizije i zaštitio pravac
Pljevlja — Đurđevića Tara, Vrhovni štab je 17. maia
hitno uputio 7. banijsku diviziiu u rejon Podpeće — Mao-
če — Mataruge, s tim da zaštiti i pozadinu 1. divizije.

koja je bila orijentisana prema istoku. Smatrajući da je
reč o jačim neprijateljskim ispadima, Vrhovni štab je
ostao pri ranijoj odluci o prodoru na istok i u tom smislu
izdao potrebna naređenja.

Sedma banijska divizija je 17. maja zauzela raspored
na liniji s. Sumani — Podpeće — Kruševo — Hočevina
— Brvenice — Krče — Glisnica južno i zapadno od Plje-
valja, zatvarajući tako pravce od Pljevalja ka Đurđevića
Tari i od Pljevalja ka Čelebiću. Po odlasku 7. banijske
divizije na pljevaljski sektor, pod njenu komandu je stav-
ljena i 3. dalmatinska brigada.

Pred sve jačim pritiskom snaga 1. brdske nemačke
divizije, koje su već ušle u Sahoviće i izbile u s. Brezna

223

i s. Žari, štab 1. proleterske divizije predložio je 17. maja
u 6.15 časova Vrhovnom štabu da se odustane od naređe-
nog napada, zbog velike nadmoćnosti neprijatelja. Pri to-
me je nagovestio da neprijatelj i dalje dovlači pojačanja
iz Bijelog Polja, da grupiše snage i artiljeriju iz Kolašina
u rejonu Mojkovca i da ova »neprijateljska akcija ima
karakter ofanzive«. Narednog dana, 18. maja, Vrhovni
štab izdaje naređenje za posedanje novih položaja, prema
kojem se 1. proleterska divizija povukla sa 3. krajiškom
brigadom na liniju Vaškovo — Stožer, a sa 1. proleter-
skom brigadom u rejon Vrulja, Podkrajci, s. Maoče.163 U
isto vreme se naša 3. proleterska sandžačka brigada, usled
vrlo jakog pritiska nadmoćnijeg neprijatelja, povukla na
liniju Kovran — Bliškovo — Slatka — leva obala Čeho-
tine — Katabun — Korijen. Sa tog položaja isturila je
jača izviđačka odeljenja prema Šahovićima i u pravcu
Brodareva, a preduzela i veća rušenja i zaprečavanja na
cesti koja vodi od Sahovića ka Kovrenu.

Vrhovni štab je, na osnovu stanja na svim pravcima,
uušao 18. maja do uverenja da je preduzeta velika nepri-
jateljska ofanziva protiv Glavne operativne grupe, da je
operativno okruženje već počelo i da neprijatelj koncen-
tričnim nastupanjem želi da zbije naše snage i uništi ih.
Zbog toga je tada odustao od prodora u Srbiju i 19. maja
doneo novu odluku: da Glavnu operativnu grupu vrati za
Bosnu. Na osnovu toga se, a posle događaja u dolini Tare
i Lima, vrši pregrupisavanje naših snaga prema fočan-
skom sektoru, odnosno prema trouglu Foča — Čelebić —

polje, u cilju probijanja neprijateljskog obruča
i prodora svih snaga Glavne operativne grupe u istočnu
Bosnu. Situacija se već tako iskristalisala da Vrhovni štab
istog dana, 18. maja u noć, izdaje novo naređenje 1. pro-
leterskoj diviziji, da sa 1. proleterskom brigadom odmah
krene na front Drinske operativne grupe u pravcu Čele-
bić — Bunovi. Pošto je 1. proleterska brigada krenula
usiljenim maršem pravcem s. Maoče — s. Podpeće — s.
Meljak — s. Popov Do i dalje ka drinskom frontu, tre-
balo je pomeri ti snage 3. krajiške i naše 3. proleterske
brigade (3. krajiška se protegla levim krilom sve do s.

193 Zborn ik II/9, dok. 198.

224

Stožera — jugozapadno od Sahovića, a naša 3. proleter-
ska je morala da pokrije položaje koje je kontrolisala 1.
proleterska brigada, produžavajući svoje levo krilo do s.
Vrulje i s. Potkraj ci).

U toku 20. maja na ćehotinskom odseku 3. proleter-
ska brigada je uhvatila kontakt sa nemačkim snagama
(ojačana pukovska grupa 724) koje su dejstvovale u dolini
Lima i tog dana izbile na liniju Jabuka — Kamena gora
— Gradina (1433) — Visovi zapadno od Roguljevca (oko
5 km jugozapadno od Brodareva). Sledećeg dana vodene
su jače borbe i koristeći veliku nadmoćnost, 724. nemački
puk je uspeo da, posle borbe kod Gorice, potisne 3. bri-
gadu i izbije na desnu obalu Čehotine. Istovremeno je od
Pljevalja u pravcu levog krila 3. brigade nastupala divi-
zija »Taurinense« koja je tog dana prodrla duž druma
Pljevlja — Sahovići do u visini sela Mataruge.164

Sutradan, 21. maja po podne, Vrhovni štab, zbog ve-
oma kritične situacije na fočanskom frontu, naređuje šta-
bu 1. proleterske divizije da najhitnije, sa 3. krajiškom
brigadom, krene sa sadanjeg sektora preko Čelebića ka
Zavajitu radi učešća u razbijanju neprijateljskih snaga na
sektoru Foča — polje. Istovremeno se predviđalo
da komandu na pljevaljskom sektoru primi štab 7. divi-
zjie koja će da rokira jednu svoju brigadu umesto 3. kra-
jiške, a naša Sandžačka da ostane na desnom krilu.

Odlaskom 3. krajiške brigade, na prostoriji između
gornjeg toka reka Čehotine i Tare ostala je samo 3. pro-
leterska brigada. Ona je morala da povije desno krilo na
vododelnicu Čehotine i Tare, kako bi zatvorila pravac
od Sahovića i Barica ka Kosanici. Sada se odbrambeni
pojas 3. brigade protezao u vidu polukruga sa ispupče-
njem ka izvornom delu Čehotine.

Narednih dana su produžene borbe sa znatnim nepri-
jateljskim snagama na ćehotinskom odseku. Od 21. maja
3. brigada je vodila borbu sa pomenutom grupom »Lud-
viger« (724. nemački i 61. bugarski pešadijski puk) koja
je stavljena pod komandu divizije nemačke 104. lovačke
divizije i 4. alpijskim pukom italijanske divizije »Tauri-
nenze«. Te snage su nastupale sa linije Otilovići — Saho-

164 Zborn ik IV/13, dok. 239, 240, 243.

15 225

vići, između Tare i istočno od komunikacije Prijepolje
— Pljevlja — Đurđevića Tara. Neprijatelj u svom izve-
štaju od 22. maja, o tim borbama, pored ostalog, kaže:

»Borbena g rupa »Fon Ludviger« je posle žestokih borbi od-
bacila komunis te sa mnogobro jn im teškim pešadi j sk im oruž jem
p reko d r u m a P l j ev l j a — Sahovići na jug i na jugozapad i izbila na
l ini ju 1 km severozapadno od kote 1281-1248-1448-1442. Uhvaćena
je veza sa P rvom brdskom divizi jom pomoću velosipedskih izviđa-
čkih odel jenja«.

Tako je neprijatelj angažovao znatne snage sa gor-
njih tokova Ljuboviđe i Čehotine ka položajima 3. pro-
leterske brigade, koja je do 23. maja u oštrim i nepre-
kidnim borbama na Zelenoj steni (k. 1203), Zekovom brdu
(k. 975) i Katabunu (k. 1112) u dolini Čehotine, uspešno
odolevala žestokim napadima nemačkog 724. i italijanskog
4. alpijskog puka, a naročito njen 5. bataljon, koji je na
Zelenoj steni pretrpeo velike gubitke. Brigada je pod bor-
bom odstupila na položaje od s. Krupica do zaključno s.
Maoča, dok je neprijatelj izbio jednim pukom na prosto-
riju Stožer — Barice, jednim (724. ojačanim) pukom na
liniju Sliškovo — Tulovo, a delovima italijanske divizije
»Taurinenze« na liniju s. Potkraj ci — Ravna gora.165

U to vreme odnos snaga na odseku 3. proleterske bri-
gade bio je neuporedivo u korist neprijatelja. Dok je ova
brigada tada brojala na licu oko 700 boraca, naoružanih
najvećim delom puškama, zatim sa oko 60 puškomitra-
ljeza i mitraljeza, sa 6 minobacača i 2 malokalibarna topa,
dotle su snage neprijatelja koje su nastupale prema polo-
žajima ove brigade brojale preko 10.000 vojnika, naoru-
žanih sa više stotina automatskih oruđa i nekoliko sto-
tina minobacača i topova. Uzimajući u obzir, brojnu nad-
moćnost u ljudstvu i neuporedivu razliku u ratnoj tehnici,
a posebno u teškom naoružanju i u municiji, očigledno
je da tu nije moglo biti ni govora o nekoj borbi odsud-
ni j eg karaktera, za kojim nije bilo ni potrebe. Brigada
je mogla voditi samo elastičnu manevarsku odbranu pru-
žajući otpore "na uzastopnim položajima i vršiti povreme-
ne protivnapade lokalnog karaktera. Treba napomenuti da
se naši bataljoni ni u ovom periodu borbi nisu ukopa-

165 Zbornik IV/13, dok. 247 i 248.

2 2 6

vali. Nisu imali vremena, a mislim ni potrebe, jer uko-
liko bi se ukopali u ovoj situaciji, neprijatelj je imao
takvu vatrenu nadmoćnost, da bi pri krutom držanju po-
ložaja prosto samleo naše snage.

Vodeći aktivnu odbranu, brigada se postepeno povla-
čila na nove uzastopne položaje prema Kosanici i reci
Tari. Pošto su ovladali komunikacijom Pljevlja — Saho-
vići i dolini Čehotine, nemački 724. i italijanski 4. alpijski
puk nastavili su napade na položaje brigade na kojima
su se, kako to i oni ističu, u toku 26. maja »sukobili u zoni
Selišta sa jakim partizanskim snagama, naoružanim mno-
gobrojnim automatskim oružjem«.168

Sutradan (27. maja), neprijatelj je produžio napad,
pa je 28. maja, posle oštrih borbi, 4. alpijski puk prodro
na liniju Zeleno borje — Strančansko brdo, gde je zau-
stavljen vatrom 3. proleterske brigade. I nemački 724. puk
pošto je savladao otpor na Tulovu, zauzeo je tog dana (28.
maja) Varine i Mučanj.

Tog dana (28. maja) brigada je dobila naređenje od
Vrhovnog komandanta da se prebaci na levu obalu Tare
kod Đurđevića Tare i Lever Tare i da odmah smeni 2.
dalmatinsku brigadu, čiji je štab bio u Njegovuđu.167

Sedma divizija imala je da se prebaci kod Tepaca, a 3.
dalmatinska brigada kod Uzlupa. Po odlasku štaba 1. pro-
leterske na fočanski sektor pa do dolaska na reku Taru,
naša 3. proleterska brigada je bila pod komandom štaba
7. divizije.

Tek sutradan (29. maja) italijanski 4. alpijski puk
ovladao je Borovcem i Zelenim borjem, a nemački 724.
puk je izbio na Crni vrh kod Kosanice i sutradan (30.
maja) na reku Taru. Bugarski 61. puk je nastupao preko
Stožera, Krupice i Prenćana i 30. maja izbio na Taru.
Tako je 3. proleterska sandžačka brigada uspešno zadrža-
vala nastupanje jakih neprijateljskih snaga kroz San-
džak, vezujući na svom odbrambenom frontu 724. nema-
čki, 61. bugarski puk i 4. italijanski puk. Za to vreme i
neprijateljska avijacija je bila vrlo aktivna i svakodnevno

bombardovala, mitraljirala i razarala ne samo položaj bri-

166 Zbornik III/5, dok. 190, 191, 192.
167 Zbornik 11/9, dok. 227 i 231.

15* 227

gade, već i sela na slobodnoj teritoriji, zbegove u šumama
i planini, kuda se pred neprijateljskom vojskom sklanjao
narod sa slobodne teritorije Sandžaka.168

U vezi sa naređenjem Vrhovnog komandanta o pre-
bacivanju preko Tare, naša 3. proleterska sandžačka bri-
gada se, po padu mraka 28. maja, naglo odlepila od ne-
prijatelja i krenula ka Đurđevića Tari, gde se u toku noći
28/29. maja i pre podne 29. maja prebacila preko novo-
podignutog mosta na levu obalu reke. Posle napornog
marša preko Aluga, Krša i Njegovuđa, brigada je sledeće
noći (29/30. maja) posela položaje u rejonu Zabljaka i
Dobrog Dola. Glavnina je posela položaje koji zatvaraju
pravce od Zabljaka ka prevojima kod V. i M. Stulca i to:
4. bataljon položaj na prostoru Nagorje — Tepca i zatvara
pravac ka s. Crna Gora; 5. bataljon: Bosaca — M. Stulac
— Cipčije (on je predstavljao neku vrstu rezerve briga-
de); 1. bataljon: Motički gaj — Razvršje — Javorovača —
Pitomina i 2. bataljon kod Dobrog Dola na jugozapadnim
padinama Durmitora. Ovaj 2. bataljon imao je da održava
vezu sa 5. crnogorskom brigadom koja se nalazila na reci
Komarnici. Zadatak brigade bio je da zatvara i brani sve
pravce iz doline Tare i re j ona Žabi jaka kojim bi mogle
dejstvovati snage nemačke 1. brdske divizije i grupe
»Ludviger« preko Durmitora i Dobrog Dola ka Pivi i
Sutjesci.169

Sedma divizija je jednom brigadom posela položaj
na levoj obali potoka Sušica, dok je glavnina smenila 3.
krajišku brigadu na odseku Uzlup — Šćepan polje. Naša

168 B. Gledović, n. č. str. 68.
169 Zbornik II/5, dok. 21.
U to vreme došlo je do izvesnih kadrovskih promena: za po-

litičkog komesara brigade postavljen ie Božo Miletić (iz 1. prole-
terske brigade), ^a_zamenika komandanta Momčilo Stanoilović
(komandant 3. bataljona 1. proleterske brigade), .za_zamenika ko-
mesara brigade Voja Leković (član Oblasnog komiteta KPJ za
Sandžak) i za rukovodioca politodela brigade Dragoslav Đorđević

Goša (iz 2. proleterske brigade). Komandant brigade ostao je i dalje
Velimir Jakić, a načelnik štaba Žarko Vidović. Izvršene su i velike
promene u štabovima bataljona. Pitanje je koliko je bilo korisno i
oportuno vršiti takve i tolike promene u ovako teškoj i kritičnoj si-
tuaciji. Ovo tim pre što su drugovi sa dragocenim borbenim iskust-
vom zamenjeni novim, i to uglavnom iz drugih brigada a i par t i j -
skim rukovodiocima sa terena Sandžaka.

228

3. proleterska brigada je, prema odluci Vrhovnog štaba,
privremeno ušla u sastav 3. udarne divizije koja je štitila
Centralnu bolnicu i u znatnoj meri omogućavala glavnim
snagama Glavne operativne grupe da se probiju iz nepri-
jateljevog obruča na Sutjesci i Zelengori.

Prema Zabljaku i Durmitoru nastupale su, početkom
juna, 1. brdska divizija i grupa »Ludviger«, dok su se na
desnoj obali Tare nalazili: italijanska divizija »Taurinen-
ze« na liniji Pusto Pauče — Kruševska reka — Meki Do
— Buletina, zatim, na planini Ljubišnji 369. divizija na
liniji: s. Rijeka — Šuplja stijena — Goli Vjetrenik —
Goli vrh — Vukov do — s. Kakmuzi i dalje niz Taru,
odnosno u gornjem toku Drine nalazila se 4. lovačka bri-
gada na odseku od s. Uništa do Huma. Time je neprijatelj
na najvećem delu fronta izbio na Taru ili je sa Ljubišnje
kontrolisao odgovarajući sektor ove reke. U to vreme osta-
la su bila samo još dva prelaza preko reke koje neprija-
telj nije neposredno poseo — kod s. Tepaca i s. Vrano-
vine, ali su i odatle njegovi delovi bili udaljeni jedva de-
setak kilometara.

U vrlo nepovoljnoj situaciji kada je taktičko stezanje
obruča bilo u toku (sem na Sutjesci), održano je, 3. juna
u s. Mratinju savetovanje sa članovima Vrhovnog štaba
i CK KPJ, na kome je doneta odluka da se Glavna ope-
rativna grupa podeli na dva dela (u dve grupe) — koji će
se probijati iz okruženja divergentnim pravcima, s tim da
teški ranjenici ostanu sa Drugom grupom. Prvu grupu
obrazovale su 1. i 2. proleterska divizija (jedinice koje
su već prešle na levu obalu reke Pive), a Drugu jedinice
3. udarne i 7. banijske divizije (snage koje su se tada na-
lazile istočno od Pive). Dok je Prva grupa imala da se pro-
bija ka istočnoj i srednjoj Bosni, Druga (3. i 7. divizija)
koja je preuzela i bolnicu sa preko 2.500 ranjenika, bole-
snika i sanitetskog osoblja, imala je da se sa ranjenicima
uputi preko Tare ka Ljubišnji ili Sinjajevini (ili Goliji).
Računalo se da će se 3. divizija (u čiji je sastav ušla i naša
3. sandžačka brigada) i 7. divizija probiti iz okruženja i
spasti ranjenike, koristeći noć, planinsko zemljište i ne-
posednute međuprostore u neprijateljevom rasporedu. Na-
ime, bilo je predviđeno da se teški ranjenici sklone u pe-

229

čine na Pivi ili na planini Ljubišnji, a lakši da pođu sa
jedinicama dalje u Sandžak. Međutim, situacija se, kao
što ćemo videti, drukčije razvijala.

Ogromne snage neprijatelja u prvom operativnom
ešelonu stezala su sve više obruč oko naših snaga. Na
desnoj obali Tare i na masivu Ljubišnje (divizija »Tauri-
nenze«, 369. divizija, 4. lovačka brigada i dr.) nalazilo
se oko 30.000 vojnika, preko Saranaca i masiva Sinjaje-
vine ka Durmitoru nastupalo je oko 25.000 vojnika (ne-
mačke 1. brdske divizije, grupe »Ludviger« i grupe »Iza-
ska«), u zoni reke Komarnice oko 15.000 vojnika divizije
»Ferara« ka Pivskoj planini. Sve ove snage bile su u me-
đusobnoj operativno-taktičkoj vezi i usmerene ka prosto-
riji između Tare i Pive, gde su se tada nalazile snage 3.
udarne i 7. banijske divizije sa bolnicama, ranjenicima i
bolesnicima. A dalje zapadno, između Pive i Sutjeske ka
Maglicu, usmerena je 7. SS divizija »Princ Eugen», jačine
oko 20.000 vojnika, dok se u zoni Sutjeske nalazilo oko
10.000 vojnika 118. nemačke lovačke divizije. Neprijatelj
je bio veoma dobro tehnički opremljen, naoružan auto-
matskim oružjem, artiljerijom većeg i srednjeg dometa i
podržavan jakom avijacijom.

Tako su snage nemačke 1. brdske divizije i grupe
»Ludviger«, neuporedivo brojno i tehnički nadmoćnije,
preduzele 4. juna, uz snažnu podršku avijacije i artilje-
rije, napad preko Zabljaka i Podgore na položaje naše 3.
proleterske brigade. Rasplamsale su se oštre i žestoke borbe
u kojima su položaji na Nagorju, Kuku, Malom i Velikom
Štulcu prelazili više puta iz ruku u ruke. Dolazilo je i do
borbe prsa u prsa. I neprijatelj i naši bataljoni trpeli su
velike gubitke. Tako je samo u toku jednog dana 2. četa
4. bataljona sa komandom čete bila gotovo prepolovljena
— imala je 22 poginula i teško ranjena. Najžešće borbe
vođene su na M. Stulcu i Nagorju koje su branili 4. i 5.
bataljon.

Pod takvim uslovima je naša 3. proleterska sandža-
čka brigada u sastavu 3. divizije čvrsto branila durmitor-
ske položaje i vezivala nemačku 1. brdsku diviziju i bor-
benu grupu »Ludviger«. U isto vreme 5. crnogorska bri-
gada, takođe u sastavu 3. divizije, pružala je snažan otpor

230

nadmoćnijem neprijatelju na reci Komarnici, jugoistočno
od Durmitora, dok su se glavne snage u sastavu Prve
grupe sa Vrhovnim štabom uspešno probijale iz neprija-
teljevog obruča preko Sutjeske ka Zelengori.

Situacija koja se svakog časa pogoršavala i u kojoj
je vreme postalo najpresudniji faktor, zahtevala je da i
3. divizija (u čijem se sastavu nalazila i naša 3. brigada)
što pre krene ka Sutjesci za glavnim snagama ili da se,
u duhu odluke od 3. juna na mratinjskom savetovanju,
hitno probije u Sandžak i tako izvuče ispod udara daleko
nadmoćnijeg neprijatelja.

Pošto se štab Druge grupe odlučio odmah od početka
na proboj u Sandžak, orijentacija je bila da 3. divizija
forsira Taru u rejonu Tepaca, a 7. divizija na odseku
Sušica — Uzlup. U vezi s tim, naša 3. brigada je dobila
zadatak da odmah noću 4/5. juna ispita prelaze preko
Tare, da preduzme sve tehničke i taktičke mere radi orga-
nizovanja i obezbeđivanja prelaza i da uputi preko Tare
izviđačke grupe radi prikupljanja podataka o stanju s
one strane reke. U to vreme je i Centralnoj bolnici na-
ređeno da najteže ranjenike, one na nosilima, uputi u
kanjon Pive i tamo ih sakrije, a pokretni ranjenici da
se kreću ka reci Sušici i to stazom koja dalje vodi ka
Tepcima. Zadatak izviđanja pao je u deo 4. bataljonu naše
3. brigade koji je već bio raspoređen u rejonu s. Tepaca.
On je odmah uputio izviđačke patrole koje su ustanovile
prisustvo jačeg neprijatelja u s. Ograđenici (na desnoj
obali Tare).

Pošto je neprijatelj već bio organizovao mostobran
u zoni puta Đurđevića Tara — Njegovuđa, opravdano se
pretpostavljalo da će jačim snagama produžiti nastupa-
nje preko Zabljaka i Durmitora ka Pivskoj planini. A
niko mu u to vreme nije sprečavao prodor sve do polo-
žaja koje je držala naša 3. brigada.

Za prilaz Tari kod s. Tepaca postoji samo jedna staza
koja se spušta u kanjon dubok oko 1000 m, a zatim se
penje na suprotnu stranu takođe vrlo strmom stazom ka
s. Ograđenici i s. Slatini. Odatle dalje vode staze ka Bo-
bovu na istok ili ka Ljubišnji na sever ili, pak, ka Meš-
trovcu na zapad. Na Ljubišnju se može iz Ograđenice
stići preko Slatine i Konjskog polja. Pored prelaza kod

2 3 1

Tepaca, postoji jedan i kod ušća Sušice u Taru, takođe
kanjonskog karaktera, koji izbija ka s. Vranovini, a oda-
tle ka pianini Ljubišnji. Najzad, postoji i jedna staza koja
se spušta u Taru u visini Vlaškog usova, a po prelasku
reke izvodi ka s. Meštrovcu.

Na osnovu pretpostavke da će neprijatelj odmah po
izbijanju u rejon Zabljaka krenuti celokupnim snagama
na Zapad ka Pivskoj planini, uz istovremeno zatvaranje
svih prelaza na reci Tari, štab Druge grupe je predložio
Vrhovnom štabu da i njihove snage odmah krenu za Pr-
vom grupom. Vrhovni štab se složio sa ovim predlogom
i odmah su se u tom smislu vršila usmeravanja snaga ka
zapadu — 7. banijska divizija kreće ka reci Pivi, a na
njene položaje iznad Tare dolazi 1. dalmatinska brigada.
Naša 3. proleterska i 5. crnogorska brigada ostale su na
dotadanjim položajima, zatvarajući i dalje pravce koji
vode ka Pivskoj planini. I ranjenički ešeloni kreću na
zapad ka reci Pivi.

U toku 6. i noći 6/7. juna bilo je završeno prebaciva-
nje preko Pive jedinica 7. divizije i najvećeg broja teških
ranjenika. Trebalo je u toku 7. i noći 7/8. juna prebaciti
ostale snage i teške ranjenike. Međutim, usled ozbiljne
opasnosti od prodora 7. SS divizije »Princ Eugen« ka se-
veru i njenog brzog izbijanja na Vučevo i na prelaze
Sutjeske kod Tjentišta, Vrhovni štab je 7. juna obustavio
dalje prebacivanje Druge grupe na levu obalu Pive, što
je bilo sudbonosno. Naređeno je da one snage koje su pre-
šle Pivu (a to je bila do tada samo 7. divizija) krenu usi-
ljenim maršem ka Sutjesci, snage koje se još nalaze na
desnoj obali Pive (3. divizija i Centralna bolnica) da po-
novo pokušaju prodor preko Tare u Sandžak (Ljubišnju)
— a deo, po mogućstvu, ka Goliji.

U to vreme je 7. SS divizija »Princ Eugen« izbila
pred s. Mratinje, a kritično je bilo i u rejonu Gornjih
i Donjih Bara i Tovarnice, na južnom boku koridora u
Zelengori.

Cim je primljeno ovo novo naređenje, odmah su po-
čele pripreme za ponovni pokušaj prelaska u Sandžak.
Situacija je bila sve kritičnija. Tepca su otpala kao me-
sto prelaska. Odlučeno je da se pokuša u rejonu ušća Su-
šice u Taru. U vezi s tim je 1. dalmatinska brigada dobila

232

zadatak da u toku 8. juna ovlada Vrhovinom na desnoj
obali Tare i stvori uslove za prebacivanje ostalih jedinica
i ranjenika u toku noći 8/9. juna. Predviđeno je da se
dalje produži u pravcu planine V. i M. Ljubišnje. Među-
tim, ni ovaj pokušaj nije uspeo. Neprijatelj je sa druge
obale otvorio jaku artiljerijsku vatru po koloni na stazi
koja se spuštala ka Tari. Bilo je i drugih bezuspešnih
pokušaja. Ostao je jedini pravac preko Pive, Vučeva i
Sutješke. Postojala je nada da je još mogućna veza sa 7.
banijskom divizijom. Tako je, najzad, 8. juna definitivno
naređen pokret preko Pive i to: 1. dalmatinska brigada
u prethodnici, zatim 5. crnogorska brigada, štab 3. divi-
zije, ranjenici, Mostarski bataljon i na kraju naša 3. san-
džačka brigada kao zaštitnica. Ovakav poredak bio je
predviđen do Sutjeske. Posle prelaska Sutjeske, na kojoj
se očekivao otpor, bilo je predviđeno da naša 3. brigada
pođe napred u prethodnicu.170

Borbe na Sut ješci

Čim je donesena definitivna odluka da i 3. divizija
krene prema Sut ješci, 1. dalmatinska brigada se priku-
pila, 8. juna po podne, kod s. Rudine, izvršila ubrzan
pokret ka Gornjem Kruševu i do zore 9. juna prešla Pivu
preko dva brvna nešto uzvodni je kod Čokove Luke. Doc-
nije je napravljen drveni most, preko koga je nešto brže
teklo prebacivanje i u toku dana. Po izlasku na Vučevo,
na kojem tada nije bilo naših snaga, 1. dalmatinska bri-
gada je odmah uputila bočna obezbeđenja radi zatvara-
nja pravaca od Mratinja i Maglica, kao i sa odseka Drine,
odnosno donje Sutjeske. (U to vreme se noću 9/10. juna
— 7. divizija prebacila preko Sutjeske.)

Svi delovi koji su se našli 9. juna u kanjonu Pive
bili su izloženi čitavog dana dejstvu artiljerije i avijacije.

170 Grupa rukovodilaca 3. divizije »Treća udarna divizija u
bici na Sutjesci«, knj . I, str. 159, 160. Treba pomenuti da su V. juna
Nemci ušli u Mratinje, a oko podne istog dana izašli su i na Maglie.
Time je 7. SS divizija »Princ Eugen« izbila duž planinskih masiva
Bioča —• Maglića i Volujaka i zatvorila sve planinske staze koje
vode sa Vučeva i Dragoš-sedla na jug u Hercegovinu.

234

Oko podne je nov most bio gotov. Štab 3. divizije izbio
je na Vučevo 9. juna uveče, a kasno u noć izašla je i 5.
crnogorska brigada.

Naša 3. brigada je u ulozi zaštitnice pružala otpor
neprijatelju koji je nastupao ka reci Pivi. Ona se, naime,
posle borbi na Durmitoru, pod snažnim pritiskom nema-
čke 1. brdske brigade i neprekidnim dejstvom nemačke
avijacije povlačila, noću 8/9. i danju 9. juna, kao zaštit-
nica 3. divizije i Centralne bolnice preko reke Sušice i
Pivske planine. U toku 9. juna ostavljen je jedan bataljon
(oko 150 boraca) na Durmitoru koji se postepeno povlačio
pred neprijateljskim snagama preko Velikog Štulca, a za-
tim preko kanjona Sušice ka s. Nedajnu.171

Na položajima Vojnovići — Kneževići — Nikovići
brigada je zadržavala isturene neprijateljske delove, a
noću 9/10. juna počela se prebacivati preko Pive, kori-
steći se novosagrađenim visećim mostom kod Gornjeg
Kruševa i Čokove Luke. Uveče 10. juna glavnina brigade
stigla je na Vučevo. Bataljon koji je ostao u zaštitnici
prebacio se u toku noći i do zore 11. juna izbio na Vu-
čevo. Po prelasku i poslednjih delova srušen je most. Za
sve vreme prelaska noću i danju neprijatelj je neprekidno
tukao artiljerijom i avijacijom, što je znatno usporavalo
pokret i uvećalo gubitke.

Teški ranjenici, sa nešto sanitetskog osoblja, ostav-
ljeni su u kanjonu Pive blizu samog mesta prelaza, sklo-
njeni na skrovita mesta i po pećinama na desnoj obali
reke.

Tog dana, 11. juna, nemačka 7. SS divizija »Princ
Eugen«, 118. lovačka i 1. brdska divizija ojačana bugar-
skim 61. pešadijskim pukom, kao i nemački puk »Bran-
denburg«, zatim italijanske divizije »Taurinenze« i »Fe-
rara« i grupa »Izaska« i najzad domobranska 4. brigada
(ukupno preko 40.000 vojnika), čvrsto su zatvorili obruč
oko 3. divizije čiji su borci (1.500 — 1.800 ljudi) branili
oko 3.000 ranjenika i bolesnika. Obruč oko 3. divizije bio

171 Nepri ja tel j je 8. juna delom snaga izbio preko grebena
Durmitora u bok našeg 2. batal jona koji se nalazio kod Dobrog
Dola. No, ovaj izdvojeni batal jon je uspeo da se iz ove teške situa-
cije izvuče na zapad i da na Pivskoj planini uđe u sastav brigade.

235

je potpuno zatvoren na liniji: Piva — Drina — Sut ješka
— pl. Maglić — s. Mratinje — r. Piva. On se ubrzo suzio
u dolini Sutjeske na liniji Košur — s. Krekovi — Ozren
— Vilenjak — s. Suha — Prijevor — Pogledalo — Ko-
šur. General Liters izdao je 10. juna u 18.25 časova nare-
đenje svojim trupama da nijedan čovek sposoban za voj-
sku ne srne živ da napusti obruč oko 3. divizije. Treća
brigada koja će i dalje ostati u zaštitnici, upućena je da
smeni 1. dalmatinsku na njenim položajima.

Situacija kod naše 3. brigade je bila veoma teška.
Pored premora i iscrpenosti postavljalo se i pitanje hra-
ne, municije, bolesnih i ranjenika. No i pored svega toga,
moral je bio na visini. Samo veoma mali broj boraca, ma-
hom onih u poslednje vreme mobilisanih, napustio je
samovoljno brigadu. Sa Vučeva su se lepo videla sela na
Pivskom platou u plamenu.

Razmatrano je kojim pravcima da se probija sa Vu-
čeva. Odlučeno je da se prikupljenim snagama cele divi-
zije probije obruč na Sut ješci i dalje dejstvuje prema
situaciji. Pre podne (10. juna) uhvaćena je veza sa Vrhov-
nim štabom i tom prilikom je poslat radiogram o situ-
aciji kod 3. divizije.

Za dalje nastupanje ka Sutjesci Štab 3. divizije izdao
je naređenje:

— 1. dalmatinska brigada (sa tri svoja batal jona i 1. batal jo-
nom 5. crnogorske brigade) da u toku noći 10/11. juna izvrši pokret
preko Mrkal j -k lada i Dragoš-sedla na desnu obalu Sutjeske, na
prostoriju oko Ravnog borja, da tu predani 11. juna, a zatim u prvi
mrak pređe Sut jesku na najpogodnijem mestu južno od Tjentišta,
nastojeći da se što više približi liniji Košur — Krekovi — Ozren,
a po mogućstvu i ovlada njome. U slučaju da to ne bude mogla,
da se zaustavi na dostignutoj liniji i na n jo j sačeka i obezbedi pre-
laz divizije;

— da štab divizije, 5. crnogorska brigada (bez 1. bataljona) sa
2. batal jonom 1. dalmatinske brigade, ešelon ranjenika i Mostarski
batal jon iste noći krenu sa Vučeva preko Hadžića ravni, Suhe Gore,
Mrkal j-klada, Dragoš-sedla i dal je prema naređenj ima koja će
naknadno dobiti od štaba divizije na licu mesta;

— da 3. sandžačka brigada obrazuje zaštitnicu divizije, obez-
beđujući je od Mrat inja i Maglića. Po izbi janju na Mrkal j -k lade
krenuće na Pogledalo (k. 1804), pogodno se rasporediti za obezbe-

236

đenje od Mrkal j -k lada (Vučeva) i Borovna. Na ovim položajima br i -
gada će se zadržati do daljeg naređenja.172

Prema ovom naređenju produžen je pokret ka Sutje-
sci celokupnim snagama. Ešeloni ranjenika usporaavli su
još više kretanje stazom preko Vučeva, tako da je glav-
ninu divizije sa ranjenicima zora zatekla na prostoriji
|3uha Gora — Mrkalj-klade — Dragoš-sedlo. Ni kretanje
danju nije išlo mnogo brže. Izbijanjem na Dragoš sedlo
nastala je nova situacija — Sut ješka u rejonu Tjentišta,
gde je planirano da pređe 3. divizija, bila je posednuta.
S obzirom na to što je neprijatelj otkrio prisustvo jedinica
1. dalmatinske blizu desne obale, štab te brigade je odlu-
čio da se odmah nasilno forsira Sut ješka i napadnu ne-
mački delovi razmešteni po šatorima. Neprijatelj se raz-
bežao ali se uveče prikupio, izvršio protivnapad i razbio
delove 1. dalmatinske brigade. Levokrilni bataljoni su
uspeli da se provuku kroz neprijateljski front prema Vrb-
ničkim kolibama, u kojem pravcu su se po grupicama
probijali i ostali delovi ove brigade.

Kad su prednji delovi 5. crnogorske brigade i Mos-
tarskog bataljona izbili na Sut ješku (5. brigada preko
Dragoš-sedla i Skakavca ka Ravnom borju, a Mostarski
bataljon ka ušću Perućice), naša 3. proleterska brigada
nalazila se u sledećem rasporedu: 1. bataljon u ulozi de-
sne pobočnice kod Pogledala; 4. bataljon na položajima
kod Lokve Dernečište (rejon Mrkalj-klade), u neposred-
nom kontaktu sa neprijateljskim prednjim delovima (za-
tvarao je pravac od Maglića i s. Mratinja); 5. bataljon je
izbio preko Dragoš-sedla na Skakavce iznad Sutjeske, i po
odlasku Mostarskog bataljona ostao je na tom odseku
usamljen; 2. bataljon je izbio u blizinu Dragoš-sedla.

Neprijatelj je primetio pokrete naših snaga i osetio
našu nameru, pa je pre podne 12. juna napao od Boro-
vna i Perućice ka Dragoš-sedlu. Cilj mu je bio da nas
spajanjem ova dva kraka preseče u rejonu Dragoš-sedla.
Međutim, ispred Pogledala angažovana je prvo Prateća
četa divizije, a zatim i delovi 5. crnogorske brigade, a pre-

172 Rudolf Primorac »Zaštitničke borbe Treće udarne divizije
pri proboju na Sutjesci«, Zbornik »Sutjeska«, knj . I, prvo izdanje
str. 195—196.

237

ma Prijevoru i Suhoj delovi Mostarskog bataljona i 5.
brigada. U oštrom sukobu neprijatelj je odbačen na po-
lazne položaje. Prostorija gde su se nalazile naše jedinice
bila je izložena jakoj artiljerijskoj vatri. Sve je to jako
otežavalo brže prikupljanje i kretanje bataljona.

Još pre ovog sukoba sa neprijateljem na desnoj obali
Sutjeske, bilo je jasno da se od 1. dalmatinske brigade
ne može više ništa očekivati. Primljen je i radiogram
Vrhovnog štaba kojim obaveštava štab 3. divizije da se
nalaze u teškoj situaciji i da nam ne mogu pružiti nika-
kvu pomoć. Sugerirano je da po prelazu Sutjeske 3. di-
vizija krene ka izvornom delu Neretve, a u slučaju teške
situacije, da se probija po manjim jedinicama i delovima.

Šta je štab 3. proleterske brigade u toj situaciji znao
0 neprijatelju, njegovom rasporedu i aktivnosti? Toliko
koliko je sam osmotrio, koliko je prikupio neposrednom
borbom i koliko ga je obavestio štab 3. divizije. Ka Ze-
lengori se čula borba — artiljerijska grmljavina i eks-
plozija avionskih bombi. Znali smo da se tamo nalaze
jake neprijateljske snage sa kojima se vodi borba na život
1 smrt. Pozadi, na reku Pivu, izbile su takođe jake nepri-
jateljske snage sa kojima smo i dotada vodili borbu (jedna
nemačka divizija, a južnije od nje jake italijanske sna-
ge); na Tari se nalazila italijanska divizija »Taurinenze«,
a na odseku Maglića su delovi naše 3. brigade bili u ne-
posrednom kontaktu sa neprijateljem. Odranije je bilo
poznato da se neprijatelj nalazi na odseku Sutjeske, a
posle njegovog ispada pre podne 12. juna, moglo se zak-
ljučiti da se na tom odseku nalaze jače snage. Bilo je
poznato da su posednuti Košur, Donje i Gornje Bare (na
livadama kod Donjih Bara primećen je i logor neprija-
telja), da je neprijatelj u rejonu Suhe, a 12. juna prime-
ćen je pokret njegovih snaga u rejonu Donjih Bara i kod
Kazana. Normalno je bilo očekivati da će neprijatelj, uko-
liko to već nije učinio, posesti grupno sve tačke zapadno
od Sutjeske (Ozren i Vilinjak sa Kazanima, Tisovo brdo
i zapadnije preko potoka Hrčavke). Bilo je jasno da su
jake snage neprijatelja izvršile potpuno taktičko okruže-
nje delova 3. divizije, da je obruč toliko sužen da se cela
okružena prostorija mogla tući unakrsnom vatrom artilje-
rije srednjeg, pa i manjeg kalibra.

238

U toku 12. juna se ostalo pri odluci da se Sutjeska
forsira u rejonu Ravnog borja, gde je postojao gaz, a bila
je preko reke razapeta i čelična žica. Negde oko podne
tog dana pozvani su komandanti i politički komesari 5.
crnogorske i 3. proleterske brigade, Mostarskog bataljona
i ešelona ranjenika na osmatračnicu komandanta divizije
kod Dragoš-sedla, gde su upoznati sa situacijom i zada-
cima. Odlučeno je da se jedinice prikupe između Dra-
goš-sedla i Ravnog borja, s tim da forsiranje Sutjeske kod
Dragoš-sedla, ispod k. 576, počne 12. juna oko 20 časova.
Po forsiranju preduzeti proboj preko Tjentišta i Krekova
u pravcu Milinklade i Lučkih koliba i dalje ka prostoriji
Ulog — Kalinovik.

U prvi ešelon do užeg mostobrana predviđena je 5.
crnogorska brigada sa po jednim bataljonom 1. dalma-
tinske i naše 3. sandžačke brigade, a zatim bi došao štab
divizije sa Pratećom četom, Mostarski bataljon, ešelon
ranjenika i 3. sandžačka brigada. U to vreme naš 5. bata-
ljon bio je na odseku Sutjeske u rejonu Skakavaca, prema
Usovičkom potoku, odnosno Kazanima. Peta crnogorska
brigada je trebalo da sa mostobrana obezbeđuje prelazak
i prihvat ranjenika i ostalih snaga. Naime, 5. brigada oja-
čana sa dva bataljona imala je da sa dve kolone od po tri
bataljona napadne Košur i Ozren, veže snage na tim po-
ložajima i omogući dejstvo ostalim našim snagama. Za
5. crnogorskom kreće štab divizije sa Mostarskim bata-
ljonom i ešelonom ranjenika, dok je naša 3. sandžačka
brigada trebalo da po padu mraka priđe Sut ješci, obez-
bedi prebacivanje ranjenika, a zatim da krene za glav-
ninom. Pretpostavljalo se da neprijatelj nije poseo nepo-
sredno levu obalu Sutjeske i da se prvi sudar očekuje
na liniji Košur — Ozren — Tisovo brdo. Zato se smatralo
da bi se vezivanjem snaga na Košuru i Ozrenu obezbedili
kakvi-takvi uslovi za prolaz ostalih jedinica i ranjenika
stazom koja ide preko Krekova na Milinklade.

Na boku, Košur je predstavljao stalnu opasnost, jer
je neprijatelj mogao da izvrši bočni udar na naše snage
ukoliko bi uspele da otvore brešu preko Krekova ka Mi-
linkladama. A Košur, Ozren i Vilinjak predstavljaju veo-
ma jake taktičko-topografske oslonce koji zatvaraju prav-
ce ka Zelengori.

239

Od pravaca koji su dolazili u obzir, najpovoljniji je
onaj preko Tjentišta koji kroz jarugu Usovičkog potoka
i dalje preko Tisovog brda, ili između Tisovoga brda, Vi-
linjaka i preko Hrčavke vodi pošumljenim terenom koji
je teško braniti. Najpogodniji je za prikriveno kretanje,
a i najširi je, na ćelom tom odseku. Na čitavoj dužini
pokriven je gotovo neprekidnim pojasom guste šume, što
daje značajnu prednost u odnosu na ostale pravce.

Međutim, neprijatelj je zaposeo, u čitavoj ovoj zoni,
sve važnije topografske tačke po frontu i dubini, i time
je zatvorio sve pravce koji presecaju ovu zonu. On je u
toku 12. juna u zoni Sutjeske imao raspoređene vrlo jake
snage, podržane jakom artiljerijom, koje su imale do-
voljno vremena da organizuju odbranu u grupnom siste-
mu, da povežu jedinice i organizuju njihovo sadejstvo.
Upravo, 12. juna neprijatelj je imao u zoni Sutjeske do-
tle najjače snage, uzimajući u obzir čitav tok ove bitke.173

Dvanaestog juna 1943. godine, pred Sutjeskom se na-
šla nepotpuna 3. divizija, jačine 1.500 — 1.800 boraca, oko
koje su zatvorile taktički obruč neprijateljske snage ja-
čine oko 60.000 vojnika. Ovde su bile angažovane nesraz-
merno veće neprijateljske snage nego protiv naših glavnih
snaga (Prve grupe i 7. divizije).

Tog dana po podne, snage 3. proleterske brigade pri-
kupljale su se bliže odseku Sutjeske. Naređeno je 1. i 4.
bataljonu da se povuku ka Dragoš-sedlu. Kad se 4. bata-
ljon povukao sa položaja na padinama Maglića, delovi SS

173 Donji tok Sutjeske, sa obe n jene strane, od Kikala do ušća,
posela je grupa »Tribukajt« (750. puk 118. divizije bez 1. bataljona,
podržan divizijskom i ar t i l jer i jom 4. lovačke brigade). Na velikoj
okuci Sutjeske, sa prednj im tačkama na liniji Ozren — Tjentište
— Borovno — Kikalo, nalazio se odbrambeni pojas grupe »Gertler«
(738. puk — 1, 2. i 3. batal jon i 1. batal jon 750. puka). Front grupe
»Gertler>< pojačan je 12. juna grupom »Vortmiler« (369. izviđački
bataljon, 1. i 2. četa 369. pt batal jona i jedna četa 369. pionirskog
bataljona). Na odseku, južno od Usovičkog potoka, na položajima
Kazani, Vilinjak, nalaze se dva ojačana batal jona 14. SS puka, a
na liniji Boščija glava — Tisovo brdo grupa »Anaker«, (118. izvi-
đački bataljon, 2. brandenburški bataljon, 659. pionirski batal jon
i neki delovi 738. puka). Tako je u odbrambenoj zoni srednje i do-
n j e Sut jeske upotrebljena kompletna 118. divizija, ojačana delovi-
ma SS divizije »Princ Eugen« i 369. divizije kao i delom puka
»Brandenburg«.

240

i.

divizije, sa kojima je bio u kontaktu, krenuli su za njim.
Peti bataljon je već bio na Sutjesci, pa je kao prvi od
bataljona brigade upućen u proboj. Od brigadnih delova
van sastava bataljona formiran je još jedan, tzv. Kombi-
novani bataljon. Izdata su naređenja štabovima bataljona
i ostalim jedinicama brigade, napominjući da će naša bri-
gada imati ulogu zaštitnice i da će po prolazu svih delova
3. divizije i Centralne bolnice krenuti ka Sutjesci. Po
prelasku Sutjeske, brigada bi bila angažovana prema da-
to j situaciji, s tim što> bi pravac pokreta bio Tjentište
— Krekovi.

Predveče je borcima podeljena poslednja zaliha hra-
ne — zapravo svaki je dobio po jednu grudvicu kačama-
ka. To im je bila i večera i rezervna hrana. To je sve što
je bilo tada na raspolaganju.

Pripremajući se za napad, delovi brigade su bili i
dalje angažovani na zaštiti naših snaga iz pozadine i sa
bokova. Neprijatelj je dejstvovao artiljerijskom vatrom
po prostoriji prikupljanja brigade, iz raznih pravaca. Pred
sam mrak 12. juna, koncentrisao je vatru celokupne arti-
ljerije. Da bi situacija bila još teža, sručila se i vrlo jaka
kiša, što je još više otežavalo spuštanje niz strmu desnu
obalu.

Bilo je naređeno da se unište sva teža oružja i arhiva.
U vezi s tim, naša brigada je tog dana, 12. juna, popodne
postavila na Dragoš-sedlo protivtenkovski top 37 mm i
top »pito« i tukla po ciljevima na drugoj strani Sutjeske
(u visini položaja Ozren — Vilinjak — Donje Bare), sve
dok sva municija nije utrošena. Zatim su ova oruđa de-
molirana (uništeni zatvarači i dr.) i survana u kanjon Sut-
jeske. Tako isto se postupilo i sa težim minobacačima.

Sa pokretom ka Sutjesci i prelaskom se zakasnilo.
Umesto da se krene u 20 časova, što bi u toj situaciji
omogućilo da se Sutjeska pređe i izbije pred neprijatelj-
ske položaje na suprotnoj obali još u toku noći i da se
otpočne sa odlučnim napadima pod zaštitom mraka, kre-
nulo se sa velikim zakašnjenjem, tako da se u borbu stu-
pilo prednjim delovima u zoru. Prvi ešeloni (5. brigade
i bataljon 1. dalmatinske) prešli su Sut ješku u rejonu
Ravnog borja negde posle ponoći. Otpora neposredno na

16 241

reci nije bilo. Očekivan je napred na grebenima. Nepri-
jatelj se izgleda povukao sa same reke u prvi mrak.

Naša 3. brigada uvrstila se u kolonu kada su prošli
svi delovi divizije i ešeloni ranjenika. Jedinice brigade
svijale su se postepeno u marševsku kolonu i kretale od
Dragoš-sedla ka Sutjesci. Pokret je bio vrlo spor. U toku
pokreta nailazili smo na grupe ranjenika. Poredak je pore-
mećen, izmešali su se borci sa ranjenicima. To je sve još
više usporilo pokret. Vreme je vrlo brzo odmicalo.

Do zore 13. juna, sve jedinice 3. brigade i svi ranje-
nici koji su se mogli kretati, prešli su na levu obalu. Us-
koro je svanulo, razvedrilo se i pojavilo se sunce. Kada
su jedinice naše 3. brigade prešle Sut ješku na odseku
Ravno borje — Tjentište, čula se borba na Krekovima.
Brigada je odmah napala na visove prema Usovičkom
potoku, Krekovima, Ozrenu, Tisovom brdu, Pleću i Vili-
njaku, na kojima su položaje držali jaki delovi nemačke
118. lovačke i 7. SS divizije »Princ Eugen«. Na te polo-
žaje zajedno su jurišali i ginuli bataljoni 5. crnogorske i
3. sandžačke brigade, Mostarski bataljon i 2. bataljon 1.
dalmatinske brigade. U borbama su učestvovali i svi po-
kretni ranjenici. Četvrti i 1. bataljon 3. proleterske bri-
gade napadali su na Krekove (4. na desnom krilu), 2. na
visove između Krekova i Usovačkog potoka (prema Ozre-
nu), a 5. bataljon na levom krilu brigade napadao je na
visove između Usovačkog potoka i Kazana, u pravcu La-
stve, Pleća i Vilinjaka. Levo od njega napadao je jedan
bataljon 5. crnogorske brigade ka Plećima i u isto vreme
obezbeđivao levi bok naših snaga, dok su druga dva ba-
taljona 5. brigade, koji su prešli Sutjesku kod Tjentišta,
imali i da obezbeđuju desni bok naših snaga od pravca
Košura i doline Sutjeske. Ostale snage 5. brigade i Mos-
tarski bataljon uvedeni su u borbu ka Krekovima.

Na svim pravcima razvila se jaka borba u koju su
uvedeni i pokretni ranjenici. Sa Košura, Ozrena, Vilinja-
ka i Kazana, neprijatelj je dejstvovao frontalnom vat-
rom, a sa položaja na desnoj obali Sutjeske prema Košuru
vatrom iz pozadine. Naišavši na dobro pripremljeni va-
treni zid, 5. brigada nije uspela da izvrši prodor ni na
jednom pravcu. Borba se razgarala sve većom žestinom.

242

Smenjivali su se juriši za jurišima, ginuli su borci i ru-
kovodioci, ranjenici i bolesnici. Jedinice su pretrpele ve-
like gubitke; nastao je neopisivi metež.

Sve otporne tačke koje je neprijatelj poseo pred fron-
tom divizije bile su na relativno bliskom međusobnom
rastojanju (1000—1700 metara), a sa posednutim i dobro
tučenim međuprostorima. Naše jedinice su tako na sva-
kom pravcu napada bile izložene ne samo frontalnoj, već
i jakoj bočnoj vatri.

Bataljoni naše 3. brigade su kao i sve ostale jedinice
3. divizije vršile juriš za jurišem, ali su bili sve prore-
đeniji. Pokušaji proboja bili su vremenski i prostorno
nepovezani, jedinice su ostavljene same sebi, bez ičije po-
moći. Već oko podne jake nemačke snage (118. i 7. SS
divizije) slomile su sve napade nepotpune 3. divizije, a
zatim su je, koncentričnim protivnapadima od Maglića,
Vučeva i Popovog mosta, potpuno razbile na Sutjesci.

Kad je u toj veoma teškoj situaciji, jedna neprija-
teljska kolona od pravca Mrkalja prešla sa desne obale
Sutjeske na levu i usmerila dejstvo u pozadinu naših
snaga i na deo Centralne bolnice, štab brigade je po sop-
stvenoj inicijativi izdvojio 4. bataljon i uputio ga da
zaštiti ranjenike. Bataljon je uspeo da bar u tom momentu
otkloni neposrednu opasnost koja je pretila ranjenicima.

U ovim jurišima poginuli su mnogi borci i rukovo-
dioci brigada, bataljona i četa. U jurišima na Krekove
poginuo je i legendarni komandant 3. divizije Sava Ko-
vačević. Iz 3. proleterske poginuli su politički komesar
brigade Božo Miletić i zamenik komandanta brigade Mom-
čilo Stanojlović. Poginuli su i mnogi rukovodioci bata-
ljona, kao komandant 4. bataljona Milovan Peković, nje-
gov zamenik Aleksandar Vuksanović Lala, i drugi.

Borba je počela da jenjava. Najzad se utišala. Ostaci
naših jedinica, gde god bi krenuli nailazili bi na guste
redove neprijatelja. Povremeno su se čuli pojedinačni
pucnji i eksplozije ručnih bombi.

Na Sutjesci je naša 3. brigada prepolovljena. Pre
Sutjeske, 1. bataljon je imao oko 140 ljudi, 2. bataljon
oko 110, 4. oko 200, a 5. oko 170. Sa ljudstvom kombino-
vanog bataljona brigada je brojala na početku bitke (15.
15* 243

maja) blizu 700 boraca. Na Sutjesci je 1. bataljon izgubio
oko 70, 2. oko 50, a 4. oko 120 ljudi, dok je 5. bataljon
imao relativno malo gubitaka. Ukupni gubici 3. sandža-
čka brigade u bici na Sutjesci iznosili su oko 300 pogi-
nulih.174

Bilo je sh va tanja da je postojala mogućnost da se
snage 3. divizije prihvate i izvuku. U tom smislu su se i
donosile pojedine odluke sve dok Vrhovni štab nije defi-
nitivno stavio do znanja štabu Druge grupe da ne računa
na pomoć glavnih snaga. Sem toga, kada je 1. dalmatinska
brigada nekako uspela da se probije delom snaga kroz
neprijateljski borbeni poredak, u prvo vreme se očeki-
valo da će na neki način podržati izvlačenje glavnine 3.
divizije. Međutim, od toga nije bilo ništa, a kad se ana-
lizira stanje neprijatelja u odbrambenom pojasu zapadno
od Sutjeske, može se zaključiti da 1. dalmatinska brigada
nije imala nikakvih mogućnosti da prihvati glavninu 3.
divizije. Više od onog što je uradila, od ove brigade se
nije moglo očekivati.

Proređene i razbijene jedinice 3. divizije, koristeći se
neposednutim međuprostorima, probijale su se, po delo-
vima, grupno i pojedinačno u Crnu Goru, Sandžak, isto-
čnu Bosnu i Hercegovinu. Cilj je bio da se što pre izvuče
iz neprijateljskog obruča i dočepa teritorije na kojoj će
se naći bar malo odmora i hrane, gde će se sastati sa pre-
živelim drugovima i nastaviti borba. Tako se i deo naše
3. proleterske brigade, sa štabom i politodelom probio u
Sandžak. Njen 5. bataljon, kao i manje grupe i pojedinci
iz drugih bataljona, probili su se kroz međuprostore Uso-
vačkim potokom, između Ozrena i Pleća i preko Zelen-

174 Na odseku proboja nepotpune 3. divizije nepri ja te l j je
imao veliku taktičku gustinu. Tako je u prvoj liniji, na odseku
Borovno — Košur — Krekovi — Ozren — Vilinjak — Kazani, gde
je napadalo oko 1.500 boraca 3. divizije, nepri ja te l j imao oko 7.000
vojnika, na položajima dobro organizovanim za odbranu. A u du-
bini odbrambenog poretka nalazilo se još do 2.000 nepri jatel jskih
vojnika. Zatim, na donjoj Sutjesci do 3.000, pozadi Ozrena i Vili-
n jaka do 3.000, a za obezbeđenje boka i pozadine grupe »Gertler«,
t j . pozadi srednjeg odseka odbrane nepri ja te l ja nalazilo se oko
2.000 nepri jatel jskih vojnika. Svi su oni mogli biti upotrebljeni na
bilo kom delu odseka proboja.

244

gore dalje u istočnu Bosnu, gde su se spojili sa glavnim
snagama Glavne operativne grupe.175

Komandant i zamenik komesara 3. brigade koji je bio
lakše ranjen krenuli su sa nekoliko ljudi preko Šut ješke
u pravcu Sandžaka. Kasno po podne 13. juna, prema Kre-
kovima gde su se još nalazili Mostarski bataljon i manje
grupe 5. i 3. brigade, našli su se i komandant 5. i načel-
nik štaba 3. brigade. Oni su se, kad je bio već potpuno
jasan ishod borbe i kada se bojište počelo prazniti, dogo-
vorili da se sa ono malo snaga (oko 150 boraca) izvuku
iz neposrednog kontakta sa neprijateljem. Odlučeno je da
se izvlače levom obalom Sutjeske na jug ka selu Igri, na
prostoriju koja je bila predviđena za prikupljanje delova
3. divizije. Međutim, pred sam mrak, načelnik štaba 3.
brigade je naišao na jednu grupu od oko 20 boraca iz
njegove 3. proleterske brigade i krenuo sa njima, dok je
komandant 5. brigade sa Mostarskim bataljonom i još
nešto boraca 5. brigade, produžio ka jugu.

Noć 13/14. juna provela je ova sandžačka grupa na
levoj obali Sutjeske, a sledećeg dana pokušala je da pro-
dre ka zapadu, ali je odbijena, te se povukla ka Sutješci.
Odlučeno je da se izvuku iz obruča u pravcu istoka, pre-
ko Perućice. A ka Zelengori probio se, kao što smo izneli,
nepun 5. bataljon naše 3. brigade, zatim deo 4. bataljona
(oko 25 ljudi) i pojedinci iz drugih bataljona — ukupno
oko 120 boraca. Od toga se preko dve trećine posle neko-
liko dana probilo u istočnu Bosnu, a jedan deo je krenuo
u drugom pravcu. Ono što je od ovih naših boraca bilo
sposobno za borbu svrstalo se, kao što smo rekli, u redove
2. proleterske brigade, a ranjeni i bolesni upućeni su na
Majevicu.

Po prelasku Sutjeske, na Vučevu, prikupio se 16.
juna manji deo 3. proleterske brigade i nešto iz drugih
jedinica, a zatim do Pivske planine, između Pive i Tare,
našlo se oko 250 ranjenih i iscrpljenih boraca, najvećim
delom iz naše 3. proleterske brigade. Tu se našao i štab

175 Peti batal jon koji je brojao 80 boraca i rukovodilaca, ras -
formiran je radi popune 2. proleterske bigade. Tako je 51 borac i
rukovodilac raspoređen 26. juna u batal jone 2. poleterske bigade,
u kojoj su se hrabro borili do sredine septembra 1943. kad su po-
novo stupili u 3. proletersku (sandžačku) brigadu.

2 4 6

ove brigade. Odatle su po grupama nastavili, veoma spo-
ro, pokret ka reci Tari i Sandžaku. Probijalo se kroz me-
đuprostore, dok je neprijatelj temeljno pretraživao dolinu
Sutjeske, plato Vučeva i prostorije između Pive i Tare i
dalje istočno od Tare. On je preduzeo opsežne mere da
bi sprečio izvlačenje iz obruča i likvidirao iznemogle i ne-
pokretne, pogotovo na prostoriji između reke Pive, Dur-
mitora i Tare. Za tu svrhu angažovane su vrlo jake snage
— italijanska divizija »Ferara« zatvarala je delom snaga
sve prelaze na reci Pivi, a glavninom je sistematski pre-
traživala teren između Pive, Tare i Durmitora. U isto
vreme divizija »Taurinenze« je 3. bataljonom 11. alpij-
skog puka zatvarala sve prelaze na reci Tari, od Đurđe-
vića Tare do -polja, dok je glavnim snagama pre-
traživala prostoriju između Tare i Ceotine. Tako je divi-
zija »Ferara« samo u toku dva dana — 16. i 17. juna —
u sukobima sa partizanskim grupicama, ubila 21 naoru-
žano lice, a 33 je uhvatila, » . . . među njima jedan poli-
tički komesar« (sve streljala na licu mesta). »Ubijeno je
oko 150 bolesnih partizana koje je bilo nemoguće tran-
sportovati.« Uhapšeno je i 150 sumnjivih ljudi. Za to isto
vreme ova divizija imala je »četiri mrtva i četiri ranjena,
od kojih jedan oficir«.176 Pod takvim uslovima trebalo je
savlađivati još i teško prohodno zemljište, kanjone i re-
ke, da bi se dohvatilo Sandžaka.

Treba napomenuti da se još u toku 13. juna, posle za-
vršnih borbi na Sutjesci, najveći deo ljudstva 3. brigade
odmah usmerio na probijanje ka Sandžaku, s tim što se
ne mali broj boraca i rukovodilaca pojedinačno ili u ma-
lim grupicama kretao pravo ka svojim selima. S druge
strane, od onih delova brigade koji su se prikupili na
Pivskoj planini i bili iz bjelopoljskog sreza, oformljena
je manja četa koja je preko Durmitora i Sinjajevine upu-
ćena u bjelopoljski srez. Ona je imala da odmah po dola-
sku prikupi borce i rukovodioce koji su se već probili na
tu teritoriju i da se odmah poveže sa štabom 3. brigade
koji će biti u s. Maoču. Četa je stigla u svoj srez, u rejon
Mojkovca, bez teškoća i dodira sa bilo kojim neprijatelj-
skim snagama.

176 Zbornik III/5, dok. 216. (Izveštaj štaba divizije »Ferara«)

247

Pored pomenute čete, izvestan broj grupa i pojedi-
naca od ljudstva prikupljenog na Pivskoj uputio se ranije
u Sandžak, a grupa od oko 30 ljudi sa načelnikom štaba
3. brigade krenula je ka Tari, gde se već nalazio deo štaba
brigade (komandant Velimir Jakić i zamenik političkog
komesara Voja Leković, sa nešto ljudstva) koji je predu-
zeo mere da ispita mogućnost prelaska preko Tare i da
li je neprijatelj poseo njenu desnu obalu. Na pojedinim
prelazima ustanovljeno je prisustvo italijanskih snaga, pa
je ostala jedina mogućnost da se pređe negde van prelaza
i staza. Spuštanje u kanjon i prilaz reci bespućem bio je
utoliko teži što je ljudstvo bilo premoreno i iscrpeno gla-
đu. Tako je oko 40 ljudi sa štabom 3. brigade krenulo ka
reci Tari. Sam prelazak je bio vrlo mučan i spor. Izvestan
broj je uspeo da prepliva reku, a ostali su prebacivani
jednim malim splavom. Jednog momenta nastala je kri-
tična situacija. Borci koji su bili vični splavarenju na br-
zim rekama bili su toliko premoreni da više nisu mogli
prevoziti. Međutim, zahvaljujući energičnom zalaganju
nekih članova štaba brigade, uspelo se uz krajnje napore
da se sve ljudstvo prebaci na desnu obalu Tare. Tako se
na prostoriji između planine Ljubišnje i Tare našlo
sa štabom 3. brigade oko 70 boraca i rukovodilaca, a štab
je dobio podatke da se u rejonu Ljubišnje nalaze još neke
grupice koje su ranije pristigle. Međutim, najveći broj
boraca i rukovodilaca iz naše 3. brigade već je bio usme-
ren ka svojim selima i oni su se, kao što smo napomenuli,
pojedinačno i u grupicama probijali svojim kućama. U
to vreme su prostoriju između Ćehotine i Tare kontroli-
sale jake neprijateljske snage, koje su tek krajem jula
povučene u svoje garnizone.

Situacija na terenu Sandžaka je bila vrlo teška. Na-
rod je u toku prolaza i dejstva neprijateljskih snaga te-
rorisan na sve mogućne načine, od ubijanja do pljačke i
paljenja čitavih sela. Stanovništvo je bilo do kraja pre-
plašeno i poharano. Postavilo se i pitanje ishrane ove gru-
pe boraca oko štaba brigade, na prostoriji južno od Lju-
bišnje. Narod je uspeo da sačuva nešto sitne stoke i hrane,
ali je to još držao na skrovitim mestima, sve dok se ne-
prijatelj ne povuče sa te prostorije. Na kraju, stanovnici
ovih sela bojali su se u ovakvoj situaciji i prisustva par-

248

tizana, strepeći da ih neprijatelj potpuno ne popali i uni-
šti, što je inače bila praksa okupatora.

U takvoj situaciji deo štaba brigade je smatrao da
treba odmah nešto preduzeti, pa je na sastanku u selu
Kolijevci (kraj Bobova) odlučeno da i delovi koji su tu
bili prikupljeni krenu u svoje srezove, da se oporave i
prikupe ljudstvo iz brigade koje je stiglo ili će stići na
tu teritoriju. Radilo se zapravo o srezu mileševskom i zla-
tarskom. Na ovom sastanku su od članova štaba brigade
bili prisutni komandant i zamenik političkog komesara
brigade. Definitivnu odluku je doneo komandant brigade
Velimir Jakić, naročito na uporno insistiranje Ferida Čen-
gića koji je bio tada pri štabu brigade u ulozi instruktora
CK KPJ. Njegov argument bio je da je u sličnoj situaciji
na prostoriji Romanije doneta takva odluka.

Tako su formirane grupe od najviše dvadesetak bo-
raca koje su sa rukovodiocima na čelu krenule u svoj kraj.
Dok su četnici odmah počeli da se nemilosrdno obraču-
navaju sa pojedincima i grupama koji su se ranije, pre
pomenutog sastanka uputili u svoj kraj, ljudstvo koje je
štab brigade organizovao uputio, stiglo je bez većih sme-
tnji na svoju teritoriju. Istovremeno, delegat Vrhovnog
štaba i Oblasni komitet KPJ za Sandžak uputili su u par-
tijska i skojevska rukovodstva na teren partijsko-politič-
ke rukovodioce iz štaba i politodela brigade, partijske ru-
kovodioce bataljona, tri komesara bataljona i izvestan
broj drugih komunista, a zatim su formirali Operativni
štab za Sandžak za rukovođenje delovima brigade. Ova
odluka o upućivanju ljudstva u svoj kraj, a posebno na
desnu obalu Lima, bila i vojnički i politički nepravilna i
necelishodna, jer je dovela do toga da brigada nije mo-
gla za izvesno vreme da dejstvuje kao jedinstvena vojni-
čka celina. Pri tome treba imati na umu i to da su borci
i rukovodioci 3. proleterske brigade koji su za vreme bitke
na Sutješci do kraja ostali u borbenim redovima brigade,
kada su se našli na teritoriji Sandžaka, u drugoj polovini
juna, bili u tolikoj meri iscrpeni, da nisu, u stvari, pred-
stavljali neku borbeno sposobnu jedinicu, već skup ranje-
nika, bolesnika i rekonvalescenata. Svima je bio potreban
predah i odmor i to za relativno duže vreme.

249

Jer, nema sumnje da je 3. proleterska (sandžačka)
brigada, kao i druge brigade, u bici na Sutjesci (od 15.
maja do 15. juna 1943) vodila najteže i najdramatičnije
borbe, pretrpela najveće gubitke, podnela najveće napore
i izvršavala najteže i najhumanije zadatke na svom bor-
benom putu u toku rata. U tom vremenskom periodu ona
je, kako je to napred izloženo, u danonoćnim borbama
vezivala mnoge neprijateljske snage.177 Ona je sa drugim
jedinicama 3. udarne divizije žrtvovala sebe da bi spasla
Centralnu bolnicu i omogućila glavnim snagama Glavne
operativne grupe da se sa Vrhovnim štabom uspešno pro-
biju iz neprijateljskog obruča. Tako je, kao i druge bri-
gade 3. divizije, časno i do kraja izvršila dobijeni zada-
tak i dala značajan doprinos krajnjem ishodu bitke na
Sutjesci. Ukazom Predsednika FNRJ od 3. jula 1953.
odlikovana je Ordenom narodnog heroja.

177 Vezivala je za sebe delove 3. i 4. alpijskog puka divizije
»Taurinenze«, grupu »Ludviger« (nemački ojačani 724. puk i 61. bu-
garski puk), delove nemačke 1. brdske divizije i nemačke 7. SS di-
vizije »Princ Eugen«, kao i nemačke 118. lovačke divizije, iako te
snage nisu jednovremeno dejstvovale na njenom borbenom frontu.

250

BRIGADA U OSLOBAĐANJU SANDŽAKA U JESEN
1943. I ZIMU 1943/1944.

Brigada je u Sandžaku sve do septembra prolazila
kroz posebnu fazu borbenog puta i razvoja. Njeno jezgro
koje je delovalo na široj prostoriji Sandžaka uložilo je
mnogo strpljenja, razumevanja i upornosti da bi se priku-
pilo ljudstvo brigade koje se nalazilo u svojim selima i oko
svojih kuća. Jedan manji deo nije se odmah odazvao po-
zivu da se priključi i svrsta u borbene redove brigade, a
pojedinci su bili toliko demoralisani da su se predali Ita-
lijanima i četnicima. Samo nekoliko je stupilo u četničke
jedinice i, da bi se iskupili, trojica su se prihvatili zloči-
načkog zadatka da u zasedama sačekuju poznatije ruko-
vodioce i mučki ih napadaju. Tako su oni iz zasede ubili
i Jezdimira Lovića, sekretara Oblasnog komiteta KPJ za
Sandžak.

