


Recenzenti: 
Milutin MORAĆA 
dr Petar KAČAVENDA 
Direktor: 
Antonije MIHAILOVIĆ 
Rukovodilac izdavačke delatnosti: 
mr Pavle DŽELETOVIĆ 
Glavni i odgovorni urednik: 
Dušan MALETIĆ 
Urednik: 
Ljiljana KOVACEVIC 
Likovni urednik: 
Ivan MESNER 
Tehnički urednik: 
Toma SARAMANDIĆ 
Korektor: 
Jelena ČOLIĆ 
Štampa: 
»6. oktobar« — Pančevo 
Godina izdanja: 
1981. 
Tiraž: 
3000 


MILORAD GONČIN 

U ROVOVIMA 
SREMA 

NIRO Eksport-pres 
Beograd 


U zanimljivom autentičnom delu »U rovovima Srema«, Milorad Gončin 
svestrano i umešno dočarava višemesečne složene operacije i ostale doga-
đaje na Sremskom frontu. Znalački je razrađena pobedonosna strateška 
zamisao Vrhovnog komandanta druga Tita, detaljno obrađen period borbe-
nih dejstava naših jedinica od oktobra 1944. do aprila 1945. godine, kada 
je savladana uporno branjena neprijateljeva linija odbrane. 

Činjenica da je u sremskoj ravnici vođen iscrpljujući i specifičan ro-
vovski rat, sa neočekivanim obrtima i iznenađenjima, od autora je tražen 
maksimum istraživačkog i stvaralačkog napora da vešto osmisli kompoziciju 
dela, da razgraniči bitno od manje bitnog, da istakne autentičnost zbivanja 
i istovremeno ih ovaploti u pravu dokumentarnu prozu. Sa zadovoljstvom 
se može konstatovati da je autor sasvim uspeo u originalnoj natneri, da je 
prijatno iznenadio u dočaravanju brojnih borbi, unoseći u prvi plan njene 
aktere — borce, desetare, vodnike, komandire četa, političke delegate i ko-
mesare, komandante, čime ovo delo dobija posebnu vrednost i značaj. Autor, 
zapravo, brojne likove boraca umešno ugrađuje u dramatičnu kompoziciju 
osmišljavajući tako autentičnu fresku ljudskih sudbina u pravom ratnom 
vrtlogu. Autor to čini stvaralački jednako odgovorno i kada su u pitanju 
veće i složenije operacije i manje borbe. Na isti način opisuje događaje u 
kratkim predasima i zatišjima. Otuda je postignuta dramatičnost u ćelom 
delu kojom se, iz stranice u stranicu, pleni pažnja čitaoca. 

Upečatljivo su opisane i namere neprijatelja. Tako se saznaje da su 
se Nemci uporno branili u Sremu, čak organizovali protivudare, da bi je-
dinicama grupe armija »E«, zatečenim u Makedoniji, Crnoj Gori i na Ko-
sovu, omogućili izvlačenje kroz istočnu Bosnu i severno od Save. Stoga su 
pribegli vođenju frontalnih borbi znatnih razmera, na ravničarskom i pod-
vodnom zemljištu, na kome su izgradili savremene fortifikacijske objekte i 
prepreke od minskih polja. Sve je to predstavljalo ogromne teškoće za naše 
jedinice koje nisu imale, u pravo vreme, dovoljno iskustva u frontalnom i 
pozicionom načinu ratovanja. U knjizi je verno prikazano kako su naši 
borci i rukovodioci, zahvaljujući visokoj svesti i moralu, savlađivali i na 
izgled neosvojivo i neprijatelju nanosili osetne poraze. Njihovo pregalaštvo 
i požrtvovanje osobito su se ispoljili u nastojanju da zauzmu neprijatelj-
sku liniju odbrane na domaku Otoka, Vinkovaca i Vukovara. Uzbudljivo je 


opisan desant Pete vojvođanske udarne brigade na Vukovar, uz pomoć je-
dinica Crvene armije, i njihovo povlačenje posle teških borbi s desetostruko 
jačim protivnikom. Istom merom su prikazane i borbe naših divizija, u 
vremenu kako su učestvovale u napadima: Šesnaeste i Trideset šeste voj-
vođanske, Prve i Druge proleterske, Dvadeset prve i Dvadeset druge srpske, 
Pete i Jedanaeste krajiške, Šeste ličke proleterske, Četrdeset druge i Četr-
deset osme makedonske. 

Odgovarajući prostor je posvećen dramatičnim borbama, u veoma ne-
povoljnim vremenskim uslovima, kada su 7. SS, 41. pešadijska i 117. lovač-
ka nemačka divizija, 17. januara 1945. godine, uz snažnu podršku artilje-
rije i tenkova, potisle naše jedinice na istok i zauzele Šid. Višednevne 
žestoke borbe autor je tako opisao da se dobija potpuna slika o zalaganju 
naših boraca i rukovodilaca, njihovom heroizmu u sprečavanju nastupanja 
neprijateljskih jedinica i prelasku u protivnapad. Silini udara borci nisu 
popuštali ni u časovima kada su neprijateljski tenkovi gazili njihove rovove 
i zemunice. 

Nasilnom izviđanju i proboju neprijateljske linije odbrane, 12. aprila 
1945. godine, posvećena je odgovarajuća pažnja, čime se dobija jasan uvid 
u pripremne radnje i celokupno planiranje velike i složene borbene ope-
racije. 

Treba istaći da će delo »U rovovima Srema«, satkano od ratnih is-
kustava, imati značaja za razradu i obogaćivanje naše koncepcije opštena-
rodne odbrane. 

Posebnu vrednost predstavlja Prilog o palim borcima i rukovodiocima 
u ravnici Srema. Sačinjen je pregledno za svaku brigadu i predstavlja svo-
jevrsno spomen-obeležje drugaricama i drugovima koji su dali život u bor-
bi za slobodu. 

Neophodno je odati priznanje izdavaču za pothvat da, povodom četr-
desetogodišnjice ustanka i revolucije naših naroda i narodnosti, objavi za-
ista vredno i korisno delo. 

General armije 

(Košta Nađ) 


Prohladno sivilo zore je proredilo ogrtač tame nad Beogradom u dimu 
i plamenu 20. oktobra 1944. godine. U podnožju Kalemegdana, u Karađor-
đevoj ulici, kod mosta na Savi, železničke stanice, na Adi Ciganliji i Cukarici, 
naizmenično su eksplodirale granate, čuli se uragani puškomitraljeskog i 
puščanog tiktakanja. Nemci su užurbano uzmicali, pružajući istovremeno 
žilav otpor da zadrže i odbiju nalete jedinica Narodnooslobodilačke vojske 
i Crvene armije da ne pređu na drugu obalu i produže u pravcu Zemuna, 
Bežanijske kose i dublje u Srem. 

Komandujući nemačkim jedinicama, umesto poginulog generala Šne-
kenburgera, zapravo ostacima odbrane Beograda, jačine oko 12.000 vojnika, 
podoficira i oficira, general Stefan nije, pred najbližim saradnicima, mogao 
prikriti zabrinutost kako da sačuva živu silu i izmakne u močvarni predeo 
u spoju dveju reka. U svanuče mu je postalo jasno da mnogo mora žrtvo-
vati pri povlačenju na ranije pripremljene položaje i uspostavljanju neke 
vrste zadržavajuće odbrane. Generala Stefana su naročito uznemiravale ne-
povoljne vesti o stanju u neposrednoj blizini njegovog komandnog mesta i 
uzmacima vojnika koji godinama nisu znali za gorčinu poraza. Njima su kod 
Kalemegdana, zapravo, žestoke udarce zadavali, uz podršku tenkova Crvene 
armije, proleteri Treće krajiške brigade, pod komandom Vlade Bajića, na 
završetku ulica Cara Dušana, Strahinjića Bana, Gospodar Jovanove i Gospo-
dar Jevremove. A nešto više, u okolini zgrade francuske ambasade, kidisale su 
udarne grupe Prve proleterske brigade i uletele u nemačke rovove na ulazu 
u kalemegdanski park. 

Vodeći borbu prsa u prsa, smišljeno napredujući pod okriljem mraka, 
Drugi bataljon Treće krajiške proleterske, na čelu sa Đuranom ICovačevićem, 
uklinio se između kalemegdanskog bedema i ušća dveju reka, zapretio da 
onemogući neprijateljsku odstupnicu, tu doživeo retko viđeni vatreni pro-
tivudar, ali nije uzmakao i napustio dostignute položaje. 

U najkritičnijem trenutku, kad se uverio da oklevanje u povlačenju 
može preskupo platiti, general Stefan je naredio potčinjenim jedinicama da 
užurbaro nagrnu preko reke i da koriste sva priručna sredstva: čamce, ra-
zne sanduke i daske, most na Savi, da spasavaju glave i predah potraže u 
močvarnom i biljem obraslom terenu bliže Zemunu. Kad je upitan kako će 
zaštitne jedinice izbaviti iz vatrenog pakla, on je ledenim pogledom odme-
rio načelnika štaba, time ga ukorio za neuviđavnost i škrto procedio da okol-


6 Milo rad Gončiti 

nosti nalažu da se o tome ne razmišlja. A toga časa nemačku zaštitnicu na 
Kalemegdanu kasapili su proleteri i preživele primorali da polože oružje. 

Dok je neprijatelj odolevao na Čukarici, u jutarnj im časovima je po-
čela silovita bitka za most na Savi, puna iznenađenja i neočekivanih borbe-
nih obrta. Nemci su nameravali, kad izmaknu iz vatrenih klešta, da most 
miniraju i sruše u reku, da bi tako zaustavili i usporili napredovanje jedi-
nica Narodnooslobodilačke vojske i Crvene armije. 

Shodno direktivi Vrhovnog komandanta NOV I POJ, Maršala Josipa 
Broza Tita, da se neprijatelj ne ostavi na miru posle oslobođenja Beograda, 
da se žestoko napada i progoni u Sremu, da se potpuno ovlada prostorom 
u međurečju Dunava i Save, čak do Vinkovaca, komandant Prve armijske 
grupe, generallajtnant Peko Dapčević i politički komesar, pukovnik Mijalko 
Todorović, zatim komandant Dvanaestog udarnog korpusa, generalmajor Da-
nilo Lekić Španac, u saradnji sa članovima svojih štabova, zatim komandan-
tima i političkim komesarima divizija, detaljno su isplanirali raspored i na-
stupanje Prve proleterske, Pete i Jedanaeste krajiške. Šeste ličke proleter-
ske, Šesnaeste i Trideset šeste vojvođanske i Dvadeset prve srpske divizije. 

Komandant i politički komesar Prve proleterske divizije, Vasa Jova-
nović i Vlado šćekić, naredili su borcima Trinaeste proleterske brigade »Ra-
de Končar«, a Đoko Jovanić i Nikica Pejnović, komandant i politički kome-
sar Šeste ličke proleterske divizije, borcima Dvadeset druge kosmajske i 
Prve ličke proleterske brigade da, bez obzira na otpor neprijatelja, pokušaju 
preći most na Savi, u sadejstvu s jedinicama Crvene armije, da uspostave, 
prošire i brane mostobran na levoj obali reke. 

Uzastopni juriši 

Sasvim je odjutrilo. Dvoboj artiljerije potresa Beograd. Raketni gar-
dijski minobacači Crvene armije pronalaze ciljeve u zaravni Bežanijske 
kose, duž železničke pruge za Zemun, na aerodromu, plamtećim buktinjama 
obeležavaju sopstveni učinak i artiljerijskim oruđima prepuštaju da učesta-
lije zasipaju neprijateljske vatrene položaje. Nemačka artiljerija, ukopana 
i maskirana na prostoru od sela Bežanije do periferije Zemuna, paljbu 
usredsređuje na železničku stanicu i obližnje ulice. Povremeno su doletali 
avioni s crvenim petokrakama, u brišućem letu mitraljirali i raketirali ne-
prijateljsku liniju odbrane i neoštećeni odlazili u baze. 

Nemci su se teško primećivali u sumaglici i barutnom dimu na mostu 
odakle su, zaklonjeni džakovima peska, otvarali ubitačnu vatru da odbiju 
proletere, Kosmajce i crvenoarmejce da ne pređu brisani prostor od izdu-
ženog parkića i baraka do blagog uspona prilaznog puta. 

Komandant Dvadeset druge kosmajske brigade, Radoslav Maričić Ka-
plar, njegov zamenik Jovo Pejković Kezo i politički komesar Gojko Gaković 
stalno su pratili razvoj borbene situacije i nastupanje jedinica od baraka 
između železničke stanice i mosta, kad zatutnja artiljerijski vatreni val i 
zapreti da preore neveliki prostor polaznih položaja. Granate su padale po-
zadi, skidale krovove obližnjih kuća, srušile i zapalile jednu baraku i nisu 
pronašle Kosmajce šćućurene u zaklonima i prilepljene za neravno tlo. 

Komandant Trinaeste proleterske brigade, Milan žeželj, njegov zame-
nik Marko Rapo i politički komesar Ivan Denac, uputili su proletere desnoj 


U rovovima Sretna 7 

strani mosta da sačekaju povoljan trenutak, nezadrživo polete uz nasip i 
ućutkaju mitraljesko gnezdo na početku gvozdene ograde. 

Mostu na Savi su pošli i proleteri Prve ličke brigade, pod komandom 
Milana Antončića Velebita i političkog komesara Jovice Gakovića, ali su, za-
držani žestokom artil jerijskom vatrom, zaklone morali tražiti iza drveća, 
u zidinama obližnjih kuća i hotela »Bristol«. 

Most su nekoliko puta pokušali zauzeti jedinice Četvrtog gardijskog 
mehanizovanog korpusa Crvene armije, ali se nisu domogle njegovih odbram-
benih vatrenih tačaka. 

Pod kišom granata i bombi 

Nad glavama nemačkih vojnika, ušančenih na mostu, pojavljivali su 
se jurišni i lovački avioni Devetog vazduhoplovnog korpusa Crvene armije 
da obezbede nadmoć u vazduhu, da mitral j i raju i neutrališu neprijateljske 
otporne tačke, da crvenoarmejcima, proleterima i Kosmajcima olakšaju na-
stupanje. Preimućstvo se moralo koristiti i uporno napredovati. Nemci se, 
ipak, nisu dali. Njihova artil jerija je nesmanjenom jačinom tukla, stvara-
jući teško savladive i ubitačne prepreke. 

Komandant Četvrtog bataljona Dvadeset druge kosmajske brigade Mir-
ko Medić i politički komesar Milivoje Radonjić odlučili su da se nezadrživo 
krene u napad i osvaja leva strana mosta. U tom času granate su gušće za-
redale i preorale priobalno područje. Medić se nije osvrtao na opasnost, ma-
lo se pridigao u zaklonu i komandovao: 

— Prva, Druga, Treća četa i sanitetski vod — napred na most! 
Njegov glas su nadjačale i zaglušile eksplozije granata i niko nije 

pošao označenom cilju. 
— š ta to znači? — trgao se komandant bataljona i pogledao politič-

kog komesara, očekujući da objasni zašto naređenje nije izvršeno. 
Radonjić je osmotrio prilaze mostu, video tenkove Trinaeste gardijske 

mehanizovane brigade kako manevrišući izbegavaju eksplozije artiljerijskih 
granata, Medića smirio objašnjavajući da je nervoza boraca razumljiva kad 
gledaju smrti u oči i svaki pokret brižljivo proračunavaju. Za to vreme 
granate su rede doletale i nije se moglo proceniti da li će ponovo učestati. 
Komandant Medić, zajapuren od borbenog zanosa, s napunjenim oružjem u 
desnoj ruci, nije se mirio sa zastojem i političkom komesaru je predložio: 

— Nas dvojica ćemo na čelo bataljona! 
— Možemo odmah — prihvati Radonjić i poče ustajati . 
— Naši zamenici: Mirko Starčević i Dušan šašić — na začelje! I 

trkom preko mosta. Neko će stići na drugu obalu. 
— Svi ćemo stići, uglavnom svi — dodade Radonjić nišaneći u pravcu 

načete gvozdene ograde mosta. 
Na povik da jurišaju, Kosmajci su krenuli za komandantom i politič-

kim komesarom, vešto koristeći neravni teren i ivicu nasipa da se zaklone 
od povremene paljbe i domognu cilja. Nemci su počeli napuštati vatrena 
gnezda na mostu i bezglavo grabiti da izvuku žive glave. A za nj ima su za-
tutnjali tenkovi, crvenoarmejci Osam stotina četrnaestog i Dvesta jedanae-
stog streljačkog puka, proleteri Trinaeste brigade i Kosmajci da uspostave 
i prošire mostobran na levoj obali. Delimično neutralisana neprijateljska 


8 Milo rad Gončiti 

zemaljska i protivavionska artiljerija oživela je i stotine granata se sručilo 
na most i njegove prilaze. Nosači mosta su podrhtavali, lukovi se njihali i 
škripali, mnoge daske poda padale u reku i u kolovozu zjapili izduženi ot-
vori. Artiljerijsko bombardovanje ne prolazi bez žrtava. Nekoliko crveno-
armejaca i proletera teško je ranjeno. Bolničarke im ukazuju prvu pomoć 
i pažljivo ih nose u pozadinu. A smrtno pogođeni ostaju pokriveni šatorskim 
krilima i kapama namaknutima na lica. Kolone živih smelo se pomeraju 
preko zaljuljanog mosta, prilegnu u zaklone u času najveće opasnosti, i 
opet produže. Odjednom se začu silovita buka avionskih motora. Strelovito 
su leteli nizvodno Savom i počeli se obrušavati u visini prepolovljenog že-
lezničkog mosta. 

— Šta je ovo? Nemaju petokrake! Kukasti krstovi! — povika iznena-
đeni proleter Milorad Marković i glavu priljubi uz džak napunjen peskom. 

Komandant Medić i politički komesar Radonjić opomenuli su borce 
da prilegnu uz ivicu kolovoza i pešačkog prelaza i prosto se nisu mogli na-
čuditi drskosti nemačkih pilota da dolete u času kad nisu imali nikakvu 
nadmoć u vazduhu. Šest aviona je dolećući ispustilo bombe i otvorilo mi-
traljesku vatru. Snažne eksplozije su podigle srebrnaste šikljaje da preliju 
most, a visoki talasi zapljusnu obale. Jedna bomba je udarila u kolovoz, 
probila drvenu podlogu u blizini šćućurenog proletera i eksplodirala u vo-
denom vrtlogu. Udar vodenog stuba izvalio je nekoliko dasaka na pešačkom 
prolazu i bacio ih u reku. Sve je to, ipak, malo usporilo napredovanje na 
drugu obalu. Blisku opasnost je predstavljao nemački protivtenkovski top, 
maskiran nedaleko od prelaza, čije su granate retko promašivale. Proleteri 
Ivan Burcar i Milorad Marković primetili su odseve protivtenkovskog oruđa 
i precizno nanišanili. Njima su se pridružili Branko Vukašinović i Anton 
Čehić i granate su prestale ometati pokret proletera i Kosmajaca. 

Nemci su, takođe, pokušali da miniraju most, ali im to, na njihovo 
čuđenje i iznenađenje, nije pošlo za rukom. 

Bez žrtava se nije napredovalo. Negde na sredini mosta, kad je dru-
gove pozivao da požure, posrnuo je Božo Mrda, komandir Prve čete Četvr-
tog bataljona Dvadeset druge kosmajske brigade, teško ranjen zameniku 
doviknuo da se ne zaustavlja, da mu ne ukazuje pomoć i da borce upućuje 
označenom cilju. Ranjenog komandira bolničarke su položile na nosila i od-
nele u obližnje previjalište. 

Puškomitraljeska i topovska vatra pojačavala se na drugom kra ju 
mosta, kod raskvašenog nasipa, gde je pristigla grupa crvenoarmejaca, na 
čelu sa hrabrim majorom Nikanorom Kornejevičem Tkačenkom, zameni-
kom komandanta za politička pitanja Dvesta jedanaestog streljačkog puka, 
da tenkovima pomogne da se lakše kreću preko neispitanog i miniranog te-
rena. Tkačenko je, zapravo, prvi kročio na most i vesto, prelazeći metar po 
metar, vodio jurišne grupe, izbegavajući pravi uragan puškomitraljeskih 
zrna, bujice gelera i neozleđen stigao u busiju odakle je imao dobar pre-
gled neprijateljskog položaja. 

Kosmajci su hitro napuštali most, pogureni grabili strminom od pr-
vih potpornih stubova da se domognu zaštitnog nasipa za obuzdavanje na-
došle reke, smišljeno uspostavljali, pojačavali, širili i branili mostobran. Ko-
mandanti bataljona Voja Nikolić, Radivoj Radivojević i Mirko Medić tra-
žili su od komandira četa da borcima narede da kopaju rovove i nikako ne 
uzmiču u slučaju žešćeg neprijateljskog protivnapada. 


U rovovima Sretna 9 

A borci Druge čete Prvog bataljona, gotovo ošamućeni od brojnih 
eksplozija, produžili su drumom, do crne barake, uskočili u rovove punog 
profila i otvorili vatru na neprijateljske vojnike. Komandir čete Nikola 
Vujnović, njegov zamenik Miloš Žarlcović i politički komesar Rašović bla-
govremeno su primetili da Nemci pripremaju protivnapad i borce upozorili 
da se pripreme. Komandir voda Miodrag Ristić pogledao je desno od barake, 
u spletove bodljikave žice logora na Sajmištu, i procenio da Nemci ne mogu 
nahrupiti i ugroziti bok streljačkog stroja. Prepreke, međutim, nisu smetale 
njihovoj artiljeriji. Granate su zaredale baš u niske zgrade, opasane bodlji-
kavom žicom, raznoseći krovove i ostavljajući oblake prašine i dima. Na 
komandirov znak da se borci pomere s desne na levu stranu izdignutog dru-
ma, nešto dalje od tučenog prostora, vodnik Ristić i puškomitraljezac Mak-
sić potrčali su napred i nisu daleko odmakli. Put su im preprečile eksplo-
zije granata i gotovo ih odigle od zemlje. Ristić je osetio bol u glavi, zuja-
nje u ušima, malaksalost, a Maksić je ošamućen okrenuo leđa i poguren 
otišao nazad. Granate su raznosile i obližnje naselje, ostavljajući pravu pu-
stoš i sprečavale nastupanje Kosmajaca. Ipak ih nisu sprečile da se do-
mognu železničke pruge i njenim nasipom produže prema podvožnjaku blizu 
Zemuna. Vodnik Ristić, iako neoporavljen od zadobijene kontuzije, grabio 
je ispred bolničarke Mande i drugove umešno vodio neprijatelju. 

Proleteri Trinaeste brigade okrenuli su desno, uspostavljali mostobran 
i širili ga prema ušću dveju reka, težeći da napreduju dalje od upravne 
zgrade Sajmišta, kroz močvarno i trskom obraslo zemljište, između druma 
za Zemun i desne obale Dunava. Nemci nisu olako napuštali zaklone, ro-
vove i retke zgrade preudešene za upornu odbranu. Čak su pokušali, smi-
šljenim i brzim protivnapadima, da odbiju crvenoarmejce, proletere i Ko-
smajce, da ovladaju izgubljenim mostom, ali u tome nisu uspeli. To ih, me-
đutim, nije sasvim obeshrabrilo i odvratilo da ponovo ne potraže načina da 
se domognu mosta. 

Uspostavljeni mostobran se morao pojačavati i planski širiti. Na levu 
obalu Save pošla je i Prva lička proleterska brigada. Komandant brigade, 
Milan Antončić Velebit i politički komesar Jovica Grković, zahtevali su 
da komandanti bataljona Jandre Žunić, Miloš Todorić, Mirko Dubajić i Đuro 
Drobac brinu da proleteri idu brzo i bez zastoja. To bi se, svakako, izvelo 
da artiljerijska paljba opet nije učestala od Bežanijske kose i Zemuna. 
Granate su bućkale u Savu, zatim zaredale bliže parku uz Karađorđevu ulicu 
i osakatili mnoga stabla. Geleri su pregrštima leteli na sve strane i zastra-
šujuće zviždali. Komandiri četa i vodova, politički komesari i delegati, oštro 
su opominjali proletere da glave ne pomaljaju iz zaklona i ne kreću u tu-
čeni prostor. Predostrožnost je mnogo značila da se ne pretrpe veći gubici, 
ali je nekoliko proletera zauvek ostalo u parku zlatastožutih krošanja dr-
veća. Smrtno je pogođen i Jandre Žunić, komandant Prvog bataljona. 

I pored svega, proleteri Prve ličke prešli su reku i odmah stupili u 
borbu. 

U toku dana je postignut zapažen borbeni uspeh. Mostobran je polu-
lučno proširen od srušenog železničkog mosta na Savi do njenog ušća u 
Dunav, uz istovremeno odbijanje brojnih napada neprijatelja i uklinjavanje 
u njegov borbeni raspored. 


10 Milo rad Gončiti 

Zašlo most nije srušen 

General Stefan se zavukao u prizemlje tvrde zgrade na periferiji Ze-
muna i nikako mu nije polazilo za rukom da smiri prenapregnute nerve. 
Progutao je pilulu za umirenje, pognute glave šetkao i pokušao da zaboravi 
neuspehe poslednjih dana. U prostoriju je ušao operativni oficir i neraspo-
ložen izustio da nisu uspeli protivnapadi pešadije i tenkova na levoj obali 
Save i bliže mostu. General je iznenađen zastao, nekontrolisano nabrao 
obrve, stegao naslon stolice, uzdišući seo, oštrim pogledom prostrelio sago-
vornika i upitao zašto most na Savi nije miniran, prema ranijoj zamisli, i 
čijom krivicom. Operativni oficir je napućio usne, objasnio da su blagovre-
meno preduzete mere da se most sruši i da je nešto zatajilo. A šta? Moglo 
se samo pretpostavljati. General Stefan je ledeno gledao, shvatajući da u 
celoj operaciji miniranja mosta ima neke neobjašnjive misterije, nelagodne 
za vojnike od zanata i rešene da ne biraju sredstva u ostvarivanju zamiš-
ljenog cilja. Operativni oficir je uvideo da nije zgodno da ćuti i generala 
je uveravao da je postupljeno prema uputstvu, da je mehanizam za minira-
nje napajan s t rujom iz akumulatora, da je miner ispravno upotrebio me-
hanizam za akt iviranje . . . Generala Stefana nisu interesovala opravdanja, 
nego šta se još može pokušati i učiniti. Gnevno je prišao karti raskriljenoj 
na radnom stolu, pogledao oznake rasporeda jedinica na trenutnoj liniji 
odbrane, kažiprstom dodirnuo crno ucrtani most preko plavo istačkane li-
nije i prosto ga prignječio. Časak je ostao zamišljen, onda lagano iskrenuo 
glavu, sagovorniku odlučno zapovedio da preduzme mere da se most i dalje 
žestoko tuče svim raspoloživim artil jerijskim oruđima i da se odmah pri-
premi kamion najrazornijeg eksploziva koji će, uz podršku i zaštitu nekoliko 
jurišnih oklopnih topova, da naleti na most i tamo da se aktivira. Operativni 
oficir se iznenadio uviđajući nerealnost generalovog zahteva i predočio da 
bi se mostu teško prišlo upotrebom svih raspoloživih snaga i sredstava. 
Cinično mu je uzvraćeno da zaboravlja prednosti iznenađenja, da okleva-
nje nije vrlina i u manje složenim situacijama. Nastao je ta jac nelagodnosti, 
nemogućnost za razložnu i smirenu procenu. Operativni oficir je, strahuju-
ći od posledica predloženog poduhvata, gotovo nečujno izašao da se po-
brine da komandant oklopne jedinice razradi i izvrši generalovo neopozivo 
naređenje. 

Kad je ostao sam, donekle smiren lekom, general Stefan je tr l jao 
slepoočnice i razmišljao šta je zaista moglo otkazati u brižljivo pripremlje-
nom sistemu za miniranje mosta na Savi. Svašta je pretpostavljao, a glavno 
nije mogao naslutiti: da su zemunski i beogradski patrioti, rizikujući sop-
stveni život — i nezavisno jedni od drugih, znalački preduzeli odgovarajuće 
mere da onemoguće miniranje taktički i strateški značajnog objekta. Na 
zemunskoj strani to je urađeno mesec i više dana pre početka bitke za 
Beograd, kad su ilegalci Krsta Krstić i Baća Milovančev pridobili jednog 
neprijateljskog vojnika da pomaže narodnooslobodilački pokret i učini više 
nego što je verovao da može učiniti. Uz njegovu pomoć ilegalci su električni 
sprovodnik s truje za aktiviranje mina otkopali iz peska, presekli, pažljivo 
izolovali i sastavili da se običnim okom ništa ne primeti, vratili na staro 
mesto i zemlju poravnali. Ovim poduhvatom je sigurno prekinut dovod stru-
je u detonatore mina proračunski postavljenih na osetljiva mesta mosta. 


U rovovima Sretna 11 

U jeku najžešće borbe na prilazima desnoj obali Save, noseći vojnički 
ašovčić u ruci, mostu je dotrčao sa beogradske strane rezervni oficir i uči-
telj Miladin Zarić, rizikujući život presekao električni provodnik za aktivi-
ranje eksploziva, i ostao nepovređen. 

Juriš nemačkih oklopnih topova 

Prohladan i vlažan oktobarski dan se lagano prepuštao sutonu, skri-
vajući proletere, Kosmajce i crvenoarmejce na isturenim linijama u pravcu 
neprijatelja. A nad Beogradom su bleštali vatrometi slobode, na gradskim 
trgovima se orile pobedničke pesme, igralo kozaračko kolo, crnogorsko oro 
i narodna kola uz zvuke harmonika i frulica. Razdragani Beograđani, borci 
Narodnooslobodilačke vojske i crvenoarmejci nisu se osvrtali na povremeni 
tutanj granata s udaljenih nemačkih položaja. 

Neprijateljskim topovima bio je cilj most na Savi. Granate su uglav-
nom promašivale, bućkale u mutnu vodu, ovlažene gasnule u dubini, a neke 
eksplodirale izazivajući pomor riba i kratkotrajnu plimu. Topovi su odjed-
nom zaćutali. Za to vreme Nemci su pokušali da ostvare zamisao generala 
Stefana — da žestoko nasrnu i poruše most na Savi. Četiri oklopna samo-
hodna topa i kamion krcat najrazornijim eksplozivom, pod komandom is-
kusnog poručnika, štićeni jurišnim odeljenjima vojnika, strelovito su pošli 
označenom cilju. Njihov nalet nije zadržala i odbila puškomitraljeska vatra 
i bombe proletera, zaleglih u plitke rovove i rešenih da istraju u neravno-
pravnom sudaru. Komandir združenog nemačkog odreda, posle početnog 
uspeha, s više samopouzdanja je nišandžije upućivao da češće opaljuju i 
otvaraju put mostu. Kamion eksploziva se obazrivo kretao u zaklonu oklop-
nih topova i izbegavao direktne pogotke. Poneko zrno, ipak, nalazilo je ne-
pokriveni međuprostor da čvokne karoseriju, ali to nije škodilo eksploziv-
nom punjenju odvojenom od upaljača. Proleteri Milorad Vlajić, Periša Žu-
nić i Milivoje Vasiljević u polutami su naprezali vid, odmeravali razdaljinu 
do oklopnih topova u pokretu i otvarali vatru da ih zadrže. Oni su uzvra-
ćali istom merom i prilazili cilju. 

U kritičnom trenutku na mostu se našao protivtenkovski top crveno-
armejaca i odmah je pripremljen za otvaranje vatre. U blizini su bili i pro-
leteri s protivtenkovskim puškama. Započeo je dvoboj i manevrisanje ok-
lopnih topova. Crvenoarmejac — nišandžija oka nije odvajao od nišanske 
sprave i lako je procenio da oklopni topovi ubrzavaju i zaklanjaju kamion, 
pa je nešto mrsio sebi u bradu i pažljivo pomerao ručicu za podešavanje 
izdužene cevi. 

Dvojica nemačkih vojnika, poučenih kako da postave i aktiviraju 
eksploziv kad se naleti na most, bili su u kabini i vozača grozničavo podsti-
cali da mašini dodaje gas. 

Polumrak je dobro poslužio oklopnim topovima i kamionu da budu 
manje uočljivi i izloženi vatri puškomitraljeza i protivtenkovskih oruđa. 
Jurišna ođeljenja Nemaca, sa šlemovima namaknutim na čelo do obrva, 
trčali su bočno i nešto iza oklopnih topova da spreče prikradanje bombaša. 
Njihovo oružje se oglašavalo samo u slučaju potrebe i municiju su štedeli 
očekujući snažniije sudare. Do njih bi sigurno došlo da nisu doživeli naj-
manje očekivano. 


12 Milo rad Gončiti 

Baš u času kad su oklopni topovi ispaljivali granatu za granatom da 
neutrališu protivtenkovsko oruđe na mostu i protivtenkovske puške ukošene 
s priobalnog nasipa, nišandžija, crvenoarmejac, dovikivao je puniocu da 
granate ubacuje u cev i nišaneći pritiskao okidač. Oruđe je zadimljeno po-
skakivalo i čuli su se povici ohrabrenja posle svake ispaljene granate. Ble-
sak je odjednom posekao tamu i prolomila se strahovita eksplozija. Pogo-
đeni kamion je odleteo u paramparčad, zajedno s vojnicima u šlemovima, 
a delimično oštećeni oklopni topovi načinili su zaokret i jedva umakli u 
pravcu Zemuna. 

Pokušaj generala Feblera da stabilizuje odbranu 

Kad je pročitao izveštaj generala Stefana o stanju jedinica koje se 
brane i povlače, komandant nemačke armijske grupe »Srbija«, general Hans 
Gustav Febler, više stručnjak za obaveštajnu službu, koncentracione logore, 
privredna pitanja, pljačku i germanizaciju okupiranih teritorija nego vojnik, 
izdao je naređenje da se odbrana stabilizuje na prilazima Zemunu i Bežanij-
skoj kosi. 

Pod njegovom komandom bile su ove snage: 750. puk 118. lovačke 
divizije, delovi 737. puka 117. divizije, delovi 38. puka 20. protivavionske 
divizije, pukovska grupa iz sastava 264. divizije, tek pristigla iiz pozadine, 
delovi 92. motorizovane brigade, jedna bojna 2. domobranske pukovnije, za-
tim grupe nedićevaca, Ijotićevaca, policijske snage i agenti. 

Febler, inače, nije ispoljavao vojničku inicijativu i snalažljivost vrednu 
pažnje, pogotovo u povlačenju i kritičnim trenucima, ali je odlučno i brzo 
sprovodio naređenja pretpostavljene komande. Takvu besprekornost je po-
tvrdio kad je primio zapovest Nemačke komande za jugoistok da nastavi 
uporne borbe na levoj obali Save i u Zemunu iako nije verovao u neki po-
voljniji ishod. Od policijskih jedinica, uglavnom od ostataka odbrane Beo-
grada, Febler je hitno formirao diviziju za specijalnu upotrebu, jačine oko 
8000 ljudi, i nazvao je imenom njenog komandanta »Stefan«. Novoformirana 
divizija je dobila težak zadatak — da posedne i uporno brani položaje is-
pred Zemuna: na potoku Galovici, malom Dunavcu, koti 73 i železničkom 
nasipu. 

Feblerov štab nalazio se u Staroj Pazovi, u prizemlju jednospratne 
zgrade, dobro čuvane i bez ikakvih spoljnih oznaka. Čak su štapska vozila 
bila u dubini dvorišta, parkirana uz zidanu ogradu i maskirana da se ne 
primete iz vazduha. Feblerova radna prostorija bila je skromna i siva. Ne-
što živosti davale su topografske karte krupne razmere, znalački sastavljene 
u veću celinu, na zidu suprotno od uličnih prozora. Zelenkasta, žućkasto-
smeđa i plava boja karata, protkane crnim linijama, prijale su generalovim 
očima, ali su smetali naknadno ucrtani kružići i strelice, svedočanstvo o 
uzmacima armijske grupe »Srbija«, o gorčini poraza i strahovanju da se 
duže i ozbiljnije neće izdržati na trenutno posednutoj liniji odbrane. Gene-
ral Febler se pribojavao udara u bokove borbenog rasporeda, protivničkog 
prodora za leđa i prekraćivanja odstupnice živoj sili i tehnici. U takvoj 
psihozi je naredio strogu pripravnost u sopstvenom štabu i lično se starao 
da se ona stopostotno ostvari. Uporedo je pratio razvoj bitke u Zemunu i 
okolini, od potčinjenih jedinica tražio da izdrže najteže i odbijaju brojne 
napade. 


U rovovima Sretna 13 

Borbe u Zemunu 

Noć je uveliko osvajala, smanjivala vidljivost i otežavala nastupanje 
rastresitom streljačkom stroju proletera Trinaeste brigade. Komandiri četa 
i vodova bili su svesni opasnosti kad se teško može orijentisati, odrediti 
udaljenost do neprijatelja i nisu dozvolili da se nesmotreno nastupa. Pred 
njihovim očima, vidljivi u sivilu neba, sablasno su izgledali krovovi visokih 
zgrada, železnička stanica sa crpkom za vodu i dimnjak fabrike »Ikarus«. 
Otuda su naizmenično klokotali mitraljezi i žiškanjem se kratko otkrivali. 
Proleteri su želeli da nasrnu na izazivače zaštićene debelim zidovima želez-
ničke stanice, brojnim bunkerima, ali su se morali zadržavati i birati po-
godniji trenutak. Pripucavanje je, zapravo, nagoveštavalo uragan, odmera-
vanje snaga i ratnog umeća. Komandant brigade Milan žeželj i zamenik ko-
mandanta Marko Rapo, zaklonjeni u udubljenju načinjenom eksplozijom 
teške avionske bombe, prate razvoj borbe, zapažanja upućuju komandanti-
ma bataljona i traže njihove izveštaje. Stižu odgovori da je proletere teško 
obuzdati da ne skoče iz zaklona i pojure u pravcu neprijatelja. Komandant 
žeželj je otkrio da se iščekuje da artiljerija uzdrma protivničku odbranu i 
proleterima olakša nastupanje. U nebu su povremeno žmirkale svetleće ra-
kete i gasnule negde u rukavcu Dunava. S Bežanijske kose nije prestajao 
tutanj nemačke artiljerije i granate su progorevale noć nedaleko od streljač-
kog stroja proletera. Na to se nadovezala komanda gardijskih raketnih mi-
nobacača Crvene armije da neutrališe nemačku artiljeriju, da razbije utvr-
đenja i rovove, da pomogne proleterima, Kosmajcima i crvenoarmejcima u 
nastupanju. 

Proleteri Prve ličke brigade oprezno su prilazili aerodromu, bunke-
rima i artiljerijskim oruđima načičkanim na Bežanijskoi kosi. Komandant 
brigade je želeo da se aerodromska postrojenja, poletno-sletne staze i drugi 
objekti zauzmu što manje oštećeni i da se koriste za avione s crvenim pe-
tokrakama. A Nemci su, opet, poučeni neuspehom u miniranju mosta na 
Savi, srušili kontrolni toranj i druge zgrade. Onda su umakli u rovove i bun-
kere na Bežanijskoj kosi da pojačaju odbranu. 

Kosmajci su uporno nastupali duž železničke pruge, prešli je negde 
u visini podvožnjaka i neprijatelja proterali iz okoline »Ikarusa«. Između 
njih i streljačkog stroja proletera nastupali su crvenoarmejci, želeći da 
osvanu u Zemunu. 

Dan je dobrodošao Nemcima da se upornije brane i odbijaju brojne 
napade. Koristeći pogodnosti dominirajućeg uzvišenja južno od grada, brojne 
tvrde zgrade, imajući sasvim dobar pregled nepokrivenog ravnog zemljišta, 
oni su precizno nišanili, vatru usredsređivali na najugroženija mesta i stre-
ljački stroj proletera primoravali da zalegne na dostignutoj liniji. 

Doleteli su sovjetski avioni, u brišućem letu zagrmeli duž Bežanijske 
kose, otkrili ciljeve, izveli zaokret, posejali bombe, raketirali i mitraljirali. 
Iza nj ih je ostao katranski crn dim i lagano se rasplinjavao u oblačiće. 
Baš tada su počeli dejstvovati gardijski raketni minobacači, stvarajući stra-
vičnu huku. Zemlja je podrhtavala od uzastopnih eksplozija, sa treskom se 
rušili krovovi nekih zgrada na periferiji i neprijatelj trpeo osetne gubitke. 
Ni to nije doprinelo da njegova odbrana popusti i prestane. 

U popodnevnim časovima u borbu su uvedeni tenkovi Crvene armije 
da potpomažu napad i razbijaju odbranu protivnika. Njihovo napredovanje 


14 Milo rad Gončiti 

je zaustavljeno paljbom protivtenkovskih topova i pušaka. Uz osetne gubitke, 
napadi su preduzimani do sumraka, a tada je usledila nova priprema i re-
šenost da se neprijatelj istera iz brojnih utvrđenja i rovova. 

Noć žestokih okršaja 

Artiljerci su znalački pronalazili ciljeve i neutralisali najotpornija va-
trena gnezda neprijatelja. Granate su često letele, grominjale kod železničke 
stanice i priobalnog dela reke. I gardijski raketni minobacači su povreme-
no zasipali protivnika na pravcu glavnog udara. I pored svega, neprijatelj 
nije popuštao i morao se potiskivati ručnim bombama i bajonetima. 

Politički komesar Drugog bataljona Prve ličke proleterske, Jovo Ćo-
pić, prišao je grupi bombaša da dozna koliko su raspoloženi i spremni da 
razbijaju bunker maskiran u pristranku, bez vidljivih tragova, odakle su če-
sto parali rafali. Umorni i neispavani mladići su obećavali mnogo, a Jovo, 
ne želeći da ih same pusti u rizičan poduhvat, pogleda vatreno gnezdo i 
tiho izusti: 

— S vama ću, drugovi. 
— Bunkerčinu možemo i sami razoriti — obeća mladoliki bombaš 

Đokić i objasni da će drugove odvesti uz strminu da bunkeru dođu sa stra-
ne i učine svoje. 

ćopić odmeri prilaze vatrenom osinjaku, uvide da se protivnik neće 
olako iznenaditi i ućutkati, bombaše ohrabri poukom da je iznenađenje pola 
uspeha i ostade u zaklonu. Nervozno je iščekivao i posmatrao bunker iz 
koga su žiškali puškomitraljezi. A onda su zagrmele ručne bombe, ostavlja-
jući pukotine u betonskom utvrđenju. Bombaši su hitro ustuknuli, uviđa-
jući da bombe nisu uletcle kroz puškarnice i neutralisale vatru protivnika. 

Pucnjava se pojačala duž Bežanijske kose, a ranjenici, položeni na 
nosila i šatorska krila, tiho su ječali dok su uzmicali, na ramenima drugova, 
nasipu železničke pruge i prema Beogradu. Bliže Dunavu i Zemunu obo-
strano su dejstvovala sva raspoloživa oružja, buktale svetleće rakete i po-
žari. Zrna su preteći cijukala iznad kolone ranjenika i završavala negde u 
trskom obrasloj baruštini. Kod zemunske železničke stanice ponekad se čulo 
složno da se juriša i protivnik razbuljuči. Čak su se razaznavale pretnje 
začinjene psovkama i izgledalo da obračunu nema kraja. 

Jovo ćopić nije mogao odoleti želji da aktivira ručnu bombu, da oseti 
ushićenje dok je pogledom prati i napregnutih nerava očekuje da zgrominja. 
Pridružio se grupi mladića, imponujući im staloženošću, odvažnošću i sa-
mopouzdanjem. A kad se približio bunkeru, sav se pretvorio u vrebanje i 
jajoliki čelik čvrsto držao u desnoj ruci. Pažljivo je proračunavao razdaljinu, 
zamahnuo i bombom pogodio cilj. Iz polusrušenog zaklona čulo se nešto 
slično brbotanju i dvojica preživelih, lakše ranjenih Nemaca, podigla su 
ruke i isprekidano dokazivala da se predaju, ćopić je zarobljenike odveo 
iza obližnjeg drveta i počeo ih ispitivati kojoj jedinici pripadaju, koliko je 
njeno brojno stanje i čime je naoružana. Podaci da nemačke vojnike obuzima 
demoralizacija i da bi rado izmakli iz rctko viđenog vatrenog pakla, značili 
su mnogo i proletere podstakli da se žešće okome na utvrđenu liniju u 
strmini Bežanijske kose. 


U rovovima Sretna 15 

Zamenik političkog komesara Trećeg bataljona Prve ličke proleterske 
Mladen Štetić, prekaljeni borac i iskusni partijski rukovodilac, stalno se 
nalazio u streljačkom stroju, najčešće razgovarao s novajlijama, proveravao 
kako se prekal juju i doživljavaju vatreno krštenje. Lako je zapazio da go-
lobradi dobrovoljci ne zaostaju za starijim i iskusnim drugovima. 

Uvođenje u borbu nestrpljivo su priželjkivali borci Kosmajske bri-
gade, zadržani u rezervi, u zaklonima duž železničke pruge, u peskovitim 
udubljenjima i rede tučenim mestima. Njihovu prethodnicu, u visini pod-
vožnjaka, i crvenoarmejce-minobacačlije Nemci su žestokom paljbom od že-
lezničke stanice i trafostanice, prisilili da ne podižu glave iz zaklona i pođu 
napred. Tako je trajalo celog dana. A uveče je usledio odlučni napad na ce-
loj vatrenoj liniji od Bežanije do zemunske železničke stanice i Dunava. 

Bombaši Trinaeste proleterske brigade, raspoređeni u grupe, vešto su 
upali u zgradu železničke stanice, nešto ranije oštećenu i uzdrmanu rake-
tama gardijskih minobacača crvenoarmejaca, osvajali prostori ju za prosto-
ri jom i Nemce primoravali da beže. Ulaze i stepeništa izduženog zdanja, 
preudešenog u vatreni osinjak, proleteri su zalivali krvlju, ali nisu zastaj-
kivali. Uz bombaše su išli puškomitraljesci i rafalima ukrštali otvore u zi-
dovima odakle su virkale glave poklopljene šlemovima i pružale otpor. 

Nastupajući metar po metar, proleteri su se uklinili u ulice bliže 
centru grada. Neprijatelj se branio, tako reći iza svakog ugla, iz podruma, 
sa prozora brojnih zgrada, sa krovova i taktički uzmicao. 

Uzbuna u štabu generala Feblera 

U štabu nemačke armijske grupe »Srbija« oficiri su primali izveštaje 
0 stanju na položajima oko Zemuna, u selima bliže Savi i Dunavu, o tome 
da bokovi njihove odbrane nisu ugroženi. Generalu Febleru je referisano 
1 o n a j m a n j o j promeni i očekivan njegov stav šta da se preduzima i pre-
poruči potčinjenim komandantima i jedinicama u vatrenom vrtlogu. Sva-
ka njihova primedba i sugestija obično je završavana time da se znatni-
je ne uzmiče ni po cenu najvećih žrtava. On je mnogo očekivao od di-
vizije k o j a je pristizala iz pozadine, predviđajući da će ona direktno iz po-
K r e t a posesti ugrožene položaje i pojačati odbranu, u smislu zahteva Ne-
mačke komande jugoistoka da se izdrže i odbijaju i najžešći napadi. Umor-
ni Febler, preko mere ćutljiv, šetkajući po štapskoj prostoriji, s levom ru-
kom zabačenom na slabinu, a desnom zavučenom u džep bluze, razgonio je 
crne slutnje i najčešće razmišljao kako bi se izvukao iz vatrenih klešta ako 
se brojnije snage Narodnooslobodilačke vojske, uz podršku jedinica Crvene 
armije, udarom preko Save ili Dunava, nađu iza leđa armijskoj grupi »Sr-
bija« i ugroze jo j odstupnicu. Izlaz je video u podršci divizije u pokretu iz 
pozadine i blagovremenom povlačenju i pojačanju bokova sopstvene odbra-
ne. Obuzet takvim razmišljanjem, general Febler je odlučio da prilegne, na-
dajući se nešto spokojnijem snu nego proteklih noći kada oka nije mogao 
sklopiti. 

Generala Feblera je ubrzo probudio ađutant i ćutke, u stavu mirno, 
pružio izveštaj o nepovoljnom stanju na liniji odbrane. General se odmah 
rasanio, hart i ju prineo očima i doznao da znatne snage protivnika ubrzano 
prelaze Savu u rejonu Umke, Obrenovca i Skele, da se upušta ju u borbu s 


16 Milo rad Gončiti 

nemačkim jedinicama i prodiru u pozadinu njihovog borbenog rasporeda. 
General je odmah sazvao štab da se proceni novonastala situacija i odluči 
šta dalje da se preduzme. Štapski oficiri su bili natmureni i pokisli. Bez-
izražajno su gledali pretpostavljenog i očekivali da predloži nešto što će oni 
odmah prihvatiti i bez pogovora preduzeti mere, svaki u svojoj nadležnosti, 
da se to sprovodi. Febler nije želeo da objašnjava ono što je predviđao i 
čega se pribojavao. Počeo je direktno o nepovoljnom položaju jedinica u 
prvoj liniji i o pretnji da budu odsečeni od zaleđa. Nije zaboravio ni di-
viziju koja je očekivana da pojača odbranu, i odmah* je dodao da se ne bi 
smela uputiti u rizičan poduhvat. Načelnik štaba nije izdržao da ne predoči 
svoje viđenje — da je izlaz jedino u povlačenju i posedanju novih položaja. 
Febler se nije usprotivio takvom mišljenju i potčinjene je pitao kakvi su 
izgledi da se blagovremeno izvuče teška ratna tehnika lošim i raskvašenim 
drumovima. Oficiri su se zgledali znajući da je to gotovo neizvodljivo u 
slučaju ofanzivnijeg nastupanja i dejstva jedinica Narodnooslobodilačke voj-
ske i Crvene armije. Načelnik štaba je opet našao za potrebno da iskaže 
ono što drugi nisu morali odobriti, ukoliko su imali nešto povoljnije i pri-
hvatljivije. Ćutanje je propratilo njegovu nepovoljnu zamisao. General Feb-
ler je morao neprijatnu razmenu mišljenja svesti na zaključak i obavezu 
za jedinice u neugodnoj situaciji. Njima je naređeno da napuste uporno 
branjenu liniju i da se postepeno povlače prema Rumi, da uništavaju teško 
pokretnu ratnu tehniku i naoružanje i ne ostavljaju ništa ispravno. Cak je 
železnička pruga, sečenjem pragova i miniranjem šina, sasvim uništena i 
trebalo je mnogo truda i materijalnih sredstava da se ona ponovo izgradi i 
osposobi za prolaz vozova. 

Oslobođenje Zemuna i prodor u Srem 

U prepodnevnim časovima, 22. oktobra, proleteri Trinaeste i borci Ko-
smajske brigade ušli su duboko u Zemun i grad oslobodili od višegodišnje 
okupacije, straha i terora. Proleteri Prve ličke brigade istovremeno su izbili 
na Bežanijsku kosu i produžili da gone i tuku neprijatelja koji je odstupao 
u priličnom neredu. 

U Zemunu je nastavljeno traganje za skrivenim neprijateljskim voj-
nicima i domaćim izdajnicima. U tome su proleterima i Kosmajcima znatnu 
pomoć pružili pripadnici narodnooslobodilačkog pokreta u gradu, članovi 
Skoja i KPJ, rodoljubi i građani. Zaostale i skrivene neprijateljske grupe 
brzo su pronađene, razoružane i strpane u zatvor. 

Proleteri i Kosmajci su produžili za neprijateljem i nikako ga nisu 
mogli sustići. Radost pobede i oduševljenje blistali su na licima boraca u 
marševskom poretku, na drumu za Batajnicu. A u mnogim srcima nije ga-
snula i tuga za drugaricama i drugovima, palim u jurišu na Zemun. U pam-
ćenju boraca neizbrisivo su se zadržali likovi odvažnih: Boža Martinovića, 
Milića Brkića, Ljubiše Nikolića, Vlada Markasa, Periše Zunića, Gospave 
Čerkijević, Aleksandra Dočea, Slavka Dimitrijevića, Živka Živića, Ivana Vi-
dova i drugih. 

Istovremeno kad su naše jedinice prodirale u Zemun i osvajale Be-
žanijsku kosu, Štab Dvanaestog udarnog korpusa Narodnooslobodilačke voj-
ske, pod komandom generalmajora Danila Lekića Španca, ratnika prekalje-


U rovovima Sretna 17 

nog u bojevima u Španiji i brojnim okršajima širom Jugoslavije, preduzeo 
je mere da Jedanaesta krajiška, šesnaesta i Trideset šesta vojvođanska di-
vizija, uz prethodne solidne pripreme, forsiraju Savu u rejonu Skele, Obre-
novca i Umke i sadejstvuju divizijama Prvog proleterskog korpusa u bor-
bama za oslobođenje Srema. 

Savlađivanje nabujale i široke reke nije išlo bez teškoća i rizika. Ne-
dostajala su plovna sredstva i podaci o neprijatelju. Iznenađenjem su pre-
tile i jače grupe neprijateljskih vojnika, koje su se krile, posle poraza Štet-
nerove grupacije pod Avalom, u kukuruzištima i pošumljenim predelima 
uz desnu obalu reke. Od svega se moralo obezbediti i pristupiti glavnom 
zadatku — forsiranju reke. Stoga su preduzimane mere da se sazna raspo-
red neprijatelja u Sremu, njegova jačina, namere, naoružanje i pribavi do-
voljan broj plovnih sredstava. Obaveštajni oficiri Šesnaeste vojvođanske di-
vizije prelazili su reku, neopaženi se kretali terenom pod neprijateljskom 
kontrolom i prikupljali dragocene podatke. Slično su preduzimali i obaveš-
tajci Jedanaeste krajiške i Trideset šeste vojvođanske divizije da najsveži-
jim podacima o neprijatelju pomognu solidnijem planiranju prelaženja pre-
ko reke. 

Komandant Šesnaeste vojvođanske divizije Marko Peričin Kamenjar, 
u zapovesti Prvoj, Drugoj i Četvrtoj brigadi, koju je potpisao zajedno s po-
litičkim komesarom Paškom Romcem i načelnikom štaba Eduardom Re-
bulom, predočio je, između ostalog, sledeće: da divizija, u sadejstvu sa Sto 
sedamnaestom protivtenkovskom. Pet stotina šezdeset trećim minobacačkim 
pukom Crvene armije, odmah forsira Savu na sektoru Skela i nastupa prav-
cem Kupinovo, Ašanja, Deč, Vojka, Stara Pazova i preseče komunikaciju 
između Zemuna i Sremske Mitrovice. Kamenjar i Romac su naglasili da se 
prelaz preko Save i naredne borbe vode pod parolom — napred za oslobo-
đenje Vojvodine! 

Kamenjar je pratio pokrete potčinjenih jedinica, od komandanata bri-
gada tražio izveštaje o uspostavljanju užeg mostobrana i obezbeđenja pre-
bacivanja glavnine divizije na kotu 75, 79, Kupinova i Ašanje. Budnost i 
obezbeđenje bili su preduslov uspeha. Kamenjar je još bio pod utiskom 
borbi, u toku dana, na prostoru Skela, Brgulica i Krtiska, kada su uništene 
manje nemačke jedinice, ili primorane da se predaju, a to nije prošlo i bez 
znatnih žrtava. U kratkim i žestokim sudarima živote su dali Aleksandar 
Dukić, Milenko Vukašinović, Živan Englendžija, Miloš Čoban, Rada Vuče-
tić, Predrag Večerinac, politički komesar čete, Živoj in Tomić, Jovan Ra-
pirski, Mujo Lelak, Sava Crnobrnja, Stevan Popović, Stevan Čarevski, Spasa 
Živanov, Omer Popović, Bogoljub Kovačević, Ivan Harujak, Petar Sekulić, 
desetar, Dušan Neznanović i Dragan Čuturović, svi iz Prve vojvođanske bri-
gade. Gubitaka su imale i ostale vojvođanske brigade u sudarima s gru-
pama razbijenog neprijatelja, rešenog da se bori do poslednjeg daha i osveti 
za pretrpljene poraze. U kratkotrajnoj borbi u susretu život je, nešto ranije, 
izgubio i komandant Četvrte vojvođanske brigade Marko Milanović, čovek 
blage naravi, uvek spreman da razume borce, da primerom pokaže kako se 
udara po neprijatelju i ne odstupa u najkritičnijim trenucima. 

Komandant Kamenjar, sa najbližim saradnicima, strogo je vodio ra-
čuna da se uspostavljanjem mostobrana jače obezbedi pravac od šapca, 
zapravo sela bliže levoj obali Save, kuda su nailazili neprijateljski tenkovi 
i pretili iznenadnim napadom. 


18 Milo rad Gončiti 

Ujutru su se prednji delovi Prve brigade domogli suprotne obale i 
obrazovali uži mostobran koji je postupno pojačavan i proširivan. Kamenjar 
se nalazio u neposrednoj blizini i pratio kako se forsiranje reke i napad 
odvijaju. Oštrim pogledom je premeravao reku, njene talase, čamce pune 
boraca i njihove snažne zaveslaje da savladaju maticu i pristanu uz zase-
čenu obalu. I sada je imponovao odvažnošću, kao i bezbroj puta ranije, 
počevši od julskih dana 1941. godine; kaleći se rastao je od običnog borca 
do komandira čete, komandanta odreda, brigade i divizije. On je, zapravo, 
borbu započeo napadom na Nemce u rodnim Grgurevcima, iskazujući ko-
liko je neustrašiv i rešen da nikad ne poklekne, makar okupator i izdajnici 
bili i stostruko nadmoćniji. Poslednjeg julskog dana 1941. godine, kada je 
umoran svratio u seosku kafanu da se okrepi čašom vina, njegovom stolu 
su prišla dvojica folksdojčera, Vajner i Cop, počela ga izazivati i pretiti 
ubistvom. Kamenjar se ražestio, pesnicom raspalio i oborio Vajnera. Cop 
je trgao pištolj, ali nije stigao da opali. Sprečio ga je Kamenjarev brat 
Živan i oteo mu vatreno oružje. U žestokoj tuči Kamenjar je nožem pro-
krčio put do izlaza i otišao u Frušku goru. Ubrzo je učestvovao u oslobo-
đenju političkih zatvorenika, komunista, iz sremskomitrovačke kaznione, sa 
grupom odvažnih skojevaca, baš u času kad im je zaprećeno pogubljenjem. 

Komandant Kamenjar nije čekao da crvenoarmejci sklope pontonski 
most i za Prvom vojvođanskom je uputio četvrtu i Drugu vojvođansku bri-
gadu. Sve se odvijalo prema planu, čak i bolje nego što se očekivalo. Iz 
preka su dopirali pucnji, lagano se udaljavali u dubinu ravnice i svedočili 
da neprijatelj trenutno nije sposoban za odlučniji otpor i protivnapade. 
š t ab divizije je krenuo za brigadama u napadu i pratio njihovo nastupanje 
u pravcu značajne komunikacije. Jedinice Prve vojvođanske brigade slomile 
su neprijateljski otpor u Šimanovcima i produžile u pravcu Popinaca, Su-
botišta, Petrovca i Putinaca. U susret neprijatelju žurile su i kolone Druge, 
četvrte i Desete vojvođanske brigade, privremeno stavljene pod komandu 
štaba Šesnaeste divizije. Ravnica je gorela od plamena raznog oružja, a me-
štani sremskih sela su ushićeni dočekivali svoje oslobodioce, darivali ih, po 
tradicionalnom običaju, vezenim peškirima i gostili. 

Trideset šesta vojvođanska divizija, pod komandom Radosava Jo-
vića Miška, prvoborca iz Srema, prekaljenog u brojnim bitkama, prešla je 
Savu na sektoru Umke, a delom preko mosta u Beogradu i nastupala prema 
Jakovu, Surčinu i Dobanovcima. Njoj su sadejstvovali Tri stotine sedamde-
set četvrti protivtenkovski, Sto četrdeset četvrti minobacački i Dvesta dva-
deset prvi haubički puk Crvene armije. 

Kod Umke Savu je forsirala i Jedanaesta krajiška udarna divizija, 
pod komandom Miloša šiljegovića, proslavljenog komandanta kozarskih i 
krajiških partizanskih jedinica, i nastavila pokret u Srem, u pravcu Niki-
naca, Hrtkovaca, Platičeva i Jarka. 

Pripreme za žestoku odbranu 

General Febler je naredio da nemačka divizija za specijalnu upotre-
bu »Stefan«, posle odstupanja iz Zemuna i okoline, pokuša zadržati jedinice 
Narodnooslobodilačke vojske, potpomognute artil jerijom Crvene armije, na 
liniji Karlovčić, Šimanovci, Krnješevci, Vojka, Nova Pazova i Novi Banovci. 


U rovovima Sretna 19 

Na ovom položaju iznurenu diviziju »Stefan« smenile su, 22. oktobra, u po 
bela dana, tek pristigle jedinice divizije »Bether«, odmorne, dobro naoružane, 
jačine oko 16.000 vojnika, podoficira i oficira. Nju su, u stvari, sačinjavali 
606. puk za obezbeđenje, 808, 811. i 812. bataljon za obezbeđenje, 1. dobrovo-
ljački policijski puk, 5. SS policijski puk, 3. bataljon 18. SS policijskog 
puka, zatim pridodati železnički bataljoni u Indiji i Sremskoj Mitrovici, ja-
čine dve brigade vojnika, koji su postali policijske jedinice, 522, 555, 659. i 
771. inžinjerijsko-pionirski bataljoni, angažovani na utvrđivanju položaja na 
kanalu Jarčini, a nešto docnije kod Iriga i Sremske Mitrovice. Komandantu 
divizije »Bether« bio je potčinjen i 7. ustaški zdrug u Sremskoj Mitrovici. 

Divizija »Stefan«, gotovo desetkovana, povučena je u pozadinu fronta 
da se odmori od višednevnih uzastopnih borbi i odbijanja brojnih napada. 

Divizija »Bether« nije mogla odbraniti privremeno posednutu liniju 
i užurbano, koristeći maglovito vreme, povukla se prema kanalu Jarčini da 
tu pruži upornu odbranu, koristeći vodene prepreke, naselja, minska polja 
i razne druge inženjerijske prepreke. 

Baš u to vreme, na Hitlerovo insistiranje, načelnik Vrhovne komande 
nemačkih oružanih snaga, general-pukovnik Jodl naredio je komandantu 
jugoistoka, feldmaršalu baronu fon Vajksu da se preduzmu sve potrebne 
mere da se prva linija odbrane u Sremu pomeri što više na istok i uporno 
brani. Zašto je Hitler insistirao da se to učini kad je predviđao i druge 
linije odbrane? Uporna odbrana u Sremu, u stvari, olakšavala je dejstvo 
armijskoj grupi »Freter Piko« u protivofanzivi između Dunava i Tise, južno 
od Kečkemeta u Mađarskoj, u pokušajima da povrati delove izgubljene te-
ritorije. 

Trodnevna bitka na kanalu Jarčini 

Linija neprijateljske odbrane na kanalu Jarčini pružala se od sela 
Jarka, naslonjenog na lakat Save, preko Dobrinaca, Petrovaca, Putinaca, sve 
do fruškogorskih obronaka. Na prilazima Jarčini, u pojedinim naseljenim 
mestima, neprijatelj je pružao žilav otpor i nagovestio da borba neće biti 
laka. Na borbenost nemačkih jedinica uticalo je i Hitlerovo upozorenje da 
nije zadovoljan trenutnim razvojem događaja u Sremu, da se istočne granice 
Rajha, pogotovo takozvani sremski džep, moraju odbraniti i po cenu najve-
ćih žrtava. Ovo upozorenje je stiglo posle pada Batajnice, Nove i Stare Pa-
zove, Indije i drugih mesta koja su oslobodile jedinice šeste ličke, Šesnaeste 
i Trideset šeste vojvođanske divizije, tražeći da nezaustivo napreduju i ne-
prijatelja potpuno izbace iz Srema. Na putu prema Batajnici i Indiji narod 
je svuda sačekivao borce, nudio im da se okrepe hranom i odmore. 

U Batajnici se dogodio jedan slučaj koji je borcima Kosmajske bri-
gade zanavek ostao u sećanju. Kad je odlučeno da se tu zakonači, meštani 
su nudili tople sobe i prosto se otimali da zbrinu što više boraca. Čak su 
se počeli svađati u čiju će kuću smestiti rukovodioce bataljona. Ostariji 
meštanin se isprečio pred svoje komšije i dokazivao da ima najpovoljnije 
uslove za odmor drugova. Tada je političkom komesaru Radonjiću prišao 
crnomanjasti mladić, ćutke razvio nekakvu plakatu, uzdahom se sabrao i 
progovorio: 


20 Milo rad Gončiti 

—- Moju braću, skojevce, okupator je streljao. Evo, ovom plakatom 
fašisti su to oglasili. . . 

— I š t a ? . . — progovorio je Radonjić čitajući imena streljanih. 
— Zaslužujem da u mojoj kući zanoćite. Moja majka i otac to žele. 
— Dobro, mladiću, biće kako želiš. 
Iz Batajnice Kosmajci su otišli u Golubince. Dočekani su sa slavo-

lukom i cvećem. Čika Pera se isprsio ispred političkog komesara brigade Ga-
kovića, i sasvim ozbiljno, donekle uvređen i sučući brk, bez okolišenja 
upitao: 

— Gde ste vi, drugovi? Čekamo vas od juče. 
— Stigli smo, evo — nasmešio se Gaković shvativši čičino nestrpljenje. 
Meštanima Golubinaca je priređena priredba. Vodnik Ristić je reci-

tovao pesmu »Grob u žitu«, a izveden je i skeč koji je pripremio politički 
komesar čete Rašović. Sve se to odvijalo u neposrednoj blizini linije fronta, 
uz tutanj bombi i granata na kanalu Jarčini, dok su Kosmajci iščekivali 
da budu uvedeni u borbu. 

Neprijateljsku odbranu na kanalu Jarčini napale su, tako reći iz 
pokreta, Prva, Druga, Četvrta i Deseta vojvođanska brigada, potpomognute 
artil jerijom Crvene armije, u nameri da savladaju vatrenu prepreku i pro-
duže u Rumu. 

Sa severa i severoistoka, od Iriga i Krušedola, napadale su jedinice 
Trideset šeste vojvođanske divizije, ugrožavale bok neprijateljske odbrane i 
približavale se Rumi. 

Komandant prve vojvođanske proleterske brigade, Žika Stojšić, sa 
članovima štaba, kad je procenio situaciju, izdao je naređenje da se nepri-
jatelj u Putincima napadne i potisne sa posednute linije. Borba je počela 
noću i brzo se rasplamsala. Nemci su se branili svim raspoloživim sred-
stvima, koristeći povoljniji položaj, dobro izgrađene fortifikacijske objekte 
i zadržali bataljone Prve vojvođanske. Ni dejstvo artiljerijskih oruđa crve-
noarmejaca nije moglo razbiti solidno izgrađene bunkere, rovove i zgrade 
preudešene za odbijanje napada. 

Sutradan su Nemci izveli nekoliko protivnapada, uz podršku artilje-
rije i minobacača, da se oslobode pritiska i spokojnije dočekaju noć. U 
jednom jurišu su uspeli da proletere pr imoraju na povlačenje. Ispred Pet-
rovca je nastala kritična situacija. Komandant žika Stojšić i politički ko-
mesar Jovan Štokovac Džoja došli su u streljački stroj i tražili da se ne 
uzmiče. Za to vreme jurišna odeljenja Nemaca, tukući iz automatskog oru-
žja, ugrozila su nedovoljno zaštićenu bateriju topova crvenoarmejaca, po-
stavljenu iza seoskih kuća, i želeli da je zarobe. Komandir baterije se na-
šao u neugodnoj situaciji i naredio da se napadači tuku kartečom. Oni, me-
đutim, nisu nameravali da ustuknu. U kritičnoj situaciji nekoliko proletera, 
među kojima i Andrija Šuster Janko, iskusni bombaš, otvorili su vatru i 
upotrebili bombe da napadačima prepreče put. Iz obližnjih dvorišta i kuća, 
kada su videli šta se događa, dotrčali su dečaci i devojčice, dograbili oružje 
i zalegli u busije. Nemci su ošinuti uzastopnim plotunima i primorani, uz 
gubitke, da se povuku u jazbine iz kojih su nešto ranije izleteli. 

Noćnom napadu na Dobrince prethodilo je temeljno ispitivanje i iz-
viđanje. Komandant brigade Đorđe Živković Jaša, politički komesar Ilija 
Jovanović, načelnik štaba Šefket Mujkić i zamenik komandanta Đuro Voj-
vodić brižljivo su proračunavali kako da bataljone upućuju u napad da 


U rovovima Sretna 21 

potisnu 500 Nemaca, bolje naoružanih, zaštićenih prirodnom preprekom i 
fortifikacijskim objektima. I komandanti bataljona su učestvovali u izvi-
đanju, proceni situacije i pripremi napada. Ovo je učinjeno kad napad iz 
pokreta nije dao očekivane rezultate i kada su bataljoni, zasuti žestokom 
artiljerijskom i minobacačkom paljbom, morali ustuknuti. 

Posle arti l jerijske pripreme, istina kratkotrajne, streljački stroj Voj-
vođana je grabio, uglavnom preko ravnog zemljišta, približavajući se ne-
prijatelju. Odjednom su neočekivano, sa suprotne strane, planule puške i 
puškomitraljezi. Stevan Mijatović, vodnik Sulejman Veren, Simo Marić i 
Radovan Ranković istovremeno su povukli obarače i upozorili da je nepri-
jatelj krenuo da priredi iznenađenje. Borba je trajala gotovo dva časa. Ne-
prijatelj je odbijen u bunkere i rovove iz kojih nije prestajala paljba. 

Ni Deseta vojvođanska brigada nije postigla značajnije borbene re-
zultate u napadu na železničku stanicu Jarčinu i most preko kanala. Jedi-
nice su ostale na položaju i čekale naređenje da ponovo napadaju i lome 
neprijateljsku odbranu. 

Komandant divizije Kamenjar nije se mirio s tim da brigade zastanu 
i neprijatelju dopuste da se sređuje i pojača liniju odbrane. Stoga je na-
redio da se izvrše potrebne pripreme i izvede odlučan juriš. I štab divizije 
se našao, tako reći, na vatrenoj liniji, na dometu granata i puškomitralje-
skih zrna, u kući Đineta Velikića u Pećincima, da neposredno koordinira i 
rukovodi napadom. 

Borci na položaju su bili gladni i umorni. Omladinke i omladinci iz 
Pećinaca odlučili su da zgotove i odnesu hranu jedinici četvrte brigade na 
položaju kod Budimirovih njiva. Omladinke Mara Adamović, Zorica Višnjev-
čanin, Vera Vidaković, Mara Vidaković, Dobrica Azarić, Divna Đurđević, Ne-
vena Savić, Soka Stojšić, omladinci Živan Kocoljevac Brale, Žarko Stani-
savljević Kiša i drugi poneli su zavežljaje hrane i pevajući napustili selo. 
Žarko Stanisavljević je terao kola tople hrane i vodio računa da ostane ne-
primećen od neprijateljskih osmatrača na dobrinačkoj crkvi. A to se nije 
moglo izbeći. Borci su čak predočili omladincima i omladinkama kakva ih 
opasnost vreba i predložili im da ne idu grupno. Sve je, međutim, bilo 
kasno. Minobacačke i topovske granate doletale su odnekud iz Dobrinaca, 
bleskom ošamutile mlade ljude, a jedna je tresnula pored kola i oduzela 
život Živanu Kocoljevcu Braletu, Žarku Stanisavljeviću Kiši, Marici Ada-
mović, Zorici Višnjevčanin, Veri Vidaković, Divni Đurđević i Soki Stojšić, a 
teško su ranjene Dobrica Azarić i Stana Krstić. Potresen ovom tragedijom, 
književnik Jovan Popović je napisao istinitu priču i naročito upečatljivo na-
slikao lik mladog Braleta. 

Prva brigada je ojačana sa dva bataljona Druge brigade da, posle 
artiljerijske pripreme, savlada protivnika u Putincima i protera ga u Rumu. 
četvrta brigada je morala ukleštiti neprijatelja u Dobrincima i izbiti južno 
od Rume, a Deseta ovladati prugom između Buđanovaca i Rume. 

U toku dana napad se nije izvodio kako se želelo, naročito na prila-
zima Dobrincima, kad nije iskorišćeno dejstvo raketnih gardijskih minoba-
cača i arti l jerije da se trenutno zbunjeni i ošamućeni protivnik izbaci iz 
rovova i bunkera. Borba za Putince je ipak bila žestoka i neprijatelj se 
žilavo branio. Donekle nepovoljan razvoj borbe uslovio je da se napad krat-
ko obustavi, da jedinice predahnu, uvide propuste i ponovo grunu, rešene 
da istraju i pobede. 


22 Milo rad Gončiti 

U sumrak su zatutnjali topovi i raketni gardijski minobacači. Njihov 
učinak je odmah korišćen i smelo se nastupalo. 

Bataljoni Prve vojvođanske u silovitom naletu su isterali neprijatelja 
iz rovova pred Putincima i domogli se prvih kuća. Tada se razvila borba 
kakva se retko viđa u naseljenim mestima. Komandant brigade Žika Stojšić 
tražio je da se pametno osvaja kuća po kuća, da se maksimalno koriste 
vatrena moć raspoloživog oružja, bombe i noževi, da se nemački vojnici 
izbace iz sela i oteraju od kanala. Za kratko vreme Putinci su ostali bez 
stakla na prozorima, bez crepa na krovovima kuća. Svuda se razlegao lom, 
tresak i nastao je pravi pakao od pucnjave. Nemci nisu uzmicali kako se 
očekivalo i sračunato su odbijali grupe bombaša da se ne ukline u njihov 
borbeni raspored. U tome, ipak, nisu uspeli i neke njihove otporne tačke 
savladane su u produžetku napada. Nemački oficiri se nisu mirili sa prepu-
štanjem značajnih objekata i organizovali su više protivnapada da izgubljeno 
vrate. I odbijani su pojačanim protivnapadima. U svanuće Putinci su bili 
očišćeni, a bataljoni Vojvođana izbili su u pozadinu neprijateljske odbrane 
na kanalu Jarčini. Time je cela linija odbrane ugrožena i neprijatelj pri-
moran da se užurbano povlači. 

Napad na Rumu 

Komandant divizije Marko Peričin Kamenjar, zahtevao je od koman-
danata brigada da se neprijatelj energično goni, da se uz put uništava i 
zarobljava i da se oslobodi Ruma. Na kilometar-dva ispred grada, neprija-
telj se delom sredio, otvorio koncentričnu vatru iz puškomitraljeza, mitra-
ljeza, topova, minobacača i zaustavio napad Vojvođana. 

Usledilo je izviđanje, prikupljanje i brižljivo proveravanje podataka o 
brojnom stanju i rasporedu neprijateljskih jedinica. Za kratko vreme do-
znalo se da se u Rumi nalazi 4.100 neprijateljskih vojnika, uglavnom Ne-
rnaca. S njima su bili domobrani, ustaše, neđićevci, ljotićevci, žandarmsko-
policijska odeljenja, savremeno naoružani, sa dovoljnim količinama muni-
cije i hrane. Njihov borbeni moral, izuzimajući nemačke vojnike, nije bio 
na zavidnoj visini. 

Dok su brigade Šesnaeste vojvođanske divizije ugrožavale Rumu sa 
južne i jugoistočne strane, Trideset šesta vojvođanska divizija je oslobodila 
Irig i njene jedinice su prilazile sa severa i severoistoka da poluopkoljeni 
grad stegnu vatrenim obručem. Istovremeno su brigade Jedanaeste krajiške 
divizije savladale neprijatelja na svom pravcu nastupanja, prešle kanal 
Jarčinu, žurile Vognju i Sremskoj Mitrovici. 

U podnevnim časovima, 26. oktobra 1944. godine, usledilo je naređenje 
da se izvrši napad na Rumu. Neprijatelj se tako našao u vatrenom polu-
luku, s mogućnošću da pruži snažan otpor ili izmakne u pravcu Sremske Mi-
trovice. Ovo drugo očevidno nije nameravao i u odbrambenim rejonima je 
tako organizovao vatreni sistem da uspešno tuče sve prilaze otpornim tač-
kama i utvrđenjima. 

Napadu je prethodila vatra iz topova i gardijskih raketnih minoba-
cača. Vojvođanski proleteri su krenuli preko brisanog prostora, pokušava-
jući da iskoriste učinak artiljerije i razbiju kružnu odbranu grada. Uspo-
reno su pristizali na jurišno odstojanje i bili spremni da polete kroz kišu 


U rovovima Sretna 23 

tanadi. Komandanti bataljona i komandiri četa procenili su da brisani pro-
stor i dobra vidljivost koriste neprijatelju i da pravi juriš može uslediti u 
večernjim časovima. Nemci su tako nešto očekivali i brižljivo se pripremali 
za noćne borbe i osvetljavanje ispaljivanjem svetlećih raketa. A obostrano 
puškaranje, izazovi, vrebanje iskusnih nišandžija i tu tanj poneke ručne 
bombe trajali su do mraka. 

Uveče je usledio artiljerijski uragan na prednju liniju i dubinu nepri-
jateljske odbrane. Vojvodani su žestoko nasrnuli. Nemci, ustaše i domo-
brani nisu štedeli municiju da bi zadržali i odbili napade iz neposredne bli-
zine. Čak su iskakali izi rovova, zaklona, bunkera, tvrdih zgrada i preduzi-
mali protivjuriše. U takvim sudarima su radili kundaci i bajoneti. Vojvo-
đani su morali ustuknuti da predahnu i smišljenije napadaju. Njihov juriš 
ponovo je odbijen. Tek u trećem jurišu, 27. oktobra u 3 časa, neprijatelj 
je primoran da napusti grad, ostavljajući 150 mrtvih i ranjenih vojnika, 
nešto oružja i ratnog materijala. 

U napadima na kanal Jarčinu, spoljna uporišta i Rumu, Vojvođani su 
imali više mrtvih i ranjenih. Ranjen je komandant Druge brigade Sava 
Sogić Kusa i 77 boraca. A živote su izgubili Arsa Mijović, politički komesar 
brigade, Milenko Čirić, komandir čete, Marko Nešković, politički komesar 
čete, Toma Kovačević, Lazo Jovičić, Grgur Kapetanović, Ilija Kontić, Nema-
nja Kovačević, Mira Đerić, referent saniteta, Radovan Resanović, Strailo 
Ivanović, Marko Božić, Jovan Mijatović, Stevan Rajić, Branko Misirača, 
vodnik, Radivoj Šuljmanac, Košta Kovačević, Borisav Andrić, Živan Miha-
ilović, Radosav Dubajić, Jakov Haleš, Svetozar Ilić, Dragutin Bac, Vilim 
Majkendić, Jovan Maletić i Koledo Sombarda. 

U oslobođenoj Rumi život se počeo normalizovati i uspostavljena je 
narodna vlast. Tu su privremeno, radi sređivanja i odmora, zadržane Druga 
i Četvrta vojvođanska brigada, a Prva je, goneći neprijatelja, stigla u Vo-
ganj. Deseta vojvođanska brigada je privremeno upućena u sastav Šeste 
ličke proleterske divizije i spremala se intenzivno za nove okršaje. 

Pregrupisavanje nemačkih jedinica 

Neprijatelj je poseo nove položaje na liniji Vrdnik, Jarak, Veliki Ra-
denci i Sremska Mitrovica. Istovremeno je, 27. oktobra, general Febler, ko-
mandant armijske grupe »Srbija«, predao komandovanje u Sremu generalu 
Felmiju, komandantu 68. nemačkog korpusa, 2. oklopne armije, čiji je za-
datak bio da brani liniju fronta od Mohača do Zvornika. 

Na osnovu naređenja Nemačke komande jugoistoka, Felmi je predu-
zeo mere da njegove jedinice posednu i utvrde tri odbrambene linije: žutu, 
crnu i crvenu. Žuta linija se prostirala pravcem Sremska Mitrovica, Veliki 
Radenci, Šuljam, Bešenovo i Jarak. Crna linija je išla kanalom iza Laćarka, 
Menđeloškim potokom, izlazila na trigonometar 173, Ležimirsko brdo, Ku-
vedžin, Pištinac, Vizić i Neštin, a crvena pravcem: okuka reke Save, Pano-
vača, Martinci, Medeš, Barakut, Erdevik, Ljuba i Ilok. 

Na pomenutim linijama neprijatelj je koristio tvrde zgrade za odbra-
nu, tornjeve crkava za osmatračnice, mitraljeska gnezda i snajperiste. Broj-
ni bunkeri i rovovi bili su zaštićeni bodljikavom žicom i minskim poljima. 
Nemci su se naročito utvrdili u Velikim Radencima, Bešenovu, Šuljamu, 


24 Milo rad Gončiti 

Manđelosu, Grgurevcima, Ležimiru, Starom Divošu, čalmi, Binguli, Erde-
viku, Kuzminu, Martincima i Sremskoj Mitrovici. Sve je ovo rađeno po 
Hitlerovoj naredbi. On je obavezao načelnika svoje vrhovne komande, Jodla, 
da mu referiše o svakoj promeni na jugoistoku i da preduzima odgovara-
juće mere za solidnu i t ra jni ju odbranu na tom sektoru fronta. Cilj ne-
mačke odbrane po svaku cenu, osim podrške armijskoj grupi »Freter Piko« 
u ofanzivnim dejstvima, bio je još u sledećem: da se grupi armija »E«, 
pod komandom generala Lera, pošto im je prekraćena odstupnica iz Grčke 
i Albanije dolinom Vardara, Morave i preko Beograda, omogući izvlačenje 
besputnim pravcima i nepodesnim komunikacijama Crne Gore, Sandžaka 
i dela zapadne Srbije, prema dolini Drine i Sarajevu, zatim na sever u do-
linu Save i pozadinu fronta u Sremu. Na ovim pravcima Nemci i domaći 
izdajnici su trpeli teške gubitke u živoj sili i tehnici, tukući se protiv jedi-
nica Narodnooslobodilačke vojske. U takvoj situacji front u Sremu, zmeđu 
Save i Dunava, zatim duž Drine, a takođe uzvodno Dunavom i Dravom, do-
bio je izuzetan strateški značaj. 

Odmah po preuzimanju komande nad nemačkim jedinicama u Sremu, 
generalu Felmiju je naređeno da pojača odbranu na Žutoj liniji i obezbedi 
njene bokove. Stoga je Felmi 1. brdsku i delove 117. nemačke divizije za-
držao u rejonu Zvornika i Bijeljine. Nekoliko samostalnih bataljona, pre-
uzetih od generala Stefana koji je premešten da organizuje odbranu osječ-
kog mostobrana, jedan puk 117. divizije, 118. divizija i delovi divizije »Bet-
her« branili su Žutu liniju i ujedno Sremsku Mitrovicu. Njima su pomogle 
manje jedinice ljotićevaca, ustaša, nedićevaca i domobrana. 

Feldmaršal fon Vajks, komandant jugoistoka, 30. oktobra je ponovio 
Hitlerovu odluku — da se Žuta linija uporno brani, a naredna, Crna, po 
svaku cenu. Upozorenje je bilo više nego dovoljno da general Felmi pre-
duzme mere da se živa sila i vatrena moć raspoloživog oružja tako raspo-
rede da postignu najveću moguću efikasnost. On se češće obraćao koman-
dantu 118. divizije i tražio podatke o s tanju u Sremskoj Mitrovici. Dobijao 
je odgovore da su sve raspoložive snage angažovane, da se ne zna šta će 
uslediti posle kratkog zatišja i povremene obostrane artil jerijske paljbe i 
da se ne raspolaže pouzdanim podacima o snazi i namerama protivnika. 

General Felmi je razumeo suzdržljivost potčinjenih komandanata i 
ponovio da se napadi jedinica Narodnooslobodilačke vojske, čim uslede, 
uporno odbi jaju i parališu. 

Uzastopni napadi na Sremsku Mitrovicu i Žutu liniju 

Posle oslobođenja Rume, Jedanaesta krajiška i Šesnaesta vojvođanska 
divizija, uz podršku artiljerijskih jedinica Crvene armije, nastavile su na-
pade, porazile nemačku diviziju »Bether« na većem delu Žute linije i klino-
vima ponegde doprle do Crne linije. Naročito žestoke borbe vođene su u 
Velikim Radencima, Bešenovu i Šuljamu. Nemačke jedinice se nisu mirile 
s porazom i često su vršile protivnapade, ali su trpele gubitke i morale 
uzmicati. 

Borba za oslobođenje Sremske Mitrovice je započela, u stvari, na-
padom na Žutu liniju i naročito se rasplamsala od 28. do 31. oktobra. Već 
27. oktobra komandant Dvanaestog udarnog korpusa Danilo Lekić Španac, 


U rovovima Sretna 25 

izdao je zapovest da se preduzme energičan napad na neprijatelja, da divi-
zije i brigade izbiju čak do Iloka, Šida i Sremske Rače. 

Komandant Jedanaeste krajiške divizije Miloš Šiljegović, shodno pri-
mljenom naređenju, razradio je plan napada na Sremsku Mitrovicu, zajedno 
sa članovima štaba, u dogovoru sa komandantiima i političkim komesarima 
Pete i Dvanaeste krajiške brigade, Dušanom Egićem, Jovom Mišljenovićem 
Popom, Milom Vučenovičem, Milutinom Vujovićem i njihovim zamenicima. 
Istim planom je utanačeno i sadejstvo s artiljerijskim jedinicama Crvene 
armije. 

Napad je počeo nešto kasnije od predviđenog vremena. Najpre su 
artiljerijska oruđa obasula neprijateljske spoljne položaje i vatru prenela 
na objekte u gradu. Bataljoni Pete brigade nastupali su sa severa, u nameri 
da se najpre okome na Kaznionu i železničku stanicu. Kozarčani nisu znali 
da je neprijatelj iz pozadine doveo pojačanje, poseo nove položaje na pri-
lazima gradu, koristeći teško premostivu vodenu prepreku i prednosti bri-
sanog prostora. 

Prvi bataljon Dvanaeste krajiške brigade, na čelu s komandantom 
Radom Čekićem, domogao se predgrađa i upustio u žestoku borbu. Nastu-
panje jedinica je pratio, iz neposredne blizine, komandant brigade Mile Vu-
čenović i umalo nije pokošen rafalom nemačkog puškomitraljeza u času kad 
se odvojio od zida jedne trošne kuće. Paljba je postajala sve nesnosnija. 
Pogureni u polutami, bombaši su pritrčavali neprijateljskim mitraljeskim 
gnezdima, mnoga ućutkivali i neki, smrtno pogođeni, ostajali na pločnicima 
i mokroj zemlji. 

Komandant Četvrtog bataljona Đoko Banjac, lica ogaravljenog od 
prašine srušenih zgrada i barutnog dima, obilazio je komandire četa, zahte-
vao da se osvaja kuća po kuća i približava centru grada. Nemci su uvideli 
odakle im preti opasnost, brzo se pregrupisali i pojačanom paljbom zausta-
vili borce Dvanaeste brigade. 

Pred Kanalom, nedaleko od predgrađa, i bunkerima su zaustavljeni 
streljački strojevi Prvog, Drugog i Četvrtog bataljona Pete krajiške brigade. 
Neprijatelj je koristio preimućstvo vodene prepreke i nije popuštao. Četa 
Ostoje Balabana Čaruge pokušavala je da pregazi kanal i uskoči u nemačke 
rovove. Borci su nekoliko puta ulazili u vodu i morali su ustuknuti ispred 
rafala neprijateljskih puškomitraljeza. 

Borci Trećeg bataljona Pete krajiške, sa odvažnim komandantom Du-
šanom Kostadinovićem, političkim komesarom Raj kom Toromanom i njego-
vim zamenikom Milošem Storebrom, nastupali su od Volerovog salaša niz 
železničku prugu, bombama prokrčili put do železničke stanice, u kojoj su 
jurišom savladali svaki otpor i produžili u centar grada. Na ulicama i trgo-
vima, u mnogim zgradama, rasplamsala se borba kakvu neprijatelj nije 
predviđao. Puškomitraljezi su neprestano tukli, ručne bombe su šišteći le-
tele kroz prozore, stvarajući eksplozijama pukotine u zidovima i proređu-
jući neprijateljsku odbranu. 

Kad je uvideo da se teško može održati u centru grada, komandant 
nemačkih snaga je s manje ugroženih sektora spoljašnje odbrane hitno do-
veo jače jedinice, umešno ih rasporedio da opkole partizanske čete i onemo-
guće im izvlačenje. Tako se bataljon Dušana Kostadinovića neočekivano na-
šao u nemačkom obruču u centru grada, a Nemce su, opet, delom bile op-
kolile partizanske jedinice, koje su napadale spoljna utvrđenja i prepreke. 


29 Milo rad Gončiti 

Čim su se našli u teškom položaju, boixi Trećeg bataljona su zauzeli položaj 
u tvrdim zgradama, poveli borbu na život i smrt i protivniku nisu dopu-
stili da se uklini u njihov raspored. 

Ostali bataljoni Pete krajiške vodili su borbu oko Kaznione i duž 
kanala, ali su morali odstupiti u samo svanuće da ne bi trpeli veće gubitke. 
U ravnici, nešto dalje od neprijateljske linije odbrane, svojski su prionuli 
da kopaju rovove i sigurnije odbijaju protivnapade. Nenaviknuti da se uvla-
če u vlažnu zemlju, neki borci su gunđali i nerado se zaklanjali. 

Odolevanje protivnapadima 

Četvrti bataljon Dvanaeste krajiške, pod komandom Đoke Banjca, 
dugo je odolevao protivnapadima Nemaca i ostalim jedinicama pomagao 
da se bezbednije povuku na polazne položaje. Doka je išao od borca do 
borca i ponavljao da odstupanja nema dok ostali ne izmaknu ispred ubitač-
ne vatre. U ruci je držao pištolj, ponekad ga dizao u visinu očiju i opaijivao 
kad nemački vojnici nalete i sasvim se približe. Precizni pogoci su prore-
đivali njihove redove. Neustrašivi komandant Banjac služio je borcima za 
primer i podsticao ih da neprijatelja zbunjuju smelošću i odbijaju u naj-
kritičniijm trenucima. U polumraku i kada zatrepere svetleće rakete, Banjca 
su vrebali nemački snajperisti i puškomitraljesci. Čak su i minobacači tukli 
putanju kuda se četvoronoške kretao. A kad se bataljon pokrenuo iz zauze-
tih busija, Banjca je zaustavila minobacačka granata. Drugovi su ga uzeli 
na ruke i izneli iz grada uzavrelog od pucnjave. Banjac je izdahnuo od 
teških rana i sahranjen je nedaleko od Sremske Mitrovice. 

Tek u prepodnevnim časovima doznalo se da su borci Trećeg bataljona 
Pete krajiške ostali opkoljeni u gradu i da je njihova sudbina neizvesna. 
Bilo je predloga da im se pohita u pomoć jurišom na spoljnu liniju nepri-
jateljske odbrane. Takav poduhvat preko brisanog prostora, blagovremeno 
je procenjeno, imao bi teške posledice i bio ravan samoubistvu. Zato je 
odlučeno da se sačeka noć i napad ponovi. 

Iz centra grada često je dopirala žestoka pucnjava i grominjanje ruč-
nih bombi. Po tome se moglo zaključiti da se bataljon Dušana Kostadino-
vića ogorčeno brani i odoleva višestruko jačem protivniku. Osluškujući puc-
njavu, poguren u zaklonu nedaleko od Kaznione, komandir Ostoja Balaban 
Čaruga uveravao je puškomitraljesca Dušana Mudrinića da će opkoljeni 
drugovi, tamo u gradu, izdržati i odbiti silovite napade protivnika. Čaruga 
je podsetio sagovornika kako je Dušan Kostadinović smelo i vešto vodio 
borce u bici za Beograd, baš na Ljutoj strani ispod Avale, kad je iznenadio 
i potukao brojnijeg protivnika. Tom prilikom Kostadinović je oduševio ge-
nerala Peka Dapčevića i generala Crvene armije Ždanova, koji nisu štedeli 
reči pohvale. 

Tutanj oko Kaznione 

Uveče je ponovljena artiljerijska kanonada. Na zamračenom horizon-
tu bleštali su odsevi eksplozija i označavali gde će doći do sudara. Čim je 
artiljerija ućutala, Prvi, Drugi i četvrti bataljon Pete brigade gotovo trčeći 


U rovovima Sretna 30 

krenuli su u napad. Dočekani su žestokom vatrom i pljuskom zrna iz jaz-
bina duž kanala i utvrđenja bliže železničkoj stanici. Streljački strojevi su 
zastali i istom raerom odgovorili na ubitačnu vatru. Ni to nije pomoglo 
da se raskine ojačana odbrana i otvori ulaz u grad. I poreci trenutnog za-
stoja, borci su činili sve da protivnike slome i u tome su se najviše isti-
cali Dušan Budimir, komandir voda, Dušan Brkić, Savo Krneta, zamenik 
komandira čete, Milan Salamić, delegat voda, Živorad Denić, Dragan Dre-
njanin, Branko Zec, komandir voda, Dušan Mudrinić, puškomitraljezac, Ži-
vota Stanojević, Mihajlo Vićentijević, Leposava Miladić, Predrag Mihajlović, 
Milan Maksimović, Uglješa Mašić, Zlatibor Matić i drugi. 

Nemački puškomitraljezi i ostala oružja nisu prestajali da žestoko 
tuku iz bunkera i rovova. Uprkos sasređenoj neprijateljskoj vatri, Čarugina 
četa, štićena rafalima puškomitraljeza, čuvši povike da se juriša, pregazila 
jc vodenu prepreku i nastavila da napreduje. Nedaleko od bunkera u koji 
je nameravao da ubaci bombu, komandir Čaruga je klonuo zahvaćen rafa-
lom neprijateljskog puškomitraljeza i, držeći ruku na otvorenoj rani, smo-
gao toliko snage da drugovima poruči da se drže na dostignutoj liniji. Nešto 
kasnije pogođen je puškomitraljezac Dušan Mudrinić dok je menjao položaj 
da izbegne minobacačke granate. 

Kada se uvidelo da napadi bataljona Pete brigade nisu uspešni kako 
se očekivalo, pokušano je poslednje: diverzantska grupa, u kojoj su bili 
Dušan Matijaš, Dragan Dženopoljac, Drago Međed, Marko Bičanić, Branko 
Mikač, Rajko Destanić, Boško Banović, Dragoljub Đogić, Vojin Bubonjić, 
Stoja Kragulj i Milan Trivić, upućena je zidinama Kaznione da miniranjem 
stvori prolaz u pozadinu neprijateljske odbrane. S teretom eksploziva u ru-
kama i na leđima, blatnjavi od dugog puzanja kroz pravi glib, diverzanti 
su se približili i podišli neprijateljskom utvrđenju, ali su dočekani rafalima 
i ručnim bombama. Jedna je udarila Dragu Međeda u rame i odskočila mu 
pred lice, šišteći zastrašujuće. Iskusni borac i jurišlija nije se zbunio, hi-
tro je zgrabio bombu i vratio je neprijatelju da tamo ubitačno zagrmi. 

U toku okršaja i kidisanja na Kaznionu, kurir je dopuzao do vođe 
diverzanata Dušana Matijaša i saopštio: 

— Komandant je naredio da se grupa povuče i legne u zaklon. Do 
daljnjeg naređenja . . . 

— Da se povučemo? — promrsio je vođa diverzanata. — Nisam za-
dovoljan, a poslušaću, tako komandantu prenesi, mali. I čuvaj se, drugar, 
gadno nas, vidiš, dočekuju i tuku. Teško su ranili, kad smo nastupali pored 
groblja, na jhrabr i ju među nama, Radojku Bardak. Ne znamo da li će pre-
živeti. Ajd', mališa, nosi poruku i komandantu slobodno kaži da sam ljut. 
Zbog povlačenja. 

— Ne ljuti se, bolan. I ostali moraju odstupiti — dodade kurir mi-
sleći na bataljone u napadu i produži ukoso od vatrene linije. 

Diverzanti su natraške, štiteći jedan drugome odstupnicu, uzmicali 
od Kaznione iz koje su se čuli vriska i pretnje neprijateljskih vojnika. Isto-
vremeno su odstupali i streljački strojevi bataljona da se zaklone u ranije 
iskopane vlažne i hladne rovove. Na licima boraca i rukovodilaca primeći-
valo se neraspoloženje zbog uzmicanja i nemogućnosti da se prodre u grad 
i pomogne opkoljenom Trećem bataljonu. I pored svega, napad na spoljnu 
neprijateljsku odbranu je značio olakšanje opkoljenim borcima, jer protiv-
nik nije mogao odvojiti znatnije snage da juriša na centar grada. 


28 Milo rad Gončiti 

Postupno izvlačenje 

Komandant Jedanaeste krajiške divizije Miloš Šiljegović, politički ko-
mesar Blažo Đuričič i članovi štaba, u toku borbe su uvideli da neprijatelj 
dovodi znatna pojačanja iz pozadine i žilavo se brani. Zato je odlučeno da 
se suviše ne rizikuje i da se jedinice postupno izvuku iz grada uzavrelog od 
pucnjave. Ali, brigu je pričinjavao nezavidan položaj bataljona Dušana Ko-
stadinovića i nemogućnost da mu se pomogne da raskine neprijateljski va-
treni obruč. Dvoumljenje komandanta divizije prekratila je povoljna vest, 
kada se to na jmanje očekivalo, da je Drugi bataljon Dvanaeste krajiške, uz 
velike borbene napore i neznatne gubitke, opkoljenim borcima omogućio 
da se izvlače iz vatrenih klešta. Tek tada je komandant Dvanaeste krajiške 
Mile Vučenović odobrio komandantima bataljona Radi Čekiću, Nikici Mi-
liću i Vici Runiću da čete odmiču od grada i izbegavaju pojačanu artilje-
rijsku vatru. 

Umorni i neispavani borci, pognuti pod teretom ratne opreme, gac-
kali su raskvašenim puteljcima i poljima. Mnogi su nosili ranjene drugove 
koji su tiho ječali i buncali na nosilima. Komandant Vučenović, primetno 
tužan, stalno je brinuo da se povlačenje, u sumaglici i hladnom jutru, odvija 
u najboljem redu. Uz put se prisećao mnogih detalja iz minule bitke. Naj-
teže mu je bilo pri pomisli na pale drugove, na neispunjenu želju da omo-
gući da se oslobode iz Kaznione mnogi politički zatvorenici, među nj ima i 
Muharem Suljanović, poznati radnički borac i sekretar Mesnog komiteta 
KPJ za Prijedor, njegov saborac iz predratnog perioda i ustaničkih dana 
pod Kozarom. Vučenović tada nije znao da su ustaše nešto ranije političke 
zatvorenike odvele dalje od Sremske Mitrovice i poubijale ih. 

Magla se lagano odlepila od vlažne ravniice. Neprijateljska artil jerija 
je učestanije dumbarala i granate su počele sustizati kolone u pokretu. 
Retko drveće i jarkovi, uglavnom natopljeni vodom, dobro su poslužili 
borcima da se zaklone od zvižduka gelera. 

U toku povlačenja borce Pete i Dvanaeste krajiške brigade potresla 
je još jedna tužna vest: minobacačka granata, eksplodiravši pored čuvarnice 
pruge nedaleko od železničke stanice, ranila je komandanta Pete krajiške 
Dušana Egića i Jovu Mišljenovića Popa, koji je postao politički komesar 
brigade u bici za Beograd, posle smrti Mahmuta Ibrahimpašića Maše u 
jurišu na Nemce zalegle na Ljutoj strani ispod Avale. Mišljenović je iz-
dahnuo iza linije fronta, u bolnici, a Egić je zacelio rane i nešto kasnije 
došao na dužnost zamenika komandanta Jedanaeste krajiške divizije. 

Peta i Dvanaesta krajiška brigada raspoređene su u Rumu da se od-
more, delom reorganizuju i nešto kasnije upute u napad na neprijatelja. 
Na Sremsku Mitrovicu su pošli Vojvođani i borba se razgarala duž cele 
spoljne linije odbrane grada. 

Vojvođani napadaju 

Komandant Šesnaeste vojvođanske divizije, Marko Peričin Kamenjar, 
i politički komesar Paško Romac, kad su primili naređenje komandanta 
Dvanaestog korpusa Danila Lekića Španca da se izvrši napad na Sremsku 
Mitrovicu, izdali su zapovest borcima i starešinama brigada u kojoj, između 


U rovovima Sretna 29 

ostalog, piše: »Štabovi naših brigada moraju ozbiljno shvatiti ovaj zadatak, 
oslobođenje Sremske Mitrovice... Mora svaki naš borac sa ponosom da 
krene na ovaj zadatak, jer se očekuje Šesnaesta slavna divizija, koja treba 
da oslobodi grad. Oslobođenjem ovog grada izbija se i poslednje uporište 
iz ruku ustaških i švapskih bandita na sektoru Srema.. .« 

U popodnevnim časovima, 30. oktobra 1944. godine, u rovovima i za-
klonima ispred Sremske Mitrovice, tučena neprijateljskom artiljerijom, na-
šla se Šesnaesta vojvođanska divizija, spremna da juriša i satire protivnika. 

Prva vojvođanska brigada, sa komandantom Žikom Stojšićem, poli-
tičkim komesarom Jovanom štokovcem Džojom i načelnikom štaba Stoja-
nom Ilićem, dobila je zadatak da napada istočnu stranu grada, i da preko 
Prošeka i Jalije prodre u centar. 

Četvrta vojvođanska brigada, na čelu s komandantom Đorđem Živko-
vićem Jašom, političkim komesarom Ilijom Jovanovićem, načelnikom štaba 
Šefketom Mujkićem, zamenicima komandanata Đurom Vojvodićem i oba-
veštajnim oficirom Vašom Veskovićem, upućena je da napada sa severois-
toka i duž železničke pruge, polazeći od Volerovog salaša, težeći da se do-
mogne gradskih kuća i železničke stanice. 

Druga vojvođanska brigada, čiji je komandant Sava Sogić Kusa nešto 
ranije ranjen, a politički komesar Arso Mijović poginuo u jurišu na nepri-
jatelja, zadržana je u Vognju, u divizijskoj rezervi. 

Šesta lička proleterska divizija, pod komandom Đoke Jovanića i Ni-
kice Peinovića, pošto se privremeno nalazila u sastavu Dvanaestog korpusa, 
uglavnom na odmoru u Novoj i Staroj Pazovi, Indiji i Golubincima, uvede-
na je u borbu, usmerena da osvoji neprijateljsko uporište Velike Radince, 
da posle nastupa u pravcu jugozapada, izbije u Laćarak i time olakša napre-
dovanje vojvođanskim jedinicama u osvajanju Sremske Mitrovice. 

Trideset šesta vojvođanska divizija, sa komandantom Radosavom Jo-
vićem Miškom, dobila je zadatak da ovlada Bešenovom i Šuljmom i na-
stupa na zapad. 

Napadu na Sremsku Mitrovicu i okolna neprijateljska uporišta pret-
hodila je arti l jerijska priprema i podrška. Potom su bombaši i puškomitra-
Ijesci krenuli na bunkere i rovove, na tvrde zgrade, da načine prolaze u ne-
prijateljskoj odbrani. 

U streljačkom stroju Prve vojvođanske brigade nastupali su i Mitrov-
čani, sada uglavnom rukovodioci jediniica, Nikola Latas, Jovan štokovac 
Džoja, Mira Milovančev, Marija štokovac, Pero Jeremić, Danko Hodoba, 
Marija Latas, Mita Hodoba i drugi. Oni su dobro poznavali prilaze gradu 
i drugovima pomagali da se gotovo neopaženi približe cevima neprijatelj-
skog oružja i otvore vatru. Nemci se, ipak, nisu dali olako iznenaditi. Na 
svaki šum u polutami studene noći, oni su ispaljivali redenike metaka i 
time se delimično otimali od umora i sna. 

Pucnjava se pretvorila u uragan, baš oko 21 čas, kad su vojvođanski 
proleteri naišli na liniju neprijateljske odbrane, neštedimice tukući rovove, 
bunkere i druga utvrđenja. Vasa Kovačević, zamenik komandira čete, s 
nekoliko drugova, uskočio je u neprijateljske rovove. Nastalo je rvanje, 
hvatanje za gušu i sevanje bajoneta. Obračun se završio uništenjem dva 
mitraljeska gnezda. Slične podvige izveli su Milivoj Gmizić, Cvetko Ilić, 
Slavko Jakovljević, Jovan Kujundžić Sava Marković, Olga Šandor, Slavoljub 
Krsmanović, Švetozar Maksimović, Živan Pejaković i drugi. A neprijateljska 


30 Milo rad Gončiti 

odbrana je uporno odolevala i nije popuštala. Jedino je komandant Drugog 
bataljona Prve vojvođanske brigade bio zadovoljan kad su njegove čete 
potisnule neprijatelja iz rovova na istočnom ulazu u grad i domogle se ne-
koliko okolnih kuća. On je računao da se odatle lakše može približiti cen-
tru grada, tu okrenuti i vatrom raspoloživog oružja ošinuti u leđa neprija-
teljske spoljne odbrane. Takvu je mogućnost, izgleda, prozreo komandant 
nemačke odbrane, pa je s manje ugroženog sektora izdvojio izvesne snage 
i pojačao protivnapade. Vojvođani su morali da ustuknu blizu polaznih po-
ložaja, da se pregrupišu i da ponovo krenu u napad. Usledila su još dva 
odlučna juriša, ali neprijateljska odbrana nije popustila. Noć se lagano to-
pila i položaj Vojvođana je postao nezavidan. U zoru su morali odstupiti 
sa dostignutih linija i zauzeti busije u ranije pripremljenim rovovima i 
zaklonima. 

Žestoki okršaji u Velikim Radincima, Beženovu i Šuljmu 

Linija neprijateljskih rovova, takozvana Žuta linija, u toku napada 
na Sremsku Mitrovicu, išla je gotovo pravo iz nedara Fruške gore, ispod 
vrha Čot, zatim preko Jaska, Bešenova, Velikih Radinaca i završavala se 
ispred istočnog dela grada urastanjem u obalu Save. Naročito su bili ure-
đeni i utvrđeni rovovi od Velikih Radinaca do Sremske Mitrovice, na mno-
gim mestima obezbeđeni minskim poljima i spletovima bodljikave žice. 
Istovremeno sa napadom Vojvođana na grad, lički proleteri su dobili za-
datak da savladaju neprijatelja u Velikim Radincima i okolini. 

Druga lička proleterska brigada, koju je vodio komandant Dragan Ra-
kić, izvršila je nastupni marš, 29. oktobra, prema Velikim Radincima i za-
uzela polazne položaje za borbu i napad. Prethodnica njenog Drugog bata-
ljona otkrila je neprijatelja u Stejanovcima i otvorila vatru. Neprijatelj se 
uporno branio. Njegov levi bok su istovremeno napali borci Prvog bataljona 
i zapretili da će prekratiti odstupnicu. Videći to, vojnici u šlemovima isko-
čili su iz rovova i zaklona i pobegli u Velike Radince. 

Na prilazima ušorenom sremskom selu, pretvorenom u pravu va-
trenu tvrđavu, Nemci su pripucavali iz rovova i očekivali napad. A njemu 
je prethodila brza paljba 30 artiljerijskih oruđa i 300 eksplozija je sinulo 
u neprijateljskom rasporedu da bi se načinile breše i proleterima pomoglo 
u jurišu. Tu se dogodilo i nešto neželjeno. Proleteri su, naime, prerano sko-
čili iz zaklona, stuštili se prema protivniku i nekoliko ih je stradalo od 
sopstvene artiljerije. To je bila dovoljna opomena da se ubuduće napadi 
bolje sinhronizuju. U snažnom naletu, proleteri su potisli neprijatelja iz 
prve linije rovova i nameravali da prodru u selo. Hrabrošću su se isticali 
Mićo Bjelobaba, zamjenik komandira čete, sa zavojem na nezarasloj rani, 
dobijenoj u bici za Beograd, Milan Surla, puškomitraljezac, Duka Sladić, 
komandant bataljona, Jela Vitas, bolničarka, Milan Milošević, komesar 
čete. Dane Knežević, zamenik komesara čete, i drugi. Neprijatelj se sredio 
posle prvog udara proletera i primorao ih, žestokom mitraljeskom i puš-
čanom vatrom iz neposredne blizine, sa prozora i krovova seoskih kuća, 
da zalegnu na dostignutoj liniji. Jedan vod Druge čete Trećeg bataljona, 
na čelu sa Mićom Bjelobabom, prošao je kroz neprijateljski raspored, domo-
gao sc neobranog polja kukuruza i stigao iza sela. Bjelobaba je tek tada 
uvideo da se udaljio od ćete i da mu preti opasnost od Nemaca koji su po-


U rovovima Sretna 31 

šli u protivnapad i opkoljavanje. Njihov nalet je osujećen ručnim bomba-
ma i preciznim nišanjenjem. Proleteri su uspeli da se povuku dok je puško-
mitraljezac Surla štitio odstupnicu i rizikovao sopstveni život da im po-
mogne. Čim je stigao u svoju četu, Bjelobaba je legao u zaklon nedaleko 
od zamenika političkog komesara, povremeno otvarao vatru na neprijatelja 
i pričao šta se dogodilo grupi proletera, ponetih silinom juriša u neprija-
teljsku pozadinu. U tom času je doletela neprijateljska granata i šišteći se 
usadila između Bjelobabe i Kneževića. Oni su se jače priljubili uz zemlju i 
očekivali najgore. Na njihovu sreću granata nije eksplodirala. Neprijatelj-
ska artiljerija je učestala i preoravala položaje proletera. A zatim su ne-
mački vojnici krenuli da iskoriste vatreni učinak svojih topova. Politički 
komesar bataljona Bogdan Čuić bodrio je proletere da izdrže, češće izla-
zio iz zaklona, primerom upućivao kako da se sačekuje i proređuje stre-
ljački stroj napadača. Smenjivali su se juriši i protivjuriši. Ravničarsko selo 
se treslo od učestalih eksplozija a mnoge kuće ostajale su bez krova i 
prozora. Nemci su dovodili pojačanja i žešće nasrtali. Na obe strane je bilo 
znatnih gubitaka. Život je, pored drugih, izgubio i politički komesar Dru-
gog bataljona Bogdan Čuić, a komandant Trećeg bataljona Duka Sladić 
je ranjen i odnet u bolnicu. U takvoj situaciji komandant brigade Dragan 
Rakić je obavestio komandanta divizije Doku Jovanića o žestini bitke i o 
tome da je više proletera lakše i teže ranjeno. Doneta je odluka da se 
brigada izvuče iz borbe i uputi na kraći odmor u Pavlovce i Rumu. A njene 
položaje je preuzela Treća lička proleterska brigada kojoj neprijatelj nije 
pružio ozbiljniji otpor i ubrzano se povukao iz Velikih Radinaca. 

Treća vojvođanska brigada, pod komandom Nikole Đuraševića, pri-
bližavala se Bešenovu, a njeni obaveštajci su prikupljali podatke o snazi 
i rasporedu neprijatelja. Oni su doznali da se protivnik, oko 800 vojnika, 
nalazi u dobro utvrđenim rovovima oko bešenovačkog groblja, na drumu za 
Velike Radilice i drumu za Prnjavor. U toku dana izvršene su solidne pri-
preme i dva bataljona upućena u napad. Razvila se žestoka borba za svaki 
rov, bunker i kuću preudešenu u vatreno gnezdo. Nemci su trpeli gubitke 
i smišljeno uzmicali u zapadni deo sela. Tu su sačekali pojačanje iz Šuljma, 
izvršili protivnapad i preoteli nešto ranije izgubljene položaje. 

Narednog dana bataljoni su ostali na polaznim položajima i odbili 
dva neprijateljska protivnapada. A u popodnevnim časovima, uz sadejstvo 
12 artiljerijskih oruđa Crvene armije, neprijatelj je uznemiravan i tučen 
u svojim jazbinama. Tako je potrajalo do večernjih časova, 1. novembra, 
kad je protivnik primoran da odstupi u pravcu Čalme, noseći više mrtvih 
i ranjenih vojnika. 

Na Šuljam i Šuljamsku glavicu ustremila se Peta vojvođanska bri-
gada, s komandantom Pavlom Kapičićem, političkim komesarom Esadom 
Cerićem i njegovim zamenikom Nikolom Đukićem Šucom. Napad su izvr-
šili Prvi i Četvrti bataljon težeći da ovladaju neprijateljskom linijom od-
brane ispod Šuljamske glavice do Bešenova. Borba se vodila cele noći i 
protivnik nije popuštao. Sutradan su usledili obostrani napadi, ali se ništa 
znatnije nije izmenilo. Uveče su ponovljeni vatreni naleti Vojvođana, uz 
podršku artiljerije, da se neprijatelj primora na predaju ili povlačenje. Na 
to je odgovoreno manj im protivnapadima i upornom odbranom. Tako je po-
trajalo do naredne noći, kada se neprijatelj počeo povlačiti sejući mine 
iznenađenja i noseći 50 ranjenika. 


32 Milo rad Gončiti 

Napad bez odobrenja 

Borci Prve i Četvrte vojvođanske brigade, kad se poslednje i mrazno 
oktobarsko veče nadnelo nad Sremsku Mitrovicu, nestrpljivo su iščekivali 
naređenje da ustanu iz zaklona i krenu prema neprijatelju. Baš u tim tre-
nucima, polaznim položajima brzo se pronelo da napada neće biti, da će tek 
pristigle jedinice Dvadeset prve srpske divizije pokušati da osvoje grad, a 
Šesnaesta vojvođanska divizija krenuti za Klenak, zatim na sektor Mačve 
da posedne položaj od Loznice niz Drinu i Savu do Sremske Mitrovice. 
Vest je izazvala nelagodnost. Borci su otvoreno govorili da se ne mogu po-
miriti sa tim da jednostavno odu iz grada u času kad su bili spremni da 
ne štede živote za njegovu slobodu. O njihovom raspoloženju doznalo se u 
štabovima brigada i samoinicijativno je odlučeno da se preduzme napad. 

Mrak je omogućio Vojvođanima da iznenada, znajući tačan raspored 
piotivnika i koristeći njegove manje branjene međuprostore, istovremeno 
izvrše napad s istočne i severne strane grada. Odjednom je nastao pravi 
vatreni uragan uz povike da se juriša. Borci su se prosto utrkivali u juri-
šima i priređivali iznenađenja. Ulice su podrhtavale od tu tnja ručnih bombi 
i eksplozija minobacačkih granata. Već u prvim časovima borbe Nemci su 
pretrpeli osetne gubitke i počeli su uzmicati prema zapadnom delu grada 
i Laćarku. Osetivši to, komandanti Prve i Četvrte brigade zatražili su da se 
napadi bataljona pojačaju i protivnik nemilosrdno satire. U prvoj borbenoj 
liniji našli su se gotovo svi komandanti i neposredno su rukovodili jurišima. 
Nemci su birali najkraću odstupnicu i pružali otpor. Za njima je krenula 
potera. Mnogi nisu izmakli sredokraćama i stigli do Crne linije svoje od-
brane, izdužene od obale Save, preko Laćarka, duž Manđeloškog potoka, 
pored Manđelosa i Lcžimira do Fruške gore. 

Prvog novembra 1944. godine Sremska Mitrovica je osvanula slobod-
na. Odmah su preduzete mere da se život građana normalizuje i da se ot-
klone posledice ratnog razaranja. 

Nemci nadoknađuju gubitke 

U štabu 68. nemačkog armijskog korpusa, u Nuštaru nedaleko od 
Vukovara, nije se primećivalo ništa izuzetno. U stalno osvetljenoj štapskoj 
prostoriji, čiji su prozori bili obloženi specijalnim zastorima da ni zračak 
svetlosti ne prodre napolje, komandant armijskog korpusa, general Felmi, 
brižljivo je proučavao promene nastale povlačenjem divizije »Bether« i na-
puštanjem Žute linije. Sada je odbranu trebalo konsolidovati na Crnoj liniji, 
ubrzano utvrđivanoj dok su borbe vođene na kanalu Jarčini, u Rumi, Srem-
skoj Mitrovici i selima bliže Fruškoj gori. Felmi je imao na umu upozore-
nje pretpostavljenih, u prvom redu komandanta Jugoistoka, feldmaršala 
fon Vajksa, da je odbrana svake stope Srema od posebnog značaja za raz-
voj ukupnih dejstava nemačkih jedinica na tlu Jugoslavije i Mađarske. A 
kako voditi uporne odbrambene borbe? S kakvim se snagama trenutno ras-
polaže za takve poduhvate? General Felmi je zamišljen čitao najnoviji iz-


ČETVRTA SRPSKA UDARNA BRIGADA ODLAZI NA POLOŽAJ 

DIVERZANTSKA GRUPA PETE KRAJIŠKE UDARNE BRIGADE 


U rovovima Sretna 33 

veštaj o stanju na njegovom sektoru odbrane, zastajkivao, u sebi prora-
čunavao šta može preduzeti i gotovo rasrđen stavio papire u fioku radnog 
stola. Malo je protegao noge, utrnule od dugog sedenja i noćnog bdenja, 
prišao prozoru i nije pomerio zavesu da proviri u mračnu noć. A napolju 
su stajale udvojene straže, dok su ojačana odeljenja držala zasede nešto 
dalje u dobro odabranim zaklonima, da spreče svaki prepad i iznenađenje. 
Felmi se vratio stolu, nagnuo termos smlačene kave da se okrepi i lakše 
podnese nespavanje. Potom je nemušto počeo ponavljati: braniti se po sva-
ku cenu . . . po svaku cenu . . . A cena nije ma la . . . Uporna odbrana, samo 
nekoliko poslednjih dana, mnogo je koštala u vojničkim životima, ran toj 
opremi i tehnici. 

General Felmi je zaključio da divizija »Bether«, posle višednevnih 
borbi i napuštanja Sremske Mitrovice, desetkovana i premorena, nema po-
trebne kvalitete za preduzimanje i odbijanje napada. Zato mu se kao ne-
minovna nametnula misao da je treba rasformirati i preostalo ljudstvo ras-
porediti u druge jedinice, manje poljuljanog morala i sposobne da nose te-
ret predstojećih bitaka. Njegova zamisao je ubrzo i ostvarena. Ostao je bez 
jedne divizije koja je, istina, donekle ispunila postavljeni zadatak — da za-
država jedinice Narodnooslobodilačke vojske Jugoslavije i usporava njihovo 
napredovanje dok se potpuno ne osposobe i učvrste naredne linije odbrane. 

Položaje na Crnoj i Crvenoj liniji posela je tek pristigla nemačka 118. 
lovačka divizija. Njoj su pridodati, u cilju ojačanja, 3. bataljon 18. esesov-
skog policijskog puka, 2. dobrovoljački policijski puk »»Srbija«, 2. bataljon 
1. dobrovoljačkog policijskog puka »Hrvatska«, 1. samostalni bataljon »Hr-
vatska« i 13. ustaški stajaći zdrug. Komanda nad ovim snagama poverena 
je ambicioznom, hladnokrvnom i sračunatom generalu Jozefu Kibleru, po 
kome je cela borbena grupacija i dobila ime. General Kibler je predviđao 
teške okršaje i sav se posvetio tome da potčinjene pripremi za naročitu 
vrstu obračuna. Izmislio je, naime, primenu taktičke borbe, brzo prihvaćene 
i nazvane »draufgenger«, što znači da se mora napadati do poslednjeg daha, 
umešno povlačiti, menjat i položaje, ponovo nasrtati i priređivati iznena-
đenja. Ovakva taktika je tražila znatne žrtve, ali je obećavala da uspori 
i zadrži nastupanje jedinica NOVJ u Sremu dok ne pristignu željno očeki-
vanja pojačanja jedinica nemačke grupe armija »E«, pod komandom gene-
rala Lera, koje su se povlačile kroz jugozapadnu Srbiju, Crnu Goru i is-
točnu Bosnu, vodeći teške borbe i trpeći osetne gubitke. 

Kad je predao dužnost generalu Kibleru, komandant 68. nemačkog 
armijskog korpusa, general Felmi, sa svojim štabom, preuzeo je komandu 
nad nemačkim i kvislinškim snagama u Baranji, zapravo od Baje do ušća 
Drave u Dunav, gde se očekivalo, prema predviđanju komandanta jugoistoka, 
feldmaršala Maksimilijana fon Vajksa, da će jedinice Narodnooslobodilačke 
vojske Jugoslavije i Crvene armije forsirati Dunav. Nemci su naročito o'ocz-
bedili desnu obalu Dunava u rejonu Batine, znajući da bi gubitkom Baranje 
njihove snage bile ugrožene u oblasti Budimpešte, a takođe i u Sremu. 

Pod neposrednom komandom u Baranji general Felmi je imao slede-
će jedinice: diviziju »Brandenburg«, 31. SS dobrovoljačku diviziju, delove 
13. SS »handžar« divizije, ustašku pukovniju »Baranja«, dve mađarske gra-
nične brigade, ojačane sa 20 tenkova, 92. motomehanizovanu brigadu, puk 
nedićevaca i više artiljerijskih diviziona. Ove snage su štitile levi bok ne-
mačke odbrane u Sremu i tako joj dobrim delom sadejstvovale. 


34 Milo rad Gončiti 

Smena na položaju 

Šesnaesta vojvođanska divizija zadržana je u Sremskoj Mitrovici da 
se odmori i sredi posle višednevnih žestokih borbi. Njene položaje, zapadno 
od Laćarka, preuzela je tek pristigla Dvadeset prva srpska udarna divizija, 
u čijem su se sastavu nalazile proslavljena Druga proleterska, četvrta i Peta 
srpska udarna i Trideset prva srpska brigada. Pre izlaska na vatrenu liniju, 
borcima je predočeno da moraju kopati rovove, da se čuvaju nagaznih mina 
i snajperista. Nemci su vesto ostavljali mine iznenađenja svuda: na putelj-
cima, ulazima u napuštene kuće i sporedne zgrade, ispred svojih rovova i 
bunkera. 

Kolone Druge proleterske brigade prošle su Sremsku Mitrovicu i u 
večernjim časovima, 1. novembra, stigle u Laćarak. Komandant brigade 
Ljubiša Veselinović, politički komesar Srećko Milošević i njihovi zamenici 
stalno su održavali vezu s komandantima i političkim komesarima bataljo-
na i brinuli se da nastupa u pravilnom marševskom poretku. Iz dubine 
sremske ravnice, sa prostora od Martinaca i Čalme, oglašavala su se ne-
prijateljska oruđa i mitraljezi. Proleterima to nije smetalo i odmereno su 
koračali. Plašt sumraka je neosetno zaogrtao ravnicu, ušorene kuće, bez re-
pova dima, kad su meštani, stari i mladi, izašli na ulice da pozdrave pro-
letere, donekle iznenađene tako prisnim dočekom u blizini nemačkih polo-
žaja. Dečaci su najrazdraganiji, pritrčavaju borcima, nude im buketiće sve-
žeg jesenjeg cveća, radoznalo gledaju oružje, opremu i ponešto zapitkuju. 
Na tvrdoj podlozi ujednačeno odzvanjaju koraci. Njihov bat nadjača i pore-
meti eksplozija poneke granate u neposrednoj blizini sela. Predrag Niko-
lić u hodu stavi desnu ruku na rame pionira Đokice, nasmejanog dečaka, 
zahvali mu za buketić cveća, već zadenut u gornji džep bluze, pa se seti i 
upita: 

— A šta da ti dam? . . . Za uspomenu. 
— Imaš li neku olovku? Volim da pišem, a nemam čime — priznade 

Đokica nastojeći da ide ukorak sa proleterima. 
— Nešto ćemo naći, iščeprkati — uzvrati Nikolić. 
Njegovu nameru osujeti oštar pijuk, rez munje i strahovit tresak. 

Granate su počele doletati u centar Laćarka, rušiti krovove kuća i ranjavati. 
Naviknuti na iznenađenja, proleteri su hitro prilegli na zemlju i čekali da 
se tutanj udalji. Preplašeni meštani nagrnuli su u kapije i zaklone potražili 
u podrumima kuća. Odjednom se proneo glas da je politički komesar bri-
gade Srećko Milošević teško ranjen u nogu. U blizini nije bilo lekara da 
ukaže pomoć. Priskočio je Vojin Đurašinović Kostja, zaustavio krvolipta-
nje i ranjenika uputio u bolnicu. 

Proleteri su se prestrojili u poredak za napad i krenuli iz sela. Išli 
su obazrivo, na propisanom odstojanju, i stigli u plitke rovove u kojima 
su nešto ranije bili Vojvođani. Odmah je naređeno da se prihvate ašovčići, 
kopaju dublji i podesniji zakloni. Nekima se to nije dopalo i otvoreno su 
prigovarali da ne treba ići u zemlju nego jurišati na neprijatelja. Oni, u 
stvari, nisu shvatili značaj rovova u vođenju borbe na ravničarskom i ne-
pokrivenom zemljištu. Nemarnost nije jevtino stajala i ašovčići su vreme-
nom postali dragoceni. 

Tri bataljona Druge proleterske, dok se jedan privremeno nalazio u 
Beogradu, zauzeli su položaj severno od Laćarka, desno od komunikacije 


U rovovima Sretna 35 

za Šid, uspostavili vezu, na desnom krilu, s jedinicama Šeste ličke proleter-
ske divizije i tako osigurali desni bok. 

Levo od pomenute komunikacije, takođe tučena vatrom nemačke te-
ške artiljerije, zauzela je položaj Četvrta srpska brigada, čiji je komandant 
bio Gajo Vojvodić, a politički komesar Neđo Bogićević, sa zadatkom da 
ofanzivno dejstvuje. 

Peta srpska brigada je zadržana u divizijskoj rezervi u Sremskoj 
Mitrovici. 

Napadi ne prestaju 

Severno od Sremske Mitrovice, na Crnoj liniji duž Manđeloškot no-
toka, kod Manđeloša, Ležimira i u Fruškoj gori, borbe nisu prestaiale. Li-
čani i Kosmajci gonili su neprijatelja u povlačenju i težili da stignu što 
dublje u njihov borbeni raspored. Tri bataljona Treće ličke proleterske vo-
dila su ogorčene borbe i neprijatelja tukla na komunikaciji Ležimir, Čalma 
i Sremska Mitrovica. Na obe strane bilo je više mrtvih i ranjenih. Koman-
dant brigade Lazo Radaković i politički komesar Gojko Milekić stalno su 
pratili razvoj borbe i nisu propuštali priliku da ukazuju na značaj dobrih 
zaklona, rovova punog profila kada se oglasi neprijateljska arti l jerija i usle-
de protivnapadi. Istovremeno je predočeno da frontalne napade ne treba 
izvoditi po svaku cenu, da je korisnije zaobilaziti dobro branjene tvrde ot-
porne tačke u neprijateljskoj odbrani i vršiti obuhvate. 

Kosmajska brigada, sa komandantom Radoslavom Maričićem Kapla-
rom i političkim komesarom Gakovićem, vodila je borbu u Manđelosu, ne-
prijatelja potisla u Manđelošku pustaru i zauzela položaje zapadno od sela. 

Prva i Druga lička brigada bile su u rezervi i na odmoru u Velikim 
Radincima i Stejanovcima. 

Na sektoru Trideset šeste vojvođanske divizije, u rejonu Ležimira, Ši-
šatovca, Kuvedžina, Rohalj bare i Struge, bilo je manjih čarkanja i artilje-
rijskog bombardovanja. Neprijatelj je izveo nekoliko napada na bataljone 
šeste i Desete vojvođanske brigade kad su posedali i utvrđivali položaje 
južnije od Ležimira i šišatovca, kod Kuvedžina, Pištinca i Stare Bingule. 

Na položajima Druge proleterske i Četvrte srpske brigade, od obale 
Save duž Manđeloškog potoka, u rovovima i zaklonima vladalo je zatišje. 
Jedino su povremeno štektali mitraljezi iz neprijateljskih bunkera i dum-
barale granate za uznemiravanje. Noć je bila mrazovita i hladna. Studen se 
uvlačila u skromnu odeću boraca i nije dala oka sklopiti. Mladi Živorad 
Stojković, šćućuren u rovu, govorio je drugu do sebe kako bi dobro došli 
naramci slame da izoluju vlagu i zagreju. I nestrpljivo je očekivao naređe-
nje za napad. A ono će uslediti nešto pre svanuća, zahtevati da se razbije 
neprijateljska odbrana, nastupa preko Martinaca, Kuzmina, u dubinu ne-
prijateljskog rasporeda, čak do Šida i dalje. 

Izviđači su postali aktivni i nisu osećali hladnoću. Komandir Druge 
čete Prvog bataljona Četvrte srpske brigade Vlada Antić, politički komesar 
Luka Vasović i njegov zamenik Jovo Paović, kratko su se dogovorili i odlu-
čili da izviđače upute u blizinu neprijateljskih rovova. Morali su odabrati 
najveštije i najsrčanije. A takvih nije bilo malo. Izbor je, najzad, pao na 
Miomira Simonovića, Miomira Pavlovića i Dušana Simonovića. Za vođu iz-


36 Milo rad Gončiti 

viđača određen je Miomir Simonović. Pošli su oprezno, držeći oružje na go-
tovs, neprimećeni stigli do jednog nasipa i prilegli da oslušnu. Ubrzo su ra-
zaznali glasove Nemaca u blizini, na drugoj strani nasipa. 

— Šta da radimo? Hoćemo li otvoriti vatru? — šapatom upita Miomir 
Pavlović, spreman da istog trena povuče obarač oružja. 

— Ni za živu glavu. . . Naš je zadatak da neprijatelja otkrijemo, a 
drugi će tući. Kad bude vreme — upozori vođa izvidnice i proviri preko 
ivice nasipa. 

Na desetak metara spazio je siluete više vojnika, pogurenih u rovo-
vima za ležeći stav i ustuknuo da ostane neprimećen. Kratko je razmišljao 
kako da postupi i drugovima šapnuo: 

— Trknuću nazad, do komandira čete, da javim šta smo otkrili. A vi 
ćuti te i čekajte. 

— Dobro, ostaćemo — saglasi se Dušan pritežući oružje i gledajući 
u pravcu neprijatelja. 

