

V O J N O I S T O R I J S K I I N S T I T U T

Odgovorni urednik
pukovnik dr Uroš KOSTIĆ

Urednik i redaktor
pukovnik mr Jovan VUJOŠEVIĆ

Recenzenti
pukovnici Mehmedalija BOJIĆ, dr Uroš KOSTIĆ i mr Jovan VUJOŠEVIC

I z d a j e
VOJNOISTORIJSKI INSTITUT

pukovnik nikola anić
potpukovnik sekula joksimović

major mirko gutić

narodno
oslobodilačka

vojska
jogoslavije

PREGLED RAZVOJA ORUŽANIH SNAGA
NARODNOOSLOBODILAČKOG POKRETA

1941—1945.

Beograd 1982.

Narodnooslobodilačka vojska Jugosla-
vije je rođena i rasla pod jedinstvenim
prilikama; takvih primjera malo je u hi-
storiji ratovanja.

Tito

Generalni sekretar KPJ i vrhovni komandant Narodnooslobodilačke vojske i par-
tizanskih odreda Jugoslavije Josip Broz Tito

Ovo delo o Narodnooslobodilačkoj vojsci Jugoslavije je po-
kušaj u jugo slovensko j istorio grafiji da se kompleksno prikazu
nastanak i razvoj oružanih snaga narodnooslobodilačkog pokreta
u Jugoslaviji 1941—1945. godine. Potreba za ovakvim delom bila
je odavno uočena. Međutim, realizaciji toga poduhvata prišlo se
tek kada se došlo u posed najvećeg dela arhivske građe i kada je
izdat veći broj monografija, hronika, pregleda i širih rasprava o
NOB-i, mada je za tri i po decenije objavljeno vrlo malo priloga
koji se direktno tiču nastanka i razvoja oružanih snaga NOP-a.

Autori su nastojali da obrade celokupan nastanak i razvoj
svih partizanskih odreda i operativnih jedinica — brigada, divi-
zija, korpusa (operativne zone) i armija — vidova Mornarice i
Vazduhoplovstva, jedinica rodova i službi, štabova i komandi, je-
dinica i organa vojnopozadinske vlasti, vojnih škola i kurseva,
kao i partijsko-političkih organa. Date su sve veće vojne jedinice
koje su postojale od početka ustanka 1941. do kraja rata — 15.
maja 1945. godine.

Osim nastanka i razvoja oružanih jedinica, u knjizi su iznete
i druge činjenice bitne za oružane snage NOP-a, da bi se, potpu-
nije sagledali uslovi, uzroci i posledice njihovog nastajanja i ra-
sta, kao i njihova povezanost sa vojnom i političkom situacijom
i razvojem narodnooslobodilačke borbe u celini i posebno u poje-
dinim zemljama i pokrajinama Jugoslavije. Stoga su zajedno sa
nastankom i razvojem oružanih snaga obrađeni osnove rukovođe-
nja i komandovanja, ratna veština, školovanje kadrova, delovanje
političkih organa, Partije i SKOJ-a.

Na kraju knjige, u tabelarnim pregledima, dati su osnovni
podaci o partizanskim odredima, narodnooslobodilačkim brigada-
ma (pukovima), divizijama, operativnim zonama, korpusima i or-
ganima vojnopozadinske vlasti. Osim toga, u knjizi se na kraju
svakog perioda nalaze zbirni podaci o oružanim snagama NOP-a za
sve zemlje i pokrajine, kao i ukupni pokazatelji za čitav narodno-
oslobodilački rat. Dati su podaci i o jedinicama jugoslovenskih
narodnosti i stranih državljana, koje su bile u sastavu NOVJ.

Najveću teškoću predstavljao je nedostatak izvorne građe,
posebno za partizanske jedinice i ustanove koje su formirane 1941.

godine. Zbog toga su autori koristili literaturu (istoriografsku, pu-
blicističku, memoarsku), a u pojedinim slučajevima vršene su i
konsultacije sa učesnicima i akterima događaja. Velike teškoće su
postojale i pri utvrđivanju podataka o postojanju pojedinih jedi-
nica, vremenu formiranja, njihovom sastavu, nazivu i potčinjeno-
sti, jer se u nekim izvorima, naročito u istoriografskoj literaturi,
sretaju kontradiktorni podaci. Tako, na primer, Vrnjačko-trste-
nički partizanski odred se negde naziva odred (kao Vrnjački, onda
Vrnjačko-trstenički), a negde se spominje kao bataljon Kraljevač-
kog partizanskog odreda. Ili, recimo, Moslavački partizanski odred
formiran je 7. oktobra 1942, mada postoje podaci da je prvi put
osnovan 30. avgusta 1941, dok se u drugim izvorima spominje kao
Moslavačka partizanska grupa. Sličnih primera bilo je još za ne-
ke partizanske odrede, pa i za pojedine brigade. Na primer, spo-
minje se Artiljerijska brigada 9. korpusa, iako je to bila korpusna
artiljerijska grupa. Kritičkim razmatranjem svih izvora autori su
nastojali da dođu do što tačnijih podataka.

Tokom rada vršene su višestruke provere podataka o oru-
žanim snagama na osnovu važnijih publikacija i putem konsulta-
cija sa radnicima pojedinih istorijskih instituta, kao i sa poje-
dinim naučnim radnicima. Za makedonske jedinice pomogli su
nam akademici dr Mihailo Apostolski i dr Aleksandar Hristov. Po-
datke za slovenačke jedinice redigovao je pukovnik Zdravko
Klanjšček, uz pomoć drugarice Rezke Traver, saradnika Inštituta
za zgodovino delavskega gibanja v Ljubljani. Tekst o oružanim
snagama Kosova pregledao je i dao korisne primedbe Milutin Fo-
lić, a neke podatke o kosovsko-metohijskim jedinicama dobili smo
od general-major a Dušana Lazića, dok je za crnogorske jedinice
neke podatke dao pukovnik Dimitrije Brajušković. Svima se nji-
ma ovom prilikom zahvaljujemo.

Intenzivan rad je započet 1974. godine nakon što je Naučno
veće V ojnoistorijskog instituta prihvatilo projekt i uključivanjem
pukovnika Nikole Anića, koji je napisao uvod, I, III i IV glavu
i zaključak, objedinio celokupan tekst i pripremio za štampu, ob-
radio i sredio dokumentaciju i priloge, majora Mirka Gutića (II
glava) i potpukovnika Sekule Joksimovića (deo I glave). Na sre-
đivanju nekih priloga još je radio Bodin Vuletić uz izvesnu po-
moć kßpetana I klase Radisava Nikolića. U početnoj, istraživač-
koj fazi bio je angažovan i pukovnik Vitomir Grbac.

Autori

UVOD

U uslovima potpune dezorganizacije i haosa, nastalog slo-
mom kraljevske jugoslovenske vojske i države u aprilskoim ratu
1941, te okupacijom i rasparčavanjem zemlje, Komunistička par-
tija Jugoslavije (KPJ) s Josipom Brozom Titom sna čelu opredelila
se za beskompromisnu oslobodilačku borbu. Time je preuzela is-
torijsku odgovornost za dalju sudbinu naroda i narodnosti Jugo-
slavije. Svoju odlučnost da nastavi borbu protiv agresora, CK
KPJ je nedvosmisleno izrazio u danima .raspada jugoslovenske
vojske i države.

Revolucionarna strategija KPJ uoči drugog svetskog rata bi-
la je osnovica njenog opredeljenja za borbu protiv okupatora radi
nacionalnog i socijalnog oslobođenja. Rukovodstvu KPJ posle ap-
riliskog sloma bilo je jasno da se samo strpljivim objašnjavanjam
veoma teške situacije moglo ukazati na mogućnost i nužnost, pu-
teve i perspektive efikasne oružane borbe protiv okupatora svim
raspoloživim sredstvima. Osnovna programska koncepcija do ra-
ta — borba protiv fašizma, za demokratizaciju i odbranu pezavi-
snosti — posle okupacije prerasla je u široku političku platformu
borbe protiv okupatora za oslobođenje zemlje i revolucionarni
preobražaj društva. „Za KPJ bio je to onaj trenutak koji je oz-
načio neminovnost historijske smjene vodećih klasnih snaga u ju-
goslovenskom društvu."1

Jugoslavija je u aprilskom ratu kao država razbijena, njena
vojska razoružana i dobrim delom (oko 330.000) odvedena u za-
robljeništvo. Jugoslovanska teritorija je okupirana i podeljena iz-
među nacističke Nemačke, fašističke Italije, carske Bugarske i
hortijevske Mađarske. „Njenim narodima nametnut je najokrut-
niji okupacioni sistem. U ta j su sistem bile inkorporirane znatne
snage domaće buržoazije i stare državne strukture, dok su preos-
tali dijelovi jugoslovenske državne teritorije bili od strane četiri
osvajačke sile proglašeni oslobođeni i priključeni njihovim zem-

1 Josip Broz Tito, predavanje u Političkoj školi SKJ Kumrovec, mart
1977, Borba i razvoj KPJ između dva rata, podlistak „Politike", Beograd,
24. m a j 1977, str. 37.

ljama. Kvislinzi isu podstrekivali nacionalističke .strasti i bratoubi-
lačko istrebljenje, a okupacione sile primjenjivale su najokrutni je
metode denacionalizacije, sve do masovnog iseljavanja stanov-
ništva .. ."2

Okupatori su istovremeno pristupili stvaranju kolaboracioni-
stičkih državnih tvorevina: Nezavisna Država Hrvatska (NDH) i
nedićevska Srbija, a bila je doneta odluka i o s tvaranju „suvere-
ne i nezavisne" Crne Gore pod pokroviteljstvom fašističke Italije,
ali je to onemogućeno trinaestojulskim ustankom. Okupatori su
nastojali da u najvećoj meri iskoriste postojeće nacionalne sup-
rotnosti, nastale u Kraljevini Jugoslaviji, čime se nerešeno naci-
onalno pitanje još više zaoštrilo u uslovima okupacije, tako da je
došlo do prave eksplozije nacionalnog i verskog šovinizma. Pored
toga, okupatori su stavili pod svoju kontrolu sve državne rezerve
hrane i druga dobra, kao i sve privredne izvore zemlje, te se od-
mah po okupaciji počela širiti glad, Jiaročito u pasivnim krajevima.

Dok su predstavnici razbijenog buržoaskog poretka i gra-
đanskih političkih stranaka preporučivali lojalno držanje prema o-
kupatoru, odustajanje od svake borbe, KPJ je — kao jedina opšte-
jugoslovenska par t i ja koja je sačuvala svoje organizacije i koja
nije priznala okupaciju i komadanje zemlje — pozivala na neod-
ložnu i nepomirljivu borbu za stvaranje „slobodne bratske zajed-
nice" naroda i narodnosti Jugoslavije, kako je to stajalo u prog-
lasu CK KPJ od 15. aprila 1941. Komunisti i skojevci su objaš-
njavali uzroke brze kapitulacije zemlje i planove okupacionih sila,
ulivali samopouzdanje, privlačili antifašiste i rodoljube za borbu.
Istovremeno, oni su slobodarske i revolucionarne tradicije jugo-
slovenskih naroda i narodnosti oživljavali i usmeravali u pravcu
priprema za oružanu borbu i stvaranje ustaničkih jedinica.

Stvaranju oružanih formacija pristupilo se u kra jn je nepo-
voljnim uslovima: sa veoma skromnim naoružanjem, bez ratne
opreme i hrane, bez obučenog vojnog kadra, bez operativne veze
sa savezničkim armijama, bez ikakve pomoći sa strane, bez uzora
u međunarodnoj oslobodilačkoj i revolucionarnoj praksi. Bilo je
nužno početi sopstvenim snagama i sredstvima, pronaći najprik-
ladniji put za stvaranje oslobodilačke armije, saobražen jugoslo-
venskim prilikama i mogućnostima. Jedina realna snaga i oslo-
nac u takvim uslovima bila je KPJ sa oko 8.000 članova (do us-
tanka oko 12.000) i preko 30:000 skojevaca.

U razradi osnovnih pi tanja nastojanja, karaktera i uloge o-
ružanih jedinica, Parti ja je ukazivala na perspektive oružane bor-
be, čiji će ishod biti pored oslobođenja zemlje i stvaranje nove
Jugoslavije. „Borba protiv okupatora mogla bi biti uspješna samo
u tom slučaju ako u n jo j učestvuju svi narodi Jugoslavije. A da
bi u borbi učestvovali svi narodi oni su, razumije se, morali una-
prijed znati kakva će biti njihova sudbina poslije ist jerivanja oku-
patora. Dalje, ni radnici, ni seljaci, ni napredna inteligencija ne
bi dobrovoljno ušli u borbu, da tamo umiru i podnose najveća
stradanja, a da unapri jed ne znaju da će ta borba donijeti novo,

2 Isto, str. 41.

pravednije društveno uređenje. Ova pi tanja bila su među osnov-
nim elementima pri razrađivanju naše vojne i političke revoluci-
onarne strategije i taktike oslobodilačkog rata i narodne revolu-
cije" — istakao je Tito u svom referatu povodom desetogodišnjf-
ce JNA.3

NARODI JUGOSLAVIJE: Srbije, Slovenije, Crne Gore, Bosne i Hercego-
vine, Makedonije i Vojvodine, Vi koji se borite i ginete u borbi za svoju
nezavisnost znajte, da će ta borba biti okrunjena sa uspjehom, pa ma vi
sada sa nadmoćnim neprijateljem i podlegli u toj borbi. Ne klonite duhom,
zbijte čvršće svoje redove, dočekujte uzdignute glave i naj teže udarce.
Komunisti i čitava radnička klasa Jugoslavije ust ra ja t će do konačne po-
bjede, u prvim redovima narodne borbe protiv osvajača. Ne klonite duhom
ni onda ako u toj borbi vremenom i podlegnete, jer će se iz ovog krvavog
imperijalističkog pokolja rađati novi svijet, zbrisat će se zauvjek korijeni
imperijalističkih ratova i nacionalnog porobljavanja. Stvorit će se na istin-
skoj nezavisnosti svih naroda Jugoslavije slobodna bratska zajednica.

R A D N I C I I R A D N I C E J U G O S L A V I J E !

Nad radničkom klasom Jugoslavije nadviše se crni oblaci. Najgori
neprijatelji radničke klase provalili su u našu zemlju i zavode najcrni ju
reakciju. Ti isti koji drže u svirepom kapitalističkom ropstvu njemačku
i i talijansku radničku klasu koji porobiše mnoge narode i proliše mora
krvi kako svoga tako i drugih radničkih naroda. Pred licem ovim teških
časova radnička klasa Jugoslavije treba da se nađe jedinstvena i zbijenih
redova. Ne treba se plašiti nikakvog terora i progona. Mi smo na to na-
vikli, progonili su nas svi režimi u toku ovih 20 godina, ali radnička klasa
na delu sa svojom avangardom — komunističkom part i jom postala je još
jača. Naša je dužnost da u ovim sudbonosnim danima sačuvamo svoju
hladnokrvnost, da još odlučnije učvršćujemo svoje redove, da radimo upor-
no na osvajanju i okupljanju radničkih masa — vodeći ih u borbu za
njihove svakodnevne interese, u borbu za bolju i sretniju budućnost.

ŽIVILO BRATSTVO I SLOGA NARODA JUGOSLAVIJE U BORBI
ZA SVOJU SLOBODU I NACIONALNU NEZAVISNOST!
ŽIVILO BRATSTVO I SLOGA SVIH NARODA NA BALKANU PRO-
TIV IMPERIJALISTIČKIH OSVAJAČA I NACIONALNIH UGNJE-
TAČA!
ŽIVIO SOVJETSKI SAVEZ NADA SVIH UGNJETENIH I POROB-
LJENIH!
ŽIVILA KOMUNISTIČKA PARTIJA JUGOSLAVIJE!

15 aprila 1941
CENTRALNI KOMITET

KOMUNISTIČKE PARTIJE JUGOSLAVIJE

Proglas CK KPJ od. 15. aprila 1941.

Za nastanak i razvoj oružanih snaga, opštenarodni, oslobo-
dilački i revolucionarni (karakter rata i njegovi ciljevi (nacionalno
oslobođenje li borba protiv povratka na staro) imali su nepreki-
dan i odlučujući značaj. Jasna politička perspektiva i vojnostrate-
gijska orijentacija oslobodilačkog rata, podrška većine stanovniš-
tva koje je prihvatilo platformu NOB-a, usmeravajuća uloga KPJ
i Josipa Broza Tita, generalnog sekretara KPJ i vrhovnog koman-
danta jugoslovenskih oslobodilačkih jedinica, snažno su se i po-

3 Vojnopolitički glasnik, br. 9/1951, str. 5.

zitivno odražavali na proces stvaranja i jačanja oružanih for-
macija.

Osnove vojnoorganizacijslkih priprema za oslobodilačku borbu
postavljene su na sednicama CK KPJ 8. ,i 10. aprila 1941, naročito
na Majskom savetovanju KPJ u Zagrebu 1941, Ikojom prilikom je
Tito u svom referatu ukazao na najvažnija područja angažovanja
partijskih organizacija u uslovima fašističke okupacije. Na Save-
tovanju je istaknuto da je KPJ jedina opš te j ugos lovenska društ-
veno-politička snaga sposobna da organizuje i vodi narode i na-
rodnosti Jugoslavije u borbu za nacionalno i socijalno oslobođe-
nje, da se ona nalazi pred izvršenjem svoje istorijske misije: „Pod
vodstvom KPJ narodi će lizvojevati sebi slobodu, nezavisnost i bo-
lju budućnost, jer je to životna zadaća i cilj avangarde proletari-
jata, Komunističke partije Jugoslavije."4

Savetovanje je sva rukovodstva KPJ usmeravalo na organi-
zovanje borbe protiv okupatora, na pružanje što masovnijeg ot-
pora odvođenju naroda u radne logore i vrbovanje ljudi za odla-
zak na rad u Njemačkoj. Zaključeno je da Parti ja i nadalje de-
luje kao opštejugoslovenslka politička snaga, bez obzira na rasko-
madanost državne teritorije i granice između okupacionih zona i
kvislinških „državnih" tvorevina u okupacionom sistemu. Osim
toga, istaknuto je da se uspešna borba protiv fašističkih okupa-
tora i kolaboracionista može voditi isključivo kao zajednička bor-
ba svih naroda i narodnosti Jugoslavije, pod rukovodstvom rad-
ničke klase i Komunističke partije, iz čega proizilazi da je stvara-
nje oružanih snaga biio njihov zajednički zadatak i interes.