Zbog takve izuzetno teške i do kraja nepovoljne si-
tuacije, nastale usled strašnih gubitaka, rana, bolesti i
napora u bici na Sutjesci, 3. brigada je u toku jula i avgu-
sta delovala pod specifičnim okolnostima. Ona je vodila
borbe protiv četnika na teritoriji novovaroškog, milešev-
skog, bjelopoljskog i pljevaljskog sreza. Dva člana štaba
brigade bila su istovremeno i članovi Oblasnog komiteta,
i to komandant i zamenik političkog komesara brigade.
Brigada je u to vreme dejstvovala, kao što smo naveli,
sa manjim jedinicama i grupama po srezovima, jačine
30—50 boraca i rukovodilaca koji su okupljali ostalo ljud-
stvo brigade, privlačili u svoje redove nove borce, krsta-
rili selima i suzbijali četnički pokret. Oslanjajući se na
okupatorove garnizone i koristeći se teškom situacijom u
Sandžaku posle bitke na Sutjesci, četnički pokret se po-
čeo širiti. Oružane akcije u kojima je ubijeno i pet četni-
čkih komandanata, vođene su 24. i 28. juna u rejonu

251

Zlatara, krajem juna na Kamenoj gori, 11. avgusta kod
Mojkovca, krajem avgusta kod Stevanovca,178 2. septem-
bra u Baricama i Krupcima, noću 5/6. septembra na Gra-
dini, kod Maoča, i 12. septembra u Kosatici i na Limu,
kod planine Bitovika.

Sandžačke četničke snage koje su u prvoj polovini
septembra iznosile 440 četnika179 svirepo su se obraču-
navale sa pripadnicima NOP-a. U tome su se naročito
isticali četnici Jovana i Milutina Jelovca koji su posle
bitke na Sutjesci pobili preko 60 ranjenih i bolesnih bo-
raca i rukovodilaca iz 3. proleterske sandžačke brigade i
veći broj prijatelja NOP-a u pljevaljskom srezu; zatim
četnici Vuka Kalajitovića koji su samo jednog dana u
novovaroškom srezu zaklali 11 pripadnika NOP-a i četnici
Miloj ka Spiljka u mileševskom srezu koji su takođe ubi-
jali pripadnike i pomagače NOP-a. Četnici su nastojali
da terorom prisile na mobilizaciju, kako bi prinudom
ojačali svoje demoralisane formacije. Međutim, uprkos
svim represalijama, narod se slabo odazivao njihovom
pozivu.180

četničke snage koje su se povukle iz Crne Gore, San-
džaka, Srbije i istočne Bosne (ukupno oko 3.000 četnika)
prikupile su se početkom septembra u Sandžaku, u nameri
da ovu oblast pretvore u vojnu i političku bazu za dalju
borbu protiv NOP-a. One su posle povlačenja italijanske
divizije »Taurinenze« i nemačke 118. lovačke divizije,
držale sredinom septembra Novu Varoš, Prijepolje i Bi-
jelo Polje i prikupili se u neposrednoj okolini Pljevalja
u nameri da i njih zauzmu. U to vreme, oko 18. septem-
bra, vlast u Pljevljima bila je u rukama muslimanske mi-
licije — oko 400 milicionera, naoružanih italijanskim oru-
žjem).

Stab 3. brigade je još u julu planirao da težište borbe
u početku bude na teritoriji pljevaljskog sreza, gde bi
grupisana glavnina brigade potukla četničke formacije, a

178 U tim borbama poginuli su, pored ostalih, Slobodan Nika-
čević, komandant zlatarskih partizana, Ljubomir Medenica, oba-
veštajni oficir, Mladen Cović, Milivoje Jušković, Radomir Kl j a j e -
vić i zamenik komesara čete Milorad Peruničić.

,70 Zbornik 1/16, dok. 33.
1S0 Isto

252

zatim bi se oružane akcije proširile na teritoriju bjelo-
poljskog sreza, na levu obalu Lima. Posle toga dejstva bi
se proširila na mileševski srez, zapadno od Lima. Pošto
se tako ojačaju naše snage na prostoriji između Lima,
Pljevalja, Ljubišnje, Tare, Mojkovca i Bijelog Polja, oru-
žane akcije bi se proširile i istočno od Lima. Radi ostvari-
vanja ovog plana, još u junu je uspostavljeno tesno sa-
dejstvo delova Pljevaljskog i Bjelopoljskog bataljona, a
sredinom avgusta u sastav glavnine brigade su stigli i de-
lovi Zlatarskog bataljona. Pošto su i četnici usmerili jače
snage na prostoriju između Lima, Pljevalja, Tare i Bije-
log Polja, došlo je u noći 5/6. septembra, kod Gradine (4
km jugoistočno od Maoča), do sudara s njima. Brigada je
uspela da potuče tu grupu četnika koja je bila primorana
da se povuče u Pljevlja.

Borbe brigade do oktobra 1943.

Krajem avgusta 1943. godine, 2. proleterska divizija
se približila gornjem toku Drine. Nešto ranije, sredinom
avgusta, štab 2. divizije predložio je Vrhovnom štabu da
4. proleterska, 5. crnogorska i 10. hercegovačka brigada
uđu u sastav reorganizovane 3. divizije, a 2. proleterska,
2. dalmatinska i 3. proleterska (sandžačka) u sastav 2. pro-
leterske divizije. U isto vreme predložio je da se od tih
divizija formira korpus koji bi dejstvovao u Sandžaku,
Metohiji, Crnoj Gori i Hercegovini.181 Vrhovni štab se
odmah složio sa predlogom o sastavu divizija, ali je for-
miranje korpusa odloženo za docnije, kada se detaljnije
upozna situacija na predviđenom operativnom području.

Kad se štab 2. divizije približio rejonu Foče, naredio
je da dođu radi referisanja komandanti 3. proleterske, 5.
crnogorske i 10. hercegovačke brigade. Pošto komandant
3. brigade Velimir Jakić nije mogao da se probije iz re-
jona Maoča preko Celebića u Foču, određen je načelnik
štaba brigade Žarko Vidović da pođe i referiše o stanju
u Sandžaku. Vidović je krenuo 4. septembra sa dva pra-
tioca iz brigade. Tog dana je 2. proleterska brigada, pošto

181 Arhiv Vojnoistorijskog instituta, kut. 391/A, reg. br. 4/13—9.

253

je 3. septembra prešla Drinu kod Ustikoline i porazila
četnike na desnoj obali ove reke, ušla u Foču. U toku 6.
septembra Vidović je u rejonu Foče našao štab 2. divizije
i štab 2. proleterske brigade, a istog dana stigao je i ko-
mandant 5. crnogorske brigade Savo Burić. Nekoliko da-
na docnije stigao je i komandant 10. hercegovačke brigade
Vlado Šegrt.

Još 5. septembra je štab 2. proleterske divizije dobio
od Vrhovnog štaba obaveštenje da će, po formiranju kor-
pusa, komandovanje svim jedinicama na teritoriji Crne
Gore, Sandžaka i Hercegovine preuzeti general-major
Peko Dapčević; da pripreme za formiranje korpusa treba
već preduzeti; da 5. crnogorsku brigadu treba popuniti, a
da »Sandžačku brigadu treba ponovo formirati i uključiti
je u sastav Druge divizije. Poslije formiranja Sandžačke,
Četvrta brigada će ući u sastav Treće divizije.«182 Kapi-
tulacijom Italije, čitav ovaj proces se naglo ubrzava. Na-
ime, 8. septembra 1943. godine u 22.15 časova, radio Lon-
don je objavio bezuslovnu kapitulaciju Italije, a već sle-
dećeg dana Vrhovni štab je naredio štabu 2. proleterske
divizije da se formira korpus i da se predlože odgovara-
juće kadrovske promene. Bilo je potrebno da se izvrši
»preko Sandžaklija« povezivanje sa Srbijom.183 Odmah
zatim stiže nova depeša u štab 2. divizije, da se hitno pre-
duzmu »sve potrebne mere« u vezi sa nastalom situaci-
jom. Pored ostalog, tu se naglašava da Italijani treba da
predaju oružje našim snagama i na kraju se kaže: »Vr-
šite najhitnije mobilizaciju u Sandžaku, Črnoj Gori i Her-
cegovini. Obratite pažnju na mobilizaciju u Sandžaku«.184

Žarko Vidović je krenuo iz rejona Foče, 10. septem-
bra, sa pedesetak onih boraca i rukovodilaca 3. brigade
koji su se probili Usovičkim potokom i ušli u sastav 2.
proleterske brigade. Pored pušaka, bili su naoružani i sa
šest puškomitraljeza. Ovi borci i rukovodioci 3. proleter-
ske brigade našli su u 2. proleterskoj brigadi odlične dru-
gove i topao prijem, a i ova brigada je dobila u njima već
prekaljene i hrabre borce. Stab 2. proleterske brigade je,
u najboljoj nameri, podelio ove Sandžaklije po bataljo-

182 Zbornik 11/10, dok. 113.
183 Isto, dok 124.
184 Isto, dok. 125.

254

nima, ali smatramo da bi bilo pravilnije da je sve ljud-
stvo iz 3. brigade svrstano kao jedna jedinica u sastav 2.
brigade.

Po naređenju Vrhovnog komandanta druga Tita for-
miran je, 10. septembra 1943. godine, 2. udarni korpus
NOVJ, sa zadatkom da dejstvuje na teritoriji Crne Gore,
Sandžaka i Hercegovine. U njegov sastav su ušle: 2. pro-
leterska divizija (2. proleterska, 3. proleterska sandžačka
i 2. dalmatinska brigada) i reorganizovana 3. udarna divi-
zija (4. i 5. proleterska crnogorska i 10. hercegovačka bri-
gada). Ubrzo zatim je 3. divizija usmerena iz istočne Bo-
sne prema Crnoj Gori, a 2. proleterska prema Sandžaku,
sa zadatkom da reorganizuje našu 3. proletersku sandža-
čku brigadu, mobiliše nove borce, razbije kvislinške for-
macije i vodi borbu protiv okupatora.185 U vezi sa ovim
zadatkom 2. proleterska brigada je, do 7. septembra, oslo-
bodila Goražde i Foču, odakle je, 12. septembra, sa šta-
bom 2. proleterske divizije upućena u Sandžak. Ova bri-
gada je stigla, 15. septembra, u Meljak, a zatim je nasta-
vila dejstva prema Pljevljima. U to vreme se naša 3.
proleterska sandžačka brigada nalazila u rej onu Krupice.
Tu su u njen sastav ušli i njeni borci koji su iz Foče pri-
stigli sa Žarkom Vidovićem. Tako je 15. septembra,
reorganizovana u Krupicama 3. proleterska brigada ušla
u sastav 2. proleterske divizije.

Brigada je tada imala 210 boraca i rukovodilaca,
svrstanih u četiri bataljona: 1. zlatarski, 2. pljevaljski, 3.
mileševski i 4. bjelopoljski. U vezi sa novom organizaci-
jom, štab 2. proleterske divizije predložio je, 10. septem-
bra, a Vrhovni štab 11. septembra usvojio da se Žarko
Vidović postavi za komandanta, a Milija Stanišić (ruko-
vodilac politodela 4. proleterske crnogorske brigade) za
političkog komesara 3. proleterske sandžačke brigade.186

Uskoro zatim postavljeni su i ostali članovi štaba i polit-
odela brigade. Isto tako postavljeni su i komandanti i

185 Zbornik 11/10, dok. 124, 125, 126.
166 Za komandanta korpusa postavljen je Peko Dapčević, za

političkog komesara Mitar Bakić, za komandanta 2. proleterske di-
vizije Ljubodrag Đurić, za političkog komesara divizije Slobodan
Penezić, a za komandanta 2. proleterske brigade Sredoje Urošević.

255

komesari bataljona i to: 1. bataljon — komandant Halii
Hadžimurtezić, politički komesar Čedo Drulović; 2. ba-
taljon — komandant Danilo Jauković, komesar Danilo
Knežević; 3. bataljon — komandant Boško Skrbović, ko-
mesar Vuk Čulafić i 4. bataljon — komandant Dragoj e
Stojić, komesar Veselin Bulatović. Brigada je odmah pre-
duzela dejstva za oslobođenje Sandžaka.

Pre kapitulacije Italije, garnizone u dolini Lima kao
i pljevaljski, držale su jedinice italijanske divizije »Ve-
necija«. Međutim, čim su Nemci procenili stanje kod svog
saveznika, njihova 118. divizija je okupirala C**?ražde,
Čajniče, Pljevlja, Priboj, Prijepolje, Bijelo Polje, Savnik,
Zabljak i Rudo, tako da su spremno dočekali kapitulaciju
Italije. Između Nemaca, četničkih snaga i jedinica NOVJ
nastala je borba ko će pridobiti italijanske snage. Pre
nego što su odstupili iz Prijepolja, Nemci su 13. septem-
bra u ovom garnizonu imali svega oko 60 vojnika. Sma-
trajući da su oni potpuno napustili ovaj grad, četnici su
jurnuli u njega, ali su ih Nemci dočekali jakom vatrom
i odbacili, nanevši im znatne gubitke. Tek kad se ova
nemačka posada povukla u Pljevlja, u Prijepolje su ušle
četničke jedinice. Pre povlačenja, Nemci su zapalili sve
magacine u gradu.187 Sada se u Pljevljima našlo oko 400
Nemaca, 400 pripadnika muslimanske milicije (naoružane
puškama, sa 29 puškomitraljeza i 9 teških mitraljeza) i
oko 800 Italijana naoružanih samo puškama. Naime, Ita-
li janima koji su bili u Pljevljima za vreme kapitulacije
Italije, Nemci su oduzeli sve oružje i odveli ih u Zabljak,
a zatim su ih (njih 800) samo sa puškama vratili u
Pljevlja.

Štab 3. proleterske brigade je vrlo budno pratio raz-
voj situacije u Sandžaku. Bilo je već jasno da je interven-
cija naših jedinica na ovom području, posle kapitulacije
Italije, zadocnila. Sada je trebalo voditi borbu sa četni-
cima, da bi se povratili garnizoni u koje su četničke jedi-
nice ušle odmah posle odlaska Nemaca.

Treća brigada je tri bataljona postavila na položaje
Vukovo brdo — Kozice, dok je 1. zlatarski bataljon dej-
stvovao na teritoriji svog sreza. Za to vreme se i 2. pro-

167 Zborn ik 1/16, dok. 33.

256

leterska brigada, kao što smo naveli, postepeno približila
Pljevljima (ona je 14. septembra dostigla rejon Čelebića,
1G. septembra je u rejonu Meljaka, a 17. septembra u re-
jonu Maoča, odnosno na postoriji južno od Pljevalja). U
toku pokreta ka Pljevljima, 2. proleterska brigada je noću
12/13. septembra potukla četničke snage kod Zaborka;
sledeće noći 13/14. septembra kod Meljaka a 16. i 17/18.
septembra na komunikaciji Šahovići — Kovren (nepo-
sredno južno od Pljevalja).188

Nemci su napustili Pljevlja 18. septembra i povukli
se u Nikšić. Tog dana je naređeno da štab 2. korpusa kre-
ne sa 2. dalmatinskom i 4. crnogorskom brigadom u San-
džak. Druga dalmatinska brigada je stigla 21. septembra
u rejon Bobova.

Tako je sredinom septembra okupator napustio više
garnizona u Sandžaku: Novu Varoš, Prijepolje, Brodare-
vo, Bijelo Polje i Pljevlja. Odmah posle evakuacije Ne-
maca, četnici su uspeli da uzmu vlast u Bijelom Polju,
Novoj Varoši i Prijepolju. Oni su, služeći se represa-
lijama i terorom, vršili užurbano mobilizaciju na terito-
riji celog Sandžaka. Pored ubijanja i drugih zverstava,
pljačkali su stoku, hranu i ostalo. Mada narod nije sim-
patisao četnike i na sve načine pokušavao da se ne oda-
zove njihovom pozivu, ipak je iz straha od represalija
prilazio četničkim jedinicama. Tako su na teritoriji San-
džaka četnici uspeli da do sredine septembra prisilno mo-
bilišu oko 3.000 ljudi.189

Pljevlja su bila prvi garnizon u Sandžaku koji je tre-
balo da posednu naše snage. Međutim, sticajem okolno-
sti, u isto vreme kada su se jedinice 3. i 2. proleterske
brigade grupisale na prostoriji južno od Pljevalja, Nemci
su evakuisali ovaj grad. Nastala je vrlo povoljna situacija
da se Pljevlja oslobode, iako je na tom putu stajalo još
dosta prepreka. Naime, pre nego što su potpuno napustili
Pljevlja, Nemci su naoružali oko 400 pripadnika musli-
manske milicije koji su im bili potrebni radi obezbeđi-
vanja evakuacije. Sada je ta muslimanska milicija, do-
bro naoružana, posela sve utvrđene tačke oko ovog grada

188 Zbornik 1/16, dok. 33.
189 Isto

257

i preuzela odbranu Pljevalja. Ona je bila spremna da bez
borbe preda grad našim snagama, ali bi, prema njihovoj
izjavi, pružili otpor četnicima.190 Međutim, oko 2.000 čet-
nika uspelo je da pre naših snaga obrazuje obruč oko
Pljevalja. Istina, tu je bilo dosta na silu mobilisanih se-
ljaka. Ka Pljevljima su se koncentrisale četničke jedinice
od Prijepolja, Čajniča, Rudog, Foče i Meljaka. Njihove
kolone kretale su se usiljenim maršem i od Bijelog Polja.

Nastala je neobična situacija. U Pljevljima se nala-
zila muslimanska milicija, oko nje su obruč zatvorili čet-
nici, a oko četničkih snaga je u početku zatvorila polu-
krug samo glavnina 3. proleterske brigade. U toj situaciji,
od jedinica 3. i 2. proleterske brigade je traženo da što
pre razbiju četničke snage, što su ove dve brigade uspešno
izvršile.

Borbu sa četnicima oko Pljevalja počela je 3. prole-
terska brigada koja je napadala od pravaca: Jabuka, Oba-
rdi i Vukovog brda. Nastale su vrlo ogorčene borbe, jer
su se u četničkim redovima nalazile i one jedinice koje
su od osnivanja četništva u Sandžaku vodile borbu pro-
tiv NOVJ.

Glavnina 2. proleterske brigade bila je u početku gru-
pisana na prostoriji Maoče — Mijakovići. Međutim, po-
što su kolone bjelopoljskih, a nešto i vašoj evićkih četnika
nastupale ka Pljevljima od Bijelog Polja, 2. brigada je
morala da se usmeri protiv ovih snaga. Četnici su izbili
na liniju Bliškovo — Stožer, ali su ih jedinice brigade u
oštrom sukobu razbile i primorale da žurno odstupe ka
Bijelom Polju. Odmah posle ovog, deo 2. brigade je usme-
ren ka Pljevljima sa juga, pravcem Mali Pliješ — Ilijino
brdo, a ostatkom je ojačan front u rejonu Mijajlovca koji
je tada držala 3. brigada. Nastale su odsudne borbe oko
toga ko će pre ući u Pljevlja. Muslimanska milicija koja
je držala položaje, nije ispoljavala nikakvu aktivnost, če-
kajući da se završi obračun između naših snaga i četnika.
Zbog takvog njenog držanja četnici su, bez većeg rizika
mogli da obrnu front prema našim snagama, a posebno
prema 3. i delovima 2. brigade koji su držali najosetlji-
viji pravac Prijepolje — Pljevlja. Treća brigada je uz po-

180 Is to

258

moć delova 2. brigade, uspela da četnike od Mijajlovice
i Vijenca potisne ka samom gradu, ali ni posle borbe
čitavog dana, 21. septembra, rešenje nije palo. Pred sam
mrak četnici su se našli u vrlo teškoj situaciji, pa im nije
ostalo drugo već da se predaju ili pokušaju proboj. Oni
su padom mraka uspeli da grupišu svoje najbolje jedi-
nice i probiju se na pravcu Mijajlovice. Naše jedinice sa
Vijenca nisu smele intervenisati, da ne bi nanele gubitke
našim delovima na odseku proboja.

Četničke jedinice su se, posle borbe kod Pljevalja,
vrlo užurbano povukle ka Prijepolju i Priboju. One su
u borbama oko Pljevalja imale 20 mrtvih, 40 ranjenih i
20 zarobljenih.191.

Muslimanska milicija je, posle neuspeha četnika, pre-
dala, 22. septembra, Pljevlja bez borbe. To je bilo istovre-
meno i prvo oslobođenje ovog grada u toku rata. U njemu
je, pored pušaka, zaplenjeno 20 puškomitraljeza, 9 teških
mitraljeza, oko 30.000 italijanskih puščanih metaka, 600
mina za teški bacač, veliki broj mina za laki bacač, 18.000
kg soli, 3.000 kg duvana i dr.192 Tom prilikom je u Pljev-
ljima stupilo u brigade 2. proleterske divizije oko 400
novih boraca, među kojima oko 200 Muslimana.

Pobeda nad četnicima kod Pljevalja imala je ogrom-
nog značaja za dalji razvoj događaja u Sandžaku i van
njega. Stvorena je slobodna teritorija i prva solidna vojna
i politička osnovica za dalje usmeravanje naših akcija, i to
u vreme kada su se još osećale strahovite posledice velike
neprijateljske ofanzive.

Četnici su držali Prijepolje, Bijelo Polje, Rudo, Novu
Varoš, a u Priboj su, prema sporazumu sa italijanskom
komandom mesta, ušli u samu varoš, s tim što' su Ita-
lijani držali snage u utvrđenjima.193 U Prijepolju se, posle
poraza kod Pljevalja, grupisalo oko 1000 četnika koji su
kontrolisali komunikaciju Bijelo Polje — Prijepolje —
Priboj. Raspolagali su i sa oko 20 kamiona kojima su,
prema potrebi, prebacivali ljudstvo i materijal.

191 Zbornik 1/16, dok. 33 i 35.
192 Zbornik 1/16, dok. 35.
193 Zbornik 1/16, dok. 35.

17* 259

Prema Prijepolju su upućeni 3. bataljon naše 3. bri-
gade i tri bataljona 2. brigade (sa 3. bataljonom nalazio
se komandant 3. brigade, a sa tri bataljona 2. brigade
štab 2. brigade sa zamenikom komandanta). Napad je iz-
vršen noću 24/25. septembra. Posle prilično jakog otpora,
četnici su odstupili ka Novoj Varoši i Bistrici, a naše su
snage ušle u Prijepolje, 25. septembra u prvim jutarnjim
časovima. U ovom napadu istakao se 3. mileševski bata-
ljon koji je uspeo da nizvodno od Prijepolja forsira Lim
i prodre u varoš. Time su se snage Narodnooslobodilačke
vojske dohvatile Limske doline i približile se Novoj Va-
roši, Bijelom Polju i Priboju. U Prijepolju je zarobljeno
98 Italijana, sa celokupnom ratnom opremom.194

Za to vreme je naš 4. bataljon pod komandom kome-
sara 3. brigade nastupao ka Bijelom Polju, a 2. bataljon
je bio u rejonu Pljevalja. Četnike koji su odstupali ka
Novoj Varoši dočekivao je naš 1. bataljon i tom prilikom
uspeo da razoruža 40 četnika i zapleni deo njihove
arhive.195

Odmah po oslobođenju Prijepolja, štab 3. brigade je
preduzeo mere da se što pre formira Mileševski parti-
zanski odred, kao i da se vrši dalja popuna 3. brigade, po-
sebno njenog 3. bataljona, ljudstvom iz mileševskog sreza.
Prvom bataljonu je naredio da produži energično čišćenje
od četnika prostorije istočno od Lima do Nove Varoši.
Već do tog vremena formirani su Pljevaljski odred, jačine
oko 200 boraca, i Bjelopoljski sa 170 boraca.

Brigada je, 30. septembra, imala oko 550 boraca i ru-
kovodilaca, naoružanih pored pušaka, još sa 5 teških mi-
traljeza, 25 puškomitraljeza i 1 teškim minobacačem.
Pored toga, i u redove 2. proleterske brigade stupio je do
tada ne mali broj ljudi sa teritorije Sandžaka.196

Ovakvo brojno stanje brigade nije odgovaralo nje-
nim potrebama i ulozi, a i naglom prilivu boraca iz San-
džaka posle oslobađanja Pljevalja, Prijepolja, Bijelog Po-
lja, Nove Varoši i Priboja. Ono nije bilo u skladu ni sa
brojem njenih starih boraca i rukovodilaca. Naime, pre-

194 Isto, dok. 40.
195 Isto, dok. 39.
196 Početkom februara 1944. godine 3. brigada je brojala 780

boraca (Zbornik 1/16, dok. 39 i 40 i IX/5, dok. 50).

260

ma naređenjima štaba 2. udarnog korpusa i štaba 2. pro-
leterske divizije, znatan broj novih boraca iz Sandžaka
upućivan je kao popuna svim jedinicama 2. divizije i 4.
proleterske (crnogorske) brigade, a deo je zadržan u ob-
novljenim i novoformiranim partizanskim odredima u
Sandžaku. Sem toga, priličan deo starih boraca i ruko-
vodilaca brigade zadržan je na terenu — u partijskim i
omladinskim rukovodstvima, organima narodne vlasti i
novoformiranim partizanskim odredima u Sandžaku.
Odgovorni vojno-politički faktori u štabu 2. korpusa i
štabu 2. divizije smatrali su da, radi popune drugih bri-
gada, 3. brigada »ne može imati više od 500 do 600 bo-
raca«, što se »pokazalo kao sasvim nepravilno«. Ova bri-
gada je, s obzirom na uspehe u borbama i na kadrove,
»mogla da ima 1.000 boraca«.197

Dok su krajem septembra 4. bataljon 3. proleterske
brigade i 3. bataljon 2. proleterske brigade vodili vrlo
naporne borbe sa četnicima u srezu bjelopoljskom, jedna
kolona, jačine oko 300 četnika, pod komandom majora
Lašića, provukla se neopaženo od Bijelog Polja i 27. sep-
tembra preko Kamene Gore izbila na Jabuku, gde je u
zasedi dočekala jedan naš kamion koji je išao od Plje-
valja u Prijepolje. Tom prilikom je poginuo slavni bom-
baš Boško Buha, komandant bolnice 2. proleterske briga-
de Bogdan Radan, a ranjena je u obe noge dr Saša Bo-
žović.

U toku noći 29/30. septembra, pomenuti 4. bataljon
3. brigade i 3. bataljon 2. brigade oslobodili su Bijelo
Polje.198 Sada, posle oslobođenja tri veća sandžačka mesta,
otvorile su se široke mogućnosti za dalje operacije.

Borbe brigade u oktobru i novembru 1943.

Dolaskom delova 2. proleterske divizije, situacija u
Sandžaku se, kao što smo videli, počela brzo men jati u
korist narodnooslobodilačkog pokreta. Tome su doprinela
i dva krupna događaja: kapitulacija Italije i napuštanje

197 Zbornik IX/5, dok. 49, 50 i 51.
198 Zbornik 1/16, dok. 38 i 40.

2611

Sandžaka od strane nemačkih jedinica. Preostao je samo
obračun sa kvislinškim formacijama. Za dvadeset dana
borbi, 3. i 2. brigadi je uspelo da u više navrata tuku jače
četničke formacije i oslobode veliki deo Sandžaka sa
Pljevljima, Prijepoljem, Bijelim Poljem i Novom Varoši.

U toku oktobra i novembra, 3. proleterska brigada je
vodila mnoge borbe sa sandžačkim, srbijanskim, crnogor-
skim i bosanskim četnicima, a posebno su bile oštre i na-
porne borbe sa nemačkim snagama i muslimanskom mili-
cijom na pravcu Prijepolje — Sjenica.

Početkom oktobra, 1. bataljon je dejstvovao u novo-
varoškom, 2. u pljevaljskom, 3. u mileševskom a 4. u bje-
lopoljskom srezu. Tako je brigada dejstvovala sa potpuno
razjedinjenim snagama na velikoj prostoriji.

Jednoj grupi od oko 800 novovaroških četnika i Ne-
dićevih graničara od Užičke Požege koja je u toku 2.
oktobra nastupala od Nove Varoši da bi zauzela Prije-
polje, uspešno se odupirao 3. bataljon 3. brigade, ali je
bio primoran da se pred mnogobrojnijim neprijateljem
postepeno povlači ka Prijepolju. Borba je produžena i su-
tradan, 3. oktobra, kada su prednji delovi neprijatelja
izbili iznad Prijepolja. Međutim, kada su u borbu uvedeni
i delovi 4. bataljona 2. brigade, neprijatelj je posle kraće,
ali vrlo oštre borbe, odbijen od Prijepolja u pravcu Nove
Varoši. Tom prilikom je zarobljeno 25 četnika, od kojih
su dvojica bili iz Nedićeve straže. Sem toga, ubijeno ih je
25, dok se broj ranjenih ne zna. Treći mileševski bataljon
je imao svega jednog poginulog i dva ranjena, dok 4. ba-
taljon 2. brigade nije imao gubitaka.199

Prema Novoj Varoši dejstvovao je 1. bataljon naše 3.
brigade i jedna četa 4. bataljona 2. brigade koji su oči-
stili deo zlatarskog sreza od četnika i 12. septembra ušli
u Novu Varoš. Četnici su se povukli na desnu obalu
Uvea.200

Treća brigada je za ovo kratko vreme popunjena no-
vim borcima i sa delovima 2. proleterske brigade uspela
da na relativno velikom prostoru preuzme inicijativu od
četnika i da ponovo uspostavi narodnu vlast. Tako je

199 Zbornik 1/16, dok. 41 i 42.
200 Isto, dok. 45.

262

sredinom oktobra stvorena solidna osnovica sa koje su se
mogle preduzimati dalje akcije za oslobađanje Sandžaka.
Četnici su i dalje bili aktivni, ali slabijim snagama, i to
uglavnom prema nezaštićenom stanovništvu naklonjenom
partizanima. Koristili su priliku kad su naše jedinice
bile udaljene od tih sela. Tako su izvršili teror nad golo-
rukim narodom u selima Boljanićima, Kovaču, Mei jaku
i Bistrici, u kojoj su popalili sve partizanske kuće (oko
50 kuća) i poubijali više ljudi. Međutim, i pored četničkog
terora, narod se sve manje odaziva njihovom pozivu, i sve
više prilazi Narodnooslobodilačkoj vojsci.

U to vreme je na prostoriji Komarana i na većem
delu sjeničkog sreza dejstvovala muslimanska milicija
koja je sarađivala sa Nemcima, a prema nama bila nepri-
jateljski raspoložena. Dovoljno je bilo da se na toj prosto-
riji nalaze i manje nemačke snage, pa da im ova milicija
bude verni sluga u svakom pogledu. Naime, za nju je u
Sandžaku bilo karakteristično što se nije usuđivala pre-
duzimati samostalne akcije protiv naše slobodne teritorije.
Međutim, Nemcima je revnosno sadejstvovala u borbama
protiv naših snaga.

I četničke snage su bile jače grupisane u pojedinim
rejonima: na desnoj obali Uvea, zatim na prostoriji sreza
priboj skog, i u rej onu Rudog i Višegrada. Još početkom
oktobra, Cerski četnički korpus, pod komandom Dragosla-
va Račića, krenuo je u istočnu Bosnu (korpus je 6. okto-
bra ušao u Višegrad, a uskoro je zauzeo i Goražde, Roga-
ticu i Olovo). U Priboju je, pored Italijana, bilo i četnika
koji su se sa tog područja kretali ka oslobođenoj teritoriji
Sandžaka — ka Prijepolju ili Pljevljima.201

Na desnoj obali Uvea, na široj prostoriji Zlatibora,
bili su grupisani četnici koji su tu dovedeni iz veće du-
bine Srbije. Treće žarište koje je znatno uticalo na situa-
ciju u Sandžaku bilo je područje gornjeg toka Lima, po-
sebno rejon Kolašina i Berana, odakle su vrlo često predu-
zimana ofanzivna dejstva ka Sandžaku. Ka toj teritoriji,
radi likvidiranja četničkih uporišta, upućena je, već po-
četkom oktobra, čitava 2. dalmatinska i deo 2. proleterske
brigade. Sa ovim snagama sadejstvovao je i 4. bataljon

201 Zborn ik 11/10, str . 399.

263

naše 3. proleterske brigade. Tako je Sandžak, za dosta dug
vremenski period, ostao samo sa glavninama 3. i 2. pro-
leterske brigade koje su dejstvovale na velikoj prostoriji,
protiv mnogobrojnih četničkih jedinica.

Vrhovni štab je, još 1. oktobra, nagovestio da će na
sektor 2. korpusa uputiti jednu ili dve divizije, čim to
situacija dozvoli.202 U vezi s tim 9. oktobra obaveštava
da će biti upućena 5. krajiška divizija, pod komandom
Milutina Morače, a već 10. oktobra izveštava da je ova
divizija (jačine oko 3.000 boraca) krenula sa linije Foj-
nica — Gornji Vakuf, preko Kalinovika, Goražda i Foče
i da bi trebalo da oko 20. oktobra stigne u rejon Plje-
valja.203 Ova divizija je trebalo da do dolaska 1. divizije,
posedne Sandžak — teritoriju Pljevlja — Prijepolje. Isto-
vremeno Vrhovni štab naređuje da se potpuno raščisti sa
četnicima; da se Italijani razoružaju ili da se pridobiju
za zajedničku borbu protiv Nemaca pod našom koman-
dom; dalje da se vrši mobilizacija na čitavoj teritoriji koja
je pod kontrolom 2. korpusa i da se organizuju narodno-
oslobodilački odbori i učvrsti narodna vlast.204

Međutim, situacija se u međuvremenu izmenila, pa
je 5. krajiška divizija usmerena ka prostoriji Višegrad —
Rudo, a docnije ka Priboju, gde se pojavila krajem okto-
bra.

Komandu nad našim snagama na prostoriji između
Uvea i Lima imao je štab 3. proleterske brigade, a nad
snagama na levoj obali Lima štab 2. proleterske brigade.
Saznavši da četnici pripremaju novu ofanzivu u pravcu
Nove Varoši i Prijepolja, štab 3. brigade je odlučio da se
preduzmu akcije u rejonu Stitkova, radi razbijanja poje-
dinih četničkih grupa na prostoru Stitkovo — Bukovik i
ometanja njihove mobilizacije i koncentracije. Udar je
trebalo da bude iznenadan i da se izvrši u toku jednog
dana. Prema do tada pribavljenim podacima, na tom sek-
toru se nalazilo oko 400 naoružanih četnika pod koman-
dom Vuka Kalajitovića, i još toliko nenaoružanih. S druge
strane, 3. brigadi su za ovaj zadatak stajali na raspola-

202 Zbornik 11/10, dok. 155.
203 Isto, dok. 174 i 175.
204 Isto, dok. 174.

264

ganju 1. bataljon 3. brigade i 2. četa 4. bataljona 2. bri-
gade. Računalo se sa iskustvom boraca i iznenađenjem.
Napad na četnike kod Štitkova je potpuno uspeo. Nepri-
jatelj je imao 48 mrtvih, a 30 je zarobljeno. Pripremajući
konje za evakuaciju zaplenjenog materijala iz četničkih
magacina, čete su se nešto duže zadržale. Kad je svanulo
neprijatelj je otkrio da su naše snage malobrojne, pa je
preduzeo koncentričan napad sa nekoliko strana. Trebalo
je, gotovo u poslednji čas, prikupiti jedinice i probiti se
preko Debelja u Vilovo. Međutim, komande su izgubile
situaciju iz ruku, te su borci počeli da stihijski odstupaju
u pravcu Bukovika. Ovu tešku situaciju iskoristili su čet-
nici i naneli nam osetne gubitke: 30 poginulih i ranjenih.
Pod snažnim pritiskom četnika i muslimanske milicije,
bataljon se povukao, preko potoka Kladnice i sela Ursula,
u selo Akmačiće, na levu obalu Uvea.205

Pokušaj oslobađanja Priboja, sredinom oktobra, tako-
đe nije uspeo. Naime, kad su oslobođeni Andrijevica i
Berane i kada su jedinice italijanske divizije »Venecija«
prešle na našu stranu, došla su, 14. oktobra, u štab 2. di-
vizije dva italijanska oficira, upućena iz Berana da pre-
nesu uputstva italijanskom garnizonu u Priboju da takođe
pristupi našim snagama. Međutim, trebalo je prethodno
potući četnike u rejonu Priboja. Radi toga je komandant
2. brigade sa dve čete 4. bataljona 2. brigade, jednim bata-
ljonom Pljevaljskog odreda i 3. bataljonom 3. brigade
krenuo obema obalama Lima (desnom obalom od Bistrice
nastupao je 3. bataljon 3. brigade pravcem Kratovo —
Leskovac — Crni vrh — ž. st. Uvac). Pregovori sa itali-
janskom komandom u Priboju nisu uspeli, a četnici su
krenuli u protivnapad. Pred nadmoćnijim snagama nepri-
jatelja, kojima su pridolazila pojačanja od Rudog, kolone
sa obe strane Lima postepeno su se povlačile. Pri tome
se 3. bataljon 3. brigade povlačio preko Bistrice ka Pri-
jepolju, pružajući jak otpor mnogobrojni]em neprijatelju.
Istovremeno su na ovaj pravac upućene i dve čete 1. ba-
taljona 2. brigade iz Pljevalja koje su u toku 20. izbile
na položaje iznad Prijepolja. Neprijatelj je u toku 21.
produžio nastupanje i stigao blizu samog grada, ali je

211 Zborn ik 1/16, dok. 73.

265

protivnapadom 3. bataljona 3. brigade i dve čete 2. bri-
gade odbačen ka Bistrici. Istovremeno je u toku noći
21/22. štab 3. brigade hitno uputio 1. bataljon od Akma-
čića preko Crnog vrha na Sanac, ali je neprijatelj, pre
nego što je ovaj bataljon stigao, odbijen od Prijepolja.
Pomenute dve čete 1. bataljona 2. brigade prebačene su
na levu obalu Lima, prema četnicima koji su nastupali
ka Pljevljima.

Sada su se pod neposrednom komandom štaba 3.
brigade našla dva njegova bataljona (1. i 3.) koji su 23.
oktobra napali četnike na položaje, severno od potoka Bi-
strice. Napad je izvršen noću 23/24. u dve kolone: u pra-
vcu Gobate i Razboj išta. Treći bataljon je uspeo da pro-
tera četnike i zauzme Gobate, a 1. bataljon nije zatekao
neprijatelja na Razbojištu. Međutim, uskoro je primetio
pokrete neprijatelja jednom šumicom ispod Razbojišta,
kojeg je najpre iznenadnom vatrom, a zatim jurišem do
nogu potukao. Na položaju je ostalo preko 50 mrtvih čet-
nika, dok je oko 20 zarobljeno. Ostali su se u paničnom
bekstvu razbežali na sve strane. Naši su ih gonili sve do
Uvea. Tom prilikom je zaplenjeno 7 puškomitraljeza, 56
pušaka, 7.500 metaka, 7 tovarnih konja i drugi ratni
materijal.206 Time je potpuno razbijena Užička četnička
brigada.

Posle toga je organizovan napad na četnike koji su
se zadržali na položajima u rejonu Bistrice, na obema
obalama Lima, ali je neprijatelj po padu mraka hitno
odstupio ka Pribojskoj Banji. Za zatvaranje pravca Banja
— Prijepolje ostavljen je na položajima Gobate — Bistri-
ce — Celice 3. bataljon, dok je 1. bataljon odmah preba-
čen ka Novoj Varoši, protiv neprijateljskih snaga koje su
nastupale iz Srbije preko Kokinog Broda ka Novoj Va-
roši. Ove snage imale su da se spoje sa četničkim snagama
koje je trebalo da dejstvuju od Priboja. U toku nastupa-
nja, 24. oktobra izjutra 1. bataljon je naišao na neprija-
teljsku kolonu koja se kretala od Nove Varoši preko Ti-
kve ka Kozomoru. Izvršen je vrlo snažan napad i nepri-
jatelj je (oko 200 ljudi) posle kraćeg otpora, počeo da od-
stupa, najpre organizovano a zatim se dao u panično bek-

206 Is to

266

sivo. Zarobljena su 22 četnika. Prvi bataljon je odmah
produžio pravcem Tikva — Brdo, a manjim snagama pre-
ko Kamenice, i uskoro izbio na položaj iznad Nove Va-
roši. Međutim, neprijatelju su pristigla pojačanja od Ko-
kinog Broda i Amzića, te je 1. bataljon, posle borbe koja
je vođena čitavog dana 24. oktobra, bio prinuđen da se
povuče na Razboj ište.

Stab 3. brigade je, s obzirom na jačinu neprijatelja,
odlučio da manjim delovima pruža frontalan otpor, a
zatim da u pogodnom momentu, u borbu s fronta ubaci
1. bataljon, dok bi 3. bataljon dejstvovao na bok nepri-
jatelja kad se bude izdužio u pravcu Prijepolja. Tako je
' . bataljon ubačen u borbu kad je neprijatelj ovladao Bi-
jukovim brdom, a uskoro je usledio i bočni napad 3. bata-
ljona. Posle kraće, ali vrlo oštre borbe, neprijatelj je pri-
moran na odstupanje. Naše snage su izbile na liniju Klik
— Vranjak. Neprijatelj je imao 16 mrtvih koje je ostavio
na bojištu, dok su naše jedinice imale 3 poginula i 7 ra-
njenih. Tom prilikom je poginuo i zamenik političkog
komesara 3. proleterske brigade Gojko Drulović.207

U toku sledeće noći, 25/26. oktobra, napadnut je ne-
prijatelj koji se zadržao na položajima Crni vrh — k. 1293
— k. 1382. Na ovaj odsek stigao je, posle podne oko 16
časova, i 1. bataljon 2. proleterske brigade koji je stav-
ljen pod komandu štaba 3. brigade. U napadu koji je po-
čeo tačno u ponoć 25/26. oktobra, 1. zlatarski bataljon je
posle kraće borbe izbio na Crni vrh (kotu 1382), dok je
1. bataljon 2. brigade, posle borbe od pola časa, prodro u
neprijateljsku odbranu do kota 1288 i 1293. Mi smo imali
samo 5 lakše ranjenih, dok je neprijatelj imao 16 mrtvih i
jednog zarobljenog. Među ubijenima se nalazio zamenik
komandanta Javorskog četničkog korpusa, sudski kapetan
Đorđe Tomić. Zaplenjena su 3 puškomitraljeza, 9 pušaka
i druga oprema.208

Za to vreme je naš 3. bataljon pružao otpor nepri-
jatelju na pravcu Priboj — Prijepolje. Neprijatelj je
uspeo u toku 26. oktobra da izbije pred Bitovnik. Među-
tim, kad je na taj pravac prebačen i 1. bataljon 2. brigade

207 Isto
21X3 Zbornik 1/16, dok. 53 i 55.

267

i kad su i naši tenkovi upućeni glavnom komunikacijom
od Prijepolja ka Bistrici, neprijatelj se, posle kraćeg otpo-
ra, povukao pred našim bataljonima (1. bataljonom 3. i
1. bataljonom 2. brigade) ka Banji. Naš 3. mileševski ba-
taljon je imao samo 4 ranjena, dok je neprijatelj imao 8
poginulih.

Na osnovu podataka prikupljenih od zarobljenih ne-
prijateljskih vojnika, snage koje su napadale od Nove Va-
roši činili su, pored Nedićevih jedinica, četnici mobilisani
sa područja Čačka, Užica, Požege, Arilja i Raške. Od Pri-
boja su dejstvovali četnici priboj skog sreza, zatim četnici
iz Srbije, od Sjeništa i Neghine, kao i novovaroški.

Dok su se tako vodile borbe na prostoriji Prijepolje,
Nova Varoš, Priboj, Pljevlja, 4. bataljon naše 3. brigade
je učestvovao u napornim borbama u rejonu Kolašina i
Berana, u sastavu Udarne grupe, posebno organizovane
za dejstva u gornjem toku Lima. Politički komesar te
grupe bio je Milija Stanišić, komesar 3. proleterske san-
džačke brigade. Naročito je bila ogorčena borba sa vaso-
jevićkim četnicima na položaju Ključ.209

Vrhovni štab koji je bio obavešten o teškim borbama
3. i dela 2. proleterske brigade, naredio je, 21. oktobra,
5. krajiškoj diviziji koja je već bila izbila u rejon Foče,
da odmah krene u pravcu Goražda i Rogatice, zauzme
Višegrad i sačeka dalja naređenja. Čim je 5. divizija for-
sirala Drinu, oslobodila 25. oktobra Rudo, a narednog
dana Višegrad i Dobrun, dobila je zadatak da produži
dejstva prema Priboju, oslobodi ga i nastavi dejstva ka
Sandžaku radi sadejstva jedinicama 2. udarnog korpusa.

Dok su krajem oktobra, kao što smo videli, dva ba-
taljona 3. brigade vodila borbe sa neprijateljem na prav-
cu Prijepolje — Nova Varoš, 4. bataljon je ostao u rejonu
Berana, a 2. bataljon u rejonu Pljevalja. Situacija se pri-
vremeno poboljšala — u rejonu Komarana stigla je 2. dal-
matinska brigada, a u toku je bilo i grupisanje 2. prole-

209 p 0 š to su u to vreme jači delovi 2. divizije upotrebljeni
protiv udruženih nepri jatel jskih snaga (Nemaca, albanske fašisti-
čke vojske, četnika, muslimanske milicije i I tal i jana koji su prišli
Nemcima) kod Andrijevice, Berana i Kolašina, to su tada u San-
džaku dejstvovali samo 3. proleterska sandžačka brigada (bez 4. ba-
taljona) i deo 2. proleterske brigade.

268

terske brigade ka Priboju, u susret 5. diviziji. Druga dal-
matinska brigada imala je da iz rejona Prijepolja krene
u novovaroški srez, razbije četnike na tom području i oslo-
bodi ponovo Novu Varoš. Peta divizija oslobodila je 29.
oktobra Priboj. U tome joj je pomogla 2. proleterska bri-
gada, koja je razbila četnike kod Banje. Tako je do kraja
oktobra oslobođen veliki deo Sandžaka, sa gradovima
Pljevlja, Prijepolje, Bijelo Polje, Nova Varoš i Priboj.

Prvi zlatarski bataljon je 29. oktobra uputio jednu
svoju četu sa jednim bataljonom italijanske brigade »Ta-
urinenze« u rejon sela Miljevića, prema Komaranima, dok
je drugu četu, sa dva bataljona »Taurinenze«, uputio na
položaje Hisardžik — Kaćevo, radi zatvaranja pravca Sje-
nica — Prijepolje. Tako je kraj oktobra zatekao 3. pro-
letersku brigadu sa batalj onima razbacanim na velikoj
prostoriji, u srezovima: pljevaljskom, mileševskom, novo-
varoškom i bjelopoljskom.

Pošto su se i početkom novembra četničke snage za-
držale na prostoriji sela Akmačića, Komarana i Radije-
vića, 2. dalmatinska je dobila zadatak da ih protera preko
Uvea. Međutim, ova četnička grupa je uspela da odbaci
2. dalmatinsku brigadu ka Novoj Varoši. U to vreme se
1. zlatarski bataljon 3. proleterske brigade sa italijan-
skom brigadom »Tauriner.ze« kretao, pod komandom ko-
mandanta 3. brigade, preko Proviševa i Zlatara u pravcu
Radijevića. Čim su četnici saznali za ovu kolonu na Zla-
taru, povukli su se preko Uvea. Time je otvoren pravac
ka Štitkovu u koji su uskoro ušle naše jedinice.

Prvih dana novembra, glavnina 3. proleterske brigade
nalazila se u mileševskom srezu, sa delovima na liniji
Hisardžik — Kaćevo; deo snaga bio je u zlatarskom sre-
zu, a 4. bataljon u Pljevljima. Druga proleterska i 2. dal-
matinska brigada nalazile su se na desnoj obali Uvea, na
prostoriji Trudovo — Stitkovo — Borova glava — Kokin
Brod. U to vreme su se italijanske jedinice nalazile: 2.
brigada »Venecija« na prostoriji sela Mataruga; 3. brigada
»Venecija« na položajima Hisardžik — Kaćevo; 5. brigada
»Venecija« u rejonu Brodareva, a 2. brigada »Taurinen-
ze« na prostoriji sela Radijevića.210

210 Odnosi se na i tal i janske jedinice koje su posle kapitulacije
I ta l i je prišle NOVJ.

269

Početkom novembra 1943. brigada je dejstvovala pre-
ma Sjenici, gde su Nemci uz sadejstvo muslimanske mili-
cije pripremali novu ofanzivu na oslobođenu teritoriju
Sandžaka. Komandant muslimanske milicije iz Komara-
na koja je u ranijim borbama odstupila ka Sjenici, upu-
tio je, 4. novembra, pismo italijanskoj komandi u Bro-
darevu, pozivajući ih da se predaju. U to vreme je u re-
jonu Brodareva bilo oko 900 italijanskih vojnika, pa se
pretpostavljalo da se mogu uspešno odupreti musliman-
skoj miliciji. Međutim, neprijatelj je uspeo da potisne ka
Brođarevu dva italijanska bataljona koja su bila upućena
u pravcu sela Stranjana i da preduzme opkoljavanje gar-
nizona u Brođarevu. Italijani su pružili otpor iz utvrđe-
nja oko Brodareva, ali im je trebalo odmah ukazati po-
moć. Zato je istog dana, 7. novembra, iz Nove Varoši
kamionima upućen 1. bataljon 3. brigade ka Brođarevu,
a oko 15 časova istog dana naređeno je da i delovi 3. ba-
taljona 3. proleterske brigade, zajedno sa 3. brigadom
»Venecija«, nastupaju ka Brođarevu pravcem Gvozd —
Jadovnik — Stranjani, napadnu muslimansku miliciju s
leđa i uhvate vezu sa opkoljenim snagama u Brođarevu.
Međutim, 1. bataljon je, čim je stigao uspeo da odbaci
miliciju na desnu obalu Lima i uhvati vezu sa garnizo-
nom u Brođarevu.

Stab korpusa je, 8. novembra, uputio 2. italijansku
brigadu »Venecija«, sa Pljevaljskim odredom, pravcem
Mataruge — Kamena Gora — Brodarevo. U toku 8, 9. i
10. novembra 1. zlatarski bataljon je, sa dve italijanske
brigade, nastupao pravcem Brodarevo — Stranjani — Ja-
dovik — Gornje Gonje i čisti tu prostoriju od musliman-
ske milicije, a zatim su se ove snage vratile u Stranjane.
Istovremeno je 3. italijanska brigada sa delovima 3. mile-
ševskog bataljona izbila 8. novembra u 3 časa izjutra na
Jadovnik (rejon Rudopolja), a oko 6 časova je jedan bata-
ljon iz ove kolone prodro na Savin krš i odatle proterao
delove muslimanske milicije. Kad je oko 11 časova na-
išla jedna nemačka kolona koja se kretala prema Vitalj-
ki, na nju je izvršen napad, podržan jakom vatrom iz
automatskog oružja i minobacača. Nemci su bili primorani
da se užurbano povuku ka Sjenici, ostavljajući na boji-
štu jednog poginulog, dva laka bacača i nešto municije.

270

Time su nemačke jedinice i muslimanska milicija odbi-
jene ka Sjenici.211

Stab 2. proleterske divizije odlučio je, 9. novembra,
da se preduzmu dejstva ka Sjenici u tri kolone:

— desna, pod komandom zamenika komandanta 2.
proleterske divizije, sastava 1. bataljon 3. proleterske bri-
gade, jedan bataljon Pljevaljskog odreda, Mileševski ba-
taljon i dve italijanske brigade »Venecija« (2. i 5.) na-
stupa sa prostorije Brodarevo — Stranjani, pravcem Ko-
privna — dolina Skudlanske reke — Gornje Gonje —
Trebinjsko polje;

— srednja, pod komandom komandanta 3. brigade
»Venecija« i zamenika komandanta 3. proleterske brigade,
sastava 3. bataljon 3. proleterske brigade i 3. brigada
»Venecija« nastupa sa prostorije Gvozd — Kaćevo, prav-
cem Milošev dol — Rudopolje; i

— leva, pod komandom komandanta 2. dalmatinske
brigade, sastava 2. dalmatinska brigada i italijanska bri-
gada »Taurinenze« prebacuje se sa prostorije Trudovo
— Stitkovo na polazne položaje Radijevići — Durinovići,
nastupajući pravcem Miševići — G. i D. Lopiže — Sje-
nica.

Već tada je bilo poznato da Nemci dovlače snage od
Novog Pazara u Sjenicu, odakle su pojedini delovi, za-
jedno sa muslimanskom milicijom, već bili upotrebljeni
u pravcu Brodareva i Prijepolja i učestvovali u dotada-
njim borbama. Moglo se očekivati da će Nemci, prema
potrebi, ojačati svoje snage u rejonu Sjenice, bilo svojim
jedinicama, bilo muslimanskom milicijom.

Do tog vremena Nemci su u rejonu Sjenice imali do
dva svoja bataljona i oko 2.000 pripadnika muslimanske
milicije. Međutim, već 11. novembra bio je prikupljen
jedan kompletan nemački puk, a dva dana kasnije stigla
su još dva nemačka bataljona. Naime, Nemci su pripre-
mali ofanzivu na slobodnu teritoriju Sandžaka i istočne
Bosne, što nam tada, a ni duže vreme kasnije, nije bilo
poznato. Zato se, nije pretpostavljalo da će neprijatelj
dejstvovati ofanzivno jačim snagama u pravcu Prijepolja.

211 Zborn ik 1/16, dok. 73.

271

U toku 10. i 11. novembra, desna napadna kolona je,
nastupajući vrlo sporo u pravcu sela Gon je, izbila na po-
ložaje u rejonu Skudle i Litice. Srednja je, zahvalju-
jući energičnom dejstvu Mileševskog bataljona, uspela da
11. novembra protera neprijatelja i izbije na položaje Ru-
dopolje — Velje brdo — Golo brdo, dok se leva u toku
11. novembra nalazila na prostoru Donje Lopiže — Gornje
Lopiže — Miševići. Tako je 12. oktobra linija fronta bila:
jadovnik — Rudo polje — Velje brdo — Golo brdo — Ve-
lika Pandurica — Turijak — Gomje Lopiže.

U toku 12. novembra, desna kolona je bez uspeha
napadala položaje kod Lazića krša, dok je srednja morala
da izdrži jače napade neprijatelja na položaje kod Golog
brda i Velike Pandur ice. U borbi koja je trajala čitav
dan, Mileševski bataljon je imao deset izbačenih iz stroja.
Leva kolona je, sa položaja Turijak — Donje Lopiže, sa-
dejstvovala srednjoj koloni, sve dok neprijatelj nije pro-
tivnapadom zauzeo Turijak, Glavice i Donje Lopiže.

Neprijatelj, mnogobrojniji i bolje naoružan, bio je
u toku 12. novembra vrlo uporan i aktivan. Samo Nemaca
je bilo preko jednog puka, a uz to i nešto preko 2.000
pripadnika muslimanske milicije (tog dana stiglo je od
Kladnice oko 500 pripadnika ove milicije).

Pošto je ljudstvo na položajima bilo jako iscrpeno, na-
ređeno je da se kolone povuku: desna na prostoriju Stra-
njani — Brodarevo; srednja na prostoriju Milošev dol —
Gvozd — Kaćevo, a leva na prostoriju Halinovići — Mo-
ševići — Radijevići. Kod srednje kolone italijanske jedi-
nice su posele rejon Karaule, a Mileševski bataljon rejon
Kaćeva, u ulozi rezerve.

Neprijatelj je pristigla pojačanja ubacivao u borbu na
pravcu Sjenica — Prijepolje. Tako je samo u toku noći
12/13. novembra od strane 2. dalmatinske brigade osmo-
tren dolazak u Sjenicu oko 100 vojnih kamiona. Sa no-
vim snagama neprijatelj je krenuo u opšti napad u toku
noći 13/14. novembra. Rano izjutra 14. novembra potpuno
je iznenadio 3. brigadu »Venecija« i Mileševski bataljon
na položajima Gvozd — Kobilja glava — Kaćevo. Naime,
muslimanska milicija je kroz šume i potoke provela jednu
kolonu Nemaca i milicionara koja je s leđa napala ove
naše snage, uz istovremen pritisak s fronta. Neprijatelj
272

je uspeo da se potpuno skriveno privuče kroz jaruge do
Pratećeg voda, Ćete pratećih oruđa i jednog voda 3. bata-
ljona koji su bili u žandarmerijskoj stanici Kaćeva i okol-
nim kućama. Naše jedinice su tu pretrpele osetne gubitke.
Neprijatelju su pali u ruke 2 teška mitraljeza, 2 puškomi-
traljeza, 1 protivtenkovska puška, postolje teškog bacača,
oko 3.000 puščanih metaka, komora i 13 konja.212 U toj
borbi je nestalo 13 boraca, poginuo je zamenik koman-
danta 3. proleterske brigade Vuko Jovović, a teško je ra-
njen zamenik komesara brigade Jefto ović Čajo.
Ovaj bataljon, iako u vrlo teškoj situaciji, uspeo je da se
probije ka novom položaju Crkvine koji je odmah poseo.
Treća brigada »Venecija« koja se nalazila pred Milešev-
skim bataljonom na položajima Ogrljači, Kobilja glava i
Kašanj bila je opkoljena i posle kraće borbe potpuno raz-
bijena. Kada su u toku povlačenja ka Prijepolju, delovi
ove brigade prelazili kroz selo Hisardžik, seljaci — Mus-
limani su razoružavali Italijane. Na položaju su ostala dva
topa 65 mm, ali su artiljerci uspeli da izvuku zatvarače
i nišanske sprave. Demoralisani vojnici ove italijanske
brigade prebačeni su u Jabuku, u pozadinu.

Istovremeno, jedna neprijateljska kolona izbila je u
Stranjane i razbila dve italijanske brigade (2. i 5. brigadu
»Venecija«) koje su se tamo nalazile. Ove brigade su posle
toga bile neupotrebljive za borbu, pa su i one upućene u
rejon Jabuke.213 Istog dana neprijatelj je napadao i u
pravcu položaja 2. dalmatinske brigade koja se povukla
na Zlatarsko brdo. U takvoj situaciji 4. bataljon naše 3.
brigade koji je tada bio posadni bataljon u Pljevljima,
hitno je, 14. novembra, upućen na Jabuku, da prihvata
delove italijanskih brigada.

Pošto je neprijatelju bio otvoren put u Prijepolje,
preduzete su hitne mere da se to predupredi. Iz Prijepo-
lja su prema neprijatelju upućena dva i po krajiška ba-
taljona, a zatim je prebačena čitava 4. krajiška brigada.
I na pravcu Brodareva situacija je bila loša. Da bi se sta-
nje donekle poboljšalo, upućeni su: 1. i 2. bataljon 3. pro-

212 Zbornik 1/16, dok. 63, 65; Zbornik II/9, str . 723; M. Morača
»Ratni dnevnik« — Vojno delo, 1952, str. 145.

213 Zbornik 1/16, dok. 73, 74.

18 273

leterske brigade, jedan bataljon Pljevaljskog odreda i jed-
na četa iz 2. proleterske brigade,214 sve to pod komandom
komandanta 3. proleterske brigade, pravcem Dečevo —
Sopotnica — Mali Jadovik.

U toku 14. novembra neprijatelj je na pravcu Pri-
jepolja produžio napad i potisnuo krajiške jedinice sa
položaja Crkvine na Koševine, gde su se zadržali delovi
4. krajiške brigade posle neuspelog pokušaja da protiv-
napadom izbiju ponovo na Crkvine.

Stab 2. proleterske divizije procenjuje da Nemci na-
stoje da sačuvaju Sjenicu, kao bočno obezbeđenje Ibar-
ske doline; zatim da nastoje da mobilišu što veći broj
muslimanske milicije sa prostorije Sjenica, Brodarevo,
Komarani i da je svrstaju u vojne formacije protiv naših
snaga, i najzad, nameravaju da zauzmu Prijepolje i Bro-
darevo. Zato je, da bi se neprijatelj odbacio od Prijepolja
i Brodareva, predviđen u toku 14/15. novembra opšti pro-
tivnapad. Radi toga su, pored navedene kolone pod ko-
mandom komandanta 3. brigade koja je napadala od
Brodareva ka Malom Jadovniku, upućeni još 4. krajiška
brigada pravcem Prijepolje — Sjenica, 2. dalmatinska
brigada i po jedan bataljon iz 2. proleterske i brigada
»Taurinenze« da sa prostorije Radijevići — Miševići —
Halinovići, nastupaju ka položajima Veliki Bitovnik —
Velika Pandurica — Turjak — Gornje Lopiže. Ovlađiva-
njem ovim položajima navedene jedinice se postavljaju
prema boku neprijateljskih snaga koje napadaju glavnom
komunikacijom ka Prijepolju. Najzad, jedna kolona od
dva bataljona 2. proleterske brigade i dva bataljona bri-
gade »Taurinenze«, imala je da nastupa pravcem s. Ko-
marani — Ursule — s. Krstac, prodirući sa severne stra-
ne ka Sjenici.

Kolona od Brodareva je izbila na Mali Jadovnik, ne
naišavši na neprijateljske snage. Pretpostavljajući da će
Krajišnici uspeti da proteraju neprijatelja od Karaule,
produžila je noću nastupanje pravcem Okruglica — Pri-
soje — Kozomor s namerom da delom snaga dejstvuje
ka Karauli, a delom vrši pritisak ka Sjenici. Međutim,

214 Iz 2. brigade upućen je jedan bataljon, ali je u toku na -
pada pristigla samo jedna četa

274

čim je svanulo videlo se da naše snage nisu imale uspeha
na odseku kod Karaule i da se u Miloševom dolu nalaze
neprijateljski kamioni i tenkovi. Zato je odlučeno da se
od Malog Jadovnika napadne neprijatelj i to: jednim ba-
taljonom preko Debelog brda, a sa dva preko Kobilje
glave. Mada su ti bataljoni uskoro izbiil na Debelo brdo
i Kobilju glavu, zbog jačine neprijatelja i gotovo potpuno
preglednog zemljišta, nisu smeli da se upuštaju u dublje
prodiranje ka Sjenici, već su povučeni na Mali Jadovnik,
s tim da sledećeg dana produže napad. Sutradan, 15. no-
vembra u zoru kolona je krenula u napad i uspela da
izbije na glavnu komunikaciju između Kačeva i Karaule,
gde je u žestokim borbama odbila juriš Nemaca. Međutim,
neprijatelj podržan tenkovima i artiljerijom, uspeo je do
10 časova da ponovo ovlada tim delom komunikacije, ka-
da su se naše snage ponovo povukle ka Malom Jadov-
niku.

Glavnina 4. krajiške brigade nije stigla da se prikupi
za napad 15/16. novembra, zbog velikog zamora jedinica.
Kolonu koja je nastupala preko Ursule primorala je mu-
slimanska milicija da se povuče preko Uvea na prostoriju
Akmačići — Komarani.

Neprijateljska kolona koja je nastupala ka Brođare-
vu uspela je, posle vrlo teške borbe i uz velike obostrane
gubitke, da 16. novembra zauzme Brodarevo koje su bra-
nile jedinice Mileševskog i Pljevaljskog odreda i jedan
bataljon Italijana. Radi pojačanja ovog odseka, odmah je
upućen 4. bataljon naše 3. brigade.

Nastavljajući teške borbe, 3. brigada (bez 4. bataljo-
na) i 3. bataljon 2. proleterske brigade ponovo su 16. no-
vembra napali neprijatelja na Kobiljoj glavi, da bi se
spojili sa 4. krajiškom brigadom koja je napadala duž
glavne komunikacije od Prijepolja u pravcu Kobilje glave
i Kašanja. Preko Debelog brda upućen je 1. bataljon da
izbije na glavnu komunikaciju i obezbedi od Karaule, gde
je neprijatelj držao jake rezerve. U napad preko Kobilje
glave upućeni su 3. bataljon 3. i 3. bataljon 2. brigade, dok
je u rezervi na Malom Jadovniku zadržan 2. bataljon 3.
brigade. Treba imati u vidu da je 3. mileševski bataljon
u dotadanjim borbama pretrpeo velike gubitke, tako da je
spao svega na oko 70 ljudi.

275

Naše jedinice su ovladale Kobiljom glavom, ali nisu
uspele da zauzmu i položaj Kašanj (severno od glavne
komunikacije nasuprot Kobiljoj glavi) uglavnom zbog
neprijateljskih tenkova. Međutim, neprijatelj je ubacio u
borbu nove snage i 17. novembra do 9 časova potisnuo
naše delove sa položaja Kobilje glave ka Malom Jadov-
niku. Naime, čim je odbacio 4. krajišku brigadu ka Pri-
jepolju, on je na pravac Malog Jadovnika, prebacio nove
snage što je prisililo delove od Kobilje glave da se ubr-
zano povlače. Da ne bi 1. bataljon na Debelom brdu upao
u okruženje, ubačen je u borbu i 2. bataljon iz rezerve
koji je uspeo da zadrži neprijatelja i omogući našim sna-
gama da se organizovano izvuku iz borbe i povuku ka
Limu, na liniju Stjepanica — Brančić. Svi pokušaji ne-
prijatelja 17. novembra da izbije na naše položaje (od Ma-
log Jadovnika ka Stj epanici i od Kaćeva preko Kaćevskog
potoka ka Brančiću) odbijeni su sa gubicima. Borba je
vođena do same noći.215

Četvrti bataljon naše 3. brigade napao je 7. novembra
u 7 časova Nemce i muslimansku miliciju u Brođarevu
(oko 400 vojnika) i, posle borbe koja je trajala čitavog
dana, prisilio ih da se povuku u pravcu Stranjana. Tako
je povraćeno Brodarevo. U tim borbama sa 3. proleter-
skom bripadom, 3. bataljonom 2. proleterske brigade, de-
lovima Pljevaljskog i Mileševskog odreda neprijatelj je
izgubio 140 vojnika (mrtvih, ranjenih i zarobljenih), dok
je 3. brigada imala 12 mrtvih i 40 ranjenih boraca i ru-
kovodilaca.216

U to vreme su jake snage nemačke 1. brdske divizije
i muslimanske milicije, uz snažnu podršku tenkova i arti-
li eriie, uporno branile komunikaciju Sjenica — Prijepolje
i položaje u rejonu Kaćevo. Tom komunikacijom nepri-
jatelj je od Sjenice svakodnevno privlačio nove snage
radi osvajanja Prijepolja i prodora ka Pljevljima, Priboju,
Čajniču i Goraždu. U takvoj situaciji štab 2. proleterske
divizije, sa komandantom 5. krajiške divizije, smatrao je
da 2. proleterska divizija ne bi, s obzirom na znatnu broj-
nu i tehničku nadmoćnost neprijatelja, mogla odbraniti

215 Zbornik 1/16, dok. 73 i 74; M. Morača n. d. str. 145—147.
216 Isto, Zbornik 169, dok. 73.

276

Prijepolje. Zato bi je trebalo blagovremeno izvući ispod
udara nadmoćnijeg neprijatelja i sprečiti mu prodor preko
Lima i ka Pljevljima.217 U vezi s tim štab 2. proleterske
divizije blagovremeno je pregrupisao snage. On je već
18. novembra izdao zapovest štabovima brigada za pose-
danje položaja na levoj obali Lima od Brodareva do Pri-
jepolja.218 Istog dana naveče brigade su zauzele nove po-
ložaje i to: 3. proleterska (sandžačka) na desnom krilu na
prostoru Brodarevo — Balići — Bukovik — Gojkovići;
2. dalmatinska na prostoru Kruševo — Gračanica; 2. pro-
leterska na prostoru Seljašnica — Cadinje — Mioska i
štab divizije u Seljašnici.219 Na desnoj obali Lima zadr-
žane su dve čete 1. bataljona 2. proleterske brigade na
Koševini kod Prijepolja i jedna na položaju u Milešev-
skoj reci.220 Sve tri brigade 2. proleterske divizije dobile
su zadatak da potpuno razoružaju muslimansku miliciju
na prostoriji na kojoj se nalaze.

Posle kraćeg predaha, 3. proleterska brigada je na
novim položajima nastavila borbe, jer su Nemci i musli-
manska milicija (oko 600 vojnika) obnovili napad i 22.
novembra zauzeli Brodarevo. Međutim, u toku noći 22/23.
novembra, posle oštre borbe, brigada je ponovo povratila
Brodarevo i odbacila neprijateljske snage na desnu stra-
nu Lima.

U toku 27. novembra 2. dalmatinska brigada je pre-
bačena u Pljevlja sa specijalnim zadatkom na pravcu
Pljevlja — Boljanići — Cajniče. Posle dva dana, 29. no-
vembra, stigla je iz Sumadije u Prijepolje 1. šumadijska
brigada. Posle odlaska 2. dalmatinske brigade za nepo-
srednu odbranu fronta Brodarevo — Prijepolje upotreb-
ljene su sada samo dve brigade — 3. i 2. proleterska, s
tim što je 3. proleterska brigada proširila svoj odbram-
beni sektor i sa 4. bataljonom 2. proleterske brigade preu-
zela položaje 2. dalmatinske brigade. Tako je, 30. novem-
bra bio sledeći raspored 3. proleterska: 1. bataljon u re-
jonu sela Mijačinovići, 2. na liniju s. Balići — Brodarevo
— Zavinograđe, 3. na položajima s. Kruševo — Grača-

217 Isto, dok. 69.
218 Isto, dok. 70.
219 Isto, dok. 72, 74.
220 Isto

277

nica i 4. bataljon na liniji Oštra stena — Paralovac —
Podjasen; 2. proleterska brigada: 1. bataljon na položaji-
ma Koševine — Mileševo, 2. na liniji Ivanje — Dolovi,
3. u rejonu s. Ratajske sa jednom četom na Gradini i 4.
bataljon na prostoru Župe. Tako je 3. proleterska brigada,
držala front na levoj obali Lima u dužini od 15 km, od
s. Gostuna do Gračanice.