Miomir Simonović se lagano udaljio i posle potrčao da što pre stigne 
u komandu čete. Na okupu je zatekao komandira Antića, političkog kome-
sara Vasovića, Ranđela Milenkovića, delegata Paju Ristića i druge i odmah 
progovorio: 

— Nemci su sasvim blizu. Odmah iza nasipa. Nešto razgovaraju. 
— Budni su, znači. Očekuju naš napad — proceni Antić, dograbi 

oružje i poče razmišljati kako četu da povede u borbu. 
A Simonović se vratio drugovima kod nasipa, taman zaustio da im 

kaže šta je uradio, a nemačko oružje planu i paljba se proširi duž celog po-
ložaja. Izviđači su pokušali da se povuku, povremeno pucajući u pravcu ne-
prijatelja. Miomir Simonović je išao poslednji i brinuo da ne bude iznena-
đen. Levo i desno čule su se komande i čete su polazile u napad. U početku 
su imale prednost, dok Nemcima nije pristiglo pojačanje da silovito krenu. 
Tpak su zadržani i odbijeni u zaklone, odakle su precizno gađali i umešno 
koristili brisani prostor. Jedan borac je teže ranjen baš u trenutku kad je 
Druga četa uzmicala s nepokrivenog zemljišta i niko se nije usuđivao da mu 
priskoči u pomoć. Vođa izviđača pokušao je da nešto učini, ali je dočekan 
paljbom iz puškomitraljeza i morao se povući za obližnju pilanu. Tu je na-
šao političkog komesara bataljona Kuzmana Nikolića i njegovog zamenika 
Damjana Mrkića koji su bili u streljačkom stroju, usplahiren ih pogledao 
i progovorio: 

— Ostade jedan drug, tamo na čistini. Moram se vratiti da mu po-
mognem. 

— Ne možeš bez podrške i sam. 
— Valjda ću uspeti. 
— Čekaj, smiri se. Dobićeš pojačanje. Moraš se dobro pripremiti. 

Uzmi neko ćebe da se ranjenik lakše iznese — predloži Kuzman, odmah se 
pobrinu da četvorica dobrovoljaca krenu za Simonovićem i da ih vatrom 
podržava cela četa. 

Već se razdanjivalo. Paljba se nešto proredila i dva streljačka stroja 
su bila u s tanju iščekivanja. Odvažna petorka se nije osvrtala na opasnost 
i puzeći je krenula da izvuče ranjenog druga. Simonović je grabio prvi, bi-
rao manje tučena mesta i plitka udubljen ja da izbegne rojeve kuršuma. 
Približili su se ranjeniku i čuli da tiho ječi. Simonović je dao znak drugo-
vima raspoređenim nešto pozadi i ulevo da ošinu iz svih oružja i spreče 


U rovovima Sretna 37 

protivnika da iskoristi preimućstvo boljeg položaja i ravnog terena. Puc-
njava je zaglušila petoricu odvažnih, koji su priskočili ranjenom drugu, 
pažljivo ga položili na ćebe i poneli. Simonović je natraške puzao, drugove 
štitio da uzmaknu u prvi zaklon, na nišan uzimao neprijateljskog puškomi-
traljesca i nije mu dozvolio da preciznije gađa. Ranjenik je donet u ba-
taljonsko previjalište, a posle je upućen u bolnicu u Sremskoj Mitrovici. 

Uzastopni juriši proletera 

Sa napadom boraca Četvrte srpske brigade usklađeni su i napadi 
Druge proleterske, a nešto severnije i Treće ličke proleterske brigade. 

Komandant brigade Ljubiša Veselinović razradio je, u saradnji s ko-
mandantima bataljona, plan napada preko ravnice i kanala, vodene pre-
preke, koju je neprijatelj umešno poseo, načičkao brojnim bunkerima i ro-
vovima. Napadu je prethodila arti l jerijska paljba i podrška. Granate su is-
kopale brojne levkove na liniji neprijateljske odbrane, neke su pogodile 
bunkere i rovove. Onda je streljački stroj tri bataljona proletera krenuo 
preko ravnice i oprezno se približavao tranšejama iz kojih su liskali pla-
meni jezičci pušaka i puškomitraljeza. Mrak je dobrodošao proleterima da 
ostanu manje uočljivi i lakše priđu na malu razdaljinu. Komandant Prvog 
bataljona Ljubinko Kalušević kretao se iza streljačkog stroja četa, procenju-
jući gde su najslabija mesta u sistemu neprijateljske odbrane. A njih,, tako 
reći, nije bilo usled smišljeno izgrađenih vatrenih gnezda, zemunica, rovova, 
bunkera i prirodne prepreke — kanala punog vode, koji se nije mogao 
olako savladati bez priručnih plovnih sredstava. Sve to, ipak, nije smetalo 
proleterima da žestoko kidišu i daju sve od sebe. Upornost su podjednako 
pokazali borci i rukovodioci, idući rame uz rame, težeći da se neprijatel ju 
približe na dohvat ruke i upotrebe ručne bombe. Hiljadu neprijateljskih 
vojnika besomučno je tuklo koristeći zaklone i brisani prostor. Grupe bom-
baša, štićene puškomitraljeskom vatrom, smelo su vršile prepade i imale 
gubitaka. Vlada Zečević, delegat voda u Trećoj četi Četvrtog bataljona, u 
dogovoru s komandirom čete Živoradom Bakočevićem, poveo je grupu bom-
baša u pravcu odakle su naizmenično žiškali plamičci oružja i unekoliko 
otkrivali borbeni raspored protivnika. Meci su zujkali dosta nisko, primo-
ravajući bombaše da se svaki čas prilepljuju za vlažnu zemlju i oprezno 
približavaju. Politički komesar bataljona Jovo Njego došao je u streljački 
stroj i vatrom iz automata zasipao puškarnice bunkera kome su bombaši 
prilazili držeći odšrafljene bombe u stisnutim šakama. Na komandu Vlade 
Zečevića bombe su šišteći poletele i zagrmele u neprijateljskom borbenom 
rasporedu. To je bio znak proleterima da izvrše juriš. Kad su potrčali, 
opet su dočekani žestokom vatrom i nekoliko ih je palo. Bolničari su bri-
nuli da ranjene previju i upute dalje od vatrenog pakla. U ukazivanju po-
moći isticala se Slavka Panić Kozara, koja je mnoge ranjenike sklonila na 
bezbedna mesta. Napadi su ponovljeni dok sasvim nije odjutrilo, ali ne-
prijateljska odbrana nije savladana. A onda je usledilo naređenje da se 
proleteri povuku na polazne položaje. Oni su to učinili nezadovoljni posti-
gnutim rezultatima, ali sa jednim saznanjem više — da ravničarsko zemlji-
šte, umešno izgrađena i utvrđena neprijateljska linija odbrane, bez otkrive-
nih bokova i međuprostora, traži, pored odvažnosti, borbenosti, spremnosti 
da se žrtvuje i sopstveni život, umeće i snalažljivosta. 


38 Milo rad Gončiti 

Kosmajci ne uzmiču 

Na položaju zapadno od Manđeloša, na uzvišenju kuda je prolazio 
usečeni put, pored drvoreda dudova, neprijatelja su tukli borci Prvog ba-
taljona Kosmajske brigade, a na njihovom desnom krilu, na blagim padi-
nama Fruške gore, bili su položaji Drugog bataljona. Na ovom sektoru ne-
prijatelj je češće vršio protivnapade u nameri da zaobiđe desno krilo bri-
gadnog rasporeda i prodre u Manđeloš. A tamo su se nalazili, baš u sever-
r.om delu sela, štab brigade, vod za vezu i druge manje jedinice. Koman-
danti bataljona prozreli su nameru neprijatelja, odlučili da odbijaju sve 
pi'otivnapade i u povoljnom trenutku pređu u napade. Sipila je ledena kiša, 
raskvasila drum, sporedne puteljke i njive pune plitkih rovova. Borci su 
cvokotali u zaklonima, potpuno mokri, gladni i prozebli. Nevolje se zabo-
ravljaju kad protivnik nasrne, primenjujući metod »draufgengera«, ili gra-
nate počnu da preoravaju ravnicu i geleri sunu po plitkim zaklonima. 

Na udaru su se našle, baš u jutarnj im časovima, čete Prvog bataljona. 
Ncmci su najžešće navaljivali na kotu Ograde, baš uz sam Manđeloš, da ovla-
daju dominantnim uzvišenjem i preotmu deo druma između Ležimira i 
Sremske Mitrovice. Usek druma je dobrodošao Kosmajcima da se zaklone 
od pljuska zrna i smireni odbijaju nalete protivnika. Napadi su postepeno 
postajali češći i žešći. Kad su uvideli da ne mogu ostvariti obuhvate, Nem-
ci su frontalno jurišali i nisu štedeli živote i municiju. Vodnik Miodrag 
Ristić, priljubljen uz strminu useka, merio je razdaljinu do protivnika, do-
bro nišanio i napadače obarao čim se pojave iz zaklona. Slično su činili 
puškomitraljezac Maksić, staloženi nišandžija Stevkov i ceo vod boraca 
raspoređenih na malom prostoru da ostanu neprobojni bedem za napadače. 
U jednom trenutku, ipak, Nemci su krenuli na »sve ili ništa«, preplavili za-
ravan iza kote, trčeći pucali, hrabrili se uzvicima »forverc«, ne mareći za 
gubitke. Kosmajci su tukli brzom paljbom, pribojavajući se da će municija 
otanjiti i da neće odbiti očigledno nadmoćnijeg protivnika. Njihovu zabri-
nutost primetili su komandir čete i komandiri vodova i upozorili da odstu-
panja nema. 

— Kad se sasvim približe, ništa ne brinite, drugovi — obrati se vod-
nik Ristić borcima. — Dočekaćemo ih ručnim bombama. Odšrafljene bombe 
ispred sebe! — doviknu on i prignu se napunjenom oružju. 

Nemci su trenutno ležali u koritancima zemlje, a njihovi šlemovi su 
strčali i dobro im štitili glave. Cik-cak borbeni poredak omogućavao im je 
da potpuno iskoriste vatrenu moć oružja i izvrše pripremu za novi juriš. 
I Kosmajci nisu dugo čekali da prava lavina vojnika, u sivo-zelenoj odeći, 
nagrne na kotu prethodno tučenu artiljerijskim i minobacačkim granatama. 

— Bombe, drugovi! — pronelo se duž zaleglog streljačkog stroja 
Druge čete. 

Usledili su naizmenični zamasi ruku boraca popraćeni tutnjem, čiji 
se eho razlegao čak u dubinu Fruške gore. Nemci su se uskomešali. Jedni 
su pokušavali da produže, drugi okretali leđa, a neki jaučući padali da 
više nikad ne ustanu. Komandir čete Nikola Vujnović i politički komesar 
Rašović zauzeli su zaklone iza debelih dudova gotovo ispred neprijateljskih 
bajoneta i drugove bodrili da slučajno ne popuste. Uragani bombi značili 
su mnogo, proredili su stroj napadača, a preživele ošamutili i primorali 
da okrenu leđa. Kosmajci nisu imali drugih dubitaka osim dvojice lakše ra-
njenih drugova. 


U rovovima Sretna 39 

Udari od Čalme 

Položaj Treće ličke proleterske brigade bombardovala je neprijatelj-
ska artiljerija, a potom su jurišne jedinicie neprijatelja krenule iz Čalme 
da proletere odbace sa dostignute linije i potisnu u Velike Radince. Na celoj 
liniji fronta smenjivali su se žestoki napadi i protivnapadi. Neprijatelj se 
posebno okomio na Treći bataljon, uporno težeći da se uklini u njegov bor-
beni raspored. Politički komesar bataljona Ilija Basta, znajući koliko su 
mladi borci koji su nedavno došli u jedinicu, neiskusni i nevični u vođenju 
borbe u ravnici i odbijanju juriša, našao se u prvoj borbenoj liniji da ih 
ohrabruje i podstiče. Ujedno se želeo uveriti ko će od njih učiniti toliko da 
zasluži crvenu petokraku sa srpom i čekićem, proletersko znamenje koje se 
nije dobijalo pre ispoljene hrabrosti i značajnijeg borbenog učinka. Mladići 
su se trudili, koliko su znali i umeli, da ne zaostaju za starijima u niša-
njenju, upotrebi bombi i izbegavanju puškomitraljeskih zrna. A linija fronta 
se prosto zapalila i napadi nisu popuštali. Proleteri nisu štedeli živote da 
protivnika zadrže i odbiju nazad. Komandiri vodova bili su zadovoljni upor-
nošću proletera, naročito Dušana Jovanovića, Zivorada Rajevca, Milutina 
Pavlovića, Sime Delića, Nikole Grujića, Drage Kostić, Milivoja Gavrilovića, 
Miodraga Obradovića, Teše Isailovića, Savke Mandarić, Sime Obradovića, 
Milorada Kolarevića, Dragoslava Milanovića i ostalih. Komandant i politički 
komesar brigade Lazo Radaković i Gojko Milekić, kad je neprijatelj zadr-
žan i odbijen na polazne položaje, iskoristili su kratko zatišje i odlučili da 
se Prvi i Drugi bataljon, premoreni u dotadašnjim borbama, povuku na 
kraći predah u Velike Radince. Njihove položaje su preuzeli Treći i Četvrti 
bataljon i borba je nastavljena. 

Do grla u vodi 

Na položaju Dvadeset prve srpske divizije došlo je, u kratkom za-
tišju, do izvesne izmene u rasporedu i odabiranju pravaca napada brigada. 
Druga proleterska brigada se pomerila nešto severnije, do Vojnovića mlina, 
Državne pustare i drugih predela, a Četvrta srpska je prepustila dotadašnje 
položaje bataljonima Pete srpske brigade, pa se pomerila udesno, na pravac 
kuda je predviđeno da krene u napad. Druga proleterska i Četvrta srpska, 
zapravo pomeranjem prema Državnoj pustari, pripremane su za noćne ju-
riše, prelaz preko dobro branjenog kanala, prodor južno od kote 103, da 
obuhvatnim manevrom odseku neprijateljske snage u utvrđenjima na ka-
nalu i napadaju iz pozadine. Napad je brižljivo pripreman. Najpre je usle-
dila kratkotrajna artil jerijska podrška i dejstvo raketnih gardijskih mino-
bacača. Proleteri su to iskoristili i zagazili u kanal gotovo zaleđene vode da 
se sasvim približe neprijateljskim vatrenim gnezdima i jurišaju. Iz vode su 
izlazili ukvašeni do grla i zauzimali zaklone ispred izdignutih bunkera, iz či-
jih su otvora žiškali puškomitraljezi i nagoveštavali da sudar neće biti lak 
i bez žrtava. U polutami su Nikola Marjan, Milutin Mitrović, Fransoa Trimo 
i drugi otvorili vatru u pravcu neprijatelja da drugovima omoguće da lakše 
savladaju vodenu prepreku. 

Drugi bataljon, pod komandom Dragovana Biorca, neprimećen je pro-
šao Vujnovića mlin, približio se nemačkim rovovima kod puta Čalma — La-


40 Milo rad Gončiti 

ćarak i tu je dočekan snažnom vatrom. Nije bilo drugog izlaza nego da se 
juriša. Proleteri su potrčali preko brisanog prostora. Neki su ranjeni pali i 
zatražili pomoć. Referent saniteta Zdravka Jovašević brinula se o ranjeni-
cima. A juriš nije malaksavao. Proleteri su se domogli prve linije neprija-
teljskih rovova i nameravali dalje, da pronalaze manje branjene prostore i 
zalaze dublje u pozadinu. Zadržani su vatrom iz nekoliko pravaca i primo-
rani da se brane. Za to vreme ranjenici su odneseni na bezbednije mesto. 
Tek zauzeti rovovi dobro su poslužili da gubici ne budu veći i da se pre-
duzimaju novi napadi. Komandir Treće čete Stanoje Jovašević pokušao je 
da proletere povede niz nasip kanala da se ukline u zaleđe neprijatelja i 
otuda otvore vatru. Već u prvom pokušaju primećeni su i morali su nazad. 
Obostrana žestoka paljba je trajala do narednog dana. Zamenika komesara 
bataljona Radenka Martića interesovalo je kakvo je stanje na pravcima 
napada drugih jedinica? Uskoro se doznalo da se nije daleko napredovalo, 
ila se neprijatelj nije dao iznenaditi i da priprema protivnapade čija će se 
žestina osetiti kad svane i preglednost postane bolja. 

Ćak ni sedam juriša dva bataljona Četvrte srpske brigade u razmaku 
od dva časa, nisu dali očekivane rezultate. Nemci su, naime, protivjurišima 
uspevall da preotmu izgubljeno. A kad im je ponestalo snage, pojačanje su 
doveli iz druge odbrambene linije i odoleli porazu. Proleterima i borcima 
Četvrte srpske brigade naređeno je da se povuku od neprijateljske linije 
odbrane da ne bi pretrpeli veće gubitke. 

Izvođenje šireg obuhvatnog napada 

U štabovima Dvadeset prve srpske i Šeste ličke proleterske divizije 
uvidelo se da udari u čelo neprijateljske odbrane, ako nemaju svestranu arti-
ljerijsku i tenkovsku podršku, neće uroditi plodom i omogućiti prodore u 
dubinu. Postojale su dve mogućnosti da se izađe iz nepovoljne situacije: 
da se zatraži pojačanje u artiljeriji i tenkovima, ili izvede širi obuhvatni 
manevar, pregrupisavanjem postojećih snaga, preko Fruške gore, i sa se-
veroistoka ugrozi komunikacija Šid — Martinci, čime bi se protivnik pri-
morao na povlačenje ili predaju. O pomenutim zamislima obavešteni su 
komandant Prvog proleterskog korpusa, generallajtnant Peko Dapčević i 
politički komesar, pukovnik Mijalko Todorović, da daju svoje mišljenje i 
saglasnnst. Iz štaba korpusa odgovoreno je da se tenkovi ne očekuju, da će 
artiljerijsko pojačanje stići, da se obuhvatni napad, uz istovremene borbe 
na frontu i izvesno pregrupisavanje snaga, može izvesti. 

Položaj Kosmajske brigade kod Menđeloša, koristeći mrak, preuzela 
je Peta vojvođanska brigada. Neprijatelj je, izgleda, otkrio šta se čini i re-
šio da priredi iznenađenje. Njegove jurišne grupe sačekale su da topovi i 
minobacači snažno bombarduju i krenule u napad. Nemci su iznenada us-
kočili u rovove Četvrtog bataljona, u koje su borci tek ulazili i teško se sna-
lazili u mraku. Nastalo je gušanje, povici i pucnjava. Borba se vodila kun-
dacima i bajonetima. Nemci su odbijeni, ali nisu ostali mirni. Do zore su 
izvršili još tri napada i izgubili 20 vojnika. 

Šesta vojvođanska brigada, pod komandom Đure Radoša, dobila je 
zadatak da zauzme Stari Divoš i nadire prema Čalmi. 

Deseta vojvođanska brigada upućena je da oslobodi Bingulu i nastupa 
prema Erdeviku. 


U rovovima Sretna 41 

Treća vojvođanska brigada, ojačana divizionom artiljerije, upućena 
je preko Fruške gore u pravcu Iloka, u kome se nalazio bataljon Nemaca 
i dve satnije ustaša, da ih pokuša likvidirati. 

Prva, Druga lička i Kosmajska brigada upućene su preko Đipše za 
Viziće i Ljubu da likvidiraju neprijatelja i ugroze komunikaciju između 
Iloka, Erdevika i Šida. 

Neprijatelj se žilavo brani 

Frontalni napad Treće ličke proleterske, Pete, Šeste i Desete vojvo-
đanske brigade, na prostoru Čalme, Starog Divoša i Bingule, bili su sraču-
nati da privuku znatnije neprijateljske snage i time olakšaju Prvoj i Drugoj 
ličkoj, Kosmajskoj i Trećoj vojvođanskoj brigadi nastupanje kroz predele 
Fruške gore i uzvodno desnom obalom Dunava. 

Napadi na Čalmu, Divoš i Bingulu nisu izvedeni kako se očekivalo. 
Već u prvim borbama pokazalo se da ne postoji dovoljna saradnja u uskla-
đivanju dejstava, u korišćenju artiljerijske vatre i preduzete su mere da se 
to poboljša. Nemci su, međutim, dovodili pojačanja, nastojali da se odbra-
ne i više od toga. U svakoj pogodnoj prilici prelazili su u protivnapad, upor-
no branili dobro utvrđena naseljena mesta, želeći da se održe što bliže delu 
izgubljene Crne linije i da je preotmu. Kod Divoša su bočnim iznenadnim 
napadom Vojvođane primorali da se povuku na polazne položaje. I tu ih 
nisu ostavili na miru. Nemci su, naime, upotrebili svu raspoloživu arti l jeriju 
i 10 tenkova da Vojvođane odbiju prema Menđelošu i Ležimiru, ali u tome 
nisu uspeli. 

Neprijatelj je žestoko kidisao i na položaje Treće ličke proleterske 
brigade. 

Višednevne borbe, međutim, nisu donele bitnije promene na ovom 
sektoru fronta. A znatnih gubitaka u ljudstvu i ratnom materijalu imale 
su obe strane. 

Neprijatelj je osetio šta mu se priprema iz nedara Fruške gore i brzo 
je pojačavao odbranu od Iloka do Erdevika. Na mnogim mestima je posta-
vio žičane i minske prepreke. 

Pljuštala je hladna novembarska kiša i raskaljala fruškogorske pu-
teljke. Umesto munja, nebom su sevale raznoliko obojene rakete i svetleća 
zrna. Kolone Kosmajaca i Ličana ćutke su šljapkale kroz noć i prilazile 
Đipši. Komandant Druge ličke Dragan Rakić raspolagao je podacima da 
neprijatelj nema znatnijih snaga u ovom planinskom selu, i naredio koman-
dantu Trećeg bataljona da uspostavi vezu s Prvim bataljonom Kosmajske 
brigade da sadejstvom izvojuju pobedu. Iz pokreta se prešlo u napad. Ne-
prijatelj je pružio kratkotrajan otpor, ostavio 6 ranjenika i nestao u pravcu 
Vizića. Preduzeto je gonjenje, uz istovremene pripreme za napad na Viziće. 
A tri bataljona Prve ličke brigade, pod komandom Dmitra Zaklana i Jovice 
Grkovića, zauzele su položaje severoistočno od Erdevika da onemoguće upu-
ćivanje pojačanja neprijatelju u Viziću i drugim uporištima. 

Neprijatelja u Viziću ukleštila su i napala dva bataljona Druge ličke 
proleterske brigade. Komandant Četvrtog bataljona poverio je najteži zada-
tak Drugoj četi — da nastupa pravcem odakle se očekivao najjači otpor i 
neprekidna puškomitraljeska vatra. Komandir čete Rade Svilar kratko je 


42 Milo rad Gončiti 

razmislio o poverenom zadatku, odlučno pogledao komandanta i progovorio: 
— Sve sam razumeo. Odlazim na izvršenje! 
— Samo oprezno. Preko manje tučenih mesta — upozori komandant 

znajući da Svilar ima ogromno ratno iskustvo, da stalno brine o potčinje-
nima, da sebe više izlaže opasnosti nego njih, baš u najpresudnij im trenu-
cima u izvođenju akcija. 

Svilara je sakrila noć. Ubrzo su začekićala brojna oružja na pravcu 
napada njegove čete. Puškomitraljezi su se prosto utrkivali u sagorevanju 
municije, a svetleća zrna varničila dosta nisko i cvrljučući se rasprskavala. 
Proleteri su puzeći podilazili vatrenim gnezdima i vrebali zgodu da ih uz-
drmaju eksplozijama ručnih bombi. Svilar je išao prvi i merkao razdaljinu 
do najbližeg rova. Odšrafljenu bombu je držao u desnoj, a oružje u levoj 
ruci. Istovremeno je brinuo da se streljački stroj lagano pomera i pripremi 
za juriš. Neprijatelj je čuvao bokove, obezbedio prostor za povlačenje na 
podesnije i ranije pripremljene položaje iza sela. I pored takve predostrož-
nosti pretrpeo je velike gubitke. U rovovima je ostavio više mrtvih, njihovo 
oružje i ratnu opremu. 

Drugi i Četvrti bataljon Kosmajske brigade vodili su borbu protiv ne-
prijatelja u Matoroj šumi i Progonu, zauzeli njegove prednje položaje i 
nameravali da zađu u dubinu borbenog rasporeda. Komandanti bataljona 
Voja Nikolić i Mirko Medić usklađivali su napade i očekivali potpuni us-
peh. U jednom trenutku je nastalo neobično grominjanje u blizini kote 193. 
Iza toga se razlegao uspaničeni uzvik: 

— Nagazne mine! 
Borci su zastali u blizini neprijatelja, jedni su otvarali vatru, a drugi 

se trudili da izvuku ranjene i pale drugove. Unekoliko su uspeli i ustuknuli 
na polazne položaje. 

Treća vojvođanska brigada, pod komandom Nikole Đuraševića, stigla 
je blagovremeno na desnu obalu Dunava, zauzela položaj između Iloka i 
raskrsniice puteva Erdevik — Šid. Prilikom izlaska na položaj, Prvi bataljon 
je vodio kraću borbu s neprijateljem i imao petoricu ranjenih. Nešto ka-
snije, Drugi bataljon se sudario s protivnikom i nije prošao bez žrtava. Tri-
naestorica boraca su ranjeni, a jedan je izgubio život. Neprijatelj je, takođe, 
imao gubitaka, a zaplenjen je sanduk puščane municije i minobacačkih gra-
nata. Posle brojnih čarkanja i manjih sukoba. Treća brigada je izvršila 
smeliji napad u pravcu Iloka. Neprijateljski vojnici su uzmakli s prednjeg 
kra ja odbrane, ostavljajući 25 mrtvih i ranjenih pod bedemima grada da 
se otuda žestoko brane. U dejstvo je stupila njihova arti l jerija i Vojvođane 
omela da upadnu u Ilok. Komandanti bataljona zajednički su procenili no-
vonastalu situaciju, uvideli da bi produženje napada koštalo više žrtava i 
četama naredili da se povuku na položaje iznad Benešićevog salaša, Radoš-
kog brda, raskrsnice druma Šid, Ljuba, Ilok. Ubrzo je naređeno da se ne-
prijatelj protera sa Radoškog brda, i ovlada dominantnim visom. Protiv-
nik je, izgleda, očekivao napad i dobro se pripremio za odbranu. Njegova 
artiljerija i minobacači učestano su tukli streljački stroj Vojvođana i uma-
njili mu udarnu moć. To ih, međutim, nije sprečilo da ponovo napadaju, 
trpeći gubitke, ali i nanoseći udarce protivniku. Danima su bataljoni, nekad 
udruženi, a i samostalno, pokušavali da osvoje Radoško brdo i nisu uspeli. 
Neprijatelj se i ovde borio na život i smrt, služio se oprobanom metodom 
»draufgengera« i preduzimao protivjuriše. 


U rovovima Sretna 43 

Proslava godišnjice oktobarske revolucije 

Sremska Mitrovica je postala sedište civilne vlasti i vojnih komandi. 
Već 3. novembra, dok su neprijateljski topovi tutnjali u blizini grada, iza-
bran je Gradski narodnooslobodilački odbor i formirani odseci za finansije, 
prosvetu, obnovu, poljoprivredu, narodno zdravlje, trgovinu, industriju i za-
natstvo, za snabdevanje i socijalno staranje. Za predsednika odbora izabran 
je Stevan Đurđević, za potpredsedniika Slavko Rajić, za sekretare Mile Mi-
lanković i Gustav Kolarik. O atmosferi prilikom izbora i kriterij ima Jefta 
Jeremić, u to vreme sekretar Oblasnog narodnooslobodilačkog odbora za 
Srem, piše u delu »Između Save i Dunava«, pored ostalog i ovo: »Pre po-
četka konferencije dogovorili smo se da sastanak otvori berberin Mitar 
Krastavčević, da ukratko objasni svrhu sastanka i da zatim da meni reč. 
Govorio sam o ulozi i zadacima narodnih odbora uopšte, a posebno o zada-
cima mitrovačkog odbora. Da odbor treba da bude sastavljen od građana 
svih zanimanja, da u njemu budu zastupljene sve narodnosti koje žive u 
Mitrovici i žene i omladina. Osnovni kriterij za izbor svakog člana treba da 
bude — držanje za vreme rata, da je sarađivao sa pokretom i da se nije 
okaljao saradnjom sa okupatorom i ustašama. I, razume se, da je voljan 
da se primi dužnosti člana odbora i da ih savesno izvršava. Govorio sam i o 
poslovima koji ovaj odbor očekuju. Mitrovica je za sremske prilike imala 
prilično razvijenu industriju. Borbe za oslobođenje grada prekinule su rad 
fabrika, prestale su da rade i zanatlije, trgovine su zatvorene. Preduzeti sve 
što je potrebno da fabrike prorade, da se trgovine otvore. I industrija i mno-
ge trgovačke radnje bile su do oslobođenja u rukama okupatora i ustaša, 
a stari vlasnici ko zna gde se nalaze. Ne treba čekati da se reši pitanje vla-
sništva, postaviti privremenu upravu u fabrikama, pa i u onim trgovinskim 
i zanatskim radnjama koje su ostale bez vlasnika.« 

Izborom Gradskog narodnooslobodilačkog odbora stvoreni su uslovi 
da se pristupi obnovi grada i iskoriste sve mogućnosti za pomoć jedinicama 
Narodnooslobodilačke vojske, koje su krvarile na frontu udaljenom svega 
desetak kilometara. Trebalo je prihvatiti i zbrinjavati ranjenike čiji se broj, 
iz dana u dan povećavao. Gradska bolnica je praktično pretvorena u vojnu 
bolnicu. Građani su svestrano pomagali ranjenicima dajući probranu hranu, 
posteljinu i druge potrepštine za opskrbljenje bolnice. Zbrinjavane su, ta-
kođe, izbeglice iz sremskih sela koja nisu bila oslobođena. Brojni poslovi 
iziskivali su posebne napore i angažovanje svih raspoloživih saga i sredstava 
u tek oslobođenom gradu. Formirane su radne čete da osposobljavaju važ-
nije komunalne objekte i pomažu u dopremanju životnih namirnica i ogreva. 
U škole je upisano 650 učenika. Sve je ovo doprinelo da se život u gradu po-
stepeno normalizuje. U takvoj atmosferi vršene su pripreme za prvo slavlje 
u oslobođenom gradu — godišnjicu oktobarske revolucije. O tome su pod-
jednako brinule civilne i vojne vlasti. Čak je, pored ostalog, predviđena i 
vojna parada. Grad je okićen zastavama i pisanim parolama. 

Svečanost je počela u jut ru , 7. novembra, kada su jedinice Šesnaeste 
vojvođanske divizije i Druge proleterske brigade, paradnim korakom, pod 
punom ratnom opremom, prodefilovale gradskim ulicama i neke okrenule 
Vašarištu, na miting naroda i vojske. Na maloj tribini bili su komandant 
divizije Marko Peričin Kamenjar, politički komesar Paško Romac, predstav-
nici vlasti, partijski rukovodioci i drugi. Baš u to vreme, da nije bilo žamora 


44 Milo rad Gončiti 

i razdraganosti, čula bi se artiljerijska tutnjava negde oko Čalme, Starog 
Divoša i bliže Menđelošu. Na to, ipak, niko nije obraćao pažnju i sve se 
utišalo kad je komandant Kamenjar počeo da govori o značaju i veličini 
borbe koju naši narodi i narodnosti vode protiv okupatora i domaćih iz-
dajnika, o skoroj pobedi nad fašističkim zavojevačima. 

Zemlja se odjednom potresla i prisutne su zaglušile snažne eksplo-
zije. Mnoge oči su pogledale zaravan ispred Vašarišta koju su zasule arti-
ljerijske granate. Svima je postalo jasno da je neprijatelj pretpostavio da 
se u gradu praslavlja praznik oktobarske revolucije, i da želi omesti pro-
slavu bombardovanjem iz dalekometnih topova. Jedna granata je doletela 
blizu okupljenog sveta i stroja proletera, čudno cvrčeći zasvrdlala u ze-
mlju, eksplodirala i zasula prisutne gelerima i busencima zemlje. Niko, 
srećom, nije ozleđen i nije bilo panike. Narod i vojska, što je retko u ova-
kvoj prilici, ostali su spokojni, na svojim mestima, čekajući, valjda, da 
govornik dorekne sve što je naumio. Granate su zaredale u pravcu grada, 
eksplodirale u baštama, na ulicama, a neke pogađale i krovove kuća. Mi-
ting na Vašarištu mogao se nastaviti, jer se okupljeni nisu razišli, ali je 
rečeno da bi to bilo rizično i da se ne čeka na otvorenom prostoru. Ljudi, 
žene i deca pošli su svojim kućama, a proletere i Vojvođane čekalo je na-
ređenje za pokret u pravcu neprijatelja. 

Dramatični časovi 

Nemci se nikako nisu mirili sa razvojem borbenih događaja i potpu-
nim napuštanjem Crne linije. Stoga su preduzimali brojne napade, naro-
čito u podnožju Fruške gore, da povrate delove izgubljene Crne linije i 
prodru u Sremsku Mitrovicu. Najžešći napad izveli su baš 7. novembra, u 
zoru, na celoj liniji fronta, usmeravajući glavni udar prema Menđelošu, na 
položaje Pete vojvođanske i Treće ličke proleterske brigade. Već u prvim 
časovima borba je poprimila u žestini. Neprijateljska artil jerija je grana-
tama preoravala položaje Vojvođana i Ličana, a zatim su tenkovi počeli da 
satiru i ubi ja ju mitraljezima i topovima. Ručne bombe nisu bile dovoljne 
da zaustave nalet tenkova. Na njih je otvorila vatru protivtenkovska ba-
terija crvenoarmejaca, postavljena na levom krilu borbenog rasporeda ba-
taljona Treće ličke proleterske brigade. Proleteri su istovremeno tukli iz 
svih raspoloživih oružja da zaustave neprijateljski streljački stroj koji je 
vešto koristio tenkove i nastupao. Najumešniji su bili Drago Kostić, Miloš 
Ivanišević, Ranko Mihajlović, Milorad Paunić, Vitomir Žujović, u sprečava-
n ju neprijatelja da uskoči u rovove i zaklone u času kad su tenkovi zaus-
tavljeni pogocima iz neposredne blizine i primorani da se povuku. A četiri 
tenka su ostala nepomična u sumaglici ravnice, uništena vatrom topova iza 
čijih su nišanskih sprava bili crvenoarmejci. Nemci se nisu osvrtali na gubit-
ke, već su se brzo pregrupisali i pripremili iznenađenje. Najpre je njihova 
artiljerija ubitačnom vatrom zasula protivtenkovsku bateriju crvenoarmeja-
ca, a tenkovi su pošli u drugom pravcu, praćeni pešadijom, da borcima 
Pete vojvođanske zađu za leđa i stvore pometnju. Odabrali su prostor gde 
nije bilo protivtenkovskih oruđa i ugrozili levokrilne bataljone. Za nj ima 
su stigli vojnici u šlemovima, uskočili u rovove i zaklone Vojvođana i po-
čela je borba prsa u prsa. Zamenik komandanta brigade Dušan Rapajić i 
politički komesar Esad Cerić učinili su sve u izuzetno kritičnoj situaciji 


U rovovima Sretna 45 

da bataljoni odole nadmoćnijem napadaču i organizovano uzmakli ispred 
čeličnih grdosija. A to nije išlo kako se želelo. U operacijskom dnevniku 
Pete vojvođanske brigade o tom teškom danu zapisano je i ovo: »Neprija-
teljsku pešadiju razbili smo, ali neprijateljski tenkovi naterali su naše 
borce da se povuku. U tome momentu nastao je metež kod bataljona koji 
su počeli da se dezorganizovano povlače. Vezu je bilo nemoguće usposta-
viti sa Trećom ličkom, tako i sa Šestom vojvođanskom brigadom i nastale 
su breše između naših bataljona kroz koje je počela da kulja neprijatelj-
ska motorizacija.. .« 

Nemci su stigli severno od Manđeloša i pojačavajući napade primorali 
Vojvođane da odstupe u pravcu Grgurevca, čime su stvorili povoljne uslove 
da udare u bok Trećem i Četvrtom bataljonu Treće ličke proleterske brigade. 
Ogorčena borba je vođena za svaki rov i zaklon. Ličani su dobijali rane, 
organizovano se povlačili i zauzimali nove položaje istočno od Manđeloša. 
Nemci su upali u selo i požurili da unište protivtenkovsku bateriju crveno-
armejaca, da im se osvete za uništene tenkove i oklopna vozila. Baterija 
se pokušala izvući i nije uspela. Crvenoarmejci su odolevali do poslednjeg 
daha, ali im je nestalo granata i nemački tenkovi su dojurili punom brzinom 
da iskale svoj bes. 

Komandant Šeste ličke proleterske divizije Đoko Jovanić i politički 
komesar Nikica Peinović, sa članovima štaba, nisu bili zadovoljni razvojem 
borbene situacije, naročito gubitkom protivtenkovske baterije crvenoarme-
jaca, pa su tražili od komandanta Treće ličke proleterske brigade Laze Rada-
kovića i političkog komesara Gojka Milekića da se hitno organizuje pro-
tivnapad i izgubljeno pokuša povratiti. Već u 12 časova, uz podršku ar-
tiljerije i aviona, uz sadejstvo sa susednim jedinicama, lički proleteri su 
prešli u napad, nanoseći protivniku osetne gubitke, ali nisu zauzeli Manđeloš. 

Neprijatelj je napadao i istočno od Martinaca, na položaje Četvrte i 
Pete srpske brigade. Na rovove kod Generalnog kanala, neprijateljski topovi 
i minobacači sručili su pravu kanonadu da svome streljačkom stroju olak-
šaju nastupanje. Nemci su dočekani vatrenim uraganom i nisu mogli dalje 
od vodene prepreke. U operacijskom dnevniku štaba Dvadeset prve srpske 
divizije o tome je, pored ostalog zabeleženo: »Na frontu Četvrte brigade ne-
prijatelj je u zoru izvršio napad i došao na vrlo blisko odstojanje od naših 
položaja. Prodor u naše položaje nije mu uspeo mada se po žestini njego-
vog naleta i arti l jerijske vatre to moglo pretpostaviti. Izgubivši oko 20 
ljudi, neprijatelj se zaustavio na daljini oko 60 metara. Pored bombardova-
nja naših streljačkih strojeva, neprijatelj je tukao i selo Laćarak, u kome 
je stradalo civilno stanovništvo. Na njegovu vatru odgovorile su 'kaćuše'. 
U podne neprijateljski napad je popustio, da bi se kasnije sasvim stišao. 
Oko 17 časova i bataljon iz rezerve je stavljen u streljački stroj zbog pro-
duženja fronta i vezivanja s Drugom proleterskom brigadom koja je po-
sela položaje kod sela Manđeloša.« 

Druga proleterska, u stvari, stigla je direktno iz Sremske Mitrovice, 
sa proslave, da posedne Manđeloški potok i dejstva usmeri preko Državne 
pustare. 

Neprijatelj je, po svemu sudeći, želeo da nastavi napredovanje i sti-
gne u Sremsku Mitrovicu. Time bi ne samo povratio Crnu liniju nego iz-
bio na deo neprežaljene Žute linije i produbio takozvani sremski džep. 
Preduzete su hitne mere da se to sasvim osujeti. 


46 Milo rad Gončiti 

Komandant Šesnaeste vojvođanske divizije Marko Peričin Kamenjar 
proučio je, s komandantima brigada, nastalu situaciju, odlučio da se odmah 
krene u susret napadaču i osujeti njegovo napredovanje. U tom smislu je 
primio i usmeno naređenje Radoslava Jovića Miška, načelnika štaba Dva-
naestog udarnog korpusa NOVJ, i brigade su izvršile pokret iz Sremske Mi-
trovice. Nešto napred, kod Manđeloša, Ležimira, Starog Divoša i Čalme, 
odjekivali su eksplozije i rafali, svedočeći da borba i dalje t raje. Kolone 
Četvrte vojvođanske brigade, pod neposrednom komandom Đorđa Živkovića 
Jaše, Ilije Jovanovića, Đure Vojvodića i Šefketa Mujkića, ubrzano su mar-
ševale da stignu zapadno od Velikih Radinaca i zauzmu položaje za odbi-
janje napada. U tome se uspelo za relativno kratko vreme, ali neprijatelj 
nije naišao, usled žestokih otpora ličkih proletera kod Manđeloša, i čekalo 
se naređenje za pokret i stupanje u borbu. Druga vojvođanska brigada, sa 
komandantom Josipom Kljajićem i političkim komesarom Sulejmanom Ome-
rovićem Carem, raspoređena je nešto severnije od zidina mitrovačke Kaz-
nione sa zadatkom da neposredno brani grad i neprijatelju, ukoliko naleti 
drumom iz Manđeloša, nikako ne dopustiti da se domogne tvrdih zgrada i 
ulica. U kružnoj liniji iskopani su brojni rovovi i zakloni, a protivtenkov-
ska oruđa postavljena na pravce odakle su mogli naići neprijateljski ten-
kovi i oklopna vozila. 

Oko 17 časova, u brišućem letu, zagrmeli su avioni s petokrakama, 
njih osam, da pronalaze i tuku neprijatelja. Njihove bombe i rakete uzdr-
male su okolinu Manđeloša, sustizale neprijateljske tenkove, oklopna i dru-
ga vozila, a mitraljeska zrna proređivala jurišne grupe. Iz zapaljenih vo-
zila kuljali su stubovi crnog dima i mešali se sa sumrakom. Da bi se nepri-
jatelj odbio, moralo se koristiti dejstvo avijacije i pojačati napadi. A to 
nisu mogle u potpunosti izvršiti brigade premorene u dotadašnjim borbama. 
Zato je Prvoj i četvrtoj vojvođanskoj brigadi, iste večeri, naređeno da sme-
ne jedinice Treće ličke proleterske brigade na položajima istočno od Man-
đeloša. Druga vojvođanska brigada zadržana je u divizijskoj rezervi. Nije 
to bila istinska smena nego pomeranje jedinica, pa je Treća lička prole-
terska preuzela položaj Desete vojvođanske brigade kod šišatovca i Bingule. 
Prilikom izlaska na nove položaje, lički proleteri su bili iznenađeni minskim 
poljem i nekoliko ih je ranjeno. 

Proterivanje protivnika na Crvenu liniju 

Isplanirano je proterivanje neprijatelja, usklađenimi sadejstvom bri-
gada i uz artil jerijsku podršku. Bataljoni Prve vojvođanske izveli su nasil-
no izviđanje, neprijatelja potisli iz Manđeloša i nastavili gonjenje. Istovre-
meno, uz podršku raketnih gardijskih minobacača crvenoarmejaca, izvršen 
je silovit napad na kotu 122 i neprijatelj je primoran da se povuče u prav-
cu čalme. Tučeni u odstupanju, Nemci su pokušali da se srede, da ojačaju 
sopstvene redove, da preduzmu protivnapade, ali im to nije uspevalo. Oni su, 
naime, bili prinuđeni da se brane na širem prostoru i odolevaju brojnim 
uzastopnim napadima. Kod Bingule su bili izloženi vatri ličkih proletera, 
a bliže Erdeviku napadima Četvrte vojvođanske brigade, čarke i pripucava-
nja je bilo i južnije, na položajima Četvrte, Pete i Trideset prve srpske 
brigade koja je domarširala iz Šapea da pojača odbranu na Manđeloškom 


U rovovima Sretna 47 

kanalu. Na tom prostoru, nešto ranije, vršen je žestok pritisak na borce 
Pete srpske brigade. Za kratko vreme, tako reći bez predaha, odbijeno je 
deset juriša Nemaca koji su uspevali da se približe na svega desetak me-
tara, upotrebljavajući automatsko oružje i bombe. Iako mladi i bez iskustva 
u vođenju bliske borbe, borci Pete srpske brigade, zajedno sa iskusnim 
komandantima, komandirima i političkim komesarima, ni stopu nisu uzmakli 
ispred napadača koji nije birao sredstva u ostvarivanju svog cilja. 

Oslobođenjem Manđeloša, Čalme, Starog Divoša, Bingule, ugrožen je 
neprijateljski bok u Državnoj pustari i zapadno od Laćarka. Nemački ko-
mandanti su ocenili da se ne mogu zadržati na posednutoj liniji i jedini-
cama su naredili da iskoriste okrilje mraka i odstupe na Crvenu liniju, u 
Martince, Barakut-Šidinu, Emilijin dvor i Erdevik. Njihovo povlačenje 
nije prošlo nezapaženo i usledilo je gonjenje. 

Komandant Četvrte srpske brigade Gajo Vojvodić naredio je da se 
nastupa i prilazi Martincima. Borci su prešli kanal kod Državne pustare i 
Vojnovića mlina, obezbedili desni bok i nastavili da napreduju u nameri da 
zauzmu deo Crvene linije. Zaustavljeni su žestokom paljbom nedaleko od 
železničke stanice i bunkera u Martincima. Selo je napadnuto i sa severne 
strane, ali se neprijatelj uporno branio i bombašima nije dopustio da se 
privuku utvrđenjima i bunkerima. Nemcima je pristiglo i pojačanje u ten-
kovima. Pokretne čelične tvrđave krstarile su raskaljanim seoskim ulica-
ma, stizale na najugroženija mesta, otvarale vatru iz mitraljeza i topova i 
odbijale napade. Komandanti bataljona uvideli su neprijateljsku nadmoć, 
naročito u tenkovima, preprekama od bodljikave žice, nagaznim minama, 
pa su komandirima dopustili da čete ustuknu pre svanuća i predahnu u ro-
vovima. Hladnoća je žestoko stezala. Skvašene odeće i obuće, mestimično 
skorušene u ledenu koru, borci su cvokotali u rovovima i željno očekivali 
smenu. Kada je ona stigla, bataljoni su povučeni u Laćarak i na obližnje 
salaše da se borci oporave i odmore od izuzetnih borbenih napora. 

Neprijatelja u povlačenju, takođe, gonili su borci Druge proleterske 
brigade, nastupajući preko Državne pustare, Vrtloga, Kudeljišta i Komorišta. 
Kod Barakut—Šidine proleteri su naišli na jakog protivnika i nisu mogli 
dalje. Pošto je hladnoća stezala i sneg vejao, pretila je opasnost, pored 
protivnapada neprijatelja, od smrzavanja i bataljonima je naređeno da se 
povuku u zemunice i rovove. 

Na grebenu Fruške gore 

Dok su borbe vođene na liniji od Martinaca do Erdevika, na grebenu 
i padinama Fruške gore nije bilo mira. Prva, Druga, Treća lička i Četvrta 
kosmajska izvodile su brojne napade i pokušavale da osvoje dominantne 
visove. A neprijatelj se dobro utvrdio izgradivši međusobno povezane rovove, 
bunkere, mitraljeska gnezda, sve to obezbedivši minama iznenađenja, pri-
rodnim i drugim preprekama. A kad bi mu se ukazala povolja prilika, na 
pojedinim sektorima izvodio je i napade. Sve ovo je iziskivalo da se prole-
teri i Kosmajci u tvrđuju u šumskim neprogazima, da kopaju zemunice i 
rovove da ih zaštite od kuršuma i hladnoće koja se teško podnosila u 
skromnoj odeći i obući. 


48 Milo rad Gončiti 

Prva lička brigada vodila je borbe na prostoru između Vizića i Erde-
vika. Odbila je više neprijateljskih napada, podržanih arti l jerijom i tenko-
vima. A u kratkotrajnim zatišjima od važniji proleteri su odlazili u borbeni 
raspored i pozadinu neprijatelja da love »žive jezike«, da ih dovode, obično 
zapušenih usta, u štab bataljona da progovore sve što znaju o svojoj i dru-
gim jedinicama. Hrabrost je bila uslov za pri jem u članstvo Skoja, KPJ, 
za dobijanje i nošenje proleterskog znamenja — crvene petokrake sa sr-
pom i čekićem. 

Druga lička brigada napadala je protivnika u dubokim rovovima, skri-
venim u ogoljenom čestaru, zauzela predstražarske položaje, ali se morala 
povući usled jake minobacačke vatre i učestalih protivnapada. U ovom okr-
šaju živote je dalo 12 proletera, a 32 je ranjeno. I narednih dana bilo je 
povremenih napada i nasilnih izviđanja. Sve to, međutim, nije dalo očeki-
vane rezultate i neprijatelj se držao na posednutim položajima. 

Na novim položajima bataljoni Treće ličke brigade vodili su manje 
borbe i neprijatelja potiskivali u pravcu Erdevika. 

Četvrta kosmajska brigada imala je nezavidne položaje u rejonu Ma-
tore šume, načičkane skrivenim bunkerima, minama iznenađenja, snajperi-
stima i aratil jerijskim oruđima. Po kiši i snegu borci su držali položaje i 
išli u napade. Najveću nezgodu je predstavljao uglavnom nedovoljno poznat 
i na više mesta miniran teren u predelu Matore šume. Kosmajci su više 
puta pokušali da se ukline u neprijateljsku odbranu i nisu uspevali. Hladne 
novembarske noći, dok je padala kiša pomešana sa snegom, Prvi bataljon 
je pošao u frontalni napad i nije se domogao neprijateljskih utvrđenja. 
Borci su opet morali u rovove, natopljene vodom i vlagom. Pokušali su za-
ložiti vatre da se malo zagreju. A mokri suvarci nikako se nisu mogli upa-
liti. Puškomitraljezac Maksić prisetio se da izvadi barut iz nekoliko metaka 
i njime pospe vlažne suvarke. U dodiru sa plamičkom palidrvca, barut se 
zapalio i vatra se brzo razgorela. 

U ponovljenom napadu ranjena je drugarica Nada, iz druge čete Pr-
vog bataljona. Drugovi su je izneli ispod rojeva svetlećih zrna, sklonili u 
zemunicu na polaznom položaju, verujući da ranije nije smrtonosna. Ona 
nije dolazila svesti i u ju t ru je izdahnula. Istoga dana je naišao njen otac 
da je poseti i da porazgovaraju. Kad mu je saopštena bolna vest, jedva se 
zadržao na nogama. A kad se malo pribrao, stoički podnoseći bol, drhtavim 
glasom obratio se komandiru: 

— Eto, verovao sam u ono što sam želeo — da će moja Nada ostati 
živa. A već sam izgubio dva s ina . . . Bili su u proleterskoj br igadi . . . 

Njegova ruka je drhteći potonula u unutrašnji džep kaputa. Izvukao 
je presavijenu hartiju, neku vrstu smrtovnice, izdatu od štaba brigade, na 
kojoj je pisalo kada i kako su njegovi sinovi hrabro pali u borbi za slobodu. 

Smena divizija, stalne borbe i hladnoća 

U vreme kada se neprijatelj povukao na utvrđenu liniju Martinci, 
Erdevik, Ljuba, Ilok, izvršena je smena i uvođenje u borbu odmornih jedi-
nica. Šesta lička proleterska divizija preuzela je položaj Trideset šeste 
vojvođanske divizije ispred Iloka, a Jedanaesta krajiška udarna divizija je 
smenila Šesnaestu vojvođansku udarnu diviziju na položajima kod Erdevika 


U rovovima Sretna 49 

i južnije. Trideset šesta vojvođanska divizija, pod komandom Dušana Vuka-
sovića Diogena i Bogdana Vujoševića, izvršila je marš u pravcu Novog Sada 
da se stavi pod komandu Glavnog štaba NOV i POJ Vojvodine. Isto je uči-
nila Šesnaesta vojvođanska divizija, na čelu sa Markom Peričinom Kamenja-
rom i Paškom Romcom. 

Prilikom ove smene i rasporeda. Treća lička proleterska brigada oti-
šla je s položaja kod Bingule preko Fruške gore, u rejonu Neština i odmah 
se pripremila za napad na dobro utvrđeno Radoško brdo. Borba je vođena 
cele noći i neprijatelj nije savladan. Napadi su preduzimani i narednih dana, 
ali se ništa bitnije nije izmenilo. Jedino je bilo gubitaka na obe strane. Hlad-
noća je predstavljala veliki problem za jedinice pod otvorenim nebom, na 
niskim temperaturama i mrazu. O tome su komandant Šeste proleterske 
divizije Đoko Jovanić i politički komesar Nikica Peinović, u izveštaju od 
12. novembra 1944. goc^ine, između ostalog, napisali: »Cela Šesta divizija i 
glavnina Dvadeset prve divizije su na otvorenom polju, bez krova nad gla-
vom. Ljudstvo slabo obučeno. Kod Dvadeset prve ima slučajeva umiranja od 
studeni. Kod Šeste je još gore. Nastojaćemo da neprijatelja zbacimo sa ove 
linije, a time bi jedinice mogle da se smeste u kuće. Ukoliko ga ne zbacimo, 
moraćemo ostaviti male snage prema neprijatelju, a glavninu divizije po-
vući u sela.« 

U četvrtom bataljonu Druge proleterske brigade promrzli su Momčilo 
Janković i Branko Vukićević i ubrzo su umrli. Petorici promrzlih proletera 
je ukazana pomoć u brigadnoj ambulanti i jedva su spaseni. 

Jedanaesta krajiška divizija, u čijem su sastavu bile Peta krajiška ko-
zarska, Dvanaesta krajiška i Trideset druga srpska brigada, odmorna i re-
organizovana je stigla iz Rume na položaje ispred Erdevika. Peta kozarska 
brigada, pod komandom Mirka Šiljka i Drage Stevanovića, posela je deo 
fronta kod Matore šume, kote 130, Gornjeg lica, kote 103 i Konjovog mlina, 
zapadno od Bingule. Dvanaesta krajiška sa komandantom Milom Vučeno-
vićem i političkim komesarom Lukom Cvjetičaninom, a takođe i Trideset 
druga srpska brigada, na čelu s komandantom Antom Mijačom, zadržane su 
u rezervi, ali su ubrzo uvedene u borbu. 

Upad u Martince i Erdevik 

Gazeći blato pomešano sa snegom, Treći bataljon Četvrte srpske bri-
gade, koristeći mrak, neopažen je stigao blizu železničke stanice u Martinci-
ma. Komandiri, politički komesari i borci jasno su, prema obrisu neba, 
razaznavali siluete utvrđenja, žičane prepreke, linije rovova i očekivali znak 
da krenu napred. Bombaši Panić, Popović i MatiĆ gotovo puzeći su otišli 
prema brojnim preprekama da pokušaju prokrčiti prolaz. Grunule su ručne 
bombe i zaštektali puškomitraljezi. Pažljivo pretrčavajući brisan prostor, 
borci su napredovali do minskih polja, odatle nišanili u rovove i utvrđenja i 
morali se povući pod kišom kuršuma. 

U podne je neprijatelja u Martincima bombardovala artiljerija crveno-
armejaca i usledio je juriš Trećeg bataljona, preko brisanog prostora, kroz 
žičane i minske prepreke. Borci su se domogli nekoliko kuća na početku 


50 Milo rad Gončiti 

sela i zaposeli solidne zaklone. Od njih su nameravali, stopu po stopu, kroz 
naredna seoska dvorišta i prečicama, da sasvim ugroze nemačku liniju od-
brane. Nemci su se brzo pregrupisali u jurišne grupe, žilavo se branili i na-
padali. Od žestine borbe i eksplozija praskala su stakla na prozorima, rušile 
se neke kuće i gubitaka je bilo na obe strane. Učinjen je napor da se zauzme 
drum između Martinaca i Kuzmina i time onemogući pristizanje nemačkog 
pojačanja. Neprijatelj je nasrnuo tenkovima, četu boraca potisnuo od puta 
i ubrzo ovladao celim selom. Uveče je četvrta srpska povučena u rezervu, 
u Laćarak, a njen sektor fronta je preuzela Peta srpska brigada. 

Nešto kasnije, u Martince su upali borci Trideset prve srpske bri-
gade. U popodnevnim časovima komandir Treće čete Prvog bataljona oba-
vešten je da se neprijatelj povlači iz sela. Borci su krenuli u pravcu seoske 
crkve, brinući da ne budu iznenađeni. Prosto je izgledalo neverovatno da se 
neprijatelj ne pojavljuje i ne otvara vatru. A komandir čete je požurivao 
borce da se oprezno domognu crkve s čijeg su tornja ranije vrebali snaj-
peristi i puškomitraljesci. U crkvenoj porti, na ulaznim vratima, ispod pro-
zora, bilo je dosta čaura i kartonskih kuti ja za municiju. Borci su provi-
rili kroz odškrinuta vrata i u polumraku nisu nikoga primetili. Puškomitra-
Ijezac Panić se obratio komandiru voda i upitao: 

— Hoćemo li dalje? U selo? 
— Možemo, ali oprezno. Ne volim ovu tišinu. Sigurno se nešto spre-

ma — reče komandir merkajući dubinu seoske ulice. 
Odjednom je nešto zašištalo i cvrljuknulo. Borci su se bacili u za-

klone. Uzastopne eksplozije su potvrdile da se neprijatelj poslužio lukav-
stvom, da je Treću četu, smišljenim uzmakom, uvukao u dubinu svog borbe-
nog rasporeda, a Drugu četu pustio da sa severa zaobiđe železniku stanicu 
i krenuo u protivnapad. Zaplamtala su automatska oružja i poletele ručne 
bombe. Komandiri su umešno organizovali izvlačenje iz klopke i nošenje 
ranjenika. U dvočasovnoj borbi neprijatelj je imao trojicu mrtvih i 12 ranje-
nih vojnika. I pomenute čete, koje su izgubile trojicu boraca, nije uhvatio 
u lukavo smišljenu klopku. 

U Erdeviku se nalazilo oko 1000 neprijateljskih vojnika, više artilje-
rijskih oruđa i 10 tenkova koji su krstarili i patrolirali u gradiću i okolini. 
Na tri crkvena tornja bili su postavljeni teški mitraljezi okrenuti u pravcu 
iz koga se očekivao napad. Zamenik komandanta Mirko Šiljak i zamenik 
političkog komesara Mirko Vranić predočili su komandantima bataljona ka-
kve opasnosti vrebaju i opomenuli ih da borce treba čuvati od brojnih 
zamki. U napad se nije krenulo u predviđeno vreme, u posle ponoćnim ča-
sovima, nego pred svanuće. Prethodno su topovi crvenoarmejaca tukli tvrde 
objekte da neutrališu dejstvo mitraljeskih gnezda i uzdrmaju prednji kra j 
neprijateljske odbrane. A zatim su streljački strojevi četiri bataljona vatrom 
ukleštili grad i napredovali nadomak ručnih bombi. Dolazeći sa severne 
strane, dva bataljona su osvojila prvu odbrambenu liniju, zauzeli kotu 104 
i 139 i naumili preko rečice Mokarač. Baš tu, u rovovima iza druma za 
Vizić, neprijatelj se ogorčeno branio koristeći sva raspoloživa oružja. Usle-
dio je zastoj i obostrana žestoka paljba. Drugi bataljon je nastupao drumom 
od Bingule, a Treći s južne strane Erdevika, s ciljem da se ubaci za leđa 
neprijatelju. Zauzeo je nekoliko rovova i jedan bunker, ali je odbijen dosta 
preciznim pogocima. Počelo se razdanjivati. Izgledi da se Erdevik osvoji po-
stajali su sve manji. Zato su bataljoni povučeni na polazne položaje. 


U rovovima Sretna 51 

Saznanje generala Kiblera 

Na celoj Crvenoj liniji, u svako doba i po nevremenu, brigade Šeste 
ličke proleterske, Jedanaeste krajiške i Dvadeset prve srpske divizije, na-
izmenično su izvodile napade i neprijatelju nisu dale mira. Nemački general 
Kibler, komandant istoimene borbene grupe, pronicljivošću iskusnog vojni-
ka predviđao je da povremeni napadi na pojedine sektore odbrambene li-
nije znače ispitivanje njene otpornosti i uvod u bitku širih razmera. Stoga je 
preduzimao mere da njegovi potčinjeni dočekuju borbu potpuno spremni. 
Umesto poginulih i ranjenih vojnika, podoficira i oficira, odmah su dolazili 
novi borci i borbena gotovost jednica održavana na primernoj visini. Njima 
je čak, iako su bile u defanzivi, preporučivano da ponekad, uz solidnu pro-
cenu i obazrivost, izvode manje blicgrig udare, da se time, makar i kratko-
trajno, oslobađaju pritiska i pripremaju za najteže. Uporedo sa protivna-
padima, general Kibler je isticao da se nikad ne sme zaboraviti ono suš-
tinsko u vođenju odbrambenog boja: uporna borba za svaki rov, kuću, bun-
ker, drvo, pedalj zemlje, makar žrtve bile i prevelike. On je ovakvim stavom, 
ne predviđajući mogućnost povlačenja, prećutno potvrđivao nikom povereno 
saznanje — da je njegova borbena grupa, naređenjem nemačke Vrhovne 
komande, žrtvovana za više interese, da se njenim otporom jedinicama Prvog 
proleterskog korpusa NOVJ dobije dragoceno vreme za posedanje naredne 
linije odbrane, nazvane »Nibelung« koju je Hitler lično odredio s obe strane 
Šida i brinuo o njenom uspostavljanju. 

Dani uznemiravanja 

Sredinom i krajem novembra, Nemci i njihovi pomagači: ustaše, ne-
dićevci, domobrani i ljotićevci, nisu ostavljani na miru duž Crvene linije. 

Kod Martinaca napad su izvršile Peta i Trideset prva srpska brigada, 
bez artiljerijske pripreme, koristeći mrak da postignu iznenađenje. Ciljevi 
su bili kao i ranije: železnička stanica, centar sela i blok kuća i bunkeri 
bliže crkvi. 

Komandant Trideset prve srpske brigade Miodrag Nešić Keša i po-
litički komesar Momčilo Vučeković naputili su borce pored obale Save da 
neprimećeni stignu do rovova i bunkera. Komandir Treće čete Četvrtog ba-
taljona, držeći oberučke napunjeno oružje, išao je prvi, gotovo na vrho-
vima prstiju, zastajkujući i osluškujući. Voda je žuborila podlokavajući oba-
lu i nadjačavala ostale šumove. Ponekad se razlegao prasak i svetleća ra-
keta pregorevala mrklinu. Naviknuti na takva iznenađenja, borci su legali 
na zemlju, zaustavljali dah i ocenjivali da li su otkriveni. Povremeni pucnji 
potvrđivali su da neprijatelj nije nebudan, ali i da ne zna za podilaženje 
njegovim rovovima i bunkerima. 

Na desetak metara udaljenosti od rovova, komandir je čuo razgovor 
na nemačkom jeziku i bolje napregao sluh. Nije razumeo o čemu vojnici 
govore, ali je video okruglinu šlemova u ravni saobraćajnice i čekao da se 
udalje. Kad je nastala izvesna tišina, komandir se uspravio i potrčao. Za 
njim se stuštio vod boraca koji su brzo upali u nekoliko rovova. Zaplamtela 
su oružja, sevnuli bajoneti i razlegli se povici. Četrnaest neprijateljskih voj-
nika ostalo je bespomoćno na dnu rovova ne stigavši ni metak da opale. 


52 Milo rad Gončiti 

U pomoć su im pohitali vojnici iz obližnjih zaklona tukući iz puškomitralje-
za i upotrebljavajući ručne bombe. Borba se vodila gotovo dva časa na 
bliskoj udaljenosti i kad su zabrektali motori nemačkih tenkova četa se 
morala povući. 

Iznenađenje je postignuto i na pravcu nastupanja boraca Pete srpske 
brigade, ali su se Nemci sredili i izveli nekoliko protivnapada. Uspešno su 
odbijani dok nisu upotrebili minobacače i pojačali puškomitraljesku vatru. 
Komandanti bataljona nisu želeli da se suviše rizikuje i četama su naredili 
da se povuku od železničke stanice. 

Nemci su želeli da se osvete za česte prepade i uznemirenja u oko-
lini Martinaca. Uputili su desetak tenkova, iza kojih su išle udarne grupe, 
na borce Četvrte i Pete srpske brigade, čelične tvrđave su tukle iz topova 
i mitraljeza. Borci su virkali iz rovova i smišljali kako da zaustave napad. 
U tom času u dejstvo je stupila protivtenkovska baterija, tenkove zaustavila 
nedaleko od prve linije rovova i naterala ih u povlačenje. 

U okršajima su najčešće stradali mladi borci, nevični da odaberu 
zaklone, da majstorski rukuju oružjem i precizno nišane. Iskusniji su, opet, 
u početku borbi u ravnici, smatrali da ne služe primerom ako kopaju ro-
vove i zemunice i tamo se sklanjaju. Komandanti, politički komesari, ko-
mandiri četa i vodova, izdavali su naređenja, tako reći, svakog dana i borce 
ubeđivali da se prilagođavaju novim uslovima ratovanja i privikavaju na 
rovove i zemunice. Istovremeno su upozoravali na neprijateljske zamke i 
pronicljivosti i poučavali kako da se izbegnu. Zapaženo je, naime, da pro-
tivnički mitraljezi i puškomitraljezi, kad dejstvuju noću i nasumice, borce 
najčešće pogađaju u glavu i noge ispod kolena. Zašto se to dešavalo? Ka-
snije je otkriveno da Nemci u toku dana, pošto su ispred sebe imali rav-
nicu, puškomitraljeze podese tako da dejstvuju, kad je mogućnost za niša-
njenje nikakva ili minimalna, desetak do dvadeset santimetara iznad povr-
šine zemlje i zrna obično tada pogađaju glavu ako se podigne iznad po-
vršine rova. Ukoliko se vršio pokret po ravnom terenu, borci su ranjavani u 
noge i teško se izvlačili bez tuđe pomoći. 

Tužna poseta 

U želji da sretnu svoje sinove, bez obzira na upozorenje da to ne čine, 
u rovove Srema u posetu sinovima i kćerima, dolazili su očevi i majke, obi-
čno stariji svet, donosili pune torbe jela i ponešto za piće. Susreti su bili 
dirljivi, sa suzama radosnicama u očima, sa puno pitanja i odgovora o rod-
bini, o uslovima života na frontu. Događalo se, međutim, da do susreta ne 
dođe, da otac ili majka, ne zateknu sina ili kćerku žive i zdrave, da skame-
njena srca saznaju najcrnje i onemeli od bola odu natrag. 

Novembarskog dana, kad je sunce provirilo kroz gromade oblaka, u 
Laćarak je stigao stari Stanoje, čak iz Šumadije, obratio se komandiru čete 
i zamolio da vidi sina Radoja, da mu preda nešto hrane, vunene čarape i 
rukavice. A nekoliko časova ranije Radoje je pao u borbi vođenoj ispred 
Martinaca i sahranjen u porti laćarske crkve. Komandir se našao u nedo-
umici kako ocu da saopšti tužnu vest i pogledao okupljene borce. 0 tome 
očevidac Gavrilo Antić piše: 


U rovovima Sretna 53 

»Smeška se otac, srećan što je tako brzo našao sinovljevu jedinicu, 
pa i ne primećuje da su mu sagovornici zbunjeni i smeteni. 

— Eve, ja doneo nešto malo za vojničku dušu, za mog sina i vas. Sa-
mo vi mene odvedite kod mog Radoja. Neću ja mnogo da smetam, znam ja 
šta je vojska, samo kratko da porazgovaram, pa idem...« 

Komandir nije mogao ništa zaustiti i skoro se neprimetno udaljio. A 
desetar Miloje, očevidac Radojevog stradanja, smogao je snage i starcu sa-
opštio istinu. 

— E, moj jedinac! — bolno je jeknuo otac, pridržavan od dvojice 
boraca, i zatražio da mu pokažu svežu humku u crkvenoj porti. 

Lov na »žive jezike« 

Na položajima Šeste ličke proleterske divizije, u fruškogorskim brego-
vima, bilo je manjih napada, nasilnih izviđanja i hvatanja »živih jezika« da 
se dobiju sveži i potpuni podaci o neprijatelju i njegovim namerama. 

Vodnik Prve čete četvrtog bataljona Treće ličke proleterske brigade 
Pejo Grahovac, prikovan u šipražju talasastog fruškogorskog obronka, pa-
žljivo je osmatrao utvrđene nemačke položaje i otkrio da vojnici u grupama 
zalaze u neobrane i prezrele vinograde na ničijoj zemlji. Činili su to u su-
ton i noću. Pejo je kasnije otkrio da Nemci svraćaju u nekoliko kuća raš-
trkanih između dva položaja, oštećenih minobacačkim i arti l jerijskim gra-
natama, iščvokanih stotinama hitaca. Njihove pljačkaške ispade trebalo je 
osujetiti. Pejo se u sebi zarekao da neće propustiti priliku da im priredi 
iznenađenje. Okupio je borce, dobro ih pripremio i poveo u zasedu, u je-
dan neobrani vinograd. Iščekivanje je bilo skopčano sa opasnošću da ne-
prijatelj, nedaleko od svojih jazbina i mitraljeskih cevi, primeti nepoželjne 
goste i otvori ubitačnu vatru. Pejo je šapatom opominjao drugove da se 
ne pomeraju i ne šuškaju. Primamljeni prezrelim grozdovima, petnaestorica 
nemačkih vojnika nisu odoleli da ne zađu u vinograd i otkidaju grozdove. 
Zaneti time oni nisu primetili da se Pejo i drugovi približavaju da ih sa-
svim škole i ščepaju za vratove. Iznenađeni vojnici brzo su savladani i do-
vedeni u štab bataljona. 

Na položaju ispred Erdevika, piše u listu Prve ličke proleterske bri-
gade »Djelo Krntije«, jedna trojka je ulovila prvi »živi jezik« u neprijatelj-
skim rovovima. Ovom uspehu je prethodila solidna priprema i osmatranje 
neprijateljskog položaja. Vođa trojke Živojin Nenadović primetio je da pu-
škomitraljez povremeno dejstvuje iz zaklona ispred linije rovova i da mu se 
može prikrasti. Uzeo je dvojicu pratilaca i krenuo. Nečujno su prilazili i 
procenjivali kako da ščepaju puškomitraljesca koji je ispaljivao kratke ra-
fale. Nenadović se odjednom bacio, ščepao obema rukama vojnika, zapušio 
mu usta da ne doziva pomoć, izneo ga iz rova i štićien od drugova, doterao 
na pravo mesto. 

Komandant brigade Dmitar Zaklan i politički komesar Jovica Grković 
isticali su uspehe odvažnih boraca, tražili da se slede njihovi primeri, da se 
neprijatelj uznemirava i iznenađuje. 

Partijski i skojevski rukovodioci, ako je neki borac kandidovan za 
člana KPJ i Skoja, nisu uvažavali usmena obrazloženja da je dorastao za 
prijem, već su tražili da pokaže ličnu hrabrost i poznavanje osnova marksis-


54 Milo rad Gončiti 

ličke nauke. Proveru hrabrosti, koja se pokazivala u neprijateljskom borbe-
nom rasporedu, vršili su stari i iskusni borci i davali svoje mišljenje, najče-
šće povoljno, da novajlije spretno prilaze rovovima i savladavaju neprija-
teljske vojnike. 

Nasilna izviđanja, povremeni sukobi, minobacačka i artiljerijska bom-
bardovanja nisu prolazili bez žrtava. U novembru živote su izgubili borci i 
rukovodioci Šeste ličke proleterske divizije vodnik Rade Jelača, Milovan 
Banjac, Milojko Antić, Radovan Aćimović, vodnik Dušan Vitas, Josip Daniš, 
Petar Danilović, Miloš Damjanović, Radomir Delić, Dušan Drakulić, Vla-
clan Tomašević, Vlajko Sredojević, zamenik komandira čete Frane Ruka-
vina, Dragoslav Ivanović, Geno Čubrilo, Vitomir Žujović, Milenko Smilja-
nić, Milorad Paunić, Milutin Pavlović, Simo Obradović, Miodrag Obradović, 
Milena Lazić, Ratko Mihajlović, Matija Zidar, politički komesar bataljona 
Budo Štetić, Zdravko Sandić, potporučnik Dmitar Ratković, Rajko Petro-
vić, Nikola Kašpar, potporučnik Gojko Kričković, Slavko Gardan, Vlado 
Gušan, Milomir Filipović, komandir čete Nikola Dejanović i drugi. 

Gubitaka su imale Dvadeset prva i Jedanaesta divizija. 

Opismenjavanje pod zviždukom granata 

U zatišju su razvijane raznolike aktivnosti da se život u rovovima 
učini snošljivijim. Dopremani su dnevni listovi »Borba« i »Politika«, rado 
čitani, pojedinačno i na grupnim sastancima. Značajni prilozi pažljivo su 
proučavani, a ponegde se koristila provera znanja da se starešine uvere u 
kojoj meri borci razumeju stanje u svetu i našoj zemlji. Nabavljene su, ta-
kođe, knjige iz oblasti publicistike i beletristike. U nekim zemunicama po-
stojale su manje priručne biblioteke. 

U jedinicama je bilo nepismenih boraca i učinjeno je mnogo da se 
organizuju analfabetski tečajevi. Nevolju je stvarao nedostatak školskog 
pribora i udžbenika. 

Kad je pomoćnik političkog komesara Drugog bataljona Druge prole-
terske brigade obavešten da tečaj za nepismene nema najosnovniji pribor 
za solidan rad, samouvereno je odgovorio: 

— Mora se nešto pronaći, nabaviti. 
Prisutni su se zgledali ne znajući šta da učine. Radenko se nije obes-

hrabrio. Otišao je u napuštenu seosku školu, pretražio učionice i — ništa. 
U školi su nešto ranije bivakovali neprijateljski vojnici i ostavili pravi lom: 
polomljene đačke klupe i ostali pribor. Radenko se prisetio školskog tavana 
i skoknuo gore. Pronašao je davno sklonjenu školsku tablu, pažljivo je pre-
brisao, prikupio komadiće krede i sve to doneo u učionicu. Njegova briga 
da obezbedi najnužnije za opismenjavanje, obavezivala je borce — polaznike 
tečaja — da svojski prionu i savladaju azbuku. Nekima je to išlo teško, 
nespretno su držali pisaljke, nervozno se vrpoljili i uzdisali. A bombaš Mi-
lutin, živahan, nenaviknut da duže sedi, šaputao je drugu Nikoli: 

— Čini mi se, bre, da bih lakše savladao tri mitraljeska gnezda nego 
azbuku. 

— Oboje moramo neprijatelja tući i učiti. Budimo srećni što se mo-
že slovo po slovo... Doguraćemo cilju — uzvratio je koštunjavi Nikola. 


U rovovima Sretna 55 

Duž linije fronta i u drugim jedinicama radili su tečajevi za opisme-
njavanje. Kako su opismenjavani borci Trećeg bataljona Četvrte srpske bri-
gade, zabeleženo je u brigadnom listu: 

»U prvim klupama sedeli su oni koji tek počinju da pišu. Za nj ih sam 
na tabli napisao krupna slova: a, o, i, s, t, da prvo njih nauče da pišu. Iza 
ovih dolaze oni koji već znaju da pišu nekoliko slova. Sa nj ima se radi u 
klupama — pišu slogove. U poslednjim redovima su oni koji znaju skoro 
sva slova, ili su ih sva naučili pa i dalje vežbaju. Oni već sami jedan dru-
gome govore šta da napisu i jedan drugog kontrolišu. Među njima su tri 
drugarice — sve tri već pišu pisma. Povremeno jedna od njih izlazi do ta-
ble da piše pod diktatom.. .« 

Analfabetski tečajevi privremeno nisu radili kad su vođene borbe 
širih razmera i preduzimana ofanzivna dejstva. Događalo se i to da u pre-
dahu, dok se očekuje napad, borci željni znanja raskrile sveske na grudobra-
nima rovova i spontano počnu uvežbavati čitanje i pisanje. 

U minskom polju 

Komandant Dvanaeste krajiške brigade Mile Vučenović i politički ko-
mesar Luka Cvjetičanin prihvatili su zamisao da udarne grupe neprimetno 
uđu u neprijateljski borbeni raspored kod Ciganske međe i Filipovićeva sa-
laša da zarobe nekog oficira ili podoficira od kojih bi se dobili značajni 
podaci. 

Grupe su iskoristile ponoćne časove i pošle u pravcu neprijatelja. 
Borci su znali za minsko polje nedaleko od linije rovova, oprezno su puzali, 
pipali smrznute busenke zemlje i izbegavali opasnost. Na laktovima i ko-
lenima došli su sasvim blizu neprijatelja i merkali kako da postignu iznena-
đenje. U mraku se ništa nije čulo. Ni stražari se nisu primiećivali. Vođa prve 
grupe šapnuo je drugovima da ga prate, i netremice gledajući zapuzao da 
se domogne crne duplje predstražarskog rova. Tada je blesnula svetleća 
raketa, šišteći se držala u vadzuhu. Za njom su zapraskale druga, t r eća . . . 
Borci su priljubili lica uz ledenu zemlju i čekali. U neprijateljskim rovo-
vima je počelo dovikivanje i odjeknuli su pucnji. Vođa prve grupe pošao je 
natraške da ostale upozori da uzmiču. Nemci su tada pribegli nečem što do 
tada nisu činili: pomoću električnih provodnika aktivirali su minsko polje i 
usledile su brojne detonacije. Busenje i geleri su ošinuli borce udarnih gru-
pa i primorali ih da se užurbano izvlače. Za to vreme štektali su puškomi-
traljezi i neprijateljskim vojnicima nisu dali da skoče iz rovova i jurišaju. 
Obostrana paljba trajala je dosta dugo. Neprijatelj je imao četvoricu mrtvih 
i više ranjenih. I udarne grupe nisu prošle bez gubitaka. Živote su dali sta-
riji vodnik Jovanka Lukić, Đuro Vujić, stariji vodnik Rajko Pašić, a osamna-
estornica boraca su teže i lakše ranjeni. 

Berba u minut do dvanaest 

U sremskoj ravnici, nedaleko od linije rovova, ispran kišama i opr-
ljen mrazevima, šuštao je neobrani kukuruz. U ataru čalme koju su Nemci 
napustili, sa stabljika nije, tako reći, ubran ni klip dragocenog ploda. Kad 


56 Milo rad Gončiti 

su prilike dozvolile, u minut do dvanaest, preduzete su mere da se pristupi 
berbi. Borci i rukovodioci Druge proleterske brigade bili su inicijatori, u 
saradnji sa organima narodne vlasti, da se organizuje takmičenje i kukuruz, 
pre zimskog nevremena, ukloni sa zapuštenih polja. 

U bataljonima su održani dogovori i borcima objašnjeno da svako 
zrno kukuruza, spaseno od propadanja, mnogo znači za ishranu naroda i 
vojske, naročito u ratom opustošenim i pasivnim krajevima naše zemlje. 
Politički komesari bataljona Jovo Crljenica, Dragoslav Marković i Jovo Nje-
go prednjačili su u pripremanju i izvođenju berbe. U saradnji sa koman-
dantima bataljona, komandirima i političkim komesarima četa, sačinjen je 
raspored odlaska u kukuruzna polja. Na položaju, spremna da dočeka i 
odbije neprijatelja, obično je ostajala po jedna četa iz svakog bataljona, a 
ostale, vodeći računa da to protivnik ne dozna, brale su kukuruz i užurbano 
ga vozile dalje od linije fronta. Razvilo se pravo drugarsko takmičenje, 
vrednoćom su se isticali poznati bombaši, puškomitraljesci, minobacačlije. 
Komordžije su, ipak, pokazale više spretnosti u odvajanju klipova od sta-
bljika. Na njihov račun bilo je pošalica. Neko je, naime, primetio da je 
vreme da se i komordžije u nečem istaknu. 

Za nekoliko dana ubrana su čitava brdašca kukuruza. 

Zauzimanje Crvene linije 

Vrhovni štab Narodnooslobodilačke vojske naredio je da Prvi prole-
terski korpus, u sadejstvu sa jedinicama Crvene armije, preduzme napad na 
Crvenu liniju, da potuče nemačku korpusnu borbenu grupu »Kibler« i iz-
bije na liniju Bosanski Šamac, Vinkovci, Osijek. Nešto ranije u Beograd 
je upućena na odmor i reorganizaciju Šesta lička proleterska divizija, a u 
Srem su stigle Prva proleterska i nešto kasnije Peta krajiška divizija. 

Prema zamisli komandanta korpusa, generallajtnanta Peka Dapčevića, 
političkog komesara Mijalka Todorovića Plavog i njihovih najbližih sarad-
nika napad je trebalo, po mogućnosti, izvesti istovremeno, brzim prodorom 
izbaciti neprijatelja iz rovova i utvrđenja i nastaviti gonjenje. Zapovešću 
su određeni pravci nastupanja divizija, vreme početka napada, izvođenje 
artiljerijske pripreme i ostalo. 

Shodno primljenom naređenju, u štabu Prve proleterske divizije u Ne-
štinu, čiji su komandant i politički komesar bili Vasa Jovanović i Vlado 
Šćekić, razrađen je i usaglašen plan nastupanja brigada. Trinaesta proleter-
ska brigada »Rade Končar«, kojom je komandovao Marko Rapo, zauzela je 
polazne položaje i spremna čekala da neprijatelja napadne na prostoru od 
fruškogorske kote 188 do čalinca, s tim da desnim krilom zahvati Klisinu, 
Vukovo, Cerje, Bapsku, a levim Malu Kanižu, Trebljevinu, Molovin, Telek, 
Pavlovac, Kleštevice i ugrozi Tovarnik sa severne i zapadne strane. Treća 
krajiška proleterska brigada, pod komandom Vlade Bajića, dobila je za-
datak da napada pravcem Čukovac, Liske, Brdo, čeme, Dvor i Tovarnik, a 
Osma crnogorska, na čelu sa Savom Maškovićem i Italijanska brigada preko 
Matore šume, Ljube, Prnjavora i Šida. Artiljerijska brigada je razmestila 
oruđa u Jabučju, Vizićima, Đipši i Velikoj Kratini. Prva proleterska brigada 
zadržana je u divizijskoj rezervi u Banoštru. 


U rovovima Sretna 57 

Komandant Jedanaeste krajiške divizije Miloš Šiljegović i politički 
komesar Blažo Đuričić usmerili su Petu krajišku kozarsku brigadu preko 
Stare Bingule na komunikaciju Erdevik — Ljuba i Veliki Bakonj, Dvanaesta 
krajiška na Konjev mlin i Cigansku među, a Trideset drugu srpsku brigadu 
na Lice i Barakut. Njih su podržavala, pošto su bile na težišnom pravcu 
napada, dva artiljerijska puka Crvene armije i Artiljerijska brigada Pete 
krajiške divizije. 

Štab Dvadeset prve srpske divizije zapovešću je predvideo da Druga 
proleterska nastupa od Emilijina dvora na železničku stanicu u Kuzminu, 
Četvrta srpska preko Međoša na Kuzmin, Peta srpska na Martince, a Tri-
deset prva srpska brigada između Save i komunikacijom za Martince. 

U drugom ešelonu, na prostoru Divoša, Čalme, Menđeloša i Ležimira, 
pod komandom Milutina Morače i Ilije Materića, nalazila se Peta krajiška 
udarna divizija. 

Jutarnja kanonada 

Kad se sasvim razdanilo, 3. decembra 1944. godine, počela je artilje-
ri jska kanonada. Mnogobrojne granate stvarale su kratere ispred i iza 
neprijateljskih odbrambenih položaja, a neke pogađale rovove i bunkere. 
Tutanj je t ra jao gotovo dva časa, oblačići dima su se rasplinjavali nad rav-
nicom, pored naselja, na obroncima Fruške gore. Pred rovovima, bunkerima 
i tvrdim zgradama, na jurišnom odstojanju, ustreptali od borbenog zanosa, 
borci su očekivali da, kad granate prestanu zviždati i eksplodirati, prođu 
minska polja, bodljikavu žicu i protivnika pokušaju savladati. U brišućem 
letu naišli su avioni sa upadljivo crvenim petokrakama, izručili tovare bombi 
i mitraljirali. 

Čim su prestali arti l jerijska paljba i naleti aviona, borci Druge prole-
terske brigade skočili su iz zaklona, uz gromoglasno ura potrčali u pravcu 
neprijateljskih rovova, kod Barakuta se našli u minskim poljima, na brisa-
nom prostoru, izloženi minobacačkoj, puškomitraljeskoj i mitraljeskoj va-
tri. Teški mitraljezi, puškomitraljezi i tenkovske puške učestano su tukli 
da olakšaju nastupanje i prolaz kroz minska polja i žičane prepreke. Koman-
dir Prve čete Prvog bataljona Vlastimir Luković, videći da nagazne mine i 
mitraljeska paljba proređuju strojeve u nastupanju, uputio je nišandžiju 
teškog mitraljeza da duge rafale sasipa u otvore bunkera, proletere doveo 
na stotinjak metara od bodljikave žice, u jednu uvalicu, da odatle, na dati 
znak, jur išaju kroz minsko polje i bodljikavu žicu. Čim je iskočio iz za-
klona, komandir je posrnuo, trpeći nesnosan bol stropoštao se na isušeno 
dno kanala i primetio da krvari. Priskočila je bolničarka, zavojem zausta-
vila krvarenje iz komandirovih nogu i zatražila nosila. Četvorica boraca po-
nela su ranjenika u brigadno previjališe. A iza nj ih nesmanjenom žestinom 
štektale su mnogobrojne puške, puškomitraljezi i svaki osvojeni metar 
skupo plaćen. Mihajlo Baltić, rešen da ukloni žičanu prepreku i uskoči u 
neprijateljski rov, smrtno je pogođen i zaustavljen. U minskim poljima i 
pred bunkerima nepomično je ostalo još nekoliko proletera. Juriš se po-
lako topio i splašnjavao. Iz pozadine su zagrmeli neprijateljski topovi da 
razbiju silinu napada. Granate su ometale iznošenje i previjanje ranjenika. 


58 Milo rad Gončiti 

Jedna je ljuljnula nedaleko od nosila na kojima se nalazio komandir Lu-
ković, prosto ih podigla, zasula gelerima, zemljom i odbacila u kanal pun 
vode. Dvojica boraca pod nosilima ozbiljnije su ranjena, ali su drugi prisko-
čili, ukazali im pomoć i poveli ih u brigadno previjalište. 

Iz neposredne blizine juriše proletera pratili su komandant brigade 
Ljubiša Veselinović i politički komesar Branislav Joksović, sa članovima 
štaba. Oni su održavali vezu s komandantima bataljona, pažljivo proučavali 
njihova zapažanja o otporu neprijatelja i nemogućnosti da se izbaci iz utvr-
đenja i rovova. A pored komandnog mesta štaba brigade prolazila su no-
sila. Ranjenici nisu ječali. Komandant brigade se interesovao jesu li teško 
ranjeni, izgovarao reči umirenja i savetovao da se požuri u previjalište. U 
tim trenucima začula se pesma jednog ranjenika, koju su prihvatili ostali i 
neobičan hor, praćen zviždukom i eksplozijama granata, lagano je odmicao 
preko zaleđene ravnice. 

Kad se uvidelo da napredovanje iziskuje velike žrtve, proleterima je 
naređeno da se povuku na jurišni položaj i čekaju. Toga dana živote su 
izgubili i Tanasije Đorđević, Milovan Kušić, poručnik Aleksandar Martino-
vić i Radisav Simović. 

Borci četvrte srpske brigade izvodili su napad na prostoru između 
železničke stanice Martinci i Kuzmina i morali se povući. Peta srpska bri-
gada napadala je Martince, dobro utvrđeni sektor: blokove kuća preuređe-
ne u bunkere i vatrene tačke, rovove, bodljikavu žicu i minska polja. I 
borci Trideset prve srpske brigade zadržani su pred spletovima bodljikave 
žice u Martincima. 

Neobični čistači mina 

Peta krajiška kozarska brigada našla se na težišnom pravcu napada 
podržavana od dva artiljerijska puka Crvene armije i Artiljerijske brigade 
Pete krajiške divizije. Kad je kanonada na Erdevik, oko 10 časova, splasnula 
i sasvim prestala, usledio je žestok napad streljačkog stroja s namerom da 
gradić obuhvati sa severa i severozapada i da ga osvoji. Neprijatelj je so-
lidno utvrdio svoju liniju odbrane. Ispred podzemnih skloništa i rovova 
postavio je guste ježeve od bodljikave žice i prava šahovska polja nagaznih 
mina. Iza tako utvrđene linije maskirao je mnoštvo artiljerijskih oruđa i 
tenkova. Za proboj na tom sektoru nisu bili dovoljni samo hrabrost i od-
lučnost, makar ih je bilo i u izobilju. Za borce koji su ratovali uglavnom na 
planinskom i brežuljkastom zemljištu ravnica, zasejana nagaznim minama i 
minama iznenađenja, predstavljala je još veću opasnost. 

Već u prvom naletu iz brigade su poginuli u minskim poljima Lazar 
Kulić, Živan Panić, Dobrosav Jelić, Sreten Pajičić i Živko Kuzmanović. 
Da borce ne bi izložili većem stradanju, štabovi bataljona snalazili su se 
kako je ko mogao i umeo. Tako se ispred streljačkog stroja Četvrtog ba-
taljona zabelelo i zablejalo stado ovaca. One su poterane u minsko polje 
da nagaze i aktiviraju mine. Nerado su išle i zbijale se u gomilu. A kad su 
mine grunule, neke su ovce raskomadane, a preživele se razbežale na sve 
strane. Posle su svinje, pravi čopor, uletele u minsko polje, izazvale više 
eksplozija, ranjene i mrtve ostajale na smrznutoj zemlji. A neozleđene, koje 


U rovovima Sretna 59 

bi mimoišle mine, uporno su gurale napred, na cevi neprijateljskih puško-
mitraljeza i pušaka, roktale i skičale kod bodljikave žice. Sa takvom »pret-
hodnicom« borci su lakše napredovali i dospevali do prednjeg kraja nepri-
jateljske odbrane. Tu je počeo dvoboj ručnim bombama i borba prsa u 
prsa. Nemci su ogorčeno odolevali znajući da napuštanje rovova znači ne-
minovnu smrt. Da bi se održali, u borbu su uveli tenkove, čije su oklope 
teško probijala i zrna protivtenkovskih pušaka. A iz Erdevika je tukla nji-
hova artil jerija i granate zaustavljale strojeve u nastupanju. Povećavao se 
broj ranjenika. Mile Grbić, politički komesar čete, smrtno pogođen, pozvao 
je drugove da uporno nastupaju. 

Treća četa Četvrtog bataljona, s komandirom Mlađom Dženopoljcem, 
ušla je duboko u nemački sistem odbrane i njeni borci nisu uzmicali ispred 
tenkova. Branili su se svežnjevima bombi i protivtenkovskim puškama, ga-
đajući osetljive delove i gusenice tenkova iz neposredne blizine. Iz jednog 
tako pogođenog tenka iskočili su članovi posade ne stižući da ugase motor. 
Oštećeni tenk se kretao u krug, lomio rastinje i ostavljao rebraste brazde 
u vlažnoj zemlji. I pored ponovljenih protivnapada neprijatelja, bataljoni 
Pete brigade nisu ustuknuli i čekali su povoljniju priliku da ju r i ša ju . . . 

Dvanaesta brigada, posle artiljerijske pripreme, uklonila je nagazne 
mine ispred Krčevine i Filipovića salaša, isekla bodljikavu žicu, zauzela ne-
koliko neprijateljskih rovova, ali se morala povući da izbegne unakrsnu 
vatru i ne pretrpi osetne gubitke. 

Borci Trideset druge srpske brigade, pod komandom Ante Mijača, 
španskog borca, u nastupanju prema Erdeviku, isterali su neprijatelja iz ne-
koliko rovova. 

Komandir čete Mile Aleksić upućivao je puškomitraljesce da rafale 
sasređuju u dubinu neprijateljske odbrane, da otvaraju prolaze i rovove, 
žičane prepreke i sprečavaju dejstvo oružja sa suprotne strane. A kad je 
puškomitraljezac Marjanović ranjen klonuo, komandir je priskočio da ra-
fale sasipa u zaklone iz kojih su virkale glave u šlemovima i obazrivo ni-
šanile. Nemci su vešto koristili minobacače i stvarali vatreni zastor ispred 
rovova koje nisu nameravali napustiti ni po cenu znatnih žrtava. 

Desetar Ranko Manišić, sa grupom drugova, pokušao se privući ne-
prijatelju iza leđa i nije preboleo nekoliko zadobijenih rana. Varkom su se 
poslužili Vidoje Vasić, Milan Nikić, Mihajlo Simeunović, Mališa Stamenić, 
Sreten Zeković, ali nisu uskočili u rovove, dobro zaštićene grudobranima i 
nagaznim minama. 

Napade je trebalo usklađivati i prenositi naređenja komandanta bri-
gade i komandanata bataljona. Kuriri su se teško kretali ogoljenim prede-
lima, ponekad ispod prave kiše puščanih i mitraljeskih zrna. U najneugod-
nijem položaju našao se kurir Simo Trifunović kad je, hitajući na vatrenu 
liniju i okolišeći, naišao na dvojicu pritajenih neprijateljskih vojnika. Ča-
sak su se ugledali, gotovo zanemeli i paralisani od iznenađenja, a onda se 
kurir bolje snašao, potegao obarač automata i nekako stigao na vatrenu 
liniju. Komandantu bataljona je predao pisanu poruku da se zadržavaju svi 
protivnapadi neprijatelja i ostane na dostignutoj liniji. Sve bi se to izvo-
dilo mnogo lakše da neprijatelj po danu nije imao dobar pregled i lakše 
cenio kakve ga snage napadaju u želji da ga izbace iz rovova i bunkera, i 
uđu u Erdevik. 


60 Milo rad Gončiti 

Juriš na Radoško brdo 

Dan uoči napada na neprijatelja nešto je smanjena širina položaja 
Trinaeste proleterske brigade »Rade Končar«, i deo od Dunava do Klokoča 
posele su jedinice Crvene armije. Na skraćenom prostoru užurbano su vr-
šene pripreme za napad. Komandanti i politički komesari bataljona, ko-
mandiri četa i vodova detaljno su upoznati sa rasporedom neprijatelja od 
kote 188 do Čalinca, sa osobinama njegovih vatrenih tačaka i utvrđenja. 

Borci su nestrpljivo iščekivali trenutak napada i pratili kako artilje-
rijske granate tkaju vatrene tepihe, pogađaju rovove i ostavljaju gust dim. 
Dušan Tatarović, zamenik komandanta bataljona, našao se pored komandira 
čete spremne da juriša i primetno uzbuđen objašnjavao kako da se koriste 
uvalice i uzvišenja da bi se izbegli direktni pogoci. 

Neprijatelj je uporno odbijao streljački stroj Drugog bataljona koji je, 
u sadejstvu sa crvenoarmejcima, pokušavao da ovlada dominantnim visom 
i produži u dubinu odbrambenog sistema. Ali juriš je bio silovit i nepri-
jateljski vojnici su bezglavo iskakali iz zaklona, grabili dalje od vatrenog 
pakla da iznesu žive glave i nešto oružja. U tome su uspeli zahvaljujući za-
državanju Trećeg bataljona, raspoređenog na levom krilu, žestokom vatrom 
sa kose Čukovac. 

Za vreme napada ugasio se život zamenika komandira čete Dušana 
Simića, Anke Radić, vodnika Radovana Radovanovića, Marije Petrović, Mi-
lomira Pantelića, Milana Sogradžije i više boraca je ranjeno. 

Osma crnogorska i brigada »Italija« napadale su protivnika u Mato-
roj šumi i Poljani. Nastupanje su otežavale nagazne mine ostavljene u žbu-
novima, na stablima, u granju drveća, nevidljive i opasne. Svaki korak u 
šumskom neprohodu mogao je stajati više života. Komandant brigade »Ita-
lija«, iskusni Maras, predočio je komandantima bataljona i komandirima 
četa da pretražujući teško prohodni teren oprezno prilaze neprijatelju i pro-
cenjuju kako da se ukline u njegov raspored. U napadima i protivnapadima 
Nemci su trpeli gubitke, ali nisu napuštali Matoru šumu i Poljanu. 

U jednom od žešćih okršaja smrtno su pogođeni desetar Antonio Tam-
burini i Vinčenco Uezisi. 

Osma crnogorska u minskom polju 

Na svom pravcu napada Osma crnogorska brigada naišla je na ne-
predviđene prepreke. Prvi, Drugi i Treći bataljon, raspoređeni u streljački 
stroj, nastupali su preko planinskog proplanka da se domognu Ma tore šume 
i produže u dubinu neprijateljske odbrane. U obližnjoj šumarskoj kući, nat-
kriljenoj ogolelim krošnjama drveća, nalazio se štab brigade i pratio kako 
se borba odvija. U početku nije bilo zastoja, bez obzira što se nastupa pre-
ko nepokrivenog zemljišta i u prepodnevnim časovima. I oružje neprijatelja 
nije se često oglašavalo. Komandanti bataljona Dušan Aleksić i Raičević 
tražili su da se ubrzanije nastupa i ovlada ivicom šume u kojoj se ogla-
šavalo oružje. Njihov zahtev bio je u skladu sa zamišlju komandanta bri-
gade Save Maškovića i komandanta Prve proleterske divizije Vasa Jovano-
vića da se neprijatelj istera iz busija u pošumljenom predelu i progoni u 
dubinu njegove odbrane. Vaso Jovanović i Vlado Šćekić, kad se borba 


U rovovima Sretna 61 

plamsala, obreli su se u štabu Osme crnogorske i neposredno pratili bor-
beni učinak streljačkih strojeva. Nisu imali razloga za nezadovoljstvo dok 
uzastopne eksplozije ne počeše grominjati i odjekivati šumskim dubodo-
linama. 

— Šta se to dešava? — upitao je komandant Savo Mašković, gleda-
jući političkog komesara brigade Jokaša Brajovića, njegovog zamenika Va-
silija Kraljevića i načelnika štaba Novu Matunovića. 

— Mine! Po tu tn ju ih poznajem — uzvrati Kraljević, znajući da je 
minsko polje teško savladiva prepreka. 

— A inženjerc i? . . . Crvenoarmejci koji su nam pridodati da razmini-
raju teren? Koliko su uspeli? — upita se Mašković uzimajući strojnicu u 
ruke da se uputi u streljački stroj. 

— Poći ćemo zajedno — progovori Kraljević ne čekajući da se ko-
mandant saglasi i prigrli svoje oružje. 

Mine iznenađenja bile su pravi bauk i zaustavile su streljački stroj. 
Skrivene su ležale u korovu — nagazne i potezne — na dodir odskakale od 
zemlje, eksplodirale na visini od 70 santimetara i ranjavale najosetljivije 
delove tela. Rane su obično bile smrtonosne. Neprijatelj se služio taktičkom 
varkom, uvučen 20 do 30 metara u dubinu šume, otvarao uragansku vatru 
da borce Osme crnogorske odbije u pošumljene zaklone koje nije poseo, 
koji su prosto mamili da pruže utočište. A kad su tamo kročili, odskočne 
mine, poput krastavih žaba, skakale su u visinu i eksplozijama obarale. 
Nekoliko inženjeraca — crvenoarmejaca — pokušalo je otvoriti prolaze u 
miniranom terenu, za sobom su ostavljali bele trake da označe putokaze, 
ali su ubrzo stradali od snajperista skrivenih na visokom drveću. 

Komandant Mašković i zamenik političkog komesara Kraljević išli 
su jaružicom, kra j stabljika neobranog kukuruza, da pronađu komandanta 
bataljona i da se obaveste o trenutnoj situaciji. Paljba je postala učestanija. 
Borci su ležali u kukuruzima u plitko iskopanim rovovima, a neke desetine, 
bez obzira na mine iznenađenja i gubitke, pokušavale su da raskinu nepri-
jateljsku odbranu. Pored komandanta Maškovića nailazila su nosila sa te-
škim ranjenicima. Neki su tiho ječali, a većina ih je stoički trpela bolove. 
Reči utehe bile su suvišne za hrabre i odvažne. 

Povremeno se oglašavala i neprijateljska artiljerija. Granate su fi-
jučući letele u pozadinu, potresale planinske prevoje da neutrališu artilje-
rijska oruđa artiljerijskih brigada Prve proleterske i Pete krajiške divizije. 
Neprecizna paljba nije nanela nikakvu štetu i žrtve. 

Komandant Mašković se približio streljačkom stroju i Kraljeviću pro-
sio vio: 

— Tražićemo neki manje tučeni međuprostor da se tuda ubacimo u 
šumu. A posle bismo lakše . . . 

I u pošumljenom delu, prčvršćene uz pepeljasta stabla, međusobno po-
vezane teško uočljivom tankom čeličnom žicom da ih aktivira pri najma-
njem dodiru, čekale su mine iznenađenja da kose i proređuju. 

Mašković je pratio razvoj borbe, više se uspravio da proceni kuda bi 
se moglo jurišati uz na jmanje žrtava i domoći prednjeg kra ja neprijateljske 
odbrane. Njegova glava je nadvisila stabljike kukuruza, oči se naprezale i 
pretraživale pokrivenu padinu. Iščekivanje je doprinelo da se pucnjava pro-
redi, da kratko umukne i posle, na obostrane izazove, uzavri uz povike i 
začikivanja. Maškoviću se učinilo da jedna uvalica, na pravcu napada Pr-


62 Milo rad Gončiti 

vog bataljona, može poslužiti da se puzeći stigne u blizinu neprija-
telja. Čak je mislio da tu nema mina iznenađenja i koraknuo da pronađe 
komandanta bataljona. Odjednom se okrenuo, zaneo, zateturao i pao. 

— Savo, šta je? — priskočio mu je usplahireni Vasilije i pokušao 
da pomogne. 

Komandant je ostao bez reči, ne ispuštajući strojnicu i ranjen je iz-
dahnuo na rukama svoga druga i saborca. 

Za komandanta Osme crnogorske brigade postavljen je Rade Raičević 
i napadi nisu prestajali. A telo Save Maškovića ispraćeno je dalje od vatrene 
linije, uz najskromniju vojničku počast i oproštaj njegovih najbližih dru-
gova i saradniika. U njihovim sećanjima oživljeni su Savini podvizi u mno-
gim borbama širom naše zemlje. U petoj neprijateljskoj ofanzivi, iako je 
zadobio dve rane, ostao je među borcima i tukao neprijatelja na Glavati-
čevu. Umešnost je ispoljio u brdima iznad Pive i Tare, kad je proleterima 
saopšio poruku druga Tita da se fašisti moraju poraziti. U poponoćnim ča-
sovima Mašković je poveo proletere da žestoko jurišaju i Nemci su potu-
čeni. Svuda se isticao hrabrošću: kod Travniika, u bici na Neretvi, u Drvaru, 
u Beogradu. Uvek je bio vedar i nasmejan, neposredan u susretima sa pot-
činjenima, pravičan, čime je zadobijao njihovo poverenje. Takvog druga i 
komandanta borci su neobično cenili i poštovali. 

I proleteri su zaustavljeni 

Posle neznatnih uspeha, proleteri Treće krajiške brigade su zadržani, 
sasređenom vatrom, ispred glavnog protivničkog položaja. Za kratko vreme 
bilo je mrtvih i ranjenih više nego što se očekivalo. Stradali su, uglavnom, 
mladi i neiskusni borci, a dovoljno smeli i odlučni u napadima. Komandiri 
četa u Drugom i Četvrtom bataljonu izvestili su komandante da su živote 
izgubili Stevan Bujatić, Svetozar Jeremić, Božidar Janković, Ljubica Jova-
nović, Slobodan Marinković, Milan Nedeljković, Milan Nikolić, Veselin To-
mić, Aleksandar Životić i drugi. Gubici su opominjali da se smelima ne do-
pušta da naleću, u po bela dana, na puškarnice bunkera, rovove i vrele 
mitraljeske cevi. 

Komandant Drugog bataljona Đuran Kovačević, i pored opomene da 
starešine ne idu u streljačkom stroju, poveo je dve čete na prepreke od 
bodljikave žice i mina. Nemci ih ugledaše iz rovova i dočekaše uraganom. 
Opet se mora ustuknuti. Duran ne može da miruje i namerava da proletere 
povede ponovo u napad. Ipak se suzdržava znajući da pešadija, pri dobroj 
vidljivosti, bez podrške tenkova, artiljerije i avijacije, ne može osvojiti po-
zicionu odbranu. Komandantovu nedoumicu prekratili su zahtevi komandira 
četa Petra Grbića, Mila Ožegovića, Miladina Zarića Garače i Nike Kneževića 
da se opet k rene . . . Napad je izveden brzo i silovito. Neprijateljski vojnici 
su potučeni na prednjoj liniji odbrane i dalje se nije moglo. Proleteri su 
zadržani na stotinak metara od neprijateljskih tranšeja, odakle su stalno 
odjekivali puškomitraljeski rafali i grominjale stotine pušaka. Komandant 
Đuran osetio je da nešto mora menjati i odlučio da se kopaju približnice, 
oprezno i uporno, do neprijateljskih rovova. Nekoliko proletera se prihva-
tilo ašovčića i prilježno počelo krtičiti. Nemci su primetili šta se čini i 
upotrebili minobacače. Proleteri su uspevali da se zaklone. 


U rovovima Sretna 63 

— Eh, da nam je stići nadohvat ručnih bombi. Švabe bi tada dobile 
svoje — žalio je Miladin Zorić što se približnice ne mogu nesmetano kopati 
da se njegova četa uklini u neprijateljsku tranšeju i napad proširuje levo 
i desno. 

Pokušaji približavanja neprijatelju nisu prolazili bez žrtava. Referent 
saniteta Zora Ćulibrk prihvatala je ranjenike i ukazivala im pomoć. Koman-
dant Đuran je poslao kurira Grubora da komandanta Četvrtog bataljona 
Duška Trninića pripita kako njegovi proleteri kidišu i da li su se negde 
uklinili u neprijateljev borbeni raspored. Kurir se zadihan vratio i obave-
stio da je Četvrti bataljon zadržan na kratkoj razdaljini od rovova i bun-
kera, da će tu ostati do mraka. Zastoj je iznuravao i psihološki nepovoljno 
delovao. Komandant Kovačević je uvideo da njegov bataljon nikad ranije 
nije imao manje borbene rezultate i veće žrtve. Stoga nije dopustio da pro-
leteri, prilepljeni uz vlažnu zemlju, besciljno iščekuju i komandirima je 
naredio: 

— Nemci žele da nas iznuravaju. Vratićemo im milo za drago. . . 
— Kako to? — pripita Miladin Zorić. 
— Proleterima naredite da stalno vrebaju i gađaju u puškarnice, ro-

vove, mitraljeska gnezda. Oka im ne dajte otvori t i . . . 
Naizmenična paljba se opet razlegla. Dejstvovali su i minobacači. 

Nekoliko granata sručilo se u neprijateljske rovove, podiglo mlazeve zemlje 
pomešane s beličastim dimom. Nemci su brzo nadoknađivali gubitke i bri-
nuli da njihova odbrana nigde ne oslabi i ne popusti. Gotovo neprimetno 
noć se spustila na fruškogorske bregove i zaravni okvašene krvlju prole-
tera. Komandant Kovačević, nezadovoljan i ljut, nije mogao večerati. Ćutke 
je vršio analizu minule borbe, izvlačio pouke i računao koliko će noć po-
moći da se neprijatelj pobedi. U času kad je naumio da to iskaže političkom 
komesaru Dušku Kerkezu, prišao je telefonista i obavestio da se javio ko-
mandant brigade Vlado Bajić. 

— Idi, komesare, razgovaraj . . . Ja nemam šta da kažem — proslovi 
Đuran i poče šetkati. 

Kerkez se vratio s vešću da je Bajić odlučio da se u toku noći izvede 
opšti napad, da se neprijatelj mora savladati na pravcu napada Drugog ba-
taljona koji će posle proboja ostati u brigadnoj rezervi. 

— Da je nekako proguliti kroz neprijateljsku odbranu a lako ćemo 
za rezervu — smrsi Đuran, sada mekšeg lica i pripita: — Šta Vlado kaže, 
hoće li svi bataljoni istovremeno ruknuti? 

— U borbu će biti uveden i Treći bataljon. Napadače na spoju između 
nas i Četvrtog bataljona. Pokušaće da se ukl ini . . . 

— Dobro je, komesare. Nas dvojica moramo prvi. S bombama u ša-
kama! Druge nema. Ako poginemo, proleteri će izvršiti zadatak, u to sam 
siguran. A sad ćemo s komandirima da izvršimo pripremu. . . 

Komandant Đuran Kovačević odmah je pozvao komandire četa da 
ih obavesti šta predstoji. Oni su brzo stigli. Na licima im se zapažao pre-
mor, a beonjače im je prevlačilo crvenilo od neispavanosti. čekali su sa-
opštenje očigledno nevoljni za duži razgovor. Komandant, poznavajući ih 
dobro, škrto i odlučno je izustio: 

— Opet ćemo grunuti. Ispred streljačkog stroja bataljona, drugovi, 
nastupaćemo komesar i ja! . .. 

Komandiri tek tada živnuše i istovremeno uzvratiše: 


64 Milo rad Gončiti 

— Ne bi to valjalo! Možemo uporedo, ako se mora! 
Oni, u stvari, nisu želeli da komandant, čiju su borbenu narav pozna-

vali, krene kad mitraljezi sipaju rafale i najodvažnije obaraju. A Đuran 
je dokrajčio svoju rešenost: 

— Neuspeh ne podnosim. Radije ću poginuti nego pravdati uzmake 
i zastoje! Jesmo li se razumeli? 

— Sasvim. 
Komandiri su otišli na polazni položaj, razradili plan nastupanja i 

pripremili bombaške grupe. Među borcima su se ubrzo pojavili komandant 
i politički komesar bataljona, sa automatom u rukama i očekivali da za-
grmi. . . 

Svi su želeli u bombaše 

Komandant Treće krajiške proleterske brigade Vlado Bajić kratko je 
izložio komandantu Trećeg bataljona Mili Bulajiću i političkom komesaru 
Milanku Pećancu šta se želi postići kidanjem protivničke odbrane. Ispiti-
vački je gledao obojicu da proceni kako reaguju. Bulajić se kratko zami-
slio i potvi'dio da se neprijatelj može potući ako se proleteri dobro pri-
preme i vešto domognu rovova i tranšeja. 

— Bombaši će odigrati glavnu ulogu — proceni on, spreman da pođe 
da potraži komandire četa. 

— Brinite da ne bude žrtava — upozori zamenik komandanta bri-
gade Nikola Pećanac. 

— O tome stalno mislimo, borce poučavamo i opominjemo da se 
čuvaju. A oni se teško obuzdavaju, kad se približe neprijatelju — odgovori 
Milanko Pećanac. 

Čim su komandiri i politički komesari četa pozvani u štab bataljona, 
borci su naslutili da će biti loma i jurišanja. Komandira voda Mila Stupara 
drugovi su saletali da im kaže šta donosi naredna noć i hoće li u napad. 
On se branio da ništa tačno ne zna, da se nešto, možda, priprema kad su 
komandiri četa kod komandanta bataljona, da je pametnije napadati nego 
iščekivati. Na licima prisutnih zapažalo se da jedva čekaju da pođu u 
okršaj. 

A komandant bataljona Bulajić, dok su ga netremice gledali i slu-
šali komandiri četa Đorđe Babić Đokina, Milenko Stupar, Dušan Babić, 
Bogdan Latinović, politički komesar Mićo Solomon, Milan Mrda, Kojo Ra-
dulović i drugi, prisutne je upoznao sa predstojećim zadatkom, zatražio 
da se pripreme izvrše brižljivo i čete na vreme stignu na zborno mesto. 
Naročito je naglasio da se vodi računa o mladim i neiskusnim borcima, da 
stariji prednjače u borbi. Politički komesari četa odmah su otišli u jedinice 
da izvrše političke pripreme, da organizuju sastanke komunista i skojevaca, 
a komandant je zadržao komandire da detaljno razrade primljeni zadatak, 
da usklade redosled nastupanja, dejstva četa i vodova. 

Počelo se smrkavati. Pred postrojeni bataljon izašli su komandant 
Bulajić, politički komesar Pećanac i njihovi zamenici Milan Bodiroža Radak 
i Lazo Latinović. Nastao je tajac i stotine očiju gledale su komandanta 
koji se spremao da progovori. Svi su znali da će on neposredno, jasno i 
sažeto, izneti šta se namerava i kako da se napada. Nisu se prevarili u 


U rovovima Sretna 65 

proceni kad su zaustavili disanje da upiju zvonke i odsečno izgovorene 
rečenice: 

— U dosadašnjim napadima, drugovi, uspeh je izostao. Neprijatelj 
se održao na liniji svoje odbrane. Od nas se traži da izvršimo proboj, na 
prilično uskom sektoru fronta, između Drugog i Četvrtog bataljona, da im 
olakšamo napredovanje. Neprijatelja možemo savladati jedino ručnim bom-
bama i automatima. Ja se dobrovoljno javljam za bombaša. A treba ih naj-
manje 60. Ko će još? 

Komandant se više uspravi, pogledom odmeri ceo stroj i odlučnije iz-
govori: 

— Dobrovoljci, tri koraka napred! 
Časak je nastalo komešanje i čula se poneka reč. Odjednom je ceo 

bataljon načinio tri koraka. Samo su kuvari i bolničari ostali na mestu dok 
se neko nije prisetio i opomenuo: 

— Sto mi zaostajemo! Sutra će biti loma i pucnjave i hranu nećemo 
pripremati. Haj 'mo u bombaše. 

Za tili čas kuvari i bolničari priskočiše u stroj i stadoše mirno. Bez 
obzira što je znao borbeno raspoloženje svoje jedinice, Bulajić se malo 
iznenadi, prignu se Milenku Pećancu i progovori: 

— Ovo je više od svakog očekivanja. Pored vojničkih i političke pri-
preme, vidim, bile su odlične. Sad sam na muci kako da odaberem bombaše 
i automatičare. 

— Ponovo zatražite da se samo šezdesetorica izdvoje — predloži Pe-
ćanac. 

Bulajić je komandovao da samo 60 bombaša i automatičara iskorakne 
iz stroja. Ponovilo se prethodno, bataljon proletera načinio je tri koraka 
i ćutke očekivao. Komandant je pošao duž stroja razmišljajući kako da 
postupi i progovori: 

— Druge nema, moraću izdvojiti šezdesetoricu! 
Proleteri su prihvatili njegovu odluku. Svaki je želeo da se nađe u 

grupi odabranih i svi su molećivo gledali komandanta. A on je izdvojio naj-
iskusnije, obrazovao udarnu grupu i upozorio: 

— Krećemo na prednji kra j neprijateljske odbrane, tu kod Vizića. 
Biću s vama, drugovi, komandovati i bombe bacati. Ispred mene niko ne 
sme. . . Iza mene, takođe. . . Mislim da se razumemo da jednovremeno mo-
ramo ošinuti. Na znak moje trube! 

Bulajić je namerno izdigao žućkasti instrument čije su zvuke borci 
često slušali, po njima se upravljali u jurišima i prilikom izvlačenja iz 
borbe. 

— Ima li nešto nejasno? — proveri na kraju Bulajić. 
— Sve je jasno — neujednačeno su uzvratili bombaši i automatičari. 
— Onda možemo poći. Bombaši, automatičari i ostali, prema dogovo-

renom rasporedu! 
Brežuljke i rovove je pokrivala tama i prst se nije video pred okom. 

Komandir voda Marko Knežević puzeći se privlačio minskom polju, pipa-
jući tražio siguran prolaz do bodljikave žice. Pucketanje suvaraka i šušanj 
korova opominjali su na obazrivost. 

Komandant Bulajić, čas poguren a čas četvoronoške, prilazio je ne-
prijatelju, sačekivao, procenjivao kako se bombaši i automatičari snalaze, 
šapatom ih podsticao da se čuvaju i postignu iznenađenje. Za bombašima, 


66 Milo rad Gončiti 

na bliskoj razdaljini, nastupali su vodovi, jedan iza drugog, rešeni da se 
sruče u tranšeje i protivnika zadave. Proleteri su bili više uzbuđeni nego 
obuzeti strahom, stežući oružje pripravno za paljbu. S njima su išli i ruko-
vodioci čija hrabrost nikada nije zatajila: Dušan Tešić, Milan Mrda Mrđica, 
Đorđe Babić Đokina, Mićo Solomun, Milenko Stupar, Rade Karanović, koji 
je oberučke držao puškomitraljez u visini grudi, Mile Stupar, Dušanka Me-
dić, Dušan Manojlović, Stevo Đumić, Todor Radošević, Kojo Radulović, 
Nikola Marjanović i drugi. 

Neprijateljski vojnici, zadovoljni što su prethodnog dana odoleli na-
padima, dremali su smireni u zemunicama, udobnim za odmor, natrpanim 
opljačkanim jorganima, perinama, ćilimima i jastucima. Samo su njihova 
obezbeđenja bila budna, proračunato postavljena da otkriju tuđe prisustvo 
u predterenu odbrane. 

Desant u bok neprijateljske odbrane 

Uporedo sa udarom u čelo neprijateljske odbrane, pripremano je iz-
nenađenje na njenom levom boku. 

Komandant Trideset šeste vojvođanske divizije Dušan Vukasović Di-
ogen, kad je odlučeno da se sadejstvuje jedinicama Prvog proleterskog kor-
pusa, naredio je Nikoli Đuraševiću, komandantu Treće vojvođanske brigade, 
da se forsira Dunav u okuci između Mohova i Opatovca i udari u bok ne-
prijatelja. 

Već prvih decembarskih dana počelo je nasilno izviđanje, upućivanje 
patrola na desnu obalu, uglavnom noću, da ispitaju gde se najlakše i neo-
paženo može izvršiti iskrcavanje. Nemci su primetili da se nešto priprema. 
Njihova arti l jerija je češće bombardovala prostor od Bačkog Novog Sela 
do Bačke Palanke i uznemiravala jedinice na položaju. Sve to nije bitnije 
uticalo i omelo pripreme za prelaz preko reke. 

Komandant Đurašević odlučio je da se reka forsira u času kada jedi-
nice Prvog proleterskog korpusa istovremeno preduzmu napad na neprija-
teljsku liniju odbrane koju dan ranije nisu uspele osvojiti. Prilaz reci iz-
vršen je u najvećoj tajnosti i pod okriljem mraka. Dva bataljona Vojvo-
đana i četa crvenoarmejaca ukrcali su se u rečne ratne brodove Crvene 
armije, pripremljene da zaplove i gotovo nečujno zaseku uzburkane talase. 
Na palubama su stajali osmatrači i pažljivo gledali preko reke. Na drugoj 
obali nije se ništa primećivalo i neprijatelj nije znao šta mu se priprema. 
Jedino su svetleće rakete sevale u daljini, negde na padinama Fruške gore, 
dajući znak da čarkanja ne prestaju. 

Snažni motori potisli su brodove iz rukavca Dunava, brekćući pri-
gušeno. Borci su ćutke iščekivali da snažne mašine uspore i pristanu uz 
obalu. Njima se činilo da se ne plovi brzinom koja je predviđena, a nisu 
mogli videti da se duže mora ići uzvodno da bi se izašlo iz rukavca reke 
i zaobišlo rečno ostrvo. 

č im su brodovi pristali, bokovima talasajući vodu, šapatom su usle-
dile komande da se iskače na obalu, zauzima položaj i proširuje mostobran. 
Komandanti bataljona brinuli su da se to izvrši žurno, ali bez pometnje i 
u najvećoj tišini. I pored očekivanja udara u bok, Nemci nisu dobro pro-
cenili gde će se to odgoditi. Oni su, naime, više obezbeđivali obalu Dunava 


U rovovima Sretna 67 

između Iloka i Šarengrada, procenjujući da rečni ratni brodovi Crvene ar-
mije mogu naleteti od Bačke Palanke. U tome su se prevarili, a Vojvođani 
i crvenoarmejci su ih iznenadili i bez poteškoća zauzeli povoljne po-
ložaje. Neprijatelja su počeli tući i likvidirati gotovo u isto vreme kada se 
rasplamsala žestoka bitka na liniji frontalne odbrane. 

Čim su njegove jedinice dobile vatru u bok, na prostoru između Mo-
hova i Opatovca, nemački general Kibler se uverio da njegova predviđanja 
nisu bila bez osnova i odmah je naredio da se organizuje žestok otpor. A 
za to je trebalo dovesti i pojačanje. Trenutna borbena situacija nije to do-
pustila. 

Početak kraja nemačke odbrane na Crvenoj liniji 

Minula je ponoć. Golomrazica je grizla fruškogorske obronke, lica, 
uši i ruke proletera koji su stezali oružje i priželjkivali da Bulajićcva t ruba 
najavi nalet bombaša. A on je zagledao u sat, poštovao dogovoreno vreme i 
očekivao da mala nafosforisana kazaljka, svetlozelenkasta, poklopi brojku 1, 
a duža naiđe na broj 12. Iz neprijateljskih zemunica, nekako potmulo, čulo 
se iskašljavanje i žamori. Ponegde je klepetao metal i odjekivali koraci. 
Napetost i iščekivanje zamarali su prozeble proletere duž celog odseka 
fronta. 

Milivoj Blagojević je primetio bunker, izdignut u obrisu neba, pri-
neo oko nišanu, ali se prisetio opomene i prst udaljio od obarača. Rado-
sav Cvetić, ležeći na trulom lišću, tapkao je vrhovima obuće da razdrma 
skočanjene prste nogu. Vodnik Petar Mandić, oguglao na nedaće, leđima 
se naslonio na mahovinasto stablo i zurio u noć. Šake su prinosili ustima 
Milorad Janković Mihajlo Lazarević, Milovan Milošević i Miladin Marković, 
u njih duvali da ih zagreju, ali su posle osećali veću hladnoću u dlanovima. 

Komandant Bulajić je procenio da su bombaši i automatičari naoš-
treni da skaču u rovove i zemunice, ponovo pogledao u sat, duboko udahnuo 
svežinu, prineo usnama pisak trube i dunuo. 

Na rapavi odjek trube nadovezaše se grominjanje bombi, rafali, po-
vici, jauci, potrka, zasvetleše rakete, sevnuše bajoneti. Đorđe Babić Dokina 
zamahnuo je iz sve snage i nasumice bacio aktiviranu bombu. Ona je drm-
nula u rovu, raznela jednog vojnika, šlem mu odbacila da zazvonca u bo-
dljikavoj žici. Oduševljen time, Đokina je naumio da skoči u rov i bajone-
tom poluti nepopustljive vojnike. Odjednom je ogluveo, osetio nešto toplo 
i pao. Krv je šikljala iz njegovog tela i natapala krater iskopan nagaznom 
minom. Đokina je opipao ranjena mesta, uvideo da se ne može podići i 
sačekao da mu drugovi pomognu. Za tili čas ceo Bulajićev bataljon je us-
kočio u liniju odbrane i tamanio protivnika. Bombe su gruvale jedna za 
drugom, crvenkastim jezičcima progorevale mrklinu i obeležavale pravce 
nastupanja. Komandant Bulajić u trku se sudario sa gojaznim vojnikom, 
iz ruke mu istrgao oružje, brzo ga savladao i zatražio da progovori o raspo-
redu svoje jedinice. Zarobljenik nije ništa tajio i očigledno je smišljao kako 
da sačuva glavu. 

Na čelu sa komandirom Milenkom Stuparom i političkim komesarom 
Kojom Radulovićem, Prva četa je načinila pravu poharu u liniji odbrane, 
protivnika proredila, izbezumila bombama i brzom paljbom. Najsmeliji me-
đu smelima, vodnik Mile Stupar i delegat voda Dušanka Medić, nezadr-


68 Milo rad Gončiti 

živo su kidisali i krčili put u dubinu neprijateljskog borbenog rasporeda. 
Za nj ima su hitali vodnik Stevo Đumić i Daniša Manojlović, zamenik ko-
mandira čete, požurujući borce da sustižu razbežale nemačke vojnike i da 
im onemoguće odstupnicu. Vodniik Marko Knežević našao se uporedo sa 
zamenikom političkog komesara Milankom Banjcem i procenio: 

— Malo će Švaba, bome, iz ovog pakla umaći. 
Onda je povikao da se municija i bombe ne štede, stuštio se prema 

bunkeru odakle su palacali crvenkasti jezičci iz puškomitraljeskih cevi i 
pripremio bombu. 

Kurir Prve čete, oznojen i garav od barutnog dima, priskočio je ko-
mandantu bataljona Bulajiću i odsečno grmnuo: 

— Prva četa probila liniju, sve potrla! 
— Odlično! Samo napred! — Bulajić nije skrivao oduševljenje. — 

Komandiru tako poruči . . . Na drugu liniju rovova. 
Kurir se okrenuo i odskakutao između stabala. A Bulajiću je prisko-

čio zamenik komandira čete Dušan Stupar, nešto više progovorio o gubicima 
u minskom polju, teškim ranama političkog komesara čete Miće Solomuna 
i nekoliko mladih boraca. Komandantu se srce steglo, ali zna da juriš ne 
sme popustiti, žuri napred, javlja se trubom i usklađuje nastupanje vo-
dova. I dalje mu prilaze borci i rukovodioci, izveštavaju o uspehu i gubici-
ma. Dok je žurio da izvrši zadatak, kurir Jovo Tešić teže je ranjen i klo-
nuo je. Drugovi su ga prihvatili i odneli u previjalište. 

Nemci su se donekle pribrali od udara bombi i iznenađenja. Zalegli su 
u drugoj liniji rovova rešeni da ne popuste i ne polože oružje, čak su pre-
duzimali protivnapade, odbijani tu tn jem bombi i rafalima automata. Nji-
hovi minobacači postavljeni u neposrednoj blizini, počeli su precizno tući 
i proleterima nanosili gubitke. Borci Prvog voda su se privukli minobaca-
člijama, brzo ih likvidirali, minobacače zaplenili i odmah upotrebili da raz-
bi ja ju dubinu odbrane. Borba je nastavljena nesmanjenom žestinom i Nem-
ci nisu popuštali. U kritičnom trenutku Dušanka Medić, delegat Prvog voda, 
kad je u blizini primetila osuk neprijateljskih vojnika, aktivirala je ručne 
bombe, ustala iz zaklona i drugove bodrila da ne uzmiču. Ni ranjena nije 
posustala. A osamnaestogodišnji komandir voda Mile Stupar, neumoran u 
jurišu, zahvaćen rafalom iz neposredne blizine, na samrti je komandovao, 
da se neprijatelj satire i izgoni iz rovova i bunkera. Bolničarke Boja Stu-
par i Duka Bosnić jedva su stizale da ranjenike previju, izlagale se smrt-
noj opasnosti i išle sa streljačkim strojem. Duka je ranjena, ali nije pre-
stajala da drugovima ukazuje pomoć, da teške ranjenike smiruje i izgovara 
reči utehe. Na prilazu jednom rovu, u želji da zgrabi vrelu cev neprijatelj-
skog puškomitraljeza, da nišandžiju zadavi, pao je komandir voda Marko 
Knežević, kad je bombu ubacio u udubljenje u zemlji i drugovima omogućio 
da prodiru dalje. 

Komandant Bulajić uveo je u borbu i četu iz rezerve. Iz treće linije 
rovova nemački puškomitraljezi neprestano su se oglašavali i stvarali pravi 
čelični zastor. 

— Minobacačima po mitraljeskim gnezdima! Gde su minobacači? — 
upita Bulajić kurira spremnog da potrči. 

— Ovde smo, druže komandante! — javi se Milan Mrda, politički ko-
mesar čete. — Sravnićemo švapske rovove i skloništa. Ne brini, druže ko-
mandante. 


U rovovima Sretna 69 

Minobacačlije su brzo proračunale daljinu i oruđa su počela tući. 
Posle eksplozija, kad se mislilo da će neprijatelj položiti oružje, iz zemu-
nica je usledio pravi uragan. Puškomitraljezac Rade Karanović ustao je 
iz zaklona, trčeći nišanio u puškarnice i ispaljivao kratke rafale. Nemci su 
opkoljeni i pozvani da se predaju. Iz zemunica je izašlo nj ih 80, izobliče-
nih od straha, sa rukama iznad glave, i odmah su upućeni u pozadinu. A 
čete su produžile da gone ostatke razbijenih nemačkih jedinica. 

Bataljon nije ostao u rezervi 

Pucnjava se odjednom rasplamsala zapadno od Vizića i munjevito 
se proširila dolinama i uzvišenjima Fruške gore. Komandant Drugog bata-
ljona Đuran Kovačević i politički komesar Dušan Kerkez osluškivali su i 
procenjivali kada će jurišne grupe povesti na rovove i bunkere. Neprijatelj 
je naslućivao šta se priprema i rafalima nasumice razgonio strah. 

— Ne treba žur i t i . . . Neka neprijatelj pomisli da nas nema u blizini, 
da je napad sasređen samo na pravcu nastupanja Trećeg bataljona — po-
ruči komandant Đuran komandirima četa da sačekaju pravi trenutak i po-
stignu iznenađenje. A nestrpljenje nikako nije napuštalo proletere koji su 
držali odšrafljene bombe i napunjeno oružje. 

— Sada ćemo i mi — odluči Đuran ceneći da se Treći bataljon ukli-
nio u neprijateljsku odbranu. — Kurir, trkni do komandira i kaži da se 
pažljivo podilazi. Mene ćeš naći s onu stranu tranšeja i l i . . . 

Komandant Đuran nije dorekao da je rešen da se žrtvuje ili pobedi. 
A kurir je to znao iz ranijeg razgovora komandanta i političkog komesara 
kad su zaključili da im, ako poginu, niko neće moći zameriti što su išli, i 
pored izričite zabrane, ispred streljačkog stroja i rizikovali sopstveni život. 