Na Savetovanju su utvrđeni osnovni pravci i oblici političkih
i vojnih priprema za oružanu borbu. „Odlučili smo da se pri svim
rukovodstvima KPJ formiraju vojni komiteti sa zadatkom da pri-
kupljaju oružje, pripremaju ljudstvo za oružane formacije,, orga-
nizuju obavještajnu službu itd."5 Namesto ranije Vojne komisije,
10. aprila 1941. pri CK KPJ formiran je Vojni komitet na čelu sa
Josipom Brozom Titom, sa zadatkom da rukovodi vojnim i orga-
nizacijskim pripremama za oružanu borbu i procesom stvaranja
oružanih jedinica. Ubrzo isu se pojavili vojni komiteti pri gotovo
svim centralnim, pokrajinskim, oblasnim, okružnim i mesnim
partijskim komitetima čiji je zadatak bio da pr ikupl ja ju oružje,
municiju i opremu i vrše političke, organizacijske i vojne pripre-
me za organiizovanje oružane borbe i stvaranje oružanih jedinica.

U Srbiji je Vojni komitet počeo da radi pri Pokrajinskom
komitetu u prvoj polovini maja , da bi ubrzo bili formirani odgo-
varajući organi pri svim okružnim partijskim komitetima. U Voj-
vodini je tada Vojni komitet pri pokrajinskom rukovodstvu imao
8 članova, a pri svim okružnim partijskim komitetima obrazovani
su vojni komiteti. Početkom jula 1941. Oblasni komitet KPJ za
Kosovo i Metohiju formirao je Vojni komitet. U Hrvatskoj su
vojni komiteti (komisije, povereništva) nastali totkom druge po-

4 Zbornik dokumenata i podataka o narodnooslobodilačkom ratu
naroda Jugoslavije (dalje: Zbornik), tom II, knj . 2, str. 18.

5 J. B. Tito, predavanje u Kumrovcu, str. 45.

lovine aprila — juni, dok su njihove zadatke u Lici i Slavoniji
obavljali partijski komiteti.6 Centralni komitet KP Slovenije 26.
aprila 1941. reorganizovao je i proširio postojeću Vojnu komisiju,
a na savetovanju KPS 1. juna 1941. u Ljubljani odlučeno je da
svi partijski komiteti obrazuju vojne komitete ili poverenike, što
je i učinjeno.7 Vojni komitet pri Pokrajinskom komitetu KPJ za
Bosnu i Hercegovinu osnovan je maja 1941, a ubrzo slični organi
pri oblasnim, okružnim i mesnim partijskim rukovodstvima. U
Bosanskoj krajini obrazovan je Oblasni vojni komitet, pri sreskim
partijskim komitetima •— vojna povereništva. Na području Pri-
jedora i kostajničke opštine obrazovani su odbori za pripremu
ustanka, na teritoriji Tuzle — Oblasno vojno rukovodstvo za tu-
zlansku oblast, a po srezovima — sreski vojni štabovi. Krajem
aprila 1941. formirana je Vojna komisija pri KP KPJ za Crnu
Goru, Boku i Sandžak, potom vojni komiteti pri svim okružnim
i mesnim komitetima KP. Sekretar PK KPJ za Makedoniju Me-
todije Šatorov, pod uticajem BRP (k), odbio je da sprovodi liniju
KPJ u Makedoniji, tvrdeći kako u Makedoniji nema uslova za
oružanu borbu. Ipak su mnoge partijske organizacije samoinici-
jativno preduzele izvesne mere, pa su obrazovane vojne komisije
za prikupljanje oružja, a juna 1941. i Vojna komisija pri PK KPJ
za Makedoniju.

Sastav tih vojnih komiteta bio je veoma raznolik, ali naj-
češće su ih sačinjavali po jedan član partijskog komiteta ii po
dva vojnički bolje obrazovana člana Partije. Ponegde su u vojne
komitete uključivani i neki patriotski raspoloženi oficiri kraljev-
ske jugoslovenske vojsike (Crna Gora). Na čelu vojnog komiteta,
po pravilu, nalazio se sekretar partijskog rukovodstva. Unutar
vojnih komiteta vršena je podela zaduženja prema konkretnim
zadacima. U nekim partijskim organizacijama ustanovljeni su i
tzv. vojni sektori, čiji je zadatak bio da sprovode vojnoorganiza-
cijske pripreme za oružanu borbu i stvaranje oružanih jedinica.
Početkom ustanka vojni komiteti su, načelno, prerastali u vojne
štabove za rukovođenje partizanskim odredima.

Među najvažnijim zadacima partijskih organizacija i vojnih
komiteta bilo je prikupljanje oružja, municije i ratne opreme,
što je trebalo sprovoditi bez odlaganja i odlučno u svim sredi-
nama. Partijsko članstvo u jugoslovenskoj kraljevskoj vojsci ima-
lo je zadatak da po svaku cenu izbegne zarobljeništvo fašističkih
okupatora i da im ne predaje svoje naoružanje, a i da u tom
smislu podstiče i ostale vojnike. Gotovo jednovremeno, ne čeka-
jući direktive, parti jske i skojevske organizacije su samoinicija-
tivno pristupile prikupljanju oružja, municije i opreme na sve
moguće načine: raznošenjem onog kojeg je ostavljala ili bacala
razočarana i dezorijentisana jugoslovenska kraljevska vojska u
povlačenju, upadima u vojne magacine pre ulaska okupacionih
trupa i kupovinom gde god je za to bilo mogućnosti. Prikupljeno
naoružanje sklanjano je van komunikacija, na sigurna i za oku-

6 U Srbu je to bio Revolucionarni odbor.
7 U Štajerskoj je, međutim, formiran Vojnorevolucionarni komitet.

patora teže dostupna mesta, ponegde i u part i jske magacine. Sta-
novništvu je preporučivano da se ne odaziva naredbama okupa-
tora i njegovih saradnika za predaju ratnog materijala.

Mada su uslovi za izvođenje ovih zadataka bili različiti a
opasnosti iste, rezultati su bili neujednačeni. Pokrajinski komi-
tet KPJ za Crnu Goru, Boku i Sandžak pozvao je pripadnike
jugoslovenske kraljevske vojske da svoje oružje odnose kućama
i da ga skrivaju „pošto će im uskoro trebati". Talko prikupljenim
naoružanjem bilo je moguće naoružati sve članove Partije i SKOJ-
-a kao i većinu simpatizera, antifašista i rodoljuba koji su već
prvih dana stupili u partizanske jedinice.8 Centralni komitet KP
Hrvatske preduzeo je široku akciju s ailjem da se spreči da na-
oružanje kraljevske jugoslovenske vojske padne u ruke Mačekove
zaštite, okupatora i ustaša. Najbolji rezultati postignuti su u Dal-
maciji, Lici, Hrvatskom primorju i Gorskom kotaru.9 U Bosni i
Hercegovini masovno je prikupljan i skrivan ratni materijal, po
uputstvima KP ili samoinicijativno.10 Centralni komitet KP Slove-
nije 12. aprila 1941. naložio je partijskim organizacijama da se
oružje prikuplja i sklanja na sigurna mesta. Partijska organiza-
cija Ljubljane, npr., u gotovo svakoj ustanovi i radnoj organiza-
ciji imala je svoje aktiviste koji su se starali o prikupljanju
ratnog materijala.11 U Srbiji, Vojvodini, Kosovu i Metohiji ta
akcija je započeta odmah nakon kapitulacije i dala je dobre
rezultate.12 Mada je Šatorov, sekretar PK KPJ za Makedoniju,
maja 1941. dostavio direktivu članovima KP da se oružje ne pri-
kuplja a prikupljeno preda bugarskim okupatorima, partijske
organizacije Prilepa, Tetova i drugih mesta organizovale su pri-
kupljanje i sakrivanje ratne opreme, obaveštavajući Pokrajinski
komitet da su postupile po datoj direktivi.13

8 Prikupljeno je 12.000 pušaka, 30 mitraljeza, oko 135 puškomitraljeza,
3 artiljerijska oruđa (top, haubica, minobacač), oko 50 sanduka ručnih
bombi, oko 3 miliona puščanih metaka i druge ratne opreme. Batrić Jova-
nović, Crna Gora u narodnooslobodilačkom ratu i socijalističkoj revoluciji,
Vojno delo, Beograd 1960, str. 36—45.

8 Prikupljeno je oko 3.500 pušaka, 175 puškomitraljeza i mitraljeza,
194 sanduka ručnih bombi, 520 revolvera, 43.000 puščanih metaka i dr.
Četrdeset prva, izdanje „Mlado pokoljenje", Beograd 1961, str. 147. Šire o
tome vidi članak: Nikola Anić, Političke i vojne pripreme KPJ u organizi-
ranju oružanog ustanka jugoslovenskih naroda i narodnosti 1941. godine.
„Časopis za suvremenu povijest", Zagreb, III 1981, str. 7—30.

10 Prikupljeno je oko 2.850 pušaka, • oko 30 mitraljeza i puškomitra-
ljeza, 1 artil jerijsko oruđe, 80.000 puščanih metaka i dr. Pero Morača,
Jugoslavija 1941, Beograd 1971. str. 122.

11 U Sloveniji je sklonjeno oko 700 pušaka i 30 puškomitraljeza i
mitraljeza. Vladimir Krivič, Dobijena bitka za skrivanje oružja, Ustanak
1941, knj. I, str. 235.

12 U Srbiji je prikupljeno oko 3.700 pušaka, jedan top, 150 puško-
mitraljeza i mitraljeza, 960 revolvera, 75 sanduka puščanih metaka, 25 san-
duka ručnih bombi i dr. Od toga u Vojvodini: 600—700 pušaka, 30 puško-
mitraljeza i mitraljeza, oko 500 ručnih bombi, oko 200 revolvera i 40 san-
duka municije a na Kosovu: oko 400 pušaka, 3 puškomitraljeza i 100 re-
volvera.

13 Boro Mitrovski, Uslovi za ustanak u Makedoniji 1941, Vojnoistorij-
ski glasnik (dalje: VIG), br. 4/1966, str. 130—135.

Uzev u celini, akcija KPJ na prikupljanju naoružanja, mu-
nicije i druge ratne opreme od sredine aprila do kraja juna 1941
— zahvaljujući požrtvovanom i upornom radu organizacija KPJ
i SKOJ-a — dala je značajne rezultate: prikupljeno je oko 22.750
pušaka raznih modela, oko 550 puškomitraljeza i mitraljeza, 274
sanduka ručnih bombi, oko 1.480 revolvera, preko 3 miliona i 100
hiljada puščanih i mitraljeskih metaka, 5 artiljerijskih oruđa i
druga ratna oprema. „Bile su to relativno male količine oružja,
ali dovoljno za početak, za uspjeh prvih oružanih akcija parti-
zanskih odreda. Razumije se, u borbama su od neprijatelja oti-
mane nove količine oružja."14

Direktive i uputstva CK KPJ i nacionalnih rukovodstava
bili su od presudnog značaja za postignuti uspeh, podstrek inten-
zivnijem radu oko prikupljanja i čuvanja naoružanja i opreme,
s ciljem da se osiguraju što veće količine za opremanje oružanih
jedinica koje su bile u procesu formiranja. Ujedno je insistiramo
na izgradnji tajnih skloništa i na evidentiranju ratnog materijala
koji se nalazio kod stanovništva. Najbolje rezultate u tome posti-
gle su one partijske i skojevske organizacije koje su hitnom i
koordiniranom akcijom iskoristile period između raspada jugo-
slovenske kraljevske vojske i uspostavljanja okupacione vlasti.
Nema sumnje da su znatno više mogle učiniti one organizacije
koje su se nalazile na područjima razbijenih i demoralisanih je-
dinica, u blizini graničnih odseka i u zahvatu važnijih pravaca
povlačenja, te u krajevima u kojima su organizacije KPJ i SKOJ-a
imale jači politički uticaj.

Okupacione vlasti i trupe su preduzele brojne akcije sakup-
l janja naoružanja i vojne opreme s ciljem da se stanovništvo
razoruža, primenjujući pri tome žestoke represalije. Oglašavani
su česti pozivi i naredbe stanovništvu da okupacionim vlastima
preda svu vojnu opremu, uz pretnju da će oni koji se ne odazovu
biti najstroži je kažnjeni. Uprkos svim tim merama, rezultati ra-
zoružavanja stanovništva bili su daleko ispod očekivanja, što po-
tvrđuju i brojni dokumenti okupacionih vlasti i komandi okupa-
cionih jedinica.15

Od okupacije do izbijanja nemačko-sovjetskog rata gotovo
u svim krajevima Jugoslavije odvijao se proces formiranja udar-
nih (borbenih ili pripremnih) grupa ili odreda, koji su, u stvari,
bili jezgro budućih partizanskih odreda.

Udarne grupe su se različito nazivale (diverzantske grupe
i desetine, oružane grupe, pa i čete). Iako su ponegde nastale
odmah posle okupacije, njihova masovna pojava usledila je tek
nakon Majskog savetovanja KPJ. Tako je u periodu od sloma
jugoslovenske kraljevske vojske do napada Nemačke na SSSR

14 J. B. Tito, Predavanje u Kumrovcu, str. 45.
15 Jedni su izveštavali (Komanda nemačke 60. divizije) da se i (posle

izvršenog pretraživanja ne može pouzdano tvrditi da je akcija uspešno
završena. Drugi, kao ustaški general Lakša, žalili su se kako „razoruža van je
pučanstva ne kreće nikako naprijed", a treći su upozoravali kako je od na-
roda ,,s obzirom na ogromna prostranstva i konfiguraciju terena nemogu-
će oduzeti oružje".

stvorena široka mreža udarnih, diverzantskih i sabotažnih grupa
po gradovima i selima okupirane Jugoslavije.

Aktivnost tih grupa u okupiranim gradovima odvijala se u
sprovođenju pol iti čko-propagan dn i h akcija, bojkotu mera okupa-
cionih vlasti, diverzijama i sabotažama na PTT-linijama, komuni-
kacijama, fabrikama i skladištima, cepanju plakata i paljenjem
novina okupacionih vlasti, ispisivanju antifašističkih parola i sim-
bola, izvođenju atentata protiv okupacionih funkcionera i kolabo-
racionista itd. Izvan gradova borbena aktivnost udarnih gruna
bila je usmerena protiv pojedinih okupacionih vojnika i kolabo-
racionista, patrola, vozila, manjih posada, sve s ciljem da se iza-
zovu nesigurnost i nemir u pozadini okupacionih snaga. Time su,
ujedno, sticana dragocena borbena iskustva za dejstva partizan-
skih odreda. Grupe su bile različitog brojnog stanja (od 3—30
ljudi), zavisno od mesta formiranja, naoružanja i zadataka. U ve-
ćini slučajeva bili su to omladinci i omladinke, naoružani lakim
naoružanjem. Za uspeh i sudbinu udarnih grupa, naročito u gra-
dovima, od presudnog značaja bili su dobra organizacija, veze
sa stanovništvom, dovitljivost, brzina i iznenađenje pri izvođenju
akcija, kao i visoki borbeni i moralni kvaliteti njihovih pri-
padnika.

Posebna pažnja u pripremama za borbu j formiranje oru-
žanih jedinica poklonjena je političkom obrazovanju i vojnoj
obuci pripadnika udarnih, diverzantskih i drugih borbenih grupa,
poglavito omladinaca koji nisu služili vojsku. Tom obukom ruko-
vodili su vojni komiteti, odnosno povereništva. Na teren su upu-
ćivani članovi cen i ral ni li :i pokrajinskih komiteta, kao i njihovi
instruktori, da kontrolišu i pomažu sprovođenje tih mera u delo.
Težište vojne obuke bilo je na rukovanju oružjem, a tamo gde
su postojali uslovi — izvođena je taktička obuka i gađanje boje-
vom municijom. U Beogradu su pripadnici ilegalnih grupa na
vašarskim strelištima sticali osnovne pojmove u rukovanju oruž-
jem (pucajući iz vazdušnih pušaka).18 U Sloveniji su se pripadnici
borbenih grupa, pored ostalog, obučavali i u prikupljanju poda-
taka o uporištima i objektima neprijatelja i o kolaboracionistima,
stičući prva znanja iz oblasti obaveštajne službe.17 U Bosni i Her-
cegovini, Lici, Kordunu, Baniji i drugim krajevima Hrvatske,
vojna obuka se odvijala u izbegličkim centrima u koje se skla-
njalo stanovništvo ispred terora okupatora i ustaša.18 Vojna obuka
u partizanskim logorima i bazama u Dalmaciji i Gorskom kotaru
bila je dobro organizovana; kroz n ju su prolazili ne samo članovi
Partije i SKOJ-a nego i oni koji su odbili služenje u domobran-
skim formacijama NDH.

16 Dr Jovan Marjanović, Ustanak i nar o dno oslobodilački pokret u Sr-
biji, Institut društvenih nauka, Beograd 1963, str. 65—70.

17 Narodnoosvobodilna vojna na Slovenskem 1941—1945, Vojaško zgo-
dovinski institut JNA in Inštitut za zgodovino delavskega gibanja v Ljublja-
ni, Ljubljana 1976, str. 82—86.

18 Četrdesetprva, str. 151.