Prva šumadijska brigada koja je 29. novembra stigla
iz Srbije, odmarala se u Prijepolju, posle teških borbi i
drugih marševa. Na taj način se 2. proleterska divizija
sa 2. i 3. proleterskom i 1. šumadijskom brigadom našla
razvučena s obe strane Lima, na širokom frontu od Gos-
tuna preko Brodareva — Ivanja — Koševine — Milešev-
ske reke i Prijepolja do Seljašnice, pred udarom brojno
i tehnički znatno nadmoćnijeg neprijatelja. Ako se osvr-
nemo na borbena dejstva oktobra i novembra 1943. vi-
dimo da je 3. proleterska brigada vodila borbe na vrlo
velikoj prostoriji, na više pravaca, sa raznovrsnim nepri-
jateljem. Tako su delovi ove brigade vodili borbe: u San-
džaku, istočnom delu Crne Gore i jugozapadnoj Srbiji,
sa četnicima, muslimanskom milicijom i nemačkim jedi-
nicama. Istovremeno sa izvođenjem borbenih dejstava,
njeni bataljoni su se popunjavali sa teritorije svojih sre-
zova, pomagali uspostavljanje narodne vlasti, davali kad-
rove i pomagali organizovanje teritorijalnih partizanskih
jedinica u srezovima pljevaljskom, bjelopoljskom, prije-
poljskom, novovaroškom i pribojskom. U tim borbama
brigada je činila osnovnu snagu prema četnicima koji su
iz Srbije i novovaroškog sreza nastojali da drže Sandžak
u svojoj vlasti. Posebno su bile vrlo jake borbe sa mnogo-
brojnim četničkim snagama koje su, sa mobilisanim ljud-
stvom iz velikog dela Srbije, u više navrata preduzimale
ofanzivna dejstva ka Prijepolju, zatim borbe sa Nemcima
i muslimanskom milicijom na pravcu Prijepolje — Sje-
nica, odnosno Brodarevo — Sjenica. U ovim borbama se
kalilo novo ljudstvo, uglavnom omladina, kojom je po-
punjena reorganizovana 3. proleterska brigada. Samo u
borbama za ova dva meseca brigada je nanela neprija-
telju velike gubitke, izbacila iz borbe više četničkih bri-
gada, zadala jake udarce muslimanskoj miliciji i poje-
dinim nemačkim jedinicama, tako da se mora računati da

278

je iz stroja izbacila preko 600 neprijateljskih vojnika. Pri
tome je i sama trpela velike gubitke (preko stotinu izba-
čenih iz stroja). Od brojnog stanja oko 550, pala je kra-
jem novembra na 450 boraca iako je u međuvremenu
popunjavana novim ljudstvom.

Za čitavo ovo vreme brigada je dejstvovala sa razje-
dinjenim snagama, a tek krajem novembra, i to više sti-
cajem okolnosti, našla se pred neprijateljsku ofanzivu
prikupljena u širem rejonu Brodareva, na levoj obali
Lima.

Borbe brigade do Mojkovačke operacije 1944.

Početkom decembra 3. brigada je držala položaje na
levoj obali Lima, u širem rejonu Brodareva, na prosto-
riji Jasen — Oštra stena — Balići — Durovo brdo — s.
Erakovići sa prikazanim rasporedom bataljona i zadatkom
da spreči neprijatelju forsiranje Lima na tom odseku. U
rejonu Prijepolja nalazila se 2. proleterska brigada koja
je, kao što smo izneli, posle položaja: 1. bataljon sa dve
čete na Koševinama, a sa jednom u dolini Mileševske re-
ke, blizu mosta; 2. bataljon na prostoriji Ivanje, Oborce,
Dolovi; u samom Prijepolju, a na desnoj obali Lima, na-
lazio se na odmoru i jedan bataljon 1. šumadijske bri-
gade, tako da su se na desnoj obali Lima nalazila tri ba-
taljona; 3. bataljon je držao jednu četu na Čadinju, a dve
u s. Ratajska; 4. bataljon se nalazio u Velikoj Zupi. Pored
ovih jedinica 2. brigade koje su držale položaje na levoj
obali Lima, 1. šumadijska brigada je bila sa dva bataljo-
na na odmoru na levoj obali Lima. Druga dalmatinska
brigada nalazila se na pravcu Pljevlja — Čaj niče.

Od četiri tenka koja su bila pod komandom štaba 2.
proleterske brigade, dva su bila sa jednom četom na Mi-
leševskoj reci, a dva kod mosta na Limu u Prijepolju.
Od artiljerije: dva topa 75 mm bila su na položajima kod
s. Gojakovića, zapadno od Brodareva, na odbrambenom
pojasu 3. proleterske brigade i pod komandom njenog
štaba; zatim, dva topa 75 mm na Čadinju, dva 65 mm na
Gradini, jedan 65 mm u Župi i dva protivtenkovska topa
na Kolovratu.

279

Gotovo svake noći, krajem novembra i početkom
decembra, mogle su se osmatrati sa prostorije Komarana
(sa položaja 3. brigade) motorizovane kolone koje su se
kretale ka Sjenici. Farovi automobila mogli su se uočiti
sa velike daljine. Bilo je jasno da neprijatelj prikuplja
znatne snage u širem rejonu Sjenice. Još 28. novembra,
preko obaveštajne službe 5. krajiške divizije saznali smo
da se u Sjenici i u njenom širem rejonu nalazi oko 15.000
nemačkih vojnika. Nemci već petnaest dana neprekidno
dovoze materijal i trupe od Novog Pazara preko Raške
u Sjenicu. Među njima ima legionara iz svih krajeva (čak
iz Albanije). Dalje je ustanovljeno da su tenkovi upućeni
na položaje prema Prijepolju i Bijelom Polju, da je pet
dana pre slanja ovog izveštaja upućeno oko 40 Nemaca
obučenih u civilna odela u pravcu Prijepolja, radi ispi-
tivanja naših snaga u rejonu Prijepolja. Sa Nemcima je
bilo i civila-meštana. Prema ovom obaveštenju moglo se
zaključiti: da bi pojedine nemačke jedinice nastupale ka
Pljevljima, druge od Višegrada prema Priboju, a treće od
Kokinog Broda preko Uvea ka Novoj Varoši i dalje u
pravcu Priboja, gde bi se sastale sa kolonom koja nastupa
prema Prijepolju.221

Stab 3. brigade je, 3. decembra oko 19 časova, oba-
vešten od jednog meštanina iz Komarana koji je tog dana
prešao sa desne obale Lima, da će nas 4. decembra Nemci
napasti kod Brodareva i Prijepolja. O tome je istog dana
obavešten radio-putem štab 2. proleterske divizije. Sem
toga, odmah je izdato naređenje svim jedinicama brigade
da budu u punoj borbenoj gotovosti, a batalj onima prve
linije da se razviju u streljački stroj.

Neprijatelj — 1. brdska divizija sa delovima motori-
zovanog puka »Brandenburg« — preduzeo je, rano ujutro
4. decembra, planirani napad na frontu Nova Varoš —
Brodarevo, sa težištem udara na položaje 2. proleterske
i 1. šumadijske brigade, pravcem Sjenica — Prijepolje —
Pljevlja.222 Znajući tačan raspored snaga 2. proleterske
divizije, zatim koristeći se nebudnošću i greškama u ko-
mandovanju štabova 2. proleterske divizije, 2. proleter-

221 Zbornik 1/16, dok. 82.
222 Zbornik 1/16, dok. 86, III/9, str. 735; »Oslobodilački rat«,

11/16, 17.

280

ske i 1. šumadijske brigade i nekih bataljona, jedna ne-
mačka kolona, uz punu podršku muslimanske milicije,
prodrla je desnom obalom Lima u Prijepolje, zauzela na
prepad most na Limu, blokirala dva bataljona 1. šuma-
dijske brigade na levoj obali Lima i tako onemogućila
povlačenje 1. i 2. bataljona 2. proleterske i 3. bataljona
1. šumadijske brigade s desne strane Lima na levu. Po-
što su ubrzo i ostale nemačke snage prodrle u Prijepolje,
rasplamsale su se ogorčene borbe u kojima su bataljoni
1. šumadijske i 2. proleterske brigade pružili hrabro otpor
nadmoćnijem neprijatelju. No, nadmoćnije snage nemačke
1. brdske divizije su, uz snažnu podršku tenkova i arti-
ljerije, uspele da slome odbranu, a zatim da sledećeg da-
na (5. decembra) odbace 2. dalmatinsku brigadu i 3. ba-
taljon 2. proleterske brigade sa komunikacije Prijepolje
— • Pljevlja i tog dana u 13.30 časova bez otpora uđu u
Pljevlja. Tu su zaplenile veliku količinu hrane, odeće i
drugog materijala.

U isto vreme, 4. decembra u 6 časova, jedna kolona
nemačke 1. brdske divizije, iskoristivši mrak i to što su
kcmaranski milicionari poznavali teren, prebacila je ne-
opaženo svoje prednje delove ispod Jasena. Oni su zatim
produžili samom obalom Lima ka Brođarevu. Naime, naš
4. bataljon nije dovoljno kontrolisao taj teren, pa je ne-
prijatelj bez gubitaka uspeo da na tom odseku forsira
Lim. Kad se približio Brođarevu, počela je borba sa 2.
bataljonom koji je držao položaje u neposrednoj okolini
tog mesta. Uskoro je neprijatelj prebacio svoje delove
preko Lima i na drugim odsecima i, uz podršku jake arti-
ljerije i minobacača, zauzeo Brodarevo i prve kose iznad
tog mesta (Jazovac i kod sela Balića). Posle toga je ko-
lona neprijatelja nastavila da prodire od Jazovca u prav-
cu Bukovika i Đurova brda kuda se povlačila četa sa Ja-
zovca. Prvom bataljonu koji se nalazio u brigadnoj rezervi
u selu Erakovićima, uspelo je da protivnapadom odbaci
neprijateljske delove koji su nastupali ka Đuro vom brdu.
U borbi koja se produžila sve do 19 časova, neprijatelj je
uspeo da se dokopa jednog dela položaja na Đurovom
brdu, dok je drugi deo držao 2. bataljon. U toku te borbe
neprijateljska artiljerija je neutralisala naša dva topa
koja su posluživali italijanski vojnici. Kada je utrošena

281

municija, ova oruđa su upućena ka Pljevljima. Još u toku
dana neprijatelj je napravio most kod Brodareva preko
koga je prebacivao pojačanja sa desne obale Lima.

Neprijatelj je bio i brojno i tehnički nadmoćniji.
Protiv 3. proleterske brigade koja je u to vreme raspola-
gala sa oko 450 boraca, preko Lima je prebačeno preko
1.500 vojnika nemačke 1. brdske divizije, ojačanih sa ne-
koliko stotina milicionara iz Komarana. Pa ipak je bri-
gada u toku noći 4/5. decembra pokušala da protivna-
padom povrati Brodarevo i odbaci neprijatelja preko Li-
ma. Tako je 1. bataljon, ojačan jednom četom 3. bataljona,
imao da napada pravcem Đurovo brdo — Jazovac, nadi-
rući dalje ka Brođarevu; 2. bataljon pravcem Balići —
Soput — Brodarevo; 3. bataljon (bez jedne čete) da ostane
na položaju Kruševo — Gračanica, radi kontrolisanja Li-
ma na tom odseku, održavajući levo vezu sa 2. brigadom,
4. bataljon napadao je pravcem Paralovac — Podjasen,
nastupajući ka Brođarevu duž leve obale Lima.

Napad je počeo noću 4/5. decembra u 21.30 časova.
Bio je dubok sneg, a noć vedra i hladna, bez mesečine.
Mada su naše jedinice uspele da neprijatelja odbace sa
prednjih položaja, on ih je protivnapadima povratio. U
tim borbama brigada je imala 18 izbačenih iz stroja (po-
ginulih i ranjenih), dok je u toku dana i noći izbacila iz
stroja oko 150 neprijateljskih vojnika, od kojih najveći
deo u toku dana.223

Stab 2. divizije je kasno u noć 4. decembra obavestio
štab 3. brigade da je neprijatelj jačim snagama zauzeo
Prijepolje i ovladao Gradinom na levoj obali Lima, kao
i da je usmerio dalja dejstva ka Pljevljima. Pri tome je
naša 3. brigada dobila zadatak da zadržava neprijatelja
pri njegovom nastupanju od Brodareva ka Kamenoj
Gori.224

Posle neuspelog probijanja ka Brođarevu, 3. brigada
se u toku noći 4/5. decembra povukla na nove položaje
na prostoriju Bijov grob — Zečija glava — Brajkovac.
U to vreme neprijatelj je uspeo da na odseku Brodareva
prebaci delove 1. brdske divizije jačine oko jednog puka.

223 Zbornik I//16, dok. 85.
224 Isto. dok. 86.

282

On je sutradan produžio nastupanje u više kolona, pre-
bacujući istovremeno i artiljeriju na nove položaje. Ko-
lone su nastupale pravcima Bukovik — Orašac — Braj-
kovac, Balići — Petnja — Barice i pravcem Duga — Ma-
ren — Barice. Naši bataljoni su nastojali da iznenadnim
dejstvima što više uspore nadiranje neprijatelja. Tako su
mu naneti jači udari između Zečije glave i Podkrša i
kada je podilazio Baricama. Tom prilikom mu je izbačeno
iz stroja preko 40 vojnika.

Treća proleterska brigada je veštim manevrovanjem,
korišćenjem zemljišta i otporom na uzastopnim položaji-
ma, kao i opštim i delimičnim protivnapadima, uspevala
da delimično parira brojnu i tehničku nadmoć neprijate-
lja, da mu nanese gubitke i uspori nastupanje, naterujući
ga na detaljnija izviđanja i opreznije nastupanje. O toku
i rezultatima borbe u rejonu Prijepolja, štab brigade je
delimično saznao nezvaničnim putem. Međutim, on nije
imao jasnu sliku o katastrofi koja je na tom odseku zade-
sila 2. proletersku i 1. šumadijsku brigadu. Kasno noću
5. decembra primljeno je obaveštenje od štaba 2. proleter-
ske divizije da se neprijatelj tog dana oko 12 časova pro-
bio na Jabuci i sa tenkovima upao u Pljevlja. U istom
obaveštenju kaže se da neprijateljske snage na pravcu
Prijepolje — Pljevlja iznose oko 3.000 vojnika, da ih
podržavaju tenkovi i jaka artiljerija i dr. Tu se istovre-
meno naređuje da naša 3. brigada »odmah bez odlaganja
i bez obzira na umor, krene za s. Maoče i Mijakoviće, gde
će uhvatiti vezu sa štabom Druge divizije«.225 Tom prili-
kom štab brigade je obavešten da su dva topa koja su
upućena od Brodareva, stigla na određeno mesto.

Šestog decembra oko 7.30 časova, jedna neprijatelj-
ska kolona, jačine oko 1.200 vojnika, spustila se niz pa-
dine s. Kozice i uputila ka Matarugama, a odatle produ-
žila u pravcu Bratosavine. Odmah je upućen 1. bataljon
na položaju Katabun, da spreči prodor te neprijateljske
kolone ka Maoču.

Istog dana u 18.30 časova, štab 3. brigade prima novo
naređenje: »Treća sandžačka i jedna italijanska brigada
ostaju na prostoriji Maoče — sve do Mojkovca . . ,«226 U

225 Isto, dok. 88.
226 Isto, dok. 90.

283

vezi sa tim brigada je zauzela nove položaje: 4. bataljon
Tulovo — Perotin, 3. bataljon rejon Mazarića, 2. bataljon
na Stančanskom brdu, a 1. u rejonu Beljkovića, sa zadat-
kom da izviđa neprijatelja na pravcima Korijen — Pljev-
lja i Stančani — Kosanica i da zatvara pravce Korijen —
Maoče, Pljevlja — Sahovići, Kosanica — Stančani — Ma-
oče. Štab 3. brigade je pretpostavljao da je neprijatelju
sada prvi cilj da ovlada komunikacijom Pljevlja — Kosa-
nica i dalje ka Zabljaku.227

Štab 3. brigade prebacio je jednu italijansku brigadu
na prostoriju s. Lijeska — Potrk — Šahovići — Selako-
vići, u opštu rezervu. Njoj je pridata jedna četa Bjelo-
poljskog odreda, radi rušenja komunikacije Pljevlja —
Šahovići —• Bijelo Polje. Istovremeno je naređeno Bjelo-
poljskom odredu da delom snaga kontroliše pravac Bro-
darevo — Bijelo Polje, a ostatkom pravac Sjenica — Bi-
jelo Polje. Odmah je uhvaćena veza sa 4. crnogorskom
brigadom koja je obaveštena o situaciji, rasporedu i da-
ljim namerama 3. brigade.228

Ova ofanziva neprijatelja uticala je u velikom ste-
penu na dalji razvoj narodnooslobodilačke borbe u tom
kraju. U jesen te godine nastala je, tako reći, plima oslo-
bodilačke borbe. Obnovljeni su Pljevaljski i Bjelopoljski
partizanski odred, a formirani Mileševski i Priboj ski.
Prvog decembra 1943. formirana je još jedna sandžačka,
nazvana 4. sandžačka udarna brigada. Obnovljeni su plje-
valjski, zlatarski i bjelopoljski sreski NOO, a organizovani
i novi mileševski i pribojski odbor. U Pljevljima je, 20.
novembra, izabrano ZAVNO Sandžaka. Nastali su povolj-
ni uslovi za mobilizaciju ljudstva, radi popune svih bri-
gada koje su tada operisale u Sandžaku. Međutim, sve te
vrlo pozitivne aktivnosti prekinula je, za ne baš tako kra-
tak vremenski period, ova neprijateljska ofanziva.

Radi razbijanja naših snaga u Sandžaku i istočnoj
Bosni koje su za neprijatelja predstavljale neposrednu
opasnost prodora u okupiranu Srbiju, nemačka Vrhovna
komanda za Jugoistok počela je operaciju sa nameroni
da se prodorom kroz Sandžak nabace snage 2. udarnog

227 Isto, dok. 91.
223 Isto.

284

korpusa NOVJ preko Drine, u istočnu Bosnu, na prostor
Sokolac — Vlasenica — Srebrenica i tu okruže i
unište. Za dejstvo kroz Sandžak upotrebljena je, na prav-
cu Sjenica — Prijepolje — Pljevlja — Cajniče — Gora-
žde nemačka motorizovana 1. brdska divizija sa 98. i 99.
brdskim pukom koja je održavala vezu desno sa 24. bu-
garskom divizijom, a levo sa 7. SS divizijom koja je dej-
stvovala iz severne Hercegovine prema Foči i Goraždu.

Sa 1. brdskom divizijom operisale su vrlo jake snage
muslimanske milicije (više hiljada pripadnika ove mili-
cije), kao i pojedine četničke formacije.

Glavni iznenadni udar snaga nemačke 1. brdske di-
vizije sručio se kao što smo ranije izneli, na 2. proleter-
sku i 1. šumadijsku brigadu koja je tada trebalo da bude
na odmoru. Druga proleterska brigada, uglavnom njen 1.
i 2. bataljon koji su se nalazili na položajima, na desnoj
obali Lima, imala je oko 140 poginulih i nestalih, artilje-
rijski divizion divizije »Garibaldi« oko 100, a italijanski
radni bataljon koji se kretao ka Rudom, oko 250 izbače-
nih iz stroja. Težak udar pretrpela je i 1. šumadijska bri-
gada koja je imala oko 200 mrtvih i nestalih.

Ne mali deo tereta primila je na sebe 3. proleterska
brigada i delovi 5. krajiške divizije, s tim što je 5. divizija
tek docnije osetila napade znatno nadmoćnijih neprijatelj-
skih snaga u istočnoj Bosni. Velika je prednost ovih jedi-
nica bila u tome što nisu bile iznenađene. Treća brigada
je u toku borbi, zatvarajući pravac Brodarevo — Kamena
gora imala 19 boraca izbačenih iz stroja, dok je neprija-
telju nanela velike gubitke — oko 150 mrtvih i ranjenih.

Posle zauzimanja Prijepolja i Pljevalja, nemačka 1.
brdska divizija je odmah produžila nastupanje i to: 98.
brdskim pukom iz Pljevalja ka Čajniču i Goraždu, a 99.
brdskim pukom od Prijepolja ka Priboju i slabijim sna-
gama od Pljevalja ka Đurđevića Tari i od Brodareva ka
Bijelom polju.229

Pošto je neprijatelj zauzeo Pljevlja, 2. proleterska di-
vizija se hitno povukla na levu obalu Ćehotine i tako
izmakla novom udaru nadmoćnijih nemačkih snaga. U to
vreme je štab 2. proleterske divizije nameravao da 2. pro-

228 Isto, dok. 94.

285

leterskom i 2. dalmatinskom brigadom dejstvuje između
Pljevalja i Foče, zajedno sa Glavnim štabom za Sandžak
i 4. sandžačkom brigadom.

Osmog decembra štab 2. korpusa naređuje 3. prole-
terskoj brigadi da zatvori komunikaciju Pljevlja — Ša-
hovići, sa naslonom na Prenćane i Krupice, s tim da se za
taj zadatak upotrebi i 1. brigada divizije Garibaldi«. Za-
datak ove grupe bio je da dejstvuje prema Pljevljima,
i da zatvara i ruši komunikaciju Pljevlja — Šahovići.
Istog dana štab 2. proleterske divizije obaveštava štab 2.
korpusa da se 3. brigada nalazi na prostoriji Maoče —
Tulovo — Kovren i da se sa njom nalaze i dve italijan-
ske brigade »Garibaldi«. U tom izveštaju, pored ostalog,
kaže se i ovo: »Naredio sam Trećoj sandžačkoj da hvata
vezu sa vama. Vi uzmite ove jedinice dalje pod ko-
mandu.2®0

Međutim, već 10. decembra, štab 2. proleterske divi-
zije obavestio je štab 2. korpusa da je Vrhovni štab pri-
hvatio njegov predlog da se izvuče sa prostorije na kojoj
se tada nalazila glavnina 2. proleterske divizije i da krene
ka Srbiji. Sa štabom divizije krenule bi brigade: 2. pro-
leterska, 2. dalmatinska, 1. šumadijska i 3. brigada »Ga-
ribaldi«. Na tadanjoj prostoriji ostala bi samo 4. sandža-
čka brigada, sa jednom radnom italijanskom brigadom.
Istovremeno je napomenuto da, ako situacija dozvoli, za
tim snagama krene u Srbiju i 3. proleterska brigada i da
dejstvuje između Ivanjice i Ibra.231 Međutim, ovaj pred-
log nije usvojio štab 2. korpusa, već je naredio da 3. pro-
leterska sandžačka brigada ostane na teritoriji zapadnog
Sandžaka i dejstvuje protiv okupatora, četnika i musli-
manske milicije.232

Treća proleterska brigada koja je dobila zadatak da
zatvara pravac Pljevlja — Šahovići, našla se u vrlo ne-
povoljnoj situaciji, jer je neprijatelj postao aktivan na
pravcu od Pljevalja. Zbog toga je 9. decembra imala tri
bataljona na prostoriji Tulovo — Perotin — Maoče —
Pandurica, a jedan u rejonu Bliškova. Tog dana nepri-
jatelj nastupa od Pljevalja sa nekoliko tenkova i više

230 Zbornik III/6, dok. 142.
231 Zbornik 1/16, dok. 93
232 Isto, dok. 101.

286

kamiona sa pešadijom u pravcu Šahovića. Ovu kolonu
dočekuje 4. bataljon na položaju Tulovo — Perotin i od-
bacuje natrag, izbacivši iz stroja više neprijateljskih voj-
nika i zarobivši 28 tovarnih konja.

Dolaskom snaga 3. divizije u Sandžak situacija se ko-
renito izmenila. Jedinice 4. proleterske brigade ušle su u
Bijelo Polje 10. decembra, iz kojeg su se pod borbom po-
vukli četnici i muslimanska milicija. Istog dana u 11.15
časova u štab 3. brigade stigao je izveštaj da jedinice 4.
i 6. crnogorske brigade, bataljon Komskog odreda i jedna
italijanska brigada nastupaju 9. decembra od 20 časova
obema obalama Lima do Bijelog Polja, a zatim pravcem
Bijelo Polje — Šahovići i dalje preko Lise, Bijovog gro-
ba i Kamene gore u pravcu Brodareva i Komarana. Radi
koordinacije sa ovim snagama, 3. brigada je uputila svoj
1. bataljon sa Bjelopoljskim odredom i 2. italijanskom bri-
gadom »Garibaldi«, pravcem Ahbatovica — Stožer — Bli-
škovo — Gorice — Kovren, čisteći vododelnicu Ljubovije
i Bliškove reke. Za to vreme brigada će, bez 1. bataljona,
dejstvovati sa prostorije Gradina, Vodno, Tulovo pravcem
Vrulja — Kamena gora.

Neprijatelj je 11. decembra pokušao da prodorom od
Pljevalja pomogne svoje snage na prostoriji Lekovine,
ali ga je glavnina 3. brigade dočekala kod Vrulje i odbila
ka Pljevljima. Tom prilikom su ubijeni jedan nemački
oficir, jedan podoficir i 8 vojnika, a zaplenjeno je nešto
materijala. I novi pokušaj neprijatelja da se sledećeg dana
probije ka Lekovini nije uspeo.

Čim je saznao da se neprijatelj koji je proteran sa
prostorije Lekovine zadržao u rejonu Bijovog groba i da
je dobio pojačanja, štab 3. brigade je uputio 3. i 4. bata-
ljon pravcem Perotin — Tulovo — Kozica — Crni vrh —
Bijela trla, da napadnu neprijatelja s leđa koordinirajući
dejstva sa 6. crnogorskom brigadom koja je nastupala od
Lekovine ka Bijovom grobu. Bataljoni su krenuli 13. de-
cembra u 1 čas pod neposrednom komandom komandanta
3. brigade, i na prve neprijateljske delove naišli su na
Crnom vrhu, na raskrsnici puteva severno od Marena.
Posle kraće borbe u kojoj su pretrpeli gubitke, oni su
odstupili potpuno neorganizovano. Pomenuti 3. i 4. ba-
taljon 3. brigade produžili su za neprijateljem preko Duge

287

ka Bijelim trlima. Zbog vrlo guste magle neprijatelj se
nije mogao uočiti tako da je sa njim izgubljena svaka
veza sve dok se nije čula galama sa Bijelih trla. Bataljoni
su produžili nastupanje u tom pravcu. Upravo u isto vre-
me (oko 16.30 časova) čula se borba negde oko Bijovog
groba.

Neprijatelj je napao 4. bataljon ojačan jednom četom
3. bataljona. Razvila se vrlo žestoka borba koja je trajala
sve do kasno u noć, kad se neprijatelj posle gubitaka povu-
kao ka dominantnim položajima na Bijelim trlima, odakle
je produžio ogorčen otpor. Zbog guste magle vidljivost je
bila tako slaba da su naši borci nasumice upadali u rovove
neprijatelja i naletali na njegova mitraljeska gnezda i mi-
nobacače. Ipak, neprijatelj je uspeo da se u toku noći or-
ganizovano povuče ka Komaranima. U tim borbama imali
smo 15 izbačenih iz stroja. I neprijatelj je pretrpeo osetne
gubitke.

Posle toga, 3. brigada je posela sa tri bataljona polo-
žaj na liniji Gradina — Grab — Perotin — Tulovo — Bo-
rovo, a jedan je zadržala u rezervi. Vezu desno održavala
je sa 6. crnogorskom brigadom, a kada se ona, 14. decem-
bra rokirala udesno, nju je na položajima severno od
Draškovine smenio 4. bataljon zatvarajući pravce od Ko-
marana. Italijanska brigada »Garibaldi«233 ostala je na
dotadanjim položajima Kovren — Bogdanica.

Do kraja decembra, 3. proleterska brigada je vodila
vrlo česte borbe sa Nemcima, muslimanskom milicijom i
četnicima na prostoriji između Lima i Tare, od Šahovića
do Pljevalja i Prijepolja. Posle borbi u rejonu Kosanice
i na komunikaciji Pljevlja — Vrulja, delovi nemačke 1.
brdske divizije povukli su se sa Kosanice 19. decembra
u Pljevlja. Tada je 3. brigada pojačala aktivnost prema
Pljevljima i Prijepolju i do 21. decembra ovladala Kosa-

233 Kra j em novembra i početkom decembra 1943. reorganizo-
vane su i tal i janske snage koje su se nalazile na teritoriji Sandžaka.
Od divizija, »Venecija« i »Taurinenze«, formirana je nova i tal i jan-
ska partizanska divizija »Garibaldi« sastava: štab divizije, na čelu
sa komandantom generalom Oksilijom i zamenikom komandanta
generalom Vivaldom; Prateća četa divizije; tr i brigade (1, 2. i 3);
divizijska art i l jer i ja (baterija od četiri brdska topa 75 mm); ostali
pomoćni delovi divizije. S t ruktura brigada je bila kao i naših, a
brojale su po 1.300 ljudi. (Zbornik III) 6, dok. 114).

288

nicom, Potpećem, Matarugama i Kozicom, vršeći pritisak
na neprijateljske snage koje su branile prilaze Pljevljima.

Krećući se ka Obardama, 1. bataljon je 19. decembra
u brzom naletu razbio Priboj sku i Pljevaljsku četničku
brigadu i naneo im osetne gubitke. Tom prilikom je za-
robio 17 četnika i zaplenio 2 teška mitraljeza, 1. puško-
mitraljez i 4 sanduka municije. Treći bataljon je 24. de-
cembra slomio napad jedne nemačke kolone u rejonu
Vrulje i prinudio je da se vrati u Pljevlja. Tri dana ka-
snije (27. decembra) 4. bataljon je delom snaga prodro
na Ilino brdo, kod Pljevalja, dok je 2. bataljon, istog
dana, prodro u s. Zabrđe, na prilazima Pljevljima, i na-
neo osetne gubitke četnicima, a sutradan vodio oštre
borbe sa Nemcima kod Potpeća.

U toku 30. decembra brigada se nalazila sa tri bata-
ljona na položajima na liniji Kozica — Vrulja — Mija-
kovići, dok je 4. bataljon čistio teren od neprijatelja na
prostoriji Kamena gora — Vukovo brdo. Sutradan u sa-
mu zoru Nemci su snažno napali 2. i 3. bataljon na polo-
žajima Katabun — Vrulje, dok su pljevaljski četnici, sa-
dejstvujući Nemcima, nastupali preko Obardi i Kozice,
ka Vrulji. Neprijatelj je raspolagao sa oko 700 vojnika,
podržanih artiljerijom i tenkovima. Borba je vođena u
toku čitavog dana 31. decembra u Vrulji, na Katabunu i
Bratosavini i na kraju, naši bataljoni su odlučnim
dejstvom primorali neprijatelja da se povuče ka Pljev-
ljima i Jabuci. Naši su imali 11 izbačenih iz stroja (3
mrtva, 6 ranjenih i 2 nestala), a neprijatelj oko 60 mrt-
vih, od kojih je 10 ostavio na bojištu. Tom prilikom je
zarobljeno 9 Nemaca, a zaplenjeni su dva postolja ne-
mačkog teškog mitraljeza, dve nemačke mašinke, 8 pu-
šaka i drugi ratni materijal. U borbi ovog dana posebno
se istakao 3. bataljon koji je, iako malobrojan (oko 80
boraca i rukovodilaca), uspeo da razbije jednu nemačku
kolonu u Vrulji koja je pokušala da pred samu zoru izne-
nadi ovaj bataljon na položaju. Tako je 3. proleterska
brigada dočekala Novu 1944. godinu novom pobedom nad
Nemcima i četnicima.234

234 Relacija 3. brigade od 4. do 18. decembra 1943. (Zbornik
1/16, str. 283—289) i relacija iste brigade od 19. do 28. decembra 1943.
(Zbornik 1/16, str. 319).

19 289

Naporedo sa ovim borbama, jedinice 3. proleterske
brigade su u decembru 1943. posvećivale veliku pažnju
i drugim zadacima: objašnjavanju istorijskih odluka Dru-
gog zasedanja AVNOJ-a, ideološko-političkom i kultur-
no-prosvetnom radu u jedinicama i u narodu na slobod-
noj teritoriji. Tada, u drugoj polovini decembra, za za-
menika političkog komesara 3. proleterske brigade postav-
ljen je Momir Bošković, a za zamenika komandanta bri-
gade Halil Hadžimurtezić, dotadanji komandant 1. bata-
ljona.

U politodelu 3. brigade je duže vremena radio Dra-
goslav Đorđević Goša koji je 22. decembra postavljen za
zamenika političkog komesara 2. proleterske brigade. Ina-
če, krajem decembra u politodel 3. brigade postavljeni
su: Ratko Radović, rukovodilac; Milan Trebješanin za
kulturno-politički sektor, Dušan Vukićević za omladinski
sektor i Aco Nikolić kao pojačanje u politodelu.

Završena je 1943. još jedna godina rata u kojoj je 3.
proleterska brigada vodila borbe na velikim prostranstvi-
ma Jugoslavije: u Bosni, Hercegovini, Sandžaku, Crnoj
Gori i Srbiji. Učestvovala je u slavnim bitkama na Ne-
retvi i Sutjesci, da bi 1943. završila uspešno u borbama
sa jakim nemačkim i kvislinškim snagama. Te godine su
stvoreni uslovi u Sandžaku za dalji razmah narodnooslobo-
dilačke borbe.

Dejstva brigade u periodu januar—mart 1944.
U toku januara i februara 3. brigada je ofanzivno

dejstvovala protiv Nemaca, četnika i muslimanske mili-
cije u zahvatu komunikacija Pljevlja — Prijepolje, Pljev-
lja — Kosanica, Pljevlja — Kovren i protiv udruženih
neprijateljskih snaga koje su iz Pljevalja, Prijepolja i
Brodareva napadale slobodnu teritoriju Sandžaka. Pri
tome su uglavnom dva bataljona dejstvovala prema
Pljevljima, a druga dva prema Prijepolju. Tako su do 5.
januara 3. i 4. bataljon ovladali Kamenom gorom i Vla-
kom koje su ubrzo napustili pod snažnim pritiskom Ne-
maca, četnika i muslimanske milicije i povukli se u rejon
Kozice i Vrulje.235 U toku noći 12/13. januara 1. i 4. bata-
ljon su se prebacili preko komunikacije Pljevlja — Pri-

235 Zbomik 1/16, dok. 124 i 126.

290

jepolje u rejon Babine, odakle su se odmah vratili u re-
jon Vijenca gde su napali četnike, a zatim su se povukli
na prostoriju Vukovo brdo — Strmećica. U isto vreme
su 2. i 3. bataljon, posle napornog pokreta po dubokom
snegu i velikoj mećavi, napali četnička uporišta u Otilo-
vićima i Vijencu, pa su se sutradan 13. januara vratili
na dotadašnje položaje kod Vrulje i Maoča.236 Posle toga
je neprijatelj, 15. januara u 8 časova izjutra, napao po-
ložaje 1. i 4. bataljona na liniji Vukovo brdo — Strme-
ćica iz tri pravca: Otilovići — Mataruge, Vijenac — Vu-
kovo brdo i Jabuka — Obarde — Kamena gora. Napad
je trajao sve do 17 časova bez prekida. Nemci, četnici i
muslimanska milicija, ukupno oko 1300 vojnika (od ko-
jih oko 300 Nemaca), podržani artiljerijom i minobaca-
čima, uspeli su da pred sam mrak potisnu ova dva naša
bataljona na položaje Gornja Breza. Neprijatelj se u toku
noći zadržao na položajima Vukovo brdo — Strmećica,
a delom u Donjim Kozicama. Sutradan, 16. januara, 1.
i 4. bataljon krenuli su u napad istovremeno kad i ne-
prijatelj, pa je došlo do borbe u susretu, u kojoj je ne-
prijatelj bio primoran na odstupanje. No, u to vreme su
prema 7. crnogorskoj brigadi napadale jače nemačke sna-
ge i jedinice muslimanske milicije od Bijovog groba ka
Kovrenu. Pošto je neprijatelj imao uslova da napadne
ova dva naša bataljona s leđa, oni su se morali povući
u Gornje Kozice, a odatle zapadno od komunikacije Kov-
ren — Pljevlja.

Već se spuštala noć, a padao je i gust sneg. Zbog
veoma slabe vidljivosti došlo je do iznenadnog susreta
sa nemačkom kolonom koja je nastupala od Kovrena
prema Gorici. U toj susretnoj borbi ranjeni su komandant
brigade Žarko Vidović (kroz grudi) i dva kurira koji su
se nalazili nešto napred. Inače, bataljoni su uspeli da se
dosta užurbano prebace preko komunikacije. Pre toga je
2. bataljon u toku noći 9/10. januara bezuspešno napadao
jako četničko uporište u Ljuću, kod Pljevalja.237

Brigada je i dalje u toku druge polovine januara i u
februaru, vodila manje borbe na pravcu Pljevlja, Prije-
polja, Jabuke i Brodareva. Njeni bataljoni su, do kraja

236 Isto.
237 Zbornik 1/16 dok. 124 i 126.

19* 291

februara, odbijali napade neprijatelja na pravcima Pljev-
lja — Kovren, Pljevlja — Kosanica i Brodarevo — Kov-
ren i obnavljale napade na jaka neprijateljska uporišta u
Ljuću i Komaranu i na prostoru Rogujevac — Jasen —
Bijov grob.

Treća brigada je 21. januara 1944. izašla iz sastava
2. proleterske divizije i do 4. marta se nalazila u sastavu
3. udarne divizije čije su jedinice dejstvovale na terito-
riji bjelopoljskog i beranskog sreza. Početkom februara
1944. brigada je imala 783 borca i rukovodioca, a od toga
je bilo 165 članova KPJ, 38 kandidata za člana KPJ i
211 članova SKOJ-a.238

Formiranje 37. udarne divizije
Po naređenju Vrhovnog komandanta NOV i POJ od

24. februara 1944. godine formirana je, 4. marta 1944,
37. udarna (sandžačka) divizija. U njen sastav su ušle: 3
proleterska sandžačka, 4. udarna sandžačka i 8. udarna
crnogorska brigada.239 Za komandanta 37. divizije postav-
ljen je dotadanji komandant 3. proleterske brigade pot-
pukovnik Žarko Vidović, za političkog komesara Milo
Jovićević (pomoćnik političkog komesara Glavnog štaba
NOV i PO za Crnu Goru i Boku), a za načelnika štaba
kapetan Rade Knežević (operativni oficir Glavnog štaba
za Crnu Goru). Na mesto Vidovića za komandanta 3. pro-
leterske brigade postavljen je Halil Hadžimurtezić, a za
zamenika komandanta Danilo Jauković.240

Odmah po formiranju, 37. divizija je dobila zadatak
da dejstvuje na prostoriji Limska dolina — zapadni San-
džak, braneći slobodnu teritoriju na frontu od Berana do
Meljaka, odnosno do Graca na Ćehotini. Divizija je imala

238 Zbornik IX/5, dok. 50.
239 u leto iste godine (21. avgusta) formirana je 5. udarna

sandžačka brigada koja takode ulazi u sastav 37. divizije, s tim da
početkom septembra te godine, 8. crnogorska brigada ulazi u sas-
tav 1. proleterske divizije. Tako je 37. divizija imala u svom sas-
tavu tri sandžačke brigade i bila je potpuno sandžačka — sa ruko-
vodećim i boračkim sastavom sa te teritorije.

240 U martu 1944. godine na mesto Hadžimurtezića koji je bio
na oficirskom kursu, za komandanta brigade postavljen je ma jo r
Vojo Todorović koji je tu dužnost vršio do povratka Hadžimurte-
zića — u drugoj polovini aprila.

292

da manjim delovima upada na »neprijateljsku teritoriju«
i da u povoljnom momentu likvidira neprijateljske gar-
nizone u Pljevljima i Brođarevu. Levo od nje dejstvovale
su 2. i 5. divizija koje su dobile zadatak da oslobode pro-
storiju Rudo — Priboj — Nova Varoš, a zatim da nastu-
paju ka rejonu Ivanjice.

Neprijatelj je i dalje držao jače snage u gradovima
Sandžaka. Tako je u Pljevljima bilo preko 1500 nemač-
kih vojnika, a u Prijepolju oko jedan bataljon. Na pro-
storiji Komarana bilo je oko 600 pripadnika musliman-
ske milicije koja se oslanjala na nemački garnizon u Bro-
đarevu, čija se jačina men jala saobrazno situaciji na tom
odseku. U širem rejonu Prijepolja i Pljevalja, kao i na
komunikaciji Pljevlja — Prijepolje nalazile su se, zajedno
sa jednom do dve čete Nemaca na položajima Jabuke i
Mihajlovice i četničke jedinice jačine od 1500—2000 čet-
nika.

U svim operacijama koje je vodila 37. udarna divi-
zija, glavnu njenu udarnu snagu predstavljala je 3. pro-
leterska brigada. U toku marta i početkom aprila, vrlo
aktivno je učestvovala u borbama na sektoru Brodarevo
— Prijepolje — Pljevlja. Ona je, početkom aprila, držala
položaje na liniji Bijelo Polje — Bijov grob — Maoče —
Mijakovići. Desno od nje, na sektoru Berane — Polica,
nalazila se 8. crnogorska brigada, a levo, na liniji Vlaho-
vići — Hoćevina — Meljak, 4. sandžačka brigada. Brigada
je dobila zadatak od štaba 37. divizije da Komarane,
Brodarevo i Prijepoljsku Župu očisti od muslimanske mi-
licije i četnika, a zatim da vrši snažan pritisak na ne-
mački garnizon u Prijepolju i dejstvuje u zahvatu ko-
munikacije Pljevlja — Prijepolje, na kojoj su bili vrlo
živi pokreti i transporti nemačkih jedinica.

U toku noći 13/14. marta brigada je napala musli-
mansku miliciju (oko 800 pripadnika ove milicije) i čet-
nike u rejonu Komarana i Brodareva (na položaju Gos-
tun — Oštra stena — Jasen — Balići — Brodarevo —
Komaran) kao i na jednu četu Nemaca koja se nalazila
u Brođarevu ojačana vodom brdskih topova. Napad je
izvršen sa četiri pravca, na svakom po jedan bataljon,
s tim što je 2. bataljon sa prostorije Brajkovac — Kamena
gora obezbeđivao levi bok brigade. Prvi bataljon je na-

293

padao pravcem Mioče — Bare — Gostun — Prljevine —
Jasen, s tim što je u toku nastupanja imao da sa dve čete
sadejstvuje 3. bataljonu u napadu na Brodarevo; 3. ba-
taljon je napadao pravcem Kičava — Rogujevac — Pod-
jasen — Brodarevo, dok je 4. ojačan jednom četom 2.
bataljona, napadao pravcem Zečija glava — Jazovac, sa-
de jstvuj ući tako snagama koje napadaju samo Brodarevo.
Te noći su, u žestokoj borbi, 1. i 3. bataljon ovladali
Gostunom, Jasenom, Pod jasenom i drugim položajima
do Brodareva, a 14. marta u 2.30 časova napali su i samo
Brodarevo. Međutim, usled jakih snaga branioca i dobro
utvrđene i organizovane odbrane, zatim intervencije Ne-
maca iz Prijepolja i uporne odbrane milicije i, najzad,
usled dejstva četnika u rejonu Brajkovca i Zečije glave,
Brodarevo tada nije zauzeto. Bataljoni su se u samu zoru
povukli na liniju Mioče — Kičava — Grab — Kozice.
Komandant brigade Vojo Todorović je obavestio: »Moral
kod ljudstva bio je na visini. Borbenost ljudstva takođe
je bila dobra«.241

Posle toga glavnina brigade se, po naređenju štaba
2. korpusa i štaba 37. divizije (od 16. i 17. marta), pre-
bacila 19. marta na prostoriju Kamena gora — Obarde —
Vlaka — Vukovo brdo, da dejstvom protiv neprijatelja na
pravcu Prijepolje — Pljevlja pomogne prodor 2. proleter-
ske i 5. krajiške divizije preko Lima u Srbiju. Istovre-
meno, njen 1. bataljon je zadržan sa Bjelopoljskim odre-
dom na liniji Kičava — Grab — Mioče da napadom ve-
zuje snage neprijatelja na prostoru Gostun — Brodarevo
— Komarani. Izvršavajući pomenuto naređenje, 2. i 3.
bataljon su u toku 20/21. marta prodrli na komunikaciju
Pljevlja — Prijepolje, gde su neprekidno do 22. marta
uveče vodili žestoke borbe sa nadmoćnijom nemačkom
motorizovanom kolonom (14 kamiona pešadije) koju
je, kad se razdanilo, podržala jedna baterija. U ovoj borbi
koja je trajala čitavog dana, neprijatelj kome je pristiglo
pojačanje od Prijepolja, imao je 43 izbačena iz stroja
(zarobljen je jedan podoficir), dok smo imali samo 11 iz-
bačenih iz stroja (mahom ranjenih). Uništen je 1 kamion
i zaplenjeno 13 pušaka.

241 Zborn ik 1/16, dok. 135.

294

Neprijatelj je nastojao da po svaku cenu oslobodi
komunikaciju, pa je već 22. marta u zoru, oko 600 Nema-
ca i četnika, pokušalo da odbaci naša tri bataljona sa pro-
storije Jabuka —• Obarde —- Kamena gora. Međutim, naše
jedinice (390 ljudi) uspele su da odbace četnike preko
komunikacije. U daljoj borbi odbili su i napad Nemaca
na k. 1287 koji su se zatim, gonjeni od naših delova, po-
vlačili ka Ražanom polju, vukući mrtve i ranjene. Kad
su ih naši pristigli, Nemci su ponovo prihvatili borbu,
braneći mrtve i ranjene sve do 21 časa, a tada su se izvu-
kli ka Mijajlovici. Mi smo imali 9 izbačenih iz stroja, a
neprijatelj 47 mrtvih i ranjenih. Tako je u borbama na
Jabuci, Belom kršu (k. 1287), Alinoj steni, Vlaci, Kolo-
vratu, Ražanom polju i Ranču izbačeno iz stroja 90 ne-
mačkih vojnika, zaplenili smo 1 mitraljez, 1 mašinku, 5
pištolja, 2 dvogleda, 13 pušaka, nekoliko sanduka muni-
cije, 1 kamion i manje količine odeće. Naši bataljoni imali
su oko 20 poginulih i ranjenih boraca. U oštrim okrša-
jima u Ražanom polju i na Kolovratu naročito se istakao
3. bataljon.

Sutradan, 23. marta, 4. bataljon (180 boraca), razbio
je u oštrim borbama na prostoru Kamena gora — Hrta
— Kašica — Duge Njive — Paljika dve neprijateljske
kolone (500 četnika i muslimanske milicije), a zatim je
prodro u rejon Skokuća kod Lima i odbacio te neprijatelj-
ske snage u Prijepolje. U nastavku borbi, 1. i 4. bataljon
su 26. i 27. marta, ojačani Bjelopoljskim odredom, vodili
borbe protiv muslimanske milicije i četnika u Komara-
nima, Velikoj Zupi i Kamenoj gori. Treća brigada se i
posle izvršenja ovih zadataka zadržala na prostoru Kame-
na gora — Obarde — Vukovo brdo — Kičava — Grab,
odakle je produžila dejstva, sve do 30. marta, protiv Ne-
maca, muslimanske milicije, Vasojevićke i Bjelopoljske
četničke brigade, dejstvujući na komunikaciji Pljevlja —
Prijepolje i na prostoru Velika Župa — Komarani — Bro-
darevo. Zbog toga su jače nemačke jedinice čvrsto zapo-
sele Mijajlovicu i Jakudu da bi zaštitile komunikacije
Pljevlja — Prijepolje.242

145 Zborn ik III/7, dok. 163/1.

295

BRIGADA U MOJKOVAČKOJ OPERACIJI I BORBE U
MAJU I JUNU 1944.

Krajem marta i početkom aprila 1944. Nemci su ubr-
zano pojačavali svoje garnizone u dolini Ibra, Zapadne
Morave, Sandžaka, Crnoj Gori i istočnoj Hercegovini, i
uz istovremeno koncentrisanje kvislinga — četnika i mu-
slimanske milicije, kao i bugarskih jedinica pripremali
novu ofanzivu na slobodnu teritoriju Sandžaka koja se
prostirala između Tare i Lima. Zbog toga su u to vreme
četničke formacije, sa osloncem na Nemce i uz podršku
njihove pešadije, artiljerije i motorizovanih delova, po-
stale veoma nasrtljive i drske, vršeći teror nad narodom
i ispade u zapadnom delu pljevaljskog sreza, gde su izne-
nadile i zarobile komandu mesta u Meljaku. Uočivši ak-
tivnost i namere neprijatelja, štab 37. divizije je preba-
cio, do 9. aprila, 2. i 3. bataljon 3. proleterske brigade iz
rejona Kozice ka Pljevljima i tako ojačao 4. sandžačku
brigadu koja je dejstvovala na prostoriji zapadno od Plje-
valja. Čim je stigao u rejon sela Vrbice, 2. bataljon je
odmah iz pokreta, u toku 9/10. aprila, sa 4. bataljonom
4. sandžačke brigade napao četničko uporište kod sela
Ljuća, blizu Pljevalja, koje je branilo oko 700 četnika
Pljevaljske i Priboj ske četničke brigade. U brzom naletu
2. bataljon je zauzeo Podrogatac i razbio Pribojsku čet-
ničku brigadu. Ali su uži rejon Ljuća zadržali u svojim
rukama četnici, odbijajući iz jako utvrđenih bunkera i
kuća sve juriše jedinica 2. bataljona. Zbog toga, kao i
zbog slabog sadejstva 4. bataljon 4. sandžačke brigade,
2. bataljon nije uspeo da zauzme Ljuće, pa se sutradan
povukao u Potpeće. U ovim borbama poginulo je oko 60
četnika, među kojima i komandant Pljevaljske četničke
brigade Jovan Jelovac. U to vreme je 3. bataljon od 8.
do 11. aprila vodio borbu sa Nemcima i četnicima u re-

296

jonu Odžaka koje je prisilio na povlačenje ka Pljevljima.
U ovim borbama je 3. bataljon imao 3 poginula i 3 ra-
njena, dok su četnici imali znatno veće gubitke.

Jedinice 37. divizije dejstvovale su na velikoj prosto-
riji, između srednjeg i donjeg toka Lima, s jedne, i do-
njeg toka Tare s druge strane, s tim što su glavne snage
uvek dejstvovale na prostoriji pljevaljskog i bjelopoljskog
sreza. Pošto je front ove divizije bio nesrazmeran u od-
nosu na raspoložive snage, što je, pored ostalog, oteža-
valo i komandovanje, štab divizije je organizovao koman-
dovanje po sledećem: na prostoriji Berane — Bijelo Polje
— Mioče — Kičava — Grab imala je da dejstvuje 8. cr-
nogorska brigada, ojačana Bjelopoljskim odredom i jed-
nom italijanskom brigadom, s tim što se taj odsek deli
na dva pododseka: beranski (poseda 8. crnogorska brigada
sa svoja nepuna tri bataljona i jedna italijanska brigada
— bez jednog bataljona), pod komandom komandanta 8.
brigade, sa zadatkom da na liniji Berane — Babino —
Goražde — Štitari zatvori pravac od Rožaja i Bihora, i
drugi bjelopoljski pododsek, pod komandom načelnika
štaba 8. crnogorske brigade (dva bataljona — bez jedne
čete — 8. brigade, Bjelopoljski odred i jedan bataljon
alpinaca) na prostoriji Bijelo Polje — Mioče — Kičava
— Grab, zatvara pravce od Sjenice i Komarana. Na široj
prostoriji Prijepolje — Pljevlja predviđeno je da operišu
3. proleterska i 4. sandžačka brigada, pod neposrednom
komandom štaba 37. divizije. Za rušenje komunikacije
Brodarevo— Bijelo Polje, komandantu Bjelopoljskog sek-
tora stavljen je na raspolaganje jedan vod i talijanskih
pionira.243 Stab 37. divizije se nalazio u Sahovićima.

Treća proleterska brigada, tada jačine oko 600 ljudi,
kontrolisala je sve pravce koji od linije Brodarevo —
Prijepolje — Pljevlja izvode na slobodnu teritoriju. Levo
od nje sve do Ćehotine, položaje je držala 4. sandžačka
brigada, sa svojih 350 boraca.

Znatno nadmoćnije udružene nemačke i četničke sna-
ge i muslimanska milicija (ukupno oko 6.000 ljudi), po
završenoj koncentraciji u rejonu Pljevalja, Prijepolja.
Brodareva i Rožaja, preduzele su 11. aprila rano izjutra

243 Zborn ik L16, dok. 145.

297

koncentričan napad na slobodnu teritoriju Sandžaka. Cilj
im je bio da ovladaju slobodnom teritorij om Sandžaka i
prodru preko Tare, na slobodnu teritoriju Crne Gore, gde
bi se spojile sa snagama koje će napadati od Podgorice.
Na taj način razdvojili bi snage 2. udarnog korpusa, na-
bacili ih na masive Sinjajevine i Durmitora i prinudili
ih da napuste Sandžak i Crnu Goru.244 Glavne snage ne-
prijatelja (na glavnim pravcima motorizovane), uz podr-
šku artiljerije, tenkova i avijacije, nastupale su od Pri-
jepolja i Brodareva prema Bijelom Polju, Lekovini, Ša-
hovićima i Mojkovcu, a pomoćne od Pljevalja u pravcu
Kosanice, Đurđevića Tare i Zabljaka.

O nameravanoj neprijateljskoj ofanzivi, naši štabovi
nisu bili obavešteni. U štab 37. divizije stigao je podatak
da »Nemci napuštaju Pljevlja«, da je od Pljevalja u prav-
cu Prijepolja prošlo 50 kamiona sa Nemcima. Međutim,
ova neprijateljska kolona je, što se docnije ustanovilo,
krenula kroz limsku dolinu da ojača snage koje nastupaju
pravcem Brodarevo — Bijelo Polje. Iako su se na ovoj
prostoriji i dotada vrlo često vodile oštre borbe, ipak je
palo u oči da je 11. aprila pojačana aktivnost na svim
pravcima, a posebno da je masovnija podrška artiljerije
i avijacije. I zbilja, ubrzo se pokazalo da je neprijatelj
preduzeo, 11. aprila, ofanzivu na svim pravcima, pod je-
dinstvenom nemačkom komandom. U to vreme snage 37.
divizije (3. proleterska sandžačka, 4. sandžačka i 8. crno-
gorska brigada), Pljevaljski i Bjelopoljski NOP odred
držale su, kao što je rečeno, položaje na liniji Berane —
Bijelo Polje — Kamena gora — Maoče — Podpeći — Ho-
ćevina — Čelebići i branile slobodnu teritoriju Sandžaka
i istočnog dela Crne Gore. Razvučene na ovako širokom
frontu, one su bile prinuđene da se pred mnogobrojnijim
i tehnički znatno nadmoćnijim neprijateljem povlače pod
borbom ka reci Tari.

Treća proleterska brigada držala je položaje takođe
na širokom frontu, na liniji Mioče — Lisa — Kamena
gora — Kozica — Zekavice — Potpeće, odnosno od Lima
do komunikacije Pljevlja — Zabljak. Neprijatelj je tog

244 »Oslobodilački rat« knj . II, str. 217—218; B. Gledović n. č.
10—104; Zbornik III/7, dok. 163, 164, 195, 199.

298

dana (11. aprila) nastupao sa odseka Jabuka — Mijajlo-
vica, i to jednom kolonom preko Kamene Gore a drugom
preko Obarda ka jugu, prema položajima 4. i dve čete
1. bataljona 3. brigade. Dok je 4. bataljon tukao i odba-
cio Mileševsku četničku brigadu kod Kamene gore, Novo-
varoška četnička brigada je uspela da potisne pomenute
dve čete 1. bataljona ka rejonu Gornje Vrulje, gde su oko
18 časova zauzele nov položaj. Istog dana u 6 časova izju-
tra, neprijatelj (oko 300 četnika sa manjom grupom Ne-
maca, ojačanih sa nekoliko mitraljeza, jednim topom i
jednim bacačem) počeo je i od Pljevalja nastupanje ka
položajima 3. i 2. bataljona na liniji Korijen — Podpeć.
U početku je uspeo da potisne jednu četu 3. bataljona, ali
je uskoro protivnapadom odbačen ka Ilinom brdu. Tako
su se oko 16 časova naše jedinice na tom odseku održale
na prvobitnim položajima.

I stanje kod 4. sandžačke brigade nije bilo nepovolj-
no. Naime, ona je tog dana uspela da se održi na položa-
jima Vlahovići — Gornje Selo — Dragaši — Kakmuži —
Hoćevina, u borbi sa neprijateljem jačine oko 1200 voj-
nika, najvećim delom četnika. Pred noć brigada je odstu-
pila na položaje Vlahovići — Mandovac. Međutim, situa-
cija se vrlo nepovoljno razvijala na bjelopoljskom sekto-
ru. Tu je neprijatelj 11. aprila zauzeo položaje Lisa —
Kičava — Grab i daljim pritiskom s fronta i boka zapretio
da okruži 1. i 4. bataljon 8. brigade. Idućeg dana on je
nastavio uspešno nastupanje i jednim krakom preko Lise,
Grančareva, Selakovića i Gradine oko 15 časova stigao u
rejon Oklada, dok je drugim krakom obavio naše snage
sa položaja Dobrinje — Milovo koje su se zatim našle u
vrlo teškoj situaciji u rejonu Modrog dola. Neprijatelj je
13. aprila zauzeo i Bijelo Polje.

Zbog sve većeg pritiska i prodora neprijatelja na bje-
lopoljskom pravcu bilo je naređeno da se još u toku noći
11/12. aprila hitno upute usiljenim maršem 2. i 3. bata-
ljon 3. brigade od Potpeća i Zekavice na položaje kod Le-
kovine i Sahovića. Nastala je takva situacija da je bilo
potrebno pregrupisavanje snaga i skraćivanje preterano
širokog fronta. Naime, 37. divizija nije raspolagala slo-
bodnim rezervama za intervencije na najugroženijim
pravcima, a izvlačenje snaga s fronta bilo je utoliko teže

29fl

što su 3. i 4. brigada bile uvučene u borbe na čitavom
svom odseku. Zato je, radi skraćivanja fronta, naređeno
da prvo, 4. brigada posedne nove položaje na liniji Mej-
danica — Vodno — Borovo — Pandurica. Time je ova
brigada trebalo da primi na sebe i deo dotadanjeg fronta
3. brigade u zoni komunikacije Pljevlja — Šahovići. To
je izazvalo izvesno rokiranje 4. brigade udesno, tako da
je između njenog levog krila i Tare ostalo dosta nepo-
krivenog i nekontrolisanog prostora, što je neprijatelj mo-
gao da iskoristi.

Pošto je glavnina 3. brigade bila usmerena ka rejonu
Sahovića, u toku 13. aprila prebačena su dva bataljona
4. brigade na prostoriju Graba, iznad Lekovine, da sa 1.
bataljonom 3. brigade aktivnim dejstvom obezbeđuju levi
bok 3. brigade koja je imala da dejstvuje između Saho-
vića i Bijelog Polja. Ova tri bataljona su, istog dana oko
16 časova, preduzela napad na položaje neprijatelja Ko-
zice — Vrulja i odbacila oko 500 četnika ka Vukovom
brdu i Matarugama. Pri tome su četnici imali preko 40
izbačenih iz stroja, od kojih 25 poginulih. Tako je bar na
jednom pravcu postignuto izvesno rasterećenje. Međutim,
kriza na bjelopoljskom sektoru povećavala se. Zbog toga
je, pored mera preduzetih na teritoriji Sandžaka, sa od-
seka Berana upućen jedan bataljon 8. crnogorske brigade
ka bjelopoljskom odseku koji je 12. aprila stigao u Stitare.

Intervencija 3. brigade u rejonu Sahovića nije uspe-
la. Trebalo je napasti bok i pozadinu neprijatelja koji je
nastupao od Bijelog Polja ka Mojkovcu i prisiliti ga da
odustane od napada, a zatim prema situaciji preduzeti
dalje akcije. Komandant bjelopoljskog sektora je znao za
dolazak još jednog bataljona 8. brigade sa sektora Berana,
kao i za nameravanu akciju dva bataljona 3. brigade u
rejonu Sahovića. Traženo je da, u vezi sa predviđenim
merama, preduzme aktivna dejstva na svom sektoru. Pre-
ma tome, u toku 13. aprila, situacija je bila sledeća: ne-
prijatelj u ofanzivi na svim pravcima; naše snage na bje-
lopoljskom sektoru se izvlače iz poluokruženja; 3. briga-
da delom snaga zatvara pravce od Kamene gore i Koma-
rana, a sa dva bataljona hita ka rejonu Sahovića da inter-
veniše na bjelopoljskom sektoru; 4. sandžačka zatvara

300

pravce koji od Pljevalja vode ka Sahovićima i Stožeru i,
najzad, sa beranskog sektora pristižu pojačanja.

Procenivši situaciju koja je nastala zbog neprijatelje-
vog prodora ka Mojkovcu, štab 2. korpusa je odlučio:
»Prvo razbiti ofanzivu u Sandžaku sa 37. divizijom i dije-
lovima 3. divizije, a onda uputiti dve brigade na sektor
Prijepolje — Rudo u cilju olakšanja 2. i 5. diviziji i stva-
ranja sigurnije baze u Sandžaku .. ,«245 Vrhovni štab je
odobrio ovaj plan i sa svoje strane preduzeo odgovarajuće
mere.

Međutim, neprijatelj nije ispuštao inicijativu i ko-
risteći se brojnim i tehničkim preimućstvom, produžio je
nastupanje na svim pravcima. Situacija se sve više po-
goršavala. Na bjelopoljskom sektoru, 1. i 4. bataljon 8.
brigade bili su opkoljeni na položajima kod Modrog dola,
vodeći borbu za proboj iz obruča. Za to vreme su 3. i 4.
bataljon 3. brigade pristigli Plavčem brdu koje su poseli
delovi Beranske četničke brigade. U borbi koja je počela
13. aprila u 10 časova, 4. bataljon je imao da likvidira
neDrijatelja na ovom položaju, dok je 3. bataljon trebalo
da protera neprijateljske snage sa leve obale Ljuboviđe,
zapadno od Plavčeg brda. Međutim, neprijatelj je otvorio
vatru na levi bok bataljona, tako da je samo jedna četa
produžila ka kosi iznad r. Ljuboviđe, odakle je proterala
neprijatelja prema Plavčem brdu. Ostatak 3. bataljona
usmerio se prema onom delu neprijatelja koji je otvorio
vatru. Na žalost, 4. bataljon je zakasnio te je neprijatelj
imao vremena da privuče pojačanja i primora ova dva
bataljona na povlačenje. U ovoj borbi neprijatelj je imao
24 mrtva i ranjena, a naši 7 mrtvih i 4 ranjena borca.

Sutradan je neprijatelj zauzeo Moj kovač, gde su vo-
dili teške borbe 1. i 4. bataljon 8. crnogorske brigade. U
isto vreme je 4. sandžačka odbijala snažne napade nepri-
jatelja na liniji Bogdanovica — Vodno — Borovo — Pan-
durica. U takvoj situaciji su 3. proleterska i 4. sandžačka
bile poluokružene, pa su se, prema naređenju štaba 37.
divizije od 14. aprila, povukle pod borbom (15. aprila) kod
Đavoljih lazi i Dobrilovine, na levu obalu Tare.

145 Zborn ik III/7, dok. 163/1.

301

U to vreme radio-veza između štaba 3. brigade i štaba
divizije nije funkcionisala, te komandant divizije koji se
nalazio kod štaba 3. brigade, nije mogao održavati redo-
vnu vezu sa svojim štabom koji je tada bio kod Mojkovca.
Ova okolnost je znatno otežala ionako dosta nepovoljnu
situaciju.

Štab 37. divizije izdao je, 14. aprila u 11.45 časova
naređenje 1. i 4. bataljonu 8. brigade da se povuku, i to
1. bataljon preko mosta u Mojkovcu, a 4. da se sa divizij-
skom bolnicom prebaci na levu obalu Tare, na odseku
Dobrilovina — Bistrica. Naime, komandant 37. divizije je
pretpostavljao da će biti organizovana odbrana u rejonu
Mojkovca, pa je nastojao da snage 3. proleterske i 4. san-
džačke brigade što duže borbom zadrže neprijatelja na
desnoj obali Tare. Namera je bila da se olakša i rastereti
situacija na mojkovačkom odseku. Međutim, zbog nepo-
voljnog razvoja događaja kod Mojkovca i na pravcu Pljev-
lja — Stožer, od toga se odustalo.

Na levoj obali Tare, kod Mojkovca, organizovana je
odbrana sa glavninom 8. i jednim bataljonom 9. crnogor-
ske brigade, a 15 aprila su stigla i dva bataljona 5. crno-
gorske na mojkovački front. Time su stvoreni uslovi da
se preduzmu i ofanzivna dejstva na mojkovačkom odseku.

Neprijatelj je, 15. aprila, preduzeo nastupanje jakim
snagama pravcem Pandurica — Stožer — Prisoje —
Snježnica prema krajnjem levom krilu 4. sandžačke i time
ugrozio pozadinu čitavog borbenog poretka 3. i 4. briga-
de, pa je i to doprinelo da se ove brigade prebace, po
naređenju, tog dana na levu obalu Tare. Obe brigade su
se prebacile organizovano s tim što su delovi 4. sandžačke
odmah upućeni na odsek kod Đurđevića Tare.

Ovo je bio najteži i najsloženiji period mojkovačke
operacije u kojem je glavnina 37. divizije, a naročito 3.
proleterska brigada, odigrala značajnu ulogu. I pored
energičnog i jakog pritiska brojno i tehnički nadmoćnijeg
neprijatelja, manevri i pokreti jedinica vršeni su i na
najugroženijim pravcima organizovano. Naime, pet punih
dana (od 11. do 15. aprila zaključno) jedinice 37. divizije
vodile su, sa svojih 1200 boraca, borbu protiv daleko mno-
gobrojni j eg udruženog neprijatelja (nemačkih i četničkih
snaga i muslimanske milicije — ukupno oko 10.000 ljudi)

302

podržanog jakom artiljerijom, tenkovima i avijacijom. Ti-
me je stvoreno vreme potrebno za dovođenje pojačanja
na mojkovački sektor i za organizovanje ofanzivnih dej-
stava. Naime, posle kratkog predaha, 37. divizija je sa 5.
crnogorskom proleterskom brigadom, po naređenju štaba
2. korpusa, u toku noći 16/17. aprila preduzela protivna-
pad na neprijateljske snage u Sandžaku.

Borbe kod Mojkovca od 11. do 16. aprila 1944. Povlačenje na levu
obalu Tare

Zapovešću štaba 2. udarnog korpusa od 16. aprila
predviđeno je da se protivnapad preduzme: jednom ko-
lonom sastava dva bataljona 5. i jedan bataljon 8. crno-

303

gorske brigade, pod komandom komandanta 5. crnogor-
ske brigade Vujadina Popovića, pravcem Bjelojevići —
Brskovo — Medeno guvno — Razvršje — Pale — Jabu-
čno, a drugom, od dva bataljona 8, jednog bataljona 5. i
jednog bataljona 9. crnogorske brigade, pod komandom
komandanta 8. crnogorske brigade Blaža Markovića, prav-
cem Mojkovac — Lepenac — Cer — Obod — Potrk.

S obzirom na to što su 3. proleterska i 4. sandžačka
brigada tek bile završile naporne borbe, štab 2. korpusa
je naredio da ove dve brigade u početku sadejstvuju u
protivnapadu, »prema mogućnosti«, nastojeći da dejstvuju
Međutim, štab 37. divizije je blagovremeno organizovao
jedna pravcem Burenj — Cer, a druga u pravcu Pljevlja.
dejstvo ovih dveju brigada koje su vrlo efikasno učestvo-
vale u opštem protivnapadu.246 Treća brigada je počela
protivnapad 17. aprila u 2 časa, sa svojim 1. i 3. bataljo-
nom iz rejona Đavoljih lazi, preko reke Tare u pravcu
Sahovića. Bataljoni su istog dana snažnim naletom razbili
četnike na prostoru Prošćenje — Sige kod Mojkovca (1.
bataljon je dejstvovao sa južne strane Krstača, a 3. bata-
ljon severno od Graca). Neprijatelj je vrlo brzo proteran
i brigada je preko Burenj a i Cera izbila kod Sahovića.
Sutradan, 18. aprila rano izjutra brigada je prodrla pre-
ko komunikacije Šahovići — Bijelo Polje i nastavila oštru
borbu čitavog dana sa četnicima na Gradini i Mokrom
dolu, severoistočno od Sahovića. Beranska četnička bri-
gada je pokušala da pruži otpor na položaju Gradina, ali
su je 2. i 3. bataljon u prvom naletu zbacili sa ovog polo-
žaja. Međutim, u toku gonjenja ka Modrom dolu, nepri-
jatelj je ubacio nove snage od Jabučne kose prema des-
nom boku brigade, tako da je ona bila prinuđena da se
povuče na Gradinu. Svi pokušaji neprijatelja da se do-
kopa Gradine ostali su bezuspešni. U toku prvog dana
protivnapada situacija se razvijala povoljno na svim prav-
cima, tako da su jedinice izbile na liniju Rakita — Maj-
storovina — Dijo — Slijepač most — Tustovo — Lijeska.
Stab 37. divizije izdao je, 18. aprila pre podne, zapovest
za dalje nastupanje svih jedinica na mojkovačkom frontu.
Tako je kolona pod komandom Vujadina Popovića trebalo

Zbornik III/7, dok. br. 179.