Proletere nisu omeli retki pucnji i lagano su prilazili t ranšejama i bun-
kerima. Jedino su strahovali od mina iznenađenja i pažljivo pipajući odme-
ravali svaki pokret. Srećno su mimoišli zamke i čekali znak da uskaču u 
tranšeje. Iz rovova su ispaljivane svetleće rakete, ali vojnici u šlemovima 
nisu primetili proletere primirene u mrtvom uglu i neravnom zemljištu. 
Komandant Đuran je, u prvom trenutku, dopustio da se uskoči u tranšeje i 
prvi pohitao. Našao se oči u oči s nekoliko vojnika koji su brzo savladani i 
razoružani. A levo i desno, duž linije rovovai bunkera, obračun nije presta-
jao i neprijateljski vojnici su pozvani da se predaju. Neki su dizali ruke 
iznad glave, odbacivali oružje, a mnogi se nisu nameravali predati i žestoko 
se tukli. Komandir čete Miladin Zorić Garača nije imao milosti prema za-
kletim fašistima i proletere je poveo da ih satiru. Bombaški dvoboj zavr-
šio se čišćenjem tranšeja i gonjenjem neprijateljskih vojnika koji su okre-
nuli leđa i bezglavo bežali da se domognu fortifikacijskih objekata u dubini. 
U tom trenutku od komandanta Đurana zatraženo je da bataljon zadrži u 
rezervi i ne prodire u dubinu neprijateljske odbrane. Njemu se to nije svi-
delo i otvoreno je izjavio da stečeno preimućstvo treba koristiti i napredo-
vati. U takvom raspoloženju proleteri su naišli na komandno mesto nemač-
kih jedinica i brzo ga osvojili. A napred se prostirao nebranjeni prostor, 
prilično pošumljen, kuda su proleteri, na čelu sa komandantom i politič-
kim komesarom, užurbano napredovali, koristeći dobru vidljivost prešli ko-
munikaciju između Iloka i Šida i daleko odmakli. Ostali bataljoni Treće 


70 Milo rad Gončiti 

krajiške proleterske sporije su napredovali i vodili borbu s neprijateljskom 
rezervom. Komandant Đuran uvideo je da su bokovi i pozadina njegovog 
bataljona otkriveni, da može uleteti u zamku, pogotovo kad je primetio 
kolonu neprijateljskih tenkova, pa je preduzeo mere da se obezbedi sa svih 
strana i sačeka ostale bataljone da zajednički progone protivnika. 

Pad Erdevika 

U produženom napadu na Erdevik Petoj krajiškoj i Trideset drugoj 
srpskoj brigadi sadejstvovale su jedinice Prve proleterske brigade napada-
jući delove nemačke korpusne grupe »Kibler« i nanoseći im osetne gubitke. 
Kad se razdanilo, 4. decembra, doleteli su avioni, bombardovali i mitralji-
rali nemačke položaje. Nisu izostali ni artiljerijski dvoboji. Istog dana u 
podne bitka za Erdevik dostigla je kulminaciju. Smenjivali su se juriši i 
protivjuriši dok nije stvorena breša u neprijateljskoj odbrani da se jedinice 
đomognu zapadnog dela naselja i žešće nasrnu. U odlučnim trenucima više 
boraca je ranjeno, a živote su izgubili Božidar Lazarević, Prodan Petrović, 
Mile Grbić, politički komesar čete, Dušan Jeremić, Miloš Alić, desetar 
Mirko Bosiočić, Nik® Dakić, Dragoljub Danojlić, Milan Ilić, Salih Husanović 
i Vojin Dišić. Nemci se nisu mogli odbraniti i žurno su se povukli, ostavlja-
jući mrtve i ranjene, zapadno od Erdevika, na ranije pripremljenim prihvat-
nim položajima. O borbenom uspehu Pete krajiške brigade u operativnom 
dnevniku Prvog proleterskog korpusa zapisano je i ovo: 

» . . . Peta brigada posle izvršene koncentracije, uz sadejstvo Prve pro-
leterske brigade Prve proleterske divizije uspela je da potisne neprijatelja 
sa položaja i da zaobilaznim manevrom sa zapada napadne selo Erdevik. 
Po likvidaciji istog izvršila je gonjenje pravcem sela Bačinci. Odlučnost i 
požrtvovanost dominirali su napadom i gonjenjem neprijatelja. Manevrom 
ove brigade i likvidacijom Erdevika, neprijatelj je odstupio i sa položaja 
ispred Dvanaeste brigade, gde je frontalno bilo teško odbaciti ga. 

Pad Erdevika izvršen je i uz sadejstvo Trideset druge srpske brigade, 
posle njenog ovladavanja: Kalile — kota 147. Do ovladavanja ovim položa-
jem došlo je tek po izbijanju Pete brigade u zaleđe, odnosno na zapadnu 
stranu sela Erdevika.. .« 

Nemačke jedinice su izbačene sa prihvatnih položaja i energično pro-
gonjene u pravcu Sida. Na drumu između Gibarca i Šida borci Četvrtog 
bataljona Pete brigade sustigli su Nemce i izvršili juriš. Na bojnom polju 
nepomično je ostalo 40 vojnika u zelenim šinjelima, a 32 su zarobljena. Za-
pjenjena su 2 artiljerijska oruđa, 1 minobacač, 14 puškomitraljeza, desetine 
pušaka i znatna količina municije. Predvodeći borce, u jurišu je pao za-
menik političkog komesara bataljona Stevo Radojčić i petnaestogodišnji vod-
nik Tomica Samac. 

Dan juriša proletera 

Promičući preko proplanka i pošumljenih predela, kolone Prve pro-
leterske obazrivo su prilazile na jurišnu daljinu. Komandiri i politički ko-
mesari netremice su motrili i procenjivali koliko je protivnik rešen da is-


U rovovima Sretna 71 

traje i odoli napadima. A Fmška gora se prolamala od nesnosne jeke, eho 
se odbijao od dubodolina i neprijatno potresao bubne opne iz gardijskih 
raketnih minobacača, žegle utvrđenja, žičane prepreke, minska polja i po-
magale da se lakše nastupa. 

Proletere je podgrejavala tutnjava eksplozija da nezadrživo krenu. A 
morali su biti strpljivi i sačekati da mineri na pojedinim sektorima priđu 
prednjem kraju protivničke odbrane i očiste prilaze rovovima i bunkerima. 
Na njih je otvorena vatra, ali nisu uzmicali dok nisu završili povereni posao. 

Kad je dat znak za juriš preko brisanog prostora, po danu, ne zna 
se ko je bio brži da se stušti kroz bodljikavu žicu, da baci ručnu bombu, 
nišani, ošine rafalom i uskoči u rov ili bunker. Svetozar Živković, delegat 
voda, drugovima je vikao da ne strepe od pogodaka i stigao da se uhvati 
ukoštac s nemačkim podoficirom. Slično se dogodilo i Ljubomiru Vujoviću, 
hrabrom zastavniku, kad se našao ispred grudobrana protivničkog rova pred-
vodeći jurišnu grupu. Neke borce su zaustavljali neprijateljski hici, ručne 
bombe i nagazne mine. Lakše ranjeni proleteri odbijali su tuđu pomoć, 
sami se previjali da time pomognu da se brže lomi i satire neobično žilavi 
protivnik. Vodnik Đura Nikolić, ozleđen gelerom minobacačke granate, bez 
ičije pomoći previo je ranu, istovremeno komandovao proleterima da pa-
žljivo vrebaju, skočio iz zaklona i primerom pokazao kako se približava 
vatrenom gnezdu. On, istina, nije preživeo dan juriša, ali su proleteri, pod-
staknuti njegovim primerom, savladali protivnika i domogli se znatnog 
ratnog plena. Radmila Jovičić, idući u streljačkom stroju, brinući da bla-
govremeno previje rane proletera, da ih uputi u pozadinu, dalje od zviž-
duka zrna, smrtno ranjena izdahnula je na rukama drugova. Njenu sud-
binu je doživela i Milica Jokić, devojka-smeh, kad se neprijatelj u očajanju, 
videći da je poraz neminovan, suludo branio i upotrebio sva raspoloživa 
oružja. U napadu su pali Pavao Arsić i Dragoje Branković, ali je neprija-
telj, na pravcu nastupanja jedinica Prve proleterske, izbačen iz rovova i 
bunkera i primoran da beži prema Tovarniku. 

Osma crnogorska i brigada »Italija«, na pravcima svog nastupanja 
slomile su neprijateljski otpor i preduzele gonjenje u pravcu Sida. 

Tenkovi nisu zaustavili proletere 

Komandant Trinaeste proleterske brigade Marko Rapo, sa članovima 
štaba brigade i komandantima bataljona, neprekidno je pratio tok borbe, 
uviđao slabosti i dobre strane ispoljene u napadu bataljona i četa, usme-
ravao ih da istraju i pretrpe što manje gubitaka. Najžešća borba vođena je 
za kotu 228, koju neprijatelj nije napuštao uprkos velikim gubicima i sla-
boj vidljivosti u toku noći. Tek u ju t ru proleteri su uporno kidisali, domo-
gli se tranšeja i rovova, protivnika desetkovali i naterali u bekstvo. U go-
njenju su stigli na drum između Iloka i Ljube i primetiii četiri tenka koja 
su branila odstupnicu i nekoliko vozila. Na njih je otvorena uraganska 
vatra. Za kratko vreme uništen je jedan kamion, zaplenjen jedan motocikl 
i ubijeno više neprijateljskih vojnika. Tenkovi su uzvratili vatrom i ometali 
dalje nastupanje proletera. 

Bližila se noć a napred se nije moglo. Neprijatelj se, takođe, nije 
usuđivao da preduzme ozbiljan protivnapad. Kra j druma, u toku noći, pro-


72 Milo rad Gončiti 

leteri su predahnuli, malo prezalogajili, na smenu odspavali po nekoliko 
časova da sutradan odmorniji krenu u gonjenje protivnika i izbiju do To-
varnika. Ujutru je neprijatelj izmakao bez borbe i otpor pružio u rejonu 
Sotina. Na drumu za Tovarnik, u kraćem okršaju, zaplenjena su tri kamio-
na i deset kola punih razne ratne opreme. Vojnici u šlemovima pružali su 
otpor i doživeli poraz. Manje čarke su nastavljene do Tovarnika i tu pre-
iasle u ogorčenu borbu. 

Hrabrost omladinaca 

Na sektoru Martinaca i Kuzmina protivnik se uporno branio iz ro-
vova, bunkera, zgrada preuređenih za pružanje otpora, obezbeđenih žičanim 
preprekama i minskim poljima. Naizmenični i zajednički pokušaji bataljona 
Druge proleterske, Četvrte, Pete i Trideset prve srpske brigade da razbiju 
protivnika i napreduju u dubinu njegovog borbenog rasporeda, nisu dali oče-
kivani uspeh i zastoj se teško podnosio. 

Komandant Pete srpske Teodosije Parezanović, tek što je preuzeo 
komandu došavši iz Prve proleterske brigade, vodio je bataljone u napad 
preko teškog terena, od obale Save, da zaobiđu Martince i savladaju do-
bro branjene otporne tačke. A protivnik se žestoko branio i odbijao mnoge 
juriše. Upotrebljeni su minobacači da prokrče prolaze i opet se nije dalo 
napred. Najžešći u napadima i nepopustljivi pred dobro organizovanom ne-
prijateljskom odbranom — omladinci — gotovo golobradi, srčanošću su 
nadoknađivali neiskustvo u slamanju fortifikacijskih objekata i rizikujući 
živote naizmenično jurišali. Mnogi se nisu vratili iz dvoboja ručnim bomba-
ma i automatskim oružjem. Politički komesar čete Omladinskog bataljona 
Dragoljub Veselinović Vitez smatrao je svojom obavezom i dužnošću, kao 
što je činio u ranijim borbama, da drugovima pomogne u savlađivanju 
smrtonosnih prepreka i krčenju prolaza. Pošao je obazrivo napred, odjed-
nom se našao u vešto postavljenom minskom polju, pod kišom kuršuma, 
u takvom položaju da nije imao mogućnosti da ustukne. Neprilike ga nisu 
zbunile, snašao se i počeo da čisti teren od mina i da otvara prolaz do 
obližnjih vatrenih gnezda. Počeo je razdvajati međusobno žicom povezane 
mine i u tome je imao izvesnog uspeha. Obazrivo se pomerao napred. Tada 
mu se činilo da veću opasnost predstavljaju kratki rafali puškomitraljeza 
odnekud s desne strane. Časak je iščekivao prilepljen uz zemlju, a kad 
je paljba prestala, potrbuške se pokrenuo da onesposobi naredne mine i 
učinilo mu se da to sporo radi. Zato se pridigao, misleći da je metar-dva 
terena čisto, koraknuo, ogluveo od eksplozije i osetio tup bol. Drugovi su 
pritrčali, teško ranjenog Dragoljuba izneli iz minskog polja i doneU u pre-
vijalište. Omladinski komesar ostao je bez noge, ali njegovo požrtvovanje 
nije zaboravljeno. 

Četvrta srpska brigada, sa komandantom Stevanom Adamovićem i po-
litičkim komesarom Neđom Bogićevićem, takođe nije imala sreće u savla-
davanju neprijateljske odbrane između Martinaca i Kuzmina. Najpre su ju-
rišali Prvi i Treći bataljon, postigli delimične uspehe i protivnapadom odbi-
jeni na polazne položaje. Komandant Prvog bataljona Radman Savić i po-
litički komesar Kuzman Nikolić pripremili su komandire četa da na dati 
znak, kad se ravnica i brisani prostor obaviju mrakom, povedu borce da 


U rovovima Sretna 73 

kidaju i lome neprijateljske prepreke. I minobacači su preorali nekoliko 
rovova iz kojih nemački vojnici nisu izvukli žive glave. Stalni pritisak i na-
padi jurišnih grupa, njihovo približavanje bunkerima i rovovima, iscrplji-
vali su portivnika i slabili njegove protivudare. To, ipak, nije bilo dovoljno 
da odmah položi oružje. U takvoj situaciji Druga proleterska brigada je 
izvučena iz borbe, ubrzanim maršem upućena u Sremsku Mitrovicu da pre-
đe na desnu obalu Save, da ode uzvodno i forsirajući reku ugrozi bok i 
pozadinu neprijatelja kod Martinaca i Kuzmina. Kad su proleteri prošli 
gradskim ulicama i nameravali preko reke, stigla je vest da takav podu-
hvat više nije potreban, da se neprijatelj , kad je izgubio bitku na delu 
Crvene linije od Erdevika do Iloka, počeo povlačiti iz rovova i utvrđenja 
bliže Savi da izbegne opkoljavanje i posedne nove položaje. 

Galop konjičke brigade 

Uoči napada na neprijatelja, Prva konjička brigada, pod komandom 
Srećka Stojadinovića i Karla Šumana, bila je pridodata Dvadeset prvoj srp-
skoj diviziji i u Laćarku očekivala naređenje za pokret i borbu. U njenom 
sastavu, u divizionima i eskadronima, bilo je dosta iskusnih boraca i ruko-
vodilaca, a i mladih koji nisu doživeli vatreno krštenje. 

Čim se neprijatelj počeo povlačiti, Prva konjička imala je značajnu 
ulogu u gonjenju i sustizanju njegovih jedinica. Njeni eskadroni su galopom 
izbili ispred četvrte, Pete i Trideset prve srpske brigade da iznenađuju i 
desetkuju protivnika. 

U Maloj Vašici, jugozapadno od Sida, borci Prve konjičke upali su 
u selo i savladali nemačku jedinicu koja je nameravala da pruži žestok ot-
por. Pokret konjičke brigade donekle su usporavali raskaljani drumovi i 
podzemne vode. Na pojedinim terenima konji su bili izloženi izuzetnim na-
porima i savlađivali prave kaljuge. Nadošle vode Save i Bosuta sprečile su 
konjičke eskadrone da ne okrenu na jug i upadnu u Morović, kako je bilo 
planirano, pa su produžili u Batrovce i Lipovac. Na ulazu u selo prileplje-
no uz obalu Bosuta razvila se žestoka borba. Ustaše i Nemci upotrebili su 
sva raspoloživa oružja da Prvu konjičku brigadu odbiju od Lipovca, ali u 
tome nisu uspeli. 

Voj vodani nisu uzmakli 

Na boku i u pozadini neprijateljske odbrane, duž Dunava, borba je 
poprimila u žestini baš u trenucima kad su frontalni udari na Crvenu li-
niju dostigli kulminaciju. Bataljoni Treće vojvođanske brigade, u sadejstvu 
sa crvenoarmejcima, jurišom su zauzeli Mahovo, Šarengrad i Opatovac. 
Osma lovačka pukovnija preduzimala je protivnapade da potisne Vojvođane 
i crvenoarmejce i preotme izgubljena uporišta. U tome nije uspela, izgubila 
je 40 vojnika i morala se povlačiti da ne pretrpi veći poraz. 

Napadima u rejonu Opatovca i Mohova olakšano je nastupanje briga-
dama Prve proleterske divizije a istovremeno je ugrožena značajna komuni-
kacija između Sotina i Tovarnika. Neprijatelj je uvideo kakva mu opasnost 
preti i pojačao odbranu duž značajnog puta. U borbu je uveo i deset ten-


74 Milo rad Gončiti 

kova koji su krstarili i odbijali napade tri bataljona Vojvođana. I ne samo 
to. Tenkovi i pešadija preduzimali su protivnapade da Vojvođane primoraju 
na povlačenje, ali nisu imali uspeha i uporno su branili prilaze drumu. Time 
su, u stvari, želeli navesti Vojvođane da manje pažnje poklone bokovima i 
pozadini da bi im iz Lovaša zašli za leđa i iznenadili ih. Neprijateljeva na-
mera je otkrivena i na vreme osujećena. U časovima kad se očekivalo da 
će zbog osetnih gubitaka smanjiti napade, neprijatelj nije popuštao i naj-
žešće se okomio na bataljone Treće vojvođanske brigade na položajima u 
pustari Lipovac, kod Papuginog salaša, Kraginog voća i kote 120. Napadi 
su izvođeni koncentrično, uz podršku tenkova i artiljerije. Vojvođani su 
morali, da ne bi trpeli gubitke, unekoliko ustuknuti samo na desnom krilu 
svog borbenog rasporeda, ali su odbranili dominantni vis, kotu 120, dok 
neprijateljski pritisak nije popustio. 

Depeša pobede 

U štabu Prvog proleterskog korpusa NOVJ, smeštenom u Rumi, ne-
prekidno je proučavan i usklađivan razvoj bitke na Crvenoj liniji, sadejstvo 
brigada i divizija u napadu, u cilju razbijanja neprijateljske odbrane, da 
bi se tako ostvarila taktičko-strateška zamisao da se stigne do Vinkovaca, 
Županje, Vukovara i drugih mesta i uspostavi nova linija fronta. Koman-
dant korpusa Peko Dapčević, politički komesar Mijalko Todorović, načelnik 
štaba Savo Drljević i njihovi najbliži saradnici, danonoćno su obaveštavani 
0 stanju na pravcima napada i uticali da se oni umešno izvode. A kad po-
beda nije izostala, kad je neprijateljska utvrđena linija razorena i pokidana. 
Peko Dapčević je obavestio Vrhovnog komandanta Josipa Broza Tita i Vr-
hovni štab NOVJ i POJ depešom o sledećem: 

»Posle dva dana teških i upornih borbi, savlađujući gusta minska 
polja i duboki sistem poljskih utvrđenja, naše jedinice su probile neprija-
teljsku liniju u Sremu na sektoru Vizić — Martinci i zauzeli sledeća naselja: 
Vizić, Ljubu, Sot, Erdevik, Martince, Kuzmin, Kukunjevce, Bačince, Privinu 
glavu, Berkasovo, Gibarac, Bosut, Višnjićevo, Morović i Adaševce. Neprija-
telj je pretrpeo sledeće gubitke: 1130 mrtvih i 46 zarobljenih. Zaplenjeno: 
1 tenk, 6 topova, 13 bacača, 76 puškomitraljeza, 600 pušaka, 1 automobil, 
35 konjskih kola i veća količina puščane, bacačke i topovske municije. Us-
pešno je sadejstvovala naša avijacija.« 

Otpor neprijatelja u povlačenju 

Posle poraza na Crvenoj liniji, nemački general Kibler naredio je pot-
činjenim jedinicama u povlačenju, da pružaju žestok otpor, naročito na 
nekoliko značajnih punktova: u Sidu, Tovarniku, Šidskim Banovcima, Ilači, 
da bi se lakše posela nova linija odbrane od Sotina preko Beraka, Orolika, 
Otoka, Vrbanje, Soljana, Jamene na obali Save i sprečio prodor u Vinkovce. 

General Kibler je preduzeo mere da pojača odbranu i doveo, iz do-
line Drine u Srem, delove 117. i 11. vazduhoplovne nemačke divizije, koji 
su odmah stupili u borbu i olakšali sređivanje jedinica u povlačenju. 


U rovovima Sretna 75 

Nemci su gonjeni na svim pravcima, ali se to nije odvijalo lako i 
jednostavno. Čak ni iza slomljene linije njihove odbrane, kad su sustizani, 
nisu prihvatili pozive da se predaju i pružali su otpor. U blizini Sida, pri-
mireni u mraku, iznenadili su borce Trdeset druge srpske brigade. Kad je 
zamenik političkog komesara Četvrtog bataljona Samuilo Kabiljo, primetiv-
ši ljudske siluete u blizini, posumnjao da to može biti neprijatelj, čvršće 
je prihvatio oružje i upitao: 

— Ko je tamo? 
Odziva nije bilo. U mraku se čuo zveket metala i tupi udari obuće. 

Kabiljo se okrenuo političkom komesaru Ostoji Jevtiću i komandantu Voji 
Radoševiću i gotovo istovremeno čuo: 

— To su Švabe! 
— Ipak, treba proveriti. Da se ne sudarimo s nekom našom jedinicom 

— tiho je progovorio zamenik komandanta Niko Krneta. 
— Proveriću odmah — koraknuo je komandant Radošević, praćen od 

drugova, dograbio jednog vojnika za grudi i siknuo: — Ko si? 
Vojnik se pokuša oteti, a zatim je, iznenađen i zaplašen, počeo zvati 

u pomoć. Tako se otkrilo da je to nemačka jedinica. Planuli su pištolji i 
učestali udarci kundacima. Zbog blizine i slabe vidljivosti, puške i puško-
mitraljezi nisu se mogli upotrebiti. Komandiri četa Trubarac i Lazić povi-
kali su da se Nemci dočekuju noževima. A oni su, izgleda, razumeli šta ih 
očekuje i počeli su bežati. Za nj ima je nastala potrka, ali su mnogi izmakli 
koristeći tamu da ne budu pokošeni rafalima puškomitraljeza i hicima iz 
pušaka. 

Nemci su bežeći naleteli na borce Četvrtog bataljona Pete krajiške 
kozarske brigade, na drumu između Gibarca i Šida. Razvila se žestoka bor-
ba. Četvrti bataljon je izvršio juriš. Pri tom je 40 Nemaca zauvek ostalo 
na bojnom polju, a 32 su zarobljena. Zaplenjena su dva artil jerijska oruđa, 
jedan minobacač, četrnaest puškomitraljeza, više pušaka i znatna količina 
municije. Predvodeći borce, u jurišu je pao zamenik političkog komesara 
bataljona Stevo Radojčić i petnaestogodišnji vodnik Tomica Samac. 

Neprijatelj priređuje iznenađenje 

Dvanaesta krajiška brigada, pod komandom Mila Vučenovića, predu-
zela je gonjenje od Emilijina dvora, Ciganske međe i produžila u Kukujev-
ce. Ispred streljačkih strojeva i kolona išli su inžinjerci, uklanjali nagazne 
mine i čistili staze. Komandant Vučenović i politički komesar Cvetičanin 
upozorili su potčinjene da je neprijatelj drzak u povlačenju i da neće birati 
sredstva da bi se osvetio za pretrpljene poraze. Zato je borcima i starešina-
ma ukazano na značaj budnosti i na veliku cenu svake neopreznosti. Već 
u Kukujevcima potvrdilo se da su komandant i politički komesar bili u 
pravu. Kad je Prvi bataljon izlazio iz sela da požuri u Bačince, a Treći 
činio začelje i ulazio u Kukujevce, od Kuzmina, odakle se to na jmanje oče-
kivalo, naleteli su neprijateljski kamioni puni vojnika, do zuba naoružanih, 
sa jednim topom i otvorili brzu paljbu. Dvojica boraca su smrtno pogo-
đena, četvorica su ranjena, a među njima i komandant bataljona Vico Ru-
nić. Neprijatelj je iskoristio iznenađenje i njegova vozila su prošla kroz 
selo i otišla prema zapadu. Komandant brigade je pretpostavio da iza vo-


76 Milo rad Gončiti 

žila, možda, nailaze pešadijske jedinice, pa je Prvom i Drugom bataljonu 
naredio da se razviju za borbu i postave južnije od sela. Neprijatelj, među-
tim, nije naišao i tada se moglo oceniti da se to neka jača grupa, bežeći 
ispred boraca Četvrte i Pete srpske brigade, izvukla iz Kuzmina, držala se 
druma i sumanuto odstupala. I nije nekažnjeno prošla čak i onda kad je 
postigla iznenađenje. Za samo desetak minuta borbe u Kukujevcima ubi-
jena su tri neprijateljska vojnika i više ih je ranjeno. 

Istoga dana Prvi i Drugi bataljon napali su neprijatelja u Adaševcima 
i naišli na žestok otpor. Borba je vođena gotovo celo popodne i bataljoni 
su obustavili napad, promenili pravac, nastavili gonjenje prolazeći kroz 
llince, Nijemce i izbili u Đeletovce. 

Napad na Šid 

Izviđači Prve proleterske brigade otkrili su da je neprijatelj izgradio 
sistem rovova i bunkera na ulazu u Šid, da ih je međusobno povezao saobra-
ćajnicama, ojačao minskim poljima i žičanim preprekama. Komandant i po-
litički komesar brigade, zajedno sa komandantima i političkim komesarima 
bataljona, razradili su plan napada na grad, sadejstva sa susednim jedini-
cama i upotrebu artiljerijskih oruđa. 

Za direktni napad određeni su Treći i Peti bataljon, a na njihovom 
desnom krilu bataljon »Garibaldi« brigade »Italija«. Na levom krilu napa-
dali su bataljoni Pete krajiške kozarske brigade. 

Čete proletera ojačane su odeljenjima inžinjeraca da načine prolaze 
kroz minska polja i žičane prepreke. U sumrak je počela arti l jerijska pri-
prema. Granate su pronalazile ciljeve, kidale žičane prepreke, aktivirale min-
ska polja i uzdrmale prednji kra j neprijateljske odbrane. Kad se artilje-
rijsko bombardovanje prenelo u dubinu, inžinjerci su umešno iskoristili po-
voljan trenutak, raskrčili nekoliko prolaza u minskim poljima i žičanim pre-
prekama da se proleteri lakše ubacuju u grad. Druga četa Petog bataljona 
nastupala je pored druma koji ponire u grad, ućutkala nekoliko mitralje-
skih gnezda i, koristeći mrak, domogla se nekoliko kuća u času dok ostale 
jedinice nisu savladale spoljnu odbranu. Komandir čete Milorad Čekić i za-
menik komandanta bataljona Savo Pužić odlučili su da se jedan vod upu-
ti da udari u leđa neprijatelju i olakša proleterima koji su krvarili na či-
stini ispred bunkera i rovova. Politički komesar čete Dušan Čordaš uskla-
đivao je napad dva voda koja su napredovala ka centru grada i savlađivala 
usputna uporišta. Njima se pridružio i zamenik komandanta Pužić. Na grad-
skom trgu naišli su na više ljudskih prilika i nisu ih mogli prepoznati zbog 
slabe vidljivosti. Pužić je nanišanio strojnicom i upitao: 

— Ko je tamo? 
— Domobrani — usledio je odziv i proveravanje: — A ko je tamo? 
— Odložite oružje! Ovde su proleteri! — preteći je grmnuo Pužić. 
Domobrani su naslutili šta ih može snaći, nešto su zažamorili i po-

ložili oružje. Njih nekoliko odmah je saslušano i nisu bili škrti u davanju 
podataka. To je poslužilo da se lakše zauzimaju čvorišta odbrane i postižu 
iznenađenja. Zarobljenici su, zapravo, bili vodiči do njihove komande grada 
i otkrili da tamo nema mnogo vojnika. Proleteri su opkolili zgradu neprija-
teljske komande i upali unutra. Iznenađeni domobrani i nekoliko Nemaca 
nisu se snašli da pruže otpor i drhteći su držali ruke iznad glave. 


U rovovima Sretna 77 

— Dobro nam ovo ide! — zamenik komandanta Pužić nije krio svoje 
raspoloženje dok se vršio pretres u vojničkim prostorijama. 

— Ići će i bolje — nasmejao se Čordaš, brinući da se zarobljenici 
dobro čuvaju da neki ne pobegne u mrak. 

Postignuto se moralo očuvati. Stoga se Pužić i čordaš, zajedno sa 
vodnicima, rasporedili proletere da sprečavaju izvlačenje protivnika iz grada, 
u času kad je primoran da napusti spoljnu liniju odbrane. Desetina pro-
letera hitala je da se rasporedi u zgradu pored glavne raskrsnice i naletela 
na kolonu zaprežnih vozila. Neko je primetio šlemove na glavama vojnika i 
upozorio: 

— Nemci! 
Planuli su puškomitraljezi i umalo nisu poletele ručne bombe. Nemci 

su ostavili zaprežna vozila i zaždili niz ulicu. Neki su oboreni rafalima. Po-
plašeni konji počeli su galopirati, jedan se srušio, ostalima preprečio put 
i stvorio se pravi krkljanac. Životinje su nekako smirene, a u kolima je na-
đeno 8 minobacača, 10 puškomitraljeza, više granata i municije. Pužić je 
naredio da se tri minobacača postave u blizini i pripreme za dejstvo. Pro-
leteri su brzo radili i minobacačke granate su zašištale u pravcu neprija-
telja. A kad je spoljna odbrana sasvim razbijena, ulične borbe su povele i 
ostale čete proletera. Pred ponoć neprijatelj je isteran iz grada i užurbano 
je uzmicao u pravcu Tovarnika. 

U bici za Šid je ubijeno 80, zarobljeno 35 neprijateljskih vojnika i 
više ih je ranjeno. Pored pomenutih minobacača, zaplenjeno je deset topova, 
jedan tenk, deset automatskih oruđa, osam radio-stanica, više puškomitralje-
za, pušaka, znatne količine municije i razne ratne opreme. 

U oslobođenom Šidu borci Pete krajiške brigade, pod rukovodstvom 
oficira OZNE Kazimira Frankovića, Miloša Storebre, Ljubomira Borojevića, 
Jove Vilendečića i Bore Arsića, u saradnji sa organima vlasti, tražili su pri-
krivene neprijatelje, koljače i ubice nedužnog civilnog stanovništva i izvodili 
ih pred narodni sud. 

Prerano veselje zbog kapitulacije Hitlerove Nemačke 

Posle predaha, čišćenja oružja i opreme, snabdevanja municijom, Pe-
ti bataljon Prve proleterske se uputio u pravcu Tovarnika da zajedno sa 
ostalim jedinicama napada i tuče protivnika. Kad su proleteri bili negde na 
sredini puta između Šida i Tovarnika, iza njihovih leđa su zapraštale puške, 
puškomitraljezi i odjeknule detonacije. Komandant bataljona Drago Stupar, 
politički komesar Andra Milanović i njihovi zamenici začuđeno su zastali 
da razmisle šta to može biti. Čutke su se zgledali i naredili da se čete za-
ustave. Oni su, naime, posumnjali da se neprijatelj poslužio lukavstvom i 
odnekud upao u Šid. Odmah je upućena konjička patrola da izvidi šta se 
to dešava u tek oslobođenom gradu. Konji su poterani galopom, a onda su 
se kasom približili zapadnoj strani Šida. Proleteri su sjahali, s oružjem na 
gotovs zašli u periferijsku ulicu, tu sreli jednog borca Pete krajiške bri-
gade, nasmejanog s puškom o ramenu i upitali: 

— Je li, druškane, zašto se puca? . . . 
— Zar ne znate? Veselje! Kažu da je Hitler kapitulirao i da više neće 

biti rata i krvavljenja. Samo. . . 


78 Milo rad Gončiti 

Kozarčanin je zamahnuo glavom, nekako se suzdržao da ne prsne u 
grohotan smeh i dovršio: 

— Sad će veselje prestati. Dok se sazna ono pravo — da fašistička 
Nemačka nije kapitulirala, da se to pročulo ni sam ne znam kako. Eto, 
ljudi su se obradovali i veselili onome što žele. Ne treba im zameriti — 
odmahnuo je Kozarčanin i nastavio svojim putem. 

Proleteri su pojahali konje i galopom odjurili komandantu i politič-
kom komesaru da ih obaveste o pravom stanju. I bataljon je požurio pre-
ma južnoj strani Tovarnika. 

Protivnapad preko kote 126. 

Borci Trinaeste proleterske brigade, prilično premoreni u višečasov-
nim okršajima, istovremeno su obezbeđivali pravac od Sotina i napali ne-
prijatelja u Tovarniku, posle ponoći 6. decembra, domogli se nekoliko kuća 
na ulazu u grad i nameravali dalje. Vodnik Anton Butorac nalazio se is-
pred grupe bombaša, pokušao ući u dugu i pravu ulicu da priredi iznena-
đenje. Zaštektali su protivnički puškomitraljezi i rafalima onemogućili na-
stupanje širokom ulicom. U tim časovima očekivao se, prema dogovorenom 
planu, napad jedinica Treće krajiške proleterske brigade s druge strane na 
Tovarnik, ali je to izostalo. Nemci i ustaše procenili su da ih ugrožavaju 
manje snage, samo s jedne strane, pa su se brzo pregrupisali, sačekali da 
se razdani i preduzeli protivnapad, preko kote 126, u bok streljačkom stroju 
proletera. Po tome se moglo zaključiti da protivnik neće olako napustiti 
nijedno uporište podesno makar i za kratkotrajni otpor. Dva bataljona pro-
letera zadržavala su neprijatelja i odstupala na polazne položaje. Puškomi-
traljezi, puške i ručne bombe uzastopno su dumbarali i razdaljina između 
streljačkih strojeva se smanjivala. Protivnik je imao dosta gubitaka, ali 
se nije., zaustavljao. U štabu brigade odlučeno je da se, posle predaha na 
polaznom položaju, pređe u protivnapad i neprijatelj protera sa dostignute 
linije. U tome se uspelo, izuzimajući kotu 126, na kojoj se nešto duže odr-
žala jača grupa neprijateljskih vojnika i oficira. U napadima i protivnapa-
dima kod Tovarnika živote su dali proleteri Radmila Pavlović, Miodrag 
Milašević, Radisav Vasić, Franjo Vaštok, desetar Matija Vorkapić, Radovan 
Spasojević, Ivan Suktiginov, Radovan Radojčić, Slavoljub Ranković, Slo-
bodan Petrović, Velisav Kuzmanović, Radin Grbić, Milorad Đurić, desetar 
Franjo Bonifačić, vodnik Anton Butorac, Pera Bošnjački, Dušan Đorđević, 
Antun Čažnik, delegat Josip Cavinski, Dimitrije Drobac, a više boraca je 
ranjeno. Gubici su upozoravali da protivnik, bez obzira što se nalazi u po-
vlačenju, nije bezopasan i za potcenjivanje. 

Vatreni obruč oko Tovarnika 

Uveče je usledio smišljeniji i odlučniji napad na Tovarnik. Prva pro-
leterska, Treća krajiška proleterska i Trinaesta proleterska brigada »Rade 
Končar« uskladile su dejstva i napale neprijateljske položaje. Na mnogo-
brojna utvrđenja se silovito nasrtalo, uz upotrebu svih raspoloživih oružja, 
a neprijatelj nije popuštao. Odvažnošću su prednjačili Vlada Pavlović, Jor-


U rovovima Sretna 79 

dan Petrović, Ljubiša Stojčić, Dragiša Vukić, Rodoljub Zivojinović, Radi-
sav Nedeljković, Pera Mirković, Mihajlo Mandić, Milovan Marković, Nino 
Matić i drugi iz Trinaeste proleterske brigade, a iz Treće proleterske Luka 
Kerkez, Radivoj Antonijević, Stevo Ivković, Živorad Jovanović, Ljubica Jo-
vanović, Vasilije Nikolić, desetar Sreten Rađenović, vodnik Dužan Zorić, 
Velimir Zivković i mnogi drugi borci i rukovodioci. 

Juriš zbog budilnika 

Na pravcu napada Prve proleterske brigade izvedeno je nekoliko ju-
riša i nije se moglo u Tovarnik. Nekoliko proletera je palo u minskim po-
ljima, pred puškarnicama bunkera. Komandir čete Mirko Perić vodio je 
bombaše da, koristeći mrak i ledenu kišu koja je neprestano lila, pronađu 
prolaze u žičanim i minskim preprekama i bombama uzdrmaju rovove. 
Pred samim ciljem, kad je bio na domaku neprijateljskog rova, Perić je 
osetio bol, zaustavio dah i pokušao oceniti šta mu se dogodilo. Jagodicama 
prsti ju je opipao bolno mesto i otkrio šikljaje krvi. Drugovi su mu po-
mogli da se izvuče ispod roja svetlećih metaka i stigne u previjalište. Ko-
mandu nad Trećom četom preuzeo je Mato Šolić i napad nije popuštao. 
Baš u ponoćnim časovima stigli su inžinjerci da očiste mine i smrtonosne 
zamke. I proleteri su opet pošli, potrbuške klizili kroz glib i vodu, vrebali 
i čuvali glave. Mile Palančanin imao je vojničku torbicu na leđima, u n jo j 
sat-budilnik — koji je redovno navijao i koristio da se probudi kad ide na 
stražu ili u patrolu. Baš uoči napada na Tovarnik, Mile je navio budilnik i 
zaboravio ga zakočiti da ne zazvoni. A kad je puzao kroz prolaz u bodlji-
kavoj žici, budilnik je toliko zazvrjao da se njegova zvonjava mogla čuti 
do obližnjih bunkera i rovova. Neprijateljskim vojnicima nije bilo jasno 
šta se to dešava, a zbunjeni Mile težinom tela je pritisnuo torbicu da ućutka 
budilnik. Videći da su otkriveni, komandir je naredio da se juriša i četa pro-
letera je raskinula protivničku odbranu. 

Borba u samom gradu nije bila nimalo laka. Nemci, ustaše, domo-
brani, policijski agenti, vrebali su iz masivnih zgrada, iz kapija i drugih 
zaklona i postupno se povlačili. Na zapadnoj stran grada postavljena je 
Čordaševa četa, ojačana vodom protivtenkovskih pušaka, da spreči prodor 
neprijateljskih tenkova ako nalete od Ilače, u pomoć garnizonu u kome 
pucnjava nije prestajala. Ubrzo se pokazalo da takvo predviđanje nije bilo 
bez razloga. Drumom su naišli tenkovi, istina oprezno, tukući iz topova i 
mitraljeza, da upadnu u grad i krstare ulicama. Nišandžija na protivten-
kovskoj pušci, omladinac Miodrag Branković, hladnokrvan i obazriv, zalegao 
je u rov prepun ledene vode, snažno pritegao oružje, nišanio i merkao ra-
zdaljinu do čelične siluete koja se bolje videla kad iz nje zažiškaju vatreni 
plamičci mitraljeza i plamen iz topovske cevi. Brankovićev pomoćnik se 
pribojavao da se tenk suviše ne približi i uznemireno opomenuo: 

— Sta čekaš, udri! 
— Neću, rano je. 
—• Otkud rano, samleće nas. .. 
— Glavu u zaklon i ćuti. Pustiću ga toliko blizu da ne mogu pro-

mašiti — izgovori Miodrag, duboko udahnu da se sasvim primiri i nanišani. 


80 Milo rad Gončiti 

Tenk je prišao na pedesetak metara. Miodrag je napregao vid i birao 
najosetljivije mesto u oklopu. Protivtenkovska puška je grmnula, poskočila, 
njeno zrno je pogodilo čeličnu gusenicu i prosto je odbacilo od točkova. 
Tenk se zaneo, krenuo u jarak, stao, a iz njegove kupole zaplamteli su mi-
traljezi. Jedno zrno je teže ranilo hrabrog Brankovića i više nije mogao 
nišaniti. A drumom je grmeo sledeći tenk, birajući prolaz pored ošteće-
nog da se ustremi na proletere. Protivtenkovsku pušku je dograbio Milan Ži-
vanović Gluvi i otvorio vatru. Zrna su okrznula oklop tenka i primorala ga 
da uzmiče. Posadi oštećenog tenka nije preostalo drugo nego da iskače na-
polje i pokuša umaći. To je najpre primetio nišandžija teškog mitraljeza 
Milorad Stojković i tenkistima nije dozvolio da umaknu. Kad nisu prihvatili 
njegov poziv da stanu, da se predaju, odstupnica im je prekraćena ra-
falima. 

Na pravcu napada Treće krajiške proleterske brigade, da bi se bolje 
uskladilo dejstvo, komandant Vlado Bajić stalno je održavao kurirsku vezu 
sa komandantima bataljona, davao im uputstva i primao njihove izveštaje. 
U prenošenju pošte isticao se snalažljivošću i hrabrošću jedan od najmla-
đih proletera, golobradi Gojko Vukadinović. On je često išao od komandanta 
do komandanta, prenosio njihove poruke, spretno se provlačio i izbegavao 
najviše tučena mesta. U jeku borbe, kad je neprijatelju pripreman odlučan 
udarac, kurir Gojko je požurio u prvu borbenu liniju, birajući prečice i 
manje tučena mesta, da komandantovu zamisao saopšti i učestvuje u na-
padu. Nemci su primetili dečaka kad je trčao preko čistine i ukrstili ra-
fale puškomitraljeza. Teško ranjen Gojko je posrnuo, isprekidano disao, kr-
vario i smogao toliko snage da nastavi p u t . . . Izdišući je stigao na vatrenu 
liniju, isprekidano, u pravo vreme saopštio komandantovu poruku i zana-
vek zaćutao. 

U svanuće neprijatelj je uvideo da neće opstati u Tovarniku, ukle-
štenom udarima i vatrom proletera, pa je potražio manje ugrožene prolaze 
i povukao se u Ilaču i Šidske Banovce. Na bojištu je ostalo 148 mrtvih ne-
prijateljskih vojnika i dosta ratnog materijala, a 50 ih je zarobljeno u centru 
grada, u crkvenoj porti i crkvi. 

Prva i Treća proleterska gonile su neprijatelja koji je odstupao, a Tri-
naesta proleterska brigada je zadržana na drumu između Sotina i Tovarnika 
da odbije neprijatelja ako naiđe od Lovaša. Osma crnogorska i brigada 
»Italija« upućene su u pi-avcu Čakovca, Tompojevaca i Mikluševaca da ovla-
daju pomenutim selima. 

Pred cevima brzometnih topova 

Prva proleterska i Treća krajiška proleterska nastupale su u dubinu 
neprijateljske odbrane, po kiši i susnežici, gazeći blato i vodu, nemajući vre-
mena da se odmore i čestito nahrane. Za tri dana borbe, zajedno sa ostalim 
brigadama Prvog proleterskog korpusa, prešle su gotovo 40 kilometara, tu-
kle protivnika i postigle zavidne borbene rezultate. Pređeni put, bez obzira 
na predostrožnost, stajao je dosta žrtava. U jurišima živote su gubili stariji 
i iskusni borci, a mladi dobrovoljci, tek stasali da prihvate oružje i rešeni 
da zadivljuju hrabrošću i požrtvovanjem. Žestina borbe i otpor neprijate-
lja tako reći na svakom koraku, iziskivali su nove napore i žrtve proletera. 


NAJMLAĐI ODLIKOVANI BORAC U ZAGRLJAJU KOMAN- DEJSTVO MINOBACAČA U BORBI ZA SOTIN, 
DANTA DVANAESTOG UDARNOG KORPUSA GENERAL-MA- DECEMBRA 1944. 
JORA DANILA LEKICA, IJ IRTGU, 29. NOVEMBRA 1944. 

U ŠTABU OSME CRNOGORSKE UDARNE BRIGADE. PRIPREMA NAPADA NA MINSKA POLJA U 
MATOROJ ŠUMI KOD ERDEVIKA 


PRVA PROLETERSKA BRIGADA U ADASEVCIMA, 
PRILIKOM PROSLAVE TREĆE GODIŠNJICE, 22. 

DECEMBRA 1944. 

ARTILJERCI DRUGE BATERIJE PRVO'G DIVIZIONA ARTILJE-
RIJSKE BRIGADE PRVE PROLETERSKE DIVIZIJE 

PUŠKOMITRALJEZAC OSME CRNOGORSKE UDARNE BRIGADE I NJEGOV POMOĆNIK 
JURIŠAJU NA NEPRIJATELJA U BLIZINI CAKOVCA 


U rovovima Sretna 81 

Sumoran jutarnj i dan. Kiša sipi i natapa odeću proletera koji šljapka-
ju raskvašenim drumom i naprežu vid da bolje razaznaju ušorene kuće u 
Ilači. A repovi sumaglice umanju ju vidljivost i teško je primetiti gde se 
neprijatelj ukopao i primirio da iznenada ošine. Komandant Trećeg bataljona 
Prve proleterske, potpuno mokre odeće, vrata uvučenog u zadignut oko-
vratnik, prati pokret kolone proletera, ponekad upozori da se ubrza i do-
vikne: 

— Samo napred! Brže! 
Obuća proletera ubrzanije zašljapka i razdaljina do Ilače postade 

manja. Odjednom zagrmeše neprijateljski brzometni topovi. Granate šiš-
teći preleteše iznad glava proletera i upozoriše da se mora u zaklone. A 
jaruge su pune vode i gliba, obrubljene su svetlucavim đerdanima leda. 
Proleterima postaje hladno i gotovo zadrhte kad pomisle da tu moraju 
žaleći i sačekati da brzometni topovi istutnje svoje pretnje. 

Prethodnica Trećeg bataljona nije dočekana samo granatama nego va-
trom puškomitraljeza iz jednog bunkera i naterana u kanal prepun vode. 
Desetar Aca Brdar, do grla u vodi, podigao je oružje i nanišanio u puškar-
nicu. To je učinio i Branislav Vuković. Zrna su otfijukala cilju. A otuda 
je brzometni top uzvratio snop granata, šišteći su skresale nešto pozadi, 
pale u njivu neobranih kukuruza, eksplodirajući podigli mlazeve zemlje, po-
čupale prezrele i skvašene biljke. 

— Ne mogu nas pogoditi — proceni desetar Aca ne odvajajući oko 
od nišana. — Ti, Brane, raspali u bunker desno od n a s . . . Ja ću p ravo . . . 
Neka ostali drugovi tuku desno da neutrališu bočnu va t ru . . . Dok ne stigne 
glavnina bata l jona . . . 

Brzometni top opet progovori i granate proleteše sasvim nisko. Pro-
leteri se više priljubiše uz ivicu kanala, pazeći da ne okvase oružje. U tom 
tutnju Vuković prižmiri preko nišana i potegnu obaraču. Zrno svetleći ispisa 
putanju do bunkera i protivnika izazva da ne štedi municiju. Začuše se 
tenkovski motori i škrguti čeličnih gusenica. Proleteri izdigoše glave i bolje 
osmotriše. Na drumu — ništa. Brujanje se razleže negde iza bunkera. Ne-
lagodnost i studen obuzimaju proletere koji se ćutke zgledaju. Desetar 
Brdar ne misli na uzmicanje, neoprezno izrasta iz vodenog zaklona, oružje 
priteže i podešava da zrna završe u puškarnici bunkera, odmereno kaži-
prstom poteže obarač i nešto mrmolji. Njegov zanos prekraćuje dug ra-
fal sa suprotne strane. Brdar se presamićuje, šakama pritiska ranjene grudi 
i onesvešćen pada u vodu. Vuković mu priskače, donosi ga rubu kanala i 
namerava previti. Nailazi neprijateljski tenk i traži mete. Vuković mora u 
zaklon. I ostali. Tenk odjednom stade i ugasi motor. A njegovi mitraljezi 
ne obustavljaju paljbu. Proleteri proviruju iz zaklona i opaljuju u pravcu 
čelične grdosije. Neko dovikuje da se donesu protivtenkovske puške. A 
zamenik komesara čete Šuco priskače ranjenom Brdaru, brzo ga previja i 
sprečava gubitak krvi. Četvoronoške prilazi i Branislav Vuković, podastire 
ćebe da ranjenika lakše nose preko brisanog prostora i upute u previjalište. 
Njihovu nameru prekraćuje tu tanj tenka. Prilazio je punom brzinom, ispod 
njegovih gusenica je prštalo blato, a mitraljezi su naizmenično kosili. Pro-
tivtenkovske puške se oglasiše i zapretiše oklopu. On stade i rafalima pre-
vrši pokisle stabljike kukuruza. Nišandžija protivtenkovske puške ćirić po-
maže Vukoviću da ranjenog desetara prenesu u kukuruze. Primetiše ih od-
nekud iz bunkera, iz tenka, neprijateljski vojnici i žestoko osuše. Zrna 


82 Milo rad Gončiti 

zacvrljukaše unaokolo, neka bućnuše u vodu i mlazeve izbaciše na put. Ni-
šandžija ćirić se bolno trže, skupi, stegnu zube i proštenja: 

— Pogodiše me. 
— Možeš li nazad? . . . Sam? .. . 
— Pokušaću. . . 
ćirić je nekako dobauljao do kukuruza. Za nj im je stigao Vuković 

da se časak skloni od pljuska zrna. Komandir voda Muharem shvatio je oz-
biljnost situacije i brinuo da protivtenkovske puške dejstvuju i tenku ne 
dopuste da napreduje. I puškomitraljezac Drago Valjevac postavio je puško-
mitraljez da neutrališe dejstvo neprijatelja iz bunkera, od pomoćnika Dra-
giše Milinkovića Čavke zatražio da mu dodaje okvire municije i raspal io. . . 
To je pomoglo da se ranjeni Brdar prenese na manje tučeno mesto, da mu 
bolničarka pokuša pomoći. Dok je štitio ostale, puškomitraljezac Drago je 
smrtno ranjen. Pomoćnik Milinković je promenio okvir i neprijatelja uzeo 
na nišan. I ubrzo je posečen rafalom iz tenka. Sve to nije zadržalo prole-
tere da zajedničkim udarom ne osvoje Ilaču. 

Teške rane dvojice komandanata i heroja 

Neprijatelj je nastojao da zaustavi bataljone Treće krajiške proleter-
ske da ne uđu u Ilaču i šidske Banovce. Komandant brigade Vlado Bajić 
i zamenik komandanta Nikola Pećanac tražili su da se bataljoni ukline u 
neprijateljsku odbranu, da izbegavaju brisane prostore i koriste dejstvo 
sopstvene artiljerije. Komandanti bataljona Đuran Kovačević i Mile Lati-
nović išli su, i pored čestog upozorenja da to ne čine, ispred proletera da 
im pomognu u savlađivanju najotpornijih vatrenih tačaka. 

U jeku borbe Đuran je osetio tup bol u ruci i predelu kičme. Nije 
se mogao držati na nogama i s naporom je dopuzao u plitki zaklon da ne 
bude i dalje meta. Iz ranjene ruke je kapala krv, a bolovi u leđima po-
stali su nesnošljivi. Drugovi su poneli komandanta u previjalište. Referent 
saniteta Bosa Pilipović primila je ranjenika, pogledala njegovo lice oblive-
no hladnim znojem, po tome ocenila da rane nisu lake i utešno progovorila: 

— Sad ću videti šta je to, druže komandante. 
Đuran je ćutao ceneći, po težini bolova, da ga ništa utešno i dobro 

ne očekuje. Bosa je pripremila zavoje i prionula, uz pomoć drugarica, na 
posao. Đuran je prigušeno jauknuo. Prišao je lekar da oceni težinu rane. 
Sumnjičavo je zavrteo glavom i progovorio: 

— Ovo na ruci nije opasno. Kičma je ozleđena. Moramo pažljivo pre-
vijati — upozori lekar. 

Đuran je stavljen na zaprežna kola i upućen u bolnicu. A proslavljeni 
Drugi bataljon nastavio je borbu da se neprijatelju sveti za teške rane 
komandanta Đurana. 

Pred Ilačom je teško ranjen i Mile Latinović, komandant Petog ba-
taljona i odmah upućen u previjalište. Rane su bile teške i krvarenje je 
teško zaustavljeno. Dok su Mila pripremali za bolnicu, u previjalištu se 
čulo da je jurišajući na bunkere smrtno ranjen i njegov brat Ilija. A obojica 
su bila prvoborci i prešla težak ratni put od Bravskog u Bosanskoj Kra-
jini do rovova u Sremu. I Mile je izdahnuo u bolnici, ne dolazeći svesti. Za 
brojne podvige na bojištima širom naše zemlje, Mile Latinović je progla-
šen za narodnog heroja Jugoslavije. 


U rovovima Sretna 83 

Topovi prelaze iz ruku u ruke 

Dvanaesta krajiška udarna brigada, umešno vođena, zaobilazila je ne-
prijatelja, ponegde ga tukla, isprečila se na putu i preko Ilinaca i Nije-
maca izbila u Đeletovce, 7. decembra, iznenadila neprijatelja i u njegovoj 
pozadini izazvala izvesnu pometnju. Komandant Mile Vučenović, politički 
komesar Luka Cvjetičanin, zamenik političkog komesara Nikola Gašić kori-
stili su preimućstvo. Prvi i Drugi bataljon usmerili na železničku stanicu. 
Treći na Orolik, a četvrti da sačekuje neprijatelja koji se povlačio iz Sid-
skih Banovaca. 

Komandanti Prvog i Drugog bataljona pripremili su komandire četa 
i borce da se stušte na bateriju neprijateljskih topova u blizini železničke 
stanice. Sumrak je pomogao streljačkim strojevima da se neopaženi, preko 
blatnjave poljane, približe neprijatelju i otvore ubitačnu vatru. Neprija-
teljski artiljerci bili su zbunjeni i počeli su bežati na sve strane. Krajišnici 
su ih sustizali, grabili za vratove i primoravali da se predaju. U tom naletu 
zaplenjena su četiri arti l jerijska oruđa, dva kamiona, pet zaprežnih kola i 
više sanduka granata. Komandanti bataljona nameravali su da topove i ka-
mione upute u pozadinu, dalje od komunikacije kojom su odstupale nepri-
jateljske jedinice, proterane od Šidskih Banovaca, ali to nije bilo lako iž-
vodljivo. U toku kratkotrajne ali žestoke borbe, naime, stradali su ili polegli 
konji koji su vukli artiljerijska oruđa, a kamionima niko od boraca nije 
umeo upravljati. Neprijatelj se nije mirio s gubitkom značajne komunika-
cije, brzo je dovukao pojačanja i krenuo u protivnapad. Dočekan je vatre-
nom zavesom dva bataljona i morao je ustuknuti. Ni to ga nije odvratilo 
da ponovo ne pođe. Sada umešnije i lukavo. Udario je u čelo i bok stre-
ljačkog stroja Krajišnika. Oni su odoleli vatrenom naletu i uzvratili punom 
merom. Neprijatelj je imao gubitaka i počeo se povlačiti. Komandanti ba-
taljona računali su da će uslediti predah, da će borci odahnuti i mirno za-
konačiti u okolini železničke stanice. Neprijatelj je, međutim, prikupio nova 
pojačanja, uz pomoć tenkova i brzometnih topova izveo novi napad i bata-
ljone primorao da odstupe i ostave nešto ranije zaplenjena artil jerijska 
oruđa i kamione. Čim su se domogli topova i kamiona, neprijateljski vojnici 
su se pobrinuli da ih izvuku i odmah su odstupili u Orolik. Za nj ima je 
preduzeto gonjenje. Drugi i četvrti bataljon napali su selo i naišli na broj-
ne prepreke. Najveću opasnost predstavljala je bodljikava žica, pod viso-
kim naponom struje i skrivene nagazne mine. Pri dodiru naelektrisane žice, 
borci su padali pokošeni udarima struje i jedva izvlačili žive glave. I po-
red takvih prepreka, vod bombaša i puškomitraljeza povukao se do prvih 
kuća u Oroliku, ali se uskoro morao povući ispred snažnijeg protivnika. U 
napadu na ovo uporište život su dala dva borca, a četvorica su ranjena. 
Ranjen je komandant bataljona Stevo Radulac. 

Trenutni zastoji nisu značili i obustavljanje napada. Naprotiv, ko-
mandant Mile Vučenović i politički komesar Luka Cvjetičanin uputili su 
Prvi i Treći bataljon da produže nasipom železničke pruge i neprijatelja 
pokušaju savladati u Slakovcima i zapleniti njegovu artiljeriju. Baš u to 
vreme znatnije snage protivnika bile su u pokretu od Orolika za Slakovce. 
Komandant Prvog bataljona rasporedio je čete u zasedu i komandirima 
dopustio da se vatra otvori kad nemački vojnici i ustaše priđu sasvim blizu. 
Borci su ležali na smrznutoj zemlji iza nasipa i čekali. Neprijateljske ko-


84 Milo rad Gončiti 

Ione su šljapkale kroz mrak i ponekad je žmigalo svetio džepnih lampi. 
Iza prethodnice brektali su motori kamiona. 

— Na prethodnicu nećemo pucati — upozorio je komandant bataljo-
na. — Raspalićemo u kamione i njihovu pratnju. 

Najpre su rafali puškomitraljeza progoreli noć i zrna zapljuštala po-
karoserijama i motorima vozila. Mnogi neprijateljski vojnici su pokošeni, 
a neozleđeni su poskakali s karoserija da potraže zaklone i pruže otpor. 
Kao pomoć zatražili su i tenkove. Kad su čelične grdosije dogrmele na bo-
jište, bataljon se povukao noseći dvojicu ranjenih boraca. A neprijatelj je 
imao 20 mrtvih, više ranjenih, uništen jedan kamion i nekoliko oštećenih 
vozila. 

Kad je Prva proleterska stigla pred Orolik, Dvanaesta krajiška udar-
na brigada otišla je na kraći odmor u Đeletovce. 

Grmljavina u Otoku 

Borci Pete srpske brigade, posle usputnih okršaja, napali su 7. de-
cembra, u jutarnj im časovima, neprijateljski garnizon Otok, osvajali kuću 
po kuću, bunkere i rovove da se domognu železničke stanice i parališu sa-
obraćaj između Brčkog i Vinkovaca. Već u prvom naletu palo je nekoliko 
boraca i moglo se oceniti da neprijatelj neće olako prepustiti saobraćajnicu 
od ogromnog značaja za transportovanje njegovih jedinica iz Bosne i doline 
Drine, četvrti bataljon, na čelu sa komandantom Vidakom Roganovićem i 
političkim komesarom Maksimom Ristićem, samoinicijativom i upornošću, 
domogao se nekoliko kuća na kraju sela i pošao dalje. Saznavši to, ostali 
bataljoni su uložili maksimum borbene snage i umešnosti, ne obazirući se 
koliki su gubici, da savladaju čist i ravan teren i upadnu u prve kuće. U 
tome su delimično uspeli i borba je postajala sve žešća. Komandiri četa 
išli su u streljačkom stroju, borce podsticali da iskoriste početne uspehe i 
napreduju dublje u selo. A neprijatelj se nije dao iznenaditi i savladati. 
Uporno se borio za svaku kuću, dvorište, sokak, drvo, upotrebljavajući sva 
raspoloživa oružja, spreman da juriša i prelazi u protivnapade. Sa bliske 
udaljenosti, obostrano, grominjale su puške, puškomitraljezi, ručne bombe 
i pojedine zgrade pretvarane u prah i pepeo. U pucnjavu se ulivala i vri-
ska zaplašenih stanovnika, skrivenih u dupljama podruma i drugim zaklo-
nima. Nisu pomogle ni umirujuće reči boraca, čak ni njihova briga da se 
nedužne žene i deca zaštite koliko je to bilo moguće. Nemci i ustaše do-
vodili su pojačanja i pripremali odlučni protivnapad. Njihovi pokreti su 
ometani vatrom puškomitraljeza, čak i manjim jurišima, ali to ih nije spre-
čavalo da sprovode ono što su naumili. S prozora jedne kuće Đorđe Petro-
vić je isturio puškomitraljez i rafalom posekao kamion ustaša, pristiglih 
od Županje, da pojačaju odbranu sela za koje je nemački general Kibler 
rekao da se može izgubiti kad tamo ne bude nijednog njegovog vojnika 
živog. Takvo naređenje, u stvari, samo je potvrdilo generalovo opredeljenje 
da se metod »draufgengera«, kad su u pitanju ključna čvorišta odbrane, 
mora dosledno primeniti. Puškomitraljezac Petrović i njegovi pomoćnici, 
počevši od jutarnj ih časova, iskusili su tvrdokornost protivnika, njegovu 
suludu rešenost da se opire i do samouništenja. Ponovljeni rafali proredili 
su ustaše primorane da iskaču s karoserije kamiona, ali ih nisu omeli da 


U rovovima Sretna 85 

se pregrupišu i pokušaju jurišati. Prethodno su granate lakih minobacača 
zasule zgradu da ućutkaju puškomitraljez. Raznele su krov, kroz tavanicu 
načinile provaliju, geleri, građa, komadi crepa i cigle zasuli su puškomi-
traljezca i njegova dva pomoćnika. Petrović se ošamutio, obnevideo od 
oblaka prašine, zakašljao se, obrisao očne kapke i provirio napolje. Nepri-
jateljski vojnici su trčali, držeći se zidova kuća i računali da će iskoristiti 
učinak svojih minobacača. Đorđe je s naporom pogledao preko nišana, ra-
falom oborio nekoliko vojnika i ostale primorao da zalegnu u udrubl jenja 
ispred seoskih kuća. Tada je pozvao pomoćnike da mu doture redenike 
municije. Jedan je prostenjao da je ranjen, a drugi se nije odazivao. Petro-
vić je za trenutak ispustio oružje, prignuo se pomoćniku, počeo ga drmu-
sati i ponavljati: 

— Šta je! Jesi li ranjen? 
Ukočeni pogled i beživotni izraz pomoćnikovog lica potvrdili su da 

je trenutak ranije, bez krika i reći, izdahnuo. Petrović je jedva zadržao 
suze, kapom pokrio pomoćnikovo lice, drugom pomogao da se previje, 
uzeo redenike municije i nastavio da tuče protivnika. U široku seosku uli-
cu slivali su se rafali. Iza ugla zgrade, u kojoj se nalazio puškomitraljezac 
Petrović, pušku je povremeno isturao Boško Vrebić, staloženo motrio i 
nije voleo promašaje. Kad ne bi oborio nekog vojnika u šlemu, vrelu 
pušku je uvlačio u zaklon, ljutito gunđao i opet je repetirao. A na-
padači su pokazivali retko viđenu upornost, podsticani stalnim pojačanjima 
i pristizanjem odmornih jedinica. 

Napad sa tri strane 

Već u 12 časova usledio je energičan protivnapad. Neprijatelj je na-
stupao sa tri strane i uz podršku tenkova. Otok je uzavreo od nesnosne 
pucnjave, povika i ljudskih jauka. Borci Pete brigade bili su u nezavidnoj 
situaciji, ubrzano su napuštali selo i daleko brojnijem napadaču pružali 
ogorčen otpor. Tenkovi su sumanuto jurili, gusenicama orali seoske ulice, 
njihove se kupole okretale, a mitraljezi i topovi neštedimice trošili muni-
ciju. Ručne bombe nisu bile dovoljne da zadrže čelične grdosije. Komandiri 
četa i vodova, izlažući se opasnosti, činili su što je bilo u njihovoj moći 
da borci izmaknu iz vatrenog pakla, da se priberu i zauzmu položaje dalje 
od seoskih kuća prepravljenih u prave tvrđave. 

U kritičnom trenutku, kad su grupe boraca izmicale iz Otoka, naišle 
su kolone Druge proleterske brigade i odjednom zastale. Komandant Drugog 
bataljona zaustavio je nekoliko boraca Pete brigade i doznao šta se događa. 
U blizini su se našli komandant brigade Ljubiša Veselinović, politički ko-
mesar Branislav Joksović i zamenik političkog komesara Vojin Đurašinović 
Kostja. Odmah je odlučeno da se iz marševskog pređe u borbeni poredak 
i preduzme protivnapad. A Nemci i ustaše jurišali su gotovo izmešani sa 
četama boraca Pete brigade. Usledila je komanda da proleteri zalegnu na 
mokru, blatnjavu zemlju i zadrže neprijatelja. U streljački stroj su dovučeni 
protivtenkovski top i minobacači. Drugi bataljon odjednom se našao čelo 
u čelo sa šest stotina razjarenih Nemaca i ustaša, Prvi dosta levo, u moč-
varnom predelu Gradine, a Peti desno, u blizini pošumljene Ripače. Prole-
terima je naređeno da protivnika pripuste sasvim blizu i tada raspale. U 


86 Milo rad Gončiti 

kanalu ispred sela, u vodi do kolena, iz drugih zaklona, preko nišana su 
vrebali Luka Đokić, Milojko Damjanović, Damjan Ekmeščić, Slaviša Gaća-
nović, Borisav Damjanović, Miloš Ekmeščić, Todor Jovanović, Milovan Jo-
vanović, komandiri vodova, četa, komandanti i politički komesari. Nepri-
jateljski vojnici, zaneti protivnapadom, nameravali su prema Komletincima 
i dalje. Na njih je najpre otvorena vatra iz minobacača i protivtenkovskog 
topa. Eksplozije su izazvale komešanja, kratak zastoj, a potom je usledilo 
ono što se najmanje moglo očekivati. Umesto da se prilepe uz raskvašenu 
zemlju, da obazrivo osmotre i vrebaju, neprijateljski vojnici su sunuli preko 
zaravni da se uhvate ukoštac sa proleterima. Komandir protivtenkovskog 
oruđa Kasim kleknuo je iza štita koji su čvokala puščana i mitraljeska 
zrna, nišandžiju hrabrio da ostane priseban i upućivao kako da zadržava 
tenkove. Zauzet time, on nije razmišljao da neprijateljski vojnici mogu do-
trčati i gađati iz neposredne blizine. A levo i desno, kad su Nemce i us-
taše pripustili blizu, proleteri su otvorili vatru, mnoge smrtno pogodili, a 
zdrave i ranjene primorali da legnu u glib. Vlada Krivanović, Mirko No-
vović i Vukadin Petrović brzo su repetirali oružje i nastojali da nepogre-
šivo nišane. Milan Kovačević, Vučić Radošević, Milenko Krsmanović, Alek-
sandar Malerović i Zdravko Velisijević nisu skidali oko sa nišana i pri 
ruci su imali ručne bombe da ih aktiviraju u pravom času. Nemci i ustaše, 
utonuli u pravu kaljugu, čekali su da njihovi minobacači i topovi ispale 
stotine granata na položaje proletera i puzeći krenuli. Više nisu išli neo-
prezno i često su zastajkivali da rafalima ošinu granatama preorane polo-
žaje. Proleteri Prve čete Drugog bataljona, pritajeni u strmini kanala, slu-
šali su svog komandira, koji je išao duž zaleglog stroja, da će bombe, ako 
ustreba, eksplozijama zaustaviti puzanje ublaćenih vojnika. Iz sela se po-
javilo nekoliko tenkova. Kretali su se oprezno, tvrdom podlogom puta, tu-
kli iz topova i mitraljeza u pravcu protivtenkovskog topa i mitraljeza u 
njegovoj blizini. Dvoboj je zamenjen jurišem vojnika pristiglih iz pozadine 
i upućenih da kidišu na protivtenkovsko oruđe. Komandir Kasim uvideo je 
da bi povlačenje bilo ravno samoubistvu, da je kasno za privođenje i upre-
zanje konja. Drugove je pozvao da odgovore na unakrsnu ubitačnu vatru i 
izmiču do obližnje kuće. A to nije bilo lako. Nemci i ustaše toliko su se 
približili, sablasno blatnjavi, da su svakog časa mogli potegnuti bajonete i 
skočiti. A nisu rizikovali znajući da je pametnije, posle početnog napredo-
vanja, manevrisati i malo-pomalo prilaziti oruđu. Kasim je neprestano ni-
šanio i opaljivao da drugovima omogući da se izvuku iz bezizlaznog polo-
žaja. Tako se našao u kiši mitraljeskih zrna i nije izbegao smrtonosne po-
gotke. Još nekoliko tobdžija nije izmaklo u zaklon i otpor su davali do po-
slednjeg daha. Protivtenkovsko oruđe, čija je ukoso uzdignuta cev bila okre-
nuta u pravcu Otoka, odjednom se našlo između streljačkog stroja prolete-
ra i neprijateljskih vojnika. 

I na drugoj strani, naročito na kanalu, Prva četa je odolevala napa-
dima i nije se pomerala iz zauzetih busija. Leševi napadača, zgrčeni na po-
ljani, pored ogolelog rastinja, očigledno su potvrđivali da proleteri dobro 
nišane i koriste preimućstvo dobrih zaklona. Nemci su uvideli da su uza-
ludni napadi preko brisanog prostora, da se skupo plaćaju, pa su prome-
nili taktiku. Pošli su zaobilazno, na levo krilo Prve čete, uz podršku nekoliko 
tenkova i znatno napredovali. Slično su preduzeli da ugroze i desno krilo 
čete, da je pokrenu iz zaklona. Istovremeno je preduzet napad na ćelom 


U rovovima Sretna 87 

frontu ispred Otoka. Nesnosna grmljavina i štektanje lakog oružja dugo su 
trajali. Prva četa se morala povući iz kanala da ne pretrpi veće gubitke, 
da se pregrupiše i ponovo krene . . . A Nemci su, koristeći trenutni uspeh, 
požurili da zaplene protivtenkovsko oruđe, na više mesta okrznuto zrnima, 
ostavljeno na nevelikoj razdaljini između dva streljačka stroja rešena da 
jurišaju. Proleteri nisu želeli da ostanu bez topa koji je neprocenjivo vre-
deo u napadima na tvrde zgrade, oklopne vozove i tenkove. U kritičnom 
trenutku, u vrevi pucnjave, neko je povikao iz sveg glasa da se protivkolac 
ne prepusti neprijatelju, podsetio na njegovu istoriju i pozvao da se ju-
riša. Usledila je borba prsa u prsa i proleteri su žestoko kidisali. Nemci 
i ustaše okrenuli su leđa i počeli uzmicati. Iz pozadine su brektali njihovi 
kamioni odvozeći mrtve i ranjene. Neki su, onesposobljeni rafalima, skre-
nuli s puta i ostali zaglibljeni do poluosovina. Neprijatelj se povukao na 
periferiju Otoka, u tvrde zgrade i bunkere da zaklonjen sačekuje i odbija 
nove napade. 

Dok je vođena borba za Otok, Trideset prva srpska brigada je savlađi-
vala močvarno zemljište bosutskih šuma, uporno napredovala, izbila u So-
ljane, razbila i proterala neprijatelja u Drenovce i nameravala na železničku 
prugu bliže Savi. Iz Brčkog je upućeno pojačanje da zadrži Trideset prvu 
brigadu da ne zauzme i ne poruši značajnu komunikaciju. 

Desant na Vukovar 

Da bi se delimično sadejstvovalo jedinicama Prvog proleterskog kor-
pusa, koje nisu mogle savladati neprijateljsku odbranu kod Otoka, Privla-
ke, Orolika, Čakovca, Beraka, Negoslavaca, Grabova, Sotina i drugih mesta 
i produžiti za Vukovar i Vinkovce, komandant Trideset šeste vojvođanske 
divizije, raspoređene na levoj obali Dunava, između Bačkog Novog Sela i 
Dalja, Dušan Vukasović Diogen i politički komesar Bogdan Vujošević, upu-
tili su Petu vojvođansku brigadu da forsira Dunav, u sadejstvu sa Osmim 
pešadijskim bataljonom crvenoarmejaca, da oslobodi Vukovar i ugrozi bok 
neprijateljskog borbenog rasporeda u Sremu. 

U bataljonima i četama užurbano su vršene pripreme. Održani su 
partijski i skojevski sastanci, komunistima ukazano na značaj složenog bor-
benog poduhvata i kako da to objasne ostalim borcima. Od njih je zatra-
ženo, kao i više puta ranije, da u toku desanta pokažu srčanost i drugima 
služe za primer. 

U večernjim časovima, kad se to nije moglo videti s druge obale, 
Vojvođani su se ukrcali na brodove rečne ratne flotile Crvene armije. Dok 
se čekalo na polazak, komandant Četvrtog bataljona Svetislav Ninković 
okupio je komandire četa da još jednom utvrde predstojeće zadatke, na-
čin sadejstva s crvenoarmejcima, uspostavljanje i širenje mostobrana dok ne 
pristignu ostali bataljoni i potpomognu napade. Komandir četvrte čete 
Stojan Knežević Jovica imao je najodgovorniju dužnost: da se prvi s četom 
iskrca na obalu, da zajedno s crvenoarmejcima napadne neprijatelja i napre-
duje od pristaništa u grad. 

Brod se odjednom zaljulja, odlepi od obale, a cevi njegovih oruđa 
pokrenuše se da traže cil jeve. . . 


88 Milo rad Gončiti 

0 dolasku na drugu obalu i iskrcavanju, u operacijskom dnevniku 
Trideset šeste vojvođanske divizije, pored ostalog, zapisano je ovo: 

»Pri samom iskrcavanju neprijatelj je primetio naše snage i otvorio 
na nj ih vrlo žestoku vatru. Naši su se brzo snašli, te u snažnom naletu pro-
terali neprijatelja sa obale Dunava, kao i sa ceste Trpinja — Vukovar, od 
železničke pruge do mosta na reci Vuki, te stvorili mostobran za prebaci-
vanje ostalih bataljona. U toku noći prebacila su se sva četiri bataljona 
Pete brigade i bataljon Crvene armije i ovladali, posle teških uličnih bor-
bi, delom Vukovara od fabrike 'Bata' do železničke stanice, do reke Vuke 
i mosta na cesti Sotin — Vukovar...« 

Neprijatelj je uvideo da dublji prodor Vojvođana i crvenoarmejaca 
u njegov bok mogu poljuljati celu odbranu u Sremu, užurbano je dovodio 
pojačanja i prelazio u protivnapade. Tenkovi su grmeli ulicama, birali pre-
čice, Vojvođane i crvenoarmejce pokuašvali isterati iz rovova i zaklona. U 
pomenutom operacijskom dnevniku kaže se o napadima neprijatelja: 

»U toku dana, 8. decembra, neprijatelj je dobio pojačanje od pravca 
Borova i Vinkovaca, u pešadiji, artil jeriji i tenkovima. Kad je dobio do-
voljno pojačanje počeo je sa protivnapadima na naše položaje. Istoga dana 
izvršio je dvadeset i devet žestokih napada, koje je prethodno pripremao 
jakom artil jerijskom i minobacačkom vatrom i potpomogao sa 30 tenkova, 
od kojih je veći deo bio sistema 'tigar'. Svi napadi odbijeni su našim pro-
tivnapadima. Do povlačenja naših jedinica nije dolazilo, a i ukoliko su se 
neki delovi povlačili, to je bilo 10—15, a najviše 20 metara i u protivnapa-
dima zauzimali su isti položaj. Ceo teren na kome se nalaze naše jedinice 
pretvoren je u sistem rovova. U toku noći neprijateljski pritisak prilično po-
pušta, ali preko cele noći neprijateljska artil jerija i automatska oruđa, kao 
i minobacači, tuku prilaze reci Vuki kao i prilaze mostovima na istoj. Isto-
ga dana uništeno je 8 neprijateljskih tenkova« . . . 

Cveja je zaustavio tenk 

Noš je donekle olakšala nezavidan položaj Vojvođana i crvenoarme-
jaca. Ranjenici su prikupljani, ukazana im je najnužnija pomoć. Njih su 
zbrinjavali referenti saniteta Jovanka Lisulov Žanka, Tina Stojković, Da-
rinka Marković, Vida Kovačević i druge. Pod okriljem mraka pristizali su 
brodovi, dovozili municiju, drugi ratni materijal, a odvozili ranjenike i 
pale drugove. 

Nemci, ustaše i domobrani nisu se usuđivali da noću krenu u ozbilj-
niji napad i naizmenično su pripucavali. Dejstvovala je njihova arti l jerija 
i minobacači. Komandant brigade Pavle Kapičić, politički komesar Esad 
Cerić, zamenik komandanta Dušan Rapajić i zamenik političkog komesara 
Nikola Đukić Šuca. procenjujući situaciju, predviđali su ozbiljnije napade 
udruženog neprijatelja, čim se razdani, obišli jedinice na položaju i pre-
dočili šta se očekuje. 

Već u šest časova, kroz sumrak i sumaglicu, neprijatelj je preduzeo 
napade i dovlačio znatnija pojačanja. Nemci su pretpostavljali da su Voj-
vođani i crvenoarmejci u toku noći ojačali svoje redove i da će silovitije 
krenuti da prošire mostobran. A pojačanje i ljudstvo nije stiglo. Nadmoć 


U rovovima Sretna 89 

neprijatelja osetila se u prvim sudarima. Napadi su preduzimani jedan za 
drugim, uz podršku pedeset tenkova. . . 

Prva četa Trećeg bataljona nalazila se u rovovima pored druma i 
železničke pruge i očekivala nalet neprijatelja. Puškomitraljesci i nišan-
džije protivtenkovskih pušaka gledali su preko nišana. Iz osvita je izrastao 
dan i dobro se videlo. Komandir čete Branko Marinković i politički kome-
sar, šesnaestogodišnja Milica Tanasić Donka, opomenuli su borce da ne dižu 
glave iz rovova i ne postanu meta neprijateljskim snajperistima. Mnogima 
je smetala podzemna voda, kvasila obuću i donosila hladnoću. Zimogrožljivi 
su cupkali u udubljenju u zemlji, verujući da se tako mogu zagrejati. U 
tome su prekidani iznenadnim pucnjima i eksplozijama. Na hladnoću se 
zaboravilo kad su zatutnjali nemački tenkovi »tigar«. Išli su punom brzinom 
da tuku i gaze rovove pored druma. Komandir čete upozorio je komandire 
vodova da odstupanja nema, da napuštanje rovova znači neminovnu smrt. 
Pozadi je duboki i gotovo zaleđeni Dunav negostoljubivo hučao. A priobalni 
pojas su preoravale granate. Cveja Todorović Trta, pritežući protivtenkov-
sku pušku, obazrivo je virkao iz rova i blagovremeno zaškiljio preko ni-
šana. Nadao se najboljem i druge hrabrio da ostanu spokojni. Puškomi-
traljezac Laza Vojvodić je kratkim rafalom zaustavio vojnike koji su trčali 
uporedo sa tenkovima. Iz rovova su plamtela ostala oružja. Uzastopno i sra-
čunato, jer se municija morala štedeti, puškomitraljezi su tukli ravnomer-
nom paljbom i streljački stroj naterali da zaostane iza tenkova. 

Nišandžija na protivtenkovskoj pušci, Cveja Todorović Trta, uporno je 
vrebao, birao osetljivije mesto u oklopu, uznemiren zbog pomanjkanja mu-
nicije, zaricao se u sebi da ne sme promašiti i vatreni kolos propustiti da 
gnječi drugove u rovovima. Protivtenkovka je poskočila, hitac munjevito 
sinuo, sveknuo i tenk zaustavio. Cveja je othuknuo i ponovo prilegao. A 
drugi tenkovi su nailazili, iz njih su plamteli rafali i gruvali topovi. Cvejin 
pomoćnik je smrtno ranjen i izdišući je dodao poslednje metke. Tenkovi 
su navaljivali da se ukline u borbeni raspored Treće čete, da je razdvoje 
na više delova i uništavaju. Branko Marinković i Milica Tanasić zatražili 
su da se ručnim bombama, pored protivtenkovskih pušaka, onemogućava i 
prekraćuje hod čeličnim grdosijama. Svako odbijanje napada koštalo je i 
žrtava. Ranjeni borci se nisu mogli izneti u pozadinu i delili su sudbinu 
drugova koji su odbijali protivnika. Mnogi ranjenci, čim su previjeni, nisu 
se odvajali od oružja i neprijatelja su gledali preko nišana. Tenkovima su 
najviše smetale protivtenkovske puške, pa su ih tražili i pokušavali neutra-
lisati. Okolinu Cvejinog rova zasuli su granatama i nikako im nije uspevalo 
da direktnim pogotkom otvore prolaz. Cveja je povukao protivtenkovku u 
udubljenje da je geleri ne oštete. A kad tenkovi zaškrguću, cev je isturao 
na grudobran i gađao. Neko mu je dovikivao da se izvuče iz rova, da do-
puže u zaklon iza obližnje zgrade, znajući da ispaljuje poslednji metak. Ni-
šandžija nije odgovarao na pozive, prst je držao na obaraču i pucnjem 
tenku preprečio put. Sada je nameravao da se povuče. Granate su zazvi-
ždale. Jedna mu je proletela iznad glave, snažno blesnula, presekla visoko 
stablo koje se strovalilo u rov. Cveja se našao poklopljen u udubl jenju i 
osetio neizreciv strah da neprijatelju može živ pasti u ruke. A nije imao 
ručnu bombu ili pištolj da sebi prekrati život i izbegne mučenje. Prestrav-
ljen je čutao i osluškivao. U polutami rova osećao se drhta j zemlje od po-
kreta tenkova u blizini. Poluotvorenih usta, zabezeknut, Cveja pogleda na-


90 Milo rad Gončiti 

više, primeti krajičak natmurenog neba i podrhtavanje grančice na oborenom 
stablu. Bubne opne mu zagluši prasak pušaka i vezovi mitraljeza. Cveja je 
naslutio da nije ostavljen na milost i nemilost neprijatelju, da četa drugo-
va tenkistima ne dopušta da iskoče iz oklopa i pritrče rovu. 

Smenjivali su se obostrani napadi i prtivnapadi. Tenkovi su ubrzano 
manevrisali, delimično se uklinili u borbeni raspored Prve čete, ali je nisu 
primorali da se povuče. 

Cveja je noktima kopao smrzlu zemlju, proširio ivicu rova i provirio 
napolje. Tenkovi su bili na drumu, nešto dalje, a njihove cevi okrenute 
na drugu stranu. U pogodnom trenutku Cveja se iskobeljao i dopuzao do 
drugova u najbližem zaklonu. 

Preko nas mrtvih jedino mogu preć i . . . 

Na položajima ostalih četa borba je, takođe, dostizala kulminaciju. 
Paljba se razlegala na širokom prostoru, u n ju se ulivala buka tenkovskih 
motora i razni povici. Protivtenkovske bombe stvarale su neprolaze čelič-
nim gusenicama tenkova. Puškomitraljesci su se nadmetali u tome kako da 
malim utroškom municije obore što više neprijateljskih vojnika. Najveš-
tijim se pokazao Mile Gršić, s kapom spuštenom na levu obrvu, čije va-
treno gnezdo nisu uspele neutralisati brojne granate i rafali. Zemlja je go-
rela od svih oružja. Čak su bacači plamena zašištali da sagore nekoliko 
rovova. Odbijeni su bočnom vatrom i čekali su povoljniju priliku. U odbi-
jan ju neprijatelja hrabrošću su se isticali svi borci Pete vojvođanske i 
crvenoarmejci. Neki su, ipak, činili nemoguće, priređivali protivniku izne-
nađenja i proređivali njegove redove. Neizbrisivi su podvizi Štefana Do-
manija, Cveja Kovačevića, vodnika, Andrije Juričića, Silvestra Katića, po-
litičkog komesara čete, Nikole Tonića, Gorčila Doslota, Mirka Slavujkovića, 
vodnika, Franje Šarića, Laze Vojvodića, Miroslava Vujića, vodnika, Dragana 
Crnogorca, vodnika, Milivoja Pavlovića, kurira, Sava Pualića, delegata voda, 
Ratka Dozeta, Krste Hristova, Janka Sikore, Radivoja Lekića, Zlate Lukić, 
Miodraga Aškovića, Miroslava Savića, Kuzmana Sremčevića, komandira če-
te, Stojana Kneževića Jovice, Zore Mijatović, referenta saniteta, Ivana Hri-
bara, Rajka Nikolića, zamenika komandira čete, Koste Ljubinkovića, delegata 
voda, Radoslava Božića, delegata voda, Tine Stojković i drugih. Mnogi od 
njih dali su živote odbijajući tenkove i tukući neprijateljsku pešadiju. 

U času kada su se neprijateljski tenkovi i pešadija ustremili na če-
tvrtu četu, njen komandir Stojan Knežević, videći da je napadač nadmoćniji, 
zalegao je u rov, otvorio vatru, naredio da se svima prenese da odstupanja 
nema. Na pitanje komandanta bataljona dokle će premoreni borci izdržati 
da odbijaju učestane napade, komandir je odgovorio da Nemci i ustaše mogu 
proći kada cela četa izgine. Zatim je dodao da se najgore neće dogoditi, 
bez obzira na žrtve koje su neminovne u ovako stravičnim sudarima. Sto-
jan je imao vojničkog sluha i dara da nasluti gde je najteže i gde je od-
brana najugroženija. Odmah je hitao tamo da se nađe pored boraca da ih 
ohrabri, a često da otvori vatru i sprečava napredovanje protivnika. Kad 
se levokrilni vod našao u nezavidnom položaju, kad se morala sačuvati 
prisebnost i povratiti samopouzdanje, komandir se u pravi čas obreo me-
đu borcima i pokrenuo ih u protivnapad. U jednom od. t ih brojnih sudara 


U rovovima Sretna 91 

komandir Knežević je ranjen i morao je u previjalište. č im je zbrinuo ranu, 
opet se našao na čelu čete hrabrih, vodio ih iz okršaja u okršaj dok nije 
pao u jurišu kod Darde u Baranji. 

Tenk iza nasipa 

U popodnevnim časovima postalo je još nesnosnije. Neprijatelju su 
pristizala pojačanja u živoj sili i ratnoj tehnici i bilo je očigledno da se 
sprema da uništi Vojvođane i crvenoarmejce. 

Na zajedničkom komandnom mestu, u podrumu jednospratne kuće, 
iščvokane kuršumima i razlupanog krova, komandant Kapičić i komandant 
bataljona crvenoarmejaca Maričev, sa potpukovničkim oznakama na bluzi, 
pratili su razvoj borbe i uviđali da nastupaju kritični trenuci. To su potvr-
đivale poruke komandanata bataljona i komandira četa, koji su izveštavali 
o pritisku neprijatelja i nedostatku municije. A moralo se odolevati do 
mraka i pristizanju brodova sa druge obale. Komandant Maričev nije skri-
vao zabrinutost i zamišljeno je progovorio: 

— Dosta je vojnika ranjeno i izgubilo život. U rezervi imam samo 
kulturnu ekipu. Kako će o n a ? . . . Kad daleko iskusniji teško odolevaju. . . 

Spolja je ušao kurir i obavestio da je neprijateljski tenk stigao do 
železničke stanice, zastao uz nasip, besomučno tuče, ugrožava dubinu bor-
benog rasporeda i bilo kakve pokrete na tome pravcu. 

— Tamo nemamo protivtenkovskih oruđa — progovori politički ko-
mesar Esad Cerić. — A nije zgodno da nas otuda zasipa. 

Kapičić i Maričev upitno su se gledali i razmišljali šta da se predu-
zme. Dovođenje protivtenkovskih oruđa, kad im je manjkalo municije, ne 
bi mnogo značilo, pogotovu ako se pojavi više tenkova da podržavaju ju-
riše pešadije. Izlaz je tražen u drugom i neočekivanom. Maričev se okrenuo 
svome ađutantu, čvrsto građenom, na izgled pribranom i hladnokrvnom, 
stegao usne i upitao: 

— Hoćeš li da postaneš heroj Sovjetskog Saveza? 
Crvenoarmejac se nije začudio takvom pitanju, čak je njegova mir-

noća delovala neskromno, i odgovorio: 
— Hoću, druže komandante. A kako to da zaslužim? 
— Sad je prilika! Uništićeš onaj tenk pored nasipa pruge. Mnogo 

nam smeta. 
— Razumem, druže potpukovniče! — izusti crvenoarmejac. 
Maričev mu je dao nekoliko protivtenkovskih bombi, srdačno ga po-

tapšao i poželeo mu uspeh. Isto su učinili Kapičić i Cerić. Crvenoarmejac 
je otišao ispraćen zabrinutim pogledom pretpostavljenog starešine i zama-
kao za polusrušenu zgradu. Ubrzo je eksplodiralo nekoliko bombi. Tenk je 
prestao dejstvovati, ali se crvenoarmejac, pogođen rafalom posred grudi, 
nije vratio da raportira kako je izvršio zadatak. 

Poslednja rezerva nastupa 

Neprijatelj je uporno navaljivao niz železničku prugu da se spoji sa 
snagama koje su nastupale iz suprotnog pravca. Napadi su odjednom poja-
čani na svim pravcima i njihov ishod teško se mogao predvideti. Koman-


92 Milo rad Gončiti 

dantu Pavlu Kapičiću, zameniku komandanta Dušanju Rapajiću, političkom 
komesaru Esadu Ceriću i zameniku političkog komesara Nikoli Đukiću Šucu 
nije bilo teško da uoče da neprijatelj želi raspolutiti mostobran, zatim ga 
ispresecati na manje delove i postupno likvidirati. Napad niz prugu se mo-
rao, bez obzira na žrtve, zadržati i odbiti. A čime? U rezervi se nalazio 
deo Petog bataljona i njegovo uvođenje u borbu, kad se pojačanje nije mo-
glo dobiti s druge strane Dunava, značilo je, vojnički ocenjeno, priličan 
rizik. A drugog izbora nije bilo. Komandant Kapičić izašao je u kišu tanadi, 
birajući manje tučena mesta stigao na obalu Vuke, borcima u rezervi obja-
snio šta moraju učiniti i dodao: 

— Ja ću vas voditi. Između onih kuća! Za mnom! 
Zatvarači oružja su metalno lepetnuli. Komandiri vodova i desetina 

odlučno su komandovali da se nastupa za komandantom brigade u vatreni 
pakao i neprijatelj zaustavi. Borci su pogureni trčali i otvarali vatru. Ne-
prijatelj je uzvraćao punom merom. Zrna su pišteći zapljuštala na puteljku 
kuda se kretao komandant Kapičić i umalo mu nisu prekratila korake. Vi-
deći to, komandant bataljona Zdravko Mirčetić Ciga isprečio se ispred Kapi-
čića i odlučno rekao: 

— Druže komandante, nije tvoje da bataljon vodiš u juriš. To je mo-
ja obaveza i posao! Dozvoli da zauzmem svoje mesto i komandujem. 

Kapičić je razumeo Ciginu brigu i uzvratio: 
— Slobodno komanduj i neprijatelju ne dopusti da prođe kud je 

naumio. 
— Neće proći! — zarekao se Ciga i požurio na čelo streljačkog stroja. 
Uskoro je došlo do borbe prsa u prsa. Komandant Ciga hvatao se 

ukoštac s neprijateljskim vojnicima, više ih likvidirao i drugove podsticao 
da ne sustaju u obračunu s brojno nadmoćnijim i bolje naoružanim pro-
tivnikom. Borci su sledili svoga komandanta, lavovski se odupirali i kad je 
neprijatelju pristiglo pojačanje. U jednom trenutku po deset neprijatelj-
skih vojnika navaljivalo je na Vojvođane i nisu ih potisli s dostignute li-
nije. Gubitaka je bilo mnogo na jednoj i drugoj strani. Hrabro je pao i 
komandant bataljona Zdravko Mirčetić Ciga. 

Organizovano povlačenje 

Noć je dobro došla da se brodovi rečne ratne flotile Crvene armije, 
uz potrebnu opreznost, približe vukovarskom pristaništu da istovare mu-
niciju, ukrcaju ranjene i pale, pohitaju na drugu obalu da bi se kasnije 
opet vratili. 

Za razliku od ranijih noći, neprijatelj sada nije obustavljao napade. 
U Vukovar su pristizale nemačke tenkovske kolone i odmah se upuštale u 
borbu. Protivtenkovska oruđa crvenoarmejaca bila su onesposobljena u ne-
što ranijim teškim sudarima i lavina oklopa teško se mogla zaustaviti. Grad 
je bio u potpunom mraku i oštećene zgrade su sablasno izgledale. Vojvo-
đani i crvenoarmejci morali su brinuti da ne izgube orijentaciju i zalutaju 
u neprijateljski raspored. Komandant brigade Kapičić, politički komesar 
Cerić i njihovi zamenici smatrali su da se stalno moraju nalaziti na va-
trenoj liniji i usklađivati odbijanje napada. Oni su predvideli da se pone-
kad prelazi u napad, neprijatelj ugrožava i prisiljava da prelazi u odbranu. 


U rovovima Sretna 93 

U večernjim časovima stiglo je naređenje pretpostavljene komande 
da se Vojvođani i crvenoarmejci postupno izvlače iz borbe i prebacuju na 
levu obalu Dunava. Komandant bataljona crvenoarmejac želeo je da se nje-
gova jedinica prva prebaci na drugu obalu. S tim su se složili Kapičić i Ce-
rić i preduzeli mere da se vode zaštitne borbe. Četa Branka Marinkovića, 
iznurena u dugotrajnoj borbi, preuzela je glavni teret zaštite u toku evaku-
acije mostobrana. Znajući koliko su borci iscrpljeni, bez obzira na njihovu 
visoku svest i moral, komandant brigade došao je u rovove čete da razgo-
vara s komandirom i oceni kakvo je raspoloženje za borbu. Marinković je 
raportirao da problema nema, da je pristigla željno iščekivana municija 
i da neprijatelj neće proći na sektoru Prve čete dok bude živih boraca. 
Iz svake komandirove rečenice izviralo je samopouzdanje i odlučnost. Ko-
mandant Kapičić nije mogao da ne izrazi sopstveno oduševljenje i zahvalno 
je izustio: 

— Da imam dva ordena za hrabrost, dao bih ti oba . . . Biće to kad se 
izvučemo iz ovog pakla. A sada ti dajem svoj sat za uspomenu na ove tre-
nutke. 

Komandir se zahvalio za odato priznanje i počeo pripremati protiv-
tenkovske bombe da zapreči put tenku čiji je motor brektao nedaleko u 
pomrčini. 

Prebacivanje na drugu obalu nije išlo brzo. Nedostajalo je više bor-
benih čamaca. A ranjenici su imali prednost. Stoga se posumnjalo da se sve 
jedinice mogu povući u toku noći i moralo se razmišljati o onima koji će 
ostati pred razjarenim neprijateljem. Izlaz se video u jurišu kroz neprija-
teljski streljački stroj i odlazak u Slavoniju, ili u odbrani u okolini pilane 
i davanja poslednjeg otpora. Do toga, na sreću, nije došlo i jedinice su bla-
govremeno izmakle preko reke i u Bačku. 

I pored preduzetih mera i upozorenja da se održava veza, neki borci 
se nisu najbolje snalazili u mraku i kasno su stizali obali. Kod pilane, kad 
su odbijeni napadi tenkova i očekivano da se opet pojave, Treća četa Tre-
ćeg bataljona, čiji je komandir ranjen u koleno prilikom uspostavljanja 
mostobrana, dobila je naređenje da se nečujno povuče da to protivnik ne 
primeti i otvori vatru. Dvojica boraca, Ljubisav Dimitrić i Nikola Mirković, 
nisu čuli tihi poziv desetara da napuste položaj i požure brodiću pristalom 
u plićaku. Njima dvojici, negde pred zoru zasmetala je tišina i brzo su se 
uverili da u blizini nikog nema. Zbunjeni su pošli u mrak, u pravcu Du-
nava, gde se povremeno čulo brektanje motora, shvativši da je evakuacija 
u toku. Brod se lagano počeo odvajati od obale. Zadihani Dimitrić i Mirko-
vić videli su da će ostati, u trku skočili s bedema, u poslednjem trenutku 
se snažno uhvatili za brodsku ogradu i počeli dozivati u pomoć. Niko ih 
nije čuo od silovite huke motora i pljeskanja talasa. A snaga ih je napu-
štala, telo im odrvenilo od studeni i plivanja kroz zaleđenu reku. Krajn j im 
naporom održali su se prilepljeni uz spoljnu stranu broda koji je uspo-
rio i pristao uz drugu obalu. Mirković je tada prozeblo zavapio: 

— U pomoć! Utopićemo se! 
Borci su već izlazili iz utrobe broda, nj ih četvorica su se nagnuli 

preko ograde, napregli vid i spazili promrzle drugove. Prihvatili su ih, 
izneli na obalu, utoplili i zagrijali da se povrate i krenu za kolonama koje 
su šljapkale ravnicom. 


94 Milo rad Gončiti 

O povlačenju i gubicima u Vukovaru, u Operacijskom dnevniku ka-
že se i ovo: 

»U 20 časova Peta brigada i ruski bataljon su se počeli povlačiti, 
prebacivanjem na levu obalu reke Dunava. Istovremeno je vršen i protivna-
pad na neprijatelja, tako da neprijatelj nije primetio povlačenje koje je 
izvršeno organizovano. Sve jedinice su se prebacile u toku iste noći. 

U toku ovih borbi gubici Pete brigade iznosili su: 161 mrtav, 20 ne-
stalih i 308 ranjenih drugova i drugarica. Neprijateljski gubici su bili: 470 
mrtvih, 22 zarobljena i 650 ranjenih« . . . 

Uzastopni napadi i zastoji 

U vreme desanta na Vukovar, na liniji Sotin, Grabovo, Berak, Orolik, 
Otok, Soljani, Vrbanja, sve do Save, napadi nisu prestajali. Brigade Prve 
proleterske, Jedanaeste krajiške i Dvadeset prve srpske divizije danonoćno 
su vršile napade i nastojale da razbiju protivničku liniju odbrane. U borbu 
je postupno uvođena i Peta krajiška udarna divizija, pod komandom Milu-
tina Morače i Ilije Materića, koja se nalazila u rezervi Prvog proleterskog 
korpusa. 

Komandant Osme crnogorske udarne brigade Rade Raičević i poli-
tički komesar Jokaš Brajović usmerili su bataljone na liniju rovova i bun-
kera kod Grabova, zapravo na severnu, zapadnu i južnu stranu teško pro-
hodnog močvarnog zemljišta. 

Povremeno puškaranje i mitraljeski rafali nagoveštavali su da se 
očekuje silovitiji sudar i borba iz neposredne blizine. Iz neprijateljskih 
bunkera i rovova vrebale su stotine očiju i pretraživale, u času kad zatre-
pere svetleće rakete, brisani prostor i prilazi močvari. Dugi rafali i gro-
minjanje pušaka primoravali su Crnogorce da se pripiju uz skvašenu ze-
mlju dok opasnost ne mine i pogureni potrče da se približe vatrenim gro-
tlima. Jovan Grubić, mokre odeće, skorušene od studeni, nije mario za 
promrzline na telu i spretno se prikradao neprijateljskom mitraljeskom 
gnezdu da zamahne aktiviranom ručnom bombom. On se više pribojavao 
nagazne mine nego rafala koji su odjekivali više ulevo i putanju ispaljenih 
hitaca obeležavalo poneko svetleće zrno. Manje tučene međuprostore oda-
birali su Borivoje Aćimović, Branko Biga, Gojko Dragić, Božidar Basta i 
prednjačili u podilaženju. A Mića Dimitrijević, sasvim bos, stopala toliko 
podnadulih od studeni da nisu mogli priviriti ni u kakvu obuću, privlačio 
se uporedo s komandirom čete Krivokapićem i netremice odmeravao raz-
daljinu do protivničke jazbine. Kad su zastali iščekujući znak da se ceo 
streljački stroj sruči u neprijateljski raspored, Mića se prisetio komanđiro-
vog predloga da bos ne ide po mrazu, da izostane iz akcije. 

— A, to neću — zamahao je Mića odrečno glavom i dokrajčio: — 
Kuda ostali drugovi, tuda i ja. Stopala ću nekako utopliti, obaviti krpama 
i sirovom goveđom kožom. Već sam je nabavio u se lu . . . 

Kad se četa zaglibila u kaljuzi, baš u večernjim časovima, Mića je 
ostao bez primitivne obuće i nikome nije proslovio šta ga je snašlo. Stu-
den više nije osećao. Samo su stopala nelagodno bridela, širila nekakav 


U rovovima Sretna 95 

potmuli bol kroz cevanice, do samog srca i potiljka. Mića je to zaboravio 
đipivši s lepljive zemlje i pojurivši na obližnje rovove. Povik za juriš ra-
zlegao se levo i desno, a uši boraca brujale su od nesnosne paljbe. Ručne 
bombe su eksplozijama prosto ošamućivale, borcima prekidale dah i trebalo 
im je vremena da se priberu i orijentišu. Negovan Damjanović, Borivoje 
Birčanin i Nikola Buida preskočili su neprijateljske rovove i domogli se 
prvih kuća. Pozivima su pomogli drugovima da se lakše snađu, dospeju u 
zaklone i ocene kako će dublje u neprijateljski raspored. 

Nešto dalje, kod železničke stanice Grabovo neprijatelja su napadali 
crvenoarmejci i tutanj eksplozija se slivao u neprekidni eho. Damjanović 
je to osluškivao poluotvorenih usta, odjednom se okrenuo drugu do sebe i 
proslovio: 

— Hajmo! Napred! Da ne zaostanemo za crvenoarmejcima. 
Nemci su odlučili da ne popuste, liniju odbrane pojačali su odmornim 

jedinicama dovedenim iz Sotina, uvideli su da su brojno nadmoćniji i 
preduzeli protivnapade. Bliska borba vođena je za svaki pedalj zemlje, sta-
bljiku neobranog kukuruza, rov i zaklon. Borci Osme crnogorske brigade 
morali su odstupiti u trenutku kada su crvenoarmejci, zbog snažnog protiv-
napada Nemaca, odlazili na polazne položaje da predahnu i pripreme mate-
rijal za izgradnju mosta preko močvare da se narednih dana pokuša lakše 
ući u neprijateljski borbeni raspored. 

Zabeleške u đačkoj svesci 

Premoreni i neispavani borci Osme crnogorske brigade okrepili su se 
hranom i počinak našli u Mikluševcima. U selu je vladala tišina i ponekad 
se čulo dumbaranje topova kod Sotina i bliže Dunavu. Iako prozebao, nogu 
otežalih od bolova i oteklina, mladoliki Dimitrijević je kratko spavao i us-
tao s više vedrine u očima i na licu. Da šuškanjem ne bi smetao drugo-
vima utonulim u dubok san, on je izašao u susednu zagrejanu prostoriju i 
seo pored prozora. Neko vreme je gledao u krovove kuća i natmureno nebo. 
Onda je dohvatio svoju torbu, uzeo đačku svesku u koju je zapisivao utiske 
i doživljaje iz poslednjih borbi. Naumio je zabeležiti šta je video prošle 
noći i pripremio olovku. Naišao je četni kuvar, Mići ponudio šolju toplog 
mleka, nekako sažaljivo pogledao njegove noge i nije našao reči litehe. 
Mića je oborio oči na podnadula, crvenkasta, ranjava stopala i pogled vra-
tio na listove sveske. Na prvoj stranici bilo je zapisano nekoliko izreka, 
naučenih u gimnazijskoj klupi, a na drugoj je počinjalo nešto što bi se 
moglo nazvati ratnom školom života. Pisalo je, naime, o ispraćaju Osme 
crnogorske udarne brigade, ispred Narodnog pozorišta u Beogradu, u ro-
vove Srema, o dirljivim rastancima majki sa sinovima, očeva sa suzama 
stvrdnutim u očnim kapcima, sa stegnutim grlima u kojima se davila mno-
ga reč . . . O muzici i pesmi . . . Marševima dečaka pod oružjem, njihovoj želji 
da ne zaostanu za starijima, spremnosti da život daju za s lobodu. . . 

Mića je zastao na listu u čijem je desnom gornjem uglu bio datum 
— 29. novembar, lagano je čitao da se podseti kako je doživeo prvi ulazak 
u bunkere i rovove: 


96 Milo rad Gončiti 

»Pre svega kakav svečan trenutak, sedim u bunkeru sa Cvejićem i Lu-
kovićem, u običnoj rupi u zemlji, pod kupasto postavljenom kukuruzovinom, 
na jednom mestu razređenoj da se može osmatrati. Cvejić je isturio puško-
mitraljez. A napolju tmurno i sipi dosadna jesenja kiša. Mi smo u prvoj 
borbenoj liniji. Levo i desno su isti ovakvi bunkeri i zemunice, povezani 
plitkom tranšejom. Nešto napred, na udaljenosti, kako gde, 50 do 200 me-
tara, rub guste šume i neprijatelj. Naprežem oči da otkrijem nekog voj-
nika. Niko se ne pojavl ju je . . . Hteo bi da se uspravim i viknem: ,Švabe, 
gde ste?' ali se suzdržavam i oružje uvlačim u rov« . . . 

Mića nabra obrve, okrenu narednu stranu, prosto se žacnu, noge pri-
vuče bliže stolici i pogledom prelete preko redova: 

»Cipele mi se raspadaju od vlage, a noge zebu. Kanapom vezujem 
obuću da ne spadne s nogu. Nemamo cigareta da povučemo neki dim. To 
nam je najteže. Ipak se nekako snalazimo, u papir zavijamo kukuruznu 
'svilu' i pripaljujemo. Kuvari iz pozadine, izgleda, da su zaboravili našu 
adresu. Gladni smo, ali je važno da dimimo. Zadirkujemo jedan drugoga 
na račun našeg izgleda. Kaljavi smo do guše. Ne smeta nam što su Švabe 
blizu. Opet se čuje poneki pucanj, lijuk zrna, šuštanje kukuruzovine i na-
stane tišina. Komandir voda i komandir čete pognuti naiđu tranšejom, s 
vremena na vreme, drugarski porazgovaraju, savetuju da se čuvamo i pro-
duže dalje« . . . 

Kuvar opet nailazi, Miči kaže da se sprema dobar ručak i časak ga od-
vaja od čitanja. Opet mu gleda podnadula stopala i nemo širi ruke. Miči 
to smeta, glavu naginje nad svesku i ćutke razmišlja o napisanom: 

» . . . Ko smo mi? Ja sam gimnazijalac, intelektualac, kako me zovu 
i zadirkuju. Luković je zemljoradnik. Cvejić je radnik — metalac — odme-
ren i odvažan. Tako smo se zbližili da među nama nema nikakve razlike i 
nesporazuma. Ipak, neki put, kad sam sam, osećam nešto neprijatno što 
sam ih u početku gledao nekako s visine i potcenjivao. Sada bih, znam, 
život dao za njih« . . . 

Mići se ote uzdah kad pročita: 
»Danas sam konačno, i pored svih pokušaja da ih sačuvam, ostao 

bez cipela. Noge kao da ne osećam. Mnogo mi je teško. Pokušavam da to 
sakrijem, ali osećam brižne poglede Cvejića i Lukovića. Ne daju mi da 
idem na osmatračnicu. Njih dvojica se stalno smenjuju i mene odmenjuju. 
Zaista su pravi drugovi« . . . 

Zanet čitanjem Mića je zaboravio na bolove u nogama, na odbijanje 
da ode iz čete u ambulantu, da zaceli promrzla stopala i nekako navuče 
obuću. 

»Vodnik mi naređuje da se javim intendantu. On me dočeka pored 
nekih kola, ruku ispruži na nekoliko pari novih dubokih, okovanih cipela 
i ponudi da uzmem one koje mi se dopadaju. Mnogo sam se obradovao, ali 
avaj! Stopala ni da provire u tako dobru obuću. Intendantu nekako žao, 
odvede me u kuhinju i od kuvara zatraži sirovu kožu. Njom su obavili 
moja ranjava stopala, uvezali je kanapom i postalo mi je lakše. Samo, 
koža je ubrzo spala u glibu« . . . 

Na čistom listu Mića je počeo da beleži nove utiske. Činio je to i 
narednih dana . . . Dok nije teško ranjen i upućen u bolnicu. A u dnevniku, 
ispod poslednjih redova, našla sc velika mrkocrvena tačka. Od njegove sa-
sušene krvi. 


ČLANOVI ŠTABA DVADESETPRVE SRPSKE UDARNE DIVIZIJE SA KOMANDANTOM PRVE 
ARMIJE PEKOM DAPCEVICEM OBILAZE JEDINICE NA FRONTU, FEBRUARA 1945 

NAPAD NA OROLIK 


BORCI I RUKOVODIOCI ČETVRTE SRPSKE BRIGADE POSLE PREDAJE PRELAZNE ZASTAVE 
TREĆEM OMLADINSKOM BATALJONU. ILOK, MARTA 1945. 

BORCI ČITAJU ZIDNE NOVINE 


U rovovima Sretna 97 

Ko će bolje? 

Osvojivši Ilaču i šidske Banovce, bataljoni Prve proleterske i Treće 
krajiške proleterske brigade stigli su pred Orolik i Berak. Izviđači su odmah 
stupili u akciju i otkrili da se neprijatelj dobro pripremio za odbranu. Us-
ledilo je naređenje komandanta Prve proleterske divizije Vase Jovanovića 
i političkog komesara Vlade Šćekića da se pokuša osvojiti Orolik i Berak. 

Komandanti bataljona Voja Avramović, špiro Špadijer, Drago Stupar 
i Miša Brezak Lala održali su sastanke sa komandirima i političkim kome-
sarima četa, detaljno razgovarali o predstojećem napadu i tražili načina ka-
ko da se uspešno izvede. Bilo je predloga da se juriša s parolom: ko će 
bolje? Na to je Aleksa Nenadić, komandir Druge čete, primetio da je ume-
šnost najznačajnija i da se nikad ne srne zanemariti. 

Napadu je prethodilo artiljerijsko bombardovanje neprijateljske lini-
je odbrane i mnogobrojnih prepreka. I proleteri su krenuli da savlađuju 
protivnika. Ručnim bombama i jurišima zauzete su tri neprijateljske linije 
na domaku sela. A onda su proletere zaustavila minska polja i naelektri-
sane žičane prepreke. I na jmanja neopreznost mogla je skupo koštati. To 
je najbolje shvatio komandir Nenadić i proleterima svoje čete nije dopustio 
da nepromišljeno nasrnu. Puzeći je išao od jednog do drugog i upozoravao: 

— Pipajući, stopu po stopu. Kad se namirišu mine, naelektrisana bo-
dljikava žica, stati, pažljivo ispitati, to učiniti bezopasnim i da l je . . . 

Vodnici su se trudili da se komandirovo upozorenje ni trenutka ne 
zaboravi, i obično su prednjačili, u mrkloj noći, u traženju najsigurnijih 
prolaza. Sa Milanom Galonjom uporedo je išao komandir Nenadić i odjed-
nom zastao, kad je čuo upozorenje da je žica ispred kolona. Na znak opa-
snosti obojica su se više prignula zemlji, trenutak iščekivala i Nenadić ša-
patom zatražio: 

— Povuci se dva koraka nazad i lezi! Neka se cela četa povuče ko-
rak-dva i primiri! 

Šapatom se preneo komandirov zahtev. Proleteri su napetih čula oslu-
škivali i čekali. Levo od njih, kod susedne čete, zagrmeo je lanac eksplozija 
koje nisu značile ništa dobro. Nenadić je ljutito pesnicom bubnuo o vla-
žnu zemlju i prosiktao: 

— Tamo su iznenađeni. .. Naši drugovi. . . Uleteli su u minsko polje. 
Moramo im olakšati i raspaliti po neprijatelju! 

Za tren oka borba se rasplamsala na rubu ravničarskog sela koje je 
podrhtavalo od učestanih eksplozija. Puškomitraljezac Mate Rogić rafalima 
je sekao bodljikavu žicu i tako stvarao prolaze do neprijateljskih vatre-
nih gnezda. Na bodljikavu žicu, desno i levo od Rogića, kidisali su ostali 
proleteri služeći se kleštima-makazama da prođu u dubinu neprijateljske 
odbrane. Među njima su se našle i Nada Vukojevac, Zora Lacmanović, 
mlada Rabija, Tonka Rupić i druge devojke koje hrabrošću nisu zaosta-
jale za svojim drugovima. 

Svetleće rakete, raznih boja, naizmenično su ispaljivane i neprijatelj 
je kontrolisao da se proleteri ne približe na domašaj ručnih bombi i uz-
drmaju njegove rovove i bunkere. Uz to je pojačavao vatru i time potvrđi-
vao da neće ustuknuti od ivice sela ni po cenu najvećih žrtava. Komandan-
tima bataljona i komandirima četa postalo je jasno da su naišli na pravi 
vatreni bedem. A nisu želeli da se odstupi dok se ne pokuša i nemoguće. 


98 Milo rad Gončiti 

Zato su traženi dobrovoljci da krenu tragom drugova koji se nisu vratili 
ispred bunkera. Iz polumraka su se naizmenično čuli odzivi: 

— Ja ću! Evo i ja! 
Smrt nije bila prepreka u rešenosti da se istraje i iskaže rodoljublje. 

Premorenih tela, ali s verom u sebe, mladići su tražili prolaze u minskim 
poljima. Kraj mrtvih su brojani koraci napred, u nadi da se bolje naoru-
žani i utvrđeni protivnik može isterati na čistinu i primorati da položi oru-
žje. Očekivanja su se pokazala nerealnim. Borba je, ipak, nastavljena. Bez 
prekida. Danima tako. Redovi proletera su proređivani. Ranjenici su bri-
žljivo previjani, upućivani u sanitetske centre i bolnice. Uz dužne počasti 
i nemi bol drugova, pali su sahranjivani u smrzlu zemlju. 

Nenaviknuta da podnosi zastoje, Prva proleterska brigada morala se 
ukopati ispred gotovo razrušenog Orolika i čekati. 

Juriši kod Beraka 

Slična sudbina zadesila je i Treću krajišku proletersku pred Bera-
kom. Njeni borci, posle uspeha u četvorodnevnim borbama kad su ubili 
400, ranili 350 i zarobili 250 neprijateljskih vojnika, stigli do Beraka i slo-
mili otpor protivnika. U uličnim borbama umešnost su ispoljili Nikola šuša, 
stariji vodnik, Milan Pasraik, desetar, Milić Stevanović, Predrag Sinđelić, 
Radovan Petrović, Živorad Dubljević i većina mladih boraca koji su dra-
goceno iskustvo sticali idući iz borbe u borbu. Na njihovim neispavanim li-
cima, prozeblim od hladnoće, opažao se umor, ali rešenost da se ne popušta 
i protivniku ne dopusti da se nekažnjen povlači. Berak i Orolik predstav-
ljali su značajna uporišta, poslednju branu proleterima da produže napre-
dovanje duž železničke pruge i ugroze Vinkovce. Stoga se Nemci i njihovi 
pomagači nisu mogli pomiriti da ispuste tako važna čvorišta odbrane i da 
odstupaju. Preduzeli su žestok protivnapad upotrebljavajući sva raspolo-
živa oružja i dovodeći pojačanja iz pozadine. Proleteri su odbijali protiv-
nika, branili svaki pedalj zemlje i umešno se prebacivali na nove položaje. 
Đuro Babić, vršilac dužnosti komandanta bataljona, našao se u streljačkom 
stroju, mladim borcima pomagao da se snađu u vrevi raznolike pucnjave i 
hladnokrvno nišane. Za njega nisu vredela upozorenja da se suviše ističe, 
izlaže cevima protivničkih puškomitraljeza i snajperskih pušaka. I minoba-
cačke granate su umele zaredati da razvaljuju krovove kuća, prekopavaju 
ulice i kidaju tela proletera. Smireno pognut, Đuro je išao iz zaklona u 
zaklon i brinuo o drugovima. Čak se umeo našaliti da to nije mnogo ako 
pet fašista kidiše na jednog proletera. Borci su verovali u njegovu procenu 
i ulagali kra jn je napore da izdrže vatreni pritisak i kišu tanadi. 

U Beraku su juriši i protivjuriši trajali više od 48 časova. U jednom 
naletu smrtno je pogođen Đuro Babić i bataljon je ostao bez neustrašivog 
starešine. A samo nekoliko dana ranije, kod Tovarnika, život je izgubio na-
rodni heroj Mile Latinović koga je Đuro dostojno zamenio. Proleteri su 
najzad morali napustiti Berak i prionuti da istočno od sela izgrade rovove 
punog profila i zemunice podesne za mitraljeska gnezda i odbijanje napada. 
Na tom sektoru, 11. decembra, brigada »Italija« je smenila Treću proleter-
sku koja je upućena u Ilaču na kraći odomr. 


U rovovima Sretna 99 

Na pravcu napada brigada Prve proleterske divizije, samo u toku 
8. i 9. decembra, neprijatelj je imao sledeće gubitke: 380 mrtvih, više de-
setina ranjenih i 12 zarobljenih vojnika. Zaplenjeno je 35 mitraljeza, 12 
minobacača, 14 topova raznog kalibra, 6 kamiona, 150.000 puščanih metaka, 
više sanduka granata i razne ratne opreme. 

Obaveštajci su otkrili brojno stanje neprijatelja 

Posle kraćeg odmora u Sidu, Peta krajiška kozarska brigada ubrza-
nim maršom stigla je na položaj između Otoka i Privlake. Ravničarsko ze-
mljište, delimično pošumljeno, podvodno, zimi ogoljeno, nije bilo pogodno 
za kopanje rovova i odbranu. Stoga je štab brigade odlučio da dozna ras-
pored i snage protivnika i odmah krenuo u napad. Obaveštajni oficiri Vaso 
Vučićević i Branko Mikač pošli su u neprijateljski raspored, prvi prema 
Otoku, a drugi u Privlaku. Obojica su se dobro snašla, a Mikač se vratio s 
podacima da 16. ustaška pukovnija i tri bojne ustaškog Gorskog zdruga obez-
beđuju prilaze Privlači. Neprijatelj je očigledno bio daleko nadmoćniji, a u 
pomoć je mogao dobiti i oklopni voz, pravu vatrenu tvrđavu, koji je sti-
zao u najkritičnijim trenucima da ospe paljbu iz više topova i mitraljeza. 
Bez obzira na nepovoljan odnos snaga, Mirko Šiljak i Drago Stevanović, 
sa najbližim saradnicima, nisu imali drugog izbora nego da tri bataljona 
upute u napad, a četvrti zadrže u rezervi da interveniše u slučaju potrebe 
i iznenađenja. 

Na šumu kod Privlake, na minirani i rovovima ispresecani teren, 
uputio se streljački stroj Drugog bataljona, s komandantom Bracom Sani-
čaninom, i dočekan je snažnom vatrom. Ustaše su koristile preimućstvo, 
iskakale iz rovova i ostalih zaklona, bombama i noževima vršeći protiv-
napade. U pomoć su im stigli Nemci sa tenkovima. Oni, na sreću, nisu 
mogli skrenuti s tvrde podloge druma da se ne zaglave u močvarnom zem-
ljištu, čime je njihovo dejstvo dobrim delom umanjeno, ali je podsticalo 
ustaše da besomučno jurišaju. Drugi bataljon odbijao je protivnapade, uz 
gubitke se izvlačio iz ugroženog sektora, pregrupisao i opet nastavio borbu. 

U jurišima i odbijanju neprijatelja neustrašivost su pokazali Adem 
Alilić, Ljubo Arsenović, Ramo Baltić, Ostoja Cvetić i Hamzo Brkić. Žestoka 
borba trajala je do svanuća. Na levom krilu streljačkog stroja bataljona 
Sima Jakovljević Paja Kulić, Lazar Mihajlović i njihova desetina imali su 
pogodne zaklone i napadačima naneli osetne gubitke. 

Ujutru su napadi smanjeni i nastupilo je zatišje koje je izgledalo 
varljivo i nestvarno. Da bi se održali na zauzetom terenu, bataljoni su užur-
bano kopali rovove, imajući muke s podzemnim vodama koje su plavile i 
ometale utvrđivanje posednutih položaja. 

I narednih dana kod Privlake su nastavljene borbe. Neprijatelj je 
pokušao, 11. decembra, da razbije odbranu Pete krajiške i suludo navaljivao. 
Dočekan je odlučnošću boraca da se ne povuku i snažnom vatrom odba-
čen na polazne položaje. Pri tome je pretrpeo znatne gubitke. I brigada 
je izgubila odvažne borce Petra Čorića, Gvozdena Đuričića i Vitomira Ni-
kolića. 

Nešto slično rovovskom ratu nastavljeno je i narednih dana. Na po-
ložajima kod Privlake smenjivali su se, napadali i odbijali napade bataljoni 
Pete i dvanaeste krajiške i Trideset druge srpske brigade. 


100 Milo rad Gončiti 

U bosutskoj močvari 

Trideset prva srpska udarna brigada, s komandantom Miodragom Ne-
šičem Kešom, političkim komesarom Momčilom Vučekovičem i načelnikom 
štaba Milom Markovićem, tukla je neprijatelja u bosutskim šumama i se-
lima, na teško prohodnom i močvarnom području, nailazeći na žestok otpor 
i protivnapade. Najžešće je borbe vodila kod Vrbanje, Drenovaca, Račino-
vaca i Đurića. O brojnom stanju neprijateljskih jedinica u tim mestima, u 
izveštaju štaba brigade zapisano je, između ostalog, i ovo: 

»Neprijatelj drži sela Vrbanju, Drenovce, Račinovce. Stalne trupe u 
ovim mestima su od 3—400 mešovitih jedinica (ustaša, Nemaca, gestapo-
vaca). U svim garnizonima ima bunkera, po nekoliko bacača, nekoliko to-
pova, 20—30 teških mitraljeza. Vezani su za Brčko i po potrebi hitno im se 
šalje pomoć kamionima i tenkovi, željeznička stanica Vrbanja opasana je 
žicom, miniran je predteren i ima nekoliko bunkera i stalnu posadu, že-
ljeznička pruga za Otok bila je pod njihovom stalnom kontrolom« . . . 

U Strašincima, u štabu brigade, isplaniran je napad na pomenute 
garnizone. Drugi bataljon upućen je na Vrbanju, Treći na Drenovce, Četvrti 
na Račinovce, a Prvi je zadržan u rezervi u Strašincima i Soljanima. 

Komandant Trećeg bataljona tražio je od komandira četa da se po-
kret ubrza i za videla podiđe Drenovcima u kojima je bilo, prema najnovi-
jem obaveštenju, oko 150 neprijateljskih vojnika. Kod Soljana je, među-
tim, došlo do neočekivane borbe i zastoja. Nemci i ustaše, naime, stigli su 
iz pravca Vrbanje, iznenada otvorili vatru na bataljonsku prethodnicu i 
želeli izazvati pometnju. Zamenik komandanta bataljona Drago Musić bla-
govremeno je shvatio šta protivnik namerava, komandirima izdao uput-
stvo kako da rasporede borce i pređu u protivnapad. Posle sasređenih ra-
fala i plotuna neprijateljski redovi su proređeni i počeli uzmicati. Za njima 
je preduzeta potera, ali se nije smelo zanemariti ono glavno — da Treći 
bataljon krene na Drenovce. 

Već u prvim sudarima ispostavilo se da je neprijatelj daleko brojni j i 
nego što se očekivalo. Komandant bataljona pitao se zašto obaveštajni po-
daci ne odgovaraju stvarnom stanju i odmah preduzeo mere da se to is-
pita. Ubrzo je doznao da je 300 nemačkih vojnika, neposredno uoči napada, 
stiglo s druge strane u selo i poselo najdominantnije tačke za pružanje 
otpora. I pored nepovoljnih okolnosti, bataljon nije obustavio napade. Na-
protiv, borci su žestoko kidisali i želeli se ukliniti u centar naselja. A sa 
tornja crkve, s prozora opštinske zgrade, plamtele su puške i puškomitra-
ljezi. Ulicama su brektali kamioni i jurišne grupe Nemaca prevozili na više 
ugrožena mesta. Komandir čete Rajko Marjanović uputio je nekoliko naj-
boljih nišandžija da gađaju toranj crkve, da ometaju i neutrališu dejstvo 
neprijateljskog mitraljeza. A desetina Radojka Stefanovića približavala se 
ulazu u opštinsku zgradu, uspešno savlađivala usputne prepreke dok se 
nije našla u unakrsnoj vatri neprijateljskih puškomitraljeza. A onda je 
ustuknula za uglove obližnjih zgrada i pažljivo vrebala. S druge strane je 
napredovala četa Milana Panića, komandira koji nije znao za strah i uvek 
je stizao na najugroženija mesta. I sada je uspeo da bombama raznese je-
dan bunker i onesposobi kamion koji je naleteo iz sporedne ulice. 

Nemci i ustaše su se sređivali i pripremali protivnapad. Čak su na-
meravali da izvrše obuhvat i četama Trećeg bataljona uskrate odstupnicu. 


U rovovima Sretna 101 

U mraku, na bliskoj razdaljini, plamtela su brzometna oružja, tu i tamo 
gruvale ručne bombe, a neprijateljski minobacači dejstvovali i preoravali 
raskvašenu zemlju. Nadmoć protivnika dolazila je do izražaja. Komandant 
bataljona je odlučio da se čete postupno izvlače iz vatrenog osinjaka i od-
miču Soljanima. A to se moglo organizovano izvesti jedino zadržavanjem 
neprijateljskih jurišnih grupa. Stoga je delegat voda Savo Šoć došao na 
čelo grupe koja je sačekivala i odbijala vojnike spretne u borbi izbliza i 
upotrebi ručnih bombi. Desetar Čeda Petronijević preskočio je jednu ogra-
du i primetio pogurenu priliku. Na pitanje ko se to pritajio, odgovorio je 
plamen puške i odmah se razjasnilo da neprijateljski vojnici traže otkri-
vene međuprostore da se nađu iza leđa desetini i ošinu iznenadnom vatrom. 
Počela je tuča kundacima, hvatanje za guše i davljenje. Pištolji su bili prak-
tičniji od ostalog oružja i često su korišćeni. Borci su uzmicali bez većih 
gubitaka i koristili svaku pogodnu priliku da udarce uzvrate punom merom. 
U tome su prednjačili Dobrivoje Vujić, Milorad Tošić, Vojislav Šumanac, 
Stevan Stevanović, Živanko Ajdarić, Vukašin Babić i ostali, dajući sve od 
sebe da izvrše borbene zadatke. 

Tenkovi podržavaju protivnapade 

U Vrbanji je postignuto iznenađenje. U brzom naletu Drugi bataljon 
je iznenadio neprijatelja, domogao se seoskih kuća, ulica, bašta, ograda i 
postupno napredovao. Početni uspeh je prošao bez žrtava. Samo je neko-
liko boraca ranjeno i pomoć im je ukazana na samom bojištu. Komandant 
brigade Miođrag Nešić Kesa i politički komesar Momčilo Vučeković znali 
su da opasnost ne vreba u samom selu nego s druge strane, od železničke 
stanice i pruge, pa su komandantu i političkom komesaru bataljona pre-
dočili da o tome vode dovoljno računa. I kad je Vrbanja gotovo osvojena, 
kad su ostaci neprijateljskih jedinica doživljavali krizu i nameravali da se 
predaju, iz pravca Gunje, makadamskim drumom, zagrmeli su tenkovi i 
kamioni puni vojnika. Brzo su stigli do ulaza u Vrbanju, otvorili vatru i 
obazrivo nastupali. Zaustavljeni su puškomitralješkom vatrom i hicima pro-
tivtenkovskih pušaka. Borcima je to pomoglo da se povuku bez naročitih 
teškoća i stignu u Soljane. 

Na Račinovce je izvršen juriš. U selu je nastala panika i neprijateljski 
vojnici su bezglavo bežali bacajući ratnu opremu i oružje. Iza jedne staje, 
kad to nisu očekivali, na Dragoljuba Sigalića i Dragoslava Staljića naleteo 
je zajapuren ustaša, nije ih odmah primetio i isukao je bajonet. Borci su 
ga držali na nišanu, primireni u zaklonu, da vide šta namerava. Ustaša se 
sagnuo, bajonetom rasporio cipele, hitro ih zbacio s nogu da bosonog brže 
grabi u pravcu Đurića. Sigalić je podviknuo ustaši da se preda i očekivao 
je da podigne ruke. Zgranuti ustaša je đipio preko omanje kaljuge i verovao 
da će umaći. Oboren je posle nekoliko hitaca i licem je zaronio u glib 
omanjeg prokopa za vodu. Opkoljene grupe neprijateljskih vojnika pru-
žale su poslednji otpor i pucnjava je postajala reda. Komandant i politički 
komesar bataljona bili su zadovoljni i očekivali vest da je otpor ugušen. 
Baš u tim trenucima javljeno je da pet neprijateljskih tenkova stižu za-
padnoj strani sela i neštedimice tuku. Njima se moralo suprotstaviti da bi 
se čete organizovano povukle na polazne položaje. Upotrebljene su protiv-


102 Milo rad Gončiti 

tenkovske puške, ali one nisu bile dovoljne. Sa protivtenkovskim bombama 
u rukama, rešeni da učine i više nego što mogu, neprijatelja su sačekivali 
Bogoljub Teofilović, Milosav Šumanac, Ćedomir Švalić i Vitomir Sumanac. 
Njima su se pridružili i ostali. I nastupanje neprijatelja je usporeno. A to 
je bilo dovoljno da čete umaknu ispod ubitačne vatre. 

Uporna odbrana i protivnapadi neprijatelja 

U štabu brigade odlučeno je da se napad ponovi. Istina nešto druk-
čije, s težištem na Vrbanju, nije to činjeno bez brižljive analize, procene 
sopstvenih i neprijateljevih mogućnosti. Zaključeno je, naime, da se ne 
izlazi na komunikaciju Brčko—Županja, da se ne napada železnička sta-
nica Vrbanja, da se ruši železnička pruga između Gunje i Otoka. 

Prvi i Drugi bataljon napali su neprijatelja u Vrbanji, a Treći je vr-
šio obezbeđenje od Drenovaca i jednu četu uputio da ruši železničku prugu. 
Napad se odvijao prema planu dok nije usledila iznenadna neprijateljska 
bočna vatra iz novosagrađenog bunkera za koji se nije znalo. Nekoliko bo-
raca je pokošeno i nisu osvojene kuće, bunkeri i rovovi u severnom delu 
sela. Iz pozadine, od železničke stanice i pruge, pristizala su pojačanja i 
neprijatelj je prelazio u protivnapad. Bataljoni su postupno izvučeni iz bor-
be i upućeni u Soljane. 

Sutradan nije bilo mira. Neprijateljski topovi, postavljeni u blizini 
Drenovca, granatama su zasuli Soljane i prilaze selu. A od Vrbanje su do-
letale minobacačke granate i preciznije pogađale. Komandant brigade je 
procenio da je artiljerijsko-minobacačko kombinovanje uvod u napad širih 
razmera i komandantima bataljona predočio da umešno sačekuju i odbijaju 
neprijateljske jedinice. Borci Prvog bataljona zauzeli su busije ispred se-
oskih kuća i netremice osmatrali prostor prema Vrbanji i Drenovcima. 
Primetili su neprijateljske vojnike da se približavaju i povremeno otva-
raju vatru. 

— Treba ih pripustiti sasvim blizu i raspaliti — preneta je poruka 
komandanta bataljona. 