Vojnu obuku su izvodili članovi Partije i SKOJ-a ili njihovi
simpatizeri koji su služili vojsku Kraljevine Jugoslavije. U Crnoj
Gori i nekim drugim krajevima za vojnu obuku su angažovani i
pojedini aktivni i rezervni oficiri i podoficiri jugoslovenske kra-
ljevske vojske. Nastava se izvodila na pogodnim mestima u bli-
zini naselja, s celim ljudstvom ili po grupama.19

Paralelno s vojnom obukom, organizovani su i sanitetski
tečajevi. Nastojalo se da se u sanitetskom pogledu obuči što veći
broj devojaka, članica i simpatizerki SKOJ-a, kao i pripadnika
udarnih i diverzantskih grupa, u pružanju prve sanitetske pomoći,
koristeći pri tome iskustva iz predratnih dana. Tako je u Srbiji
još u maju organizovano više ilegalnih sanitetskih tečajeva u gra-
dovima. U Sloveniji se ta obuka u pružanju prve pomoći organi-
zovala uporedo sa vojnom nastavom. Slična organizacija sprove-
dena je sa pripadnicima udarnih grupa u logorima i bazama
izbeglica po Hrvatskoj. Ta obuka je izvođena u zbegovima Bo-
sanske krajine i Hercegovine. U okviru opštih priprema za usta-
nak, naročito posle odstranjivanja Šatorova iz PK KPJ iza Make-
doniju, partijske i skojevske organizacije formirale su tzv. zdrav-
stvene odbore u svim većim mestima — Prilepu, Tetovu, Skoplju.
Ti zdravstveni odbori su organizovali sanitetske tečajeve, radeći
ujedno na prikupljanju i čuvanju sanitetskog materijala i njego-
vom upućivanju u partizanske jedinice.20 I u ostalim oblastima
Jugoslavije, uporedo sa sprovođenjem sanitetskih tečajeva, pri-
kupljan je sanitetski materijal i smeštan u ilegalna skloništa.

Nastavu na sanitetskim kursevima držali su lekari, lekarski
pomoćnici, studenti medicine i medicinske sestre članovi KP i
SKOJ-a, kandidati KP i simpatizeri NOP-a, kao i iz redova onih
koji su to izučavali i radili u kraljevskoj jugoslovenskoj vojsci.

Partija je nastavila rad na političkom i ideološkom obrazo-
vanju kako svojih članova i skojevaca, tako i pripadnika udarnih,
diverzantskih i sabotažnih grupa, što je upravo bila značajna
ideološko-politička priprema za početak oružanog ustanka i ona
je dala pozitivne rezultate.21

U periodu od sloma jugoslovenske kraljevske vojske do po-
četka organizovanog ustanka otpor — koji se ispoljavao u vidu
sabotaža i diverzija, prepada i zaseda, napada na manje delove
neprijatelja, te u vidu veoma razvijene poli ti čko-p ropagand n e
aktivnosti pripadnika NOP-a — bio je od velikog značaja za
sprovođenje priprema za oružanu borbu, za mobilizaciju patriot-
skih i revolucionarnih snaga za borbu protiv okupatora. Suočene
s time, okupacione vlasti i komande bile su prinuđene da se od
nevidljivih, ali žilavih ustanika obezbeđuju izgradnjom čitavog
sistema manjih i većih posada i uporišta, posebnih jedinica za

• osiguranje komunikacija i objekata, kako bi sve stavili pod svoju
kontrolu, da stignu svuda i brane sve, a to je stvorilo povoljne

19 Batrić Jovanović, n.d., str. 45—46.
20 Dr Georgi Kamčevski, Sanitetska služba u NOB u Makedoniji, VIZ,

Beograd 1971, str. 16—29.
21 Narodnoosvobodilna vojna na Slovenskem, str. 82—86.

uslove za početna dejstva i uspehe partizanskih odreda u ju-
lu 1941.

Sve te manifestacije otpora — bez obzira na to što nisu
bile dovoljno povezane i koordinirane — u ukupnom efektu imale
su veliki značaj za podizanje samopouzdanja i učvršćivanje vere
pripadnika NOP-a u mogućnost uspešne borbe protiv fašističkih
okupatora i njihovih saradnika, za tok i nivo vojnih i organiza-
cijskih priprema za pokretanje organizovane oružane borbe.

U vrlo složenim uslovima KPJ je uspešno sprovela pripreme
za oružanu borbu i orgamizovanje oslobodilačkih jedinica, kako
u pogledu prikupljanja potrebnih količina oružja i municije za
akcije, tako i u pogledu stvaranja oružanih jedinica ii obuke
omladinaca u rukovanju oružjem i sticanju osnovnih vojnih zna-
nja. Bilo je to utoliko značajnije što se odigralo u danima kada
su sile Osovine bile na vrhuncu svoje moći i kada u porobljenoj
Evropi nije bila zapažena organizovana antifašistička aktivnost.
S druge strane, pripreme za oslobodilačku borbu u Jugoslaviji
izvršene su u vreme kada su Berlin i Moskva još bili vezani pak-
tom o nenapadanju između dve zemlje, sklopljenim u avgustu
1939, naime pre nemačkog napada na Sovjetski Savez.

G l a v a p r v a

PARTIZANSKI ODREDI — OSNOVNI OBLIK
VOJNE ORGANIZACIJE U POČETNOJ ETAPI

NARODNOOSLOBODILAČKOG POKRETA

P r v i d e o

RAZVOJ ORUŽANIH SNAGA NOP DO SAVETOVANJA
U STOLICAMA

POČETAK ORUŽANE BORBE

Agresorske sile Nemačka i Italija, te njihovi sateliti Mađar-
ska, Bugarska i NDH, neposredno pred izbijanje oružanih akcija
u Jugoslaviji, imali su jake, moderno organizovane, tehnički dobro
opremljene i obučene snage. Početkom jula 1941. u Jugoslaviji su
se nalazile 4 nemačke, 12 italijanskih, 2 bugarske i 5 kvislinških
(domobranskih) divizija, 10 mađarskih i 2 bugarske brigade, oko
20 samostalnih i preko 100 raznih policijskih bataljona — ukupno
oko 400.000 vojnika.

U takvoj situaciji od presudnog značaja za pripremanje i po-
kretanje oružanog ustanka bilo je postojanje čvrsto organizovane
revolucionarne KPJ pod rukovodstvom Josipa Broza Tita. Posle
okupacije i komadanja zemlje KPJ je bila i ostala jedina opšteju-
goslovenska organizovana snaga. Ona se stavila na čelo narodnih
masa u borbi za nacionalno i socijalno oslobođenje. U toku dvo-
ipomesečnog intenzivnog rada KPJ je izvršila značajan uticaj na
politička kretanja u zemlji, na suzbijanje demoralizacije nastale
u danima aprilskog sloma i osećanja bespomoćnosti pred okrut-
nim okupatorima. Ukazujući na put borbe kao jedinu realnu pret-
postavku, KPJ je podizala borbeno raspoloženje naroda i njegovu
odlučnost da se odupre okupatorskom režimu. Kao logičan pro-
dužetak tog kursa bila je odluka da se započne oružana borba pro-
tiv okupatora i njihovih pomagača.

Napadom nacističke Nemačke na SSSR međunarodna situ-
acija je bitno izmenjena. Bila je to velika moralno-politička podrš-
ka jugoslovenskim narodima i narodnostima u njihovoj borbi pro-
tiv fašističkih okupatora. Na sam dan početka neprijateljstva, 22.
juna, Politbiro CK KPJ je održao sednicu i u duhu donetih zak-
ljučaka izdao proglas antifašistima i rodoljubima, s pozivom na us-
tanak. CK KPJ 27. juna obrazovao je Glavni štab Narodnooslobo-
dilačkih partizanskih odreda Jugoslavije (NOPOJ) a za komandanta
je određen generalni sekretar KPJ Josip Broz Tito. Gotovo u isto
vreme partijska rukovodstva u zemljama i pokrajinama Jugoslavi-

je donela su odluke da se ubrzaju pripreme za pokretanje oruža-
ne borbe. i

Kada su pripreme uglavnom bile završene ili su se privodile
kraju, 4. jula, na sednici Politbiroa CK KPJ, posle detaljne analize
koju je Tito izložio, odlučeno je da se odmah krene sa oružanom
borbom. U proglasu od 12. jula, upućenom narodima Jugoslavije,
istaknuto je da se na teror okupatora odgovara „masovnim uda-
rom po najosetljivijim tačkama" neprijatelja i da se od okupirane
i nepokorene Jugoslavije stvori „opsednuta tvrđava za fašističke
osvajače".

Pozivom na oružanu borbu, KPJ je bez kolebanja preuzela
na sebe istorijsku odgovornost za sudbinu naroda i narodnosti Ju-
goslavije. Borba protiv okupatora i domaće izdajničke buržoazije
bila je jedina alternativa. Komunisti su širom zemlje bili organiza-
tori i nosioci otpora. „Tako je već 1941. godine u sudbonosnim da-
nima za svijet, kada je hitlerovska čizma gazila Evropom, upravo
Komunistička parti ja Jugoslavije, ona ista koju su u Kominterni
gotovo već otpisali, bila ta koja je časno ispunila svoje obaveze
prema svim narodima, pred svojom radničkom klasom, pred cije-
lim međunarodnim radničkim pokretom i slobodoljubivim čovje-
čanstvom. Kada je Evropom vladao fašizam, kada se u njoj osim
KPSS nije javljala nijedna partija, Komunistička partija Jugosla-
vije digla je svoju revolucionarnu zastavu i povela radničku klasu,
radne mase, narode i narodnosti u pobjedonosni narodnooslobo-
dilački rat i socijalističku revoluciju. Time je na djelu časno ispu-
nila svoj revolucionarni i internacionalistički dug . . Z'1

OPREDELENJE NA PARTIZANSKI RAT

U vreme kada je KPJ donela odluku za početak oružanog
ustanka, okupatori su sa kolaboracionistima držali snažne vojne
efektive, dok je KPJ u procesu oslobodilačke borbe postupno stva-
rala oružane snage. Okupatori su zaposeli gradove, industrijske
centre, izvore strategijskih sirovina, sve vrste komunikacija i dru-
ge za njih važne objekte. Teritorijalno obuhvatanje ostalog dijela
zemlje vršili su preko administrativnog aparata slomljene države
ili novih kolaboracionističkih tvorevina. Ipak, okupatori nisu bili
u stanju da izvrše totalnu okupaciju zemlje, da je fizički posednu
i permanentno kontrolišu.

Analizom stanja i uslova, u kojima se nalazila Jugoslavija,
„Tito i rukovodstvo KPJ odlučno su se orijentisali na partizanski
rat, ubeđeni da bi primena klasičnih oblika revolucionarne borbe
radničke klase — demonstracije, štrajkovi, ustanci po gradovima,
odnosno industrijskim centrima — u uslovima savremenog rata,
omogućili okupatoru da se, već od početka, žestoko i krvavo raz-
računava sa najborbenijim delom naroda i radničke klase pod us-
lovima koji su za njega najpovoljniji" — piše Edvard Kardelj, i
nastavlja: „S druge strane pretpostavljalo se da će, nasuprot tome
partizanski rat zahtevati od okupatora trošenje ogromnih snaga

1 J. B. Tito, Predavanje u Kumrovcu, str. 41.

na širokim teritorijama, što bi znatno smanjilo njegovu snagu u
borbi protiv oružanog ustanka. Sem toga, računalo se da će oblik
partizanskog rata olakšati mobilizaciju boraca iz redova seljaka.
U svakom slučaju, za Evropu je partizanski rat naroda Jugoslavi-
je bio relativno novi oblik narodnooslobodilačkog i revolucionar-
nog rata . . ."2

Pošto je Politbiro CK KPJ na svojoj sednici od 4. jula izvršio
analizu uslova za pokretanje oružanog ustanka, opredelio se da
partizanski način borbenih dej stava bude osnovni početni oblik
vođenja oružane borbe. Upravo to je opredeljivalo oblik vojnog
organizovanja, polaznu fazu razvoja revolucionarne armije: „Za
nas je partizanski rat bio polazna faza formiranja narodne revo-
lucionarne armije ustanka koja će biti sposobna da samostalno, u
ravnopravnosti sa armijama naših saveznika, učestvuje u donoše-
nju konačnih odluka drugog svetskog rata uopšte i posebno u po-
gledu budućnosti Jugoslavije . . . U izgradnji takvog koncepta ar-
mije Titova uloga je bila od dugoročnog istorijskog značaja . . ,"3

KPJ se opredelila za ustanak koji je trebalo da preraste u
opštenarodni oslobodilački rat, u početku sa partizanskim, a kas-
nije sa kombinovanim oblicima oružane borbe. „To je bio opšte-
narodni rat, ali dobro organiziran i vođen iz jednog centra, Vrhov-
nog štaba, sa kombinacijom partizanskog ratovanja sa frontalnim
borbama, koje su bile uslovljene sa postojanjem slobodnih terito-
rija i formiranjem velikih vojnih jedinica . . ."4 Znači, radilo se o
tome da je primenom partizanskog načina borbe trebalo pokrenuti
narod na ustanak i stvoriti uslove da on izraste u opštenarodni os-
lobodilački rat.

Orijentacija na partizanski rat značila je da je KPJ odabra-
la najprikladniji način oružane borbe protiv okupatora i njegovih
j omagača. Osim toga, samo oružanom borbom mogli su se realizo-
vati vojno-politički ciljevi oslobodilačkog rata i revolucije. „Prip-
lemiti u ovako maloj zemlji oružanu borbu onda kada su i najveće
države i narodi padali pod udarcima ili bili pobjeđivani od Hitle-
rove ratne mašine, kad se ni u jednoj okupiranoj zemlji Evrope
niko nije usudio dići na oružje" — ističe Tito — „nije li to speci-
fičnost početka naše oslobodilačke i revolucionarne borbe . . ,"5

Od samog početka KPJ je pored oružane borbe, podsticala i
organizovala i druge oblike borbe i otpora oružanih snaga i stanov-
ništva. U uvodniku „Biltena Vrhovnog štaba NOPOJ" 10. oktobra
1941. obraćajući se narodima Jugoslavije, Tito piše: „Pomognite sa
svoje strane svim sredstvima borbu narodnooslobodilačkih snaga.
Učinite sve da bi već danas dezorganizovali napore i mere nepri-
jatelja u vašim mestima. Vršite masovne sabotaže, bacajte u vaz-
duh sve za neprijatelja važne objekte. Javljajte narodnim snagama

2 E. Kardelj: Tito na istorijskim raskršćima, Narodna armija, 25. V
1972.

3 E. Kardelj: Politička i vojna strategija narodnooslobodilačkog ustan-
ka i socijalističke revolucije u Jugoslaviji i Titova stvaralačka uloga u nje-
nom koncipiranju i realizovanju, VIG 3/1976, sitr. 94.

4 J. B. Tito, Stvaranje i razvoj JNA, Narodna armija, Beograd 1949,
str. 39.

5 J. B. Tito: Vojna djela, knj. II, str. 228.

pozicije i pripreme okupatora. Onemogućite odvratnu rabotu pe-
tokolonaša i svih drugih izdajica — uništavajte ih na svakom kora-
ku. Učinite sve da se i u vašem gradu neprijatelj unapred oseti iz-
gubljenim i ugroženim svakog trenutka .. ,"6

Stoga se može tvrditi da je u NOR-u vladalo jedinstvo i me-
đusobna povezanost oružane borbe i drugih oblika otpora oku-
patoru.

PARTIZANSKI ODREDI — OSNOVNI OBLIK ORUŽANIH
SNAGA U POČETNOJ ETAPI NOP-a

Rukovodstvo KPJ je ocenilo da su partizanski odredi najpo-
godniji oblik vojne organizacije u početnoj fazi oružane borbe na
ćelom jugoslovenskom prostoru za napade po svim strukturama
okupacionog sistema, za razvlačenje neprijateljskih snaga i uspeš-
no vođenje oružane borbe protiv nadmoćnijeg neprijatelja. Bor-
benim dejstvima su stvarani uslovi za političku mobilizaciju masa,
a time i za neprekidan priliv novih boraca i dalji razvoj oružanih
snaga.

Vrhovno rukovodstvo NOP-a dalo je direktive i uputstva par-
tizanskim jedinicama, u kojima su — pored ostalog — izloženi
principi organizacije i taktike partizanskog ratovanja, politički i
vojni zadaci, kao i perspektive njihovog daljeg razvoja. Glavno
uputstvo za formiranje i rad NOP odreda bio je članak J. B. Tita
„Zadatak narodnooslobodilačkih partizanskih odreda", objavljen u
prvom broju „Biltena Glavnog štaba NOPOJ" 10. avgusta 1941. U
početku Tito govori o ciljevima NOP odreda: „Narodnooslobodi-
lački partizanski odredi u svim oblastima Jugoslavije . . . imaju
glavni svoj cilj: oslobođenje naroda Jugoslavije od okupatora i
borba protiv domaćih okupatorskih agenata . . . " jer „najveći ne-
prijatelj slobode i nezavisnosti naših naroda jeste nemački faši-
zam, pa onda svi njegovi fašistički trabanti koji harače po našoj
zemlji".7 Tito precizno naznačava zadatke partizanskih odreda: „U
toj opštoj borbi sa neprijateljem naših naroda partizanski odredi
imaju mnogobrojne zadatake. Oni moraju rušiti sve objekte koji
služe fašističkim osvajačima: železnice, mostove, fabrike, radioni-
ce, skladišta municije i oružja, oni moraju svim silama onemogu-
ćiti okupatore da oduzimaju seljacima žito, stoku i druge namir-
nice; rekvirirano žito, stoku i druge namirnice treba silom oduzeti
okupatorima i razdeliti narodu, a potrebnu količinu zadržati za
ishranu odreda. Partizanski odredi moraju onemogućiti ubiranje
poreskih i drugih dažbina, jer u današnjem momentu sve to služi
samo okupatorima za vođenje osvajačkih ratova i dalje ugnjeta-
vanje naših naroda. Partizanski odredi moraju sa oružjem u ruci
braniti naselja, gradove i sela od fašističkog zuluma, oni moraju
štititi imovinu naroda od okupatorske pljačke.

Partizanski odredi moraju na svakom koraku uništavati fa-
šističke odrede, naročito oficire i gestapovce, crne košulje itd. Is-

6 Zbornik, tom II, knj. 1, str. 87.
7 Isto, str. 11.

to tako treba nemilosrdno uništavati njihove domaće agente, raz-
ne narodne izdajice i provokatore, koji u masama predaju u ruke
fašističkih krvnika najbolje sinove naroda i koji služe kao verni
psi okupatorima i terorišu naš narod.