304

da produži nastupanje pravcem Lepenac — Zari — Bo-
jište — Boroševine — Cerovo — Rakonie — Bijelo Polje;
a kolona pod komandom Blaža Markovića pravcem Okla-
de — Banja Selo -— Bijelo Polje. Isto tako, naša 3. pro-
leterska brigada imala je da produži nastupanje pravcem
Plavče brdo — Lisa planina i dalje prema dolini Lima,
a 4. sandžačka pravcem Stožer — Blaškovo — Kovren
— Grab.247

Međutim, 18. aprila oko podne situacija se naglo po-
goršala. 248 Pošto je dobio nova pojačanja, neprijatelj je
(sada jačine oko 8000 vojnika) odmah prešao u opšti pro-
tivnapad i potisnuo desno krilo kolone Vujadina Popovi-
ća i levo krilo 4. sandžačke brigade i povratio Sahoviće.
Na to je štab 37. divizije 18. aprila u 17.15 časova izdao
novo naređenje za dalja dejstva na čitavom mojkovačkom
frontu.249 Prema tom naređenju, kolona Vujadina Popo-
vića trebalo je da nastupa pravcem Lisičina — Majstoro-
vine i pravcem Slijepač most — Bojište, a kolona Blaža
Markovića pravcem Pali — (Tustovo) — Jabučna kosa —
Kulina. Za 3. proletersku brigadu predviđeno je da sa tri
bataljona nastupa pravcem Lijeska — Sljemena — Vit-
ljanovo brdo — Crvena Lokva u bok neprijatelja pred
frontom 4. sandžačke brigade, na pravcu Meki do i Crve-
na Lokva. Jedan bataljon 3. brigade treba da ostane u re-
jonu Sahovića. Četvrtoj sandžačkoj je naređeno da po
svaku cenu održi položaje Pavlovo brdo — Burenjski dol
i da, čim se ispolji dejstvo 3. brigade, pređe u nastupanje.

Međutim, ishod borbe kolone Vujadina Popovića koja
je više puta jurišala bio je neizvestan, a i situacija na
krajnjem levom krilu 4. sandžačke brigade nije bila po-
voljna, pa je doneta odluka da se u toku noći 19/20. avgu-
sta jedinice 37. divizije i 5. crnogorska brigada povuku na
levu obalu Tare i na severozapadne padine Bjelasice.250

Treća proleterska brigada je rasporedila svoja tri
bataljona na prostoriji Gornja i Donja Polja do Dobrilo-
vine, a jedan u Bistrici, sa zadatkom da odsudnom odbra-
nom od Podbišća do Đavoljih lazi spreči po svaku cenu

247 Zbornik 1/16, dok. 153.
248 A VII, k. 1253, reg. br. 28/1.
249 Isto.
250 Zbornik 1/16, dok. 154.

205

prodor neprijatelja preko Tare, a naročito na pravcu Moj-
kovac — Kolašin, na kome su preko mosta kod Mojkovca
napadale najjače snage neprijatelja.251 U vezi s tim bri-
gada je na Borovnjačkom kršu izradila na više mesta za-
klone za mitraljeze i puškomitraljeze, a kod samog mosta
koje je branio 2. bataljon 3. brigade, u najbližu kuću na
levoj obali Tare postavljena je posada sa jednim puško-
mitraljezom i jednim lakim bacačem. Na sam most postav-
ljene su prepreke od bodljikave žice. U slučaju da nepri-
jatelj ipak uspe da pređe preko mosta, brigada je bila
dužna da ga odlučnim protivnapadom odbaci na desnu
obalu Tare. Osma brigada bila je sa tri bataljona na pro-
storiji Podbišće — Mali Prepran — Donja Štitarica, a
jednim bataljonom u selu Sjerogošte, a 4. sandžačka je
branila prelaze na Tari od Dobrilovine do Lever Tare, sa
jačim grupisanjem na levom krilu, s tim da jedan bata-
ljon prebaci od Lever Tare u pravcu Kosanice.

U to vreme su se na slobodnu teritoriju Crne Gore
povukli partijski komiteti, organi narodne vlasti i jedan
broj partizanskih porodica iz Sandžaka. Narod koji je
ostao na ponovo okupiranoj teritoriji Sandžaka podnosio
je velike žrtve i stradanja. Nemci su sa četnicima i mu-
slimanskom milicijom vršili velike, često svirepe repre-
salije nad stanovništvom koje je bilo prinuđeno da se u
velikom broju, po dubokom snegu, mećavi i kiši, sklanja
u šume i planine, gde je sa nestrpljenjem očekivalo pro-
ti vofanzivu NOVJ iz Crne Gore i ponovo oslobađanje
izgubljene teritorije Sandžaka. Uz to, Nemci su sa četnici-
ma i muslimanskom milicijom u Pljevljima, Prijepolju,
Novoj Varoši, Priboju i drugim mestima Sandžaka hap-
sili, streljali i deportovali u koncentracione logore istak-
nute pristalice, saradnike i simpatizere NOB-e. Sve je to
uticalo na moral i rešenost svakog borca i rukovodioca 3.
brigade da, bez obzira na žrtve i napore, spreči neprija-
telju prodor preko Tare, da slomi njegovu ofanzivu i što
pre krene u napad na neprijatelja u Sandžaku.

Neprijatelj je pokušao da pređe Taru preko mosta
kod Mojkovca koji je neposredno branila jedna četa 2.
bataljona 3. brigade, naoružana jednim teškim mitralje-

251 Isto.

306

zom, sa četiri puškomitraljeza i jednim teškim bacačem.
Prethodno je izvršio jaku vatrenu pripremu koja je po-
čela 21. aprila u 16 časova. Tako je sa Uloševine tuklo po-
ložaj kod mosta pet teških bacača; od Lepenice su dej-
stvovale dve haubice, a sa položaja severno od Mojkovca
tukla su dva brdska i jedan protivkolski top. Glavna va-
tra bila je usmerena na položaj na Borovnjačkom kršu.
Istovremeno je neprijatelj dejstvovao i vrlo snažnom vat-
rom iz pešadijskih oružja, naročito u toku noći 21/22.
aprila kada je na položaje na Borovnjačkom kršu povre-
meno otvarao vrlo jaku vatru iz svih vatrenih sredstava.
U 8 časova 22. aprila, posle kratke ali snažne vatrene pri-
preme, krenulo je preko 300 četnika Pavia Đurišića u na-
pad na most. Napred je išla grupa od pedesetak četnika
sa sekirama za sečenje žičanih prepreka. Pokušali su da
uz vatrenu podršku osvoje most jurišem. Međutim, i po-
red velikih gubitaka, kiše koja je neprestano* padala, otvo-
renih rovova punih vode i uraganske artiljerijske vatre,
svi borci su i danju i noću čvrsto branili svoje položaje
i odbijali sve juriše četnika. Tako je i ovaj juriš na most
dočekan jakom vatrom i neprijatelj se uz velike gubitke
dao u panično povlačenje. Borci i rukovodioci 2. bataljo-
na su odsudnom, samopregornom odbranom, po cenu ve-
likih gubitaka (11 poginulih i ranjenih) sprečili prodor
najopasnije neprijateljske grupacije od Mojkovca u prav-
cu Podbišća i Kolašina. Na taj način su jedinice 3. pro-
leterske brigade, kao i ostale snage 37. i 3. divizije, od
19. do 23. aprila slomile ofanzivnu moć neprijatelja i stvo-
rile potrebne uslove za protivudar 2. udarnog korpusa na
Sandžak.

Za to vreme je štab 2. korpusa relativno brzo pregru-
pisao snage i 37. divizijom i 5. crnogorskom proleterskom
brigadom, kao i sa dva bataljona 7. crnogorske brigade
preduzeo u toku noći 23/24. aprila opšti protivudar na
neprijateljeve snage u Sandžaku. Prema zapovesti štaba
2. udarnog korpusa od 23. aprila u 17 časova, protivna-
pad na mojkovačkom frontu predviđen je u dve kolone:
desna ukupno šest bataljona (5. crnogorska brigada i dva
bataljona 7 crnogorske brigade), pod komandom koman-
danta 3. divizije, nastupa opštim pravcem s. Pržišta —
Razvršje — Slijepač most — Jabučna — Bijelo Polje, sa

19* 307

Prvi protivnapad naših snaga kod Mojkovca od 16. do 18. aprila
1944. godine

zadatkom da tuče neprijatelja i oslobodi Bijelo Polje;
leva ukupno deset bataljona (3. proleterska brigada, 8. cr-
nogorska brigada i dva bataljona 1. brigade italijanske
divizije »Garibaldi«), pod komandom komandanta 37. di-
vizije, nastupa opštim pravcem Mojkovac — Šahovići —
Pljevlja, usmeravajući deo snaga ka Brođarevu, a deo ka
Kosanici; 4. sandžačka dejstvuje na pravcu Đurđevića
Tara — Kosanica — Borovo.

U duhu ove zapovesti i zapovesti štaba 37. divizije,252

3. proleterska brigada je prešla u napad 1, 2. i 3. bataljo-

"• Zbornik, isto, dok. 158.

308

nom iz rejona Borovnjačkog krša u pravcu Mojkovca,
Uloševine, Burenja i Cera, a 4. bataljonom od Đavoljih
lazi u pravcu Pavlovog brda i Burenja.253 Na pravcu na-
stupanja glavnih snaga 1, 2. i 3. bataljona 3. proleterske
brigade, neprijatelj je na položajima Moj kovač •— Uloše-
vina — Krstac imao oko 1000 vojnika, dok su pomenuta
tri bataljona brojala ukupno oko 400 boraca i, pored pu-
šaka raspolagala sa dva teška bacača, 6 teških mitraljeza
i 20 puškomitraljeza. Prvi sudar bio je na desnoj obali
Tare, kada je 2. bataljon u brzom naletu prešao preko
mosta, odbacio neprijatelja prema Mojkovcu i uspostavio
mostobran za prelazak 1. i 3. bataljona i ostalih jedinica
brigade. Odmah posle toga prebacili su se preko mosta
1. i 3. bataljon i napali četnike na Uloševini i Krstaču.

Treći bataljon je učestvovao sa 8. crnogorskom bri-
gadom u oštrim borbama na Uloševini i Bojnoj njivi, gde
je slomljen otpor četničkih i nedićevskih snaga. Za to
vreme su 1. i 2. bataljon obilaznim manevrom između
Uloševine i Slatine ovladali Komom, Bumbulovim brdom
i Sigom i još za vreme mraka izbili na Burenj. Ovim pro-
dorom i dejstvima sa Burenja u pravcu Lepenca i Cera,
1. i 2. bataljon su ugrozili desni bok i pozadinu neprija-
teljskih snaga na Uloševini, Bojnoj njivi i Razvršnju, gde
su jedinice 8. i 5. crnogorske i 3. bataljon 3. brigade, po-
sle uporne borbe, razbile neprijateljske snage i odbacile
ih preko Lepešnice i Ravne Rijeke ka Šahovićima i Bije-
lom Polju. U toj borbi za ove prve položaje, 3. bataljon
je imao 7 izbačenih iz stroja, među kojima i komandira
čete Branka Dučića koji je hrabro poginuo na Bojnoj
njivi, dok je neprijatelj samo na pravcu nastupanja 3.
proleterske brigade ostavio 50 poginulih i zarobljenih čet-
nika. Za to vreme se 4. bataljon 3. brigade noću 23/24.
aprila prebacio preko Tare kod Đavoljih lazi i preko Poš-
ćenja izbio na Pavlovo brdo i Burenj, gde se spojio sa
glavninom brigade. Jednovremeno je 4. sandžačka briga-
da, nastupajući od Đurđevića Tare i Prenčana, izbila na
liniju Krupice —- Kostanica — Glibaći.

U toku noći 23/24. i sutradan 24. aprila, jedinice 37.
divizije, 5. crnogorske brigade i dva bataljona 7. crnogor-

253 Isto, 159, 165.

309

ske brigade (iz 3. divizije) uspele su da na mojkovačkom
sektoru i na desnoj obali Tare razbiju i teško poraze čet-
ničke i nedićevske snage i manje nemačke jedinice i da ih
odbace prema Bijelom Polju, Kovrenu i Pljevljima. U
toku 24. aprila, naše snage su napredovale na svim prav-
cima i izbile na liniju Oštrelj — Slijepač most — Jabu-
čna — Ujniće — Lisa — Bliškovi — Stožer. Neprijatelj
je odstupao vrlo užurbano, a na nekim pravcima se dao i
u panično bekstvo.

U narednim borbama, 3. proleterska brigada je ori-
jentisana prema Pljevljima i Prijepolju. Ona je već u
toku noći 25/26. aprila prodrla u rejon Kovrena gde je
razbila jednu nemačko-četničku kolonu, izbacivši iz stroja
30 Nemaca (od kojih 10 mrtvih i 2 zarobljena). U isto
vreme je njen 2. bataljon, 26. aprila oko 15 časova, na-
išao na jednu neprijateljsku kolonu, jačine oko 150 Ne-
maca i milicionara koju je, posle oštre borbe na Grapskom
brdu i Biohovcu razbio i odbacio prema Komaranu. Ne-
prijatelj je imao 37 izbačenih iz stroja, među kojima je
poginuo i zloglasni organizator i komandant muslimanske
komaranske milicije Husein Rovčanin. Ali je i 2. bataljon
vrlo skupo platio tu pobedu jer je, pored tri ranjena bor-
ca, imao dva poginula hrabra rukovodioca, komandanta
bataljona Sava Cvijovića i zamenika komandira čete Du-
šana Jelovca.

Pošto se neprijatelj zadržao na položajima u rejonu
Bijovog groba i Bijelim trlima, upućen je 1. bataljon 3.
brigade da ga 28. aprila napadne i odbaci. Tog dana bila
je slaba vidljivost (kišovito sa gustom maglom), pa je
bataljon uspeo da iznenadi neprijatelja (oko 300 Nemaca
i milicionara) i odbaci sa položaja u pravcu Komarana.
U tim borbama neprijatelj je imao 32 izbačena iz stroja,
od kojih 15 mrtvih i 7 zarobljenih. Jedinice 37. i 3. divi-
zije ponovo su 28/29. aprila oslobodile Bijelo Polje i pro-
dužile nastupanje ka Brođarevu, Prijepolju i Pljevljima.

Do kraja aprila 1944. godine, snage 37. i 3. divizije
su slomile ofanzivu neprijatelja i povratile slobodnu teri-
toriju Sandžaka. Veliku ulogu u svim borbama u aprilu
odigrala je 3. proleterska brigada.254

254 Isto.

310

Opšti protivnapad naših snaga kod Mojkovca od 23. do 26. aprila
1944. godine

Borbe brigade u maju i junu 1944.

Odmah posle završetka mojkovačke operacije bilo je
potrebno izvršiti snažan pritisak ka Pljevljima i sabiti
neprijatelja u najuži rejon grada, uz istovremena dejstva
u dolini Lima, kako bi se neprijatelj na odseku Bijelo Po-
lje, Brodarevo, Zupa prebacio na desnu obalu reke. Već
1 maja, 2. bataljon 3. brigade, (oko 120 boraca, sa 1 teš-
kom »bredom« i 8 puškomitraljeza) izvršio je brz i ener-
gičan protivnapad na Pljevaljsku četničku brigadu (oko
600 četnika sa 3 teška mitraljeza i 10 puškomitraljeza) na

311

položajima Kozica — Vukovo brdo. Ovaj bataljon je veš-
tim manevrom uspeo da počesno tuče neprijateljske sna-
ge i da ih protera ka Matarugama. Pri tome je 2. bata-
ljon imao 5 izbačenih iz stroja, od kojih 3 poginula (među
njima i komandir 2. čete Periša Terzić), dok je neprijatelj
imao 20 mrtvih i ranjenih. Ka rejonu Vukova brda nepri-
jatelj je dovukao nova pojačanja — Mileševsku četničku
brigadu i jedan bataljon Pljevaljske četničke brigade,
ukupno oko 600 ljudi sa 10 automatskih oruđa, koje je
podržavala i nemačka artiljerija sa Mijajlovice. Međutim,
u snažnom napadu pred zoru 2. maja, 1, 3. i 4. bataljon
S. proleterske brigade (oko 380 boraca naoružanih i sa 4
teška mitraljeza i 25 puškomitraljeza) iznenadili su na
Vukovom brdu i u oštroj borbi razbili Mileševsku i glav-
ninu Pljevajske četničke brigade, nanevši im velike gu-
bitke: 62 mrtva, 30 ranjenih i 4 zarobljena. Ranjen je ko-
mandant Mileševske četničke brigade, a njegov zamenik
je poginuo. Zaplenjena su 2 puškomitraljeza i nekoliko
pušaka, pištolja i konja. Zahvaljujući snalažljivosti boraca
i umešnom komandovanju starešina, naši bataljoni su
imali samo 1 poginulog i 2 ranjena borca.255 Tako je pro-
pao i ovaj pokušaj četnika da pod komandom Pavia Đu-
rišića zadrže prodor 37. divizije Prema Pljevljima i Pri-
jepolju.

Uspesi 3. proleterske brigade na Kozici i Vukovom
brdu imali su veliki vojnički i politički značaj za dalji
razvoj NOB u Sandžaku. Oni su, zajedno sa uspesima u
mojkovačkoj operaciji, ubrzali masovno dezertiranje pri-
silno mobilisanih seljaka u četnike i naglo raspadanje oru-
žanih četničkih formacija u Sandžaku. Tako su u to vreme
potpuno razbijene, demoralisane i rastrojene Priboj ska,
Mileševska, Novovaroška i Bjelopoljska četnička brigada i
svedene na po 100 do 150 četnika.256 Nemci su pokušavali
svim silama da ih reorganizuju, održe na okupu i iskori-
ste u daljoj borbi protiv NOVJ. Ali, jedino se tada još
održala Pljevaljska četnička brigada koja je brojala oko
600 ljudi i činila oružano jezgro sandžačkih četnika, po-
gotovo njen Meljački bataljon.

255 Zbornik (1/16 dok. 168,2 i 181.
256 Zbornik III/7, dok. 231, 241.

312

Posle borbe na Vukovom brdu, 3. brigada je mogla
biti usmerena na prostoriju Velika župa — Kamena gora,
kako bi pritiskom na komunikaciju Brodarevo — Prije-
polje — Jabuka vezala neprijatelja i time obezbedila i
pomagala napad 8. i delova 5. crnogorske brigade na Bro-
darevo. Za to vreme brigada je vodila manje borbe u re-
jonu Zupe. Međutim, naše snage koje su napadale Bro-
darevo i ušle u njega noću 2/3. maja, morale su ga napu-
stiti zbog intervencije nemačkih tenkova od Prijepolja.
Trebalo je ponovo napasti neprijateljske snage na pro-
storiji Komarana. Za to vreme je 4. sandžačka brigada
vršila s juga pritisak ka Pljevljima. U takvoj situaciji 3.
brigada je trebalo da glavninom (sa prostorije Jabuka —
Kamena gora — Otilovići) produži dejstvo na komunika-
ciju Prijepolje — Pljevlja, a jednim bataljonom da sadej-
stvuje 8. crnogorskoj pravcem Jagnjilo — Hrta. U ponov-
nom napadu na Brodarevo, 8. i delovi 5. crnogorske bri-
gade uspeli su da ga oslobode 4/5. maja i da suzbiju po-
kušaj jedne nemačke motorizovane kolone da ponovo
ovlada ovim garnizonom. Pri tome su neprijatelju nane-
seni veliki gubici, a muslimanska milicija je delom pro-
terana na desnu obalu Lima, a delom se povukla ka Pri-
jepolju. U Brođarevu je zaplenjeno: 1 tenk, 2 oklopna au-
tomobila, 1 kamion sa protivkolskim topom, 2 teška mi-
traljeza »breda« sa dosta municije, 1 teški bacač, 2 nema-
čka puškomitraljeza i druga ratna oprema. Sav taj plen
je podeljen na brigade koje su učestvovale u ovoj ope-
raciji.

Delovi 8. crnogorske i 3. proleterske brigade uspešno
su odbijali sve pokušaje neprijatelja da od Prijepolja po-
novo prodre ka Brođarevu. Isto tako vođene su narednih
dana česte borbe na komunikaciji Prijepolje — Pljevlja.
U toku 6. i noći 6/7. maja 3. brigada je vodila vrlo oštre
borbe na položajima Seljašnica, Vlaka i na Vijencu, protiv
udruženih nemačko-četničkih snaga. Istovremeno je £.
brigada nastupala od Komarana ka komunikaciji Prije-
polje — Jabuka.257 Komunikacija Prijepolje — Pljevlja
bila je u to vreme od posebne važnosti za neprijatelja.
Ona je bila glavna za vezu Srbije, preko Sandžaka, sa

257 Zbornik 1/16, dok. 170—172.

313

Bosnom. Njome je od Novog Pazara preko Sjenice, Prije-
polja, Pljevalja i Cajniča i dalje za Bosnu, neprijatelj vrlo
živo saobraćao u jednom i drugom pravcu. Pošto je deo
između Prijepolja i Pljevalja bio za neprijatelja najugro-
ženiji i najnesigurniji, nastojao je da jakim posadama na
položajima Jabuka, Kamena gora, Mijajlovica, Mataruge
obezbedi neometan saobraćaj. Nastojeći da odbace 3. bri-
gadu od pomenute komunikacije, Nemci su već 6. maja
(sa oko 200 vojnika), uz snažnu artiljerijsku podršku pre-
duzeli napad od Jabuke na 3. bataljon koji je držao po-
ložaje na Vlaci i Jablanici. Međutim, zbog snažnog otpora
bataljona, povukli su se tog dana na polazne položaje. Su-
tradan, 7. maja, obnovili su napad sa dve kolone od 650
vojnika u pravcu Kamene Gore i Obarde. Pri tome je
glavna kolona od oko 500 nemačkih vojnika napadala
Brezovu ravan i Kamenu goru koje su držali 1. i 3. ba-
taljon, a pomoćna kolona od oko 150 Nemaca nastupala je
prema položaju 4. bataljona na Obardi. Težište glavnog
napada bilo je usmereno preko Kamene gore na tt. 1483,
položaj 3. bataljona. U toj veoma krvavoj bliskoj borbi
prsa u prsa, 1. i 3. bataljon su do 12 časova odbijali sve
juriše Nemaca, odbacujući ih na polazne položaje. Među-
tim, Nemci su odmah posle podne obnovili napad, uspeli
da ovladaju tt. 1483 i potisnu 3. bataljon ka Sajnovom
kraju. Nemci su se u toku noći 7/8. maja utvrdili na zau-
zetoj Kamenoj gori. Za to vreme je 4. bataljon (7. maja)
odbacio nemačku pomoćnu kolonu koja je napadala nje-
gov položaj na Obardi, a 2. bataljon je odbacio četnike
koji su nastupali od Otilovića u pravcu Kozice.

U toku noći 7/8. maja brigada je 1, 3. i 4. bataljonom
napala nemačke jedinice (jačine 500 vojnika) koje su za-
noćile na Kamenoj gori. Radi toga su 2. i 4. bataljon do-
vedeni na položaje 1. i 3. bataljona. S druge strane, i ne-
prijatelj se odmah utvrdio na zauzetom položaju. Dok je
4. bataljon napadao frontalno s južne strane radi privezi-
vanja neprijatelj, 1. i 3. bataljon su pošli u obuhvatni
napad. Drugi bataljon je u prvo vreme zadržan u rezervi.
Kad su bataljoni u 3.30 časova krenuli u napad, neprijatelj
ih je osetio i otvorio ubitačnu vatru. Razvila se ogorčena
borba, često i prsa u prsa, i neprijatelj je u jutru u 5 ča-
sova odbačen sa položaja. Svi pokušaji da se u odstupanju

314

zadrži na uzastopnim položajima ostali su bez uspeha.
Pod stalnim pritiskom naših bataljona morao se povlačiti
na prvobitne položaje u zoni same komunikacije. U ovoj
vrlo oštroj borbi imali smo 5 mrtvih i 28 ranjenih boraca
i rukovodilaca.258 Poginuli su i komandant 1. bataljona
Radomir Rakočević i njegov zamenik Andrija Rvović. A
od 6. do 8. maja, gubici nemačkih jedinica iznosili su oko
10 mrtvih i ranjenih i 9 zarobljenih, dok je 3. proleterska
brigada imala 39 poginulih i ranjenih boraca i rukovo-
dilaca.

Sredinom maja se u zoni Prijepolje — Pljevlja na-
lazio jedan nemački puk. Inače, na dominantnim tačkama
komunikacije Prijepolje — Pljevlja, u rejonu Jabuke i
Mijajlovice, neprijatelj se neprekidno utvrđivao, držeći
tu stalnu nemačku posadu, pored kvislinških jedinica koje
su branile prilaze nemačkim položajima. U rejonu Jabuke
bio je jedan nemački bataljon (oko 400 vojnika) koji je
raspolagao sa nekoliko tenkova i artiljerijom. A od čet-
ničkih formacija, glavnu snagu je činila Pljevaljska bri-
gada (oko 600 četnika), zatim delovi razbijenih Pribojske
(oko 200 četnika) i Novovaroške brigade (oko 150 četnika)
i jedna jedinica Pavia Đurišića (oko 200 četnika). Na pro-
storiji Bobovo — Meštrovac — Čelebić — Foča nalazio se
četnički odred jačine oko 800 četnika, pod komandom Va-
silija Bodiroge. Pored toga, manji broj četnika bio je u
Velikoj Župi, prema jedinicama 8. crnogorske brigade.
Od muslimanske milicije na desnoj obali Lima i na pro-
storiji Velike Župe nalazilo se oko 1500 ljudi. To je mu-
slimansko stanovništvo, najvećim delom iz Komarana i
Velike Župe, dok je jedan deo mobilisanih bio iz Pljevalja
i Prijepolja.

U to vreme su brigade 37. divizije dejstvovale: 8.
crnogorska na komunikaciju Brodarevo — Prijepolje, na-
padajući ka Prijepolju; 3. proleterska u zoni komunika-
cije Prijepolje — Pljevlja, dejstvujući na neprijateljske
snage duž ove komunikacije; 4. sandžačka na prostoriji
južno od Pljevalja, vršeći pritisak ka pljevaljskom rejonu.
Treća divizija se prebacila na desnu obalu Lima, gde je

258 Zborn ik 1/16, dok. 175.

315

ugrožavala komunikaciju Sjenica — Prijepolje, kao i sam
rejon Sjenice.

Od 18. do 20. maja 3. brigada je napadala neprija-
teljske posade u zoni komunikacije Prijepolje — Pljevlja,
i to sa juga i severa, radi čega je prethodno prebacila dva
bataljona se verno od ove komunikacije na širu prostoriju
Babina. Istovremeno je postavila i zasede na komunika-
ciju Prijepolje — Priboj. Ona je i u to vreme izvodila vrlo
intenzivne akcije protiv nemačkih, četničkih i milicionar-
skih jedinica između Lima i Čehotine, u rejonima Kame-
ne gore, Babina, Seljašnice, Mijajlovice i Otilovića, nano-
seći neprijatelju gubitke i ne dozvoljavajući mu da se
širi ka slobodnoj teritoriji. Tako je neprijatelj sabijen na
najužu okolinu Pljevalja, Prijepolja i pojedinih utvrđenih
rejona duž komunikacije između ova dva grada. Bio je
dobro utvrđen kako u gradovima tako i na pojedinim tač-
kama duž komunikacije Prijepolje — Pljevlja, a uz to je
raspolagao vrlo moćnom tehnikom i prevoznim sredstvi-
ma, koji su mu omogućavali da za kratko vreme interve-
niše prema bilo kojoj tački duž navedene komunikacije.
S druge strane, naše jedinice nisu raspolagale odgovara-
jućom tehnikom da bi mogle preduzeti odlučne napade
na bilo koju važniju utvrđenu tačku u zoni pomenute
komunikacije.

Dolaskom 5. krajiške i 2. proleterske divizije na pro-
storiju Sandžaka i gornjeg toka Lima, 37. divizija je (bez
8. crnogorske brigade) dobila zadatak da izvrši manevar
na prostoriju između donjeg toka Lima i Drine i da dej-
stvuje na prostoriji Prijepolje — Priboj — Rudo — Pljev-
lja, vršeći istovremeno pritisak na komunikaciju Prije-
polje — Pljevlja sa severne strane. Na prostoriji južno od
ove komunikacije imala je da dejstvuje 5. krajiška divi-
zija, dok je 17. divizija trebalo da se pojavi na prostoriji
Čajniče — Celebić — Meljak.

Prema zapovesti štaba 37. divizije od 25. maja, 3. bri-
gada se u toku 26. maja prebacila na prostoriju Lađane
— Hoćevina — Šljivansko — Pliješevina, zapadno od
Pljevalja, gde je 28. maja sa 3. i 4. bataljonom vodila
borbu u rejonu Lađana i Bjelova brda protiv Nemaca i
četnika koje je odbacila u pravcu Pljevalja. Zatim je izvr-
šila pokret preko Ćehotine, Boljanića, Milakovca, Rito-

316

šića, Klade, Lisine, Bačine i Bučja i razmestila se na pro-
storiji Krnjača — Bučje — Vrbovo — Ožalj. Narednog
dana je produžila marš pravcem Ožalj — Zabrdni Toči —
Korita i izbila na Pobijenik i Pribojski Goleš.259 Otada pa
do 6. juna, ona je sa 4 sandžačkom brigadom vodila borbu
protiv četnika i muslimanske milicije, na prostoriji Priboj
— Rudo — Poblaće. Za to vreme je njen 3. bataljon uče-
stvovao, sa jedinicama 4. sandžačke brigade, u borbama
i razbijanju Cajničke i Višegradske četničke brigade. On
je razbio Fočansku četničku brigadu u rejonu Poblaća
i odbacio je u Čajniče. U isto vreme su 1. i 4. bataljon
proterali pribojske četnike i muslimansku miliciju iz Pri-
boja na desnu obalu Lima i uništili 4 nemačka kamiona
koji su saobraćali na komunikaciji Priboj — Prijepolje.280

Ova uspešna dejstva na levoj obali donjeg toka Lima
privremeno je prekinuta neprijateljska ofanziva na prav-
cu Pljevlja — Zabljak. Osnovnu snagu neprijatelja činile
su nemačke jedinice koje su potisnule 5. krajišku divi-
ziju i izbile na Taru, a odatle produžile ka Zabljaku.
Usled ovog prodora Nemaca, 37. divizija je imala da
hitno nastupa ka jugu i dejstvuje na komunikaciju Pljev-
lja — Kosanica, u rejonu Potpeća. Međutim, neprijatelj
se, usled pritiska 5. i 17. divizije, kao i približavanja 37.
divizije, povukao 8. juna u Pljevlja, pa se 3. brigada u
sastavu 37. divizije vratila 9/10. juna preko Ćehotine na
prostoriju između Prijepolja, Priboja i Rudog. Tu je dej-
stvovala protiv neprijateljskih snaga, mahom četničkih,
koje su se počele pojavljivati na toj prostoriji čim su je
naše dve brigade napustile. Zatim je 3. brigada usme-
rena ka komunikaciji Prijepolje — Pljevlja, gde su vo-
đene borbe u toku 17. i 20. juna. Naime ona je iznenada,
sa veće daljine, bačena u zasedu na ovu komunikaciju,
tako da kada su naišli prednji neprijateljski delovi iz
Pljevalja, ona ih je odmah proterala uz velike gubitke.
Međutim, borba se produžila, jer je neprijatelj dovlačio
pojačanja iz Pljevalja. Prvi i 4. bataljon, ojačani jednom
četom 3. bataljona (ukupno 238 boraca, naoružanih sa 15
puškomitraljeza, 2 teška mitraljeza i 2 teška bacača) bili

259 Zbornik 1/16, dok. 190 i 191.
200 Isto, dok. 197 i 199.

317

su, u borbi 17. juna, neposredno angažovani protiv oko
450 Nemaca i 100 četnika. Neprijatelja je podržavala
jedna baterija topova. Najoštrije borbe vođene su na Mi-
jajlovici i na komunikaciji Mostište — Mijajlovica —
Pljevlja. U toj borbi je poginulo 30 Nemaca i 9 četnika,
dok je ranjeno oko 40 Nemaca i četnika; uništeno je i
oštećeno 6 nemačkih kamiona, a zaplenjeno 15.000 puš-
čanih metaka, 60 ručnih i 80 tromblonskih bombi, neko-
liko nagaznih mina, 1 mašinka i veća količina vojne odeće
i obuće. Naši gubici su bili 21 izbačen iz stroja, od kojih
5 poginulih.

Nemci su sa četnicima i muslimanskom milicijom iz
Pljevalja, uz snažnu artiljerijsku podršku, preduzeli 20.
juna napad od Pljevalja na 2. bataljon koji je držao po-
ložaje na Borovcu (kod manastira Sv. Trojice), u Kojo-
vićima i na Glavici. Istovremeno su nastupali od Mijajlo-
vice protiv 1. i 3. bataljona koji su držali položaje na
Mijajlovici, u Slatini, Ljeljenici i na Visu (ukupno pro-
tiv tri naša bataljona"261 bilo je oko 350 Nemaca i 250
četnika i milicionara, naoružanih sa više topova, bacača
i puškomitraljeza i podržanih sa 2 tenka). U borbi koja
je vođena celog dana, neprijatelj je bio prinuđen da se
predveče povuče u Pljevlja i na Mijajlovicu, gde je držao
jaču posadu. U ovoj borbi je imao 30 mrtvih i više ra-
njenih, a 3. brigada 5 mrtvih i 7 ranjenih.

Sutradan, 21. juna, brigada se, po naređenju štaba 37.
divizije, prebacila na prostoriju Šerbetovac -—- Izbičanj
— Djurovo — Mažići — Kučin, odakle je dejstvovala na
nemačke motorizovane jedinice na komunikaciji Prijepo-
lje — Priboj i vršila demonstrativne napade na Prije-
polje i Seljašnicu.

Tako je 3. brigada u periodu maj—jun 1944. godine,
posle mojkovačke operacije, ispoljila veliku manevarsku
sposobnost i borbenost u borbama protiv Nemaca, četnika
i muslimanske milicije. Ona je, sa 4. sandžačkom briga-
dom, u to vreme vezivala jake neprijateljske snage i na
taj način znatno olakšala na teritoriji Sandžaka dejstva
i koncentracije divizija NOVJ radi ofanzive u Srbiji. Is-

261 Ova tri batal jona imala su ukupno oko 270 boraca sa 20
puškomitraljeza, 3 teška mitraljeza i 2 teška bacača.

318

tovremeno je krajem juna pripremala forsiranje Lima i
oslobađanje Nove Varoši. Protiv 3. proleterske i 4. san-
džačke brigade, u to vreme su dejstvovale iz Pljevalja,
Prijepolja i Priboja jedinice nemačke 181. divizije, 7. SS
divizije »Princ Eugen«, 14. puka »Brandenburg«, četničke
jedinice iz istočne Bosne i muslimanska milicija iz Plje-
valja, Priboja i Prijepolja. Nemci su ojačali svoje gar-
nizone u Pljevljima, Prijepolju i Priboju, a držali su jače
posade u Mostištu, Jabuci i na Mijajlovici, na komuni-
kaciji Pljevlja — Prijepolje.

319

BORBE BRIGADE U SANDŽAKU, SRBIJI I BOSNI U
LETO I JESEN 1944.

Krajem juna i početkom jula 1944. godine na desnoj
obali Lima, na prostoriji Nova Varoš — Priboj — Bis-
trica, našle su se jake četničke snage iz Srbije, sa sandža-
čkim (novovaroškim i pribojskim), četnicima i manjim de-
lovima muslimanske milicije. Zbog toga je štab 37. divi-
zije odlučio, 3. jula, da glavninom 3. proleterske i 4. san-
džačke brigade forsira Lim, razbije te neprijateljske sna-
ge i oslobodi Novu Varoš. U vezi s tim, 3. brigada je 1,
3. i 4. bataljonom 3/4. jula forsirala Lim u rejonu s.
Izbičnja, uspostavila mostobran u rejonu s. Drenove, upu-
tila 1. bataljon na komunikaciju Nova Varoš — Bistrica,
a 3. i 4. bataljonom produžila nastupanje preko Zlatara
i Draževića ka Novoj Varoši. Ova dva bataljona, jačine
140 boraca, sa 11 puškomitraljeza, 2 teška mitraljeza, 1
teškim i 2 laka bacača, napali su, u 6 časova izjutra, od-
mah iz pokreta Novu Varoš koju je branilo oko 350 čet-
nika, pod komandom Vuka Kalaj itovića, naoružanih sa
13 puškomitraljeza, 5 teških mitraljeza, 2 teška i više lakih
bacača. Neprijatelj je poseo stalne bunkere koje su vrlo
dobro izgradile italijanske okupacione trupe 1941. godi-
ne. Četvrti bataljon je u brzom naletu likvidirao nepri-
jateljska uporišta Svijetnjak, k. 1204 i k. 1091, probio
spoljnu odbranu četnika i prodro u centar grada, gde je
vodio žestoku borbu. Posle oštrih borbi u kojima su čet-
nici upotrebili sve raspoložive snage i preduzeli obuhvatni
protivnapad, 4. bataljon je bio prinuđen da se povuče
prema Zlataru. I 3. bataljon se, posle oštre borbe na Odži-
noj steni i k. 1151, povukao prema Zlataru. Međutim, i
četnici su se povukli iz Nove Varoši u koju su sutradan,
5. jula u 2 časa, ušli bataljoni 3. proleterske brigade. Čet-
nici su u toj borbi imali 12 mrtvih, među kojima je bio

320

načelnik štaba Bora Marković, i 23 ranjena, dok su gu-
bici 3. brigade iznosili 10 poginulih i ranjenih.

Iznenadni nalet glavnine 3. proleterske i 4. sandža-
čke brigade na neprijatelja na desnoj obali Lima imao
je vrlo velikog odjeka kod stanovništva u novovaroškom,
pribojskom i mileševskom srezu, naklonjenom partizani-
ma, kao i u našim teritorijalnim jedinicama. Posle toga
se 3. brigada već sutradan 6. jula prebacila na levu obalu
Lima, na prostoriju Serbetovac — Babine — Toči. Me-
đutim, 37. divizija je dobila zadatak da smeni 5. krajišku
diviziju, na prostoriji južno od Pljevalja, te se 3. bri-
gada noćnim maršem, 9/10. jula, preko komunikacije
Pljevlja — Prijepolje prebacila na položaje južno od Plje-
valja, sa kojih je zatvarala pravce Pljevlja — Vrulja i
Pljevlja — Kosanica. Ona je na položajima Vrulja — Ze-
kovica — Potpeće zamenila bataljone 5. krajiške brigade.

Cim je na teritoriju Sandžaka stigla 1. proleterska
divizija i smestila se južno od Pljevalja, 37. divizija je
20. jula dobila zadatak da se prebaci severno od komu-
nikacije Prijepolje — Pljevlja. U vezi s tim se 3. bri-
gada 20/21. jula iz sela Obarda vratila severno od ko-
munikacije Pljevlja na prostoriju Goleš — Vrbovo —
Ograde — Zarvine — Adrovići, a odavde delom snaga
na prostoriju Goleš — Krnjača. Dotadanji politički kome-
sar brigade Milija Stanišić premešten je na novu dužnost,
pa je na njegovo mesto postavljen Danilo Knežević, po-
litički komesar 2. bataljona 3. brigade. Pre toga je u maju
za načelnika štaba brigade postavljen Vladimir Zugić.

Brigada je od 26. do 30. jula vodila uspešno borbe
protiv jakih četničkih snaga iz Srbije, Sandžaka i istočne
Bosne, na prostoriju između Lima, Pobijenika, Goleša, Bu-
čja i Rudog. Tako su u toku 26. jula srbijanski i sandža-
čki četnici (oko 800 ljudi Rudničkog četničkog korpusa,
čije su dve brigade — Kačarska i Kolubarska — u za-
jednici sa Zlatiborskom, Novovaroškom i Pribojskom već
bile prešle Lim) napadali od Rudog i Priboja položaje 1.
bataljona u rejonu Goleša. I pored znatno nadmoćnijih
snaga neprijatelja, 1. bataljon je ipak uspeo da se održi
na svojim položajima u toku čitavog dana i da do pred
samu noć ostane i na dostignutim položajima kod Visa. U
toku noći su dva bataljona 3. brigade napadali neprija-

19* 321

L

tei ja u rejonu Visa i proterali ga ka Priboju i Rudom. U
toj borbi neprijatelj je imao 25 izbačenih iz stroja, od
kojih 4 poginula i 5 zarobljenih, dok je 3. brigada imala
14 izbačenih iz stroja, od kojih 2 poginula. Zaplenjeni
su 1 laki bacač, 10 pušaka, arhiva Rudničkog četničkog
korpusa i drugi materijal.

Neprijatelj se u toku odstupanja zadržao na položa-
jima Sastavci — Ustibar — Mokronozi — Osovnik, kada
su mu stigla pojačanja, tako da je na toj prostoriji bilo
oko 1500 četnika, naoružanih sa 6 teških mitraljeza, 11
puškomitraljeza i više lakih bacača. Treća brigada je u
napadu učestvovala sa sva četiri bataljona (1, 2, 3. i 4.
bataljon), jačine ukupno 560 boraca, sa 40 puškomitra-
ljeza, 6 teških mitraljeza, 2 teška i 10 lakih bacača. Na-
pad je počeo uveče 27. jula u 21 čas pravcima Crnugo-
vići — Sastavci — Ustibar — Rudo i Osovnik — Lim.
Jedna četa 1. bataljona upućena je prethodno na komu-
nikaciju Rudo — Pljevlja, da u zasedi sačeka neprijatelj-
ske delove. Međutim, neprijatelj je pružio vrlo slab otpor,
i pred zoru 28. jula povukao se preko Lima. On je imao
29 izbačenih iz stroja, i to kada je bio prisiljen da se pred
levom napadnom kolonom od Ustibara, u paničnom bek-
stvu prebacuje preko Lima, pod ubitačnom vatrom naših
puškomitralj eza.262

Posle toga je brigada u toku noći 30/31. jula forsi-
rala Lim kod Dobrilovića, nanela gubitke četničkim sna-
gama u rejonu Pribojske Banje, Crnog vrha i Leskovca
i zauzela manastir Banju, a zatim i Priboj. Sa prostorije
Celice — Brezna — Banja organizovala je izviđanje i
zatvaranje pravaca Prijepolje — Priboj, Nova Varoš —
Priboj i Draglica — Priboj. Za to vreme je 4. sandžačka
sa 3. proleterskom potukla četnike na prostoru između
Lima, Zlatara, Uvea i Rudog i zauzela Rudo.

Neprijatelj se pred jedinicama 37. divizije uglavnom
povukao u dva pravca — prema Novoj Varoši i Bijelim
brdima. U novovaroškom srezu zadržao se Kalaitov kor-
pus, jačine oko 500 četnika, na prostoriji Komarani —
Vilovi — Akmačići, spreman da prema potrebi odstupi
preko Uvea.

262 Zbornik 1/16, dok. 224 i 229.

322

Treća brigada je sa prostorije Banja Rutoši, u jednom
maršu izbila na polazne položaje i rano izjutra 4. avgu-
sta izvršila obuhvatni napad na neprijateljske položaje.
U oštroj borbi 1, 2. i 4. bataljon su prisilili neprijatelja
oko 9.30 časova da posle velikih gubitaka odstupi na de-
snu obalu Uvea, prema Stitkovu. Neprijatelj je imao 30
poginulih i 50 ranjenih koje nije uspeo da izvuče, kao i 3
zarobljena. Naši su imali samo 3 ranjena. Zaplenjen je 1
puškomitraljez, više pušaka i nešto ratne opreme. Po pre-
lasku Uvea, brigada je 8. avgusta napala grupu od oko
1000 četnika i očistila Stitkovo, Božetiće, Trudovac i pla-
ninu Čemernicu od razbijenih i demoralisanih četnika
koji su bežali prema Ivanjici i Sjenici. Najveći deo mo-
bilisanih seljaka se vratio kućama, dok je jedan deo čet-
nika organizovano odstupio ka Ivanjici i Sjenici. Tako je
brigada prodrla na prostoriju Zlatibora i Ljubiša, gde je
ponovo razbila jake četničke jedinice koje su pristigle iz
Srbije. Tu je vodila oštre borbe i protiv bugarskih okupa-
torskih trupa. Međutim, najteže borbe su vođene na Bo-
rovoj glavi, gde su 4. i 1. bataljon, u noći 11/12. avgusta,
u oštrim i uzastopnim jurišima slomili jak otpor Zlati-
borske i Rudničke četničke brigade, naneli im velike gu-
bitke i odbacili prema Cajetini.263

Borci i rukovodioci 3. proleterske sandžačke brigade
bili su veoma radosni što su stigli na teritoriju uže Srbije.
Međutim, u to vreme je bila u punom zamahu neprijatelj-
ska ofanziva na slobodnu teritoriju Crne Gore i Sandžaka,
te je štab 2. korpusa naredio 37. diviziji da se noću 14/15.
avgusta prebaci preko Lima i, s osloncem na Pobijenik,
dejstvuje na komunikaciju Pljevlja — Prijepolje. U vezi
s tim divizija se od Zlatibora vratila na teritoriju priboj-
skog sreza.

Treća brigada se, zbog novih zadataka na teritoriji
Sandžaka, u toku noći 13/14. avgusta vratila sa Zlatibora
i Ljubiša preko Dobroselice i Jablanice u rejon Bijelih
Brda, Strbaca i Rudog, a zatim na levu stranu Lima. U
toku tog pokreta je u oštrim borbama na Bijelim Brdima,
Jastrepcu, Vardi i Sirovoj gori razbila jače snage bosan-
skih četnika i naterala ih u bekstvo prema Višegradu.

263 Zbornik 1/16, dok. 224, 227, 228 i 230.

21* 323

Posle toga, brigada se 16. avgusta razmestila na prostoriji
Gradiberine — Kasidol — Goleša — Dobrilovići, sa za-
datkom da dejstvuje na komunikaciji Priboj — Prijepolje
i zatvara pravac Pljevlja — Rudo.284 Istovremeno je 4.
sandžačka iz novovaroškog sreza izvršila marš na levu
obalu Lima kod Priboja i zauzela položaje na prostoriji
Zabrdni Toči — Toči — Đurovo — Maržići, zatvarajući
pravce od Prijepolja i Pljevalja.

Teški porazi koje su u julu i prvoj polovini avgusta
pretrpele četničke snage iz zapadne Srbije, Sandžaka i
istočne Bosne u borbama sa 3. proleterskom i 4. sandžač-
kom brigadom, imali su za NOB veliki značaj. Ti porazi
su izazvali masovno dezertiranje, opštu demoralizaciju i
naglo i veliko opadanje brojnog stanja četničkih forma-
cija i u Sandžaku i u delovima zapadne Srbije i istočne
Bosne.

Nastupio je vremenski period od mesec dana u kojem
je 3. brigada dejstvovala na prostoriji između Đetinje i
Rzava s jedne, i Lima, s druge strane. U to vreme su ne-
mačke jedinice, jačine jednog bataljona, ojačane artilje-
rijom i tenkovima, prodrle 20. avgusta u Novu Varoš, a
istog dana je jedan nemački bataljon sa 6 tenkova zapo-
seo rejon Bistrice. Ovo su bile pripreme neprijatelja za
ofanzivne operacije protiv naših jedinica na prostoru
Prijepolje, Nova Varoš, Priboj, Rudo protiv kojih grupiše
14. puk 7. SS divizije i 2. puk »Brandenburg«. Počeo je
opravku komunikacija i zauzimanje važnih tačaka duž ko-
munikacija Prijepolje — Priboj, Bistrica — Nova Varoš i
Užice — Višegrad.

U vezi sa predstojećim prelaskom 1. i 12. korpusa u
Srbiju, 37. divizija je prebacila svoje snage (3, 4. i 5.
sandžačku i 8. crnogorsku brigadu) na prostoriju između
Uvea i Lima. U toku noći 21/22. avgusta 3. proleterska
brigada je ponovo forsirala Lim između Bistrice i Priboja,
vodila oštre borbe sa Nemcima na položaju Celice — Bi-
strica i oslobodila Priboj. Zatim je produžila ka severu i

264 Pošto je Danilo Jauković tada postavljen za komandanta
novoformirane 5. brigade, na njegovo mesto zamenika koman-
danta 3. brigade postavljen je Boško Škrbović, komandant 3. ba ta -
ljona 3. brigade.

324

22. avgusta potukla Zlatiborsku četničku brigadu na po-
ložajima Cigla — Bijela Brda, a ubrzo zatim 24/25. avgu-
sta prodrla na komunikaciju Užice — Višegrad. Tu je
imala da obezbedi levi bok 1. proleterskog korpusa koji je
iz Sandžaka nastupao u Srbiju i čija se 1. divizija tih dana
nalazila na Zlatiboru i vodila teške borbe protiv bugar-
skih snaga na Palisadu. Naime, Vrhovni štab je postavio
zadatak 37. i 1. diviziji da na prostoriji južno od Zapadne
Morave stvore bazu, sa koje će se preduzeti opšte nastu-
panje jakih snaga NOV u Srbiju.

U toku 24. i 25. avgusta, ojačani bataljon 7. SS di-
vizije »Princ Eugen«, u sadejstvu sa četničkim jedinica-
ma, nastupao je sa linije Bijela Brda — Strpci ka polo-
žajima 8. crnogorske brigade koja je zatvarala pravce od
Vardišta i Priboja ka Zlatiboru i Užicu. U borbi 25.
avgusta 8. brigada, ojačana 4. bataljonom 3. brigade, od-
bacila je neprijatelja u pravcu Bijelih Brda. Sledeće noći,
25/26. avgusta, 3. brigada (bez 4. bataljona) porušila je
mostove, tunele i druge objekte na pruzi Mokra Gora —
Vardište, a zatim se, prema naređenju štaba 37. divizije
od 28. avgusta, vratila preko Zlatibora u rejon Kokinog
Broda i Nove Varoši. Brigada je sada zaposela prostoriju
Cigota — Smiljanski zakos — Kriva breza — Kobilja gla-
va — Devojačko brdo — Ribnica, zatvarajući pravce od
Cajetine i Semegnjeva. Ovde je vodila žestoke borbe sa
nemačkim 2. pukom »Brandenburg« i sa ostalim snagama
37. divizije prihvatala i obezbeđivala nastupanje 6. ličke
proleterske divizije preko Lima, Uvea i Zlatibora. Tada je
u toku 30/31. avgusta vodila borbu protiv nemačkih je-
dinica na Burađi i Ojkovici (oko 500 Nemaca i milicio-
nara, sa 4 topa, 4 teška bacača, oko 25 puškomitraljeza i
2 protivavionska mitraljeza), Treća brigada (bez 4. bata-
ljona), ojačana 4. bataljonom 4. sandžačke brigade — uku-
pno oko 500 boraca — otpočela je napad u 23.45 časova.
Predteren je bio čist i brisan na većem odstojanju. Nepri-
jatelj je pružio vrlo žilav otpor. U 0.30 časova grupa bom-
baša je uspela da se pod zaštitom puškomitr al ješke va-
tre, privuče neprijateljskim rovovima, da ih zaspe bomba-
ma, a zatim da uskoči u njih. Kada je potom usledio juriš
i ostalih boraca, neprijatelj je počeo da odstupa ka Novoj
Varoši. Naši su imali 29 izbačenih iz stroja, od kojih 3

325

mrtva, dok je neprijatelj pretrpeo znatno veće gubitke,
naročito u toku povlačenja sa utvrđenog položaja.265

Posle ove akcije, 3. brigada se postepeno približavala
Novoj Varoši, dok se neprijatelj (jedinice 2. puka »Bran-
denburg« i oko 400 pripadnika muslimanske milicije) po-
sle poraza na položajima Burađa — Ojkovica povukao na
liniju Nova Varoš — Tikva — Amzići i tu se užurbano
utvrđivao. U toku 5. i 5/6. septembra 3. brigada je raz-
bila ove neprijateljske snage i konačno 6. septembra oslo-
bodila Novu Varoš. Borba je tekla ovako. Dok je 1. ba-
taljon napadao pravcem Debelo brdo — Sekirica — Nova
Varoš, ostala tri bataljona su napadala Tikvu koju su
dosta brzo zauzeli. Time je neprijatelj doveden u vrlo
nepovoljan položaj, pa se pod pritiskom naših snaga po-
vlačio u sam grad, štiteći se manjim odeljenjima. Dok je
dalji napad glavnine brigade usmeren na sam grad, 2. ba-
taljon je upućen na položaje duž komunikacije Nova Va-
roš — Bistrica, da ne dozvoli izvlačenje neprijatelja ovim
pravcem. Kada su puškomitraljeska odeljenja i grupe
bombaša počeli prodirati u grad, neprijatelj je panično
odstupio ka Bistrici i Zlataru. Na komunikaciji Nova Va-
roš — Bistrica naneti su mu znatni gubici: 50 mrtvih i
ranjenih i 10 Nemaca zarobljenih. Zaplenjeno je: 11 mi-
traljeza, veći broj pušaka, 30.000 metaka, 4 radio-stanice,
1 automobil, 1 motocikl, 150 novih šinjela, oko 150 šator-
skih krila, 150 ćebadi i 150 ranaca, kao i veća količina
sanitetskog materijala, hrane i drugo.266

U to vreme (5. i 6. septembra) 12. korpus je prešao
Drinu severno od Višegrada i preko pl. Tare nastupao u
pravcu Povlena, dok je 1. proleterski korpus dejstvovao
od Zlatibora preko komunikacije Užice — Kremna i na-
stupao ka Maljenu i Suvoboru.267 Istovremeno su, prema
naređenju Vrhovnog štaba, jedinice 37. divizije (4. i 8.
brigada) vodile žestoke borbe na pravcu Bijela Brda —
Višegrad — Mokra Gora protiv snaga 14. puka 7. SS divi-
zije »Princ Eugen« koje su težile da se probojem preko
Mokre Gore ka Užicu priključe ostalim snagama u spre-

285 Zbornik 1/11, dok. 173.
268 Zbornik 1/16, dok. 238; i 1/11, dok. 174.
287 Zbornik 1/11, dok. 159; »Oslobodilački rat« II 279—281.

326

čavanju nastupanja 1. proleterskog i 12. korpusa u Srbi-
ju. U takvoj situaciji 3. brigada je, prema naređenju štaba
37. divizije, već 6. septembra u 20 časova (odmah po oslo-
bađanju Nove Varoši) krenula usiljenim maršem na pra-
vac Višegrad — Užice da bi što pre izbila u rejon Mokre
Gore, napala nemačke snage i onemogućila im da prodru
ka Užicu. Četvrta sandžačka brigada je stigla na prosto-
riju Hajdučki bor — Suvi bor — Gumište — Sanac, ori-
jentisana ka odseku Mokra Gora — Bijela Brda, a 5. san-
džačka brigada je ostala na prostoriji Dobroselica — Gor-
nji Ljubiš •— Kućani — Burađa.268 Na sektoru Mokra Go-
ra — Vardište — Višegrad — Bijelo brdo — Štrpci na-
lazile su se jače snage 7. SS divizije »Princ Eugen«, sa
četničkim jedinicama iz Sandžaka i jugoistočne Bosne.

U vezi sa dobijenim zadatkom 3. brigada je u toku
noći 8/9. septembra, iako premorena od napornog marša,
napala jedinice 14. puka 7. SS divizije »Princ Eugen« u
rejonu Mokre Gore. Neprijatelj je pružio žilav otpor, ali
su naše jedinice ovladale pojedinim važnim tačkama i sa-
bile nemačke snage na komunikaciju, prinudivši ih na od-
branu. Borba je produžena i u toku dana na liniji Brezo-
vica — ž. st. Jatare — Mali Viogor — Osojnica — Haj-
dučki bor. U to vreme je 4. sandžačka brigada napadala
neprijatelja na odseku Vardište — Bijela Brda.

U toku 10. septembra neprijatelj je doveo od Više-
grada na Mokru Goru pojačanja od oko 2.000 vojnika i
zauzeo raspored prema 3. brigadi. Istog dana je 37. divi-
zija dobila novo naređenje Vrhovnog štaba u kome je sta-
jalo: »Energično se založite na sektoru Kremna — Var-
dište, da bi oslobodili XII korpus koga napadaju dijelovi
»Princ Eugen«.269 U vezi sa ovim naređenjem, 3. brigada
je obnovila napad na delove 14. puka 7. SS divizije na
odseku Kremna — Mokra Gora, a 4. brigada na sektoru
Bijela Brda — Vardište.270

U toku 11. i noći 11/12. septembra vođena je vrlo
oštra borba sa neprijateljem na liniji Mokra Gora — Mali
Viogor — Brezovica — Jatare. Raspolažući jakim snaga-

268 od 4. septembra 8. crnogorska brigada izlazi iz sastava 37.
divizije i stavlja se pod komandu štaba 1. proleterske divizije.

269 Zbornik 1/11, dok. 172.
270 Zbornik 1/12, dok. 53, 54.

327

ma i uz snažnu podršku artiljerije, neprijatelj je preduzeo
protivnapad da bi ovladao Šarganom i probio se prema
Užicu. Štab 3. brigade je odlučio da svojim 2, 3. i 4. bata-
ljonom po svaku cenu zadrži neprijatelja na položajima
na liniji Jatare — Brezovica — Šišatovac. Dok su 2. i 3.
bataljon nastavili napad na Mokru Goru, 4. bataljon, oja-
čan 2. četom 2. bataljona, rasporedio je s obe strane ko-
munikacije jake zasede. One su propustile prednje delove
neprijatelja, a kad je naišla glavnina, obasule su je izne-
nadnom bliskom vatrom sa svih strana. Neprijatelj, zbu-
njen silinom udara, počeo se razvijati prema levom krilu
brigade, ali je dočekan vatrom sa bliskog odstojanja. Tu-
čeni s leđa i s boka, Nemci su se, ostavljajući mrtve i ra-
njene na bojnom polju, povukli ka Mokroj Gori, gde je
sutradan produžen napad 3. i dve čete 2. bataljona. Nemci
su izgubili 120 ljudi, među kojima je bilo mrtvih i zarob-
ljenih, a zaplenjeno im je 15 mazgi, nekoliko hiljada puš-
čanih metaka i druga ratna oprema. Brigada je imala sa-
mo 2 poginula i 5 ranjenih.271

Posle toga Nemci su ojačali svoje snage u rejonu Mo-
kre Gore. Stigao je još jedan ojačani bataljon od Više-
grada i time se odnos snaga još više poboljšao u njihovu
korist. Protiv naših snaga oko 510 borca neprijatelj je
sada raspolagao sa oko 3.000 vojnika. On je, uz veoma
jaku artiljerijsku podršku, 14. septembra produžio napad
na položaje brigade na liniji Brezovica — Jatare — Lo-
kva — Šišakovac, orijentišući i dalje glavninu u zahvatu
komunikacije i nastojeći istovremeno da obuhvatnim ma-
nevrom ovlada položajima brigade. Nameravao je da od-
baci brigadu od komunikacije i otvori sebi put za pro-
dor ka Užicu. Naše jedinice su u dotadašnjim borbama
istrošile mine za bacače, ali su ipak uspele da pešadijskom
vatrom zadrže neprijatelja, tako da je tek u prvi mrak
uspeo da ovlada položajima Brezovica -— Jatare — Lokva
i u toku noći 14/15. septembra otvori put za Užice. Me-
đutim, divizijama koje su sa juga nastupale naređeno je,
14. aprila, da produže pokret severno od komunikacije
Čačak — Užice — Višegrad.272

271 Zbornik 1/12, dok. 36 i 54.
272 Isto, dok. 63.

328

Tako je u drugoj polovini avgusta i prvoj polovini
septembra 1944. godine 3. proleterska brigada, s ostalim
jedinicama 37. divizije koja je u to vreme bila pod nepo-
srednom komandom Vrhovnog štaba, uspešno dejstvovala
na prostoru između Lima, planine Zlatara, Čajetine, pla-
nine Tare, Višegrada i Priboja protiv 14. puka 7. SS divi-
zije i 2. puka »Brandenburg«. Time je uspešno obezbeđi-
vala prihvat i ofanzivu 1. proleterskog korpusa iz Sandža-
ka, kao i 12. korpusa iz istočne Bosne u Srbiju. Brigada
je tada, brzim i vrlo čestim manevrima, napornim usilje-
nim marševima i žestokim borbama protiv znatno nad-
moćnijih nemačkih snaga, uspešno izvršila sve dobij ene
zadatke. Tome treba dodati i prihvat od 12. korpusa svih
teških ranjenika na prostoru Zlatibora koje je 37. divi-
zija organizovano prebacila na slobodnu teritoriju.

Sredinom septembra pregrupisane su snage 37. divi-
zije i 3. brigada je, 17. septembra, prebačena na prostoriju
između Užica i Zlatibora. Tu je držala položaje na liniji
Rožanstvo — Vrhpolje — Mačkat — Šljivovica, zatvara-
jući sve pravce koji od komunikacije Požega — Užice —
Kremna vode ka slobodnoj teritoriji između Đetinje i Li-
ma. Peta sandžačka je držala položaje na prostoriji Se-
megnjevo — Jablanica, a 4. sandžačka se razmestila na
široj prostoriji Ljubiša. U to vreme su se na slobodnoj
teritoriji zlatarskog i užičkog sreza nalazili Oblasni ko-
mitet KPJ i Zemaljsko antifašističko veće narodnog oslo-
bođenja Sandžaka, sa vojnopozadinskim jedinicama iz
Sandžaka. Iskusni kadrovi 3. proleterske brigade su uka-
zivali veliku pomoć Okružnom komitetu za Užice i štabu
Užičkog partizanskog odreda u organizovanju i obnavlja-
nju vlasti i partizanskih jedinica na teritoriji užičkog
okruga.273

Brigada u borbama za oslobađanje Priboja, Prijepolja,
Pljevalja, Goražda, Višegrada i Sjenice (septembar —

oktobar 1944)

Dok su se brigade 37. divizije od 20. avgusta do 20.
septembra, nalazile na prostoriji jugozapadne Srbije, ne-

273 Isto, dok. 62 i 99.

329

prijatelj je to iskoristio i ponovo u Sandžaku organizovao
svoje jedinice. Uz rukovođenje i podršku nemačkih ko-
mandi, organizovane su jedinice muslimanske milicije i
četničke jedinice, popunjavane prisilno mobilisanim ljud-
stvom. U to vreme su se na teritoriji Sandžaka nalazile
nemačka borbena grupa »Bendl«, nemačka legija »Krem-
pler« koja je brojala preko 4.000 pripadnika muslimanske
milicije, zatim mnogobrojni sandžački četnici i delovi
Drinskog i Durmitorskog četničkog korpusa (ukupno oko
2.000 četnika). U takvoj situaciji 3. proleterska sandžačka
brigada je, po naređenju štaba 37. divizije, a u duhu di-
rektive Vrhovnog štaba, krenula krajem septembra iz re-
jona Užica u pravcu Sandžaka. Ona je imala zadatak da
razbije te neprijateljske snage i da im onemogući svaku
aktivnost na području Sandžaka. Istovremeno je štab 37.
divizije orijentisao 4. sandžačku brigadu u pravcu Užica
i Užičke Požege, a 5. sandžačku ka Višegradu, Prijepolju
i Sjenici.

Izvršavajući ove zadatke, 3. proleterska brigada je
odmah u brzom naletu, uz sadejstvo 1. bataljona 5. san-
džačke, 25. septembra oslobodila Priboj. Zatim je, zajedno
sa 2. i 4. bataljonom 5. sandžačke napala oko 1.500 četnika
u neposrednoj okolini Prijepolja, razbila ih i odbacila u
pravcu Pljevalja, oslobodivši Prijepolje 29. septembra. U
oštroj borbi četnici su imali 50 mrtvih, 30 ranjenih i 8 za-
robljenih. Zaplenjeno je oko 10.000 puščanih metaka, ne-
koliko pušaka i puškomitraljeza i manja količina hrane.
Treća brigada je, potom, nastavila nastupanje preko Ja-
buke, Mihajlovice, Crljenice, Golubinje i Borovca, goneći
četnike ka Pljevljima. U rejonu Pljevalja bilo se sakupilo*
oko 2.000 četnika, većinom iz pljevaljskog sreza (a bilo ih
je i iz novovaroškog, bjelopoljskog i fočanskog). Brigada
je posle dvočasovne borbe potukla i potpuno razbila ovu
četničku grupu i 1. oktobra ušla u Pljevlja.

U ovim borbama četničke formacije iz Sandžaka su
teško poražene. Razbijene i demoralisarre, bile su nespo-
sobne da se dalje ozbiljnije suprotstave jedinicama NOVJ.
Njihovo brojno stanje se svakog dana osetno smanjivalo,
usled masovnog dezertiranja prisilno mobilisanih seljaka.
Posle oslobađanja Pljevalja, na čijoj se široj prostoriji
zadržala 3. brigada, razbijeni četnici povlačili su se u

330

pravcu Goražda i Višegrada. Muslimanska milicija iz no-
vovaroškog, pljevaljskog i prijepoljskog sreza potpuno se
raspala i prestala da postoji.274

Oslobađanjem Pljevalja, Prijepolja i Priboja, 3. pro-
leterska sandžačka je dobila solidan vojno-politički oslo-
nac i veliku slobodu manevra za dalja dejstva u pravcu
Drine i Sjenice, gde je trebalo potpuno dotući četnike i
muslimansku miliciju. Radi toga se štab 3. proleterske
brigade najpre orijentisao da energičnim dejstvom u prav-
cu Goražda i Višegrada uništi četničke snage, a zatim
da krene prema Sjenici i tamo uništi muslimansku mili-
ciju.

U vezi s tim su 2. i 4. bataljon oslobodili 6. oktobra
Goražde, dok je štab brigade krenuo 7. oktobra, sa 1. i 3.
bataljonom pravcem Pljevlja — Rudo — Višegrad da raz-
bije četnike u rejonu Višegrada i ne dozvoli im da se
prebace na desnu obalu Lima. Devetog oktobra u 4 časa
bataljoni su stigli u rejon sela Uništva, odakle su prikri-
venim prilazima, oko* 5.30, upali u grad gotovo bez borbe.
Tu su iznenadili četničku posadu od 400 ljudi i najvećim
delom je potpuno uništili. Pohvatani su i neki političari,
idejne pristalice četnika i saradnici okupatora iz Sandža-
ka, kao i oko 250 mladića i devojaka, članova ravnogor-
ske omladine, koje su četničke komande vodile sobom. U
to je javljeno iz Goražda da ka Višegradu kreće voz sa
četnicima Vuka Kalaita. Bataljoni su se pripremili i kad
je oko 8 časova voz sa četnicima ušao u grad dočekali su
ih tako da su za nepunih pola časa doživeli pravu katas-
trofu. Potpuno* iznenađeni napadom dva bataljona 3. bri-
gade, nisu ni stigli da pruže jači otpor. Ovom akcijom su
dotučeni sandžački četnici — potpuno je uništena Novo-
varoška četnička brigada, kao i glavni deo Mileševske i
Pljevaljske četničke brigade. Četnici su kod Višegrada
imali 265 poginulih. Zarobljena je bolnica i 260 četnika,
a pohvatani su i pomenuti organizatori i ideolozi četni-
štva. Zaplenjeno je: 17 mitraljeza i puškomitraljeza, 4
minobacača, komora od 65 konja, železnička kompozicija
od 50 vagona i drugi ratni materijal. Brigada je u ovoj
značajnoj akciji imala 7 poginulih i 8 nestalih boraca.2"'

274 Zbornik 1/13, dok. 89 i 143.
275 Isto, dok. 143.

331

Njene jedinice su izbile na Drinu od Višegrada do Gora-
žda, dok su delovi sandžačkih, crnogorskih i bosanskih
četnika odbačeni preko Drine.