Borci su prilegli za nišane oružja i pratili kako neprijateljski strelja-
čki stoj oprezno nastupa. Puškaranje se čulo i od Drenovaca i upozoravalo 
da Nemci i ustaše pr ipremaju dvostruki udar. U takvoj situaciji Drugi, 
Treći i Četvrti bataljon hitali su da izvedu bočni udar. 

Kad im se neprijatelj približio, borci Prvog bataljona, precizno niša-
neći, otvorili su žestoku vatru i pokosili 70 vojnika. Istovremeno je usledila 
bočna vatra. Napadači su naslutili šta ih može snaći i odmah su okrenuli 
leđa da se užurbano izvuku iz vatrenog poluobruča. 

Nemci i ustaše planiraju potop 

Borbe na blatnjavom i podvodnom terenu iziskivale su ogromne na-
pore i nepovoljno se odražavale na zdravstveno stanje boraca. Mnogi su 
oboleli zbog prehlade, loših higijenskih prilika i neredovne ishrane. Mnogi 
su ostali bez obuće, promrzlih i ranjavih nogu teško se kretali, čime se 
umanjivala udarna moć cele brigade. Ma jednu nevolju nadovezivala se i 


U rovovima Sretna 103 

druga. Nemci i ustaše, naime, kad im nije uspelo da brigadu potisnu čestim 
protivnapadima, isplanirali su potop, miniranjem porušili nasip Save, na 
više mesta, kod Jamene i nekoliko kilometara istočnije, da se voda razlije 
i poplavi prilično prostranstvo. U izveštaju Trideset prve srpske udarne bri-
gade upućenom štabu Dvadeset prve divizije, o toj neugodnosti je zapisano: 

»Voda raste na 1 čas oko 1—2 cm i svi su izgledi da će prodreti 
najskorije do sela Strašinaca, a možda i dalje na sever. Na ovaj način mi 
smo ostali bez jedine kopnene veze. . . Naše komore usled ovoga morale su 
da se još sa nasipa vrate nazad u Grk, osim jednog malog dela koji je 
blagovremeno stigao. 

Mi se sada nalazimo u takvom položaju da po svaku cenu moramo 
zadržati ovo malo suvog terena. Međutim, obaveštajna služba saznaje da 
neprijatelj ima nameru da nas odavde baci nazad u šume koje su pod vo-
dom. Iako ovo ne mora biti tačno, mi moramo o tome voditi računa, jer 
nemamo kopnenu odstupnicu. Stoga bi trebalo da se sa vaše strane naredi 
narodnooslobodilačkim odborima u selima Lipovac—Batrovci i Morović da 
se stave nama na raspolaganje svi čamci« . . . 

Dok je komandant brigade Nešić pisao izveštaj voda je osetno nado-
lazila, plavila kopno i nije se moglo predvideti kakve će posledice nastupiti. 
Uz jednu nevolju, obično, dolazi druga i udružene pričinjavaju znatne te-
škoće. Bataljoni su, naime, ostali bez municije, a time bez mogućnosti da 
sačekaju i tuku neprijatelja koji je nameravao u odlučne napade. O tome 
je u izveštaju naglašeno: 

»Naposletku, situacija je naročito nepovoljna kod nas što brigada ra-
spolaže sa vrlo malo municije, tako da ni u kom slučaju ne može primiti 
upornu borbu« . . . 

Da bi se olakšao nezavidan položaj Trideset prve brigade, komandant 
je smatrao da bi dobrodošlo da se od Otoka u Vrbanju, nasipom železničke 
pruge, uputi ojačani bataljon, dobro naoružan, sa dovoljno municije, da 
omogući kopnenu odstupnicu jedinicama ugroženim potopom. Takav podu-
hvat, međutim, bio je suviše rizičan, jer je neprijatelj uporno čuvao i bra-
nio svaki metar železničke pruge. 

Izlaz je nađen u povlačenju preko močvarnog i poplavljenog terena, 
uz manje borbe i zadržavanje neprijateljskih napada. Hladnoća je, ipak, 
učinila svoje i mnogi borci su oboleli. Trebalo je vremena da se oni opo-
rave, smešteni u Komletincima, da bi posle došli na položaje ispred Otoka 
i stupili u borbu protiv žilavog neprijatelja. 

Peta krajiška divizija ulazi u bitku 

U Šidskim Banovcima, komandant Pete krajiške udarne divizije Mi-
lutin Morača, politički komesar Ilija Materić i njihovi najbliži saradnici, 
razradili su plan napada na neprijatelja i brigadama su izdata naređenja 
da stupe u borbu. 

Već 9. decembra Prva krajiška proleterska brigada, s komandantom 
Stevom Raušom i političkim komesarom Petrom Simurdićem, u ju tarnj im 
časovima je napala neprijatelja kod Slakovaca i Orolika. Uz arti l jerijsku 
podršku streljački stroj se stuštio u rovove i bunkere, protivnika primorao 
da se predaje ili odstupa prema železničkoj pruzi. Za kratko vreme je za-


104 Milo rad Gončiti 

uzeta linija rovova i nastavljeno gonjenje. Vojnici u šlemovima iskoristili 
su nasip pruge, zalegli i otvorili žestoku vatru. Istovremeno su dobili po-
jačanje iz dubine svoje odbrane i pripremali protivnapad. To su izveli uz 
podršku tenkova, artiljerije i minobacača. Komandant Rauš uvideo je da 
bi vođenje borbe u neprijateljskom rasporedu stajalo suviše žrtava i ba-
taljonima je naredio da se vrate na polazne položaje, na prostor Dubrava, 
Berak i šamšin. 

Napad je sutradan obnovljen i neprijatelj proteran do železničke 
pruge. I borba se rasplamsala uz obostrane gubitke. Neprijatelj je odole-
vao brojnim jurišima Krajišnika, postupno dovlačio pojačanja, preduzeo 
snažan protivnapad od Sremskih Laza, Slakovaca i Orolika. Bataljoni Prve 
krajiške su morali odstupiti. Tada se uvidelo da neprijatelj neće olako na-
pustiti značajna čvorišta odbrane i prolaz za Vinkovce. 

Četvrta krajiška udarna brigada pod komandom Vida Bodirože Vi-
cuke i Draga Đukića, sudarila se sa neprijateljem na prostoru između Đele-
tovaca i Nijemaca, kod šume Bradarice i Almaša, na ravničarskom zemlji-
štu, raskaljanom, teško prohodnom, nedovoljno preglednom zbog stablji-
ka neobranog kukuruza i pošumljenih predela. Nepovoljno zemljište i ne-
potpuni podaci o neprijatelju, naveli su komandanta brigade Bodirožu da 
taktizira i bataljone obazrivo uvodi u borbu. Stoga su dva bataljona vršila 
napade, a dva zadržana u rezervi i da vrše obezbeđenja. Već u prvom su-
daru pokazalo se da neprijatelj neće položiti oružje i da će preduzimati 
protivnapade. Tome je prethodilo i artiljerijsko bombardovanje. I pored 
kombinovanog i snažnog pritiska, bataljoni Četvrte krajiške nisu uzmakli. 
Naprotiv, svestrano su pripremani da odolevaju novim nasrtajima i kreću 
napred. Za takve poduhvate mnogo su značili podaci o namerama i snazi 
neprijatelja. Zato su preduzeta izviđanja i manje grupe su odlazile u nepri-
jateljski raspored da doznaju šta se tamo događa. Izviđači Mijo Malković 
i Srba Jeftić vešto su se prokrali u neprijateljsku pozadinu i pratili pokre-
te jedinica koje su žurile da pojačaju liniju odbrane. Pored Bosuta izvi-
đači su se našli licem u lice s neprijateljskom trojkom, smelo je iznenadili 
i savladali. Potom su požurili da izmaknu poteri. Vešto su prošli pored 
bunkera u prvoj liniji i naišli na tenk u pokretu. 

— Za mnom! čuvaj se! — povukao je Mijo Srbu da krenu u vodom 
ispunjenu dolinu. 

Istovremeno su potrčali da se uklone ispred cevi čelične nemani. Ten-
kisti su primetili izviđače, kupola sa topovskim i mitraljeskim cevima se 
počela okretati i nišandžija vrebati. Grunule su dve granate i parnuli ra-
fali. Izviđači su pogureni izmicali osećajući kako zrna pljušte i zaglušne 
eksplozije potmulo odjekuju. Kad su pomislili da će pretrčati neveliku či-
stinu i domoći se hrastove šume, Mijo je čudno zaskakutao i počeo posrtati. 

— š to si usporio? Šta je? — u trku je Srba iskrenuo glavu sluteći 
da nešto nije u redu. 

— Ne čekaj. Trč i . . . Nosi podatke! — isprekidano je Mijo doviknuo 
i klonuo na mokru zemlju. 

Srba je odmah prilegao da ne postane meta tenku koji nije mogao 
sići s puta i zaškripati kroz raskvašen predeo, pripuzao do Mije, prenera-
žen izgubio dah videći nekoliko smrtonosnih rana u telu svoga druga. Kad 
se pribrao, odmah je shvatio da mora požuriti u četu, izvestiti šta se dogo-
dilo i saopštiti šta je otkriveno u neprijateljskoj pozadini. 


U rovovima Sretna 105 

Deseta krajiška udarna brigada, kojom je komandovao Marko Srdić, 
sadejstvovaia je u napadu s crvenoarmejcima, potukla neprijateljske grupe 
na predstražarskim položajima kod kote 110 i ostala na zauzetom terenu. 
Posle je smenila jedinicu crvenoarmejaca u pustari Grabovo. 

Peta krajiška divizija, u stvari, dobila je naređenje da promeni položaj, 
da stigne na sektor Balešnjaka i Papuginog salaša i izvrši pripreme za na-
pad na neprijatelja kod Grabova i Sotina. Ovo je učinjeno na osnovu zamisli 
komandanta Prvog proleterskog korpusa Peka Dapčevića da se glavne snage 
korpusa pregrupišu na desnom krilu, istočno od Grabova, da Peta divizija 
dođe u prvi, a Prva proleterska divizija u drugi ešelon za predstojeći napad. 
Njima je pridodata divizijska artil jerija i jedan artiljerijski puk Crvene 
armije. 

Neprijatnosti sa oklopnim vozom 

Na pravcu napada Dvadeset prve srpske divizije borbe su vođene iz 
dana u dan. Naročitih uspeha nije bilo, ali je neprijatelj uznemiravan i iz-
nurivan. 

Druga proleterska brigada, uz sadejstvo Četvrte i Pete srpske brigade, 
stalno je napadala delove nemačke korpusne grupe »Kibler« u rejonu do-
bro utvrđenog sela Otoka. Cilj je bio da se osvoje uporišta, poruši pruga 
Vinkovci — Brčko i neprijatelju uskrati odstupnica iz istočne Bosne. Ne-
mačke jedinice, zatim 6. ustaška bojna i policijske snage nisu se mogle sa-
vladati. Proleteri su zaobišli Otok, savladali poplavljeni teren i izbili na pru-
gu da je miniraju i pokidaju. Komandant bataljona Ljubinko Kalušević 
izdao je naređenje da grupa minera požuri nasipom pruge, da napadne 
bunkere i minira železnički most na Spačvi. Proleteri su ubrzano koračali, 
povijeni pod teretom oružja i eksploziva, obućom razgrtali kamenčiće koji 
su skakutali niz nasip i bućkali u vodu razlivenu pored pruge. Ukazao se 
most, splet čeličnih stubova, a na njegovom prilazu bunkeri i grotlo puš-
karnica. Načelnik štaba Lazo Tešić zastao je da se dogovori s komandantom 
bataljona kako proletere da upute u napad. U polumraku, u daljini prema 
Brčkom, žmirnulo je svetio i začuo se tu tanj voza. Kalušević je znao da 
sekundi odlučuju, komandirima četa naredio da se proleteri uklone s pru-
ge, da zagaze u vodu i pripijeni uz hrastova stabla sačekaju da voz pro-
tutnji. Neki borci nisu umeli plivati i nisu se usuđivali da uđu u pravo 
jezero. 

— Šta da ragimo? Podavićemo se! — zavapio je neko u mraku. 
— Ležite pored pruge! — usledila je komanda. 
— Primetiće nas iz voza! 
— Neće, ako ostanete mirni i pribrani! — uveravao je proletere 

komandir voda znajući da se oklevanje može kobno završiti. 
Neplivači su potrbuške polegali po puteljcima blizu železničkih pra-

gova, pritegli napunjeno oružje i čekali. A sa strane, iza pepeljastih stabala, 
žmirkale su oči proletera do pojasa u vodi, koji su počinjali cvokotati od 
studeni. Voz je ličio na zahuktalu neman, šištao i tutnjao. U šinama se 
čulo bru jan je i pokleckivanje drvenih pragova. Proletere je obuzimala strep-
n ja i nelagodnost. A komandir voda je upozoravao da se niko ne pomera. 
Točkovi lokomotive i vagona protutnjali su na metar-dva razdaljine od nji-


106 Milo rad Gončiti 

hovih glava. U kloparanje se ulivao žagor vojnika u vagonima. Čim je voz 
odmakao, proleteri su izašli iz ledene vode, prozebli brbotali, tapkali na na-
sipu da se zagreju i očekivali novo naređenje. Komandan Kalušević odlu-
čio je da se ne ide na most na Spačvi i bunkere, nego da se pruga pokida 
na više mesta i proleteri udalje. Počelo je cimanje šina i rukanje. A to nije 
išlo bez velikog napora. Nedostajao je odgovarajući alat. Ipak je nešto 
učinjeno i jedna šina je prekinuta. Opet se začuo voz iz Brčkog. Proleteri 
su zastali da čuju komandanta i komandire četa. 

— Voz ćemo napasti! Sigurno će iskočiti na mestu gde je šina raz-
dvojena — verovao je komandant. 

Proleteri su pronašli pogodne busije i čekali. Voz se približavao ne 
smanjujući brzinu. U njega su bile okrenute protivtenkovsku puške, puško-
mitraljezi i puške. 

— Blindirani voz. Razaznajem vagone! — javio se vodnik Strizović. 
Grmnule su protivtenkovske puške i zrna zasula oklopne vagone. Oni 

su naleteli na prekinutu šinu. Očekivao se lom. Na veliko iznenađenje pro-
letera točkovi su prosto prcleteli preko rastavljene šine, ali je lokomotiva 
iskliznula, zacijukala, pokidala nekoliko pragova i stala. Nemački vojnici 
su shvatili šta ih očekuje, zauzeli busije i pružili otpor. Obostrana paljba 
trajala je više časova dok nisu doleteli avioni sa crvenim petokrakama, iz-
lučili tovare bombi i uništili neprijateljski voz. 

Promene u neprijateljskom rasporedu i česti napadi 

Uz velike gubitke u živoj sili i ratnoj tehnici, Nemci su učvrstili svo-
ju odbranu i zaustavili ofanzivu Prvog proleterskog korpusa NOV i POJ 
u Sremu. To su postigli u Slavoniji i Podravini. U prvom redu zbog upo-
trebe lako pokretljivih oklopnih jedinica i suzbijanja bočnih udara preko 
Dunava. 

U toku Decembra 1944. godine neprijatelj je ojačao odbranu Srem-
skog fronta dovođenjem znatnih snaga iz doline Drine, Sarajeva i Slavon-
skog Broda, zapravo iz sastava armijske grupe »E«. Promene su izvršene i 
u komandovanju. Celokupnu komandu nad nemačkim jedinicama preuzeo 
je, 12. decembra, štab 34. nemačkog armijskog korpusa koji je, vodeći te-
ške borbe, stigao u Srem. Štab pomenutog korpusa smestio se blizu linije 
odbrane, u Nuštaru kod Vukovara, i odatle planirao operacije potčinjenih 
divizija i pukova. Na sektoru odbrane od Sotina na Dunavu do Strašinaca 
i Jamene na Savi, posle upućivanja 1. nemačke brdske divizije u Mađarsku, 
bile su 118. i 117, delovi 264. i 7. SS nemačke divizije. Odsek fronta od 
Vukovara do Osijeka branili su 11. nemačka vazduhoplovna divizija i tri 
bataljona ustaša. U njihovoj pozadini bile su znatne snage uvek spremne 
da intervenišu na ugroženim sektorima odbrane. 

Ponovo energični napadi 

Uprkos pojačanoj odbrani protivnika, divizije i brigade Prvog prole-
terskog korpusa NOV i POJ i delovi Šezdeset osmog korpusa Crvene armije, 
bez obzira na privremeni zastoj, bili su rešeni da pojačaju napade, lome 


U rovovima Sretna 107 

odbranu protivnika i, shodno direktivi Vrhovnog štaba NOV i POJ, izbiju na 
liniju Vukovar, Vinkovci i Slavonski Samac. Njihova upornost, s obzirom 
na preimućstvo protivnika u fortifikacijskim objektima i oklopu, na pri-
stigla pojačanja, može se objasniti visokim moralom boraca i rukovodilaca, 
njihovom spremnošću da ulažu izuzetne napore ne štedeći ni sopstvene ži-
vote na putu do konačne pobede. 

Štab Prvog proleterskog korpusa naredio je, 13. decembra 1944. go-
dine, da se ponovo preduzmu energični napadi na dobro utvrđenu i branjenu 
protivničku liniju Sotin, Grabovo, Berak, Orolik i Otok, u sadejstvu sa Dve 
stotine dvadeset trećom i delovima Pedest druge divizije Crvene armije. Za 
pravac glavnog udara određena je razdaljina od Sotina do Grabova. Zapo-
vešću je predviđeno da se, 14. decembra ujutru , izvrši četrdesetminutna ar-
tiljerijska priprema i potom preduzme opšti juriš. Neprijatelj to nije mirno 
sačekao, već je izveo više protivnapada, ometao proletere i crvenoarmejce 
u organizovanju napada i povremeno ih prisiljavao da se brane. I pored 
toga, mnogobrojna artiljerijska oruđa, u predviđeno vreme, bombardovala 
su dobro utvrđene protivničke položaje, olakšala brigadama da se pripreme 
i jurišaju. 

Tenkovi odbijaju proletere 

Trinaesta proleterska brigada »Rade Končar«, pod komandom Marka 
Rape, izvršila je pokret iz Ilače, 13. decembra, stigla u Mikluševce, na po-
ložaj od kote 109. do Pustare i železničke stanice Grabovo, zamenila dva ba-
taljona Osme crnogorske udarne brigade i očekivala naređenje za napad. 

Sutradan je usledila artiljerijska priprema i sudar s neprijateljem. 
Komandant Rapo usmerio je Prvi i Četvrti bataljon u rovove i bunkere u 
pustari Grabovo. Proleteri su se domogli predstražarskih položaja, tu sa-
vladali protivnika i nameravali dalje. Baš tada je Četvrti bataljon doživeo 
neugodnost od sopstvene artiljerije i zastao. Neprijatelj je to iskoristio, 
otvorio ubitačnu vatru i krenuo u protivjuriš. Komandant bataljona shva-
tio je da čete mora izvući iz vatrenog pakla i preporučio da se to izvodi 
tako da jedni drže odstupnicu vatrom, a drugi da se povlače. Tako naizme-
nično. I bataljon se organizovano vratio na polazne položaje. 

Prvi bataljon napredovao je na levom krilu, snalažljivošću se uklinio 
i osvojio put između železničke stanice i Grabova i nameravao na rovove, 
bunkere i zgrade preuređene u vatrena gnezda na ulazu u selo. Zatražena 
je pomoć artiljerije da razbija i neutrališe tvrde otporne tačke u neprija-
teljskoj odbrani. Njeno dejstvo, međutim, nije znatnije doprinelo da prole-
teri bez gubitaka savladaju vatrene prepreke i produže napred. Usledio je 
zastoj, kopanje rovova i zaklona da se proleteri zaštite od nesmanjene mitra-
ljeske i puščane vatre. 

Tek u 16 časova stiglo je naređenje da se napad ponovi. Proleteri Če-
tvrtog bataljona upali su u neprijateljske rovove, vojnike u šlemovima pri-
morali da se predaju ili bezglavo beže. I na drugim pravcima zauzeto je 
nekoliko otpornih tačaka, proleteri su se uklinili u dobro branjene rovove 
i tranšeje. Dovitljivošću i smelim nastupanjem prednjačili su Živko Živa-
nović, Mehmed Siječić, Mirko Vasić, Miloje Stošić, Sreten Paunović, Ko-
san Pantelić, Svetozar Marinković, Boško Nedić i drugi. 


108 Milo rad Gončiti 

Neprijatelj je uvideo da proleteri pojačavaju udare, shvatio da to 
može ozbiljno poljuljati njegovu odbranu i odlučio da se suprotstavi svim 
raspoloživim sredstvima. Na ugroženi sektor stigla su tri tenka da pomo-
gnu u izvođenju protivnapada. Ohrabreni vatrenom podrškom i zaklonjeni 
iza oklopa, neprijateljski vojnici su smelo išli, pojačavali pucnjavu, poka-
zivali da su brojno nadmoćniji i bolje naoružani. Proleteri su opet mo-
rali napustiti osvojeno i vratiti se polaznom položaju. Neprijateljski tenkovi, 
verovatno strepeći od granata protivtenkovskih topova, nisu se udaljavali 
od svoje linije odbrane. 

Uveče je usledio novi napad proletera. U borbu su stupila dva bata-
ljona koja su bila u rezervi. Grupe bombaša su išle na vatrena gnezda, 
bombama zasipale rovove i bunkere, a neprijateljska odbrana nije popu-
štala. Uz obostrane gubitke, borbe su nastavljene i nekoliko narednih dana, 
dok proleterima nije stigla smena da odu u Šid na kraći odmor. 

Borba u močvari 

Osma crnogorska udarna brigada, pod komandom Rada Raičevića 
i Jokaša Brajovića, nastupala je levo od Trinaeste proleterske brigade, sa 
težištem da razbije neprijateljsku odbranu, napreduje duž železničke pru-
ge i osvoji Negoslavce. Bilo je predviđeno da u tome napadu sadejstvuju 
Prva i Treća proleterska brigada. 

Ozbiljnu prepreku za nastupanje i vođenje borbe predstavljalo je mo-
čvarno zemljište, praktično neprohodno, ukoliko se priručnim sredstvima 
ne načine kakvi-takvi prelazi. A neprijateljska artil jerija je besomučno bom-
bardovala i ometala pokrete bataljona u nastupanju. Negoslavci nisu zau-
zeti kako se očekivalo i neprijatelj je preduzimao protivnapade. Drugi 
bataljon Osme crnogorske nije bio u zavidnoj situaciji i moralo mu se upu-
titi pojačanje. Preko močvare su pohitali Drugi i Treći bataljon Osme i 
Prvi bataljon Prve proleterske brigade da prošire zonu dejstva i napreduju 
prema planu. Prelaz nije bio lak i jednostavan, naročito zbog započete ar-
tiljerijske vatre, kad nije bilo mogućnosti da se borci zaklone. Čak se do-
godilo nešto neverovatno političkom komesaru čete Radoju Vulanoviću. Kraj 
njega je pala minobacačka granata koja nije eksplodirala, ali mu je sna-
gom udara odsekla ruku iznad samog lakta. 

Napadi su pojačani izlaskom bataljona iz močvare i neprijatelj je 
primoran da ustukne s prve i druge linije rovova. Na trećoj se, međutim, 
tako ušančio da ne odstupi ni po cenu najvećih žrtava. Zamenik političkog 
komesara čete Milan Boraš išao je ispred jurišnih grupa bombaša i na-
stojao, rizikujući život, da načini brešu u poslednjoj liniji neprijateljske od-
brane. U jednom trenutku ostao je bez daha i osetio tup bol. Prignuo se 
zemlji i shvatio da je teže ranjen. Uz pomoć drugova izvukao se s vatrene 
linije i otišao u previjalište. 

Bilo je mračno, od močvare su dolazili pramenovi magle, brzo se 
zgušnjavali i stvarali takav neprovid da ni svetleće rakete nisu mogle 
obasjati teren. To je otežavalo održavanje veze i sadejstvo. Od napada se, 
ipak, nije odustajalo. Na pravcu nastupanja Druge čete Trećeg bataljona 
Osme crnogorske, razvila se borba prsa u prsa, grmele ručne bombe, tupo 
udarali kundaci oružja i sevali bajoneti. U povremene jauke slivali su se 


U rovovima Sretna 109 

poklici da se juriš nesmanjeno nastavi i borci prolaze u dubinu neprija-
teljske odbrane. U takvom sudaru pojedini neprijateljski rovovi su pre-
lazili iz ruku u ruke. Komandir čete je tražio da borci odbijaju brojne 
protivnapade i ne ispuste rovove u koje su uskočili. 

Bez noge izvršio zadatak 

Na komandira Druge čete Jova Kasalicu naišla je izviđačka patrola 
koju je uputio komandant Trećeg bataljona Rade Vujačić da uspostavi vezu 
s jedinicama Prve proleterske brigade. Patrolu su sačinjavali Dušan Šaro-
vić, Andreja Novaković i vodič, jedan železničar, dobar poznavalac terena, 
ali mrak, gusta magla, a nešto kasnije susnežica, nisu mu dali da se najbolje 
snalazi. Kasalica je rekao izviđačima da pođu u međuprostor između moč-
vare i desnog krila njegove čete, da ispitaju da li Nemci drže nasip i most 
preko rukavca kaljuge, severno od željezničke stanice Grabovo. Izviđači su 
se udaljili, nekako stigli do železničke pruge i zakoračili uz nasip. Vodič 
je išao prvi, za n j im Novaković, na propisnoj razdaljini, zatim šarović s 
oružjem na gotovs. Kad je vodič izašao do šina na nasipu, odjeknula je 
strahovita eksplozija, Šarovića za trenutak ošamutila i bleskom mu zamra-
čila vid. On je pao i skotrljao se u podnožje strmine. Brzo se pribrao, ru-
kom opipao grudi, glavu, lice, levu nogu. Bila je bez stopala. Shvativši 
šta to znači, Šarović je počeo dozivati Novakovića i vodiča da mu pomognu. 
Niko se nije odazivao. Opet je opipao patrl jak noge u nameri da sam sebi 
pomogne i zaustavi liptanje krvi. Začuđen, video je da presečena noga ne 
krvari i nije mogao objasniti zašto. Prstima desne ruke prešao je na desnu 
nogu, tu pronašao manju ranu koja je slabašno krvarila. Imao je lakšu 
ranu i na levoj ruci. Gotovo u beznadežnom položaju, Šarović je shvatio 
da mora sam sebi pomoći i nekako bauljati dalje od pruge. A kako se i 
orijentisati i snalaziti na močvarnom zemljištu, u mraku, kad se prst pred 
okom ne vidi, kad bi se i najzdraviji čovek, čak da nema nikakve druge 
opasnosti osim nevremena, teško usudio da pođe neispitanim stazama, iz-
među zamki živog blata, kroz oluju i susnežicu. Na više strana, na prilič-
noj udaljenosti, čulo se puškaranje i eksplozije. Šarović se zabrinuo da 
Nemci i ustaše mogu banuti, živa ga ščepati i mučiti. U strahu se pokrene 
da otpuže u trsku koja je šušketala u blizini. Činio je to s naporom, na 
laktovima i zdravom kolenu, dišući ubrzano i osećajući ledeni znoj. Kad 
se malo smirio, čuo je nekakve glasove s onu stranu nasipa i pomislio da 
ga drugovi, možda, traže. Zadržao je dah, oči raširio i očekivao da će nekog 
primetiti, u pozadini neba, kad se pojavi na vrhu nasipa. Razaznao je šle-
move na glavama vojnika i shvatio da neće umaći. Nemci su silazili niz na-
sip, glasno razgovarali, ali Šarović nije razumeo ni reči. Skamenjen je če-
kao, pomišljao da otvori vatru i ubije makar jednog. A posle sebe da im živ 
ne padne u ruke. Ipak se uzdržavao, intuitivno osećao da mu nisu na tragu 
i da će otići na drugu stranu. Oni su se zaista udaljili i njihov razgovor je 
zamro. Šarović je opet dotakao ranjenu nogu. Nije krvarila ni mnogo bo-
lela. Počeo je razmišljati šta se moglo dogoditi Novakoviću i vodiču. Da 
li su ostali živi? Jesu li zarobljeni? Na to je odrečno odmahnuo glavom i 
verovao da su umakli da jedinicu obaveste da su Nemci na spoju između 
Osme crnogorske i Prve proleterske brigade. Izmučen, posumnjao je u po-


110 Milo rad Gončiti 

slednju pretpostavku i shvatio da mora izvestiti o opasnosti i iznenađenju 
koje neprijatelj priprema. A kako bez noge prevaliti priličnu razdaljinu do 
Druge čete Trećeg bataljona? Počeo je bauljati. Na rukama i nozi. Od na-
pora se znojio i osećao sve veći bol u predelu odsečene noge. Ponekad je 
dopirao do samog srca i prekidao disanje. Šarović je tada zastajao, punim 
ustima grabio vazduh da se osveži i produži ka padini koja se nazirala iz-
nad bele podloge. Šake su mu bridele od hladnoće, gotovo odrvenele i do-
dire nije osećao. Pokretao je prste ruku da krv prokola i da sasvim ne 
odumru. Padina mu je pomogla da se bolje orjentiše i proceni da je blizu 
položaja Druge čete. Uporno je bauljao da se približi njenoj strmini. I 
počeo je malaksavati. A bolovi su moždili njegovo telo, podsećajući na ubo-
de noževima. Šarović je stegao vilice i krenuo uz padinu. Jedva je došao 
blizu položaja čete, a tada se, sasvim iznemogao, zabrinuo da će drugovi 
pomisliti da im se prikrada neprijateljski vojnik i otvoriti vatru. Dok je 
razmišljao kako da se javi, da pozove u pomoć, primetio je l judsku priliku 
u neposrednoj blizini i upitao: 

— Ko je tamo? 
— Partizan! 
— Kako se zoveš? 
— Spasoje Petrović. Ko to pita? 
— Ja sam Šarović, iz Izviđačkog voda! Teško sam ranjen. Pomo-

7л m i . . . 
Priskočilo je nekoliko boraca i ranjenika su odneli u štab bataljo-

na. Bolničarka Marija je previla Šarovićeve rane, a on je pitao da li su se, 
možda, tu vratili Andreja Novaković i vodič. Borci su ćutke odmahnuli 
glavama. Došao je komandant bataljona Vujačić, začuđeno gledao borca 
bez noge, u zavojima, koji je kratko raportirao: 

— Druže komandante, na južnom kraju močvare i železničkoj pruzi, 
svuda su Nemci. 

— Nemci! — ponovio je komandant očigledno iznenađen takvim po-
dacima. 

— Video sam ih! Mene su osakatili. Verovatno ručnom bombom. 
Za Novakovića i vodiča ne znam jesu li izvukli žive glave. 

Obaveštenje o Nemcima bilo je dragoceno. Tada se, zapravo, doznalo 
da su oni zašli u pozadinu, preteći opkoljavanjem. Nazad se moglo jedino 
kroz glib i vodu, uz mnogo rizika. Zato su preduzete mere da se ranjenici 
evakuišu i sklone na sigurnije mesto. A to nije išlo bez velikih napora i 
istovremenog odbijanja brojnih neprijateljskih napada. 

Prva proleterska nastupa 

Prvi bataljon Prve proleterske brigade dobio je zadatak da, pod ko-
mandom Voje Avramovića, pređe močvarno zemljište kod Burgerovog sa-
laša, razbije neprijateljsku odbranu, stvori uslove da ostale jedinice lakše 
savladaju prirodnu prepreku i podilaze neprijateljskim položajima. Za ko-
mandantom su išli telefonisti, obezbeđujući da se štab brigade odmah oba-
veštava o napredovanju i razvoju borbe. Politički komesar brigade Mirko 
Jovanović, analizirajući primljena obaveštenja, bio je zadovoljan visokim 
moralom proletera, njihovom nesebičnošću, borbenim poletom u izuzetno 


U rovovima Sretna 111 

teškim vremenskim uslovima, kad su mokre i sleđene odeće išli na vatrena 
gnezda bolje opremljenog i brojno nadmoćnijeg protivnika. Komesar Mir-
ko Jovanović, sa strašću mladog komuniste, vaspitavao je borce i rukovodioce 
na brojnim iskustvima stečenim na dugom borbenom putu Prve proleter-
ske, u čijim se redovima nalazio od prvog dana, kad je imao osamnaest 
godina, vršeći odgovorne dužnosti, počevši od vodnika, sekretara partijske 
ćelije, političkog komesara Trećeg (kragujevačkog) bataljona do zamenika, 
a zatim i političkog komesara brigade. U brojnim akcijama Jovanović je 
uvek pokazivao neustrašivost i drugima služio za primer. U napadu na ne-
mačke položaje na Borovnu, u petoj neprijateljskoj ofanzivi, Mirko je pred-
njačio u jurišu i teže je ranjen. Ne sačekavši da mu rana sasvim zaceli, on 
se vratio među proletere da ih priprema za nove okršaje i podvige. 

Za Prvim bataljonom pošli su Četvrti, pod komandom Marka Draška 
i Peti, čijeg je obolelog komandanta Dragu Stupara zamenjivao Sava Pu-
žić, da upadnu u rovove i tranšeje i tuku protivnika. Proleteri su koristili 
okrilje mraka, žurili močvari, noseći delove taraba, razne letve i snopove ku-
kuruzovine da to polože u vodu i blato i sagrade neku vrstu prelaza. Na 
položene tarabe i letve bućkala je kukuruzovina i prelaz je brzo rastao. To, 
međutim, nije mnogo vredelo na mestima gde je voda bila duboka do grla 
i proleteri su mokri stizali na drugu obalu, a neki i bosi, jer im je obuća 
spala u mulju iz koga su teško izvlačili noge. Na udaljenju od sto i nešto 
više metara, na izdignutom zemljištu, bili su neprijateljski položaji i povre-
meno odjekivali pucnji. A kad je bolničarka Lenka skliznula s kukuruzo-
vine u vir močvare i počela dozivati u pomoć, Nemci su to čuli, ispalili vi-
še svetlećih raketa i počeli tući. Njihovi mitraljezi, istureni bliže močvari, 
na sreću, nisu mogli đejstvovati usled velike hladnoće. Iako to nisu znali, 
politički komesar Petog bataljona Andra Milanović, njegov zamenik Dra-
gutin Tasić Gaćo i zamenik komandanta Savo Pužić požurivali su preostale 
borce da što pre izađu iz močvare i jurišaju. A s druge strane, na samoj 
obali, za dejstvo su pripremljeni minobacači čete, kojom je komandovao 
Jožef Štumf, da potpomognu napad proletera. Spremni su čekali i borci 
Mitraljeske čete i protivtenkovskog • voda, koji teška oruđa nisu mogli pre-
neti na drugu stranu. Kad im je dat zadatak da savladaju malu razdaljinu 
do protivnika, proleteri su potrčali preko čistine, ne osvrćući se mnogo na 
paljbu i zviždanje zrna koja su ponekog i zaustavljala, za tili čas uskočili 
u najbližu tranšeju i gušanjem savladali nemačke mitraljesce. Neke su 
pronašli u dubokim i toplim zemunicama, utonule u san, odmah ih raz-
budili i otpratili u zarobljeništvo. Narednim bunkerima i rovovima, pošto 
se neprijatelj sasvim sredio i organizovao zaprečnu vatru, teže se moglo 
prići. Za to je zatraženo od Jožefa Štumpfa da minobacačima neutrališe 
pojedina vatrena gnezda. Gusti mrak omeo je minobacačlije da postignu 
preciznost u gađanju i proleterima olakšaju u zauzimanju najotpornijih 
vatrenih tačaka. Preko močvare je morala Mitraljeska četa da se uključi u 
streljački stroj bataljona i tuče s bliske razdaljine. Zbog namere da se 
što pre nađu u narednoj tranšeji, proleteri nisu stigli da čestito pretraže 
svaki kutak osvojene neprijateljske linije odbrane i događalo se da nemač-
ki vojnici nalete odnekud iz mraka, iza leđa proletera i pokušaju umaći. 
Dvojica su sumanuto protrčala, stigla do druge tranšeje, na kraju su prole-
teri kidisali, oni su nešto povikali na svom jeziku, ali su pokošeni, vero-
vatno iz nesporazuma, vatrom mitraljeza iz bunkera u koji su nameravali 


112 Milo rad Gončiti 

ući. Pojava zaostalih i skrivenih neprijateljskih vojnika upozorila je da se 
zauzeti prostor detaljno pretraži. Komandirima četa skrenuta je pažnja 
da se budnost pooštri i otkriju prikriveni neprijateljski vojnici. Njihovo 
upozorenje prenelo se od usta do usta, proleteri se počeli osvrtati u mraku 
i proveravati ima li neko nepoželjan u njihovoj blizini. Pomoćnik puško-
mitraljesca Milan Živanović, pripremajući okvire municije, dobro je na-
pregao oči da u mraku razazna izduženu priliku, pripijenu uz grudobran, 
koja je opaljivala iz puške dok su zrna odlazila dosta visoko iznad neprija-
teljskih rovova. Živanović je to primetio otkrivši da svetleći kuršurn ne-
staje prema nebu i upitao: 

— Ej, u šta gađaš? Zašto džabe dumagijaš? 
Dugajlija nije ništa odgovorio i češće je repetirao pušku. Živanoviću 

se nije dopalo susedovo ćutanje, više mu se približio, nameravajući da ga 
drmne i opomene da preciznije nišani. Prepoznao je nemačkog vojnika, 
malo ustuknuo da puškomitraljescu kaže kakvog komšiju imaju, našao se 
oči u oči s drugim čovekom s puškom u ruci i otkrio da je i to Nemac. 
Usplahireni Živanović nije stigao da traži pomoć, iz sve snage se bacio na 
vojnika s kojim se nije mogao mimoići i nastalo je gušanje. Drugi Nemac, 
kad je video da su otkriveni, naglo je skočio i zdimio u noć. Pretraživanje 
tranšeje nije prošlo bez gubitaka. Skojevac Dragomir Marković naišao je 
na nemačkog vojnika s isukanim bajonetom i dobio je nekoliko smrtono-
snih uboda. Bilo je nesporazuma prilikom pretraživanja, zbog toga što se 
slabo videlo. Nekoliko proletera je pomislilo da je njihov desetar, od glave 
do pete odeven u nemačku uniformu, neprijateljski vojnik i odmah ga šče-
pali za gušu. On se počeo žestoko braniti ne znajući ko su napadači i jed-
nog je zubima ugrizao za ruku. Ugriženi je bolno kriknuo i to začinio psov-
kom. I zahvaljujući tome desetar je otkrio s kim se uhvatio ukoštac. 

Nemci se nisu mirili da proleteri ostanu u njihovoj blizini i predu-
zimali su protivnapade. Tri puta su odbijeni uz osetne gubitke. U svanuće 
ie usledio i četvrti protivnapad. Nemačke jurišne grupe su najviše prore-
đene puškomitraljeskom vatrom i morale su nazad. Za nj ima su se stuš-
tili proleteri i osvanuli u drugoj tranšeji, trista metara udaljenoj od mo-
čvare. Treća tranšeja, skrivena u ogolelom rastinju, bila je bolje utvrđena 
i posednuta. Stoga je ocenjeno u štabu bataljona da je danju ne treba napa-
dati, da se treba utvrditi na dostignutoj liniji, proleterima omogućiti da 
predahnu i odmorniji dočekaju noć. Prvi i Četvrti bataljon, međutim, ostali 
su u prvoj tranšeji i Peti je sada predstavljao istureni vatreni luk u pravcu 
neprijatelja. Prekid borbe je iskorišćen da se ranjenici pošalju u pozadinu, 
dobavi dovoljno municije i nešto hrane. Čim su prezalogajili, proleteri su 
jedva dočekali da se zavuku u slamenu prostirku i pridremaju. Njima se 
činilo da protivnik, posle iscrpljujućih noćnih borbi, nije sposoban da pre-
duzme neki ozbiljniji napad. A zaboravila se njegova taktika: da odmorna 
pojačanja dovodi na ugrožena područja i upućuje da jurišaju. Budnost, 
ipak, nije toliko popustila da se doživi neprijatno iznenađenje. Zamenik 
komandanta bataljona, odolevajući umoru, bio je na osmatračnici, a zame-
nik političkog komesara obilazio rovove i komandire četa upozoravao da 
se stalno motri na neprijatelja. 

U prepodnevnim časovima razlegla se prava kanonada eksplozija. Ne-
mačka artiljerija i minobacači tukli su položaje Prvog bataljona, nešto ude-
sno i ukoso od borbenog rasporeda Petog bataljona. Nemci su, nastojeći 


U rovovima Sretna 113 

da iskoriste učinak svoje artiljerije, krenuli da jurišaju. Ručnim bombama 
su prokrčili prolaz u rovove proletera i upotrebili bajonete. Započeo je 
obračun kakav se retko viđa i nadmoć napadača je dolazila do izražaja. 
Borci Prvog bataljona pokušali su da se izvuku preko močvare. Za nji-
ma su pristali i proleteri Petog bataljona. U močvari je nastao metež, a 
to je koristilo neprijatelju koji je pojačavao napade i paljbu oružja sasre-
dio da zrna cijuču desetak santimetara iznad ogoljene ravnice. Politički ko-
mesar bataljona Andra Milanović uvideo je da mogu nastati teške posle-
dice ako se neprijatelj ne zadrži, priskočio je mitraljezu »maksim« i pri-
legao uz nišan. Odjeknuli su uzastopni rafali, neki neprijateljski vojnici 
su se počeli čudno praćakati i posrtati da više nikad ne ustanu. A zamenik 
komandanta Pužić pobrinuo se da zadrži dva odeljenja da raspale po nepri-
jatelju. Kad je neprijatelj donekle proređen, sa razdaljine od stotinak me-
tara, Andra je nišandžiji prepustio mitraljez i stojeći, iz automata, obarao 
Nemce koji su nameravali napred. Savo je činio isto, nišandžijama mitraljeza 
dovikivao da ne štede municiju i pažljivo nišane. 

— Cev se zažarila! Da je promenim? — tražio je jedan nišandžija 
ne prekidajući paljbu. 

— Sada nikako! Udri jedinačnom paljbom! — čuo je opomenu. 
— I voda je proključala u hladnjaku mitraljeza! — upozori nišandži-

ja na novu nevolju. 
— Neka vri. Samo udri! 
Mitraljezi su prosto vezli, retko promašivali, a nj ima se pridruživale 

puške i automatsko oružje. Proleteri su pripremili i ručne bombe da nji-
hovim tutnjem odbijaju protivnika, ako ohrabren dejstvom svoje artilje-
rije, ne obzirući se na gubitke, pokuša napredovati. Granate su nisko prele-
tale, bućkale u močvaru, strahovitim eksplozijama dizale stubove blata i 
vode obarale i ranjavale proletere koji su pokušavali da isplivaju na suvo 
tlo. Baš u tom času nastupio je preokret. Streljački stroj napadača, za-
hvaćen unakrsnom vatrom mitraljeza u rukama proletera, počeo je okretati 
leđa i uzmicati. To je primetio Andra Milanović i uzviknuo: 

— Beže! Udri! Ne dajte im, drugovi, da izmaknu! 
Andra se okrenuo prema močvari da obavesti šta se dogodilo i povi-

kao iz sveg glasa da nadjača pucnjavu: 
— Ovamo proleteri! Požurite! Neprijatelj odstupa! Napred! 
A neprijateljska artil jerija nije prestajala da tuče močvaru. Od ge-

lera su pala rođena braća Branislav i Radisav Miličević. Istu sudbinu do-
živeo je i nišandžija mitraljeza Đorđe Matić, proleteri Živko Radaković, 
Vlastimir Đorđević, Žarko Marković, Dragutin Marković i nekoliko drugih. 
Potreseni smrću drugova, proleteri su iskakali iz močvare da progone pro-
tivnika i osvete pale drugove. Zaravan su prekrili leševi vojnika u zelenim 
uniformama, a preživeli su pokušavali da se organizovano povuku i zaklone 
u tranšeje. 

Kad je borba privedena kraju, najviše posla su imali bolničari i re-
ferenti saniteta. Oni su se trudili da ranjenicima ukažu najnužniju pomoć 
i da ih t ransportuju dalje od vatrenog poiožaja. A to nije bilo lako i jedno-
stavno na močvarnom zemljištu i na dometu neprijateljskog oružja. 

Štabovi bataljona i komande četa izvukle su neophodna iskustva iz 
minulog sudara i strogo brinuli da se neugodnosti ne ponove. Stoga su pre-
duzete mere da se utvrde posednuti položaji i vatreni sistem tako organi-


114 Milo rad Gončiti 

zuje da se spreči svaki prodor neprijateljskih snaga. Dok se to činilo, na 
pojedinim mestima je dolazilo do obostrane paljbe i uznemiravanja. Tako 
je potrajalo više dana, negde do 20. decembra, kada su bugarske jedinice 
preuzele položaje od proletera koji su krenuli u Adaševce da tamo pro-
slave godišnjicu formiranja svoje brigade i pristupe intenzivnijoj vojnoj i 
političkoj obuci. 

Do prvih kuća u Sot inu . . . 

Uporedo s napadom brigada Prve proleterske divizije napad, na prav-
cu Sotina, naizmenično su izvodile brigade Pete krajiške udarne divizije i 
dočekivane snažnom vatrom iz bunkera, rovova i seoskih kuća. Komandant 
divizije Milutin Morača, znajući da ima posla s žilavim protivnikom, po-
svetio je naročitu pažnju pripremi napada. S komandantom artiljerijske je-
dinice Crvene armije razrađen je plan sadejstva i početak artiljerijskog bom-
bardovanja. U to su uključena i oruđa Artiljerijske brigade Pete divizije. 

Taman se razdanilo, 14. decembra, kad su artil jerijska oruđa osula 
pravu kanonadu na prednji kra j i dubinu neprijateljske odbrane. Koman-
dant divizije Morača i politički komesar Materić s osmatračnice su pra-
tili dejstvo oruđa raznog kalibra, ali nedovoljna vidljivost nije dala da se 
potpuno sagleda njihov učinak. Komandant četvrte krajiške Vid Bodiroža 
Vicuka i komandant Desete krajiške brigade Marko Srdić, sa komandnih 
mesta neposredno iza vatrenih linija, mogli su oceniti da se granate sru-
čuju na neprijateljske predstražarske položaje, da glavnu liniju podbacuju 
i prebacuju. A bilo je kasno da se izvrši ozbiljnija korektura, jer su borci 
čekali da artiljerija istutnji svoje pa da krenu u juriš. Neprijateljski vojnici 
iskakali su iz predstražarskih rovova i grabili preko čistine da umaknu 
u solidno pripremljenu liniju odbrane. 

Treći bataljon Četvrte krajiške, s komandantom Dušanom Čubićem 
Čubom i političkim komesarom Jovom Jakšićem, dao se u poteru za nepri-
jateljskim vojnicima, vodeći računa da ne naleti na mine iznenađenja i 
brisan prostor. Komandiri četa Pero Tomić, Rade Rodić i Mirko šobot upu-
ćivali su puškomitraljesce da neutrališu najotpornije tačke u neprijatelj-
skoj odbrani. I divizion minobacača, pod komandom Milana Salića, mina-
ma je raznosio pojedine odbrambene objekte i borcima olakšavao podila-
ženje. Komandir Tomić je vodio četu preko zaklonitih i manje tučenih 
mesta, kroz neposečenu kukuruzovinu, vododerine i jaružice. Zrna su u 
rojevima šištala iznad glava boraca i nekoliko ih oborila. Ranjenici su od-
mah upućivani u pozadinu. Napredovalo se teško i uporno. Nemci i ustaše 
su uzmicali iz mnogih bunkera i otpor pripremali na ivici sela. Treća četa 
je hitala da ih onemogući, ali je dočekana rafalima s prozora zgrada pre-
udešenih u vatrene osinjake. Zamenik komandira Ilija Šobot primetio je 
da puškomitraljezac Nedić ne gađa, hitro mu pritrčao, primetio da je po-
gođen i dograbio njegovo oružje. Rafalima je ukrstio prozor kuće odakle je 
najžešće pucalo i vešto se približavao kući na početku sela. Gotovo upo-
redo sa Šobotom nastupali su desetari Dragan Aćić i Ilija Rađenović da 
se domognu najbliže kuće i zaklonjeni lakše napreduju. Iza nj ih su išle 
desetine odvažnih, naizmenično opaljivali i neprijatelja ometali da ostvari 
zaprečnu vatru. Komandir Tomić je usklađivao nastupanje vodova i upozo-


U rovovima Sretna 115 

ravao da neprijatelj ume iznenaditi. Puškomitraljezi su češće štektali i 
puške se utrkivale dumbaranjem. Paljba se slivala u neprekidni eho duž 
neprijateljske linije odbrane i na pravcima gde su napadali borci Desete 
brigade. Ponekad su grominjale artiljerijske i minobacačke granate. U sve 
to su se slivali povici da se uporno nastupa, postiže više nego što se tre-
nutno moglo učiniti. Komandant Čubić, žestok kad borce vodi u napad, 
uporan, nenaviknut da ustukne dok ne postane kritično, tražio je slabije 
branjena mesta i komandirima četa pomagao u vođenju napada. Zato je 
češće izlazio iz zaklona, dvogled prinosio očima, pretraživao prilaze selu, 
dobro video krivudavi streljački stroj kako se pomera, savija, zastajkuje 
i nišani u kuće iz kojih se protivnik uporno branio. U trenutku dok se to 
dešavalo, Čubiću je nešto zujnulo pored same glave. On se vešto prignuo 
zemlji i shvatio da se našao na nišanu dobrog strelca. Usledio je drugi hi-
tac, pijućući se zario u smrznutu oranicu, busenak nabacio u komandantovo 
napregnuto i umorno lice. Njemu sada nije bilo teško da otkrije da se 
snajperista sakrio u crkvenom zvoniku da otuda vreba rukovodioce čije 
je činove dvogledom mogao razaznati. Od puškomitraljezaca je zatražio 
da gađaju snajperistu i snopove zrna sasrede u otvor zvonika. Više rafala 
nije osujetilo neprijateljskog nišandžiju. Na njega su okrenute i topovske 
cevi, ali granate nikako nišu pogađale cilj. Tek kada je jedna haubica pri-
vučena na 800 metara toranj-osmatračnice direktno je pogođen. 

Čete su zastale na dostignutoj liniji, odgovarale na pojačanu paljbu 
neprijateljskog oružja i kopale plitke rovove. Zamenik komandira Ilija Šo-
bot nikako nije mogao odoleti da potrči preko brisanog prostora, da us-
koči u seosko dvorište i puškomitraljeskim rafalom pokuša otvoriti prolaz 
dublje u selo. Oboren je hicem snajperiste i našao se gotovo u bezizlaznoj 
situaciji. Bolničarka Mila Rodić odlučila je da ranjenog druga iznese, ispod 
pljuska zrna. Išla je smelo, glavu priklanjajući zemlji kad zrna zapljušte i 
preteći zazvižde. Najviše tučeni prostor prešla je bez ozleda zahvaljujući 
zaštiti Prvog voda njene čete, čija su oružja vrebala neprijatelja i ometala 
da slobodno nišani. Mila je ponela ranjenika i zadihana stigla u zaklon. 
Tada mu je previla ranu i pomogla da ode dalje od vatrene linije. 

Suton je prekrio Sotin, Grabovo i obližnju pustaru gde je proliveno 
dosta krvi. Prividni mir remetila su kraća puškaranja i tutanj granata za 
uznemiravanje. A komandanti brigada Vid Bodiroža i Marko Srdić, sa čla-
novima svojih štabova, planirali su napade pod okriljem mraka i uz podršku 
artiljerije. Posle ponoći je zagrmelo na širokom prostoru. Neprijatelj se opet 
žilavo branio. Kratkotrajni juriši Krajišnika završavani su zastojem pred 
neprobojnim vatrenim bedemom. Četrdeset dvojica su dala život, a 237 je 
ranjeno u pokušaju da prođu u dubinu neprijateljske odbrane. Zastoj je 
bio nepodnošljiviji od žrtava. Borci nisu želeli da čekaju pod zviždukom 
zrna. Komandant divizije Morača odobrio je da obe brigade krenu u juriš 
posle solidne artiljerijske pripreme. Topovi i minobacači oglasili su se s 
više strana i nisu promašivali. Streljački strojevi su koristili njihov učinak 
i stigli na jurišnu razdaljinu. Kad je blesak eksplozija prestao, komandiri 
četa i vodova odobrili su da se juriša. Neprijateljske jazbine, delom načete 
artiljerijskim bombardovanjem, opet su oživele vatrom, ubitačnijom i pre-
ciznijom nego u prethodnim napadima. Neprijatelj se nije zadovoljio odbi-
janjem juriša i sumanuto je iskočio iz više rovova. Dočekan je udarcima 


116 Milo rad Gončiti 

kundaka i noževima. Praštali su i pištolji. Vojnici u šlemovima su se po-
kolebali i odstupili. Na bojištu su ostavili više mrtvih i ranjenih. 

Višednevne borbe osetrio su zamorile borce Desete brigade. Zato su 
povučeni na odmor u Tovarnik, a njihove položaje preuzeli su proleteri 
Prve krajiške i nastavili da napreduju. U operacijskom dnevniku štaba 
Pete divizije o tome je, 17. decembra, između ostalog, zapisano: 

»Prva i Četvrta brigada, pod artil jerijskom vatrom i uz potporu svog 
automatskog oružja, izvršila je snažan juriš na neprijateljski utvrđeni po-
ložaj, pri čemu se uspelo, i to: jedan bataljon Četvrte brigade i jedna Četa 
Prve brigade prodrli su u neprijateljski utvrđeni položaj i probili neprija-
teljsku liniju na širini od 400 metara, dok su druge jedinice ostale u ne-
posrednoj blizini, zadržane od snažne neprijateljske vatre. Upornost ne-
prijatelja bila je sve jača i veća s obzirom da su jedinice desno ruske, 
kao i levo Prve proleterske, zadržane od strane neprijatelja još na polaz-
nom položaju. Naše jedinice, uprkos svemu, vršile su snažan pritisak na ne-
prijatelja koji se žilavo branio, tako da nisu uspele da svoj prodor prošire. 
Svi neprijateljski protivnapadi su odbijeni. Neprijateljski gubici 43 mrtva«. . . 

Osamnaestog decembra Peta krajiška divizija dobila je naređenje 
da maršuje prema selu Nijemcima, Komletincima i Otoku, na nove položaje. 
U njen sastav je ušla Prva jugoslovenska brigada, a Dvadeset prva srpska 
brigada je otišla u sastav Dvadeset prve srpske divizije iz čijeg je sastava 
povučena Druga proleterska brigada i upućena u Drugu proletersku diviziju 
kojoj je ranije pripadala. 

O borbama na sektoru od Sotina do Orolika, u depeši štaba Prvog 
proleterskog korpusa, upućenoj Vrhovnom štabu NOVJ i POJ, piše i ovo: 

»I pored upornih i organizovanih napada od 14. ovog meseca do 
danas, uz podršku sve artiljerije, zajedno sa ruskim korpusom, nijesmo 
uspjeli probiti neprijateljski sistem odbrane — iako smo na nekim mjesti-
ma prodirali do 3 kilometra a na čitavom frontu uzeli smo sve prednje ro-
vove. Neprijateljski sistem odbrane organizovan je po dubini do Vinkovaca 
i potrebno je mnogo veće masiranje artiljerije i tehnike za probijanje toga 
fronta, opet uz velike sopstvene gubitke« . . . 

Pregrupacija snaga i novi napadi 

Na sektoru fronta kod Sotina, Grabova i Orolika, između 18. i 20. 
decembra, stigla je Prva bugarska armija, zapravo njene Treća, Osma i Je-
danaesta divizija. Kako su ove jedinice i pod kojim uslovima stigle u Srem, 
o tome je zapisano, između ostalog, u knjizi »Otečestvenata vojna na Blga-
rija 1944—1945«. Bugarska vlada, naime, na osnovu sporazuma o primirju, 
od 28. oktobra 1944. godine, bila je obavezna da svoju vojsku stavi na ras-
polaganje Komandi Crvene armije, da se angažuje u borbi protiv fašističke 
Nemačke. Stoga je maršal Tolbuhin, komandant Trećeg ukrajinskog fronta, 
zatražio da se jedna bugarska armija, po mogućstvu jačine šest divizija, 
stavi pod njegovu komandu. Bugarski general Marinov odgovorio je maršalu 
Tolbuhinu, 19. novembra, da se formira Prva bugarska armija i priprema 
za odlazak na lront. Formiranje i upućivanje pomenute armije nije prošlo 
bez poteškoća i potresa. Reakcionarni krugovi u Bugarskoj, uz podršku 
oficira bivše carske vojske, oštro su se suprotstavili odlasku bugarskih je-
dinica i politici Otečestvenog fronta. Politbiro Centralnog komiteta bugarske 


U rovovima Sretna 117 

radničke part i je komunista odlučio je da se neprijateljski elementi one-
moguće i smene s dužnosti reakcionarne visoke vojne rukovodioce. Upo-
redo s tim, na kongresu Otečestvenog fronta, decembra 1944. godine, data 
je puna podrška otečestvenofrontovskoj vladi da celu armiju očisti od re-
akcionarno raspoloženih oficira, podoficira i vojnika, da istakne ulogu i 
značaj zamenika komandanata za politički rad, u stvari, političkih komesara. 
Unutrašnje prilike i previranja nisu ostali bez odraza i na Prvu armiju, 
čije su tri divizije, sredinom decembra, stigle u Srem. Maršal Tolbuhin je 
našao za potrebno da proveri njihovu borbenu spremnost i moralno-poli-
tičko stanje. Zato je posetio štab Prve bugarske armije i naredio da se 
pristigle divizije angažuju u borbama u Sremu. Ovo je učinjeno u duhu 
ranije postignutog sporazuma u Moskvi, između Vrhovnog komandanta NOVJ 
i POJ maršala Josipa Broza Tita i sovjetskih predstavnika, o privremenom 
ulasku jedinica Crvene armije na jugoslovensku teritoriju. Po povratku 
iz Moskve, maršal Tito, na molbu otečestvenofrontovske vlade Bugarske, 
u Krajovi se sastao s njenom delegacijom i odobrio, u ime Nacionalnog 
komiteta oslobođenja Jugoslavije, da jedinice Bugarske narodne armije 
učestvuju u borbi protiv Nemaca i kvislinga na delu teritorije naše zemlje. 

Dolaskom bugarske Treće, Osme i Jedanaeste divizije na front istočno 
od Sotina, jedinice Šezdesetosmog streljačkog korpusa Crvene armije povu-
čene su s položaja i upućene na teritoriju Mađarske da tamo izvršavaju 
borbene zadatke. 

Skromna svečanost u blizini linije fronta 

Borci Prve proleterske brigade, posle višednevnih borbi sa nepopus-
tljivim protivnikom, dobili su nekoliko dana za predah i odmor i upućeni 
u Adaševce. Dogodilo se to uoči trogodišnjice formiranja Prve proleterske 
i ta j datum, bez obzira na napore i privremeni zastoj ispred neprijatelj-
ske odbrane, trebalo je obeležiti, oživeti uspomene na velike bitke proslav-
ljene jedinice, na putu od Rudog, decembra 1941. godine, kroz brojne bitke, 
do rovova, minskih polja i bodljikave žice u sremskoj ravnici. Pored sve-
čanosti u bataljonima i četama, kad su mladi, nedavno pristigli borci, upo-
znavani sa borbenim putem i podvizima starijih drugova, priređeno je dru-
garsko veče u štabu brigade. Na svečanost su došli komandant Prvog pro-
leterskog korpusa, generallajtnant Peko Dapčević i politički komesar Mijal-
ko Todorović, komandant Prve proleterske divizije pukovnik Vasa Jovano-
vić i politički komesar Vlado Šćekić, komandanti, politički komesari i mnogi 
članovi štabova brigada: Treće krajiške proleterske, Trinaeste proleterske 
i Osme crnogorske udarne brigade. Bila je to prilika da se razmene mišlje-
nja o tek minulim borbama, saberu pouke i iskustva. Posebno su zabrinja-
vali osetni gubici u sudaru sa dobro uvežbanim protivnikom u vođenju 
borbe na ravničarskom, slabo pokrivenom zemljištu, uz to pod nepovoljnim 
vremenskim uslovima i niskoj temperaturi. Iako sa bogatom borbenom tra-
dicijom, naviknuta da se prilagođava novonastalim borbenim situacijama, 
Prva proleterska je imala osetne gubitke. Za samo 17 dana borbi, u decem-
bru 1944, iz njenih redova živote su dala 142 borca, a 577 boraca je teže i 
lakše ranjeno. I neprijatelju su, istina, naneti teški gubici u ljudstvu i 
ratnoj tehnici. Samo u vremenu od 3. do 20. decembra brigade Prve pro-


118 Milorad. Gončin 

leterske divizije ubile su 2195 i zarobile 219 neprijateljskih vojnika i oficira. 
Zaplenjeno je 26 topova raznih kalibara, 147 mitraljeza, 20 minobacača, 5 
tenkova, stotine pušaka i velika količina municije i drugog ratnog materijala. 

Zapovest za napade 

Zapovešću štaba Prvog proleterskog korpusa naređeno je da se izvrši, 
22. decembra, napad na neprijateljsku liniju odbrane od Bosuta do Otoka. 

Na sektoru fronta od železničke pruge Beograd — Zagreb do Sotina 
za napad su predviđene bugarske Treća i Osma divizija. 

Prva krajiška brigada upućena je iz Komletinaca da napadne put 
i železničku stanicu kod Otoka. 

Četvrta krajiška smenila je jedinice Dvadeset prve srpske divizije 
na sektoru Skele i kote 83, sa zadatkom da ovlada drumom i prugom iz-
među Privlake i Otoka i zauzme Privlaku. 

Prva jugoslovenska i Deseta krajiška brigada bile su u rezervi u selu 
Nijemcima. 

Artiljerijska brigada Pete krajiške divizije zauzela je položaj u bli-
zini Komletinaca da neposredno potpomažu Prvu i Četvrtu krajišku bri-
gadu u napadu na bunkere, rovove i ostala utvrđenja. 

Dvanaesta krajiška brigada dobila je zadatak da napadne neprija-
telja kod šume Bradarica, a Peta krajiška i Trideset druga srpska brigada 
određene su u rezervu. 

Na Otok su usmerene sa istočne i jugoistočne strane Četvrta, Peta, 
Dvadeset prva i Trideset prva srpska brigada da zauzmu jurišne položaje 
i napadaju posle artiljerijske pripreme. 

Prelaz preko mostića 

Višednevne žestoke borbe počele su artiljerijskom paljbom. Borci 
Prve krajiške brigade morali su savlađivati vodene prepreke, podilaziti ne-
prijateljskim rovovima i bunkerima. Četa Dušana Banovića upućena je da 
onemogući saobraćaj drumom između Slakovaca i Otoka. Borci su žureći 
naišli na kanal preliven nadošlim vodama i trenutak zastali. S druge stra-
ne su tukli protivnički puškomitraljezi i zrna fijučući šljapkala po skvaše-
noj zemlji. 

— Sta da radimo? — upitao je politički komesar zabrinutog koman-
dira čete. 

— Da napravimo neki mostić. A kako? . . . Čime? . . . 
Komandir se pokrenuo iz zaklona i potražio dobrovoljce. Za tili čas 

pronađeno je nekoliko dasaka i stubova pogodnih za savlađivanje vodene 
prepreke. Neko je morao krenuti da okuša sreću i umeće pod kišom zrna 
iz neprijateljskog oružja. 

— Ja ću poći! — prvi se javi Živko Jokić, golobradi mladić, na iz-
gled hladnokrvan i pribran. 

Komandir se našao u situaciji da nekog iskusnijeg uputi, ali je čuo 
prigovor: 

— Prvi sam se javio. Nije pravo da mi se ne dozvoli. 
— Dobro Zivko, idi obazrivo. 


U rovovima Sretna 119 

Zanet željom da drugovima omogući da se što pre nađu s druge 
strane kanala, Jokić se odlepio od zemlje i potrčao, vukući nešto građe, a 
puškomitraljesci su sručivali duge rafale u pravcu neprijateljskih rovova i 
bunkera da mu pruže zaštitu. Komandir je pratio šta se dešava i puško-
mitraljesca Andru poslao na obalu kanala da direktno tuče u puškarnicu 
bunkera iz koga su siktali plameni jezičci. Sklopljeno je nešto slično mos-
tiću i borci su mogli, oprezno puzeći, na suprotnu obalu da ugroze zna-
čajnu saobraćajnicu. Živko se okrenuo i drugovima dao znak da se nastupa. 
U tom času puškomitraljez je zaćutao i Andrina se ruka opustila. Živko je 
video kako krv šiklja iz opuštenog tela kome nije vredelo ukazivati pomoć. 
Zgrabio je puškomitraljez i nanišanio. Odjeknulo je nekoliko rafala i bor-
cima pomoglo da bezbedno prelaze na drugu stranu kanala. Nemci su upo-
trebili minobacače da zadrže četu u nastupanju. Jedna granata se usadila 
u ivicu kanala, pored prelaza od dasaka, eksplozijom uzdrmala zemlju i 
podigla mlazeve vode. Silina njenog udara odvojila je Jokića od puškomi-
traljeza, a nekoliko gelera poseklo grudi i dečačko lice. Drugovi su pri-
skočili da mu pomognu, a on je teško dišući izgovorio: 

— Ostavite me. Ne treba mi zavoj. Idite napred. Drum je blizu. 
Izdahnuo je pored oštećenog puškomitraljeza, na rukama dvojice 

drugova. 
Na ćelom odseku fronta razvila se ogorčena borba. Streljački stro-

jevi, primorani da se pr i l jubl juju uz zemlju, sporo su napredovali, osva-
jali stotinak i više metara, nekad se povijali pod žestokim udarima, zau-
zeto napuštali i opet polazili. . . 

Ranjen je jurišao 

Desetar Mate Bauk bombama je zasuo jednu zemunicu, usmrtio ne-
koliko fašista, ali se našao u unakrsnoj vatri i nije mogao napred. Borci 
njegove desetine, sravnjujući mušicu sa nišanima oružja, tražili su vatrena 
gnezda i povlačili obarače. Svaki pređeni metar plaćen je životima i teškim 
ranama. Nosila su obazrivo izmicala u pozadinu da se ranjenicima ukaže 
pomoć i ublaže bolovi. 

A Marko Simić, kad mu je rana previjena i krvarenje zaustavljeno, 
podigao se, uzeo oružje i krenuo ka izlazu iz ambulante. 

— Kuda ćeš, momče? — upitao je lekar. 
— U borbu, druže doktore. 
— Šta ti pada na pamet. Moraš ležati dok ti rana ne zaraste. 
— Ne mogu, doktore. Baš ne mogu. Rana nije teška. Slabo bih se 

osećao da izostanem iz borbe. Hvala na svemu. Idem, doktore! 
Lekara je zbunila upornost mladića i nemoćno je slegao ramenima. 

Šimić se javio komandiru voda i krenuo da juriša. Ohlađena rana je više 
bolela kad trzaji kundaka, prilikom opaljivanja, potresu rame i ruke. Na 
razdaljini od pedesetak metara, koliko je pretrčao, mladi borac je oborio 
pet neprijateljskih vojnika. I ponovo je ranjen. Priskočila je bolničarka sa 
zavojem u ruci i upitala: 

— Gde si ranjen? Da vidim? 
— Rana je preteška, drugarice! Zavoj neće pomoći. Čuvaj se! Otud 

gadno tuku — podigla se gotovo beživotna Šimićeva ruka. 


120 Milo rad Gončiti 

On je trenutak poćutao, prikupio poslednju snagu i izustio: 
— Naši će pobediti. Živeo drug Tito! 
Na salašu ispred Otoka, kad su bombe i puškomitraljezi načeli nepri-

jateljsku odbranu, odjednom je nastala tišina praćena neizvesnošću. A levo 
i desno grominjala su mnogobrojna oružja i potvrđivala da se bitka i dalje 
rasplamsava na celoj širini fronta. Nevid noći nije dopustio da se bolje 
osmotri zašto neprijatelj ćuti na salašu i poljima neposečenih kukuruznih 
stabljika. Komandir čete Brujić, podozriv prema sumnjivom zatišju, prišao 
je političkom komesaru Glušici i progovorio: 

— Znam im ćud! Spremaju iznenađenje. Imam nameru da ih predu-
hitrim, da ih naučim lukavstvu. Uzeću jednog puškomitraljesca i zaći u nji-
hovu pozadinu. Kad Nemcima raspalimo u leđa, neka ostali ošinu s čela i 
u bokove. 

Glušica je prihvatio predlog, pošao od borca do borca da ih upozori 
na opreznost i šta se priprema. A Brujić i puškomitraljezac Petrović, go-
tovo četveronoške su zaobišli pritajene Nemce, spremne da nasrnu iz ne-
posredne blizine, zbunili ih dugim rafalima i primorali da neprecizno ni-
šane. Istovremeno je cela četa otvorila vatru i neprijateljske vojnike nate-
rala.da beže ostavljajući desetak mrtvih i ranjenih. 

Tri brata u streljačkom stroju 

U Prvoj krajiškoj proleterskoj brigadi, kojom je sada komandovao 
Cvijo JV.azalica, u Drugom bataljonu bili su braća Jovo, Vojin i Branko 
Novaković. Oni su se isticali u bitkama i predvodili jedinice u napadima. 
Branko se nalazio na dužnosti komandira voda Treće čete, a Vojin je bio 
komandir Prve čete. Jovo, zvani Parastuša, u svojstvu zamenika političkog 
komesara čete, stalno je brinuo o part i jskoj aktivnosti i moralnom liku 
boraca. Njih trojica su bila u streljačkom stroju kad su vršeni brojni i 
uzastopni napadi na neprijatelja u Otoku i okolini. Išli su uporedo s bor-
cima, primerom pokazivali kako se nepopustljivo napreduje, upada u tran-
šeje i likvidiraju najotpornije vatrene tačke. 

Branko je imao težak i složen zadatak — da vod boraca, posle dejstva 
artiljerije po prednjem delu neprijateljske odbrane, povede preko neispita-
nog i nepoznatog zemljišta da izbiju na drum iza neprijateljske linije od-
brane. On je brižljivo proučio primljeni zadatak, desetarima saopštio šta 
ih očekuje i tražio da se uporno napreduje. 

Artiljerijska oruđa oglasila su se od Komletinaca, Dugih livada i kote 
87. Granate su fijučući doletale da uzdrmaju neprijateljsku odbranu, neke 
podbacjvale i prebacivale, a većina ih se sručila na neprijateljsku vatrenu 
liniju. Njihovi odblesci pomogli su borcima da se bolje orijentišu u mra-
ku i dođu na jurišno odstojanje. Kad su granate zaredale u dubinu odbrane, 
Branko je dao znak da se juriša i prvi je potrčao. Za nj im je krenuo vod 
boraca i nije ih sprečila vatra puškomitraljeza i pušaka da stignu do rovova 
i tranšeja. Onda su aktivirane ručne bombe da grominjanjem ućutkaju 
žarišta najjačeg otpora. Neprijateljski vojnici su izmicali u naredne rovove 
i organizovali zaprečnu vatru. A komandir voda Branko Novaković žurio 
je u međuprostor dva bunkera da izbegne pljuske vrelog olova i produži 


U rovovima Sretna 121 

do označene komunikacije. Zaustavljen je blizu cilja i drugovima uspeo do-
viknuti da napreduju. Oni su odmah shvatili šta se dogodilo i trojica su 
potrčali da mu pruže pomoć. 

Bez predaha 

Napade su podržavali divizioni Artiljerijske brigade i granatama za-
sipali mnoge ciljeve. Neprijateljski vojnici bili su znenađeni dejstvom Teš-
kog artiljerijskog diviziona čije su se granate usađivale u rovove i zaklone 
duž železničke pruge. Ni divizion protivtenkovskih topova nije zaostajao 
u preciznosti. Razbio je nekoliko bunkera i otvorio breše u najutvrđenijem 
delu odbrane. Njegovo dejstvo bilo je dovoljna opomena tenkovima da ne za-
grme od Privlake i produže drumom. A prečicama nisu mogli zbog pod-
vodnog i nedovoljno ispitanog terena. Među artiljercima istakli su se i za-
služili pohvalu Ljubo Milić, Milan Slankamenac i Slavko Dabić. Kad je to 
izgledalo gotovo nemoguće, Slankamenac je uspešno održavao telefonsku 
vezu, više puta puzeći išao preko tučenog prostora da osposobi telefonske 
žice koje su neprijateljske granate kidale i bacale daleko od mesta gde su 
bile položene. Izviđač Dabić pomagao je nišandžijama da očuvaju i ne pro-
mašuju ciljeve. 

Bataljoni su zajedno i naizmenično išli u napade, krvareći nastojali 
da slome odbranu neprijatelja, napreduju u dubinu njegovog rasporeda, 
ugroze Vinkovce i Županju. Komandant brigade Cvijo Mazalica i politički ko-
mesar Petar Simundrić usklađivali su dejstva bataljona, pratili tok borbe 
i potčinjenim komandantima predlagali da se uporno kidiše i ne popušta 
ni u slučajevima najžešćih protivnapada. 

Komandant Prvog bataljona Božo Mutić uputio je komandire četa 
da borbom prokrče prolaz do druma Otok — Privlaka gde se ranije stizalo 
i moralo uzmicati. Krenulo se u manjim kolonama da se borci lakše raz-
viju u strelce i pripreme za napad. Ponoć je odavno minula, a gusti mrak 
i sumaglica smetali su prilikom pokreta i orijentacije, češće je dolazilo 
do zastajkivanja i osluškivanja. Najbolji orijentiri bili su povremeni pucnji 
od neprijateljskih položaja i treperenje svetlećih raketa. Novo Gligorić 
predosećao je da će doći do žestokog sudara i nije izdržao da to ne šapne 
Nikoli Nikoliću. Ćutke su koračali, brinuli da ne zaostanu za drugovima 
koji su preskakali jaružicu punu vode i žurili prema siluetama drveća. 
Neprijatelj je, izgleda, budan očekivao i odjednom su planula mnoga oru-
žja. Zaredale su i minobacačke granate. Neke su doletele i eksplodirale u 
blizini Drugog bataljona, kojim je komandovao Vaso Sadžak i Trećeg ba-
taljona, na čelu s Miloradom Novoselom, usmerenog na Ozdančev stan i 
šumu prilepljenu uz drum. 

Borci nisu sačekali da neprijatelj postigne preimućstvo i t rkom su 
krenuli, izbegavajući, koliko je to bilo moguće, najviše tučene prilaze, da 
se približe vatrenim gnezdima i zamahnu aktiviranim ručnim bombama. 
Puškomitraljezac Ljubica Subotić zalegla je pored hrastovog panja, kundak 
pritegla uz rame, kratkim rafalima sprečavala neprijateljske vojnike da iz-
viruju iz rovova i da ometaju Petra Dobraša, Jerka Lorencina, vodnika Ma-
rinka Smoljanca, Milana Rakića, Miloša Dodića, Ljubicu Ivanošević i dru-
ge da im se približe i uskoče u tranšeje. 


122 Milo rad Gončiti 

Užarena kota 

Borba je poprimila u oštrini, naročito na prostoru između prvih kuća 
u Otoku i kote 84. Nekoliko napada na kotu, odakle nisu prestajali teški 
mitraljezi, nisu dali rezultata i moralo se smisliti nešto efikasnije. Koman-
dant Mutić zatražio je da artiljerijska oruđa granatama preoru najbranje-
niji prostor i potpomognu nove juriše. Nije se dugo čekalo na blesak i 
odsjaje eksplozija. Uzastopno su zaglušivale uši Slobodana Vojinovića, za-
menika političkog komesara čete, Danice Belić, bolničarke, na čijim je ru-
kama izdisao teško ranjeni borac, Đure Orelja, Muje Obrićaša, zamenika 
političkog komesara čete, Milana Soldata, vodnika, Vere Cmek, bolničarke, 
Franca Sumaka i drugih, raspoloženih da skoče iz zaklona i krenu u napad. 
Jordan Nikolić je provirio iz zaklona, očaran plamenom eksplozija netre-
mice gledao i doviknuo drugu u susednom rovu: 

— Pazi, svašta mu njegovo, užarila se ona kota. Pregazićemo je, ne-
ma druge, čim naletimo. 

Komandant Mutić je odabrao pravi trenutak da se iskoristi učinak 
artiljerije i dao znak da se juriša. Čete su gotovo istovremeno krenule da 
izbiju na značajnu komunikaciju i nisu se osvrtale na žestoku paljbu nepri-
jateljskog oružja. Jurišne grupe su ukleštile odlično branjenu kotu, bez ob-
zira što je preorana granatama, da unište podzemna skloništa i vatrena gne-
zda, najveću prepreku do druma za Otok. Bombaši Miloš Dodić, Velja Ze-
veljan, Isidor Marinković i Jordan Nikolić, neustrašivo su napredovali, izbe-
gavali smrtonosne zamke i očistili više rovova. Na jurišnim stazama nije se 
prolazilo bez žrtava i bolničari su imali pune ruke posla. Ponegde, među-
tim, eksplozije mina ostavljale su stravične prizore i opominjale da svaki 
korak u nastupanju mora biti k ra jn je obazriv. Vodnika Marinka Smoljanca 
iznenadila je mina i gotovo ga celog raznela. Sve to, ipak, nije moglo zau-
staviti proletere da preseku značajnu komunikaciju i očiste mnoge tranšeje. 
A sa kote 84, u osvit zore, štektao je puškomitraljez u rukama proletera 
Jankovića i zrna su kosila u dubini neprijateljske odbrane. 

U zoru je naređeno komandantu Drugog bataljona da čete izvuče iz 
borbe i uputi nešto dalje od linije fronta da predahnu. A Četvrti bataljon, 
koji nije imao osetnije gubitke, pomeranjem je poseo dostignutu liniju i 
suzbijao slabije protivnapade protivnika. Treći bataljon, s komandantom 
Miloradom Novoselom, jurišom je osvojio Ozdančev stan, produžio kroz 
pošumljeni predeo i izašao na drum. Borcima je odmah naređeno da načine 
zaklone i očekuju protivnapade. Zamenik komandanta brigade Savan Kesić 
upozorio je komandante bataljona da neprijatelj neće mirovati, da će uda-
rati u čelo, bokove i birati međuprostore da brigadu potisnu od značajne 
komunikacije. 

Predviđanje se obistinilo u popodnevnim časovima. Komandant bri-
gade Cvijo Mazalica, zamenik komandanta Savan Kesić, politički komesar 
Petar Simurdić i zamenik političkog komesara Đuro Vukobrat procenili 
su da neprijatelj ima preimućstvo u tenkovima, ali su zatražili da Prvi i 
Treći bataljon pruža ogorčeni otpor, da protivtenkovskim puškama i bom-
bama zaustavljaju i razbijaju čelične grdosije. Tenkovi su osetili šta ih 
može snaći, pažljivo su išli drumom i nisu štedeli granate da raznose za-
klone proletera. Uz njih su napredovale pešadijske jedinice, sveže i odmorne, 
da se stušte među danonoćnom borbom premorene borce. Komandant ba-


U rovovima Sretna 123 

taljona Mutić i Novosel su brinuli da se prođe sa što manje žrtava i koman-
dirima četa naredili da se zauzmu novi položaji, pogodniji za odbranu, na 
kanalu, prirodnoj prepreci za tenkove, udaljenom 200 do 300 metara od dru-
ma Otok — Privlaka. 

Naredne noći i dana vođene su žestoke borbe. Neprijatelj je želeo 
da se domogne kanala, da tu utvrdi položaje i potpuno osigura komunika-
ciju za koju se grčevito borio. Odbijan je protivnapadima i znatnijih pra-
mena na bojištu nije bilo. 

Kad se uvidelo da nema izgleda da se ovlada drumom i prekine sao-
braćaj između Otoka i Privlake, komandant brigade Cvijo Mazalica, ima-
jući u vidu naređenje komandanta divizije Milutina Morače i političkog 
komesara Ilije Materića, doneo je odluku da bataljone izvuče na još pode-
snije položaje za odbranu, u visini kote 87 i šume Ripača. Ovakvim raspo-
redom stvoreni su uslovi da dva bataljona budu na položaju, a tri u obli-
žnjim selima, na odmoru, vojnoj i političkoj obuci, zdravstvenom i kultur-
nom prosvećivanju. Smene na položaju vršene su svaka dva dana. Tako je 
potrajalo do 28. decembra kad će doći do žestokog sudara i borbi prsa 
u prsa. 

Zamke u šumi Ripača 

Bataljoni Četvrte krajiške udarne brigade, s komandantom Vidom 
Bodirožom Vicukom i političkim komesarom Dragom Đukićem, napadali 
su na sektoru Skele i Ripače. Neprijatelj je imao preimućstvo u dobro 
izgrađenoj liniji odbrane ojačanoj prirodnom preprekom, kanalom prepunim 
vode, minskim poljima i isturenim mitraljeskim gnezdima. 

Komandant bataljona Trivo Adamović, Dušan Čubić i Ilija Barišić 
Ilibaša, uskladili su sadejstvo jedinica i predvideli da borci u jednom nale-
tu pregaze kanal i da se trčeći stušte na prvu liniju rovova. 

Komandant bataljona Dušan Čubić Ćubo, politički komesar Jovo Jak-
šić i njihovi zamenici, bili su na vatrenoj liniji, neposredno rukovodili je-
dinicama i znatno doprineli, bez obzira na dobro proračunatu vatru nepri-
jatelja, da se ne odbije nalet srčanih boraca, rešenih da učine i više nego 
što se očekuje. U rovovima su zatutnjale ručne bombe, počela je borba 
prsa u prsa, upotrebljavani su kundaci, bajoneti i pištolji. 

U streljačkom rasporedu Prvog bataljona išli su komandant Ilija Ba-
rišić, njegov zamenik Dragan Rodić, politički komesar Stanko Marjanović i 
zamenik političkog komesara Miljkan Pucar da se osvedoče kakva iznena-
đenja i zamke očekuju borce. Iskosa su štektali puškomitraljezi i borce 
primoravali da se priklone zemlji. Ilibaša je prišao Draganu i progovorio: 

— Moramo slomiti odbranu u ovoj šumi. Idi nekako napred i poku-
šaj ućutkati puškomitraljeze. 

Rodić je obično predvodio jedinice u napadu na odlično branjene va-
trene tačke i u tome je imao dosta iskustva. U mraku je pronašao koman-
dira Druge čete Lazu Ožegovića, zamenika komandira Đuđu Raduna, poli-
tičkog komesara Đuru Rokvića, zamenika političkog komesara Dragu Ve-
kića, zatražio da se oprezno nastupa prema šumi i mitraljeskim gnezdima, 
da se ona neutrališu i otvori put u dubinu neprijateljske odbrane. Za Ro-
dićem je pošla cela četa. Posle desetinu pređenih metara, kad su bombaši 


124 Milo rad Gončiti 

merkali kako da ućutkaju puškomitraljez usijane cevi, razlegla se silovita 
eksplozija i toplim valom oborila više boraca. U iščekivanju i neizvesnosti, 
Duda Radun je dokučio šta se zbilo i doviknuo: 

— Sreto Mandić naišao na minu. Odbila mu nogu! 
Mladoliki borac nije zvao u pomoć i ćutke je podnosio bolove. Pri-

šlo mu je nekoliko drugova, pažljivo ga uzelo na ruke i odnelo u previja-
lište. Gubici nisu omeli borce da osvoje mitraljeska gnezda i otvore pro-
laz u šumu. 

Stopu u stopu 

Tek u dubini šume je nastao pravi pakao. Mine su počele eksplodirati 
i nanositi osetne gubitke. Bilo ih je svuda: na drveću, u zemlji. Nemci su 
tu pružali manji otpor i Krajišnike puštali da zađu što dublje u vrzino kolo 
minskog polja iz koga se nije moglo lako izvući. Barišić i Rodić su procenili 
da, ipak, postoje neke bezbedne staze kroz šumu, koje su Nemcima poslu-
žile da se mogu povlačiti i prelaziti u protivnapade. A kako ih napipati u 
mraku? Rodić je pokušao da pipajući ide napred i drugovima je predložio: 

— Idite za mnom. Stopu po stopu. Ako mene raznese, znaćete da se 
dalje ne može! 

— Pusti mene da se provlačim! — tražio je Radun. 
— Večeras nećeš! — odbio je Rodić i krenuo. 
Ubrzo je osetio, na vrhovima prstiju, oštrinu nevidljive žice, prive-

zane za minu iznenađenja, čiji je nešto jači trzaj mogao izazvati eksploziju, 
pa je drugove opomenuo da zastanu. Naokolo su praštala mnoga oružja 
i čuli su se povici. Pristigao je komandant Ilibaša i upitao: 

— Zašto se zastalo? 
— Ne možemo dalje. Napipao sam minu. A imamo i žrtava — upo-

zori Rodić. 
— Svi napred! I ja ću. Moramo preći preko minskog polja — naglasi 

Ilibaša i pođe. 
Nešto dalje, s automatom u ruci, nastupao je načelnik štaba brigade 

Marko Vukobrat, ne mareći za brojne opasnosti i zvižduke zrna. I koman-
dir čete Ilija Savić nije znao za strah i vešto je mimoilazio mine iznena-
đenja. Vodnici Rade Jandrić, Milan Erceg i Nikola Kopanja odmenjivali 
su mlade borce u trenucima kad je izgledalo da se više neće moći korak-
nuti i skraćivati razdaljina do protivnika. Povremeno je tukla i arti l jerija 
razarajući dubinu neprijateljske odbrane. Njeno dumbaranje delovalo je 
ohrabrujuće i borce podsticalo da ne posustaju u približavanju najotporni-
jim vatrenim tačkama. Politički komesar čete Dušan Gvozdenović, zamenik 
političkog komesara Đuro čubrilo, delegat voda Dmitar Bjekić, desetari Mi-
lan Radulović, Meho Vrban, Mirko Jojić, Arif Omerbegović, gotovo cela 
brigada boraca, želeli su napred po svaku cenu i ponegde prošli smrtonosne 
zamke. Usledili su napadi i protivnapadi. Tri puta je bataljon odbijen od 
šume smrti u kanal podesan za zaklone i ponovo je polazio u juriše. Ilibaša 
je brinuo da borci ne izgube samopouzdanje u zaustavljanju neprijateljskog 
protivnapada, bodrio ih da u pogodnom trenutku nanovo skoče iz zaklona 
i jurišaju. Nemci su uporno vršili pritisak da se domognu kanala i Prvi 
bataljon odbace dalje od svojih položaja. Komandant Ilibaša stojeći je pucao 


U rovovima Sretna 125 

i proređivao napadače. Njegov primer su sledili ostali rukovodioci i borci 
i Nemci su odbijeni. U tom okršaju Ilibaša je smrtno ranjen posrnuo i 
pao u hladnu vodu. Priskočili su politički komesar Stanko Marjanović, za-
menik političkog komesara Milan Aćić, politički komesar čete Đuro Ro-
kvić i drugi da mu ukažu pomoć, ali je sve bilo kasno. 

Dvadesetak minuta kasnije, kad je borce poveo da jurišaju, teško 
je ranjen Ilibašin rođeni brat Jovo Barišić. Bolničar Aleksandar Popović 
previo je Jovine teške rane i poneo ga, istom stazom kuda su borci odneli 
telo omiljenog i hrabrog komandanta Ilibaše, u bataljonsko previjalište. 

Nemci su odbijeni i napadani na širem prostoru. Komandanti bataljo-
na Dušan Čubić Ćubo, Trivo Adamović, Ilija Vašalić i drugi, stalno su imali 
na umu osnovni borbeni zadatak — da se mora osvojiti, na pravcu udara 
njihovih jedinica, značajna komunikacija Brčko, Otok, Vinkovci i sprečiti 
povlačenje neprijateljskih jedinica iz istočne Bosne. 

U napadu je sadejstvovao i divizion protivtenkovskih topova dovuče-
nih u streljački stroj da neposredno gađaju i zaustavljaju tenkove ukoliko se 
usude naleteti od Otoka i Privlake. Divizionom su komandovali Nikola Ro-
kvić, komandant, i Stevica Vladušić, politički komesar. Oni su posebno pri-
premili komandire baterija i pojedinih oruđa da artiljercima objasne šta 
ih očekuje kad se nađu u streljačkom stroju, s jurišnim grupama i bom-
bašima, na nišanima neprijateljskih mitraljeza i minobacača. U šumi smrti 
topovi su birali mete, najčešće tukli mitraljeska gnezda i nekoliko ih uni-
štili. Artiljercima je bilo najteže kad su morali uzmicati i bez zaprege vući 
nimalo laka oruđa. A zrna su pljuštala po topovima, zvoneći se odbijala 
i cvrljukala po vlažnoj zemlji. Kad se posle povlačenja, sređivanja, predaha 
i procene namere protivnika, ponovo išlo u napad, topovi nisu zaostajali, 
naizmenično su grmeli i pogađali. Na artiljerce su naišli tenkovi. Išli su 
prilično sporo drumom od Privlake. Njihove kupole su se često okretale i 
oružja žiškala goreći municiju. Pored nišandžije topa, postavljenog tako 
da se kroz nišansku spravu može dobro videti belina puta i usamljeno 
drveće, našao se politički komesar Stevica Vladušić i upitao: 

— Primećuješ li nešto? 
— Tenk nailazi. Sporo se kreće. Eno zastajkuje. 
— Baš dobro! Nanišani i udri! 
Punilac je ubacio granatu u cev i zatvarač je metalno lepetnuo. Ni-

šandžija Milan je spretno okretao točkić da cev tako podesi da granata ne 
promaši. Odjeknuo je pucanj. Oruđe je malo poskočilo, a barutni dim se 
rasplinuo ispred otvora cevi. 

— Pogodi li, Milane? — upita punilac izvirujući iza štita da razazna 
kupolu tenka. 

— Granata je pogodila i ništa — huknu nišandžija. 
— Kako ništa? — upita Vladušić. 
— Rikošetirala! Skliznula preko oklopa. 
— Pusti mene da oprobam! — zatraži komesar Vladušić, hitro se po-

gnu i pogleda kroz nišansku spravu. 
On nije dugo podešavao nišansku cev. I prstom je dodirnuo okidač. 

Na vrhu topovske cevi ugasila se munja ispraćajući granatu. Vladušić je 
netremice gledao, primetio manji odsjaj u oklopu tenka i zaključio: 

— Granate zaista rikošetiraju. Ne smeta to. Raspalićemo ponovo. 
Valjda ćemo napipati osetljivo mesto na oklopu. 


126 Milo rad Gončiti 

Tenk nije čekao sledeće udare granata. Manevrisanjem je tražio za-
klon u nagibu druma, tukao iz svih oružja, ali dosta neprecizno, jer nije 
otkrio položaj protivtenkovskog topa. A bliže Privlači, raspoređeni na tvr-
doj podlozi, brektali su motori pet tenkova koji se nisu usuđivali da krenu 
napred. Njihovo zadržavanje i odbijanje olakšalo je izvođenje novih napada 
na neprijateljsku liniju odbrane. 

Ranjeni vodnik Bajić na ničijoj zemlji 

Jedne noći Druga četa Četvrtog bataljona orijentisala se na neprija-
telja ukopanog na ivici šume pored Otoka. Na čelu svog voda prikradao 
se Sretko Bajić, sa ožiljcima od nekoliko rana zadobijenih u ranijim okr-
šajima, omiljen među borcima, spreman na šalu i smeh, pažljiv prema 
mladima, spreman da ih odmeni u najtežim trenucima. I sada je učinio 
slično, govoreći drugovima da dobro upamte da će ići prvi i vratiti se po-
slednji. On nije slutio koliko će njegov povratak biti dramatičan i kako će 
se završiti. 

Napad je t rajao nešto duže i neprijatelj se nije dao savladati. Rav-
nicom su zviždala mnogobrojna puščana i mitraljeska zrna, obostrano dej-
stvovala artiljerijska i minobacačka oruđa i granate bleskom prosecale noć. 

Vodnik Bajić se našao ispred puškarnica i rovova u koje je ubacivao 
bombe. Zoru je dočekao rešen da se stušti na puškomitraljesko gnezdo i 
zadržan je dugim rafalom. Ni protivtenkovski topovi, dogurani u streljač-
ki stroj, nisu razbili protivnička utvrđenja. U kritičnom trenutku nestalo 
im je granata i morali su zaćutati. Teško ranjeni Bajić je povikao drugo-
vima da se povlače i predalmu u zaklonima. Neki su to odbili i požurili 
da mu pomognu. Pošto se sasvim razdanilo, neprijateljski vojnici su imali 
dobar pregled i precizno nišanili. A Bajić je, dok su ga obuzimali nesnosni 
bolovi, prilepljen uz blatnjavu zemlju, drugovima naredio da se udalje i 
čekaju u zaklonima. Obostrana paljba nije jenjavala. Iznad glava boraca 
sudarile su se dve granate i eksplodirale. Geleri su poleteli na sve strane i 
jednom borcu naneli lakše povrede. Vodnik Bajić, zgrčen na ničijoj zemlji, 
između dve vatrene linije, s naporom je previo sopstvenu ranu, zaustavio 
krvoliptanje, dohvatio automat i puzeći krenuo. Levo i desno primećivao je 
nepomična tela, osluškivao kako zrna šl japkaju i osećao da mu ponestaje 
snage. Zadihan je zastao, glavu priljubio uz zemlju i ubrzano disao. Bolni-
čarka Ankica, u rovu udaljenom pedesetak metara, nije mogla gledati da se 
vodnik muči i krenula je da mu pomogne ne misleći na sopstveni život. 
Zaštektalo je nekoliko puškomitraljeza i hrabroj devojci onemogućilo da 
nastupa. Skočio je borac Mile i potrčao prema malaksalom vodniku. Nisu 
pomogle ni opomene da prilegne i puzeći nastupa. Pokošen je nedaleko od 
druga kome je želeo pomoći. 

Vodnik Bajić je smogao snage da drugove ponovo upozori da mu se 
ne približavaju i lagano je krenuo. 

— Još malo, hajde, izdrži — šaputali su borci ogorčeni što fašistička 
oružja neprestano štekću da usmrte teškog ranjenika. 

Na vatru su odgovorili pravim uraganom, zaslepljivali lica iza puš-
karnica i ometali da pažljivo nišane. Izmičući stopu po stopu, blatnjavog 
odela, okrvavljen na više mesta, Bajić je jedva dopuzao do ivice zaklona i 


U rovovima Sretna 127 

gotovo onesvešćen se strovalio na ruke drugova. Odmah je položen na no-
sila i upućen u brigadno previjalište. Svesti se vratio dok su bolničarke 
gacale udubljenjem prepunim vode, stežući drške nosila, i kratko izustio: 

— Čuvajte se, drugarice. Pozdravite moje! . . . 
Posle trodnevnih borbi kod Otoka i okolnih uporišta, Četvrtu brigadu 

su zamenili bataljoni Desete krajiške i delovi Pete jugoslovenske brigade i 
nastavili napade na neprijatelja. 

Tri dana bez odmora 

Deseta krajiška udarna brigada, pod komandom Marka Srdića, nje-
govog zamenika Pere Pilipovića, političkog komesara Vlade Malbašića i 
zamenika političkog komesara Duška Adamovića, bila je kratko vreme u 
divizijskoj rezervi i čekala naređenje da izađe na vatreni položaj. Za to 
vreme izvođena je intenzivna obuka da se borci naviknu na podilaženje, 
prebacivanje, upotrebu ručnih bombi, oružja, da se manje iznenađeni suoče 
sa ljutim protivnikom i umešno mu doskoče. 

Već 23. decembra komandant Srdić uputio je dva bataljona na desno 
krilo Četvrte krajiške udarne brigade da joj sadejstvuju i napreduju pre-
ma Privlaki. Borci Desete krajiške, zapravo, dobili su precizan zadatak: 
da pređu drum koji spaja Otok i Privlaku, da zađu u takozvanu šumicu, 
prošire front i omoguće izlazak na železničku prugu. 

Padao je sneg, a presvlaka leda okovala je močvarno zemljište. Pod 
nogama boraca pucala je ledena kora i morali su gaziti glib. Predveče je 
Drugi bataljon, s komandantom Bogdanom Vukšom, zamenikom komandanta 
Stevanom Vekićem, političkim komesarom Mihajlom Kovačevićem i nje-
govim zamenikom Jovom Tadićem, stigao na vatrenu liniju baš u trenutku 
kad su nemački vojnici i ustaše silovito navaljivali da borce četvrte kra-
jiške odbace s dostignute linije. Ovakav razvoj događaja uslovio je da se 
iz pokreta pređe u napad. A nije se imao potpun pregled situacije. Koman-
dant Vukša, inače hladnokrvan i u najkrit ičnijim prilikama, kada glave 
lete s ramena, nije oklevao u donošenju odluke i dve čete je odmah uveo u 
borbu. Komandiru Vidu Miljeviću rekao je da četu okrene na neprijatelja 
koji je pristizao od Privlake, a komandiru Bogdanu Obradoviću da nastupa 
vodeći borbu i ovlada Šumicom. 

Šest noćnih sudara 

Zamenik komandanta bataljona Stevan Vekić, dok su komandant Vuk-
ša i politički komesar Kovačević usklađivali napade i trenutno bili sa če-
tom u rezervi, išao je ispred streljačkog stroja i prvi ušao u Šumicu. Iza 
stabala je primetio neke pokrete i bez opomene otvorio vatru iz automata. 
Time je, u stvari, preduhitrio i proredio jurišnu grupu neprijateljskih voj-
nika koji su nameravali da ga opkole i živa odvuku u svoju jazbinu. 

Kada nisu postigli željeno iznenađenje, Nemci i ustaše pošli su u 
napad da se oslobode pritiska i ugrožavanja dubine svoje odbrane. Išli 
su dosta smelo, trpeći gubitke, da postignu makar i delimični uspeh. Na 


128 Milo rad Gončiti 

njihovu pojačanu vatru uzvraćeno je istom merom i trenutak su zadržani. 
Za to vreme njihovi minobacači, postavljeni pored nasipa železničke pruge, 
slali su granatu za granatom da grme u borbenom rasporedu četa. Nekoliko 
boraca je teže i lakše ranjeno. Napadači su koristili stečeno preimućstvo i 
izveli juriš. Čete su odolele, održale se na dostignutoj liniji i odbijale me-
stimično ponovljene nalete. Spretnost u odbijanju neprijateljskih juriša 
pokazivali su Stanislav Adamović, Vidoje Bošković, desetar, Gojko Grubor, 
vodnik, Vlastimir Dinčić, Georgije Devetak, Miroslava Babović, Stevo Kara-
nović, vodnik, Branko Rakić, Miša Fric i mnogi drugi. Neki su se čak 
hvatali ukoštac s Nemcima i ustašama i nisu im dopustili da prođu kroz 
borbeni raspored četa. 

Vreme je odmicalo, a pritisak neprijatelja nikako nije popuštao. 
Komandant bataljona Vukša naredio je komandirima da se čete, štiteći jed-
na drugu, povuku nešto unazad, s pravca glavnog neprijateljskog napada, 
na prikladnije položaje i pružaju otpor. Mrak je dobro poslužio da se to 
učini s manje gubitaka i više obazrivosti. Nova linija je nudila plitke ro-
vove za zaštitu i usamljena hrastova stabla, već oglodana kuršumima, a 
neka raspolućena eksplozijama granata da opominjuće belasaju. Rovovi su 
nešto značili dok neprijateljski vojnici, posle upotrebe ručnih bombi, ne 
potrče na njihove grudobrane i hajkači zahalakaju da psihološki straše i 
prete. U takvim prilikama događalo se da neki mlađi borac, nenaviknut 
da spokojno gleda smrti u oči, pokuša uzmaći i obično je postajao meta 
protivničkih kuršuma. Komandiri četa i vodova podnosili su i najteže da 
primerom utiču na potčinjene da očuvaju prisebnost i samopouzdanje. 

Aktivirana ručna bomba doletela je i šišteći tresnula pored same gla-
ve komandira Špire Radulovića. On je shvatio, instinktom iskusnog ratnika, 
šta to znači, vrelu bombu je zgrabio i vratio da prepreči put četvorici na-
padača. A onda je nišanio, opaljivao iz automata, istovremeno komandovao 
i poučavao mlađe drugove kako da odolevaju i sačuvaju prisebnost. Na 
pravce najžešćeg pritiska je premeštao, prema potrebi, desetine bombaša 
da sprečavaju otvaranje breše i uklinjavanje protivničkih jurišnih odeljenja 
u streljački stroj čete premorene u višečasovnim sudarima. 

Pred ponoć je usledio najžešći napad neprijatelja, podržan artiljeri-
jom i minobacačima. Od eksplozija i t reperenja svetlećih raketa videlo se 
gotovo kao po danu. Granate su sekle drveće, zasipale pregrštima gelera, 
obarale i ranjavale borce na liniji položaja, ali uzmicanja nije bilo. Napro-
tiv, nije se pasivno čekalo da vojnici pod šlemovima, pogureni, slični sa-
blastima koje pristižu iz mraka, dođu nadohvat noža i ponegde im se išlo 
u susret. U tim prepadima prednjačili su Momir Zaić, Živko Milićević, Laza 
čedanović, desetar, Dmitar Krivokapić, vodnik, Jovan Kenter i Lazar Tor-
bica. A vodniku Stevi Karanoviću dogodilo se da se nađe oči u oči sa ne-
mačkim podoficirom koji nije stigao da se brani oružjem. Nastalo je rva-
nje, prevrtanje u kaljuzi, udari pesnicama i klanje zubima. Obojici je u 
gušanju ispalo oružje i goloruki su kidisali. Stevo je dobio udarac pesnicom 
u predeo glave, ali se nije onesvestio i ošamućen popustio. Čak je s izuzet-
nim naporom savladao protivnika, onesvešćenog ga počeo vući iz prve linije 
da komandira čete obraduje »živim jezikom«, ali nije imao sreće. Nemci su, 
naime, otvorili vatru iskosa, od slabo uočljivih žbunova, više nasumice i 
pogodili svog podoficira. Karanović je odmah ostavio omlitavelo telo i vra-
tio se drugovima na vatrenoj liniji. 


U rovovima Sretna 129 

Napade neprijateljskih jedinica potpomagali su tenkovi, ali se nisu 
usuđivali da napuste drum i krenu prečicama. Pribojavali su se protiv-
tenkovskih mina i oruđa i podvodnog terena. Zato su paljbom iz topova i 
mitraljeza podržavali jurišna odeljenja i preteranom hukom motora poku-
šavali da zaplaše borce kojima se nisu smeli približiti. 

Ujutru je došlo do preokreta na pojedinim pravcima napada. Ko-
mandant Vukša i politički komesar Kovačević došli su u streljački stroj , 
od komandira, političkih komesara i boraca zatražili da se osvoji deo te-
rena koji se nešto ranije morao napustiti zbog snažnog pritiska neprijatelja. 
Kratko su vršene pripreme, odabirani najpogodniji prilazi neprijatelju i 
usledio je juriš. Nemački vojnici nisu mogli odbiti neočekivani napad i 
nestali su prema nasipu železničke pruge. Komandant Vukša nije skrivao 
zadovoljstvo zbog uspeha i odmah je preduzeo mere da se borei solidno 
pripreme za odbijanje protivnapada. 

Bataljoni uporno napreduju i uzmiču 

Prvi bataljon, s komandantom Milošem Bajićem, i Treći, na čelu s 
Milanom Rađenovićem, dobili su zadatak od komandanta brigade Marka Sr-
dića da pojačaju dejstva, da neprijatelja zbace s druma, uporno napreduju 
i osvajaju metar po metar zemljišta na kome se glava nije mogla čestito 
podići iz zaklona, bez opasnosti da bude pogođena. Komandir Prve čete 
Dušan Rađenović ocenio je da se jednom jarugom, istina punom vode ispod 
ledene pokorice, može proći, ukliniti u neprijateljsku odbijanu i da se ra-
zlazom levo-desno mogu ugroziti njeni bokovi. O rizičnom poduhvatu posa-
vetovao se sa svojim zamenikom Svetkom Češićem, uvek spremnim da iz-
vrši i najteže borbene poduhvate, da zajedno odluče kako će ići napred. 
Ojačanoj bombaškoj grupi pridodato je više puškomitraljeza i protivtenkov-
ska puška. Rađenović je prvi išao niz jarugu, a ćešić je pokrenuo vodove, 
levo i desno od prirodne približnice, da paljbom privuku pažnju protivnika. 
Borba se razgorela duž komunikacije i neprijatelj nije popuštao, čak se 
vešto pregrupisavao i upornije branio ugrožena mesta. 

Komandant Prvog bataljona Bajić rukovodio je napadom iz neposred-
ne blizine i uvideo da je trenutno najpametnije utvrditi se u blizini neo-
svojivog druma i onemogućiti bilo kakav saobraćaj između Otoka, koji su 
branile hiljade nemačkih vojnika, zatim ustaške i domobranske jedinice, i 
Privlake, u koju su, takođe, pristizala brojna pojačanja iz garnizona u po-
zadini. Neprijateljska uporna odbrana imala je strateško taktički značaj: 
da se sačuva komunikacija za prolaz nemačkih jedinica i njihovih kvislin-
ga iz predela severoistočne Bosne i odbrane Vinkovci, značajna saobraćajna 
raskrsnica, od prodora divizije Prvog proleterskog korpusa, pod komandom 
generallajtnanta Peka Dapčevića, iz pravca Privlake. 

U blizini tako značajne komunikacije nije se moglo ostati duže u 
s tanju iščekivanja. Stoga su napadi ponovljeni već u večernjim časovima. 
Treći bataljon, koji je predvodio Milan Rađenović, žestoko se okomio na 
drum, nameravao ga preći i produžiti da pokida železničku prugu. Isto-
vremeno su napadale i čete Prvog bataljona, a jedna četa je obczbeđivala 
prilaz od Privlake da neprijatelj ne postigne iznenađenje. Pod nepovoljnim 
uslovima, trpeći gubitke, delovi Trećeg bataljona prešli su drum i prilazili 


130 Milo rad Gončiti 

nasipu železničke pruge. Neprijateljski tenkovi su krenuli iz Privlake, a za 
nj ima vozila puna vojnika, da spašavaju ugroženu odbranu. Četa boraca ih 
nije mogla zadržati i odbiti i počela se užurbano povlačiti. Nemci su to 
iskoristili i požurili da prekrate odstupnicu četama Trećeg bataljona, da 
ih opkole i tuku na dosta suženom prostoru. Politički komesar Treće čete 
Marko Jarić uputio je dva voda da zadržavaju neprijateljsku motorizaciju 
i ostalima pomognu da se izvuku iz vatrenih klešta. U tome se uspelo, ali 
neprijatelj nije mirovao i ceo dan je dovodio pojačanja u rejon šumice. 
Kad se to otkrilo, arti l jerijska oruđa su granatama zasula njegove položaje 
i kolone u pokretu. 

Lov na tenkiste 

Napadi neprijatelja nisu obustavljeni ni u toku noći. Streljački stroj 
bataljona Desete krajiške morao se povući nešto unazad da ne trpi vatru 
iz tenkova koji su podržavali napade sopstvene pešadije istočno od druma 
između Otoka i Privlake. Tenkovi su sada išli smelije, birali manje pod-
vodne prilaze, nastojali da raskinu vatreni lanac Krajišnika i produže u 
Komletince. Zamenik komandanta brigade Pero Pilipović našao se u prvoj 
liniji da neposredno rukovodi odbijanjem napada i usklađuje dejstvo bata-
ljona. Tenkovi su i dalje nasrtali, jedan se gotovo približio grudobranima 
plitkih rovova, u kojima je izvirala voda, rafalima mitraljeza kosio, borcima 
nije dao da podignu glave i nišane. Zamenik komandanta se zatekao na 
pravcu kretanja tenka, prizvao nišandžiju protivtenkovske puške i naredio: 

— Pažljivo nišani. I smireno povuci okidač. Možeš li to? 
— Kako ne bih mogao — uzvrati nišandžija ohrabren Pilipovićevim 

prisustvom i snažno prihvati oružje. 
Silueta tenka jasno se odslikavala i nišandžiji nije bilo teško da bira 

osetljivije mesto na oklopu. Pucanj protivtenkovke nadjačao je čekićanje 
ostalog oružja. Začulo se škripanje metala i ugasio se motor tenka. Desetar 
Đuro Begović je razdragano uzviknuo: 

— Tenk je pogođen! Posada, čini mi se, pomera vratanca da iskoči 
napolje. 

— Ne dozvoliti da tenkisti umaknu! — naredi Pilipović borcima da 
ne odvajaju oči od nišana. 

Nemci su pokušavali da tenkistima pomognu da se izvuku iz nepo-
kretnog oklopa i pojačavali paljbu, naročito iz busija s leve strane. A nisu 
se usuđivali da izlete na brisani prostor i jurišaju. I neoštećeni tenkovi 
su izmicali dalje od dometa protivtenkovskih pušaka, uviđajući da i noću 
mogu postati pogodna meta. 

Iznad oštećenog tenka sevala su svetleća zrna i potvrđivala da paljba 
ne jenjava. A nišandžije i vozač, nervozni u teskobi oklopa, otvarali su vra-
tanca i vrebali priliku da iskoče. Učinili su to kad se na jmanje očekivalo 
i prosto se sunovratili niz oblinu čelika. Zrna su zapljuštala, izazivajući 
stotine varnica pri udaru u kupolu i gusenice. Jedan tenkista se zateturao, 
počeo zapomagati, dozivati u pomoć i ostao da leži. Drugi je lakše ranjen 
umakao nekuda u mrak. Svetleće rakete su naizmenično letele u visinu i 
obasjavale ravničarski predeo. Dobro se video oštećeni tenk i ranjenik po-
red njegovih točkova, koji nije prestajao jaukati. Zamenik komandanta Pi-


U rovovima Sretna 131 

lipović upozorio je borce da oružje ne okreću u ranjenog neprijatelja, da 
pažljivo motre na zaklone iz kojih su mogle poleteti jurišne grupe. Kad se 
to nije dogodilo, on je pogledao Duška Radojka, Iliju Jurića i jednog borca 
opruženog iza grudobrana i zapitao: 

— Kako bi bilo, momci, da ranjenog tenkistu dovučete ovamo? 
— Ranjena zver je najopasnija — primeti neko iz polutame. 
— Znam to. Ali živ tenkista bi mnogo vredeo — naglasi Pilipović. 
— Idemo odmah — pozva Jurić Radojka da krenu. 
— Štitićemo vas! — progovori Pilipović, duž streljačkog stroja se 

odmah prenese da se paljba pojača. 
Ilija, Duško i mladoliki borac, sa automatom na gotovs, puzeći su 

išli ranjenom tenkisti i brinuli da ih ne iznenadi. Prišli su tenku, izvirili 
iza desne gusenice, ranjenika primetili s druge strane, vešto ga zgrabili i 
poneli. On je počeo psovati, otimati se, ali je umiren i donet u tranšeju. 
Zamenik komandanta Pilipović prizvao je referenta saniteta da tenkistu pre-
vije i počeo ga ispitivati kojoj jedinici pripada, koliko tenkova dejstvuje 
na sektoru Privlake. Nemac je uporno ćutao. 

— Šta si zanemeo? Zar ne vidiš da Hitler gubi rat? — opomenu Pi-
lipović. 

— Hitler će pobediti! — odreši se ranjeniku jezik i oči zasjaše. 
— Na kukovo leto će pobediti — rugnu se Pilipović i zatraži odgovore 

na postavljena pitanja. 
Tenkista je uporno ćutao i pokazao da ga rana dosta boli. 
— Kad je tako, odvešćemo te u pozadinu. Da se lečiš i razmišljaš. 
Doneta su nosila i četvorica boraca su odnela ranjenog Nemca u 

brigadnu ambulantu. I posle ozdravljenja zadržan je u zarobljeništvu. 

Nemci nečujno prolaze za leđa 

Neko vreme, istina kratko, oružja su ćutala i mogao se čuti šapat 
podzemnih voda. Samo su granate za uznemiravanje ocrtavale crvenkasti 
luk i grominjale u blizini linije fronta. Varljivo zatišje omogućavalo je bor-
cima da pridremaju, sklupčani na ledenoj zemlji, bez pokrivača i prostirača. 
Komandant bataljona Vukša upozorio je komandire četa da se pojača bud-
nost i neprestano motri na neprijateljsku liniju. Čak je zahtevao, zajedno 
s političkim komesarom Kovačevićem, da borci odole snu i oružje drže 
na gotovs. 

Napad nije, kako se očekivalo, usledio s čela. Bataljon Nemaca, naime, 
u samo svanuće napao je jednu četu Prve jugoslovenske brigade, koja je 
odstupila bez borbe i borcima Desete brigade zašao za leđa. Istovremeno 
je usledio napad od komunikacije Otok — Privlaka da se zatvori vatreni 
obruč i potuku jedinice Desete brigade. U sumagličastom jut ru počela je 
borba prsa u prsa. Nastao je kratkotrajan metež, pljuštali su udarci kun-
dacima, plamteli pištolji i sevali bajoneti. Kod protivtenkovskih topova 
odvijala se prava drama. Komandir baterije povikao je da odstupanja nema, 
da se oruđa ne smeju ispustiti iz ruku, nemački vojnici su potrčali da za-
dave nišandžije i punioce. Štitovi lakih topova nisu bili dovoljan zaklon 
da se izbegnu pogoci iz neposredne blizine. Rafalom je presečen najmlađi 
artiljerac Mitić kad je pokušao da protivtenkovskom puškom zaustavi raz-


132 Milo rad Gončiti 

jarene nemačke vojnike. Nišandžija Momčilo Jovanović Moša, čiji se rođe-
ni brat Dragomir nalazio u Prvoj četi i obarao Nemce koji su napadali, ve-
što se udaljio od topa i nišanio u bok grupi napadača. Nemački vojnici su 
padali, ali su uporno napredovali i tukli. Zaplenili su topove i postojala je 
opasnost da ih okrenu u leđa borcima koji su odbijali napad s čela. Ko-
mandant brigade Marko Srdić, politički komesar Vlado Malbašić, zamenik 
komandanta Pero Pilipović, obaveštajni oficir Košta Kovačević i drugi ru-
kovodioci tukli su napadače iz neposredne blizine, mnoge oborili i borce 
podsticali da izađu kao pobednici iz bitke kakva se nije očekivala. Koman-
dir baterije nikako nije mogao prežaliti topove i pozvao je drugove, zaklo-
njene iza nasipa poljskog puta, da skaču Nemcima za vratove i otmu pro-
tivtenkovska oruđa. Njegov poziv su prihvatili svi i obazrivo pošli da se 
obračunaju s napadačima. Napred su grabili Stevo Jerinić, Momčilo Jova-
nović Moša, komandir Bašić nišandžija i punioci. Grupa Nemaca je savla-
dana i topovi su oteti. 

Najteže je, ipak, bilo u rovovima u prvoj liniji. Nemački vojnici su 
uskočili u tranšeje i tukli iz automata. Komandanti bataljona Dmitar Tica 
i Bogdan Vukša, komandiri, i politički komesari četa i njihovi zamenici. 
Vid Miljević, Stevan Milošević, Milan Pećanac Maći, Obrad Tadić Ćale, Uroš 
Trivan, Ilija Bokan, Dušan Rodić, Bogdan Obradović, Mile Damjanović, 
Marko Jarić, Jovo Rodić, Svetko Češić i drugi rizikovali su živote, odbijali 
protivnika i jedinice upućivali da nepopustljivo tuku. Borci su sledili nji-
hove komande i hrabrošću su se isticali Aleksandar Bričić, Milutin Vasilje-
vić, Ljubisav Veljić, Ratko Marković, Slavko Popović, Rusimir Usimović i 
ostali čije oružje nije prestajalo da plamti. Politički komesar bataljona Mi-
hajlo Kovačević, kad je paljbom iz pištolja oborio dvojicu nemačkih voj-
nika, našao se trećem na nišanu, spretno izbegao rafal i nanišanio. U tom 
trenutku su odjeknuli pucnji iz sumaglice, od obližnjeg drveta, kuršum je 
pogodio pištolj u komesarovoj ruci i potpuno ga uništio. 

O završetku ove borbe komandant divizije Milutin Morača, u izve-
štaju je zapisao i ovo: 

»Oko 7 časova, 25. ovog meseca, bataljon — neprijateljski, koji se 
provukao i spojio sa malom grupicom Nemaca u severnom redu kuća Oz-
dančevih stanova — zašao je kroz šumu neopaženo i napao delove u šumi 
zapadno od ovog reda kuća — Ozdančevog stana. Posle prvog naleta nepri-
jatelja, iako malo zbunjeni, naši su se pribrali, pomešali sa neprijateljem 
i uspeli su da ga uz teške gubitke povrate nazad na sever ka šumi Ripači. 
Iako desetkovan, ovaj neprijateljski bataljon je u toku dana više puta po-
kušavao da napada, ali bezuspešno« . . . 

Zbrinjavanje ranjenika 

O ranjenicima se posebno brinulo. Pažljivo su nošeni u previjalište, 
ispod ubitačne vatre, da im se ukaže prva pomoć. O njima su naročito bri-
nule Duka Jović, Mila Jakšić, Miroslava Babović koja je dala i život spaša-
vajući drugove. A Doja Grahovac, partijski rukovodilac u prištapskoj jedi-
nici, videći da se brojni ranjenici moraju što pre zbrinuti, pozvala je ku-
rire, kuvare, članove kulturne ekipe, konjovoce i ostale da pomognu. Teži 
ranjenici su smešteni u tople postelje u Komletincima, a lakši, sa zavojima 


U rovovima Sretna 133 

preko svežih rana, uporno su tražili da odu u jedinice i nastave borbu. 
Nekolicini najupornij ih, kad nisu prihvatili ubeđivanje sanitetskog osoblja 
da ostanu u ambulanti, dopušteno je da odu u svoje bataljone i čete. 

Teški ranjenici nisu se smeli dugo zadržavati u blizini linije fronta 
i postupno su transportovani u bolnice u dubljoj pozadini. Prevoz ranje-
nika podlokanim putem, punim džombi i gliba, nije prolazio bezbolno i 
bez posledica. Događalo se, naime, da teškim ranjenicima pozli od dugog 
truckanja u zaprežnim vozilima, da im rane prokrvare i nepodnošljivo bole. 
Patnje su stoički savlađivane i ponekad, na iznenađenje sanitetskog osoblja, 
prolazile uz pesmu. Mladi Perić sa gipsom na ranjenoj nozi i ruci, dok je 
nepokretan ležao u kolima, setio se minulih borbi i počeo pevušiti. I po-
stupno je pojačavao glas. Njemu su se pridružili ranjenici u susednim ko-
lima i neujednačena pesma razlegla se ravnicom. 

Napadi su završavali protivnapađima 

Borci Prve jugoslovenske brigade su noću došli na položaj bliže Bo-
sutu, smenili jedinice Četvrte krajiške i krenuli u napad na neprijatelja. 
Streljački stroj Prvog bataljona nastupao je uzvodno desnom obalom Bo-
suta i težio Privlaki. Već u prvom naletu, u kome su umešnost pokazali 
Mustafa Dragutinović, zastavnik, Josip Voljevac, Milutin Jovanović, Milan 
Jurišin, Ivan Krišto, Dara Raičević, potporučnik, Teodor Ružić i drugi, za-
uzeta je prednja linija neprijateljske odbrane i postupno se napredovalo. 
Napad su podržavala arti l jerijska oruđa i granate sejala u protivničkom 
borbenom rasporedu. Neke su padale u minska polja, aktivirale mine iz-
nenađenja i grmljavina se pojačavala. Naredne linije odbrane neprijatelj 
nije želeo ispustiti i za kratko vreme usledilo je više napada i protivnapada. 
Prvi bataljon je zadržan i borci su morali u rovove i zaklone. 

Drugi bataljon, orijentisan da sprečava pristizanje neprijateljskih po-
jačanja od pravca Slakovaca, vodio je borbu kod mosta na Bosutu, neprija-
teljske jedinice koje su davale otpor u povlačenju, primorao da se drže 
leve obale reke i otuda pripucavaju. 

U ju tarnj im časovima, 24. decembra, dva bataljona su pripremljena 
da jur išaju i raskinu neprijateljski vatreni lanac. Borci su uleteli u rovove 
i protivnika primorali da se povlači. U žestokom sudaru Frane Potočnik, 
Jaša Varga, Ivan Pupić, vodnik, Mato Vlaho prvi su nastupali i želeli prega-
ziti minska polja. Neprijatelj je izveo artil jerijsko bombardovanje, tako 
snažno da su granate padale jedna do druge u neposrednoj blizini i bata-
ljoni su morali ustuknuti na polazne položaje. 

Narednog dana Prvi i Drugi bataljon, podržani dejstvom arti l jeri je 
i minobacača, smelo su krenuli da tuku neprijatelja. U streljački stroj su 
dovučena protivtenkovska oruđa da neposredno tuku bunkere, naj tvrđe 
vatrene tačke, a takođe i tenkove koji su mogli iznenada naleteti. Borci su 
stigli gotovo nadohvat tranšeja, ali su dočekani paljbom automatskog oru-
žja i nagaznim minama. Dalje se nije moglo. A gubici nisu bili mali. Stoga 
je naređeno da streljački stroj odstupi na polazni položaj. 

Neprijatelj se nije zadovoljio zadržavanjem i odbijanjem napada i 
preduzeo je protivnapade. Prava bujica vojnika izletela je iz rovova i tran-


134 Milo rad Gončiti 

šeja i hitala preko zaravni koju su preoravale eksplozije granata i potpo-
magale napade. I pored brojne nadmoći, neprijatelj je odbijan na polazne 
položaje. U tome je protekao gotovo ceo dan. 

Napad u najkraćem danu godine 

Brigade Dvadeset prve srpske divizije, u sklopu napada na celoj li-
niji fronta, izvršile su solidnu pripremu za udar na 4.000 neprijateljskih 
vojnika, 22 decembra i kasnije, uglavnom iz 118. nemačke lovačke divizije, 
bataljon gestapovaca, ustaških i domobranskih jedinica, dobro naoružanih, 
obezbeđenih bunkerima, rovovima i minskim poljima u Otoku i okolini. Ko-
munisti i skojevci održali su sastanke i zaključili da će služiti za primer u 
jurišima. U štabovima brigada razrađeni su planovi napada, a to je posle 
učinjeno u bataljonima i četama. 

Četvrta srpska brigada, pod komandom Steve Adamovića i Neđe Bo-
gićevića, noću je podišla neprijateljskim položajima. Borci su iskopali plit-
ke rovove i zaklone na stotinak metara od neprijatelja i čekali. Povremeno 
su treperile svetleće rakete, štektali mitraljezi, ometali podilaženje pred-
njem kraju odbrane raznim preprekama, sprečavajući uklanjanje mina i 
sečenje bodljikave žice. 

Odabiranje ciljeva 

Minobacačko odeljenje našlo se pedesetak metara iza zaleglog stroja, 
oruđa postavilo na ivicu kanala i spremno iščekivalo da minama tuče kro-
vove obližnjih zgrada pretvorenih u osmatračnice i mitraljeska gnezda. 
Komandir Miloš Stevović Milentijevac, jedva punoletan, stajao je pored oru-
đa pripremljenog za dejstvo i proračunavao razdaljinu do cilja. Iznad nje-
gove glave zapijukala su zrna i morao je šmugnuti u zaklon. Noć se odva-
jala od dana i jazbine protivnika bolje su se videle. Milentijevac je zatra-
žio da Miroslav Matić i Žika Sretenović pripreme minobacačke granate i 
spremni čekaju. Odnekuda se pojavio komandant Prvog bataljona Gojko 
Injac, sa tri ordena za hrabrost na grudima, podbuo od nespavanja, dodir-
nuo ukočenu cev oruđa i progovorio: 

— Otok moramo zauzeti. Ili svi izginuti! Druge nema! 
Kratko je poćutao, pogledao naokolo i primetio da su neki borci za-

legli za hrpe stajskog đubriva, ranije doveženog u polje i cevi oružja okre-
nuli u neprijatelja. 

— Dobro se snalaze, nema šta — zadovoljno izusti Injac, okrenu se 
Milentijevcu i upita: — Mišo, vidiš li onu kuću na ivici sela? Iz njenog 
dimnjaka kulja dim. 

— Vidim, druže komandante. Sasvim dobro. 
— S njenog tavana češće tuče teški mitraljez. Smetaće nam kad ba-

taljon krene! . . . Možeš li ga ućutkati? Odmah posle artiljerijske pripreme. 
Biću zadovoljan ako treća granata pogodi. 

— Pokušaćemo prvom, a druga neće promašiti — obeća komandir. 


U rovovima Sretna 135 

Komandant Injac krenu dalje držeći u ruci dvoglasnu pištaljku ko-
jom je davao znak da se borci podignu iz zaklona i jurišaju. 

Juriš preko čistine 
Ujutru, u određeno vreme, počela je rika topova, granate su zasule 

neprijateljske položaje i kuće pretvorene u otporne tačke. Podzemna sklo-
ništa i solidno izgrađene zemunice zaštitile su neprijatelja da ne pretrpi 
gubitke od artiljerijskog bombardovanja. Usled nedovoljno proračunatih 
elemenata, neke su granate podbacile i eksplodirale u blizini boraca sprem-
nih da potrče u pravcu protivnika. Čule su se psovke i razočaranje se pri-
mećivalo na licima nekoliko bombaša. Sve to, međutim, nije zasmetalo u 
tolikoj meri da se juriš ne izvede smelo i brzo. Najpre su potrčali borci 
Drugog i Trećeg bataljona, a potom Prvog i Četvrtog. Neprijatelj je koristio 
dobru vidljivost, povoljniji položaj i raspoloživa oružja da suzbije napad 
iz neposredne blizine. 

Puškomitraljezac Milisav i njegov pomoćnik Stanko, rođena braća, 
prosto se u t rku ju ko će pre uskočiti u rov da se uhvati ukoštac sa gesta : 

povcima i ustašama. Milisav u trku povremeno pritiska obarač, kratki ra-
iali odjekuju i zrna obasipaju prozor kuće iz koje pucnjava ne prestaje. 
Iz blizine se javlja zamenik političkog komesara čete Šnajca da podseti na 
obazrivost, zaboravljajući da to važi i za njega. Puškomitraljezac Milisav, 
u vrevi pucnjave juri poput vihora, gotovo na domaku cilja se izvija u vi-
sinu, ispušta puškomitraljez, rukama se hvata za grudi i posrče. Priskače 
mu Stanko, sa okvirom municije u ruci, priginje se pobledelom licu i pita: 

— Braco, šta ti je? Jesi li ranjen? 
Ukočene oči, neprirodno raširene, beživotno zure u olovnosivo nebo 

iz koga rominja sneg, a usta su nepomična. 
— Braco, braco? — drmusa ga Stanko, zalud pomera, otkriva osam 

rana u mladim grudima, briše odjednom navrele suze, ražalošćen se pribra 
i zavetuje: — Osvetiću te, braco! Neka ti je laka crna zemlja. 

Stanko pogleda u pravcu sela, zgrabi puškomitraljez, promeni okvir 
i krenu za drugovima koji su pregazili prvu liniju rovova, domogli se ne-
koliko kuća i uporno kidisali da ih osvoje, da stvore uslove za napredovanje 
u dubinu uporišta. Zamenik komesara čete Aleksandar Radovanović Šnajca, 
videći šta se dogodilo, pohita za Stankom da prozbori neku reč utehe, ali 
pada teško ranjen. Bolničarka Jela Damjanović, ne misleći na smrt nepre-
kidno vreba, prilazi ranjenim drugovima, na rane im stavlja zavoje i za-
ustavlja krvarenje. Za n ju nisu važila upozorenja da ne ide uporedo sa 
streljačkim strojem, da se čuva i uvek se nalazila tamo gde su najsmelij i 
nastupali. I sada nije znala za umor i svuda je stizala da ukazuje pomoć. 

Sa vlažnih krovova vrebaju neprijateljski snajperisti i puškomitralje-
šci. Neke raznose minobacačke granate, ali to nije dovoljno da otpor oslabi. 
Nemci i ustaše brane Otok, ne obzirući se na gubitke, da očuvaju željez-
ničku prugu, dovode pojačanja iz pozadine, iz garnizona koji nisu trenutno 
ugroženi. Njihove kolone ulaze u selo i prelaze u borbeni poredak. Krat-
kotrajno zatišje znači pripremu za iznenađenje. Protivnapad protivnika je 
silovit. Dolazi do bliskih sudara i prinošenja bajoneta pod grlo. Spasoju 
Stojanoviću kuršum izbi oko. On je svestan šta mu se dogodilo, izbezum-
ljen se obraća drugovima u blizini i zaboravlja da razjareni protivnici ne 
štede ni ranjenike. 


336 Milo rad Gončiti 

Mitraljezi su kosili 

Delegat voda Treće čete Prvog bataljona Gavrilo Antić, dečačkog iz-
gleda, čim se dejstvo artiljerije prenelo na utvrđeno selo, poveo je grupu 
bombaša da ulete u prve kuće i likvidiraju mitraljeska gnezda. Zrna su 
preteći pijukala oko boraca u trku, nekim prekraćivala put, ali to još uvek 
nije zadržalo četu koju je vodio komandir Steva Puškarević Lala. Neprija-
telj se umešno branio i svaki korak bliže kućama, preuređenim u tvrđave za 
otpor, predstavljao je rizik i smrtnu opasnost. Ispod snežnog pokrivača 
gruvale su nagazne mine i borce primoravale da prilegnu. A ravnica nije 
nudila nikakav zaklon i mitraljezi su prosto kosili. Neke grupe su išle na-
pred, a druge uzmicale. Streljački stroj se ugiba, proređuje, ali uporno 
navaljuje na pojedinim mestima, gazi prednju liniju rovova, nekoliko ju-
rišnih grupa uleće u prve kuće, pokušavaju se održati i drugima omogućiti 
da prodru u objekte na bokovima. Nemci i ustaše uviđaju da ih uklinjava-
nje boraca Četvrte srpske brigade može skupo koštati i suludo navaljuju 
aa ih isteraju na čistinu. Pojedine zgrade se ruše uz potmule eksplozije 
i tresak raznetih zidova. Preživeli borci jurišnih grupa nemaju drugog 
izbora nego da se vrate na polazne položaje. 