Partizanski odredi moraju neumorno razvijati otpor naroda
dižući narodne ustanke i stavljajući se na čelo tih ustanaka kao
borbeno jezgro."8

O karakteru NOP odreda Tito je rekao sledeče: „Partizanski
odredi zovu se narodnooslobodilački i zbog toga što to nisu bor-
bene formacije bilo koje političke parti je ili grupe — u konkret-
nom slučaju ni Komunističke partije, bez obzira na to što se ko-
munisti bore u prvim redovima, već su to borbeni odredi naroda
Jugoslavije u kojima treba da se bore svi rodoljubi sposobni za
oružanu borbu protiv okupatora, bez obzira na političko uvjere-
nje . . ." Dalje, razrađujući ovu postavku, Tito ističe: „Politička li-
nija partizanskih odreda mora biti — Narodnooslobodilački anti-
fašistički front svih naroda Jugoslavije, bez razlike na politička i
verska ubeđenja .. ."9

Spomenica 1941.

Partizanski odredi su formirani na teritorijalnom principu i
bili su vezani za teritoriju na kojoj su nastali. Većinom su nosili
nazive svojih krajeva u kojima su nastajali i dejstvovali ili imena
istaknutih ratnika iz prošlosti, revolucionera i palih boraca NOR-a.
Pri tome se naglašavalo da „pri stvaranju partizanskih odreda
ne sme se biti tesnogrud, već dati mogućnost široke inicijative za
stvaranje partizanskih odreda", dodajući da „već stvoreni parti-
zanski odredi treba odmah da se povežu s mesnim i okružnim šta-
bovima i stave pod njihovo rukovodstvo . . ." Polazeći od činjenice
da su CK KPJ i Glavni štab NOPOJ usmeravali akcije partizan-
skih odreda, to je radi njihove efikasnosti podvučeno da je potreb-
no obezbediti jedinstvo vojne organizacije, pa je u tom smislu
stavljeno do znanja da svi partizanski odredi sa svojim štabovima
potpadaju pod vrhovno rukovodstvo Glavnog štaba NOPOJ.

Tako reći s početkom ustanka rukovodstvo NOP-a sagleda-
valo je dalji razvitak oružanih snaga oslobodilačke borbe, pa je

8 Isto, str. 11 i 12. 9 Isto.

Tito, u pomenutom članku, podvukao sledeče: ,,U slučaju povolj-
nih strategijskih i drugih okolnosti pri izvođenju krupnih opera-
cija stvoriće se, prema potrebi, iz više partizanskih odreda krup-
ne vojne jedinice . . ."10

Jezgro partizanskih odreda sačinjavali su članovi KPJ, SKOJ-a
i njihovi simpatizeri, a popunjavalo ih je ljudstvo na principu dob-
rovoljnosti. Za borce NOP odreda usvojen je jedinstven naziv —
partizan, ali se u početku u nekim krajevima Jugoslavije pojav-
ljuje i naziv gerilac, a za odred — gerilski. Pri stupanju u odred,
borački sastav je polagao zakletvu. U pismu štabovima partizan-
skih odreda, Tito je iz Beograda poslao tekst zakletve, sa slede-
čim obrazloženjem: „Da bi svalki narodni partizan bio potpuno sve-
stan svojih dužnosti narodnog borca, svoje velike misije na delu
oslobođenja naroda, da bi vladala gvozdena disciplina i drugar-
sko samopožrtvovanje među partizanima, predlažemo, kao oba-
vezno, da odmah svi partizanski odredi, ukoliko to već nisu uči-
nili, polože sledeću zakletvu:

Mi, narodni partizani Jugoslavije, latili smo se oružja za ne-
milosrdnu borbu protiv krvoločnih neprijatelja koji porobiše na-
šu zemlju i istrebljuju naše narode. U ime slobode i pravde našeg
naroda, zaklinjemo se da ćemo disciplinovano, uporno i neustra-
šivo, ne štedeći svoje krvi i živote, voditi borbu do potpunog uni-
štenja fašističkog osvajača i svih narodnih izdajnika. . . !" 1 1

Kao amblem oslobodilačke borbe usvojena je crvena peto-
kraka zvezda na kapi. Borci NOP odreda prvobitno su bili naoru-
žani raznim vrstama oružja, ponajviše naoružanjem jugoslovenske
kraljevske vojske prikupljenim u aprilskom ratu i u pripremama
za oružani ustanak, a kasnije, pretežno, oružjem zaplenjenim od
neprijatelja. Bilo je boraca i manjih jedinica koji nisu imali oruž-
ja, već su do njega dolazili u borbi, a u ustanku koristila su se i
druga, čak najprimitivnija sredstva (sekira, vile i dr.). Osnovni iz-
vor za snabdevanje partizanskih odreda bio je u narodu. Stanov-
ništvo je dobrovljnim davanjem snabdevalo partizanske odrede
hranom, odećom i obućom, skrivalo i lečilo ranjenike i bolesnike.

U početku, pri formiranju, partizanski odredi nisu bili jaki,
najčešće su brojali oko 100 boraca. Međutim, pojedini partizanski
odredi brzo su izrastali u vojne formacije i do 1.000 boraca, pa i
više. Do Savetovanja u Stolicama partizanski odredi su obično bili
sastavljeni od partizanskih vodova i četa, jačine 20 do 50 boraca,
a kasnije su bili bataljonskog sastava u pojedinim zemljama i po-
krajinama Jugoslavije.

Stvaranje partizanskih odreda, njihovo organizaciono, vojno
i akciono osposobljavanje predstavljalo je izuzetno složen zadatak.
Sve je to zavisilo od uslova u kojima su stvarani, snage i uticaja
komunista, materijalnih mogućnosti i prilika, što se izražavalo u
specifičnostima razvoja oružanih snaga u pojedinim krajevima Ju-
goslavije.

10 Isto, str. 13.
11 Isto, str. 22. Sličan tekst zakletve polagali su partizani u Srbiji, Cr-

noj Gori, Sloveniji i u drugim pokrajinama Jugoslavije,

STVARANJE I RAZVOJ USTANIČKIH JEDINICA U POJEDINIM
ZEMLJAMA I POKRAJINAMA JUGOSLAVIJE

(JUL —SEPTEMBAR 1941)

SRBIJA

Od aprilskog rata do kraja juna 1941. partijska organizacija
u Srbiji, (oko 2.200 članova Partije i 800 kandidata za članove Par-
tije) pod rukovodstvom PK KPJ za Srbiju, obavila je obiman po-
litičko-organizacioni rad na neposrednim pripremama za početak
oružanog ustanka i stvaranje ustaničkih oslobodilačkih jedinica.
U duhu stavova Politbiroa CK KPJ od 22. juna, već je sutradan
održan sastanak Biroa PK KPJ za Srbiju na kojem je odlučeno da
se odmah pristupi formiranju partizanskih odreda i oružanih gru-
pa radi izvođenja akcija protiv okupatora i njihovih pomagača. U
pojedine krajeve Srbije upućeni su partijski instruktori, a formi-
ran je i Sekretarijat KP sa zadatkom da rukovodi organizacijom
i političkim radom u vezi sa pokretanjem oružanog ustanka i da
prati nastajanje ustaničkih jedinica.

Na sednici Politbiroa CK KPJ od 4. jula, kada je doneta od-
luka o pokretanju ustanka, obrazovan je Štab NOP odreda Srbije,
kasnije (4. septembra) preimenovan u Glavni štab NOP odreda, u
koji su ušli Sreten Žujović, Rodoljub ćolaković, Filip Kljajić, Bran-
ko Krsmanović i Nikola Grulović. Oko 7. jula Glavni štab NOP od-
reda Srbije prebacio se iz Beograda u Aranđelovac.12

Do početka oružanog ustanka na teritoriji Srbije nalazilo se
u formiranju ili je bilo stvoreno 7 partizanskih odreda. Prvi je for-
miran Valjevski partizanski odred 25. juna a potpuno oblikovan
11. jula; imao je Kolubarsku, Tamnavsku, Podgoršku i Rađevsku
partizansku četu i štab odreda; pri formiranju je bilo oko 60 a do
kraja avgusta preko 600 boraca. Formiranju Kraljevačkog odreda
prethodio je izlazak iz Kraljeva grupe od 9 boraca na planinu Goč,
26. i 27. juna 1941, to je bilo jezgro ovog odreda, koji je 12. jula
dobio svoj štab a definitivno oformljen 27. jula. U selu Gornja
Trešnjevica, blizu Aranđelovca, formiran je 1. jula Štab 1. šuma-
dijskog partizanskog odreda, a odluka o formiranju odreda i sas-
tavu štaba doneta je 28. juna; u početku imao je 4 čete sa oko
100 boraca, da bi prvih dana septembra imao 238 boraca. U noći
između 1. i 2. jula oko 40 partijskih aktivista, od kojih mnogi sa
oružjem, prisustvovali su savetovanju na Kosmaju, kojom prilikom
je odlučeno da se formira Posavsko-kosmajski partizanski odred
(definitivno je oblikovan 31. jula), u početku je imao 4 čete — dve
kosmajske i dve posavske, a posle Mladenovačku i Gročansko-po-
dunavsku. Štab 2. šumadijskog partizanskog odreda imenovan je
3, a odred je formiran 7. jula u rejonu Smederevske Palanke; u
početku je imao 3 čete — Palanačku, Orašku i Račansku, sa oko
100 boraca okupljenih u Markovačkoj Avliji, a uskoro su obrazo-

12 Četrdeset prva, str. 120. Dr Venceslav Glišić, Komunistička partija
Jugoslavije u Srbiji 1941—1945. Rad, Beograd 1975, I knj. str. 37.

vane Resavska i Moravska četa, tako da je odred kra jem avgusta
imao oko 300 boraca. Okružni komitet KPJ za Cačak 5. jula donosi
odluku o stvaranju Cačanskog partizanskog odreda, koji je defini-
tivno oformljen 12. jula. Na sastanku Okružnog komiteta KPJ za
Užice, 7. jula, doneta je odluka o stvaranju Užičkog partizanskog
odreda „Dimitrije Tucović"; prilikom formiranja u odredu je bilo
oko 150, a krajem avgusta — oko 300 partizana sa 8 partizanskih
četa.13

Prvu organizovanu oružanu akciju u Srbiji izvela je Rađevska
partizanska četa Valjevskog odreda, 7. jula u Beloj Crkvi.14

Posle događaja u Beloj Crkvi ubrzano je formiranje partizan-
skih odreda i ustaničke borbe zahvatile su gotovo ćelu Srbiju, na-
ročito njen severozapadni deo, Šumadiju i dolinu Zapadne Morave.
Na sastanku Glavnog štaba NOP odreda Srbije 14. jula u Aranđe-
lovcu, razmatrane su — pored ostalog — mere za učvršćenje pos-
tojećih i stvaranje novih partizanskih odreda. Posle ovog sastanka
pojedini članovi Glavnog štaba pošli su na teren i neposredno us-
meravali učvršćenje oružanih formacija i kanalisanje akcija.

Zbog potrebe šire aktivnosti prema Beogradu i Šapcu, dota-
dašnji Posavsko-kosmajski partizanski odred je reorganizovan od-
lukom Glavnog štaba Srbije od 31. jula, posle čega su formirana
dva posebna — Posavski i Kosmajski partizanski odred. Na područ-
ju Mačve, u selu Glušcima, 15. jula formiran je Mačvanski (Podrinj-
ski) partizanski odred, koji je u početku imao 15 a kasnije 300 bo-
raca svrstanih u pet četa. Kako je ovaj odred u avgustu imao oko
600 boraca, izvršena je njegova reorganizacija tako što su formi-
rani dva bataljona — Pocerski i Mačvanski i jedna samostalna če-
ta. Bataljoni Mačvanskog (Podrinjskog) partizanskog odreda su
ujedno prvi u Srbiji, u čijem sastavu su dejstvovale čete a u četa-
ma — vodovi. Polovinom septembra odred je imao 1.500 boraca.
Tako su na prostoru Valjeva, u Mačvi, Tamnavi, na širem prostoru
Beograda i Kosmaja dejstvovali Valjevski, Posavski, Mačvanski
(Podrinjski) i Kosmajski partizanski odred, koji su početkom sep-
tembra 1941. imali 3.500 boraca.15

U slivu Zapadne Morave dejstvovali su već formirani Užički,
čačansiki, Kralj evački i Kopaonički partizanski odred i više samo-
stalnih partizanskih jedinica i borbenih grupa, tako da je tamo u
septembru bilo oko 6.000 partizana.

U Šumadiji su dejstvovali 1. i 2. šumadijski, Pomoravski i
Kragujevački partizanski odred. Pomoravski odred osnovan je blizu
Jagodine (sada Svetozarevo) 23. jula; imao je 4 čete sa oko 90 bo-
raca a krajem avgusta oko 200. Kraće vreme postojao je i 2. po-
moravski partizanski odred sa 11 borbenih i 9 radnih četa, ukup-
no 1.070 boraca. Kragujevački partizanski odred formiran je 5. av-
gusta u okolini Kragujevca: 62 borca svrstana u 3 čete, a ubrzo je

13 Nikola Ljubičić, Užički partizanski odred „Dimitrije Tucović", VIZ,
Beograd 1979, str. 31—34.

14 Taj dan se praznuje kao Dan ustanka naroda Srbije.
15 Ti odredi su razoružali oko 250 žandarma, zaplenili veliku količinu

municije i oslobodili znatne delove ove teritorije, vodeći borbe nadomak
Beograda.

narastao na 160 boraca. Do početka septembra ovi odredi su ra-
zoružali oko 100 žandarma, vodili borbe s nemačkim trupama i os-
lobodili prostranu teritoriju. Odredi u Šumadiji početkom septem-
bra imali su oko 2.500 boraca.

Tokom jula i avgusta u istočnoj Srbiji formirani su Bolje-
vački, Krajinski, Knjaževački, Ozrenski, Požarevački (od 15. sep-
tembra); Majdanpečki, Zviški partizanski odred. Bili su pod ruko-
vodstvom okružnog partijskog komiteta, pošto sa Glavnim štabom
nisu imali stalnu vezu. Njihova dejstva bila su naročito značajna
u napadima na posade neprijatelja i komunikacije. Početkom sep-
tembra u partizanskim odredima istočne Srbije nalazilo se oko
1.500 naoružanih boraca.

U južnoj Srbiji, jula i avgusta formirani su Rasinski, Kuka-
vički, Toplički i Vranjski partizanski odred. Tamo je početkom
septembra obrazovan Svrljiški, a potom Babički partizanski odred.
Svi su oni bili približnog sastava kao i drugi partizanski odredi u
Srbiji. U ovom periodu u južnoj Srbiji bilo je olko 3.500 boraca.

Za dalji razvoj oružanih snaga u Srbiji od značaja je bilo sa-
vetovanje u Glavnom štabu NOP odreda Srbije u Dulenu, 16. sep-
tembra. Tada je ukazano na dalje jačanje ustaničkih jedinica, da
se izvode veća i koordinirana dejstva više odreda radi povezivanja
slobodnih teritorija, što je bilo u skladu sa naređenjem Glavnog
štaba NOP odreda Jugoslavije, pokrenuto je i pitanje stvaranja ve-
ćih jedinica — bataljona i da se na oslobođenim područjima stva-
raju i učvršćuju narodnooslobodilački odbori.

Do kraja septembra oslobođeno je oko dve trećine Srbije. U
tom vremenu formirano je 28, a posle reorganizacije ostala su 24
partizanska odreda sa ukupno oko 14.000 boraca.16 Slobodna teri-
torija je bila najveća u zapadnoj Srbiji i Šumadiji, poznata kao
Užička republika. Na tu teritoriju je sredinom septembra iz Beo-
grada prešao komandant Glavnog štaba NOPOJ Josip Broz Tito sa
članovima CK KPJ i drugim saradnicima, odakle je do 29. novem-
bra rukovodio oslobodilačkim pokretom Jugoslavije. Uzev u celini,
od udarnih i diverzantskih grupa i malih partizanskih odreda (for-
miranih u toku priprema ili na početku ustanka) postepeno su
stvarani dobro organizovani partizanski odredi, raščlanjeni u vo-
dove, čete i bataljone. Dok su bili mali, vršili su sitne svakodnevne
akcije, a kad su brojno narasli, organizaciono se učvrstili i stekli
neophodno naoružanje i iskustvo, prešli su na krupnije akcije,
napadali su jače delove neprijatelja, oslobađali manja i veća nase-
lja, pa i gradove, stvorivši na taj način prostranu slobodnu teri-
toriju.

Nalazeći se u Beogradu, potom na slobodnoj teritoriji zapad-
ne Srbije, Glavni štab NOPOJ i Tito neposredno su uticali na raz-
voj ustanka i oružanih snaga u Srbiji. Zahvaljujući tome, ovde je
naj dosledni je primenjena i sprovođena opšta koncepcija CK KPJ
o ustanku, formiranju i dejstvu ustaničkih oslobodilačkih jedinica,
Uspešan razvoj ustaničkih jedinica u Srbiji imao je veliki vojno-
-politički značaj u ostalim zemljama i pokrajinama Jugoslavije.

16 Oslobodilački rat naroda Jugoslavije 1941—1945, izdanje Vojnoisto-
rijskog instituta Beograd 1963, knj. I, str. 73.

Vojvodina

Na teritoriji Vojvodine, koja je aprila 1941. bila podeljena
na nemačko i mađarsko okupaciono područje, a Srem je predat
tzv. NDH, PK KPJ za Vojvodinu činio je velike napore da sprovede
pripreme za oružani ustanak. Pošto je upućen proglas narodima
Vojvodine, formiran je Štab NOP odreda Vojvodine, u koji su ušli
Svetozar Marković Toza, Danilo Grujić i Žarko Turinski.17 Među-
tim, Pokrajinski komitet nije uspeo da ostvari potpun utieaj na
tok početnog razvoja ustanka i stvaranje odgovarajuće vojne or-
ganizacije u Vojvodini. Tako su oružane jedinice na početku ofor-
mljavane izdvojeno u svakoj oblasti — Banatu, Bačkoj d Sremu,
sa posebnim karakteristikama i intenzitetom.