Po izvršenom zadatku kod Višegrada, brigada se na-
lazila na prostoriji Pljevlja — Priboj — Rudo — Gora-
žde — Čajniče, dok su 4. i 5. sandžačka dejstvovale na
prostoru Sjenica — Užice — Višegrad. Stab 37. divizije
ubrzo prenosi težište dejstava ka prostoriji Sjenica — Mo-
ravica. Dok je njen 4. bataljon 3. brigade zadržan i dalje
u rejonu Goražda, a 3. u Čajniču i Pljevljima, štab brigade
sa 1. i 2. bataljonom se prebacio na pravac Prijepolje —
Sjenica da spreči povlačenje nemačkih snaga preko San-
džaka i radi dalje borbe protiv muslimanske milicije (le-
gije »Krempler«),

U to vreme je 4. sandžačka brigada vodila vrlo teške
borbe u dolini Moravice i Zapadne Morave sa četnicima
Račića, Kalabića i Todorovića. Naime, jake četničke sna-
ge prikupljale su se na prostoriji Ivanjica — Čačak, sa
namerom da se probiju u Bosnu, dok se istovremeno u
širem rejonu Višegrada (kod Vardišta) prikupilo oko 1.000
četnika koji su pokušavali da se probiju ka Bajinoj Bašti.

U neposrednoj okolini Sjenice bilo je oko 4.000 pri-
padnika muslimanske milicije i četnika koji su organizo-
vali položaje za odbranu. To su bile glavne snage legije
»Krempler« koju je sačinjavala muslimanska milicija iz
Sandžaka, a bila je pod neposrednom komandom nemač-
kih oficira. Neprijatelj je bio vrlo dobro snabdeven auto-
matskim oružjem, a raspolagao je sa 4 teška minobacača.
Prvi i 2. bataljon 3. brigade, uz sadejstvo 2. i 4. bataljona
5. sandžačke i jednog bataljona 7. crnogorske napali su,
14. oktobra, pomenutu legiju »Krempler« i četnike u re-
jonu Sjenice. Posle 11 časova žestoke borbe u okolnim
selima i u samom gradu (borba je počela u 14 časova)
bataljoni 3. proleterske brigade, uz sadejstvo ostalih ba-
taljona zauzeli su noću 14/15. oktobra u 1.15 časova Sje-
nicu i odbacili legiju »Krempler« prema Dugoj Poljani
i Pešteru. Legija je imala 30 mrtvih i oko 50 ranjenih, a
zaplenili su joj 1 teški mitraljez, 1 puškomitraljez, 2 laka
bacača, 10 kola municije i veću količinu ostale ratne opre-
me. U ovom napadu na Sjenicu koja je tada prvi put u

332

toku rata oslobođena, 1. i 2. bataljon 3. brigade imali su
S izbačenih iz stroja, dok ostali bataljoni koji su im sadej-
stvovali nisu imali gubitaka.278

U nastavku borbe, 4. bataljon 3. proleterske brigade
koji je zadržan u rejonu Goražda, napao je 18/19. okto-
bra 6. ustašku bojnu u rejonu Jabuke (između Goražda i
Mesića) koja je krenula od Rogatice u Goražde. Tom pri-
likom su ustašama naneti veliki gubici (82 mrtva i ra-
njena), a bataljon je spasao 250 srpskih porodica od ustaš-
kog pokolja. U isto vreme je i 3. bataljon 3. brigade kod
Ćajniča razbio Cajničku četničku brigadu. U oktobru je
za političkog komesara 37. divizije postavljen Velibor Lju-
jić (član Oblasnog komiteta KPJ za Sandžak).

Ako pogledamo rezultate za poslednji mesec dana
(od 25. septembra do 20. oktobra), vidimo da je 3. pro-
leterska sandžačka brigada postigla veoma značajne vojne
i političke uspehe protiv četnika, muslimanske milicije i
ustaša. Ona je u tom periodu potpuno vojnički razbila i
uništila sandžačke četnike kao oružane saradnike okupa-
tora, nanela težak poraz muslimanskoj miliciji i povratila
slobodnu teritoriju u zapadnom Sandžaku. Ona je sama
oslobodila Pljevlja, Rudo, Goražde i Višegrad, sa delovima
ö. sandžačke brigade oslobodila je Priboj i Prijepolje i,
najzad, uz sadejstvo dva bataljona 5. sandžačke i jednog
bataljona 7. crnogorske, i Sjenicu. Sve ovo ubrzalo je pro-
ces raspadanja kvislinških oružanih formacija u Sandža-
ku. Prisilno mobilisani seljaci predavali su se našim je-
dinicama ili organima narodne vlasti i stupali u jedinice
NOVJ. Zbog takvih uspeha 3. proleterske i drugih briga-
da, u Sandžaku se znatno povećao broj novih boraca koji
su stupili u jedinice 37. divizije, ili su od tih novih boraca,
po naređenju štaba 37. divizije, formirani 1, 2. i 3. san-
džački partizanski odred (u prvoj polovini oktobra), 1.
januara 1945. i Sandžačka brigada KNOJ-a.

276 Zbornik 1/13, dok. 143 i 191 i 1/14, dok. 34.

333

BRIGADA U ZAVRŠNIM OPERACIJAMA ZA OSLO-
BAĐANJE SANDŽAKA I NJENO UCESĆE U

OSLOBAĐANJU BOSNE

U završnim operacijama za oslobađanje Sandžaka, od
novembra 1944. do 12. januara 1945, 3. proleterska san-
džačka brigada je vodila teške borbe protiv jedinica 21. i
91. nemačkog armijskog korpusa koje su se povlačile iz
Grčke, Srbije i Crne Gore preko Sandžaka u Bosnu. U
isto vreme 37. divizija je, kao i ostale naše snage na tom
sektoru, vodila borbe i protiv četnika Draže Mihailovića
i nedićevaca koji su nastojali da se iz doline Moravice
po svaku cenu probiju dolinom Đetinje i preko Zlatibora
na zapad i tako izbegnu potpuno uništenje. U to vreme
se na prostoriji od Novog Pazara do Čačka grupisalo oko
10.000 četnika.277

Jedna jača grupa nedićevaca izbila je 22. oktobra do
blizu Sjenice, ali su je u toku 22/23. oktobra delovi 3.
proleterske i 7. crnogorske brigade odbili ka Dugoj Po-
ljani. Vrlo jake borbe su vođene i na Javoru i kod Iva-
njice, kad je oko 4.000 četnika pokušalo da se od Javora
probije ka rejonu Stitkova i Trudova. Zahvaljujući požrt-
vovanom otporu naših jedinica, četnici u tome nisu us-
peli.278

U drugoj polovini oktobra, nemačka borbena grupa
»Sojerlen« koja je nastupala od Novog Pazara ka Sjenici,
preduzela je napad na jedinice 37. divizije i 7. brigade 3.
divizije da bi otvorila pravac za povlačenje nemačkog 91.
armijskog korpusa preko Sandžaka u Bosnu. Posle oštrih
petodnevnih borbi, ova grupa je uspela da odbaci 7. bri-
gadu od komunikacije Duga Poljana — Sjenica, a zatim

277 Zbornik 1/14, dok. 134.
278 Isto, dok. 152.

334

da potisne delove 3. proleterske brigade iz Sjenice koju
je zauzela 25. oktobra. Odatle je zajedno sa nedićevcima
i četnicima koji su bežali iz Srbije produžila žestoke na-
pade na 1. i 2. bataljon 3. proleterske brigade koji su se
pod borbom povlačili od Sjenice ka Prijepolju. Najzad je
29. oktobra grupa »Šojerlen« zauzela Prijepolje, savla-
davši prethodno otpor 1. i 2. bataljona 3. brigade i Zla-
tarskog partizanskog odreda, 27. i 28. oktobra, na polo-
žajima kod Miloševog dola i Suvog bora.279 Pomenuti ba-
taljoni 3. brigade povukli su se organizovano na levu obalu
Lima, a zatim je srušen most kod Prijepolja.

Približavanjem neprijateljskih snaga Prijepolju, štab
37. divizije postepeno je rokirao 5. sandžačku brigadu naj-
pre na prostoriju severno od komunikacije Sjenica — Pri-
jepolje, a zatim iznad deonice puta Prijepolje — Bistrica.
Treća brigada je, po prelasku 1. i 2. bataljona preko Lima,
posela položaje na levoj obali ove reke od Seljašnice do
Bistrice, zatvarajući glavninom pravac Prijepolje —
Pljevlja. U isto vreme je i grupa »Šojerlen« iz Prijepolja,
sa četnicima i nedićevcima, nastavila napade u dve ko-
lone ka Pljevljima i Priboju.280 U želji da se što pre do-
čepa druge obale Lima, neprijatelj je još iste večeri, 29.
oktobra, prebacio pomoću čamaca jednu ojačanu četu (oko
150 vojnika) na levu obalu reke. Međutim, nju je doče-
kao 2. bataljon 3. brigade (ojačan jednom četom 3. bata-
ljona) i posle oštre borbe uspeo da je u 1.30 časova po
ponoći odbaci na desnu obalu sa velikim gubicima. U
povlačenju neprijatelju je mnogo pomogla njegova artilje-
rija.281

Dok je 3. proleterska brigada, protiv koje je dejstvo-
vala leva kolona grupe »Šojerlen« zajedno sa četnicima,
posela levu obalu Lima od Seljašnice do Bistrice i zatva-
rala pravac Prijepolje — Pljevlja, ostale dve brigade 37.
divizije — 4. i 5. sandžačka, posle borbi na pravcu Uži-
čka Požega — Aril je — Ivanjica — Javor, posele su po-
ložaje na desnoj strani Lima, sa zadatkom da dejstvuju

279 Isto.
280 U to vreme tu se nalazilo i oko 8.000 četnika tako da su

ovi prednj i delovi, koji su iz rejona Sjenice nastupali u dolinu
Lima, brojali oko 16.000 Nemaca i četnika.

281 Isto, dok. 152.

335

protiv nemačkih snaga duž komunikacije Sjenica — Pri-
jepolje — Priboj. Nekako baš u to vreme došlo je do kva-
ra na radio-stanici u štabu 3. brigade, što je onemoguća-
valo održavanje veze sa štabom divizije. To se odrazilo,
pored ostalog, i na koordiniranje dejstava naših snaga s
jedne i druge strane komunikacije Prijepolje — Bistrica.

Neprijatelj je u toku noći uoči 1. novembra počeo
prebacivati snage preko Lima na više mesta u širem re-
jonu Prijepolja, tako da je, zahvaljujući u prvom redu
podršci nadmoćnije artiljerije, uspeo da se dohvati leve
obale. Zatim je sa prebačenih oko 1500 vojnika krenuo
u napad na položaje 3. proleterske brigade na liniji Za-
lug — Dušmanići — Gradina. Mada su 2, 3. i 4. bataljon
(sa ukupno 40 puškomitraljeza, 5 mitraljeza, 3 teška ba-
cača, više lakih bacača) pružali ogorčen otpor, neprija-
telju su neprekidno pristizala pojačanja koja je preko Li-
ma prebacivao splavovima, tako da su bataljoni 3. brigade
bili prinuđeni da se povuku na liniju Izbičanj — Lesko-
vac — Barice — Ikonovac. Deo snaga na odseku Izbičanj
— Zalug zadržavao je za to vreme neprijateljsku motori-
zaciju koja se probijala od Prijepolja ka Bistrici. Tako
je 3. brigada, uz efikasno sadejstvo 5. brigade sa desne
strane Lima, uspela da tri dana sprečava prodor nepri-
jatelja do Bistrice. Uništen je veliki broj motornih vozila
i izbačen iz stroja veći broj vojnika. Neprijatelj se morao
probijati pod stalnim napadima jedinica 3. brigade koje
su ga zasipale na komunikaciji snažnom vatrom automat-
skih oružja.282

Treća brigada je, sa svojim 2, 3. i 4. bataljonom i Sje-
ničkim partizanskim odredom, napala 4. novembra polo-
žaje Đurovo — Izbičanj — Zalug — Barice — Ikonovac
— Gradina koje je poselo oko 2.000 Nemaca i četnika,
naoružanih sa oko 150 puškomitraljeza i mitraljeza, više
teških bacača i koji su podržani snažnom artiljerijom iz
šireg rejona Prijepolja. Cilj je bio da se neprijatelj odbaci
na desnu obalu Lima. U borbi koja je trajala čitavu noć
4/5. novembra, neprijatelj je izbačen sa položaja i sateran
uz sam Lim, izuzev sa Gradine koju je uspeo da održi
zahvaljujući pojačanjima koja su stigla od Prijepolja. Tom

282 Isto, dok. 173.

336

prilikom brigada je imala 19 izbačenih iz stroja, ali su
neprijatelju naneti znatno veći gubici i to* najviše kada
se našao na samoj obali Lima. Zaplenjeno je 6 puškomi-
traljeza, 3 teška bacača, 14 konja sa komorom, oko 100
pušaka, veća količina municije i druge ratne opreme.283

Međutim, neprijatelj je 6. novembra ponovo predu-
zeo nastupanje na pravcu Prijepolje — Pljevlja i uz sna-
žnu podršku tenkova i artiljerije primorao delove 3. bri-
gade da se povuku ka rejonu Jabuke. Dok su nemačke
jedinice nastupale ka Pljevljima u zoni same komunika-
cije oko 2.000 četnika je obilaznim manevrom preko sela
Babina izbilo u pozadinu borbenog poretka brigade i pri-
moralo je da odstupi na levu obalu Ćehotine. Neprijatelj
je 8. novembra ponovo ovladao Pljevljima.

Uskoro se u Pljevljima grupisalo oko 6.000 četnika
koji su odmah zaposeli sva utvrđenja u rejonu ovoga
grada. I jedan ojačani nemački bataljon zadržao se u re-
jonu Savinog lakta, odakle je mogao pružiti eventualnu
podršku četnicima u Pljevljima. Stab 3. brigade je odlu-
čio da se napadnu Pljevlja, a zatim da se dalje dejstvuje
prema situaciji. Brigada je tada raspolagala sa dovoljno
municije za puškomitraljeze, mitraljeze i bacače, kao i
sa dva brdska topa i većim brojem minobacača.

Neprijateljsku posadu u Pljevljima sačinjavalo je po-
menutih oko 6.000 četnika iz Srbije, vrlo dobro naoruža-
nih automatskim oružjem — oko 300 mitraljeza i puško-
mitraljeza — i sa manje bacača 81 mm. Glavne snage su
stalno držane na položajima koji dominiraju gradom, u
stalnim i poljskim utvrđenjima koja su svojevremeno iz-
gradili Italijani.

Odlučeno je da se jednim bataljonom 3. brigade za-
tvori komunikacija Prijepolje — Pljevlja, a da glavnina
brigade (tri bataljona jačine oko 600 boraca, naoružanih
sa 50 puškomitraljeza, 6 teških mitraljeza, 3 teška bacača,
24 bacača 82 mm i dva brdska topa) napadne sam grad.
Težnja je bila da se skrivenim prolazima iznenada pro-
bije u grad, a zatim da se jednovremenim napadom spo-
lja i iznutra likvidira odbrana grada. Napad je počeo tačno
u ponoć 18/19. novembra 1944. godine i do 6 časova izju-

283 Isto, dok. 181.

22 337

tra 19. novembra brigada je ovladala čitavim rejonom
Pljevalja, razbila sve četničke jedinice i nanela im velike
gubitke (oko 150 poginulih i oko 200 ranjenih). Zaplenjeno
je 16 automatskih oruđa, 6 kamiona, veći broj pušaka, 20
konja, 25 volova i veća količina razne druge opreme. Bri-
gada je imala 25 boraca izbačenih iz stroja.

Osnovni uzrok ovakvom porazu neprijatelja bio je u
tome što su jedinice upale u grad iznenada, a zatim vrlo
odlučno iz samog grada napale spoljnu odbranu — polo-
žaje Golubinje, Bogiševac i Straževicu, koristeći se u pu-
noj meri vatrom (zašta je imala dovoljno municije) i pa-
nikom i neredom u neprijateljskim redovima. Neprijatelj
je bio potpuno iznenađen pojavom naših bataljona u gra-
du, njihovom snažnom vatrom i silinom udara. Svaki po-
kušaj otpora skršen je vrlo brzo, a sprečen je i pokušaj
četnika da se probiju ka Prijepolju i spoje sa Nemcima.
Razbijeni i demoralisani oni su se povukli u potpunom
neredu u pravcu Cajniča, ostavljajući na bojnom polju
mrtve i teško ranjene. Među zarobljenima nalazilo se i
nekoliko četničkih komandanata.284

Ponovnim oslobađanjem Pljevalja i pobedom 3. bri-
gade nad ovom četničkom grupom, stvoreni su vrlo po-
voljni uslovi za dalja dejstva brigade. Neprijatelju je pre-
sečena jedna vrlo značajna arterija odstupanja, i u toj
situaciji on je mogao kroz Sandžak da odstupa samo do-
linom Lima. A 3. proleterska brigada mogla je ponovo
da neposredno sadejstvuje glavnim snagama divizije koje
su vrlo aktivno učestvovale u borbama na odseku Bistrica
— Prijepolje — Sjenica sa desne obale Lima. Treća bri-
gada je delom snaga gonila četnike ka Čajniču, dok se
glavnina postepeno približavala Prijepolju, gde se raz-
mestila u rejonu Kamene Gore i Jabuke. U štabu brigade
su se vrlo dobro čule borbe kod glavnine 37. divizije na
desnoj obali Lima.

Oslobađanjem Pljevalja i narednim borbama na prav-
cima Pljevlja — Prijepolje i Pljevlja — Bijelo Polje, bri-
gada je onemogućila da se deo snaga nemačkog 91. armij-
skog, a zatim i 21. armijskog korpusa, povlači preko Plje-
valja i Cajniča u Bosnu. Zato je tim nemačkim snagama

241 Zborn ik 1/16, dok. 135.

338

ostao za povlačenje preko Sandžaka samo pravac i komu-
nikacija dolinom Lima, preko Bijelog Polja, Prijepolja i
Priboja ka Višegradu i Goraždu.

Dok je 3. proleterska brigada vodila borbe na levoj
strani Lima, protiv leve kolone grupe »Šojerlen« i četni-
ka, 4. i 5. sandžačka brigada, po naređenju štaba 37. divi-
zije, posle borbi na pravcu Užička Požega — Arilje —
Ivanjica — Javor, posele položaje na desnoj obali Lima
sa zadatkom da dejstvuju protiv desne kolone grupe »Šo-
jerlen« duž komunikacije Sjenica •—- Prijepolje — Priboj.
U isto vreme kada je leva kolona neprijatelja ovladala
Pljevljima, desna je odbacila 5. sandžačku brigadu i pro-
bila se prethodnicom do Priboja koji je zauzela 9. novem-
bra i spojila se sa nemačkim snagama koje su stigle od
Višegrada.

Posle oslobađanja Pljevalja, 3. brigada je odbacila
četničke i nedićevske snage prema Čaj niču i Goraždu i na
pravcu Pljevlja — Prijepolje nastavila teške borbe sa ne-
mačkim snagama, osujetivši im sve pokušaje da se iz do-
line Lima probiju ka Pljevljima. Tako je brigada u toku
noći 25/26. novembra sa sva četiri bataljona 1, 2, 3. i 4.
(800 boraca sa 60 puškomitraljeza i mitraljeza, 4 teška
minobacača i 2 brdska topa) izvršila koncentričan napad
na jake jedinice nemačke 22. divizije u rejonu Savina lak-
ta, severozapadno od Prijepolja. Tu se neprijatelj dobro
utvrdio na položaju na liniji Savin lakat — Seljašnica —
Seljane, sa solidnim sistemom vatre.

Brigada je krenula u napad sa polaznih položaja Ja-
buka — Kamena gora pre pada mraka, 25. novembra, tako
da je borba počela već u 19 časova. Dok su dva bataljona
napadala duž komunikacije Jabuka — Prijepolje, ostala
dva su od Kamene gore vršila obuhvat neprijateljevog
levog krila kod Seljašnice. U vrlo oštroj borbi koja je tra-
jala čitavu noć, sve do 7 časova 26. novembra, brigada je
razbila i delom uništila oko 600 nemačkih vojnika. Mada
je neprijatelj davao vrlo žilav otpor, a povremeno vršio
i lokalne protivnapade, nije mogao odbraniti položaj, po-
gotovo kad mu se 3. bataljon zabacio u pozadinu i udario
s leđa. Tom prilikom je zaplenjeno 30 puškomitraljeza, 8
lakih protivtenkovskih topova, 15 kamiona sa opremom,

21* 339

oko 30.000 metaka, zatim veća količina sanitetskog ma-
terijala, a uništeno je jedno slagalište municije i druge
opreme koja se nije mogla brzo izvući. Brigada je imala
svega 23 izbačena iz stroja (8 mrtvih i 15 ranjenih bo-
raca).285

Nastavljajući teške borbe, brigada je osujetila sve
pokušaje i nemačke 963. tvrđavske brigade da prodorom
ka Pljevljima otvori prolaz za povlačenje nemačkog 21.
armijskog korpusa od Mojkovca preko Pljevalja i Caj-
niča u Bosnu. Približivši se Prijepolju i komunikaciji
Prijepolje — Bistrica, brigada je zauzela položaj na liniji
Rikavice — Savin lakat — Barice — Crni vrh — Jabuka,
sa kojih je mogla da napada komunikaciju Prijepolje —
Bistrica, da vrši pritisak ka samom Prijepolju, a istovre-
meno da zatvara pravac Prijepolje — Pljevlja. Tako se
brigada ponovo pojavila na položajima sa kojih je mogla
da vrši osnovni zadatak koji joj je postavio štab 37. divi-
zije: » . . . napadati neprijatelja koji se povlači komunika-
cijom Prijepolje — Priboj; uništavati njegove pobočnice
na levoj obali Lima, usporavati neprijateljsko debušova-
nje dolinom Lima, stvarati uslove za koncentraciju jakih
snaga NOV, koje će na drugim pravcima sačekivati i na-
padati neprijatelja i drugo«.

Treća brigada je produžila borbe krajem novembra
sa neprijateljem na komunikaciji Prijepolje — Jabuka.
Smenjivali su se napadi i protivnapadi. Tako su u toku
27. novembra, Nemci ponovo napravili most na Limu kod
Prijepolja, prebacili nove snage na levu obalu reke i po-
kušali da se tog dana probiju na Brašansko brdo u rejon
Babina. Međutim, naišli su na snažan otpor bataljona 3.
brigade koji su ih, posle višečasovne borbe, odbacili. Ne-
prijatelj je imao 50 mrtvih i veći broj ranjenih. Idućeg
dana je naš 1. bataljon napao neprijatelja kod Seljašnice,
ali je odbijen. Neprijatelj je zatim prešao u protivnapad
i uspeo da potpuno odbaci 1. bataljon. U to vreme, jedna
jača nemačka kolona prodrla je u Serbetovac, severno od
Babina, zapretivši da ugrozi levi bok 3. brigade u zoni ko-
munikacije Prijepolje — Pljevlja. I sutradan 29. novem-

282 Isto, dok. 173.

340

bra Nemci su prebacili neke svoje jedinice kod Prijepolja
na levu obalu Lima, obezbeđujući na taj način svoj bok
u rejonu Prijepolja.

Uskoro se situacija još više pogoršava. Pored vrlo žes-
tokih danonoćnih borbi koje su brigade 37. divizije vodile
u dolini Lima sa desetostruko nadmoćnijim neprijateljem,
pod stalnom opasnošću da se sa severa ka dolini Lima
sruči neka neprijateljska divizija u pozadinu borbenog
poretka 37. divizije, pojavio se nov vrlo važan momenat
koji je znatno usložio inače složenu situaciju. Naime, od
Prijepolja ka Bijelom Polju kretali su se ešeloni nepri-
jatelja. To su bili delovi nemačke 22. divizije koja je
uspela da se probije od Prijepolja i da 1. decembra zau-
zme Bijelo Polje, radi prihvata nemačkog 21. armijskog
korpusa koji se povlačio iz Crne Gore preko Kolašina,
Bijelog Polja i dalje dolinom Lima ka Bosni.

Štab 3. proleterske brigade primio je radio-depešu
da odmah uputi dva bataljona u rejon Brodareva, radi
sprečavanja daljeg prodora neprijateljskih snaga ka Bije-
lom Polju i Mojkovcu. Tako su 2. i 3. bataljon krenuli 3.
decembra u 16 časova iz rejona Kamene Gore ka prosto-
riji Komarana, i u toku 4. decembra poseli položaje pre-
ma Brođarevu. Prema njima su dva bataljona neprijate-
lja, podržana tenkovima i artiljerijom iz Brodareva, drža-
la položaje: Jasen — Oštra stena — Balići — Zečija glava.
Neprijatelj je raspolagao sa 50—60 puškomitraljeza i mi-
traljeza, više teških i lakih bacača, a primećene su i dve
haubice na vatrenim položajima u rejonu Jazovca, iznad
Brodareva. S druge strane, 2. i 3. bataljon, jačine oko
500 boraca koji su, pored pušaka, bili naoružani sa 35
automatskih oružja, 4 laka bacača i 2 »fijata:<, krenuli su
u napad sa polaznih položaja Kićeva — Bijov grob prav-
cima Jasen —• Oštra stena i Balići — Zečija glava. Razvila
se vrlo oštra borba. Mada se u toku 4, 5. i 6. decembra
uporno branio, neprijatelj je na kraju bio prinuđen da
napusti navedene položaje. Imao je oko 80 mrtvih i veći
broj ranjenih, dok su naši gubici bili 19 izbačenih iz stro-
ja, od kojih su 3 poginula, a ostali ranjeni. Zaplenjeno je
30 pušaka, 1 automat, veća količina municije i druge ratne
opreme.

341

Usled promene situacije na pravcu Prijepolje —
Pljevlja, bataljoni su, odmah posle ove borbe, morali da
se prebace na taj pravac. Dok su nemačke jake kolone
izbile 6. decembra na Savin lakat i Jabuku, naši su zadr-
žali položaj na Brašanskom brdu i Babinama. Pod priti-
skom neprijatelja duž komunikacije, jedan bataljon je
odstupio ka Mijajlovici. Vodeći frontalne borbe duž ko-
munikacije Jabuka — Mijajlovica, neprijatelj je pokušao
da pravcem Obarde — Vrulja izmanevruje naše snage u
zoni glavne komunikacije i izbije u Pljevlja. Situacija je
u početku bila veoma ozbiljna, sve dok iz rejona Komarana
nisu pristigli 2. i 3. bataljon. Odmah su prešli u protiv-
napad na odseku Kozica — Vukovo* brdo i uspeli da pro-
teraju neprijatelja ka Jabuci. U ovoj borbi, često prsa u
prsa, neprijatelj je imao oko 70 izbačenih iz stroja, a bilo
je i 10 zarobljenih Nemaca, dok su naši gubici bili 10 izba-
čenih iz stroja. Zaplenjeno je 10 pušaka i nešto druge
ratne opreme.286 Tako je ovim protivnapadom 3. proleter-
ske brigade, noću 9/10. decembra, propao pokušaj nepri-
jatelju da se probije u Pljevlja. U daljim oštrim borbama
vođenim do 15. decembra na prostoru Gorun — Jasen —
Balići — Zečija glava — Brodarevo — Prijepolje, 3. bri-
gada je sprečila nove pokušaje nemačke 22. divizije da
prodre u Pljevlja. U tim borbama brigada je ubila i za-
robila preko 100 nemačkih vojnika, a i sama je pretrpela
velike gubitke.

U to vreme na mojkovačkom odseku, što je posebno
interesovalo štab 3. proleterske brigade, situacija je bila
prilično nepovoljna. Posle zauzimanja Bijelog Polja, pred-
nji delovi 22. nemačke divizije su uspešno nastupali ka
Mojkovcu vršeći istovremeno pritisak i ka Beranama. Oni
su 8. decembra izbili u Mojkovac kod porušenog mosta
na Tari. Sada je neprijatelj imao mogućnost da šire pod-
ručje Pljevalja ugrožava sa više pravaca. On je vršio vrlo
jak pritisak na pravcu Prijepolje — Pljevlja, gde se mo-
rala angažovati čitava brigada ili glavnina; zatim su nje-
govi delovi povremeno nastojali da izbiju na komunika-
ciju Pljevlja — Bijelo Polje, kuda je brigada morala
usmeriti bar neke svoje delove, i najzad, po izbijanju ne-

241 Zborn ik 1/16, dok. 135.

342

prijatelja u Moj kovač, brigada je morala stalno biti u
pripravnosti da se suprotstavi neprijatelju na pravcu Moj-
kovac — Pljevlja. Ovo tim pre što je taj pravac izvodio
u pozadinu i prema desnom boku borbenog poretka bri-
gade, orijentisanog prema Prijepolju. To je period pun
neizvesnosti ne samo za 3. brigadu već i za celu 37. divi-
ziju, period kada su veoma jake snage neprijatelja (Ne-
maca, četnika i drugih saradnika okupatora) nastojale da
se po svaku cenu probiju preko Sandžaka u Bosnu i dalje
ka severozapadu.287 Neprijatelj se prema položajima 3.
proleterske brigade utvrdio kod Jabuke, Vlake, Savina
lakta, Jablanice, Alijine stene, Karoševine, Skokuća, Gra-
dine, Dušmanića, Izbičnja, Jerinin-grada i Kučina. Kra-
jem decembra i početkom januara te su položaje držali
delovi 22. nemačke divizije koja se, po izvršenom zadatku
na prostoriji Brodarevo — Bijelo Polje — Mojkovac, po-
novo prebacila u širi rejon Prijepolja. U to vreme 3. bri-
gada drži glavninu svojih snaga na prostoriji Kamena
Gora — Mostište — Vijenac, sa artiljerijom u rejonu
Pljevalja.

Krajem decembra neprijatelj postaje sve manje akti-
van prema Pljevljima. Zadovoljio se da obezbedi nesme-
tano kretanje 91. korpusa dolinom Lima. Međutim, borbe
su i dalje vođene na čitavom frontu 37. divizije, s obe
strane Lima. Neprijateljska zaštitnica je, 31. decembra,
napustila Mojkovac i ubrzo je definitivno prestala opa-
snost od intervencije neprijatelja pravcem Bijelo Polje
— Pljevlja. Sada se 3. brigada mogla slobodnije angažo-
vati na pravcu Pljevlja — Prijepolje. Naređeno je da i 1.
bokeljska brigada krene u Sandžak za 6. crnogorskom.

Posle oštrih borbi 3. brigada je 2. januara 1945. slo-
mila žilav otpor jedinica nemačke 22. divizije u rejonu
Durđevića vrhova, Jabuke i Savinog lakta. U toj borbi je
neprijatelj imao 66 mrtvih i veliki broj ranjenih, a za-
plenjena su mu 2 minobacača i 6 puškomitraljeza i mi-
traljeza. I brigada je u toj borbi imala znatne gubitke —
65 izbačenih iz stroja, od kojih 18 poginulih.288 Posle toga

287 Na dan 1. decembra 1944. godine, 21. nemački korpus je
brojao 21.570 oficira, podoficira i vojnika (Mikroteka nem. br. f.
195, snimak 90).

288 Arhiv VII, k. 125, reg. br. 3/2.

343

je snažno napadala jedinice nemačke 181. divizije koja
se, kao poslednja okupatorska jedinica u Sandžaku, povla-
čila dolinom Lima za Bosnu. U isto vreme i ostale snage
37. divizije (4. i 5. sandžačka brigada) su, na desnoj obali
Lima snažno danonoćno uspešno napadale nemačke kolo-
ne koje su se povlačile duž komunikacije Sjenica — Pri-
jepolje — Priboj — Višegrad.

Sve do 8. januara 3. brigada je vršila snažan pritisak
na neprijatelja u širem rejonu Prijepolja kao i na komu-
nikaciju Prijepolje — Bistrica, sa zapadne strane Lima.
Ona je u trodnevnoj borbi, zajedno sa delovima 37. divi-
zije sa desne obale Lima, najzad, 10. januara 1945. go-
dine, definitivno oslobodila Prijepolje. Tom prilikom je
neprijatelj imao oko 100, a naše jedinice 25 izbačenih iz
stroja. Zaplenjeni su: 1 puškomitraljez, 1 radio-stanica i
veća količina municije.289

Neprijatelj je tog dana pod snažnim udarima 37. di-
vizije po čitavoj dužini komunikacije Prijepolje — Bis-
trica — Priboj, sa obe strane Lima, panično odstupio ka
Priboju. Sa zaštitnicom 181. divizije 21. armijskog kor-
pusa povlačili su se četnici iz Crne Gore i Sandžaka. Tre-
ća brigada je produžila gonjenje neprijatelja ka Priboju
koji je najzad, 12. januara 1945. godine, definitivno oslo-
bođen. Tako je tog dana (12. januara) konačno oslobođen
ceo Sandžak.

U završnim borbama za oslobođenje Sandžaka, vođe-
nim protiv nemačkog 21. i 91. armijskog korpusa koji su
se povlačili preko Sandžaka ka Bosni, 3. proleterska bri-
gada im je onemogućila da se delom snaga povlače prav-
cem Pljevlja — Čajniče — Goražde. Zato su bili prinu-
đeni da se po cenu velikih gubitaka u ljudstvu i materi-
jalu povlače dolinom Lima. U tim borbama brigada je na-
nela nemačkim snagama velike gubitke u ljudstvu i rat-
nom materijalu i pokazala visoke moralne i borbene
kvalitete.

Za vreme povlačenja preko Sandžaka nemačkim jedi-
nicama su naneti veliki gubici u ljudstvu i ratnoj tehnici.
Prema našoj proceni, ubijeno je preko 1.400, a ranjeno
oko 2.200 Nemaca; zaplenjeno je: 650 pušaka, 51 puško-

289 Isto, reg. br. 6/2.

344

mitraljez, 17 mitraljeza, 5 minobacača, 9 topova, 2 mašin-
ke, 1 radio-stanica, 23 pištolja, 15 dvogleda, 27 kamiona,
350.000 puščanih metaka, 59 konja, 30 zaprečnih kola,
veća količina sanitetskog materijala i druge ratne opreme.
U ovim borbama je 3. proleterska brigada imala 67 mrtvih
i 210 ranjenih. A, pored ovih gubitaka koje je neprijatelju
n anela 3. brigada, treba uzeti u obzir i veoma velike gu-
bitke koje su mu zadale 4, a naročito 5. sandžačka brigada
i saveznička avijacija. Duž čitave komunikacije Sjenica
— Prijepolje — Priboj — Višegrad, u dolini Lima, a po-
sebno na deonici od Prijepolja do Priboja, ostalo je gro-
blje nemačke ratne tehnike.

U tim osamdesetodnevnim krvavim borbama koje je
od 24. oktobra 1944. do 12. januara 1945. vodila 37. udarna
sandžačka divizija sa svoje tri brigade protiv mnogobroj-
nih i dobro naoružanih neprijateljskih formacija koje su
se borile na život i smrt, posebno mesto zauzima 3. pro-
leterska brigada. Pri tome, do 8. decembra 1944. godine,
borbe su vođene sa 91. korpusom, a zatim je na tie San-
džaka stupio i 21. neprijateljskih korpus. Bile su tu i
veoma jake formacije četnika i nedićevaca koje su bežale
iz Srbije.

Brigada pri oslobađanju Bosne

Posle oslobađanja Sandžaka, 3. proleterska brigada,
zajedno sa 5. sandžačkom, preduzela je gonjenje neprija-
telja ka Drini i to 3. brigada pravcem Jabuka — Pljevlja
— Boljanići — Goražde, a 5. sandžačka pravcem Priboj
— Bijelo Brdo — Višegrad. Četvrta brigada je zadržana
na prostoriji pljevaljskog sreza radi obezbeđivanja ove
prostorije od manjih neprijateljskih delova i radi drugih
zadataka vojno-političkog karaktera.

Treća brigada je još sredinom decembra 1944. formi-
rala svoj 5. bataljon. Krajem 1944. godine i početkom
1945. brigada se vrlo brzo popunjavala ljudstvom i teh-
nikom. Naročito je bio- veliki priliv novih boraca iz isto-
čne Srbije (pirotskog sreza) i novopazarskog sreza. Kra-
jem 1944. godine brigada je imala oko 1.000 boraca, nao-
ružanih sa oko 100 automatskih oružja — puškomitraljeza

345

i mitraljeza, pored ostalog naoružanja. U svim borbama
koje je brigada vodila krajem 1944. i početkom 1945. go-
dine podržavalo je 6 brdskih topova 75 mm. U februaru
je narasla na oko 2.000 ljudi, od kojih 1.700 boraca, 165
podoficira i 131 oficir, naoružana sa oko 1.500 pušaka,
105 puškomitraljeza, 16 teških mitraljeza, 7 teških i 12
lakih bacača, 6 topova, a sredinom marta je imala oko
2.800 ljudi, sa 141 puškomitraljezom, 12 teških mitraljeza,
22 minobacača, 5 pt-pušaka i drugo, da bi u maju narasla
na preko 3.000 ljudi, naoružanih sa 168 puškomitraljeza
i mitraljeza.200 Međutim, treba istaći da je ta popuna izvr-
šena mahom mladim i neiskusnim borcima koji su, i po-
red toga, pokazali vrlo dobru borbenost i disciplinu. Sa
takvim sastavom i tehnikom brigada je, i pored svih teš-
koća, mogla uspešno izvršavati borbene zadatke i napad-
nog i odbrambenog karaktera, na različitom zemljištu i u
svako doba dana i noći.291 U januaru 1945. je za pomoć-
nika komesara brigade postavljen Aleksandar Bujišić
(pomoćnik komesara 1. bataljona iste brigade) na mesto
Momira Boškovića koji je postavljen za pomoćnika poli-
tičkog komesara 37. divizije. A zamenik komandanta bri-
gade bio je kapetan Miloš Vlahović.

I pored energičnog gonjenja jedinicama 37. divizije,
neprijatelj je uspeo da organizuje odbranu u kanjonu
Drine. Ovome je donekle išlo na ruku i to što su jedinice
37. divizije morale da izvrše izvesna pregrupisavanja da
bi na Drinu izbile širokim frontom od Višegrada do Go-
ražda. Već 15. januara 3. brigada je bila na prostoriji
Čajniče — Metaljka — Podkovač, a 16. januara je uhva-

280 A VII, k. 1254, red. br. 41/2 i 54/2.
291 Prema podacima štaba 3. proleterske brigade, nepri ja te l j

je, pored jakih nemačkih, i tali janskih i ustaških snaga u rejonu
samog Sarajeva, imao na prostoriji Višegrad, Rogatica, Sokolac,
Mokro, Goražde, 297, 181, 22. i nepotpunu 142. diviziju. Stab 21.
korpusa nalazio se u Mokrom. U odbrani na Drini (u zaštitnici)
nalazili su se 16, 47, 65. i 22. grenadirski puk iz 22. i 181. divizije.
Sam rejon Goražda branio je jedan nepri jatel jski puk iz 181. divi-
zije. Nepri jatel j je u rejonu Goražda, na desnoj obali Drine, držao
uži mostobran manj im snagama koji je mogao podržavati živom
silom i tehnikom sa leve obale Drine, iz rejona Goražda. On je vrlo
dobro organizovao odbranu u taktičkom i fortif ikacijskom pogledu
(AVII, k. 1254, reg. br. 2/10).

346

cen kontakt sa neprijateljskim snagama u rejonu Gora-
žda, kao i veza sa delovima 3. udarne divizije koji su već
napadali neprijateljske isturene delove kod Goražda.

Pošto je izbila na Drinu gde je neprijatelj poseo mo-
stobran jednim bataljonom podržanim sa 2 haubice i 4
brdska i 2 protivoklopna topa, 3. brigada je u toku noći
23/24. januara, 1. i 2. bataljonom i 4. bataljonom 6. crno-
gorske brigade, u brzom naletu ovladala rej onom Samara
i Zupčica i odbacila delove neprijatelja na levu obalu
Drine. Međutim, Nemci su odmah 24. januara dobili jaka
pojačanja i uz jaku podršku artiljerije prešli u protivna-
pad istog dana u 10 časova, odbacili naše jedinice na liniju
Straža — Podkozara i povratili izgubljene položaje. Ali.
po naređenju štaba 37. divizije, 1. i 2. bataljon su istog
dana ponovo izvršili snažan protivnapad i posle oštrih
borbi 24/25. januara ponovo odbacili neprijatelja sa mo-
stobrana na levu obalu Drine. Svi kasniji pokušaji nepri-
jatelja da povrati izgubljene položaje nisu uspele. U tim
borbama 3. brigada je, zajedno sa 4. bataljonom 6. crno-
gorske, nan eia neprijatelju znatne gubitke — izbacila iz
stroja oko 150 vojnika, dok je sama imala 40 izbačenih iz
stroja, od kojih 10 mrtvih. Četvrti bataljon 6. crnogorske
imao je u toku 23, 24. i 25. januara 3 mrtva i 13 ranjenih
boraca.292

Treća proleterska brigada je posle toga zauzela polo-
žaje na prostoriji Trbosilje — Međurečje — Bučje —
Kolijevka — Zupčevići, sa prednjim delovima na desnoj
obali Drine. Četvrti bataljon 6. crnogorske je 25. januara
u zoru krenuo u sastav svoje brigade. Ispitivana je mo-
gućnost forsiranja Drine na odseku Ustiprača — Goražda,
ali se odustalo, jer je neprijatelj tu raspolagao jačim sna-
gama. Mada je nizvodnije, na odseku Međeđa — Usti-
prača, neprijatelj imao slabije snage, ipak je Drina pred-
stavljala vrlo ozbiljnu prepreku.

Pošto je 3. divizija trebalo đa se rokira više ka za-
padu. u pravcu Sarajeva, 3. proleterska brigada je odre-
đena da se prebaci na levu obalu Drine, na prostoriju
južno od komunikacije Goražde — Osiječani — Renovica.
sa koje će napadati neprijateljske posade duž te komuni-

292 AVII, k. 1254, reg. br. 7/2, 10/2 i 2/8.

347

kacije. Za ovaj zadatak brigada je ojačana jednom brd-
skom baterijom 75 mm. U to vreme je 5. sandžačka bri-
gada bila na široj prostoriji Dobruna, a 4. sandžačka na
prostoriji Bukovica — Boljanići — Poblaće. Treća pro-
leterska brigada, po naređenju štaba 37. divizije od 2.
februara, forsirala je Drinu kod Ustikoline i Zupčića i
prodrla pred nemačke utvrđene položaje u neposrednoj
okolini Goražda. Izviđanjem je ustanovljeno da se na po-
ložajima Klepanovačka kosa, Baba, Brdo (oko 2—3 km
jugozapadno od Goražda) i Mirvići, Osiječani, Hranjen
(južno od dela komunikacije Jabuka — Renovica), utvr-
dilo oko 1.000 nemačkih vojnika ojačanih sa artiljerijom
75 i 105 mm.

Za napad koji je počeo 9. februara u 23 časa odre-
đeni su 1, 3. i 5. bataljon (naoružani sa 60 puškomitra-
ljeza i mitraljeza, 3 teška i 2 laka bacača) i to pravcima:
Baba — Brdo — Klepanovačka kosa; Brajlovići — Rosi-
jevići — D. Ilino — Mirvići i pravcem Ribljak — Hra-
njen — Osiječani. U borbama koje su trajale 10. febru-
ara do 3 časa, naše jedinice su zauzele Babu (tt 704), Brdo
(k. 942), Klepanovac (k. 703) Brajloviće, Kanjen, Osiječane
i Mirviće i odbacile nemačke snage u Goražde i na komu-
nikaciju Goražde — Jabuka. Međutim, nisu uspele da
ovladaju Misjakom (tt. 618), ključnim i veoma utvrđenim
položajem u nemačkom sistemu odbrane Goražda. Tako
je dalje napredovanje jedinica 3. proleterske brigade za-
ustavljeno jakim otporom ojačanog 334. puka nemačke
181. divizije u Goraždu i na Jabuci. Tu su Nemci izgra-
dili vrlo jaka uporišta i utvrđenja sa minskim poljima i
žičanim preprekama, velikim i čvrstim bunkerima. Bri-
gada je pod vrlo nepovoljnim vremenskim uslovima (ni-
ske temperature i dubok sneg) vodila žestoke i iscrplju-
juće borbe, odbijajući napade Nemaca od Goražda, a u
isto vreme neprestano napadajući njihove jedinice u ne-
posrednoj okolini Goražda i na komunikaciji Goražde —
Jabuka — Renovica. Tako je 12. februara krenulo oko
1.200 Nemaca, podržanih artiljerijom, u protivnapad sa
težištem protiv našeg 1. bataljona. Borba je trajala čitav
dan i neprijatelj je najzad uspeo da ovlada samo delovi-
ma položaja koje je držao 1. bataljon, dok su napadi na
položaje 3. i 5. bataljona odbijeni. Oko 18 časova izvršen

348

je protivnapad i sa dela položaja 1. bataljona i neprijatelj
je odbačen na polazne položaje. On je na položaju ostavio
oko 70 mrtvih, a imao je i preko 100 ranjenih koje je po-
veo sobom. Veliki broj poginulih Nemaca bili su podofi-
ciri. I sledećeg dana, 13. februara, neprijatelj je preduzi-
mao više protivnapada na položaje 1. bataljona, ali je
uvek bio odbijen.293 I tog dana je imao oko 50 mrtvih,
ostavljenih na bojištu, dok je 1. bataljon imao 31 izbače-
nog iz stroja u toku oba dana borbe. Među njima bio je
i pomoćnik komesara bataljona.294

Za to vreme se 37. divizija sa svojom 4. i 5. sandžač-
kom brigadom nalazila na desnoj obali Drine, između Vi-
šegrada i Goražda. Tu je završila pripreme za forsiranje,
da bi potom nastavila napad svim snagama na nemačke
položaje na prostoru Goražde — Ustiprača — Rogatica
— Sokolac koje su držale i branile jedinice nemačke 181.
i delovi 297. divizije. Ove nemačke snage imale su da
upornom odbranom obezbede povlačenje trupa iz Bosne
i Hercegovine, radi čega je njihova najjača odbrana bila
u zahvatu komunikacije Goražde — Jabuka — Renovica
—- Stambolčić — Pale — Sarajevo. Tu su solidno forti-
fikacijski utvrdili naseljena mesta i topografski jake po-
ložaje, a u zoni dejstva 37. divizije, naročito u Goraždu,
Jabuci, Stambolčiću, Palama i na Trebeviću, bilo je orga-
nizovano više odbrambenih linija, čvrsto povezanih sa ne-
posrednom odbranom Sarajeva. Neprijatelj je u to vreme
izvlačio snage pravcem Višegrad — Sarajevo i vrlo in-
tenzivno evakuisao ljudstvo i materijal iz Sarajeva ka
Brodu. U takvoj situaciji (koristeći se mostobranom koji
je ranije stvorila 3. proleterska brigada u rejonu Gora-
žda), 4. i 5. sandžačka brigada 37. divizije su u toku noći
18/19. februara izvršile opšti napad na delove nemačke
181. i 297. divizije u dolini Drine, od Višegrada do Gora-
žda. Posle teških borbi, one su forsirale Drinu i produžile
dejstva u pravcu Rogatice, Goražda i Jabuke. U to vreme
je 3. proleterska brigada, ojačana 4. bataljonom 4. san-
džačke, uspela uz velike žrtve, da zauzme nemačke polo-

293 p r v i batal jon je imao tada ukupno na licu oko 400 boraca,
naoružanih sa 20 puškomitraljeza i mitraljeza, 2 laka i 1 teškim
bacačem.

294 Isto, reg. br. 15/2.

349

žaje na liniji Osiječani — Popov Do — Sjenokos (tt 962)
— Pijevac. Smenjivali su se napadi i protivnapadi, juriši
1 protivjuriši, zauzimani i gubljeni položaji, naročito na
Sjenokosu i Popovom Dolu. Pa ipak, brigada je najviše
gubitaka imala u borbama na Misjaku, iznad samog Gora-
žda. Ona je do 20. februara imala 30 mrtvih i ranjenih
boraca i rukovodilaca, dok je neprijatelju nanela gubitke
od oko 150 mrtvih, ranjenih i zarobljenih. Zaplenila je
2 »šarca«, 60 pušaka, izvesnu količinu municije i odeće.
Međutim, ni tada, a ni u sledećim borbama koje je nepre-
kidno vodila do 25. februara, nije uspela da slomi nema-
čku odbranu u rejonu Jabuke i na komunikaciji Goražde
— Mesići ni da, zajedno sa 4. sandžačkom, savlada nema-
čki garnizon u Goraždu. U borbama od 20. do 25. febru-
ara ona je imala 30 mrtvih i 68 ranjenih boraca i stare-
šina, dok su ukupni gubici u borbama koje je vodila u
februaru i početkom marta na prostoru Goražde — Ja-
buka iznosili 79 poginulih i 160 ranjenih.295 U tom peri-
odu nanela je nemačkim jedinicama velike gubitke i za-
plenila 220 pušaka, 5 puškomitraljeza, 20 mašinki, 20.000
puščanih metaka, veću količinu odeće i obuće i druge rat-
ne opreme.396

Iako je 3. proleterska brigada u ovim napadima za-
dala neprijatelju jake udarce, a i sama je, kao što vidimo,
pretrpela znatne gubitke, nije uspela da potpuno izvrši
postavljene zadatke zbog toga što su neprijateljske snage
bile brojno jake (oko 3.500 vojnika na odseku Goražde —
Osiječani), fortifikacijski vrlo dobro utvrđene, dobro na-
oružane i vrlo iskusne za borbe u raznovrsnim uslovima
i u maksimalnom korišćenju vatre tada najsavremenijeg
oružja kojim su bile obilato snabdevene. I nepovoljne
vremenske prilike (niska temperatura i dubok snee) po-
godovale su braniocu (neprijatelju), a znatno otežavale
napade naših jedinica. S druge strane, naše jedinice su
imale vrlo malo artiljerije, neophodne protiv tako forti-
fikacijski utvrđenih položaja. Nedostajala su odgovaraju-
ća teška pešadijska i srednja artiljerijska oruđa. Na kraju,

295 Na položaju Sjenokos brigada je imala oko 80, a na Mizja-
ku, u dva maha, oko 35 izbačenih iz stroja.

2M A VII, k. 1254, reg. br. 17/2 i k. 1255, reg. br. 6/1.

350

treba imati u vidu da je 3. brigada bila za kratko vreme
popunjena vrlo velikim brojem novih boraca koji, iako su
pokazali hrabrost i požrtvovanje, nisu imali vojničkog
iskustva. A morali su odmah učestvovati u teškim okrša-
jima.

Početkom marta brigada je u toku dvodnevnih borbi
od 3. do 5. marta izvršila vrlo jak napad na neprijateljske
položaje Sjenokos — Jabuka — Čurovi, da bi izolovala
garnizon Goražde i ovladala tom deonicom glavne komu-
nikacije. Neprijatelj se i tada vrlo ogorčeno branio tako
da je brigada imala 43 izbačena iz stroja, od kojih 15
mrtvih. Neprijatelju je nanela gubitke i zaplenila oko 100
pušaka i druge ratne opreme. Za to vreme je 4. sandžačka,
posle teških borbi, u toku 4/5. marta, slomila nemački
otpor zapadno od Goražda i 5. marta konačno oslobodila
Goražde, dok je 5. sandžačka dejstvovala od Višegrada
prema Rogatici i Sokolcu.297

Krajem februara 1945. godine izvršene su izvesne
kadrovske izmene. Na mesto komandanta 37. divizije pot-
pukovnika Žarka Vidovića koji je otišao za komandanta
11. divizije, postavljen je 27. februara major Čedomir
Drulović (komandant 4. sandžačke brigade); za političkog
komesara divizije major Danilo Knežević (politički ko-
mesar 3. proleterske brigade), na mesto potpukovnika Ve-
libora Ljujića, koji je određen na dužnost sekretara Okru-
žnog komiteta KPJ za novopazarski okrug, a za pomoć-
nika političkog komesara divizije postavljen je Vojo Te-
rić, do tada član Politodela 37. divizije. Za komandanta
3. proleterske brigade postavljen je početkom marta Jagoš
Mirković (načelnik štaba iste brigade) na mesto potpu-
kovnika Halila Hadžimurtezića koji je primio dužnost
zamenika komandanta 37. divizije; za političkog kome-
sara brigade postavljen je u drugoj polovini januara 1945.
Dušan Tomović, mesto Danila Kneževića, a za pomoćnika
komesara brigade Aleksandar Bujiša.

Brigade 37. divizije su gonile neprijatelja na širokom
frontu. Tako je 3. brigada, posle ovlađivanja položajima
na Sjenokosu i Jabuci, produžila dejstva ka Mesićima,
Rogatici, Renovici i Prači koje je oslobodila do 7. marta.

297 A VII, k. 1254, reg. br. 35/2.

351

U tim borbama ubila je i zarobila 52 nemačka vojnika.
Nastavljajući odmah dejstva u pravcu Romanije, brigada
je od 8. do 10. marta razbila novu neprijateljsku grupa-
ciju od oko 1.500 bosanskih četnika i muslimanske mili-
cije na prostoriji Miošići — Ponor — Nepravdići — Bogo-
vići — Stajna — Careve vode, pod komandom Kosorića i
Derikonje, i ovladala područjem između Romanije i ko-
munikacije Pale — Renovica. Tom prilikom je ubila i
zarobila 93 četnika i 20 milicionara (mnogo više ih je ra-
nila) i zaplenila 100 pušaka, 8 puškomitraljeza, 6 pištolja,
20 konja, 15 volova i drugu ratnu opremu.298 Produživši
dalje nadiranje ka rejonu Pala, 3. brigada je izbila izne-
nada pred nemačke položaje na prostoriji Hotičino polje
— Sipovica — Jelovci — Šajnovići — Kalođeri — Jasen
— Cemanovići — Podvitez — Galeš (oko 1.200 Nemaca
i »čerkeza«) i sprečila prodor nemačkih snaga od Sara-
jeva i Pala. Zaplenila je 1 puškomitraljez, 2 mašinke,
nekoliko pištolja i 5 tovarnih konja. U toku ove veoma
oštre borbe koju su vodili 1, 4. i 5. bataljon 3. brigade
danju i noću u toku 10, 11. i 12. marta i u kojoj je dola-
zilo i do borbe prsa u prsa, dejstvovala je vrlo intenzivno
i neprijateljska artiljerija iz rejona Stambolčić, Pale i Mo-
kro. Na kraju naši bataljoni su zauzeli sve položaje izu-
zev Podviteza. Neprijatelj je više puta prelazio* u protiv-
napad, ali bez uspeha. Naši gubici su bili relativno mali
— oko 20 izbačenih iz stroja.299 U isto vreme 4. sandža-
čka je dejstvovala prema Sarajevu u zahvatu komunika-
cije Prača — Stambolčić — Pale, a 5. sandžačka brigada
od Rogatice prema Sokolcu i Podromaniji.

U borbama protiv 37. divizije, nemačka 181. divizija,
ojačana ustaškim jedinicama, uporno je branila sve polo-
žaje, prelazeći često u protivnapade i primenjujući obu-
hvatne manevre. Najjače je branila komunikaciju Pod-
grab — Stambolčić — Pale — Sarajevo. Naime, neprija-
telju je trebalo još vremena da završi prebacivanje svo-
jih jedinica iz Hercegovine i jugoistočne Bosne i da eva-
kuiše ogromne količine ratnog materijala. Zbog toga je
sredinom marta, upornom i aktivnom odbranom na liniji

298 A V I I) k_ 1254, reg. br. 36/2, k. 1255, reg. br. 8/8.
2»9 A V I I) k 1 2 5 4 ; r e g . br. 37/2, 23-1/2.

352

Mokro — Ljubogošta — Pale — Vitez — Stambolčić —
Podvitez — Kodža, zadržala 37. diviziju koja je dejstvo-
vala prema Sarajevu. U takvoj situaciji 3. proleterska
brigada je, od 12. do 25. marta, oštrim i uglavnom od-
brambenim borbama uspešno odbijala nemačke napade
i zadržala svoje položaje. U ovim borbama brigada je
imala oko 15 mrtvih i ranjenih boraca.

U Goraždu je 13. marta 1945. održana partijska kon-
ferencija 37. divizije kojoj je prisustvovalo 160 delegata.
Konferencija je razmatrala rad partijske organizacije i
stanje u diviziji, posebno dotadanje rezultate, i postavila
nove zadatke. Kao najvažnije u to vreme bio je rad sa
novim borcima, kojima je krajem 1944. i početkom 1945.
godine popunjena iz Srbije i Sandžaka 37. divizija. Na
konferenciji su istaknuti dotadanji uspesi brigada 37. di-
vizije, a posebno 3. proleterske, koja je i dalje nosila naj-
veći teret svih akcija divizije. Istovremeno konferencija
je izabrala delegate za osnivački kongres KP Srbije koji
je održan u Beogradu maja 1945. Posle toga, održano je
23. marta u Renovici vojno-političko savetovanje koman-
danata, političkih komesara i pomoćnika političkih kome-
sara sandžačkih brigada i štaba 37. divizije sa političkim
komesarom 2. udarnog korpusa, pukovnikom Vojom Ni-
kolićem. Razmatrana su sva pitanja koja se odnose na
učešće 37. divizije u oslobađanju Sarajeva — glavnog gra-
da Bosne i Hercegovine. Tom prilikom je Vojo Nikolić u
ime štaba 2. udarnog korpusa odao priznanje borbenim
kvalitetima 37. divizije, a posebno 3. proleterske brigade
koja je, prema izveštaju 37. divizije od 14. marta, »svo-
jim brzim i odlučnim manevrima izvršila zadatak u pot-
punosti«.3"0

Krajem marta 37. divizija je dobila zadatak da ovlada
delom komunikacije od Sokolca do Mokrog. U vezi s tim
je 5. sandžačka uvedena u borbu na delu komunikacije
Sokolac —• Podromanija, a 4. sandžačka je napadala ne-
prijateljska uporišta Hodža — Stambolčić, usmeravajući
s juga dva bataljona ka Palama i Koranu. U to- vreme je
3. brigada od 27. do 31. marta bila uvučena u vrlo ogor-
čene borbe sa neprijateljem na prostoriji Sip — Vitez —

a™ A VII, k. 1254, reg. br. 23-1/2.

25' 353

Podvitez — Gorovići — Ćemanovići — Kalođeri — Jelo-
vci — Krije — Sjetlina — Stambolčić, na kojoj se tada
nalazilo oko 4.000 dobro utvrđenih Nemaca, ustaša, Ita-
l i ana i »čerkeza«. Četiri bataljona 3. brigade (naoružani
sa 120 puškomitraljeza i mitraljeza, 4 teška i više lakih
bacača), podržana su i vatrom brdske baterije. Mada se
neprijatelj branio vrlo odsudno, ipak je pod naletima na-
ših snaga i borbom prsa u prsa bio odbačen sa navedenih
položaja. Za to vreme je 5. brigada nastupala prema So-
kolcu i Mokrom, a 4. prema Stambolčiću, Palama i Ko-
ranu, kojim je i ovladala. Posle prvog dana, borbe su
produžene i u toku 28. i 29. marta, naročito oko neprija-
teljskih uporišta Stambolčića, Pala i Mokrog, kao i kod
Sokolca. Neprijatelj je, uz snažnu podršku artiljerije i dva
oklopna voza, izvršio više protivnapada i posle žestoke
borbe uspeo da povrati izgubljene položaje i odbaci naše
jedinice na odseku Pale — Stambolčić, dok mu to nije us-
pelo na odseku Sokolac — Mokro, zahvaljujući snažnoj
odbrani 3. i 5. brigade. Divizija je u ovim borbama imala
48 mrtvih i 156 ranjenih, od kojih je 3. proleterska bri-
gada imala 15 mrtvih i 25 ranjenih. Inače, 3. brigada je
uspela da izbaci iz stroja oko 250 neprijateljskih vojnika
i zapleni 3 mitraljeza, više puškomitraljeza i pušaka, mu-
nicije i druge ratne opreme.301

U daljim borbama koje su se naročito rasplamsale
od 3. do 5. aprila, 3. proleterska brigada je sa svojih pet
bataljona i 5. bataljonom 4. sandžačke napadala neprija-
telja na prostoriji Orlova stijena — Crvena stijena —
Pusto polje — Rakovac — Kalođeri — Gorovići — Pod-
vitez — Vitez.302 Sa polaznih položaja na liniji Podjemen
— Jelovci — Careve vode — Majdan — Hotičina — Ri-
bulja — Sip za bataljone 3. brigade i sa linije Podgrab
— Lisina za 5. bataljon 4. brigade bataljoni su 2. aprila
u 20 časova otpočeli napad, i to: 3. bataljon na odsek Po-
djemen — Romanija — Orlova stijena — Crvena stijena
— Mokro; 4. i 5. bataljon na odsek Kalođeri — Rakovac

301 Isto, reg. br. 7/3 i k. 1255, reg. br. 11/8.
302 Na toj prostoriji nalazilo se tada oko 5.000 neprijateljskih

vojnika (Nemaca, Italijana, ustaša, »čerkeza« i pripadnika musli-
manske milicije, sa oko 250 puškomitraljeza, 40 teških bacača, ve-
likim brojem lakih bacača, 18. art. oruđa 75 i 105 mm).

354

— Pale i Pusto polje — Krije brdo; 1. i 2. bataljon na
odsek Brezovac — Vitez — Podvitez — Gorovići, dok je
5. bataljon 4. brigade napadao odsek Stambolčić — Pale.
Već 3. aprila do 8 časova, naše jedinice su uspele da ovla-
daju svim položajima neprijatelja, sem Orlove i Crvene
stijene i Rakovca. U daljim borbama u toku 3, 4. i 5. apri-
la, naše jedinice su ovladale i navedenim delovima polo-
žaja i razvijajući dalja dejstva ka zapadu i severu, zau-
zele Ljubogošte, Pusto polje, Mokro, Zmijinu glavu, Pale
i Radijeviće. Time se 3. brigada potpuno približila Sara-
jevu.303 U ovim borbama na prilazima Sarajevu 3. bri-
gada je, od 3. do 5. aprila, imala 52 izbačena iz stroja, od
kojih 19 poginulih. Neprijatelj je imao oko 350 izbačenih
iz stroja, a 3. brigada mu je zaplenila 4 puškomitraljeza,
50 pušaka, 5 mašinki, 20 pištolja, 12 tovara razne muni-
cije i druge opreme.304

Posle toga je 3. proleterska brigada, 5. aprila u 15
časova, počela napad na sam grad Sarajevo sa polaznih
položaja na liniji Zmijina glava — Dragulj — Orlovac —
Tahirovina"— Hudež. Osnovni pravac napada bio je Dov-
lići — Brus — Kosmatica — Sarajevo. Desno su napa-
dale jedinice 3. korpusa, a levo 4. sandžačka, pravcem
Trebević — Sarajevo. Pošto je zona napada brigade bila
uska, ona je obrazovala borbeni poredak u dva ešelona,
sa 1, 4. i 5. bataljonom u prvom, a 2. i 3. u drugom eše-
lonu. Jačina prvog ešelona je iznosila oko 1.200 boraca,
sa 90 puškomitraljeza i mitraljeza, 3 bacača 81 mm i 6
lakih bacača. Neprijatelj je pružio slab otpor sve do Bi-
strika, odakle je proteran u sam grad. Nešto jači otpor
pružio je iz pojedinih utvrđenih tačaka u gradu, kao što
su Vijećnica i Baščaršija. Prednji delovi 3. proleterske
brigade ušli su 5. aprila u 20 časova u sam grad Sarajevo,
gde su vođene ulične borbe do jutra 6. aprila. U isto vre-

303 Od šireg rejona Sarajeva do Zenice, duž komunikacije Sa-
ra jevo — Visoko — Zenica, nalazile su se sledeće nepri jatel jske
snage: 7. SS divizija »Princ Eugen«, u Sara jevu i prema Ivan-pla-
nini; 369. divizija glavninom na liniji Ilidža — Kiseljak — Buso-
vača — Zenica — Visoko; 181. divizija je držala pravce koji od
Sokolca i Pala vode u Sarajevo; zatim jedna samostalna nema-
čka brigada, i jedinice NDH iz sastava 8. i 9. divizije, sa raznim
borbenim i pomoćnim snagama koje pr ipadaju formacij i korpusa.

304 A VII, k. 1254, reg. br. 8/3 i k. 1255 reg. br. 12/8.

23* 355

me u grad su ušle i jedinice 4. sandžačke koje su u žes-
tokim borbama sa Nemcima i ustašama zauzele Trebević,
Palež, Brus i južnu ivicu Sarajeva i zajedno sa 3. prole-
terskom brigadom ovladala levom obalom Miljacke. A
posle izvesnog vremena 3. proleterska brigada je na Mi-
ljacki uhvatila vezu i sa jedinicama 27. divizije. Nepri-
jatelj je pretrpeo veoma velike gubitke, a bilo je i ma-
sovne predaje domobrana, milicije, »čerkeza« i Italijana.
Zaplenjena je velika količina ratnog materijala, oružja,
vozila, slagališta municije i opreme.303

Po oslobođenju Sarajeva, glavnina 3. proleterske bri-
gade je zadržana do 8. aprila u gradu Sarajevu, Rajlovcu
i Reljevu, dok su dva njena bataljona produžila gonjenje
Nemaca i ustaša do Visokog, a kada više nisu mogli da
uhvate dodir sa neprijateljskim delovima, oni su se vra-
tili na prostoriju Reljevo — Rajlovac, u sastav brigade.

Pored starih i prekaljenih boraca 3. proleterske briga-
de, kojih je tada u brigadi bilo srazmerno vrlo malo, u
svim borbama su se istakli i mladići iz istočne Srbije (pi-
rotskog okruga) sa kojima je brigada bila u velikom broju
popunjena. Oni su se pokazali kao vrlo hrabri, odvažni,
disciplinovani i požrtvovani borci.306

Treća proleterska brigada je u sarajevskoj operaciji
izvršila sve postavljene zadatke. Ona je tada bila potpuno
spremna, kao i ostale jedinice 37. divizije, za dalje uče-
šće u završnim operacijama NOVJ. U proleće 1945. go-
dine bila je brojno jača i dobro naoružana. (Početkom
maja 1945. imala je 3.096 boraca, 242 podoficira, 114 po-
litičkih rukovodilaca i 33 oficira.) U brigadi je bilo 486
članova KPJ, 149 kandidata za člana KPJ i 526 članova
SKOJ-a.

Od naoružanja, pored ostalog, imala je 155 puško-
mitraljeza, 13 mitraljeza, 49 mašinski, 1.397 pušaka, 5
pt-pušaka, 23 minobacača, 2 radio-stanice, 7 telefonskih
aparata, oko 7 km telefonskog kabla, zatim 40 jahaćih i
279 tovarnih konja.307

305 AVII, k. 1254, reg. br. 9/3 i k. 1255, reg. br. 13/8.
306 Zbornik IX/9, dok. 135 (Izveštaj komiteta K P J za 37. divi-

ziju CK KPJ od 1. maja 1945.)
307 AVII, k. 1254, reg. br. 54/2.

356

Borbe 3. proleterske brigade od Goražda do Sarajeva.

Uloga brigade u uništenju glavnine četničkih snaga 1945.

Odmah posle uspešno završene sarajevske operacije,
37. divizija je, po naređenju Generalštaba Jugoslovenske
armije, upućena 10. aprila na nov i specijalan zadatak na
prostoriji Vlasenica — Srebrenica — Zvornik — Ljubo-
vija — "Višegrad — Međeđa. Tada je 37. divizija posela
levu obalu Drine (od Banje Koviljače do Ustriprače) i do-
bila zadatak da po svaku cenu spreči sve pokušaje glavnih
snaga Draže Mihailovića da iz istočne Bosne prodru u
Srbiju. Uporedo s tim divizija je dobila zadatak da očisti
prostoriju na kojoj se razmestila od razbijenih četničkih
i ustaških oružanih formacija.

Treća brigada koja je bila u rejonu Vlasenice, dej-
stvovala je na sever ka Zvorniku, na jugu ka Han-Pijesku
i na zapad ka Kladnju. Na prostoriji Srebrenice bila je
4, a u rejonu Višegrada 5. sandžačka brigada. Artiljerija
divizije smestila se u rejon Rudog i kod sela Strpci. U
toku aprila divizija je u dolini Drine ubila i zarobila 700
četnika i ustaša; zarobila je obaveštajnu i diverzantsku
grupu četničke Vrhovne komande (grupu kapetana Bran-
ka Gašparevića Gare), kod koje su pronađeni planovi o
pripremi četničke grupacije Draže Mihailovića za prodor
iz Bosne u Srbiju. Divizija je za to vreme zaplenila oko
500 pušaka, 10 puškomitraljeza i mitraljeza, 3 radio-sta-
nice i drugu opremu.