Delegat voda Gavrilo Antić, dok je išao napred, odjednom je osetio 
tup bol u predelu kuka, malo se zateturao i prignuo zemlji. Iz otvorene ra-
ne šikljala je krv, a zrna su doletala u rojevima, zabadala se pored ranje-
nika i lako ga mogla usmrtiti. Dvojica boraca su videla šta se dešava, pri-
skočila su da pomognu i Gavru unela u obližnji rov. U susednim rovovima 
je, takođe, bilo dosta ranjenika, uglavnom teških, koji su nepomično je-
čali i čekali da ih bolničari odnesu dalje od vatrene linije. A to se nije 
moglo izvesti zbog ravnog terena i stalne paljbe neprijateljskog oružja. 
Žeđ je mučila najteže ranjenike, a čuturice s vodom nisu se mogle dopremiti 
iz pozadine. Bolničarke su činile sve što su mogle da ranjenicima pomognu 
da lakše podnose bolove i ostale nevolje. Referent saniteta Četvrtog bata-
ljona Ljubinka Mitrović, kad su vršeni napadi, stalno se nalazila u prvoj 
liniji, priticala u pomoć ranjenim drugovima, izvlačila ih u obližnje zaklone 
i previjala. Lakše ranjenike je poučavala i hrabrila da sami izmiču, da 
zaustave krvarenje iz svežih rana i produže u brigadno previjalište. Ona se 
našla na nišanu neprijateljskih mitraljeza, ali je ostala nepovređena sko-
čivši u jarak razorane zemlje. 

Uveče je počela evakuacija ranjenika iz rovova pred nizom kuća 
Otoka iz kojih neprijatelj nije obustavljao paljbu. Na nosilima se našao 
Milorad Andesilić Gare, gotovo odbijene leve noge, ali je ćutke podnosio 
bolove. Na pitanje lekara Jove Čankovića, u brigadnom sanitetu u Komle-
tincima, kako se oseća, Gare je smireno odgovorio da mu bolovi nisu teški, 
da se plaši da će možda ostati bez noge. . . A tada se ne bi mogao vratiti u 
jedinicu. . . Lekar je pažljivo pregledao ranjenika, sumnjičavo zavrteo glavom 
i odmah ga uputio u bolnicu. Tamo se ispostavilo da se noga mora amputi-
rati. Gare to nije dozvolio i gangrena je učinila svoje. 

Noćni napadi su bili silovitiji. Politički komesar bataljona Kuzman 
Nikolić obišao je borce, komandire i političke komesare četa, upozorio ih 
da umešno napadaju i naglasio da se neprijateljsko osinje gnezdo mora 
raznositi ručnim bombama, minobacačkim granatama, rafalima. A koman-
danti bataljona ocenjuju kad će dati znak za napad. Njima je krivo što ne 


U rovovima Sretna 137 

raspolažu podacima o minama iznenađenja koje neprijatelj nemilice pod-
meće. Stoga su minobacači postavljeni u blizini da paljbom preoru raz-
daljinu do kuća kuda su borci nameravali potrčati, da aktiviraju i mine 
iznenađenja da se prođe sa što manje gubitaka. Iza minobacačkog uragana 
usledio je juriš. Borci su zauzeli nekoliko bunkera, oštećenih kuća i namera-
vali dublje u selo. Naišli su tenkovi, tukući iz topova i mitraljeza, a iza 
njih stotine vojnika. Opet se moralo nazad, u plitke tranšeje, da se odbijaju 
povremeni protivnapadi neprijatelja. 

Pred vatrenim bedemom 

Komandant Dvadeset prve srpske brigade Ljubomir Jajčanin Bijeli, 
politički komesar Jovo Rogan, zamenik komandanta Milivoje Maksimović, 
zamenik političkog komesara Dragoslav Radisavljević Soća, načelnik štaba 
Milivoje Jakovljević, znajući da mladi borci, koji su tek postali punoletni, 
nemaju dovoljno iskustva u borbama za naseljeno mesto, preduzeli su 
mere da ih pripreme i osposobe za najteže poduhvate. Sa komandantima 
bataljona dogovoreno je da se čete nečujno, u toku noći, približe neprija-
telju, ukopaju u zemlju i kasnije iznenade neprijatelja. Komandant Jajčanin 
odredio je Prvi i Četvrti bataljon, potpomognut četom pratećih oruđa, da 
izvrše napad, a Drugi i Treći su zadržani u rezervi, spremni da svakog 
trenutka priskoče u pomoć. Podilaženje, kopanje i maskiranje rovova iz-
vedeno je u najvećoj tišini. Na desnom krilu je uspostavljena veza s jedi-
nicama Četvrte srpske brigade da se istovremeno, kad artil jerija učini svoje, 
uz gromoglasno »ura« potrči i razbija vatreni bedem. Levokrilne čete imale 
su zadatak da obuhvate kotu 79, zatim Ivanetićev stan, kotu 87, izbiju na 
železničku prugu i stanicu i nastupaju u centar Otoka. 

Svetleće rakete su žižile, osvetlj avaj ući prostor između Otoka i Ko-
mletinaca. Borci su nastojali da ostanu neotkriveni, čvrsto se priljubljivali 
uz osneženo tlo, a kad svetio zgasne grabili ašovčiće i dubili zaklone. Na 
grudobrane je nagrtan sneg da ostanu neprimećeni od neprijateljskih iz-
viđača. 

Komandant brigade Jajčanin nalazio se na maskiranoj osmatračnici 
i proverio kako je ostvarena saradnja sa susedima. Sve je bilo u najboljem 
redu. Jajčanin je pogledao u sat proračunavajući koliko je vremena preo-
stalo do početka napada. A zoru su ranjavali puškomitraljeski rafali, po-
vremeno i nasumice ispaljivani iz tranšeja uz rub naselja utonulog u su-
magilcu i snežnu belinu. Vodnici Krsta Aleksić i Dobrivoje Mratinković 
merkali su razdaljinu do protivnika i proračunavali kako će vatrenim kli-
nom neutralisati tranšeje iz kojih su virile cevi oružja. Rukovodilac Skoja 
Borisav Magulac, primiren na grudobranu iz koga je izbijala hladnoća i 
donosila drhtavicu, razmišljao je o obećanju skojevaca da će prvi uskočiti 
u neprijateljski raspored i satirati žilavog protivnika. S prstom na obarači 
oružja dočekao je da prestane eksplozija granata, skočio iz zaklona i po-

Trkom na usijane cevi 

Borci su trkom napredovali i padali. Jauci se nisu mogli čuti od za-
glušne paljbe i detonacija ručnih bombi. A povici su se slivali u složni povik 


138 Milo rad Gončiti 

da se uskače u tranšeje i rovove. Delegat voda Čedomir Agačević, zadobivši 
ranu na desnoj ruci, oružje je obgrlio levicom i kratkim rafalima obarao 
vojnike koji su pokušavali da se zaklone za uglove kuća načetih granatama 
i puškomitraljeskim zrnima. Za njim je, videći mu opuštenu i krvavu de-
snu ruku, žurila bolničarka Ljubica Belić da ukaže pomoć, ali je Čedomir 
uzviknuo da zastoja nema dok se ne zađe dublje u neprijateljski garnizon. 

Otok je goreo stegnut vatrenim kleštima brigada Dvadeset prve srp-
ske divizije, čiji su komandant, politički komesar, njihovi zamenici i članovi 
štaba, sa osmatračnice procenjivali kako se borba razvija i pomagali u us-
klađivanju sadejstva. Već u početku napada moglo se videti da neprijatelj 
neće olako ispustiti nijedan objekat ni metar zemlje. 

I pored ogorčenog otpora protivnika, u njegov raspored su najdubl je 
zašli borci Prvog i Četvrtog bataljona Dvadeset prve srpske brigade i nasto-
jali da se održe pred silinom naizmeničnih protivnapada. Neprijateljski 
vojnici su poraženi u ciglani koja je dobro poslužila da zaštiti od vatre 
jurišnih grupa. Zauzeto je nekoliko kuća u južnom delu Otoka i pretvoreno 
u otporne tačke. Granate su neprekidno fijukale, preletale preko glava bo-
raca, zasipale rezervne položaje i nanosile gubitke četama koje su očeki-
vale da krenu i pojačaju napade. Dogodilo se i to da su se dve granate, 
leteći prilično nisko, sudarile i eksplodirale iznad grupe boraca na ulazu 
u ciglanu i nekoliko ih je dobilo ogrebotine. 

Nemci i ustaše su pojačali vatru, brzo se sredili i prešli u protivnapad. 
Zaredale su eksplozije minobacačkih granata, najviše oko ciglane, raznosile 
krov, zidove, razbijale ciglu poredanu ispred ulaza, stvarale oblake crven-
kaste prašine koja se dizala u visinu, smanjivala vidik i borcima smetala 
prilikom nišanjenja. Neprijateljski vojnici su koristili preimućstvo i prila-
zili na jurišno udaljenje. Mladi borci, nevični vođenju borbe prsa u prsa, 
nelagodno su se osećali i neki nisu mogli sakriti strah. Zbunjeni su pred-
lagali da se ustukne na polazne položaje. Komandiri četa i vodova nisu 
prihvatili nerazumne predloge i oštro su komandovali da se neprijatelj 
odbija ručnim bombama i sasređenom paljbom. Pucnjava se toliko zgus-
nula da se slila u neravnomerni i zaglušujući eho. Gotovo ogluveli, pretr-
nuh od ležanja na smrzloj zemlji, borci su suzbili prvi nalet protivnika 
znajući da će uslediti nešto žešće i neočekivano. U predviđanjima se nisu 
prevarili. Komandir voda Lazar Jovanić, borci Adam Erčević, Ivan Lekić, 
Miroslav Petrović primetili su tenkove u dubini seoske ulice i nisu oklevali 
da to jave komandirima četa. Pripremljene su protivtenkovske puške i 
bombe . . . 

Povlačenje bi značilo smrt 

Pošto se nije raspolagalo pouzdanim podacima o brojnom stanju i 
vatrenoj moći neprijateljskih jedinica, a odmah se videlo da imaju nad-
moć u oklopu, uznemirenost nije napuštala borce, komandire i političke 
komesare, pogotovo kad su doznali da bataljoni Četvrte srpske brigade, na 
svom pravcu nastupanja, nisu uspeli da uđu dublje u vatreni osinjak. Od 
komandanta brigade Jajčanina zatraženo je da bataljonima dopusti da se 
povuku ispred nadmoćnijeg napadača. 


U rovovima Sretna 139 

— To nikako. Povlačenje bi značilo sigurnu smrt! — upozorio je 
Jajčanin komandante bataljona, objasnivši da gotovo niko ne bi živ umakao 
preko čistine od stotinak i više metara i stigao u rovove na polaznom 
položaju. 

Kad mu je rečeno da se strahuje da neiskusni borci mogu popustiti, 
komandant brigade je rizikovao život i došao na vatrenu liniju. Njegova 
odlučnost i lična hrabrost značile su mnogo u odbijanju protivnapada. Bor-
ci su se osmelili, postali samopouzdaniji, slušali naređenja iskusnog i u 
mnogim borbama prekaljenog komandanta. Za kratko vreme su odbijena 
dva neprijateljska juriša. Osnežena zemlja crnela se od leševa i nije se 
znalo koliko će napadi trajati . Iz pozadine, birajući manje tučena mesta, 
komandantu je prišao kurir i zadihan progovorio: 

— Druže komandante, zovu te komandant divizije i komandant kor-
pusa! 

— Gde su? 
— Blizu sela . . . Čekaju. 
Jajčanin je predočio komandantima bataljona da se nipošto ne pome-

la ju sa dostignute linije i pošao. Čim je izašao na čistinu, usledio je novi 
napad neprijatelja. Snajperisti su vrebali baš komandanta brigade dok je 
poguren žurio. Njegovu ruku je posekao tup bol i potpuno je klonula. 
Drugo zrno je udarilo u komandantov pištolj o opasaču na desnom boku, 
sevnulo i odbilo se. Iz ranjene ruke je šikljala krv i natapala odeću. Jaj-
čanin se oprućio na zemlju, pažljivo osmotrio i primetio da se našao na ni-
šanu neprijateljskog strelca sakrivenog na krovu zgrade koja je nadvišavala 
kuće na periferiji. Očekivao je nove hice. Oni, međutim, nisu doleteli. Snaj-
perista je, očigledno, promenio mesto i to se moralo iskoristiti. Ranjeni ko-
mandant se pridigao i umakao preko čistine. 

Peko Dapčević na vatrenoj liniji 

Komandant Prvog proleterskog korpusa, generallajtnant Peko Dapče-
vić i komandant Pete krajiške udarne divizije, pukovnik Milutin Morača, 
sa tornja crkve u Komletincima, sa privremene osmatračnice, pratili su tok 
borbe i nisu bili zadovoljni njenim razvojem. Smetalo je to što se nepri-
jatelj ne može odbaciti od komunikacije Brčko — Vinkovci i ugroziti du-
bina njegovog borbenog rasporeda. Stoga je komandant korpusa odlučio 
da izađe na vatrenu liniju i neposredno se uveri, u razgovoru s komandan-
tima brigada, zašto se ne može napred i šta se može učiniti da ponovljeni 
napadi u rejonu Otoka i Privlake urode plodom. 

Dapčević i Morača išli su preko zamrzlih oranica. Za nj ima su žu-
rila dvojica kurira. U Otoku je vrilo od pucnjave. Ponekad su zastajkivali 
da oslušnu žestinu i pomeranje paljbe. I mogli su zaključiti da se ništa 
bitnije nije izmenilo. Kad su izašli iz ogoljenog šumarka, bili su sasvim 
blizu vatrene linije. A pred njima čistina, ravna kao dlan, bez zaklona. 
Kurir Krsto Bašić se mrštio i nije mu bilo pravo što dvojica komandanata 
idu smelo i uspravno u pravcu stotina cevi neprijateljskog oružja. A nije 
se usuđivao da nešto progovori. Ispred njih su prolazila nosila s ranjeni-
cima. Referent saniteta Milica nabrala je obrve videvši dvojicu komanda-
nata i ostala nema. Onda je progovorila više za sebe: 


140 Milo rad Gončiti 

— Tamo je mnogo opasno. Svakog trena glave le te . . . 
Njeno upozorenje i s trepnju Dapčević i Morača nisu čuli i videli. 

Još više su požurili da uđu u tranšeju. Zaštektali su neprijateljski mitra-
ljezi. Zrna su pljuštala oko komandanata i kurira. Na desetak metara vi-
deo se rov. A kako mu prići? Moralo se rizikovati i produžiti ispod kiše 
tanadi. Komandanti su neozleđeni dospeli u rov. Za njima jedan kurir, 
koji je zadihan progovorio: 

— Bašića pokosilo! 
— Je li živ? — iznenadi se Morača. 
— Doziva upomoć! 
Komandant Dapčević i Morača pogledali su iz rova. Bašić se previ-

jao od bolova i zgrčen tražio pomoć. A paljba neprijateljskih mitraljeza 
nije prestajala i postojala je opasnost da kurira saseku. Stoga je Morača 
upozorio: 

— Priljubi se, Bašiću, uz zemlju! Neko će te izvući. . . 
— Strpiću se — obeća kurir bolno i izgubljeno. 
Paljba mitraljeza prenela se na drugu stranu. Bolničarka je iskori-

stila kratko zatišje i Bašića donela u rov. Tada se ispostavilo da je teže 
ranjen u donji deo tela i hitno je otpremljen u bolnicu. U očima koman-
danta Morače videla se neizmerna tuga kad se rastajao od Bašića koji mu 
je tri godine bio kurir i pratilac. 

Stigao je ranjeni komandant brigade Jajčanin, sa zavojem oko ruke i 
raportirao komandantu korpusa o teškim borbama u Otoku. Počeli su pri-
stizati, istina oprezno da ostanu neprimećeni od neprijatelja, ostali koman-
danti brigada da kažu svoja zapažanja. Jajčaninu je predloženo da odmah 
ode u bolnicu. Odbio je to, objašnjavajući da ne želi da se udalji iz bri-
gade. Ipak je morao u ambulantu u Komletincima i nije se odvojio od 
jedinice. 

Napadi su ponovljeni 

Kroz tranšeje, rovove i zaklone, munjevito se pronelo da su koman-
dant korpusa Dapčević i komandant divizije Morača došli na vatrenu li-
niju, da će verovatno banuti u streljački stroj, tamo gde je na j tv rđe . . . 
Borcima je postalo još jasnije kakav se značaj pridaje celoj operaciji i 
brižljivo su se pripremali za nove okršaje. 

U borbu su pristizali bataljoni iz rezerve, gotovo na celoj liniji 
fronta dveju divizija i napadi nisu popuštali. A neprijatelj se žilavo branio 
i ponekad umeo iznenaditi. Da bi odbranio Otok, Privlaku i druge ugrože-
nije delove odbrane, nemački generali su dovodili nove, dobro izvežbane 
jedinice i postupno ih ubacivali u bitku. 

Na Otok se kidisalo, tako reći danonoćno, sa nekoliko strana, da se 
slomi ljuto branjeni garnizon i time dobrim delom uzdrma cela neprija-
teljska odbrana. Delimičan uspeh nije izostao. U izveštaju štaba Dvadeset 
prve srpske udarne brigade zabeleženo je, između ostalog, i ovo: 

»U toku noći, 22. ovog meseca, od strane naših jedinica vršen je na-
pad, kojom se prilikom uspelo upasti u selo i zauzeti 21 zgradu. Ovaj us-
peh nije iskorišten usled neprodiranja ostalih jedinica naše divizije u selo, 
te je ponovnim snažnim kontranapadom neprijatelj naše jedinice odbacio 
na polazni položaj« . . . 


U rovovima Sretna 141 

U okovima leda 

Iz pomenutog izveštaja ne vide se stotine ljudskih drama. Sve se 
one ne mogu opisati, ali će neke ukazati kako se napredovalo i uzmicalo. 
Svaka četa je imala složen i težak zadatak: da savlada minirani predteren, 
osvoji rovove i tranšeje i uporno nastupa, bez obzira na gubitke. U tom 
sklopu Treća četa Trećeg bataljona Dvadeset prve srpske brigade našla se 
na prostoru kod ciglane i težila dublje u Otok. Dva neprijateljska puško-
mitraljeza kosila su iz neposredne blizine, uporedo sa pojačanom vatrom 
iz rovova, da onemoguće prolaz i borce zadrže na nepogodnom zemljištu. 
Komandir čete Slavko Marić i politički komesar Dragoljub Rodić, zvani 
Roda, zatražili su pomoć minobacači i ja da bombarduju mitraljeska gne-
zda i rovove odakle se pojačavala vatra svih oružja. Minobacačke granate 
su pronašle ciljeve, neke potpuno raznele i pretvorile u pepeo. To je pri-
pomoglo da se borci lakše nađu u drugoj liniji neprijateljskih rovova i za-
klonjeni odahnu od izuzetnih borbenih napora. 

Zamenik političkog komesara bataljona Radenko Jovanović Radenac, 
iskusni proleter, borac od 1941. godine, išao je duž streljačkog stroja, pro-
nalazio članove Partije i Skoja, s nj ima održavao kratke Sastanke, ne osvr-
ćući se na pljusak kuršuma, sa jednom tačkom dnevnog reda: odbiti pro-
tivnapade i ići napred! Svi su to primili bez prigovora potvrdnim klima-
njem glava, shvativši da takvo raspoloženje, ličnim primerom, moraju pre-
neti i na ostale. 

U rovovima je bilo hladno. Voda je pokrivala njihovo dno, ulivala se 
u obuću boraca i ledila im stopala. Noge su šljapkale u bljuzgavici, ali to 
nije moglo ugrejati. I šake su zeble, prsti obamirali od studeni i dobijali 
beskrvnoplavkastu boju. Zagrevani su prinošenjem ustima i izdisanjem to-
ple pare. Ali zakratko. Nemci su naleteli i studen je časkom zaboravljena. 
Teško pokretljivi prsti prionuli su za obarače oružja. Borac Stojan Bogda-
nović osetio je da mu se desni kažiprst, usled studeni, toliko prilepio uz 
obarač da se bezbolno nije mogao odvojiti. A kad je nanišanio i pritisnuo 
okidač, pucanj nije odjeknuo. Nešto slično se dogodilo Ranku Glišoviću, 
Miroslavu Petroviću, Živomiru Mihajloviću, Dobrosavu Stanojeviću, Mila-
nu Stojkoviću kad su sačekivali i nameravali da obaraju vojnike pod šlemo-
vima. Borci su naizmenično zajadali da im oružje otkazuje zbog niske tem-
perature, upitno gledali starešine i čekali njihove predloge. 

— Bombe u ruke! I protivniku pod noge! . . . — usledila je komanda. 
Kad je napad odbijen, zaleđeno oružje držano je pod pazuhom da 

se telesnom temperaturom ugreje i osposobi za upotrebu. Nemci i ustaše 
uvideli su da ne mogu mnogo postići direktnim napadom i pribegli su dru-
gom. Podigli su ustave za držanje vode u tranšejama u kojima su ranije 
boravili. Borci su primetili da voda naglo nadolazi i nisu znali otkuda to. 
Iz rovova se nije moglo izaći bez opasnosti po život. Snalažljiviji su uglav-
ljivali ašovčiće, letve, daske u sredinu uzanih prokopa da skupljenih nogu, 
kolenima pod bradom, provedu neko vreme na suvom i manje cvokoću. 
Voda je brzo narasla gotovo do grudi, u n jo j se primećivao led i borci su 
nestrpljivo očekivali komandu da pođu u napad, da se time izbave iz ne-
prilike i žestoko kidišu. Nemci su, međutim, procenili da je poplava do-
stigla najviši mogući nivo i silovito se okomili. Neke desetine nisu izdr-
žale pritisak i izašle su na čistinu. Sumrak je pomogao da ostanu neprimećene 


142 Milorad. Gončin 

i prođu s manje gubitaka. Komandir i politički komesar čete činili su i ne-
moguće da se protivnik odbije, borcima dovikivali da ne izlaze iz tranšeja 
i ne okreću nazad. Mnogi su zastali ili pošli napred, u susret plamtećem 
oružju i bajonetima. 

Tri rane komesara Rode 

Sudar je poprimio u žestini. Neustrašivost su pokazale Roksanda Ser-
dar i Spasenija Ilić uzimajući neprijateljske vojnike na nišan. Roksanda je 
gađala iz pištolja i nije promašivala. A stajala je iza naslage cigle i zrna je 
nisu mogla pronaći. Spasenija je morala ispuštati oružje i ranjenim drugo-
vima ukazivati pomoć. Činila je to spretno, uz reči utehe, ne sluteći da je 
izložena oružju snajperista. Kad se okrenula, osetila je bol u predelu glave, 
obnevidela, kratko ostala bez svesti, a kad se povratila pokušala je sama 
sebi pomoći i nije uspela. Prstima je opipala ranjeno mesto, otkrila ula-
znu ranu u predelu slepoočnice, a izlaznu u visini očiju. Krv je šiktala. 
Spasenija nije mogla oceniti da li je sasvim izgubila vid. U blizini je za-
čula čekićanje strojnice i nečiji hod. S naporom je upitala: 

— Ko je to? 
— Roda, komesar čete! 
— E, komesare, pomozi. Oslepela sam! — zavapi devojka. 
Iznenađeni Roda pohitao je da pomogne, izvadio zavoj za prvu pomoć 

i bojažljivo ga počeo polagati devojci preko očiju. Ona je osetila Rodinu 
nesigurnost, po tome zaključila da je teško ozleđena, ali se hrabro držala i 
pomagala prilikom previjanja. Komesar Roda se taman spremao da Spa-
seniju odnese dalje od vatrene linije ali je odjednom pokleknuo. Iz desne 
noge, u predelu potkolenice, šiknula je krv i presečena vena je izletela iz ot-
vorene rane. Roda je pokušao da kaišem podveže ranjeno mesto, dobio po-
godak u drugu nogu i gnevno izustio: 

— Osakatiše me, nitkovi! 
Zrna su i dalje preteći pljuštala. Roda se odupro o šake, doteturao 

do tranšeje i uskočio u hladnu vodu da se zakloni. Odmah se snašao, zau-
stavio krvarenje i nameravao zatražiti nosila. Prvo za ranjenu Spaseniju, u 
polusvesnom stanju, a zatim i za sebe. Nemci i ustaše su baš tada pošli na 
sve ili ništa. Teško su pristajali da ne otmu izgubljeno. Delom proređeni 
i promrzli, borci su kratko odolevali i morali odstupiti na polazni položaj. 

Četvorica su podmetnula leđa i ponela komesara Rodu. Odmakli su 
dalje od vatrene linije, ali nisu od dometa kuršuma. Zrno je zakačilo jed-
nog borca i nosila su se iskrenula. Sada su trojica zdravih morala spasa-
vati dvojicu ranjenika. A kuršumi su neprestano zviždali i rovkali mokru 
zemlju. Desna ruka komesara Rode odjednom se neprirodno trgla i zabo-
lela. On je pogledao rukav bluze i progovorio: 

— Opet me raniše. Izmičimo odavde, drugovi, kako znamo i umemo. 
Na blatnjavim puteljcima, svuda naokolo, u rovove na polaznom po-

ložaju, pristizali su teški i lakši ranjenici, a odatle su hitno otpremani u 
bolnicu. Među nj ima se našla i hrabra bolničarka Spasenija Ilić, sa glavom 
u zavojima, za koju u ratnom izveštaju piše da je pala u borbi, a ona je 
prebolela teške rane. 


U rovovima Sretna 143 

Granate su pogodile most 

Peta srpska udarna brigada, prilikom napada na Otok, posebno se 
okomila na železničku prugu južno od naselja i na most na Spačvi. Po-
menuti most, inače, bio je više puta meta artiljerijskih oruđa. Đura Đember, 
komandir Prve baterije pridodate Dvadeset prvoj srpskoj diviziji da podr-
žava brojne i česte napade njenih brigada, jednom prilikom je dobio zada-
tak da paljbom iz topova razori most preko ravničarske reke i time one-
mogući saobraćaj vozova između Brčkog i Vinkovaca. Četiri oruđa postav-
ljena su u blizini Komletinaca pripremljena za dejstvo. Komandir bateri je 
Đember nije bio zadovoljan uočavanjem cilja i odmah se popeo na toranj 
komletinačke crkve da osmatra, da pomogne u topografskoj pripremi i ko-
rekturi vatre. Visoko drveće smetalo je prilikom osmatranja i zaklanjalo 
most. Komandir baterije se trudio da što tačnije odredi daljinu i položaj 
mosta. 

Na osmatračnici, u crkvenom tornju našao se i načelnik artiljerije 
Prvog proleterskog korpusa Aleksandar Gavrilčenko i pomogao u određi-
vanju elemenata za gađanje. 

Prve granate eksplodirale su pored nasipa nedaleko od cilja i osta-
vile uočljive crne kratere. Sledeće su zaredale bliže mostu, pokidale nje-
gove nosače i strovalile ga u reku. Iz Brčkog je naišao neprijateljski voz 
i morao se vratiti. 

Za postignuti uspeh komandir baterije i nekoliko artiljeraca su po-
hvaljeni. Nemci i ustaše su preduzeli mere da se popravi most i uspostavi 
železnički saobraćaj. To se opet moralo onemogućiti i borci Pete srpske 
udarne brigade su pošli u napade. 

Bataljoni se uldinjavaju 

Borci su nestrpljivo iščekivali da otvore paljbu i krenu. Desetar Pro-
kopije Bošković koristio je zatišje da drugovima još jednom objasni kako 
da ostvare uklinjavanje veštim prebacivanjem od zaklona do zaklona, uz 
vatrenu podršku, zbunjivanjem protivnika i priređivanjem iznenađenja. Ko-
mandanti Prvog i Drugog bataljona sporazumeli su se da naizmeničnim 
udarima kidaju liniju odbrane južno od sela i napreduju u dubinu. Već u 
prvom naletu borci Prvog bataljona proterali su Nemce i ustaše s njihovih 
položaja, Drugom bataljonu omogućili da napreduje, uspostavi vezu sa su-
sednom jedinicom na desnom krilu i sigurnije sačekuje protivnapade. Nem-
ci su zalegli u drugoj liniji rovova, bliže otočkim kućama, umešnije pru-
žali otpor i nisu dali napred. 

Kod mosta na Spačvi došlo je do bombaškog dvoboja. Nemci su pri-
morani da napuste busije i umaknu železničkom prugom za Brčko. Potera 
nije preduzeta i četa boraca je ostavljena da obezbeđuje pravac od Brčkog. 
Pojačani su napadi bataljona da se skrši uporna odbrana protivnika i nije 
se mnogo uspelo. Stoga je došlo do izvesne pregrupacije i promene pravca 
napada. Bataljoni su jurišali na neprijatelja zapadno i severno od železničke 
stanice, ali nisu postigli znatnije uspehe. Borbe su nastavljene na dostignu-
tim položajima i narednih dana nije bilo hitnijih promena. 


144 Milo rad Gončiti 

U popodnevnim časovima, 23. decembra, formiran je kombinovani 
bataljon od boraca i rukovodilaca svih jedinica Trideset prve srpske udarne 
brigade da se uputi iz sela Nijemaca u Otok i upusti u borbu. Ovakav ba-
taljon nastao je usled nedostatka odeće, obuće i automatskog oružja za sve 
jedinice brigade. Kombinovani bataljon stigao je na prugu Otok — Vrbanja, 
zauzeo položaj i napao neprijateljski voz. Razvila se žestoka borba i nepri-
jateljski vojnici su pobegli. A cilj im je bio da oprave most na Spačvi i 
prugu osposobe za saobraćaj. 

Pojačanje neprijatelju, od 200 vojnika i 10 tenkova, pristiglo je izne-
nada iz Županje. Kod šume Kusare sukobilo se sa jednim eskadronom 
Prve konjičke brigade. Konjanici su veštim napadom i manevrom odbili ne-
prijateljsku pešadijsku jedinicu, a tenkovi su prošli napred. 

Konjička brigada u neprijateljskoj pozadini 

Dobro uvežbana za gonjenje i prodore u neprijateljsku pozadinu, lako 
pokretljiva u nepovoljnim vremenskim uslovima, Prva konjička brigada, 
pod komandom Srećka Stojadinovića i Karla Šumana, izvela je više napada, 
od uvođenja u borbu početkom decembra, postigla niz iznenađenja i pobeda 
u teško prohodnim Bosutskim šumama. 

Divizion konjanika je doživeo, 6. decembra, vatreno krštenje u Maloj 
Vašici, u sudaru sa nemačkim vojnicima i ustašama. Neprijatelj je imao 
dobre zaklone i žestokom vatrom pokušao osujetiti napad konjanika. Ko-
mandant diviziona procenio je da je iznenađenje pola uspeha, to predočio 
komandirima eskadrona i preporučio da obuhvatom zbune i priklješte pro-
tivnika. Grupe konjanika su protutnjale da zaobiđu selo i vatrenim kleš-
tima protivniku prekrate odstupnicu. Istovremeno je pojačan napad u čelo 
neprijateljske odbrane. Konjanici su umešno manevrisali, izbegavali kišu zr-
na i zašli u dubinu sela. Neprijatelj se grčevito branio i nije prihvatio 
poziv da položi oružje. Konjanici su postupno neutralisali otporne tačke i 
obazrivo napredovali. Za vrat su ščepali osmoricu Nemaca i od njih doznali 
da u selu ima oko 120 vojnika. Sada je bilo lakše usmeriti napad i poći u 
konačni obračun. Pritisnuti neprijateljski vonjici pokušali su izmigoljiti 
ispod vatrenog udara i umaći u pravcu Ilanaca i Šida. Bezglavo su nasr-
nuli na delove konjičkog diviziona, neki pokošeni rafalima pali, a više lakše 
ranjenih iskoristilo je prečice i pobeglo. Eskadroni nisu nastavili poteru 
zbog ranije primljenog zadatka — da požure prema Batrovcima i Lipovcu. 

Konjičke patrole su izmakle napred, ispitivale teren i tražile neprija-
telja. Za njima su galopirali eskadroni, spremni za borbu i savlađivanje ne-
prijateljskih jedinica. Konjanike su predvodili najodvažniji i prekaljeni bor-
ci u brojnim bitkama na pređenom ratnom putu. Među njima se našao i 
Boško Karalić, poznat po junaštvu i brojnim podvizima, umešan i smeo u sa-
vlađivanju protivnika i kada su izgledi na pobedu bili mali. 

Eskadroni su zaustavljeni ispred Batrovaca da se bolje obaveste o sna-
zi i namerama neprijatelja. Najsvežiji podaci, dobijeni obaveštajnim kana-
lima izazvali su malo iznenađenje. Četiri satnije ustaša i manja odeljenja 
Nemaca, držali su položaje u rejonu Batrovaca i Lipovca. Koristili su pri-
rodnu prepreku, reku Bosut, da zadrže i odbiju konjičke eskadrone. I pored 
borbene upornosti, ustaše nisu odolele napadu, pogotovu na pravcu gde je 


ŠTAB PRVE PROLETERSKE BRIGADE U SREMU DECEMBRA 1944. 

OMLADINKE SREMA S PESMOM SU ODLAZILE NA FRONT DA POMOGNU U 
UTVRĐIVANJU POLOŽAJA. 


KURIRI NA SREMSKOM FRONTU, S RANJENIM KOMANDANTOM BRIGADE, MARTA 1945. GODINE. 

U BOLNICI U RUMI 


U rovovima Sretna 145 

konjanike vodio Boško Karalić i smelo krstario u neprijateljskom borbe-
nom rasporedu. Ustaše je spopala panika. U neredu su počeli odstupati 
iz sela. Više ih je bacilo oružje i odeveni su skočili u hladni i nadošli Bosut 
da isplivaju na drugu obalu i odmagle u Komletince i Otok. Neki su po-
košeni na obali, a malo ih je preplivalo reku da u obližnje garnizone odnesu 
zastrašujući glas o tu tn ju i galopu Konjičke brigade, čije su brojno stanje, 
iz straha, trostruko uvećali. U okršaju kod Batrovaca i Lipovca zarobljeno je 
nekoliko ustaša, zaplenjene manje količine oružja i municije. 

Poplave u Bosutskim šumama bile su ozbiljna prepreka za naslupa-
nje Konjičke brigade do železničke pruge između Vinkovaca i Brčkog. Je-
dinice su skelom prelazile u Bosut, ali je to išlo dosta sporo i teško. Zastoj 
je koristio razbijenim neprijateljskim jedinicama da se brže povuku na 
sledeću liniju odbrane, reorganizuju i utvrđuju nove položaje. Komandant 
brigade Srećko Stojađinović i politički komesar Karlo Šuman nisu bili za-
dovoljni usporenim pokretom, pogotovo kada su procenili da se neće, zbog 
poplavljenog terena, izbiti u Vrbanju, Gunju i Drenovce, pa su odlučili da 
se promeni pravac nastupanja. Brigada je krenula preko Ilinaca i Nijema-
ca i stigla u Komletince. Vremenske prilike nisu dopuštale da se eskadro-
ni upute južno kroz Bosutske šume, da uznemiravaju i tuku protivnika u 
Soljanima, Strašincima, Jameni, Račinovcima, Drenovcima i Gunji. Pokret 
je, ipak, usledio, ali u drugom pravcu, da se izbegne učestala i žestoka ne-
prijateljska artiljerijska vatra. Brigada je, naime, prešla u Donje Novo 
Selo, i tu čekala, do 17. decembra, naređenje za nove zadatke. 

Iznenađenje na drumu kod Županje 

Žestoke borbe nisu prestajale, naročito u rejonu Otoka i Privlake. 
Eskadroni Prve konjičke brigade prošli su kroz borbeni raspored Pete 
srpske udarne brigade i žurili prema Gradištu i Županji. 

Na kratkom zastanku, na šumskom putu, komandanti eskadrona upo-
znali su borce da ih očekuje napad na Gradište i Županju, zatražili da se 
to izvodi munjevito i unese zabuna u redove neprijatelja. 

U Gradištu se našlo 120 ustaša i domobrana i dvadesetak Nemaca 
koji nisu ni pretpostavljali da ih neko može iznenada napasti. Koristeći 
prvi sumrak, konjanici su ututnjali u selo, otvorili vatru i upotrebljavali 
hladno oružje. Preneražene ustaše i Nemci jedva su se pribrali da pruže 
ozbiljniji otpor. Ulični obračuni trajali su oko jedan sat. Za to vreme ne-
prijatelj je imao 12 mrtvih, 30 ranjenih i 3 zarobljena vojnika. 

Doznavši nešto više podataka o brojnoj snazi i rasporedu protivnika, 
ohrabreni postignutim uspehom, borci jednog eskadrona produžili su pre-
ma Županji i obazrivo se kretali kroz neprijateljsku pozadinu. 

Na drumu kod Županje našlo se više neprijateljskih jedinica. Neoče-
kivano su zastale da tu prenoće i nisu postavile jača obezbeđenja. Vojnici su 
glasno razgovarali, pipkajući pretraživali njive, grmlje, prikupljali suvarke 
i kukuruzne stabljike da potpale vatru i da se ogreju. Oni, očigledno, nisu 
ni pomišljali da ih neko može iznenaditi na teritoriji koju su potpuno 
kontrolisali. 

Kraj raspaljenih vatara začula se pesma i pominjano Badnje veče. 
A u blizini, primireni vi mraku, bili su borci Konjičke brigade, ceo eska-


146 Milo rad Gončiti 

dron, spremni da se stušte na neprijatelja. Neki su nestrpljivo izvukli sa-
blje iz nožnica, nj ima spretno baratali, uvežbavajući zamahe koji nemilosno 
seku i obaraju protivnika. Komandant eskadrona zaključio je da su ne-
prijateljski vojnici svečarski raspoloženi, i u priličnoj meri nebudni, da se 
može postići potpuno iznenađenje i izazvati pravi darmar. Zamisao je iz-
ložio komandirima vodova. Brzo su se dogovorili o pravcu i načinu udara. 
11 tom trenutku konji su počeli, mimo običaja, rzuckati i strigati ušima. 
Konjanici su ih tapšali da se smire. Malo je to vredelo. Jedan vranac je 
toliko zarzao da se to razleglo naokolo, čak do grupe neprijateljskih vojnika 
koji su, na sreću, pevali iz sveg glasa neku pobožnu pesmu i nisu pridali 
značaja konjskom rzanju. Verovatno su pomislili da su se uznemirili konji 
u njihovoj komori. Komandant eskadrona, držeći na uzdi konja koji se 
propinjao, odsečno je naredio da se krene u napad. 

Usledilo je mamuzanje. Ispod konjskih kopita zakrcali su busenci 
zemlje, a na drumu i kratkotrajne varnice, potkovicama ukresane u mo-
zaiku kamenčića. 

Iz kaskanja konji su prešli u galop. Na čelu su bili Jakub Mušić, 
Đorđe Sudar, Radojica Dobričić i Andrija Jukić. Pažljivo su vrebali i odme-
ravali razdaljinu do prvih vatara. Tutanj stotina kopita prerastao je u pravu 
grmljavinu. Neprijateljski vojnici nisu shvatili šta se to munjevito pribli-
žava. Začuđeni su prestali pevati i izbečili oči da pokušaju razaznati čudne 
siluete u trku. A kad su ošinuti brzom paljbom iz automatskog oružja i 
dohvaćeni oštricama sabalja, bilo je kasno da se srede i pruže ozbiljniji 
otpor. Mnogi su pali ili bezglavo zaždili preko njiva da pobegnu u Županju. 
Konjanici su mnoge sustigli, neke oborili sabljama i žive pohvatali. Zbu-
njen onim što je doživeo, cepteći od straha, jedan neprijateljski oficir je 
stao na sredinu druma i ruke držao iznad glave. 

— Predajem se, predajem! . . . — ponavljao je drhtavim glasom, ne 
očekujući ništa dobro. 

Naleteo je borac Dobričić, zauzdao konja, oficiru prineo sablju pod 
grlo i podviknuo: 

— Okreni leđa! Preda mnom, napred! 
Oficir je poslušno, držeći šake na temenu, zakoračio i teško savlađi-

vao klecanje u kolenima. Priveden je komandantu eskadrona da se pred-
stavi, da ispriča kojoj jedinici pripada i kakve se snage nalaze u pokretu 
iz Županje za Vinkovce. Pored toga, on je iskreno, kad se uverio da se s 
njim korektno postupa, priznao da se nikad u životu nije nagutao više 
straha. I ostali zarobljenici, njih desetorica, poderane i blatnjave odeće, 
nemo su gledali i poslušno pošli dalje od bojišta, od zgažene opreme, uga-
slih vatrišta i leševa s obe strane druma na izlazu iz Županje. 

U neprijateljskom štabu najpre je nastala nervoza, praćena međusob-
nim optuživanjem pojedinih oficira, a zatim se preokrenula u želju da se 
preduzme gonjenje i konjanici sustignu negde u Bosutskim šumama. Potera 
jc organizovana ujutru , pri mestimično gustoj magli i smanjenoj vidljivosti. 
Neprijateljske kolone su oprezno išle, orijentišući se prema svežim konjskim 
tragovima. 

Eskadron je iznenađen prilikom zastoja na ivici ogolele Bosutske 
šume. Razvila se borba iz neposredne blizine. Dobro uvežbani konji poslušno 
su polegli između hrastovih stabala, borcima poslužili za zaklone i omogućili 
im da potpuno iskoriste vatreno oružje. Tako se odolelo iznenadnom nepri-


U rovovima Sretna 147 

jateljskom napadu i postiglo više nego što se očekivalo. Ubijeno je, naime, 
šest neprijateljskih vojnika, petorica ih je ranjeno, a jedan je zarobljen. 
Ostali su okrenuli leđa i izmakli u neprovid magle. Samo su njihovi mino-
bacači počeli dejstvovati, minama preoravali prilaze šumi i obarali stabla na 
njenom rubu. Konjanici su, međutim, izmakli pre najžešćeg bombardovanja. 
Zašli su duboko u Bosutske šume, stigli u Mikince da se tu odmore, ana-
liziraju protekle napade i da se, poučeni još jednim iskustvom, pripreme 
za nove okršaje. 

Neuspesi bugarskih jedinica 

U sklopu zamisli da se savlada neprijateljska linija odbrane od So-
tina na Dunavu do Bosutskih šuma i obale Save, da se nastupa dalje, os-
voje Vinkovci, Vukovar, Županja, druga veća i manja naselja, čime bi se 
ugrozile baze i pozadina nemačke grupe armija »E«, čije su jedinice pri-
stizale iz Bosne u Slavoniju, bugarskim pešadijskim divizijama: Trećoj, 
Osmoj i Jedanaestoj naređeno je da, 22. decembra, preduzmu energičniji 
napad na neprijatelja u rejonu Sotina, Grabova i Orolika, da time olakšaju 
jedinicama Prvog proleterskog korpusa koje su, tako reći, danonoćno krva-
rile ispred železničke pruge Brčko — Vinkovci. 

Komandant prve Bugarske armije, u dogovoru sa najbližim sarađni-
cima, doneo je odluku da u napad uputi Treću i Osmu diviziju, potpomo-
gnute artil jerijskom i raketnim gardijskim minobacačima »kaćušama« Cr-
vene armije, a da Jedanaestu diviziju zadrži u rezervi, u Šidu i okolini. 

Napad je usledio u dogovoreno vreme, uz prethodnu artil jerijsku 
pripremu i podršku. 

Jedinice Treće bugarske divizije, snabdevene dovoljnim količinama 
municije i dobro naoružane, napale su dobro utvrđenog neprijatelja u So-
tinu i na prostoru do železničke stanice Grabovo. Potom su nameravale iz-
biti u Bršedin. 

Jedinice Osme bugarske divizije krenule su u napad na neprijatelja 
u Oroliku i na prostoru do Grabova, s ciljem da postignu uspeh i produže 
u Vinkovce. 

Na Grabovo je direktno napadao Dvadeset četvrti bugarski puk. 
Na ćelom sektoru napada razvila se žestoka borba. Neprijatelj nije 

nameravao ustuknuti. Naprotiv, smišljeno je sačekivao streljačke strojeve 
Bugara i znatno ih proređivao. I pored svega, postignuti su početni uspesi 
kod Grabova, ali uz osetne gubitke i bez izgleda da se nešto značajnije može 
učiniti. U jedinicama se proneo glas da je bolje otići s fronta i Jugoslaviji 
plaćati ratnu odštetu nego gubiti živote i prolivati krv daleko od Bugarske. 
Takvom raspoloženju znatno su doprineli i neki oficiri, profašistički ras-
položeni, čak i pritajeni agenti neprijatelja, čiji je cilj i bio da demorali-
šuće deluju i pronose glasove da je fašistička Nemačka nepobediva. 

Neuspeli napadi bili su neposredan povod da komandant Prve bu-
garske armije zatraži od maršala Tolbuhina, komandanta Trećeg ukrajin-
skog fronta, kome je bio potčinjen, da privremeno obustavi dejstva i pre-
duzme mere za pripremu i izvođenje novih napada. Traženju je udovo-
ljeno, ali novi napadi nisu usledili. Maršal Tolbuhin, naime, u dogovoru 
s komandantom prvog proleterskog korpusa i najvišim jugoslovenskim i 


148 Milo rad Gončiti 

vojnim rukovodstvom, doneo je odluku da se bugarske jedinice prebace u 
Mađarsku. Sektor fronta od Sotina do Orolika ponovo su morale preuzeti 
jedinice Prvog proleterskog korpusa. 

Sektor fronta koji je posedala, uglavnom, Osma bugarska divizija, 
preuzela je Prva proleterska divizija. Peta krajiška udarna divizija zamenila 
je Treću bugarsku diviziju. Dvadeset prva srpska divizija ostala je u re-
jonu Nijemaca, Donjeg Novog Sela i Komletinaca i ujedno preuzela položaje 
Pete krajiške udarne divizije. Jedanaesta krajiška udarna divizija bivako-
vala je u Ilincima, Maloj Vašici i Tovarniku, osim manjih delova na liniji 
fronta. Ovom pregrupacijom snaga Prvi proleterski korpus prešao je iz 
ofanzivnih dejstava u odbranu. 

Preuzimanje i posedanje novih položaja iziskivalo je prilično napora 
da se odbrambene linije i međupoložaji pripreme za odbijanje neprijatelj-
skih napada i koliko-toliko snošljivo bivakovanje boraca. Užurbano su gra-
đene mnogobrojne zemunice, protivtenkovski rovovi i ostale prepreke, ba-
rikade u naseljima, osmatračnice i postavljene mine ispred prednjeg kra ja 
odbrane. Niske temperature su smetale, usporavale radove, ali su borci i 
starešine svojski zapeli i početkom januara, uglavnom, dovršili poslove. 

Obaveštajci prodaju seno 

U vreme ofanzivnih dejstava, manjih čarki ili kratkotrajnih zatišja, 
duž cele linije fronta vršena su izviđanja i prikupljani obaveštajni podaci 
0 snazi i namerama neprijatelja. Ovakve poduhvate izvodili su najodvažniji 
1 najsnalažljiviji. 

Obaveštajci su upućivani i dublje u neprijateljsku pozadinu, čak u 
Vinkovce, prerušeni u seljačka odela i goneći stočnu zapregu. Koliko je 
hladnokrvnosti i smelosti trebalo da neprijatelj ništa ne posumnja! Kako 
je to pripremano i izvođeno, doznaćemo iz zapisa o obaveštajcima Branku 
Mikaću, Marku Bičaniću i Dragoljubu Đogiću. 

Bilo je hladno, u Deletovcima se smrzlo blato na ulicama. Promi-
cale su pahuljice snega. A nebo se kitilo gromadama sivih oblaka. Pred 
zgradom u kojoj se nalazio Štab Dvanaeste krajiške brigade našlo se više 
boraca i rukovodilaca. Vrcale su pošalice. Cupkalo se da se zgreju prozebla 
stopala. Na vratima se pojavio politički komesar brigade Luka Cvjetičanin, 
gotovo golobrad mladić, vedra lika, a levu ruku, po navici, zadenuo za opa-
sač. Stao je pored kućnog praga i upitao: 

— Dobrovoljci? 
— Svi! — istovremeno uzvrati nekoliko boraca. 
— E, mnogo vas, drugovi. . . Ko zna čitati topografsku kartu, kori-

stiti busolu? 
Borci su se zgledali. Neki su slegli ramenima. Nedoumica je kratko 

potrajala i jedan glas je grmnuo: 
— Znam ja, druže komesare! 
— A, to si ti, Mikać. Ovamo! . . . 
Mladi obaveštajac je prišao političkom komesaru. Po navici je oštro 

pozdravio prinoseći ruku slepoočnici i ostao u stavu mirno. 
— Poznaješ li ove drugove? Nisu svi iz Dvanaeste brigade. Neki su, 

vidim, iz Pete kra j i ške . . . 


U rovovima Sretna 149 

— Poznajem ih, zapravo neke, ko sebe — potvrdi Mikać očekujući 
šta će dalje biti. 

— E, onda odaberi dvoj icu. . . U koje imaš najviše poverenja, u čiju 
borbenu umešnost, da se nadu u ne znam kako nezavidnoj situaciji, ne 
sumnjaš. 

Mikaću nije bilo lako. Najradije bi poveo celu grupu, a l i . . . Uzdah 
nije značio i olakšanje. Ipak, morao je odlučiti. Odabrao bi Dragana Dže-
nopoljca, momčinu kao od brega odvaljenog i visokog. A visina je baš za-
smetala. Otkrilo se i nešto drugo: Dragan je mnogo kašljao, zbog prehlade. 
I svašta bi se dogodilo, možda i najgore, kad bi kašalj savladao u času kad 
se obaveštajci pr ikradaju kroz neprijateljske položaje i zamke. O svemu se, 
eto, moralo brinuti. 

Mikać je odabrao Marka Bičanića i Dragoljuba Đogića. Ostali su bili 
nezadovljni i gunđali. Politički komesar Cvjetičanin nastojao je da ih smiri 
obećanjem da će biti prilike da se uskoro istaknu u nekom obaveštajnom 
poduhvatu. 

— Ne crkni magare do zelene trave — prozeblo je izgovorio Duško 
Matić, najmlađi među dobrovoljcima i odmahnuo rukom. 

Obaveštajce je čekalo iznenađenje kad su ušli u veliku i zagrejanu 
prostoriju. Tu su ih, naime, čekali komandant Jedanaeste krajiške udarne 
divizije Miloš Šiljegović, komandant Dvanaeste krajiške brigade Mile Vu-
čenović, Mirko Vranić, Mile Davidović i Drago Stevanović. 

— Sednite, drugovi — ponudio je Šiljegović. 
Mladići su odložili oružje i privukli stolice. Ćutke su čekali. Na stolu 

se nalazila raskriljena topografska karta, išarana crvenim i plavim kruži-
ćima i linijama. Komandant divizije, stojeći pored karte, nešto je prora-
čunavao i zamišljen pocupkivao. U prostranoj sobi je vladala tišina koju 
je ponekad narušavalo pucketanje vatre u založenoj peći. šiljegović je is-
pitivački odmerio dobrovoljce, ostavio topografsku kartu i obratio se naj-
bližim saradnicima: 

— Da im kažem šta ih očekuje? 
Vučenović, Cvjetičanin, Davidović, Vranić i Stevanović prihvatili su 

da se odmah počne. A Šiljegović, inače škrt na rečima, pristalica što kon-
ciznijeg iskazivanja misli, privuče stolicu, sede uz borce koje je očekivao 
težak zadatak i neposredno progovori: 

— Moraćete u neprijateljsku pozadinu. Da prikupljate podatke. Mo-
rate i u Vinkovce. Vrebaće vas mnoge opasnosti. Ukoliko niste spremni, nije 
kasno da odustanete. 

Komandant je oštrim pogledom merio sagovornike. Oni nisu ni trep-
nuli. Onda je Mikać našao za potrebno da potvrdi kako su odlučni i zinuo: 

— Da smo mislili odustati, druže komandante, ne bi se dobrovoljno 
javili. 

— Dobro, drugovi — nasmejao se Šiljegović — razumite da moram 
upozoriti. Inače, ne sumnjam u vašu odvažnost. I još nešto: u slučaju ne-
kog iznenađenja, kad se nađete u neprijateljskom borbenom rasporedu, 
vatreno oružje možete upotrebiti u k ra jn jo j nuždi. Znate li šta to znač i ? . . . 

— Da se služimo hladnim oružjem — uzvrati Bičanić. 
— Samo njime. Da pucnjavom ne biste izazvali uzbunu — objasni ko-

mandant divizije. 


150 

— A kad ćemo krenuti? . . . — uskoči Mikać otkrivši nešto nestrp-
ljivosti. 

— Najbolje bi bilo odmah, al i . . . — komandant Šiljegović pogleda 
drugove iz štaba divizije i brigade, znajući koliko su obazrivi i za solidnu 
pripremu pre riskantnih poduhvata. 

Njihovi ozbiljni pogledi i ćutanje svedočili su da se ne sme zanemariti 
ni najmanja sitnica. 

— . . . Moraćete vežbati, dosta vežbati. Naročito upotrebu hladnog i 
vatrenog oružja, upotrebu radio-stanice, š i f re . . . čak i nošenje seljačkog ode-
la ima značaja. I način govora. 

— Pa, to je cela škola. Kad ćemo je završiti? — zabrinu se Đogić. 
— Neće obuka ići sporo — preduhitri Mikać. — Dosta znamo, ranije 

smo naučili i proverili. 
— Svakako — prihvati komandant Šiljegović i dodade: — Ako malo 

više zapnete, brzo ćete završiti. A sada slušajte šta je vaš zadatak. Priku-
pićete podatke o neprijatelju u Bošnjacima, Županji, Babinoj Gredi, Andri-
jaševcima, Ratkovcima, Mikanovcima, Ivankovu, Markušici, Gobašu, Nuš-
taru i Vinkovcima. 

— Nije malo — ote se Mikaću. — Kako ćemo to? 
— Bilo bi nerazumno da samo idete od uporišta do uporišta. Nepri-

jatelj vas može, bez obzira što ste prerušeni u seljake, otkriti i glave ne 
biste izvukli. U slučaju da vas Nemci i ustaše opkole, podsećam ako drugog 
izlaza nema, poslednjim metkom i bombom sebe. . . Jasno? 

— Sasvim, druže komandante! — potvrdi Mikać. 
— Dobićete vezu, ugovorene znake i ostalo, da se lakše snađete, uo-

stalom o tome ćete posle, kad izvršite prethodne pripreme.. . 
Uvežbavanje u oponašanju seljaka, pozdrava, naglasaka u izgovoru, na-

ročito lokalnih izraza, išlo je nešto teže, ali spretnosti u rukovanju oružjem 
i bombama nije nedostajalo. Obaveštajci su naprezali umne i fizičke spo-
sobnosti da se što pre osposobe i krenu na zadatak. Marko Bičanić se po-
sebno isticao u oponašanju narodnih običaja u selima oko Vinkovaca, u pe-
vušenju slavonskih poskočica, a Đogić i Mikać u nanošenju udaraca iz ne-
posredne blizine, hladnim oružjem i zavaravanju tragova. 

Odlazak preko vatrene linije 

Nad ravnicom se rasplaštila magla i studen. A trojica obaveštajaca 
polažu zakletvu da će istrajati u poduhvatu. Oni uglas završavaju da živi 
neće pasti neprijatelju u ruke. Komandant brigade Vučenović, posle sveča-
nog čina, pozva ih u drugu prostoriju, za trpezu neuobičajeno bogatu u 
ratnim prilikama. Za istim stolom bili su Drago Stevanović, Luka Cvjeti-
čanin, Mile Davidović, Mirko Vranić, Ljuban Šević i drugi rukovodioci. Na-
šlo se i čašica pića. Komandant brigade je nazdravio, obaveštajcima pože-
Ieo uspeh i upozorio da opreznost nikad ne smetnu s uma. Svi su se, po-
tom, prihvatili kašika. Razgovaralo se preko zalogaja, smišljale pošalice 
na račun obaveštajaca. One su izazivale smeh, ali i strepnju. Mikać je is-
pustio kašiku, zamišljen oborio pogled na seljačko odelo koje mu nije bilo 
potaman, pa su ga drugovi i zbog toga zadirkivali. Nameravao ih je zamo-


U rovovima Sretna 151 

liti da razgovor skrenu na nešto drugo, a komandant Vučenović ga predu-
hitri: 

— Večeraj, Branko. Kod Švaba nećeš naći doručak. 
— Nešto mi se ne jede. 
— Od straha? — pecnu Cvjetičanin. 
— Od svega pomalo. A najviše mi smetaju šale na naš račun — pri-

znade Mikać iskreno, skrećući pogled na Bičanića i Đogića. 
— A što te to ljuti? — začudi se Đogić. 
— Ne znam. 
— Nervi ti nisu baš najbolje. Nije kasno da odustaneš. 
— Šta si rekao? . . . Ne bih taman da će glava odleteti, čim koraknem 

na neprijateljsku liniju — zasikta Mikać. 
— Sve će proći kako želite, kako se dovijete i snađete — poče ga 

Cvjetičanin smirivati i preporuči da se nervoza potpuno zaboravi. 
— Lozinka je »Soko 40«. To ćemo, znači, reći čoveku bez ruke, Fra-

nji, ako ga sretnemo na Kurjakovića salašu, pet kilometara od Vinkovaca. 
— Tamo vas čekaju borci, otprilike jedno ojačano odeljenje, iz sastava 

jedinica Šestog slavonskog korpusa. Oni će vam mnogo pomoći — ohrabri 
ih Mile Davidović, iskusni obaveštajac. — Daće vam radio-stanicu. Evo šifre 
za uspostavljanje veze s našom radio-stanicom. Ona se ne može lako upam-
titi, druže Branko — nasmeja se Mile. — I lakše je poneti šifru nego celu 
radio-stanicu. Upisano je i vreme kad se morate javljati. Nosite li aspirina? 
— priseti se Davidović. 

— Poneli smo — uzvrati Mikać. — A juče si, čini mi se, rekao da će 
nas drug bez ruke slati u Vinkovce, kod neke apotekarice. 

— Tako je dogovoreno. 
— Apotekarica ima aspirina i drugih lekova. 
— Do nje treba stići! — našali se Mile. — Aj, srećno, drugovi! — uz-

viknu on, a ostali prihvatiše i priđoše da obaveštajcima požele da uspeju. 

Dvesta metara na stomaku 

Odavno se smračilo. Tišinu ledene večeri naruši poneki mitraljeski ra-
fal, tu tanj granate za uznemiravanje ili potmuli puščani pucanj. Obaveštaj-
ci su oprezno prilazili neprijateljskim rovovima i bunkerima i potpuno se 
sasredi da ih neopaženi prođu. Negde levo i desno, u nebu se rascveta sve-
tleća raketa. Mikać se tada priljubi uz zemlju, osluškujući i procenjujući. 
Slično učiniše Đogić i Bičanić. Iz močvarnog zemljišta donekle isušenog 
hladnoćom, isparava se sumaglica. Pramenčići smetaju Mikaću, čije pro-
dorne ženice pretražuju svaki pedalj zemlje kuda namerava koraknuti. 
U ruci je držao bateri jsku lampu, sa crvenim, zelenim i žutim staklima, 
koja su se mogla tako podesiti da se dobije slabo uočljivo svetio. 

Na rubu zaleđene jaružice Mikać se spotakao i opružio koliko je dug 
i širok. Iza njega se našao Bičanić i šapatom upitao: 

— Jesi li se udario? 
— Ništa mi nije. 
— Da produžimo? 


152 Milorad. Gončin 

— Moraćemo. Ali odavde na stomaku. Jedno dvesta metara — šapuće 
Mikać drugovima. — Do propusta ispod železničke pruge Brčko — Vin-
kovci. .. 

— Jesi li siguran da je propust baš tamo? — diže Đogić glavu po-
kušavajući se orijentisati. 

— Dobro idemo. Zaleđena jaruga, znam, ulazi pravo u propust ispod 
pruge. Tamo voda otiče, kad nema leda. Iznad propusta, u strmini pružnog 
nasipa, nalaze se neprijateljski bunkeri. Kad zađemo za leđa, lakše ćemo. . . 

— Hm, ko zna? — piskutnu Bičanić. 
Mikać se prvi otisnuo po ledenoj kori. Laktovima se spretno odupirao 

i lako klizio. Odjednom se našao ispred crnog grotla betonskog oluka, pri-
tisnutog nasipom pruge. Opipao je ledeni rub. S nasipa je reznuo pucanj. 
Obaveštajci su pretrnuli od iznenađenja i iščekivali. Iz obližnjeg bunkera 
su doprli potmuli glasovi. Mikaću, Bičaniću i Đogiću činilo se da izviru 
odnekud iz dubine zemlje. Neprijateljski vojnici, očigledno, nisu spavali i 
ponekad, po navici, pucnjima su ublažavali sopstveni strah. 

— Da se provlačimo — pozva Mikać drugove. — Ja ću prvi. 
— Da se ne zaglavimo. Je li to dovoljno široko? — proverava Bi-

čanić. 
— Možemo se provući — šapuće Mikać verujući da je dobro procenio. 
— Da nas Nemci ne sačekaju s onu stranu, na izlazu? — pribojava 

se Đogić. 
— Nisu ludi da se mrznu — uzvrati Mikać i utonu u crno grotlo 

betona. 
Nije se osećao najpri jatnije. Smetala mu je teskoba i hladnoća. Glavu 

nije mogao okrenuti da vidi gde su Bičanić i Đogić. Samo je čuo strugu-
tanje njihove odeće na ledenoj podlozi. Na izlazu iz oluka Mikać je pažlji-
vo osmotrio da ne dobije iznenadni udarac i napunjeno oružje pružio na-
pred. U tom trenutku nasip je počeo podrhtavati. Mikać je unezveren us-
tuknuo, Đogića gurnuo u propust i tiho objasnio. 

— Nailazi voz! 
— Dobro nam se, bome, ne piše — dočeka Bičanić, prilepljen uz 

Đogića. 
— Ne misliš da će voz zastati, baš ovde. . . 
— Svašta se može dogoditi. Više ne znam šta je iznenađenje, a šta je 

normalno u ovom našem poslu. 
Nasip se više uzdrma. U betonskom oluku nešto zapucketa. 
— Da se ovo ne strovali? — pipnu Bičanić okruglinu betona. — Žive 

nas može zatrpati. 
— Ni govora. Drugog se pribojavam — otkri Đogić. 
— Ćega? — dočeka Bičanić. 
— Da će Švabe zavirit i . . . 
— Ne mislimo na najgore — predoči Mikać ocenjujući da je voz 

sasvim blizu. 
Nasip je prosto brujao od podrhtavanja. Mikać nije izdržao da opre-

zno ne izviri i oceni šta to nailazi, kratko ostao miran i procedio: 
— Oklopnjak! Na čeličnim vagonima top do topa! 
— Zato zemlja drhti. Od tereta — dočeka Đogić. 
Voz je otutnjao, ali je ostalo nešto opasno: neprijateljski vojnici u 

bunkerima rasanili su se i češće otvarali vatru iz pušaka i puškomitraljeza. 


U rovovima Sretna 153 

Obaveštajci su morali sačekati da pucnjava umukne. U propustu, na ledu 
i promaji, bilo je teško izdržati, u seljačkom odelu, bez opasnosti od smrza-
vanja. Mikać je drugovima predložio da strpljivo t r l ja ju prozeble prste 
ruku, da neprestano pokreću prste nogu i tako se brane od nesnosne hlad-
noće. Mikaća muči i drugo: da li će na vreme stići do cilja? Zabrinutost 
ne kazuje drugovima da ih ne bi više oneraspoložio. Samo se potrbuške 
izvlači iz propusta, gleda, levo i desno. Iz obližnjih bunkera više ne žiškaju 
plamičci oružja. Napred se vidi, u obrisu neba, ogolclo drveće. Mikać oce-
ni da je ono pogodno za zaklon i drugovima dade znak da krenu, od pruge 
i bunkera udaljavali su se puzeći. Zemlja svuda nije bila potpuno stvrdla 
i blato se lepilo na vezeno narodno odelo obaveštajaca. Bičaniću je to sme-
talo i primeti: 

— Baš je šteta što ćemo odela upropastiti. 
— O čemu t i . . . Preče su naše glave i izvršenje zadatka — uzvrati 

Mikać. 
— Žao mi je odela, eto — odmahnu Bičanić kad uđoše u šumicu 

ogolelih stabala. 
Časak su zastali da odahnu, da se bolje orijentišu. Mikać je izvukao 

topografsku kartu, busolu, baterijsku lampu. Mlazom skrivenog svetla oda-
brao je zaravan leda, na njemu razvio kartu, busolom je podesio kako treba 
i odredio stojnu tačku. Pri tome je promrsio: 

— Malo smo skrenuli u levo. Ispravićemo to. 
— A koliko nam je ostalo do salaša? . . . upita Đogić. 
— Pa, dobra dva sata hoda. Ako ne doživimo nešto nepredviđeno. 
— Požurimo, onda . . . 
Oprezno su nastavili. Ponekad su zastajkivali i osluškivali. Ništa su-

mnjivo nisu otkrili. Bili su i raspoloženiji, zagrejaniji od dužeg i napornog 
pešačenja. Bičaniću je došlo da se našali i Mikaću je šapnuo: 

— Kad bih sad legao u perinu i topli krevet, odmah bih zaspao. 
— Ja bih zaspao i na golom podu — dočeka Mikać. 
Đogić je koračao metar-dva iza nj ih i glasnije dobacio: 
— Šta šaparite? Dok gledam ovog Marka Bičanića, ovako ulepljenog 

blatom, nešto mi na pamet pade da bih s nj im mogao proći sve neprija-
teljske garnizone.. . Još da mu lepkom zalepim oči, neprijateljski vojnici i 
građani mislili bi da brinem o slepcu i milostinja ne bi izostala. 

Mikać prasnu u smeh. Ni Bičanić se nije uzdržao od smeha, ali je 
smišljao da na peckanje odgovori istom merom. U takvom raspoloženju 
su prilazili cilju. 

Sa čovekom bez ruke 

Obaveštajci su u svanuće stigli do Kurjakovića salaša. U proređenoj 
magli videli su siluetu izdužene zgrade i merkali kako da jo j priđu. Mikać 
je smatrao da moraju biti obazrivi s oružjem skrivenim pod ogrtačima dok 
se ne uspostavi veza. Đogić i Bičanić pripremili su i ručne bombe da ih, 
u slučaju nekog iznenađenja, brzo aktiviraju. 

— Ko će p rv i . . . da pokuca na prozor? — upita Mikać. 
— Ja ću — pristade Đogić. 


154 Milo rad Gončiti 

— Samo oprezno. Mi ćemo te štititi — obeća Mikać. 
Đogić je brzo prišao prozoru. Kad je nameravao pokucati, odnekud 

nasrnuše psi i zamalo mu ne pokidaše pantalone. On ih pokuša odbiti, ali 
mu ne pođe za rukom. Utom se otvoriše vrata i zagrme: 

— Ko je to? 
— Ja sam — neodređeno Đogić izusti, odmah se priseti i upita: — 

Je li brat Franjo kod kuće? 
— Baš je ustao — usledio je odgovor. 
— Mogu li do njega? 
— Čeknite da upitam. 
Vrata su bila otvorena. Psi su se primirili nedaleko od praga i suz-

držanim režanjem pretili da opet nasrnu. Pogotovo ako ih domaćin naputi. 
On ih, vrativši se vratima, opomenu da ostanu mirni, a Đogiću pokaza da 
uđe unutra. Bičanić i Makać ostali su napolju, zaklonjeni iza drveta i na-
prezali sluh da razaznaju razgovor iza otvorenih vrata. 

Đogić je primetio da Franjo nema ruku, odmah mu je laknulo i izgo-
vori lozinku: »Soko 40«. Mikać i Bičanin su čuli da je veza uspostavljena i 
očekivali da budu pozvani unutra. Izašao je Đogić i progovorio: 

— Sve je u redu, drugovi. Izvolite unutra! 
Mikać je prvi ušao. Predstavio se Franji i njegovoj ženi koja je ćutke 

stajala. 
— Ne izgledate zavidno — primeti Franjo. — Koliko dugo putujete? 
— Celu noć. Dosta smo umorni. 
— Vidi se to — dočeka Franjo i upita: — Imate li još nešto osim 

lozinke? 
Branko Mikać izvadi pismo iz nedara i pruži Franji. Jednom rukom 

on spremno obujmi koverat, prstom ga raspori i razvi ispisani papir. Brzo 
je pročitao da se umoljava da obaveštajcima izađe u susret, da im pomogne 
u prikupljanju podataka o rasporedu i snazi neprijatelja u pozadini Srem-
skog fronta, o pokretu i namerama. Onda je papir presavio, ugurao ga u 
džep i progovorio: 

— Videćemo šta se može učiniti. Verovatno dosta, drugovi, ako sami 
zapnete, ako ste hrabri. 

Franjo je očigledno proveravao raspoloženje sagovornika, koliko su 
rešeni da rizikuju i glave stave u torbu. Stoga je objasnio: 

— Mi smo ovde privremeno. A neprijatelj uvek može naleteti. Priku-
pljamo podatke i šaljemo Štabu Šestog slavonskog korpusa. Nešto smo 
pomogli i upućivanjem podataka drugovima na Sremskom frontu. Vi ćete 
sada više učiniti. 

Domaćica je donela topli čaj. Obaveštajci su srkutali, Franjo je oti-
šao u sporednu prostoriju, otud izneo tri vojničke uniforme i predložio: 

— Presvucite se, drugovi. Sklonite blatnjavu narodnu nošnju da se 
opere i dotera. Trebaće vam mnogo u narednim poduhvatima. 

— Kako ćemo mi to? — zapita Đogić. 
— Kako, pitaš? Snalažljivo. Samo tako — klimnu Franjo glavom. 
— Opet mi nije jasno — priznade Đogić. 
— Obaveštajni posao, moj druže, postane sasvim jasan, znaš li 

k a d a ? . . . 
— Tek kad se završi — uskoči Mikać. 


U rovovima Sretna 155 

Đogić više ne požele da raspituje i uzdišući dohvati šolju sa čajem. 
Nešto kasnije u kuću je ušlo dvadesetak boraca, naoružanih auto-

matskim oružjem, koji su bili pod Franjinom komandom. Oni su se upoznali 
s obaveštajcima i dobili zadatak da ih obezbeđuju dok se dobro ne odmore. 
Uspostavljena je i radio-veza s jedinicom koja je uputila obaveštajce i jav-
ljeno da su oni srećno stigli. 

Franjo, Mikać, Đogić i Bičanić uveče su razradili detaljan plan pri-
kupljanja podataka o neprijatelju. 

Na tri strane 

Pokazalo se najprihvatljivijim da obaveštajci istovremeno krenu na 
tri strane da prikupljaju podatke i izviđaju. 

Dragan Đogić, s deset naoružanih boraca, dobio je zadatak da pređe 
prugu Beograd — Zagreb, da prokrstari u rejonu Gaboša i Markušice i 
dozna koliko je tamo neprijateljskih tenkovskih i artil jerijskih jedinica. 
Odlazak u pomenuta mesta, zbog otkrivenosti zemljišta i pojačanih nepri-
jateljskih parola, nije bio nimalo jednostavan. Đogić je to znao, ali ništa 
drugo nije progovorio osim da je spreman da krene. 

Pre polaska, Mikać je naglasio Đogiću da je osnovno da se dobro oz-
nače ciljevi, naročito mesta gde je grupisana artil jerija i tenkovi da ih avi-
oni, leteći iz pravca Sremskog fronta mogu lako pronaći, zasuti bombama i 
mitraljeskim rafalima. Tek tada Đogiću je postalo sasvim jasno zašto je 
prošao liniju fronta i zašto mora nastaviti dalje. 

Marko Bičanić i Branko Mikać imali su rizičniji posao. Oni su, na-
ime odeveni u seljačku odeću, s opancima na nogama, uz pomoć meštana, 
morali ići u Vinkovce, iz dva pravca, drumom od Privlake i pored groblja, 
da prikupljaju dragocene podatke i uspostave vezu s apotekarkom Stojkom 
i njenim bratom Vladom. 

Franji se učinilo da dvojica obaveštajaca, iz razumljivih razloga, stre-
pe od narednog poduhvata. Stoga je smatrao da neće biti zgorega da ponovi 
ono što su znali: da nastupa Badnji dan i Božić, a ubrzo i Nova godina, 
da pretpraznična atmosfera otupljuje budnost neprijatelja. 

— Njima je potrebno — redao je Franjo — drva za loženje. Prosto se 
grabe za probranije namirnice. A kad nanjuše rakiju, kajmak i slaninu, sve 
drugo zaborave. 

— Ne verujem da su svi takvi — zamaha Mikać glavom — Ali, uzdam 
se u se i u svoje kljuse. Nadmudriću ih, valjda. Sta ti, Marko, misliš? — 
drmnu on zamišljenog druga. 

— Mislim kako ću se vratiti iz toga vražijeg osinjaka. 

Franjo se priseti da još nešto nije rekao i preporuči: 

— Iz grada morate izaći za videla. Čim se snoća neprijateljski vojnici 
stavljaju ježeve od bodljikave žice na drum i nikome ne dozvoljavaju da 
uđe ili izađe iz grada. 

— Eto, moraćemo žuriti, navrat-nanos završavati poslove. Zimski dan 
je dosta kratak. 

— Zato se rano mora poći. Da osvanete na ulazu u Vinkovce. 


156 

Obaveštajci u zaprežnim kolima 

Franjo se potrudio da se obaveštajci tako preruše da niko ne posum-
nja da nisu seljaci iz okoline Vinkovaca. Nabavio je dvoja zaprežna kola, 
odabrao simpatizere i pomagače narodnooslobodilačkog pokreta da se pri-
druže obaveštajcima. Donekle je izmenjen i plan nastupanja. U kola na-
menjena obaveštajcu Bičaniću, legla je starija i bolešljiva žena, da otpu-
tuje na lekarski pregled u Vinkovce. Našao se i prerušeni borac, iz jedi-
nice na tom terenu, da tera upregnute konje. On se jednostavno predstavio 
kao Đuro Šumar i o sebi ništa više nije želeo reći. A Bičanić i nije bio 
ljubopitljiv. 

U Mikaćeva kola sela je oštroumna meštanka Katica, da tera volove. 
U kolima se našlo nešto drva za ogrev, rakije i životnih namirnica. 

Franjo se prisetio na samom polasku, da bi dobro bilo da se u oboja 
kola ubaci i nekoliko naramaka sena. 

— Što će nam to? — začudi se Bičanić. 
— Da izdalje izgleda tako da idete da pazarite. Seno se dosta traži. 
— Dobro, da natovarimo — pomirio se Mikać. 
U njegova kola uneto je više naramaka, a u Bičanićeva toliko da se 

stavi oko bolesnice da joj bude toplije. 
Na vreme se krenulo. Svaka zaprega je išla svojim pravcem. Mikać 

je nešto ranije stigao na ulaz u grad. Šljapkao je pored kola, opanci su 
mu spadali, a seljačko odelo, mestimično poderano, nije mu najbolje sta-
jalo. To mu je davalo izgled namučena i bezazlena domaćina koji, sa že-
nom, tera drva i namirnice da ih proda i za dobijeni novac nabavi neku 
kućnu potrepštinu. Stražari, nemački vojnik i ustaša, preprečili su put za-
prezi. Držeći oružje na gotovs, Mikać je osetio nelagodnu jezu i mahinalno 
rukom pošao prema skrivenom pištolju. Onda se setio da to ne bi mnogo 
vredelo, osim časne smrti, da je mudrost i zavaravanje osnovno, pa je, 
dižući ruku u znak pozdrava, grmnuo: 

— Spremni! . . . 
Ustaša je sastavio pete i otpozdravio: 
— Za dom! . . . 
Nemački vojnik je ledeno pratio ceremonijal, a šlem mu je skrivao 

čelo. Ustaša je po navici pitao: 
— šta to vozite? 
— Nešto drva za ogrev, krompira. Ima i prismake, kajmaka i rakije 

— zareda Katica dok je Mikać obujmio direk kola i više se pogružio. 
— Hoćemo našem svetu da pomognemo, kolika možemo, da lepše 

provede blagdanske dane — nastavila je Katica, ali ustašu nije zanimalo nje-
no ispovedanje i pohlepno je užižio u zavežljaj s kajmakom i korpu s fla-
šama rakije. Mikać je shvatio da mu nešto treba ponuditi, pa će prepreka 
na putu odmah biti sklonjena u stranu da kola prođu. Dograbio je flašu 
rakije i lonče kajmaka, i pružio ih ustaši: 

— Uzmite, od srca dajemo. Moja domaćica i ja — ponudi Mikać. 
— Dajemo. Uzmite — ponuka i Katica. 
Ustaša pogleda nemačkog vojnika. Glava pod šlemom klimnu u znak 

odobravanja. Ustaša primi ponuđeno, i uz pomoć nemačkog stražara skloni 
prepreku. Katica potera volove, a Mikać nastavi da šljapka pored pred-
njeg točka, pazeći da ne izgubi opanke koji su omekšali na raskvašenom 


U rovovima Sretna 157 

putu i postali preveliki. Kad odmakoše od stražara, Mikać zadovoljnije po-
gleda Katicu i reče: 

— Jednu srno prepreku savladali. 
— Sad srno u mišolovci — opomenu Katica, znajući da je svaki novi 

korak veoma rizičan. 
— Verujem da će biti dobro i požurimo. I daj mi flašu da malo guc-

nem, da se zagrejem. 

Na drugoj strani 

Iz pravca Privlake stigli su Marko Bičanić, Đuro Šumar i bolesna sta-
rica. Zapregu su zaustavili kod stražarske kućice i prepreke na ulazu u 
grad. Bičanić je dosta skrušeno stao pred stražare i prozborio: 

— Hvaljen Isus, gospodo! 
— I Marija — neujednačeno ustaše uzvratiše, a jedan se priseti da 

to nije po vojničkom propisu i odmah se obrecnu: 
— Kakav Isus ovde! . . . Pozdravite kako je predviđeno! 
Bičanić se uznemiren trže i zinu: 
— Spremni! 
Ustaše mu uzvratiše i jedan zapita: 
— Ko to leži u kolima? 
— Naša majka. Iznenada se razbolela. Vozimo je lekaru. 
— A šta imate u tome senu? — ne skriva ustaša da se plaši podvale. 
— Nešto za prodaju. Nije mnogo. Evo, i ovo.. . 
Šumar je izvadio politru rakije, nešto sira, to tutnuo ustaši i više 

nije bilo problema da prođu. 
Bičanić je kasnije Šumaru rekao da nikad ne bi poverovao, da mu 

je neko pričao, da su ustaše tako podmitljive. 
— Eh, svi su oni, moj druškane, od zla oca i od gore majke — oceni 

šumar . — Na svašta su svikli i ništa im nije da čeljade zakolju, ubiju, 
opljačkaju, zlikovci, evo. . . 

Obaveštajci su prisebni i dobro se snalaze 

Mikać je koračajući razgledao okolinu. U blizini druma, do njegovog 
spoja s ulicom, nije bilo rovova i neprijateljskih vojnika. Nekoliko bun-
kera, sivih u vlažnom danu, džidžilo se pored Spačve, s kra ja okićeno kri-
stalima leda. U ulici je bilo drukčije. Trotoarom su prolazili vojnici, s pu-
škama o ramenu, i nekuda žurili. Naišla je i četa nemaca, ali sredinom 
ulice. Mikaću i Katici nije preostalo drugo nego da uzmu povodac za vo-
love i kola skrenu u stranu dok nemačka jedinica ne protutnj i ka izlazu 
iz grada. Nemci su prošli marševskim korakom, blatnjave obuće i zgužva-
nih šinjela. Po tome se dalo zaključiti da se ne odmaraju u kasarni, da 
drže položaje negde u okolini grada. Mikaću se činilo da to može biti i neki 
poterni vod, za specijalnu upotrebu. 

Kod gradskog groblja Mikać je primetio više nemačkih vojnika, pri-
šao povocu da volovi uspore i počeo brojati. U pamet mu se urezala brojka 
od 60 vojnika koji su išli tamo-amo, a neki zamahivali alatkama. Mikać je 


158 Milo rad Gončiti 

pomislio da kopaju rovove, ali se brzo uverio da sahranjuju mrtve, done-
sene najverovatnije s linije Sreinskog fronta. Bilo je više kovčega, nare-
danih jedan uz drugi. Oko grobljanske ograde motali su se civili i gledali 
šta se radi. Niko od vojnika nije tražio da se udalje. Mikaća je to ohrabrilo 
da zaustavi volove, da se približi ogradi i umeša među civile. Odećom se 
razlikovao od njihove, ali ona nije bila neobična i retka u ovom kraju. Mi-
kaća nisu mnogo interesovali mrtvački sanduci. Otkrio je nešto drugo: ha-
ubički divizion, prilično maskiran. Topovske cevi bile su ukošene prema 
istoku. Mikać se potrudio da dobro zapamti raspored artiljerijskih oruđa 
da to što tačnije saopšti obaveštajcima Prvog proleterskog korpusa, Da-
vidoviću i Vučkoviću, preko radio-stanice. 

Katica je ostala u kolima, ponekad se pridizala i gledala šta se radi 
u groblju. Osećala je hladnoću i malo je nedostajalo da Branka pozove da 
produže dalje. On je, međutim, znao da se mora žuriti i bez poziva je do-
šao. Caknuli su volove i lagano se udaljili. 

— E, šta sve nećemo videti — otkri Mikać da je iznenađen prizorima. 
Naišli su pored zgrade u kojoj se nalazio nemački štab. Iznad ulaza 

se njihala zastava sa kukastim krstom. Nešto dalje, u istoj ulici, vijorila 
se ustaška zastava. Mikać je lako odgonetnuo da se tu nalazi njihov štab. 
Primetio je po natpisima na ulazu, u kojim su zgradama razna nadleš-
tva. Da bi bolje zapamtio njihove položaje, a takođe i mesto štabova nepri-
jateljskih jedinica, Mikać je odbrojao zgrade od prvog ugla i kasnije mu 
nije bilo teško da na topografskoj karti krupnije razmere tačno označi 
značajne ciljeve. 

Stigli su pred apoteku. Mikaća je kopkala radoznalost i želja da se 
što pre sretne sa Stojkom, apotekarkom, i njenim bratom Vladom, za koga 
mu je rečeno da je ranije otišao sa salaša u Vinkovce da posvršava značajne 
poslove. Prišao je ulazu u apoteku i zagalamio: 

— Gospođo, dovezli smo drva! 
Stojka je razumela lozinku i odgovorila: 
— Istovarite drva u dvorište. Posle u moj s t an . . . Ulazi se otud iz 

dvorišta. . . Da vam platim. 
Mikać je brzo istovario drva, Stojka je završila izdavanje lekova na 

recepte i došla u stan. Tu se našao i njen brat Vlado. Mikaća su prijatelj-
ski ugostili, a potom se prešlo na sređivanje podataka o neprijatelju. Stojka 
i Vlado su potvrdili da je Mikać tačno odredio sedište štabova neprijatelj-
skih jedinica i nadleštava. Oni su, međutim, imali dosta podataka o nepri-
jateljskim jedinicama i njihovom razmeštaju u Vinkovcima i okolini. Sve 
je to Mikać sredio, očekujući da se Marko Bičanić i Đuro Šumar pojave. 
Prema ranijem dogovoru, pred apotekom da, tobože, starici uzmu lekove, 
na recept dobijen u bolnici. Oni su inače kasnili i Mikaću je to bilo do-
voljno da pomisli da im se nešto neprijatno dogodilo. Neprijatnosti se 
oslobodio u trenutku kad je zaprega zastala ispred apoteke. Od kola se od-
vojio Bičanić i pošao ka ulazu u apoteku. Stojka mu je otišla u susret i do-
vela ga u stan. Mikać je odmah upitao: 

— Kako je? . . . 
— Bilo je gnjavaže — othuknu Marko — kad je starica ušla kod 

lekara. No, sve se dobro završilo i video sam štošta. Bolnica je puna ranje-
nika. Dovlače pojačanja i upućuju u pravcu Sremskog fronta, na prostor 
između Sotina i Otoka. A više prema Otoku. . . 


U rovovima Sretna 159 

— Dobro, Marko, nemoj sada podnositi izveštaj. Sve ćemo srediti 
kad stignemo na salaš, kad sretnemo i Đogića. Tada ćemo imati potpun pre-
gled i pomoću radio-stanice drugovima javiti. 

Stojka i Vlado su ispratili obaveštajce da iz grada iziđu pre zatvara-
nja prepreke na drumu. Vlado je, uz to, obećao da će se pobrinuti da pri-
kupi još podataka i da ih donese na salaš. 

Podaci su poslani 

Uveče su dvojica obaveštajaca i njihovi pratioci stigli na salaš. Franjo 
je izašao da čuje kako su prošli i koliko su uspeli. Mikać je zatražio da se 
pripremi radio-stanica da se podaci pošalju u ruke obaveštajcima Prvog 
proleterskog korpusa, čim stigne Đogić i pokaže šta je uradio. A njega ni-
kako nema. Mikać se pribojavao da Đogić i naoružana desetina iz njegove 
pratnje, možda, nisu došli u neku bezizlaznu situaciju. Pretpostavke ne ka-
zuje Franji, ali se nj ih dvojica i ćutke razumeju. A nešto se mora saop-
štiti u zakazano vreme, preko radio-stanice. Mikać odlučuje da izdiktira 
ono čime raspolaže, da na kraju napomene da će sledeći put poslati i do-
punu podataka da se dobije celovitiji uvid u raspored neprijateljskih jedi-
nica i objekata. 

Radio-veza nije lako uspostavljena. Bilo je nekih smetnji i Mikać je 
mislio da su akumulatori oslabili i da radio-stanica nema dovoljan napon 
struje. Na pamet mu nije palo da nemački rađisti mogu svojom tehnikom 
izazvati neke smetnje. 

Đogić je stigao sutradan, pi'ed samu noć. Bio je umoran, ali se osme-
hivao. Po tome se dalo zaključiti da se nije vratio praznih šaka. 

— Gde si sc zadržao? — upita Mikać. 
— U lovu. . . Na podatke. Ima ih dosta. 
Ispričao je pojedinosti o izbegavanju sukoba s neprijateljskim gru-

pama i patrolama i kuda se krstarilo. Najzanimljivije je, svakako, bilo 
otkriće nekoliko diviziona artiljerije u Nuštaru i velikog skladišta ratnog 
materijala i municije u blizini Markušice, na obali Vuke. Podaci su brižljivo 
sređeni za nekoliko časova i pomoću radio-stanice upućeni obaveštajnom 
centru Prvog proleterskog korpusa. Mikać je istovremeno zatražio uputstva 
šta dalje da radi. Najpre je stigla čestitka od obaveštajaca Davidovića i 
Vučkovića i upozorenje da se Mikać i drugovi čuvaju, da ostanu na salašu 
i čekaju novo uputstvo. 

Avioni pronalaze ciljeve 

Na osnovu prikupljenih obaveštajnih podataka, planirani su naleti 
aviona i bombardovanje neprijatelja u Vinkovcima i okolini. U vreme bo-
žičnih praznika, kad su neprijateljski vojnici nameravali da se duže vesele, 
naleteli su avioni s petokrakama, u brišućem letu birali ciljeve i ispuštali 
bombe. Zemlja je uzastopno podrhtavala od tu tnja eksplozija. Kod vinko-
vačkog groblja uništena je baterija teških topova. Bombama su pogođene 
zgrade nemačkog i ustaškog štaba. Razoreno je više koloseka na železničkoj 
stanici i uništena kompozicija puna vojnika. Najveći tutanj usledio je pri-
likom bombardovanja skladišta na obali Vuke. Avioni su potom, leteći sas-


160 Milo rad Gončiti 

vim nisko, bombama zasuli artil jerijske divizione kod Nuštara i mitralje-
skom vatrom kosili uspaničene vojnike i oficire koji su teško mogli naći 
zaklone. 

Mikać, Bičanić i Đogić takođe Franjo i njegovi borci, ushićeni su 
izletali iz tople prostorije da posmatraju nalete i kruženje aviona. Bombe 
su ponekad tako snažno tutnjale da se obaveštajcima činilo da nijedna 
zgrada, u neprijateljskom garnizonu, neće ostati čitava. 

Kad su avioni odleteli, Mikać se prisetio da bi dobro bilo da se pro-
veri kakvu su pustoš načinili. 

Imamo vremena za to — predloži Franjo da se ništa ne rizikujc i ne 
žuri. — Ponovo će, mislim, avioni doleteti da tuku. 

Njegovo se obistinilo. I sutradan su avioni doletali, izručivali smrto-
nosne tovare na železničku slanicu, na okolne komunikacije, mitraljirali i 
neoštećeni odlazili nazad. 

Nemci su procenili da avioni nisu slučajno pronašli najznačajnije 
ciljeve, da neko dostavlja podatke. Odmah se posumnjalo da se to čini uz 
pomoć radio-stanice. I preduzeli su rnere da je otkriju. 

IJ pipcima goniometra 

Nemci su goniometrom vrebali da otkriju tačan položaj partizanske 
radio-stanice. Njihov štab je najpre odredio da njihove radio-stanice jedno 
vreme umuknu. I dogodilo se uskoro da otkriju da na salašu, ili u njego-
voj neposrednoj blizini, postoji radio-stanica. Pošli su u napad. Njihov stre-
ljački stroj video se izdaleka. Franjini borci su javili da se opasnost pri-
bližava i da se salaš napusti. Obaveštajcima nije bilo prijateno takvo sazna-
nje. Samo su se zgledali i očekivali da Franjo izusti kuda da krenu. On je 
primetio šta ih muči i utešno proslovio: 

— Nije nam prvi put da Nemci nalete. Po pravilu izbegavamo borbu 
i sklanjamo se, drugovi, na sigurna mesta. 

— A što izbegavate borbu? — ote se Đogiću. 
— Nismo ovamo došli da se upuštamo u okršaje. Naš je posao iz-

viđanje i prikupljanje podataka za potrebe jedinica Šestog slavonskog 
korpusa. 

— Ostavi se nepotrebnih objašnjenja. Kuda ćemo? Da nas Nemci ne 
primete? — upita Mikać. 

— U baze u blizini. Tamo nas ne bi otkrili da zemlju duboko preoru. 
Nemački vojnici su došli na salaš. Zavirili su u svaki kutak, sve is-

preturali i ništa sumnjivo nisu našli. 
Iz udaljene baze, kroz jednu pukotinu, Mikać i Bičanić dobro su vi-

deli šta se dešava. Njima se činilo da će nemački vojnici zapaliti zgradu, 
da će u požaru izgoreti i radio-stanica, sakrivena u dobro zamaskiranom 
udubljenju u zidu. Obaveštajci se tada ne bi mogli javiti i dobiti uputstva 
šta dalje da čine. Požar, na sreću, nije buknuo. A vojnici su uveče otišli 
praznih ruku. 

Obaveštajci su izašli iz skloništa. Od Franje su zatražili da se svuda 
oko salaša postave jače straže. 

— Samo mirno spavajte i ništa ne brinite. Bezrukog Franju i njegove 
borce neprijatelj neće iznenaditi — dočeka on. 


PETI SLOVENACKI BATALJON PRVE KRAJIŠKE BRIGADE U POKRETU IZ SIDA U 
TOVARNIK. DECEMBRA 1944. 

PUSKOMITRALJEZAC NA POLOŽAJU KOD MIKLUŠEVCA 


PRVA KONJIČKA BRIGADA NA SREMSKOM FRONTU 

TENKISTI UOČI PROBOJA SREMSKOG FRONTA, 11. APRILA 1945. 


U rovovima Sretna 161 

Lov u pokretu 

Obaveštajcima je javljeno da napuste salaš i krenu nazad. Mikae, 
Bičanić i Đogić ostavili su seljačka odela, obukli nove uniforme, dobijene od 
boraca na tome terenu, pritegli oružje i nameravali poći. Oproštaj s Fra-
njom i sa ostalim borcima bio je dirljiv i srdačan. Svi su želeli da obave-
štajce ponovo vide u svojoj sredini, da im opet pomažu u značajnom podu-
hvatu. Mikać je obećao da će se ubrzo vratiti, ali sa jedinicom koja će oslo-
boditi Vinkovce i okolinu i produžiti da goni neprijatelja, dok ga konačno 
ne uništi. 

— E, kad je tako — umeša se Franjo — moram se pobrinuti da živi 
i zdravi odete u svoju jedinicu. Daću vam najboljeg vodiča. Đuru Šumara. 
On zna svaku stazu odavde do kraja Bosutskih šuma. 

Odabran je najkraći put za povratak. Zaleđeno močvarno zemljište, 
usled iznenadne visoke temperature, svuda je bilo prohodno. Jedinu opa-
snost predstavljale su neprijateljske patrole ili jedinice u pokretu. Mikać 
i drugovi znali su to i obazrivo koračali. Nedaleko od Babine Grede prime-
tili su česnaest neprijateljskih vojnika i uzeli ih na nišan automatskog oru-
žja. Mikać je upozorio drugove da ne otvaraju vatru. 

— A što? — pobuni se Đogić. 
— Pozvaćemo ih, drugar, da polože oružje. Ukoliko budu oklevali, 

pokosićemo ih. 
— Hoćemo li uspeti? — zapita se Bičanić. 
Nemački vojnici nisu ništa primećivali. Išli su zbijeni jedan uz dru-

goga i glasno razgovarali. Mikać je odredio dokle će ih pustiti i grmnuo: 
— Halt! 
Nemci su zapanjeno stali. Digli su ruke i čekali. Đogić je skočio iz 

zaklona, pokupio njihovo oružje i opasače. 
— Mnogo ih . . . Šta ćemo s njima? — zabrinuo se Đuro Šumar. 
— Vodićemo ih u naš štab Šumare! Samo, tebe ne možemo pustiti 

da se vratiš svojima. 
— E, zbog ovakvog ulova vredi i ostati. Da vam pomognem — reče 

Šumar, zadovoljan i raspoložen. 
Šesnaest zarobljenih Nemaca postrojeno je i poterano u obližnju šu-

mu. Nije im bilo prijateno i ćutke su se zgledali. Njihov podoficir se usu-
dio da upita: 

— Kuda nas vodite? 
— U ropstvo, burazeru — uzvrati Mikać i dodade: — Plašiš se 

n e š t o ? . . . 
Podoficir je počeo zamuckivati i nije sakrio da se plaši streljanja. 
— A, tu smo! — graknu Mikać. — Misliš da borci Narodnooslobodi-

lačke vojske ubi ja ju zarobljenike? Ne činimo to. Ako je neko od vas kri-
vac, odgovaraće pred našim sudom. . . 

Zarobljenicima pridika nije pomogla da budu spokojni. Stalno su se 
osvrtali i očigledno priželjkivali da naiđe neka njihova jedinica da ih oslo-
bodi. Od toga, međutim, nije bilo ništa i morali su dublje u šumu. 

Spustila se noć. Mraz je opako grizao. Mikać je naredio da se umorna 
grupa zaustavi. Upalio je džepnu lampu, razvio topografsku kartu i uzeo 
busolu da se orijentiše. U tome mu je pomogao Bičanić, a Šumar i Đogić 
su primorali zarobljenike da se zgrupišu i cupkaju ispred napunjenog oružja. 


162 Milo rad Gončiti 

Do cilja je bilo prilično daleko. Moralo se kretati po azimutu. A to 
je značilo — prilično sporo. Mikać je sakrio zabrinutost, ali nije zadržao 
uzdah. Tek sada je trezveno razmišljao koliko je realno da šesnaest zaro-
bljenika provede kroz neprijateljsku borbenu liniju, između bunkera, ro-
vova i preko dobro čuvane železničke pruge. Zabrinutost nije poverio dru-
govima. Tražio je izlaz iz neprilike i prisetio se jedino mogućeg: da promeni 
pravac kretanja, da zaokoliši Vrbanju i ode više prema Savi. Zašto? Tamo 
nije bilo gusto načičkanih neprijateljskih rovova i bunkera. Nemci su, na-
ime, ranije kod Gunje, minirali nasip koji je štitio od poplava. Voda se 
razlila i potopila ogromno prostranstvo Bosutskih šuma. Sada je zima ste-
zala i Mikać je pretpostavio da se voda zaledila i da se nesmetano može 
proći kroz nedovoljno kontrolisani predeo. O tome se konsultovao s Bi-
čanićem i Đogićem. Obojica su prihvatila da se ide prema Lipovcu. 

Umor i nesanica mučili su obaveštajce. Ni zarobljenici nisu izgledali 
zavidno. Vukli su noge, prilično se pogurili i smanjili zbog hladnoće. Mikać 
nije bio raspoložen da se češće zastajkuje. Požurivao je ostale da što pre 
izbiju u Lipovac. 

Premoreni i gladni, obaveštajci su osvanuli ispred ušorenog sela. Nije 
im bilo teško da odgonetnu da se nalaze na drumu za Vrbanju. 

— Tamo nećemo. Glave ne bi izneli — napomenu Mikać. — Produ-
žićemo u Morović. Verujem da ćemo srećno proći. 

Đogić je škiljio u prošek šume, u nasip i odjednom zinuo: 

— Nazad, u šumu! Neko dolazi! 

Bičanić, Mikać i Šumar opomenuli su zarobljenike da ustuknu, da 
prilegnu za hrastova stabla. 

— Ko to može biti? — upita se Mikać, ne mogavši razaznati nešto 
pogurene prilike. 

— Naši su — umeša se Đogić. 
— Mogli bi biti — javi se Šumar. — Ako ih zarobimo. 
— Dosta nam je zarobljenika — othuknu Bičanić. 
— Oružje na gotovs i nišanite — opomenu Mikać drugove da se pri-

preme za obračun, u trenutku kad prepoznade neprijateljsku patrolu. 
— Biće bolje da vatru ne otvaramo — predoči Šumar. 
— Nećemo. . . Ako ne budemo morali — složi se Mikać. 

Neprijateljski vojnici su odjednom zastali, osmatrali okolinu, ali nisu 
primetili obaveštajce kojima je zastajao dah, a kažiprsti dodirivali oba-
rače oružja. Zarobljenici su primireni iščekivali. Izgledali su unekoliko rav-
nodušno, bez vidnijih znakova straha. Mikaću se nije svidelo njihovo ne-
tremično gledanje u zaostalu patrolu i šapatom ih je opomenuo da gledaju 
na suprotnu stranu. Neprijateljskoj patroli, očigledno, nije se išlo dalje. 
Verovatno se plašila iznenađenja. Vojnici su okrenuli leđa i otišli nazad. 

Izviđači i zarobljenici stigli su u Morović. Na ulazu u selo obaveštajce 
su prepoznali borci Dvadeset prve srpske divizije, srdačno ih dočekali, 
uveli u toplu prostoriju i ponudili ih hranom. Mikać se odmah interesovao 
kako će dalje, u štab Jedanaeste divizije, da predaju zarobljenike i izveste 
da je zadatak u potpunosti izvršen. Pronađene su konjske zaprege. Zaro-


U rovovima Sretna 163 

bljenici su strpani u dvoja kola, a izviđači su seli u treća. Konji su pote-
rani kasom, nasipom koji je služio kao put. 

U štabu Jedanaeste divizije, komandant Miloš Šiljegović je čestitao 
izviđačima i istakao da su njihovi podaci o neprijatelju od velikog značaja. 
A Stevo Biljetina, obaveštajni oficir, preuzeo je zarobljenike da ih ispituje 
i dobija nove podatke. 

Nešto kasnije obaveštajci Branko Mikać, Marko Bičanić i Dragan 
Đogić odlikovani su za uspešno izveden poduhvat u pozadini Sremskog 
fronta. 

Novogodišnje iznenađenje 

Novu, 1945. godinu, borci i rukovodioci brigada, u rovovima Srema, 
skromno su dočekali i proslavili. Iz pozadine, iz oslobođenih gradova i 
sela, stiglo je hiljade poklon-paketa i podeljeno borcima. 

Novogodišnja noć nije prošla bez manjih čarki i pripucavanja. U oko-
lini Otoka i Privlake povremeno se javlja i artiljerija. Granate za uznemi-
ravanje, ipak, nisu izazvale veću uzbunu. 

Ispred Opatovca, na prilazu Sotinu, grupa boraca, sa vodnikom Sreć-
kom Aleksićem, neopažena se povukla kroz neprijateljski raspored i poku-
šala uloviti »živi jezik«. Borci su išli četvoronoške gotovo dva kilometra i 
zastali ispred jedne zgrade čiji su prozori bili osvetljeni. Iznutra se čuo 
smeh i bučan razgovor nemačkih vojnika. Stražar se nigde nije primećivao; 
Vodnik Aleksić je šapnuo borcima da se ne miču i pošao da proviri unutra. 
S oružjem na gotovs, nižući stopu po stopu, ramenom je dotakao zid po-
red spoljnjeg prozorskog rama i zaustavio dah. U tom času se ugasilo svetio. 
A u blizini, iznad krovova sotinskih kuća, zatreperila je svetleća raketa. 
Na beloj podlozi borci su se dobro videli. Uplašeni da ih neprijatelj može 
primetiti zaronili su u sneg. A vodnik je ostao pored zida, osluškivao i pro-
cenio da olako neće zgrabiti »živi jezik«, da bi ga još teže odveo iz nepri-
jateljskog osinjaka. Kad su nemački vojnici zavrišli čestitanja, uvereni da 
mogu pobediti, upalili su svetio i gromoglasno zapevali. Vodnik Aleksić se 
dvoumio šta da uradi. Unutra nije mogao upasti, u pratnj i boraca, bez ve-
likog rizika. Bombama je mogao načiniti pravi darmar i uzmaknuti. Dok se 
neprijatelj sabere i oceni odakle je napad izveden, grupa bi se, računao je 
vodnik, nekako izvukla iz smrtonosnih klešta. Njegovo razmišljanje pre-
krati škripa vrata. Na pragu se pojavila poširoka silueta, zateturala u sneg, 
jedva održala ravnotežu, klateći se ustuknula, oslonac našla u zidu i glasno 
zevajući, zaplićući jezikom i nogama, pošla prozoru. Vodnik Srećko pripre-
mio se da skoči, a mnogo mu je smetalo što drugove ne može pozvati da 
pomognu. Pijani nemački vojnik, raskopčane bluze, željan svežine, prosto 
je usrkivao vazduh, ne primećujući ko vreba iz blizine. Kad se gotovo na-
slonio na vodnika, nemački vojnik se našao u čvrstom zagrljaju i nije 
shvatio šta se događa. Nešto je mrmljao na svom jeziku, bez jačeg opiranja, 
i mlatarao nogama. Vodniku su priskočili borci i »živi jezik« poveli da 
izmaknu poteri. Neprimećeni su prošli između nemačkih rovova, u prvoj 
liniji, zatrpanih snegom i sada unekoliko otrežnjenog nemačkog vojnika 
predali komandantu bataljona, kome je to, kako je rekao, bila najlepša no-
vogodišnja čestitka. 


164 Milo rad Gončiti 

Čestitke i paketi 

Intendanti, kuvari, kuriri Pete krajiške udarne kozarske brigade ima-
li su pune ruke posla i užurbano su delili i raznosili pakete i čestitke. Iz 
pozadine su, zapravo, pristizale stotine poklon-paketa i novogodišnjih če-
stitki, s jedinstvenom adresom: »Nepoznatom borcu Pete krajiške« . . . Če-
stitke i paketi deljeni su po četama i vodovima. U njima je bilo raznovrsne 
hrane, slatkiša, čak i poneka flaša pića. Dvadesetogodišnji pomoćnik Milo-
rad Vukmirović našao je u paketu, sa skromnim poklonom, sitnim slovima 
ispisanu čestitku: 

»Dragi i nepoznati druže. 
Dok sam ovo spremala, neprestano sam mislila koga će obradovati, 

da li će obradovati? Sama sam i nemam bogzna šta u kući. Moja su braća 
negde u Sandžaku, isto se bore protiv neprijatelja. Njihovu adresu ne znam. 
Možda će isto tako primiti novogodišnji dar od nečije sestre, m a j k e . . . 

Dragi i nepoznati druže, ako poželiš da se zahvališ devojci koja da-
nonoćno radi u pozadini, u fabrici odeće, evo i moje adrese« . . . 

Devojka se čitko potpisala i primaocu čestitke poželela da se pobed-
nički vrati u Beograd. Te noći Vukmirović se zamislio, pažljivo presavio pi-
smo i stavio ga u džep bluze. Potom se prisetio novogodišnje noći 1941. 
godine u rodnom selu Čelebincima pod Kozarom, kad su njegovi zemljaci 
verovali da rata neće biti. Sećanja su živo navirala i razbila mu san. Gotovo 
celu noć proveo je pored založene peći, slušajući njeno pucketanje, a i 
dumbaranje topova negde na liniji fronta. Ujutru je neispavan, gazeći celac, 
poveo četu u Ilince, dalje od zvižduka zrna, u nadi da će se odmoriti. Pre-
dah, međutim, nije dugo trajao. 

šapat u rovovima 

Borci i rukovodioci Četvrte srpske udarne brigade dočekali su Novu 
1945. godinu na položaju, u rovovima ispred Komletinaca, a neki i u seo-
skim kućama. Kad je nastupila ponoć, Živan Stanišić, delegat voda, obazri-
vo je išao iz rova u rov i drugovima Borivoju Nedeljkoviću, Milutinu Nje-
giću, Radoslavu Pešiću, Jozefu Jeseničkom, Milosavu Gajiću, Radenku Ko-
jiću i drugima čestitao novogodišnji praznik i poželeo skori završetak borbi. 
I politički komesari bataljona Ivan Oraj i Kuzman Nikolić obišli su borce 
i novogodišnja čestitanja nisu izostala. Iskreno se, naime, želelo da se po-
beda što pre izvojuje i jedinice izađu iz ravničarskog predela, iz rovova i 
zemunica u koje, čim malo otopli, šikljaju podzemne vode i vlaga grize 
do kostiju. A sutradan, u narušenom miru snežne beline, u čete su raspo-
ređivani novi borci tek pristigli iz pozadine, da završe kratku obuku i odu 
u prvu borbenu liniju. 

U jedinicama Pete srpske udarne brigade, zadržanim u divizijskoj 
rezervi u Donjem Novom Selu, bilo je nešto življe i veselije. Borci su isko-
ristili predah, pripremili bolju večeru, a i pošalica nije nedostajalo. Pored 
toplih peći započinjana je, iz početka tiha pesma, čije su reči obično pod-
sećale na rodni kraj , devojku, da bi u pretponoćnim časovima postala gla-
snija. Ponegde se čula frulica, harmonika i borci su zaigrali kolo. Uz veselje 
se zaboravljalo ono neprijatno iz žestokih borbi u rejonu Otoka i Bosutskih 


U rovovima Sretna 165 

šuma. U takvom raspoloženju, ipak, nije se smelo zaboraviti na budnost. 
Na prilazima selu postavljene su ojačane straže, a parole upućivane u prav-
cu Bosutskih šuma da preduhitre bilo kakvo iznenađenje. I na tom delu 
neprijatelj je mirovao i nije se upuštao u riskantnije poduhvate. Pripremao 
se zapravo, za nešto ozbiljnije, u priličnoj tajnosti, što će ubrzo i uslediti 
na ćelom frontu Dvadeset prve srpske udarne divizije. 

Formiranje armija 

Vrhovni komandant NOV i POJ, maršal Josip broz Tito, 1. januara 
1945. godine, izdao je naredbu da se formiraju Prva, Druga i Treća armija, 
čime se omogućava efikasnije komandovanje i bolje sadejstvo u cilju likvi-
dacije nemačke grupacije na Sremskom frontu, zapravo u zahvatu Save, 
Dunava i Drave. 

Za komandanta Prve armije, angažovane u borbama u Sremu, postav-
ljen je generallajtnant Peko Dapčević, a u njen sastav su ušle: Prva prole-
terska divizija, pod komandom generalmajora Vase Jovanovića, Peta kra-
jiška udarna divizija, čiji je komandant bio generalmajor Milutin Morača, 
Šesta lička proleterska divizija »Nikola Tesla«, pod komandom generalma-
jora Đoke Jovanića, Jedanaesta krajiška udarna divizija, s komandantom 
pukovnikom Milošem Šiljegovićem, Dvadeset prva srpska udarna divizija, 
pod komandom generalmajora Miloja Milojevića i Prva konjička brigada, 
čiji je komandant Srećko Stojadinović. Zadatak Prve armije bio je: ofan-
zivno dejstvo i izbijanje na liniju od Save i Drave, u visini Strizivojne, Đa-
kova i Osijeka. 

Neprijatelj je preduzimao značajne vojničke mere da se održi u Sre-
mu i neutrališe dejstva jedinica Prve armije, a takođe i krilnih armija: 
Druge armije u severoistočnoj Bosni i Treće u Podravini. Nemačka Vrhovna 
komanda izdala je direktivu, kra jem decembra 1944. godine, Komandi jugo-
istoka da stabilizuje front u severoistočnom delu Jugoslavije, bez obzira 
na žrtve u ljudstvu i materijalu. Pomenutom direktivom, u stvari, dat je 
zadatak Komandi jugoistoka i Grupi armija »E« da likvidiraju mostobran 
Narodnooslobodilačke vojske Jugoslavije kod Virovitice i uspostave čvrstu 
vezu sa desnim krilom 2. nemačke tenkovske armije u Mađarskoj, da od-
bace Prvu armiju u Sremu od linije Sotin, Čakovci, Berak, Orolik, Otok, 
Spačva i izbiju u visinu Šida, gde je linija fronta između Dunava i Save 
kraća, povoljniji uslovi za smeštaj i vođenje borbi zimi. Predviđeni su, ta-
kođe, smeli napadi na Drugu armiju u istočnoj Bosni da nemačke snage 
ponovo ovladaju srednjim tokom Drine i obezbede čvrst naslon na sop-
stvenu odbranu u Sremu. Za realizovanje ovako zamišljene direktive bile su 
potrebne nove snage i oružje. Stoga je Komanda jugoistoka, kra jem decem-
bra 1944, a i početkom januara 1945. godine, upućivala nove i dobro naoru-
žane jedinice u Srem. 

Iz rejona Bijeljine upućena je 7. SS nemačka divizija, a iz Sarajeva 
ojačane 22, 41, i 297. nemačka divizija. Na Sremski front je stigao, početkom 
januara 1945. godine, Štab 91. nemačkog armijskog korpusa da komanduje 
snagama u pozadini, na istočnom sektoru Virovitičkog mostobrana. 

Na prostoru Sremskog fronta i u njegovoj pozadini, posle odlaska 
118. nemačke lovačke divizije u Mađarsku, našlo se osam dobro uvežbanih, 


166 Milo rad Gončiti 

iskusnih nemačkih divizija, dve ustaško-domohranske divizije, nekoliko ra-
znih borbenih grupa i samostalnih bataljona. Pored toga, iz doline Drine 
i dalje su postepeno pristizale nemačke jedinice i, prema potrebi, uvođene 
u borbu u Sremu. 

Dramatično jutro za Dvadeset prvu srpsku diviziju 

Privremeno zatišje poremećeno je 3. januara 1945. godine, oko 3 časa 
ujutru. Nemci i njihovi pomagači, naime, isplanirali su i preduzeli munje-
viti obuhvatni napada i udar u čelo jedinica Dvadeset prve srpske udarne 
divizije da ih uklešte u rejon Otoka, Komletinaca, Donjeg Novog Sela, Ni-
jemaca i u laktu reke Bosuta. 

Najpre je zagrmela artiljerija, granate su pijučući zasipale jedinice 
na položaju, doletale u Komletince, gde su se nalazili štabovi brigada, raz-
nosile krovove zgrada, sevajući preoravale ulice i bašte, na snežnoj podlozi 
Ostavljale crna udubljenja i neprijatan miris sagorelog baruta. Artiljerijska 
paljba trajala je gotovo čitav sat. Nemci su to vešto iskoristili, a i slabo 
obezbeđeni prostor na levom krilu Dvadeset prve srpske divizije, požurili, 
uz podršku tenkova, da joj dođu za leđa i prekrate odstupnicu od Otoka, 
Donjeg Novog Sela i Komletinaca. Oni su primenili taktiku iznenadnog na-
pada novim snagama, na uskom odseku fronta, u stvari udar klinom, da 
duboko prodru i stvore pometnju. Kako su u tome uspeli? Nedovoljno kon-
trolisani i obezbeđeni prostor na levom krilu borbenog rasporeda Dvadeset 
prve divizije bilo je močvarno i neprohodno zemljište, pravo živo blato 
koje se, zbog naglog zahlađenja, toliko smrzlo i postalo prohodno, čak i za 
tenkove. Takva mogućnost bila je, očigledno, zanemarena i nebudnost je 
skupo plaćena. Kad su Nemci iznenada i munjevito nasrnuli, bilo je ka-
sno da se organizuje čvrsta odbrana i pređe u protivnapad. Nemački gene-
rali su želeli da se oslobode pritiska na železničku prugu između Brčkog 
i Vinkovaca i da je osposobe za saobraćaj, posle gotovo jednomesečnog 
prekida. 

Pod neposrednom komandom štaba 34. nemačkog armijskog korpusa, 
napad su izveli borbena grupa »Birgermajster« i 14. puk 7. SS divizije, oja-
čani tenkovima. 

Već u prvim časovima borba je poprimila dramatičan i tragičan tok. 
Žestinu napada najpre su osetili borci Dvadeset prve srpske brigade, na po-
ložaju bliže Bosutskim šumama. Potpomognute tenkovima, brojno nadmoć-
nije i bolje naoružane, maskirane belim odelima, nemačke jedinice izvršile 
su silovit napad, slomile otpor boraca na levom krilu, s južne strane zao-
bišle Komletince i žurile da ovladaju drumom za selo Nijemce. Komandant 
Dvadeset prve srpske brigade Ljubomir Jajčanin Beli, ranjen nekoliko dana 
ranije u napadu na Otok, nije hteo u bolnicu nego se lečio u ambulanti u 
Komletincima, instinktom iskusnog ratnika naslutio je i procenio da na-
pad neprijatelja poprima šire razmere i odmah je odlučio da se uputi na 
položaj. Istovremeno je rekao upravniku ambulante da bi dobro bilo da se 
ranjenici izvlače i upućuju u pozadinu. A potom je, sa zavojem preko ne-
zaceljenih rana, uzjahao konja i blago ga poterao da izbije južnije od sela. 


U rovovima Sretna 167 

U vatrenoj potkovici 

Iza poslednjih kuća, u osvit dana, komandant Jajčanin primetio je 
pogurene bele prilike, jedva prepoznatljive u dubokom snegu, da prolaze 
pored sela i hi taju napred. 

— To su Nemci — šapnuo je sebi. — Naši borci, osim izviđača, ne-
maju bele ogrtače. Nemci žure da nas uhvate u vatrenu potkovicu. 

A iza Komletinaca, na širem prostoru, dobovali su puškomitraljezi, 
puške, grominjale ručne bombe i granate. Paljba je svedočila da se borci 
Dvadeset prve, Četvrte i Pete srpske brigade povlače i daju žestok otpor. 
Svi se, međutim, nisu mogli povući. Neki su bili i na položaju ispred 
Otoka. Komandant Jajčanin je čuo i buku tenkovskih motora iz pravca 
odakle su najmanje očekivani, od Bosutskih šuma i močvarnih predela. 
Borba se vodila i kod Đurđevića stana, na položajima ispred Otoka. Jajčanin 
je uvideo da može naleteti na neprijateljske vojnike, ako se uputi na polo-
žaj prema Bosutskim šumama, pa je pošao u pravcu Bosuta i jedva umakao 
iz vatrene potkovice. 

Napad je pojačavan s čela i granate nisu prestajale doletati i dum-
barati u Komletincima. Neke su pogodile i zgradu u kojoj se našao štab 
Četvrte srpske brigade. Komandant i politički komesar brigade uspostavili 
su vezu s komandantima bataljona na položaju, Božom Perovićem i Mio-
dragom Jovanovićem Rasincem, i dobili obaveštenja da Nemci preduzimaju 
napad za napadom, da napreduju svojim desnim krilom, kroz položaje 
Dvadeset prve srpske brigade. Situacija se, očigledno, pogoršavala i za bata-
ljone koji su odolevali na položaju ispred Otoka i neprijatelja nisu pu-
štali u Komletince. Komandant Adamović se konsultovao s političkim ko-
mesarom Marinom kako da se organizuje sadejstvo s Petom srpskom bri-
gadom i bataljoni iz rezerve uvedu u borbu. U tom času pred štabom su 
se pojavili komandir čete Matić i nekoliko usplahirenih boraca. Komandir 
je objasnio da su to preživeli borci njegove čete, da pripadaju Dvadeset 
prvoj brigadi koja je potisnuta s položaja, da Nemci pr imenjuju udar va-
trenim klinom i napreduju. Saznalo se, takođe, da su protivtenkovski to-
povi uništeni u prvom naletu i da je to omogućilo nemačkim tenkovima 
da smelije idu napred. A brigada se povlačila prema Gospodskim njivama i 
pružala otpor. 

O nepovoljnoj situaciji obavešten je i štab Dvadeset prve srpske 
divizije, koji se nalazio u selu Nijemcima. Usledilo je naređenje da četvrta 
i Trideset prva srpska brigada brane, i to po cenu najvećih žrtava, sopstve-
ne položaje koje su Nemci napadali nešto manj im snagama i potpomognute 
sa četiri tenka. Peta srpska brigada koja se, inače, nalazila u divizijskoj re-
zervi u Donjem Novom Selu, upućena je u protivnapad pored Bosutskih 
šuma, s tim da njena dva bataljona izbiju do Topolovića i Đurđevića stana. 

Neuspela seča vatrenog klina 

Moralo se brzo reagovati, zauzimati nove položaje i prelaziti u na-
pade. Komandant Prvog bataljona Četvrte srpske brigade Gojko Injac i 
politički komesar Kuzman Nikolić, prvoborci, odmereni i staloženi u naj-
kritičnijim trenucima, upozorili su komandire četa da neprijatelj namerava 
i u Komletince, najverovatnije s južne strane, i da to treba sprečiti. Trče-


168 Milo rad Gončiti 

čim korakom borci su stigli u južni deo sela i zauzeli busije. Treći bata-
ljon, s komandantom Rakom Simićem i političkim komesarom Ivanom 
Orozom, zaposeo je jugoistočnu stranu sela da odbije neprijateljski napad 
s leđa Drugom i četvrtom bataljonu na položaju ispred Otoka, i ostalim 
jedinicama u Komletincima i okolini. Komandant brigade Adamović i po-
litički komesar Bogićević u pratnj i kurira, među kojima se hrabrošću i 
snalažljivošću izdvajao Miloš Todorović, uputili su se prema jedinicama na 
položaju kod Otoka. U to vreme u Komletincima je zavladala prilična ner-
voza, pogotovo u pozadinskim jedinicama, koje su dobijale naređenje da 
se spreme za pokret, a nešto kasnije da ostanu na svojim mestima. I ne-
prijateljska artil jerija je stalno bombardovala. Odjednom se proneo glas 
da je uhvaćen nemački obaveštajac, sa radio-stanicom, u nekoj kući u selu, 
odakle je slao podatke o svemu što se dešava i artiljeriji pomogao da pro-
nalazi prave ciljeve. Borcima je unekoliko laknulo, postali su smireniji, 
pomislili da ih granate neće zasipati, ali se to nije dogodilo. Naprotiv, iz 
časa u čas, situacija će postajati sve kr i t ični ja . . . 

U protivnapadu prema Đurđevića stanu upućen je jedan bataljon Tri-
deset prve srpske brigade. Komandant brigade Miodrag Nešić Keša i poli-
tički komesar Momčilo Vučenović naglasili su, izdajući naređenje za protiv-
napad, da je neophodno preseći vatreni klin i time zaustaviti prodor nepri-
jateljskih jedinica. Slično naređenje izdali su komandant Pete srpske brigade 
Teodosije Parezanović i njegov zamenik Jovo Miljević i politički komesar 
Dimitrije Paligorić. Oni su, naime uputili Treći i Četvrti bataljon, ojačane 
jednom četom Drugog bataljona, da kidaju neprijateljski klin i slabe pri-
tisak u leđa jedinicama Dvadeset prve srpske divizije. 

Treći bataljon, na čelu s komandantom i političkim komesarom, ga-
zeći dubok sneg i gotovo klizeći preko ledom okovanog močvarnog zemljišta, 
našao se licem u lice s nemačkim vojnicima kod kote 90 i otvorio žestoku 
vatru. Puškomitraljezac Boško Bogdanović nanišanio je u grupu maskiranih 
vojnika i prižmirio na levo oko. Nekoliko kratkih rafala proredilo je nepri-
jateljsku grupu, prosto je zbunilo i primoralo da uzmiče, sasređenom puško-
mitraljeskom i puščanom vatrom, na celoj liniji napada bataljona, nepri-
jateljski vojnici su proterani iz snežnih zaklona. U borbenom zanosu Mića 
Ivković, delegat voda, odšrafljujući ručnu bombu, drugovima je doviknuo 
da ne posustaju u gonjenju kad su načeli neprijateljski vatreni klin. A ta j klin, 
znatno ojačan, duboko pozadi izbijao je na drum Komletinci — Nijemci, 
razdvajao se u smrtonosne rakije, jedne izduživao da postanu obruč, a 
druge zarivao preko osneženih polja da izađu na obalu Bosuta. Stoga su 
lisledili protivudari i na kotu 90. Streljački stroj Nemaca pomagali su i ten-
kovi. Obojeni belo, oni su teže primećivani i precizno su tukli iz mitraljeza 
i topova. Tenkovi su istovremeno stremili u Donje Novo Selo i na drum 
za selo Nijemce. U žestokom sudaru isticali su se borci Radisav Jelenić, Mi-
lutin Petrović, Vladimir Nešić, Miodrag Trajković, Boško Vidojević i Veli-
mir Živanović. I pored ogorčenog otpora, Treći bataljon nije mogao odo-
leti protivnapadu čeličnih grdosija i odbraniti krvlju osvojenu kotu. Čete 
su počele uzmicati. Time se Četvrti bataljon našao u nezavidnom položaju 
i dobio vatru u leđa. Da se ne bi našao u obruču, napustio je položaj i 
braneći se odstupao za Podgrađe. I delovi Drugog bataljona odstupili su 
od Nikolićevog stana. Neprijatelj je sada pojačavao napade i činio sve da 
iskoristi stečeno preimućstvo. 


U rovovima Sretna 169 

U tenkovskom obruču 

Čim su se razdvojili na drumu između Nijemaca i Komletinaca, ne-
mački tenkovi su pošli, ne štedeči granate i municiju, s istočne strane da 
upadnu u Komlctince, a ostali su otišli prema Bosutu i neprestano tukli. 
Oko devet časova, belo obojeni tenkovi ušli su u selo Nijemce, odakle je 
nešto ranije izmakao štab divizije, brojna komora i ranjenici. Jedinice u 
Komletincima bile su odsečene, morale su se ogorčeno braniti i tražiti iz-
laz iz obruča. Komandant bataljona Injac i politički komesar Nikolić upo-
zorili su komandire i političke komesare četa, vodnike vodova i borce da 
sačekuju i uništavaju neprijatelja dok se ne ukaže prilika za izvlačenje iz 
obruča. Nemački tenkovi i streljački strojevi nastupali su drumom i preko 
gospodskih njiva da upadnu u Komletince. Dva protivtenkovska topa po-
stavljena su na istočnom ulazu u selo da razbijaju i odbijaju čelične po-
kretne vatrene tvrđave. Nišandžije su gledale kroz nišanske sprave i od 
punilaca zahtevale da granate ubace u cevi. Teški zatvarači su metalno kle-
petnuli i cevi su se lagano pomerale da pronađu ciljeve. Komandir protiv-
tenkovskog odeljenja verovao je da promašaja neće biti ako tenkovi priđu 
sasvim blizu, gotovo nadohvat topovskih cevi, i od nišandžija zatražio da 
ih oko ne prevari i ruka ne zadrhti. Tenkovi su grabili punom brzinom, 
a iz njihovih kupola žiškali su plameni jezičci. Prst nišandžije protivtenkov-
skog topa primetno je podrhtavao na okidaču i odjednom ga pritisnuo. Oru-
đe je poskočilo, raspršilo sneg, granata sastavila u ojačani deo oklopa, riko-
šetirala u munju i eksplodirala negde u snežnoj belini. Nišandžija drugog 
topa bio je nervozniji, lošije sreće i promašio belu kupolu. Tenkovi su od-
mah otkrili položaj topova, zasuli ih ubitačnom vatrom, onesposobili za 
dejstvo i dotutnjali da ih zdrobe gusenicama. Potom su produžili u Komle-
tince, gde su dočekani vatrom oružja boraca Trećeg bataljona i ručnim 
bombama. Politički komesar bataljona Ivan Oroz i njegov zamenik Vitomir 
Ljubić našli su se u prvoj vatrenoj liniji i primerom pokazivali kako se 
kidiše na neprijatelja. Tražene su i protivtenkovske puške da pokušaju za-
ustaviti oklopne grdosije. I njihova zrna nisu mogla prosvrdlati prednji i 
ojačani deo tenkovskog oklopa. U jeku najžešćih sudara, kad se čulo da 
je junački pao i politički komesar Ivan Oroz, komandantu Prvog bataljona 
je naređeno da njegove čete otpočnu izvlačenje prema severu, da borbom 
krče put do Bosuta. Isto naređenje primile su i jedinice Trideset prve 
srpske brigade. U kritičnim trenucima, kad je mlade i neiskusne borce 
počeo obuzimati strah, snalažljivost i odvažnost komandanata, političkih 
komesara i komandira, značili su daleko više od običnog ohrabrenja. Neki 
borci su unezvereno gledali, zaboravljali da odabiraju mete i pažljivo ni-
šane. Kad su opomenuti da se priberu i ne oklevaju, ponovo su pritezali 
kundake uz ramena i vrebali preko nišana. I na smenu, štiteći jedni drugi-
ma odstupnicu, pristizali su severnoj ivici sela. Neki su primetili više ten-
kova i na poljani, međusobno se zgledali i Đura Nikolić je procedio: 

— Šta ćemo sada? 
— Šta i do sada. Tući neprijatelja — uskliknuo je borbeno raspolo-

ženi Milutin Njegić, pozivajući drugove da se stušte preko osnežene poljane 
i ostalima krče prolaze. 

Jedinicama u tenkovskom obruču i nije bilo drugog izlaza nego da 
jurišom otvaraju izlaze. Neki su to činili umešno, a neki zbunjeno i neor-


170 Milo rad Gončiti 

ganizovano. Pošto je odstupnica u selo Nijemce bila prekraćena, jedinice 
Četvrte, Dvadeset prve i Trideset prve srpske brigade odstupale su prema 
Širokim njivama i mostu na Bosutu, nedaleko od Đeletovca, dok se Peta 
srpska brigada povlačila prema Pogradu. Jedinicama izvan tenkovskog ob-
ruča bilo je daleko lakše i Bosut su prošle na više mesta, na levoj obali se 
sređivale i zauzimale položaje. 

Iako su otvorili prolaze prema mostu na Bosutu, bataljoni Četvrte i 
Trideset prve brigade nisu lako i bez žrtava prelazili reku. Do mosta su 
pristigli tenkovi, počeli gaziti i tući. Odbijeni su jurišom najsrčanij ih bo-
raca i paljbom iz svih raspoloživih oružja. Napredovanje tenkova pripomoglo 
je i nikakvo dejstvo baterije protivtenkovskih topova, severno od Širokih 
njiva, čija je posluga, obuzeta panikom, umesto da sačeku.je i uništava ten-
kove, napustila oruđa i pobegla preko reke. Sada su borci bombama morali 
činiti i nemoguće. 

Jedva dišući od prebrzog trčanja, Milomir Jovanović legao je iza sne-
žne humke i odšrafio ručnu bombu. Spretnim zamahom pogodio je guse-
nicu i zaustavio tenk iz čije kupole mitraljezi nisu prestajali da tuku. Mi-
lomir je, ipak, roneći kroz sneg i puzeći, izmakao u obližnju jaružicu i lako 
ranjen produžio do Bosuta. A neravnopravna borba sa nemačkim tenkovima 
i streljačkim strojevima se nastavljala, iz minuta u minut poprimajući dra-
matične i tragične obrte. Najteže je bilo u trenutku kad stotine boraca nisu 
uspele stići mostu, kad su izbile nešto nizvodnije i dajući otpor zatutnjale 
preko zaleđenog Bosuta. Po ledu su praštale minobacačke i topovske gra-
nate, puškomitraljeska i puščana zrna. Led je zastrašujuše cijuknuo, po-
čeo se lomiti i pucati. Otvorila su se crna grotla zaleđene reke i neke bor-
ce povukla u ledene zagrljaje. Neplivači su odmah tonuli i nestajali ispod 
ledenog oklopa. Plivači su ostajali na površini, neki čak otvarali vatru na 
protivnika u daljini i neplivače pokušavali izvući na sante leda i oteti od 
zagrljaja ledene smrti. 

Minobacačlije su bez gubitaka prešle reku, a njihov komandir Milen-
tijevac i kurir Terzić ostali su da poteraju konje koji su nosili oruđa i muni-
ciju. Stigao ih je tenk i počeo kositi iz mitraljeza. Konji su ranjeni zanji-
štali pod teretom, poplašeni sumanuto jurnuli preko osneženog polja i ubr-
zo popadali. Komandir i kurir zalegli su u vrzinu blizu reke i ostali nepri-
mećeni u mrtvom uglu. Kad je tenk odbijen paljbom s druge obale, oni su 
skočili, dotrčali mostu u selu Nijemcima i pre novog naleta tenkova, s gru-
pom boraca iz raznih jedinica, pretutnjali na drugu obalu. U selu su zatekli 
priličan metež. Muzičari Dvadeset prve divizije, sa instrumentima o ramenu, 
grupe ranjenika, pozadinske jedinice, užurbano su hrlile da izmaknu na 
drum za Tovarnik i Ilince. Vešto manevrišući, nemački tenkovi su stigli u 
selo i naišli na most. Za nj ima su žurili streljački strojevi i nisu štedeli mu-
niciju. Kad je prešao most, čelni tenk se zaneo od pogotka i ostalim prepre-
čio put. Da ne bi postali meta, oni su ustuknuli do prvih kuća i otuda tukli 
iz topova. 