Prema odluci Pokrajinskog komiteta na sednici u Petrovgra-
du (sada: Zrenj anin), oko 10. jula, trebalo je otpočeti sa stvara-
njem partizanskih odreda svuda gde su za to postojali uslovi. U
pojedinim gradovima i selima odlučeno je da se nastavi sa formi-
ranjem udarnih i diverzantskih grupa u čiji bi sastav mahom ušli
ljudi koji su spremni za izvršavanje raznovrsnih borbenih akcija.
Rukovodstvo NOP odreda Vojvodine donelo je odluku da se pri
okružnim komitetima Partije formiraju okružni partizanski štabo-
vi, kao i vojni štabovi u srezovima umesto ranijih vojnih komiteta.
Svaki štab je imao svoga komandanta i političkog komesara. Svi
sreski vojni štabovi bili su potčinjeni okružnim partizanskim štabo-
vima. Na početku je usvojen princip da svaki srez obrazuje sop-
stvenu partizansku jedinicu. Isto tako, prema odluci Pokrajinskog
komiteta, pored stvaranja partizanskih odreda, trebalo je da se na
čitavom prostranstvu Vojvodine organizuju sabotažne grupe. Broj-
na stanja partizanskih jedinica, pored drugih činilaca, bila su u
direktnoj zavisnosti od konfiguracije terena i od količine oružja
kojim se raspolagalo. U Banatu, npr., jedan od prvih partizanskih
odreda bio je Petrovgradsko-stajićevski odred, koji je prilikom
formiranja imao desetak boraca. Sastav odreda činili su većinom
radnici. Od prve polovine jula nadalje u Banatu je formirano 12
manjih odreda sa ukupno oko 250 boraca, koji su do kraja sep-
tembra izveli oko 20 akcija. U avgustu je izvršena reorganizacija
odreda (spajanjem 2—3 odreda u jedan). Tokom jula 1941. formi-
ran je Štab partizanskih odreda za južnu Bačku, koji je pod svo-
jom komandom imao tri manja partizanska odreda — Čuruški,
Đurđevački i Žabaljslki, stvoreni krajem juna. Sem toga, postojale
su partizanske desetine. Imajući u vidu iskustva stečena prilikom
paljenja žita, pokazalo se da vojne desetine kao organizaciona for-
ma nisu bile najpogodnije, pa je odlučeno da se pristupi stvaranju
diverzantskih grupa od 3—4 člana. Njihova aktivnost se protegla
i na gradove. U Sremu je 9. septembra osnovan Fruškogorski par-
tizanski odred, a radilo se i na stvaranju diverzantskih i udarnih
grupa, dok je deo ljudstva, naročito kompromitovanih članova KPJ
i SKOJ-a, prebacivan u Srbiju i istočnu Bosnu.

17 Zbornik, tom I, knj. 2, str. 100.

Opšta karakteristika celokupne vojne organizacije u Vojvodi-
ni bila je: partizanski odredi malih brojnih sastava, koje su sači-
njavali komunisti i skojevci, te rodoljubi i simpatizeri NOP-a. Do
Savetovanja u Stolicama, u Vojvodini je formirano 16 partizan-
skih odreda (od kojih je 10 rasformirano). Orijentacija na takvu
formu vojnog organizovanja proistekla je iz specifičnosti vojvo-
đanskog prostora i situacije nastale okupacijom i komadanjem
zemlje. Međutim, početak oružanih akcija i pojava partizanskih
jedinica i u ravnici bili su od velikog značaja za tok oružane borbe
u ostalim zemljama i pokrajinama Jugoslavije.

Kosovo

Oružani ustanak i proces nastajanja oslobodilačkih jedinica
na Kosovu odvijali su se u složenoj vojno-političkoj situaciji, izaz-
vanoj aktivnošću italijanskog, nemačkog i bugarskog okupatora i
nasleđem prošlosti. To je učinilo da se KPJ na Kosovu u početku
orijentiše na formiranje oružanih jedinica koje će izvoditi manje
akcije (sabotaže i diverzantska dejstva na komunikacijama, likvi-
diranje špijuna, prikupljanje oružja, politički rad među stanovništ-
vom). Krajem juna 1941. u Vitomirici (kod Peći) održano je save-
tovanje Oblasnog komiteta KPJ za Kosovo i Metohiju, kojom pri-
likom je odlučeno da se pristupi stvaranju diverzantskih grupa i
pozadinskih partizanskih jedinica i da se obrazuje Vojni komitet
(Boro Vukmirović, Mitar Radusinović, Pavle Brajović), sa zadat-
kom da vrši vojne pripreme za oružanu borbu protiv italijanskog,
nemačkog i bugarskog okupatora i velikoalbanskih kolaboracioni-
sta. Vojni komitet je formiran 7. jula 1941.

Prvu oružanu akciju na Kosovu izvela je diverzantska grupa
rudara, 30/31. jula, kada je minirala žičaru za prevoz rude i ošte-
tila nekoliko stubova između Starog Trga i Zvečana kod Kosovske
Mitrovice. Grupa je potom otišla na planinu Kopaonik, gde je na-
rednih dana kod sela Stanulovića Mesni komitet KPJ za Kosovsku
Mitrovicu, na osnovu direktive Oblasnog komiteta KPJ za Kosovo
i Metohiju, od rudara Trepče i šumskih radnika formirao Kopao-
nički partizanski odred, koji je uglavnom dejstvovao van teritori-
je Kosova.18

Tokom jula, a naročito avgusta, formirano je šest pozadin-
skih partizanskih bataljona. Najpre je u julu nastao Vitomirički
partizanski bataljon, a u avgustu Dobruški, Patrijaršijski, Dečan-
ski, Jerinjski i Bistrički pozadinski bataljon. Za razliku od parti-
zanskih odreda u drugim krajevima zemlje, pozadinske partizan-
ske jedinice na Kosovu nastale su kao specifičan oblik vojne orga-
nizacije koji je odgovarao tamošnjim vojno-političkim uslovima.
Kada je situacija dozvoljavala, pripadnici pozadinskih jedinica na-
lazili su se kod svojih kuća, obavljajući tekuće domaće poslove.

18 B. Božović, Borbeni put Kopaoničkog NOP odreda Todor Milićević,
VIG br. 1/1981, str. 127—130 Pero Morača, „Jugoslavija 1941", str. 441.
Kosovska Mitrovica i okolina u NOR-u, Kos. Mitrovica 1979, str. 314. Parti-
zanski odredi — Kopaonički, Šaljski, Ibarski, VIZ, Beograd 1981, str. 51—254.

Samo povremeno su izvršavali stražarske i druge zadatke. Kada
bi usledila neposredna opasnost od okupatorskih snaga i policije,
kao i od kolaboracionističkih formacija, uspostavljena je potpuna
mobilnost pripadnika pozadinskih jedinica.19

Pozadinske partizanske jedinice, kao i druge vojne formacije
koje su postojale na Kosovu 1941. (diverzantske i udarne grupe,
desetine, čete i ostale formacije), zajedno sa aktivistima NOP-a,
osim vojnih akcija radile su na demaskiranju lažne propagande fa-
šističkih okupatora i njihovih saradnika i na ubeđivanju stanovni-
štva, u prvom redu albanskih masa da če pravu slobodu steći aktiv-
nim učešćem u NOB-u i u zajednici sa Srbima, Crnogorcima i dru-
gim narodima Kosova. Kao rezultat takve delatnosti počelo je da
slabi poverenje dela albanskih masa u politiku okupatora i njiho-
vih slugu, a da jača pokret za nacionalno oslobođenje, što će imati
pozitivnog odraza na razvoj NOP-a, kao i stvaranje i razvijanje us-
taničkih jedinica u narednom periodu.

CRNA GORA I SANDŽAK

Uslovi za pokretanje oružanog ustanka i formiranje oslobo-
dilačkih jedinica u Crnoj Gori bili su veoma povoljni. Partijska
organizacija, sa 1.800 članova KPJ i oko 3.000 članova SKOJ-a,
predstavljala je i po broju i po uticaju u narodu značajnu politič-
ku snagu. Do početka ustanka postojalo je ukupno 287 udarnih
grupa sa preko 6.000 članova, pretežno komunista i skojevaca.

Po ulasku SSSR-a u rat pripreme su ubrzane i posle 4. jula,
kada je CK KPJ doneo odluku da počne ustanak, partijske orga-
nizacije su bile spremne da u najkraćem roku započnu borbu. Ra-
di efikasnijeg rukovođenja pripremama za oružanu borbu, krajem
juna 1941. Pokrajinski komitet KPJ za Crnu Goru, Boku i San-
džak reorganizovao je Vojnu komisiju u Vojnorevolucionarni ko-
mitet, koji je rukovodio neposrednim pripremama za oružani us-
tanak.

Na sastanku Pokrajinskog partijskog komiteta od 8. jula
1941. razrađena je odluka CK KPJ o početku ustanka i data direk-
tiva da se ranije organizovane pripremne i udarne grupe reorga-
nizuju u gerilske odrede, da se naoružaju iz partijskih skladišta i
da odmah otpočnu diverzantska dejstva na komunikacijama i na-
pade na manja neprijateljska uporišta, prvenstveno karabinijersko-
-žandarmerijske i finansijske stanice.

Opštenarodni ustanak u Crnoj Gori počeo je 13. jula 1941.20

Za desetak dana oslobođena je gotovo čitava Crna Gora, sem Pod-
gorice (Titograd), Cetinja, Nikšića, Pljevalja i većih gradova u Cr-
nogorskom primorju. Da bi efikasnije usmeravao razvoj oružane
borbe i uticao na dalji razvoj ustaničkih snaga, Pokrajinski komi-
tet je 18. jula ukinuo Vojnorevolucionarni komitet i formirao Priv-

19 Arhiv Vojnoistorijskog instituta (dalje: Arhiv VII), k. 1988, br. reg.
1—7/1, 1—16/2 i 8—1/2; Pero Morača, „Jugoslavija 1941", str. 438 i 443. Mi-
lutin Folic, Metohijski NOP odred, VIG 2/1969, str. 221.

20 Taj dan se praznuje kao Dan ustanka naroda Crne Gore.

remenu vrhovnu komandu nacionalnooslobodilačkih trupa za Cr-
nu Goru, Boku i Sandžak (PVK). Članovi PVK bili su Milovan Đi-
las, komandant, delegat GŠ NOPOJ, Božo Ljumović, Blažo Jova-
nović, Budo Tomović, Arso Jovanović i Bajo Stanišić.21 Oružane
snage ustanka tih dana narasle su na oko 32.000 ljudi.22

U početku su oružane snage u Crnoj Gori bile dosta raznoli-
ke po svojoj organizovanoj strukturi i nazivu. Dominirao je naziv
gerilski odred, kao osnovna vojna jedinica ustanka. Gerilski odredi
su nastali neposredno pre i tokom trinaestojulskog ustanka. For-
mirani su na teritorijalnom principu, na području jedne političko-
-administrativne jedinice, odnosno plemena, koristeći se i iskustvi-
ma ranijih ratova crnogorskog naroda. Zadatak gerilskih odreda
je bio da napadaju manje neprijateljske posade i kolone, politički
deluju u narodu, utiču na podizanje borbenog morala stanovništva
i rade na mobilizaciji novih boraca. Načelno su gerilski odredi bi-
li malog brojnog stanja, najviše do 50 ljudi.

Kako su gerilski odredi u Crnoj Gori bili čvrsto vezani za te-
ritoriju na kojoj su stvoreni, to su u najširem obliku odražavali lo-
kalne prilike svoga sela i kraja sa svim karakterističnim obeležji-
ma. Zbog toga je proces njihovog formiranja i razvoja u pojedinim
delovima Crne Gore bio praćen raznim teškoćama subjektivne i
objektivne prirode.

Tokom ustaničkih borbi vršio se proces sređivanja oslobodi-
lačkih jedinica i bolje međusobne koordimaaije dejstava. S druge
strane, nagli priliv boraca u ustaničke jedinice otežavao je organi-
zovan rad na njihovom učvršćenju. Zbog toga je 22. jula 1941.
Privremena vrhovna komanda nacionalnooslobodilačkih trupa Cr-
ne Gore, Boke i Sandžaka dala direktivu za dalje organizovanje
vojnih jedinica, posle čega je došlo do stvaranja teritorijalnih če-
ta i bataljona. Na teritoriji podgoričkog sreza formirani su Piper-
ski i Lješikopoljski bataljon, dok su u Zeti, Kučima i Bratonožići-
ma obrazovane čete. Posle oslobođenja Danilovgrada, od mnogih
ustaničkih — gerilskih četa formirano je pet bataljona: Jelenački,
Vražegrmski, Pavkovićki, Zagaračko-bandićki, Kosovolušfci i Spu-
ški. Na teritoriji nikšićkog okruga formirano je 10 bataljona. Po-
sle oslobođenja Kolašina, Andrijevice i Berana (Ivangrad) tamoš-
nje snage su reorganizovane u čete i bataljone i formirana je Ko-
lašinska brigada od četiri bataljona. Tako se u to vreme na pod-
ručju Crne Gore nalazilo 48 ustaničkih bataljona.23

Još dok je trajala reorganizacija ustaničkih jedinica, Italija-
ni su sa oko 100.000 vojnika krajem jula 1941. preduzeli opsežne
ofanzivne operacije, što je bila velika borbena provera za mlade
oslobodilačke jedinice. Pod udarcima neprijatelja došlo je do osi-
panja nekih ustaničkih jedinica. Deo boraca vratio se svojim ku-
ćama. Ustanak u Crnoj Gori preživljavao je tešku krizu. Bilo je

21 Batrić Jovanović, n.d., str. 178; Gojko Miljanić, Rukovođenje i ko-
mandovanje u oslobodilačkom ratu 1941—1945, VII, Beograd 1980, str. 40.

22 Vojna enciklopedija (II izdanje), tom II, str. 199; Batrić Jovanović,
n.d., str. 89.

28 Oslobodilački rat naroda Jugoslavije 1941—1945, I knj., str. 76—77;
Batrić Jovanović, n.d., str. 138, 178, 180—185, 285, 329, 601.

jasno da postojeće ustaničke jedinice nisu bile najprikladnije da
se uspešno suprotstave jačim italijanskim snagama. Da bi se mo-
gla nastaviti oružana borba, Pokrajinski komitet je odlučio da se
pristupi reorganizaciji teritorijalno-plemenskih ustaničkih jedinica
radi ponovne mobilizacije naroda i preduzimanja novih oružanih
akcija.

Na Kameniku, ispod Lebršnika, 8. avgusta 1941. održano je
pokrajinsko partijsko savetovanje KPJ na kojem je izvršena ana-
liza julskog ustanka, a bilo je govora i o ustaničkim jedinicama.
Na ovom savetovanju formiran je Štab narodnooslobodilačkih ge-
rilskih odreda za Crnu Goru, Boku i Sandžak i štabovi Zetskog,
Durmitorskog, Lovćenskog i Komskog odreda. Suština novih pra-
mena bila je u tome što su sada gerilski odredi bili jačeg sastava,
i obično su ih sačinjavali bataljoni. Ovaj proces trajao je od av-
gusta do oktobra 1941. U tom periodu u Lovćenskom odredu su
formirani bataljoni „13. jul" i „Carev Laz"; u Zetskom odredu —
,,Jole Piletić", „Marko Miljanov" (na području podgoričkog sreza),
zatim Jelenački, Petrušinski i Vražegrmsko-pavkovićki bataljon (u
danilovgradskom srezu). U Durmitorskom odredu bili su Grahov-
ski, Banjsko-vučedolski, Golijski, Kočansko-miločanski, Trebješki
i Župopivski bataljon; u Komskom odredu — Andrijevički, Beran-
ski, Poljički, Lipovski, Kol a š ins ko-re č in s k i, Donjomorački i Gor-
njomorački bataljon; u Zeti je formirana Komanda narodnooslo-
bodilačkih gerilskih odreda za Podgoricu, Zetu, Lješkopolje i Lje-
šansku Nahiju.24

Kako odluke sa Savetovanja u Stolicama nisu tako brzo mo-
gle stići u Crnu Goru, proces daljeg izgrađivanja ustaničkih oslo-
bodilačkih jedinica krenuo je ka daljem ukrupnjavanju oružanih
snaga: počelo se sa formiranjem devet brigada i četiri odreda, sli-
čno onome što je Crna Gora imala u prvom balkanskom ratu 1912.
godine.25 Međutim, do ostvarenja ove zamisli nije došlo, jer su u
međuvremenu stigle odluke Savetovanja u Stolicama, po kojima
je trebalo stvarati samo partizanske odrede.26

Trinaestoj ulski ustanak u Crnoj Gori imao je karakter sve-
narodnog ustanka. Mali gerilski odredi i drugi početni oblici oru-

24 Oslobodilački rat naroda Jugoslavije, str. 80—81; Batrić Jovanović,
n.d., str. 284, 285, 286, 329, 338.

25 Pošto se držalo principa da nekoliko sela obrazuju četu, a opštine
bataljon, to je nekoliko opština trebalo da formira brigadu, a više brigada
odred. Tako je naređeno da se formira Lovćenska brigada od četiri bataljo-
na; Zetska od šest bataljona; Bjelopavlićka, Gornjovasojev-ićka, Nikšićka,
Durmitorska, Donjovasojevićka, Kolašinska od po tri bataljona i Limska
od tri do četiri bataljona. Brigade, nj ih devet, trebalo je da, prema zamisli-
ma rukovodstva NOP-a u Crnoj Gori, prerastu u odrede, i to na ta j način što
bi Zetska i Bjelopavlićka obrazovale Zetski odred, Nikšićka i Durmitorska
Durmitorski odred, Gornjovasojevićka, Donjovasojevićka i Kolašinska Korn-
ski odred, Lovćenska brigada Lovćenski odred, a Limska brigada Sandžač-
ki odred.

26 Vojna enciklopedija, tom II, str. 200; „Oslobodilački rat naroda Ju-
goslavije", str. 81; dr Đuro Vujović, O nekim karakteristikama ustaničke
1941. godine u Crnoj Gori, knjiga Vojno-političko savetovanje u Stolicama
(dalje: „Savetovanje u Stolicama"), NIRO Eksport-pres, Beograd 1980, str.
150—151.