Dok je 3. proleterska brigada vrlo efikasno čistila
teren istočne Bosne od četničkih i ustaških jedinica, sti-
glo je, 6. maja, radiogramsko naređenje od Generalštaba
JA da 37. divizija spreči prodor grupacije Draže Mihai-
lovića preko Fojnice — Kalinovika i Sandžaka u Srbiju.
Treća brigada koja se nalazila u rejonu Vlasenice, a zatim
na prostoru Mesići — Foča — Goražde, prebačena je 6.
maja hitno kod Kalinovika, gde je posle vrlo napornog
marša u toku 8. maja zauzela položaje na liniji Trnovo —
Kalinovik — Ulog. Ona je, u sadejstvu sa 17, 18. i 12.
hercegovačkom brigadom, imala da po svaku cenu spreči
prodor glavnih četničkih snaga sa Dražom Mihailovićem,
koje su tada nastupale iz Bosne prema Kalinoviku, Drini
i Sandžaku u Srbiju. Pomerajući se prema pokretu nepri-
jateljske grupacije, 3. brigada je brzo skratila front izme-

357

đu Treskavice i Kalinovika, prikupila snage i u toku noći
10. maja napala jugozapadno od Kalinovika snage Draže
Mihailovića koje su tog dana izbile na liniju Treskavica
— Hum — Zečina šuma — Obalj — Ulog. Neprijatelj je
bio brojno jak (oko 10.000 četnika), dobro* naoružan, vrlo
ogorčeno se borio, a kao grupacija bio je tada kompaktan,
nenačet od strane naših jedinica.308 U toj grupaciji bio
je najveći broj četnika koji su dugo ratovali protiv Na-
rodnooslobodilačke vojske Jugoslavije i svoju sudbinu
vezali za okupatora, odnosno za crnu reakciju. Brigada je
10, 11. i 11/12. maja na pomenutim položajima (na liniji
Treskavica — Hum — Zečina šuma — Obalj — Ulog),
koji su u žestokim okršajima prelazili iz ruku u ruke,
ulagala ogromne napore da bi uz sadejstvo jedinica 38.
divizije uništila četničke snage koje su se pod neposred-
nom komandom Draže Mihailovića ogorčeno branile i
napadale da bi otvorile put za prodor preko Drine u Sr-
biju. Međutim, ova neprijateljska grupacija je na kraju
uspela da produži nastupanje ka Zelengori, Drini i Sut-
jesci. Za vreme ovih trodnevnih borbi, 3. brigada je na-
nela neprijatelju znatne gubitke, 471 poginuo i 120 za-
robljenih, među kojima su bila 2 komandanta brigade, 5
komandanata bataljona i 2 zamenika načelnika štaba
četničkih korpusa; zaplenila je oko 160 pušaka, 7 puško-
mitraljeza, 1 minobacač, 16 pištolja, 5 mašinki, oko 2.000
puščanih metaka, 11 konja i raznog drugog materijala i
opreme. U ovim trodnevnim borbama, 3. proleterska bri-
gada je imala 12 poginulih i 23 ranjena borca i rukovo-
dioca. Među poginulima se nalazio i popularni komandant
2. bataljona, poručnih Dragoljub Špajak.309

Posle toga brigada se, po naređenju štaba 3. korpusa,
pod snažnim neprijateljskim pritiskom povlačila pod bor-
bom preko Kalinovika i Zelengore ka Sutjesci i Drini. U
takvoj situaciji ona je 13. maja dobila naređenje od štaba
37. divizije koji je tada pristigao iz Bajine Bašte u Foču,
da po svaku cenu, bez obzira na žrtve, razbije i uništi

sos o v e snage bile su formirane u šest četničkih korpusa, pod
komandom Draže Mihailovića, Nikole Kalabića, Dragutina Kesero-
vića, Miroslava Trifunovića i drugih zloglasnih četničkih koman-
danata.

309 AVII, k. 1254, reg. br. 2/3.

358

snage Draže Mihailovića na Sutjesci i Zelengori. Brigada
je tada 1, 3. i 5. bataljonom posela položaje između Sut-
jeske, Drine i Zelengore, a 2. i 4. bataljon je prebacila
na desnu obalu Drine od Foče do -polja, dok su
joj ostale brigade 37. divizije (4. i 5. sandžačka) pristizale
u pomoć od Višegrada, Bajine Bašte i Pljevalja, prema
Ustikolini, Goraždu i Rogatici. Rano izjutra 13. maja, čet-
ničke snage su se ponovo oštro sukobile sa jedinicama 3.
proleterske brigade na prostoriji Zelengora — Vrbnica —
Zakmur — Jelač — Grandići, gde su u toku 13. i 14; maja
vođene veoma ogorčene danonoćne borbe prsa u prsa,
s obostranim jurišima i protivjurišima. Pred kraj prvog
dana situacija se bila pogoršala, jer su četnici protiv od-
seka 3. brigade bacili sve raspoložive snage, ali su ipak uz
krajnje požrtvovanje boraca i rukovodilaca brigade zadr-
žani. U to vreme, iz pozadine pristižu delovi 38. divizije
koji, koristeći se angažovanošću četničke grupacije prema
3. proleterskoj brigadi, prodiru u borbeni poredak četnika
i presecaju ga. Tada i tri bataljona 3. brigade vrše sna-
žan protivnapad i razbijaju četnike. Tako je 3. brigada,
uz efikasnu pomoć avijacije, uspela da u dvodnevnim
ogorčenim borbama (13. i 14. maja) razbije glavninu Dra-
že Mihailovića na Sutjesci, Drini, Zakmuru i Zelengori,
da ubije i zarobi 787 četnika, među kojima i generala
Miroslava Trifunovića i još 26 viših i nižih četničkih ko-
mandanata i zapleni: 18 puškomitraljeza, 35 mašinki, 50
pištolja i 15 tovarnih konja.310 U toj borbi brigada je imala
12 poginulih i 20 ranjenih. U nastavku borbe za konačno
uništenje razbijene četničke glavnine, brigada je od 15. do
20. maja ubila i zarobila 520 četnika, zaplenila: 18 puško-
mitraljeza, 40 mašinki, 40 pištolja i 10 tovarnih konja.
Među poginulim četnicima nalazilo se 45 članova četničke
Vrhovne komande, komandanata korpusa i brigada.311

Tako je od 10. do 20. maja 3. proleterska sandžačka bri-
gada ukupno ubila i zarobila 1.600 četnika i zaplenila: 43
puškomitraljeza, 80 mašinki, 1 minobacač, oko 1.000 pu-
šaka, oko 100 pištolja, komoru i gotovo svu arhivu čet-

310 AVII, k. 1254, reg. br. 3/3 (Izveštaj štaba 3. brigade štabu
37. divizije od 19. V 1945).

3,1 Isto.

359

ničkih štabova.312 Međutim, ona je u tim borbama imala
24 poginula i 43 ranjena borca, podoficira i oficira. U isto
vreme su sve jedinice 37. divizije zajedno na prostoriji
Sut ješka — Foča — Goražde — Glasinac — Kalinovik —
Zelengora ubile i zarobile 2.700 četnika.

Tako je 3. proleterska brigada ovom sjajnom pobe-
dom nad četnicima završila svoj borbeni put 20. maja
1945. godine na Sutjesci, Drini i Zelengori.

360

312 Isto.

OSVRT NA PARTIJSKO-POLITICKI RAD I BORBENI
PUT BRIGADE

Prema izveštaju zamenika političkog komesara 3.
proleterske brigade Rifata Burdžovića Trše Centralnom
komitetu KPJ od 30. avgusta 1942, partijske organizacije
su uspešno kontrolisale i sprovodile rad na terenu. Nije
bilo gotovo nijednog naselja gde su se jedinice brigade
ma i najkraće zadržale, a da nisu održane konferencije i
priredbe sa seljacima. Prema ovom izveštaju partijska
organizacija u bataljonima brojala je (početkom juna) 213
članova. Poginuo je 21 član, među kojima 1 komandant,
1 politički komesar bataljona, 1 zamenik političkog kome-
sara bataljona i 3 komesara četa. Ranjena su 3 zamenika
političkih komesara bataljona. Do kraja avgusta 1942.
primljena su nova 23 člana, tako da je 30. avgusta bilo u
bataljonima 194 člana, u štabu brigade 4, kod intenda-
ture 7 (od kojih 5 zbog slabog zdravlja nisu mogli da iz-
drže u bataljonima), 4 iznemogla u našoj izbegličkoj ko-
loniji i 9 u politodelu. U to vreme u brigadi je bilo svega
218 članova i 44 kandidata KPJ. Ondašnje partijsko ru-
kovodstvo je smatralo da je priraštaj novih članova, kao
i broj kandidata KPJ, mali i da je problem bio u tome
da se učvrste partijske organizacije da bi se mogle proši-
riti. U pomenutom izveštaju stoji da su »borbenost i mo-
ral boraca dobri« i da Vrhovni štab može računati na 3.
proletersku brigadu i »za najteže akcije«.313

Zahvaljujući pravilnom radu partijskih organizacija,
brigada je postizala velike političke uspehe u svim kra-
jevima u kojima se kretala. Tome je znatno doprineo i

313 Zborn ik IX/1, dok. 135.

361

srazmerno veliki broj članova Partije u brigadi, koji je
iznosio preko jedne trećine tadašnjeg njenog sastava.

Iako je brigada u tom periodu imala naporne marše-
ve i borbe, za rad partijske organizacije našlo se gotovo
uvek vremena. Sastanci ćelija održavani su uglavnom re-
dovno. U to vreme sve brigadne partijske organizacije
delovale su planski, obrađujući uvek aktuelne teme iz ži-
vota i rada naših jedinica, kao i aktuelne teme iz unu-
trašnje i spoljne politike, što je umnogome unapredilo
partijski život. Sve partijske organizacije su postavljale
plan rada od sastanka do sastanka ili periodično, čime su
postignuti znatno bolji rezultati u čitavom partijskom, po-
litičkom i vojničkom životu brigade. Plan rada sastavljao
se po sektorima, s tim što su sve ćelije i pojedinci dobi-
jali konkretna zaduženja, čije se izvršenje kontrolisalo na
narednim sastancima.

Sto se tiče ideološkog uzdizanja, posebno mlađeg ka-
dra, postignuti su relativno skromni rezultati. Uglavnom
je većina partijskih ćelija uspela da proradi iz Istori je
SKP(b) gradivo do zaključno treće glave, a samo manje
broj i naredne tri glave. Iz Osnova lenjinizma prorađiva-
na su prva poglavlja. Pored ovog materijala, proučavan
je ekonomski razvitak društva i pojedina poglavlja iz po-
litičke ekonomije i Lenjinovih dela. U celini, izvesna sla-
bost partijskog rada je bila u tome što su se često razma-
trala sitnija i nebitna pitanja i problemi, a nisu dovoljno
uočavani i razjašnjavani vrlo važni problemi koje je tre-
balo neposredno rešavati u bataljonu, odnosno četi. Pored
toga, nedostatak je i u tome što se izvestan broj partij-
skih ćelija držao plana suviše kruto, tako da je to katkad
prelazilo u šablon. Takođe se mnogo vremena gubilo oko
kritike i samokritike, što je bila, gotovo redovno, tačka
na svim sastancima ćelija. Tako se u pomenutom izve-
štaju zamenika političkog komesara brigade Rifata Bur-
džovića od 30. avgusta 1942. kaže:

»Ako se hoće kritikovati nečija vrednost i aktivnost u ratu,
onda se to da najbol je sprovodi kroz izveštaje drugova koji su do-
bili određene zadatke. Inače, pogrešno shvaćena kritika i samo-
kritika u part i jskim jedinicama više je ličila na crkveno ispove-
danje nego na zdravu, našu kri t iku i samokritiku. Uz to, kritika
i samokritika je bila sprovođena u najs i tni j im stvarima, tako da

362

je zaista do pri l ične m j e r e bila j edna od kočnica pravi lnog vaspi-
t a n j a par t i j skog kadra . U lom smislu par t i j sk im ćel i jama je skre-
nuta pažnja314.«

Mada nivo političkih komesara nije bio dovoljno vi-
sok za sistematski i plodniji politički rad, ipak se on u bri-
gadi sprovodio redovno i dosta dobro. Najveći deo tog
rada se odnosio na aktuelnu političku situaciju, zatim na
dolazak fašizma na vlast, Sovjetski Savez, versajsku Ju-
goslaviju i tome slično. Kulturno-prosvetni rad je takođe
spadao u sektor političkih komesara. Obuhvatao je poje-
dina predavanja iz oblasti društvenih i prirodnih nauka.

Još za vreme pokreta u Bosnu 1942. godine, u brigadi
je počeo izlaziti list »Naša brigada«, kao i brigadni list
»Mladi borac«, zatim bataljonski listovi: »Zlatarac« — za
]. bataljon, »Zvezda« — za 2. bataljon, »Bojna njiva« —
za 4. bataljon i »V bataljon« za 5. bataljon, a čete su izda-
vale »džepne novine«. Prilikom bavljenja u naseljima,
jedinice brigade su izdavale »zidne novine«. U njima su
borci i rukovodioci pisali o pojedinim borbama, podvizi-
ma, zbivanjima i događajima sa borbenog puta brigade i
iz njenog života. Ti neposredni iskreni i zanimljivi napisi
bitno su doprinosili izgradnji lika borca Narodnooslobodi-
lačke vojske i stvaranju njenih monolitnih jedinica spo-
sobnih za izvršavanje i najsloženijih zadataka.

Pored moralno-političkog i idejnog uzdizanja boraca
i starešina, poklanjala se velika pažnja i vojničkom ospo-
sobljavanju boračkog sastava. Na svim sastancima ćelija i
biroa, kao i na partijskim konferencijama, tretirana je i
vojna problematika. U partijskim ćelijama, komandiri i
komandanti odgovorni za vojna pitanja, podnosili su na
svakom sastanku izveštaje o radu i predloge za dalje
akcije. Mada su naše jedinice, kroz vrlo česte borbe, raar-
ševe sticale dragocena vojnička iskustva, ipak to nije bilo
sasvim dovoljno. Nije se, na žalost, uvek ni sistematski
dovoljno delovalo da se ta praznina ispuni, jer je situa-
cija nametala potrebu da se naše jedinice, počev od de-
setine, puškomitraljeskog i mitraljeskog odeljenja, do
zaključno brigade vojnički obučavaju po posebnom pro-
gramu koji bi obuhvatao radnje iz borbene i taktičke obu-

312 Isto.

363

ke. Trebalo je sa osnovnim jedinicama posebno, a i sa
združenim, izvoditi obuku iz svih napadnih i odbrambe-
nih taktičkih radnji. Jer u toku same borbe nije bilo mo-
gućnosti, situacija nije dozvoljavala, da se pojedine rad-
nje temeljno uvežbavaju i u tom pogledu postigne visok
stepen znanja i vestine.

Organizacija SKOJ-a predstavljala je posebnu i vrlo
značajnu oblast aktivnosti kroz koju se razvijao raznovr-
stan politički vojnostručni i kulturno-prosvetni rad u bri-
gadi. Cim je 3. brigada oslobodila Prozor, odmah je bri-
gadni SKOJ organizovao izdavanje prvog broja »Mladog
borca«. Tada je u Prozoru održano i savetovanje sa bata-
ljonskim komitetima SKOJ-a na kojem su razmatrani:
politička situacija, izveštaj o radu i zadaci SKOJ-a. Po-
sebno je održano savetovanje odgovornih drugova za kul-
turno-prosvetni rad po bataljonima, na kome je bilo pri-
sutno oko 25 omladinaca. Postavio se zadatak da svaki
bataljon samostalno daje priredbe po naseljima kroz koja
prolazi. Tako je 1. bataljon u toku pokreta održao pri-
redbe u Ravnom, Riliću, Gornjem i Donjem Malovanu,
kao i u nizu sela livanjskog i glamočkog područja, a po
pristizanju na teritoriju Mrkonjić-Grada razvio je i tamo
vrlo plodnu kulturno-prosvetnu i zabavnu aktivnost. I svi
drugi bataljoni su održavali priredbe na prozorskom, li-
vanjskom, glamočkom i mrkonjićkom području. Samo od
15. jula do 20. avgusta SKOJ je predložio za partiju 20
omladinaca koji su primljeni za kandidate KPJ.315

Aktivnost politodela brigade takođe je bila zapažena
i dala je dobre rezultate. Polje delovanja obuhvatalo je:
organizaciono-partijski rad u brigadi, političko-propagan-
dni rad u brigadi i van nje, rad sa partijskim organiza-
cijama na terenu i organizovanje pozadine uz pomoć, sag-
lasnost i kontrolu partijske organizacije u brigadi i na
terenu, zamenika političkog komesara i komesara brigade,
kao i uz saradnju celokupnog partijskog aktiva.

Politodel 3. proleterske brigade je već krajem juna
1942. godine, znači kratko vreme po formiranju brigade,
napravio vrlo opsežan plan rada, po kojem su, pored osta-
log, predviđena predavanja po bataljonima: i to iz istori je,

315 Isto, i dok. 126.

364

od seljačkih ratova i buna do prvog i drugog srpskog us-
tanka, balkanskih ratova 1912—1913. i prvog svetskog
rata 1914—1918; zatim predavanja o dvadeset tri godine
vladavine velikosrpske buržoazije i borbi naroda Jugo-
slavije za slobodu; o borbi Muslimana za ekonomsku ne-
zavisnost u zemljama Jugoslavije (i to ranije pod Turcima,
Austro-Ugarskoj i u Jugoslaviji). Predviđena su i preda-
vanja iz prirodnih i društvenih nauka (o državi, razvitku
društva, klasama i klasnim borbama, prvobitnoj sloven-
skoj zajednici i dr.) i iz oblasti kulture. Tu su i teme ide-
ološkog karaktera (o Partiji, revoluciji, seljačkom i naci-
onalnom pitanju, diktaturi proletarijata318 i dr.)

Društveno-politička aktivnost brigade u centralnoj Bosni

Još sredinom novembra 1942., kada su se brigade 1.
proleterske divizije usmeravale iz zapadne u centralnu
Bosnu, dobile su podatke o političkoj situaciji u central-
noj Bosni, a posebno o četničkim uporištima, kao i uput-
stva za rad. Tada je sugerirano da se u centralnoj Bosni
stvori podesno uporište, uzimajući kao najpodesnije za to
rejon Snjegotine, a zatim da se, zavisno od situacije, za-
uzmu pojedina naseljena mesta, kao Kotor Varoš, Prnja-
vor, Teslić i Derventa koja bi, pored plena u ratnom ma-
terijalu i opremi, omogućila da se brzo ispolji uticaj na
okolna seoska naselja i da se obezbedi široka manevarska
prostorija. U decembru, kada su brigade 1. divizije uve-
liko postizale uspehe u centralnoj Bosni, Vrhovni štab
napominje:

». . . U toku izovđenja viših akcija na označenoj prostoriji, vi
treba da nastupate pred narodnim masama kao pravi narodni oslo-
bodioci i zaštitnici. Imaj te u vidu da na označenoj prostoriji imate:
Srba, Hrvate i muslimane, te prema tome podesite svoj stav,
držanje i propagandni rad . . .

Naročito vam napominjemo da prema četnicima i ustašama
trebate biti nemilosrdni, suzbiti svaki njihov ut icaj na označenoj
prostoriji i ugušiti u klici sve n jhove pokušaje u smjeru oživlja-
vanja, odnosno organizovanja nj ihovih vojnih jedinica .. .«317

316 Zbornik IX/1, dok. 104.
317 Zbornik II/6, dok. 168 i II/7, dok. 43.

365

I

Zahvaljujući odlučnim dejstvima brigada 1. divizije,
oslobođeni su bili Kotor Varoš (za duže vreme), Prnjavor
i Teslić (za kraće vreme), a sva okolna veća naseljena
mesta koja je okupator držao bila su pod stalnim priti-
skom naših brigada. U vezi sa tim vojnim uspesima stvo-
reni su vrlo povoljni uslovi za političko delovanje. Pošto
su četničkim vojnim formacijama zadani vrlo snažni uda-
ri, nisu više predstavljale ozbiljniji vojnički faktor, niti
su se mogle suprotstaviti napadima naših bataljona i bri-
gada, već su se okupile oko okupatora i domobranskih
garnizona. Likvidacijom jednog dela četničkih jedinica i
sabijanjem drugog dela ka neprijateljskim garnizonima,
stvorene su široke mogućnosti za politički rad sa stanov-
ništvom područja Kotor Varoš.

Za politički rad na ovoj dosta velikoj prostoriji anga-
žovan je veliki broj brigadnih političkih radnika i sposob-
nih članova Partije koji su pomagali u organizovanju na-
rodne vlasti i radu društveno-političkih organizacija. Tre-
balo je obuhvatiti sva sela, pa je napravljen poseban plan
rada, prema kome je odgovarajući broj političkih radnika
imao da obiđe određena sela i zaseoke, sa tačno predvi-
đenim zadacima. U svakom selu održavane su političke
konferencije na kojima je raskrinkavana izbeglička vlada
u Londonu, razobličavani četnici kao sluge okupatora i
protivnarodni elementi i čitan i objašnjavan Proglas Anti-
fašističkog veća narodnog oslobođenja Jugoslavije. Po-
mogli su da se u svim selima izaberu odgovarajući organi
vlasti, a u Kotor-Varoši organizuje Sreski narodnooslo-
bodilački odbor. Način izbora za organe narodne vlasti
utvrdio je Vrhovni štab, te je svaki bataljon imao štam-
pana uputstva u kojima su bila obuhvaćena sva pitanja
organizacije i izbora narodnih predstavnika i organa na-
rodne vlasti. Tako je 3. proleterska brigada bila ne samo
vojnička, već i osnovna politička snaga koja je u svakom
pogledu pomogla oko učvršćivanja narodne vlasti na pod-
ručju Kotor-Varoši. Tako su na čitavoj kontrolisanoj pro-
storiji izabrani seoski i opštinski odbori, te je izborom
i uspostavljanjem S reskog narodnooslobodilačkog odbora
u Kotor-Varoši stvorena celovita mreža narodne vlasti.

Iskusni partijski radnici iz brigade pomogli su te-
renskim partijskim organizacijama i u formiranju novih

366

partijskih organizacija. Formirano- je i partijsko povere-
ništvo Okružnog komiteta — od šest članova. Početkom
januara 1943. doneta je odluka da se na teritoriji cen-
tralne Bosne ponovo obrazuje 4. krajiški odred koji su u
proleče 1942. godine razbili četnici, uz svestranu podršku
okupatora. Prilikom dolaska naših jedinica na ovu pro-
storiju, u decembru 1942, narod ih je u nizu sela dočeki-
vao sa radošću i predusretljivo. Ali, bio je i ne mali broj
sela u kojima su stanovnici bili prestrašeni, pa su napu-
štali domove i bežali zajedno sa stokom noseći sve što je
moglo poneti. No, ubrzo su se vraćali, uvidevši kako je
besprekoran odnos naših jedinica.

Obnavljane su i stvarane organizacije AFZ-a i saveza
omladine.

Bataljoni su održavali zborove, priredbe, i posela. Dr-
žana su predavanja o značaju narodnooslobodilačke borbe,
a istupalo se i sa prigodnim recitacijama, kratkim pozo-
rišnim predstavama na kojima su prikazivani razni do-
gađaji iz borbe.

Politički i ideološki rad u brigadi bio je dosta raz-
vijen. Umnožena je u više desetina primeraka Istori ja
SKP(b), Lenjinova biografija, Lenjinov članak »Revolu-
cionarna vojska i revolucionarna vlada«, i slično. Pored
članaka marksističkog karaktera, umnožavani su i oni sa
tematikom iz književnosti: »Gorski vijenac i narodnooslo-
bodilačka borba« od Dušana Nedeljkovića, »Lasta u mi-
traljeskom gnezdu«, zbirka pesama od Jovana Popovića
i drugi.

Radio-vesti su sa manjim izuzecima redovno umno-
žavane u veći broj primeraka. Kao što je rečeno, po četa-
ma i bataljonima su održavana predavanja i prorađivane
aktuelne teme.

Rad partijskih organizacija, i pored svih teškoća, te-
kao je dobro. Još na prvoj partijskoj konferenciji brigade
postavljen je zadatak da se preduzmu sve mere radi učvr-
šćivanja partijskih organizacija. U pojedinim četama i
bataljonima se u tome dosta i uspelo. Međutim, dezerti-
ranja jednog broja partijaca iz 3. bataljona i nekolicine
iz 4. bataljona pokazala su koliko je još potrebno mobili-
sati sve snage, koliko ideološki raditi da bi se obezbedila
stabilnost, jedinstvenost i homogenost partijskih redova,

367

a time i čitavog boračkog i rukovodećeg kadra u brigadi.
Na području Mrkonjić-Grada brigada je imala dosta gu-
bitaka (neki potpuno nepotrebni), a posebno u rukovode-
ćem kadru, što se odrazilo i na intenzitet partijskog života.
Postavilo se ponovo pitanje učvršćenja Partije. U tom
pravcu su bile usmerene snage svih odgovornih partijskih
foruma. Težilo se da se uspostavi redovan partijski život,
da se odgovornost članstva podiže i proverava kroz kon-
kretno izvršavanje zadataka, održavani su sastanci radi
teoretskog uzdizanja članstva, a, prema potrebi, bilo je i
čišćenja u partijskim organizacijama, mada u vrlo ogra-
ničenoj meri. Posle tako preduzetih svestranih mera i
intenzivnijeg zalaganja, život i rad partijske organizacije
u brigadi postao je normalan. Retko se dešavalo da pro-
đe 10—15 dana između partijskih sastanaka. Davani su
planovi rada partijskim organizacijama šta da realizuju
za određeno vreme. U tome se donekle i preterivalo, jer
se planiralo više nego što se moglo izvršiti, naročito na te-
orijskom planu. Samokritika i kritika su bile dosta raz-
vijene i konstruktivne, izuzev u pojedinim situacijama,
kada su se prelazile granice korisnog. Odgovornost pred
Partijom je bila dobra. I u teoretskom pogledu su posti-
gnuti rezultati: prorađena je Istorija SKP(b), pitanja iz
Osnova lenjinizma, pitanja iz političke ekonomije i slično.
U proradi materijala je primenjivan sad jedan sad drugi
metod, a pošto je materija inače bila teško pristupačna ne
malom broju članova, njome nisu svi uvek ovladali u do-
voljnoj meri. Rad sa kandidatima KPJ bio je često zane-
marivan, tako da se piatnje prijema u članstvo nije re-
dovno postavljalo.

Radu SKOJ-a je Partija posvećivala veliku pažnju.
U samom početku su svi omladinci iz brigade bili organi-
zovani u SKOJ. To je dalo dobre rezultate, organizacija
SKOJ-a je bila čvrsta, masovna i borbena, pa je time po-
rastao ugled i autoritet SKOJ-a.

*

Treća proleterska brigada prolazila je na svom bor-
benom putu kroz ogromne teškoće i svakojaka iskušenja
koja su njeni borci i starešine stoički podnosili, stičući

368

iskustva za nove zadatke i podvige. Kad se uz to ima u
vidu i njena uloga zaštitnice na Sutjesci u junu 1943. go-
dine, može se zaključiti da je doživela jednu od najtežih
situacija u toku narodnooslobodilačkog rata. To se odra-
žavalo i na njen sastav u pojedinim periodima, pa i na
brojno kretanje članova Partije. Upravo ono je bilo vrlo
različito usled velikih gubitaka boraca i rukovodilaca u
brigadi, a posebno članova Partije. Tako je u leto 1942.
godine bilo 218 članova i 44 kandidata KPJ i 235 članova
SKOJ-a, od ukupno 800 ljudi koliko je tada brigada imala
na licu. Posle bitke na Sutjesci, početkom jeseni 1943. go-
dine, u brigadi je bilo 66 članova KPJ, od ukupno oko
220 ljudi koliko je tada iznosilo brojno stanje brigade. A
u februaru 1944. bilo je 165 članova i 38 kandidata KPJ
i 211 članova SKOJ-a, od ukupno 780 ljudi i, najzad, kra-
jem rata, u brigadi je bilo 486 članova i 149 kandidata
KPJ i 526 članova SKOJ-a, od ukupno oko 3.000 boraca
i rukovodilaca.

Prema tome, upoređujući sa brojnim stanjem, vidimo
da je srazmerno najveći broj organizovanih u brigadi
bio od leta 1942. godine do bitke na Sutjesci. Od članova
Partije, posebno onih koji su bili na raznim rukovodećim
dužnostima, veliki broj je poginuo u borbi, a mnogi su
usled teških rana postali i nesposobni za boračke dužnosti.
Jedan deo članova Partije koji su bili na rukovodećim
dužnostima u brigadi postavljen je na sve važnije duž-
nosti u docnije formiranim 4. i 5. sandžačkoj brigadi, a
jedan deo- je ušao u razne organe vlasti na slobodnoj te-
ritoriji Sandžaka ili u razne partijske forume van bri-
gada.

Partijska organizacija u 3. proleterskoj brigadi bila
je od samog formiranja brigada pa sve do kraja rata
organizator, nosilac i pokretač celokupnog života i rada
u brigadi. Nalazeći se na svim odgovornim dužnostima,
članovi Partije su svojim držanjem i zalaganjem služili
kao primer kakvi treba da budu pripadnici Narodnooslo-
bodilačke vojske. Bili su do kraja odani, požrtvovani, hra-
bri i nesebični borci i uvek u prvim borbenim redovima.

*

Brigada je uglavnom imala četiri bataljona, sem u
periodu od formiranja pa do avgusta 1942. i od decembra

25' 369

1944. do kraja rata, kada je imala pet bataljona. Bataljoni
su imali po 2 do 3 streljačke i jednu prateću četu.

Brojno stanje brigada bilo je veoma promenljivo. U
Bosni se 1942. i 1943. godine kretalo oko 800, da bi posle
bitke na Sutjesci, zbog velikih gubitaka, palo na svega
210 boraca koji su dejstvovali po grupama. Već u septem-
bru 1943. godine popelo se na 500 boraca, a u 1944. go-
dini, sve do velike popune, iznosilo je od 750 do 800.
Krajem 1944. i početkom 1945. godine nastao je veliki pri-
liv novih boraca, tako da je ubrzo posle popune iz Srbije
brojno stanje dostiglo u januaru 1945. godine oko 3.000

boraca. Najveći deo rata je 3. proleterska brigada pro-
vela sa brojnim stanjem oko 800 boraca i rukovodilaca.

Isto tako bilo je veoma promenljivo i stanje naoru-
žanja, municije i opreme. Tako se broj puškomitraljeza u
brigadi kretao od 15 do 155, mitraljeza od 3 do 13, mino-
bacača, od 3 do 23, a broj tovarnih i jahaćih konja od 30
do 300.

I u municiji se najčešće oskudevalo. Nekada se broj
metaka za puške i puškomitraljeze sveo na po nekoliko
komada na cev, nekad se to pelo na stotine, a za neka
oružja (puškomitraljeze i teške mitraljeze) i na hiljade.
Sve je zavisilo od plena.

Glavnu vatrenu moć brigade za čitavo vreme rata
činili su puškomitraljezi. Naime, puškomitralješka odelje-
nja su bila jezgra oko kojih su se okupljali ostali delovi
vodova i četa.

*

Treća proleterska narodnooslobodilačka udarna bri-
gada spada među one četiri istorijske proleterske brigade
koje su početkom juna 1942. godine krenule sa tromeđe
Sandžaka, Bosne i Crne Gore, pod neposrednim rukovod-
stvom Vrhovnog štaba, preko Hercegovine i Bosne u Bo-
sansku krajinu. Ona pripada grupi onih brigada i divi-
zija koje su u sastavu Glavne operativne grupe učestvo-
vale u najvećim i najznačajnijim operacijama i bitkama
narodnooslobodilačkog rata. Vodila je borbe i politički
delovala širom Jugoslavije — u Sandžaku, Crnoj Gori,
Bosni i Hercegovini, Dalmaciji i Srbiji.

370

Prešla je borbeni put od preko 20.000 km i vodila pre-
ko 120 većih i nekoliko stotina manjih borbi protiv razno-
vrsnih neprijatelja: nemačkih, italijanskih i bugarskih
okupatorskih snaga i kvislinških i kontrarevolucionarnih
oružanih formacija — četnika, ustaša, domobrana i mu-
slimanske milicije. Bila je u sastavu 1. i 2. proleterske di-
vizije, 3. (crnogorska) i 37. (Sandžačke udarne) divizije.

Dala je značajan doprinos pobedi narodnooslobodi-
lačke borbe i socijalističke revolucije Jugoslavije, a pose-
bno njenom razvoju i pobedi u Sandžaku. Bila je izvor
iskusnih i prekaljenih kadrova za mlađe brigade — 4. i
5. sandžačku, kao i za druge brigade, štab 37. divizije, par-
tijska rukovodstva i organe narodne revolucionarne vlasti
u Sandžaku, Srbiji, Crnoj Gori i Bosni. U njenim redo-
vima borili su se zajedno Srbi, Crnogorci, Muslimani, Hr-
vati i ostali. U njoj je na hiljade mladih boraca radnika,
seljaka, đaka i studenata kroz borbu sticalo vojna i poli-
tička znanja i iskustva.

U toku rata nanela je neprijatelju ogromne gubitke,
izbacila mu iz stroja nekoliko hiljada vojnika i oficira,
zaplenila velike količine oružja i raznog ratnog materi-
jala i opreme, porušila nekoliko stotina kilometara že-
lezničkih pruga, puteva, tunela i mostova.

U redovima 3. proleterske brigade se u toku čitavog
rata borilo oko 10.000 boraca i rukovodilaca, od kojih je
u ratu poginulo oko 3.000, a nekoliko hiljada ranjeno. Od
poginulih iz Sandžaka, najviše ih je bilo iz pljevaljskog,
bjelopoljskog, novovaroškog i mileševskog sreza, a ostali
iz priboj skog, deževskog, sjeničkog i štavičkog.

Za vreme rata, u štabu 3. brigade se na svim dužno-
stima izmenjalO' po četiri do sedam rukovodilaca, te se
može računati da je kompletan štab brigade men j an oko
pet puta. Od pet komandanata brigade, jedan je poginuo,
jedan teško ranjen na toj dužnosti, dok su dvojica bila
ranjavana na prethodnim dužnostima. Samo jedan nije
ranjavan. Od sedam zamenika političkih komesara bri-
gade dva su poginula, a dva ranjena na toj dužnosti, a
od četiri zamenika komandanta brigade dva su poginula
na toj dužnosti. U toku rata je zamenjeno oko pet kom-
pletnih štabova svih bataljona i oko sedam kompletnih
komandi svih četa. Od boraca i rukovodilaca koji su bili

23* 371

na dan formiranja brigade 5. juna 1942. rat je preživelo
oko 450 drugova i drugarica. Brigada je dala i 20 narod-
nih heroja, od kojih je u NOR-u poginulo 12.

Treća proleterska (sandžačka) brigada je za postig-
nute uspehe i zasluge u narodnooslobodilačkom ratu i
socijalističkoj revoluciji, Ukazom Predsednika Republike
i Vrhovnog komandanta maršala Tita odlikovana: Orde-
nom narodnog heroja, Ordenom narodnog oslobođenja,
Ordenom bratstva i jedinstva sa zlatnim vencem. Jedan
puk Jugoslovenske narodne armije nastavlja borbene
tradicije 3. proleterske (sandžačke) narodnooslobodilačke
udarne brigade.

372

SPISAK BORACA I STAREŠINA
NA DAN FORMIRANJA BRIGADE

STAB BRIGADE

KNEŽEVIĆ VLADIMIR VOLOĐA *
komandant, rođen 1915, Vaškovo, P l jev l ja , poručnik bivše jugoslo-
venske vojske; član K P J od 1941. Poginuo 2/3. oktobra 1942. kod
Mrkon j i ć -Grada ; narodni heroj.

J A K I Ć VELIMIR •
politički komesar, rođen 1911, Dobra Sela, Šavnik, inženjer šu-
mars tva ; član K P J od 1939. U m r o 3. oktobra 1946. na Golniku, kao
pukovnik J A ; narodni heroj.

LEKOVIC V O J A *
zamenik političkog komesara do 10. j una 1942., rođen 1912. Rado-
inja, Nova Varoš, r adn ik ; član K P J od 1939; narodni heroj

BURDZOVIC R I F A T TRSO *
zamenik političkog komesara b r igade od 10. juna 1942., rođen 1913,
Bijelo Polje , s tudent p rava ; član K P J od 1934. Poginuo 2/3. oktobra
1942. kod Mrkon j i ć -Grada ; narodni heroj.

PERUNlClC M I L E *
zamenik komandanta, rođen 1890, Prenćani , P l jevl ja , uči te l j u pen-
ziji; član K P J od apri la 1942. U m r o 2. decembra 1961, u Beogradu,
kao penzionisani sekre ta r Prez id i juma Savezne na rodne skupštine.

MARTINOVIC R A T K O
načelnik štaba, rođen 1916, B a n j a Luka, poručnik bivše jugoslo-
venske vojske; član K P J od 1942.

POL1TODJEL BRIGADE

STEPANOVIC 2 I V O J I N 2 I L E •
rukovodilac politodjela, rođen 1907, Požarevac, r adn ik ; član K P J
od pre ra ta . Poginuo k r a j e m juna 1943, kod Nove Varoši.

ĆUKOVIC MIRKO

član, rođen 1908, Radoinja , Nova Varoš, p ravn ik ; član K P J od 1941.

MILOJKOVIC MIRKO
rukovodilac SKOJ-a u brigadi, rođen 1920. Kragujevac , radnik
član K P J od 1939.

375

POPOVIC J O V A N *
član, rođen 1905, Kikinda, knj iževnik ; član K P J od 1941. U m r o 1952.
u Beogradu.

NEDELJKOVIC dr DUŠAN
član, rođen 1899, Isakovo, Ćupri ja , profesor Univerzi te ta; član K P J
od 1941.

PETROVIĆ VLADETA Š E P A *
borac, rođen 1920, Beograd s tuden t ; član K P J od 1941. Umro u
Beogradu.

BRIGADNA INTENDANTURA

VULETIC M I J A T
intendant brigade, rođen 1914, Goražde, Berane (Ivangrad), p ravn ik ;
član K P J od 1935.

TOMIČIĆ M I L J A N •
zamenik intendanta, rođen 1912, Lužac, Berane, zeml joradnik ; član
K P J od 1935. Umro 1955. u Ivangradu .

TOMIC DRAGIĆ
pomoćnik intendanta, rođen 1914, Kruševac, pravnik . Kand ida t za
člana K P J .

BULATOVIC M A R J A N *
borac, rođen 1897. Lozina, Bijelo Polje, radnik . Umro 1967. u Ti-
togradu.

VUKOVIC MAKSIM

borac, rođen 1906, Lužac, Berane, zemljoradnik, član K P J .

DESPOTOVIC DRAGO
borac, rođen 1918, Obarde, P l jev l ja , zeml joradnik ; član K P J od
1941.
DOBRIGANIN MIHAILO *
borac, rođen 1880, Sut ivan, Bijelo Polje, zemljoradnik . Poginuo
aprila 1943. u Vaškovu, kod P l jeva l ja .

ZIŽIC P A V L E *
borac, rođen 1882, Morača, Kolašin, učitel j , član KPJ , član Sreskog
NOO za Bijelo Polje. Umro 1964. u Bi je lom Pol ju .

J A K I Ć VLADIMIR VLADE

borac, rođen 1908, Dobra Čela, Šavnik, tehničar ; član K P J .

JANKETIĆ STANA *
borac, rođena 1890, Zupa, Nikšić, domaćica. Poginula juna 1942.
kod Kalinovika.
376

KAR AMATI JEVIC VLAJKO •
borac, rođen 1883, Nova Varoš, radnik. Poginuo 13. juna 1943. na
Sutjesci.

KUJO VIC KRSTO *
borac, rođen 1891, Pale, Bijelo Polje, zemljoradnik. Umro u novem-
bru 1942. u Drinićima.

KUJOVIC VASO •

rođen 1929. Pale, Ravna Reka, Bijelo Polje, poginuo na Sutjesci.

KUJOVIC K R I S T I N A *

borac, rođena 1908, Pale, domaćica. Umrla 1942. u Drinićima.

KUJOVIC JELA

borac, rođena 1925, Pale, Bijelo Polje, domaćica.

MIRKOVIC JOSO *

borac, rođen 1888, Glisnica, Pl jevl ja , trgovac. Umro u Pljevlj ima.

MRDOVIC MILINKO

borac, rođen 1916, Prošćenje, Bijelo Polje, zemljoradnik.

ZINDOVIC S A V O *
borac, rođen 1885, Bjelojevići, Bijelo Polje, zemljoradnik. Umro
posle ra ta u Sivcu.
SUBOTIC MIŠO *
borac, rođen 1907, Nova Varoš, radnik; član Sreskog NOO za no-
vovaroški srez. Poginuo 13. juna 1943. na Sutjesci.
TOMAŠEVIC N O V I C A *
borac, rođen 1915, Strmećica, Pljevlja, student prava; član KPJ od
1942. Poginuo oktobra 1944. kod Sjenice, kao oficir OZN-e 5. san-
džačke NOU brigade.
DRLJEVIC M I L A N *
barac, rođen 1898, Morača, Kolašin, zemljoradnik. Umro 1942. u
Drinićima.
POPOVIC M I L U N *
borac, rođen 1885, Morača, zemljoradnik; veteran iz I svetskog
rata. Poginuo na Sutjesci, 13. juna 1943.
KOSOVIC MIHAILO •
borac, rođen 1918, Mioče, Bijelo Polje, zemljoradnik. Umro 1946.
u Mioči.

RAŠČANIN MILUTIN *
borac, rođen 1889, Šahovići, Bijelo Polje, zemljoradnik; veteran iz
I svetskog rata. Poginuo juna 1942. na Durmitoru.

377

RAKOCEVIC IVAN •
borac, rođen 1889, Šahovići, zemljoradnik . Umro 1955. u Šahovi -
ćima.

HADROVIC MUNIR •
borac, rođen 1922, Bijelo Polje, r adn ik ; član K P J od 1942. Po-
ginuo 1944.

CEROVIC STANA

borac, rođena 1895, K r n j a Jela, Šavnik, domaćica.

CUKOVIĆ STEVAN STEVO borac, rođen 1889, Radoinja , Nova Varoš, zemljoradnik .

BRIGADNI SANITET

POPOVIC dr DEJAN •
referent saniteta, rođen 1909, Beograd, lekar ; član K P J od 1941.
Poginuo 13. j una 1943. na Sutjesci , kao upravn ik Cent ra lne bolnice
Vrhovnog štaba NOV i POJ.

ALARGIĆ J U D I T A
politički komesar saniteta, rođena 1919, Novi Sad, radnica ; član
K P J od 1939, zamenik re fe ren ta saniteta .

ĐURIC dr STANOJKA
zamenik. ref. saniteta, rođena 1912, Vlasenica, lekar ; član K P J od
1942.

VILOTIJEVIĆ dr RADOS
lekar, rođen 1912, Duži, Šavnik.

LEVINGER JOLANA

borac, rođena 1913, Pančevo, profesor ; član K P J od 1942.

MITROVIĆ MIRA

bolničarka, rođena 1917, Drvar , profesor.

STANIĆ ZORKA bolničarka, rođena 1903, Mojkovac, Bijelo Polje, domaćica.

NA RADU PRI STABU BRIGADE

KARAMATIJEVIČ proto J E V S T A T I J E •
verski referent brigade, rođen 1883, Nova Varoš; ve te ran iz ba lkan -
skih ra tova i prvog svetskog ra ta . Umro 1949. u Beogradu.
ZUGIĆ VLADIMIR VLADE
član suda pri štabu brigade, rođen 1911, Orašac, P l jev l ja , p ravn ik ;
član K P J od 1941.

378

KOVACEVIC M I C A *
kurir, rođen 1912, Glisnica, P l jev l ja , zemljoradnik; član K P J od
1942. Poginuo j u n a 1942. kod Čelebića.

DUKOVIC BRANKO
kurir, rođen 1921, Bukovica, P l jev l ja , zemljoradnik, član SKOJ-a .

RADIČEVIĆ B R A N K O *
S borac, rođen 1905, Golubovci, Podgorica (Titograd), profesor ; član

K P J od 1934. Poginuo 13. j una 1943. na Sutjesci , kao politički ko-
mesa r Dopunskog ba ta l jona 3. pro le terske brigade.

DOBRASINOVIC M I L O J E *

borac, rođen 1898, Zaostro, Bijelo Polje, profesor.

IVOVIĆ D U Š A N *

borac, rođen 1896, Golubovci, Podgorica (Titograd), učitelj .

PAVLOVIC R I S T A N *
borac, rođen 1887, Babine, Pr i jepol je , učitelj . Poginuo juna 1943.
u Čelebiću, kao većnik AVNOJ-a . KLADARIN MILICEVIC DRAGICA
borac, rođena 1917, Kordun, učitelj ica, član K P J od 1942.

MALIŠIC P A N T O *
borac, rođen 1905. Pešca, Berane, uči te l j ; član KPJ . Umro posle
r a ta u Ivangradu.

MUSIC SEID S E J D O *
borac, rođen 1885, Nova Varoš, radnik . Umro 1945. u Novoj Varoši.

RANJENICI U BRIGADNOM SANITETU

VLASONJIC PREDRAG
komandan 1. zlaatrskog bataljona, rođen 1911, Bistrica, Nova Varoš
p ravn ik ; član K P J od 1941.

DACIC Š P I R O *
borac, rođen 1912. Tusto, Bijelo Polje, r adn ik ; član K P J od pre ra -
ta. Teško r a n j e n u oktobru 1942. u Mliništima, kod Mrkonj ić Gra -
da i umro u bolnici u Bosanskom Petrovcu, kao politički komesar
čete 4. ba ta l jona .

JANKETIČ N I K O L A *
borac, rođen 1908, Morača, Kolašin, zemljoradnik, član KPJ . Umro
od posledica r a n j a v a n j a juna 1942.

RADOVANOVIC VUKAŠIN VUKO
borac, rođen 1923, P l jev l ja , đak gimnazi je ; član K P J od 1942.

379

RADOVIČ PA VIC
komandir čete, rođen 1912, Šahovići, Bijelo Polje, pravnik- član
K P J od 1941.

RAKOCEVIĆ D U R O *
komandant 5. bjelopoljskog bataljona, rođen 1898, srez kolašinski;
ve teran iz prvog sevtskog ra ta . U m r o 1951. u Pančevu.

RAKOCEVIĆ MILUN

borac, rođen 1895, srez kolašinski, ve te ran iz prvog svetskog rata.

ŠALIPUROVIĆ B O R I S A *

borac, rođen 1924, Goleša, P r ibo j ; član SKOJ-a . Umro j u n a 1942.

PEJOVIC S V E T O M I R *
komandir čete, rođen 1913, Pr i jepol je , geometar , član K P J od 1941.
Umro od r a n a juna 1942.

NERASPOREĐENI PRI INTENDANTURI BRIGADE

BORIČIĆ ILINKA

borac, rođena 1901, Cerovo, Bijelo Polje, domaćica.

BORIĆIĆ MANOJLO *
borac, rođen 1890. Cerovo, Bijelo Polje, zemljoradnik. Umro posle
ra ta . BORICIĆ M. KOSA

borac, rođena 1925. Cerovo, Bijelo Polje , domaćica

BORIČIĆ NADA borac, rođena 1930, Cerovo, Bijelo Polje, domaćica.
ĐOKOVIĆ ANGELINA CICA
borac, rođena 1929, Pl jevl ja , učenica.

ĐOKOVIĆ K A T A

borac, rođena 1925, Pl jevl ja , učenica.

ĐOKOVIĆ M I L O Š A V *
borac, rođen 1879, Bukovica, Šavnik, zemljoradnik. U m r o 1968. u
Pl jevl j ima.
ĐOKOVIĆ STEVANIJA

borac, rođena 1890, Slatina, Savnik, domaćica.

KOVIJANIĆ MILIVOJE
borac, rođen 1884, srez kolašinski, zemljoradnik, Cerovo, Bijelo
Polje.
LAKIĆEVIĆ M I L U S A *
borac, rođena 1890, Kolašin, domaćica. Umrla 1968. u Ti togradu.

380

M A R T I N O V i e BOZO *
borac, rođen 1880, Cetinje, penzioner. S t re l j an u ju lu 1942. od i ta-
l i janskog okupa tora u Nevesinju .

MEĐEDOVIC DARA
bolničarka, rođena 1912, Kolašin, domaćica, Ravna Ri jeka, Bijelo
Polje.

MILICE VIC D I M I T R I J E *

borac, rođen 1889, P l jev l ja , službenik. Umro u P l jev l j ima.

MILICEVIC D A N A *
borac, rođena 1895, Pl jevl ja , domaćica. Umrla u P l j ev l j ima posle
ra ta .
MILICEVIC K O V I L J K A
borac, rođena 1920, P l jev l ja , đak gimnazije.

ROCEN MILUSA

borac, rođena 1893, Ninkovići, Zabl jak , domaćica.

ROCEN STEVAN
borac, rođen 1896, Aluga, Zabl jak , zemljoradnik, ve t e ran iz prvog
svetskog ra ta .
TOMOVIC LJUBICA
borac, rođena 1901, Mojkovac, Bi jelo Polje, domaćica.

PRVI BATALJON — ZLATARSKI

STAB BATALJONA

PUCAREVIC MOMIR •
komandant, rođen 1918, Drmanovići , Nova Varoš, poručnik bivše
jugoslovenske vojske; član K P J od 1941. Poginuo kao komandan t
ba ta l jona , 5. avgusta 1942. u L ivnu; narodni heroj.

DRULOVIC G O J K O *
politički komesar, rođen 1912, Vraneša, Nova Varoš, profesor ; član
K P J od 1941. Poginuo kao zamenih komesara 3. prole terske (san-
džačke) br igade 4. novembra 1943. kod Pr i j epo l j a ; narodni heroj.

DRULOVIC CEDOMIR CEDO
zamenik komandanta, rođen 1912, Vraneša, Nova Varoš, p ravn ik ;
član K P J od 1941; narodni heroj.

LOVIC JEZDIMIR JEZDO +
zamenik političkog komesara, rođen 1919, Lopiže, Sjenica, t rgova-
čki pomoćnik; član K P J od 1940. Poginuo kao sekre ta r Oblasnog
komiteta K P J za Sandžak, avgusta 1943. kod P l j eva l j a — u K r u -
picama; narodni heroj.

381

GRBOVIC JOVAN JOVO
politički komesar od polovine juna iste godine, rođen 1920, Drma-
novići, Nova Varoš, učitelj; član K P J od 1941.

BATALJONSKA INTENDANTURA I SANITET

MIČIJEVIĆ VUKO *
intendant, rođen 1909, Nova Varoš, pravnik; član K P J od 1942. Po-
ginuo jula 1942. kod Prozora.
PURIC LJUBICA LJUBA
sekretar SKOJ-a u bataljonu, rođena 1920, Nova Varoš, student
filozofije, član K P J od 1941.

PAJEVIĆ DRAGIŠA P A J K A N *
referent saniteta, rođen 1919, Kaona, Cačak, student medicine;
član KPJ od 1941. Poginuo kod Nove Varoši k ra jem juna 1943. kao
referent saniteta 3. proleterske (Sandžačke) brigade.

BLAGOJEVIC DUŠAN
borac, rođen 1898, Radoinja, Nova Varoš, zemljoradnik, veteran iz
prvog svetskog rata .
BRANISAVLJEVIC VUK VULE
borac, rođen 1907, Radoinja, Nova Varoš, zemljoradnik.

ĐAJIC JELA

bolničarka, rođena 1921, domaćica; član SKOJ-a.

MICIJEVIC DOBRILA •

borac, rođena 1914, profesor. Poginula u Novoj Varoši 1944.

PUŠICA RADOŠ
borac, rođen 1898, Radoinja, Nova Varoš, zemljoradnik, veteran
iz prvog svetskog rata.
RISTIC DAMJAN *
borac, rođen 1916, Nova Varoš, radnik. Poginuo u Štitkovcu okto-
bra 1943. SVRAKA A V D O *

borac, rođen 1920, Priboj, radnik. Umro 1956. u Priboju.

D2 OKO VIC IVAN *
borac, rođen 1883, Nova Varoš, zemljoradnik, veteran iz prvog
svetskog rata. Poginuo 13. juna 1943. na Sutjesci.
I. C E T A

LJUJIC Z l V K O *
komandir, rođen 1923, Nova Varoš, đak gimnazije; član KPJ od
1941. Poginuo jula 1942. kao komandir čete u Malovanu, kod Ku-
presa: narodni heroj.

382

5APONJIĆ V L A D I M I R *
^ politički komesar, rođen 1923, Šipovik, Nova Varoš, đak Učiteljske

škole, član K P J od 1941. Poginuo 13. juna 1943. na Sutjesci.

PURIC STRAHINJA STRAJO •
zamenik političkog komesara, rođen 1922, Radijevići, Nova Varoš,
đak gimnazije; član K P J od 1941. Poginuo u Livnu 5. avgusta 1942.

VIDOJEVIĆ SVETISLAV ČETO *
zamenik komandira, rođen 1916, Nova Varoš, radnik; član KPJ od
1941. Umro 1967.

STEVOVIĆ NAT A S A *
četna bolničarka, rođena 1923, Nova Varoš, đak; član SKOJ-a. Po-
ginula 13. juna 1943. na Sutjesci.

MUSIC ZEĆIR ZECO
vodnik 1. voda, rođen 1918, Nova Varoš, radnik; kandidat za člana
KPJ ; narodni heroj.

RADOVIC RADIVOJE *
desetar 1. desetine, rođen 1923, Bistrica, Nova Varoš, zemljoradnik;
član K P J od 1942. Poginuo u Komaranu 1944.

ĐAJIĆ RELJA
desetar 2. desetine, rođen 1924, Radoinja, Nova Varoš; član KPJ
od 1942.

GUTMAN OLIVERA OLIKA

bolničarka, rođena 1927. Užice, učenica gimnazije, član SKOJ-a.

GUJANICIC SIMO *
vodnik 2. voda, rođen 1917, Komarani, Nova Varoš, radnik; član
KPJ od 1942. Poginuo u Livnu 5. avgusta 1942.
PURIC M I L E *
desetar 3. desetine, rođen 1923, Radijevići, Nova Varoš, đak gim-
nazije; član K P J od 1942. Poginuo 7. juna 1943. na Durmitoru.

- GUJANICIC B O G D A N *
desetar 4. desetine, rođen 1915, Komarani, Nova Varoš, zemljorad-
nik; član K P J od 1942. Poginuo 13. juna 1943. na Sutjesci.

^ TANOVIC SLOBODANKA D A N A *
sekretar aktiva SKOJ-a u četi, rođena 1919, Nova Varoš, student;
član K P J od 1941. Poginula 13. juna 1943. na Sutjesci.

BOGDANOVIC VIDOMIR
borac, rođen 1924, Radoinja, Nova Varoš, zemljoradnik; član
SKOJ-a.

383

^ - V R A N I Ć MILOSAV *
' borac, rođen 1912, Radoinja, Nova Varoš, zemljoradnik. Poginuo

13. juna 1943. na Sutjesci.

GRBOVIC KRAJIMIR

borac, rođen 1921, Drmanovići, zemljoradnik; član KPJ od 1941.

GUJANČIČ D I K O *

borac, rođen 1922, Vilovi, Nova Varoš, zemljoradnik. Umro 1967.

DA VIDOVIĆ V L A S T I M I R *
borac, rođen 1923, Nova Varoš, radnik; član SKOJ-a. Poginuo ja -
nuara 1942. u Jošavci kod Banja Luke.
DAVIDOVIC LJUTOMIR *
borac, rođen 1917, Vraneša, Nova Varoš, radnik; član K P J od 1942.
Poginuo septembra 1943. kod Prijepolja.
DULANOVIC JOVAN
borac, rođen 1922, Draževići, Nova Varoš, zemljoradnik; kandidat
za člana KPJ.

ZEKAVICIC D R A G I C A *
borac, rođena 1922. Nova Varoš, domaćica; član SKOJ-a. Poginula
kod Bijel j ine 1944.

KADRIC V E H B O *
borac, radnik, rođen 1908, Nova Varoš. Poginuo na Drini aprila
1943.

KAPAMATIJEVIC NATAgA •
borac, rođena 1923, Nova Varoš, đak gimnazije; član SKOJ-a. Po-
ginula na Kamenoj gori 1943.

KIKOVIC MILIJA •
borac, rođen 1925, Nova Varoš, đak; član SKOJ-a. Poginuo u Štit-
kovu oktobra 1943, kao politički komesar čete.

KOLAŠINAC NOVICA •
borac, rođen 1924, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a. Poginuo u Štitkovu oktobra 1943.

LAZOVIC BOZO
borac, rođen 1925, Drmanovići, Nova Varoš, zemljoradnik; član
SKOJ-a.

LEKOVIC LJUBOMIR

borac, rođen 1915, Radoinja, Nova Varoš, radnik.

LJUJIC R A D O S *
borac, rođen 1924, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a. Poginuo decembra 1942. u Jošavici, kod Banja Luke.
384

MARINKOVIĆ MILENKO
borac, rođen 1922, Bistrica, Nova Varoš, zemljoradnik.

MARTINOVIĆ BUDIMIR
borac, rođen 1920, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a.

MIJUSKOVIĆ M I H A I L O *
borac, rođen 1923. Nova Varoš, đak; član SKOJ-a. Poginuo 4. de-
cembra 1942. na Bukoviku, kod Ja jca .

MIRKOVIC V E L I S L A V *
borac, rođen 1912, Vraneša, Nova Varoš, zemljoradnik. Poginuo na
Sutjesci 13. juna 1943.

MILOSEVIC OSTOJA C O L E *
borac, rođen 1922, Draževići, Nova Varoš, radnik; član SKOJ-a.
Poginuo oktobra 1942.

MUSIC A V D O *
borac, rođen 1917, Nova Varoš, radnik; član KPJ od 1942. Poginuo
mar ta 1943. na planini Prenju .

MUSIC ŽILA
bolničarka, rođena 1921, Nova Varoš, domaćica; član SKOJ-a.

MUSIC MAHMUT

borac, rođen 1916, Nova Varoš, radnik; kandidat za člana KPJ.

MUSIC P A S A *
bolničarka, rođena 1927. Nova Varoš, učenica; član SKOJ-a. Po-
ginula oktobra 1943. u Bistrici kod Nove Varoši. MUSIC HAJRO
borac, rođen 1926, Nova Varoš, đak gimnazije; član SKOJ-a.

NINCIC RADE

borac, rođen 1923, Sedobro, Prijepolje, đak gimnazije; član SKOJ-a.

PEJOVIC L J U B O M I R *
borac, rođen 1922, Vilovi, Nova Varoš, đak gimnazije; član SKOJ-a.
Umro 1964. u Novoj Varoši.
POPOVIC J O V A N *
borac, rođen 1924, Vilovi, Nova Varoš, zemljoradnik; član SKOJ-a.
Poginuo u Komaranu, kod Pri jepolja 1944.
POPOVIC MILAN

borac, rođen 1922, Vilovi, Nova Varoš, zemljoradnik.

PRELIC VUKOMAN borac, rođen 1926. Miševići, Sjenica, đak gimnazije; član SKOJ-a.
/

25 ' 385

PURIC H R A N I S L A V *
borac, rođen 1923, Brezna, Priboj, zemljoradnik; član SKOJ-a.
Poginuo kod Prozora jula 1942.

PUCAREVIC VUK

borac, rođen 1923, Drmanovići, Nova Varoš, radnik; član SKOJ-a.

PUSICA GLEDO •
borac, rođen 1926, Drmanovići, Nova Varoš, zemljoradnik; član
SKOJ-a. Poginuo 13. juna 1943. na Sutjesci.
RADIŠIC R A D E *
borac, rođen 1895, Božetići, Nova Varoš, zemljoradnik; veteran iz
prvog svetskog rata. Poginuo 13. juna 1943. na Sutjesci.

RADULOVIC BORIVOJE

borac, rođen 1924. Sedobro, Prijepolje, zemljoradnik; član SKOJ-a.

RAJIC MIJO

borac, rođen 1923. Bistrica, Nova Varoš, radnik; član SKOJ-a.

RATKOVIC CIRO

borac, rođen 1920, Baletići, srez studenički, zemljoradnik.

RVOVIC DOBRASIN
borac, rođen 1924, Biskupići, Nova Varoš, đak gimnazije; član
SKOJ-a.
STEVOVIC RADOJKA
bolničarka, rođena 1920, Nova Varoš, đak trgovačke akademije;
član SKOJ-a.
STOJIC DUŠAN
borac, rođen 1924, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a.
SUBOTIC VOJISLAV VOJO •
borac, rođen 1920, Nova Varoš, radnik; član SKOJ-a. Poginuo 13.
juna 1943. na Sutjesci.

SUBOTIC SLOBODAN

borac, rođen 1920, Nova Varoš, radnik; član SKOJ-a.

TAJEVIC BOGDAN *
borac, rođen 1920, Radoinja, Nova Varoš, zemljoradnik; član
SKOJ-a. Poginuo 13. juna 1943. na Sutjesci.
TANOVIC V E R A *
borac, rođena 1925, Nova Varoš, đak gimnazije; član SKOJ-a.
Poginula navembra 1943. u Brođarevu, kod Prijepolja.

386

CUCOVIĆ ŠABANIJA CUCO
borac, rođen 1924, Nova Varoš, radnik; član SKOJ-a.

DZOKOVIC N. MIRKO

borac, rođen 1921, Nova Varoš, đak gimnazije; član SKOJ-a.

ŠALIPUROVIĆ MIRKO *
borac, rođen 1924, Pribojska Goleša, Priboj, zemljoradnik; član
SKOJ-a. Poginuo na Sutjesci 13. juna 1943.
SAPONJIĆ D A N I L O *
borac, rođen 1923. Nova Varoš, đak gimnazije; čina SKOJ-a.
Poginuo 4. decembra 1942. kod Ja jca .

2. C E T A

CEROVIC D E N D A *
komandir, rođen 1915, Nova Varoš, radnik; član K P J od 1942.
Umro posle rata.

GRBOVIC SIMEUN SIMO
politički komesar, rođen 1923, Drmanovići, Nova Varoš, đak uči-
tel jske škole; član K P J od 1942.

TUZLIC SLOBODAN B U T U M *
zamenik političkog komesara, rođen 1918, Beograd, student prava;
član K P J od 1941. Poginuo, kao komesar čete, 13. juna 1943. na
Sutjesci.

MILOSEVIC BOŽIDAR BOZO •
zamenik komandira, rođen 1920. Draževići, Nova Varoš, učitelj ;
član K P J od 1942. Poginuo juna 1942. na Rudinama, u Pivi.

MILUTINOVIC SVETO
zamenik komandira, posle pogibije B. Miloševića, rođen 1915, De-
ževo, Novi Pazar, zemljoradnik; član K P J od 1942.

RADIŠIC MILAN
četni ekonom, rođen 1919, Božetići, Nova Varoš, član K P J od 1942.

ZEKAVClC MILA
četna bolničarka, rođena 1920, Nova Varoš, službenik; član KPJ od
1942.
RAVIC STANKO
borac i sekretar aktiva SKOJ-a čete, rođen 1922, Purče, Novi Pa-
zar, radnik; član K P J od 1942.

ZEKAVClC MILOJE MINE •
vodnik 1. voda, rođen 1917, Nova Varoš, nastavnik gimnazije; član
KPJ od 1942. Poginuo 10. juna 1943. u Pivi.

25' 387

PUCAREVie UGLJEŠA *
desetar 1. desetine, rođen 1923, Drmanovići, Nova Varoš, zemljo-
radnik; član K P J od 1942. Poginuo, kao vodnik, juna 1943. na Dur-
mitoru.

MILUTINOVIC MILOŠ MIŠA *
desetar 2. desetine, rođen 1921, Deževo, Novi Pazar, zemljoradnik;
član KPJ od 1942. Poginuo u Livnu 5. avgusta 1942.

GUJANČIČ MARINKO MAŠAN *
vodnik 2. voda, rođen 1918, Vilovi, Nova Varoš, s tudent prava;
član K P J od 1941. Poginuo 13. juna 1943. na Sutjesci.

LEKOVIC SLOVENKO
desetar 3. desetine, rođen 1920, Radoinja, Nova Varoš, radnik,
član K P J od 1941.

BOŠKOVIC A R S O *
desetar 4. desetine, rođen 1910, Radoinja, zemljoradnik; član KPJ
od 1941. Poginuo 5. avgusta 1942. u Livnu.

ABDULAGIC JUSUF
borac, rođen 1920. Sjeverni, Priboj, radnik; član SKOJ-a.

ANIČIC VUK
borac, rođen 1890, Božetići, Nova Varoš, zemljoradnik; veteran iz
prvog svetskog rata.
BALTIC RAMO
borac, rođen 1921, Nova Varoš, radnik; član SKOJ-a.

BLAGOJEVIC N I K O L A *
borac, rođen 1923, Radoinja, Nova Varoš; član SKOJ-a. Poginuo
oktobra 1943. u Štitkovu, kod Nove Varoši.
BOŠKOVIC MILOSAV

borac, rođen 1909, Radoinja, zemljoradnik; član K P J od 1941.

BULJUGIČ MIHAILO
borac, rođen 1923. Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a.
GLIŠEVIC S R E T E N *
borac, rođen 1917, Nova Varoš, s tudent prava, kandidat za člana
KPJ. Poginuo aprila 1943. na Zečijoj glavi, kod Foče.

GRBIC DUŠAN

borac, rođen 1923, Nova Varoš, radnik; član SKOJ-a.

GORDIĆ CVETKO borac, rođen 1919, srez studenički, zemljoradnik.

388

G U J A N l C i e L J U B O M I R *
borac, rođen 1921. Vilovi, Nova Varoš, đak gimnazije; član SKOJ-a.
Poginuo 13. juna 1943. na Sutjesci.

DROBNJAKOVIĆ BOŠKO
borac, rođen 1920, Nova Varoš, zemljoradnik; član SKOJ-a.

DUMBELOVIC ĐORĐE •
borrac, rođen 1925, Vilovi, Nova Varoš, zemljoradnik. Poginuo no-
vembra 1943. kod Brodareva.
ĐONOVIC D R A G O M I R *
borac, rođen 1924, Banja, Priboj, trgovački pomoćnik; član SKOJ-a.
Poginuo avgusta 1943. na Kamenoj gori kod Prijepolja.

ĐURIŠIC B R A N K O *
borac, rođen 1916, Nova Varoš, zemljoradnik; kandidat za člana
KPJ. Poginuo na Sutjesci 13. juna 1943.

ZlVKOVlC BRANE
borac, rođen 1923. Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a.

IBIŠBEGOVIĆ V E H B I J A *
borac, rođen 1923, Nova Varoš, radnik; član SKOJ-a. Poginuo 13.
juna 1943. na Sutjesci.
JUKOVIĆ MURAT MURCO
borac, rođen 1921, Nova Varoš, radnik.

KAPETANOVIC DOBRIVOJE
borac, rođen 1923, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a .

KARAMATIJEVIC KAJA *
bolničarka, učiteljica, rođena 1918, Nova Varoš; kandidat za člana
KPJ. Poginula 13. juna 1943. na Sutjesci.

KARAMATIJEVIC PRVOSLAV PIVO *
borac, rođen 1908, Nova Varoš; nastavnik, kandidat za člana KPJ.
Umro 1963. u Beogradu.

KOLAŠINAC BUDIMIR
borac, rođen 1924, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a.

KOCEVIC REFIK •
borac, rođen 1923, Priboj, đak; član SKOJ-a. Poginuo na Glogu,
kod Priboja, 1943.

KUKOLJAC BRANE •
borac, rođen 1923, Nova Varoš, radnik; kandidat za člana KPJ.
Poginuo 4. decembra 1942. na Bukoviku kod Ja jca .

389

KUCEVie REMZO *
borac, rođen 1911, Nova Varoš, radnik. Poginuo 4. decembra 1942.
na Bukoviku, kod Ja jca .

LEKOVIĆ BOŠKO

borac, rođen 1907, Radoinja, Nova Varoš, zemljoradnik.

LEKOVIC BRANKO *
borac, rođen 1921, Radoinja, Nova Varoš, zemljoradnik; kandidat
za člana KPJ . Poginuo 5. avgusta 1942. u Livnu.
LEKOVIC DRAGO

borac, rođen 1909, Radoinja, Nova Varoš, zemljoradnik.

LEKOVIC M I L A *
borac, rođen 1920, Radoinja, Nova Varoš, domaćica; član SKOJ-a.
Poginula septembra 1944. u Kremni kod Užica.
LEKOVIC M I L E *
borac, rođen 1909, Radoinja, Nova Varoš, zemljoradnik; kandidat
za člana KPJ. Poginuo u Radoinji 1944.

LEKOVIC SVETOZAR
borac, rođen 1908, Radoinja, Nova Varoš, zemljoradnik; kandidat
za člana KPJ.
LJUJIC BRANKO BRANE
borac, rođen 1922, Bistrica, Nova Varoš, zemljoradnik; član K P J
od 1942.

LJUJIC R A D A *
borac, rođena 1924, Nova Varoš, đak; član KPJ od 1942. Poginula
kod Prozora jula 1942.

MATOVIC C V I J O *
borac, rođen 1918, Jabuka, Prijepolje, student prava, kandidat za
člana KPJ.Poginuo 4. decembra 1942. na Bukoviku, kod Ja jca .

MARINKOVIC D E S I M I R *
borac, rođen 1899, Nova Varoš, radnik. Poginuo 13. juna 1943. na
Sutjesci.

MILOSEVIC STRAJO SUCO *
borac, rođen 1924, Draževići, Nova Varoš, radnik; kandidat za
člana KPJ . Poginuo 13. juna 1943. na Sutjesci.

MIČIJEVIČ ALEKSANDAR ACO *
borac, učitelj, rođen 1914, Nova Varoš. Poginuo, kao vodnik, 4.
decembra 1942, na Bukoviku, kod Jajca .

MUSIC MUJO *
borac, rođen 1921, Nova Varoš, radnik; član KPJ od 1942. Poginuo
1943. na Jabuci, kod Prijepolja.