Proleteri priskaču u pomoć 

Na desnom krilu Dvadeset prve srpske divizije, sa naslonom na reku 
Bosut, nalazila se Treća krajiška proleterska brigada kojom je komandovao 


U rovovima Sretna 171 

Vlado Bajić. Ona je nešto ranije preuzela položaje od delova Osme bugarske 
divizije i Dvanaeste krajiške udarne brigade. Njena linija odbrane prosti-
rala se ivicom šume Brodarice i Almaša, prelazila železničku prugu Beograd 
— Zagreb i završavala ispred kote 111. Ova odbrambena linija bila je dobro 
uređena, ojačana protivtenkovskim preprekama i minskim poljima. Postojala 
je rezervna linija odbrane istočno od Brodarice i Almaša i produžena do 
Spajinskih njiva. Štab brigade se nalazio u Đeletovcima. 

Komandant brigade Bajić vodio je računa da njegovi bataljoni ne 
dožive nikakvo neprijatno iznenađenje. A kad je čuo borbu na levom krilu 
borbenog rasporeda brigade, odmah je uspostavio vezu s komandantima ba-
taljona da dozna šta se to dešava. Dobio je odgovor da Nemci napadaju 
na širem prostoru, da ugrožavaju jedinice Dvadeset prve srpske divizije. 
Iskusnom komandantu nije bilo jasno otkud neprijateljska vatra istovre-
meno s čela i boka. A kad je dublje razmislio, došao je do zaključka da su 
Nemci, verovatno brzim prodorom, zašli u pozadinu susednih jedinica. Šta 
da se radi u takvoj situaciji? Bajić je naredio komandantima bataljona 
na položaju da odbijaju neprijateljske napade i da nikako ne odstupaju. 
Onda je uspostavio vezu sa štabom Prve proleterske divizije i doznao šta 
se događa u laktu Bosuta. Istovremeno je upozoren da bataljonom iz rezerve 
osigura bok i pomogne jedinicama Dvadeset prve divizije koje su pristizale 
Bosutu. Ulaskom u selo Nijemce, neprijatelj je zapretio da će udariti u 
leđa Trećoj proleterskoj brigadi. Stoga je njen Peti bataljon trkom upućen 
da zatvori ugroženi pravac. Most na Bosutu omogućavao je neprijatelju 
da tenkovima i znatnijim snagama pređu na levu obalu reke. Da bi se to 
sprečilo, komandant Bajić je odlučio da se most sruši. A kako? Bajić je 
pozvao iskusnog minera Jovu Kačara i naredio: 

— Kako znaš i umeš, uništi most! 
Jovo je progovorio da razume, ne ocenivši odmah koliko će biti teško 

i rizično. Uzeo je dosta eksploziva i pošao da izvrši zadatak. Dočekan je 
ubitačnom vatrom i jedva izneo živu glavu. Nemci su imali mitraljeska gne-
zda na prilazu mostu i nisu štedeli municiju. Jovo je neraspoložen našao 
komandanta i izustio: 

— Ništa od rušen ja . . . Ne može se, druže komandante, ni priviriti 
t a m o . . . 

Časak je stajao, očekivao razumevanje, dozvolu da više ne pokušava. 
A komandant je znao šta bi to značilo, odlučno nabrao veđe i naredio: 

— Most uništi! Kako znaš i umeš! 
Uzdrhtali glas je uzvratio: 
— Razumem, druže komandante! 
Jovo je poveo nekoliko minera rešen da učini nemoguće ili da žrtvuje 

život. . . 
Dok su mineri birali manje tučena mesta i vešto se privlačili mostu, 

uzvodno, u blizini mosta na putu za Đeletovce, borba nije popuštala. Prole-
teri su pomagali borcima Dvadeset prve divizije da izmaknu iz vatrenog 
pakla. U tome se posebno isticala Prva četa Prvog bataljona, s komandirom 
Božom Kovačevićem, zatim vod protivtenkovskih pušaka, s komandirom Mir-
kom Rokvićem šošom, i odeljenje protivtenkovskog topa, kojim je komando-
vao Nikola Latinović. Nišandžija protivtenkovskog topa odredio je razdaljinu 
i raspalio u belo obojene tenkove. Grmljavini topa pridružilo se naizmenično 
dumbaranje protivtenkovskih pušaka. Neprijateljski tenkovi su osetili opas-


172 Milo rad Gončiti 

nost i počeli uzmicati. Za nj ima su ustuknule i grupe vojnika u belim odeli-
ша. A Mirko Rokvić, kad je opasnost unekoliko otklonjena, ostavio je pro-
tivtenkovsku pušku, skočio među sante leda da plivajući spasava i izvlači 
borce koji su pristizali s druge obale. Nešto kasnije, iako mu je odeća bila 
ledena kora, Rokvić je poveo drugove preko reke, u pravu vatrenu zavesu, 
da spasavaju ranjene i posrnule borce. Mnoge teške ranjenike na leđima su 
doneli i uputili na drugu stranu. 

Na mostu u Nijemcima grunula je eksplozija. Potom je usledila palj-
ba iz pušaka i puškomitraljeza. Komandant Bajić je čuo detonaciju i pro-
tumačio da je Jovo Kačar izvršio zadatak. Zato je nestrpljivo priželjkivao 
da se Jovo vrati i ispriča pojedinosti o poduhvatu. Ubrzo su četvorica pro-
letera donela nosila. Na nj ima se pridigao Jovo Kačar, s naporom i ubrzano 
dišući, šaku prineo slepoočnici, pogledao u komandanta Bajića i raportirao: 

— Izvršio sam zadatak. Most je srušen. Nemački tenkovi neće preći 
Bosut. 

Komandant je čestitao hrabrom Jovi i odmah ga uputio u bolnicu. 

Iz odbrane u protivnapad 

Uz osetne gubitke, neprijatelj je ovladao Komletincima, Donjim Novim 
Selom i Nijemcima, čime je sopstveni front pomerio na istok i užurbano 
se počeo utvrđivati na dostignutoj liniji. 

Peta srpska brigada, posle prelaska Bosuta, posela je nove položaje 
na levoj obali reke i u Podgrađu. Četvrti bataljon ušančio se jugoistočno 
od sela da spreči eventualni neprijateljski prodor od Adaševaca i Lipovca, 
a Drugi i Treći su raspoređeni duž obale, u laktu reke, da odbiju protivnika. 
Prvi bataljon je zadržan u rezervi i preduzete su mere da se uspostavi veza 
sa jedinicama koje su ubrzanim maršem stigle iz pozadine. 

Štab prve armije odmah je reagovao na neprijateljski munjeviti udar. 
Prvoj proleterskoj i Petoj krajiškoj udarnoj brigadi naređeno je da se 
hitno upute u rejon sela Nijemaca i suprotstave nemačkim jedinicama u 
nastupanju. 

I šesta lička proleterska divizija, koja se nalazila u Beogradu, na po-
puni, reorganizaciji i odmoru, dobila je naređenje da požuri u sremsku 
ravnicu i smeni jedinice Dvadeset prve srpske divizije, da se pregrupišu, 
popune i odmore. 

U izveštaju štabu Dvadeset prve divizije o borbama protiv neprija-
telja na pravcu Otok, Komletinci, Nijemci između ostalog, stoji i ovo: 

»Snage neprijatelja u ovoj operaciji bile su: pored garnizona u Otoku 
— oko 4.000 vojnika iz divizije ,Princ Eugen' oko 25 tenkova, od kojih je 
zapaženo oko 22 i oko 4 diviziona artil jerije raznog kalibra. 

U toku ove operacije uništeno je na sektoru Komletinci ručnim bom-
bama i protivkolskim puškama 4 neprijateljska tenka, dok je jedan oštećen, 
a na sektoru sela Nijemci uništena su 2 tenka i jedna borna kola. Ukupno 
8 oklopa. 

Na sektoru Komletinci — Donje Novo Selo ubijeno je 672 neprijatelj-
ska vojnika, dok je ranjeno 942. 


U rovovima Sretna 173 

Sopstveni gubici: 182 mrtva, 308 ranjenih, 315 nestalih. 
Tokom ove akcije držanje boraca sve do blokiranja od strane ten-

kova bilo je na dovoljnoj visini, a po blokadi izvesne jedinice su zbunjene 
i povlačile su se neorganizovano, dok je kod izvesnih jedinica moral i da-
lje ostao na visini. Vojnici su jurišali na tenkove na pravcu probijanja, iz-
vesne uništili i sebi otvorili put za izvlačenje. 

Držanje artiljerijskih jedinica vrlo je slabo. Svome zadatku uopšte 
nisu odgovorile. Osnovni zadatak artiljerije po njenom sastavu i kalibru 
bio je odbrana od neprijateljskih tenkova. Međutim, artiljerce je zahvatio 
strah od tenkova, tako da i kad su izvukli izvesne topove na reku Bosut, u 
tom momentu van domašaja neprijateljskih tenkova, iste su napustili i pre-
šli reku mada su morali štititi pešadiju od tenkova« .. . 

Iz pokreta — juriš 

Borci prve proleterske i Pete krajiške udarne brigade, trčeći u vod-
nim kolonama, stigli su ispred sela Nijemaca. U hladnoj izmaglici čulo se 
čekićanje brojnog oružja, čas jače, da se ogluvi, pa slabije. Povremena to-
povska kanonada, dejstvo minobacača i buka tenkovskih motora, nadjača-
vali su paljbu pešadijskog oružja i potresali ravnicu. Po svemu se dalo za-
ključiti da neprijatelj dovodi pojačanje i namerava preko Bosuta. 

U najkraćem mogućem vremenu utanačen je plan sadejstva i zadaci 
bataljona Prve proleterske i Pete krajiške udarne. Obe brigade upućene su 
da protivnapadom povrate istočni deo sela Nijemaca, da utvrde obalu Bo-
suta, potom pređu reku i nastave ulične borbe: jedinice Prve proleterske 
glavnom ulicom koja vodi na drum za Komletince, a jedinice Pete krajiške 
na levom krilu, da obuhvate južni deo sela. Istovremeno su jedinice Pete 
srpske brigade napadale od Podgrađa i težile Donjem Novom Selu. 

Napadu na selo Nijemce prethodila je i arti l jerijska podrška oruđa 
dovučenih, tako reći, u streljački stroj proletera i udarnika. Neprijateljski 
vojnici su tražili zaklone i nestali s brisanog prostora. Proleteri su to isko-
ristili, domogli se prvih kuća na desnoj obali Bosuta i nadirali dalje. Ne-
prijateljski vojnici su postavili mitraljeze na toranj crkve i krovove neko-
liko zgrada i osuli dugim rafalima da proleterima prepreče put preko za-
leđene reke. Komandant bataljona Drago Stupar dvogledom je tražio nepri-
jateljska mitraljeska gnezda i smišljao kako da ih uništi. Na pamet mu je 
došlo da se najviše može postići mitraljeskom, minobacačkom i topovskom 
vatrom. Zato je prizivao svog zamenika Savu Pužića i naredio: 

— Organizuj vatru tri odeljenja: mitraljeskog, minobacačkog i arti-
ljerijskog. Kao kad smo započeli borbu protiv isturenih neprijateljskih je-
dinica. .. 

Pužić je shvatio šta se zahteva. Odmah je pronašao komandira odelje-
nja i rekao: 

— Tucite toranj i krovove! Da neutrališemo vatru protivnika i na-
šima omogućimo da napreduju. 

Nastao je pravi pakao od pucnjave. Neke zgrade su ostale bez kro-
vova. Toranj crkve je više puta pogođen. Slabila je paljba protivnika, ali se 
odnekud, iz dubine sela, čula buka tenkovskih motora. Komandant Stupar 
procenio je da dolazi nova opasnost i preduzeo mere da se protivtenkovski 


174 Milo rad Gončiti 

topovi i puške pripreme da raspale . . . Tenkisti su, izgleda, predosetili šta 
ih može snaći i nisu se usudili da krenu na proletere. 

Uveče je usledio juriš proletera da pretutnje preko popravljenog 
mosta na Bosutu i protivnika potisnu dublje u selo. Borba se vodila za 
svaku kuću, za svaki metar granatama i bombama izrovane zemlje. Napred 
su smelo išli Gojko Komović, Milorad Jovanović, Velizar Kojić, Sreten Jo-
vanović, Spasoje Aleksić, Slavko Adamović, Haso Barjaktarević, Vukadin 
Jovanović, Milovan Jakšić, Ljubinko Gavrilović, Slavko Đorđević, Miroslav 
.Teremić i drugi. Na mostu je došlo do borbe prsa u prsa. Nemci su odo-
levali i nisu olako uzmicali. Pristigli su tenkovi da suzbiju nalete proletera. 
Pod gusenice jednog tenka poletele su ručne bombe. Zagrmelo je i protiv-
tenkovsko oruđe. Tenk je metalno zaškrgutao i stao. Iz njega je suknuo pla-
men. Otvorio se i poklopac kupole. Iz čelične utrobe pojavila se živa buk-
tinja. Zapaljeni neprijateljski tenkista skliznuo je niz vreli čelik i nestao u 
plamenu. 

Mladi proleteri grabe napred, ponekad uzmaknu da izbegnu najžešću 
vatru neprijateljskih puškomitraljeza. Poneko i posrne pogođen. A krika i 
jauka nema. Ranjeni proleteri stoički podnose bolove. Priskaču bolničarke 
da im pomognu, rizikujući život pažljivo ih nose u zaklone. U tome se is-
tiče najmlađa, Smiljka Bibi, zadihana, spretna u rukovanju zavojima i za-
ustavljanju krvarenja. Oči ranjenika izmučene su bolom, ali iz njih iskri 
zahvalnost mladoj bolničarki. Petoricu je iznela ispod pljuska zrna i upu-
tila u pozadinu. Onda je pohitala da pređe preko mosta, da se nađe u stre-
ljačkom stroju i pridruži drugovima koji su zadržani protivjurišem pro-
tivnika. 

Pored mosta je pravi vatreni krkljanac. Smenjuju se juriši i protiv-
juriši. Milošu Bojnoviću, vodniku Omladinske čete, puškomitraljeski rafal 
je presekao noge. On se ošamućen zaklatio i pao. Rukom je prešao preko 
oduzetih nogu i shvatio da se dogodilo najgore. I nije se prepustio očaja-
nju. Nastavio je, malo uzdrhtalim glasom, da izdaje komande i mladim pro-
leterima dovikuje: 

— Napred drugovi! Juriš! 
Omladinci slušaju vodnika i vrebaju protivnika. Nemci se očigledno 

prestrojavaju, dovode pojačanja da odole silini udara. Vodnik Miloš pri-
kuplja snagu da se pokrene i približi drugovima koji su izmakli. Puzeći 
je prešao nekoliko metara, izmožden bolovima zastao i grabio vazduh. 

Iz njegovog oka je kanula suza. Naišla je bolničarka i primetila da 
se vodniku nešto dogodilo. Sagnula se i lako otkrila šta se zbilo. Onda je 
prizvala jednog proletera da joj pomogne da vodnika odnesu na drugu 
stranu reke, u previjalište. 

Proleteri su jurišali i preko zaleđene reke. Negde je prskao led, od 
udara minobacačkih granata. Nemački vojnici su propadali u ledene pono-
re i dozivali u pomoć. Komandir voda Kamilo Bajić upozorava drugove da 
se pripaze da neko ne klizne pod led. Opomena je primljena ozbiljno i 
proleteri pipajući zaobilaze pukotine u ledu i uzlaze uz drugu obalu. Juri-
šem osvajaju kuću po kuću, sporedne staje, stogove sena i slame. Nemač-
kih vojnika ima svuda i nerado uzmiču. A posle ponoći odlučili su da ju-
rišem uzvrate na juriše proletera. Zaplamtele su svetleće rakete. Stotine 
vojnika pod šlemovima, hrabreći se raznim povicima, otvorilo je vatru iz 
svih raspoloživih oružja. Nisu štedeli ni ručne bombe da obaspu zaklone 


U rovovima Sretna. 175 

proletera. Uzvraćeno im je istom merom. Neki su pali, ali većina se nije 
zaustavljala. U takvoj situaciji proleteri su dobili naređenje da se vrate 
preko reke i zauzmu nove položaje. 

Mnogobrojna iznenađenja 

Neprijatelja u jugoistočnom i južnom delu sela, u kućama i rovo-
vima, napadali su bataljoni Pete krajiške (kozarske) udarne brigade. Prvi 
juriš donekle je iznenadio i zbunio nemačke vojnike. Oni su gotovo bez-
glavo, ostavljajući nekoliko mrtvih i ranjenih, ustuknuli iz kuća na rubu 
sela. Dragoljub Resan Čiko prvi je doleteo u jedno seosko dvorište i po-
tisnuo protivnika. 

Nešto kasnije, Treći i četvrti bataljon protutnjali su preko ledom 
okovane reke, ispod ušorenog sela, gde su uspostavili vezu sa Petom srp-
skom brigadom i dobili značajna obaveštenja o svemu što se zbilo neko-
liko časova ranije. Već u prvom naletu na protivničke busije smrtno je 
pogođen omiljeni zamenik političkog komesara bataljona Sahib Maglajić. 
Nemački vojnici su se uporno branili u južnom delu sela. Napadi i pro-
tivnapadi postajali su sve žešći i žešći. 

Preko Bosuta su napadale ojačane grupe mitraljezaca i bombaša. 
Njihov je cilj bio da se domognu kuća na suprotnoj obali, da uspostave 
neku vrstu mostobrana i Prvom i Drugom bataljonu Pete krajiške omoguće 
da lakše savladaju reku. Unakrsna vatra neprijateljskih puškomitraljeza, 
pri dobroj vidljivosti, stalno je opominjala da se prelazi obazrivo na drugu 
obalu, kad mitraljezi, minobacači i protivtenkovske puške neutrališu nepri-
jateljeva vatrena gnezda. U cilju da spreče prodor boraca u drugi deo sela, 
nemački vojnici i ustaše preduzimali su protivjuriše. Oni su ginuli i ubijali. 
Kad su istrčali da ih zadrže u jednom protivjurišu, pokošeni su Lazar Ma-
ričić, delegat voda, borci Mirko Trninić, Lazar Šogor, Borivoje Kovačević, 
Mihajlo Lipić, desetar, Dušan Obradović i Milan Strančić. 

I pored žestokog otpora protivnika, bombaši i puškomitraljesci nači-
nili su prolaz u neosvojeni deo sela. A tu se razvila ogorčena borba. Bilo 
je to, u stvari, sadejstvo sa bataljonima proletera koji su jurišali i uzmi-
cali, zavisno od borbene situacije, s druge strane da ugroze protivnika. U 
selu se razvila ogorčena borba. Opasniji od nemačkih vojnika bili su me-
štani, folksdojčeri, koji su znali svaki kut i zaklon u svojim kućama, ba-
štama i dvorištima. U podmuklom besu i svireposti, oni su sručivali vrelu 
mast i vodu na glave boraca Pete krajiške udarne brigade. U nekim ulica-
ma, na ulazima u dvorišta zidanih zgrada, nemački vojnici su ostavljali 
nagazne mine i time priređivali iznenađenja. Na nosilima su se našli Mitar 
Dragičević, Živko Đurić, Nikola Dragić, Vojislav Graorčević i Miodrag Ta-
nasković. Svaki naredni metar prostora morao se brižljivo pretraživati i či-
stiti. Ako bi se mina na vreme videla, komandir čete Milorad Vukmirović 
pokazivao je borcima kako se ona aktivira sa određene udaljenosti, po-
gotkom iz puške. 

Upornim nastupanjem i zalaganjem boraca, nemačke jedinice su od-
bačene na suprotnu stranu sela, na ivicu snegom obeljene šume. Tamo su 
Nemci izgradili odbrambenu liniju i postavili mnogobrojne i razne pre-
preke. U štabu Pete krajiške odlučeno je da se borci ne zaleću na forti-


176 Milo rad Gončiti 

fikacijska utvrđenja dok se detaljno ne ispitaju i upoznaju mogući prilazi. 
Nemci su, međutim, odlučili da prirede iznenađenje i noću, mimo 

običaja, pošli preko brisanog prostora da jurišaju. Prethodno je njihova 
artiljerija, iz neposredne blizine, ubitačnom vatrom obasula položaj bata-
ljona Pete krajiške brigade, seoske ulice i kuće. Neke krovove je zahvatio 
plamen, a neki su se sa treskom rušili i zaprečavali ulične prolaze. Ukli-
njeni bataljoni našli su se na udaru, jer je štab Trideset četvrtog nemač-
kog armijskog korpusa hteo, po svaku cenu, da obezbedi železničku prugu 
Brčko—Vinkovci da je ponovo ne ugroze proleterske i udarne brigade. 

Na periferiji sela vodila se borba ručnim bombama, kundacima i no-
ževima. Podržani tenkovima i uraganom brzometnih četvorocevnih topova, 
Nemci su uporno krčili put da postignu nadmoć i izbiju do Bosuta. Ne-
znatne uspehe su dobro plaćali, a ponegde, kad usledi kontrajuriš, vešto su 
uzmicali, pazeći na sopstveni borbeni poredak. Mnogi su nepomični osta-
jali. Padali su i borci četa u napadu: pred kapijama, u dvorištima, jaruga-
ma, iza stogova sena. Bez obzira na gubitke, u noći osvetljenoj eksplozija-
ma, komandiri četa i vodova pozvali su borce da izdrže pritisak i preduzmu 
protivnapad. Takvi naleti užasavali su neprijatelja, ali su odneli i nove 
žrtve: Milorada Janića, Bogdana Kotoraša, Maksima Maksimovića, Pavla 
Mandića, Miroslava Jokdića, Živo rada Marinkovića, Vitomira Sabljaka, Sve-
tislava Srdanovića, Mihajla Mitića, Spasoja Miškovića, Stojana Mitića, Lju-
bomira Savkovića i Miodraga Markovića. 

Nemci su odnekud doveli pojačanje, izgleda drumom od Komletinaca, 
da bezobzirno nasrnu i ostvare što su naumili. U tom času borcima nekih 
četa ponestalo je municije i granata za minobacače. Nije bilo drugog iz-
laza nego da se organizovano izvlače iz vatrenog pakla. Komandir minoba-
cačkog voda Golub, potamneo od umora, ljutito je gledao prazne sanduke 
i drugovima uzviknuo: 

— Moramo brzo odstupiti! Da ne ostanemo i bez oružja, kad smo 
ostali bez granata! 

Za minobacačima su se organizovano povlačili i ostali borci. Bosut 
je opet razdvajao sukobljene streljačke strojeve. 

Uspeh nije izostao 

U svanuće borcima Pete krajiške kozarske brigade je dopremljeno 
nešto municije i minobacačkih granata. Svima je bilo lakše i više nisu 
strepeli od neprijateljskog napada. Ubrzo je usledilo naređenje da se kre-
ne preko reke i neprijatelj izbaci iz sela. U isto vreme, ostvarujući neop-
hodno sadejstvo, u napad su pošli i borci Prve proleterske brigade. Počela 
je paklena paljba. Zatim su usledili juriši, klizanje preko leda, pentranje 
preko ograda, krtičenje kroz sneg i — bajoneti. Nemački vojnici uzmicali su 
da predaha potraže u rovovima i tranšejama iza sela, da se pregrupišu i 
opet k renu . . . 

Napadi i protivnapadi su se smenjivali. Umor i neispavanost primeći-
vali su se na licima boraca. Neke jedinice su izvučene iz borbe, na obali 
Bosuta, da predahnu i zauzmu položaje s kojih mogu odbiti prodor nepri-
jatelja. U to vreme, u rejon sela Nijcmaca pristizale su brigade Šeste ličke 
proleterske divizije da odmene Prvu proletersku i Petu krajišku brigadu. 


U rovovima Sretna. 177 

Proleteri su izvršili, pre dolaska smene, žestok protivnapad, nepri-
jatelja primorali da napusti busije i odstupi prema Komletincima. Tamo 
je organizovao novu odbrambenu liniju i doveo pojačanje da proleterima 
onemogući napredovanje. 

Kroz selo Nijemce stigli su lički proleteri i na položaju smenili borce 
Prve proleterske, koji su ubrzanim maršem otišli u Šiclske Banovce da se 
odmore i ostanu u divizijskoj rezervi. 

Borci Pete krajiške brigade, čije su položaje nešto ranije preuzeli 
lički proleteri, otišli su u Ilince da predahnu i dobiju nove zadatke. 

Neophodno pregrupisavanje i utvrđivanje položaja 

Novonastala borbena situacija, prikupljanje jačih neprijateljskih sna-
ga u rejonu Županje, Vinkovaca i Vukovara, iziskivali su izvesno pregru-
pisavanje jedinica Prve armije, izradu utvrđenih odbrambenih linija, po-
stavljanje raznih prepreka, protivtenkovskih i nagaznih mina. Komandant 
Prve armije, generallajtnant Peko Dapčević, politički komesar Mijalko To-
dorović i načelnik štaba Savo Drljević, izdali su naređenje da jedinice Prve 
proleterske divizije ostanu na položajima koje su držale i pre 4. januara 
1945. godine, da odbrambenu liniju, na levom krilu, produže niz Bosut, do 
Valerovog salaša. Posebno je naglašeno da proleteri pojačaju prvu odbram-
benu liniju, da izgrade i nekoliko prihvatnih, zapadno od Tovarnika. 

Peta krajiška udarna divizija, s komandantom Milutinom Moračom 
i političkim komesarom Ilijom Maternićem, utvrđivala je položaj i gradila 
glavnu odbrambenu liniju, počevši od Dunava, zatim istočno od Opatovca, 
preko Lovaša do kote 126. 

Šesta lička proleterska divizija, pod komandom Đoke Jovanića i Ni-
kice Peinovića, rasporedila se kod sela Nijemaca, Podgrađa, Adaševca, Li-
povca, Ilinaca i Male Vašice. Njene jedinice užurbano su gradile odbram-
benu liniju duž obale Bosuta, preduzela mere da se obezbede od neprija-
teljskog iznenađenja od Save i Bosutskih šuma. Jedinice u rezervi dobile su 
naređenje da izgrade glavnu odbrambenu liniju od željezničke pruge kod 
Tovarnika do Gradine na Bosutu. 

Jedanaesta kraj iška divizija, s komandantom Milošem šiljegovićem i 
političkim komesarom Časlavom Božovićem, razmestila se u Berkasovu, 
Sotu i Bapskoj da, u slučaju potrebe, posluži za rezervu komandantu Prve 
armije. 

Dvadeset prva srpska divizija postupno je izvlačena iz borbe i njene 
jedinice upućivane u Adaševce, Bačince i Gibarac da se sređuju i odahnu. 
Za komandanta pomenute divizije, nešto kasnije, postavljen je Vlado Bajić, 
a za političkog komesara Mirko Jovanović. 

Konjička brigada, čiji je komandant bio Srećko Stojadinović, a po-
litički komesar Karlo Šuman, dobijala je zadatak da se rasporedi u Ada-
ševcima, Moroviću i Višnjićevu, da vrši izviđanja prema Jameni i Vrbanji. 

Koliko je značaja pridavano izradi odbrambenih linija najbolje se vidi 
iz naređenja štaba Prve armije u kome, pored ostalog, piše: »Naročito 
podvlačimo: da se prva odbrambena linija što temeljitije utvrdi, kao i 
druge prihvatne linije, a posebno glavna odbrambena linija koja će prola-
ziti zapadno od sela Lovaša — zapadno od sela Tovarnika — zapadno od 


178 Milo rad Gončiti 

sela Ilinci i dalje do Bosuta. Na odbrambenim linijama odrediti tačno mje-
sto teških mitraljeza, bacača i ostalih teških oruđa, odrediti im zone dejstva 
i izraditi detaljan plan vatre u dubini. Tako ispred prvih odbrambenih li-
nija postaviti protutenkovske nagazne mine na najvjerovatnijim pravcima 
pokušaja prodora neprijateljske motorizacije« . . . 

Uznemiravanje neprijatelja 

Razmeštaj jedinica i utvrđivanje odbrambenih linija od Save do Du-
nava, nisu značili pasivnost i prepuštanje borbene inicijative neprijatelju. 
Izvođeni su, naime, manji i veći prepadi duž cele linije fronta, ugrožavan 
neprijateljski borbeni raspored i hvatani »živi jezici«. Pažnja je posvećena 
izviđanju, prikupljanju podataka o neprijatelju, budnosti, obuci s posebnim 
naglaskom na vođenju borbi protiv tenkova. Iskustvo je pokazalo da ne-
prijateljski tenkovi predstavljaju priličnu neprijatnost, pogotovo kad se 
iznenada pojave i otvore ubitačnu vatru. Mladi i neiskusni borci, prvi put 
suočeni s pokretnim čeličnim vatrenim tvrđavama, nisu se najbolje snala-
zili i u strahu su iskakali iz zaklona. A to se najčešće završavalo kobno. 
Njima se moralo detaljno objasniti da se tenkovi mogu zaustaviti i uništiti. 
Borcima i rukovodiocima je objašnjavano kakvih tenkova ima, kakve su 
njihove osobine i vatrena moć. Naročito je ukazivano na njihove slabosti: 
da su najosetljiviji u bočnom oklopu, gusenicama i otvorima, da se mogu 
uništiti topovima, ručnim bombama, protivtenkovskim puškama, benzinskim 
flašama, nagaznim minama. 

U naređenju za pripremu boraca i starešina za borbu protiv neprija-
teljskih tenkova, Milutin Morača, komandant Pete krajiške udarne divizije, 
naglasio je, pored ostalog, i ovo: »Naročito sa borcima proraditi, u vojno-
-propagandnom smislu, veliku moć naše artiljerije u borbi protiv tenkova, 
stvoriti kod njih pouzdanje u našu artiljeriju, a u vezi s tim i veliku duž-
nost i odgovornost pešadijskih jedinica za čuvanje artiljerije zajedničkim na-
padom i dejstvom na neprijatelja. Isto tako izneti im sve štetne posledice 
straha od tenkova, paničnog povlačenja i uopšte nesigurnosti« . . . 

Priprema je imala za cilj da se stekne veština u savlađivanju tenkova, 
da se podstakne takmičenje koja će jedinica, u predstojećim borbama, uni-
štiti što više neprijateljskih tenkova. 

Budnost je značila više od pola uspeha. Stoga joj je posvećivana 
izuzetna pažnja. Možda to najbolje potvrđuje naređenje komandanta Prve 
proleterske divizije, Vase Jovanovića, u kome se o značaju budnosti i pri-
pravnosti kaže: »Naređujemo da sve jedinice stalno budu u strogoj pri-
pravnosti — uvek spremne za dejstvo. 

Budnost i rad osmatrača i stražara kontrolisaće se danonoćnim obi-
laženjem. 

Kod svakog automatskog, teškog i artiljerijskog oruđa na položaju 
mora biti preko cele noći budan po jedan nišandžija, odnosno stražar — 
a sva ostala posluga neposredno pored oruđa. Oruđe mora biti spremno 
za dejstvo svakog momenta . . . 

Preko cele noći moraju biti ka neprijatelju istureni gusti redovi 
patrola« . . . 


U rovovima Sretna. 179 

Uporedo su vršeni prepadi na neprijatelja. Uveče, 14. januara 1945. 
godine, tri bataljona ličkih proletera krenula su da tuku protivnika u oko-
lini Komletinaca. Prethodno je dejstvovala artiljerija da proleterima olak-
ša nastupanje i prodor u neprijateljsku liniju odbrane. Okršaj je počeo na 
predstražarskim položajima. Nemački vojnici otvorili su žestoku vatru, ali 
su imali gubitaka i umakli glavnoj liniji odbrane. Za njima su nastupili 
proleteri i osvojili gotovo kilometar neprijateljskih položaja. Iz Komletina-
ca, naročito s crkvenog tornja, žiškali su neprijateljski mitraljezi, da pre-
krate nastupanje proletera. U takvoj situaciji mladi borci su tražili da upa-
dnu u selo i jurišaju na protivnika u crkvi. Komandiri im nisu dopustili 
da suviše rizikuju. Cilj, naime, nije bio da se manjim snagama upadne 
u selo koje se ne bi odbranilo u slučaju jačeg protivudara, od čega ne-
mački vojnici nisu prezali, nego da se pronađu artiljerijska oruđa, izgu-
bljena prilikom povlačenja jedinica Dvadeset prve srpske udarne divizije. 
Teren je pretražen i oruđa nisu nađena. Bilo je očigledno da su odvučena 
negde dublje iza nemačke linije odbrane. 

Da proletere ne bi dan zatekao na brisanom prostoru, komandanti 
su izdali naređenje da se bataljoni blagovremeno povuku. Puškomitraljesci 
su dobrovoljno pristali da štite odstupnicu i bili su izloženi ubitačnoj va-
tri neprijateljskog oružja. Vodnik Milan Surla posebno se istakao u suzbi-
janju protivnapada i puškomitraljezom je zadržavao streljački s troj pro-
tivnika. U neravnopravnom dvoboju zadobio je i ranu. Drugovi su prisko-
čili da pomognu. 

— Ostavite m e . . . Mogu sam — izustio je vodnik. 
Ranjen se pogurio i potrčao za drugovima. Ponekad je zastajkivao, 

kratkim rafalima, štedeći municiju, tukao protivnika. Uzvraćano mu je de-
setorostruko. Kiša zrna je fijučući pljuštala i sustizala vodnika Surlu. Od-
jednom mu se smračilo pred očima i prst na obaraču puškomitraljeza 
ostao je bez snage. Surla više nije mogao da izgovori da mu ne treba po-
moć drugova. Izdahnuo je, u osvit dana, na njihovim rukama. 

Neprijatelja su napadali i borci Osme crnogorske udarne brigade. 
Oni su imali zadatak da noću, po velikoj hladnoći, pregaze močvarne pre-
dele i napadnu neprijatelja u železničkoj stanici Grabovo, zatim duž pruge 
prema Negoslavcima. Najveću prepreku predstavljali su brojni bunkeri. 
Bombaši su uspeli da likvidiraju posadu u nekoliko bunkera, da otvore 
brešu u neprijateljskoj odbrani. Na to je usledio protivnapad neprijateljskih 
jedinica iz rezerve da izgubljeno preotmu. U petočasovnoj borbi neprija-
telju su naneti osetni gubici, ali se osvojeno nije moglo odbraniti. Usledilo 
je naređenje borcima da pregaze močvaru i stignu na polazne položaje. 

Drug Tito u rovovima Srema 

Vrhovni komandant NOV i POJ Maršal Josip Broz Tito, s komandan-
tom Prve armije Pekom Dapčevićem i drugim vojnim rukovodiocima, obi-
šao je 16. januara 1945. godine isturene položaje i delove prve borbene li-
nije na Sremskom frontu. Interesantno je napomenuti da su dvojica gene-
rala španske republikanske vojske, Kordon i Lister, koji su živeli u Sov-
jetskom savezu, a trenutno se nalazili u poseti Beogradu, došli zajedno s 


180 Milo rad Gončiti 

drugom Titom da se upoznaju i razgovaraju s borcima i starešinama o 
načinu ratovanja u ravnici i upotrebi savremenog oružja. Kordon i Lister 
bili su posebno obradovani saznanjem da Prvom armijom komanduje njihov 
saborac iz rovova u Španiji, generallajtnant Peko Dapčević, da Drugom i 
Trećom armijom komanduju Koča Popović i Košta Nad, takođe španski 
borci. 

Poseta Vrhovnog komandanta, druga Tita, predstavljala je veliku ra-
dost za borce i rukovodioce jedinica Prve armije. On se najpre našao u 
štabu Prve armije da se upozna sa stanjem na ćelom frontu između Save 
i Dunava. Komandant, politički komesar i načelnik štaba detaljno su izlo-
žili trenutnu situaciju na frontu, raspored jedinica, koliko su borbeno ak-
tivne i spremne da odole snažnijim napadima protivnika. Drug Tito je za-
tražio da obiđe prvu liniju rovova, da se susretne i razgovara s borcima. 
Bilo je to nešto neobično i nesvakidašnje, čak nepoznato da Vrhovni koman-
dant obilazi prvu liniju rovova, da se izlaže opasnosti da bude primećen od 
neprijatelja u neposrednoj blizini. Nije to, međutim, bilo prvi put da se 
drug Tito nađe u prvoj borbenoj liniji. Činio je to ranije, kra jem 1941. 
godine, prilikom povlačenja iz Užica, u bici na Neretvi, Sutjesci i Drvaru. 
Njegovo prisustvo značilo je neobično mnogo za borce, pogotovo u kritič-
nim trenucima, ulivalo je samopouzdanje da se i najteže može savladati. 

Vrhovni komandant je došao u rovove i zemunice boraca Prve pro-
leterske brigade. Komandant Prve proleterske divizije Vaso Jovanović i po-
litički komesar Vlado šćekić objasnili su drugu Titu kako proleteri pod-
nose rovovski rat i život u zemunicama, kako su izradili rovove po frontu 
i saobraćajnice po dubini. Referisao je, takođe, o borbenom i moralno-po-
litičkom raspoloženju proletera, o njihovoj mogućnosti da odbijaju napade 
i preduzimaju protivnapade. 

Drug Tito je obišao i zaklone za artiljerijska oruđa, municiju, vo-
zila, kuhinje i nije skrivao zadovoljstvo. Impresionirala ga je maskirna 
disciplina, belo obojena artil jerijska oruđa, neprimetna na snežnom pokri-
vaču. Mladog proletera Stanoja, novajliju u jedinici, drug Tito je upitao da 
li je teško dugo biti u rovu. Stanoje se odmah snašao i odgovorio da mu 
nije lako, da bi se pri jatnije osećao da se krene u napad na nepr i ja te l ja . . . 
Drug Tito je razumeo želju proletera i obećao da će nastojati da se što 
pre krene u ofanzivu. 

— A vi, borci — zatražio je Vrhovni komandant — založite se da što 
pre stignemo u Zagreb. Tamo ćete sigurno imati dobar smeštaj. 

Proleteri nisu suzdržali smeh, a Stanoje se prisetio i upitao: 
— Druže Maršale, možemo li odmah u ofanzivu? . . . 
— Bez dobre pripreme nema uspeha. 
Vrhovni komandant je deo prve borbene linije obišao i u vozilu. Kad 

se našao na položaju jedinica Pete krajiške udarne divizije, na desnom kri-
lu Sremskog fronta, druga Tita je izvestio general-major Milutin Morača, 
komandant divizije, da se Nemci grupišu u tom rejonu, da iz pozadine do-
vode pojačanja u živoj sili i tehnici. Drug Tito je pažljivo slušao objašnje-
nje i Moraču upitao kuda bi se usmerile glavne neprijateljske snage ako 
bi preduzele napad. Komandant Morača je odgovorio da bi nemački tenkovi 
najverovatnije koristili dobro očuvani drum od Vukovara prema Sotinu i 
Mohovu. Drug Tito je pogledao topografsku kartu sa ucrtanim borbenim 
rasporedom naših i neprijateljskih snaga i predložio da se više pažnje obra-


U rovovima Sretna. 181 

ti na teren uz Dunav, napominjući da je valovit i dosta pokriven rastinjem 
i pogodan za nastupanje neprijatelja. Narednog jutra obistiniće se Titovo 
predviđanje. 

Munjeviti napad neprijatelja 

Nemački generali nisu se zadovoljili napadima lokalnog karaktera, ni 
uspehom u borbi jedinica Dvadeset prve srpske divizije, pa su pripremali 
žestok udar da jedinice Prve armije odbace sa dostignute linije i sopstveni 
front stabilizuju dublje u Sremu. Oni su preduzeli, u priličnoj tajnosti, u 
prvoj polovini januara, opsežne mere da popune proređene jedinice, da ih 
reorganizuju, dobro snabdeju oružjem i municijom i pripreme za munjevite 
napade. Ispred jedinica Prve armije, dobro maskirani, nevidljivi u snežnoj 
pustoši ravnice, pritajeni su čekali belo obojeni nemački tenkovi, oklopna 
vozila, jurišni topovi, smučarske i ostale jedinice u belim odelima. 

Posle izbijanja na Bosut, ohrabren izvesnim uspehom na svom des-
nom krilu, štab 34. nemačkog armijskog korpusa detaljno je razradio plan 
narednih borbenih dejstava, vodeći računa da postigne iznenađenje. 

Na odseku fronta kod Sotina i Beraka grupisane su 7. SS, 117. ne-
mačka lovačka, 41. tvrđavska divizija i jedna tenkovska grupa. Njihov os-
novni zadatak bio je da se brzim i iznenadnim prodorom nađu u pozadini 
većine jedinica Prve armije i onemoguće im povlačenje. Potom su udarom 
s leđa, u čelo i bokove, nameravali da ih unište i otvore prolaz u oslobo-
đeni Srem i Beograd. 

Nemačka 41. tvrđavska divizija imala je zadatak da napada pravcem 
od Orolika i Beraka preko Šidskih Banovaca i produži u Tovarnik. 

Sedma SS nemačka divizija predstavljala je udarni klin i nameravala 
od Sotina, preko Tovarnika, u Šid. 

Jedinice 117. nemačke lovačke divizije usmerene su pravcem Lovaš, 
Bapska i da l j e . . . 

Nemački generali računali su da će 7. SS divizija dijagonalnim pro-
dorom doprineti mnogo u razvijanju snaga Prve armije i njihovom potiski-
vanju na jedinice 117. lovačke i 41. tvrđavske nemačke divizije da ih op-
kole i unište. 

Mimo običaja, Nemci su iskoristili mrak da se nečujno privuku po-
ložajima Prve proleterske i Pete krajiške divizije, da ponegde prođu iza 
njihovih leđa. Njihovom napadu, na pojedinim delovima fronta, prethodila 
je uraganska artil jerijska paljba, 17. januara 1945. godine, u 4 časa i 30 
minuta. Granate su preorale prednju liniju odbrane Prve jugoslovenske, Prve 
krajiške proleterske. Četvrte krajiške udarne, Prve proleterske, Osme crno-
gorske, brigade »Italija« i drugih. Onda su zagrmeli tenkovi, krenuli vojnici 
u belim maskirnim odelima da naumljeno ostvaruju. Eksplozije granata 
stvarale su stotine munja na snežnoj podlozi i zemlja se tresla. Nemci i 
ustaše su iskoristili Dunav, čamcima se spustili nizvodno i iskrcali u po-
zadinu Prve krajiške brigade. Njen komandant Cvijo Mazalica i politički 
komesar Petar Simurdić preduzeli su mere da se suzbije iznenadni prodor 
neprijatelja. U to vreme, iskoristivši gotovo polučasovno artil jerijsko bom-
bardovanje, neprijateljski vojnici su uskočili u prvu borbenu liniju, nasr-
nuli na osmatrače i dežurna oružja, dok su ostali borci bili u skloništima. 
Počela je borba izbliza, rvanje, kasapljenje bajonetima. A neprijateljska 


195 Milorad. Gončin 

artiljerijska vatra postupno se prenosila u dubinu borbenog rasporeda Prve 
krajiške da spreči pristizanje pojačanja u prvu odbrambenu liniju. U ne-
zavidnoj situaciji energično se reagovalo da se odbije nadmoćniji protivnik. 
U streljačkom sti-oju, pošto se borba razgarala po dubini i širini, bili su 
borci i rukovodioci. Luka Ovuka je komandovao četom i odbijao buljuke 
protivničkih vojnika. Smireno nišaneći, on je preciznom paljbom pokosio 
više belih prilika, a druge su pristizale i trebalo je odolevati. Iako teško 
ranjen od eksplozije minobacačke granate, borac Mile Majstorović nije se 
dao živ fašistima. Upotrebio je ručnu bombu da ih rastera, a kad su ponovo 
nasrnuli, branio se nožem. Komandira Mirka Đilasa skolišilo je više ne-
prijateljskih vojnika. U sudaru je zadobio ranu, ali nije pokleknuo. Pogo-
dio je dvojicu Nemaca koji su se stropoštali na dno tranšeje. Treći Nemac 
je sumanuto poleteo da dograbi Mirka koji nije imao vremena da napuni 
oružje i napadača je toliko raspalio kundakom da se srušio uz očajnički 
krik. Znatnih gubitaka bilo je na obe strane. A Nemcima su u pomoć pri-
stizali i tenkovi. Komandant četvrtog bataljona, uvidevši da se linija od-
brane kod Sotina ne može zadržati, naredio je komandirima četa, koliko 
se to moglo u strahovitoj tuči i metežu, da se odstupa drumom za Opatovac 
i ujedno pruža otpor nadmoćnijem protivniku. U isto vreme, komandant 
brigade naredio je da se Drugi bataljon iz rezerve uvede u borbu. Borci 
Trećeg bataljona, izmešani s napadačima, uzmicali su drumom ka Lovašu. 
Oni su nastojali da uspore pokrete protivnika. Prvi i Peti bataljon dobili 
su naređenje da trčećim korakom posednu drugu odbrambenu liniju, na za-
padnoih rubu Opatovca, ali su dočekani neviđenom eksplozijom granata. 
Stoga su morali ustuknuti i posesti istočni deo sela i Ležimirski dol. Drugi 
bataljon pružio je žestok otpor kod Natinog salaša, ali se ubrzo morao 
povući. 

Kad se razdanilo, komandant i politički komesar Prve krajiške uvi-
deli su da su bataljoni, i pored ogorčenog otpora, u nepovoljnoj situaciji. 
Nemački tenkovi i vojnici već su bili u Opatovcu i nisu nameravali zastati. 
Od boraca i starešina zatraženo je da ulože maksimum snage da odole 
esesovcima i spreče njihovo napredovanje. Nemcima je pošlo za rukom da 
opkole Prvu četu Petog bataljona, sastavljenu od Slovenaca, u tranšejama 
kod Opatovca. Razvila se neravnopravna borba. Borci su ginuli, ali se nisu 
predavali. Njih nekoliko, tukući napadače bombama, kundacima i kasapeći 
bajonetima, uspeli su umaći iz okruženja. U neravnopravnoj bici hrabrošću 
su prednjačili, ne žaleći ni sopstvene živote: Rade Bezovičar, Jovo Aleksan-
dar, Dragomir Babić, Rako Bojanić, delegat voda, Marjan Volf, Milojko 
Vukadinović, Branko Vašalić, politički komesar bataljona, Ljubica Subo-
tić, omladinski rukovodilac bataljona, Milan Dragić, komandir čete, Miro-
slav Ganić, desetar, Albin Dolščak, Mirko Draganić, Dušan Zdoišek, Borko 
Lazić, Petar Mrda, Milan Andrijević, delegat voda, Viljem Radu, Joso Franić, 
vodnik, Branko Stupar i drugi. 

U vatrenom klinu 

Oklopne kolone i streljački strojevi Nemaca produžili su od Opatovca 
da izbiju u Mohovo. Drugi vatreni klin činile su oklopne kolone i streljački 
strojevi koji su težili da preko Mikluševaca izbiju u Tovarnik. Od Mohova 


U rovovima Sretna. 183 

su znatne nemačke snage skrenule prema Lovašu. Sada je postalo očevidno 
da dve nemačke divizije, dobro uvežbane i potpomognute arti l jerijom i 
tenkovima, ugrožavaju Petu krajišku diviziju. Komandant divizije Milutin 
Morača i politički komesar Ilija Materić procenili su da je položaj jedinica 
prilično kritičan i odlučili da se hitno u borbu uvede Deseta krajiška udar-
na brigada koja je bila u divizijskoj rezervi u Lovašu i dograđivala drugu 
odbrambenu liniju. Komandant brigade Marko Srdić uputio je bataljone 
u pravcu žestoke pucnjave, da sprečavaju napredovanje neprijatelja. Od 
Dunava se valjala gusta magla i gotovo se ništa nije moglo videti. Kolone 
boraca žurile su drumom u Opatovac. Prvi bataljon, s komandantom Milo-
šem Bajićem, nije se nadao naročitom iznenađenju. Drugi bataljon, s ko-
mandantom Bogdanom Vukšom i političkim komesarom Mihajlom Kova-
čevićem, žurio je preko snežne beline i levo od druma. Treći bataljon, pod 
komandom Jove ševe, išao je nešto sporije, a Četvrti, s komandantom 
Mitrom Ticom, činio je brigadnu rezervu. 

Komandanti bataljona nisu imali dovoljno podataka o namerama i 
snazi protivnika. Čak su mislili da su možda manje nemačke snage upale 
u Opatovac, da neće biti poteškoća da se one potisnu natrag ili poraze. 
Njih je zabrinjavalo što ne mogu uspostaviti vezu s jedinicama Prve kra-
jiške da se detaljno obaveste šta se to događa u studenom i maglovitom 
jutru. A Nemci su utišali motore tenkova, obustavili paljbu i čekali u Opa-
tovačkoj dolini. Borci Prvog bataljona naišli su na cevi njihovih mitraljeza. 
Kad su rafali počeli šeći, komandiri četa Rađenović i Obradović povikali su 
da se uzvrati istom merom. Drugi bataljon je, takođe, došao u nepriliku, 
u čeljust neprijateljskih tenkova i pešadijskih jedinica. Nastao je uragan 
od puščane i mitraljeske vatre, od tutnja ručnih bombi i granata. Koman-
dant Vukša je pokušavao i nemoguće, uklješten između unakrsne vatre, da 
očuva živu silu i nekako ustukne. Ne može se to kad bije sa svih strana 
i jedino preostaje da borci odolevaju i tako ginu. Nemački vojnici surovo 
kidišu. Nastaje krvav obračun i sneg postaje crven od ljudske krvi. Ko-
mandant Vukša upućuje političkog komesara Kovačevića da Minobacačku 
i Mitraljesku četu usmeri da uraganom raspale i proređuju strojeve napa-
dača. Komesar je požurio preko brisanog prostora i izbegao najgore. Ko-
mandire mitraljezaca i minobacačlija zatekao je da organizuju vatru i pro-
tivnika tuku. 

— Žešće raspalite! 
— Eh, komesare — dočeka komandir mitraljezaca — pomešali se 

Nemci i naši. Kako sada tući? 
— Vrebajte šlemove. I jedinačnom pa l jbom. . . 
Opatovačka dolina je uzavrela. Borci Prvog i Drugog bataljona izme-

šali su se sa neprijateljskim vojnicima i sevaju noževi. Grme ručne bombe, 
lete prema gusenicama tenkova i nikako da ih raskinu. Komandanti Bajić 
i Vukša zatekli su se u središtu pravog pokolja, odbijaju nasrtaje neprija-
teljskih grupa i organizuju izvlačenje. Komandiri četa čine isto. Neki su, 
međutim, pali pokošeni. Mitraljeska četa, i pored gubitaka, dosta pomaže da 
borci uzmiču ispod ubitačne vatre i gusenica tenkova. Odstupa se prema 
Lovašu da se tamo organizuju novi odbrambeni položaji i zadržava glav-
nina nemačkih snaga. Dosta boraca palo je u neravnopravnom dvoboju i 
ostalo u Opatovačkoj dolini. Nema Uroša Trivana, političkog komesara čete. 
Komandant i politički komesar bataljona mislili su da je poginuo. Tako je 


197 Milorad. Gončin 

upisano u izveštaj. A Tri van je teško ranjen, gotovo u nesvesti, ostao u 
snegu, među palim drugovima koje je podsticao da jurišaju. Nemački vojnici 
nisu verovali da u dolini ima živih i otišli su napred. Ranjenom komesaru 
je kasnije prišao jedan borac koji se neozleđen bio pritajio u blizini, pa-
žljivo ga uprtio na leđa i poneo prema Fruškoj gori. Neprimećeni su zao-
bišli nemačke položaje i stigli u bolnicu. 

Ustaše i Nemci nad glavom političkog komesara 

Četvrta krajiška udarna brigada, s komandantom Vidom Bodirožom 
Vicukom i političkim komesarom Dragom Đukićem, među prvima se našla 
na udaru nemačkih jedinica, potpomognutih od ustaša i folksdojčera. Bri-
gada je držala položaj jugoistočno od Sotina, u rejonu Mikluševaca i Be-
raka. Za leđima joj se nalazio drum između Sotina i Tovarnika kuda su 
napredovale neprijateljske tenkovske i pešadijske jedinice. 

Položaje Četvrte krajiške obasule su stotine granata u isto vreme 
kada je arti l jerija bombardovala ostale brigade, a dobro uvežbani nemački 
vojnici, uz pomoć ustaša, nečujno su žurili da prirede iznenađenje. 

Komandant Vicuka i politički komesar Đukić pokušali su da uspo-
stave vezu s komandantima bataljona, najpre s Prvim i Trećim, čije je po-
ložaje preoravala neprijateljska artiljerija, da se obaveste šta se to dešava. 
Brzo su uvideli da je četvrta krajiška brigada napadnuta s više strana, 
da je neprijatelj potisnuo Prvu i Desetu krajišku brigadu, da se povlači i 
Prva jugoslovenska brigada, čime je ostalo ogoljeno desno krilo fronta. 
Nemci su iskoristili nadmoć da udare u desni bok Četvrte brigade, da jo j 
se zabacuju za leđa. Ništa bolje nije bilo na levom krilu i boku gde su 
Nemci, takođe, nanevši velike gubitke brigadi »Italija« i potiskujući bata-
ljone Osme crnogorske udarne brigade, munjevito žurili da postignu što 
veći uspeh. 

šesnaestogodišnji Đorđe Lazić, delegat voda, čim je čuo tu tanj grana-
ta, potrčao je duž rovova i saobraćajnica, u zemunice, da razbudi drugove 
Druge čete i svog voda, da se pripreme za borbu. Kad je došao dežurnom 
mitraljescu, jednom mladom Nišliji, čuo je njegovo zapomaganje: 

— Evo Nemaca! 
Izbezumljeni mitraljezac, skamenjen od straha, nije priskakao oružju. 

Đorđe je potrčao da nišani i opaljuje u protivnika. Razlegla se snažna 
eksplozija, otkinula zaštitnik plamena i savila mitraljesku cev. A Lazić je 
poleteo kroz vazduh, osetio oštre bolove i pao. Iz nekoliko rana šikljala je 
krv. U pomoć mu je priskočio kurir, crnomanjasti dečak Mita — i po-
mogao mu da ustane. Okrvavljeni i ošamućeni delegat video je da mu se 
dobro ne piše, da mu je desna ruka bespomoćna. Uz kurirovu pomoć na-
umio je u previjalište, udaljeno oko 300 metara. Okolo je tutnjalo, mešali 
se razni povici i komande. Ranjenici su šepusali otvorenih rana, ostavlja-
jući krvave tragove. Poneko je iznemogao i ječao na nosilima. Đorđe je 
previjen i upućen u Mikluševce... 

Nad zemunicom u kojoj su bili politički komesar čete Đuro Rokvić, 
bolničarka Zora i kurir Mile, čulo se potmulo tutnjanje. Neko je gazio 
iznad njihovih glava. 


U rovovima Sretna. 185 

— Šta to možer biti? — upitao se komesar i kuriru dopustio da iza-
đe i pogleda naboj zemunice. 

Kurir se nije vratio. Bolničarka Zora pošla je da potraži kurira i nije 
se vratila. Komesaru Duri se učinilo da nešto nije u redu. Uzeo je oružje 
i koraknuo u saobračajnicu. Kad je oči raširio prema obrisu neba, nad 
glavom je razaznao siluete Nemaca i ustaša. Podigao je automat, ali nije 
stigao da otvori vatru. Jedan Nemac je hitro skočio, oberučke zgrabio ko-
mesara i živa ga želeo savladati. Zapljuštali su udarci. Rokvić je shvatio 
da živ ne sme fašistima u ruke, nekako se oteo iz napadačevih laiku, silo-
vito ga raspalio, odgurnuo nogom i potrčao niz cik-cak saobračajnicu. Kad 
je odmakao stotinak metara, komesar je primetio da nema kožne torbice, 
pune parti jske i marksističke literature, da mu je spala u rvanju pred ze-
municom. Nemci i ustaše su pojurili kroz saobračajnicu da sustignu Đuru. 
Bacili su nekoliko ručnih bombi, ali su im one upaljene vraćane i zagrmele 
iznad njihovih glava. 

U drugoj liniji rovova vodila se borba prsa u prsa. Rokvić je rafalom 
oborio dvojicu napadača. U tom času je doleteo Mehmed Alilović, desetar, 
udarcima kundaka dokusurio jednog esesovca i komesara Rokvića upozorio 
da je stanje na celoj liniji odbrane kritično, da se Prvi bataljon povlači, 
da je komandant Ilija Kiso ranjen. U stroju su ostali Pero Tomić, zame-
nik komandanta i Milan Aćić, zamenik političkog komesara, da prednjače 
u borbi i brinu da se izbegne opkoljavanje. Nemci su bili na desnom boku 
Prvog bataljona i otuda osipali paljbu. S čela gotovo i nisu napadali. Po 
tome se moglo zaključiti da se nameravaju što dublje ukliniti, baš na spo 
ju jedinica Četvrte i Desete krajiške brigade i veštim obuhvatom prekra-
titi odstupnicu. To se obistinilo kad su oni dospeli na drugu liniju odbrane, 
za leđa Četvrtom bataljonu koji se branio na brisanom prostoru i uzmicao 
u šumu Panjik. 

Obračun na položajima proletera 

Jedinice Prve proleterske divizije, takođe, nisu bile pošteđene izne-
nadnog i silovitog napada neprijatelja. One su držale položaje, počevši od 
levog krila Pete krajiške divizije kod Beraka do reke Bosuta, zapravo do 
spoja sa odbrambenom linijom Šeste ličke proleterske divizije, koja se na-
lazila kod Komletinaca, Podgrađa, Lipovca, zalazila u močvarne predele 
Bosutskih šuma i stizala do Save. 

Nemci su iskoristili mrak da podiđu položajima brigade »Italija«, da 
uskoče u njene rovove i zemunice. Italijani su dograbili oružje da se brane. 
Nemci su zadržavani rafalima, bombama, noževima.. . Brojnij i napadači, 
vešti u upotrebi vatrenog i hladnog oružja, nisu nameravali da ustuknu. 
Vodnici Antonio Mancenaro i Alfonso Neglio bili su na pravcu glavnog ne-
prijateljskog prodora i borce hrabrili da odole naletu protivnika. U krat-
kotrajnom obračunu, u borbi prsa u prsa, padali su Nemci, a i borci bri-
gade »Italija«. Na bojištu su nepomični ostali Dino Biansceh, vodnik Đu-
zepe Bergandini, Mario Badeli, Rafael Donatangel, Augustino Dondi, Geval-
tio Gheargeli, Đovani Gidija, Viktor Piro, vodnik Dominiko Poneta, Pietro 
Serdino, Ignazio Skarso i Alfonso Tiberi. Više talijanskih proletera je ra-


186 Milo rad Gončiti 

njeno, među njima i vodnik Amatarino Amatari, neobično hrabar, ranja-
van i ranije nekoliko puta. 

Kad su ovladali položajima brigade »Italija«, Nemci su požurili preko 
Spajinskih njiva i zauzeli železničku stanicu u Đeletovcima. Ovako dubokim 
prodorom neprijatelja najviše je ugrožen Drugi bataljon Prve proleterske 
brigade, koji se praktično našao u poluokruženju. Komandant i politički 
komesar bataljona brzo su reagovali da proleteri očuvaju prisebnost i smi-
šljenim napadom izađu iz nezavidnog položaja. Njima su istovremeno u 
pomoć priskočili proleteri Petog bataljona Treće krajiške proleterske bri-
gade i pomogli im da se izvuku iz nemilog vatrenog zagrljaja. 

Od Spajinskih njiva neprijatelj nije produžio samo u Đeletovce nego 
i na drugu stranu, u Čakovec, gde su borbu primili borci Osme crnogorske 
udarne brigade. Nemci su imali pouzdane podatke o rasporedu jedinica 
Osme crnogorske u čakovcima i okolini, dobijene od svojih obaveštajaca, 
preko radio-stanice. I ranije su koristili, uglavnom da artil jerijom tuku 
odabrane ciljeve, podatke svojih obaveštajaca. Otkuda oni u mestu gde su 
bivakovale jedinice Osme crnogorske? U Čakovcima se nalazilo dosta folks-
dojčera — meštana — koje su nemački radisti, pre povlačenja, obučili da 
rukuju radio-stanicom, da upotrebljavaju šifru u odašiljanju podataka. Bilo 
je više tajnih radio-stanica, uglavnom kod starijih i na izgled bezopasnih 
meštana, koje se nisu mogle lako i jednostavno otkriti. Najbolje je, ipak, 
funkcionisala radio-stanica skrivena u čakovačkoj crkvi. Njom su rukovali 
pravi vojnici — nemački izviđači — ostavljeni u selu posle povlačenja nji-
hove jedinice. 

Prvi bataljon Osme crnogorske, s komandantom Dušanom Banovićem 
i političkim komesarom Dragom Božanovićem, sačekao je Nemce žestokom 
paljbom i uspeo ih odbiti od druma između Beraka i Čakovca. Oni su se 
sklonili u obližnju šumu da predahnu i odmorniji krenu. U isto vreme su 
pojačavali minobacačku i mitraljesku vatru da nanose gubitke bataljonu 
zatečenom na brisanom prostoru, pored retkog drveća, u plitkom prokopu 
pored puta. U streljačkom stroju našao se i komandir brigade Rade Raiče-
vić da sagleda trenutnu situaciju i upozori da odstupanja nema. Kad se 
on dogovarao s komandantom i političkim komesarom kako čete da za-
uzmu najpovoljnije položaje, iz blizine je zaštektao neprijateljski puškomi-
traljez. Komandant Banović je naglo promenio boju lica, obuzet bolnom 
grimasom, oborio pogled na okrvavljene pantalone i progovorio: 

— Prebiše mi nogu! 
Reči utehe nisu mnogo vredele. Banović je morao na nosila i dalje 

od vatrene linije. A svuda je grmelo i nije se, pošto su Nemci zalazili za 
leđa našim jedinicama, ponekad znalo gde vatrena linija počinje, a gde 
prestaje. Neprijatelj je opet kidisao. Prva četa, pod komandom Đure Noko-
vića, nije znala za odstupnicu. Njen primer sledile su Druga i Treća i ne-
prijatelju nisu dale da proviri u čakovce. 

U protivnapadima je bilo uspeha. Borci Osme crnogorske, naime, 
pošto su Nemci potiskivanjem brigade »Italija« zaplenili 15 topova za pro-
tivtenkovsku odbranu, uspeli su oteti 2 topa i 2 teška minobacača. 

Borci Trećeg bataljona, pod komandom Jova Kasalice i Draga Vujo-
ševića, bili su u rovovima na spoju s brigadom »Italija« i izdržali su žestok 
pritisak neprijatelja prilikom njegovog povlačenja. Ubitačnoj vatri naročito 
su bile izložene Druga i Treća četa i morale su, istina kad je svanulo, us-


U rovovima Sretna. 187 

luknuti u drugu odbrambenu liniju. Druga četa je i dalje, pošto se nalazila 
na levom krilu bataljonskog borbenog rasporeda, trpela frontalne i bočne 
napade i morala je levo krilo poviti unazad, prema Čakovcima i trećoj od-
brambenoj liniji, da spreči prodor neprijatelja u njenu pozadinu. Nemci su 
uporno napadali i nisu štedeli municiju. Njihov pritisak je zastrašujuće de-
lovao, pogotovo na novomobilisane borce. Kasalica i Vujošević su primetili, 
oko 8 časova, da novajlije ne kriju da neće dugo odoleti. Od komandira i po-
litičkog komesara Treće čete, u kojoj se osetilo kolebanje pojedinaca, ener-
gično je zatraženo da osujete svaku malodušnost, uz objašnjenje da se to 
može kobno završiti, ne samo za pomenutu četu. Politički komesar je uvi-
deo da bi protivnapad bio najbolji način da se otkloni neverica u sopstvenu 
brobenu moć. Nemci su ošinuti žestokom vatrom celog bataljona i nisu 
imali drugog izbora nego da uzmiču. Na bojištu je ostalo više mrtvih voj-
nika, nešto ratne opreme i dve radio-stanice. Ni Osma crnogorska, a po-
sebno njen Treći bataljon, nisu prošli bez gubitaka. U toku višečasovne 
borbe živote su položili za slobodu: Boško Đurđević, Đovani Ardini, Voji-
slav Ilić, Bogdan Krga, Borislav Krstić, Ljubiša Kostić, Radomir Krstić, 
Mileta Lazarević, Milivoj Lazović, Milan Mirčić, Dragoljub Miličević, Slavo-
ljub Mitić, Dragoslava Marinković, Milan Mitrović, Jovan Muhnijak, Milo-
rad Marković, Rajko Nikolić, Jovo Nešić, Živojin Nikolić, Kostadin Popović, 
Vidoje Stanojević, Atanasije Tatić, Momir Vasić, Dragomir Veselinović, Sta-
noje Vasić, Borivoje Vlajković i delegat voda Novak Vučinić. 

Najviše gubitaka imala je Druga četa Trećeg bataljona, u ju tarnj im 
borbama izložena najžešćim napadima neprijatelja, istovremeno s čela i u 
levi bok. Vršeći kurirsku dužnost, noseći izveštaj komandira čete koman-
dantu bataljona, život je izgubio najmlađi borac Druge čete, Aca Voljevac 
Kad je dečak hitao preko brisanog prostora, odjednom je primetio nekoliko 
neprijateljskih vojnika da mu pogureni trče u susret. Aca je shvatio da ga 
žele živa dograbiti, pretpostavljajući da nosi neku značajnu poruku i hi-
tro se bacio u sneg. Otvorio je vatru i zbunio napadače. Jednog je pogodio 
i osetio izvesno olakšanje. Ostali su uvideli da dečaka-borca neće olako živa 
ščepati i potegli su ručne bombe. U visinu se raspršio sneg i smrzla zemlja. 
Dečak je obliven krvlju izgubio dah i zauvek sklopio oči. Napadači se nisu 
usudili da mu mrtvome priskoče i brzo su uzmakli. Naleteli su na grupu 
boraca, na putu od Čakovca za položaj brigade, a nisu izneli žive glave. 

Borba je nastavljena i u prepodnevnim časovima, ali sa slabijim in-
tenzitetom. Komandant brigade Rade Raičević primio je naređenje koman-
danta Prve proleterske divizije Vase Jovanovića da se neprijatelj zadržava 
i odbija nazad. 

Izbacivanje Nemaca iz železničke stanice u Đeletovcima 

Drskim prodorom, Nemci su zaposeli železničku stanicu u Đeletov-
cima i počeli se utvrđivati da odbijaju eventualne protivnapade. Nedaleko 
od njih, u samom selu, nalazio se štab Treće krajiške proleterske brigade, 
čiji je komandant bio Nikola Pećanac, a politički komesar Petar Lazarević 
Švabo. Njih je razbudila neobična rika artiljerije od čijih se granata tresla 
zemlja i prskala stakla na prozorima. Komandant Pećanac preduzeo je 
mere da dozna šta se to dešava, otkud toliko bombardovanje iz teških to-


188 Milo rad Gončiti 

pova, kakvo je stanje na položaju Drugog bataljona gde se najviše sručuju 
granate. Kuriri su imali pune ruke posla. Dobro su poslužile i telefonske 
veze.. . Neke su, međutim, presečene eksplozijama granata i zatajile. Ko-
mandant Pećanac i politički komesar Lazarević naredili su komandantima 
bataljona da se jedinice pripreme za borbu i odbijaju napade. Odjednom je 
stigla vest da su nemačke jedinice načinile prodor između Orolika i Beraka, 
potisle brigadu »Italija«, da teže u dubinu borbenog rasporeda jedinica Pr-
ve proleterske divizije. Pucnjava se približavala i Đeletovcima, a zatamnje-
no nebo, iz koga je sipila hladnoća, progorevale su svetleće rakete, usijana 
zrna i granate. Paljba raznog oružja postajala je sve nesnosnija. Komandan-
tu Pećancu javljeno je da su Nemci munjevitim nastupanjem stigli u že-
lezničku stanicu. Neko je u štabu pogledao zabrinutog komandanta brigade 
i političkog komesara, pokušao da bude duhovit i othuknuo: 

— Eto, nezvani nam nazvaše dobro j u t r o . . . 
Nešto se hitno moralo učiniti da se Nemcima ne dopusti da uđu u 

selo. I ne samo to. Njihovo zadržavanje u zgradi železničke stanice, na ko-
losecima u prokopima pored pruge, po oceni komandira Pećanca, predstav-
ljalo je opasnost za bok i pozadinu cele brigade. Stoga je kratko i ener-
gično zaključio: 

— Moramo ih izbaciti . . . što h i tn i je . . . Ako ih ne potučemo, odbaci-
ćemo ih prema Oroliku. 

Komandantima Drugog i Trećeg bataljona naređeno je da se okome 
na neprijatelja u železničkoj stanici i okolini. Radilo se brzo i smišljeno. 
Komandant Trećeg bataljona Mile Bulajić i politički komesar Milanko Pe-
ćanac dogovorili su se s komandirima četa kako proletere da povedu u na-
pad. Najteži zadatak primili su komandiri Druge i Treće čete, Jovan Grbić 
i Dušan Babić Bačkonja, da njihove jedinice puščanom i mitraljeskom va-
trom, bombama i noževima, prokrče put u zdanje železničke stanice. Nemci 
su očekivali protivnapad, dobro se zabarikadirali i rešili da odole. Koman-
danti pomenutih bataljona procenili su da se nešto više može postići jedi-
no iznenadnim i silovitim jurišem. Nije mnogo trebalo da se proleteri pri-
preme. Odvažni Bulajić išao je od borca do borca da vidi koliko su raspo-
loženi za rizičan poduhvat. Možda je to najbolje iskazao jedan od najmlađih, 
kurir Bogdan Bijelić, kad se sreo s komandantom bataljona i upitao: 

— Šta čekamo, druže komandante? Možemo se smrznuti ležeći u 
zaklonima. 

— Brzo ćemo se zagrejati, ništa ne brini — smirio je komandant 
dečaka — proletera. 

Železnička stanica je odjednom postala meta stotina pušaka, puško-
mitraljeza, minobacača. Nemci su odgovorili na vatreni uragan i time potvr-
đivali da neće olako popustiti. Komandant Bulajić i politički komesar Pe-
ćanac došli su u streljački stroj, s komandirima se sporazumeli da se ju-
riša, a Bulajić je izgovorio onu svoju karakterističnu rečenicu, poznatu iz 
teških okršaja: 

— Niko ispred mene, a niko iza mene! . . . 
— Zaostati nećemo, a prestići te možemo — dočekao je komandir 

Grbić. 
Juriš bataljona prekratila je neprijateljska artiljerija. Eksplozije gra-

nata dopunjavali su rafali automatskih oružja. Proleteri su imali ranjenika. 
Neke nisu mogli izvući ispod kiše kuršuma. Teško ranjeni Pera Kolubarac 


U rovovima Sretna. 189 

previjao se od bolova, zgrčen u snegu, između dva neprijateljska streljačka 
stroja. Bolničarka Zora je pokušala da mu se približi, pod zaštitom vatre 
proletera, ali je postala meta nemačkih puškomitraljezaca i snajperista i mo-
rala je ustuknuti. 

Ponovo je usledio juriš proletera. Ispred svih su grabili Miladin Zorić 
Garača, Jovan Grbić, Dušan Babić, Duško Kerkez, Mile Bulajić i Bogdan 
Bijelić. Opet je bilo žrtava, ali nemački vojnici nisu izdržali silinu napada 
proletera. Iz zaklona su isterivani eksplozijama ručnih bombi, rafalima i 
kundacima. Preživeli su zaždili preko snežne ravnice da umaknu u rovove 
i zemunice kod Spajinskih njiva. 

Bilo je sve teže 

Odbrana i protivnapadi jedinica Pete krajiške i Prve proleterske di-
vizije usporavali su pokrete neprijatelja, ali ga nisu mogli zadržati i odbaciti 
na polazne položaje. Nemački generali se nisu osvrtali na gubitke i povre-
mene zastoje i uporno su nastojali da 41. nemačka divizija, nastupanjem 
duž železničke pruge i druma Beograd — Zagreb, stigne u Šid, da 7. SS 
»Princ Eugen« nemačka divizija, vodeći teške borbe, takođe, delom snaga 
izbije u Tovarnik i Šid. 

Štab Prve armije, s komandantom Pekom Dapčevićem, političkim ko-
mesarom Mijalkom Todorovićem Plavim i načelnikom Savom Drljevićem, 
nalazio se u Šidu. Već u jutarnj im časovima primljene su vesti o nepo-
voljnom stanju na frontu od Dunava do Bosuta. Jedino je relativno mirno 
bilo na položajima Šeste ličke proleterske divizije, od sela Nijemaca niz 
Bosut do Save. Užurbano se moralo raditi da se snage Prve armije pregru-
pišu, da menja ju položaje, da se dovodi rezerva, uređuju novi položaji, u 
borbu uvede i avijacija. 

U Šidu je bilo pometnje. Na ulicama se našlo dosta ranjenika koji su 
pristizali s fronta, pored onih u Pokretnoj bolnici Šeste ličke proleterske 
divizije, uglavnom lakših. Kad je referent saniteta i član štaba pomenute 
divizije, Danica Abramović, 17. januara ujutru , došla u Šid da obiđe ra-
njenike u bolnici, u zgradi je našla pravu pustoš. Vrata i prozori su bili 
otvoreni, bolesnički kreveti neraspremljeni. U blizini nije bilo nikoga da 
kaže nešto više o onome što se desilo. Referent saniteta Danica Abramović 
pretrnula je od nelagodnosti i požurila u štab Prve armije da dozna šta 
se dogodilo. Čim se okrenula, srela je grupu usplahirenih boraca. Od njih 
je čula da su nemačke jedinice savladale odbrambenu liniju, da nastupaju 
u dubinu . . . Danici je postalo jasno da su lakši ranjenici, sa lekarom i sa-
nitetskim osobljem, odstupili iz šida. A kuda? Nije joj bilo pravo što to 
ne zna i zabrinuta je stigla do zgrade štaba Prve armije. Ugledala je ko-
mandanta Peka Dapčevića, političkog komesara Mijalka Todorovića Plavog, 
načelnika štaba Sava Drljevića, načelnika obaveštajnog odelenja Miloša Vuč-
kovića, načelnika Ozne Momu Dugalića i druge. Komesar je upitao Danicu 
kakvo je stanje na položaju Šeste ličke divizije, odakle je upravo stigla. 
Ona je objasnila da se ništa neobično nije dogodilo, da je iznenađena po-
metnjom u Šidu, nestankom bolnice lakih ran jen ika . . . 

— Evakuišu se . . . Svi pozadinski delovi! — čula je Danica. 


203 Milorad. Gončin 

Od nje je zatraženo da se hitno vrati u štab Šeste ličke divizije, u 
selo Nijemce, da komandanta i političkog komesara obavesti o situaciji na 
frontu, da jedinice pripreme za eventualni pokret i borbu. 

U štab prve armije svakog časa stizale su nepovoljne vesti. Nepri-
jatelj je nastupao na svim pravcima i borbe su postajale sve žešće. Neke 
brigade, zadržavajući napadače, pretrpele su osetne gubitke i bile u po-
vlačenju. Nepovoljno stanje, međutim, nije smelo sprečiti da se neprijatelj , 
koliko je bilo moguće u najnepovoljnijim uslovima, osujeti i zadržava a 
kasnije preduzmu i protivnapadi. 

Na prilazima Tovarniku 

Dva bataljona Trinaeste proleterske brigade »Rade Končar«, s ko-
mandantom Markom Rapom i političkim komesarom Ivanom Dencom, uju-
tru su izvršila napad na protivnika u Bokšiću, na koti 114. i Spajinskim 
njivama, nanela mu osetne gubitke i donekle ga potisla nazad. 

Brigada je, međutim, dobila naređenje od komandanta divizije da se 
hitno postavi na novi položaj, severno od Tovarnika, da zadržava neprija-
teljske jedinice koje su dolazile iz pravca Lovaša, iza leđa Četvrte krajiške 
udarne brigade, podržane od nekoliko tenkova, da se domognu gradića i 
značajne komunikacije, čime bi se otežalo izvlačenje jedinica Prve prole-
terske divizije, koje su vodile upornu odbijanu. U žestokim sudarima odbi-
jeno je više neprijateljskih jedinica koje su pokušavale da prođu kroz 
borbeni poredak proletera. Preduzimani su i protivnapadi, pri čemu je za-
robljeno nekoliko neprijateljskih vojnika. Od njih se pobliže doznalo šta im 
je osnovni zadatak i čemu teže. Komandant nemačke jedinice uvideo je 
da ne može pregaziti položaj proletera, čak ni pomoću tenkova, pa je od-
lučio da izvodi zaobilazni manevar. Bilo je to nešto slično onome što je 
primenjivano od samog početka napada duž položaja Prve proleterske i 
Pete krajiške udarne divizije. Sada se silina nemačkog udara sručila na 
proletere Drugog bataljona, koji nisu stigli čestito da se ukopaju na tek 
zauzetom položaju, da postave prepreke i organizuju protivtenkovsku od-
branu. 

Privremena odbrambena linija 

Komandant i politički komesar Pete krajiške udarne divizije, Milu-
tin Morača i Ilija Materić, preuzeli su mere da se organizuje nova odbram-
bena linija, da se u borbu upute čak i pozadinski delovi, slušaoci vojnog i 
političkog kursa, da se spreči napredovanje protivnika. Upotrebljena su i 
artiljerijska oruđa. Povremeno su doletali avioni, s crvenom petokrakom na 
krilima, da bombarduju neprijateljske tenkove, da mitralj iraju i prore-
đuju streljačke strojeve. 

Proređeni bataljoni Desete krajiške udarne brigade, posle uzmaka iz 
Opatovačke doline, organizovali su odbranu kod Lovaša. Neprijatelj je že-
stoko kidisao da ih odbaci prema obroncima Fruške gore. Njegova artilje-
rija je besomučno tukla da preore novi odbrambeni položaj brigade, a ten-
kovi manevrisali da potpuno iskoriste vatrenu moć. U odbijanju napada 


U rovovima Sretna. 191 

istakli su se Obrad Češić, komandir čete, Mitar Tica, komandant bataljona, 
Mile Damjanović, komandir čete, Jovo Rodič, Marko Srdić, komandant bri-
gade, i svi puškomitraljesci, čija su oružja neprestano, rafalima, zadržavala 
streljačke strojeve neprijatelja. Umešnost su ispoljili, a i hrabrost, borci 
Protivtenkovske baterije, koji su granatama, precizno gađajući, odbijali če-
lične vatrene tvrđave. 

Deseta krajiška udarna brigada uporno se branila u rejonu Lovaša. 
Osnovno je bilo da spreči protivnika da se uklini dublje u slobodnom pro-
storu Srema, da zađe za leđa jedinicama levo i desno od njenog položaja. 
Komandant Marko Srdić, uostalom, raspoređujući jedinice da uporno bra-
ne tek posednute položaje, imao je na umu upozorenje komandanta i po-
litičkog komesara Pete krajiške divizije da se ni stopa zemlje, bez žilave 
odbrane, ne prepusti protivniku. Borci su znali šta se od njih zahteva i 
nije bilo sumnje da će izdržati i najteže. Iako je Deseta brigada imala oset-
nih gubitaka, Srdić je bio spreman da je, u pogodnom trenutku, povede u 
protivnapad. To, međutim, nije zavisilo samo od njegovog raspoloženja nego 
od stanja na celoj liniji poljuljane odbrane i realne situacije. Svoja razmi-
šljanja preneo je komandantima bataljona: Milošu Bajiću, Bogdanu Vukši, 
Jovi Sevi, Mitru Tici i tražio da spremno čeka ju . . . 

Hrabrost kursista 

Na privremenu liniju odbrane dotrčali su slušaoci partijskog i vojnog 
kursa Pete krajiške udarne divizije. Njih je vodio Mirko Turić, zamenik 
političkog komesara divizije. Slušaoci partijskog kursa bili su u jedinicama 
na dužnostima delegata vodova, političkih komesara i zamenika političkih 
komesara četa, a slušaoci vojnog kursa komandiri i zamenici komandira 
četa i nije im nedostajalo borbenog iskustva. Na kursevima su obogaćivali 
vojno-politička znanja i pripremali se za odgovarajuće dužnosti. 

Na parti jskom kursu sticani su opšti pojmovi o razvoju društva, te-
oriji, strategiji i taktici partije, nacionalnom i seljačkom pitanju, radnič-
kom pokretu, Komunističkoj partiji Jugoslavije i ostalome. 

Kad su neprijateljske jedinice imale preimućstvo, ugrozile divizij-
sku bolnicu lakih ranjenika i brigadnu ambulantu, komandant divizije Mi-
lutin Morača pozvao je Mirka Turića i otvoreno rekao: 

— Ništa ne valja. Nemci su preduzeli žestoku ofanzivu i napreduju. 
Slušaoce oba kursa povedi na front. Pomognite u odbrani i suzbijanju na-
pada. . . 

Turić je odgovorio da razume šta to znači, hitro se okrenuo i otrčao 
među slušaoce. Kratko im je objasnio da je stanje na položaju nepovoljno, 
da se traži da pomognu u zadržavanju i odbijanju neprijatelja. Slušaoci 
su bili jednodušni da odmah krenu u okršaj, a trenutno nisu imali dovoljno 
oružja i municije. Oni su, naime, pre polaska na kurs, oružje ostavili u je-
dinicama. Na brzinu je nađeno nešto pušaka i bombi. Jedan slušalac, ne 
shvatajući kakvih je razmera napad neprijatelja, bezbrižan je primetio da 
se oružje i municija mogu oteti. 

Kad su doleteli u rovove, slušaoci su primetili, u razređenoj izmag-
lici, neprijateljske tenkove i vojnike. Smelo su prilazili i otvarali vatru. 
Turić je dopustio da im se uzvrati i nanišanio u jedan tenk. čelična grdo-


192 Milo rad Gončiti 

sija se brekćući približavala i nisu joj smetala puščana zrna. Jedino su voj-
nici u belim maskirnim odelima zastajkivali i tražili zaklone u snegu. Posle 
su ustajali i trčali iza tenkova. Turić je naredio da se pripreme ručne bom-
be da pokušaju prekratiti kloparanje tenkovskih gusenica. Koliko će u tome 
uspeti? Zabrinutost se mogla videti u nemim pogledima mladića u rovo-
vima. Iz tenkovskih kupola naizmenično su žiškale mitraljeske cevi, gru-
vali topovi i granate eksplodirale iza rovova. Neke su pogađale osnežene 
grudobrane, dizale stubove vlažne zemlje i posipale pregrštima gelera. U 
tim trenucima slušaoci su se spuštali dublje u rovove i strepeli. Kad že-
stoka vatra umine, oni su podizali glave i gađali protivnika. Ubrzo je posta-
lo očigledno da se tenkovi ne mogu odbiti ili uništiti bez pravih sredstava 
za protivtenkovsku borbu. Stoga su slušaoci, iako im nije manjkalo srča-
nosti, morali napustiti rovove i odstupiti na povoljniji položaj. Njihova bor-
bena upornost i umeće doprineli su da se neprijatelj izvesno vreme zadrži 
na putu za Lovaš, ranjenicima i pozadinskim delovima Pete krajiške udarne 
divizije omogući da izmaknu iz ugroženog područja. 

Borba u susretu 

Dvanaesta krajiška udarna brigada, s komandantom Milom Vučeno-
vićem i političkim komesarom Lukom Cvjetičaninom, našla se iza linije 
fronta, u rejonu Novak Bapske, na odmoru i uređenju rezervnih položaja. 
Ona je, inače, bila u sastavu Jedanaeste krajiške udarne divizije kojom je 
komandovao Miloš Šiljegović. U jutarnj im časovima, 17. januara, kad je za-
čuo dumbaranje neprijateljske artiljerije na udaljenim položajima, Vuče-
nović je shvatio da je neprijatelj pošao u napad i nije sedeo skrštenih ruku. 
Telefonom se javio komandantu divizije Šiljegoviću, čiji se štab nalazio u 
Šidu, i pitao šta da radi. 

— Uspostavi vezu sa Milutinom Moračom, komandantom Pete divi-
zije — predložio je Šiljegović. — On je blizu. S njim se konsultuj. Mislim da 
je prirodno da Dvanaesta brigada priskoči u pomoć brigadama Pete divi-
zije. Ako Morača proceni da je pot rebno. . . 

Vučenović je požurio u štab Pete divizije i Morači preneo Šiljegovi-
ćevu poruku. Istovremeno je naglasio da su borci Dvanaeste brigade od-
morni i sposobni za borbu. 

— Baš dobro — prihvatio je Morača ne tajeći da stanje, na sektoru 
fronta Pete divizije, nije najpovoljnije. — Neka i Dvanaesta brigada krene 
u susret neprijatelju. 

Morača je odredio i pravac pokreta. Vučenović je odmah pohitao da 
izvrši naređenje. Kratko se konsultovao sa komandantima i političkim ko-
mesarima bataljona i izložio šta ih očekuje. A nedostajalo je osnovno u 
proceni situacije: snaga i namere protivnika. Vučenović je objasnio da se 
trenutno ne raspolaže nikakvim pouzdanim podacima šta neprijatelj na-
merava i da mu trkom treba ići u susret. Komandanti i politički komesari 
shvatili su šta to znači. Zabrinuti su otišli da bataljone pripreme za pokret 
i borbu. 

Ispred Lovaša vidljivost je bila slaba. Borci Dvanaeste krajiške za-
dihani su trčali da stignu u drugu odbrambenu liniju rovova. Komandiri 


U rovovima Sretna. 193 

su upozoravali da neprijatelj može banuti iz guste magle i iznenaditi. U 
blizini rovova primećene su ljudske siluete. 

— Ko je tamo? — usledilo je pitanje. 
— Borci Prve krajiške! — usledio je odgovor. 
— Otkud oni! . . . Njihovi su položaji daleko, kod Opatovca — zatražio 

je komandant Vučenović da ih vidi. 
Petnaest usplahirenih mladih ljudi, blatnjave i poderane odeće, prišli 

su komandantu i političkom komesaru brigade. 
— Otkud vi? . . . 
— Nije dobro — proslovio je premoreni puškomitraljezac Radiša. 

Nas su zorom iznenadili Nemci . . . 
I detaljno je ispričao o teškim trenucima kod Onatovca. Čak nije 

umeo objasniti kako su se njih petnaestorica odvojili od jedinice i nasu-
mice stigli blizu Lovaša. Jedno je, ipak, vredelo: puškomitralješčevo oba-
veštenje pomoglo je Vučenoviću i Cvjetičaninu da shvate da neprijatelj že-
stoko nasrće i da se neće polako zaustaviti. Iza šume u blizini, začula se žes-
toka pucnjava. Bez oklevanja se moralo rasporediti za borbu. Komandant Vu-
čenović se zabrinuo da neprijateljski vojnici mogu izleteti iz šume i ju-
rišati. 

— Da ih preduhitrimo — okrenuo se Cvjetičanin da dobije njegov 
pristanak. 

— Kako to zamišljaš? 
— Ovako, Luka. Povešću Treći i Četvrti bataljon kroz š u m u . . . Da 

borci pogledaju Nemcima u oči . . . A ti, drugar, brini o Prvom i Drugom 
bataljonu i borce uputi u rovove.. . Ako prigusti, što ćeš oceniti po žestini 
pucnjave, uputi mi po jačan je . . . 

Komandant brigade odmah se našao na čelu dva bataljona i ušao u 
šumu. Magla je sužavala vidik i moralo se oprezno između stabala i preko 
snežnog pokrivača. Sneg se gruštio pod obućom boraca čak i u trenucima 
kad su zastajkivali da osluškuju. Po tome su neprijateljski vojnici, ako su 
bili pritajeni negde u blizini, mogli otkriti ko se približava i raspaliti vatre-
nim uraganom. 

— Obazrivo i tiho! . . . Na vrhovima obuće — ponavljao je Vučenović 
komandantima bataljona da se pobrinu da hod boraca ostane što nečujniji . 

Više udesno, ne tako blizu, grominjala su razna oružja i podsećala 
da se tamo vodi žestoka borba. I hladnoća nije popuštala. Borci su zastaj-
kujući duvali u prozeble šake da ih zgreju i kažiprste pripreme da nesme-
tano povlače obarače oružja. Oba bataljona, zapravo, bila su svrstana u tri 
podjednake kolone da lakše kroz šumu i u slučaju potrebe, za tili čas, po-
stanu streljački stroj. 

Na izlazu iz injem obeljenog čestara Vučenović je dao znak da se 
zastane, nabrao obrvc i pogledom pažljivo pretraživao njive neposečenih 
kukuruznih stabljika. Primetio je nemačke vojnike u sumaglici i odmah na-
redio da se bataljoni rasporede za borbu, u gusti streljački stroj. Borci su 
potražili busije i prilegli uz oružje. Vučenović je upozorio da primireni če-
kaju dok se najpre ne oglasi njegovo oružje. 

— A kad će to biti? — upitao je komandant Trećeg bataljona Đurić. 
— Kad nam priđu na sto metara udaljenosti — uzvratio je koman-

dant brigade. 


194 Milo rad Gončiti 

I kukuruzne stabljike ponekad su nadvišavali belo obojeni šlemovi. 
Nemački vojnici su išli dosta bezbrižno i bilo je očigledno da nisu otkrili 
ko ih čeka na ivici šume. 

Blesnula je svetleća raketa i progovorilo oružje. Nemački vojnici su 
išli dosta bezbrižno i bilo je očigledno da nisu otkrili ko ih čeka na ivici 
šume. 

Blesnula je svetleća raketa i progovorilo oružje. Nemački vojnici tre-
nutno nisu mogli ni napred ni nazad. Polegli su iza kukuruznih stabljika i od-
govarali na žestoku vatru. Sa ruba šume paljba je postajala žešća. Koman-
danti bataljona i komandiri četa podsticali su borce da precizno nišane. Ko-
mandant brigade je došao do vodnika mitraljeskog odeljenja Pralice i za-
tražio da se neprijatelj zasipa brzom paljbom. Mitraljezi su se utrkivali u 
sagorevanju municije. I kad se očekivalo da će nemački vojnici ustuknuti, 
oni su skočili i potrčali u napad. 

— Jurišaju! Ne dajmo im! . . . 

Naizmenične komande utapale su se u pucnjavu. A nemački vojnici 
su naletali iz kukuruzišta. Za njima je pristizao drugi i treći talas. Bili su 
brojno nadmoćniji i nisu se dali zaustaviti. Živi su preskakali mrtve i 
sumanuto jurišali. Njihov oficir se odjednom našao oči u oči sa komandan-
tom Vučenovićem. Sekunde su odlučivale ko će koga. Pogođen u grudi, ne-
mački oficir se zgrčio na snežnoj ledini i ostao nepomičan. A drugi su pri-
stizali i napad nije slabio. U kritičnim trenucima odlučeno je da se borci 
oba bataljona povlače. Čete su to činile prilično umešno, obezbeđivale od-
stupnicu jedna drugoj i izbile na drugi kra j šume. Nemački vojnici više im 
nisu bili za leđima. Zastali su negde među obeljenim stablima da se pre-
grupišu i predahnu. Kratkotrajno zatišje moralo se iskoristiti za izvlačenje 
bataljona na povoljniji položaj. Komandant Vučenović je odmah uputio 
patrolu da pronađe političkog komesara brigade Cvjetičanina koji je ostao 
s Prvim i Drugim bataljonom u rovovima, da mu poruči da pomogne u 
prihvatanju i razmeštanju boraca Trećeg i Četvrtog bataljona. Patrola se 
nije vratila, a čekati se nije moglo. Borcima Trećeg i četvrtog bataljona na-
ređeno je da krenu u rovove. Otuda su odjednom ošinuli snažnom puško-
mitraljeskom i puščanom vatrom. 

— Nemci su nam zašli za leđa! Ušli su u naše rovove — zgranuto je 
uzviknuo komandir Druge čete Trećeg bataljona. 

— Na njih! Juriš! — usledila je komanda. 
Borci su se stuštili na protivnika i uskočili u rovove. Neprijateljski 

vojnici su ubijani i primoravani da beže. Gubitaka je bilo na obe strane. 
Situacija je i dalje bila neizvesna. Komandant brigade nikako nije mogao 
uspostaviti vezu sa komandantom Pete krajiške divizije da nešto više do-
zna o s tanju na celoj liniji odbrane. A ono, sudeći po dejstvu neprijateljske 
artiljerije i brektanju tenkovskih motora, nije bilo zavidno. Stoga su bata-
ljoni Dvanaeste krajiške brigade, čak i bez znanja svog komandanta, od-
stupili u pravcu Novak Bapske. Komandant brigade, zabrinut i neraspolo-
žen, požurio je iz vatrenog pakla i sustigao bataljone. I tada je doznao da je, 
pored ostalih, život izgubio komandant Prvog bataljona. Sada je preostalo 
da se uspostavi nova linija odbrane i odbijaju napadi protivnika. 


U rovovima Sretna. 195 

U popodnevnim i večernjim časovima 

Komandant Prve proleterske divizije Vaso Jovanović, prateći razvoj 
borbene situacije, naredio je komandantima brigada da se, bez obzira na 
teškoće, neprijatelj uporno zadržava i odbija. 

Borci Trinaeste proleterske brigade uporno su odolevali brojni jem i 
bolje naoružanom neprijatelju severno od Tovarnika, na liniji Morov salaš. 
Rana Jabuka i Lemkerov salaš. U protivnapadima, ne strepeći za sopstvene 
živote, isticali su se mnogi borci, a posebno Rudolf Vanjek, Janko Todoro-
vić, Emin Sejdić, Vlastimir Sekulić, Dragi Savić, Mijo Potić, Miloš Obrado-
vić, vodnik Milan Nikić, Nikola Mandić, Zlatoje Marković, Živorad Marko-
vić, Miodrag Milovanović, Miloš Milovanović, Milisav Milinković, Ilija Marti-
nović, Branislav Milenković, Milan Mitrović, Božidar Mladenović, desetar, Vi-
doje Midić, Miodrag Jelić, Milovan Jakovljević, Husejin Hasičić, Milorad Fi-
lipović, Raško Đurić, Živko Đorđević i Zora Aleksić. 

Oklopne jedinice nemačke SS divizije zadržavane su ispred Tovar-
nika, ali su i bataljoni Trinaeste proleterske trpeli gubitke. 

Prva proleterska, Treća krajiška proleterska, Osma crnogorska udar-
na brigada, zatim brigada »Italija«, nisu bile u povoljnom položaju i nikako, 
pored više protivnapada, nisu mogle da se oslobode pritiska. Njihova linija 
odbrane povijala se u zavisnosti od nastupanja protivnika i ličila na neo-
bičnu krivulju. Naročito su bili ugroženi bokovi Prve proleterske divizije 
u čijem su sastavu bile pomenute brigade. Nemci su uspeli da zađu, na 
pojedinim mestima, za leđa borcima Prve proleterske divizije i da im ugro-
ze odstupnicu. Čak su se našli u Ilači, iza leđa štaba divizije smeštenog 
u Šidskim Banovcima. Komandant divizije Vaso Jovanović uputio je za-
štitnu četu, da neprijatelja istera iz Uače. Nešto kasnije, pristigao je i 
bataljon proletera i Nemci su izbačeni iz užarenog sela. Oni, ipak, nisu od-
stupili nego su produžili za Tovarnik da i dalje ugrožavaju pozadinu Prve 
proleterske divizije. Opravdano se postavljalo pitanje zašto komandant di-
vizije ne dozvoljava da se brigade povuku i izbegavaju najgore. Izvlačenje 
po danu, procenio je Jovanović, ne bi se najpovoljnije odvijalo pod stalnim 
pritiskom protivnika i čekao se mrak. Za to vreme, pozadinski delovi su 
uzmicali preko Adaševaca.. . 

Uveče, 17. januara, komandant Prve armije Peko Dapčević, saznavši 
da je neprijatelj ušao u Tovarnik i masakrirao teške ranjenike, naredio 
ie komandantu Prve proleterske divizije da se izvrše protivnapadi i pomogne 
Prvoj jugoslovenskoj i Četvrtoj kraj iškoj udarnoj brigadi da se izvuku iz 
obruča i upute na položaj u Berkasovo i Bapsku. 

U popodnevnim časovima Četvrta krajiška udarna brigada, zbog ne-
prijatelja u blizini i za leđima, na drumu od Sotina za Tovarnik, vodila ie 
žestoku odbrambenu bitku. Na n ju su jurišali vojnici 117. nemačke divizije, 
s kojom se ranije sudarala u ofanzivi kod Sanskog Mosta. Primorali su Prvi 
bataljon da se povuče i upali u Mikluševce, nekako iza podne i želeli dalje. 
Da ne bi bili opkoljeni, borci Drugog i Trećeg bataljona izbegli su brisani 
prostor i odstupali. Nemci su to iskoristili i žurili u Tampojevce. 

Komandant Četvrte krajiške brigade Vid Bodiroža Vicuka, u nameri 
da bataljonima olakša odstupnicu, poveo je Prvu četu Prvog bataljona da 
juriša preko osneženog kukuruzišta i protivniku prekrati ulazak u Tampo-
jevce. Otvorena je paklena vatra iz svih raspoloživih oružja. Nemci su od-


196 Milo rad Gončiti 

bijeni, ali su se pregrupisali, vratili i izvršili juriš. Kukuruzištem se razlegla 
vika, gruvale bombe i sevali bajoneti. Nemci su se izmešali s borcima Prve 
čete i obračun je poprimio u žestini. Komandant Bodiroža smelo je sače-
kivao i obarao neprijateljske vojnike i borce bodrio da odole jurišu. Od-
jednom je posečen rafalom iz neposredne blizine. Priskočio mu je omladin-
ski rukovodilac brigade Dmitar Barišić, ali je takođe smrtno pogođen. Nem-
ci su, ipak, zaustavljeni i primorani da ustuknu, ali za k ra tko . . . Brigada se 
morala povući da posedne nove položaje i odoleva uzastopnim napadima 
protivnika. 

Brigade Šeste ličke proleterske divizije, kad se uvidelo da neprijatelj 
potiskivanjem Prve proleterske i Pete krajiške divizije ugrožava i njihov 
bok i pozadinu, dobili su naređenje da se povlače na novu liniju odbrane, 
istočno od Šida, da onemoguće prodor neprijatelja u Sremsku Mitrovicu. 
U toku povlačenja vođene su borbe. Četvrti bataljon Treće ličke proleter-
ske vodio je borbu u blizini Tovarnika, odbio nekoliko žestokih napada i 
likvidirao 120 neprijateljskih vojnika. 

U toku tog teškog dana za jedinice Prve armije, na bojište su dole-
tali, sa aerodroma u Velikim Radencima i drugih, avioni sa petokrakama, 
bombardovali i mitraljirali neprijateljske tenkove i druge kolone da uspore 
i zaustave njihov hod. 

Prva armija, 17. januara u večernjim časovima, nalazila se u povla-
čenju i imala osetne gubitke u ljudstvu i ratnom materijalu. Vrhovni štab 
i drug Tito procenili su da je situacija ozbiljna, da se prodor neprija-
telja mora zadržati i krenuti u protivnapad. Na front u Sremu upućena je 
Druga proleterska divizija da pomogne jedinicama Prve armije. 

U noći 17. i 18. januara jedinice Prve armije zauzele su položaje za 
odbranu na liniji šarengrad na Dunavu, Bapska, Berkasovo, Šid i Adaševci. 

Dvadeset prva srpska divizija, čiji je komandant bio Vlado Bajić, 
a politički komesar Mirko Jovanović, iz rezerve je upućena na desno krilo 
odbrane da neprijatelja napadne u rejonu Mohova. Jedanaesta krajiška 
divizija dobila je naređenje da pomogne jedinicama Pete krajiške divizije 
na odseku fronta kod Berkasova i Šida. 

Žestoka borba u Šidu 

Posle noćne bitke u Tovarniku, kad su tri bataljona Pete krajiške 
brigade pokazala veliku borbenu umešnost, neprijatelj je u ju t ru , 18. ja-
nuara, krenuo u Šid. Ispred grada, na snežnim poljanama, u prvoj liniji 
odbrane, čekali su proleteri Treće krajiške da odmere svoje borbeno umeće 
i izdržljivost. Na desnom krilu položaje su držali borci Prve proleterske i 
Osme crnogorske brigade, a na levom krilu, južno i jugoistočno od šida, 
proleteri šeste ličke proleterske divizije. 

Dobro maskirani, podržani tenkovima i arti l jerijskom kanonadom, 
Nemci su uporno nastupali i procenili da ne mogu slomiti odbranu prole-
tera na drumu između Tovarnika i Šida. Zato su pribegli manevru, krenuli 
severoistočno, podržani tenkovima, pritisli na položaje Prve proleterske i 
Osme crnogorske brigade da zaobilazno, sa severne strane, upadnu u Šid. 
U borbu su uvodili pojačanja i žestoko kidisali. Sneg je potamneo od 
mnogobrojnih eksplozija i na prilazima gradu je vrilo od nesnosne pucnja-


U rovovima Sretna. 197 

ve. Borci Prve proleterske i Osme crnogorske ulagali su ogromne napore 
i umešnost da odole pritisku i Nemcima ne dopuste da pređu liniju odbrane. 
Pod tenkove su leteli i svežnjevi bombi, ali njihova buka i preteče klopa-
ranje gusenica nisu prestajali. Štabovi brigada su procenili da se bataljo-
ni moraju postupno, uz vođenje borbe, izvući sa pravca glavnog udara, po-
sesti nove položaje i zadržati protivnika. U tome se uspelo i nemačke je-
dinice su zastale. U njihovom štabu odlučeno je da se pregrupišu snage i 
opet promeni pravac napada. Popodne su pokušali da prodru s južne 
sirane u grad i napali Prvi i Drugi bataljon Treće krajiške proleterske 
brigade. Belo obojeni tenkovi naleteli su u punoj brzini i sipali pravi oganj. 
Za nj ima su trčali vojnici u šlemovima i neprestano pucali. Mnogi su pa-
dali i ostajali na tenkovima i granatama preoranoj zaravni. I redovi pro-
letera su proređivani. 

U borbi na bliskoj razdaljini, tukući napadače, živote su izgubili Krsto 
Filipović, Petar Jovičić, Miloš Kerkez, desetar, Ankica Katić, referent sa-
niteta, Trifun Kovačević, živorad Lazić, Nikola Krajišić, Olga Marinković 
i Spaso Martinović, ali to nije bilo sve. 

Nemci su odbijani i ponovo napadali. Komandiri četa Miladin Zo-
rić Garača, Petar Grbić Žika, Stevo Tankosić i Božo Kovačević vodili su 
borce u protivnapade, primerom im pokazivali kako se zaustavljaju i uni-
štavaju tenkovi. Buktinjale su benzinske flaše, groktali mitraljezi, protiv-
tenkovske puške birale ciljeve, a eksplozije ručnih bombi i granata nad-
jačavale rafale puškomitraljeza i pušaka. Stari i iskusni borci i rukovo-
dioci svugde su bili prvi: u jurišu, u zadržavanju tenkova i streljačkih 
strojeva protivnika. Ni mlađi nisu zaostajali u junaštvu. Uz pomoć koman-
dira Zorića Garače, nišandžije na protivtenkovskoj pušci, Đorđe Milosav-
ljević Kolubarac uništio je dva neprijateljska tenka. A u kritičnim tre-
nucima, kad bi se tenkovi toliko ostrvili i uleteli u borbeni raspored čete, 
Garača je komandovao da se ne odstupa, prihvatao protivtenkovsku pu-
šku i zaustavljao čelične grdosije. I kad je ranjen stavljen na nosila, 
nije dozvolio da ga drugovi odnesu sa vatrenog položaja. Savlađivao je bo-
love, ležeći na nosilima pratio tok borbe i drugove bodrio da ne popuštaju. 
Kad se pridigao na laktove da proceni koliko puškomitraljesci efikasno 
stvaraju vatrenu zavesu u dubini ulice, Garača je ponovo ranjen i zanavek 
je klonuo u nosila. 

U streljački stroj Desete krajiške brigade, kod Novak Bapske, dogu-
rani su protivtenkovski topovi da prekrate nastupanje nemačkih tenkova. 
Komandant brigade zahtevao je da se nišani iz neposredne blizine. Oruđa su 
postavljena na zaravan odakle nisu smela uzmicati. Huka tenkova dopirala 
je iz uvale u blizini i svakog časa mogli su izbiti pred topovske cevi. Ni-
šandžije su prinele oči nišanskim spravama i iščekivale. Iz uvale je izle-
telo sedam tenkova. Neprestano su tukli iz mitraljeza i topova. Započeo je 
retko viđeni dvoboj. Protivtenkovski topovi naizmenično su opaljivali, dok 
su njihove štitove pogađale stotine zrna, ali tenkovi nisu zaustavljeni. Ni-
šandžija jednog oruđa, teško ranjen, klonuo je pored sanduka granata. 
Njega je zamenio Stevo Jerinić i pažljivo nanišanio. Granata je razbila 
oklop tenka i sasvim ga onesposobila. Stevo je pomerio cev oruđa i dru-
gom granatom zapalio na izgled neuništivu čeličnu grdosiju. Istovremeno je 
nišandžija Perunović pritisnuo okidač oruđa i uništio tenk iz koga je nepre-
stano pucalo. Preostali tenkovi umakli su u dolinu i punom brzinom gra-


198 Milo rad Gončiti 

bili nazad. Usledio je juriš boraca Desete brigade na streljački stroj koji 
je uzmicao za tenkovima. 

Nemci nisu odustajali od namere da nastupaju istočno od Šida i 
prodru u Sremsku Mitrovicu. Proleteri Prve ličke brigade zalegli su u ro-
vove iskopane u snegom zavejanim kukuruznim poljima. Najpre su se 
pojavili nemački tenkovi, a za njima vojnici u belim odelima, pogureni i 
spremni da jurišaju. Zamenik komandanta brigade Miloš čanković uzeo 
je protivtenkovsku pušku, odabrao podesan zaklon i rešio da ne odstupa. 
Proleteri su posmatrali protivnike, a komandant bataljona »Marko Oreš-
ković« upozorio je da niko ne dodiruje obarač oružja, da se tenkovi i 
streljački stroj pripuste na domašaj ručnih bombi. Iz neposredne blizine, 
kad se posmatraju iz rovova, tenkovi neobično narastaju i sablasno izgle-
daju. Već su prišli na stotinak metara. Miloš Čanković je nanišanio u tenk, 
zaustavio dah da se smiri i povukao obaraču. Istog trenutka začekićala su 
mnogobrojna oružja i odjeknule eksplozije ručnih bombi. Pogođeni tenk 
je zastao i nije se mogao okrenuti da uzmiče. Drugi je prošao gore. Najpre 
je obuhvaćen dimom, a posle plamenom. Esesovci su polegali na sleđenu 
zemlju i iznenađeni davali otpor. Neki su pogođeni ispuštali oružje i u 
samrtnom grču ostajali uz kukuruzne stabljike. Na horizontu, iza zale-
glog stroja proletera, ukazali su se avioni, u brišućem letu pronašli pro-
tivnika, bacali bombe i mitraljirali. Usledio je juriš proletera. Nemci su 
proterani u Šid, a na bojištu su ostavili 80 mrtvih. 

Protivnapad Prve armije 

Uz veliko borbeno zalaganje Šeste ličke proleterske. Pete krajiške, 
Dvadeset prve srpske i Jedanaeste krajiške divizije, neprijatelj je zaustav-
ljen kod Mohova, Bapske, Berkasova, Šida i primoran da vodi odbrambene 
borbe. 

Već 21. januara, bez obzira na osetne gubitke u dvodnevnim bor-
bama, jedinice Prve armije bile su spremne da krenu u protivnapad. U 
borbu je uvedena i Druga proleterska divizija, tek pristigla iz Beograda, 
sa zadatkom da sadejstvuje sa jedinicama Pete krajiške divizije, da obu-
hvati neprijatelja severno od Lovaša i preduzme gonjenje prema Tompo-
jevcima i Mikluševcima. Borba je vođena na celoj dužini fronta od Dunava 
do Šida. Neprijatelj je pružao žestok otpor i nije se olako povlačio. U više-
časovnoj borbi oslobođeni su Šid, Berkasovo i Mala Vašica. Nemci su 
želeli da front stabilizuju na približno dostignutoj liniji i ubrzano su izvo-
dili fortifikacijske radove. Njihova linija odbrane, nazvana Zelena linija, 
polazila je istočno od Mohova na Dunavu, preko kote 141, istočno od Tovar-
nika, Ilinaca, Batrovaca, Morovića i završavala se kod Save. Pokušaji jedini-
ca Prve armije da neprijatelja savladaju i proteraju sa posednute linije, i 
pored velikih žrtava, nisu uspeli. Tu se front ustalio i rovovski rat je pro-
dužen sve do 12. aprila 1945. godine. U međuvremenu su vođene manje i 
veće borbe u Sremu, vršena nasilna izviđanja, izvođene akcije obaveštajne 
prirode, čak duboko u neprijateljskoj pozadini, dolazilo do artiljerijskih i 
minobacačkih dvoboja. 


U rovovima Sretna. 199 

Zatišje bez zatišja 

Iz rovova, duž cele linije fronta, ponekad je otvarana kratkotrajna 
vatra iz puškomitraljeza i pušaka. Nemci su bili izdašniji u trošenju mu-
nicije. S vremena na vreme dejstvovali su neprijateljski minobacači i to-
povi, pogotovo noću, da uznemiravaju borce, da im remete odmor i san. 
Ujutru su primećivane crne bulke kratera u osneženoj ravnici, kod rovo-
va i saobraćajnica u Batrovcima, Tovarniku, Šarengradu i drugim mestima. 
Nemcima je često uzvraćano i više nego što su očekivali. Postavljena na po-
godne položaje, sa dosta preciznim elementima za gađanje, arti l jerijska 
oruđa udarnih i proleterskih jedinica, iz dana u dan, granatama su obasi-
pala i preoravala neprijateljske položaje i vojnike primoravala da prepla-
šeni iščekuju šta će dalje biti. Događalo se, neretko, da se granate usade u 
nastrešnicu nekih neprijateljskih rovova i načine priličnu poharu. 

Meta artiljerijskih oruđa nisu bili samo rovovi i saobraćajnice. Pravi 
gromoviti dvoboj odigravao se u časovima kada artiljerci otkri ju jedni dru-
ge i neštedimice raspale . . . Granate su zlokobno i zastrašujuće fijučući se-
vale visoko iznad linije rovova, sručivale se negde u pozadini i potresale 
zemlju. Kod Tovarnika se desilo i to da su se sudarile, na priličnoj visini, 
granata ispaljena iz oruđa Artiljerijske brigade Pete krajiške udarne di-
vizije i granata ispaljena iz nemačkog topa, negde od Ilače. 

Neprijateljska artil jerijska oruđa ispaljivala su granate koje nisu 
ubijale, a l i . . . Umesto gelera raspršavale su desetine i stotine propagandnih 
letaka. Najpre su takve granate zadumbarale kod Ilinaca, iznad rovova bo-
raca Trećeg bataljona Prve ličke proleterske brigade. Komandir Treće čete 
Milan Kolak upozorio je drugove da se šćućure u udubljenjima u zemlji i 
glave ne pomaljaju iznad rovova. Očekivalo se, po običaju, da zemlja za-
drhti, da grudvice snega i leda, raspršene eksplozijama granata, zaboboću 
u rovovima i tranšejama. Borci su primireni, poluotvorenih usta, s oru-
žjem u rukama, iščekivali tutanj i gledali u visinu. Odjednom su zapazili, 
uz naizmeničan slab prasak, lepršanje nekakvih papira i lica im je obuzelo 
čuđenje. 

— Šta to može biti? — prokolalo je pitanje od rova do rova i nestrp-
ljivo je iščekivan pravi odgovor. 

— Videćemo, kada pročitamo! — počela su nagađanja. 
Komandir Kolak je pomislio da neprijateljska arti l jerija ispaljuje 

granate papirnog punjenja da izazove radoznalost boraca, da ih navede da 
nesmotreno izađu iz rovova i postanu pogodna meta snajperista. Stoga je 
strožije upozorio: 

— Da se niko nije pokrenuo! . . . Saznaćete, drugovi, na vreme šta 
papirići znače. 

Komandir je obazrivo krenuo saobraćajnicom, oprezno se domogao 
jednog papira, tek slepršalog na obeljeni grudobran, oberučke ga raskrilio 
i počeo čitati. Nije dugo izdržao da podrugljivo ne zagunđa: 

— Pazi bandu! Šta im pada na pamet! . . . Pozivaju na predaju! E, 
videćemo ko će se kome predat i . . . Koliko noćas . . . Prirediću im nešto, 
nitkovima, čemu se ne nadaju. 

Leci su dospeli u ruke boraca i čitanje nije prošlo bez šala na ra-
čun neprijatelja. A kako i ne bi kada su tvorci neprijateljske propagande 
proricali da će Veliki nemački Rajh pobediti, da će upotrebiti ta jno oru-


200 Milo rad Gončiti 

žje. I ličkim proleterima je nuđeno da se predaju, dok ne bude kasno. Po-
nudili su i lozinku: Kamarad — Evropa, da je izgovori ko se približi nji-
hovim predstražama. 

— Nema druge, krenućemo tamo — najavio je komandir Kolak ma-
šući papirom i nabirajući obrve. 

Borcima u blizini nije bilo jasno da li komandir ozbiljno misli i za-
čuđeno iščekivali. A on je nešto povišenim glasom potvrdio: 

— Krenućemo! Da! Da iskoristimo njihovu lozinku, da ih ulovimo.. . 
Uveče su odabrani dobrovoljci da zajedno sa komandirom Kolakom, 

krtičeći kroz dubok sneg, pođu u neprijateljski borbeni raspored. S napu-
njenim oružjem, maskirani belim ogrtačima, borci su klizili, na kolenima i 
laktovima, prema neprijatelju i nastojali da ostanu neprimećeni. Zastali su 
jedino ispred visokog snežnog nanosa da čuju komandirovo uputstvo kako 
će da l je . . . On je mahnuo rukom da upozori da se niko ne izdiže iznad 
snežnc beline i prošaputao: 

— Nećemo preko nanosa. Sneg se gručti i Nemci mogu ču t i . . . Osuli 
bi besomučno. . . 

— Pa nećemo se vratiti? — nije borac Dane razumeo i imao strplje-
nja da čuje šta će se raditi. 

— Samo polako. Priredićemo im dvostruko iznenađenje. Iskopaćemo 
tunelčić u snegu i pravo na grudobrane nemačkih rovova. To je prvo izne-
nađenje, a d r u g o ? . . . Povikaćemo: Kamarad — Evropa! Sad na posao. Sme-
njivaćemo se u izgrtanju snega. 

U snežnoj belini uporno se krtičilo. Iz zidova tunelčića izlivala se 
hladnoća, snošljivija od brisanja ledenog vetra na površini i prhutanja 
ledenih iglica. Komandir je pažljivo načinio izlaz iz snežnog nanosa i borce 
propustio da se puzeći razrede ispred grudobrana neprijateljskih rovova. 
Neopaženi su stigli ispred cevi neprijateljskog oružja i čekali znak za juriš. 
Komandir je pažljivo osmatrao i nije želeo da se mnogo rizikuje. Odšrafio 
ie ručnu bombu i aktivirao je. Njeno šištanje se kratko čulo i zamuklo u 
dubinu obližnjeg rova. Snažna i potmula eksplozija ošamutila je nemačke 
vojnike u obližnjoj zemunici. Proleteri su odmah otvorili paljbu i uskočili u 
jazbine protivnika. Naizmenično su uzvikivali: Kamarad — Evropa, zbunjene 
i preplašene vojnike hvatali za vratove, uzimali njihovo oružje i opremu. I 
brzo su morali nazad da izmaknu neprijateljskom pojačanju, upućenom iz 
drugih linija rovova. 

Narednih dana oglašavala se neprijateljska artiljerija, granate eksplo-
dirale iznad glava proletera, ali nisu prosipale letke i znake raspoznavanja. 

Duž linije fronta, u proleterskim i udarnim brigadama, preduzimane 
su mere da se neprijateljski vojnici iznenađuju i psihološki iznuravaju. Na 
originalnu zamisao došao je politički komesar Stevan Erceg — da se načini 
zvučnik od pleha, sastavi program na nemačkom jeziku i češće objavljuje. 
Pronađen je borac Ivan, inače učenik, koji je odlično govorio nemački i 
pripreme su počele. . . 

— Kada ćemo ovo izvesti? Kako? — upitao je Ivan političkog ko-
mesara. 

— Jedne tamne noći, zatim druge . . . Treće . . . 
— A gde, druže komesare. 
— Blizu neprijateljskih zemunica i rovova. 


U rovovima Sretna. 201 

Mladom borcu se učinilo da je poduhvat suviše rizičan i nije se 
uzdržao da to ne kaže. 

— Zajedno ćemo ić i . . . Nešto mi se čini da je program toliko zanim-
ljiv da Nemci neće otvarati vatru da sebi ne bi uskratili izvesno zadovoljstvo. 

— Šta znam — slegao je Ivan ramenima. — Njima nije verovati. 
Mrak i hladnoća nalegli su na zaravan između dve linije rovova i ze-

munica. Politički komesar Erceg išao je prvi i poguren, držeći u ruci au-
tomatsko oružje, a za njim borac Ivan, s oružjem i zvučnikom u rukama. 
Komesar je zastajkivao i naprezao oči da bolje vidi. Potpuna tama smetala 
je da nazre cik-cak liniju rovova i tranšeja. Ivan je nešto ubrzanije disao i 
ništa nije pitao. Pronašli su deblji hrastov panj, tu prilegli i komesar je 
izgovorio: 

— Sada smo, drugar, na sredini ničije zemlje. Što se mene tiče, mo-
žemo početi. A t i ? . . . Kako se osećaš? Zbuniti se ne smeš, čak ni tada, 
zapamti, ako zatrešte mitral jezi . . . 

— Trudiću se, druže komesare, da ostanem hladnokrvan. 
Ivan je tupo i prigušeno kašljucnuo, tek toliko da očisti grlo, zvuč-

nik prineo ustima i počeo: 
— Najnovije vesti! . . . Nemački vojnici i oficiri, slušajte! . . . 
Ravnicom se prolomilo da se Hitleru bliži kraj , da se jedinice Crve-

ne armije prbližavaju Beču, da saveznički avioni neprestano bombarduju 
nemačke gradove, čak i bombama od 10 hiljada kilograma, da je Berlin 
prepun umrlih i r an jen ih . . . 

Iz neprijateljskih rovova ni pucnja. Komesar nije baš to očekivao i 
odgoneta zašto su Nemci mirni. 

— Zanimljivo im, eto — reče više sebi da potvrdi ono što je u šali 
pretpostavljao. — Ako ne pristanu da se predaju, noć sigurno neće mirno 
provesti. 

Politički komesar Stevan i borac Ivan zadovoljni su pošli od usam-
ljenog panja da se odmore u toploj zemunici. 

I leci su Nemcima upućivani na neobičan način. Kad je nekoliko bo-
raca Prve čete Drugog bataljona Prve proleterske brigade zaduženo da let-
ke ubace u neprijateljske rovove, jedan od njih, Mile Popović, dugo je raz-
mišljao kako to da se izvede bez opasnosti za sopstveni život. 

— Moglo bi lukom i strelom — predložio je drugovima. 
Pronađen je prut i kanap. Luk je brižljivo izrađen, a takođe i strela. 

Na n ju je prčvršćeno više letaka i fijučući je odletela u pravcu neprijatelja. 
Dovitljivost je dobrodošla, lukovi i strele su masovno pravljeni i korišćeni 
za odašiljanje letaka u neprijateljsku liniju odbrane. 

Izviđači i obaveštajci nisu mirovali 

Poseban značaj u planiranju i preduzimanju napada pridavan je po-
dacima obaveštajne prirode, saznanjima o snazi, rasporedu i namerama 
neprijatelja. Da bi se to dokučilo, ulagani su posebni napori, traženi sarad-
nici u redovima neprijatelja i njegovoj pozadini. 

Neprijatelju za leđima našla se ojačana grupa izviđača i obaveštajaca, 
s komandirom Vladom Romićem, da prikuplja značajne podatke i izvodi 
diverzije na železničkoj pruzi između Vinkovaca i Brčkog. U rizičnom poslu 


202 Milo rad Gončiti 

pomagala im je devojka Emica, rođena Nemica, iz Sremskih Laza, spretna 
i snalažljiva. Ona je našla načina da se krug saradnika poveća, omogućila da 
Romić uspostavi vezu sa domobranskim satnikom Brankom, čija se jedi-
nica nalazila zapadnije od Bosuta i bliže Savi. Romić je poveo izviđače preko 
reke, u šumu, da uspostavi vezu sa domobranima. Na drugoj obali, u su-
maglici močvarnog zemljišta, dvojica vojnika, u neprijateljskoj uniformi, is-
pitivački su odmerila Romića i hladnokrvno pozdravila. 

— Gde je satnik? — upitao je Romić. 
— U našem štabu. Slobodno možemo tamo — pokazao je domobran 

u dubinu šume. 
Izviđači su bili podozrivi i pribojavali se klopke. A imali su puno 

razloga da obazrivost i predostrožnost ni trenutka ne smetnu s uma. Njih 
su, naime, nešto ranije, u rejonu Markovaca i Jankovaca, Nemci i ustaše 
otkrili i danonoćno gonili. Bilo je i žrtava. A radio-stanica je otkazala u 
času kada je bila najpotrebnija i komandantu Pete krajiške udarne divizije 
Milutinu Morači nije se moglo javiti o neprijateljskoj poteri. Zahvaljujući 
snalažljivosti, hrabrosti i izdržljivosti, izviđači su izbegli najgore i nisu mo-
gli mirovati. Čak su izvršili diverziju na železničkoj pruzi Brčko — Vinkovci 
i neprijateljski transportni voz je iskliznuo iz šina. Izviđači su otvorili že-
stoku vatru na vojnike u srušenom vozu i posle se udaljili. 

Satnik Branko je srdačno dočekao Romića i izviđače u zagrejanim 
odajama šumske kuće. Nije izostao ni topli napitak. Sve je to izviđačima iz-
gledalo donekle neobično i nestvarno. Ljubopitljivo su posmatrali domobra-
ne, njihovo oružje i opremu. I posebno su pazili, razume se krišom, da od-
nekud ne naiđu njemački vojnici i otvore vatru. Satnik Branko je obave-
stio Vladu Romića da nemački kuriri često prolaze drumom od Otoka pre-
ma Bosutu, da nose značajnu poštu i planove o pokretima i pregrupisa-
vanju njihovih jedinica. Vlado je pažljivo slušao sagovornika i zaključio da 
bi podaci o neprijatelju dobro došli, a l i . . . 

— Kako ih poslati u štab divizije? Radio-stanica nije u redu — ot-
huknuo je Romić. 

Satnik Branko je iznenadio novim podacima: da održava vezu i sa 
obaveštajcima Šeste ličke proleterske divizije, ubačenim iza linije fronta, 
da može ugovoriti sastanak. 

— A kada? — interesovalo je Romića. 
— S njima se viđam svakog petnaestog dana u mesecu. Nedavno smo 

bili zajedno i opet ćemo. . . Za jedanaest dana. Tako je dogovoreno. 
— Eh, dugo bismo čekali . . . Da mi postavimo zasedu kur i r ima. . . A 

videću kako će podaci, ako budu vredeli, biti upućeni u naš štab. 
Satnik Branko je ponudio da se pridruži izviđačima, da ih odvede na 

drum, u pogodne zaklone da ostanu neotkriveni i njemačke kurire pogle-
daju preko nišana. Romić je odlučio da povede samo dvojicu izviđača, Bran-
ka Lukovića i Veljka čurčića, satnika Branka i dvojicu domobrana, naoru-
žanih puškomitraljezima i očigledno raspoloženih da tuku Nemce. 

Na čelu kratke kolone išao je satnik Branko i nije pokazivao nikakvo 
uznemirenje. Naprotiv, raspoložen je izgovorio nekoliko pošalica i koračao 
prilično brzo. Na rubu osneženog šumskog puta, uz drveće ogolelih grana, 
pripili su se izviđači i domobrani. Osećali su hladnoću odnekud od tabana, 
ali se nisu prepuštali cvokotanju i zimogrožljivosti. U tome im je pripo-
moglo neujednačeno pocupkivanje i poskakivanje u mestu. Iz zagrevanja 


U rovovima Sretna. 203 

su prenuti upozorenjem satnika Branka da se približavaju saonice pune 
ljudskih prilika. Jedne . . . Dvoje . . . 

— Jesu li kuriri? — kopkalo je izviđača Veljka. 
— Nemaju šlemove na glavama. Je li moguće? — čudio se Branko 

čije su oči netremice gledale. 
—• Da to nisu neke drvoseče? — uzvratio je Veljko. 
— Šapke imaju. To su nemački oficiri — razaznao je Romić i dru-

gove upozorio da se primire i prestanu izvirivati. 
— š ta ćemo? . . . — zinuo je satnik. 
— Pozvaćemo gospodu da se predaju! Ako odbiju — raspaliti iz pu-

škomitraljeza i automata! 
Konji su kaskali, saonice se zanosile, ponekad se odbijale od nerav-

nine puta i klizale ka njegovoj ivici. Nemački oficiri, zavaljeni u kožnim 
sedištima sanki, bezbrižno su razgovarali i gestikulirali rukama. 

— Iskočiću na put i gospodu pozvati da se predaju! Držite ih do-
bro na nišanu! . . . 

Romić je čvršće pritegao strojnicu i đipio preko snežnog uzvišenja. 
Konji su zaplašeni usporili i počeli frktati . 

— Ruke uvis! — povikao je Romić prinoseći oko nišanu oružja. 
Nemački oficiri, iznenađeni i preneraženi, nisu pristali da se predaju 

i upotrebili su oružje. Nije im uspelo da se odbrane i sasečeni su rafalima. 
U njihovim kožnim torbama i džepovima bluza nađeni su dragoceni doku-
menti strogo poverljive prirode. Iz neobičnog plana moglo se dokučiti da su 
viši i niži nemački oficiri, nj ih osam, i dva vojnika, obilazili liniju fronta 
i vršili neku vrstu inspekcije. 

Posle 45 dana provedenih u pozadini neprijateljske linije fronta, sa 
najnovijim dragocenim podacima, izviđači su se vešto prokrali kroz nepri-
jateljski borbeni raspored i došli u štab divizije. Njihov komandir je koman-
dantu divizije predao raport iz koga se saznalo da je 55 izviđača izgubilo 
život i da četu trenutno sačinjava samo 30 boraca. 

U prvoj ličkoj proleterskoj brigadi nalazio se obaveštajac Tine, hra-
bar i snalažljiv, uvek spreman da neprijatelju priredi iznenađenje. Kra-
jem januara 1945. godine Tine je dobio zadatak da povede grupu boraca 
u neprijateljsku pozadinu da vrši diverzije, prikuplja podatke i love tako-
zvane žive jezike. Izvršene su pripreme za pokret, pronađeni najpogodniji 
prolazi kroz neprijateljski borbeni raspored i sačekano da se potpuno 
smrači. Tine je prvi puzao između neprijateljskih bunkera i drugovima 
otvorio prolaz. Neprijateljski stražar je kasno načuo škripanje snega i pri-
pucao. Tine nije dozvolio da se uzvrati i pratioce je pozvao da po t rče . . . 
Zašli su u brestovu šumu, okovanu ledom i injem, trenutak zastali da se 
dogovore kako će dalje. . . Negde su morali uspostaviti bazu, iz n je kri-
šom izlaziti i neprijatelju priređivati neugodnosti. 

Nedaleko od Vinkovaca, u blizini železničke pruge, Tine je prona-
šao pouzdane saradnike, dobro sklonište, železničarske uniforme i započeo 
složene poduhvate. Služio se radio-stanicom i prikupljene podatke slao 
štabu Šeste ličke proleterske divizije. 

Obaveštajac Tine stalno je želeo da postigne više. A novi poduhvati 
bili su rizični i mogli se tragično završiti. Jedan se čak graničio sa drs-
košću. Tine je, zapravo, odlučio da se u železničarskoj uniformi pojavi na 
jednoj priredbi u zgradi nedaleko od vinkovačke železničke stanice, da tu 


204 Milo rad Gončiti 

pronađe neku krupniju zverku u oficirskoj uniformi, dovede je u bazu i 
posle . . . u štab Prve ličke proleterske brigade. Drugovi su Tinetu saveto-
vali da odustane od takve zamisli, da život ne stavlja na kocku, a on ni 
da ču j e . . . 

— Dobro, sam odlučuješ i preuzimaš odgovornost — nemoćno je nje-
gov pomoćnik raširio ruke. — I izvestiću pretpostavljene šta činiš. 

— Sačekaćeš da se vratim! — nešto povišenim glasom je upozorio 
Tine. 

U ispeglanom železničarskom odelu, obrijan, uredno doterane kose, 
Tine se našao na ulazu u salu iz koje su dopirali zvuči muzike. Redaru 
je pokazao ulaznicu i odabrao sto pored zamagljenog prozora. Ponašao se 
prirodno, posmatrao lica u blizini, bez vidljivijih izraza pri slaboj svetlosti. 
Dvojica oficira, u običnoj uniformi, sa čašama pića, sedela su nešto dalje, 
za stolom pored slobodnog prostora za igru. U ratnim prilikama, u gradu 
dosta razorenom bombardovanjem iz vazduha, muzika, igra, cela priredba, 
Tinetu je izgledala nekako nestvarno, pogotovo kad je počeo sasređivati 
i kombinovati kako da neprijateljskog oficira privoli da pokorno pođe iz 
garnizona.. . Na priredbu su došla i dvojica Tinetovih saradnika, takođe u 
železničkim odelima i sela za isti sto. Oni su pomogli da se odgonetne 
kakav posao obavlja oficir koji je češće prinosio čašu ustima i žustrije, u 
razgovoru sa nešto mlađim sabesednikom, mlatarao levom rukom. 

— Gospodina natporučnika vidimo često, na putu za njihov štab. A 
tamo se, znate, nalaze svi podaci o rasporedu i pokretu vojnih jedinica — 
dodao je saradnik Zvonko. 

— Gde natporučnik stanuje? — interesovalo je Tineta. 
— U prizemnoj zgradi nedaleko od jednospratnice u kojoj je nji-

hov štab. Na tome mestu, mislim, ne bi ga vredelo ščepati. Može pozvati 
u pomoć, uzbuniti stražare — predoči Zvonko. 