žanih snaga postigli su prvih dana ustanka velike uspehe. Oslobo-
dili su gotovo celu Crnu Goru, osim nekoliko gradova. Ali taj, po-
četni, oblik vojne organizacije nije bio u mogućnosti da prihvati
ogromne mase ustanika i da se suprotstavi ofanzivnoj moći šest
neprijateljskih divizija. Od posebnog značaja je bila direktiva Po-
krajinskog komiteta KPJ za Crnu Goru i Boku od oktobra 1941,
u kojoj je istaknuto da treba pojačati oružane akcije, jer su „ak-
cije protiv okupatora i pete kolone, kao i rad na organizovanju
vojske — najvažniji rad". To je pozitivno uticalo na situaciju. Po-
četna kriza je bila prebrođena. Stvoreni su povoljni uslovi za nov
polet oružane borbe u Crnoj Gori.

Pripremama za oružani ustanak i radom na osnivanju oslo-
bodilačkih jedinica u Sandžaku rukovodio je Oblasni komitet KPJ
za Sandžak na osnovu direktiva i stavova Pokrajinskog komiteta
KPJ za Crnu Goru, Boku i Sandžak. Zbog toga u vojnoj organiza-
ciji ustanka u Sandžaku ima dosta sličnosti sa onim što je već
kazano za Crnu Goru. Međutim, u istočnom Sandžaku stvaranje
ustaničkih jedinica bilo je više pod uticajem događaja u Srbiji.

Na Oblasnoj konferenciji KPJ za Sandžak održanoj istog
dana kada je Nemačka napala Sovjetski Savez, 22. juna 1941, u selu
Čadinju kod Prijepolja, odlučeno je da se počne sa formiranjem
gerilskih odreda od već postojećih borbenih i udarnih grupa, koje
će se naoružavati oružjem sakrivenim posle april s'kog rata. Uoči
oružanog ustanka 1941. u Sandžaku je bilo oko 100 članova KPJ
i 250 članova SKOJ-a.

Oružani ustanak u Sandžaku počeo je 14. jula uspešnim na-
padom ustanika na italijansku karabinijersku i žandarmerijsku po-
sadu u Mojkovcu. Ustanici su oslobodili i Bijelo Polje 20. jula, gde
su formirana tri gerilska odreda — Mojkovački, Bjelopoljski i Ra-
norečki. U Bijelom Polju formirani su Komanda mesta, Narodna
milicija i Vojni komitet, koji je vršio funkciju Sreskog narodno-
oslobodilačkog odbora. Narednih dana na području bjelopoljskog
sreza od gerilskih odreda i novodošlih boraca formirano je pet
ustaničkih teritorijalnih bataljona, jačine 2.500 boraca. Ustaničke
snage u Sandžaku u leto 1941. ukupno su brojale oko 5.000 boraca.27

Istovremeno je u pljevaljskom, mileševskom i novovaroškom
srezu formirano 13 gerilskih odreda i grupa, dve gerilske čete (ja-
čine 30—70 boraca) i jedan ustanioki bataljon. Ovde su prve borbe
počele 20. jula napadom ustanika na Italijane u Potpeću i Kami-
nima kod Pljevalja. Ustanici su ubrzo oslobodili veliki deo San-
džaka, što je uticalo na narastanje oružanih formacija — gerilskih
odreda, teritorijalnih četa i bataljona. Međutim, zbog brze i oštre
intervencije neprijatelja krajem jula i u avgustu, izvest an broj
ustaničkih jedinica je prestao da postoji: ustanici su se, osim ko-
munista, razišli kućama,28 pa je došlo do reorganizovanja snaga.
Početkom septembra oslobođena je Nova Varoš, koju je napadalo

27 Oslobodilački rat naroda Jugoslavije, knj . 1, str. 81, Bogdan Gledo-
vić, Savetovanje u Stolicama i nar o dno oslobodilačka borba u Sandžaku, ,,Sa-
vetovanje u Stolicama", str. 243.

28 Vojna enciklopedija, tom VIII, str. 336; B. Gledović, n.č, Savetova-
nje u Stolicama, str. 244.

oko 1.000 boraca. U bjelopoljskom srezu tada je formirana Bje-
lopoljska četa, a u pljevaljskom — Pljevaljska četa. Formirano je
i više teritorijalnih bataljona.

SLOVENIJA

U toku pripremnog perioda Centralni komitet KP Slovenije,
sa svojih oko 1.200 članova, obavio je značajne političke i vojne
pripreme za pokretanje oružane borbe i osnivanje oslobodilačkih
jedinica. Posle partijske konferencije održane u Ljubljani 1—2.
juna 1941, na kojoj je učestvovao i Edvard Kardelj, članovi CK
i Vojnog komiteta CK KP Slovenije obišli su sve partijske i vojne
komitete da bi proverili kako su organizovane borbene, udarne i
ilegalne grupe — jezgra budućih partizanskih jedinica. Bez obzira
na svu složenost situacije u kojoj se okupacijom našla Slovenija,
utvrđeno je da su pripreme dobro obavljene, da raste raspoloženje
stanovništva za opšti oružani otpor i da Osvobodilna fronta, for-
mirana 27. aprila 1941, ima snažan uticaj u masama.

Istog dana, 22. juna 1941, kada je Nemačka napala Sovjetski
Savez, u Ljubljani je održana sednica CK KP Slovenije, kojom
prilikom je, na bazi dotadašnjeg Vojnog komiteta formirano
Vrhovno poveljstvo slovenskih partizanskih čet (odreda) koje je
kasnije preimenovano u Glavno poveljstvo slovenskih partizanskih
čet (Glavni štab slovenačkih partizanskih četa — odreda). Za ko-
mandanta Glavnog štaba određen je Franc Leskošek, za političkog
komesara Boris Kidrič, za pomoćnika komandanta dr Aleš Bebler,
a za članove Stane Žagar i Oskar Kovačič. Na sednici CK KP Slo-
venije od 29. juna Glavni štab je proširen sa Milošem Zidanšekom,
Marijanom Breceljom i Dušanom Podgornikom, tako da je sada
imao ukupno osam članova, od kojih su tr i člana bila na terenu,
a pet na okupu u Ljubljani.29 Sa sednice CK KP Slovenije od
22. juna izdat je proglas narodu Slovenije kojim se poziva na oru-
žanu borbu. Odlučeno je da se vojni komiteti preformiraju u šta-
bove i da se od postojećih borbenih i ilegalnih grupa formiraju
partizanske čete i bataljoni.30

Da bi se prišlo organizovanom radu na stvaranju partizan-
skih jedinica, Glavni štab Slovenije je sredinom jula 1941. doneo
Partizanski zakon o ustrojstvu, radu i zadacima partizanskih je-
dinica. To je bilo osnovno uputstvo za stvaranje partizanskih je-
dinica, u vreme kada oružani ustanak još nije počeo. Može se reći
da Partizanski zakon predstavlja statut o ustrojstvu slovenačkih
partizanskih snaga, koji reguliše unutrašnji život u jedinicama i
određuje njihove zadatke u borbi protiv okupatora.

U uvodnom delu Partizanskog zakona govori se da su „par-
tizanski odredi sastavljeni iz partizana-dobrovoljaca koji se žele

29 Narodnoosvobodilna vojna na Slovenskem, str. 90—91; šire o tome
vidi Zđravko Klanjšček, Razvitak NOB u Sloveniji..., „Savetovanje u Sto-
licama", str. 143.

30 Partizanske čete u Sloveniji imale su sve karakteristike partizan-
skih odreda u drugim krajevima Jugoslavije, pa ćemo ih ubuduće uslovno
nazivati četama.

verno i istr a j no, s oružjem u ruci, boriti za velike oslobodilačke
ciljeve slovenačkog naroda, protiv jarma okupatorskih fašističkih
tlačitelja, za prava radnog naroda . . . " i da „partizani neće položiti
oružje pre nego što budu ostvareni ciljevi zbog kojih su se pri-
hvatili oružja". Zatim se govori da ,,u partizanske odrede može
stupiti svako, bez obzira na političko i versko ubeđenje ili nacio-
nalnu pripadnost, !ko prihvata te ciljeve" i da „vršenje partizan-
skih dužnosti traje do potpune pobede oslobodilačke borbe slo-
venačkog naroda . . ." Dalje se govori o dužnostima d pravima par-
tizana: „Partizan mora imati čvrst karakter, mora biti iskren pre-
ma komandantu i drugovima, duboko odan oslobodilačkoj stvari
slovenačkog naroda i radnih masa, s t rpl j iv. . . hrabar, inicija-
tivan, hladnokrvan, odlučan u borbi sa neprijateljem, skroman, ne-
sebičan i druželjubiv u odnosu prema svojim ratnim drugovima."
Partizanski zakon ističe da „partizan mora čuvati svoju čast i čast
oslobodilačke partizanske jedinice. Ne sme se ogrešiti i uprljati
delima nasilja nad radnim narodom — bez obzira na političku i
nacionalnu pripadnost . . ."

Tim dokumentom se ukazuje na osnovnu organizaciju i for-
maciju slovenačke partizanske vojske: „Partizanska vojska se deli
na vodove, čete, bataljone i brigade. Na čelu ovih jedinica stoje
komandiri vodova, komandiri četa, komandanti bataljona, itd. Po-
red komandira i komandanta sa istim rangom na čelu svake par-
tizanske jedinice stoji politički komesar sa posebnom političko-va-
spitnom funkcijom." U poslednjem delu dokumenta se govori o par-
tizanskom sudu, kaznama i nadzoru.31

Iako je Partizanski zakon postojao samo kao projekt, bio je
putokaz u organizovanju oružanih jedinica, pomagao je kadrovima
u formiranju prvih partizanskih jedinica i uticao na fizionomiju,
organizaciju i formaciju partizanskih jedinica u Sloveniji sve do
sredine 1942. godine.

Odluku o početku oružanog ustanka u Sloveniji doneo je
Glavni štab na svom sastanku održanom u Ljubljani između 14.
i 16. jula 1941, na osnovu odluke Politbiroa CK KPJ od 4. jula i
smernica koje je dao CK KP Slovenije. Rešeno je da ustanak počne
20. jula, ali zbog objektivnih teškoća nastalih tokom organizovanja
ustaničkih jedinica, ustanak je počeo dva dana kasnije, 22. jula
1941. napadom Rašičke partizanske čete na neprijatelja kod Ta-
cena.32

U Gorenjskoj je na sastanku partijskih i vojnih komiteta,
20. jula 1941, odlučeno da se od naoružanih i ilegalnih grupa for-
miraju čete, s tim da se na području svakog okružnog partijskog
komiteta formira po jedan bataljon. Istovremeno su imenovani
štabovi budućeg Kamniškog i Gorenjskog partizanskog bataljona.
Posle izvedene akcije kod Tacena, 28. jula potpuno je oblikovana
Rašička partizanska četa, a 1. avgusta osnovana je Kamniška, za-
tim Radomeljska četa od kojih je 17. avgusta 1941. nastao Kam-

31 Zbornik, tom VI, knj. i r d o k . 5; Četrdeset" prva, str."433—438."
32 Taj dan se praznuje kao Dan ustanka naroda Slovenije.

niski partizanski bataljon, u čiji je sastav, pored ove tri, ušla i
Mengeško-moravška četa.

U okolini Tržiča 26. jula formirana je Tržiška četa, a sutra-
dan na Jelovici 1. kranjska, a kod Cegelnice 2. kranjska četa. Od
Tržiške i 2. kranjske čete je 4. avgusta osnovan Storžiški bata-
ljon, koji se još naziva Kranjski partizanski bataljon. To je bio
prvi partizanski bataljon formiran u Sloveniji. Pošto je neprijatelj
6. avgusta razbio Storžiški bataljon, od njegovih delova je 20. avgu-
sta osnovana Kranjsko-tržiška četa. U to vreme, 28. jula, na po-
dručju Gornjosavinske doline, od pojedinih partizanskih grupa
osnovana je Jeseniška, a sutradan — Jelovška partizanska četa.
Od te dve čete 5. avgusta nastao je Gorenjski partizanski bataljon
„Ivan Cankar".33 Na pojavu takvih snaga u Gorenjsko j Nemci su
oštro reagovali: preduzeli su niz napada i brutalne represalije, što
je dovelo do izvesnog opadanja ustanka i slabije aktivnosti deset-
kovanih partizanskih jedinica.

U Sloveniji su naj nepovoljni j i uslovi za razvoj oružane borbe
bili u Štajerskoj, jer su Nemci tu pokrajinu, više nego Gorenjsku,
smatrali integralnim delom Trećeg Rajha. Tamo je pred rat bila
jaka partijska organizacija (oko 500 članova i isto toliko skoje-
vaca). Na sastanku Pokrajinskog komiteta KPS za severnu Slove-
niju 29. juna odlučeno je da se komunisti i skojevci sklone u pla-
nine i da se počne sa osnivanjem partizanskih jedinica. Pohorska
partizanska četa, osnovana 30. jula, ubrzo je brojala 70 boraca.
Nešto pre toga, 20. jula, na planini Resevna kod Celja osnovana je
Celjska četa, koja je u početku imala samo 17 boraca. Četiri dana
kasnije (24. jula), zapadno od Celja, formirana je Savinjska četa,
a između Šoštanja i Velenja, na pruzi Celje — Dravograd, dejstvo-
vala je Šaleška partizanska grupa. Oko industrijskog rej ona Tr-
bovlja, Zagorja i Hrastnika u početku je bilo više partizanskih
grupa, a 1. avgusta osnovana je Revirska četa sa 47 boraca, da bi
kasnije imala oko 80 boraca. Oko Krškoga postojale su partizan-
ske grupe, kao i u drugim krajevima Štajerske. Računa se da je u
Štajerskoj u ustanku bilo oko 200 partizana i ilegalaca koji su
vodili oružane akcije protiv nemačkih vojnika. Nemcima je pošlo
za rukom da 27. avgusta kod Laškog unište Celjsku četu, a ostale
tri čete (Pohorska, Revirska i Savinjska) obrazovale su 5. oktob-
ra Štajerski partizanski bataljon.34

U Prekomurju, koje je bilo pod mađarskom okupacijom, osim
odbora Osvobodilne fronte, u avgustu i septembru osnovano je ne-
koliko oružanih ustaničkih grupa, koje su izvele više diverzija, ali
su u oktobru prestale da postoje, tako da je NOP od tada sasvim
zamro u tim krajevima, da bi oživeo tek 1944. godine.35

Prva partizanska četa u Dolenjskoj — Molniška četa, sa 24
borca nastala je 22. jula na planini Molniku i izvodila borbena
dejstva oko Ljubljane, u italijanskoj okupacionoj zoni. Na želez-
ničkoj pruzi Ljubljana — Novo Mesto akcije je izvodila Stiska
četa, formirana 17. avgusta. Kod Novog Mesta bila je Novomeška

33 Narodnoosvobodilna vojna na Slovenskem, str. 103—111.
34 Isto, str. 111—119.
35 Oslobodilački rat naroda Jugoslavije, str. 111.

partizanska grupa, a kod Ribnice je sredinom jula 1941. osnova-
na Ribniška partizanska četa, koja je krajem septembra imala 29
boraca. U Beloj krajini, oko Metlike, dejstvovalo je više partizan-
skih grupa, napadajući neprijateljske posade na železničkoj pru-
zi Ljubljana — Karlovac.36

Partizanske čete u Notranjskoj formirane su kasnije od onih
u Dolenjskoj. Kod Borovnice postojala je Borovniška partizanska
grupa, od koje je (krajem jula) osnovana Borovniška partizanska
četa, koja je napadala neprijatelja na železničkoj pruzi Ljubljana
— Postojna i vijadukt kod Borovnice.37 U drugoj polovini avgusta
na planini Mokrec u Ljubljanskoj pokrajini, osnovana je Mokra-
ška partizanska četa, koja je ubrzo imala 50 boraca.

U Slovenačko primorje, koje je Italija anektirala posle prvog
svetskog rata, sa planine Mokrec krajem avgusta upućena je prva
partizanska grupa od 7 boraca, koji su s partizanima u Pivki, po-
četkom septembra, formirali Pivšku (ili 1. primorsku) partizansku
četu, prvu u toj oblasti.38

Tako je Komunistička partija u toku prvih meseci ustanka
uspela da gotovo istovremeno u svim krajevima Slovenije formira
ustaničke jedinice. Prve partizanske jedinice u Sloveniji nastale
su bliže industrijskih centara, kao što su Ljubljana, Kranj, Jese-
nice, Kamnik, Trbovlje, Celje i Maribor. Njihovo osnovno jezgro
činili su radnici, komunisti i skojevci.

Osnovna vojna jedinica ustanka u Sloveniji, sve do proleća
1942. godine, bila je partizanska četa (odred). Ceni se da je u vreme
nastanka prvih partizanskih jedinica u Sloveniji, krajem jula i u
prvoj polovini avgusta 1941, bilo 700—800 partizana i naoružanih
ilegalaca.39 Do Savetovanja u Stolicama, na teritoriji Slovenije
formirano je ukupno 20 partizanskih četa (odreda) i tri partizan-
ska bataljona — Storžiški, Gorenjski i Kamniški, što je bio plod
organizovanog rada Partije i Osvobodilne fronte. Bila su to kadrov-
ska jezgra iz kojih su izrasle oružane snage slovenačkog naroda.

HRVATSKA

U vreme pokretanja oružanog ustanka i formiranja oružanih
oslobodilačkih jedinica Komunistička partija Hrvatske imala je re-
lativno jaku organizaciju, oko 4.000 članova Partije i 11.000 čla-
nova SKOJ-a, ali- je radila pod izuzetno teškim okolnostima i u
složenoj situaciji izazvanoj osnivanjem tzv. NDH i terorom oku-
patora i ustaša, držanjem HSS i prisustvom znatnih vojnih for-
macija neprijatelja. Krajem juna 1941. pri CK KPH obrazovano je
Operativno partijsko rukovodstvo za Hrvatsku, s Vladimirom Po-
povićem na čelu, kao sekretarom, uz još dva člana — Radu Kon-

36 Narodnoosvobodilna vojna na Slovenskem, str. 119—122.
37 Isto, str. 122; Mikuž dr Metod, Pregled razvoja NOB u Sloveniji,

Beograd 1956, str. 115.
38 Narodnoosvobodilna vojna na Slovenskem, str. 160, 250—252.
39 Isto, str. 127, i Savetovanje u Stolicama, str. 143.