390

MUSIC RAMO
borac, rođen 1922, Nova Varoš, radnik, član SKOJ-a.

SUBOTIC V E R A *
borac, rođena 1917, Nova Varoš, domaćica; član SKOJ-a. Poginula
13. juna 1943. na Sutjesci.
STEVOVIC R A D O M I R *
borac, rođen 1921, Nova Varoš, radnik. Poginuo 1943. kod Nove
Varoši.

TAJEVIC VELIMIR
borac, rođen 1923, Radoinja, Nova Varoš, zemljoradnik; član
SKOJ-a.

TAJEVIC GOJKO
borac, rođen 1921, Radoinja, zemljoradnik; član KPJ od 1942.

TRMCIC Z I V K O *
borac, rođen 1924, Stranjani , Prijepolje, zemljoradnik; član SKOJ-a.
Poginuo aprila 1943. na Zečjoj glavi, kod Foče.
CUKOVIC P A N T O *
borac, rođen 1910, Radoinja, Nova Varoš, zemljoradnik; kandidat
za člana KPJ . Poginuo na Kamenici 1943.

HADZIMURTEZIČ HAJRO *
borac, rođen 1908, Nova Varoš, radnik; član KPJ od 1941. Po-
ginuo kao intendant bataljona, kod Konjica, marta 1943.

ŠAPONJIC IVKO *
borac, rođen 1914, Vilovi, Nova Varoš, zemljoradnik. Poginuo 13.
juna 1943. na Sutjesci.

3 . C E T A

HADZIMURTEZIČ HALIL
komandir, rođen 1915, Nova Varoš, radnik; član K P J od 1942.
narodni heroj.

BORISAVLJEVIC RADE

politički komesar, rođen 1916. Nova Varoš, radnik član KPJ od 1940.

ŠAPONJIC DRAGICA
zamenik političkog komesara, rođena 1923, Nova Varoš, đak gim-
nazije; član KPJ od 1941.
KURCUBIČ R A D O M I R *
zamenik komandanta, rođen 1920, Božetići, Nova Varoš, zemljo-
radnik; član KPJ od 1942. Poginuo, kao komandir čete u Prozoru,
jula 1942.

391

r

KOLAŠINAC MOJSO
četni ekonom, rođen 1907, Radoinja, Nova Varoš, zemljoradnik;
član K P J od 1941.

JUKOVIC R A M O *
vodnik 1. voda, rođen 1920, Nova Varoš, radnik; član KPJ od 1942.
Poginuo, kao politički komesar čete u 5. sandžačkoj brigadi, 28.
marta 1945. na Romaniji.

TAJEVIC ZDRAVKO
desetar 1. desetine, roden 1923, Radoinja, Nova Varoš, zemljora-
dnik; član K P J od 1942.

CUKOVIC DRAGOMIR
desetar 2. desetine, rođen 1927, Radoinja, Nova Varoš zemljorad-
nik; član K P J od 1941.

RAJIC VESELIN
borac, rođen 1920. Bistrica, Nova Varoš, zemljoradnik.

RAJIC RISTO •
vodnik 2. vodu, rođen 1919, Bistrica, Nova Varoš, zemljoradnik;
član K P J od 1942. Poginuo 13. juna 1943 na Sutjesci.
MATIJEVIC D R A G O L J U B *
desetar 3. desetine, rođen 1923, Vraneša, Nova Varoš, zemljoradnik:
član K P J 1942. Poginuo aprila 1943. na Kumu kod Foče.

CUKOVIC M I H A I L O *
desetar 4. desetine, rođen 1924, Radoinja, Nova Varoš, zemljoradnik:
član KPJ od 1942. Poginuo 5. avgusta 1942. u Livnu.

AVALIC RADOJICA
borac, rođen 1922, Bistrica, Nova Varoš, zemljoradnik- član
SKOJ-a.

ALISPAHIC B E C O *
borac, rođen 1922, Nova Varoš, radnik; član SKOJ-a. Poginuo u
Kladnici oktobra 1943.

BAJROVIC M U S T A F A *
borac, rođen 1925, Nova Varoš, radnik; član SKOJ-a. Poginuo u
Prozoru jula 1942.

BLAGOJEVIC DOBROSAV*
borac, rođen 1924, Radoinja, Nova Varoš, zemljoradnik; član
SKOJ-a. Poginuo 13. juna 1943. na Sutjesci.

BOGDANOVIC MILORAD *
borac, rođen 1908, Radoinja, Nova Varoš, zemljoradnik. Poginuo na
reci Pivi juna 1942.

392

BORISAVLJEVie SLOBODAN *

borac, rođen 1913, Nova Varoš, učitelj. Poginuo u Rutošima 1943.

BOTIC RADE •
borac, rođen 1920, Vilovi, Nova Varoš, zemljoradnik; Poginuo na
Bukoviku kod Jajca , decembra 1942.
BOTIC RAJKA

borac, rođena 1922, Vilovi, Nova Varoš, domaćica.

BUCEVAC MILIVOJE *

borac, rođen 1912, Bistrica, Nova Varoš, zemljoradnik; Umro 1969.

BUCEVAC DRAGO
borac, rođen 1924, Bistrica, Nova Varoš, zemljoradnik; član
SKOJ-a.
VITOROVIC NIKO CVORO •
borac, rođen 1922, Nova Varoš, đak Trgovačke akademije. Poginuo
juna 1945. u saobraćajnoj nesreći, kod Užica.
VRANIĆ M I S O *
borac, rođen 1924, Nova Varoš, đak; član SKOJ-a .Poginuo 13. juna
1943. na Sutjesci.

VULETIC BLAGOJE •
borac, rođen 1889, Radoinja, Nova Varoš, zemljoradnik. Poginuo u
Curevu aprila 1943.

GLISIC DRAGO •
borac, rođen 1920, Radoinja, Nova Varoš, zemljoradnik. Poginuo 13.
juna 1943. na Sutjesci.

GRBIC DAMJAN •

borac, rođen 1911, Nova Varoš, radnik. Umro 1958. u Novoj Varoši.

GRBOVIC DRAGOMIR •
borac, rođen 1919, Draževići, Nova Varoš, zemljoradnik. Poginuo u
Pivi juna 1942.
GUJANIČIĆ R A D O V A N *
borac, rođen 1919, Komaran, Nova Varoš, zemljoradnik. Poginuo
na Sutjesci 13. juna 1943.

GUJANICIC SVETO •
borac, rođen 1924, Komaran, Nova Varoš, zemljoradnik; član
SKOJ-a. Poginuo na Sutjesci 13. juna 1943.

GUJANICIC STRAJO
borac, rođen 1918, Vilovi, Nova Varoš, zemljoradnik.

393

DROBNJAKOVie GLIGORIJE GLIŠO •
borac, rođen 1924, Nova Varoš, zemljoradnik; član SKOJ-a. Pogi-
nuo oktobra 1943. u Štitkovu, kod Nove Varoši.

DUMIC RADOŠ *
borac, rođen 1908, Drmanovići, Nova Varoš, zemljoradnik; kandi-
dat za člana KPJ . Poginuo oktobra 1943. u Božetićima, kod Nove
Varoši.

DULANOVIĆ MOMIR
borac, rođen 1923, Draževići, Nova Varoš, zemljoradnik; član
SKOJ-a.

ĐAJIĆ MOMČILO *

borac, rođen 1899, Radoinja, Nova Varoš, zemljoradnik. Umro 1969.

ĐURO VIC M I L O V A N *
borac, rođen 1921, Goleša, Priboj, zemljoradnik; član SKOJ-a. Po-
ginuo kod Konjica, mar ta 1943.
ZECEVIC VIDA
borac, rođena 1919, Cajniče, domaćica.

KOLAŠINAC BRANKO BRANE
borac, rođen 1921, Radoinja, Nova Varoš, zemljoradnik; član
SKOJ-a.
KOLAŠINAC SLAVKO •
borac, rođen 1918, Bistrica, Nova Varoš, radnik; kandidat za člana
KPJ . Poginuo 13. juna 1943. na Sutjesci.

LAPCEVIC MILOŠA VA

borac, rođena 1920, Radoinja, Nova Varoš, domaćica.

LEKOVIC VELIMIR VELE

borac, rođen 1898, Radoinja, Nova Varoš, zemljoradnik.

LEKOVIC VELIMIRKA

borac, rođena 1925, Radoinja, Nova Varoš, domaćica; član SKOJ-a.

LEKOVIC Z D R A V K A *
borac, rođena 1923, Radoinja, Nova Varoš, domaćica; član SKOJ-a.
Poginula 5. avgusta 1942. u Livnu.
LEKOVIC SRETEN
borac, rođen 1896, Radoinja, Nova Varoš, zemljoradnik; član KPJ
od 1941.
LJUJIC MILE *
borac, rođen 1925, Nova Varoa, dak; član SKOJ-a. Poginuo kod
Konjica marta 1943.
394

U U J i e SVETO

borac, zemljoradnik, roden 1920, Bistrica, Nova Varoš.

MALKIĆ H A L I L *
borac, roden 1913, Nova Varoš, r adn ik ; član K P J od 1942. Pogi-
nuo 13. j una 1943. na Sutjesci .
MUSIC M U S A *
borac, rođen 1917, Nova Varoš, r adn ik ; član K P J od 1942. Poginuo
u Mrkon j i ć -Gradu novembra 1942.

SA VIC MILA
borac, rođena 1924, Nova Varoš, domaćica; član SKOJ-a .

SELMANOVIC A L I J A
borac, rođen 1916, Nova Varoš, radnik .

STEVOVIČ JEVREM J E Š O *
borac, rođen 1922, Nova Varoš' đak gimnazi je; član SKOJ-a . Pogi-
nuo u Prozoru jula 1942.

DZOKOVlC B O G D A N *
borac, rođen 1922, Komarani , Nova Varoš, zeml joradnik ; član
SKOJ-a . Poginuo 5. avgusta 1942. u Livnu.

DZOKOVIC MILAN
borac, rođen 1922, Komarani , Nova Varoš, zeml joradnik ; član
SKOJ-a .

SLAVKO K U K O L J AC *
borac, rođen 1922, Nova Varoš, radnik, član SKOJ-a . Poginuo na
Sutjesci , 13. VI 1943.

DRAGOJLO ANICIC *
borac, rođen 1925, Debelja, zemljoradnik, Nova Varoš, član SKOJ-a ,
poginuo 1942. u Bosanskoj kra j in i .

ZEKOVIC TA NASI JE T A N E *
borac, rođen 1923, t rgovački pomoćnik, član SKOJ-a .

MITRALJESKI VOD BATALJONA

LAPCEVIC R A T O M I R *
vodnik, rođen 1918, Radoinja , Nova Varoš, žandarmer i j sk i pod-
naredn ik bivše jug. vojske. Poginuo juna 1942. u Pivi.

CULAFiC VUK
politički delegat voda, rođen 1916, Utoline, Andri jevica , f inans i j -
ski s lužbenik; član K P J od 1942.

395

B L A G O J E V i e CANA C A L A *
bolničarka, rođena 1926, Nova Varoš, đak gimnazi je ; član SKOJ-a .
Poginula oktobra 1944. u Beogradu.

AŠĆALIĆ FEHIM
borac, rođen 1897, Visoko, radnik .

VARAKLIC DRAGIŠA *
borac, rođen 1922, Sedobra, Pr i jepol je , zemljoradnik. Poginuo 4.
decembra 1942. na Bukoviku, kod Ja j ca .

VRANIĆ R A T O M I R *

borac, rođen 1919, S t ran jan i , Pr i jepol je , zemljoradnik .

ĐAJIĆ S T R A H I N J A STRAJIN *
borac, rođen 1918, Radoinja , Nova Varoš, r adn ik ; član K P J od 1941:
Poginuo na Jabuci , kod Pr i jepol ja , 1944.
DAJIĆ J E L A

borac, rođena 1921, Bistrica, Nova Varoš, domaćica.

RAJIC V O J K O *
borac, rođen 1925, Bistrica, Nova Varoš, zeml joradnik ; član
SKOJ-a . Poginuo 13. j una 1943. na Sutjesci .
RONCEVIC MEHO *
borac, rođen 1922, Nova Varoš, r adn ik ; član SKOJ-a . Poginuo sep-
tembra 1942. na Roglju, kod Mrkon j i ć -Grada .

STOJANOVIC ALEKSANDAR LEKO •
borac, rođen 1920, Novi Pazar , zeml joradnik . Poginuo sep tembra
1942. na Roglju, kod Mrkonj ić -Grada .

TRIPKOVIC L J U B O •
borac, rođen 1922, Nova Varoš, zeml joradnik ; član SKOJ-a . Pogi-
nuo 13. j una 1943. na Sutjesci.

DRUGI BATALJON — PLJEVALJSKI

ŠTAB BATALJONA

MEDENICA LJUBOMIR LJUBO *
komandant, rođen 1916, Ravne, Kolašin, s tudent prava , rezervni
potporučnik; član K P J od 1941. Poginuo avgusta 1943. na S in ja -
jevini.

PEJATOVIC M I R K O *
politički komesar, rođen 1915, P l jev l ja , građevinski inženjer ; član
K P J od 1941. Poginuo 9. jula 1942. u Homat l i j ama, kod Prozora;
kao politički komesar ba ta l jona .

396

PAVIĆEVIĆ MISO
zamenik političkog komesara , rođen 1915, P l jev l ja , p ravnik , član
K P J od 1941.

STARCEVIĆ MILKO
član suda pri štabu brigade i zamenik komandanta bataljona, ro -
đen 1907, Ograđenica, P l jev l ja , zeml joradnik ; član K P J od 1942.

BATALJONSKA INTENDANTURA I SANITET

ZORIC RADOJE RACO *
intendant, rođen 1915, Žabl jak , t rgovački pomoćnik. Poginuo 9. jula
1942. u Homat l i j ama, kod Prozora, kao in tendant ba ta l jona .

SCEPANOVIĆ M I L I J A
referent saniteta, rođen 1899, Kolašin, s lužbenik Doma narodnog
zdravl ja u P l jev l j ima .

DRAGAS P E R O *
borac, rođen 1913. Kruševo, P l jev l ja , zemljoradnik. Poginuo mar ta
1943. kod Konj ica .

KONTIČ ZIVKO *
borac, rođen 1890, Tikava, P l jev l ja , ve te ran iz ba lkansk ih ra tova
i I svetskog ra ta . Zarobl jen od četnika 27. m a r t a 1944. u Komandi
mesta u Me l j aku i odmah s t r e l j an na Radosavcu kod P l jeva l j a .

LETIČ HALIL *
borac, rođen 1921, Čestin, P l jev l ja , zemljoradnik, član SKOJ-a , po-
ginuo apri la 1943. u bo rbama na Drini.

MARTINOVIC DANICA

bolničarka, rođena 1922, P l jev l ja , đak gimnazi je ; član SKOJ-a .

MRŠOVIC NEĐELJKO

borac, rođen 1920, Kruševo, P l jev l ja , zemljoradnik.

SIMOVIC DOLE

borac, rođen 1910, Vrbica, P l jev l ja , zemljoradnik .

SIMOVIC MILORAD

borac, rođen 1913, Vrbica, P l jev l ja , zemljoradnik.

KONTIC RADOS *
rođen 1921, Tikava, P l jev l ja , đak gimnazi je ; član K P J od 1942. Te-
ško r a n j e n 9. m a r t a 1943. na Crnom vrhu, kod Prozora i umro od
r ana u bolnici Vrhovnog štaba apri la iste godine kod Kal inovnika,
kao zamenik političkog komesara 1. čete 2. ba ta l jona .

397

1. Č E T A

VOJINOVIC B R A N K O *
komandir, rođen 1916. u Italiji, zemljoradnik; član K P J od 1942. Te-
ško ran jen 9. jula 1942. u Homatl i jama, kod Prozora. Umro od po-
sledica r an j avan j a 10. jula 1942. u Solakovoj Kuli, kod Prozora.

VUKOVIĆ J . M I L I S A V *
politički komesar, rođen 1920. Glibaći, Pljevlja, đak gimnazije;
član K P J od 1942. Poginuo 8. ma ja 1944. na Kamenoj gori, kod
Prijepolja, kao vodnik u 1. batal jonu 3. brigade.

ZUGlC MIHAILO
zamenik komandira, rođen 1902, Novakovići, Zabljak, učitelj ; član
KPJ od 1942.

KONTIĆ RADOJE •
zamenik političkog komesara, rođen 1919, Tikava, Pljevlja, zem-
ljoradnik, član K P J od 1940. Poginuo 9. ma ja 1943. na Mijajlovici
kod Pl jeval ja kao pol. komesar 3. čete 5. bataljona. Narodni heroj

SĆEPANOVIĆ DARINKA *
četna bolničarka, rođena 1921, Zabrđe, Pljevlja, domaćica; član
SKOJ-a. Poginula 15. juna 1943. u bici na Sutjesci, kao referent
saniteta 2. batal jona 3. kraj iške proleterske brigade.

SIMOVIC VASO •
četni ekonom, rođen 1906, Kruševo, Pljevlja, zemljoradnik; član
KPJ od 1942. Poginuo 9. jula 1942. u Homatli jama, kod Prozora.

LAKETIC TODOR *
borac, rođen 1890, Glibaći, Pljevlja, zemljoradnik. Poginuo 9. jula
1942. u Homatli jama, kod Prozora.

OBRADOVIC DOKO *

borac, rođen 1907, Pljevalja, finans. Umro 1952. u Beogradu.

PERUNICIC M O M Č I L O *
vodnik 1. voda, rođen 1920. Maoče, Pljevlja, zemljoradnik; član
KPJ od 1942. Izvršio samoubistvo 1956. u Pljevlj ima.
JAKIC MILIJANA*
vodna bolničarka, rođena 1918, Dobra Sela, Šavnik, domaćica; član
SKOJ-a. Umrla 1956. u Beogradu.

MARICEVIC BRANKO *
desetar 1. desetine, rođen 1922, Vrbovo, Prijepolje, đak gimnazije,
član K P J od 1942. Teško ran jen nesrećnim slučajem 5. juna 1942.
u Popratištu, kod Šćepan-Polja, gde je odmah podlegao ranama.

398

MATOVIC RADOMAN •
desetar, rođen 1913, Previš, Šavnik, žandarm. Kao vršilac dužnosti
komandanta 2. bataljona, teško r an jen 30. mar ta 1944. u Dumanju,
kod Kamene gore (Prijepolje) i odmah podlegao ranama.

DUJOVIC VIDOJE —
borac, rođen 1911, Šavnik, radnik. Predao se četnicima avgusta
1943. i pognuo kao četnik.

BAJCETIĆ VELIMIR

borac, rođen 1919, Kakmuži, Pljevlja, zemljoradnik; član SKOJ-a.

BAJCETIĆ O B R A D *
borac, rođen 1919, Kakmuži, Pl jevl ja , zemljoradnik. Zarobljen od
četnika, kao borac Komande mesta u Meljaku, 27. mar ta 1944. i
s trel jan u Radosavcu, kod Pl jeval ja .
VUKOJIČIĆ MIROLJUB D R A G O *
borac, rođen 1921, Bušnje, Pljevlja, đak gimnazije; član KPJ od
1942. Poginuo 7. mar ta 1943. na Črnom vrhu, kod Prozora, kao
desetar.

VUCETIĆ ILIJA
borac, rođen 1918, Brvenica, Pljevlja, zemljoradnik.

VUCINIC M I L E T A *
borac, rođen 1920, Brvenica, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo 6. m a j a 1943. u Krupicama kod Pljevalja, kao puškomitra-
Ijezac.
JANJUŠEVIĆ RADOMIR RAŠO •
borac, rođen 1920, Mataruge, Pl jevl ja , đak gimnazije; član KPJ od
1942. Poginuo 13. juna 1943. na Sutjesci, kao zamenik komesara 2.
čete 5. batal jona.

KONTIĆ A N Đ A *
borac, rođena 1926, Tikava, Pl jevl ja , domaćica; član SKOJ-a . Po-
ginula j anuara 1943. kod Kotor Varoši.

MILATOVIĆ MOMČILO

borac, rođen 1924, đak gimnazije u Pl jevl j ima; član SKOJ-a.

PERUNIĆIĆ MILOŠA V A *
borac, rođena 1911, Borova, Pljevlja, domaćica. Poginula na Gra-
dini kod Maoča, 5. septembra 1943. kao borac.
ŠILJAK DOBRILO
borac, rođen 1920, Lađana, Pl jevl ja , zemljoradnik; član SKOJ-a.

JOVIĆ BOZO desetar 2. desetine, rođen 1918, Glibaći, Pljevlja, zemljoradnik.

399

VIDOVIĆ BRANKO *
borac, roden 1909, Zenica, radnik. Poginuo 9. jula 1942. u Homat-
lijama, kod Prozora.

DEDEIC RAJKO
borac, rođen 1922, Zauglina, Zabljak, zemljoradnik; član K P J od
1942.

DEDEIC UROŠ M A R T O *
borac, rođen 1917, Njegovuđa, Zabljak, zemljoradnik; Poginuo 22.
mar ta 1943. na Paklenu, kod Konjica.

DRAGAŠ MILUN
borac, rođen 1919, Dragasi, Pljevlja, zemljoradnik.

ZORIC L J U B I S A V *
borac, rođen 1924, Bijela, Šavnik, trgovački pomoćnik, član SKOJ-a.
Poginuo septembra 1942. nesrećnim slučajem kod Mrkonjić-Grada.
LUClC MILOŠ •
borac, rođen 1919, Meljak, Pl jevl ja , zemljoradnik; član K P J od
1942. Poginuo kao teški ranjenik u bolnici 2. proleterske divizije u
Šehovićima, kod Olova, avgusta 1943.

SIMOVIC NIKOLA

borac, rođen 1922, Vrbica, Pl jevl ja , zemljoradnik; član SKOJ-a.

STIJEPOVIC M I L O R A D *
borac, rođen 1924, Lever Tara, Pl jevl ja , zemljoradnik; kandidat za
člana KPJ . Poginuo januara 1943. nesrećnim slučajem kod Kotor
Varoši.
STRUNJAŠ JOSIF
borac, rođen 1923, Timar, Šavnik, đak učiteljske škole; član KPJ
od 1942.

TOMČIĆ D U Š A N *
borac, rođen 1914, Hoćevina, Pl jevl ja , zemljoradnik. Poginuo je
nesrećnim slučajem 1945. u Pri jepolju.

COSOVIC DUŠAN
borac, rođen 1922, Kosanica, Pl jevl ja , đak gimnazije; član KPJ od
1942.

DRPLJANIN HAKIJA •
vodnik 2. voda, rođen 1913, Komarani, Brodarevo, na jamni rad-
nik; kandidat za člana KPJ. Poginuo 16. aprila 1943. kod Celebi-
ća, kao vodnik.

MARICEVIC RADMILA RADA •
vodna bolničarka, rođena 1900, Prijepolje, domaćica. Poginula u
bici na Sutjesci, juna 1943.

400

STIJEPOVIC VLADIMIR
desetar 3. desetine, rođen 1922, Potpeće, Pl jevl ja , zemljoradnik;
član K P J od 1942.

BAJČETIC V. MILOŠ

borac, rođen 1923, Kakmuži, Pl jevl ja , zemljoradnik; član SKOJ-a.

BAJCETIĆ T. MILOŠ *
borac, rođen 1923, Lađana, Pl jevl ja , zemljoradnik; član SKOJ-a.
Ranjen 3. mar ta 1943. na Orlišću, kod Gornjeg Vakufa , gde je
odmah umro.
VUKOVIĆ RADOŠ
borac, rođen 1926, Potpeće, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo mar ta 1943. kod Konjica.

VUKOVIĆ TODOR TEJO *
borac, rođen 1888, Merulja, Zabljak, zemljoradnik. Poginuo juna
1943. u bici na Sutjesci.

GOŠOVIC BLAGA
borac, rođena 1912, Kržanja , Podgorica (Titograd), profesor; član
K P J od 1941.

DRAGAŠ MARINKO
borac, rođen 1923, Dragasi, Pl jevl ja , đak gimnazije; član KPJ od
1942.

DRAGAŠ M A R I J A N *
borac, rođen 1916, Dragasi, Pl jevl ja , zemljoradnik. Poginuo juna
1942. u Ćurevu, kod Sutjeske.

MARIĆEVIĆ SLAVKO
borac, rođen 1927, Ritošići, Priboj , đak učiteljske škole; član
SKOJ-a .

MARKO VIC LJUBOMIR •
borac, rođen 1926, Goransko, Zabl jak; đak gimnazije; član SKOJ-a.
Poginuo 3. mar ta 1943. na Orlišću, kod Gornjeg Vakufa.

MITROVIC BATRIĆ

borac, rođen 1920, Vrulja, Pl jevl ja , zemljoradnik, član SKOJ-a.

PETROVIC DOBRILO

borac, rođen 1923, Kosanica, Pl jevl ja , zemljoradnik; član SKOJ-a.

POLEKSIĆ NIKOLA

borac, rođen 1922, Potpeće, Pl jevl ja , đak gimnazije; član SKOJ-a.

STRUNJAŠ MOMIR borac, rođen 1926, Potpeće, Pl jevl ja , zemljoradnik; član SKOJ-a. 25' 401

DESPOTOVIC JOSIF •
desetar 4. desetine, rođen 1910, Obarde, Pljevlja, zemljoradnik.
Poginuo 15. aprila 1943. kod Čelebića.

BOŠKOVIC BRANKO •
borac, rođen 1923. Kolašin, đak gimnazije; član K P J od 1941. Po-
ginuo 23. februara 1943. na Crvenim sti jenama kod Konjica, kao
rukovodilac SKOJ-a 2. bataljona.

VUČETIC BLAGOJE
borac, rođen 1915, Pliješevina, Pl jevl ja ; zemljoradnik; član KP-J
od 1942.

GLUŠCEVIC RIST AN *
borac, rođen 1888, Burđevića Tara, Pljevlja, zemljoradnik; vete-
ran I svetskog rata.

GOMILANO VIC M I L A N *
borac, rođen 1915, Maoče, Pljevlja, zemljoradnik. Poginuo u Ho-
matl i jama 9. jula 1942.

DESPOTOVIC SVETO *
borac, rođen 1923, Obarde, Pljevlja, zemljoradnik; kandidat za
člana KPJ . Poginuo 23. februara 1943. na Crvenim sti jenama, kod
Konjica, kao puškomitraljezac.

LEKOVIC D R A G O J E *
borac, rođen 1920, Durđevića Tara, Pljevlja, zemljoradnik; član
KPJ od 1942. Poginuo kao desetar, 6. aprila 1943, u Curevu, kod
Sutjeske.

PAVICEVIC MILOŠ

borac, rođen 1926, Pljevlja, đak gimnazije; član SKOJ-a.

PERUNlClC M I L O V A N *
borac, rođen 1925, Podborova, Pl jevl ja , zemljoradnik; član SKOJ-a
Poginuo 14. oktobra 1943. kod Sjenice, kao komandir 1. čete 1. ba -
taljona 5. sandžačke NOU brigade.
POPOVIC RADOMIR —
borac, rođen 1916, Kakmuži, Pl jevl ja , zemljoradnik. Dezertirao po-
sle bitke na Sutjesci i poginuo kao četnik.

TERZIČ P E R I Š A *
borac, rođen 1922, Krupice, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo 1. m a j a 1944. u Kozici, kod Pljeval ja , kao komandir 2. čete
2. batal jona.

TOŠIC M I L E T A *
borac, rođen 1924, Bušnje, Pl jevl ja , zemljoradnik, član KPJ od
1942. Poginuo 16. aprila 1943. na Zečjoj glavi, kod Foče, kao puško-
mitraljezac.

402

ŠUBARIC GRUBAN *
borac, rođen 1919, Kakmuži, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo februara 1943. kod Glamoča.

KUŠLJEVIĆ RADOŠ
borac, rođen 1922, Lađana, Pl jevlja .

2 . C E T A

ZECEVIC RADOŠ *
komandir, rođen 1916, Čestin, Meljak, Pljevlja, trgovački pomoć-
nik; član KPJ od . 1941. Poginuo 14. avgusta 1942. na Kupresu kao
komandir 2. čete.

KOVALJSKI VOJISLAV —
politički komesar, rođen 1921, đak gimnazije; bio član K P J od
1942. Dezertirao 11. juna 1943. s Vučeva, predao se četnicima. Emi-
grant u Kanadi.

BAJCETIĆ MOMČILO
zamenik političkog komesara, rođen 1918, Potoci, Pljevlja, student
prava; član K P J od 1940.

LAZAREVIĆ M I L O V A N *
zamenik komandira, rođen 1903, Gradac, Šavnik, žandarm. Poginuo
27. mar ta 1944. u Meljaku, kao zamenik komandanta Pljevaljskog
NOP odreda.

JOVIĆ NIKOLA •
četni ekonom, rođen 1886, Šumani, Pljevlja, zemljoradnik. Veteran
iz prvog svetskog rata. Poginuo 13. juna 1943. na Sutjesci.

JOVIĆ N. BRANKO
borac, rođen 1930, Šumani, Pl jevl ja , zemljoradnik, đak onsovne
škole.

JOVIC N. ILIJA

borac, rođen 1928, Šumani, đak osnovne škole.

ŠCEPANOVIĆ MILKA
četna bolničarka, rođena 1924, Zabrđe, Pljevlja, đak gimnazije,
član SKOJ-a.
JELO VAC G A R A N *

borac, rođen 1895, Meljak, Pl jevl ja , zemljoradnik. Umro posle rata.

JOVIC N. PAVLOVIC J E L I S A V K A *
borac, rođen 1919, Šumani, Pljevlja, domaćica. Poginula kao bol-
ničarka, u 1. dalmatinskoj proleterskoj brigadi kod Splita, okto-
bra 1944.
23* 403

DROBNJAK V O J I N *
vodnik 1. voda, rođen 1917, Vrbica, Pljevlja, zemljoradnik, član
K P J od 1942. Poginuo 13. juna 1943. na Sutjesci, kao komandir 1.
čete 2. batal jona.

JOVIC N. OLGA *
vodna bolničarka, rođena 1923, Šumani, Pljevlja, domaćica; član
SKOJ-a. Teško ran jena kao četna bolničarka 15. aprila 1943. kod
Celebića i odmah umrla na položaju.

ZECEVIC M. RADOŠ
desetar 1. desetine, rođen 1913, Meljak, Pljevlja, zemljoradnik;
član K P J od 1942.

IVANOVIC VLADE
borac, rođen 1920, Meljak, Pljevlja, pitomac podoficirske škole biv-
še jugoslovenske vojske.

IVANOVIC SPASOJE
borac, rođen 1925, Meljak, Pl jevl ja , zemljoradnik.

JEGDIĆ MILORAD MISA •
borac, rođen 1919, Bukovica, Zabljak, službenik, član K P J od 1942.
Poginuo 18. aprila 1943, kao zamenik komandira čete na Slabiću kod
Foče.
JOVIC N. VELIKA

borac, rođena 1925, Šumani, Pljevlja, domaćica; član SKOJ-a .

KRV A VAC J O V A N *
borac, rođen 1913, Meljak, Pljevlja, zemljoradnik. Poginuo 16. ap-
rila 1943. kod Celebića.
KRVAVAC MILOVAN

borac, rođen 1922, Meljak, Pljevlja, zemljoradnik; član SKOJ-a.

LUClC J O V A N *
borac, rođen 1914, Meljak, Pljevlja, zemljoradnik. Poginuo 14. av-
gusta 1942. u Kupresu.
MIJATOVIČ MIJAT *
borac, rođen 1892, Bobovo, Pljevlja, žandarm. Umro od smrzavanja
u Meljaku, mar ta 1944. posle jedne borbe sa četnicima.

MIŠOVIC RADE

borac, rođen 1916, Dragaši, Pljevlja, zemljoradnik.

POPOVIC R A D O J I C A *
borac, rođen 1921, Kakmuži, Pljevlja, zemljoradnik; član SKOJ-a.
Poginuo 14. avgusta 1942. u Kupresu.
404

RAONIC BRANKO K I B I C *
borac, rođen 1921, Kosanica, Pljevlja, zemljoradnik; član SKOJ-a.
Poginuo 14. avgusta 1942. u Kupresu, kao puškomitraljezac.

STANKOVIC J O V A N *
borac, rođen 1916, Meljak, Pl jevl ja . Poginuo kao borac 2. prole-
terske brigade u Zeljavi, kod Konjuha, avgusta 1943.

SARAC M I L I N K O *
borac, rođen 1913, Meljak, Pljevlja, zemljoradniik. Poginuo 14 av-
gusta 1942. u Kupresu.

ANĐELIC G A V R O *
desetar 2. desetine, rođen 1912, Pauče, Pljevlja, zemljoradnik; kan-
didat za člana KPJ . Poginuo 17. aprila 1943, kao vodnik, na Zlat-
nom boru, kod Foče.

ADILOVIC H I L M O *
borac, rođen 1918, Kovačevići, Pljevlja, zemljoradnik. Poginuo 15.
aprila 1943. kod Celebića, kao puškomitraljezac.

VUČINIĆ M I L O Š *
borac, rođen 1922, Brvenica, Pl jevl ja , zemljoradnik. Poginuo no-
vembra 1944. kod Nove Varoši.

ZEĆEVIC MILOJICA
borac, rođen 1906, Meljak, Pljevlja, zemljoradnik.

JELO VAC M O M I R *
borac, rođen 1920, Višnjica, Pl jevl ja , zemljoradnik; član KPJ od
1942. Poginuo 23. februara 1943. na Crvenim stijenama, kod Ko-
njica, kao puškomitraljezac.
JELOV AC S T R A H I N J A *
borac, rođen 1907, Meljak, Pl jevl ja , zemljoradnik. Poginuo aprila
1944, u Meljaku, kod Pl jeval ja .

KRSTONIJEVIC ŠĆEPAN

borac, rođen 1900, Hoćevina, Pljevlja, zemljoradnik.

KLJAJEVIC MILE

borac, rođen 1922, Durđevića Tara, Pl jevl ja ; zemljoradnik.

MINIC ZARIJE

borac, rođen 1925, Kosanica, Pljevlja, zemljoradnik; član SKOJ-a.

MIŠOVIC MRGUD *
borac, rođen 1923, Dragaši, Pljevlja, zemljoradnik, član SKOJ-a.
Poginuo juna 1944. u Babinama, kod Prijepolja, kao vodnik u 1.
batal jonu 4. sandžačke NOU brigade.

405

MIŠOVIC SRDAN

borac, roden 1922, Dragasi, Pljevlja, zemljoradnik; član SKOJ-a.

OBRADOVIC VOJISLAV VOJO

borac, rođen 1925, Pljevlja, đak gimnazije, član SKOJ-a.

ĆORSOVIC N E Đ E L J K O *
borac, rođen 1923, Meljak, Pljevlja, zemljoradnik, član SKOJ-a. Za-
robljen od četnika kao borac Komande mesta u Meljaku, strel jan
odmah na Radosavcu, kod Pljevalja .
ZECEVIC DORĐIJE DOKA •
vodnik 2. voda, rođen 1909, Popov Do, Meljak, Pljevlja, zemljorad-
nik, član KPJ od 1942. Poginuo 13. juna 1943. na Sutjesci.
PEJANOVIĆ ZORA
vodna bolničarka, rođena 1922, Novi Pazar, domaćica; član SKOJ-a.

GOLUBOVIĆ JOVAN
desetar 3. desetine, rođen 1917, Vrbica, Pljevlja, zemljoradnik;
član K P J od 1942.
BIJEDIĆ MILORAD •
borac, rođen 1917, Meljak, Pljevlja, zemljoradnik. Poginuo decem-
bra 1944. u Aljinovićima, kod Sjenice, kao vodnik u 2. bataljonu 5.
sandžačke NOU brigade.

VUČINIĆ M I L O R A D *
borac, rođen 1925, Brvenica, Pljevlja, zemljoradnik; kandidat za
člana KPJ. Poginuo 14. avgusta 1942. u Kupresu, kao puškomitra-
ljezac.

IVANOVIC RADOVAN
borac, rođen 1923, Meljak, Pljevlja, zemljoradnik; član SKOJ-a.

JELOVAC TADIJA*
borac, rođen 1909, Meljak, zemljoradnik; član KPJ od 1942. Pogi-
nuo 3. decembra 1942. u Bunarima, kod Jajca, kao vodnik.
STOILJKOVIC ZAGA
borac, rođena 1921, Rača Kragujevačka, đak gimnazije; član KPT
od 1942.
OBRADOVIC MILAN POP
borac, rođen 1917, Pljevlja, svršeni bogoslov; član K P J od 1942.

OBRADOVIC VLADISLAV VLADE

borac, rođen 1926, Pljevlja, đak gimnazije; član SKOJ-a.

PETROVIC TRIFUN GEDZO *
borac, rođen 1926, Ljubovija; zemljoradnik, član SKOJ-a. Poginuo
juna 1943. u Meljaku, kod Pljevalja. 406

POPOVIC B O Z O *
borac, rođen 1922, Kakmuži, Pl jevl ja , zemljoradnik; član SKOJ-a.
Umro u bolnici u Prizrenu novembra 1944, kao borac 1. kosovsko-
-metohi jske brigade.

D2UVER ZIVKO *
borac, rođen 1919, Ograđenica, Pl jevl ja , đak gimnazije; član KPJ
od 1942. Poginuo 3. novembra 1944. kod Pri jepolja , kao politički
komesar 5. sandžačke NOU brigade; narodni heroj.

ĐUKOVIC MOMČILO *
desetar 4. desetine, rođen 1910, Meljak, Pl jevl ja , zemljoradnik, kan-
didat za člana KPJ . Zarobl jen od četnika, kao borac Pljevaljskog
NOP odreda, 27. mar ta 1944. u Meljaku i s t re l jan na Radosavcu,
kod Pl jeval ja .

BAJČETIČ V L A D I S L A V *
borac, rođen 1919, Kakmuži, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo 14. avgusta 1942. u Kupresu, kao puškomitraljezac.

KONTIC L J U B O *
borac, rođen 1925, Tikova, Pl jevl ja , đak gimnazije; član SKOJ-a.
Poginuo 1947, kod Ari l ja u borbi protiv četničkih ostataka.

BIJEDIC L A Z A R *
borac, rođen 1909, Meljak, Pl jevl ja , zemljoradnik. Zarobljen od
četnika mar ta 1944. u Meljaku i s t re l jan u Celebiću.

VUKOVIĆ V. M I L I S A V *
borac, rođen 1922, Fališi, Foča, đak gimnazije; član K P J od 1941.
Poginuo 22. mar ta 1943. na Paklenu, kod Konjica.

ĐUKOVIC PAVLE
borac, rođen 1914, Meljak, Pl jevl ja , zemljoradnik, član KPJ od
1942.

ZECEVIC PETAR

borac, rođen 1914, Meljak, Pl jevl ja , zemljoradnik.

JEGDIC MILOVAN MRDO
borac, rođen 1923, Bukovica, Šavnik, đak gimnazije; član K P J od
1942.
JELIC VERA
borac, rođena 1922, Užice, đak gimnazije, član SKOJ-a.

LACMANOVIĆ MILOSAV *
borac, rođen 1917, Vrbica, Pl jevl ja , zemljoradnik; član K P J od
1941. Umro juna 1972. u Titogradu.
MARKOVIC JAGOŠ *
borac, rođen 1924, Meljak, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo 14. avgusta 1942. na Kupresu.

407

R A I L i e NEĐELJKO
borac, rođen 1916, Meštrevac, P l jev l ja , zemljoradnik, član K P J od
1942.

STANKO VIC MILKA *
borac, rođena 1924, Mokro, Šavnik, domaćica; član SKOJ-a . Umrla
kao teški bolesnik od t i fusa juna 1943. na Sutjesci.

CRVENČANIN VERA

borac, rođena 1920, Beograd, đak gimnazije, član K P J od 1941.

ŠEPIĆ VUKAJLO *
borac, rođen 1921, Kosanica, P l jev l ja , zeml joradnik ; član SKOJ-a .
Poginuo 14. avgusta 1942. na Kupresu , kao puškomitra l jezac .

MITRALJESKI VOD BATALJONA

MRŠOVIC MILAN
vodnik, rođen 1916, Kruševo, P l jev l ja , zemljoradnik, član K P J od
1942.

MILJKOVIČ RADA •
rukovodilac S K O J - a bata l jona , rođena 1917, Belica, Svetozarevo,
učitel j ica; član K P J od 1941. Poginula 20. ju la 1942. u Ur i j ama kod
Bugojna, kao politički r adn ik 3. ba ta l jona 2. pro le terske brigade.

BAJCETIĆ UROŠ
vođa 1. mitraljeskog odeljenja, rođen 1917, Ljuće, P l jev l ja , zeml jo-
radnik.

ĐOKOVIĆ CEPERAC OBRAD
vođa 2. mitraljeskog odeljenja, rođen 1920, P l jev l ja , p i tomac po-
doficirske škole bivše jugoslovenske vojske.

VEMIĆ RADOSAV

borac, rođen 1915, Bukovica, Šavnik, zemljoradnik.

ĐOKOVIĆ CEPERAC MIOMIR •
borac, rođen 1923, Pl jevl ja , đak gimnazi je ; član SKOJ-a . Poginuo
3. decembra 1942. u Bunaru , kod Ja j ca , kao vodnik.
LAKETIĆ RADOMAN •
borac, rođen 1925, Gorn je Selo, P l jev l ja , zeml joradnik ; član
SKOJ-a . Zarob l jen juna 1943, sproveden u logor Kukes (Albanija)
i t amo u m r o 1943.

MARINOVIĆ BOGDAN BOGIC *
borac, rođen 1920, Vidre, P l jev l ja , zemljoradnik . Poginuo kao vod-
nik 1. j a n u a r a 1945. kod Pr i jepol ja .

408

PEJANOVIĆ MILOVAN
borac, rođen 1915, Godijel j i , Šavnik, pravnik .

RADOVIC MILAN

borac, rođen 1919, Ograde, Pr iboj , zemljoradnik.

STELJIC M l C O *
borac, rođen 1922, Vrbica, P l jev l ja , zeml joradnik ; član SKOJ-a .
Poginuo 25. m a r t a 1945. u Stambolčiću, kod Pala, kao komand i r 1.
čete 2. ba ta l jona 4. sandžačke NOU brigade.
FUNDIĆ DUŠAN
borac, rođen 1923, Fališi, kod Celebića, zeml joradnik ; član K P J
od 1942.

ŠLJIVANČANIN ALEKSA
borac, rođen 1914, Maljevac, P l jev l ja , zeml joradnik ; kand ida t za
člana KPJ . Poginuo 25. j una 1944. u Babinama, kod Pr i jepol ja , kao
komandi r 1. čete 1. ba ta l jona 4. sandžačke NOU brigade.

ŠLJIVANČANIN JOVAN *
borac, rođen 1912, Maljevac, P l jev l ja , zemljoradnik . Poginuo 13.
juna 1943. na Sutjesci , kao vodnik.

ŠCEPANOVIC MILORAD MILE
borac, rođen 1922, Zabrđe, P l jev l ja , đak gimnazi je ; član SKOJ-a .

TREČI BATALJON — MILEŠEVSKO-BJELOPOLJSKI

Š T A B BATALJONA

VIDOVIĆ ŽARKO
komandant, rođen 1913, Bosanski Brod, poručnik bivše jugosloven-
ske vojske ; član K P J od 1942; narodni heroj.
ZIZIC ZIVKO
politički komesar, rođen 1912, Polja , Kolašin, p ravn ik ; član K P J od
1938.

L J U J I C VELIBOR
zamenik političkog komesara, rođen 1914, Pri jepol je , p ravn ik ; član
K P J od 1940.

JANKETIC R A D O M I R *
zamenik komandanta, rođen 1914, Trebajevo, Kolašin, službenik.
Dezert irao 2/3. avgusta iz Šujice. Poginuo u Markosovim par t i za -
n ima u Grčkoj .

BATALJONSKA INTENDANTURA I SANITET

RUDlC RADE
intendant, rođen 1914, Ravna Ri jeka, Bijelo Polje, podoficir bivše
jugoslovenske vojske.

409

STOJADINOVie MILENA •
bolničarka, rođena 1919, Cadinje, Prijepolje, radnica; član K P J od
1941. Poginula 4. jula 1942. na Ivan Sedlu.

BULATOVIC DESA
bolničarka, rođena 1924, Pripčići, Bijelo Polje, učenica ženske za-
natske škole; član K P J od 1942.

MARIC SRETO •
borac, rođen 1899, Velika Zupa, Prijepolje, zemljoradnik; veteran
iz prvog svetskog rata. Umro 1966. u Pri jepolju.

RAKOCEVIĆ MILUN
borac, rođen 1890, Umče, Bijelo Polje, penzioner; veteran iz prvog
svetskog rata .

ZIVKOVIĆ MIKO
borac, rođen 1905, Kovren, Bijelo Polje, zemljoradnik; od 3. avgu-
sta borac 4. batal jona.

POPOVIC STEVAN •
borac, rođen 1899, Šahovići, zemljoradnik. Poginuo u bici na Sut-
jesci, juna 1943.

M I L E Š E V S K A (P R I J E P O L J S K A) C E T A

ŠKRBOVIC BOŠKO

komandir, rođen 1919, Seljašnica, Pri jepolje; član KPJ od 1941.

TERIC VOJIN
politički komesar, rođen 1914, Polja, Kolašin, službenik; član KPJ
od 1942.
HAŠIMBEGOVIC SELMO
zamenik političKog komesara, rođen 1918, Prijepolje, student prava;
član KPJ od 1941.

DRČALIC MILUN *
zamenik komandira, rođen 1915, Ivanje, Prijepolje, radnik; član
KPJ od 1941. Poginuo 2. novembra 1944. u Sedobru, kod Prijepolja,
kao komandant 4. batal jona 5. sandžačke NOU brigade.

MRDAK MILAN *
četni ekonom, rođen 1918, Sedobro, Prijepolje, radnik. Poginuo 13.
juna 1943. na Sutjesci.

MICEVIC R A D O J I C A *
borac, rođen 1902. Rasno, Prijepolje, zemljoradnik. Poginuo 13. juna
1943 na Sutjesci.

4 1 0

TOMAŠEVIĆ MIHAILO *
borac, rođen 1913, Drenova, Prijepolje, zemljoradnik. Poginuo ok-
tobra 1943. u Drenovi.

BORISAVLJEVIĆ ZORICA *
četna bolničarka, rođena 1924, Prijepolje, đak gimnazije; član
K P J od avgusta 1941. Poginula 14. avgusta 1942. u Kupresu.

LOTRIC SAFA

bolničarka, rođena 1922, Prijepolje, radnica; član KPJ od 1942.

BOJOVIĆ VOJIN
vodnik 1. voda, rođen 1914, Brodarevo, Prijepolje, s tudent prava:
član KPJ od 1941.
LUClC KRSTO
desetar 1. desetine, rođen 1920, Velika Zupa, Prijepolje, zemljorad-
nik; član K P J od 1941.

VLAHOVLJAK SMAJO
borac, rođen 1912, Pri jepolje; tehničar, član KPJ od 1941.

GOLUBOVIĆ RADOJICA

borac, rođen 1914, Mileševo, Prijepolje, radnik.

DIVAC DRAGUTIN

borac, rođen 1912, Lučice, Prijepolje, službenik; član KPJ od 1941

DIVAC MILUTIN •
borac, rođen 1914, Lučice, Prijepolje, učitelj, član KPJ od 1941.
Umro januara 1970. u Beogradu.
DERIC M I L O S A V *
borac, rođen 1919, Ivanje, Prijepolje, trgovački pomoćnik; član KPJ
cd 1942. Poginuo 13. juna 1943. na Sutjesci.
MARIC MILAN MIKO *
borac, rođen 1925, Velika Zupa, Prijepolje, zemljoradnik; član
SKOJ-a. Poginuo 20. decembra 1942. u Skatavicama, kod Kotor
Varoši.
MINIC MILAN *
borac, rođen 1896, Prijepolje, radnik. Poginuo 1943. u Krupicama,
kod Pl jeval ja .

PERIC SPASOJE S P A S O *
borac, rođen 1920, Prijepolje, student. Clan SKOJ-a. Poginuo 17.
aprila 1943. kod Celebića.

PERUNICIC MILAN
borac, rođen 1918. Brodarevo, Prijepolje, zemljoradnik.

411

CVIJOVIC MISA •
borac, rođena 1919, Pr i jepol je , s lužbenik; član K P J od 1941. Pogi-
nula 7. decembra 1942. kod Skender Vakufa kao rukovodilac
S K O J - a 2. ba ta l jona .

STOJADINOVIC MILOSAV *
borac, rođen 1926, Velika Zupa, Pr i jepol je , zeml joradnik ; član
SKOJ-a . Poginuo 16. apri la 1943. na I l i j inoj glavi, kod Celebića

SALIPUROVIC VUKOMAN

borac, rođen 1924, Goleša, Pr iboj , đak gimnazi je ; član SKOJ-a

JEZDOVIC BOSKO *
desetar 2. desetine, rođen 1918, Pr i jepol je , r adn ik ; kand ida t za
člana K P J . Poginuo decembra 1943. u Vrulj i , kod P l jeva l j a .
BOGDANOVIC VUKSAN
borac, zemljoradnik, rođen u Slat ini 1929. Poginuo 1942. kod Bro-
dareva.

DELIC MURAT *
borac, rođen 1909, Pr i jepol je , radnik . Poginuo 13. j una 1943. na
Sutjesci .

DROBNJAK RADE *
borac, rođen 1923, Seljašnica, Pr i jepol je , zeml joradnik ; član
SKOJ-a . Poginuo novembra 1943. u Kaćevu, kod Pr i jepol ja .

DUČIĆ BRANKO D U K A *
borac, rođen 1920, Drenova, Pr i jepol je , r adn ik ; član SKOJ-a . Po-
ginuo 24. apri la 1944. na Bojnoj nj ivi , kod Mojkovca, kao k o m a n -
dir čete.

KALJEVIĆ B R A N K O *
borac, rođen 1922, Seljašnica, zemljoradnik, P r i j epo l j e ; član
SKOJ-a . Poginuo 13. ju la 1942. u Prozoru.

KUBUROVIC RADE
borac, roden 1914, Seljašnica, Pr i jepol je , zeml joradnik ; član K P J
od 1940.

MALISIC 2 I V K O *
borac, rođen 1923, Velika Zupa, Pr i j epo l je ; član SKOJ-a . Poginuo
1943. na Sutjesci .

MUSABEGOVIC NIJAZ •
borac, rođen 1921, Pr i jepol je , r adn ik ; član K P J od 1941. Poginuo
22. mar t a 1943. na Pak lenu kod Konj ica .

NES TORO VIC MILAN *
borac, rođen 1925, Velika Zupa, Pr i jepol je , zeml joradnik ; član
SKOJ-a . Poginuo juna 1943. na Sutjesci .

412

PAREZANOVIC D R A G I C A *
bolničarka, rođena 1926, Ivan j i ca ; član SKOJ-a . Poginula juna
1943. u Mel jaku, kod P l jeva l j a .

CAROVEŠA PETAR •
borac, rođen 1917, Velika Zupa, Pr i jepol je , zemljoradnik. U m r o po -
sle r a t a u Beogradu.

HADZIAGIĆ T U F O *
borac; rođen 1922, Pr i jepol je , r adn ik ; član SKOJ-a . Poginuo 1.
avgusta 1942. u G o r n j e m Malovanu kod Kupresa .

HADZOVIĆ EMIN

borac, rođen 1908, Pr i jepol je , r adn ik ; član K P J od 1940.

SPANJEVIC DRAGIŠA

borac, rođen 1922, Brodarevo, Pr i jepol je , zemljoradnik.

MUSABEGOVIC J U S O

vodnik, 2. voda, rođen 1918, Pr i jepol je , r adn ik ; član K P J od 1941.

DRASKOVIC MILUN
desetar 3. desetine, rođen 1910, Brodarevo, Pr i jepol je , zemljoradnik,
kand ida t za člana KPJ . BAŠEVIC IBRAHIM borac, rođen 1915, Pr i jepol je , radnik .

DIVAC RADE •
borac, rođen 1922, Ivanje , P r i j epo l j e ; član SKOJ-a . Poginuo de-
cembra 1943. u Skatavicama, kod Kotor Varoša.

DIVAC MISO *
borac, rođen 1924, Ivanje , P r i j epo l j e ; član SKOJ-a . Poginuo de-
cembra 1942. u Skatavicama, kod Kotor Varoša.

DIVAC N I K O L A *
borac, rođen 1924, Ivanje , Pr i jepol je , zeml joradnik ; član SKOJ-a .
Poginuo 1943. na Jabuci , kod Pr i jepol ja .

DIVAC RADOVAN
borac, rođen 1921, Ivanje , Pr i jepol je , t rgovački pomoćnik; član
SKOJ-a .

DROBNJAK R A D O J I C A *
borac, rođen 1923, Ivanje , Pr i jepol je , zemljoradnik; član SKOJ-a .
Poginuo juna 1942. na Rudinama, u Pivi.

KIJANOVIC MILIKA
borac, rođen 1921, Kamena Gora, Pr i jepol je , zeml joradnik ; član
K P J od 1941.

413

KOKOVIC V A S I L I J E *
borac, rođen 1923, Ivanje, Prijepolje, zemljoradnik; član SKOJ-a.
Poginuo 1. avgusta 1942. u Malovanu, kod Kupresa.

RATKOVIC RAJKO *
borac, rođen 1921, Velika Zupa, Prijepolje, zemljoradnik; član
SKOJ-a. Poginuo 1. avgusta 1942. u Malovanu, kod Kupresa.

RAKETIC DESA
borac, rođena 1915, Prijepolje, učiteljica; član KPJ od 1941.

CAVIĆ I Z E T *
borac, rođen 1918, Prijepolje, student prava; član K P J od 1941.
Poginuo 1943. u Babinama, kod Prijepolja.
ŠPICA C E D O M I R *
borac, rođen 1923, Velika Zupa, Pri jepolje; član SKOJ-a. Poginuo
1943. kod Pl jeval ja .

SPAJIĆ VOJKO
desetar 4. desetine, rođen 1919, Babine, Prijepolje, radnik; član
KPJ od 1941.

LEKIĆ NIKOLA
borac, rođen 1919, Kralje, Andrijevica, student prava, član KPJ
od 1942.

LJUJIC VERA
borac, rođena 1913, Prijepolje, učiteljica; član K P J od 1941.

MALIŠIC MILOSAV

borac, rođen 1907, Velika Zupa, Prijepolje, zemljoradnik.

MARUSlC SRETKO *
borac, -rođen 1922, Ivanje, Prijepolje, đak gimnazije; član SKOJ-a.
Poginuo 1. avgusta 1942. u Malovanu, kod Kupresa. RAJIC MILENKO

borac, rođen 1923, Drenova, Prijepolje, zemljoradnik, član SKOJ-a.

SREDOJEVIC OSTOJA
borac, rođen 1924, Velika Zupa, Prijepolje, zemljoradnik, član
SKOJ-a.
SREDOJEVIC JOVO *
borac, rođen 1923, Velika Zupa, Prijepolje, zemljoradnik; član
SKOJ-a. Poginuo 13. juna 1943. na Sutjesci.

STELJIC MILUTIN
borac, rođen 1918, Prijepolje, zemljoradnik.

414

STOJADINOVIC VOJKO
borac, roden 1923, Velika Zupa, Pr i jepol je , zeml joradnik ; član
SKOJ-a .
TERIC VELJKO

borac, rođen 1916, Pr i jepol je , radnik .

TRMČIĆ RATOMIR *
borac, rođen 1920, S t ran jan i , Pr i jepol je , đak gimnazi je ; član
SKOJ-a . Poginuo jula 1942. u Malovanu, kod Kupresa .
HASANBEGOVIČ GAZO
borac, rođen 1919, Pav ino Polje, Bi jelo Polje. Student . Član K P J
od 1941.

B J E L O P O L J S K A Č E T A

RADOJEVIĆ RATKO *
komandir, rođen 1914, Šahovići, Bijelo Polje, zeml joradnik ; član
KPJ . S t r e l j an od četnika u Kolašinu 1942.

LASIĆ M I L A N *
politički komesar, rođen 1918, Mojkovac, Bijelo Polje, zeml jo rad-
nik; član K P J . S t re l j an od četnika u Kolašinu 1942.

BULATOVIĆ VOJISLAV S T R U N J O *
zamenik političkog komesara, rođen 1920, Bijelo Polje, đ a k g imna-
zije; član K P J od 1938; od 3. avgusta borac 4. ba ta l jona . Poginuo
13. j una 1943. na Sutjesci kao zamenik komesara ba ta l jona .

DELIĆ P E T A R *
zamenik komandira, rođen 1908, Zari , Bijelo Polje, zeml joradnik ;
član K P J od 1S41. Teško r a n j e n u Gračanici kod Prozora i odmah
podlegao r a n a m a u Sćitu, kod Prozora.

ŠĆEPANOVIČ MILADIN
četni ekonom, rođen 1912, Šahovići, Bijelo Polje, r adn ik ; član K P J
od 1942; od 3. avgusta borac 4. ba ta l jona .

STOJ ANO VIĆ V E L I M I R ^ /
vodnik 1. voda, rođen 1922 Bukovica, Šavnik, ze rn l jo radmk; član
KPJ od marta 1942.
RONDOVIĆ V O J I N *
vodnik 2. voda, rođen 1914, Šahovići, Bijelo Polje, č lan K P J , služ-
benik; od 3. avgusta borac 4. ba ta l jona . Teško r a n j e n u Kadino j
Vodi, kod B a n j a Luke; umro od r a n a septembra 1942. u Peckoj,
kod Mrkonj ić Grada .

MIRO VIČ SAVA *
desetar 1. desetine, rođen 1900, Šahovići, zemljoradnik . Poginuo
avgusta 1942. u Umol janima.

415

LUClC MILINKO *
desetar 2. desetine, rođen 1894, Osredci, Kolašin, zemljoradnik. Po-
ginuo avgusta 1942. u Umolj anima.

DRECUN BLAZO
desetar 3. desetine, rođen 1921, Velika Zupa, Prijepolje, radnik;
član SKOJ-a ; od 3. avgusta borac 2. bataljona.

MILAClĆ GRUJICA
desetar 4. desetine, rođen 1916, Brskut, Titograd, zemljoradnik.
Kandidat za člana KPJ ; od 3. avgusta, borac 4. batal jona.

BAKOVIC LAZAR
borac, rođen 1908, Vraneša, Bijelo Polje, zemljoradnik.

BAKOVIC BOGDAN

borac, rođen 1925, Vraneša, Bijelo Polje, zemljoradnik.

VUKSANOVIC MOJSO

borac, rođen 1919, Andrijevica, student medicine.

VUKOJEVIC BRANKO

borac, rođen 1924, Čokrlije, Bijelo Polje, đak gimnazije; član KPJ.

VLAHOVIĆ SVETOZAR BULJO
borac, rođen 1922, Šahovići, Bijelo Polje, đak učiteljske škole.
Clan KPJ .
DELEVIC PAVLE
borac, rođen 1923, Bijelo Polje, đak gimnazije; kandidat za člana
KPJ ; od 3. avgusta borac 4. batal jona. DRLJEVIC MILAN
borac, rođen 1920, Šahovići, Bijelo Polje, zemljoradnik.

DRLJEVIC DRAGOLJUB DRAGO

borac, rođen 1921, Šahovići, Bijelo Polje, đak gimnazije; član KPJ .

DULOVIC ĐUKAN
borac, rođen 1900, Morača, Kolašin, zemljoradnik; od 3. avgusta
borac 4. batal jona.
DULOVIC M I R J A N A *
borac, rođena 1906, Morača, Kolašin, domaćica; od 3. avgusta bo-
rac 4. batal jona. Umrla posle ra ta u Bijelom Polju.
DULOVIC STEVKA
borac, rođena 1923, Bijelo Polje, domaćica; član SKOJ-a; od 3. av-
gusta borac 4. batal jona. ZIZIC MARIJA
borac, rođena 1919, Šahovići, Bijelo Polje, domaćica, član KPJ .

416

ŽIŽIC MIRAS *
borac, rođen 1923, Šahovići, Bijelo Polje, đak gimnazije; član KPJ.
Strel jan od četnika u Mojkovcu 1942.

ZURIC D U Š A N *
borac, rođen 1922, Mojkovac, pitomac Vojne akademije bivše jugo-
slovenske vojske; od 3. avgusta borac 4. batal jona. Poginuo u Bi-
jelom Polju 1944. kao politički komesar Komande mesta u Bijelom
Polju.

ZURIC VOJO
borac, rođen 1916, Mojkovac, Bijelo Polje, đak Srednje tehničke
škole, član K P J ; od 3. avgusta borac 4. batal jona.

VLAHOVIC MILENA
borac, rođena 1920, Mojkovac, domaćica; od 3. avgusta borac 4. ba-
taljona.

VLAHOVIC R A D O V A N *
borac, rođen 1920, Cerovo, Bijelo Polje, zemljoradnik. Poginuo u
Umoljanima avgusta 1942.

ZINDOVIC ĐOKO
borac, rođena 1920, Šahovići, Bijelo Polje, zemljoradnik; član
SKOJ-a od 3. avgusta borac 4. batalojna.

ZINDOVIC ZORKA
bolničarka, rođena 1923, Šahovići, Bijelo Polje, domaćica; član KPJ
od 1941; od 3. avgusta borac 4. batal jona.

DRLJEVIC R. MILOSAVA MIKA *
borac, rođena 1923, Šahovići, Bijelo Polje, domaćica. Poginula av-
gusta 1942. u Zelengori
JURIŠEVIC L E N K A *
borac, rođena 1920, Bijelo Polje, radnica; od 3. avgusta borac 4.
bataljona, član K P J od 1940. Poginula u Mojkovcu 1944.

JAKUPOVIC REDZO •
borac, rođen 1918, Bijelo Polje, radnik. Poginuo juna 1942. u Ru-
dinama, u Pivi.

MEĐEDOVIĆ JUNUS
borac, rođen 1912, Bijelo Polje, student filozofije; član KPJ od
1941; od 3. avgusta borac u 4. batal jonu.
OBRADOVIC MILENA *
borac, rođen 1918, Pripčići, Bijelo Polje, domaćica; član KPJ ; od
3. avgusta borac 4 bataljona. Poginula 13. juna 1943. na Sutjesci.

OBRADOVIC R U Ž A *
borac, rođena 1921, Pripčići, Bijelo Polje, domaćica; član KPJ od
1941. Poginula 10. juna 1942. na Rudinama, u Pivi.

25' 417

POPOVIC LJUBOMIR LJUBO
borac, roden 1922, Šahovići, Bielo Polje, đak gimnazije; član
SKOJ-a ; od 3. avgusta borac 4. batal jona.

PALEVIC V E L I M I R *
borac, rođen 1916, Mojkovac, zemljoradnik; od 3. avgusta borac
4. batal jona. Poginuo 13. juna 1943. na Sutjesci.

KOVACEVIC V O J I N *
borac, rođen 1914, Orahovica, Bijelo Polje, zemljoradnik. Poginuo
avgusta 1942. u Umoljanima, kod Treskavice.

KLJAJIC FILOTIJE
borac, rođen 1923, Šahovići, Bijelo Polje, đak gimnazije; član
SKOJ-a; od 3. avgusta borac 4. batal jona.

KOVIJANIC MILKA
borac, rođena 1926, Celovo, Bijelo Polje, domaćica; član SKOJ-a;
od 3. avgusta, borac 4. bataljona.

KNEŽEVIĆ R A D O M A N *
borac, rođen 1922, Pavino Polje, Bijelo Polje, zemljoradnik; kandi-
dat za člana K P J ; od 3. avgusta borac 4. batal jona.
Poginuo juna 1942. na Durmitoru, kao zamenik komandira čete.

KUJOVIC LJEPOSAVA
borac, rođena 1922, Pale, Bijelo Polje, domaćica; od 3. avgusta bo-
rac 4. batal jona.

RUDIC CVETKO
borac, rođen 1923, Bijelo Polje, đak gimnazije; kandidat KPJ ; od
3. avgusta borac 4. bataljona.

RVOVIC RADE —
borac, rođen 1916, Ravna Rijeka, Bijelo Polje, zemljoradnik. Pogi-
nuo kao dezerter i četnik.

RADOJEVIC MILOVAN
borac, rođen 1922, Cokrlije, Bijelo Polje, zemljoradnik.
Clan SKOJ-a.

RADOJEVIC K R S T O *
borac, rođen 1886, Maoče, Kolašin, veteran iz prvog svetskog rata;
predsednik Sreskog NOO za Bijelo Polje. Poginuo 10. juna 1942. na
Rudinama, u Pivi. Sahranjen u Kruševu.
RADONJIC M I L I J A *
borac, rođen 1924, Šahovići, đak gimnazije, član KPJ. Poginuo av-
gusta 1942. u Umoljanima, kod Treskavice.

RADOVIC MILICA •
borac, rođena 1924, Mojkovac, domaćica; član SKOJ-a. Poginula
jula 1942. u Ravnom, kod Kupresa.

418

RABRENOVIC MILORAD •
borac, rođen 1924, Bijelo Polje, đak gimnazije, član KPJ . Poginuo
jula 1943. u istočnoj Bosni, u 1. prolet. brigadi.

RADOJEVIC DUŠAN

borac, rođen 1923, Šahovići, Bijelo Polje, đak; član SKOJ-a.

STEVANOVIC DRAGO CIRO *

borac, rođen 1917, Čačak, s tudent prava. Poginuo 1942. godine.

STOZINIĆ RADIVOJE
borac, rođen 1924, Šahovići, Bijelo Polje, đak gimnazije, član
SKOJ-a; od 3. avgusta borac 4. batal jona. STOJANOVIĆ RADOMIR
borac, rođen Bukovica, Šavnik, zemljoradnik. Strel jan od četnika 1943. u Kolašinu.

STOJANOVIĆ SOFIJA
borac, rođena 1927,'Bukovica, Šavnik, domaćica.

TOMOVIĆ DUŠAN *
borac, rođen 1916, Mojkovac, đak Srednje poljoprivredne škole;
član K P J od 1941; od 3. avgusta borac 4. batal jona. Umro 1949. u
Beogradu kao potpukovnik UDB-e.

FURTULA R A D O V A N *
borac, rođen 1895, Lekovina, zemljoradnik; veteran iz prvog svet-
skog ra ta ; od 3. avgusta borac 4. batal jona. Umro posle rata.

ĆETKOVIC MILINKO *
borac, rođen 1923, Šahovići, Bijelo Polje, đak gimnazije; član KPJ.
Poginuo 1943. kao zamenik komandira čete.

ĆETKOVIC DRAGICA *
borac rođena 1921, Šahovići, Bijelo Polje, domaćica. Umrla posle
rata.

ĆETKOVIC BRANKO
borac, rođen 1923, Šahovići, Bijelo Polje, đak gimnazije; član KPJ
od 1942; od 3. avgusta borac 4. bataljona.

ČULJKOVIĆ MANOJLO —
borac, rođen 1920, Jabučno, Bijelo Polje, zemljoradnik. Dezertirao
i poginuo kao četnik.

ČUROVIĆ M I L E *
borac, rođen 1915, Cokrlije, Bijelo Polje, zemljoradnik. Umro 1966.
u Bijelom Polju.
ŠUKOVIĆ LUCIJA *
borac, rođena 1920. Šahovići, Bijelo Polje, domaćica. Umrla posle
rata u Bijelom Polju.

27' 419

ŠUKOVIC VELJKO *
borac, rođen 1920, Šahovići, Bi je lo Polje , zemljoradnik, član K P J .
S t re l j an od četnika na Brezi kod Kolašina 1942.

ŠĆEKIĆ VASILIJE VASO •
borac, rođen 1920, Pripčići, Bijelo Polje , zeml joradnik ; kandida t
za člana K P J ; od 3. avgusta borac 4 ba ta l jona . Poginuo j u n a 1943.
na Sutjesci .

ŠĆEPANOVIĆ MILOVAN

borac, rođen 1908, Rovca, Kolašin, zemljoradnik .

ŠĆEPANOVIĆ STEVAN borac, rođen 1920, Bojišta, Bijelo Polje , đak gimnazije .

MITRALJESKI VOD BATALJONA

ĆETKOVIĆ R A J K O
vodnik, rođen 1914, Kolašin, s tuden t agronomije ; član K P J . Napu-
stio jedinicu 2/3. avgus ta 1942, p redao se četnicima, i n t e rn i r an u
Nemačku i po završe tku r a t a vra t io se u rodno mesto.

DRNDAR N E Z I R *
voda 1. mitraljeskog odeljenja, rođen 1918, Kovren, Bi jelo Polje,
zemljoradnik . Poginuo avgusta 1942. u Umol janima.

TOMO VIC S T E V A N *
vođa 2. mitraljeskog odeljenja, rođen 1915, Brodarevo, Pr i jepol je ,
zeml joradnik ; član K P J ; od 3. avgusta borac pa komand i r 3. čete
2. ba ta l jona . Poginuo 16. apr i la 1943. kod Celebića.

VIDOJEVIC BLAŽA
borac, rođena 1924, Mojkovac, domaćica; kand ida t za člana K P J ;
od 3 avgusta borac 4. ba ta l jona .