Upozorenje je Tineta podstaklo da grozničavo razmišlja i traži naj-
povoljnije rešenje. Ozaren, podigao je glavu i proverio: 

— Pištolje imate? . . . 
— Od njih se retko rastajemo. Nikad se ne zna čemu mogu potre-

bati — objasni Zvonko, mahinalno zavuče ruku ispod bluze i dodirnu ba-
kelitnu dršku oružja. 

— Bićete iza mene . . . Na izvesnom odstojanju, kad gospodina natpo-
ručnika budem namamljivao da se uputimo izvan grada. 

Saradnici se upiljiše u Tineta, radoznalost im napregnu i nabora lica. 
Znatiželjno su očekivali da naumljeno dokrajči. A on polušapatom reče: 

— Gospodina natporučnika ću pozvati da izađe napolje. Kasnije, kad 
se vinom više zagreje. 

U neko doba noći natporučnik je bez poziva ustao iza stola i zapu-
tio se izlazu. Njegov sabesednik je ostao pognute glave iza flaša ispijenog 
pića, nesposoban da trezveno rasuđuje. Iz toga se lako moglo zaključiti 
da neprijateljski oficiri nisu u zavidnoj situaciji i da utehu, kad imaju 
prilike, traže i nalaze u alkoholu. 

Za natporučnikom je krenuo Tine i prvi se našao u gotovo opusteloj 
ulici. Za n j im su pristigli njegovi saradnici i tobože koračali i razgovarali, 
a oči nisu odvajali od izlaza sablasno crne zgrade pritisnute neprozirnom 
tamom. Natporučnik se otisnuo iz kapije, nesigurno se držao na nogama i 


U rovovima Sretna. 205 

mlatarao rukama da zadrži ravnotežu, Tine je sustigao natporučnika, do-
takao rukav njegovog šinjela i ponudio: 

— Da vam pomognem, gospodine? . . . 
— Šta? . . . Ko ste vi, molim? 
— Vidite, evo. . . Železničar sam. Poznam vas. .. 
— A otkud? Gde smo bili zajedno? — mrsio je natporučnik nasto-

jeći da se više isprsi i zastao. 
— Dolazili ste u staničnu zgradu, na kolodvor? 
— Jesam. I šta se to vas tiče. Ostavite me, molim. 
— Znam gde stanujete. I ja ću tamo. Slobodno se oslonite, biće vam 

lakše — nudio je Tine rame. 
Natporučnika nepoverljivost i dalje nije napuštala, ali je postao ne-

što pomirljiviji, pod uticajem alkohola manje sposoban da se opire. 
Njegovu ruku Tine je obujmio iznad lakta i osetnije ga pridržavao da ko-
račajući ne ispisuje osmice. A dve opasnosti nije smetao s uma: da se nat-
poručnik može skljokati i da može naići patrola. Hladnoća je mnogo zna-
čila i natporučniku pomogla da se više rastrezni i ostane na nogama. A 
Tine je birao dobro znane uličice da izađe iz grada na manje obezbeđenoj 
zapadnoj strani. Natporučnik je kasno promrsio da su zalutali, procedio 
neku psovku i pokušao se orijentisati. 

— Samo napred! Idemo dobrim putem! — nije Tine dao da se okleva. 
— Mi smo izvan grada! Šta ću ovde? . . . 
— Bolje se možete otrezniti. Studeni povetarac godi. 
Pristigli su Tinetovi saradnici i natporučnik nije imao druge nego 

da se povinuje zapovedima da užurbanije korača. 
U dobro maskiranoj bazi, kada se posle spavanja sasvim otreznio, 

natporučnik je shvatio gde je dospeo i obećao da će progovoriti o svemu 
šta zna o jedinicama u vinkovačkom garnizonu i okolini. A znao je više 
nego što se očekivalo. Stoga je obaveštajac Tine proccnio da će biti naj-
korisnije da se natporučnik odvede preko linije rovova u Sremu, u štab 
Prve ličke proleterske brigade na detaljno saslušanje. Zarobljenik je bio 
poslušan. Uporedo sa pratiocima prošao je kroz opasnu zonu i našao se 
ubrzo na slobodnoj teritoriji. Prilikom ispitivanja nije ništa tajio. 

Obaveštajac Tine i dalje je delovao iz svoje baze u pozadini neprija-
teljske odbrane u Sremu. Sa drugovima je išao u izviđanja, prerušen u že-
lezničara prikupljao značajne podatke. Neprijatelj je uporno tragao da 
otkrije boravište partizanskog obaveštajca, da mu pomrsi račune. Ravni-
čarsko zemljište, posle topljenja snega, bilo je raskvašeno, teško prolazno, 
i tragovi su se lakše otkrivali. Neprijateljska poterna jedinica koristila je 
i pse tragače. Oni su otkrili Tinetov trag i vojnicima pomogli da sklonište 
u Cerni počnu opkoljavati. Razvila se dramatična borba. Tine i drugovi 
su pokušali da se izbave iz obruča. Upotrebili su ručne bombe. Neprijatelj-
ski vojnici su imali odlične zaklone i nisu popuštali. Ubrzo im je pri-
stiglo pojačanje. Časovi su proticali u neravnopravnoj borbi. Tinetu i dru-
govima upućivani su pozivi da se predaju. Oni su paljbom i bacanjem akti-
viranih bombi odgovarali da neprijatelju neće živi u ruke. Vatreni obruč 
se sve više stezao. Tine je pozvao drugove da pokušaju poslednje: da se 
jurišom izbave iz kandži napadača. I prvi se s tuš t io . . . Pao je presečen 
mitraljeskim rafa lom. . . Izginuli su i njegovi drugovi. 


206 Milo rad Gončiti 

Letovi koji se pamte 

U borbama na Sremskom frontu, od januara 1945. godine, učestvovali 
su i piloti Narodnooslobodilačke vojske Jugoslavije. Njihovom obučavanju i 
pripremi za borbene letove, u kratkom vremenskom periodu, poklonjena je 
izuzetna pažnja. 

Krajem oktobra 1944. godine, Vrhovni komandant Josip Broz Tito 
primio je, u Vršcu, grupu oficira zaduženih za formiranje vazduhoplovnih 
jedinica i objasnio da je dobijena oprema i sredstva, od Sovjetskog Saveza, 
da se posao započne. Drug Tito je posebno naglasio: »Na vama je, drugovi, 
velika odgovornost da se preduzmu potrebne mjere za postepeno uključi-
vanje naših vazduhoplovaca u borbu, da ovladaju modernom tehnikom i uče-
stvuju u oslobođenju naše zemlje«. . . 

Vazduhoplovci su uspostavili saradnju sa komandom Sedamnaeste vaz-
dušne armije Trećeg ukrajinskog fronta i počeli preuzimati opremu i sred-
stva. Istovremeno je utanačeno kako da se izvodi obuka letača i tehničkog 
osoblja. Tom prilikom imala se u vidu preporuka druga Tita da je obuča-
vanje najbolje izvoditi sistemom dubliranja, sa vazduhoplovcima Crvene 
armije, u komandama, štabovima i letačkim jedinicama, da se tako najbrže 
može ovladati složenom tehnikom i njenom primenom u vođenju borbe. 

Na kursevima se svojski radilo. Vršena je preobuka iskusnih pilota 
i obučavani su novi. Sovjetski nastavnici su pomagali u teorijskoj i prak-
tičnoj nastavi. Posle tri leta u pratnj i nastavnika, piloti su samostalno iz-
vodili letove i time dokazivali koliko su osposobljeni da rukuju borbenim 
mašinama. 

Na četiri kursa za preobuku i obuku u vremenu od 10. decembra 
1944. godine do sredine aprila 1945. godine 140 pilota se osposobilo za 
složene vazdušne borbe i napade na ciljeve na zemlji. Na tri kursa za pre-
obuku osposobljeno je i 150 pilota jurišnika. Često su poligoni za obuku bili 
neprijateljska utvrđenja, arti l jerijska oruđa, rovovi i bunkeri, kolone i že-
leznički čvorovi u dubini neprijateljskog borbenog rasporeda u Sremu i 
Slavoniji. Obučavani su i specijalisti: inžinjeri, tehničari, mehaničari i drugi. 

Naši piloti, lovci i jurišnici, samostalno su počeli leteti, sa aerodroma 
u Rumi i Velikim Radincima, već 17. januara 1945. godine, izvršavati zadatke 
i neprijatelju zadavati osetne udarce. U trenutku nadiranja nemačkih je-
dinica da se ukline u dubinu Srema, kad su stigle do Šida, u bitku su po-
leteli lovci i jurišnici da protivniku nanose gubitke. Neprijateljski streljački 
strojevi, motorizovane kolone, arti l jerijska oruđa, zasipani su bombama, tu-
čeni raketama, topovima i mitraljezima. Nad Šidom i okolinom neprestano 
su, tako reći, kružili avioni sa petokrakom na krilima i trupu, da protivniku 
ne dopuste da se sređuje i predahne. Ponegde su jurišnici imali toliko uspe-
ha da su vatrom iz mitraljeza i topova, prosipanjem bombi, nemačke je-
dinice odbijali na polazne položaje. Za pokazanu hrabrost i umešnost u 
borbi, komandant Prve armije, generallajtnant Peko Dapčević, uputio je po-
hvalu vazduhoplovcima Lovačke i Jurišne divizije u kojoj je, pored ostalog, 
istakao: » . . . Devetnaestog januara 1945. godine dejstvom naše avijacije ne-
prijatelj je bio paralizovan i zaustavljen na svim sektorima Prve armije 
NOVJ« . . . 

Letovi su izvođeni i kasnije. Piloti su vršili izviđanja pozadine Srem-
skog fronta, odlazili u slobodan lov, mitraljirali, raketirali i bombardovali 


U rovovima Sretna. 207 

neprijateljske kolone, železničke raskrsnice, artiljerijske divizione i baterije. 
U tim napadima mladi piloti koji su završili kurseve pilotiranja i tek pri-
stigli u borbene eskadrile, doživljavali su istinsko vatreno krštenje. Jedan 
od njih, Milan Aćimović, posle dolaska iz Centra za preobuku, ubrzo je po-
leteo i pratio šturmana u grupi aviona koji su imali zadatak da neutrališu 
neprijateljsku artil jeriju u rejonu sela Nijemci. Letenje je bilo normalno 
do linije rovova u Sremu, a t u . . . Neprijateljski protivavionski topovi sru-
čili su pravu kanonadu da avionima prepreče put. Vođa grupe je procenio 
kakva opasnost vreba i pratiocima naredio da se izvodi protivavionski ma-
nevar. Mladi Aćimović, bez iskustva, spretno je vodio mašinu, izbegavao 
eksplozije granata i umakao iz opasnog rejona. Za nekoliko minuta avioni 
su bili blizu cilja. Sećajući se tih trenutaka, Aćimović je zapisao: »U jednom 
momentu obuze me uzbuđenje. Prepoznao sam karakterističnu okuku reke 
Bosut. Tu je negde naš cilj — artiljerija koju ćemo napasti. Vođa je napra-
vio manevar u rejonu cilja komandujući 'atak na arti l jeriju ' koja se na-
lazila na ivici šume. Zanemario sam i manevar i protivavionsku vatru i 
usredsredio se na cilj, ali ga nikako nisam video. Stoga sam besprekorno 
sledio vođu. Tek pri eksploziji njegovih bombi, dok sam se nalazio gotovo 
na visini bezbednog otkačinjanja bombi, ugledao sam cilj, ali daleko ispred 
moje tačke nišanjenja«. . . I nije mu preostalo drugo nego da bombarduje 
vađenjem iz poniranja, da se izloži opasnosti da nastrada od eksplozije 
sopstvenih bombi. U jednom trenutku je obnevideo, osetio da mašina ne-
normalno podrhtava i da se otima. Snažno je povukao komandnu palicu i 
strepeo.. . Snaga motora ponela je avion u visinu. Aćimović je pogledao u 
izrovanu zemlju i sinuo od zadovoljstva. Krateri bombi bili su pored uni-
štenih neprijateljskih artiljerijskih oruđa. Naredni napad grupa je izvršila 
raketama i preostali topovi su uništeni. 

Kišni martovski dan nije bio pogodan za letenje i otkrivanje ciljeva. 
A komandantu 423. jurišnog puka, majoru Milanu Malnariću, javljeno je 
da se nekoliko vozova nalazi u železničkoj stanici u Tovarniku, da ih treba 
onesposobiti za saobraćaj. Iskusni pilot je pogledao u nebo i sumnjičavo 
zavrteo glavom. Iznad aerodroma su plutali olovno-sivi oblaci i odlazili pre-
ma jugu. Mlinarić je pretpostavio da je nebo bistrije iza linije rovova u 
Sremu, pilotima poželeo da srećno lete i izvrše zadatak. Na mokrom uzle-
tištu nastala je užurbanost. Avioni su poleteli, svrstali se u nešto zgusnutu 
formaciju i ubrzo se našli iznad cilja. Dočekani su paklenom vatrom protiv-
avionskih topova i razišli se iz zbijene formacije da izbegavaju pogotke. 
Strelac Ljubomir Stanojević, napregnut nešto dalje od pilota, kaišima pri-
vezan za sedište, držao je prst na obaraču mitraljeza i čekao pogodnu pri-
liku da raspali. Iz nekoliko pravaca u napad su pošli i ostali avioni. Razre-
đeni oblaci nisu smetali da se kompozicije ne primete. Stanojević je birao 
lokomotivu. Preko nišana je video ljudsku priliku i oblačiće pare. Nemci 
su bežali dalje od koloseka i vagona. Naizmenični rafali učinili su svoje. 
Lokomotiva se našla u pravom oblaku pare iz sopstvenog kazana, a to je 
potvrdilo da je potpuno izrešetana. Između vagona i koloseka nepomično je 
ostalo i više vojnika. 

Jurišnici 421. vazduhoplovnog puka, s komandirom eskadrile Jovanom 
Utornikom, leteli su nešto severnije od linije rovova u Sremu, u napad na 
pontonski most na Dravi kod Belišća. Komandir je upozorio pratioce da 


208 Milo rad Gončiti 

očekuju snažnu protivavionsku vatru, da nekoliko topovskih baterija obez-
beđuju prelaz preko reke i da se one moraju neutralisati. 

Piloti su primetili nabujalu reku i pontonski prelaz. Na njemu se na-
lazilo više vozila i vojnika. Pilot Nikola Jović glasno je uzviknuo da imaju 
dobru metu . . . U tom trenutku zagrmeli su protivavionski topovi. Četvorka 
jurišnika rasporedila se u poredak za napad i uronila u oblake. Tako je 
izbegla kanonadu brzometnih topova i počela se obrušavati. Oblaci su ostali 
iza aviona, a cilj je rastao. Vođa je prvo ponirao i ispustio bombe. To su 
učinili i ostali piloti. Na pontonskom mostu je nastala pometnja, prelili 
ga stubovi vode izazvani eksplozijama bombi i počeo se ljuljati. U mutne 
talase sunovraćala su se vozila, skakali vojnici i mnogi nikad nisu isplivali 
na površinu. A protivavionski topovi nisu prestali da dejstvuju. U blizini 
aviona rascvetavale su se bulke eksplozija i geleri se raspršivali na sve stra-
ne. Vođa četvorke uveo je pratioce u drugi napad: da otvore vatru iz topova 
i mitraljeza. Pontonski most se našao u dimu i prekinuo. Matica je povukla 
njegove središnje delove. Avioni su se počeli izvlačiti u visinu. Jedan je 
prilično podrhtavao. Pilotu Joviću se palica otimala iz ruku, upitno je po-
gledao strelca Pekovića i čuo: 

— Vertikalni i horizontalni stabilizatori su oštećeni. Mnogo! 
— Neka su. Idemo u napad! Na bateriju! 
O ovom letu koji upečatljivo pamti, Jović je napisao i ovo: »Ustremim 

se na najbližu bateriju da joj se osvetim za drskost. Zemlja mi se naglo 
približava, ali ja i dalje pritiskam na dugme. Snop granata i mitraljeskih 
zrna sručuje se na topove. Energično izvlačim avion iz obrušavanja i van 
sebe sam od radosti zbog potpunog uspjeha. Međutim, oko aviona ponovo 
zagrme eksplozija. Oblaci dima obaviše mašinu. Avion se zaljulja još jače. 
Ne reaguje više na pokrete palice, nagnuo se na levu stranu i pod blagim 
uglom počeo da pada. Strelac predlaže da iskačemo padobranom. Nisam do-
zvolio, jer sam bio siguran da bi nas Nemci ubili još u vazduhu. . . 

Avion je već blizu zemlje. Instinktivno i naglo povukoh palicu. I, gle 
čuda — avion kao da poskoči. Krilom zapara zemlju i naglo se zaustavi«.. . 

Pilot i strelac iskočili su iz aviona i krenuli u obližnju šumu. A ne-
mački vojnici su trčali od Lipovaca da ih opkole i zarobe. Morali su zastati, 
potražiti zaklone, kada su neoštećeni avioni nadleteli mesto udesa da se 
piloti i strelci uvere da Jović i Peković nisu stradali. Zadržavanje nemač-
kih vojnika je dobrodošlo Joviću, lica okrvavljenog od udara u rub kabine 
prilikom prinudnog sletanja, da uz Pekovićevu pomoć umakne u šumu i 
zavara trag. I noć je nalegla na blatnjavu ravnicu i poteri prekratila vidik. 

Jović i Peković lutali su i gladovali. Četvrtog dana naišli su na kurira 
Marka, od njega dobili nešto hrane, sigurno sklonište i pomoć da nepri-
mećeni prođu neprijateljsku liniju rovova i stignu na aerodrom odakle 
su ponovo poleteli da tuku neprijatelja. 

Jurišni i lovački avioni dejstvovali su i u dubljoj pozadini Sremskog 
fronta, tukli protivnika na komunikacijama od Vinkovaca prema Zagrebu, 
u dolini reke Bosne da uspore i ometaju izvlačenje nemačkih, četničkih, 
ustaških i domobranskih jedinica prema severu i austro-jugoslovenskoj gra-
nici. Oni su praktično kombinovali napade iz vazduha sa mnogim značaj-
nim borbama jedinica Prve, Druge i Treće armije, počevši od severnih 
granica naše zemlje, zatim duž linije rovova u Sremu, dublje u istočnoj 
Bosni, a kasnije na ćelom pravcu nastupanja pomenutih armija. Naši pi-


PETA VOJVOĐANSKA BRIGADA NA MARSU U BLIZINI DUNAVA 

BORAC ČETVRTE SRPSKE UDARNE BRIGADE SPROVODI ZAROBLJENOG NEMCA 


PROTIVAVIONSKO ORUŽJE NA POLOŽAJU U BLIZINI SIDA 

KOPANJE ROVOVA U RASKVAŠENOM ZEMLJIŠTU 
BORCI PRVE KRAJIŠKE BRIGADE S PROTIVTENKOVSKOM 

PUŠKOM 

ŠTAB CETRDESETDRUGE MAKEDONSKE UDARNE 
DIVIZIJE NA SREMSKOM FRONTU. 


U rovovima Sretna. 209 

loti ispoljili su primernu hrabrost, a među nj ima su se isticali: Milan Mal-
narić, Franc Perdan, Josip Grabar, Luka Popov, Stanko Forkapić, Aleksan-
dar Stefanović, Đorđe Gvozdenović, Miljenko Lipovščak, Arso Boljević, Sa-
vo Poljanac, Josip Križaj, Svetozar Petrović i drugi. 

Od prvih samostalnih borbenih letova 17. januara 1945. godine, do 
konačnog oslobođenja naše zemlje od okupatora i domaćih izdajnika, eska-
drile grupe vazduhoplovnih divizija izvele su 1445 borbenih letova i nepri-
jatelju nanele velike gubitke. One su uništile ili oštetile 368 motornih, 445 
zaprežnih vozila, 5 lokomotiva, 19 vagona, 10 pontonskih mostova, 17 arti-
ljerijskih oruđa, 6 tenkova, više bunkera i zgrada podešenih u odbrambene 
objekte. Bombardovanjem, raketnom, topovskom i mitraljeskom vatrom 
iz aviona ubijeno je oko 2429 neprijateljskih vojnika i oficira i hiljade ih 
ranjeno. 

Edvard Kardelj na Sremskom frontu 

Političkom i parti jskom radu, u jedinicama i rovovima u Sremu, po-
svećena je izuzetna pažnja. Svakodnevno su održavani politički časovi, bor-
ci i rukovodioci obaveštavani o najnovijim događajima u zemlji i svetu, 
nagoveštavano šta naše narode i narodnosti očekuje posle pobede nad zdru-
ženim neprijateljima. Na partijskim, skojevskim i omladinskim sastancima 
raspravljalo se o značajnim pitanjima za bolju borbenu gotovost jedinica, 
0 obavezi članova Partije i Skoja da u borbi i radu prednjače. Održavane su 
1 partijske konferencije. 

Krajem februara, u Šidu, u bioskopskoj dvorani, održana je parti jska 
konferencija Šeste ličke proleterske divizije »Nikola Tesla«, kojoj su pri-
sustvovali članovi Politbiroa Centralnog komiteta KP.T Edvard Kardelj, Franc 
Leskošek i Blagoje Nešković. Komuniste borce i rukovodioce pomenute di-
vizije predstavljalo je 230 delegata. U neposrednom razgovoru sa sekre-
tarom divizijskog komiteta Danom ćuićem, političkim komesarom Nikicom 
Peinovićem i komandantom divizije Dokom Jovanićem, Kardelj se živo in-
teresovao za borbeno stanje i moralno-političko raspoloženje boraca na li-
niji fronta, za partijsko-politički i kulturno-zabavni rad, za životne uslove 
u rovovima i zemunicama, za raspored jedinica u prvoj borbenoj liniji. 
Baš u to vreme brigade Šeste proleterske divizije držale su položaje kod 
Gradine, Trnovca, Ilinaca. Dok su jedne bile u rovovima, druge su bile 
nešto pozadi, u rezervi, u Adaševcima i okolini, i izvodile vojnu i političku 
obuku. 

U prepunoj dvorani Kardelj, Leskošek i ostaU gosti pozdravljeni su 
burnim aplauzom. Radno nredsedništvo nije birano, za predsedničkim sto-
lom se našao Kardelj i drugovi iz najvišeg partijskog rukovodstva i Dane 
ćuić, sekretar divizijskog komiteta. U izlaganjima referenata i diskusiji 
opširno se govorilo o borbenom i moralno-političkom stanju u jedinicama 
Šeste divizije, o uzdizanju kadrova, rukovođenju, odgovornosti, potrebi sti-
canja znanja, međunarodnoj situaciji. 

Kardelj je pažljivo slušao izlaganja, pažljivo odabrao ono šta je 
trebalo odgovoriti, dati objašnjenja. A kada je uzeo reč, u sali je zavladao 
potpuni tajac. Delegati su netremice iščekivali da čuju i zapamte njegovo 
viđenje unutrašnje i spoljne situacije, da to zapamte i saopšte kada se vrate 


210 Milo rad Gončiti 

u borbene jedinice. Kardelj se nešto duže zadržao na pitanjima nekih de-
legata o priznavanju nove Jugoslavije u svetu i zaključio: »Bićemo u svetu 
toliko priznati koliko budemo jaki« . . . Njegova sažeta misao već sutradan 
je u vidu mozaika, zrnevljem kukuruza, ispisana u mnogim zemunicama, 
rovovima i grudobranima duž položaja jedinica Šeste ličke proleterske di-
vizije. A na političkim časovima, parti jskim skojevskim i omladinskim sa-
stancima isticano je i ostalo što je Kardelj poručio: da se borci i rukovo-
dioci uzdižu vojnički i politički, da se maksimalno zalažu u borbi, u ruše-
n ju fašizma i izvojevanju slobode, a zatim u obezbeđenju trajnog mira i 
izgradnji ratom opustošene zemlje. 

Ratni zadatak fotoreportera 

U brigadama Dvadeset prve srpske udarne divizije nalazilo se više 
fotoreportera, uglavnom iz Beograda i drugih gradova u Srbiji. Oni su po-
nosno isticali svoje foto-aparate, najčešće se zadržavali oko štabova i foto-
grafisali oficire. Političkom komesaru divizije Mirku Jovanoviću nije se 
svidelo njihovo obletanje oko štabova i žarko je želeo da ih vidi na vatre-
noi liniji, da fotografišu borce na položaju, u jurišu i odbijanju napada. A 
kako to postići? Najjednostavnije je bilo izdati naređenje da se foto-repor-
teri raspoređuju u prve borbene redove, a l i . . . Politički komesar nije u 
tome video dovoljan podsticaj i primenio je drugi način. Mladiće je poz-
vao na sastanak, blagonaklono se raspitao za uslove njihovog života i rada 
i koliko su zadovoljni. Bilo je različitih odgovora, a jedno pitanje — koliko 
je politički komesar divizije zadovoljan radom foto-reportera — navelo je 
Jovanovića da se iskaže do kraja: 

— Znate, drugovi, mislim da možete učiniti daleko više. Nedostaju 
nam fotografije boraca, komandira i političkih komesara, ali samo iz prve 
borbene linije, iz rovova, izviđanja, sa osmatračnica. Kad bismo to imali, 
priredili bismo izložbu. Predlažem da se svi uputite u rovove, u borbu, da 
vaši foto-aparati zabeleže i dramatičnije trenutke od života u štabovima. 
Znam da to nije lako, da se može i poginuti u izvršavanju pomenutog za-
datka. A znam da niko od vas neće us tuknut i . . . 

Politički komesar Jovanović ispitivački je odmerio okupljene foto-re-
portere kojima ponos nije dopustio da prigovore da nije najsrećnije da 
5•""tu na vatrenu liniiu. Naprotiv. Jedan se oglasio da odmah mogu krenuti. 

— Morate se dobro pripremiti — predočio je Jovanović. — A izlož-
bu fotografija bismo mogli prirediti za deset dana. 

Nekoliko glava je sumnjičavo zaklimalo, ali niko nije izustio da je 
rok suviše kratak. Jovanović je foto-reporterima poželeo uspeha i obećao 
da će biti prvi posetilac izložbe ratnih fotografija. 

Dolazak foto-reportera u prvu borbenu liniju, u rovove i zemunice, 
izazvao je izvesnu živost i radoznalost boraca i rukovodilaca. Ponegde je 
bilo podsmeha i pošalica. Foto-reporteri nisu imali vremena da zajedljiv-
cima uzvraćaju i uporno su fotografisali. Sticajem okolnosti neki foto-re-
porteri našli su se u prvim vatrenim okršajima, doživeli vatreno krštenje 
i načinili snimke koji imaju istorijsku vrednost. 

Filmovi su blagovremeno razvijeni, fotografije umnožene i otvorena 
je izložba. Interesovanje boraca i rukovodilaca Dvadeset prve srpske udar-


U rovovima Sretna. 211 

ne divizije bilo je toliko da su cele čete i bataljoni dolazili da dugo ne od-
vajaju oči od fotografija, da komentarišu i foto-reporterima čestitaju na 
uspehu. Bilo je i porudžbina. Mnogi su se borci, zapravo, prepoznali na 
snimcima i želeli da imaju dragu uspomenu. Foto-reporteri su bili pre-
dusretljivi i fotografije umnožavali. 

Na frontu su izdavani brojni četni, bataljonski, brigadni i divizijski 
listovi. Redakcije su obično sačinjavali mladi ljudi, skloni pisanju, uočava-
n ju interesantnih zbivanja, odabiranju i doterivanju dopisa pristiglih iz je-
dinica. š tampanje je vršeno na geštetnerima i šapirografima. Najviše pri-
loga objavljeno je o zadavanju udaraca neprijatelju, o hrabrosti i dovitlji-
vosti boraca, održavanju higijene, kulturi, istoriji i postanku religije. 

Izdavane su zidne novine, isticane na prometnim mestima i retko su 
bile bez čitalaca. 

Nepismenost je uporno iskorenjivana. U jedinicama su radili analfa-
betski tečajevi, obično u vreme zatišja, u predahu između dve borbe. Ne-
pismeni borci ispoljavali su veliku upornost u ovladavanju azbukom, u is-
pisivanju rečenica, u sticanju navika da čitaju. 

Nešto iza fronta, u sremskim selima, održavane su brojne priredbe 
za narod i borce. Za tu prigodu najčešće su izvođeni skečevi u kojima je 
neprijatelj ismejavan i predskazivano da neće uspeti u svojim krvoločnim 
namerama, recitovane borbene pesme i kazivane anegdote. 

Poseta savezničkog feldmaršala 

U Beograd je, krajem februara 1945. godine, došao engleski feldmar-
šal Harold Džon Aleksander da poseti maršala Josipa Broza Tita, da bi za-
iednički razradili plan završne operacije protiv nemačkih snaga u južnoj 
Evropi. Na priiemu u Oficirskom domu u Beogradu, kome su prisustvovali 
Maršal Tito, članovi Vrhovnog štaba NOV i POJ, dr Ivan Ribar, predsed-
nik Avnoja i drugi, feldmaršal Aleksander istakao je da je posle iskrcavanja 
jedinica pod njegovom komandom u Italiii sasvim uvideo koliki je stvarni 
doprinos Narodnooslobodilačke vojske pobedi savezničke stvari. Nije pre-
ćutao ni činjenicu da je Narodnooslobodilačka voiska Jugoslavije, prime-
niujući gerilsko ratovanje, zadržavala i desetkovala oko 20 neprijateljskih 
divizija koje bi bile upotrebljene protiv saveznika.. . 

Pozdravljajući uvaženog gosta, drug Tito je, pored ostalog, rekao da 
nikada nije verovao da bi jedna ratna mašina, ma kako ona strašna bila, 
koja nema u sebi ono što se zove čovečnost, mogla pobediti čovečnost. Kad 
se zahvalio saveznicima za pomoć u teškim danima borbe, on je naglasio: 
»Mi ioš imamo teške borbe. Neprijatelj se još grčevito drži za svaki pedalj 
zemlje . . . Mi se nalazimo u centru između dviju džinovskih armija, armije 
Sovjetskog Saveza i armije naših saveznika na Zapadu. Lijevo od nas ima-
mo armiju pod komandom gospodina maršala Aleksandera, desno imamo 
armiju Tolbuhina. I ja vam ovdje, gospodo saveznički predstavnici, obeća-
vam da će naša Narodnooslobodilačka vojska izvršiti časno svoj zadatak, 
da će ona na onom mjestu koje zauzima isto tako nemilosrdno goniti nepri-
jatelja kao što će to učiniti naši saveznici desno i lijevo od nas«. . . 

Maršal Aleksander, zajedno sa visokim oficirima iz svoje pratnje, po-
setio je prvu borbenu liniju u Sremu, razgovarao sa borcima, komandirima, 


212 Milo rad Gončiti 

političkim komesarima i komandantima. S njim su bili Peko Dapčević, ko-
mandant Prve armije, generalmajori Vladimir Velebit, Rudolf Primorac, ko-
mandanti divizija Đoko Jovanić, Miloš Šiljegović i drugi. Maršal Aleksan-
der se u ju t ru našao na osmatračnici kod Šida i dvogledom osmatrao liniju 
rovova. Komandant Šeste ličke proleterske divizije Đoko Jovanić, u sećanju 
na susret s feldmaršalom Aleksanderom, reče: »Zatekao sam ga na osma-
tračnici i raportirao mu. Zatim je poželio da obiđe položaje Šeste divizije. 
Pošli smo, ali su na nas otvorili vatru 'šaraca'. Predložio sam mu da ode 
kod naših susjeda — na položaje Jedanaeste krajiške udarne divizije, gdje 
ovog jutra nije bilo aktivne borbe. Obišao je rovove i zadovoljan se vratio 
u Šid. Hvali kako smo se ukopali, hvali naše borce« . . . 

Na večeri u štabu Prve armije, posle pozdrava Peka Dapčevića, feld-
maršal Aleksander je rekao, pored ostalog, i ovo: 

»Studirao sam vašu istoriju u ovom ratu s najvećim interesovanjem. 
Sećam se svih vaših značajnih borbi, a naročito sam zapamtio priču o 
junačkoj Kozari koja je herojski izdržala borbu protiv neprijatelja koji je 
želeo da je uništi. Poznate su mi isto tako i vaše borbe, u maju 1943. godine, 
kada je vaša izgladnela vojska izdržala neravnu borbu sa jedanaest nepri-
jateljskih divizija. Teški dani su ostali iza nas. Veliki dani su pred nama. 
Uskoro ćemo se spojiti severno od Jadrana i tako, kao pravi ratni drugovi, 
pobedonosno završiti ovu borbu. Od mojih armija u Italiji, kojima imam 
čast da komandujem, ja vam nosim tople pozdrave. Pozdravljam hrabru 
borbu Jugoslovena i Jugoslavije i njenoga vođu Maršala Tita koji vodi narod 
Jugoslavije u srećan život« . . . 

Pod utiskom onoga što je video, kada je pošao sa Sremskog fronta, 
feldmaršal Aleksander je izjavio predstavnicima štampe: 

»Narodnooslobodilačka vojska Jugoslavije jedina je saveznička vojska 
u Evropi kojoj je poveren poseban front i koja vodi samostalne operacije« . . . 

Lički proleteri u neprijateljskoj pozadini 

Sa položaja kod Ilinaca, proleteri Prve ličke brigade došli su u Ada-
ševac da se pripreme za pokret kroz teško prohodne predele Bosutskih 
šuma, kroz Morović, Višnjićevo, Sremsku Raču, obalom Save do Jamene, 
da iznenade i unište neprijateljske jedinice u Strašincima i Soljanima. Bri-
gadi je pridodat ojačani Konjički divizion Prve konjičke brigade. U pohodu 
kroz opustele i močvarne predele, dugom 60 kilometara, posebnu ulogu 
imali su izviđači i inžinjerci. Izviđači su i ranije odlazili duboko u neprija-
teljsku pozadinu i doznali da u Strašincima logoruju Čerkezi, da nisu do-
voljno budni, da pijanče i pljačkaju. Njihovom razularenom ponašanju 
doprinosilo je i uverenje da ih, s obzirom da su Nemci miniranjem prova-
lili nasipe na Savi i omogućili da voda poplavi Bosutske šume i da se na-
laze u dubokoj pozadini, partizani ne mogu napasti. U tome su se, ipak, 
prevarili. U savlađivanju vodenih prepreka i močvarnog zemljišta inžinjer-
ci su preduzeli posebne mere: brzo i umešno načinili su pešačke prelaze 
na provaljenim nasipima i kanalima. I pokret proletera nije usporen . . . 
Marševalo se dan i noć. Kod popaljenog sela Jamena, na obali Save, bata-
ljoni su raspoređeni za približavanje i napad na Strašince i Soljane. 


U rovovima Sretna. 213 

Treći bataljon, s komandantom Dokom Jovanićem, tiho se prikrao 
Strašincima i rasporedio za juriš. Glavnom ulicom nastupali su bombaši, s 
desetarom Veljom Grbićem, a za nj ima proleteri Treće čete. Zastali su ispred 
crne siluete bunkera, na poziv neprijateljskog stražara da odgovore ko se 
približava. Desetar Grbić je nekako nadmudrio stražara, prišao mu na 
korak dva, vešto skočio i pokušao ga savladati. Gušanje su čuli Čerkezi 
u bunkeru i otvorili vatru. Na to je usledila komanda da proleteri jurišaju. 
Strašinci su odmah uzavreli od pucnjave i treska ručnih bombi. Napadu 
proletera Trećeg pridružili su se proleteri Drugog bataljona, s komandantom 
Milošem Todorićem, i Strašinci su potpuno opkoljeni. Čerkezi su se uzmu-
vali, dovikivali, tražili konje da pokušaju izmaći. Obarani su preciznim po-
gocima i proređivani. Za kratko vreme ubijeno ih je oko 130, a 49 ih je za-
robljeno. Snalažljiviji neprijateljski vojnici, u donjem vešu, tek rasanjeni, 
domogli su se konja i galopom odjurili prema Soljanima. Uz put su na-
leteli na zasedu proletera Izviđačke čete i borce Konjičke brigade i sasre-
đenom vatrom poskidani s konja. 

Borba za Soljane, na mahove, bila je žešća od borbe u Strašincima. 
U selu se nalazila i neprijateljska baterija topova koji su često bombardo-
vali udaljene položaje ličkih proletera u Sremu. Na njih su upućeni borci 
Konjičkog diviziona. Neprijateljski vojnici su nastojali da odbiju napad 
proletera i konjanika. Iz zaklona u selu, s prozora tvrdih zgrada, iz rovova 
i bunkera, plamtelo je oružje i čuli se povici. Neprijateljski artiljerci po-
kušali su da neposredno gađaju iz topova, ali su zabezeknuti zastali kada 
su začuli ubrzane udare konjskih kopita i paljbu u blizini. Topovi su pali 
proleterima i konjanicima u ruke. Potom je otpor neprijatelja počeo malak-
savati i ubrzo je sasvim prestao. Proleteri su skupljali ratni plen i zaroblje-
nike odvodili u pravcu određenom za izvlačenje u slučaju da usledi jači 
protivnapad. Takvo predviđanje nije bilo bez osnova. Neprijatelj je, naime, 
najpre uputio ojačanu konjičku jedinicu da proletere iznenadi i odbije u 
Jamenu. Neprijateljski konjanici naleteli su na borce Konjičkog eskadrona 
i razvila se žestoka borba. Snalažljivost i borbeno umeće konjanika s pe-
tokrakama doprineli su da napadači pretrpe znatne gubitke i da pobegnu 
na polazne položaje. Ovo je, verovatno, bio jedini direktan sukob naše i 
neprijateljske konjice u narodnooslobodilačkom ratu. 

Pojava ličkih proletera u dubljoj pozadini odbrambene linije rovova 
u Sremu ozbiljno je zabrinulo neprijatelja i nije imao drugog izlaza nego 
da krene u žestok protivnapad. Ojačane neprijateljske jedinice pošle su 
iz dva pravca, od Brčkog i Vinkovaca, da vatrom sopstvenog oružja ukle-
šte proletere i borce Konjičkog eskadrona na močvarnom i za manevrisanje 
nepogodnom prostoru. Na vreme se moralo izvlačiti i izbeći najgore. A ne-
mačke i ustaške jedinice žurile su i brzo stigle u Soljane. Na prilazima selu 
započela je žestoka borba. Proleteri Trećeg bataljona štitili su odstupnicu 
ostalim jedinicama i zaustavili protivnika. Borba se vodila na brisanom 
prostoru. Politički komesar čete Dane Sekić ispoljio je junaštvo u zadrža-
vanju i odbijanju neprijateljskih jurišnih grupa, ali je teško ranjen ostao 
na zamrznutoj poljani. Proleteri se nisu mogli pomiriti da neprijatelju pre-
puste ranjenog političkog komesara i jedan je dobrovoljno pošao da ga iz-
nese ispod kiše kuršuma. Ostao je nepomičan u blizini sklupčanog politič-
kog komesara. Takav prizor nije uticao na drugog dobrovoljca da ne po-


214 Milo rad Gončiti 

mogne teško ranjenom rukovodiocu. Mladić je pokošen u času kada je do-
takao okrvavljenog Sekića. Istu sudbinu doživeo je i treći dobrovoljac. . . 

Izvlačenje iz vatrenih klešta olakšano je u toku naredne noći. Umorni, 
neispavani i gladni, proleteri nisu imali vremena da predahnu i prezalo-
gaje. Vraćali su se gotovo istom znanom stazom kuda su i došli u Strašince 
i soljane. I na svakom koraku vodili su računa da ne upadnu u neprijatelj-
sku zamku. Nepoznate i manje ispitane terene su zaobilazili, gazili moč-
varne vode i blato. Poslednju prepreku, liniju rovova, prešli su gotovo ne-
čujno i bez borbe. A tada su dobili nekoliko časova da se odmore od na-
porne borbe i povlačenja kroz močvarne predele Bosutskih šuma. 

Dani nasilnih izviđanja 

Proleće je uveliko osvajalo. Nad linijom rovova, od Dunava do Save, 
ptice su učestano cvrkutale. Trava je polako osvajala, zelenim pokrivačem 
zaogrtala neobrađena polja. 1 drveće se počelo zaodevati pupovima i lišćem. 
Dok su jedne brigade bile na položaju, da osujete eventualni napad ne-
prijatelja, ostale su bile iza linije fronta, u sremskim selima, na obuci i 
reorganizaciji. Sa četvorne prešlo se na trojnu formaciju, a trofejno oružje 
zamenjeno je novim, dobijenim u vidu pomoći od Crvene armije. Neki 
borci, najčešće puškomitraljesci, nerado su se rastajali od puškomitraljeza 
nemačke proizvodnje, koje su umeli vešto upotrebiti i iskoristiti njihovu 
vatrenu moć. Stoga se dešavalo da je poneki puškomitraljezac, sa svojim 
pomoćnikom, nosio novo i staro brzometno oružje. 

Obuka je vršena potpuno u ratnim prilikama. Borci i rukovodioci 
vršili su gađanja bojevom municijom, uklanjali mine i krčili prolaze do 
žičanih prepreka. Nije izostajala ni složenija obuka — forsiranje reke i 
izvođenje desanta na drugu obalu. Borci Pete srpske, u cilju priprema za 
ubacivanje u pozadinu neprijateljske odbrane kod Mahova, dok su obuča-
vani na poligonu kod Neština, izveli su desantni napad preko Dunava. Bilo 
je zamišljeno da neprijatelj brani suprotnu obalu, da se dobro u tvrdio . . . 
Za forsiranje reke korišćena su pomoćna sredstva — ribarski brodići i 
čamci — a takođe i nekoliko monitora Dunavske rečne ratne flotile Crvene 
armije. Vežba je bila višestruko korisna: borci i rukovodioci stekli su izve-
sno iskustvo, prvi put, u savlađivanju vodene prepreke, uspostavljanju i 
širenju mostobrana. Oni će naučeno nešto kasnije umešno iskoristiti u pra-
voj noćnoj bici kada će monitorima, sa bačke obale, prebroditi Dunav, 
upasti u neprijateljsku pozadinu, nešto pre početka proboja Sremskog fronta. 

Nasilna izviđanja izvođena su gotovo duž celog fronta, na odsecima 
položaja pojedinih brigada, s ciljem da se borci pripreme za odlučan napad 
i proboj neprijateljske linije odbrane, da se proveri koliko su neprijateljski 
vojnici odlučni i izdržljivi u odbrani. Sticanje iskustava nije prošlo bez 
osetnih žrtava. Neusklađena nasilna izviđanja neprijateljske jedinice su ume-
šno koristile, ojačavaje ugrožene sektore odbrane i zatvarale načinjene breše. 

Da bi se donekle stekla nešto potpunija slika o nasilnom izviđanju, 
ne može se zaobići upornost i srčanost boraca i rukovodilaca Treće krajiške 
proleterske brigade, ispoljena 4. i 5. aprila, svega nedelju dana pre proboja 
Sremskog fronta, bez obzira na osetne gubitke i zadržavanje kod prednjeg 
kraja neprijateljske odbrane. 

U okršaj se najpre upustila Inžinjerijska četa, s komandirom Jovanom 
Hajdarom, da očisti minska polja i ukloni žičane prepreke. Inžinjerci su 


U rovovima Sretna. 215 

koristili mrak, pažljivo izlazili iz zaklona, s pipalicama i detektorima u ru-
kama, da otkrivaju mine u blizini neprijateljskih rovova i bunkera, da ih 
demontiraju i tako otvore prolaze u minskim poljima. Nemci su primetili 
inžinjerce, otvorili paklenu vatru da ih odbiju nazad, ali u tome nisu sa-
svim uspevali. Za dve noći su očišćeni, kod Cerja, prilazni putevi do utvr-
đene linije neprijateljske odbrane . . . I red je došao na proletere Trećeg ba-
taljona, s komandantom Milanom Bodirožom Radakom i političkim kome-
sarom Dragutinom Begom, da se ukline u borbeni raspored neprijatelja, da 
hvataju vojnike i oficire da od njih dobiju dragocene podatke, da izviđanje 
pokušaju pretvoriti u proboj koji bi potpomogli i nastavili proleteri Prvog 
bataljona. Za složen i rizičan poduhvat Treći bataljon ojačan je četom auto-
matičara, minobacačima i protivtenkovskim topovima. Na polaznom po-
ložaju, kad se razdanilo, proleteri su čekali da se oglasi artil jerija, da pro-
tivnika neutrališe na delu fronta odabranom za nasilno izviđanje, da tada 
krenu u napad i pređu oko 500 metara do neprijateljske odbrane. Artilje-
rijske i minobacačke granate počele su eksplodirati desetak minuta pre 5 
časova. Komandant Radak je odmah poveo proletere da jurišaju. Napred su 
grabili vodnici Matija Glamočak, Mihajlo Tot, Stevan Matijević, delegati 
vodova Obrad Avramović, Spasoje Ratković, Radomir Bačković, Milenko 
Đurić i komandir čete Bogdan Kecman. Nemci su otvorili žestoku mitralje-
sko-puščanu vatru u bokove jurišnog stroja proletera, iz neoštećenih bun-
kera i rovova. Unakrsna mitraljeska vatra neprijatelja, žičane i minske 
prepreke, dejstvo lakih minobacača, proletere su zadržali na čistini i nisu 
mogli ni napred ni nazad. Bilo je mrtvih i ranjenih. Komandant bataljona 
tiažio je da artil jerijska oruđa neutrališu više mitraljeskih gnezda. A pro-
leteri su brinuli da se koliko-toliko zaštite, bajonetima i ašovčićima, i go-
lim prstima kopali zaklone. Druge nije bilo nego da se sačeka noć i uz-
makne ispod ubitačne vatre. Najveća nevolja snašla je ranjenike. Neki su 
ranjeni i više puta u toku dana. Drugovi su priskakali da im pomognu, pu-
zali preko čistine, uzimali ih na leđa i nosili nazad. Lakši ranjenici su po-
kušavali da se izvuku bez ičije pomoći i stignu do previjališta. Najteže je 
bilo najhrabri j ima, Bogdanu Kecmanu, Mihajlu Totu, Spasoju Ratkoviću, 
svima koji su prednjačili u jurišu i dospeli na tridesetak metara do puškar-
nica i cevi neprijateljskog oružja. Njih je žeglo i prolećno sunce i izazivalo 
nesnosnu žeđ. Komandant i politički komesar brigade naredili su da artilje-
ri jska oruđa gađaju rovove i bunkere neprijatelja, da tako štite proletere 
od protivnapada i vrebanja snajper is ta . . . 

Uveče je nastupilo olakšanje. Proleteri su odstupali noseći preostale 
ranjenike i pale drugove. Mnogi su bili neraspoloženi i utučeni jer 49 prole-
tera je palo, a 96 ranjeno. Neuspelo nasilno izviđanje uznemirilo je prole-
tere i posledice je valjalo ubrzano otkloniti. Na tome su radili skojevci, 
članovi Partije, komandanti, komandiri i politički komesari. I rezultati nisu 
izostali. Krajiški proleteri, naime, uspešno su učestvovali u proboju Srem-
skog fronta i neprijatelju nanosili osetne gubitke. 

Pripreme za proboj Sremskog fronta 

U martu 1945. vršene su intenzivne pripreme za ofanzivu jedinica 
Jugoslovenske armije na širem prostoru, a samim tim i na frontu u Sremu. 


216 Milorad. Gončin 

Kod Vrhovnog komandanta Maršala Josipa Broza Tita održan je, 31. marta, 
sastanak komandanata Prve, Druge i Treće armije i usklađen plan njihovih 
dejstava za konačno oslobođenje Jugoslavije. 

Štab Prve armije, da bi se lakše izvršio proboj Sremskog fronta, po-
delio je raspoložive snage u tri operativne grupe divizija: Severnu, Bosutsku 
i Južnu operativnu grupu. 

Severnu operativnu grupu sačinjavale su Prva proleterska, Dvadeset 
prva i Dvadeset druga srpska, Četrdeset druga i Četrdeset osma makedon-
ska divizija i Druga tenkovska brigada. Njihov zadataka bio je da izvrše 
glavni udar na odseku fronta između Dunava i Bosuta i izbiju na liniju 
Vinkovci — Vukovar. 

Bosutsku operativnu grupu sačinjavale su Šesta lička proleterska. 
Jedanaesta krajiška divizija, Prva konjička brigada i usmerene su prema 
Moroviću, Strašincima, Vrbanji i Otoku da tuku neprijatelja i olakšaju 
Južnoj operativnoj grupi da forsira Savu u rejonu Brčkog. 

U sastav Južne operativne grupe ušle su Druga proleterska, Peta kra-
jiška i Sedamnaesta divizija. One su imale zadatak da poraze neprijatelja 
kod Bijeljine, Brčkog, da pređu Savu i nastupaju prema Vinkovcima. 

Napadi Bosutske i Južne operativne grupe divizija, u stvari, počeli 
su nekoliko dana pre proboja Sremskog fronta i bili su sračunati da ugroze 
desni bok i pozadinu neprijateljskih snaga u Sremu i glavnini prekrate od-
stupnicu. 

Bosutska operacija 

Šesta lička proleterska i Jedanaesta krajiška udarna divizija, nekoliko 
dana pre proboja Sremskog fronta, dobile su zadatak da neprijatelja da-
nonoćno napadaju u naseljima pored Bosuta i u Bosutskim šumama. 

Prva lička proleterska brigada, pod komandom Miloša Čankovića, na-
pala je 5. aprila, posle ponoći, garnizon u Batrovcima i Lipovcu. Streljački 
stroj Prvog bataljona našao se pred bodljikavom žicom i minskim poljima. 
Inžinjerci su smelo išli napred da raskrče smrtonosne prepreke i otvore pro-
laze do bunkera i zgrada preudešenih u vatrena gnezda. Slučajno je eksplo-
dirala jedna mina i uzbudila neprijatelja. Zatreperile su crvene rakete, 
zaštektali puškomitraljezi i grunule stotine pušaka. Istovremeno su tukli 
teški minobacači i rušili krovove zgrada. Proleteri su pokušavali da prođu 
bodljikavu žicu, minska polja, da se domognu neprijateljskih rovova i va-
trenih tačaka. Odbijeni su pravim uraganom i mnogi su ostajali na zaravni 
između dve vatre. Komandant Čanković zatražio je da se arti l jerijska oru-
đa dovuku u streljački stroj proletera da neposredno gađaju puškarnice 
bunkera i mitraljeska gnezda. Ni to nije pomoglo da se slomije otpor nepri-
jatelja. 

Dan je počeo osvajati. Proleteri su morali u zaklone. Komandant ba-
taljona Đuro Jovović obilazi zalegle drugove, hrabri, predviđa da se na-
redni juriš mora završiti u centru neprijateljskog uporišta. Proleteri mu ve-
ruju, oko prinose nišanu, vrebaju i opaljuju u crne duplje puškarnica na 
bunkerima, u masivne zgrade načete granatama topova. 

U podnevnim časovima dogodilo se iznenađenje. Skolišeni neprija-
teljski vojnici neočekivano su iskočili iz rovova i krenuli u juriš. Na udaru 


U l ovovima Srema 232 

su se našla Prva i Treća četa bataljona »Božidar Adžija«. Komandiri četa i 
vodova uvideli su opasnost, naredili da se neprijatelj obara brzom paljbom 
i eksplozijama ručnih bombi. Vatrena zavesa nije zaustavila nalet protivnika. 
Živi su preskakali mrtve i proletere nameravali da iskasape isukanim ba-
jonetima. Politički komesar Raja Vasiljević, u času kada je postalo kritično, 
iz sveg grla je počeo pevati himnu Šeste proleterske divizije: 

Crvena zvezda na čelu, 
U njoj srp i čekić s ja jni . . . 

Proleteri su pevajući skočili da suzbiju juriš i nastao je pravi pokolj. 
Proređeni redovi neprijatelja okrenuli su leđa i bezglavo tražiil zaklone. 
Bajoneti su i dalje sevali i orila se pesma. 

Vodnik Jovo Obradović doveo je borce u centar uporišta, do trga i 
crkve, načinio pravi darmar u protivničkoj odbrani i doprineo da se ona 
brže slomi. 

Iz jazbine su izlazili Čerkezi i Nemci 843. bataljona, sa rukama iznad 
glava, prljavi, poderane odeće i molili za milost. Odmah su svrstavani u 
zarobljenički stroj i upućivani u pozadinu. 

Proleteri nisu imali vremena da predahnu, da čestito prezalogaje. 
Užurbano su prilazili dobro branjenom Lipovcu i poveli žestoku borbu. 
Protivnik se žilavo branio. Da se ne bi gubilo dragoceno vreme, Prvoj lič-
koj proleterskoj brigadi naređeno je da obustavi napad na Lipovac, da se 
ubrzanim maršem uputi na zapad u rejon Vrbanje i sadejstvuje u napadu 
Druge i Treće ličke proleterske brigade. 

U tim časovima proletere je potresla vest da se ugasio život majora 
Ilije Palije, komandanta Artiljerijske brigade, prvoborca, omiljenog druga 
i starešine. Komandant Druge ličke proleterske brigade Dragan Rakić na-
pisao je, između ostalog, i ovo o oproštaju sa Palijom: 

» . . . Ležao je pored svoje osmatračnice na samom rubu šume Osta-
rije, razmrskanih grudi. Usta su mu bila otvorena. Iz njih je malo pre iz-
dano naređenje artil jeriji za dejstvo po ostacima neprijatelja koji se po-
vlačio iz Batrovaca prema severu. Artiljerija je izvršavala naređenja svog 
komandanta, a on se opraštao od svojih starih drugova. Ležao je mirno«. . . 

Napad na Vrbanju 

Komandant Treće ličke proleterske brigade Ljubomir Medić Brzica 
i politički komesar Gojko Milekić, sa članovima štaba brigade, detaljno su 
razradili plan napada na dobro branjeno neprijateljsko uporište Vrbanju. 
Komandantima bataljona naglašeno je, između ostalog, da se neprijatelj 
neće olako pomiriti da izgubi Vrbanju, da će žilavo braniti da očuva že-
lezničku prugu između Vinkovaca i Brčkog. 

Borci su detaljno upoznati sa brojnim stanjem neprijatelja, raspore-
dom vatrenih tačaka i pravcima nastupanja. 

Drugi bataljon, pod komandom Miloša Ćuruvije, ojačan protutenkov-
skim topovima i minobacačima, približio se uporištu sa severa, a Treći je 
obezbeđivao komunikaciju od Soljana i napadao sa jugoistočne strane. Prvi 
bataljon zadržan je u rezervi kod špoljarića stana. 


218 Milo rad Gončiti 

Napad je počeo u 8 časova. Prethodno su artiljerijske granate uzdr-
male uporište, a zatim su doleteli avioni, vešto pikirali i bombama i mitralje-
skim rafalima neutralisali pojedine bunkere i tvrde zgrade. Potom je koman-
dant Ćuruvija pokrenuo streljački stroj bataljona da se stušti na neprija-
teljsku liniju odbrane. Istovremeno su krenuli i borci Trećeg bataljona. 
Protivnik je, zbunjen žestokom puščanom i mitraljeskom vatrom i eksplo-
zijama ručnih bombi, počeo napuštati rovove i bunkere i uzmicati prema že-
lezničkoj stanici. Proleteri mu nisu dozvolili da se prikupi i sredi. U ju-
rišu su prednjačili Dane Zaklan, Perica Obradović, Rade Vojvodić i desetine 
drugih. Na bojištu je ostalo 30 ubijenih neprijateljskih vojnika, a 29 je za-
robljeno u toku napada. 

Nemci se nisu pomirili s tim da Vrbanju i železničku prugu ispuste 
iz ruku, da ostanu bez saobraćajnice od velikog značaja za povlačenje nji-
hovih jedinica. Oni su upotrebili 16. puk svoje 22. divizije, 6. aprila uveče, 
da potisnu proletere Treće ličke brigade i ovladaju Vrbanjom. Neprijatelj 
je nastupao od Drenovca i Otoka, uz snažnu artil jerijsku podršku. Koman-
dant brigade Ljubomir Medić Brzica proučio je novonastalu situaciju i iz-
dao naređenje da se zadrži prodor neprijatelja. Treći bataljon upustio se u 
borbu nedaleko od Drenovca i sprečio nastupanje nemačkih jedinica. Juriši 
i protivjuriši trajali su cele noći. U borbi na bliskoj razdaljini, spretnost su 
pokazali proleteri pod komandom vodnika Obradovića, koji su likvidirali 
oko 60 neprijateljskih vojnika. 

Na drumu između Drenovca i Vrbanje bitka se postupno rasplamsa-
vala i dobijala u žestini. Komandir Treće čete Dane Zaklan našao se ispred 
proletera i primerom pokazivao kako se proređuju redovi napadača. Nemci 
su, međutim, dovodili pojačanje i nisu nameravali ustuknuti. Njihova arti-
ljerija je birala ciljeve i granate su zasipale streljački stroj proletera. Teš-
koću je predstavljalo i ravno zemljište, nedovoljno pokriveno rastinjem, 
bez prirodnih zaklona. A vreme proleterima nije dozvoljavalo da iskopaju 
dublje rovove i solidnije zaklone. Nemci su to uočili i žešće nasrnuli. Dane 
je rešio da nikako ne odstupi, od boraca je zahtevao da izdrže i nemoguće. 
A kad se niko nije nadao, Nemci su uveli u borbu tenkove da punom brzinom, 
pucajući iz svih raspoloživih oružja, nalete na položaj proletera. Ručne 
bombe, bačene pod gusenice, nisu bile dovoljne da zadrže čelične oklope. 

U borbu su uvedene i jedinice Druge ličke brigade, kojom je koman-
dovao Dragan Rakić, da se zadrži prodor neprijatelja. Borba je vođena više 
časova. 

Potpomognuti tenkovima, Nemci su ušli u Vrbanju, ali tu neće dugo 
ostati. Ubrzo će, naime, uslediti protivnapad proletera koji su privremeno 
odstupili, da se reorganizuju i predahnu, do Braničeva i Gvozdićevog stana. 

Granata — u komandanta brigade 

Komandant Treće brigade Ljubomir Medić Brzica, politički komesar 
Gojko Milekić i komandant Druge ličke proleterske brigade Dragan Rakić, 
iz neposredne blizine pratili su tok borbe za Vrbanju, zadržavanje i odbi-
janje juriša protivnika. Oni su bili na ivici šume, nedaleko od Vrbanje, a 
Brzica je u ruci držao topografsku kartu, u nju beležio promene u borbe-
nom rasporedu jedinica i nastojao da otkrije slabe strane protivnika. Sa 


U rovovima Sretna. 219 

drugovima se dogovorio kako da se zadrži protivnapad protivnika i izvojuje 
pobeda. Na komandno mesto dolazili su kuriri sa najnovijim vestima, od 
Brzice i Rakića primili naređenja i vraćali se pogureni, a ponekad i četvo-
ronoške da izbegnu rafale mitraljeza, do komandanata bataljona. Sugestije 
dvojice komandanata brigada mnogo su značile u situaciji kad je brojno 
jači i bolje naoružani protivnik nastojao da izgubljeno povrati. 

Ljubomir medić Brzica je isplanirao kako da se neprijatelj potuče u 
rejonu Vrbanje, o tome se dogovarao sa komandantom Rakićem i komesa-
rom Milekićem. Odjednom su ostali bez daha, ošamućeni poleteli uvis i 
ogluveli od detonacije. Rakić se najpre pribrao i shvatio da je topovska 
granata raznela komandanta Medića i ranila komesara Milekića. Gubitak 
proslavljenog komandanta ožalostio je celu Šestu proletersku diviziju, ali 
su proleteri pojačali napade, ponovo zauzeli Vrbanju, po planu komandanta 
brigade Medića i njegovih saboraca. 

Vrbanju su, zapravo, napali proleteri Prve i Druge ličke brigade, 9. 
aprila, a Treća lička nalazila se u rezervi i njeni bataljoni su prema potrebi 
stupali u borbu. Uporište toga dana nije zauzeto, pa je Prva brigada upu-
ćena na Bošnjake, a bataljoni Treće brigade napali su železničku stanicu i 
druge objekte u dobro branjenom uporištu. Snage Druge i Treće ličke pro-
leterske brigade i delovi Jedanaeste krajiške divizije zauzeli su Vrbanju. 

Vatreni jež u Soljanima 

I brigade Jedanaeste krajiške divizije: Peta krajiška udarna, Osma cr-
nogorska udarna i Dvanaesta krajiška udarna vršile su danonoćno napade 
na neprijatelja. 

Srdačno ispraćeni iz Martinovaca, 3. aprila, borci Pete krajiške bri-
gade pošli su prema neprijateljskoj liniji odbrane i ubrzanim maršem, 
prešavši Bosut, u ju t ro stigli u Morović. Sve je bilo pripremljeno za proboj 
Sremskog fronta. Brigada je imala svoj zadatak: da u sadejstvu s drugim 
jedinicama Jedanaeste divizije ugrozi desno krilo neprijatelja i privuče 
znatnije snage da se ne prebace na pravac glavnog udara kod Tovarnika i 
Vinkovacaa. 

Od Morovića njeni su bataljoni zašli u Bosutske šume s ciljem da 
zauzmu Soljane. Trebalo je savladati nadošle vode i močvarno zemljište. 
Žureći, mnogi borci su propadali u živo blato iz kojeg su se s mukom iz-
vlačili. Najteže je bilo nišandžijama i poslužiocima teških oruđa. Tovarna 
grla teško su koračala pod teretom i borci su morali nositi minobacače i 
sanduke granata. 

Neprijatelj u selu Soljanima napadnut je 4. aprila popodne. On je, 
nakon kraćeg otpora, umakao drumom i prečicama u pravcu Vrbanje. Iza 
Soljana je uspostavljen položaj. 

Kad je nastupila noć, desio se jedan, pomalo neprijatan slučaj: Jo-
sip Kosovec je prebegao neprijatelju u Vrbanji. Za n j im niko nije zažalio 
jer se ispostavilo da je ustaški špijun, ali je zato bilo neprijatno to što je 
otkrio položaj brigade i jedinici iz koje je pobegao — njenu nebudnost. Taj 
Kosovec bio je zarobljen, kra jem 1944. godine, kao domobran, i tada je, 
kao bajagi izrazio želju da ostane u Petoj brigadi. U njegovu dobronamer-
nost nije se sumnjalo, pa se niko nije ni trudio da proveri koliko je po-
šten i iskren. 


220 Milo rad Gončiti 

Sutradan je počeo žestok napad neprijatelja, koji je nameravao da po-
vrati Soljane. Bataljoni su ga blagovremeno dočekali i osujetili njegovu 
nameru. Na prilazu sela, u prepodnevnim časovima, smenjivali su se juriši 
i protivjuriši, zemlja drhtala od eksplozija granata i ručnih bombi. Uporedo 
s frontalnim napadom, znatne neprijateljske snage zaobilazile su levo i desno 
krilo borbenog rasporeda brigade. U stvari, ona se našla u obruču, jer 
jedinice Dvanaeste krajiške brigade nisu stigle na levo krilo, u rejon Dre-
novca, a jedinice Prve konjičke brigade na desno krilo, u predeo Vrbanje, 
da to osujete i suzbiju. 

Iza Soljana, od kanala i ciglane, odjednom je otvorena žestoka vatra. 
— Šta to može biti? — u čudu se zapitali komandanti bataljona Du-

šan Kostadinović i Pero Katić. 
— Neprijatelj iza leđa! — po vikali su ljudi u komori uskomešanoj 

oko teških oruđa. 
Komandant brigade Ljubomir Jajčanin Beli, njegov zamenik Zdravko 

Saničanin Braco i pomoćnik komesara Rade Ranilović, pohitali su među 
borce — da ne dođe do panike i nereda. Njihova je pojava značila mnogo: 
jedinice su se namah pregrupisale za odbranu i dejstvo u pravcu kanala i 
ciglane. 

Treći bataljon dobio je zadatak da razbije neprijateljske snage iza 
nasipa kanala, zapravo da načini brešu i omogući povlačenje jedinica na tom 
pravcu. Drugi bataljon usmeren je da osvoji ciglanu i ućutka mnogobrojna 
automatska oružja koja su otuda naizmenično tukla jedinice dok su se po-
vlačile. Prvi bataljon je dobio ulogu zaštitnice. 

U stroju se našao i štab brigade. Neprijatelj se koristio povoljnijim 
položajem i postignutim iznenađenjem i žestoko kidisao da uništi brigadu. 

Kritični trenuci nastupnln su kada je intendatura brigade izašla na 
čistinu da uzmakne prema kanalu. Na n ju se sručila ubistvena vatra. To-
varna grla su se poplašila, otela se konjovocima i počela besciljno da jure. 
U situaciji kada je i ljudstvo moglo da izgine, veoma dobro su se snašli 
komandir i komesar izviđačke čete. Sami su, tako reći, vatrom svojih auto-
mata onemogućili čitavom buljuku Nemaca da ne pređu preko kanala. I 
baš tu je komesar Miša Perović smrtno ranjen. 

Iz ciglane su treštali puškomitraljezi i zadržavali borce Drugog bata-
ljona. Komandiri četa Milorad Vukmirović, Mirko Tubić i Srđan Balaban, 
shvatajući da se uništenje može izbeći samo silovitim protivudarom, krenuli 
su s četama na juriš. 

»Ćlanov Partije i skojevci, napred!« — bila je njihova zajednička i 
jedina zapovest. 

Slično se dogodilo na celoj liniji odbrane. Vaso Kajtaz, komandir 
čete, Velizar Andrić, komandir voda, Dragan Đurđević, politički komesar 
čete, Dušan Grujić, komandir voda, Vico Kojić, komandir voda, Vukašin 
Nikolić, Dušan Srdić, politički komesar čete, bodrili su drugove da kora-
čaju napred. Na tome putu mnogi su padali, ostajali nepomični na čistini, 
a ranjeni tražili pomoć. Njima su priskakale bolničarke, pokušavale da za-
ustave krvoliptanje iz rana i same ginule. 

Juriši i protivjuriši često su se smenjivali. Nemci i ustaše jednom su 
pokušali da zarobe i mrcvare ranjenike, borce Pete brigade. Njihova je na-
mera osujećena snažnim protivjurišem i odbacivanjem u obližnji šumarak. 


U rovovima Sretna. 221 

U tom sudaru, međutim, neki su ranjenici ponovo ranjeni i nemoćni čekali 
pomoć bolničarki. I Nemci su skupo plaćali protivnapade, mnogi smrtno 
pogođeni ostali su ispred nasipa, strovaljivali se u samrtnom grču u žabo-
krečinastu vodu i prokope oko ciglane. Ubojitost su nadoknađivali dovođe-
njem novih odeljenja na pravcu glavnog udara. Štab brigade našao se ne-
posredno iza bataljona usmerenog da raskine obruč na kanalu, nastojeći 
da razumno procenjuje i jedinice sačuva od uništenja. Drugom bataljonu 
naređeno je da pojača napade da neprijatelja izbaci iz ciglane i time olakša 
proboj odbrane na kanalu. Nemci su istovremeno pošli da kidišu i naum-
ljeno ostvaruju. 

Četa Milorada Vukmirovića, već dosta proređena, morala je izdržati 
najteže u času kad su neprijateljski vojnici sunuli u njen raspored. Ko-
mandir je uzviknuo da se ne uzmiče i strojnicom pokosio četvoricu nepri-
jateljskih vojnika. Tada je ranjen. Bio je gotovo na izdisaju, ali je, ipak, 
eksplozijama ručnih bombi stvorio prepreku odeljenju Nemaca. Gotovo u 
istom času jurišajući su pali i komandiri četa Srđan Balaban, Mirko Tu-
bić, Vaso Kajtaz, politički komesari Dragan Đurđević i Dušan Srdić. 

Nemci su jurišom isterani iz ciglane, i to tako da nisu stigli da po-
kupe mrtve i ranjene. Tada se lakše moglo preko čistine i kanala. Kad je 
minulo podne, već je bilo omogućeno izvlačenje proređenih bataljona. Od-
mah iza kanala, na ivici jednog šumarka, organizovan je novi položaj. Kasno 
popodne uspostavljena je veza sa bataljonima Dvanaeste krajiške i Konjič-
kom brigadom. I borbe su nastavljene. . . 

Nasilno preko reke 

Šest časova pre proboja Dvadeset druga srpska divizija, bez artilje-
rijske podrške, dobila je težak zadatak da forsira Bosut i Spačvu, da ostvari 
odgovarajući mostobran i povuče znatne neprijateljske snage. Za nasilni 
prelaz reke korišćena su priručna sredstva: čamci, balvani, daske, burad i 
drugo. Na desnu obalu Bosuta, u predviđeno vreme, stigli su bataljoni 
Osme srpske brigade. Deseta srpska brigada žurila je da forsira Spačvu, a 
Dvanaesta srpska brigada je čekala trenutak da napadne dobro branjeni 
Lipovac. 

Jedanaestog aprila, pred ponoć, uz podršku minobacača i mitraljeza, 
vod automatičara, dobro pripremljen od komandira čete Aleksandra Antića 
Prme i političkog komesara Uroša Ilića, bi'zo se ukrcao u čamce i pošao 
na drugu obalu. Reku su istovremeno prelazili i borci Prvog voda Prve čete 
Prvog bataljona. Automatičari su se neometano dokopali obale, krenuli u 
susret neprijatelju i uspostavili mali mostobran. U prvoj liniji rovova na-
stao je lom i tresak. Ubijena su 22 neprijateljska vojnika, a nj ih 5 zarob-
ljeno. Početni uspeh pojačavan je prelaskom ostalih četa Prvog bataljona 
Osme srpske brigade. To je izvođeno, uglavnom, bez gubitaka, i mostobran 
na levoj obali reke postupno je proširivan. U borbu su uvedeni Drugi i 
Treći bataljon Osme i Treći bataljon Dvanaeste srpske brigade. Njima se 
suprotstavio 1230. nemački puk 41. nemačke divizije, podržan snažnom ar-
tiljerijskom i minobacačkom vatrom. 

U rovovima kod šume Dubovice i Draganovice razvila se žestoka 
borba. Nemački topovi i minobacači ispaljivali su vatrene grozdove granata 


222 Milo rad Gončiti 

i sprečavali borce Osme srpske brigade da prošire i stabilizuju mostobran. 
Komandant 41. nemačke divizije, pošto nije bilo napada na ostalim odsecima 
Sremskog fronta upotrebio je sva raspoloživa artiljerijska oruđa da omete 
nastupanje jedinica Dvadeset druge divizije. Preduzimani su i protivnapadi 
da se bataljoni Osme srpske brigade prisile na povlačenje i nateraju u 
Bosut. Borba je poprimila u žestini i mostobran je branjen svim raspolo-
živim sredstvima. Komandant 41. nemačke divizije upotrebio je raspoložive 
snage i arti l jeriju da spreči širenje mostobrana. U jutarnj im časovima borci 
Osme srpske brigade primorani su da se brane i kopaju zaklone. Nemci se 
nisu pomirili sa neposrednom opasnošću, preduzeli su četiri uzastopna ju-
riša i postigli izvestan uspeh. Odbijajući njihove nasrtaje, živote su dali 
Dimitrije Stojanović Midža, komandant bataljona, Uroš Ilić, politički kome-
sar čete, Aleksandar Antić Prma, komandir čete, Vladimir Antić, Dobrivoje 
Antić, Stojadin Atanasijević, Dančo Atanasijević, Asparuh Arsenov, Surla 
Avdić, Nasko Aleksov, Nikola Andonov, Radojko Bogatinović, Radojko Bog-
danović, Vojin Gligorov, Slobodan Đokić i još stotinu boraca i rukovodilaca. 

Jugozapadno od Lipovca Deseta srpska brigada uspela je da pređe 
Spačvu, da uspostavi mostobran i napadne 845. nemačko-arapski bataljon. 
Mostobran je postupno proširivan, neprijatelj tučen i gonjen u pravcu 
Adaševaca. 

Glavni udar u pet časova 

Tišinu prolećnog jutra, na pravcu glavnog udara, narušila je 12. iprila 
1945. tačno u 4 časa i 45 minuta, grmljavina 120 artiljerijskih oruđa. Eksplo-
zije su se slivale u neujednačenu tutnjavu i uzdrmale neprijateljsku liniju 
odbrane. Za nekoliko minuta nestalo je zelenih površina, stubovi dima le-
lujali su u visinu, a mnogobrojni krateri zjapili oko rovova i bunkera. U 
dva maha naletele su eskadrile aviona, na kojima su blistale crvene peto-
krake, izručivali bombe, mitraljirali i ućutkivali protivničku artiljeriju. Ne-
prijateljski vojnici su ogluveli od eksplozija granata i bombi, ošamućeni se 
posakrivali u duboke rovove, u zemunice i bunkere i nisu izvirivali napolje. 
Proleteri su iskoristili zbunjenost protivnika, vesto mu se približavali i 
skraćivali jurišno odstojanje. Njih su vrebala minska polja i prepreke od 
bodljikave žice. Inžinjerci i mineri su požurili, prionuli da otvore prolaze i 
olakšaju predstojeći juriš u pravcu glavnog udara od Mohova na Dunavu 
do kote 141. severoistočno od Tovarnika. 

Juriš brigada u prvom ešelonu usledio je u 5 časova, kad su eksplo-
zije granata zaredale u dubinu neprijateljske odbrane. 

Streljački strojevi Prve proleterske brigade jurišali su od Šarengrada 
prema Mohovu. Obuzeti borbenim zanosom, proleteri su gazili minska polja, 
preskakali bodljikavu žicu i našli se u prvoj liniji rovova. Protivnik se žilavo 
branio i nije prihvatao poziv da položi oružje. Pristizali su drugi i treći 
talas proletera da pojačaju napade i ubrzaju gonjenje. U streljački stroj su 
pristizali i tenkovi Druge tenkovske brigade, gusenicama gnječili rovove i 
podržavali napade proletera. U nekim rovovima, posle bombaškog dvoboja, 
razvila se borba prsa u prsa, a nisu izostali ni fizički obračuni. Stariji vod-
nik Milačić predvodio je automatičare, ukazivao na vatrene ciljeve, često 
menjao okvire i ispaljivao duge rafale iz automata. Nemci i ustaše su ko-


U rovovima Sretna. 223 

šeni, njihovi strojevi proređivani i primoravani da uzmiču. A proleteri su 
se utrkivali ko će savladati više protivničkih vojnika i nezadrživo su na-
predovali. Među nj ima su prednjačili Nemanja Junković, Velimir Ilić, de-
setar, Josip Katoma, Živorad Ilić, Anka Krivokapić, Momir Jović, Anton 
Besedeš, Jovo Gajić, stariji vodnik, Dragoljub Vekčić, Milisav Čaković, de-
setar, Slobodan Drobnjak, Petar Gonjko, Živorad Dragojević, Živorad Đor-
đević, Milisav Gavrilović, Jovan Hajdin, Todor Dedakin, Vitomir Dimitri-
jević i desetine drugih. Kod Opatovca u pošumljenom predelu, opkoljena je 
veća grupa Nemaca i pozvana da se preda. Oružje je časak umuklo i oče-
kivala se odluka nemačkog komandanta. Proleteri su netremice gledali u 
pravcu neprijatelja i prste držali na obaračima oružja. Umesto odgovora, 
Nemci su istakli belu zastavu i počeli izlaziti iz svojih jazbina, s rukama 
podignutim uvis. Na čelu jedne grupe koračao je nemački major Holcinger, 
preplašen i ozbiljan, dvojici proletera predao oružje i lične isprave. I nje-
govih 135 preživelih vojnika odložilo je oružje i poterano u zarobljeništvo. 

U rejonu Opatovca srele su se jedinice Prve proleterske i jedinice 
Pete srpske brigade koje su izvršile desant preko Dunava, uz pomoć borbe-
nih čamaca Crvene armije, u toku noći postupno proširile mostobran i od-
bile više protivnapada. Iskrcavanje je izvršeno između Opatovca i Sotina, 
s ciljem da se privuku znatnije neprijateljske snage i olakša proboj kod 
Mohova i Lovaša. Komandant brigade Jovo Miljević, sa članovima štaba i 
komandantima bataljona, detaljno je razradio plan i redosled izvođenja 
desanta, upozorio da se mora uneti zabuna u pozadinu neprijatelja, one-
mogućiti pridolazak njegovih snaga iz dubine borbenog rasporeda i povla-
čenje sa glavne odbrambene linije komunikacijom prema Sotinu. 

Oko 23 časa i 30 minuta, prvi talas borbenih čamaca pristigao je 
blizu okomite desne obale Dunava, ali nisu mogli pristati u plićaku. Bor-
cima je naređeno da skaču u hladnu vodu, da se drže za ruke i paze da ne 
potonu. Bućkanje je kratko trajalo i mokri stroj je izašao na kopno. Nepri-
jatelj je kasno otkrio šta se događa, ispaljivao svetleće rakete i mitraljeske 
rafale. Komandant Drugog bataljona Ljubiša Katanić upozorio je komandire 
četa da nagazne mine predstavljaju najveću opasnost, da ih treba zaobići 
pentranjem uz okomitu, na izgled nesavladivu obalu, uspostaviti i proširiti 
mostobran da se Prvom i Trećem bataljonu pomogne da se lakše, čim pri-
stigne sa suprotne obale, domognu kopna i upuste u borbu. Blagovremeno 
je uspostavljena radio-veza sa štabom Prve proleterske brigade i javljeno 
da je desant uspeo. Trebalo je izdržati više od jednog časa do početka glav-
nog udara od Mohova i Sotina i odoleti čestim protivnapadima protivnika. 
Komandant Miljević je procenio da protivnik neće dopustiti da se mostobran 
širi, da neće prepustiti komunikaciju Opatovac — Sotin, pa je odlučio da 
se pojača udarna i vatrena moć bataljona. Prvom bataljonu pridodati su 
protivtenkovski topovi, a Treći je ojačan četom automatičara. Oba bata-
ljona su iskoristila zauzetu liniju rovova i odolevala naletu neprijatelja od 
Opatovca i Lovaša. Drugi bataljon je nastupao prema Sotinu i potukao jednu 
ustašku kolonu. Prema dogovoru, usledila je artiljerijska podrška sa brodova 
rečne ratne flotile Crvene armije. Borci Prvog i Trećeg bataljona preduzeli 
su i protivjuriše da neprijatelju prekrate odstupnicu. Puškomitraljezac Sre-
ten Nedeljković, kad se razdanjivalo, primetio je vinogradarsku kućicu, do-
znao da se tu nalazi neprijateljski štab, procenio kako da nastupa, mahnuo 
drugovima Gvozdenu Milovanoviću, Svetomiru Živanoviću, Branimiru Paviću 


224 Milo rad Gončiti 

i Sretenu Tadiću da ga prate. Sreten se provlačio kroz rastinje, neopažen se 
prikrao vinogradarskoj kućici i iznenadio protivnika, četvorica bunovnih 
neprijateljskih oficira su skočila, prihvatila poziv da se predaju i cvokotala 
ispred cevi Sretenovog puškomitraljeza. Odmah su oterani u štab bataljona 
da komandantu Vujačiću otkriju raspored i namere svojih jedinica. 

Borci Pete brigade, zajedno sa proleterima, zauzeli su Sotin i Motin 
salaš. Posle su se vratili na levu obalu Dunava. Ubrzo su brodovima preba-
čeni u rejon Vukovara i iskrcani da nastave gonjenje neprijatelja. U toku 
desanta kod Opatovca i Sotina, živote su izgubili 41 borac i starešina, a 177 
je lakše i teže ranjeno. Neprijatelju su istovremeno naneti gubici od 500 
vojnika i oficira, a 22 su zarobljena. 

Za tili čas u prvoj liniji rovova 

Proleteri Treće krajiške brigade nisu čestito ni sačekali da eksplozije 
granata zaređaju u dubinu neprijateljske teritorije, već su skočili iz zaklona, 
uz gromoglasno »ura« uskočili u prvu liniju rovova, na odseku Kneblov sa-
laš i kota 141, savladali protivnika i požurili na drugu liniju odbrane. Tu 
se protivnik donekle sredio i pružio žestok otpor. Komandant Prvog bata-
ljona Mirko Knežević i pomoćnik političkog komesara Braco Galin, sa ko-
mandirima četa Božom Kovačevićem, Miloradom Mirkovićem i Vidom Še-
vom, išli su ispred jurišnih odeljenja i kidisali na najotpornije vatrene tačke. 
Zabrektali su tenkovski motori, iz pozadine pristizali tenkovi Druge tenkov-
ske brigade, prolazili kroz streljački stroj proletera, granatama i mitralje-
skim rafalima zasipali drugu liniju rovova. Za njima se stuštio bataljon pro-
letera, bombama zasuo rovove, upustio se u borbu iz neposredne blizine i 
hvatanja za guše. Nemci su proređivani, a i proleteri su padali u silovitom 
sudaru. Komandant bataljona zatražio je da tenkovi gusenicama zarušavaju 
rovove i fašiste žive pokopaju. Kad je to usledilo, neki su Nemci iskakali iz 
zaklona i nisu daleko umakli. Granatama preorana zemlja crnela se od mrt-
vih tela i na prostoru od Kneblova salaša i kote 141. nije bilo mesta gde 
nije tekla krv. Desetkovane protivničke jedinice počele su uzmicati u prav-
cu Brezovca, Kraginog voća, Papuginog salaša, Zlopolja i kote 110. za nj ima 
ie preduzeto energično gonjenje i proleteri Treće krajiške zauzeli su Gra-
bovo i sadejstvovali u zauzimanju Sotina. 

U toku proboja nemačke odbrane i gonjenja protivnika do Sotina, 
živote su dali proleteri Treće krajiške brigade: Dragutin Banjac, vodnik, Mi-
lorad Bošković, Branko Baovinac, Petar Blešić, desetar, Jovan Borko, Jo-
žef Dorož, Jure Franičević, delegat voda, Zlatko Gregorić, Ludvig Gustiša, 
vodnik, Nikola Gužvica, vodnik, Lazar Ilić, Radivoje Jevtić, Veselin Jelisav-
čić, Dragan Jakovljević, Dragiša Jovanović, Sredoje Kovačević, Slavko Ko-
raj, Bogdan Kecman, vodnik, Jovan Martalić, Radan Milenković, Života 
Mitić, Radomir Marić, desetar, Miroslav Mitrović, Dragan Milojević, Pavle 
Milojević, Ratomir Milojević, Milivoj Nedeljković, Ilija Nikolić, vodnik, 
Dobrosav Obradović, Slavko Parezanović, Konstantin Perzica, Alojz Prišl, 
Dragiša Popović, Živko Petrović, desetar, Ivan Petrović, Miloš Stojković, 
Jovan Simić, Milan Smoljanović, Ranko Stamenković, Mihajlo Skorosavlje-
vić, Miodrag Stefanović, Negovan Spasojević, Miloš Stojanović, desetar, Jan-


I KOVAČI SU IMALI POSLA U PREDAHU IZMEĐU DVE BORBE 

KRATKI DOGOVOR PRE BORBE U BOSUTSKIM ŠUMAMA 


OBAVEŠTAJCI PROUČAVAJU BORBENU SITUACIJU, 24. JANUARA 1945. 
U BLIZINI GABRICA SALASA 

ZAROBLJENI NEPRIJATELJSKI VOJNICI POSLE PROBOJA SREMSKOG FRONTA 


U l ovovima Srema 225 

ko Šotaj, Aleksa Tatić, desetar, Dragoljub Trkulja, Borivoje Vidaković, Lju-
biša Vulović, vodnik, Milan Zorić, desetar i Jovan Zorić. 

Borci brigade »Italija« napadali su neprijatelja na spoju između Prve 
proleterske i Trinaeste proleterske brigade »Rade Končar«, sadejstvovali u 
napadu na Mohovo, Opatovac i izbili na liniju Sveti Ilija, Feđcrov salaš i 
kota 118. 

Bataljoni Trinaeste proleterske brigade, prema unapred utvrđenom 
planu, u borbu su stupili kad je Treća proleterska ovladala neprijateljskom 
linijom odbrane, nastavila gonjenje, učestvovala u napadu na Sotin i uveče 
stigla u Vukovar. U toku višečasovne borbe živote su dali Živko Avramo-
vić, Milorad Andrić, Tihomir Branković, Dragorad Buđalić, Radivoje Bu-
džančevanin, Petar Ciljević, komandir čete, Dušan Crvenković, Zdravko Саћ, 
vodnik, Izidor Dubrović, vodnik, Nikica Damjanović, kapetan, Momir Đor-
đević, Milutin Dragičević, desetar, Savatije Genović, Dragoljub Jakšić, Mar-
ko Jokić, Milutin Lazarević, Dragiša Lukić, Dragan Lukić, Paun Milanović, 
Franjo Mahned, zamenik komandira čete, Milorad Mladenović, Milorad Mi-
lošević, Vladan Nikolić, Miodrag Petrović, Lazar Paverata, Dragić Poznano-
vić, Branislav Randžić, Vitomir Randžić, Milan Savić, Slobodan Stojanović, 
Gligorije škorić, desetar, Janko Šotaj, Vladimir Zarić i više boraca je 
ranjeno. 

U tom danu samo brigade Prve proleterske divizije nanele su nepri-
jatelju ogromne gubitke u ljudstvu i ratnoj tehnici. Ubijeno je oko 2600 ne-
prijateljskih vojnika, 1500 zarobljeno, a zaplenjeno 40 topova, 80 minoba-
cača i veća količina raznog pešadijskog oružja i municije. 

Napad brigade Dvadeset prve divizije 

Četvrta srpska brigada napala je neprijatelja na odseku fronta kod 
kote 141. i Trunićevog salaša, istovremeno kada i Treća krajiška proleterska. 
Dva bataljona u prvom ešelonu izvršila su snažan juriš uprkos žestokoj 
vatri, minskim poljima, protivtenkovskim i protivpešadijskim preprekama. 
U tom naletu savladana je neprijateljska odbrana na desnom krilu, a kad je 
pristigla četa automatičara, slomljen je neprijateljski otpor na levom krilu. 
Komandir Treće čete Trećeg bataljona, kad su borci zastali pred teško sa-
vladljivom preprekom, smelo je iskočio iz zaklona i stuštio se prema nepri-
jatelju. Pokošen je nedaleko od prve linije rovova, ali je četa, predvođena 
komesarom Đurom, uskočila među Nemce i počela ih obarati. U streljač-
kom stroju našao se, pored komandanta brigade Steve Adamovića, njegov 
zamenik Milan Čubrilović Čić. Oni su, zapravo, upućivali četu automati-
čara, na čelu sa komandirom Acom Kostićem, da pomogne Trećem bataljonu 
i snažnom vatrom neutrališe dejstvo neprijateljskih mitraljeza. Kostić je 
teško ranjen, a Čubrilović smrtno pogođen na domaku neprijateljskog rova. 

U borbu je uvedena i Trideset prva srpska brigada da sadejstvuje 
Četvrtoj brigadi da, uz pomoć tenkova, za pola časa osvoje drugu i treću 
liniju rovova i preduzmu gonjenje. 

Neprijatelj se dobro utvrdio u Lovašu i odbio nekoliko napada boraca 
Četvrte srpske brigade. Da se ne bi izgubilo dragoceno vreme i protivniku 
dozvolilo da uzmiče na drugim pravcima, Prvi bataljon i vod tenkova ostav-
ljeni su da zauzmu Lovaš, a ostale jedinice su napredovale, do mraka zauzele 
Mikluševac, železničku stanicu Grabovo i Ncgoslavce. 


226 Milo rad Gončiti 

Trideset prva srpska brigada nesustalo je gonila protivnika, zauzela 
Berak i Svinjarevce posle oštre borbe i juriša. 

Četrnaesta makedonska brigada nalazila se u rezervi Dvadeset prve 
srpske divizije i 12. aprila nije angažovana u borbi. 

U toku proboja neprijateljske linije odbrane i gonjenja do Pavlovi-
ćeva salaša, Jankovca i Negoslavaca, brigade Dvadeset prve divizije izgubile 
su 45 boraca, a 300 je ranjeno. Neprijatelj je imao 300 mrtvih, 35 ranjenih 
i 480 zarobljenih vojnika i oficira. Zaplenjeno je 30 motornih vozila, 4 topa, 
14 mitraljeza, veća količina pešadijskog oružja i druge ratne opreme. 

Na sektoru Četrdeset druge i Četrdeset osme makedonske divizije 

Brigade četrdeset druge makedonske divizije bile su usmerene na 
dobro utvrđeni i branjeni Tovarnik, na mnogobrojna minska polja, žičane 
prepreke, tvrde zgrade preudešene u bunkere i mitraljeska gnezda. Istovre-
meno je predviđeno da se napadnu Ilinci, južno od Tovarnika i nastupa 
prema Ilači, Šidskim Banovcima, Đeletovcima i duž željezničke pruge za 
Vinkovce. 

Napad na Tovarnik počeo je u isto vreme kad su ostale jedinice Prve 
armije, posle artiljerijske pripreme, bombardovanja iz aviona i mitraljira-
nja krenule u juriš kod Mohova, Lovaša, Bapske i drugih mesta. 

Sedma šiptarska brigada, na pravcu nastupanja između Trunićevog i 
Grčićevog salaša, dočekana je ubitačnom zaprečnom vatrom i minskim po-
ljima i zadržana u nastupanju. Tek u 7 časova, posle žestokog juriša, sa-
vladane su otporne tačke kod Trumićevog salaša, ali neprijatelj nije popu-
štao kod Grčićevog i Kozjakovog salaša. Zadržavanje pred neprijateljskom 
linijom odbrane iziskivalo je izvesno pregrupisanje i usklađivanje sadejstva 
jedinica u napadu. 

Borba se ponovo rasplamsala. Treći bataljon Treće makedonske bri-
gade i Disciplinski bataljon Prve armije, zajedno s borcima Sedme šiptarske 
brigade, žestoko su nasrnuli da zauzmu neprijateljsku liniju odbrane i pro-
dru u Tovarnik. Njima su sadejstvovali, napadajući sa severne i severois-
točne strane. Drugi i Treći bataljon Prve makedonske brigade. U gradu su 
vođene ogorčene ulične borbe, osvajana zgrada po zgrada i neprijatelj pri-
moran da se povlači u pravcu Ilače. U 14 časova Tovarnik je oslobođen. 
Posle je usledio napad na Ilince i selo je oslobođeno u 16 časova. 

Druga makedonska brigada zauzela je Ilaču, odakle je odbila jači 
protivnapad neprijatelja i produžila gonjenje. Posle kraće borbe osvojila je 
Šidske Banovce i zanoćila na dostignutoj liniji. 

Dok je glavnina Prve armije nastupala u dubinu neprijateljskog bor-
benog rasporeda, žureći ka Vukovaru i Vinkovcima, Južna i Bosutska ope-
rativna grupa divizije srele su se, 12. aprila, u rejonu Bošnjaka i Posavskih 
Podgajaca i produžile da napreduju prema Županji. Uz put su nailazile na 
žestok otpor protivnika i sporije napredovale. 

Gonjenje bez predaha 

Sagledavši postignute uspehe u prvom danu proboja Sremskog fronta, 
komandant Prve armije Peko Dapčević, politički komesar Mijalko Todoro-
vić, načelnik štaba Milutin Morača, sa najbližim saradnicima, bili su više 


U rovovima Sretna. 227 

nego zadovoljni, ali svesni da dezorganizovanom i demoralisanom neprija-
telju ne smeju dopustiti da se sredi i preuzme inicijativu. Divizijama je na-
ređeno da u stopu gone neprijatelja, da mu nanose još snažnije udarce. 

Prva proleterska divizija, s komandantom Vašom Jovanovićem, dobila 
je zadatak da potuče protivnika u Bršadinu, u tvornici obuće »Bata« i dru-
gim uporištima u Borovu, da se pripremi da oslobodi Vinkovce i okolinu, 
da uspostavi vezu sa Osmom vojvođanskom udarnom brigadom, koja je 
određena da forsira Dunav u blizini Dalja, a takođe sa jedinicama Treće 
armije u rejonu Bobota i Trpinja. 

Dvadeset prva srpska udarna divizija, na čelu sa komandantom Vla-
dom Bajićem i političkim komesarom Mirkom Jovanovićem, upućena je pre-
ma Nuštaru i Markušici da odatle krene u napad na neprijatelja u Vinkov-
cima. Njoj je pridodata Druga tenkovska brigada da sadejstvuje u zauzi-
manju pomenutog neprijateljskog garnizona. 

I Četrdeset osma makedonska divizija, izuzev Četrnaeste makedonske 
brigade, usmerena je prema Vinkovcima. Njene jedinice prethodno su mo-
rale potući protivnika severoistočno od Privlake. 

Dvadeset druga makedonska divizija nalazila se u armijskoj rezervi. 
Razvoj borbenih dejstava iziskivao je da se ona uputi u Ilaču i Nove Јап-
kovce, da delom snaga drži položaje u Oroliku i Đeletovcima i obezbeđuje 
levi bok severnoj grupi divizija. 

Izvršavajući naređenje komandanta Prve armije i njegovih najbližih 
saradnika, brigade Severne grupe divizija nastavile su da gone i tuku ne-
prijatelja. Njihov osnovni cilj je bio da pokušaju neprijatelja opkoliti u 

rejonu Vinkovaca i primorati ga da se preda. 
Ujutru, 13. aprila Prva proleterska brigada je osvojila Borovo, a Trina-

esta proleterska brigada Trpinju i Bobotu i domogla se znatnog ratnog 
plena. Treća krajiška proleterska brigada zauzela je Brsadin. Istovremeno 
je uspostavljena veza sa Osom vojvođanskom udarnom brigadom koja je 
prešla Dunav i nastupala označenim pravcem. Komandant Prve proleterske 
divizije, dok su osvajana manja neprijateljska uporišta, neprekidno je bri-
nuo o glavnom: da jedinice, posle zauzeća Gobaša, pripremi za dejstvo u 
rejonu Vinkovaca. 

Potpomognuti tenkovima, borci Dvadeset prve srpske divizije su na-
stupali, potukli protivnika u Petrovcima, Ceriću, Nuštaru i približavali se 
Vinkovcima. 

Užurbano maršujući kroz Orolik, Slavkovce i Mirkovce, borci Četr-
deset osme makedonske divizije stigli su, 13. aprila oko 14 časova, na polazni 
položaj za napad na Vinkovce. 

Na polaznim položajima izvršene su poslednje pripreme za napad 
na žilavog protivnika. Komandanti divizija predviđali su da će oštra borba 
u Vinkovcima duže trajat i i komandantima brigada predočili da se borci 
posebno pripreme za ulične borbe i osvajanje dobro utvrđenih i branjenih 
zgrada. 

Već u 11 časova počele su boi'be na prilazima Vinkovcima. Četvrta 
srpska udarna nastupala je od Muštara, Trideset prva srpska od Cerića i 
Četrnaesta makedonska brigada od Lancaševog salaša. Njih su podržavali 
tenkovi Druge tenkovske brigade i pridodata artiljerija. Položaji neprijatelja 
na ulazu u Vinkovce sa severa i istoka, žestoko su tučeni, prosto preora-
vani artiljerijskim granatama, ali otpor nije pres ta jao . . . 


228 Milo rad Gončiti 

U borbu su počele ulaziti i brigade četrdeset osme makedonske di-
vizije i odbranu Vinkovaca ugrožavale iz pravca Mirkovaca. Prva makedon-
ska udarna je, zapravo, nastupala južno od druma koji iz Mirkovaca vodi u 
Vinkovce, a Druga makedonska udarna brigada nešto severnije. Njih je 
podržavao artiljerijski divizion i često bombardovao neprijateljska utvr-
đenja. 

Komandant 34. nemačkog armijskog korpusa uočio je da bi njegovim 
jedinicama, ukoliko bi se duže branile u rejonu Vinkovaca, mogla biti pre-
kraćena odstupnica i tada ne bi imale drugog izlaza nego da se predaju. 
Da ne bi došlo do toga, on je naredio da se glavnina armijskog korpusa po-
vlači i posedne naredne odbrambene položaje, a zadržavajuća borba nastavi 
na prilazima gradu. 

Uz podršku tenkova i artiljerije, nešto pre zalaska sunca, 13. aprila, 
borci Dvadeset prve srpske divizije savladali su odbranu neprijatelja na se-
vernom i severoistočnom ulazu u grad. Istovremeno, borci Četrdeset osme 
makedonske divizije potukli su neprijatelja u jugoistočnom delu i Vinkovci 
su oslobođeni. 

Prva proleterska divizija, s obzirom da je grad oslobođen pre mraka, 
nije stigla da se upusti u borbu i dobila je novo naređenje od komandanta 
Prve armije: da nastupa prema Đakovu i severnije. 

U Vinkovcima je poginulo više neprijateljskih vojnika, a 500 zaroblje-
no. Zapjenjene su velike količine ratnog materijala i oružja. 

Južnoj grupi divizija: Petoj krajiškoj udarnoj, Drugoj proleterskoj i 
Sedamnaestoj diviziji, zatim Bosutskoj grupi divizija: Šestoj ličkoj prole-
terskoj, Jedanaestoj kraj iškoj diviziji i Prvoj konjičkoj brigadi, uspelo je, 
posle ogorčenih borbi, da izbiju na liniju između Županje i Vinkovaca i 
ostvare sadejstvo sa Severnom grupom divizija. 

Prilikom proboja Sremskog fronta, u dvodnevnim borbama, unište-
no je više neprijateljskih jedinica: 41. nemačka tvrđavska divizija, 963. tvr-
đavska brigada, 141. artiljerijski nemački puk, mnogi bataljoni i pomoćne 
jedinice. Trideset četvrti nemački armijski korpus imao je u borbama, u 
vreme proboja Sremskog fronta, 9.520 ubijenih, 3.273 ranjenih, 5.427 zaro-
bljenih vojnika, podoficira i oficira. 

Gubici Prve armije, u istom periodu, iznose: 1.713 palih, 5.948 ranje-
nih i 53 nestala borca, podoficira i oficira. Inače, za sve vreme borbi na 
Sremskom frontu, od oktobra 1944. godine do 13. aprila 1945. godine, jedi-
nice Prve armije imale su 6.555 palih, 11.924 ranjenih, 1.955 nestalih boraca 
i rukovodilaca. Za to vreme ubijeno je 13.003, a zarobljeno 5.468 neprija-
teljskih vojnika. 

U borbama na Sremskom frontu učestvovali su sinovi i kćeri svih na-
ših naroda i narodnosti i krvlju potvrdili jednu od najvećih tekovina narod-
nooslobodilačke borbe i revolucije — bratstvo i jedinstvo. 

Oslobođenjem Vinkovaca i Županje, Prva armija potpuno je savladala 
neprijateljsku odbranu na celoj dubini fronta u Sremu i stvorila uslove 
za nastupanje prema Slavonskom Brodu i Zagrebu. Bio je to veliki borbeni 
pohod za konačno oslobođenje naše domovine od okupatora i domaćih iz-
dajnika. 


SPISAK PALIH BORACA 


PRVA PROLETERSKA BRIGADA 

ERDEVIK: Simo Tubić, Svetozar Živković, Ljubo Vujović, Đuro Ni-
kolić, Radmila Jovičić, Milica Jokić, Dragoj e Branković, Pavao Arsić, Petar 
Avramović, Momčilo Sović, Marko Radelović, Milosav Milovanović. 

NEGOSLAVCI: Svetozar Crnčić, Ljubiša Dolinosović, Ljubiša Damja-
nović, Jelena Jelisavljević, bolničarka, Miloje Jovanović, Špiro Knežević. 

ILAČA: Čedomir Bojčić, Aleksandar Brdarić, desetar, Vulaš Bulato-
vić, komesar čete, Relja Vasić, zamenik komandira čete, Živojin Nastić, Mi-
lovan Krstić, Branko Mitić, Žarko Matić, Branislav Marković, Milorad Ma-
rinković, Milorad Milovanović, Pavle Senković, Dragoslav Radovanović, Mio-
drag Otašević, Milivoje Obradović, Dušan Nenadić, Toma Murja, Gordana 
Mrvašević, Dragiša Milenković, Milutin Marković, Miodrag Milovanović, Mi-
loš Milovanović, Dragi Savić, Marija Dević, vodnik. Zoran Jovanović, Rade 
Janjević. 

BERAK: Zorka Nešić, Milija Milinović, Svetolik Lazarević, Miloje Lu-
kić, Veroljub Kiselić, Dragan Kovačević, Dušan Kulundžija, desetar, Niko-
la Janošević, Borivoje Đinić, Tihomir Radovanović, Srećko Simić, Živko Vu-
kajlović, Zlatibor Živanović, Nikola Janošević. 

ADAŠEVCI: Milutin Rak, Živorad Milovanović, Milan Krnjić. 
ČAKOVAC: Tihomir Ibonić, Simo Kovačević, Jovo Kojić. 
SVINJAREVAC: Radomir Anđelković, Dobrivoje Đalić, Dobrivoje Di-

nić, Miloje Kadović. 
ŠIDSKI BANOVCI: Dragan Brkić. 
GRABOVACKA PUSTARA: Vojislav živanović, Danilo Savko, vodnik, 

Adam Rističević, Stanislava-Bosanka Radosavljević, Milomir Nešić, Momčilo 
Branković, Momčilo Branković, Miljuša Mrdović, bolničarka, Petar Jugović. 

LUBE: Vojislav Živojinović. 
ĐELETOVCI: Aleksandar Živković. 
TOVARNIK: Svetozar Anđelković, Miroslav Anđelković, Radosav Bu-

ković, Srpko Bukovčić, Radovan Bosiljčić, Milovan Bosinovac, vodnik, Mi-
lovan Bogosavac, Vojin Bogetić, vodnik, Milan Bogdanović, Vojislav Bobić, 
Živan Cvetković, Sreten Dević, Vladislav Desančić, Dušan Detlić, Milan Ba-
bić, Bogoljub Drašković, Milan Drašković, Petar Dimić, Branko Dinić, Mi-
losav Damjanović, Slavko Damjanović, Nikola Dimitrijević, Borisav Erkić, 
Vojislav Erkić, Živadin Filipović, Milenko Gavrić, Veselin Grujić, Milorad 
Ivković, Blagoje Ilić, Gojko Jeftović, Marin Jović, zamenik komandira, Ži-
vorad Janković, Slavoljub Jeremić, Vido Jovičević, Vukadin Jovanović, To-
mija Kusmuk, komandir. 


232 

ŠARENGRAD: Pavle Bektan, Antun Besedeš, Dragoljub Bekčić, Bra-
nislav Bošnjak, Đorđe Celedar, Milosav Čoković, desetar. Slobodan Drobnjak, 
Živorad Dx-agojević, Živorad Đorđević, Jovan Gera, Petar Ganjko, Petar Go-
lubović, Jovo Gajić, stariji vodnik, Milosav Gavrilović, Velimir Ilić, desetar, 
Nenad Ignjatović, Jovan Hajdin, Živorad Ilić, Nemanja Janković, desetar, 
Momir Jović, Ilija Janković, vodnik, Miloš Jakšić, Trifun Jovanović, Stanko 
Jovanović, Kinot Šnajder, Ljudevit Kovač, Josip Katana, Anka Krivokapić, 
Dragoljub Živković, Miloš Stanković, Milutin Nikolić. 

OROLIK: Đorđe Babić, Vojin čanković, Antun Čuljak, Janus Čordin, 
Antun Čavlik, Ljubisav Dobrilović, Dobrivoje Damjanović, Petar Eraković, 
vodnik, Mile Furtula, Ranko Gojković, Dušan Ilić, Sava Janković, Dušan Ka-
ralica, Zdravko Kajkara, Dragoljub Brdarević, Miodrag Branković, Aleksan-
dar Begović, Aleksandar Bošković, delegat, Radisav Delović, Momčilo Đurić, 
Dragan Emidžić, Miloje Gavrilović, Predrag Janković, Đurđina Jovičević, 
Radića Jovanović. 

NIJEMCI: Mihajlo Antonijević, Slavko Adamović, Spasoje Aleksić, Ha-
so Barjaktarević, Slavko Đorđević, Ljubinko Gavrilović, Milovan Jakšić, Mi-
roslav Jeremić, Vukadin Jovanović, Milorad Jovanović, Sreten Jovanović, 
Gojko Komović, Velizar Kajić. 

ŠID: Vojin Crljić, Milan Dragojević, Ilija Dimić, Asis Ivanić, delegat, 
Arsenije Janković, Momir Jovanović, Đorđe Jovanović. 

ŠIDSKI BANOVCI: Aleksandar Aksentijević, delegat, Aleksandar Go-
lubović, Momir Jakšić, Branko Jeremić. 

ĐELETOVCI: Simo Vilić, Aleksandar ćopić. 
KUKUJEVCI: Miodrag Sreić, Dragutin Jovanović. 
SOTIN: Todor Dedakin, Vitomir Dimitrijević. 
RUŠEVO: Slobodan Jovanović. 

PRVA KRAJIŠKA UDARNA BRIGADA 

OTOK: Živadin Andrić, Stojan Baudek, Viljem Britković, Vlado Bre-
čević, Karlo Bezenšek, Mate Bauk, desetar, Dragan Božić, Jovan Bovan, 
Danica Belić, bolničarka, Dušan Banović, komandir čete, Miladin Vasilje-
vić, Đuro Vojnović, Josip Vincer, Slobodan Vojniković, pomoćnik komesara 
čete, Božo Birđanin, desetar, Đorđe Dimitrijević, Vladimir Vilotić, vodnik, 
Sredoje Gojkov, Novo Gligorić, Petar Grubić, Đuro Grčević, Petar Dobraš, 
Miloš Dodić, Košta Dodić, Milan Drača, Vladimir Draško, vodnik, Brani-
slav Đorđević, Aleksandar Efter, Veljko Ževeljan, Živojin Žula, Miladin Živ-
ković Branko Zavić, Dragan Ivošević, Radmilo Ivković, Ljubica Ivanošević, 
Stevan Jačić, Mita Janković, Miodrag Jovančević, Milorad Jovanović, Živo-
jin Jakšić, Živko Jokić, Aleksandar Janković, Jela Roković, zamenik ko-
mesara čete, Jerko Lorencin, Čedomir Lambić, Milorad Lazović, desetar, 
Živorad Lukić, Milan Lajić, komandir čete, Miodrag Marković, Frane Moze-
tić, Mihailo Milenković, Slavoljub Milosavljević, Milomir Marković, Drago-
mir Milošević, Radenko Mišanin, Dragiša Mihajlović, Živadin Marinković, 
Isidor Marinković, Simo Mijatović, Ljubomir Marinković, Miladin Milovano-
vić, Hristivoje Milosavljević, Branko Maćaković, stariji vodnik, Miljko Moj-
silović, delegat voda, Nikola Nikolić, Dušan Nešić, Jordan Nikolić, Đuro 


U rovovima Sretna. 233 

Orelj, Mujo Obućaš, zamenik komesara čete, Milivoje Petković, Cvetko Pa-
vlović, desetar, Mirko Petrović, Srboljub Petković, Dušan Pantić, Zdravko 
Popović, Ljubica Prida, bolničarka, Dragan Poznan, Đorđe Pelić, Jovan Pe-
lić, Aleksandar Pavlović, Cvetko Pavlović, vodnik, Živorad Radivojević, Mi-
lan Rakić, Petar Radinović, Mirko Ratković, Miloš Ristić, Svetislav Radova-
nović, desetar, Velibor Ratković, Đuro Rošić. desetar, Rade Radonjić, poli-
tički komesar čete, Dušan Stojaković, Milorad šabovljev, Mišo Seljak, Ra-
denko Steljić, Momir Stojić, Milivoje Stefanović, Milun Stojanović, Borivo-
je Stanković, Jovan Svilar, Milovan Smiljanić, Milan Stefanović, Marinko 
Smoljanac, vodnik, Milan Soldat, Darko Trubić, Stanimir Teofilović, Jovan 
Tadić, Branislav Tanasković, Mika Tirinda, Jovan Tornjanski, Vera Cmek, 
bolničarka, Jeka Čubrilo, nestala, Franc Šipic, profesor univerziteta, Petar 
Špacapan, Franc Šumak, Branko šoša, Đuro Kozić, Dragoljub Konstanti-
nović, Mirko Kresoje, Sveta Kradinac, Ratomir Kolaković, Stanislav Kimo-
vec, Vojislav Krnjević, delegat voda, Vojislav Kristivojević, komandir čete. 

OPATOVAC: Jovo Aleksandar, Rade Bozovičar, Sretko Aleksić, vodnik, 
Dragomir Babić, Rako Bojanić, delegat voda, Marjan Volt, Milojka Vukadi-
nović, bolničarka, Branko Vašalić, politički komesar bataljona, Radomir 
Glavović, Ilija Gvozdenov, Miroslav Ganić, desetar, Branko Dangubić, Dušan 
Kondić, Aleksandar Knežević, Đorđe Kosovac, Mirko Knežević, Mirko Dra-
gonić, vodnik, Albin Dolščak, kapetan, Milan Dragić, komandir čete, Miloje 
Đoković, Radomir Đurđević, Vojislav Zdrnja, Dušan Zdeišek, Jernej Župane, 
Vlado Zubac, nestao, Vuk Ilić, Dragoljub Jovanović, živan Janković, Borka 
Lazić, bolničarka, Milan Lalić, Tihomir Lazarević, Milivoj Majcen, Veljko 
Mitrović, Sredoje Masal, desetar, Mile Matijević, Dragomir Marić, Radivoje 
Miletić, Jovan Marjanović, vodnik, Savo Milojković, Milan Milovanović, Mi-
livoje Milošević, delegat voda, Petar Mrda, zastavnik, Joso Franjić, vodnik, 
Branko Rustaja, Radu Viljem, Blagoje Radojčić, Milan Savičić, Branko 
Stupar, Miodrag Stanojević, Ljubica Subotić, zastavnik, omladinski ruko-
vodilac bataljona, Milan Trstenjak, Stevan Todorović, Dušan Umičević, Ne-
nad Ferenc, Ljubomir Crnomarković, desetar, Nikola Ćurgus, komandir čete, 
Kata Čubrilo, bolničarka, Milan Šurlan, desetar, Milorad Kefeler, Leon Kra-
mer. 

SOTIN: Milorad Avramović, Milan Andrijević, delegat voda, Milan Av-
ramović, nestao, Nezir Bećirović, Nikola Balaban, stariji vodnik, Milorad 
Bolesnikov, nestao, Ilija Budimlija, desetar, Stojan Vučićević, Borivoje Voji-
nović, Predrag Gušić, Miloš Gak, Milorad Olačić, desetar, Mihajlo Dimitri-
jević, desetar, Pero Đukanović, desetar, Života Živković, nestao, Milorad 
Ivančević, Dragoljub Jovanov, nestao, Dragoljub Jevtić, Miodrag Jovanov, 
Milija Janković, desetar, Živojin Janković, Jovan Marić, Živadin Milenković, 
Milan Milovac, Dušan Nikolić, Košta Novković, Mitar Obradović, nestao, 
Đuro Pintar, Milomir Petrović, Dragan Pajić, desetar, Vukašin Petrović vod-
nik, Milorad Pjevčević, Milorad Radović, Blagoje Radišić, Petar Svilar, Ko-
šta Stanković, Kojo Subašić, delegat voda, Lazar Kačavenda, Žarko Kova-
čević, stariji vodnik, Stojan Kostić, Jovan Kiš. 

OROLIK: Svetozar Bofek, stariji vodnik, Dragoslav Đorđević, Dušan 
Jovičić, Jovo Majkić, zamenik komesara čete, Milan Spaljević, Radoslav Si-
kirić, vodnik, Ljubomir Crepulja. 

SLAKOVCI: Savo Milojković, Stojan Panić. 
BAPSKA: Milan Đurišić, Miloje Zečević, Predrag Jovanović, Dragivoje 


234 Milo rad Gončiti 

Marković, Mihajlo Pavlović, Dragoslav Pavlović, Mirko Pešić, delegat voda, 
Dragoljub Radošević, desetar, Stevan Cvetičanin. 

GRABOVO: Bogoljub Jauković. 
MIKLUŠEVCI: Dmitar Pađan, Dušan Svilar, desetar. 
ĐELETOVCI: Dragoljub Savatić. 
MOHOVO: Žarko Jurišić, Branko Jovanović, Pavle Damnjanović, Sve-

tislav Ljubičić, Ljubomir Mimitrović, Lazar Marinković, Milan Narančić, 
Dobrivoje Paunović. 

BREZOVO POLJE KOD BRČKOG: Košta Ćurgus, poručnik. 
KOBILIĆ: Dragiša Milentijević. 
BRČKO: Nikola Arsić, Ilija Božić, Hristivoje Branković, Aleksandar 

Bogner, Radomir Vesković, Stojan Vićentić, desetar, Mihailo Goranović, de-
setar, Andrija Darobaš, Milorad Dević, Jovo Erar, Žarko Živanović, Žarko 
Zagorac, Drago Zorić, stariji vodnik, Milorad Ivanović, Milorad Lalić, Živko 
Mitrović, Nikola Mladenović, Života Marković, vodnik, Mladen Milošević, 
vodnik, Simo Marić, desetar, Šandor Nad, Aca Pešić, Anton Radić, Živanko 
Radić, Ištvan Rajber, Stevan Rožek, Ivan Stojković, Dragoje Stanojević, 
Borisav Stojadinović, Živorad Stevanović, Dobrivoje Todorović, Jovan Tot, 
Miodrag Tirnanić, Gojko Tesla, Mihalj Udud, Josip Ferenc, Milan Krstić, 
Radoslav Krstić, Mihajlo Korać, Pane Kozić. 

RAJEVO SELO: Života Adamović, Bogdan Aničić, Mirko Barudžija, 
Nikodije Đorđević, desetar, Slavko Lazić, Dušan Manojlović, Mateja Bron-
de, Milorad Milivojević, Jovan Oros, Josip Pastor, Radomir Simić, Stevan 
Heđi, Vojislav Krusterević. 

POSAVSKI PODGAJCI: Milisav Antonijević, desetar, Miloš Blagoje-
vić, Aleksandar Bubnjević, desetar, Ratko Bradonjić, Jovan Bogomir, Rado-
slav Gajić, Dragoljub Gajić, Ilija Graovac, vodnik, Slavko Đačić, Stanko 
Đelap, vodnik, Radovan Egerić, Branislav Živoj inović, Miloš Ilić, Radomir 
Ilić, Živko Ilić, Mihajlo Lakakoš, Petar Manojlović, Živorad Marković, dese-
tar, Rade Miučin, vodnik, Josip Melar, Milorad Majatović, Vlastimir Miliče-
vić, Miladin Mujić, delegat voda, Milorad Nikolić, desetar, Ljubivoje Panto-
vić, delegat voda, Mihajlo Pilipović, potporučnik, Dobrivoje Ristić, Momčilo 
Sinđelić, Milun Simić, Miladin Stojković, desetar, Josip Harak, Svetislav 
Cvetanović, Dušan Čupurdija, Dušan Klepić, desetar, Slavko Kostić, desetar. 

TREĆA KRAJIŠKA PROLETERSKA BRIGADA 

FRUŠKA GORA: Milivoj Blagojević, Radosav Cvijetić, Miodrag Grčić, 
Milorad Janković, Živorad Jovanović, Dimifrije Jovanović, Zlatibor Jovano-
vić, Ljubica Jovanović, bolničarka, Marko Kulžević, delegat, Rade Karano-
vić, Mihajlo Lazarević, Živojin Marković, Mika Marković, bolničarka, Slo-
bodan Marinković, Petar Mandić, vodnik. Milovan Mitrović, Radivoje Mi-
hajlović, Radisav Novaković, Jordan Obradović, Dragica Pucar, Miodrag Po-
pović, Milovan Petrović, Milan Ranđaš, stariji vodnik, Radisav Radojković, 
Živomir Radović, desetar, Miloš Radojčić, Dragomir Stanković, Radomir 
Spasojević, Radomir Teožilović, Milovan Višnjić, Milan Nedeljković. 

BERAK: Đuro Babić, poručnik (komesar bataljona), Miodrag Blažić, 
Radul Dragović, vodnik, Mile Čitalić, Živorad Dubljević, Janica Doratović, 
Vukašin Filipović, Aleksandar Jeličić, Miladin Jovičić, Slavko Ilatić, Petar 


U rovovima Sretna. 235 

Jovanović, Milosav Kojnić, Milovan Kusturić, Vera Kaličić, Marija Kovač, 
Branko Kosori, Slobodan Milinković, Marko Predragović, Milan Pasraik, 
desetar. Ranko Pavlović, desetar, Slavka Petrović, bolničarka, Radovan Pe-
trović, Bogdan Repija, zastavnik, zamenik komandira, Drago Repija, stariji 
vodnik, Milić Stevanović, Predrag Sinđelić, Slavko Savić, Desimir Simić, 
Dimitar Šegrt, Nikola šuša, stariji vodnik, Luka Tasovac, delegat, Đorđe 
Veljković, Milena Babić. 

VIZIĆ: Stevan Bujatić, Svetozar Jeremić, Milan Nikolić, Veselin To-
mić, Aleksandar Životić. 

TOVARNIK: Radivoj Antonijević, Stevo Vukanović, Živorad Jovanović, 
Luka Kerkez, Mile Latinović, stariji vodnik, Ljubica Manojlović, bolničarka, 
Vasilije Nikolić, Sreten Rađenović, Velimir Vasiljević, Dušan Zorić, vodnik, 
Velimir Živanović. 

MIKLJUŠEVCI: Milan Babić. 
ILAĆA: Julija Besija, zastavnik, delegat voda, Ljubivoje Dabić. 
ILOK: Šonja Ervinj, Miladin Marković, Mile Perković, delegat, Boži-

dar Panić, Borko Pećanac, vodnik. 
NOVAK BAPSKA: Obrad Avramović, vodnik, Dragutin Banjac, vodnik, 

Milorad Bošković, Dmitar Bokan, Branko Baovinac, Petar Blešić, desetar, 
Jovan Borko, Mile Marišić, Milutin Belopavlić, bolničar, Miodrag Cvijanović 
(umro u bolnici), Dragoljub Dragičević, Milorad Dubljević, Josef Dorož, Ni-
kola Đurić, Vladimir Đorđević, Mihailo Đorđević, Radmilo Đorđević, Josip 
Farkaš, Milan Glamočak, vodnik, Ludvig Gustiša, vodnik, Nikola Gužvica, 
vodnik, Momir Ignjatović, Lazar Ilić, Najdan Ivković, bolničar, Radivoje 
Jeličić, desetar, Radivoje Jeftić, Veselin Jelisavčić, Dragan Jakovljević, Bla-
goje Jović, Radomir Jovanović, desetar, Boško Jovanović, Svetislav Jovano-
vić, Dragiša Jovanović, Sredoje Kovačević, Jordan Kostić, Bogdan Kecman, 
vodnik, Milutin Lazarević, Zivan Lazarević, Miodrag Lazarević, Dragiša Lu-
kić, Jovan Martalić, Radan Milenković, Života Milić, Radomir Marić, desetar. 
Danilo Martinović, desetar, Vasilije Miljević, Milorad Maksimović, Radosav 
Milovanović, Mihalilo Milovanović, Dragoljub Mandžukić, Jovo Milaković, Mi-
roslav Mitrović, Slavoljub Milić, Dragan Milojević, Pavle Milojević, Radisav 
Matić, Pavle Matić, Radomir Milojević, Đorđe Milojević, Radosav Marko-
vić, Danilo Marković, Milivoje Nedeljković, Živorad Nedeljković, Ilija Ni-
kolić, Vodnik, Dobrosav Obradović, Dimitrije Ostojić, Slavko Parezanović, 
Konstantin Perzica, Alojz Priše, Dragiša Popović, Ljubomir Popović, Živko 
Petrović, desetar, Živko Petrović, Momir Petrović, Ivan Petrović, Vojin Pe-
trović, Luka Petrović, Radomir Račković, delegat, Čedomir Ralailović, Mi-
hailo Radovanović, Nedeljko Radovanović, Božidar Ristić, Dragoljub Ristić, 
desetar, Milomir Srećković, Šaban Skopljak, Miloš Stojković, Danilo Sa-
mardžija, Jovan Simić, Milan Smoljanović, Ranko Stamenković, Mihajlo 
Skorosavljević, Branko Stefanović, Ljubiša Stefanović, Miodrag Stefanović, 
Dragomir Stanković, Negovan Spasojević, Vitomir Stojanović, vodnik, Trajko 
Stojanović, Miloš Stojanović, desetar, Ilija Štrbac, Trifun Štrbac, Janko 
Šotaj, Gligorije Škorić, desetar, Milorad Tomić, Aleksa Tatić, desetar, Dra-
goljub Trkulja, Mihajlo Tot, Milorad Urošević, delegat, Lazar Vučentijević, 
desetar, Borivoje Vidaković, Ljubiša Vulović, vodnik, Egen Vidiš, Nikola Vo-
jinović, komesar čete, Vojislav Vasić, Selimir Vasić, Radenko Vujičić, Sve-
tislav Zdravković, Milan Zarić, desetar, Jovan Zarić, Ilija Živković, Slavko 
Karaj, Jovo Kovjak, Lazar Kolarević. 


252 Milo rad Gončiti 

KOMLETINCI: Božidar Blažić, Milovan Blažić, Vukašin Kadžić, Miloje 
Milojević, Vukašin Marjanović, Dušan Radinković, Miloš Radivojević, Lju-
bomir Stišić, Franjo Tomanov. 

GABRIĆA SALAŠ: Bogoljub Adamović, Feđo Čauršev, Milan Dujlija, 
delegat, Dragan Knežević, vodnik, Risto Klepić, desetar, Milan Milošević, 
Miroslav Mirosavljević, Julka Obradović, bolničarka, Momčilo Petrović, de-
setar, Dragan Rodić, kapetan, komandant bataljona, Nikola Stupar, desetar, 
Dragoljub Stanković, desetar, Borivoje Stefanović, Branislav Spasojević, de-
setar, Milorad Živković. 

GRBICA SALAŠ: Milan Bašić, Kristivoje Cvetković, Jelisaveta Bela-
šević. 

KOZJAKOV SALAŠ: Milovan Vojinović, Đuro Vučković, Vladimir Sa-
vić, Lazo Stanisavljević, Radomir Milivojević, Momčilo Milosavljević, Lju-
biša Maričić, Lazo Mandić, Branko Milutinović, Mićo Kovačević, Antonije 
Đurić, Zarija Blagojević. 

ŠID: Zoran Bele, Cvetan Bajić, Branko Đorđević, Krsto Filipović, 
Petar Jovičić, Miloš Kerkez, desetar, Ankica Kabić, referent saniteta, Nikola 
Krajišić, Živorad Lazić, Olga Marinković, Spaso Martinović, Pantelija Mi-
latić, Slavko Majstorović, Bogoljub Puralić, Blaž Pancir, Miodrag Pljević, 
Radoje Paunović, Milutin Pavičević, vodnik, Gojko Šobat, Stevo Tankosić, 
komandir čete, Vidan Vojinović, Miladin Zorić Garača, Slavko Nikolić, de-
setar. 

ĐELETOVCI: Borivoje Đorđević, Vida Javorina, bolničarka, Anton 
Majeva, Arsenija Milivojević, bolničarka, Aleksandar Petković, Borivoje Ra-
ković, desetar. 

SOTIN: Jure Franičević, Zlatko Gregorić. 
BAČINCI: Siniša Gavrić. 
KURJI SALAŠ: Živojin Lučić. 
DUBRAVA: Lazo Latinović, poručnik, pomoćnik komandanta bataljona. 
ŠIROKE NJIVE: Nikodije Nikolić. 

ČETVRTA KRAJIŠKA UDARNA BRIGADA 

ĐELETOVCI — BRADARICA: Jovan Glumac, Miloš Jonić, Radmilo 
Jocić, Mijo Matković, Veljko Ostojić, Miladin Popović, Dragutin Stojanović, 
Milan Srdić, Dušan Todorović. 

LJUBA: Bogoljub Andrić, kurir, Milisav Babić, Dobrivoje Petrović, 
Đuro Radul, desetar, Veljko Stojković, Milivoje čolić, Ilija Šobić. 

NIJEMCI: Krsto Vukičević, Zdravko Gajić, vodnik, Ante Gajić, sta-
riji vodnik. 

OTOK — RIPAĆA: Krstivoje Andrić, Momčilo Antić, Ilija Anastasije-
vić, Dragan Babić, Radoš Bročić, Petar Bakić, Slobodan Bogdanović, Ilibaša 
Ilija Barišić, komandant bataljona, Miladin Vasiljević, Milivoje Veljković, Do-
brivoje Vićovac, Života Vidojević, Milan Vasić, Vojislav Vijičić, Ratko Vićen-
tijević, Marko Vukobrat, načelnik štaba brigade, Branko Vidljinović, stariji 
vodnik, Božo Vulinović, stariji vodnik, Meho Vrgan, vodnik, Milan Grujić, Du-
šan Gvozdenović, poručnik, Dušan Dimitrijević, Aleksandar Dimitrijević, Ra-
doslav Dimitrijević, Dušan Đorđević, Dragoljub Đorđević, Milan Đolović, dese-


U rovovima Sretna. 237 

tar, Miloš Đurković, Đorđe Đorđević, Stanimir Đorđević, Milan Erceg, vodnik, 
Ranđel Živadinović, Života Živanović, Milutin Živanović, Gvozden Ilić, Miodrag 
Ivković, Mihajlo Jovičić, Dragoljub Jovanović, Dragan Jerković, desetar, Mi-
lutin Jovanović, Tihomir Jocić, Ljubisav Jovanović, Milovan Jovančević, Voj-
ko Jovanović, kurir, Slavoljub Jeftović, desetar, Radojica Jovičić, Rade Jan-
ković, desetar, Milun Jovanović, Bogdan Jegdić, Predrag Jovanović, Mirko 
Jojić, vodnik, Rade Jandrić, vodnik, Dragutin Korać, Sima Krstić, Budimir 
Kovačević, Milenko Katanić, Siniša Kostić, Milan Kebenku, Živomir Kuzma-
nović, Miodrag Kostadinović, Ilija Kunovac, desetar, Ilija Kumovac, zastav-
nik, Nikola Kopanja, stariji vodnik, Dušan Labus, Andrija Lakić, Svetozar 
Murjanac, Ljubomir Milutinović, Dragoljub Marinković, Slobodan Manoj-
lović, Vojislav Matijević, Svetko Mičić, Milan Mitić, kurir, Ratko Majstoro-
vić, Radojko Marjanović, Stanimir Milenković, Ljubodrag Marković, Miro-
slav Marković, Dobromir Miletić, Dragica Marković, Tihomir Milošević, Du-
šan Mitić, zastavnik, Radmilo Micić, Arif Omerbegović, vodnik, Stanoje Pe-
trović, Mirko Petrović, Živojin Pejović, Vladan Petrašinović, Paja Pišmak, 
desetar, Momčilo Priča, Aleksandar Pavlović, Radiša Petrović, zastavnik, 
Ivan Rackov, Borivoje Rakić, Dragiša Ružić, Milan Radulović, desetar, Bora 
Radisavljević, desetar, Đorđe Rogulić, Košta Rakičević, Borivoje Rakić, Jela 
Rokvić, potporučnik, Svetko Rosić, stariji vodnik, Đuro Radun, zamenik 
komandira čete, Uroš Stajić, Dragoljub Stefanović, Svetozar Savković, Ratko 
Semiz, Stanislav Stanković, Slavko Samardžija, Živko Stanković, Petar Stan-
ković, Dragomir U. Stanković, Dragomir M. Stanković, Svetomir Stojadino-
vić, Ilija Savić, komandir čete, Blagoje Tomić, Desanka Tomić, bolničarka, 
Nikola Tankosić, vodnik, Milan Cvitanić, Dragoljub Cvetić, Milorad Cuka-
vac, desetar, Radosav Čorović, Živomir ćirković, Vojislav ćirković, Svetislav 
ćirković, Đuro čubrilo, potporučnik, Miodrag Šundić, Mihajlo Šević, Pavao 
Šavija, stariji vodnik. 

KOMLETINCI: Ljubisav Veljić, Uroš Vrapčić, stariji vodnik, Milorad 
Drašković, Đorđe Ignjatović, Stevan Jevremov. 

SOTIN: Božidar Andrić, Dušan Andrić, Nikola Ajder, Ljubomir Arse-
nijević, Aleksandar Banović, Baloje Bukvić, Marko Borojević, Dmitar Đe-
kić, zastavnik, Boško Vladisavljević, Vlatko Vidić, Vladan Veljković, Dane 
Vladušić, potporučnik, Mićo Vojinović, zastavnik, Vlado Grbić, Milan Ga-
vrilović, poručnik, Milorad Drndarević, Živko Dimitrijević, Miloš Duvnjak, 
stariji vodnik, Ljubomir Đorđević, Predrag Đukić, Stevo Đukić, stariji vod-
nik, Aleksandar Živanović, Tadija Žurić, Živorad Živković, Tadija Živković, 
Dejan Zdravković, Ljubomir Zec, Milutin Ilić, Milivoj Ilić, Živko Jovanović, 
Filip Jakovljević, Milan Jovanović, čedomir Janković, Joksim Jaćimović, 
Dušan Jovanović, Savo Kesić, desetar, Nikola Kulundžija, Milan Krkić, Mi-
lan Kostić, Dragan Komljenović, Vladimir Kosalić, Srećko Krunić, zastav-
nik, Dušan Laković, Aleksandar Lukić, Milivoje Lazić, Živorad Milosavlje-
vić, Radomir Makinović. Đorđe Marković, (umro od rana), Momčilo Mitić, 
Radosav Milosavljević, Marko Milošević, Jezdimir Marković, Života Marić, 
Milosav Momčilović, Obrad Mladenović, Radojko Matijašević, stariji vodnik, 
Doka Mandić, vodnik, Đuro Marjanović, poručnik, Dmitar Novaković, (umro 
u ambulanti), Slavoljub Nikolić, Radomir Nikitović, Petar Nicić, Branko 
Novković, Rade Ognjenović, Pero Pešić, Momčilo Papić, Milan Pavić, Miloš 
Predanac, Živorad Popović, Milovan Papić, Milen Panić, Vule Petrović, Mi-
lija Pejović, Novica Pantačić, Milan Plavšić, Dragutin Paunović, Ljubiša Peš-


238 Milo rad Gončiti 

terac, Lazo Petrović, stariji vodnik, Boško Ranisavljević, Branko Račić, Lju-
biša Radovanović, Jovo Radanović, mlađi vodnik, Rade Ribić, komandir čete, 
Aleksandar Slavković, desetar, Velibor Spasić, Branislav Stanojević, Slavko 
Sučević, Dmitar Stojanović, Cvijo Slijepčević, Ratomir Stefanović, Branislav 
Stanić, Dragoljub Starčević, Đuro Srećko, vodnik, Košta Stanković, stariji 
vodnik, Božidar Tošaković, Živko Todosijević, Milivoj Tasić, Jovo Tubin, ka-
petan, Marko Trtić, komandir čete, Zulfo Usović, Miloš Udović, komandir 
čete, Ramo Fulan, desetar, Stanislav Franješ, Suljo Naračić, desetar, Hrani-
mir Hafner, Đuro Ćulibrk, Đuro Ćulum, stariji vodnik, Žarko Šurjanac, 
Dragan šaša, Milorad Šundić, Obrad Škrbić, potporučnik. 