čara i Andriju Heb ranga,40 koje je rukovodilo ustankom, oruža-
nom borbom i oslobodilačkim jedinicama. Na sednici CK KPH
od 27. juna već se razmatralo pitanje formiranja partizanskih
odreda.41 Istovremeno je iproglasom CK KPH pozvao narod u bor-
bu za nacionalno i socijalno oslobođenje Hrvatske, Istre i krajeva
koji su odranije bili pod ^talijanskom vlašću, ;za opštenarodnu
borbu protiv okupatora i njihovih slugu.

U Zagrebu je 8. jula 1941. održana sednica CK KPH na kojoj
je raspravljano o realizaciji direktive CK KPJ da se od diverzant-
skih akcija i sabotaža pređe na oružani ustanak. Na sledečem sa-
stanku CK KPH, krajem jula 1941. u prisustvu Edvarda Kardelja,
člana Politbiroa CK KPJ i Glavnog štaba NOPOJ, rešeno je da se
vojni komiteti reorganizuju u vojna operativna rukovodstva, da se
formiraju partizanski odredi, stvaraju slobodne teritorije i upute
na teren delegati CK KPH radi bržeg razvoja ustanka.42 U progla-
su koji je tada upućen narodima Hrvatske KPH osudila je ustaš-
ki teror i nasilnu deportaciju i odvođenje srpskog stanovništva u
koncentracione logore, pozivajući Hrvate i Srbe i sve partiotske
snage da se ujedine u jedinstveni front borbe protiv okupatora i
njihovih slugu, za bratstvo i jedinstvo hrvatskog, srpskog i osta-
lih naroda, na potrebu odlučne zajedničke borbe i stvaranje oslo-
bodilačkih jedinica.

Od kraja juna do druge polovine jula 1941. partijska ruko-
vodstva intenzivno rade na formiranju partizanskih jedinica. Prve
partizanske jedinice u Hrvatskoj, počev od Sisačkog partizanskog
odreda, formiranog 22. juna, nastale su, pre svega, od ilegalnih
grupa komunista koji su se već na samom početku uključili u nji-
hove redove, kao i od onih koji su po direktivi Partije napustili
gradove i industrijske centre s obzirom na to da im je pretila opa-
snost da budu otkriveni i pohapšeni. To su bila i prva jezgra iz
kojih su izrasli partizanski odredi.

Oružani ustanak u Hrvatskoj počeo je 27. jula 1941. napa-
dom gerilskih odreda, predvođenih komunistima, na ustaško-žan-
darmerijsku stanicu u Srbu.43

Oružanim ustankom u Lici rukovodio je Okružni komitet
KPH za Liku. Pored političkih priprema, komunisti su prikupili
oko 900 pušaka i 10 puškomitraljeza, a u opštinama Srb i Lapac
pre ustanka formirali 10 manjih gerilskih odreda. Proces osniva-

40 J. B. Tito, Sabrana djela, Izdavački centar „Komunist", Beograd
1979, tom VII, str. 266.

41 Dr Ivan Jelić, Savetovanje u Stolicama i neki problemi razvoja NOB
u Hrvatskoj, „Savetovanje u Stolicama", str. 132. Jelić tvrdi da je Operativno
partijsko rukovodstvo formirano na sastanku CK KPH 6. jula 1941, kada se
Vladimir Popović vratio iz Beograda i preneo odluku Politbiroa CK KPJ od
4. jula o dizanju ustanka (isto, str. 132).

42 Jedan od članova rukovodstva KPH Vladimir Bakarić o prvim us-
taničkim jedinicama kaže: „Mi smo na samom početku, sve do pred Sav-
jetovanje u Stolicama, smatrali da treba stvarati partizanske i diverzantske
grupe. Zato smo vrlo veliku pažnju na početku bili posvetili diverzijama po
gradovima i to nas je stajalo užasno mnogo kadrova i desetkovalo organi-
zacije. Išli smo zatim na stvaranje slabih jedinica na terenu." Savetovanje
u Stolicama, str. 133. 43 Taj dan se praznuje kao Dan ustanka naroda Hrvatske.

nj a gerilskih odreda u Lici nastavljen je tokom ustanka, tako da
je u avgustu formirano preko 65 seoskih gerilskih odreda, jačine
20—50 boraca, koji ubrzo prerastaju u seoske čete. Radi njihovog
objedinjavanja formirani su štabovi za neke opštine i srezove, kao,
na primer, Štab gerilskih odreda za Srb i okolinu, Štab sektora
za opštinu Bruvno, Štab gerilskih odreda za Donji Lapac i oko-
linu, za kotar Korenicu i okolinu, dok je od gerilskih odreda na
teritoriji sreza Gospić obrazovan gerilski bataljon „Velebit". Na
čelu gotovo svih odreda i štabova bili su komunisti.44

Od početka ustanka Okružni partijski komitet za Liku ula-
gao je velike napore u objedinjavanju komandovanja svim usta-
ničkim snagama i radio na sređivanju oslobodilačkih jedinica. U
prvoj polovini avgusta bio je formiran Privremeni glavni štab ge-
rilskih odreda za Liku, koji je ubrzo, shodno reorganizaciji usta-
ničkih snaga na području Drvara, bio reorganizovan u Štab geril-
skih odreda za Liku, da bi 23. avgusta bio preimenovan u Štab bata-
ljona gerilskih odreda za Liku, jer je trebalo da svi gerilski odredi
u Lici obrazuju jedan bataljon koji bi bio pod komandom Štaba
brigade za oslobođene krajeve Bosne i Like u Drvaru, sa čime se
nije složio Glavni Štab NOPOJ.45

Kako su naj pre ustaše, a onda i Italijani oštro reagovali na
ustanak u Lici, došlo je do izvesnog splašnjavanja ustanka, na što
je Okružni partijski komitet intervenisao u pravcu učvršćenja po-
stojećih vojnih jedinica i njihovog angažo van j a u borbi protiv ne-
prijatelja. Radi toga je u Donjem Lapcu 11. septembra 1941. održan
sastanak Okružnog komiteta, gde je analiziran tok ustanka i uka-
zano na potrebu reorganizacije oslobodilačkih jedinica. Na osnovu
tih smernica, na Kamenskom u Plješevici 21. septembra održan
je sastanak vojnih delegata Like. Odlučeno je da se izvrši reorga-
nizacija vojnih jedinica i stvore odredi jačine 50 i više boraca i da
se obrazuje Štab za Liku. Tada je, na intervenciju Glavnog Štaba
NOPOJ, ukinut naziv gerilac i zaveden jedinstven naziv parti-
zan. Na Drenovači je krajem septembra osnovan Leteći odred ja-
čine oko 50 boraca, koji je bio partizanska pokretna jedinica, ka-
snije nazvan odred „Čapajev", pa „Marko Orešković".46

Na Kordunu je za rukovođenje ustankom i oslobodilačkim
jedinicama, sredinom jula 1941, po odluci CK KPH, formirano
Operativno partijsko rukovodstvo ustanka pri Okružnom komite-
tu KPH za Karlovac. Od značaja je okružno partijsko savetova-
nje održano u šumi Abes kod Vrginmosta 19. i 20. jula, na kojem
je, u duhu direktive CK KPJ, a uz prisustvo sekretara CK KPH
Rade Končara, donesena odluka o dizanju oružanog ustanak i ut-
vrđen plan prvih akcija.47 Krajem jula i početkom avgusta narod

44 Oslobodilački rat naroda Jugoslavije, str. 97—100.
45 Četrdeset prva, str. 378 i 381.
46 Isti izvor, str. 381—384; Oslobodilački rat naroda Jugoslavije, str.

99—100.
47 Na Kordunu su tada dejstvovale 34 parti jske ćelije sa oko 230 čla-

nova Partije i preko 100 kandidata. Joco Tarabić, Četvrta kordunaška NOU
brigada, VIZ, Beograd 1977, str. 10.

Korduna masovno se digao na ustanak.48 Mnoga ustanička sela
obrazovala su „front" prema ustaškim posadama ali se pokazalo,
posle razbijanja ustaničkih položaja od strane neprijatelja da se
mora napustiti taktika „frontova" i pristupiti bržem osnivanju par-
tizanskih odreda. Partizanski odredi na Kordunu nosili su naziv
sela iz kojih su popunjeni ili područja na kojem su dejstvovali.
Bili su manjeg sastava i imali su logore u selima ili šumama u nji-
hovoj blizini. Među poznatije odrede spadaju: Debela kosa (formi-
ran krajem jula), Otrić, Perna, Pecka, Šlivnjak, Perjasica i dr. Od-
redi su u početku dejstvovali samostalno, kasnije su objedinjavana
dejstva dva ili više odreda. Izvodili su diverzantske ackije, dej-
stvovali iz zaseda, napadali manje neprijateljske posade, branili i
proširivali slobodnu teritoriju, održavali zborove po selima i vrši-
li vojno-političku obuku omladine. Pošto se sa manjim partizan-
skim odredima nije moglo najuspešnije suprotstaviti napadima ne-
prijatelja i obezbediti dalji razvoj ustanka, Okružni komitet KPH
za Karlovac je 18. avgusta 1941. formirao jedinstveno vojno-politi-
tičko rukovodstvo za Kordun i Baniju, pa i celu teritoriju Kor-
duna podelio na četiri operativna rejona, istovremeno rade-
ći na formiranju novih partizanskih odreda ikoji su postali
vojna i politička jezgra za okupljanje boraca i dalji razvoj oružane
borbe.49 U septembru je na Kordunu dejstvovalo 28 partizanskih
odreda, sa oko 650 naoružanih boraca i tri puta više dobrovoljaca,
pripadnika tzv. rezervnih odreda i seoskih straža. U odredima je
bilo 143 člana KPH i veći broj kandidata i članova SKOJ-a.50 Kor-
dunaški odredi postizali su značajne pobede u borbenim akcijama,
sticali borbeno iskustvo, brojčano jačali, naoružavali se i vraćali
stanovništvu veru u pobedu. Ipak, sa tako malim odredima nisu
se mogle izvoditi krupnije oružane akcije, jer su krajem septem-
bra na Kordunu i Baniji bila 32 odreda sa po 30 do 60 boraca.51

Na Baniji je neposredno rukovođenje ustanikom i oslobodilač-
kim jedinicama bilo povereno Operativnom parti jskom rukovod-
stvu pri Okružnom komitetu KPH za Karlovac. Prva partizanska
jedinica koja se pojavila na Baniji bio je Sisački NOP odred, for-
miran 22. juna 1941. kod sela Žabna. Nešto kasnije u okolini Gli-
ne osnovano je više partizanskih udarnih grupa. Na planini Šama-
rici osnovani su Kalinački NOP odred i NOP odred Šamarica. Po
odluci OK KPH za Karlovac od 18. avgusta, na teritoriji Banije

48 Iz dana u dan, širom Korduna nicale su udarne grupe ustanika, bu-
dućih partizanskih odreda. Za vreme ustaničkih dana na Kordunu je bilo
55 takvih grupa, jačine 20—70 ustanika. Komandiri i komesari bili su članovi
KPH. Joco Tarabić, n.d., str. 10.

49 Komanda Prvog rejona obuhvatila je područje Vojnića i objedinja-
vala dejstvo 8 odreda sa 190 boraca. Komanda Drugog rejona bila je na te-
ritoriji Veljun — Karlovac — Slunj i Velika Kladuša"— Slunj, sa 6 odreda
i 138 boraca. Komanda Trećeg rejona imala je područje u zahvatu komuni-
kacije Ogulin — Slunj — Bihać i Plašćanska dolina, sa 10 odreda i 314 bo-
raca, dok je komanda četvrtog rejona pokrivala severni deo Korduna, iza
železničke pruge Karlovac — Topusko i prema Pokuplju, i imala je 4 od-
reda sa 46 boraca.

50 Vojna enciklopedija, tom IV, str. 590—594; Četrdeset prva, str.
392—396; Joco Tarabić, n.d., str. 12—13.

51 Vojna enciklopedija, tom IV, str. 591.

osnovana su dva rejona — peti i šesti, koji su obuhvatali glinski
srez i rukovodili svim partizanskim odredima.52 Tako je ostalo sve
do oktobra, kada dolazi do reorganizacije ustaničkih jedinica i
komandi.

U Gorskom kotaru i Hrvatskom primorju kao početni oblik
vojnog organizovanja ustanika javljaju se partizanski logori, koji
su osnivale partijske organizacije krajem jula 1941. na planini Vi-
ševici kod Crikvenice, na planini Tuhobiou kod Sušaka, u okolini
Bribira, Drežnice, kod Delnica i drugde. U ovim su se logorima pri-
kupljali prvi borci i vršila obuka, odlazilo u manje diverzantske
akcije i kasnije osnivani partizanski odredi. Naime, na savetova-
nju delegata Gorskog kotara i nekih delova Hrvatskog primorja,
koje je održano 6. septembra 1941. u Vlaškim Vodama, odlučeno je
da se u postojećim logorima pristupi stvaranju partizanskih četa
i odreda jačine 20 do 100 ljudi, jer je stanovništvo bilo spremno
da se angažuje u borbi protiv okupatora, naročito hrvatsko stanov-
ništvo u Primorju, što je bilo posebno značajno za dalji razvoj
ustanka u tom delu Jugoslavije. U toku avgusta i septembra iz jed-
nog ili više logora obrazovani su manji partizanski odredi: Bribir-
ski, Hreljinski i dr. od po 10 do 50 boraca, a kasnije i Sušački sa
preko 100 boraca, pretežno radnika iz Sušaka.53

U Dalmaciji je pred ustanak postojala jaka partijska orga-
nizacija, oko 1.500 članova Partije i 5.000 članova SKOJ-a, kojom
je rukovodio Pokrajinski komitet KPH za Dalmaciju. Pripremajući
se za oružanu borbu, komunisti Dalmacije prikupili su preko 2.000
pušaka i 150 mitraljeza i od maja počeli sa diverzantskim i sabo-
tažnim akcijama, koje su nastavili u junu i julu 1941. Te su akcije
izvodile ilegalne udarne grupe (formirane pretežno od komunista),
koje su predstavljale jezgro budućih partizanskih odreda. Počet-
kom avgusta CK KPH uputio je u Dalmaciju Pavla Papa i Mirka
Kovačevića da ubrzaju prelazak s diverzantskih akcija na opšti
ustanak. Na sastanku Pokrajinskog partijskog komiteta održanom
7. avgusta 1941. odlučeno je da se u roku od tri dana formira se-
dam partizanskih odreda, koji je trebalo da se prebace na terito-
riju Like, Bosne i Dalmacije i sa tamošnjim ustaničkim snagama
pristupe izvođenju obimnijih akcija. Uz otpor u gradovima i di-
verzije na terenu, od 8. do 14. avgusta formirani su ili su bili u
formiranju Šibenski, Vodičko-zatonski (ili Prvićki), Primoštensko-
-krapanjski (formiran 4. avgusta) ili Primoštensko-rogoznički, Split-
ski, Solinski i Trogirsko-kaštelanski (Kaštelansko-trogirski) parti-
zanski odred, uglavnom od članova Partije i SKOJ-a i simpatizera
— radnika i ribara, a u međuvremenu je kod Sinja osnovan Sinjski
partizanski odred. Međutim, zbog nedovoljnih priprema i zbog sla-
be organizacije prebacivanja, skoro svi ovi odredi su bili razbijeni
ili su prestali da postoje a neki se nisu potpuno oformili.54 U me-

52 Četrdeset prva, str. 396—399; Oslobodilački rat naroda Jugoslavije,
str. 101—102.

53 Oslobodilački rat naroda Jugoslavije, str. 102—103.
54 Splitski odred je razbijen kod Košuta; veći deo boraca je zarobljen,

ostali su se vratili u Split. Solinski odred posle borbi kod Dicma povukao se
blizu Solina i nastavio akcije. Kaštelansko-trogirski, Vodićko-zatonski i

đuvremenu, ustanak u Lici i Bosanskoj krajini zahvatio je i po-
dručje Knina, gde je formirano više gerilskih odreda, ali je ubrzo
splasnuo zbog kolaboracije četnika sa Italijanima. U severnoj Dal-
maciji postojalo je nekoliko partizanskih grupa i manjih odreda,
a u Makarskom primorju formirani su samo partizanski logori u
kojima su bile partizanske grupe. Tako su se posledice razbijanja
prvih paritzanskih odreda i opadanja ustanka u Kninskoj krajini
osećale duže vremena. Pokrajinski komitet je krajem avgusta ra-
zvio akciju za širenje oružane borbe, pa je 30. septembra od bo-
raca Sinjskog odreda došlo do formiranja Dalmatinsko-dinarskog
partizanskog odreda (negde se u početku spominje kao Sinjski ili
Dinarski odred), tako da je Dinara postepeno postala oslonac i
baza srednjodalmatinskih partizana.

U severozapadnoj Hrvatskoj i Slavoniji formiranje oružanih
formacija počelo je kasnije nego u ostalim krajevima, zbog čestih
provala, hapšenja i uništavanja čitavih partijskih organizacija, uti-
caja Mačeka itd. U Slavoniji su tokom jula i avgusta formirane
oružane partizanske grupe, kao što su Brodska, Osječka, Papučka,
Krndijska i Bjelovarska koje vrše akcije na neprijateljske posade
i komunikacije i politički deluju u narodu. U Zagrebu i okolini
formirane su udarne grupe, uglavnom od članova Partije i SKOJ-a,
koje tokom jula, avgusta i septembra izvode akcije u gradu i oko
njega. Na Žumbreku je u avgustu, po odluci CK KPH, kod Đurića,
od tri grupe iz Zagreba formiran partizanski odred ,,Matij a Gu-
bec" koji je razbijen kod Griča 10. septembra. Na području Hr-
vatskog zagorja, Moslavine, Kalnika i Bilo-gore komunisti isiu ra-
dili na formiranju partizanskih grupa, neke grupe su i oformljene,
i vršili političke i organizacione pripreme za početak oružane bor-
be i osnivanje partizanskih jedinica.55

Primoštensko-rogoznički su se vratili ili nisu oformljeni. Sinjski je 9. sep-
tembra obnovljen na Vrdovu, spominje se i kao Dalmatinsko-dinarski odred
ili Cetinjski. Najviše uspeha je imao Šibenski odred, koji se delimično pro-
bio do Drvara i onda rasformiran. Vicko Krstulović, Ustanička godina u
Dalmaciji, „U svedočenjima učesnika NOB-e 1941—1942", VIZ, Beograd 1975,
knj. 8, str. 26—33. Split u NOB i socijalističkoj revoluciji 1941—1945, Split
1981, str. 203—225; Miroslav Curin, Partizanske grupe i odredi u Dalmaciji
1941, list „Poruka borca", 4. jul 1981. Zbornik dokumenata: Narodnoslobodi-
lačka borba u Dalmaciji 1941—1945, izdanje Instituta za historiju radničkog
pokreta Dalmacije, Split 1981, knj. 1, str. 55, 57, 70, 84, 87—149, 161—176, 184,
188, 189, 257—265, 304, 309, 327, 362.