RAKOCEVIC L J U B O *
borac, rođen 1914, Zari, Bi je lo Polje, zemljoradnik. Poginuo na
Sut jesci 13. j u n a 1943.

VUKADINOVIC MILORAD *
borac, rođen 1924, Lepenac, Bi jelo Polje, zeml joradnik ; član
SKOJ-a . Poginuo jula 1942. kod Prozora.

VUKOJEVIC DUŠANKA

borac, rođena 1924. Cokrlije, Bijelo Polje, domaćica, član SKOJ-a .

JANKETIC V O J O *
borac, rođen 1920, Ravna Ri jeka, Bi je lo Polje, zeml joradnik ; član
K P J od 1940; od S. avgusta borac 4. ba ta l jona . Poginuo na Sutjesci ,
13. j una 1943.
420

NIŠA VIC MIRAS *
borac, rođen 1918, Majs torovina, Bi jelo Polje, zemljoradnik , član
K P J , s t r e l j an 1943. u Cetinju.

- ČETVRTI BATALJON — BJELOPOLJSKI

STAB BATALJONA

LUKOVAC RADISAV
komandant, rođen 1915, Vraneš, Bi jelo Polje, podoficir bivše jugo-
slovenske vojske ; član K P J od 1942. Dezert i rao 2/3. avgus ta iz S u -
jice i po dolasku u rodno mesto otišao u četnike.

BULATOVIC VESELIN
politički komesar, rođen 1916, Bijelo Polje, s tudent teologije; član
K P J od 1941.

PESIC VELIMIR •
zamenik političkog komesara, rođen 1916, Rasova, Bijelo Polje,
r adn ik ; član K P J od 1941. Poginuo 5. avgusta 1942. u Livnu, kao
zamenik komesara ba ta l jona .

Z lZ lC T O M A S *
zamenik komandanta, rođen 1909, Pol ja , Kolašin, inžen je r agrono-
mije, rezervni poručnik; član K P J od 1934. Poginuo 2/3. oktobra
1942. kod Mrkon j ić -Grada , kao komandan t istog ba ta l jona , narod-
ni heroj.

BATALJONSKA INTENDANTURA I SANITET

BULATOVIC I L I J A
intendant, rođen 1912, Oklade, Bijelo Polje, r adn ik ; član K P J od
1936. Poginuo 1949.

ZURIC S P A S O J E *
zamenik intendanta, rođen 1898, Mojkovac, opštinski delovođa. Ve-
te ran prvog svetskog ra ta . Umro 1967. u Beogradu.

MITROVIC BOZO *
referent saniteta, rođen 1914, Kuči, Titograd, medicinski tehničar .
Poginuo 1945. u Beogradu u saobraća jno j nesreći.

BULATOVIC DRAGOLJUB
borac, rođen 1921, Mojkovac, Bijelo Polje, zeml joradnik ; član K P J
od 1936. Poginuo 10. j una 1942, u Rudinama, u Pivi.

LAŠIC M I L J A
borac, rođena 1902, Mojkovac, Bi jelo Polje, domaćica.

421

MILIKIĆ VUKA
borac, rođen 1912, Mojkovac, Bijelo Polje, zemljoradnik; član KPJ
od 1938.

SMOLOVIC MARUSA

borac, rođena 1915, Mojkovac, Bijelo Polje, domaćica.

CARICIĆ VOJO +
borac, rođen 1910, Berane, radnik. Poginuo 13. juna 1943. na Sut-
jesci.

1 . G E T A

KRUŠČIĆ MIRO
komandir, rođen 1910, Mojkovac, Bijelo Polje zemljoradnik; član
KPJ od 1939.
VUKSANOVIC ALEKSANDAR LALE •
politički komesar, rođen 1914, Andrijevica; student prava, član
KPJ od 1935. Poginuo 13. juna 1943. na Sutjesci kao zamenik ko-
mandanta istog batal jona.

NOVAKOVIC MILAN
zamenik političkog komesara, rođen 1919, Ravna Rijeka, Bijelo
Polje; đak gimnazije; član K P J od 1941.

ŠĆEPANOVIĆ JOVO *
zamenik komandira, rođen 1912, Mojkovac, Bijelo Polje, pravnik;
član K P J od 1941. Umro 1967. u Beogradu.

ĐUKIĆ LJUBICA
četna bolničarka, rođena 1922, Mojkovac, Bijelo Polje, domaćica,
član KPJ od 1941.

PANTOVIĆ M I L E T A *
vodnik 1. voda, rođen 1917, Zari, Bijelo Polje, zemljoradnik; član
K P J od 1941. Poginuo 13. jula 1942. kod Prozora.

BAKOĆ Z A G O R K A *
vodna bolničarka, rođena 1905, Mojkovac, Bijelo Polje, domaćica;
član K P J od 1940. Poginula marta 1943. kod Konjica.

VLAHOVIC MILIĆ •
desetar 1. desetine, rođen 1912, Ravna Rijeka, Bijelo Polje, zem-
ljoradnik; kandidat za člana KPJ . Poginuo aprila 1943. na Ilij inoj
glavi, kod Celebića.

ĐUKIĆ Đ U K A N *
desetar 2. desetine, rođen 1919, Mojkovac, Bijelo Polje, zemljorad-
nik; član KPJ od 1941. Poginuo oktobra 1943. na Obrovu, kod Bi-
jelog Polja.

422

JOVANOVIC VESELIN*
borac, i sekretar aktiva SKOJ-a čete, rođen 1921, Mojkovac, Bijelo
Polje, đak gimnazije; član K P J od 1942. Poginuo 16. aprila 1943. na
Ilijinoj glavi, kod Celebića, kao rukovodilac SKOJ-a bataljona.

BAKOC KSENIJA *
borac, rođena 1924, Mojkovac, Bijelo Polje, domaćica; član SKOJ-a.
Poginula na Sutjesci, 13. juna 1943.

BULATOVIC L A K I C *
desetar, rođen 1926, Ravna Rijeka, Bijelo Polje, zemljoradnik;
kandidat za člana KPJ. Poginuo septembra 1942. na Sokolinama,
kod Kadine Vode, u Bosanskoj kraj ini .

BULATOVIC M I L E V A *
borac, rođena 1923, Mojkovac, Bijelo Polje, domaćica; član SKOJ-a.
Poginula u Bosanskoj kraj ini 1942.

BULATOVIC M I L O V A N *
borac, rođen 1908, Mojkovac, Bijelo Polje, zemljoradnik; kandidat
za člana KPJ . Poginuo 13. juna 1943. na Sutjesci.

BULATOVIC KOVILJKA Z E K A *
borac, rođena 1923, Mojkovac, Bijelo Polje, domaćica; član SKOJ-a
od 1940. Umrla od t ifusa 1943. u Mojkovcu.

BULATOVIC RAJKO ŠUCO *
borac, rođen 1920, Mojkovac, Bijelo Polje, radnik. Umro 1967. u
Zemunu.

BULATOVIC RADOMAN
borac, rođen 1920, Jabučno, Bijelo Polje, zemljoradnik.

VLAHOVIC V E L J K O *
borac, rođen 1910, Mojkovac, Bijelo Polje, zemljoradnik. Streljan
od četnika u Kolašinu 1942.
VLAHOVIC NIKOLA
borac, rođen 1923, Mojkovac, Bijelo Polje; zemljoradnik, član
SKOJ-a.
VUKADINOVIC MIRKO *
borac, rođen 1916, Bijelo Polje, zemljoradnik. Poginuo 1942. u Bo-
sanskoj kraj ini .

VUKADINOVIC P U N I Š A *
borac, rođen 1920, Bijelo Polje, zemljoradnik. Poginuo 13. juna
1942. kod Prozora.

VUKOJEVIC MIRKO *
borac, rođen 1910, Stevanovac, Bijelo Polje, zemljoradnik. Poginuo
1943. u Bosni, kao borac 5. crnogorske proleterske brigade.

423

VUCINIĆ SAVO

borac, rođen 1922, Pavino Polje, zemljoradnik.

GRUJIĆ GRUJO *
borac, rođen 1884, Žari, Bijelo Polje, zemljoradnik; veteran iz bal-
kanskih ratova i prvog svetskog rata. Poginuo aprila 1943. u Vaš-
kovu, kod Pl jeval ja .
ĐUKIĆ A N Đ A *
borac, rođena 1926, Mojkovac, Bijelo Polje, đak gimnazije; član
SKOJ-a. Poginula 4. mar ta 1943. kod Gornjeg Vakufa.

ĐUKIĆ ĐURO *
borac, rođen 1916, Mojkovac, Bijelo Polje, đak Srednje tehničke
škole, član K P J od 1940. Poginuo septembra 1943. u Kovrenu, kod
Bijelog Polja, kao komesar čete.

ĐUKIĆ MIĆO
borac, rođen 1925, Mojkovac, Bijelo Polje, đak gimnazije; član
SKOJ-a.

ĐUKIĆ NIKOLA •
borac, rođen 1884, Mojkovac, Bijelo Polje, zemljoradnik; veteran
iz balkanskih ratova i prvog svetskog ra ta ; član K P J od 1941.
Umro posle ra ta u Mojkovcu.

ŽURIĆ MILICA *
borac, rođena 1923, Mojkovac, Bijelo Polje, đak gimnazije; član
SKOJ-a. Poginula decembra 1943. na Kamenoj gori, kod Pri jepo-
lja, kao politički komesar čete.

ZURIC F I L I P *
borac, rođen 1906, Mojkovac, Bijelo Polje, zemljoradnik; član KPJ
od 1939. Poginuo 13. juna 1942. u Prozoru.

ZEKOVIC G A V R O *
borac, rođen 1914, Uskoci, Šavnik, zemljoradnik. Poginuo 1944. u
Kamenoj gori kao komandir čete.

ILIC ĐOKO *
borac, rođen 1905, Mojkovac, Bijelo Polje, radnik. Poginuo marta
1943. kod Kalinovnika.

JANKOVIC MILORAD

borac, rođen 1921, Šahovići, đak Srednje tehničke škole.

JANKOVIC MILETA *
borac, rođen 1920, Mioče. Bijelo Polje, zemljoradnik. Poginuo 1944.
kod Sahovića.
424

J USKO VIC R A D I S A V *
vodnik 2. voda, rođen 1905, Mojkovac, Bijelo Polje, zemljoradnik;
član K P J od 1941. Poginuo 13. juna 1943. na Sutjesci, kao koman-
dir čete.

JUŠKOVIC ZARI JA •
desetar 3 desetine, rođen 1912, Mojkovac, Bijelo Polje, zemljorad-
nik. Poginuo 28. avgusta 1944. u Burađi, kod Nove Varoši, kao ko-
mandant 4. batal jona 4. sandžačke NOU brigade.

KRTOLICA NOVICA

desetar 4. desetine, rođen 1905, Gacko, žandarm; član K P J od 1942.

BOŠKOVIC VUKOSAV
borac, rođen 1906, Mojkovac, Bijelo Polje, zemljoradnik; član KPJ
od 1936.
JUŠKOVIC ILIJA
borac, rođen 1914, Cerovo, Bijelo Polje, radnik; kandidat za člana
KPJ.
JUŠKOVIC LJUBISAV
borac, rođen 1915, Mojkovac, Bijelo Polje, radnik.

JUŠKOVIC M I L I V O J E *
borac, rođen 1912, Mojkovac, Bijelo Polje, radnik; kandidat za
člana KPJ . Poginuo u Bliškovu, septembra 1943.
JURIŠEVIC ĐOKO •
borac, rođen 1914, Bijelo Polje, radnik. Umro od posledica r a n j a -
van ja juna 1942.

KLJAJIC LAZAR LAZO •
borac, rođen 1925, Šahovići, Bijelo Polje, đak gimnazije; član
SKOJ-a. Poginuo septembra 1943. u Zuberu, kod Pavinog Polja.

KLJAJIC BOŠKO *
borac, rođen 1925, Šahovići, Bijelo Polje, đak gimnazije; član
SKOJ-a. Poginuo 16. aprila 1943. na Ilijinoj glavi, kod Celebića.

LALEVIC RADOJICA
borac, rođen 1921, Mioče, Bijelo Polje, zemljoradnik.

LAŠlC BLAGA

borac, rođena 1927, Mojkovac, Bijelo Polje; član SKOJ-a.

LAŠIC V U K O *
borac, rođen 1923, Mojkovac, Bijelo Polje, zemljoradnik; kandidat
za člana KPJ . Poginuo na Pliješu, kod Drine, aprila 1943. LUClC DRAGO
borac, zemljoradnik, rođen 1920, Šahovići, Bijelo Polje; kandidat
za člana KPJ .

425

MARKOVIĆ RADOJE *
borac, rođen 1904, Šahovići, Bijelo Polje, zemljoradnik. Poginuo
posle ra ta u saobraćajnoj nesreći u Beogradu.

MARKO VIC K O S A *
borac, rođena 1924, Šahovići, Bijelo Polje, domaćica; član SKOJ-a.
Umrla od t ifusa 1943. u bolnici 1. proleterske divizije.

MILIKIC MILOŠ MIDO
borac, rođen 1926, Mojkovac, Bijelo Polje, đak gimnazije; član
SKOJ-a .

MILIKIC VUJICA *
borac, rođen 1905, Mojkovac, Bijelo Polje, zemljoradnik. Umro
1969. u Nikšiću.

NOVAKOVIC D U Š A N *
borac, rođen 1921, Majstorovina, Bijelo Polje, zemljoradnik; član
SKOJ-a. Poginuo na Drini, aprila 1943.

NOVAKOVIC IVAN
borac, rođen 1923, Majstorovina, Bijelo Polje, zemljoradnik; član
SKOJ-a.

NOVAKOVIC M A Š A N *
borac, rođen 1925, Majstorovina, Bijelo Polje, zemljoradnik; član
SKOJ-a. Poginuo februara 1943. kod Bradine.

NOVAKOVIC S R E D O *
borac, rođen 1884, Majstorovina, Bijelo Polje, zemljoradnik; vete-
ran iz balkanskih ratova i prvog svetskog rata. Umro 1948. u Bi-
jelom Polju.

PAJEVIC DUŠAN

borac, reden 1918. Podgorica (Titograd), radnik.

PEJOVIC A L E K S A N D A R *
borac, rođen 1922, Bijelo Polje, zemljoradnik; kandidat za člana
KPJ. Poginuo na Sutjesci, 13. juna 1943.
PEJOVIC V A S I L I J E *
borac, rođen 1935, Mojkovac, Bijelo Polje, zemljoradnik. Poginuo
16. aprila 1943. na Ilijinoj glavi, kod Celebića.

PEJOVIC P E T A R *
borac, rođen 1922, Piva, Zabljak, zemljoradnik, član KPJ. Poginuo
juna 1943. na Durmitoru.

PETRUŠIĆ M I L O R A D *
borac, rođen 1925, Mojkovac, Bijelo Polje, zemljoradnik; član
SKOJ-a. Poginuo 1943. na Jabuci, kod Prijepolja.

426

POĐAN1N B R A N K O •
borac, rođen 1914, Polica, Berane (Ivangrad), f inans; član KPJ od
1937. Poginuo 13. juna 1943. na Sutjesci.

RAKOCEVlC MILORAD
borac, rođen 1924, Mojkovac, Bijelo Polje, đak gimnazije; član
SKOJ-a.

TOMAŠEVIĆ MILOVAN *
borac, rođen 1923, Bijelo Polje, đak gimnazije; član SKOJ-a. Umro
1945. od rana zadobijenih u ratu.

TOMOVIC VLADIMIR V L A D E *
borac, rođen 1919, Mojkovac, Bijelo Polje, radnik; član SKOJ-a.
Poginuo 13. juna 1943. na Sutjesci.

TUTIĆ BAHO

borac, rođen 1910, Mojkovac, Bijelo Polje, zemljoradnik.

TUTIC I B R A H I M *
borac, rođen 1924, Mojkovac, Bijelo Polje, zemljoradnik. Poginuo
mar ta 1943. na Neretvi.
TUTIC J E L K A *
borac, rođena 1926, Mojkovac, Bijelo Polje, domaćica. Zarobljena
od Nemaca na Kadinoj Vodi i s t rel jana u Banjoj Luci, oktobra 1942.

TUTIC M I R O *
borac, rođen 1920, Mojkovac, Bijelo Polje, zemljoradnik; kandidat
za člana KPJ. Poginuo jula 1942. kod Sujice.

TUTIC MIRKO

borac, rođen 1917. Mojkovac, Bijelo Polje, zemljoradnik.

CETKOVIC JULKA

borac, rođena 1926, Šahovići, Bijelo Polje, domaćica; član SKOJ-a

FUŠT1Ć DRAGIŠA borac, rođen 1920, Mojkovac, Bijelo Polje, zemljoradnik.

2. C E T A

EOGAVAC PANTO
komandir, rođen 1904, Zari, Bijelo Polje, zemljoradnik; član KPJ
od 1942.

KUJOVIC D R A G O J E *
politički komesar, rođen 1919, Zari, Bijelo Polje, bogoslov; član
KPJ od 1941. Poginuo 13. juna 1943. na Sutjesci.

427

VUJISIĆ NIKOLA NIKO *
zamenik politkomesara, rođen 1917, Bijelo Polje, s tudent prava;
član KPJ od 1941. Poginuo 4. mar ta 1943. kod Gornjeg Vakufa.

NIŠAVIC KRSTO
zamenik komandira, rođen 1911, Majstorovina, Bijelo Polje, zem-
ljoradnik; član K P J od 1942.

BORIČIĆ B E B A *
borac, rođena 1924, Kolašin, domaćica; član SKOJ-a. Poginula u
Bosanskoj k ra j in i 1942.

BOŠKOVIC MIRKO
borac, rođen 1913, Mojkovac, Bijelo Polje, zemljoradnik.

BULATOVIC MANOJLO

borac, rođen 1910, Bojišta, Bijelo Polje, pravnik.

BULATOVIC SA VIC *
borac, rođen 1919, Bojišta, Bijelo Polje, podoficir bivše jugoslovenT
ske vojske. Poginuo aprila 1943. na Drini. BURDZOVIC IVZO
borac, rođen 1914, Bijelo Polje, zemljoradnik.

VIDAKOVIC BRANKO
borac, rođen 1922, Mojkovac, Bijelo Polje, zemljoradnik- član KPJ
od 1941.
VLAHOVIC M. VELJKO *
borac, rođen 1925, Ravna Rijeka, Bijelo Polje; đak gimnazije; član
SKOJ-a. Poginuo 13. juna 1943. na Sutjesci.

VLAHOVIC M. BOŽIDAR *
borac, rođen 1923, Ravna Rijeka, Bijelo Polje, radnik; član SKOJ-a,
Poginuo u Širokom Brijegu 1944, kao zamenik komandira tenkov-
ske čete.

VLAHOVIC SRETEN LALE
borac, rođen 1920, Šahovići, Bijelo Polje, podoficir bivše jugoslo-
venske mornarice; član KPJ od 1939.

VUKSANOVIC MILOŠ *
borac, rođen 1884, Mojkovac, Bijelo Polje, zemljoradnik; veteran
iz prvog svetskog rata. Poginuo 1944, na Ceru, kod Mojkovca, kao
komandant 1. batal jona Bjelopoljskog NOP odreda.

VUCINIC D U Š A N *
borac, rođen 1921, Lekovina, Bijelo Polje, zemljoradnik. Poginuo
na Zelengori juna 1942.

428

ZiZlC NOVAK *
borac, roden 1912, Bijela, Šavnik, zemljoradnik; član K P J od 1941.
Strel jan od četnika 1942. u Stožeru kod Bijelog Polja.

ZURIC MILOŠ
borac, rođen 1920, Ravna Rijeka, Bijelo Polje, đak gimnazije; član
K P J od 1941.

ZURIC PETAR BEG •
borac, rođen 1884, Ravna Rijeka, Bijelo Polje; zemljoradnik; ve-
teran iz balkanskih ratova i prvog svetskog rata. Poginuo 13. juna
1943. na Sutjesci.

ZEKOVIC MILISAV MINDO *
borac, rođen 1918, Bijelo Polje, radnik. Poginuo u Bobovu, juna
1943.

IVANOVIC BOZIDAR *
borac, rođen 1921, Bijelo Polje, đak gimnazije; kandidat za čla-
na KPJ . Poginuo posle ra ta kao oficir — pilot Jugoslovenskog ra t -
nog vazduhoplovstva.

KADIC NEFKO

borac, rođen 1922, Bijelo Polje, radnik; član SKOJ-a.

KLJAJEVIC RAŠO *
borac, rođen 1912, Bliškovo, Bijelo Polje, zemljoradnik; član KPJ
od 1940. Poginuo 5. septembra 1943. na Gradini, kod Maoča.
KORAC RADENKO

borac, rođen 1916, Zaton, Bijelo Polje, radnik.

KONATAR J E V T O *
borac, rođen 1914, Savino Polje, Bijelo Polje, zemljoradnik; kan-
didat za člana KPJ . Poginuo u Polici kod Berana, oktobra 1943.
KOSOVIC M I H A I L O *
borac, rođen 1918, Maoče, Bijelo Polje, radnik. Umro 1946. u Bi-
jelom Polju.

KRKELIC M I L I C A *
borac, rođena 1923, Mojkovac, Bijelo Polje, domaćica; član
SKOJ-a. Poginula 13. juna 1943. na Sutjesci.

KUCEVIC MUNIB •
borac, rođen 1915, Bijelo Polje, student filozofije. Clan KPJ od
1939. Umro od t ifusa u Kutima, kod Foče, aprila 1943.

LASICA VASILIJE
borac, rođen 1905, Jabučno, Bijelo Polje, radnik; član K P J od 1941.

429

LAKlCEVlC MILIKA

borac, rođen 1924, Kolašin; đak; član SKOJ-a.

LUClČ J A S N A *
borac, rođena 1919. Šahovići, Bijelo Polje, domaćica; član SKOJ-a.
Poginula 13. juna 1943. na Sutjesci.
LUČIĆ T A D I Š A *
borac, rođen 1890, Šahovići, Bijelo Polje, zemljoradnik; veteran iz
prvog svetskog rata. Umro 1968. u Bijelom Polju.

LUKOVAC MIČO
borac, rođen 1920, Vraneš, Bijelo Polje; zemljoradnik.

MARKOVIC M I L I N K O *
borac, rođen 1912, Jabučno, Bijelo Polje, zemljoradnik. Umro 1953
u Bijelom Polju.
MATOVIČ MILOŠ
borac, rođen 1884, Jabučno, Bijelo Polje, zemljoradnik; veteran iz
prvog svetskog rata.

MEDOJEVIC BLAZO

borac, rođen 1912, Pale, Bijelo Polje; zemljoradnik.

MEDOJEVIC IVAN*
borac, rođen 1910, Pale, Bijelo Polje, zemljoradnik. Umro 1954. u
Bijelom Polju.
MIJOVIC ŠTAKA

borac, rođena 1921, Mojkovac, Bijelo Polje, domaćica; član SKOJ-a.

OBRADOVIC DRAGOLJUB
borac, rođen 1914, Bijelo Polje, student prava; kandidat za člana
KPJ.
OBRENOVIC M I L O R A D *
borac, rođen 1922, Ravna Rijeka, Bijelo Polje; kandidat za člana
KPJ. Poginuo decembra 1942, kod Jajca, kao zamenik komesara
čete

OBRENOVIC R A D E *
borac, rođen 1890, Ravna Rijeka, Bijelo Polje, šumar, veteran I
svetskog rata. Izvršio samoubistvo 1949. u Bijelom Polju.

PALEVIC LJUBO

borac, rođen 1915, Mojkovac, Bijelo Polje, zemljoradnik.

PANDURICA LJUBICA
borac, rođena 1916, Šahovići, Bijelo Polje, domaćica; kandidat za
člana KPJ .
430

PASlC JOVAN

borac, rođen 1910, Mojkovac, Bijelo Polje, zemljoradnik.

POPOVIC VUKOJICA
borac, rođen 1920, Žari, Bijelo Polje, zemljoradnik; kandidat za
člana KPJ .

~ POPOVIC DRAGOJE •
borac, rođen 1915, Zari, Bijelo Polje, zemljoradnik; teško ran jen
septembra 1942. u Kadinoj Vodi kod Banje Luke i odmah umro od
rana.

RADONJIC M I L O Š *

borac, rođen 1921, Morača, Kolašin, đak gimnazije. Poginuo 1949.

RAKGCEVIC D I M I T R I J E *
borac, rođen 1924, Šahovići, Bijelo Polje, đak gimnazije; član
SKOJ-a. Umro 1946.
RAKOCEVIC C I R O *
borac, rođen 1917, Šahovići, Bijelo Polje, zemljoradnik; član KPJ
od 1941. Poginuo u saobraćajnoj nesreći kao oficir JA, posle rata.

RAOSAVLJEVIC JOVAN
borac, rođen 1894, Štitarica, Kolašin, zemljoradnik; veteran iz p r -
vog svetskog rata.

RAOSAVLJEVIC LJUBO *
borac, rođen 1912, Štitarica, Kolašin, pravnik. Umro 1969. u Bije-
lom Polju.

RUDIC MILENA
borac, rođena 1923, Ravna Rijeka, Bijelo Polje, domaćica, član
SKOJ-a.

RAŠCANIN SVETOZAR
borac, rođen 1922, Šahovići, Bijelo Polje, đak gimnazije; član
SKOJ-a.

SVECENSKI VERA
borac, rođena 1920, Zagreb, đak gimnazije; član SKOJ-a.

SOŠIC MILOVAN

borac, rođen 1920, Rakita, Bijelo Polje, zemljoradnik.

SOŠIC PERO *
borac, rođen 1922, Pali, Bijelo Polje, zemljoradnik; član SKOJ-a.
Poginuo septembra 1942. na Sokolinama, kod Banje Luke.
STOJANOVIC BORĐIJE
borac, rođen 1884, Ceoče, Bijelo Polje, zemljoradnik; veteran iz
prvog svetskog rata.

431

FUSTIC ZORKA

borac, rođena 1922. Lepenac, Bijelo Polje, domaćica.

FUSTIC S T E V A N *
borac, rođen 1884, Lepenac, Bijelo Polje, zemljoradnik. Poginuo
13. juna 1943. na Sutjesci.
KOVIJANIC VUKOSAV *
borac, rođen 1926, Cerovo, Bijelo Polje. Poginuo kod Umoljana av-
gusta 1942.

CIMBALJEVIC VUJADIN *
borac i sekretar biroa SKOJ-a bataljona, rođen 1922, Berane, đak
učiteljske škole; član K P J od 1941. Teško ran jen 4. mar ta 1943. kod
Gornjeg Vakufa i odmah umro od zadobijenih rana.

CIMBALJEVIC NOVO*
borac, rođen 1918, Rakonje, Bijelo Polje, zemljoradnik. Poginuo
aprila 1943. na Drini.

SCEPANOVIC Đ O R Đ I J E *
borac, rođen 1915, Bojišta, Bijelo Polje, zemljoradnik. Poginuo ap-
rila 1944. na Ceru, kod Mojkovca.

SCEPANOVIC JOVAN
borac, rođen 1917, Jabučno, Bijelo Polje, zemljoradnik.

SCEPANOVIC MIJAT
borac, rođen 1914, Bojišta, Bijelo Polje; zemljoradnik, kandidat za
člana KPJ .
SCEPANOVIC NISA

borac, rođen 1912, Šahovići, radnik; kandidat za člana KPJ.

ŠUKOVIC MILAN borac, rođen 1924, Morača, Kolašin, đak gimnazije, član SKOJ-a.

MITRALJESKI VOD BATALJONA

DIMIC ILIJA IKA *
vodnik, rođen 1915, Berane, đak gimnazije; član K P J od 1938.
Umro od zadobijenih rana u Italiji 1944.

BORICIC M I L O J E *
borac, rođen 1923, Polica, Berane, zemljoradnik; član SKOJ-a. Po-
ginuo 4. decembra 1942. kod Ja jca .

VELJIC LJUBO
borac, rođen 1915, Berane, radnik; kandidat za člana KPJ.

432

V E L J i e ČEDO *
borac rođen 1922, Berane, zemljoradnik; član SKOJ-a. Poginuo na
Polici, kod Berana, novembra 1943.

VEŠOVIČ VELIČKO

borac, rođen 1912, Lužac, Berane (Ivangrad), radnik.

VEŠOVIČ PETAR

borac, rođen 1913, Lužac, Berane, zemljoradnik; član K P J od 1939.

VLAHOVIĆ M. MILOŠ
borac, rođen 1917, Ravna Rijeka, Bijelo Polje, zemljoradnik; kandi-
dat za člana KPJ .
VUKOTIČ MILE •
borac, rođen 1920, Cerovo, Bijelo Polje, zemljoradnik; član SKOJ-a.
Poginuo u Bosanskom Petrovcu 1942.
VULETIČ MILOVAN MIŠO •
borac, rođen 1911, Goražde, Berane, zemljoradnik; kandidat za
člana KPJ . Poginuo septembra 1942, kod Kadine Vode.

GARIČ RADOŠ
borac, rođen 1910, Bojišta, Bijelo Polje, zemljoradnik.

GUBERINIĆ ZARIJA

borac, rođen 1922, Goražde, Berane, đak gimnazije; član SKOJ-a.

ILIĆ S T R A Š K O *
borac, rođen 1925, Mojkovac, Bijelo Polje, radnik; član SKOJ-a.
Poginuo septembra 1942. kod Kadine Vode. KALEZIĆ MILOVAN
borac, rođen 1920, Šahovići, Bijelo Polje, zemljoradnik.
KASTRATOVIĆ V U K A D I N *
borac, rođen 1920, Goražde, Berane, đak gimnazije; kandidat za
člana KPJ. Poginuo 13. juna 1943. na Sutjesci.
KALEZIĆ DORĐIJE

borac, rođen 1924, Šahovići, zemljoradnik.

KOMATINA M I H A I L O *
borac, rođen 1923, Ržanica, Berane, đak gimnazije; kandidat za
člana KPJ . Poginuo kod Spuža 1943.
KUJOVIĆ DRAGO •
borac, rođen 1926, Ravna Rijeka, Bijelo Polje, zemljoradnik. Pogi-
nuo juna 1943. na Sutjesci.
LAKIĆEVIĆ D A R A *
borac, rođena 1923, Kolašin, đak gimnazije. Poginula u Bosanskom
Petrovcu 1942.

25' 433

MERDOVIC ARSENIJE *
borac, rođen 1890, Lubnice, Berane, zemljoradnik. Poginuo aprila
1943. na I l ini joj glavi, kod Celebića.

MIKIC J A N K O
borac, rođen 1923, Šahovići, Bijelo Polje, đak gimnazi je ; član
SKOJ-a .

NEDIĆ VELIŠA •
borac, rođen 1916, Pešca, Berane, đak gimnazije. Poginuo septem-
bra 1943, kod Kadine Vode, u Bosanskoj kra j in i .

POPOVIC ĐURO

borac, rođen 1921, Lužac, Berane, zem' jo radn ik ; član SKOJ-a .

STOZINIC MILE
borac, rođen 1922, Pale, Bijelo Polje, zemljoradnik. Poginuo 28. av-
gusta 1944. u Negbini, kod Nove Varoši.
BARAC V O J I N •
borac, rođen 1917, Pavino Polje, Bijelo Polje, zemljoradnik . Pogi-
nuo 13. j una 1943. na Sutjesci .

KUC ARSENIJE
borac, rođen 1915, Ivanje , Bijelo Polje, zemljoradnik.

PETI BATALJON — PLJEVALJSKI

STAB BATALJONA

KNEŽEVIĆ VELIMIR
komandant, rođen 1916, P l jev l ja , poručnik bivše jugoslovenske
vojske. Clan K P J od 1941.

JAUKOVIC DANILO
politički komesar, rođen 1918, Bukovica, Šavnik, s tudent p rava ;
član K P J od 1940, narodni heroj.

DAMJANOVIC VLADIMIR VLADE
zamenik političkog komesara, rođen 1914, Kosanica, P l jev l ja , s tu -
dent agronomije ; član K P J od 1940.

MILICEVIC BUDIMIR BUDO
zamenik komandanta, rođen 1915, P l jev l ja , uči te l j ; član K P J od
1940.

BATALJONSKA INTENDANTURA I SANITET

GRBOVIC SLOBODAN
intendant, rođen 1913, Babine, Pr i jepol je , f inans, kand ida t za čla-
na KPJ .

434

DOBRICANIN LEPOSAVA
referent saniteta, rođena 1920, Sutivan, Bijelo Polje, domaćica; član
K P J od 1942.

ŠTERNIĆ MAKSIM MAKI

bolničar, rođen 1919, Beograd, student medicine.

BAJROVIĆ MUMIN •
borac, rođen 1913, Kruševo, Pl jevl ja , zemljoradnik. Poginuo juna
1943. u bici na Sutjesci.
VASIC JOKA

borac, rođena 1922, Ledići, Sarajevo, domaćica.

2UGIĆ VOJIN

borac, rođen 1922, Potpeće, Pljevlja, zemljoradnik, član SKOJ-a.

RAMIC MUSTAFA

borac, rođen 1920, Celebići, zemljoradnik; član SKOJ-a.

ROGIĆ A N K A *
borac, rođena 1924, Pljevlja, domaćica. Poginula juna 1943. u bici
na Sutjesci.
ČEPIĆ MILISAV •
borac, rođen 1927, Hoćevina, Pljevlja, zemljoradnik. Poginuo 5.
decembra 1943. u Pri jepolju.
MIRKOVIČ VLADE
rođen 1919, Glisnica, Pljevlja, s tudent tehnike; član K P J od 1942.
Neraspoređen kao ran jen politički komesar 3. čete 2. batal jona Pl je-
valjskog NOP odreda; od jula 1942. politički komesar 2. bataljona
3. proleterske brigade.
1 . Č E T A

VRANEŠ DANILO

komandir, rođen 1917, Glisnica, Pljevlja, član KPJ od 1942.

GLEDOVIĆ BOGDAN
politički komesar, rođen 1923, Kosanica, Pl jevl ja ; đak gimnazije;
član KPJ od 1941.
BAJROVIĆ AHMED
zamenik političkog komesara, rođen 1912, Pljevlja, pravnik; član
KPJ od 1941.

OSTOJIC BOŠKO *
zamenik komandira, rođen 1878, Šaranci, zemljoradnik; veteran iz
balkanskih ratova i prvog svetskog ra ta ; član K P J od 1941. Pogi-
nuo 13. juna 1943. na Sutjesci.

23* 435

K R S T A J i e D U Ž A N *
četni ekonom, rođen 1906, Pašina Voda, Zabljak, zemljoradnik.
Umro od tifusa u bolnici 2. prol. divizije u Pl jevl j ima oktobra 1943.

MIRKOVIĆ DOBRINKA *
četna bolničarka, rođena 1921, Glisanica, Pljevlja, student medici-
ne; član SKOJ-a. Umrla 1970, u Beogradu, kao sanitetski potpu-
kovnik JNA.

ROSIC DANICA
borac i sekretar aktiva SKOJ-a čete, rođena 1921, Pljevlja, student
medicine; član K P J od 1942.

ALORIĆ N I K O *
borac, rođen 1916, Potkovač, Pljevlja, zemljoradnik. Umro od ti-
fusa februara 1943. u bolnici 1. proleterske divizije u Bosni.

ĆOSOVIĆ M I L U N *
borac, rođen 1900, Kosanica, Pljevlja, zemljoradnik. Poginuo 13.
juna 1943. na Sutjesci.

BARAC JOVAN —
vodnik 1. voda, rođen 1917, Glisnica, Pljevlja, zemljoradnik; kan-
didat za člana KPJ . Dezertirao za vreme bitke na Sutjesci. Strel jan
kao dezerter oktobra 1943. u Pljevlj ima.

PERUNIĆIĆ DUŠANKA
vodna bolničarka, rođena 1924, Maoče, Pljevlja, đak gimnazije;
član SKOJ-a.

STANIĆ N O V I C A *
desetar 1. desetine, rođen 1916, Šljivansko, Pljevlja, zemljoradnik;
kandidat za člana KPJ . Poginuo juna 1943. u bici na Sutjesci.

DRAGAS D O B R I L O *
borac, rođen 1923, Kruševo, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo oktobra 1944. kod Ivanjice, kao komandir čete u 4. san-
džačkoj brigadi.

MIRKOVIĆ JAGOŠ
borac, rođen 1923, Glisnica, Pljevlja, đak gimnazije; kandidat za
člana KPJ .

MITROVIĆ MOMIR

borac, rođen 1925, Glisnica, Pljevlja, zemljoradnik; član SKOJ-a.

OSTOJIC BOZO •
borac, rođen 1921, Pušanjski Do, Kosanica, Pljevlja, zemljoradnik;
član SKOJ-a. Poginuo 5. maja 1943. u Krupcima, kod Pl jeval ja .
436

OSTOJIC V O J I S L A V *
borac, rođen 1920, Pušanjski Do, Kosanica, Pl jevl ja zemljoradnik;
član SKOJ-a. Poginuo 13. juna 1943. na Sutjesci, kao vođa mi t ra-
ljeskog odeljenja.

PERUNlClC S L A V K O *
borac, rođen 1921, Borovo, Pljevlja, zemljoradnik; član SKOJ-a.
Umro 1967. u Pljevlj ima.

POPADIČ R A D E N K O *
borac, rođen 1921, Obarde, Pljevlja, zemljoradnik; kandidat za
člana KPJ . Poginuo 4. mar ta 1943. na Orlišću, kod Gornjeg Vakufa,
kao puškomitraljezac.

TOSIC UROŠ
borac, rođen 1922, Poblaće, Pl jevl ja , zemljoradnik; član SKOJ-a.

CVIJOVIĆ RADOSAV

borac, rođen 1922, Maoče, Pl jevl ja , zemljoradnik; član SKOJ-a.

CVORO SLAVKO

borac, rođen 1923, Miošići, Sarajevo, zemljoradnik; član SKOJ-a.

COLOVIC JOVO

borac, rođen 1921, Jugovo, Pl jevl ja , zemljoradnik; član SKOJ-a .

CVIJOVIĆ S A V O *
desetar 2. desetine, rođen 1918, Poblaće, Pljevlja, zemljoradnik;
član SKOJ-a. Poginuo 26. aprila 1944 na Biokovcu kod Pavina Po-
lja, kao komandant 2. batal jona 3. proleterske (sandžačke) brigade. ANBELIC MARINKO
borac, rođen 1908, Korijen, Pl jevl ja , zemljoradnik.

BAJCETlC B R A N K O *
borac, rođen 1918, Brvenica, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo avgusta 1943. kod Olova, kao zamenik komandira čete u
2. proleterskoj brigadi. DRAGAŠ OBRAD
borac, rođen 1923, Dragaši, Pljevlja, zemljoradnik; član SKOJ-a.

LUČIĆ SLOBODAN

borac, rođen 1918, Krće, Pljevlja, student prava; član KPJ od 1942.

MARTINOVIĆ DORĐIJE *
borac, rođen 1923, Pljevlja, đak gimnazije. Poginuo 5. decembra
1943. na komunikacij i Pr i jepol je — Pljevlja, kao kur i r štaba 2.
proleterske divizije.
MARKO VIC M A R K O *
borac, rođen 1908, Đurđevića Tara, Pljevlja, zemljoradnik. Umro
maja 1970. u Pljevlj ima. 437

PERUNICIĆ DARINKA

borac, rođena 1921, Prenćani, Pl jevl ja , domaćica.

RAILIč JOVAN

borac, l-ođen 1914, Zekvice, Pl jevl ja , zemljoradnik.

ROVCANIN SIMEUN SlCO

borac, rođen 1920, Maoče, Pl jevl ja , zemljoradnik; član SKOJ-a.

COSOVlC K O M N E N *
borac, rođen 1921, Kosanica, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo mar ta 1945. na Jabuci, kod Goražda, kao komandir čete.
CVIJOVIĆ MILOŠ *
borac, rođen 1923, Mijakovići, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo 5. ma ja 1943. na Sniježnici, kod Stožera, kao puškomitra-
ljezac.
ŠABANOVIC SEJDO •
borac, rođen 1910, Lever-Tara, Pl jevl ja , zemljoradnik. Poginuo 4.
decembra 1943. u Prijepolju, kao vodnik.
CEPlC V E L I M I R *
vodnik 2. voda, rođen 1916, Hoćevina, Pljevlja, zemljoradnik;
kandidat za člana KPJ . Poginuo 1. novembra kod Mliništa, u Bo-
sanskoj krajini, kao komandir 1. čete.

PERUNICIĆ STANUŠA
vodna bolničarka, rođena 1923, Maoče, Pljevlja, domaćica; član
SKOJ-a.

DROBNJAK M I L U N *
desetar 3. desetine, rođen 1907, Vrbica, Pljevlja, zemljoradnik;
član K P J od 1941. Izvršio samoubistvo januara 1944. u Vrbici, kod
Pl jeval ja .

MIJOVIC VUKSAN—-
borac, pa ubrzo desetar, rođen 1919, Kuči, Podgorica, podoficir biv-
še jugoslovenske vojske. Dezertirao posle bitke na Sutjesci i po-
ginuo kao četnik u Kučima.

VASILIJEVIC V I D O J E *
borac, rođen 1919, Kakmuži, Pl jevl ja , zemljoradnik; član KPJ od
1942. Poginuo 26. aprila 1946. u saobraćajnoj nesreći u Beogradu,
kao kapetan JNA.

GOLUBOVIC MILORAD
borac, rođen 1922, Kotlajići, Pljevlja, zemljoradnik; kandidat za
člana KPJ.

438

GOLUBOVIC R A D O M A N *
borac, rođen 1923, Kotlajići, Pl jevl ja , zemljoradnik; član SKOJ-a .
Zarobl jen od Nemaca 3. decembra 1943. u Kotlajićima, sproveden
u logor na Banjici i s trel jan.

ZIVKOVIC MILAN

borac, rođen 1923, Potkovač, Pl jevl ja , zemljoradnik; član SKOJ-a.

ZINDOVIC PERO •
borac, rođen 1923, Obarde, Pl jevl ja , zemljoradnik; kandidat za
člana KPJ . Poginuo septembra 1942. na Ponoru, kod Mrkonj ić-
-Grada .
J OKNIĆ VIDOJE *
borac, rođen 1923, Boljanići, Pl jevl ja , zemljoradnik; član SKOJ-a.
Poginuo 13. juna 1943. na Sutjesci.

POPOVIC M I L O R A D *
borac, rođen 1919, Kakmuži, Pl jevl ja , zemljoradnik; kandida t za
člana KPJ . S t re l jan od četnika u Trnovu, kod Kalinovika mar ta
1943.

STIJEPOVIĆ S V E T O Z A R *
borac, rođen 1923, Zekavice, Pl jevl ja , zemljoradnik, član SKOJ-a.
Izvršio samoubistvo posle rata .

TRIPKOVIC MILADIN *
borac, rođen 1928, Sjetlina, Sara jevo; član SKOJ-a. Poginuo 13.
juna 1943. na Sutjesci.

HADZOVIC S M A I L *
borac, rođen 1923, Boljanići, Pl jevl ja , zemljoradnik; član SKOJ-a.
Teško r an j en 12. mar ta na R a j a n kleku. Sut radan umro od zado-
bijenih rana u Kućanima, kod Prozora.

CORSOVIC GAVRO
desetar, rođen 1918, Poblaće, Pl jevl ja , zemljoradnik. Nestao posle
bi tke na Sutjesci.

BAJCETlC NEĐELJKO

borac, rođen 1920, Brvenica, Pl jevl ja , zemljoradnik; član SKOJ-a.

GOLUBOVIC MOMČILO *
borac, rođen 1923, Kotlajići, Pl jevl ja , zemljoradnik; član SKOJ-a .
Poginuo 3. aprila 1945. na Romaniji , kao zamenik komandanta 2.
bata l jona 5. sandžačke NOU brigade.
GRBA ZIVKO *
borac, rođen 1922, Bujaci, Pl jevl ja , zemljoradnik; član SKOJ-a .
Zarobljen od Nemaca 8. decembra 1944. u Bujacima, sproveden i
s t re l jan u logoru na Banjici.

439

I

DURAKOVIC ŠEMSO
borac, rođen 1910, Poblaće, Pl jevl ja , zemljoradnik.

ZIVKOVIC LUKA

borac, rođen 1920, Kovač, Pljevlja, zemljoradnik.

KOVAČEVIČ LJUBAN

borac, rođen 1918, Glisnica, Pl jevl ja , zemljoradnik.

OSTOJIC MIHAILO *
borac, rođen 1924, Pušanjski Do, Kosanica, Pljevlja, zemljoradnik;
član SKOJ-a. Poginuo 13. juna 1943. na Sutjesci, kao teški ranjenik.
ĆOSOVIC B R A N K O *
borac, rođen 1922, Lever-Tara, Pljevlja, zemljoradnik; kandidat za
člana KPJ . Izvršio samoubistvo u Pl jevl j ima 1953.
COSOVlC STANKO
borac, rođen 1924, Lever-Tara, Pljevlja, zemljoradnik; član
SKOJ-a.
CVIJOVIC RADOMIR
borac, rođen 1924, Glisnica, Pljevlja, zemljoradnik; član SKOJ-a.

CMILJANIC MILOŠAV
borac, rođen 1922, Glibaći, Pl jevl ja , zemljoradnik; član KPJ od
1942.

2 . C E T A
PLANIĆ MILOVAN —
komandir, rođen 1917, Vrulja, Pl jevl ja , seoski na jamnik ; bio član
KPJ. Posle bitke na Sutjesci dezertirao u četnike.

TOŠIC R A D O J E *
politički komesar, rođen 1916, Bušnje, Pljevlja, student prava:
član K P J od 1942. Poginuo 11. aprila 1944. u Vlahovićima, kod
Pljevalja, kao obaveštajni oficir Štaba 4. sandžačke NOU brigade.

PERUNlClC M I L O R A D *
zamenik političkog komesara, rođen 1922, Podborova, Pljevlja, đak
gimnazije; član K P J od 1942. Poginuo 5. septembra 1S43. na Gra-
dini, kod Maoča, kao zamenik komesara čete.

MILIC BJELICA BOZO —
zamenik komandira, rođen 1915, podoficir bivše jugoslovenske
mornarice; bio član KPJ . Posle bitke na Sutjesci dezertirao u čet-
nike, u jesen 1951. likvidiran od UDB-e.

GOLUB OVIC NIKOLA
četni ekonom, rođen 1920. Maoče, Pljevlja, tehničar; član KPJ od
1941.

4 4 0

PEJANOVIC SLAVKA
četna bolničarka, rođena 1924, Prizren, đak gimnazi je ; član
SKOJ-a .

LECIĆ VLADIMIR VLADE
vodnik 1 voda, rođen 1918, Bukovica, P l jev l ja , zeml joradnik ; član
K P J od 1942.

KNEŽEVIĆ NATALIJA

vodna bolničarka, rođena 1924, Cajniče, domaćica; član SKOJ-a.

CEPIC M I L O Š *
desetar 1. desetine, rođen 1909, Hoćevina, P l jev l ja , zeml joradnik ;
član K P J od 1942. Poginuo 4. m a r t a 1943. na Orlišću, kod Gornjeg
Vakufa , kao zamenik komandi ra 2. čete.
VRANEŠ MIRKO

borac, rođen 1925, Glisnica, P l j ev l j a ; zeml joradnik ; član SKOJ-a .

DANILOVIC MLADEN

borac, rođen 1923, Bukovica, P l jev l ja , zemljoradnik; član SKOJ-a ,

DANILOVIC M I L E *
borac, rođen 1922, Bukovica, P l jev l ja , zeml joradnik ; član SKOJ-a .
Poginuo 13. j u n a 1943. na Sutjesci , kao desetar .
ĐERKOV IC D R A G O *
borac, rođen 1923, Bukovica, P l jev l ja , zeml joradnik ; član SKOJ-a .
Poginuo 13. j u n a 1943. na Sutjesci , kao teški r an jen ik . ĐERKOVIC MILETA

borac, rođen 1922, Bukovica, P l jev l ja , zeml joradnik ; član SKOJ-a .

ĐERKOVIC M I L I V O J E *
borac, rođen 1924, Bukovica, P l jev l ja , zeml joradnik ; kand ida t za
člana K P J . Poginuo juna 1944. kod Rudog, kao polit ički komesar
1. čete 2. ba ta l jona 4. sandžačke NOU brigade.
KARADZIC MILORAD MIŠO *
borac, rođen 1920, P l jev l ja , đak gimnazi je ; član SKOJ-a . Poginuo
1. m a j a 1944. u Kozici, kod P l jeva l ja , kao politički komesar čete.

KOVACEVIC MARIJAN
borac, r cđen 1918, Bukovica, P l jevl ja , zeml joradnik ; član
SKOJ-a .

RADOVIC AĆIM
borac, rođen 1923, Bukovica, P l jev l ja , zemljoradnik. Nestao posle
bi tke na Sutjesci .

TANASKOVIC VIDO
borac, rođen 1921, Cajniče, radnik . Nestao posle bi tke na Sut -
jesci.

441

COLOVIČ M I L A N K O *
borac, rođen 1926, Jugovo, P l jev l ja , zeml joradnik ; član SKOJ-a .
Poginuo 22. apr i la 1944. na Borovn jačkom kršu, kod Mojkovca,
kao puškomit ra l jezac .

COLOVIC MIHAILO

borac, rođen 1926, Jugovo, P l jev l ja , đak gimnazi je ; član SKOJ-a .

STAROVLAH IVAN •
desetar, rođen 1917, Vrbica, P l jev l ja , zemljoradnik, član K P J od
1942. Umro posle ra ta .
BARAC P E T K O •
borac, rođen 1923, Potkovač, P l jev l ja , zemljoradnik. Umro od t i -
fusa u Bukovici, ju la 1943.

Ž IVANOVIC MIRKO *
borac, rođen 1920, Bukovica, P l jev l ja , zeml joradnik ; član
SKOJ-a . Poginuo kao teški r a n j e n i k kod Konjica, m a r t a 1943.

KOVACEVIC R A T K O

borac, rođen 1920; Bukovica, P l jev l ja , zemljoradnik.

OSTOJIC MILADIN *
borac, rođen 1888, Šaranci, Zabljak, zemljoradnik; ve te ran iz I svet -
skog rata. U m r o posle rata.
OSTOJIC RADE
borac, rođen 1921, Burđevića Tara, P l jevl ja , zeml joradnik ; član
SKOJ-a .

LJ ILJANIC RADE •
borac, rođen 1922, Boljanići, P l jev l ja , zeml joradnik ; član SKOJ-a .
Poginuo 15. apri la 1943. kod Celebića, kao puškomitra l jezac .

SRNDOVIC VLATKO

borac, roden 1923, Bukovica, P l jev l ja , zeml joradnik ; član SKOJ-a .

COLOVIC MILORAD

borac, rođen 1925, Pl jevl ja , đak gimnazije, član SKOJ-a .

CEROVIC MARKO *
borac, rođen 1927, Ilino Brdo, P l jev l ja , đak gimnazi je ; član SKOJ-» .
Teško r a n j e n oktobra 1943. u Krćama kod Pl jeva l ja , kao puškomi-
tral jezac. Odmah podlegao r a n a m a u P l jev l j ima.
KRSTAJIC M I L K A •
bolničarka, rođena 1926, Paš ina Voda, Zabl jak , domaćica; član
SKOJ-a . Teško r a n j e n a septembra 1942. na Grčkoj granici, kod K a -
dine Vode i ubrzo umr la u Mrkon j i ć -Gradu .
442

ŠKULETIC BOSKO —
borac, rođen 1920, Bukovica, Pl jevl ja , zemljoradnik. Is teran iz br i -
gade jula 1942. na Crnom vrhu, kod Prozora, zbog nedozvoljenog
uzimanja h rane od seljaka, zatim se predao četnicima i poginuo kao
četnik.

PIPER MILOVAN

vodnik 2. voda, rođen 1915, Polica, Berane (Ivangrad), f inans.

CA VIC MILOVAN
desetar 3. desetine, rođen 1920, Kruševo, Pljevlja, zemljoradnik:
kandidat za člana KPJ.
GRBOVIC RADOŠ

borac, rođen 1918, Dragaši, Pljevlja, zemljoradnik.

VASIC MARA

borac, rođena 1923, Ledići, Sarajevo, domaćica; član SKOJ-a.

GOMILANOVIC MILINKO
borac, rođen 1921. Maoče, Pljevlja, zemljoradnik; kandidat za č lana
KPJ. DRAGAŠ KRSTO

borac, rođen 1913, Dragaši, Pljevlja, zemljoradnik.

DACIC JAGOŠ
borac, rođen 1919, Hoćevina, Pljevlja, zemljoradnik; član KPJ od
1942.
KARADZIC RELJA

borac, rođen 1925, Pljevlja, đak gimnazije; član SKOJ-a.

KRSTAJIC VOJIN
borac, rođen 1921, Pašina Voda, Zabljak, zemljoradnik- član
SKOJ-a.
LAZAREVIC MARKO

borac, rođen 1922, Maoče, Pljevlja, zemljoradnik; član SKOJ-a.

LASICA DUŠAN
borac, rođen 1920, Meljak, Pl jevl ja , pitomac bivše jugoslovenske
vojske.
LISICA HAJRO
borac, rođen 1918, Meljak, Pl jevl ja , zemljoradnik. Nestao 1943. u
okolini Gornjeg Vakufa.

PEJOVIC KRSTO
borac, rođen 1926, Brevnica, Pl jevl ja ; član SKOJ-a.

443

COSOVie VLADIMIR VLADE
borac, rođen 1923, Potpeće, Pljevlja, đak učiteljske škole; kandi-
dat za člana KPJ .

DŽARIC MILOŠ

borac, rođen 1918, Lanđana, Pljevlja, zemljoradnik, član SKOJ-a.

GOLUBOVIC GOJKO •
desetar 4. desetine, rođen 1921, Potpeće, Pl jevl ja , zemljoradnik;
član K P J od 1942. Poginuo 4. mar ta 1943. na Orlišću, kod Gornjeg
Vakufa, kao desetar.
DESPOTOVIC GAVRO •
borac, rođen 1918, Obarde, Pl jevl ja , zemljoradnik; član K P J od
1942. Poginuo 12. mar ta 1943. na Ra jan kleku kod Prozora.

ĐURĐEVAC DUŠAN *
borac, rođen 1919, Bukovica, Pl jevl ja , zemljoradnik. Poginuo na
Palama, kod Sarajeva, aprila 1945.

IVANOVIC SVETOZAR •
borac, rođen 1923, Ritošići, Priboj, đak gimnazije; član SKOJ-a.
Poginuo 18. aprila 1944. na Gradini, kod Sahovića (Tomaševo).

IVOVIC MOMČILO *
borac, rođen 1923, Podgorica, đak gimnazije, član SKOJ-a . Izvršio
samoubistvo 2. avgusta 1944. u Crkvenim Tocima, kod Pri jepolja.

LAKOVIC BUDO *
borac rođen 1922, Cajniče, radnik; član SKOJ-a. Poginuo juna
1943, u bici na Sutjesci.

LISICA HALIL •
borac, rođen 1918, Meljak, Pljevlja, zemljoradnik. Poginuo juna
1943 na Sutjesci.

MITROVIC MIRKO •
borac, rođen 1921, Boljanići, Pljevlja, zemljradnik; član SKOJ-a.
Teško ran jen januara 1943. kod Kotor-Varoši, gde je zarobljen i
potom strel jan od Nemaca u Celincu, kod Banja Luke.

POPOVIC BORISAV —
borac, rođen 1924, Kakmuži, Pl jevl ja , đak gimnazije; dezertirao u
četnike za vreme bitke na Sutjesci.

RAONIC RADOS

borac, rođen 1924, Kosanica, Pljevlja, zemljoradnik; član SKOJ-a.

SARIC REDZO borac, rođen 1924, Boljanići, Pljevlja, zemljoradnik; član SKOJ-a.

4 4 4

STEVANOVIC VLADIMIR •
borac, rođen 1924, Maoče, Pljevlja, zemljoradnik; kandidat za čla-
na KPJ . Teško ran jen na Orlišću, 4. mar ta 1943, kod Gornjeg Va-
kufa i odmah umro od rana.

TOPALOVIC DOBRILO *
borac, rođen 1917, Bušnje, Pljevlja, podoficir bivše jugoslovenske
vojske. Teško ran jen novembra 1943, u borbi protiv Nemaca kod
Sjenice i odmah umro od rana.

NAPOMENA
U spisak boraca i starešina, na dan formiranja brigade nisu

uneta imena onih koji su bili na formiran ju brigade, ali su u vre-
menu od 6. do 24. juna 1942. po naređenju štaba brigade vraćeni
u Sandžak na druge zadatke, ili su samovoljno napustili brigadu
i vratili se u Sandžak. Od nj in su "poginuli u jedinicama NOV i
PÖJ, i l i"su "streljani od okupatora i domaćih izdajnika: Novica
Perović, Radosav Marković, Vukić Dobričanin, Vučina Drobnjak,
Milika Obradović, Mika Raosavljević, Mile Suković, Miloš Pejović,
Rade Šiljak, Momčilo Kovačević i Božo Knežević.

TREĆA PROLETERSKA (SANDŽAČKA) NOU BRIGADA

NAZIV
Brojno stanje Poginulo u ratu od onih

koji su bili 5. VI 1942. g.
NAZIV

5. VI
1942

.Srba i Cr-
! nogoraca

Musli-
mana

Uku-
pno

Srba i Cr-
nogoraca

Musli-
mana

Štab brigade i
prištapski delovi 83 80 3 25 23 2

1. batal jon
(Zlatarski) 206 181 25 111 110 11

2. batal jon
(Pljevaljski) 170 167 3 87 84 2

3. batal jon (Mile-
ševsko-bj elopolj ski) 164 151 13 70 63 7

4. batal jon
(Bjelopoljski) 191 186 5 87 85 2

5. batal jon
(Pljevaljski) 144 134 7 53 50 3

UKUPNO 958 902 56 433 405 28

445

IZVORI I LITERATURA

I Arhivska građa:

Arhiv Vojnoistorijskog instituta JNA:
— fond NOR
— fond dokumenata NDH
— fond četničke arhive
— fond nedićevske arhive
— fond nemačke arhive
— fond i tal i janske arhive
— mikroteka, filmovi: Minhen, London, Vašington.
Objavl jena dokumenta:
— Dokumenta o izdajstvu Draže Mihailovića, I, 1945.
— Zbornik dokumenata i podataka o narodnooslobodilačkom

ratu jugoslovenskih naroda 1941—1945. izdanje Vojnoistorijskog
instituta JNA, Beograd, tom I knj . 6, 11—16, tom II, knj . 1, 2, 4,
5, 6, 7, 8, 9, 10, 11; tom III, knj , 5, 6, 7, 9 i 10; tom IV. knj . 6—13
i 29 i tom IX, knj . 1, 2, 5 i 9.

II Knjige:

— Oslobodilački ra t naroda Jugoslavije 1941—1945, knjiga I i
II, izdavač VII, Beograd, 1958. i 1959.

— Završne operacije za oslobođenje Jugoslavije 1944—1945,
izdanje VII, Beograd, 1957.

— Hronologija oslobodilačke borbe naroda Jugoslavije 1941—
1945. izdanje VII, Beograd, 1946.

— Vojna enciklopedija, Beograd, 1958—1969.
— Istorijski at las oslobodilačkog ra ta naroda Jugoslavije 1941—

1945, VII, Beograd.
— »Neretva«, zbornik sećanja, knj . I, II i III, izd. VIZ-a JNA,

Beograd, 1965.
— »Sutjeska«, zbornik sećanja knj . I—VI, izd. VIZ-a, JNA,

Beograd, 1958—1960.
— Vladimir Dedijer »Dnevnik« knj . I i II, izd. 1945.
— Petar Tomac »Četvrta i peta nepri jatel jska ofanziva«.
— Duro Kladarin »Krah IV i V nepri jatel jske ofanzive«.
— Niko Jovićević »Od pete ofanzive do slobode«.
— Mišo Leković »Ofanziva proleterskih brigada u leto 1942«.

VII, Beograd, 1966.

446

— Vlado S t ruga r »Jugoslavija 1941—1945«, izd. VIZ-a JNA,
Beograd, 1969.

— Pero Morača »Prelomna 1942. godina narodnooslobodilač-
kog rata«, izd. VIZ-a JNA, Beograd, 1957.

— P e t a r Višnjić »Prodor II i V divizije u Srb i ju 1944«, izd.
VIZ-a JNA, Beograd, 1968.

— Ljubodrag Durić »Ratni dnevnik«, izd. VIZ-a J N A Beo-
grad, 1966.

— Milutin Morača »Ratni dnevnik«, izd. VIZ-a J N A Beo-
grad, 1962.

— Vlado Šegr t »Ratne uspomene« izd. VIZ-a JNA, Beograd.
— Radovan Vukanović »Na r a tno j straži«, izd. VIZ-a JNA

Beograd, 1965.
— »Prva proleterska«, zbornik sećanja kn j . I i II, izd. VIZ-a

JNA, Beograd, 1963.
— »Druga proleterska«, zbornik sećanja kn j . I, II i III, izd.

VIZ-a JNA, Beograd.
— »Treće proleterska« zbornik sećanja kn j . I i II, izd. VIZ-a

JNA, Beograd, 1970.
— Mirko Ćuković »Sandžak u NOR-u«, izd. Nolita — Prosveta,

Beograd, 1964.
— »Četvr ta proleterska« zbornik sećanja , izd. VIZ-a JNA,

Beograd.

I I I Članci:

— Danilo Jauković »Sandžak u NOR-u« (VIG 4, 5 i 6 1960. i
1, 2 i 3/61).

— Danilo Jauković »Borbe 3. sandžačke br igade od Drine do
Mojkovca« (VIG 2/1952).

•— Bogdan Gledović »Borbeni pu t Treće pro le te rske (sandžač-
ke) br igade 1942—1945« (članak u zborniku »Treća proleterska«
kn j . I, izd. VIZ-a JNA, Beograd 1970, str. 9—148).

— Bogdan Gledović »Sandžak u NOR-u« Vojna enciklopedija
kn j . 8, Beograd, 1966, str. 468—471.

— S. Lučić »Razvoj u s t anka u p l jeva l j skom srezu« VIG
1/1953.

—• Žarko Vidović »Treća prole terska (sandžačka) brigada«
zbornik »Neretva« knj . II, VIZ JNA, Beograd, 1965, str. 75.

— Žarko Vidović »Treća prole terska (sandžačka) brigada« zbor-
nik »Sutjeska« kn j . II, VIZ, Beograd, 1959, str. 435.

— Žarko Vidović »3. br igada u bici na Neretvi«, zbor. »Treća
proleterska« kn j . I, VIZ JNA, Beograd 1970, str. 367—404.

— Žarko Vidović »3. br igada u bici na Sutjesci«, zbor. »Treća
proleterska« kn j . II, VIZ JNA, str . 5—30.

— P. Delević »Ranjenici sa Štulca«, zbor. »Sutjeska« kn j . III,
»Vojno delo«, Beograd, 1959, str. 409.

— Grupa rukovodilaca 3. divizi je — au tor Radovan Vukano-
vić »Treća uda rna divizija u bici na Sutjesci«, zbor. »Sutjeska«,
kn j . I, VIZ »Vojno delo«, Beograd, 1958, str. 137—178.

— Danilo Jauković »3. u d a r n a divizi ja od Durmi to ra do Sut -
jeske« VIG 2—3/1958, str. 43—55.

447

— Rudolf Pr imorac »Zaštitničke borbe 3. udarne divizije pri
proboju na Sutjesci« zbornik »Sutjeska« knj. I, VIZ, Beograd,
1958, str. 208.

— Vojo Leković »Stanje je nepromenjeno« zbornik »Sutjeska«
knj. II, str. 451—454.

— Milovan Pejanović »Biće to naša poslednja zaštitnica«,
zbornik »Sutjeska« knj . III, str. 424—437.

— Cedomir Drulović »U jurišu na Krekove«, zbornik »Sutje-
ska«, knj . III, str. 461—468.

— Cedomir Drulović »Treća proleterska sandžačka od »Sut-
jeske do avgusta 1944«, zbornik »Treća proleterska« knj . II, str.
107—122.
IV. Konsultovao sam veliki broj neposrednih učesnika u bor-
bama i događaj ima 3. proleterske brigade, a posebno pukovnika
Bogdana Gledovića i Josipa Strunjaša.

448

S A D R Ž A J

U V O D _ _ _ _ _ — — — — _ — — _ 5
FORMIRANJE 3. PROLETERSKE BRIGADE — — — 13

Borbe na tromeđi Sandžaka, Bosne i Crne Gore — — 19

BRIGADA U POHODU GRUPE PROLETERSKIH BRIGA-
D A U BOSANSKU KRAJINU _ _ _ _ _ _ _ 2 4

Nastupanje od Zelengore do komunikacije Sarajevo
— Mostar — — — — — — — — — — — 24
Operacija na komunikaciji Sarajevo — Mostar — — 32
Oslobađanje Prozora — — — — — — — — 39
Oslobađanje Šujice — — — — — — — — — 48
Oslobađanje Livna — — — — — — — — — 64
Drugi batal jon u borbama za Kupres — — — — 70

BRIGADA U BOSANSKOJ KRAJINI _ _ _ _ _ _ 8 1

Borbe na pravcu Mrkonjić Grad — Banja Luka — 81
Prodor nepri jatel ja ka Mrkonj ić-Gradu — — — — 91
Neprijatel jska ofanziva od Ja jca i Donjeg Vakufa u
pravcu Mrkonjić-Grada i Mliništa — — — — — 99
Formiranje 1. proleterske udarne divizije — — — 108
Osvrt na dejstva brigade na području Mrkonjić-Grada 112

BRIGADA U CENTRALNOJ BOSNI — — — — — — 118

Borbe na pravcu Ja jce — Donji Vakuf od 1. do 6. de-
cembra — — — — — — — — — — — — 118
Dejstva 3. proleterske brigade na području Kotor —
Varoši __ — — — — _ — — — — — 128
Pregrupisavanje 1. divizije sredinom januara 1943. — 138
Osvrt na razvoj brigade do bitke na Neretvi — — 144

BRIGADA U BICI NA NERETVI — — — — — — 148

Borbe na pravcu Sara jevo — Konjic od 20. do 23.
februara 1943. — — — — — — — — — — 151
Neuspeo protivudar 1. proleterske divizije na pravcu
Konjic — Sarajevo — — — — — — — — — 155

449

Odsudne borbe na pravcu Ivan-sedlo — Konjic — — 158
Zaključak o borbama na pravcu Sarajevo — Konjic — 165
Prot ivudar kod Gornjeg Vakufa — — — — — 167
Brigada u zaštitnici Glavne operativne grupe na prav-
cu Gornji Vakuf — Ostrožac — — — — — — 176
Borbe na pravcu Prozor — Ostrožac — — — — 179
Prelazak preko Neretve — — — — — — — — 182
U obezbeđivanju od Konjica — — — — — — 184

BRIGADA U BICI NA DRINI — — — — — — — 187

Nas tupanje ka gornjem toku Drine i pr ipreme za njeno
fors i ranje — — — — — — — — — — — 187
Fors i ranje Drine i početne operacije na n jenoj desnoj
obali — — — — — — — — — — — — 196
Boj kod Celebića aprila 1943. — — — — — — 202
Prodor u Sandžak i s tvaran je slobodne teri tori je — 215

BRIGADA U BICI NA SUTJESCI — — — — — — 221

Borbe na Sutjesci — — — — — — — -— — 234

BRIGADA U OSLOBAĐANJU SANDŽAKA U JESEN 1943.
I ZIMU 1943/1944. — — — — — — — — — — 251

Borbe brigade do oktobra 1943. — — — — — 253
Borbe brigade u oktobru i novembru 1943. — — — 261
Borbe brigade do Mojkovačke operacije 1944. — — 279
Dejstva brigade u periodu januar — mart 1944. — — 290
Formiran je 37. udarne divizije — — — — — — 292

BRIGADA U MOJKOVACKOJ OPERACIJI I BORBE U
MAJU I JUNU 1944. — — — — — — — — — — 296

Borbe brigade u m a j u i junu 1944. — — — — — 311

BORBE BRIGADE U SANDŽAKU, SRBIJI I BOSNI U
LETO I JESEN 1944. — — — — — — — — — — 320

Brigada u borbama za oslobađanje Priboja, Prijepolja,
Pljevalja, Goražda, Višegrada i Sjenice (septembar —
oktobar 1944) — — — — — — — — — — 329

BRIGADA U ZAVRŠNIM OPERACIJAMA ZA OSLOBA-
ĐANJE SANDŽAKA I NJENO UCESCE U OSLOBAĐANJU
BOSNE — — — — — — — — — — — — — 334

Brigada pr i oslobađanju Bosne — — — — — — 345
Uloga brigade u uniš tenju glavnine četničkih snaga
1945. — — — — — — — — — — — — 357

450

OSVRT NA PARTIJSKO-POLITICKI RAD I BORBENI PUT
BRIGADE— — — — — — — — — — — — — 361

Društveno-politička aktivnost brigade u centralnoj
Bosni — — — — — — — — — — — — 365

Prilozi:

SPISAK BORACA I STAREŠINA NA DAN FORMIRANJA
BRIGADE — — — — — — — — — — — — 375

IZVORI I LITERATURA — — — — — — — — — 446

451