BAPSKA: Trivo Adamović, komandant bataljona, Miloš Vukadinović, 
Anđelko Vasilić, Bratislav Gaborović, Dušan Dević, Sofija Đurović, Blaža 
Žarković, Ljubomir Zeljković, Desimir Ilić, Zdravko Jovanović, Vitomir Ja-
šić, Stojadin Jovanović, Milisav Janković, Anka Krivokuća, Miloš Knežević, 
delegat voda, Mirko Latinović, desetar, tihomir Marković, Bogoljub Milovano-
vić, Petar Mičević, Lujo Miličević, obaveštajni oficir, Dobrivoje Milošević, 
Živan Ostojić, Vita Pejin, Ratomir Popović, Josip Petrović, Nikola Predo-
jević, stariji vodnik, Lazo Rodić, Đovani Straduš, Dragoljub Simeunović, 
Tihomir Stojić, Milorad Stevančević, Dragutin Stojanović, Jordan Stefano-
vić, Stjepan Novosel, delegat voda, Mirko Stanić, delegat voda, Petar ćirko-
vić, Dušan čubrić, komandant bataljona, Predrag šunjevarić. 

BERKASOVO: Mirko Vucelja, potporučnik. 
ILOK: Dragiša Ninković, (umro u bolnici), Dragoslav Nikolić, Vojislav 

Radojević. 
ŠID — SOT: Nikola Vuković (Šidska šuma), Života Danilović (Sot), 

Vladislav Jovanović (umro u bolnici), Ivan Cigelić (Šidska šuma). 
TOVARNIK: Mile Plećaš, politički komesar bataljona. 
ŠARENGRAD: Milan Gavrilović, Mihajlo Žmurić, Živan Žujović, Lazar 

Lalović, kurir. 
MIKLUŠEVCI: Muharem Buranić, Milica Bodiroža, stariji vodnik, Alek-

sandar Vuković, Ivan Vasović, Đuro Kukobat, poručnik, Đuro Nemanja, 
Dušan Radišević, Dragiša Stanojević, Jela Samardžija, zastavnik, Kadro Sli-
pac, vodnik, Radmila Šundić, bolničarka. 

LOVAŠ: Momčilo Jovičić, Branko Kepdžija, vodnik, Blagoje Miljković, 
desetar, Mile Novaković, Dimitrije Nikolački, Miloš Ninković, komandir čete, 
Boro Simić, Božo Ćuran, poručnik. 

TOMPOJEVCI: Dmitar Barišić, omladinski rukovodilac brigade, Vi-
cuka Vid Bodiroža, komandant brigade, Milica Majkić, Dragoslav Stojanović. 

BREZOVO POLJE: Imlija Alitović, desetar, Radomir Antonijević, Mi-
livoj Aleksić, Ferenc Belovaj, Lajoš Banaji, Savo Balać, Lazar Bičkej, Janoš 
Budaji, Janoš Beraš, Radomir Brkić, Ištvan Barić, Dragoslav Vukmirović, 
nadežda Vujić, bolničarka, Slavko Vukasov, Ljubomir Vasić, Dobrivoje Va-
siljević, Ištvan Vajs, Života Valjić, Vojislav Gavrilović, Stevan Grmuša, Mi-
halj Gujaš, Milorad Gobelić, Milenko Gavrilović, Svetomir Gligorijević, Vei-a 
Dimitrijević (umrla u bolnici), Mihajlo Derković, Dragomir Đorđević, Antun 
Đekandi, Rudolf Đikaš, Radoslav Živojinović, Nenad Živković, Miloš Živa-
dinović, Luka Žigić, desetar, Milutin Ilić, Miodrag Išić, Januš Januško, Fe-
renc Ježej, Živomir Jovanović, Cvetko Jovičić, Momir Jeftić, Dragoslav Jef-
tić, Jovo Končar, Veljko Kaplarević, Jožef Kiš, Vince Kasar, Živojin Laza-
rević, Andraš Lenard, Milojko Ljubičić, Dušan Miljković, Stevan Milosav-


U rovovima Sretna. 239 

Ijević, Ljubomir Miličević, Imre Martin, Aleksandar Milovanović, Dragan 
Maksimović, Slavoljub Mandić, Milorad Krupežević, Ištvan Molnar, Milutin 
Milojević, Farkaš Mihajl, Mihalj Mesaroš, Božo Baljković, desetar, Šandor 
Nejmet, Mihajlo Nehez, Bogdan Nikolić, Đorđe Nikolić, Živorad Nikosavić, 
Lajoš Nađ, Sreten Nešić, Ivan Putniković, Bogić Pajević, Krsta Popadatović, 
Radojko Petković, Radivoj Petrović, Stojan Pešut, vodnik, Miloš Pavlović, 
Živorad Pupavica, Danilo Prodanović, Mirko Puljarić, Petar Pavlović, Jovan 
Prokić, delegat voda, Ištvan Pastor, Milun Pavić, Andrija Polaček, Života 
Pavlović, Svetolik Prokić, Ištvan Pača, Pajo Rađenović, Ristić Miodrag, Ni-
kola Radišević, Milorad Radojević, Veroljub Radičević, Petar Radojković, 
Maćaš Rethard, Živorad Ruislić, Miodrag Radojević, Stanimir Radosavljević, 
Đula Sabo, Petar Stefanović, Slavica Simović, Stojan Stefanović, Vitomir 
Simić, Jožef Stojko, Vojislav Stanić, Radomir Stefanović, Dragoljub Taba-
ković, Branislav Trifunović, Radisav Timotijević, Đuro Tomić, Dragomir Ta-
nasijević, Lajoš Tot, Imre Franković, Petar Farkaš, Jožef Feket, Josip Hač, 
Pavle Horvat, Rajko ćosić, Stojan Čupić, Miloš Čekanović, Andraš Čama, 
Đalpan Čikaš, Nikola Šujica, Radosav Šajić, Toma Škrbić, delegat voda. 

POSAVSKI PODGAJCI: Stevan Avgustinov, Lazar Altanju, Ištvan Var-
kanji, Josip Gujaš, Srboljub Đorđević, Radenko Janković, Sekula Jeremić, 
Mihajlo Jovanović, Dragoljub Kuzmanović, Trivun Kalaver, stariji vodnik, 
Milan Kaplarević, Ljubisav Miodragović, Jovan Nađ, Živorad Ostojić, Rado-
sav Pešterac, Života Radosavljević, desetar, Stevan Radosavljević, desetar 
Prvul Stanković, Branko Starovreški, Dragoslav Stepić, Savo Torbica, Ištvan 
Ilodi, Pan čeri. 

PETA KRAJIŠKA (KOZARSKA) UDARNA BRIGADA 

SREMSKA MITROVICA: Ostoja Balaban, komandir čete, Boško Ba-
nović, Dušan Brkić, komandir voda, Dušan Budimir, Živorad Denić, Dragan 
Drenjanin, Savo Krneta, zamenik komandira čete, Uglješa Mašić, Zlatibor 
Matić, Predrag Mihajlović, Leposava Miladić (umrla u bolnici), Jovo Mišlje-
nović Pop, politički komesar brigade, Dušan Mudrinić, politički delegat voda, 
Milan Salamić, Života Stanojević, Mihajlo Vićentijević, Branko Zec koman-
dir voda, Milivoje Adžić, Ranko Milanić, Živorad Aćimović. 

ERDEVIK: Miloš Alić, Mirko Bosiočić, Niko Dakić, Dragoljub Danoj-
lović, Vojin Dišić, Nikola Đukić, Mile Grbić, politički komesar čete, Vida 
Hadžić (nestala). Salih Husanović, Života Jokić, Života Joksić, Dobrosav 
Jelić, Dušan Jeremić, Milutin Krajinović, Lazar Kulić, Živko Kuzmanović, 
Božidar Lazarević, Dragoljub Maksimović, Lazar Mihajlović, Gavro Mikan, 
Danilo Oroz, Živan Panić, Sreten Pejčić, Prodan Petrović, Aleksandar Popo-
vić, Živko Ratković, Tomo Samac, komandir voda, Slobodan Savatović, Du-
šan Simeunović, Milovan Srdanović, Nikola Tišma, Mićo Unjanović, koman-
dir voda, Veljko Vukanović, desetar, Ostoja Banović, zamenik političkog 
komesara čete, Milan Ilić, kurir. 

SOL JANI: Života Aleksić, Velizar Andrić, Marko Antić, Simeun Antić, 
Vojislav Antić, Srboljub Ašković, Živan Bajić, Milisav Bakić, Šaban Bećire-
vić, Milutin Bogdanović, Pero Bojanić, Vladimir Božić, Vojin Crnogorac, 
Bratislav čevtić, delegat voda, Jovan Čevtić, Milorad Čirić, Božidar Dacković, 


240 Milo rad Gončiti 

Milisav Damjanović, Nikola Đapa, Dragan Đurđević, politički komesar čete, 
Vladimir Đuričić, Božidar Đorđević, Božidar Filipović, Miodrag Filipović, Ži-
vojin Filipović, Milutin Frajtović, Gvozden Gašić, Dušan Grujić, komandir vo-
da, Milisav Janković, Ljubiša Jovanović, Milan Jovanović, Vladimir Jovanović, 
Dušan Jović, Marko Jokić, Borisav Josipović, Sreten Jelić, Branislav Jekvić, 
Jovan Jevtić, Dragutin Jezdimirović, Vaso Kajtus, komandir čete, Miloš Kojić, 
Simo Kojić, Vico Kojić, komandir voda, Milovan Korajičić, Bogoljub Kova-
čević, Milan Krstić, živan Krstić, Nedeljko Krsmanović, Božidar Lacković, 
Milorad Ličina, delegat voda, Milorad Malešević, Petar Malić, Dragiša Ma-
nojlović, Manojlo Manojlović, Sava Manjenčić, Mihailo Marjanović, Bogosav 
Marković, Dragomir Marković, delegat voda, Luka Matić, Radojko Mićić, 
Lazar Mihavec, Radomir Mihajlović, Milorad Marković, delegat voda, Sveto-
zar Milanović, Milan Mirković, Milorad Mirković, zastavnik, Desimir Mitro-
vić, Ljubiša Mitrović, Savo Nagradić, desetar, Vukašin Nikolić, komandir 
voda, Živko Ninić, Ilija Novaković, Svetolik Odžić, Milutin Osmokrović, 
Andrija Pajić, Siniša Pavković, Mišo Perović, politički komesar čete, Boško 
Pešić, Bogoljub Petrović, Sreten Petrović, Živan Petrović, Vladislav Popović, 
Milojko Prljić, Života Prljić, Mihailo Prokić, Ivan Purišić, Ljuba Radivoje-
vić, delegat voda, Anton Radovanović, Borivoje Radović, desetar, Mihajlo 
Ranisavljević, Božidar Rakić, desetar, Boško Rakić, Stanoje Rakić, Stanko 
Salatović, Borivoje Savić, Milorad Simić, Živan Sivački, desetar, Dragoljub 
Skokić, Boško Slavković, Dušan Srdić, politički komesar čete, Vladimir 
Stanisavljević, delegat voda, Dušan Stanojević, Vitomir Stefanović, Vojislav 
Stefanović, Vojin Stefkić, desetar, Radojica Stepić, Milan Stević, komandir 
voda, Aleksandar Tadić, Boško Tešić, Milorad Tešić. Stanoje Tomić, Mirko 
Tubić, komandir čete, Dosta Uletilović, bolničarka, Aleksandar Vasić, Bran-
ko Vasić, Života Vasić, Stojan Vasiljević, Velizar Vasiljević, Srpko Vasko-
vić, Mladen Velimirović, Momčilo Vojinović, desetar, Pantelija Vučetić, Mi-
lorad Vukmirović, komandir čete, Miodrag Vukosavljević, Žarko Vuletić, 
Živan Živanović, Milosav Ivanović, Milan šljokavica, politički komesar čete. 

OTOK: Marko Adžić, Adem Alilić, Ljubo Arsenović, Ramo Baltić, 
Rajko Borojević, Hamza Brkić, Ostoja Cvetić, Mileta Gavrić, Simo Jakovlje-
vić. Paja Kulić, Lazar Mihajlović, Milisav Pajčić, Miodrag Panić, Milisav 
Pešić, Milan Petrović, Milan Stanić, Petko Vukičević. 

PRIVLAKA: Borisav Arsenović, Petar ćorić, desetar, Veselin Denić, 
Miodrag Dimitrijević, Gvozden Đuričić, Milan Jovanović, Svetislav Krnić, 
Stojan Lazarević, Vitomir Nikolić. 

ŠID: Omer Bestić, Živorad Branković, Dragomir Danojlić, Rajko De-
spenić, politički komesar čete, Vitomir Dimitrijević, Budimir Draeičević, 
Veljko Dragomirović, desetar, Vidoje Đukanović, Simo Filipović, Tihomir 
Filipović, Bogoljub Grujičić, Andrija Horvat, komandir voda, Luka Janković, 
Milan Janković, Mihajlo Jović, Vladimir Kovačević, Mile Lukić, Dušan La-
tinčić, desetar, Milorad Mihajlović, Živan Milosavljević, Pero Mitrović, Sre-
ten Petrović, Stevo Radojčić, zamenik političkog k o m e s ^ a bataljona, Mi-
lovan Rajić, Milan Simić, Aleksandar Sokić, Milutin Trivić, borivoje Vuka-
nić, Božidar Zdravković, Rade Ilić, Vlada Ilić, Rade Pijetlović. 

TOVARNIK: Jovan Berišić, Stevo Burić, Ljubo Čolić, delegat voda, 
Boško Dejanović, Svetozar Goljić, Ljuba Jovanović, Borivoje Jović, Vladimir 
Jordić, Đuro Knežević, Bogdan Lazić, šahib Maglajlić, zamenik političkog 
komesara bataljona, Ranko Mađašević, Branislav Manjenčić, Miodrag Ma-


U rovovima Sretna. 241 

njenčić, desetar, Miodrag Manjenčić, Joco Marić, Živan Milovanović, Mili-
sav Nedeljković, Miodrag Nikolić, Momčilo Novaković, Lazo Pralica, ko-
mandir voda, Momčilo Randić, Salih Salanović, Dragan Todorović, Ivan 
Tomić, Ilija Vukadinović, Živko Zorić, Nikola Nedinić. 

ČALMA — BINGULA: Sreten Rašić, desetar, N u rij a Muhadžer, ko-
mandir voda, Grga Ivkić. 

MARTINCI: Branko Blanuša. 
OROLIK: Aleksa Birčetić. 
NIJEMCI: Ostoja Bukara, delegat voda, Mitar Dragičević, Nikola Dra-

gić, Živko Đurić, Vojislav Graorčević, Milorad Janjić, Vlatko Jašić, Bogdan 
Kotaraš, delegat voda, Borivoje Kovačević, Mihailo Lipić, desetar, Maksim 
Maksimović, Pavle Mandić, Lazar Maričić, delegat voda, Živorad Marinko-
vić, Miodrag Marković, Bogosav Matić, Stojan Matić, Spasoje Mišković, Mi-
hajlo Mitić, Dušan Obradović, Čeda Pavlović, Vitomir Sabljak, Dušan S>i-
mić (umro u bolnici), Svetislav Srdanović, Milan Stančić, Stojadin Steva-
nović, Momčilo Stojanović, Ljubomir Šeinović, Lazar Šogor, Miodrag Ta-
nasković, Mirko Trninić. 

ĐELETOVCI: Mirko Đurđević, Nedeljko Spasojević. 
KOMLETINCI: Simo Cvijanović, Mirko Drinić. 
BERKASOVO: Milan Ćupurdija, politički komesar čete. 
KUZMIN: Radomir Usorac, komandir voda. 

DESETA KRAJIŠKA UDARNA BRIGADA 

OTOK: čedomir Alempijević, Stanislav Adamović, Miroslava Babović, 
bolničarka, Dejan Bilbija, Aleksandar Bričić, Vidoje Bošković. desetar, Ste-
van Vekić, poručnik, Borislav Vučićević, Milutin Vasiljević, Gojko Grubor, 
vodnik, Milan Gajić, Vlastimir Dinčić, Franc Debeljak, Georgije Devetak, 
Svetolik Đoinčević, Milan Đurović, Dušan Živković, Borivoje Živković, Mo-
mir Zajić, Vera Jovičić, Ljubivoje Jovanović, Živorad Jovičić, Hranislav Jo-
vanović, Vukašin Kolaković, Dušan Kostić, Jovan Kocić, Stevo Karanović, 
vodnik, Živorad Kalović, Branko Kovačević, Dmitar Krivokuća, vodnik, Jo-
van Kenter, Rade Labus, komandir čete, Slavko Latinović, vodnik, Radomir 
Lazić, Mlado Latković, Živko Miličević, Milorad Malenović, Zdravko Miajlo-
vić, Milan Maričić, Ljubomir Milosavljević, desetar, Vladislav Milanović, 
Pantelija Mirosavljević, Budimir Miljković, Prvoslav Minić, Ratko Markovip, 
Jovan Krnačević, Milan Miletić, Marinko Matić, Vladimir Matić, Dragoslav 
Nenadić, Milorad Prokić, Vladan Pantić, Zvonimir Petrović, Borislav Perić, 
Slavko Popović, Dragomir Popović, Veljko Petrović, Stojan Petrović, Rranko 
Rakić, desetar, Spiro Radulović, komndir čete, Jašo Raković, vodnik, Vu-
kadin Ristić, Miroslav Ružić, Ivan Stanić, Ljubomir Stojković, Vasilije Stoj-
ković, Branislav Srećković, Đuro Begović, desetar, Simo Savić, Vlado Sentić, 
poručnik, Lazar Torbica, Marko Todorović, Kostadin Todorović, Vitomir 
Tomović, Vladimir Todorović, Rusimir Usimović, Miso Fric, Lazo Čedano-
vić, desetar, Đuro šamonja , Milan Šupica. 

KOMLETINCI: Ljubisav Veljić, Vidoje Vclimirović, Milorad Draško-
vić, Stanko Janković, Slobodan Jeličić, komandir čete, Stevan Jevremov, 
Ostoja Petrović, Žarko Stajić, potporučnik. Marko Terzin. 


242 Milo rad Gončiti 

BAPSKA: Ibrahim Adamović, Milorad Vučetić, Miloš Vuličević, Nikola 
Vujatović, Stevan Gadinovački, Josip Đorđević, Radisav Ignjatović, Budimir 
Jovanović, Borivoje Jovanović, Đorđe Jovanović, Sreten Jakšić, politički ko-
mesar čete, Slavko Krsmanović, Dragoslav Kostić, Darinka Maglov, refe-
rent saniteta, Nenad Miladinović, Jovan Magazinović, Vidosav Novaković, 
Milivoje Nestorović, Stanislav Pavlović, David Rodić, vodnik, Milorad Radić, 
Petar Radovanović, Drago Riđešić, Milorad Stanojević, Svetislav Stanković, 
Radoje Stojković, vodnik, Rade Štrbac, zamenik komandira čete, Nikola 
Špirić, komandir čete, Petar šušnjar . 

LOVAŠ: Đorđe Budimlija, Gvozden Baltić, Jakov Banićević, Dragoljub 
Branković, Dušan Babić, Dušan Bjelotomić, zastavnik, Dragan Bogićević, 
Sava Vučković, zastavnik, Momčilo Vukić, zastavnik, Avram Vasiljević, za-
stavnik, Nenad Vuković, Milorad Vidojević, Pero Vuković, vodnik, Vojislav 
Borivoje, Miloš Vuković, Zlatimir Grujić, Drago Došen, vodnik, Miodrag 
Dedakin, Dimitrije Đorđević, Bogdan Đaković, Jordan Đorđević, Vinko Đu-
mić, Krstoje Đorđević, Borivoje Đorđević, Vitomir Đenić, zamenik komandira 
čete, Veljko Đurica, Miodrag Žikić, Jovan T. Živković, Jovan K. Živković, 
Dragutin Jovanović, Dragomir Jovanović, Milan Jarić, zamenik komesara 
bataljona, Milivoje Jovanović, Mujo Jašarević, Miodrag Ješić, desetar, Đuro 
Jakovljević, desetar, Ljubiša Jovanović, Sreten Jovanović, Milan Kukac, Ni-
kola Kravljanac, Dobrivoje Klejić, Ilija Karanović, komandir čete, Milovan 
Katrandžić, Mladen Kesić, Radmila Lazarević, Milivoje Lolić, desetar, Mio-
drag Mratinković, Stanko Mihajlović, Vladimir Marjanović, Ljubomir Mi-
lojković, Miodrag Milojević, Hristivoje Milivojević, Zivojin Mitić, Branislav 
Milićević, Vidan Milivojević, Milivoj Milinković, Miloš Milinković, Nedeljko 
Mladenović, Trifko Mudrenović, Nikola Malešević, Miodrag Miličević, poli-
tički komesar čete, Radoslav Miladinović, Jovan Milićević, Dragoslav Milo-
šević, Radmila Milivojević, bolničarka, Stevo Milić, Miodrag Milošević, Ra-
domir Milutinović, Milisav Minderović, Velisav Majstorović, Živko Milićević, 
Radmila Nikolić, Borivoje Nikolić, Milisav Obradović, Aleksandar Pauno-
vić, Dušan Petrović, Veljko Pejaković, Radmilo Pavlović, Ljubomir Perić, 
Blagoje Prokić, Živadin Pavlović, Stanimir Pavlović, Miroslav Pešić, Mili-
voje Pavlović, Veličko Polačić, Tihomir Petković, Dragoslav Perić, Slavo-
ljub Perkić, Mile Rokas, Radoslav Račić, Radomir Ranković, Ljubica Radu-
lović, Branislav Ristić, Miloš Strumić, Stevan Stojanović, desetar, Milorad 
Stevanović, Dušan Simić, Ratomir Simonović, Vuka Smiljanić, bolničarka, 
Milutin Stojić, Ivan Stanić, Stamen Tričković, Marko Teodosijević, Janko 
Tomić, Nikola Hinić, Stamen Cvetković, Bajram Crnčević, Đuro šešun, za-
menik političkog komesara čete, Dragoslav Šujić, Bogdan Štetić. 

TOVARNIK: Savo Hekić. 
SOTIN — Grabovačka pustara: Milorad Antonijević, Momir Bajić, Ili-

ja Batula, Mile Borčić, Milić Bogosavljević, Milonja Babović, Aleksandar 
Babić, Petar Babić, Dragoljub Veličković, Stevan Vukobrat, zastavnik, Veli-
zar Veman, Dragoljub Vojinović, Mićo Vojnović, delegat voda, Vlada Gvoz-
denović, vodnik, Živorad Golubović, Vidosava Gvozdenović, Milan Gavrilo-
vić, politički komesar čete, Velimir Golubović, Slavoljub Dragičević, Ilija 
Dobrijević, Stanko Dinčić, Miloš Drakulić, politički delegat voda, Bosiljka 
Dragojević, bolničarka, Slavko Đurašinović, Nenad Đurović, Stevo Đukić, sta-
rij i vodnik, Vukomir Živković, Dušan Zorić, vodnik, Božidar Ilić, Živojin Jo-
vanović, Miljan Jovanović, Milan Kenjalo, politički komesar čete, Miodrag Ko-


U rovovima Sretna. 243 

sijer, Petar Krstić, Božidar Lazarević, Mladen Lukić, Ante Leles, Tihomir La-
zarević, Vladimir Mihailović, Ilija Marković, Živorad Milosavljević, Adam Ma-
lejić, Svetislav Milošević, Živojin Marjanović, Ćedomir Manojlović, Bogdan 
Matić, Vukašin Mirković, Dragoljub Mitrović, Živorad Minić, Nikola Marino-
vić, Đorđe Makuljević, Zlata Metarčević, bolničarka, Radmila Milašinović, bol-
ničarka, Radmila Milošević, bolničarka. Života Manojlović, Adam Nemček, Ra-
disav Obradović, vodnik. Pero Obradović, zamenik komandira čete, Momčilo 
Popović, Božidar Pujić, Marko Pejanović, Mujo Pobrić, Božidar Petrović, Bo-
židar Pavlović, Stanislav Pavlović, Milan Plećaš, politički komesar bataljona, 
Svetislav Radojčić, Uroš Radić, Miodrag Riznić, Jovo Radanović, Radosav Si-
mić, Dimitrije Savić, Dragoljub Sokolović, delegat voda, Predrag Stojanović, 
Petronije Stanković, Milorad Savatić, Nikola Stevanović, Košta Stanković, Slo-
bodan Staćev, Stevan Stevanović, Jovan Trubarac, Ratko Trkulja, zamenik 
političkog komesara, Milosav Hajdukveljković, desetar, Vlastimir Cvetković, 
Pejko Cvetanović, Borisav Čekić, Nikola Cvetković, Dušan šešić, komandir 
čete, Obrad Škrbić, politički komesar čete. 

ERDEVIK: Petar Avramović, Smilja Milosavljević, bolničarka, Avratn 
Popović. 

ĐELETOVCI: Dušan Ačić, Nada Musković, bolničarka. 
BRČKO: Svetislav Aćimović, Ljubivoj Dobrosavljević, Đuro Joka, Si-

meun Petrović, Ivan Radin, Aleksa Stojnić. 
MIKLUŠEVCI: Dragoljub Avramović, Lazo Berga, vodnik, Dragoslav 

Budimirović, Miša Bačić, Dragutin Đukić, Miodrag Kostić, Momir Stan-
ković. 

SREMSKA MITROVICA: Anđelko Mekterović, politički komesar čete. 
ŠARENGRAD — BABIN DOL: Slavko Drobac, Milan Milenković, Ni-

kola Milinović, Mantelija Popović, Dragiša Ristić, Veljko Radujko, stariji 
vodnik, Budimir Filipović, Marko Čugalj. 

LJUBA — SOT: Ilija Berić. 
BINGULA: Slobodan Bogosavljević, Aleksandar Miladinov. 
OPATOVAC: Leo Falderi, Petar Veličković, Boško Golić, Rajko Đorđe-

vić, Živko Živanović, delegat voda, Ilija Ivanišević, Vidoje Jovančlć, Predrag 
Jovanović, Zlatomir Marković, Miodrag Obradović, Milomir Pujić, Mićo Ra^ 
dujko, vodnik, Dragomir Smiljković, Mirko Stojić, Dragomir Cvetković. 

MOHOVO: Božidar Zdravković, Čedomir Jovanović, Jovan Karapan-
džić, Đorđe Mitić, Ratomir Mitić, Branko Milojković, Milomir Ormanović, 
Milenko Spasić, desetar. 

DVANAESTA KRAJIŠKA UDARNA BRIGADA 

SREMSKA MITROVICA: Janko Ćulibrk, Mirko Đaković, politički ko-
mesar čete, Radosav Marković. 

ČALMA: Miodrag Aleksić, Joco Dainegro, Bosiljka Jevtić, bolničarka, 
Živko Jovanović, Ivan Juranović, Veljko Jusufović, vodnik, Dušan Laisević, 
Sreten Madžarević, Dušan Milosavljević, Filip Prlja, zamenik političkog ko-
mesara čete, Alil Rahmanović. 


244 Milo rad Gončiti 

KUKUJEVCI: Slavko Bogić, Živorad Bošković, Ljubisav Dimitrijević, 
Stajko Dukić, Branko Gajić, Živko Graovac, zamenik komandira, Dragoljub 
Ilić, Miodrag Kapetanović (umro u bolnici) Jovanka Lukić, stariji vodnik, 
Rajko Pašić, stariji vodnik, Milisav Petrović (umro u bolnici), Aleksandar 
Stojanović, Đuro Vujić. 

DEONICA (ŠUMA): Dušan Jović, Vidoje Joksimović, Mirko Lahinjski 
(»mro u bolnici), Miloje Pajić, Vasilije Simić, Radomir Tešić. 

ĐELETOVCI: Milovan Grujičić, Slavko Mirković, Miodrag Pavlović, 
Ilija Panić, zastavnik, Milenko Petrović, Milić Pepelčević, Života Subotić, 
Milivoje Sirovljević, Božidar Vasić, Milorad Vučković. 

NIJEMCI: Dragutin Ilić, Svetislav Srdanović. 
OROLIK: Branko Andrić, Srđo Trevizanin. 
BERAK: Stanko Grbić. 
KOMLETINCI: Dragiša Arsenović, Branko Lazić, desetar, Petar Ma-

šić, Božidar Vasić. 
LOVAŠ: Jovan Bjelovuk, stariji vodnik, Milisav Blagojević, Dušan Do-

stanić, Milovan Gadžurić, Miodrag Jelić, Dragoslav Jovanović, Živorad Jovano-
vić, Sreten Jović, Borisav Kajtović, Milan Krajinović, politički komesar čete, 
Živoslav Marić, Borivoj Miletić, Slobodan Mitrović, Čedomir Milutinović, Vito-
mir Nikolić, Milan Pavlović, Miodrag Pavlović, Slavoljub Parmaković, Miloš 
Petrović, Radomir Simić, Milivoj Spasojević, Dragoljub Sretenović, Dragomir 
Stevanović, Živko Stanojević, Petko Stanojević, Ostoja Šabić, Dušan Vlajko-
vić, Dušan Vojinović. 

TOVARNIK: Vojislav Aničić, Košta Balaban, delegat voda, Pavle Bo-
janić, Ljubisav Đurić, Slavko Gligorić, Slavko Kovačević, vodnik, Živojin 
Kovačević, desetar, Mića Laisević, desetar, Živan Manarević, Borisav Mitro-
vić, Stanoje Perić, Radovan Savić, Živorad Stanić. 

ILOK: Marinko Avramović, komandant bataljona. 
ŠARENGRAD: Ranko Tomić. 
BAČINCI: Ranko Katur, zamenik političkog komesara čete. 
ŠID: Svetislav Arsenović, Miloje Arnautović, Gvozden Jovanović, Savo 

Karlica, vodnik, Borisav Nešković, Mirko Rašić, potporučnik, komandir voda, 
Vlajko Stajić (Glavičevski salaš), Košta Stanković, Ljubomir Uzelac, Selimir 
Vasić, Žarko Vasiljević, Borivoje Vujić. 

GIBARCI: Rade Gajretović, delegat voda. 
BERKASOVO: Đoko Kosanović, Žarko Pećanac, politički komesar če-

te, Stojan Trkulja, zastavnik. 
SOLJANI: Radovan Kapetanović, Milutin Trifunović, Miodrag Uroše-

vić, Miodrag Živković. 
STRAŠINCI: Ninko Damnjanović, Zlatan Dimitrijević, Milutin Jelikić, 

Đura Jeftić, desetar, Milorad Jelić, Božidar Lazić, Živko Lekić, čedomir 
Vučinić. 

ĐURIĆI: Milojko Gačmanac, Miloš Kapetanović, Vasilije Kamenović, 
Josip Medved, Radovan Mitrović, Slavoljub Papić. 

DRENOVCI: Miloje Aničić, Miloje Ilić, Jovan Ilić, Janko Janković, 
delegat voda, Nikola Đoke Jašrović, Nikola Đure Jašrović, Jovan Jovanović, 
Sreta Jovanović, komandir čete, Miloš Jović, Živorad Lečić, Milutin Maksimo-
vić, Milan Matić, Čedomir Milosavljević, Ilija Milošević, Dragan Nešić, sta-
rij i vodnik, Dragutin Pavlović, Nestor Padić, Dragoslav Pantelić, Svetislav 
Parmanović, Aleksandar Pantelić, Ljubo Petrović, Dobrivoj Prćijlović, Ra-


U rovovima Sretna. 245 

denko Popović, Josip Rakoš, Branislav Savić, Milisav Spasojević, vodnik, 
Radomir Sreočević, Slobodan Stanković, Marko Stanić, vodnik, Radovan 
Šabić, Safet Terzić, politički komesar čete, Radovan Vasiljević. 

ČETVRTA SRPSKA UDARNA BRIGADA 

MARTINCI: Milivoje Arsić, Vidoje Iskić, Dragoslav Krstić, Radovan 
Milanović (umro u Srem. Mitrovici), Rade Pavlović, Milenko Purebić, Ilija 
Sadžak, Miodrag Srbljin, Momčilo Ulizović. 

LAĆARAK: Boško Žigić, Borko Višnjan, Dragoljub Veljić, Srećko Ve-
ličković, Luka Vasović, Živorad Trišić, Dragoslav Trišić, Milentije Stanisav-
ljević, Dragoljub Reljić, Milan Prodanović, Đorđe Mitrović, desetar, Milosav 
Milosavljević, Vaso Maslovarić, Tihomir Martinović, Dragoljub Marinković, 
Svetislav Maksimović, Đorđe Krstić, Bratislav Ilić, Žarko Bošković, Dragu-
tin Andrić. 

KOMLETINCI: Milojko Andrejević, Savo Demo, Dobrivoje Dobrašino-
vić, Radomir Đurić, Dimitrije Ilić, Rade Ivošević, Živan Ivković, Marko Jo-
vanović, Branislav Kostić, Nebojša Ličinić, Miloje Mladenović, Miodrag Mi-
letić, Ratomir Milosavljević, Borivoj Nedeljković, Ranislav Nedić, Đura Ni-
kolić, Milutin Njegić, Ivan Oraj, politički komesar bataljona, Radoslav Pešić, 
Milorad Radivojević, Dragomir Ranđelović, Slobodan Ranković, Đorđe Ristić, 
Milorad Ristivojević, Milija Savić, Živan Stanišin, delegat, Đuro Stevanović, 
Milan Šajkić, Dragoslav Sabajić, Nikola Trbojević, desetar, Živorad Vasić, 
Momčilo Vejzović, Jozef Jesenički, Miloš Arnautović, Miloš Arsenijević, Alek-
sandar Dragutinović, Dobrosav Đoković, Milan Erić, Milosav Gajić, Mio-
drag Golubović, Milan Jakovljević, Dobrivoje Josipović, Dušan Korančić, Ra-
denko Kojić, Gvozden Lukić, Vitomir Ljubić, zamenik političkog komesara 
bataljona, Milivoje Marinković, Sava Marković, Đurđe Matić, Veljko Mitić. 

ADOŠEVCI: Ilija Spasić, Miodrag Rajković. 
BAPSKA: Jezdimir Aćimović, Božidar Anić, Milutin Antonijević, Bog-

dan Bojić, Miodrag Bećarević, Branko Blagojević, zamenik političkog kome-
sara čete, Miodrag Biserčić, Radomir Blagojević, Božidar Borisavljević, Hra-
nislav Božović, Veroljub Branković, vodnik, Ištvan Brezovski, Čedomir Du-
bonja, zamenik komandira čete, Miloš Đorđević, desetar, Mladen Đurđević, 
Radovan Gavrilović, Drago Grenić, Živojin Ilić, Sreten Jakovljević, stariji 
vodnik, Miodrag Janković, Dragoljub Jeftić, mlađi vodnik, Milutin Jeremić, 
Aksentije Jerosimović, Gvozden Jeftić, Čedomir Jakšić, Blagoje Jovančić, Mi-
leta Jovanović, Milić Jovanović, Adam Komarević, Jova Lazarević, Radivoje 
Lukić, Zlatomir Lukić, Dimitrije Marković, Stepan Marković, Miodrag Man-
đukić, Jozef Mihalj, Vojin Milisavljević, Dragiša Milošević, Stojanče Mitrović, 
(umro u bolnici), Rajko Nenadović, Nikola Nikolić, Jovan Novaković, Ra-
denko Pantelić, Slobodan Pavlović, Živadin Perić, Stanislav Petrović, Slo-
bodan Radovanović, Sreten Stevanović, zamenik komandira čete, Sava Stin-
ković, stariji vodnik, Čedomir Strahinjić, Branislav Šević, Radivoje Timotić, 
Miodrag Tocić, Milisav Todorović, Milojko Tođosijević, Bogomir Tombis, 
Milinko Ivković, Milivoje Vasić, Vladimir Vasić, Miodrag Vujanić, Mladen 
Vujanić, Miodrag Živanović, Branislava Živković, bolničarka, Milorad Živ-
ković, Momčilo Živković, Svetomir Živković, desetar, Vujica Živković, Ži-
vomir Živković, desetar. 


246 Milo rad Gončiti 

OSMA SRPSKA UDARNA BRIGADA 

BOSUT: Surla Andrić, Nasko N. Aleksov, Nikola R. Andonov, Dončo 
Antanasijević, Stojadin Antanasijević, Aleksandar Antić — Prma, komandir 
čete, Vladimir Antić, Dobrivoje I. Antić, Asparuh J. Arsenov, Radojko R. 
Bogatinović, Radojko Bogdanović, Novko Veljković, Vojin B. Gligorov, Bo-
risav M. Gočić, Dobrivoje Dimitrijević, Svetislav Dimitrijević, Luka M. Đi-
kić, Slobodan S. Đokić, Božidar L. Đorđević, Božidar S. Đorđević, Danilo 
R. Đorđević, Mladen Đorđević, Miladin S. Đorđević, Mihailo Ž. Đođrević, Vo-
jislav V. Živković, Dimitrije N. Živković, Jovan D. Zlatković, Šalim D. Ibi-
šević, Boris J. Ivanov, Dobrivoje J. Ilić, Jovan B. Ilić, Nenad J. Ilić, Uroš 
A. Ilić, politički komesar čete, Bajram Ismailović, Božidar B. Janjić, Josif 
M.-Janković, Gojko Đ. Jovanović, Dragoljub Jovanović, Dušan S. Jovanović, 
Stanimir V. Jovanović, Radojko S. Jovanović, Vukašin V. Kamenović, Vlada 
M. Karanfilović, Mihajlo V. Kostić, Sima Lj. Kostić, Svetozar T. Kocić, 
Sava N. Maksić, Borivoje Đ. Manić, Dušan Mančić, Jovan J. Marković, Bo-
ris N. Mijalković, Dušan N. Milenković, Živko Milenković, Božidar A. Milo-
jević, Momir T. Milojević, Petar J. Milošević, Dmitar V. Miljković, Stojadin 
R. Mitić, Štojadin Mitić, Borisav V. Mitrović, Živojin D. Mitrović, Milorad 
D. Mihajlović, Milten Mladenović, Momir J. Mladenović, Dušan M. Mom-
čilović, Borbut Mustafović, Ilija P. Nešić, Petar J. Nešić, Vasko A. Nikolić, 
Petar S. Nikolić, Blagoje B. Ninčić, Božidar Pavlović, Đorđija S. Pauno-
vić, Stojan D. Petrović, Milisav L. Rajković, Jovan A. Ranđelović, Blagoje 
S. Radulović, Dušan T. Ristić, Nikola M. Savić, Borisav D. Stavrić, Mirko B. 
Stojić, Dimitrije M. Stamenković, Vladimir Stamenković, Vladimir A. Stan-
ković, Vladimir S. Stanković, Dobrivoje D. Stanković, Radisav P. Stanković, 
Radomir V. Stefanović, Antonije Stefanović, Milija V. Stefanović, Aleksan-
dar Stojanović, Dimitrije J. Midža Stojanović, komandant bataljona, Jovan 
N. Stojanović, Rade K. Stojanović, Ratko B. Stojanović, Slavko P. Stoja-
nović, Božidar L. Stojiljković, Vladimir S. Stojiljković, Radojko N. Stojilj-
ković, Radojko J. Stojičić, Serafini A. Stojković, Vasa N. Stošić, Gorča 
Stošić, Vesna N. Tolić, Ranđel Tošić, Dušan V. Trajković, Zdravko V. Trif-
ković, Stanoje C. Filipović, Stanko M. Filipović, Čedomir S. Filipović, Vasi-
lije V. Cvetković, Vladimir V. Cvetković, Sotir D. Cvetković, Mladen M. 
Cejtić. 

DESETA SRPSKA UDARNA BRIGADA 
i , v::- ' 

SPAČVA: Stojan J. Anđelković, Toma Anđelković, Radivoje S. Aran-
đelović, Milorad T. Vidanović, Stojanča S. Dejanović, Borisav J. Đorđević, 
Budimir J. Đorđević, Svetislav R. Đorđević, Milan M. Đorić, Gvozden S. 
Zdravković, Novica M. Ilić, Vladimir J. Jovanović, Radomir A. Jovanović, 
Viđen R. Kostić, Vukadin S. Manić, Mihajlo V. Manić, Borivoje P. Milen-
ković, Toma Milčić, Živojin Mitić, Božidar V. Mitrović, Milorad D. Mihaj-
lović, Blagoje Đ. Mladenović, Dobrosav M. Mladenović, Danca Đ. Nastaso-
vić, Mirko V. NikoMć, Pavle M. Nikolić, Tadija S. Nikolić, Božidar Č. Pavlo-
vić, Ilija T. Panić, Radosav S. Panić, Žarko M. Pančić, Đorđe Paunović, 
Toma M. Savić, Milan M. Spasić, Borivoje N. Stanković, Demir A. Stefano-
vić, Kostadin S. Stojković, Jordan J. Todorović, Stanko A. Cvetanović. 


U rovovima Sretna. 247 

BATROVCI: Ašim A. Ademović, Pane Divčić, Gradimir M. Živković, 
Milutin S. Živković. 

DVANAESTA SRPSKA UDARNA BRIGADA 

LIPOVAC: Ratko M. Andrejević, Vićentije V. Anđelković, Dragoljub 
M. Anđelković, Mihajlo V. Anđelković, Stojan J. Anđelković, Čedomir R. 
Anđelković, Borisav Ž. Arizanović, Todor S. Bošković, Čedomir U. Valčić, 
Antonije V. Veljković, Dušan S. Veličković, Đura K. Veličković, Ivan Č. 
Veličković, Stanko M. Veselinović, Borko Đ. Vlajić, Sima B. Grozdanović, 
Radomir Dimitrijević, Svetozar G. Dimić, Ilija M. Dimičić, Slobodan M. Di-
ničić, Luka M. Đikić, Sotir M. Đikić, Čedomir Z. Đikić, Dobrosav M. Đokić, 
Borivoje A. Đorđević, Dragomir S. Đorđević, Milan Đorić, Vukadin D. Živ-
ković, Gradimir T. Živković, Petar Z. Živković, Ljubomir D. Zlatanović, Bo-
židar V. Ivanović, Božidar Z. Ivanović, Sava V. Ivanović, Jovan D. Ivković, 
Vitomir B. Ilić, Vukašin V. Ilić, Đura K. Ilić, Milutin V. Janković, Momir 
M. Janković, Vladimir P. Janjić, Budimir B. Jovanović, Dobrosav V. Jova-
nović, Čedomir Lj. Jović, Manojlo D. Kantarević, Ljubomir D. Kostadinović, 
Zarije D. Kostić, Ljubomir C. Kostić, Vlajko P. Kocić, Košta S. Kocić, Miloš 
N. Krstić, Radomir K. Krstić, Ratko T. Krstić, Vitomir S. Ljubić, Borivoje 
S. Marković, Boško K. Milenković, Mladen N. Mitić, Momir S. Mitić, Ni-
kola M. Mitić, Božidar V. Mitrović, Jovanča V. Mitrović, Velibor T. Mičić, 
Micko M. Micić, Petar D. Mišić, Borivoje M. Mladenović, Živojin M. Mlade-
nović, Momir S. Mladenović, Bogdan S. Načić, Antonije J. Nikolić, Božidar 
D. Pavlović, Žarko M. Panić, Stojan M. Pejčić, Novica S. Peraušić, Živojin 
J. Petrović, Stojanča D. Petrović, Svetislav V. Pešić, Nikola S. Savić, David 
M. Simonović, Aleksandar Slavković, Dragoljub M. Stamenković, Radomir 
S. Stamenković, Stojan V. Stamenković, Sreten S. Stamenković, Sreten M. 
Stanisavljević, Danilo A. Stanković, Milivoje Z. Stanković, Milutin Ž. Stan-
ković, Sreten S. Stanković, Dragoljub M. Stanković, Aleksandar D. Stojano-
vić, Aleksandar Đ. Stojanović, Vrbica D. Stojanović, Živan E. Stojanović, 
Ljubomir D. Stojanović, Milan Stojanović, Petar V. Stojanović, Radomir K. 
Stojanović, Stanimir S. Stojanović. Svetozar G. Stojanović, Sreten Đ. Stoja-
nović, Božidar Stojiljković, Đorđe J. Stojiljković, Petar P. Stojiljković, Slav-
ko K. Tasić, Petar D. Todorović, čedomir S. Cvetković. 

PETA SRPSKA UDARNA BRIGADA 

KOMLETINCI: Radisav Jelić, Vladimir Nešić, Milutin Petrović, Mio-
drag Trajković, Milenko Milovanović, Boško Vidojević, Velimir Živanović. 

MARTINCI: Marko Čirić. 
DONJE NOVO SELO: Branislav Čirić, Nenad Đorđević, zamenik kome-

sara, Milorad Ivković, delegat voda, Bogomir Janković, Mladen Nedeljković, 
Vlada Nedeljković, Dragoljub Nešković, Mihajlo Petrović, zamenik komandira 
čete, Živorad Protić, Ljubiša Radović, vodnik, Ivan Ristić, Borivoje Ružić, 
Bogosav Tanić, Blagoje Vučković, Miroslav Žikić. 


248 Milo rad Gončiti 

OTOK: Prokopije Bošković, desetar, Tihomir Đorđević, Branislav Đu-
kić, Čedomir Ilić, Pavle Kitić, Petar Lazić, Milivoje Lukić, Cvetko Marković, 
Pavle Pavlović, Milosav Petrović, Petar Petrović, Zdravko Petrović, Drago-
ljub Radović, Mladen Ristović, Živomir Spasović, Savka Bojinović, bolni-
čarka, Živorad Vuković, Ratomir Zdravković. 

MOHOVO: Milica Čosović. 
ŠARENGRAD: Bogosav Andrejić, čedomir Arsenijević, Gojko Arso-

vić, Branko Banašević, kurir, Tihomir Bašić, zamenik komandira čete, Kole 
Bretisla, Andreja Cvetanović, Milorad Cvetković, Borivoje Cvijić, desetar, 
Mihajlo Čikiriz, Jordan Đikić, vodnik, Budimir Dimitrijević, Todor Dimić, 
Miloš Drča, delegat voda, Bogdan Đermanović, Toša Đermanović, Aleksan-
dar Đoković, Miodrag Đorđević, Živojin Đorđević, Radivoje Đukić, Stojadin 
Grozdanević, desetar, Nikola Grujić, Milovan Ignjatović, Ljubiša Isailović, 
Radivoje Ivković, Mladen Janićijević, desetar, Miladin Josović, Dragoljub 
Jovanić, Ilija Kolberović, Radiša Kondić, Đurađ Lacković, Gojko Laušević, 
desetar, Radenko Lukić,) Sava Lukić, Vlajko Manojlović, Radovan Marić, 
Dragoljub Marinković, Nikola Marinković, Čedomir Marković, Kruna Marko-
vić, Milosav Marković, VojisJav Marković, Aleksandar Mićanović, desetar, 
Mihajlo Mihajlović, Milovan Mijailović, Božidar Milenković, delegat voda 
Miloš Milenković, Svetomir Milićević, Ljubisav Milić, Borivoje Milošević, 
Miloš Milošević, Vidoje Milošević, vodnik, Živko Milovanović, Toma Milu-
tinović, Jordan Miljković, Dragoljub Mirisavljević, Milorad Mišić, Svetozar 
Mitrijević, Jakov Mitrović, Petar Nedeljković, Dragoslav Nikolić, Zlatimir 
Panić, Dragoljub Petronijević, David Petrović, Mirko Polić, Branko Rako-
vac, Najdan Ranić, vodnik, Vlastimir Saračević, desetar, Milorad Stanko-
vić, Dobrivoje Stanojević, Radivoje Stefanović, Dragiša Stojanović, Radovan 
Stojković, Stevan Soša, Vladimir Tričković, Dobrosav Vesić, stariji vodnik, 
Jezdimir Vujić, Milovan Vujić, Dušan Vukadinović, Milivoje Zdravković, 
Milorad Zlatković. 

SOTIN: Petar Begović, Sava Begović, Rodoljub Brzanović, Miodrag 
Đurković, Đorđe Janković, Miodrag Jurišić, Đula Kovačević, Jordan Mićić, 
Mihajlo Milošević, Dobrivoje Milovanović, Dragutin Mladenović, Neško Ne-
šković, Ostoja Pejčić, Sava Sarić, Ilija Simić, Milovan Simonović, Živorad 
Stanojević, Budimir Stevčić, Miodrag Stojanović. 

OPATOVAC: Boško Bošković, Momčilo Despotović, Ilija Drmanović, 
Mija Horvat, Stepan Kuzmanović, Dragoljub Levčević, Vojislav Lukić, Rado-
sav Plotić, Miodrag Stefanović, Velimir Todorović, Radomir Turaković. 

CRCIĆA SALAŠ: Vladeta Grujičić, Branko Jevosić, Milorad Petrović, 
Grozdan šabatović. 

SID: Košta Lazarević, Stojadin Relić, Vlado Obradović. 
LOVAŠ: Živojin Čirić, Momir Obućina, Marjan Raleti, Milutin Živa-

nović, Aleksandar Žmaher. 

TRIDESET PRVA SRPSKA UDARNA BRIGADA 

MARTINCI: Stojan Aranđelović, Milisav Bojić, Živko Bojić, Srboljub 
Božić, Dušan Branković, Sreten Čebić, Žarko Čolić, Predrag Devedžić, Đor-
đe Dimitrijević, Dobrivoje Đorđević, Milan Đujić, Božidar Đukić, Borivoje 
Gligorijevič, Bogdan Gligorić, Svetozan Glišić, Dobrivoje Grgarević, Borisav 


U rovovima Sretna. 249 

Isailović, Dragiša Janković, Dobrivoje Lazarević, Milan Marković, Živko Mar-
ković, Dragomir Milosavljević, Mileta Mirković, Milivoje Nastasijević, Zla-
tomir Nešić, Živorad Nešković, Alimpije Ničić, Dragan Nikićević, Andrija 
Pantelić, Blagoje Pavlović, Dragan Pavlović, Obren Pavlović, Radule Pejić, 
Živislav Petrović, Slavoljub Prokić, Ilija Priča, Svetozar Rakić, Stanislav 
Rašković, Vlastimir Rašković, Ilija Simić, Živomir Simić, Vlastimir Srnjić, 
Stanislav Starčević, Živan Tanasić, Stanislav Stepančević, Stanislav Šuma-
nović, Velimir Tomović, vodnik, Radenko Velimirović, Mihajlo Vasić, Mo-
mir Vujić, Živorad Vujić, Bogdan Vukašinović, Branko Živanović. 

OTOK: Miodrag Arsić (umro u bolnici), Branko Božaković, Mile Bje-
lovac, Nikola Bosić, Desanka Bošković, bolničarka, Sreten Branković, dele-
gat voda, Branko Brzaković, Darinka Čamdžić, bolničarka, Života Čokanović, 
Darinka ćalić, bolničarka, Života čučković, Jovan Čudić, Vojislav Damnja-
nović, Velimir Damajlić, Radovan Davidović, Miloje Dimitrijević, Milić Đor-
đević, Vitomir Đorđević, Tadija Filipović, Momčilo Gajić, Miomir Galas-
ković, Neđo Gnjatić, Slavoljub Gvozdenović, vodnik, Boško Hermes, Mi-
linko Ivanković, Rafaelo Jane, Franjo Jelužić, Milivoje Jeremić, Života Je-
remić, Radenko Jovanović, Živorad Jovanović, Vidoje Kišević, Nikola Krus, 
Aleksandar Lupušić, Svetozar Marić, Branislav Marković, Ilija Marković, 
Radisav Marković, Života Marković, Dragoljub Martić, Radosav Mihajlović, 
Milan Milanović, Miroslav Milanković, Mihajlo Milićević, Marinko Milijanče-
vić, Svetozar Milijančević, Života Milivojević, Dušan Milojević, Miodrag Mili-
savljević, Tihomir Milosavljević, delegat voda, Jezdimir Milošević, Radisav Mi-
lovanović, Miloš Mirković, Dragan Mitković, vodnik, Ljubiša Nikolić, Velisav 
Nikolić, Radomir Novaković, Aleksandar Obradović, Velimir Obradović, Dra-
gomir Pajić, Borisav Paležević, Čedomir Paležević, Milinko Pantelić, Vel-
mir Pantelić, Natalija Pavičević, bolničarka, Milan Pavlović, Velisav Pejić, La-
zar Penković, vodnik, Dragiša Perčić, kurir, Dragoljub Perišić, Predrag Pet-
rović, Vlastimir Petrović, Milivoje Popović, Velisav Popović, Dobrosav Radi-
vojević, Krsta Radosavljević, politički komesar čete, Miodrag Radovano-
vić, Rajko Radović, Milan Ratajlić, Ilija Ružičić Petar Slapčić, Rado-
van Spasić, Obren Srećković, Sotir Stamatović, Dragan Stanković, Milan 
Stanković, Miloš Starčević, Branko Stefanović, Jovan Stefanović, Sava Ste-
vanović, Stanislav Stojanović, Ljubomir Stojić, Momčilo Stojić, Mile Šarneja, 
Radmila šumanac, bolničarka, Stanislav Sumanac, Stanimir Švabić, Dra-
gomir Terzić, Matija Todorović, Miodrag Tomić, Veselin Trpković, delegat 
voda, Ilija Velimirović, Dušanka Vitas, Miodrag Vukajlović, Bogoljub Živa-
nović, Velimir živanović, Živan Živanović, Miodrag Živković, Živan Živko-
vić, Čeda Petronijević, desetar, Dragoljub Radovanović, Radojko Stefanović, 
desetar, Stevan Stevanović, Sava Šoć, delegat voda, Vojislav Šumanac, Milo-
rad Tošić, Dobrivoje Vujić. 

DRENOVCI: Živanko Ajdarić, Vukašin Babić, Dragoljub Ilić, Vitomir 
Ilić, Darko Josipović, Dragoljub Kekić, Rajko Marjanović, komandir čete, 
Živanko Mirković, Milan Panić, komandir čete, Milorad Pavlović. 

VRBANJA: Milutin Antonić, Velisav Arsić, kurir, Nenad Banić, de-
setar, Dragiša Čabraj, delegat voda, Nenad Čalić, Bogosav Damjanović, Ži-
vojin Filipović, Dragoljub Gajić, vodnik, Borivoje Janković, Jordan Janko-
vić, kurir, Zdravko Janković, Petar Marjanović, vodnik, Svetoljub Mirković, 
Draga Musić, zamenik komandanta bataljona, Miladin Nedeljković, desetar, 
Marija Ostojić, Dobrivoje Paležević, Stojimir Rašković, Milomir Vujić. 


250 Milo rad Gončiti 

KOMLETINCI: Jelena Cerovac, Mita Mihajlović. 
SOLJANI: Dragojlo Isailović, Života Marinković, Milorad Milošević, 

Mihajlo Nikolić, Stojislav Popović, Radenko Veselić. 
MOHOVO: Vlastimir Acić, Mitar Aleksić, Jovan Arinkić, delegat voda, 

Sofija Bakić, bolničarka, Radomir Banković, delegat, Silvije Defeliči, Lju-
bisav Đorđević, Branko Đurđević, Miodrag Đurđević, Miodrag M. Đurđević, 
Vojislav Đurđević, Dragić Gajić, Milan Graovac, Sreten Grozdanović, Milenko 
Grujić, Živko Ilić, Bogić Isailović, Živko Ivanović, Tihomir Jakovljević, Ve-
limir Janković, Života Janković, Radiša Jovanović, Marko Kriotić, Branko 
Lukić, Velisav Lukić, Dušan Maričić, Aleksandar Milojević, Dragiša Milora-
dović, Dobrivoje Nikolić, Stojimir Paležević, Čedomir Paunović, desetar, Ste-
van Paunović, Ratko Pavlović, Dušan Popović, komandant bataljona, Dušan-
ka Radisavljević, bolničarka. Slobodan Radisavljević, Milorad Savić, Živanko 
Simić, vodnik, Vasko Tanasković, Zdravko Vasić, Živorad Vojinović, Radi-
sav Živković. 

ILOK: Jordan Stojanović, Milija Tešić, Dragomir Tomić. 
ŠID: Radomir Dimitrijević, Bogoljub Dukić, Branimir Marković, Mi-

hajlo Nešić. 
ĆAKOVCI: Momčilo Đokić, Nikola Maletić, Živorad Živanović. 
LOVAŠ: Ljubiša Isailović, Vojislav Lukić, Radmilo Radovanović, de-

setar, Miodrag Živanović, Negoslav Živanović, Ratko Živanović. 
JAMENA: Gvozden Kovačević. 
RAČINOVCI: Dragoljub Sigalić, Dragoslav Staljić, Milosav Šumanac, 

Vitomir Šumanac, Čedomir Švabić, Bogoljub Teofilović. 

KOSMAJSKA UDARNA BRIGADA 

MATORA ŠUMA (FRUŠKA GORA): Radojko Arsenijević, Borivoje Ku-
zmanović, Miodrag Nestorović. 

MANĐELOS: Milovan Banjac, Radivoje Ilić, Aleksandar Isajlović, Alek-
sandar Nestorović, Slobodan Pulja, Slobodan Radovanović, Milorad Stoja-
nović, Mirjana Vujkov. 

BINGULA: Petar Čuran, Andrija Here, Ivan Lisar, Dragan Trifković. 
VIZIĆ: Miloš Đurić, desetar, Milivoje Gorunović, Božidar Karić, Dra-

gomir Savić, Života Srećković. 
KOMLETINCI: Jožef Jasenički, Žarko Janković. 
ĐIPŠA: Radisav Marković. 

TRIDESET DRUGA SRPSKA UDARNA BRIGADA 

BINGULA: Košta Bogdanović, Veselin Čupić, Slavko Ganurić, Milenko 
Gmoporović, Ostoja Gazibarić, Milorad Gajić, Ivan Ivić, Milisav Jerotić, 
Marko Knežević, Ljubisav Marković, Dragutin Mitrović, Živorad Nedeljko-
vić, Jordan Petrović, Ranko Petrović, Ljubiša Popović, Milorad Stančić, Ra-
divoje Stefanović, Petar Tomić, Radovan Tomašević, desetar, Dragutin Vasić, 
Aleksandar Vasić. 

KUKUJEVCI: živojin Lukić, Milosav Milovanović, Milinko Mandić. 
ERDEVIK: Mile Aleksić, komandir čete, Aleksandar Filipović, Alek-

sandar Marjanović, Ranko Manišić, desetar, Milan Nikić, Mališa Stamenić, 


U rovovima Sretna. 251 

Mihajlo Simeunović, Milutin Tanasković, Simo Trifunović, kurir, Vidoje 
Vasić, Sreten Zeković. 

OTOK: Živojin Branković, Ljubo Bilanović, komandir čete, Tihomir 
Đorđević, Pajo Đukić, Ljubomir Gajić, Zlata Kratović, Vojislav Krejanović, 
Andrija Kovačević, Branko Lazić, Momir Markulić, Ante Mioč, komandant 
brigade, Cvetko Nikolić, Jovica Nikolić, Milorad Pavlović, Milan Pavlović, 
Branislav Stefanović, Miloš šimšić, desetar, Momčilo Trifunović, Dušan 
Urdelj, desetar, Hristivoje Vasić. 

ĐELETOVCI: Borisav Panić. 
NIJEMCI: Dragutin Vasić. 
PRIVLAKA: Aleksandar Aleksandrović, desetar, Angelina Jovanović, Ra-

divoje Jevtović, Mihajlo Kostić, Dobrivoje Mihajlović, Miodrag Nešić, de-
legat voda, Miloš Roksić, vodnik, Josip Španović, Branislav Zebić. 

ILAČA: Srboljub Janković, Živadin Stanišić. 
LOVAŠ: Svetozar Gužvica, komesar čete, Rajko Jelkić, Mladen Jev-

tić, Mladen Ostojić. 
ŠID: Miroslav Bogićević, Branislav Bučić, Veličko Cvetković, Milutin 

Drmenčić, Borisav Pilipović, Stevan Jojić, vodnik, Milorad Martinović. 
BERKASOVO: Čedomir Aničić, Živorad Berić, Boško Bugarski, de-

setar, Milosav Berić, Radojica Čolić, Ljubiša Damnjanović, Milorad Đurić, 
Stojko Đurić, Borivoj Ivanović, desetar, Vojislav Isailović, Stevan Kojić, 
Ninko Krstić, Nikola Kukić, delegat voda, Bora Kizić, Aleksandar Ljuba-
nić, Bogoljub Milinković, Borisav Ranđić, Stevan Stevanović, Mihajlo To-
dić, Alimpije Vasić, Živorad Vojinović, Radovan Vasić, kurir. 

BAČINCI: Živan Aleksić, Stevan Birmančević, Ilija Maksimović, de-
setar, Miladin Vasiljević. 

TOVARNIK: Dragorad Marković, Dragutin Martinović, Marko Nikolić. 
CERJE: Vukosav Aksentić, Ljubiša Petrović, delegat voda, Slobodan 

Tošić. 

DVADESET PRVA SRPSKA UDARNA BRIGADA 

OTOK: Čedomir Agačević, delegat voda, Đorđe Agatunović, Krsta Alek-
sić, vodnik, Ljubisav Andrić, delegat, Ljubisav Anđelković, Božidar Antoni-
jević, Dragiša Arsenijević, desetar, Dragoslav Avramović, Ljubica Belić, bol-
ničarka, Adam Blagojević, Stanislav Blagojević, Stojan Bogdanović, Dra-
gica Bajović, Radovan Čupić, Milan Danić, Gvozden Danojlović, Kata Dra-
ganić, bolničarka, Mihailo Dragićević, Božidar Drobnjaković, desetar, Slavo-
ljub Đorđević, Borka Đurić, bolničarka, Radenko Đukić, Adam Erčević, Mi-
livoje Filipović, Radoje Filipović, Dragomir Gajić, Miljko Gavrilović, Ranko 
Soko Glišović, Svetomir Grozdanović, Marica Hinić, bolničarka, Spasenija 
Ilić, bolničarka, Obrad Ilijašević, Dimitrije Janićijević, zamenik komandira 
čete, Ananije Janković, Jezdimir Janković, vodnik, Borivoje Jeremić, Vla-
stimir Jerasimić, Milorad Jevtić, Miloš Josipović, Lazar Jovanović, zame-
nik komandira čete, Desimir Jovanović, Milivoje Jovanović, Milovan Jovano-
vić, Milovan Jovičić, delegat voda, Radojko Jugović, Živan Kačarević, de-
setar, Dušan Karajović, Svetislav Karajović, Lepa Kostadinović, Dragiša Ko-
stić, desetar, Dragiša Kusturić, kurir, Milić Lazarević, Vojislav Lazarević, 
Dragoslav Lekić, Ivan Lekić, Radojica Lekić, Tihomir Lekić, Borisav Magu-


252 Milo rad Gončiti 

lac, rukovodilac Skoja, Milan Majstorović, komandir čete, Fedor Maksimov, 
Budimir Marković, Živko Mitarčević, Manojlo Mihajlović, Radomir Mihajlo-
vić, vodnik, Tihomir Mihajlović, Živomir Mihajlović, Branimir Milanković, 
zastavnik, Milija Miletić, Dragoljub Miloradović, Ljubinka Milovanović, bol-
ničarka, Milenko Milovanović, Milovan Milovanović, desetar, Živadin Milo-
vanović, vodnik, Jeremija Milutinović, Radosav Milutinović, Miodrag Mlade-
nović, Milosav Mladenović, Dobrivoje Mratinković, vodnik, Radomir Nedić, 
vodnik, Đorđe Nikolić, desetar, Gojko Nikolić, desetar, Nikola Nikolić, Ste-
van Nikolić, delegat voda, Trifun Nikolić, desetar, David Novaković, Simo 
Ostraćanin, Dragomir Pajić, politički komesar čete, Vojislav Pantelić, Nikola 
Pantić, Milan Pavlović, desetar, Miloje Pavlović, desetar, Mitar Pavlović, Mi-
ladin Pešić, Čedomir Petrović, desetar, Miroslav Petrović, Živadin Petrović, 
Živojin Petrović, vodnik, Mileta Popović, Milica Popović, bolničarka, Živan 
Prokić, Mihajlo Radivojević, Aleksandar Radovanović, desetar, Momčilo Ra-
dović, Milorad Radulović, Dragomir Ristanović, Roksanda Serdar, bolničar-
ka, Živomir Simić, Mladen Smiljović, Mladen Stamenković, Anđelija Sta-
nojević, bolničarka, Dobrosav Stanojlović, Živorad Stanojević, Slavko Ste-
fanović, Milan Stojković, Mirko šušak, desetar, Milorad Tanasijević, desetar, 
Slobodan Todorović, komandir čete, Živojin Todorović, Vujica Tomić, Sve-
tislav Tošanović, Borisav Velimirović, Stevan Velimirović, komandir čete, 
Slobodan Veljković, delegat voda, Radovan Vlajković, desetar, Vladimir Vu-
jinović, Miloš Vukadinović, Radivoje Vukićević, desetar, Milorad Vukosav-
ljević, Živadin Živanović. 

SREMSKE LAZE: Mileta Ranković. 
KOMLETINCI: Julio Sel, kurir. 
NIJEMCI (BOSUT): Milan Simić, Žarko Paunović, Milovan Stanković. 

PRVA LIČKA PROLETERSKA BRIGADA 

ŠID: Živorad Borisavljević, Svetislav Biberčić, Ivan Benković, Miladin 
Čurković, Miloje Dudić, Miodrag Drudarević, Đuro Diklić, delegat voda, Di-
mitrije Dimitrijević, Dragoljub Ignjatović, Slobodan Icić, Živorad Jeremić, 
Milomir Jelić, Slobodan Jeftić, Todosije Jovanović, Ilija Jovanović, Života 
Jovanović, Siniša Kovačević, Dušan Kačarević, Radisav Karalević, Ambroza 
Lukežić, vodnik, Stojan Marković, Branko Marković, Tihomir Milenković, 
Blagoje Mitrović, Zlatimir Mitrašinović, Jordan Milovanović, desetar, Milan 
Nedeljković, Milutin Nikolić, Milovan Petronijević, Radiša Preradović, de-
legat voda, Branko Stevanović, Borivoje Stefanović, Andro Šloser, Ivko Ter-
zić, desetar, Feliks Travenc, Slobodan Vukić, Milovan Velimirović, Bogo-
ljub Veselinović, Andrija Vasiljević, Dobrosav Vasiljević, Steva Živanov, de-
setar. 

ILINCI: Milan Basarić, stariji vodnik, Borivoje Đurić, Radovan Đurić, 
Radiša Đurović, Košta Đorganović, Dragutin Đorđević, Čedomir Encov, Ivan 
Južnić, Dragan Ješić, Radomir Jeftić, Dragiša Jovanović, Milorad Jakovlje-
vić, Velisav Kovačević, Svetomir Krstić, Svetozar Krsmanović, Branko Krič-
ković, politički komesar, Stevo Mandić, poručnik, Borisav Marković, Sre-
ten Marković, Ivan Matković, Jordan Milivojević, Života Miletić, Bogoljub 
Miletić, Stanoje Milenković, Slavoljub Milošević, Milan Milosavljević, Tiho-


U rovovima Sretna. 253 

mir Milivojević, Milorad Milinović, Milovan Nikolić, Živko Novaković, Ve-
selin Pantelić, Ljubomir Pešić, Dragoljub Popović, Milan Ristić, Miloš Ralić, 
Velisav Sekulić, Spasoje Spasojević, Žarko Stanković, Rajko Stefanović, Ja-
nez štumberger, živorad Šujdević, Mihajlo Teofilović, Branko Trbojević, 
Bogdan Tubić, Milija Tulimirović. 

SOLJANI: Miloš Dimitrijević, Slavko Dimitrijević, Momčilo Đekić, 
Vladimir Grbić, desetar, Svetozar Kovačević, Miloš Milisavljević, delegat 
voda, Prodan Novaković, Branislav Radičević, Ratko Stupljenin. 

ADAŠEVCI: Dimitrije Diklić, Milan Pavković, Slavko Simić, Vojisla* 
Tripčevski. 

GRADINA: Jovo Ašković, Srboljub Lukić, Stojan Milenković, Milutin 
Mitić, Milun Milošević, Vladimir Panić, Milan Tomljenović, Radivoje Živa-
nović. 

BEŽANIJA: Matija Đorđević. 
STRAŠINCI: Muharem Kovačević, Miodrag Todorović. 
NIJEMCI: Milomir Lučić. 
VIŠNJIĆEVO (GRK): Milo Obradović, obaveštajni oficir. 
BATROVCI: Milutin Ašković, Đorđe Andrejević, Miša Andrin, Milu-

tin Anđelković, Stevan Bjelica, Đorđe Radekić, Asan Colić, Borivoje Damja-
nović, Borivoje Đorđević, Dragoslav Đorđević, Milan Gržina, Milomir Galić, 
Miloje Ignjatović, Milašin Ilić, Radomir Jeremić, Sreten Jovančić, Milan Jo-
vančić, Vitomir Jovančić, Atanas Jovančić, Krsta Jovanović, Brajka Jova-
nović, Bogoljub Jovanović, Elmaz Jajević, Nikola Javorina, zastavnik, Mi-
loš Krsmanović, Vojislav Krsmanović, Mihajlo Lazić, Bogomir Ljutić, Mi-
lija Ljubičić, Radovan Matić, Paun Marković, Svetislav Marjanović, Rado-
van Milivojević, Svetozar Milaković, Petronije Milutinović, Branimir Milo-
savljević, Milan Mišić, Slavko Nešić, Jačim Nikolić, Momčilo Novaković, 
Ratko Petković, Andrija Petković, Milisav Petrović, živorad Pivić, zastavnik, 
Nikola Popović, zastavnik, Mihajlo Popović, Milovan Popović, Miladin Popo-
vić, Dragomir Ristić, Mitar Račić, desetar, Radivoje Ranković, Milan Ra-
kić, Obrad Radosavljević, Aleksandar Radojčić, Božidar Simnjakovski, Mi-
lorad Sretenijević, Jovan Stanisavljević, Radomir B. Stupljanin, Dušan Stup-
Ijanin, Adam Stodić, Miloš Tavrić, Milutin Uskoković, Vojislav Vuković, Mi-
lan Vuletić, Ljubiša Vasić, Radovan Zorić, Miodrag Zmajković, Budimir 
Žarković. 

LIPOVAC: Blagoje Andrejević, Svetozar Blagojević, Božidar Bilić, Dra-
gutin Bajić, Matija Jelić, Milivoje Jevrosimić, Radosav Jovanović, Franc Ka-
šak, Milan Kojić, Života Kozlina, Dušan Kovačević, vodnik, Košta Lijaković, 
Bogoljub Lučić, Milan Maksimović, Bogić Maksimović, Pantelija Milivojević, 
Milan Mislimović, Stanislav Miljković, Živorad Milinović, Svetislav Mihailo-
vić, Dobrivoje Nedeljković, Milivoje Nikić, Teodosije Ognjanović, Ostoja Pav-
lović, Budimir Pavlović, Milan Petrovski, Miodrag Pejčić, Milorad Pešović, 
Nikola Pilato, vodnik, Pavle Radović, Jožef Rupnik, Mihajlo Bogić, Bogo-
sav Stojanović, Milorad Tešović, Savo Teofilović, Bogdan Tomić, Dragiša 
Trišivoj, Blagoje Urošević, Dragiša Vuksanović, Živorad Vićentijević. 

VRBANJA: Blagoje Anastasijević, Rade Branković, kurir, Filip Čiha-
ber, Slobodan Đorđević, Stojan Grujić, Radivoje Ilić, Dragomir Jovanović, 
Branko Jovanović, Petronije Kitanović, Aleksandar Krsmanović, Milojko Lu-
kić, vodnik, Petronije Ljubinković, Jovan Marković, Stojan Marinković, Lju-
bisav Maletić, Milorad Milenković, Životije Milošević, Svetislav S. Mihailo-


254 Milo rad Gončiti 

vić, Stamenko Novaković, Ljubiša Petrović, Stamen Petković, Živko Pet-
ković, vodnik, Milovan Pekez, Nikola Prijić, poručnik. Momčilo Ružić, Mi-
lan Stanković, Ilija Stamenković, Milan Stojković, Boško Stojanović, Božo 
Štahler, Milivoje Živković. 

DRUGA LICKA PROLETERSKA BRIGADA 

VIZIĆ: Milojko Adžić, Radovan Aćimović, Radomir Delić, Miloš Dam-
janović, Miloš Đurić, Todor Hinić, Dragoljub Jeremić, Branislav Kuzmano-
vić, Ivan Mitrović, Dimitrije Milošević, Milan Mitrović, Andrija Parić, Mio-
drag Petrović, Milan Počuča, Stanimir Popović, Desimir Popović, Andrija 
Predojević, poručnik, jovan Prerad, poručnik, Miodrag Ranković, Dragomir 
Savić, Radomir Savić, Blagoje Spasojević, Života Srećković, Nikola šašić, 
Đorđe Šarac, Mirko Vujičić, zastavnik, Slobodan Vićentijević, Miodrag Vi-
ćentijević, Milorad Velimanović, Živan Vesenić. 

VELIKI RADINCI: Risto Božić, Radomir Gudović, Gojko Rončević, 
Borka Rapajić, Slobodan Radančić. 

NIJEMCI: Miodrag Gavrilović, Borivoje Karavilić, Stevo Medić, pot-
poručnik, Vasa Miodragović, Branko Pavlović, Milorad Perišić, Radomir 
Simić. 

ŠID: Ljubisav Radonjić. 
TOVARNIK: Miloje Ilić. 
ADAŠEVCI: Nikola Nikolić, Svetislav Pavlović, Leontije Poltarenko, 

Jandrija Rašeta, vodnik, Momir Rakić. 
KOMLETINCI: Petar Ciča, Živorad Filipović, Svetomir Filipović, Če-

domir Gajić, Radisav Ivanović, Vitomir Ivanović, Buda Ilić, Selimir Jelenko-
vić, Radovan Kosturić, Slobodan Marinković, Alojz Mihalić, Branislav Milj-
ković, Spasoje Milošević, Ljubomir Nikolić, Miroslav Nikolić, Radisav Pav-
lović, Pavle Panjurdžić, Vladeta Pavković, Milan Priča, stariji vodnik, Mi-
roslav Radojković, Slavko Radić, Dušan Todorović, Milan Umiljendić, Bude 
Vlaisavljević, vodnik, Dušan Vlaisavljević, poručnik, Svetislav Vasić. 

MALA VAŠICA: Miroslav Brekić, Ilija Banjanin, Slobodan Ciranić, 
Andrija Dimitrijević, Dragoslav Dimitrijević, Radomir Dikić, Vasilije Dimić, 
Mane Diklić, Anton Dorić, Stevan Dragić, Svetozar Đokić, Budimir Filipo-
vić, Josip Iskrić, Radoje Jakovljević, Dragoslav Jovanović, Vlatko Jovanović, 
Borko Jovanović, Dragoljub Jovanović, Radovan Kusturić, Ernest Kac, Đor-
đe Kovač, Mitar Kosanić, Milovan Marinković, Milan Marković, Velibor Mat-
ković, Ranko Makić, Živan Marić, Jovan Milovanović, Živko Mitić, Milorad 
Milosavljević, Budimir Mihajlović, Mihajlo Milovanović, Hajrudin Musagić, 
Nenad Nikolić, Miodrag Paunović, Slavko Patroški, desetar, Milorad Peri-
šić, Živojin Petrović, Milenko Popović, vodnik, Ranisav Srećković, Nemanja 
Tripković, Radisav Vučković, živan Vukić, Radosav Vučković, Toma Viner, 
Dragoljub Vasić. 

GRADINA: Miloš Četinac, Branislav Đokić, Cvetko Ivanović, Svetozar 
Mitić, Zlatimir Milić, Andrija Perić, Dobrosav Sakić, Mitra Tomić. 

BATROVCI: Damir Arsenijević, Živadin Arsenijević, Božin Antić, Mi-
lovan Bogdanović, Mile Divjak, vodnik, Nenad Davidović, Srboljub Jovano-
vić, Dušan Kekić, desetar, Mane Klanj, Radomir Lapčević, Branko Lazić, 
Milan Lapčević, Milan Marković, delegat voda, Čedomir Mitić, Radivoj Mi-


U rovovima Sretna. 255 

ličević, desetar, Svetozar Mišić, Milosav Nedeljković, Miodrag Pavković, Jo-
van Pajić, Đorđe Petrokakiš, Rudolf Propratnik, Radomir Propratnik, Slav-
ko Radojćić, Veselin Rakić, Radomir Savić, Ljubo Simić, Vladislav Škorić, 
Živko Veselinović. 

ILINCI: Predrag Bogunović, Dobrisav Bejenić, Andrija Bajić, Milan 
Basarić, zastavnik, Srboljub ćirić, Karei Dolšnik, Franc Holstan, Ljubiša 
Jovanović, Milutin Kačarević, Dane Kovačević, delegat, Ivan Lešar, Vlada 
Maksimović, Božidar Marković, Dobrisav Marković, Milorad Milosavljević, 
Radomir Mihajlović, Svetozar Mišić, Živko Milosavljević, Dragomir Petrović, 
Hristivoje Popović, Prvoslav Raković, Ilija Rašeta, Ljubisav Simić, Nemanja 
Tripković, Dragan Ugarković, potporučnik, Stevo Vidmar. 

LIPOVAC: Strahinja Anđelković, Jerotije Bogdanović, Branislav Đa-
čić, Milenko Đorđević, Milorad Kantić, Vlajko Kovačević, desetar, Ljuba La-
zić, Milorad Milovanović, Milan Pavlović, Nikola Radivojević, Lazar Radoj-
ković, Stojan Ristić, Stojan Trajković. 

VRBANJA: Mirča Božinović, Gojko Bešir, poručnik, Milenko Balog, 
Živan Cvijanović, Radomir Cvetković, Borivoje Cvetković, Dragomir Cvet-
ković, Dušan Dragić, vodnik, Ilija Đurđević, Milan Đurđević, Jožef Flajc, Slav-
ko Gegić, Života Gijamić, Radivoje Gobeljić, Omer Hanca, Miloš Ilić, Božin 
Ilčić, Vlačeta Janković, Dojčin Janković, Gavra Jošić, Slobodan Josipo-
vić, Momir Jovanović, Pavle Klobučar, vodnik, Cvetić Kladović, Vlastimir 
Lazarević, Ilija Laković, Gavrilo Lazić, Svetomir Lazić, Života Manojlović, 
Miodrag Marinković, Miloje Milanović, Radomir Milovanović, Vojislav Milo-
šević, Vojislav Miletić, Budimir Milojković, Milisav Milojković, Ivan Mr-
guda, Živojin Negovanović, Uroš Nedeljković, Vojislav Nikolić, Svetislav 
Nikolić, Čedomir Paramentić, Vidosav Pavković, Ninko Paramentić, Milenko 
Petrović, desetar, Mihajlo Petrović, Stanko Pljakić, Bogoljub Popović, Du-
šan Papić, Momčilo Radojčić, Tomo Ranđelović, Milorad Radojević., Budimir 
Radojković, Nemanja Simeunović, Ilija Sladić, poručnik, Božidar Spasoje-
vić, Dušan Spasojević, Blagoje Tadić, Živorad Teofilović, Miodrag Tinić, Jo-
viša Vajević, Borivoje Vukojević, Nenad Vukašinović, Miodrag Velović, Ra-
dosav Vasić, Đorđe Zarić, vodnik, Bogoljub Ilić. 

TREĆA LIČKA PROLETERSKA BRIGADA 

VELIKI RADINCI: Simo Delić, Nikola Grujić, Milivoj Gavrilović, Te-
šman Isailović, Dušan Jovanović, Milorad Kolarević, Dragoslav Milovanović, 
Savo Mandarić, Simo Obradović, Miodrag Obradović, Milutin Pavlović, Spa-
soje Panić, Živorad Rajevac. 

MANĐELOS: Miloš Ivanišević, Draga Kostić, Milorad Paunić, Vito-
mir žujović. 

KOMLETINCI: Božidar Aćimović, Aleksandar Čepljaković, Tihomir Sto-
janović, Milorad Spasojević, Stanislav Vasić. 

ILINCI: Ivan Aćin, poručnik, Radosav Aleksić, Jovo Bovan, Slavko 
Bećin, Života Brkić, Životije Božinović, Nikola Dragosavac, Stevan Delić, 
Đura Dautović, Dragoljub Damjanović, Živojin Dragutinović, čedomir Đor-
đević, Svetislav Filipović, Jovo Gravovac, Rafajlo Ivković, Budimir Jovano-
vić, Vladan Jevtović, Mihajlo Jovičević, Dragoljub Ješić, Vidosav Krstić, 


256 Milo rad Gončiti 

Stevan Konstantinović, Živadin Lasković, Nedeljko Lukić, Pilip Milošević, 
Miloje Milojević, Dragi Matić, Svetozar Milošević, Aleksandar Marković, Bo-
židar Mladenović, Milivoje Milovanović, Dragan Milanović, Milivoje Milivo-
jević, Mladen Miletić, Ljubica Miletić, Ljubisav Marković, Dane Medić, Dra-
giša Nešković, Sevdalin Nikolić, Milivoje Nedeljković, Smiljko Nedeljković, 
Borislav Nikolić, Đuro Orlić, Radomir Popović, Vukoman Pavlović, Sveto-
zar Popović, Živorad Perić, Miloš Pavlović, Vladislav Petrović, Radovan Ra-
divojević, Dane Radmanović, Dragoljub Rapljan, Ilija Riznić, Momčilo Ra-
divojević, Dušan Simić, Dušan Strkelj, Sima Stanić, Vukadin Spasojević, 
Dragoljub Stojanović, Dragutin Savić, Radoslav Todorović, Milovan Teričić, 
Milan Topalović, Božidar Tokić, Đuro Uzelac, Branko Veljković, Đorđe Ve-
selinović, Milivoje Vlajković, Vojislav Zec i Milan Živanović. 

SOLJANI: Životije Anđelković, Životije Andrejić, Stojan Cvetković, 
Milan Davidović, Dragiša Egerić, Dušan Grozdanović, Bogoljub Ilić, Milinko 
Ilić, Dragiša Jevtić, Aleksandar Jokić, Borisav Jakovljević, Miroslav Krstić, 
Dragica Krgović, Milan Lukić, Dušan Mihailović, Jordan Mitić, Novica Milo-
šević, Vukadin Milovanović, Žarko Mitrović, Radojica Milošević, Vladimir 
Milojković, Žarko Miljković, Božidar Obradović, Đorđe Gazibara, Miodrag 
Petrović, Toma Pavlović, Sreten Pavlović, Živan Protić, Dušan Peruničić, 
Radomir Radojević, Marko Radošević, Dragomir Radojević, Živko Rajić, Dra-
goljub Radovanović, Dušan Stevanović, Iso Smiljanić, Milan Simić, Matija 
Stanković, Milan Todorović, Života Timotić, Aleksandar L. Todorović, Vu-
kašin Tomić, Aleksandar R. Aleksandar, Radivoje Vuković, Vitomir Živković. 

VRBANJA: Milentije Aleksić, Miodrag Aleksić, Vasilije Bojić, Branko 
čeperković, Momčilo Dimitrijević, Aleksandar Đurović, Svetozar Egerić, Ne-
nad Gavrilović, Stanko Hribernik, Vidojko Jevtić, Branko Jeremić, Svetozar 
Jolić, Ljubomir Medić Brzica, komandant brigade, Mihailo Mitić, Gojko Mar-
ković, Radosav Mladenović, Momir Milovanović, Radoje Mandić, Vilotije 
Mišić, Živojin Nikolić, Acko Nedeljković, Anton Nikolić, Petar Obradović, 
Frane Ocepek, Dušan Petrović, Kasija Petrović, Milisav Pavlović, Pavle Ran-
đelović, Mihailo Rafajlović, Đorđe Rakić, Milan Rakić, Dušan Stekić, Rado-
mir Sredojević, Spasoje Sarić, Velisav Stanković, Nikola Stanković, Drago-
mir Stanković, Ljubodrag Stojković Milorad Simić, Radivoje Šarac, Milosav 
Tanasić, Miodrag Todorović, Vladimir Vojinović, Desimir Vukić, Đuro Voj-
vodić, Dane Zaklan, Momčilo Živojinović, Vilotije Živanović. 

PODGRAĐE: Jovo Bovan, Svetislav Petrović, Vladan Skerević, Radi-
voje Stojanović. 

TOVARNIK: Nikola Bogdan, Jovo Basta, Miloje Ilić, Svetolik Ivano-
vić, Miladin Jekić, Božidar Jovanović, Dragovan Jaranović, Milan Milanović, 
Ljubisav Simić, Grozdan Vuković, Mihailo Živković. 

STRAŠINCI: Miloš ćirić, Tihomir Milanović, Živorad Nikolić, Radovan 
Sarać. 

MALA VAŠICA: Ljubomir Aleksić, Mile Korać, Tihomir Lukić, Ivan 
Leser, Stavrija Mihailović, Borko Vukićević. 

ŠID: Dušan Đikić, Vukoman Pavlović, Petar Remernik, Milorad Vi-
gnjević. 

ADAŠEVCI: Sredoje Cetić, Đorđe Dicić, Alojz Filaj, Jovan Hrkalović, 
Čedomir Janković, Ljubinko Stojinić. 

PODGAJCI: Tibor Revers. 


U rovovima Sretna. 257 

TRINAESTA PROLETERSKA BRIGADA »RADE KONČAR« 

GRABOVO: Živko Živanović, Milorad Živanović, Mirko Vasić, Mehmed 
Sijcčić, Miloje Stošić, Aleksa Perić, desetar, Kosan Pantelić, Miodrag Pet-
rović, Boško Nedić, Stjepan Mandić, Bogoljub Marković, Osman Muratović, 
Anton Mudrić, Svetomir Marinković, Radomir Marić, Milan Krivokuća, za-
menik komandanta bataljona, Stjepan Horvatović, Tomo Hovatić, Aleksandar 
Gligorijević, Slavko Bugarski, Ilija Bakalović, Ljubomir Antić, Bruno Antić, 
Marko Asanović, vodnik. 

TOVARNIK: Milan Živković, Rodoljub Živojinović, Miloš Živojino-
vić, Nenad Živković, Nikola žužić, Radoslav Vasić, Dragiša Vukić, Fra-
njo Vaštak, Matiša Vorkapić, desetar, Rudolf Vanjek, Milan Vujić, Ži-
vota Urošević, Janko Todorović, Ivan Špoljarić, Radovan Spasojević Dra-
gomir Stijanović, Emin Sejdić, Slavko Savnik, desetar, Ivan Suktiginov, 
Gojko Sarić, Ljubiša Stajčić, Milorad Simić, Vlastimir Sekulić, Rado-
van Radojčić, Slavoljub Ranković, Petar Radojević, Slobodan Petrović, 
Jordan Petrović, Mijo Potić, Vlado Pavlović, Radmila Pavlović, Petar 
Petrović, Milojko Petrović, Milko Petrović, Miloš Obradović, vodnik. Vla-
do Olovčić, Milan Nikić, Radisav Nedeljković, Ivan Nađ, Nikola Man-
dić, Mihajlo Mandić, Zlatoje Marković, Milovan Marković, Živorad Marković, 
Živorad M. Marković, Mihailo Marković, Miodrag Milošević Milisav Milinko-
vić, Ilija Martinović, Branislav Milenković, Vasilj Milojković, Ljubisav Mi-
linović, Dušan Miladinović, Ivan Miković, Milorad Milutinović, Života Mija-
tović, Milan Mitrović, Božidar Mladenović, desetar, Ivan Matković, Milan 
Mengeš, Vidoje Midić, Mile Latinović, stariji vodnik, Ljubinka Kovačević, 
bolničarka, Filip Koren, desetar, Velisav Kuzmanović, Eduard Kancer, poli-
tički komesar čete, Ante Kruljac, Stanimir Jovanović, Božo Jovanović, Mio-
drag Jelić, Husein Hasičić, Radin Grbić, Milorad Filipović, Raško Đurić, 
Milorad Đurić, Dušan Đorđević, Miloš Đorđević, Živko Đurđević, Anton Ča-
žnik, Dimitrije Drobac, Josip Cavinski, delegat, Dragutin Cigrovski, Franja 
Bomifačić, desetar, Anton Butorac, vodnik, Pero Bošnjački, Svetozar Bran-
ković, Zora Branković. 

GRČIĆA SALAŠ: Živko Živković, Dobrivoje Vasić, Čedomir Vojinović, 
Živko Vukmanović, Radenko Tanasković, Ratomir Savić, desetar, Vojislav 
Popović, Milan Petrović, Pavle Nikolić, Nikola Milojević, Milutin Lazić, Mi-
lovan Janković, Slobodan Janković, Milan Jeremić, Jašar Hamsić, Milomir 
Damjanović, desetar, Novak Divnić. 

GABRIĆA SALAŠ: Jordan Radenković, Pavle Nikolić, Milovan Miliće-
vić, Milosav Matić, Miodrag Milašinović, Živadin Čolić. 

NOVAK BAPSKA: Vladimir Zarić, Stevan Višnjić, Borisav Vladisav-
ljević, Milinko Vukotić, desetar, Janko Šotaj, Trifun šašić, Gligorije Škorić, 
desetar, Ilija š trbac, Slobodan Stojanović, Milan Savić, Vitomir Randžić, 
Branislav Randžić, Ilija Radulović, komandir čete, Ljubivoje Ranković, Dra-
gić Poznanović, Lazar Paverota, Franjo Puđak, vodnik, Miodrag Petrović, Mi-
kica Obren, desetar, Vladan Nikolić, Bogoljub Novaković, Nedeljko Milićević, 
Milorad Mladenović, Franjo Mehmed. zamenik komandira čete, Paun Milo-
vanović, Dragiša Lukić, Dragan Lukić, Miodrag Lazarević, Živan Lazarević, 
Milutin Lazarević, Radomir Jovanović, Dušan Jovanović, Dragoljub Jan-
ković, Mirko Jović, Dragoljub Jakšić, Milutin Dragičević, desetar, Mo-
mir Đorđević, Mikica Damjanović, kapetan, Šime Dubravka, politički ko-


258 Milo rad Gončiti 

mesar čete, Isidor Dubravić, vodnik, Dušan Crvenković, Petar Ciljević, ko-
mandir čete, Radivoje Buđanovčanin, Dragorad Budalić, Tihomir Branko-
vić, Tanasije Aleksić, Radivoj Andrić. 

ILOK: Rajko Žderić, Marko Zarić, Dušan Tatarović, zamenik koman-
danta bataljona, Julka škrebenc, bolničarka, Mato Sudar, Radomir Simić, 
Radovan Radovanović, Milomir Pantelić, Ratko Marić, komandir čete, Bo-
židar Masnec, Dušan Malobabić, zamenik komandira čete, Stojan Kapeta-
nović, Velimir Jovanović, Aleksandar Dražić, Petar Dobrić. 

RADOŠKO BRDO — NEŠTIN: Dušan Živanović, Desanka Trasić, Mi-
lan Sagradžija, Mato Sretić, zamenik komandira čete, Dušan Simić, Anka 
Radić, vodnik, četna bolničarka, Marija Petrović, bolničarka, Vojislav Mar-
ković, Milisav Miličić, Dušan Jakovljević, Aleksandar Galin, Života Grčić, 
Sreten Grčić, Jovan Brkić, Milijan Aleksić, Radivoj Andrić, Miroslav Altirević. 

SOTIN: Đuro Vojvodić, zamenik političkog komesara, Branko Radoje-
vić, Sreten Pauković, Milorad Nikolić, Marko Lukovac, desetar, Miodrag 
Ivanović, Radovan Gavrić. 

MIKLUŠEVCI: Dragutin Randžić, Čedomir Pavlović, Živko Pavlović, 
Čedomir Milovanović, Josip Hercigonja, Josip Drvar, komandir čete. 

FRUŠKA GORA: Mihailo Lazarević. 
ILAČA: Svetislav Urošević, Dragi Savić, Ivan Radović, Drago Ristano-

vić, vodnik, Miodrag Milovanović, Miloš Milovanović, Milorad Marinković, 
Milovan Jakovljević. 

OPATOVAC: Milorad Milošević. 
BERAK: Dmitar Šegrt, Nikola šuša, vodnik. 
ŠID: Gojko Šobot, Ivan Rupčić, Svetomir Marković, Obrad Matić, 

Aleksandar Milenković, Živorad Lazić, Mileta Jezdović, Borisav Ivanović, 
Svetomir Đorđević. 

BERKASOVO: Gojko Šujica, Branislav Nikolić. 
PAVLOVAC: Pera Mirković, Mino Matić. 

ČETVRTA VOJVOĐANSKA UDARNA BRIGADA 

PEĆINO: Cvetan Ajvazović, vodnik, Živojin Čumbrak, Cveja Jurišić, 
Danilo Kresojević, Nikola Mamutović, Kosana Sekulić. 

DOBRINCI: Ilija Kostić, Stevan Mijatović, Simo Marić, Radovan Ran-
ković, Sulejman Veren, vodnik. 

RUMA: Borislav Andrić, Svetolik Andrijević, Marko Božić, Milenko 
ćirić, komandir, Laza Jovičić, Kata Kovačević, Marko Kešković, Grgur Ka-
petanović, Jovan Mijatović, Branko Misirača, vodnik, Radovan Resanović, 
Stevan Rajić, Radivoj Šumanac. 

SREMSKA MITROVICA: Milivoj Gmizić, Cvetko Ilić, Slavko Jakovlje-
vić, Slavoljub Krsmanović, Stevan Kostić, Dušan Kovačević, intendant, Vasa 
Kovačević, zamenik komandira čete, Jovan Kujundžić, Sava Marković, Sve-
tozar Maksimović, Živan Pejaković, desetar, Olga Šandor. 

PETA VOJVOĐANSKA UDARNA BRIGADA 

MANĐELOS: Vladion Živković, Tihomir Vučković, Radomir Nikolić, 
Vaso Mihajlović, Slavko Maksimović, Živojin Mišković, Lazar Knežević, Sa-


U rovovima Sretna. 259 

va Jovanović, Borivoje Ilić, Stojislav Ivanković, Mileta Babić, Živko Blažić, 
Mihajlo Alić, Natalija Agbaba. 

ČALMA: Ljubisav Kostić, Miloš Krstić, Martin Klasić, Ivan Katusjan, 
Cveja Kovačević, Silvester Kostić, Vida Kovačević. 

ŠESTA VOJVOĐANSKA BRIGADA 

PRI PRELAZU SAVE: Krsta Brzak, Nikola Dučić, Dušan Lazić. 
STEJANOVCI: Ivan Lazarević. 
GRGUREVCI: Stevan Pupavac, Petar Stanisavljević. 
DTVOŠ: Nikola Krajinović, Dragutin Ivanović, Emil Kalčec, Josip 

Morgan. 

PRVA JUGOSLOVENSKA BRIGADA 

OTOK — RIPAČA: Kiril Berčić, Šaćir Begić, Jaša Varga, Josip Valje-
vac, Mato Vlaho, Osvetnik Vuković, Đuro Dakić, Franc Dučić, Mustafa 
Orangutanović, zastavnik, Ignjac Župane, Franjo Žednik, Viktor Žibret, Franc 
Zvrej, Marko Ivić, Jernej Jereb, Marjan Jelovčnik, Milutin Jovanović, Milan 
Jurišin (Slakovci), Gajo Josip, Tehrin Jelačić, Ivan Krišto, mlađi vodnik, 
Ignjac Kašnik, Ivan Lučić, Frane Ljirnak, Lazar Mutavdžić, Franc Marinić, 
Milovan Milanov, Franc Otavnik, Ivan Pupić, vodnik, Janez Perčić, Franc 
Potočnik, Dara Raičević, potporučnik, Teodor Ružić, Dragutin Rupert, Prvo-
slav Supičić, potporučnik, Vukašin Stokić, vodnik, Ivan Simanov, vodnik, 
Mato Stalinović, Nikola Tončić, Ivo Rendeš, Dominik Cerar, Josip Car, de-
setar, Ilija Šobot, poručnik, Ivan Šotar, Jakov Škodić, Bogdan Štetić (umro 
u bolnici), Jožef Šoli, Franc štrukel j , Ivan šušnjar , komandir čete (umro 
u bolnici). 

NIJEMCI: Aleksandar Jovičić, Lazar Tešanov. 
TOMPOJEVCI: Čedo Andrić, Feliks Bans, Josip Đelekovčan, Alojz Za-

ubi, Ivan Koprinšek, Ivan Pinterović, Branko Tadić Andrija Hunger. 
KUKUJEVCI: Nikola Kosanović, komandant bataljona. 
MIKLUŠEVCI: Ragib Avdagić, Dušan Bončar, Drago Beladović, Franc 

Gruber, Jozef Pancer, Uroš Trumić. 
TOVARNIK — CERJE: Martin Ambrušić, Ljubomir Marić, zastavnik, 

Stanislav Petrović, mlađi vodnik, Josip Horvat. 
LOVAŠ: Ljubo Golem, Vinko Gardašević, Pavle Đurić, Nikola Ljuban-

tić, Franjo Mađarac, Ivan Tomić. 
BERKASOVO: Ivan Dekanić, Ivan Drlić, Bernard Žigert, Janez Je-

lovčanin, Ivan Korčanin, mlađi vodnik, Mile Kesić, vodnik, Josip Krajcer, 
Franjo Lazar, Mijo Lokrić (nestao), mlađi vodnik, Josef Mikuš, Adam Marin-
ković, Ivan Plesec, Ivan Ferinac, Karlo Umek, Vinko Čukjati, Anton Štamik, 
vodnik. 

ŠARENGRAD: Alojz Metličan. 
NOVAK BAPSKA: Hamid Bjelajac, desetar, Dino Grgić, Frane žorž. 

Stanko Jocić, Josip Jeđut, Ivan Kramarić, komandir čete, Otmar Karbeg 
(umro u bolnici), Stjepan Martinović, Vjekoslav Pramčić, Stjepan Salesina, 
desetar (umro u bolnici), Josip Franković. 


260 Milo rad Gončiti 

BRČKO: Jovan Aksentijević, Sreten Andrić, Milutin Banković (umro u 
ambulanti), Alojz Božičnik, Živan Božić, Zdravko Bole, Tima Beraz, Žarko 
Bogosavljević, Miodrag Bogićević, Vitomir Nagić, Petar Vlajić, Borisav Spa-
sojević, Lazar Vlalukin, Božo Geza, Jovan Guljan, Metod Gros, Janoš Gu-
jaš, Matea Glaze, Dalibor Dabić, Ante Delić, Sava Damnjanović, Obrad Da-
nilović, Živadin Đuričić, Milan Đenović, Anton Đuričić, Jovan Ereš, Aleksa 
Erić, Radomir Isailović, Miloje Ilić, Ratko Ilić, Andraš Ištvan, Anton Juri-
čić, Milan Jovanović, Vitomir Jovanović, Aleksandar Janković, Ignjac Jan-
drejević, Milivoj Košutić, Slobodan Kandić, Ciril Kolman, Miho Klinac, Iš-
tvan Kovač, Tibor Kiš, Jakov Kuvedžić, Mihajlo Kuzman, Dominik Kostanj-
šek, Jure Lozančić, Janko Lak, Petar Milošević, Ivan Mišković, Rajko Milu-
tinović, Milan Milutinović, Aleksandar Manić, Radovan Marković, Živorad 
Marinković, Stjepan Mutavdžić, Živorad Mitrović, Ivan Marušević, Alojz 
Miaz, Josip Mrkač, Gligorije Mitrović, Ivan Miletić, Živomir Miladinović, Pe-
tar Milošević, Slavko Nikolić, Bogdan Novaković, Josip Nađ, Nikola Novak, 
Živan Nešić, Mihajlo Nikolić, Mehmed Neki, Aleksandar Pešić, Stevan Pa-
lintaš, Radomir Pavlović, Života Peočić, Ivan Peran, Vasilije Pavkov, Alojz 
Pogarelčnik, Stanko Pavletić, Pavle Prokopec, Pavo Radić, vodnik, Branko 
Radić, Vladimir Ristić, Živan Rakić, Nikola Strumić, Đuro Stupar, Vuksan 
Stamenković, Dragoljub Stevanović, Andrija Sušnik, Petar Stanisavljević, Pe-
tar Sitar, Momir Subotić, Nikola Strumić, Borivoj Stančić, Momčilo Todo-
sijević, Zlatan Timotijević, Stevan Urban, Anton Ules, Radisav Felasić, Stje-
pan Filaković, Anton Franjić, Jakob Hribar, Mihajlo Horvat, Košta ćurgus, 
poručnik, Zulfo Čolaković, Nikola Čemić. 

RAJEVO SELO: Bernard Bisjak, Milorad Jovanović, Pero Kordić, Sta-
nimir Mladenović. 

POSAVSKI PODGAJCI: Mihajlo Pilipović, poručnik. 

OSMA CRNOGORSKA UDARNA BRIGADA 

STARA BINGULA: Bogdan Grumičić, Milovan Kešić, Miodrag Milivo-
jević, Vukašin Mančić, desetar, Branislav Stefanović, Špiro Šarac, Radovan 
Vukmanović. 

VIZIC: Milosav Jovičić, Vojin Jevtić, Milorad Jančetović, Branko La-
zić, Života Mandić, Branislav Sremčević. 

PIŠTINAC: Mihajlo Avramović, Miomir Andrić, Dragoslav Andrić, Ni-
kola Filipović. 

MATORA ŠUMA KOD ERDEVIICA: Dušan Aleksić, komandant bata-
ljona, Aufta Asanbegović, Kustin Bur, Branko Bulatović, obaveštajni oficir, 
Danica Brajušković, referent saniteta, Mirčeta Dimitrijević, Vuko Đaković, 
delegat voda, Vlastimir Gliščević, Đorđije Gavrilović, Vlastimir Gluščević, 
Ljutko Hasanović, Aleksandar Ivanović, Koja Jakovljević, Đorđe Jovanović, 
Marko Komatina, vodnik, Života Kovačević, Andrija Kuzmanović, Milorad 
Marsenić, Jezdimir Micić, kurir, Ljubodrag Maksimović, Borivoje Matić, Dra-
gutin Marković, Savo Mašković, komandant brigade, Miodrag Milovanović, 
Milisav Nedeljković, Mihajlo Nikolić, Ljubo Nikatović, Gojko Petrović, Savo 
Pejović, komandir čete, Sredoje Radojević, Živko Rađivojević, Miodrag Rakić, 
Branislav Sretenović, Miodrag Simić, Života Stojković, Dušan Tabaković, 


U rovovima Sretna. 261 

Vojin Živanović, Miodrag Stajić, Miladin Stanojević, Svetozar Vlahović, 
vodnik. 

ŠID: Milovan Andrić, Ljubisav Arsenijević, Branko Alvirović, delegat 
voda, Milovan Đorđević, Desimir Erić, Bogoljub Gajić, Andrija Horvat, vod-
nik, Dragoljub Jovanović, Petar Janković, Živorad Lukić, Aleksandar Maš-
ković, Borivoje Mijatović, Dušan Mitrović, Dobrivoje Mugobarić, Dušan Mi-
trović, Svetozar Milisanović, Milorad Nosić, Čedomir Nosić, Voja Popadić, 
vodnik, Srboljub Paunović, Radomir Pavlović, Jelena Prvijanović, bolničarka, 
Borivoje Mihajlović, Miloš Marović, Radivoje Majstorović, Dragiša Rusmo-
vić, Velimir Radosavljević, Bogdan Stojić, Miladin Stanojević, Ernest Šimić, 
Nedeljko Trišković, čedomir Vasić, Milorad Vasić. 

ERDEVIK: Ljubo Nikatović. 
KAIŠEVCI: Božidar Basta, Negovan Damjanović, Zorka Dutina, Živo-

rad Đorđević, Jovan Grubić, Milosav Ilić, Siniša Milivojević, Živan Milivo-
jević, Miloš Marković, Joviša Marković, Branislav Petrović, Desanka Petro-
vić, Dobrivoje Peti~ović, Nada Petrović, Miladin Petrović, Srboljub Pantelić, 
Vlastimir Spasojević, Miodrag Stanojević. 

GRABOVO: Radosav Balić, Radomir Bošnjak, stariji vodnik, Živan 
Dragičević, Vojin Delibašić, komandir čete, Svetislav Davidović, Đorđe Đu-
kić, Miodrag Ečerović, Petar Glišić, Živan Ivanović, Miodrag Ilić, Stanislav 
Jovanović, Miloš Ječmenica, Dušan Krivokapić, Dragomir Lazić, Milan Leon-
tijević, Darinka Mitrović, Veselin Marković, Aleksandar Milosavljević, Mili-
voje Marić, Ilija Milinković, Dragoslav Marković, Milisav Novaković, vod-
nik, Slavoljub Obradović, Uroš Petrović, Nikola Pavlović, Ljubiša Spasoje-
vić, desetar, Živko Stojović, Perica Šuković, zastavnik, Miodrag Tanasić, 
Srboljub Tomić, Miodrag Trifunović, Ivan Umčar, vodnik, Vidoje Vulić, sta-
riji vodnik, Čedomir Vlajković, Vojislav Veselinović, Nikola Vukotić, Boži-
dar Vukanić, vodnik, Novak Vučinić, zastavnik, Ivo Vukašinović, Tihomir 
Živković. 

GAJIČA PARCELA: Branko Olujić, vodnik, Milorad Popović, koman-
dir čete, Luka Subotić, Nikola Šarović, desetar, Aleksandar Todorović, Milo-
rad Tmušić, delegat Voda, Mile Tomašević, komandir čete, Mileta Tešić, 
čedomir Jakovljević, Vukašin Laban, vodnik. 

BURGEROV SALAŠ: Milorad Majstorović, Ljubomir Nikoletić, Dragan 
Stanković, Bogosav Subotić, delegat voda, Anđelko Sitarica, Gojko Vučković, 
desetar, Milutin Vojvodić, desetar. 

CAKOVCI: Borivoje Aćimović, Ivan Antonić, Ljubisav Alimić, Živko 
Arsenijević, Borivoje Birčanin, Ratko Bubonja, komandir čete, Života Bir-
čanin, Dušan Biberčić, Radisav Bakić, Branko Biga, Nikola Buida, Nenad 
Bogdanović, Nenad B. Bogdanović, Janko Čirilović, Gojko Dragić, Đorđe 
Đorđević, Radoje Blagojević, Božo Đurović, Milomir Dekić, Milosav Dokić, 
Boško Đurđević, Ardini Đovani, Radisav Filipović, Jožef Firetler, Dragoljub 
Gavrilović, Mirko Jovanović, zastavnik, Stanislav Ilić, Vojislav Ilić, Živojin 
Ilić, Miodrag Ilić, Paun Janković, Života Jovanović, Slavoljub Jezernik, Jo-
van Javorina, Bogdan Krga, Borislav Krstić, Jovan Krsmanović, Ljubiša Ko-
stić, Budimir Krstić, Radomir Kuzmanović, Dimitrije Knežević, Mileta La-
zarević, Milivoj Lazović, Slavoljub Lazarević, Miloš Mijović, Andrija Mila-
dinović, Milan Mirčić, Dragoljub Milićević, Slavoljub Mitić, Dragoslava Ma-
rinković, Milan Mitrović, Đuro Mitrašinović, desetar, Života Miletić, Dra-
gutin Milutinović, Milorad Marković, Jovan Mihnijak, Milovan Milinković, 


262 Milo rad Gončiti 

Milorad Marković, Rajko Nikolić, Jovo Nešić, Živojin Nikolić, Rajko Nikolić, 
Aleksandar Nedeljković, Svetislav Nikolić, Petar Nikolić, Predrag Nikolić, 
Vlastimir Popović, Milivoje Popović, Kostadin Popović, Vidoje Petrović, Če-
domir Petrović, Aleksandar Petrović, delegat voda, Vladimir Pavlović, Bogo-
sav Pavlović, Miloš Poznanović, Branislav Pajić, Pavle Rabrenović, Marko 
Ranković, Milka Radonjić, Mihailo Stamenković, Stanoje Stefanović, Petro-
nije Stojanović, Slavoljub Stanković, Aleksandar Simeunović, Momčilo Si-
meunović, Slavoljub Stanković, Stanoje Stanojević, vodnik, Atanasije Tatić, 
Savo Vižnitin, Momir Vasić, Dragomir Vasiljević, Dragomir Veselinović, Sta-
noje Vasić, Borivoje Vlajković. 

BERAK: Živadin Milovanović, Živorad Mandić. 
NEGOSLAVCI: Živojin Mikašić, Stanoje Marinković, Atanasije Tomić. 
ĐURIĆI: Dragoljub Avramović, Branislav Bjelajac, Ljubomir Cerović, 

Vojislav Cvejić, politički komesar čete, Vojislav Čirić, Momir Damjanović, 
Milenko Dragović, Branko Dimitrijević, Stojadin Đorić, Radosav Đurđević, 
Vojislav Đorđević, Milan Erić, vodnik, Milan Gnatić, Božidar Grujević, Ve-
selin Isajlović, Predrag Ilić, Živorad Ilić, Dušan Ivetić, Zdravko Jovanović, 
Dušan Kušić, Đorđe Koprivica, komandir čete, Andrija Klorsek, Ilija Ku-
zmanović, Vidak Konstantinović, Velimir Lazić, Stevan Lekić, desetar, Vi-
doje Lukić, Ivan Lacković, Ljubinko Lazić, Aleksandar Mitrović, Dragomir 
Marinković, Negoslav Milošević, Jovan Milošević, Aleksandar Mitrović, Mio-
drag Mićić, Milovan Marković, desetar, Veličko Marsenić, stariji vodnik, 
Milorad Milosavljević, Dragan Milivojević, Dobrivoje Miletić, Života Majsto-
rović, Andrija Majoraš, vodnik, Milovan Marković, Mirko Manitašević, Jo-
van Nikolić, Jordan Nikolić, Živorad Nikolić, Vitomir Pešić, Nedeljko Panić, 
Žarko Paunović, Aleksandar Petrović, desetar, Mihailo Petrović, referent 
saniteta, Predrag Pejčić, Rajko Pavlović, Spasoje Petrović, vodnik, Borivoje 
Petrović, Milan V. Rakić, Momčilo Radovanović, Radisav Ranisavljević, vod-
nik, Vladislav Radojević, Ivan Ranković, Živorad Ristić, Milorad Stanković, 
Nedeljko Stojšić, Spasoje Stamenković, Radomir Stanković, Milivoje Simo-
nović, Ljubodrag Stanković, Dobrosav Stanić, Đorđe Stojanović, Dragoslav Si-
tarica, Budimir Stefanović, Gojko Sekulić, Velisav Simić, Slavko Stefano-
vić, Miloš Šljivančanin, komandir čete, Atanasije Tasić, Ljubiša Tomić, za-
menik političkog komesara čete, Branko Vemić, delegat voda, Momčilo Va-
siljević, vodnik, Živojin Vučković, Tihomir Vasić, Nikola Zorojević, Miro-
slav Živković. 

SOTIN: Živan Dražić. 
CERNA KOLIN: Borko Đorđević. 
RAČINOVCI: Dragoljub Aničić, Matija Bulatović, komandir čete, Jo-

vanka Đurić, Spasoje Gigić, vodnik, Milan Grubić, Dragoljub Jovanović, Sa-
va Milutinović, komesar čete, Trifun Marković, Branko Noković, komandir 
čete, Đorđe Nikolić, Svetozar Rakić, Vidoje Radokanić. 

BERKASOVO: Stamen Marinković, Živan Marković, vodnik, Vojislav 
Petrović, zastavnik. 

SGT: čedomir Martić. 
GRČIČA SALAŠ: Dušan Miljević, Novica Marinković, Tihomir Nikolić, 

Sekula Raletić, Nikola Stamenković, Vidoje Ilić, Cvetko Jovanović. 
ILINCI: Marko Nikolić, Jovo Popović, Dragutin Radovanović, Marko 

Todorović, Aleksandar Braki, Marko Cvetić. 


U rovovima Sretna. 263 

STRUMIĆEV SALAŠ: Dragiša Marković, Dragiša Rakić, Branislav Ži-
vanović. 

STRAŠINCI: Miroslav Milinković, Đuro Medenica, Života Medenica, 
Borivoje Nenadović, Milutin Nikolić, Josip Sarić. 

PRVA MAKEDONSKA UDARNA BRIGADA 

TOVARNIK: Slavko M. Adamovski, Mitre I. Andreevski, Petar T. An-
gelovski, Zdrave Andonovski, Krste S. Bulevski, Stojče P. Bebekovski, Di-
mitar Dimovski, Dimče I. Dimovski, Stefan T. Dimovski, Pavle S. Dimovski, 
Petar J. Derackovski, Lambe Duckinovski, Iso S. Dželadin, Slavko N. Geor-
gijevski, Vasil M. Kcstovski, Vasil C. Kocevski, Petar S. Levkovski, Vangel 
L. Mečevski, Lombe P. Novenski, Rade C. Pavleski, Trajan S. Stavrevski, 
Đore V. Spirovski, Trajan S. Stefanovski, Ivan G. Šitovski, Janče G. Šu-
levski, Ljube A. Trenkovski, Aleksandar I. Trajčevski, Mito I. Vasiljevski, 
Branko L. Vretovski, Cvetko A. Zarovski. 

DRUGA MAKEDONSKA UDARNA BRIGADA 

ŠIĐ: Redžo S. Alitovski, Nace K. Baltovski. 
TOVARNIK: Boris D. Buževski, Bekir R. Bajramovski, Igno N. Cvet-

kovski, Georgi R. Culakovski, Kočo Lj. Dalovski, Bajram S. Eminovski, Ni-
kola M. Gavrilovski, Lazo D. Hristovski, Blagoje D. Ilionski, Dimitar R. Ja-
kovlevski, Dimitri H. Janevski, Biljan R. Jakovčevski, Asan R. Markovski, 
Stojan V. Mankovski, vodnik, Tatodor Z. Miladinovski, Trajko J. Mihajlov-
ski, Sane B. Naumovski, Trajče H. Nedelkovski, politički komesar čete, 
Nove S. Nedelkovski, komandir čete, Čendro P. Nomuševski, Murteza A. 
Raspaškovski, Stefan A. Radić, operativni oficir brigade, Branko D. Stoja-
novski, komandir čete. Marko T. Serafimovski, vodnik, Milan N. Stefanov-
ski, Totor A. Stojanovski, Rupče T. Spasenovski, Gligor N. Trošanovski, 
Igno N. Trajkovski, komandir čete, Milan T. Velkovski, vodnik. 

ILACA: Rešo M. Cvetkovski, Trajan M. Filipovski, Ilfijado T. Ivanov-
ski, Blaže M. Kotevski, Peco A. Matovski, Ratko Lj. Petrovski, Sande P. 
Razmeski, Lazo D. Ristovski, Drenko V. Ristovski, Stojimir Lj. Trpevski, 
Mito. M. Tasevski, Stojče B. Vasiljevski. 

LJUICOVAC: Jelis N. Krstanovski, Aris N. Malikovski, Cvetan B. Na-
umovski. 

Umrli u bolnici: Azis O. Rakitovski, Vasil S. Todorovski. 

TREĆA MAKEDONSKA UDARNA BRIGADA 

ILINCI: Dimčo Ančevski, Stojan Božinovski, Golub Badiovski, Kja-
mil Bajramovski, Boris Danailovski, desetar, Aleksa Georgijevski, Aleksan-
dar Iksić, desetar, Nikola Ilijevski, Ilija Jovanovski, Ljube Krstevski, Slav-


264 Milo rad Gončiti 

ko Kocevski, Tomo Kocevski, Božidar Mickovski, Vasil Meškovski, Najdan 
Martinovski, Dušan Maksić, desetar, Stanojko Mitevski, Košta Minovski, 
Sande Mirčev Naskovski, desetar, Strahil Naskovski, Jovan Pavlovski, vod-
nik, Vlastimir Petrovski, Ismail Rustemovski, Sande Smilevski, Sava Silja-
novski, desetar, Vasil Stojčevski, Atanas Stojmanovski, Jordan Savkovski, 
desetar, Najdo Stankovski, Blagoja Stojanovski, Ivan Stefanovski, vodnik, 
Aleksandar Šepelnikov, Stojan Todorovski, Metodija Trajkovski, desetar, 
Stojko Trajkovski, Trifun Teol'ilovski, desetar, Vladimir Tosevski, desetar, 
Angel Taševski, Trpko Vasilevski, Žarko Veselinovski. 

ŠID: Aljuš Ademovski, Milan Ivanovski. 
TOVARNIK: Išljam Abazovski, Jovanče Cvetkovski, vodnik, Serafim 

Dodevski, Rami Memedali, Sande Mitrev Naskovski, zamenik komandira 
čete, P„ade Nikolovski, desetar, Novko Stojanovski, Rušid Šakirovski. 

SEDMA MAKEDONSKO-ŠIPTARSKA UDARNA BRIGADA 

TOVARNIK: Joško Ademi, Emit Amiti, Garip Ajdari, Bekul Alija, Ili-
jaz Alija, Abdi Ajdar, zamenik komandira čete, Bejkir Alil, Hazma Alit, 
Hamzi Abduraman, Usein Alija, Demir Abdula, Ramadan Abdula, Refik Baj-
rami, Alija Beljulj, Abedin Beadil, Nešad Ćaili, Destan M. Destan, Vear 
Ajrula, Peta Festan, Ekrem Gani, desetar, Zećir Hamdi, Hajdar R. Hajdar, 
Ibraim Idrizi, Cesim Ismail, Veli Ibraimi, Seiman Jakup, Kemal Janja, 
Bedžet Jašari, desetar, Musa Kasarni, šaip Maksut, Bajazit Mustafa, Beft jar 
Naki, Rifat Osmani, Šefket Rustemi, Murat Ramadani, Haki Ramadani, Re-
džep Ramadan, Sali N. Sali, Tenk šakiri, Sinan Šukri, Esat Velija, Džebir 
Zulberah, Nenbedin Zenel. 

ŠESNAESTA MAKEDONSKA UDARNA BRIGADA 

ILINCI: Svetozar Aleksić, Stojan Atanasijević, Stojan Antić, Naip Bak-
taševski, Georgi Demiševski, Božidar Georgijevski, Stojadin Ilijevski, Trajan 
Ivanovski, Arif Ismailovski, Vasko Jovanović, Dimitrije Jandrevski, Sava 
Janćevski, Ilija Jovanovski, Danko Karanfilovski, Šefki Komberovski, Tra-
jan Mladenovski, Čira Mladenović, Trajan Micevski, desetar, Vladimir Miha-
ilović, Velimir Manasijević, desetar, Vojislav Pešić, Stanojko Pavlović, Živ-
ko Popeski, Ljubomir Ristić, vodnik, Milan Stanković, Aleksandar Spasov-
ski, Mite Stavrevski, Vojislav Stojković, Dragutin Stefanović, Biažo Spa-
sovski, Spira Stojiljkovski, Memet Sedikovski, Blagoje Zdravkovski, desetar, 
Sava Selovski, Zorka Tasić, Blagoje Trajković, Blažo Tomaševski, Živko 
Urederovski, Arso Večevslci, Cvetko Zdravkovski, Trajče Zdravkovski, Ni-
kola živanović, desetar. 

KONJIČKA BRIGADA 

VRBANJA: Borivoje Bojić, Radisav Grujić. 
BATROVCI: Jakub Mušić, vodnik, Slavko Radojković, Mirko Randić. 
MGROVIC: Miloš Vukmanović. 


U rovovima Sretna. 265 

GRADIŠTE: Radojica Dobričić. 
JAMENA: Andrija Jukić. 
GOLUBINCI: Veselin Vukčević, politički komesar diviziona. 
SOLJANI: Dušan Đukić, zamenik komandanta diviziona, Vitomir Đur-

đević, Ljubisav Jovanović, Mihailo Jovanović, Jovan Kotarac, Borislav Mra-
ković, Dušan Marković, Vasilj Migunov, Žarko Milić, Velimir Milivojević, 
Dragoljub Rosić, Milisav Stevanović, Radivoje Tanasić, Stevo Urošević. 

BRIGADA »ITALIJA« 

Benati Ferdinanđo, Bertoni Eugenio, vodnik, Belutceli Frančesko, vod-
nik, Boaso Domeniko, Biansceli Dino, Bergandini Đuzepe, vodnik, Mario 
Badili, Rojeco Brindisi, Mischelf Capielo, desetar, Dino Cucas, Batista Colasio, 
Rafaele Donatangelo, Antonio Daicine, Augustino Dondi, Giovani Danelus, 
desetar, Ferdinanđo Piraglio, Abrosio Gata, Gualtio Gheargeli, Domeniko Gu-
zo, Đovani Gidia, Rito Grenco, Gregorio Gato, Đovani Gilardino, Guglielmo 
Gulielmi, Cezare Lipi, Antonio Longo, vodnik, Viktorio Lorenzini, vodnik, 
Đovani Mareli, Domeniko Mancini, Vincenzo Mauro, Antonio Monbenoro, 
vodnik, Alfonso Neglio, vodnik, Viktorio Piro, Domeniko Poneta, vodnik, 
Marcelo Piantanida, Vinčenco Palmieri, Nicolo Riolo, Etore Ramires, koman-
dir čete, Đusepe Repaci, Anđelo Remondi, Vialiano Spiezija, politički kome-
sar čete, Lučiano Spasko, Pietro Serdino, Agostrino Sancarlo, Ignazio Scarso, 
Glacinto Siravo, Sebastiano Tomasi, Antonio Tamburini, desetar, Alfonso 
Tiberi, Vinčenco Uerisi. 

ČETVRTA PROLETERSKA CRNOGORSKA BRIGADA 

CERJE: Mihajlo M. ćirović, Dragoljub Ž. Ilić, Miroslav Ž. Lukić, Alek-
sandar S. Milenković, Mirko M. Mihajlović, Nenad Ž. Pavlović, Ratko B. 
Pločić, Miroslav B. Spasojević, Božidar Đ. šošić, Milan N. Vukičević. 

BAPSKA: Šćepan Četković, Milan D. Đačić, Nenad Dimitrijević, Bo-
židar O. Đorđević, Borivoje A. Đorđević, Vučko Jovović, Dobrosav S. Lju-
bisavljević, Uglješa Maljković, Srećko Ž. Perović, Dragić D. Savić, Momčilo 
S. Trifunović. 

LOVSKI SALAŠ: Aleksa M. Janjić, Obrad R. Kornatović, Božo M. 
Milović, komandir čete, Ljuba N. Milovanović, Momir Milošević, Mladen Mi-
lovanović, Božo Novaković, vodnik, Mitar M. Obradović, zamenik komandira 
čete, Radisav J. Popović, Života D. Pandre, Mihailo M. Radovanović, zame-
nik komandira čete, Radisav D. Radivojević, Borivoje Radetić, Petar Đ. Sta-
nojević, Stanko T. Stevanović, Milorad P. Stojanović, Desimir M. Stojković, 
Budimir V. šoškić, stariji vodnik, Dobrosav Urošević, Živadin A. Vukojčić. 

ARTILJERIJSKE JEDINICE ŠESTE LIČKE PROLETERSKE DIVIZIJE 

TOVARNIK: Mihailo P. Aksentijević, Dane J. Agbaba. 
ŠID: Milan Ž. Boilpović, Milan Baretić, vodnik, Milivoje D. Jakovlje-

vić, živorad Jeftić, Miodrag M. Jovanović, Miladin S. Kovačević, Radomir 
M. Mihailović, Radosav M. Miletić. 

GIBARAC: Ostoja A. Jakovljević, Miloš S. Nikolić, Živojin P. Stojano-
vić, Dragutin D. Urošević. 


266 Milo rad Gončiti 

NAŠICE: Milan M. Radinjić. 
VIZIC: Radoje Batanić. 

PRIŠTAPSICE JEDINICE PRVE PROLETERSKE DIVIZIJE 

VUKOVAR: Petar J. Mitrović. 
ILAĆA: Branislav M. Marković, Branko V. Mitić, Žarko Matić, Milo-

van P. Krstić, Živojin Nastić, Relja Lj. Vasić, komandir inžinjerijske čete, 
Vuloš R. Buiatović, politički komesar čete. 

BAPSKA: Branislav Lj. Milosavljević, Živan O. Proković, Milosav M. 
Krstić, Konstantin Nikolić, Jovan Gloginja, Vojislav Aleksić, Vukadin S. Ilić. 

LOVAŠ: Novica Stojanović, desetar, Miloš Stojković, Negovan Spaso-
jević, Ivan Ljubičić, Laza Ilić. 

TOVARNIK: Matija Samardžija. 
ERDEVIK: Milivoj M. Stefanović, Maks Sajfri , vodnik, Lazar Uglješ, 

Božo Vujinović. 
OROLIK: Radomir Panić, Radosav M. Radovanović. 
MIKLUŠEVCI: Nikola Kecman, poručnik. 
ŠIB: Lazo Đ. Nikolić. 
ILOK: Živko Jeftić. 
MATORA ŠUMA: Milka Đ. Ranđelović, vodnik. 
BINGULA: Maksim Valić. 
GRĆICA SALAŠ: Miodrag R. Lekić, Ivan I. Bačić. 
ŠIDSKI BANOVCI: Velisav S. Atanacković. 
SOT: Dušan Stojanović. 

ARTILJERIJSKA BRIGADA PRVE PROLETERSKE DIVIZIJE 

KOMLETINCI: Milorad N. Nedlački, Stefan M. Velikanja, Vasa V. 
Trifunac. 

ŠARENGRAD: Borivoje Ralić. 
VUKOVAR: Miloje Lukić. 
NIJEMCI: Dragiša T. Randžić. 
MIKLUŠEVCI: Dragoljub N. Stojković, Nedeljko A. Srdanov. 
OTOK: Josip F. Sokolić, komandant bataljona. 
PLETERNICA: Đorđe Z. Zaklan. 
Umrli u bolnici: Đuro I. Cavnić, poručnik, Vojislav M. Rašić, Vidak 

Vujačić. 

PRIŠTAPSKE JEDINICE DVADESET PRVE SRPSKE DIVIZIJE 

GRČIĆA SALAŠ: Ilija Cvejić. 
ERDEVIK: Miodrag Ž. Đokić. 
LOVAŠ: Radovan B. Filipović, Vladimir D. Gavrilović, Predrag S. Ste-

fanović, Adam С. Vladisavljević. 
ŠARENGRAD: Radomir Gavrilović. 
VIZIC: Radovan R. Gavrlivoić, Siniša M. Mijović. 
NIJEMCI: Božidar Krstić. 
BERKASOVO: Milutin Lj. Milanović, Siniša V. Radojević, Slavko J. 

Šutić, Zdravko M. Vučić. 


U rovovima Sretna. 267 

ILOK: Kolcan M. Veličković, Miloš žižović, Borivoje A. Popović, umro 
u bolnici. 

VINKOVCI: Aleksandar I. Milovanović. 

ARTILJERIJSKA BRIGADA PETE KRAJIŠKE DIVIZIJE 

DIVAŠ: Slobodan A. Bogosavljević. 
SREMSKE LAZE: Jefto Višekruna, delegat voda, Dušan Vlajinić, de-

legat voda. 
NOVAK BAPSKA: Nikola N. Vujatov, Milorad M. Radić. 
KOMLETINCI: Ljubisav D. Veljić, Miodrag D. Drašković, Stevan P 

Jevremov, Mlado I. Latković, Ostoja O. Petrović, Marko M. Terzin. 
OPATOVAC: Marinko T. Gardinovački, Pava Dulić, potporučnik, Milar. 

I. Oragić, potporučnik, Dušan Đ. Jovanović, vodnik, Aleksandar R. Ka 
čarević. 

OTOK: Stevan P. Gazdinovički, Velimir L. Zivanov, Andrija A. Fen 
dre, Miša J. Frič. 

PRIVLAKA: Georgije M. Devetak, Mihailo I. Latković, vodnik, Stojan 
S. Petrović. 

TOVARNIK: Savo J. Ekić. 
BINGULA: Aleksandar L. Miladinov, Avram T. Popović, Miodrag M. 

Kostić, umro u bolnici. 

ARTILJERIJSKA BRIGADA PETE KRAJIŠKE DIVIZIJE 

ĐELETOVCI: Dušan D. Aćić, vodnik, Nada A. Musković, bolničarka. 
ERDEVIK: Petar Ž. Avramović, Smilja R. Milosavljević, bolničarka. 
MIKLUŠEVCI: Dragoljub S. Avramović, Miloš S. Bačić, Dragoslav J. 

Budimirović, Dragoljub M. Dukić, Dragutin M. Đukić, Slobodan M. Stana-
ćev, Stevan Lj. Stevanović. 

SOLIN: Stanoje Ž. Brkić, Ilija Đ. Berić. 
LOVAŠ: Jakov Bedrač, Dragan M. Bogićević, Sreten A. Jovanović, Ivan 

Pljikilšik, Dragomir T. Rajić, Živorad D. Sretenović. 

ARTILJERIJSKA BRIGADA DVADESET PRVE SRPSKE DIVIZIJE 

Radivoje Gavrilović, Dragutin Stanković. 

ARTILJERIJSKA BRIGADA JEDANAESTE KRAJIŠKE DIVIZIJE 

Savo J. Hekić, Života Nikolić. 

NAPOMENA AUTORA: 
U obradi Priloga o palim borcima i 
rukovodiocima na Sremskom frontu korišćeni 
su podaci Vojnoistorijskog instituta u 
Beogradu i Republičkog odbora SUBNOR-a 
SR Srbije. 


U pisanju knjige »U rovovima Srema« autor je 
koristio dokumentaciju Vojnoistorijskog instituta 

u Beogradu, Republičkog odbora SUBNOR-a SR Srbije 
i SUBNOR-a ostalih republika i pokrajina. Korišćena 
je ratna štampa brigada i divizija koje su učestvovale 

na Sremskom frontu kao i sećanja pojedinih 
učesnika. 