56 Od juna do Savetovanja u Stolicama u severozapadnoj Hrvatskoj
su formirane Kalnička, Javorovačka, Garešniška, Moslavačka i Varaždinska
partizanska grupa. U Dubravi kod Zagreba 21. jula formirana je Zagrebač-
ka diverzantsko-partizanska grupa. U Hrvatskom Zagorju u toku avgusta
formirane su prve diverzantske i udarne grupe. Partizanske, diverzantske i
udarne grupe imale su od 5 do 30 boraca, politički su delovale u narodu i
vršile manje akcije na ustaško-domobranske posade i rušile neprijateljske
komunikacije i telegrafsko-telefonske veze. Sjeverozapadna Hrvatska u na-
rodnooslobodilačkoj borbi i socijalističkoj revoluciji, Varaždin 1976, str.
137—143 i 160; mr Slavica Herčkovski, NOB u Slavoniji i Savjetovanje u
Stolicama, „Savetovanje u Stolicama", str. 231—234; I. Antonovski, Slavo-
nija u ustanku 1941. godine, VIG br. 4/1966, str. 59—83.

Negde se Moslavačka partizanska grupa naziva i Moslavačkim parti-
zanskim odredom, formiranim 30. avgusta 1941. Vukašin Karanović, Mosla-
vački partizanski odred, Kutina 1981, str. 27.

Osnovna karakteristika početnog perioda ustanka u Hrvat-
skoj je njegova raznolikost u pogledu tempa razvitka i masovnosti,
te u pogledu sastava i organizacijskih oblika ustaničkih jedinica.
Do Savetovanja u Stolicama u Hrvatskoj je formirano 117 odreda,
od kojih je 8 rasformirano. Ustanak u Hrvatskoj u jesen 1941.
uhvatio je dubokog korena u narodu, stvorena je srazmerno ve-
lika slobodna teritorija, a gerilski odredi, udarne grupe i većina
partizanskih logora prerasli su u partizanske odrede. Taj proces
je ubrzan oktobra 1941, kada se na području Hrvatske sprovode
odluke Savetovanja u Stolicama.

BOSNA I HERCEGOVINA

Ustanak u Bosni u Hercegovini je pripreman u uslovima izu-
zetno složene političke situacije, posebno zbog ustaškog terora, na-
ročito nad srpskim življem, što je dovelo do zaoštreni j ih među-
nacionalnih suprotnosti između Srba, Hrvata i Muslimana. Nemač-
ki i italijanski okupatori su nastojali da zaoštravanjem nacional-
nih i verskih suprotnosti izazovu bratoubilački rat i pomoću njega
već u začetku onemoguće stvaranje ustaničkih oslobodilačkih je-
dinica, a ako u tome ne uspeju, onda da parališu njihovu aktiv-
nost. U ovakvim uslovima partijska organizacija u Bosni i Her-
cegovini, koja je brojala oko 850 članova,56 usmerila je težište svo-
ga političkog rada na suzbijanje mržnje i stvaranje bratstva i je-
dinstva između Srba, Hrvata i Muslimana. Komunisti su uporno
objašnjavali srpskom narodu da za ustaška zverstva nije kriv hr-
vatski narod, već ustaše sa Pavelićem na čelu, koga :su fašistički
okupatori doveli na vlast i uspostavili NDH. Istovremeno, Partija
se borila na raskrinkavanju težnji velikosrpskih elemenata da
ustanku dadu karakter borbe Srba protiv Hrvata i Muslimana, ra-
zvijajući ujedno kod hrvatskih i muslimanskih masa uverenje da
je ustanak stvar i Srba i Hrvata i Muslimana protiv zajedničkog
neprijatelja — fašističkih okupatora i njihovih slugu. Trebalo je
razbiti iluzije kod dela hrvatskih i muslimanskih masa da su na-
stankom NDH ostvarile istinsku nacionalnu slobodu.

Iako je situacija u Bosni i Hercegovini bila veoma kompli-
kovana, Partija je, zahvaljujući pravilnoj orijentaciji i svestranom
zalaganju svog članstva, uspela da politički pripremi ustanak i,
ujedno, izvrši neophodne organizacijske pripreme za stvaranje
oružanih formacija. Po Bosni se formiraju partizanske grupe i ge-
rilski odredi, a na području Hercegovine, u kojoj je usled usta-
škog terora još u junu došlo do spontanog otpora naroda, Partija
je preduzela obimne mere da bi ustaničke mase politički i voj-
nički sredila i organizovala.

U Sarajevu je 13. jula 1941. održan sastanak Pokrajinskog
komiteta KPJ za Bosnu i Hercegovinu na kojem je delegat CK
KPJ Svetozar Vukmanovie Tempo preneo odluke sa sednice Po-
litbiroa CK KPJ od 4. jula o pokretanju oružane borbe i formi-

56 Vojna enciklopedija, tom I, str. 772.

ranju partizanskih odreda. Posle analize vojno-političke situacije
razrađen je plan oružanih akcija i odlučeno da se obrazuju šta-
bovi za tuzlansku i sarajevsku oblast, za Bosansku krajinu i Her-
cegovinu, koji su osnovani do kraja jula. U pojedine krajeve upu-
ćeni su delegati Pokrajinskog komiteta sa ovlašćenjima da obez-
bede sprovođenje odluke o pokretanju oružanih akcija i stvaranju
partizanskih odreda.57 Dotadašnje vojnorevolucionarno rukovod-
stvo, koje je iz Sarajeva rukovodilo pripremama za ustanak, 13. ju-
la 1941. je reorganizovano u Vojni štab u kojem su bili Svetozar
Vukmanović Tempo, Isa Jovanović i Borisa Kovačević, a posle su
uključeni Uglješa Danilović, Slobodan Princip Seljo i Mahmut Bu-
šatlija.58

Narednih dana, u velikom delu Bosne i Hercegovine, u doba
priprema za izvođenje akcija širih razmera i stvaranja oružanih
formacija, nastupila je takva situacija koja je omogućavala da se
pređe na opšti ustanak. Napad na Drvar 27. jula 1941. je prva veća
oružana akcija kojom je počeo opšti ustanak naroda Bosne i Her-
cegovine.59

Za početak oružanog ustanka u Bosanskoj krajini bio je zna-
čajan sastanak Oblasnog vojnog rukovodstva za Bosansku krajinu
koji je održan polovinom jula 1941. u Šehitlucima kod Banjaluke,
gde su prenete direkt, i vrte CK KPJ za ustanak i zaključci sa sednice
PK KPJ za Bosnu 'i Hercegovinu od 13. jula o formiranju ustaničkih
jedinica, sreskih štabova i početku oružanih akcija. Odluke iz Šehit-
luka odnosile su se i na srednju Bosnu, koja je u to vreme u vojnom
i političkom pogledu bila priključena Bosanskoj krajini.

Do početka ustanka, oko Drvara nalazila su se već formirana
tri odreda sa dko 200 naoružanih boraca. Zatim su formirani odredi
oko Bosanskog Petrovca, na Kozari, oko Banjaluke i u Janju. Po-
četna vojna organizacija ustanka bili su gerilski odredi i manje us-
taničke grupe, formirani na inicijativu i pod rukovodstvom članova
i simpatizera KPJ. Gerilski odredi su bili različitog brojnog stanja
i unutrašnje organizacije. Formirani su na teritorijalnom principu
i obuhvatili su ustanike jednog sela ili grupe sela. Na području Ja-
nja i Plive i u ključkom srezu formirane su ustaničke čete, takođe,
na teritorijalnom principu. Svim gerilskim odredima oko Drvara
(koji je 27. jula oslobođen) rukovodio je Štab gerilskih odreda za
srez Bosansko Grahovo i okolinu. Do 1. avgusta ustanäk je zahvatio
celu Bosansku krajinu. Hiljade golorukih ustanika, sa po nekom
puškom, jurišalo je na ustaško-domobranske stanice i posade. Ne-
prijatelj je sabijen u nekoliko velikih gradova oko kojih su (usta-
nici obrazovali „ustaničke frontove", sprečavajući prodor neprija-
telja na oslobođenu teritoriju. Međutim, kako postojeći odredi nisu
bili stalnog sastava, deo boraca je posle nekoliko dana borbi odlazio
kućama da obavi najnužnije poslove, zatim se ponovo vraćao na

57 Za delegata PK KPJ za tuzlansku oblast određen je Uglješa Dani-
lović, za Bosansku krajinu Đuro Pucar, za Hercegovinu Avdo Humo, Vojna
enciklopedija, tom I, str. 773.

58 Gojko Miljanić, n.d., str. 41.
59 Ovaj datum je uzet kao Dan ustanka naroda Bosne i Hercegovine.

položaje da bi drugi došli do svojih domova — ratovalo se „na
smenu". To je zahtevalo da se preduzmu mere koje će obezbediti
efikasniju vojnu organizaciju ustanika.

Po sugestijama Marka Oreškovića, člana CK KPJ i delegata
CK KPH za Liku, počev od sredine avgusta, izvršena je reorganiza-
cija ustaničkih snaga na frontovima prema Bosanskom Petrovcu,
Ključu, Glamoču, Livnu, Kninu, Donjem Lapcu i Kulen-Vakufu. Ge-
rilski odredi reorganizovani su u čete i bataljone, formirana je Dr-
varska brigada (Brigada gerilskih odreda za oslobođene krajeve Bo-
sne i Like), osam bataljona.

U 1. bataljonu „Sloboda" nalazilo se pet odreda, koji su više
odgovarali četama u kojima je bilo po tri voda, a u vodovima dese-
tine. Od gerilskih odreda u Livanjskom polju, krajem avgusta for-
miran je bataljon „Starac Vujadin", pa Risovački bataljon i 2. ba-
taljon.60

Stvaranje bataljona na najvažnijim delovima fronta i imeno-
vanja najsposobnijih boraca za starešine, omogućilo je efikasniju
upotrebu oružanih jedinica u tom delu Bosanske krajine.

U Podgrmeču dejstva mnogih mesnih odreda objedinjavao je
Štab gerilskih odreda Krupa i Sana. Na Kozari je sredinom avgu-
sta osnovan Štab Kozaračkog partizanskog odreda. Tamo su počet-
kom septembra formirane tri partizanske čete.61 Oko 6.000 naoru-
žanih partizana operisalo je tada u Bosanskoj krajini.

Svi odredi u Janj u i Plivi bili su pod Štabom narodne vojske
Janja i P live.

Početkom septembra 1941. sa područja Banjaluke na teren
je poslat Oblasni vojni štab za Bosansku krajinu, koji je stigao
u Mrkonjić-Grad, a onda u Drvar. Prihvatajući već formiranu Dr-
varsku brigadu, Oblasni štab se polovinom septembra reorgani-
zovao u Štab Krajiške divizije (tri brigade), sa sedištem u Pod-
grmeču.62

Međutim, takva vojna organizacija ustanka posle Savetovanja
u Stolicama je napuštena. Tito je oštro kritikovao pojavu usta-
ničkih brigada, o čemu je Radi Končaru 4. septembra 1941. go-
dine pisao:

„Razumije se, kad se vodi kurs na frontalnu borbu, onda se
i stvaraju takve jedinice (misli se na pokušaj formiranja brigada
na Kordunu, pr. N. A.). Još je pogrešnije stvaranje takvih jedinica
kad se uopšte još nema ni vojske; zato je to preuranjeno. Vojne
formacije određiće nam sam Glavni štab kad za to bude vrijeme.
Trebalo je prvo stvarati čete, odrede, bataljone, pa tek onda do-
laze brigade."63

U istočnoj Bosni ustankom su rukovodili Štab za sarajevsku
i Štab za tuzlansku oblast, formirani na sednici Pokrajinskog ko-
miteta KPJ za Bosnu i Hercegovinu 13. jula 1941. Pred oružani

60 Zbornik, tom IV, knj. 1, str. 66—67, 168—177, 259 i 281.
61 Rade Bašić, Ustanak na Kozari, VIG br. 1/1951, str. 14—15.
62 Prva brigada je obuhvatila teritoriju između Sane, Une i Dalmaci-

je, 2. brigada teritoriju severno od linije Prijedor — Banjaluka, a 3. briga-
da ostali deo zapadne i srednje Bosne. Hronologija NOR-a, str. 124, 126.

63 J. B. Tito, Sabrana djela, tom VII, str. 111.

ustana.k u istočnoj Bosni formirane su Semizovačka, Trebevićka i
Romanijska partizanska četa, a u Birču, Semberiji, na Majevici i
Ozrenu više partizanskih grupa; bilo je ukupno oko 1.000 boraca
sa 800—900 pušaka. Ove snage izvele su prve oružane akcije kod
Semizovca, na Romaniji i na Trebeviću. Već u početnom periodu
Romanija je postala žarište uistanka, gde je 18. avgusta Romanij-
ska četa prerasla u Romanijski partizanski bataljon od 5 četa, sa
250 boraca, da bi u septembru imao 10 četa i tri samostalna voda,
oko 1.230 partizana. Trebevićka četa je početkom septembra, ta-
kođe, prerasla u bataljon i dejstvovala na komunikaciji Sarajevo
— Kalinovik. U isto vreme u bataljon je prerasla i Semizovačka
četa, dejstvujući na komunikacijama od Sarajeva prema Mostaru
i Zenici. Trebevićki i Semizovački bataljon imali su po četiri čete,
u svakom više od 300 boraca.64 U drugoj polovini septembra u
istočnoj Bosni, kao i u Hercegovini, počelo se formirati brigade,
prema uputstvima Vojnog štaba za Bosnu i Hercegovinu, kao što
je bilo i u Bosanskoj krajini.65

Ustanak u Birču imao je masovan karakter. Posle oslobođe-
nja Vlasenice, u avgustu 1941, izvršena je reorganizacija ustanič-
kih snaga: od dotadašnjih desetina formirano je sedam odreda,
u stvari četa, u kojima je bilo oko 600 boraca sa 450 pušaka. Na
Majevici i u Semberiji tokom jula formirane su partizanske grupe.
Partizanska grupa na Majevici u avgustu je imala oko 100 boraca
i preformirana je u Majevičku četu, koja je sa Bijeljinskom osno-
vala Majevički NOP odred. Kasnije, pod pritiskom neprijatelja,
odred je desetkovan. U septembru je na Majevici osnovan Maje-
vički bataljon, koji je trebalo da pripadne Bosansko-sremskoj bri-
gadi koja se imala formirati.68 Grupa u Semberiji je takođe pre-
rasla u partizansku Bijeljinsfcu četu (negde se naziva odred), koja
se 1. septembra morala prebaciti u Mačvu. Od grupe koja je ostala
na Majevici i novih boraca krajem septembra obnovljen je Maje-
vički NOP odred. Ozrenski partizani, posle jedne od najvećih di-
verzija izvedenih u \OR-u (pri napadu na Doboj 23. avgusta), po-
vukli su se na Ozren gde su osnovali 2. bataljon narodnooslobo-
dilačkih odreda Tuzlanske oblasti od tri čete, svaka od po tri voda,
i jedan samostalni vod, koji su oformili Ozrenski NOP odred.
U odredu (su postojale i tzv. čete „bespuškara" boraca bez oružja,
koje su upotrebljavane za razne službe u pozadini. Od postojećih
jedinica na Ozrenu su formirana tri bataljona, (koji su izvodili dej-
stva prema Tuzli, u dolinu Bosne i Spreče.67 Sredinom septembra
1941. od po dva bataljona Sarajevske i Tuzlanske oblasti imala se
formirati Bosanska brigada za teritoriju od r. Bosne do Doboja
i Tuzle, onda do r. Drine i železničke pruge Višegrad — Sarajevo.68

64 Oslobodilački rat naroda Jugoslavije, str . 88—93.
95 Kronologija NOR-a, str. 101, 102, 122 i 124. Abdulah Sarajlić, Preg-

led stvaranja bosansko-hercegovačkih jedinica NOV Jugoslavije, Izdavačko
preduzeće „Veselin Masleša", Sarajevo 1958, str. 52.

66 Hronologija NOR-a, str. 103; Vojna enciklopedija, tom V, str. 211;
Abdulah Sarajlić, n.d. str. 52.

67 Oslobodilački rat naroda Jugoslavije, str. 88—93.
68 Hronologija NOR-a, str. 100; Abdulah Sarajlić, n.d., str. 52.

Posle juosikog ustanka u Hercegovini Pokrajinski komitet
KPJ za Bosnu i Hercegovinu preduzeo je mere za ponovno pokre-
tanje Hercegovaca na ustanak. Za rukovođenje ustankom 16. jula
formiran je Oblasni vojni štab za Hercegovinu (komandant Safet
Mujić, a politički komesar Miro Popara). Na sastanku Oblasnog
komiteta KPJ za Hercegovinu održanom 14. jula odlučeno je da se
na teren, radi ponovnog pokretanja oružane borbe, prebaci jedan
broj komunista, u prvom redu iz Mostara, koji bi sa ostalim ko-
munistima iz nevesinjskog, stolačkog i bileokog sreza pristupili
reorganizaciji ustaničkih jedinica u zbegovima i objašnjavali ci-
ljeve oružane borbe. U okviru ranije postojećih četa narodne voj-
ske stvaraju se sada gerilski odredi ili gerilska jezgra sastavljeni
od malog broja boraca. Postojeće ustaničke čete — formirane po
selima, koje u početku nisu imale isključivo vojni karakter, već su
bile i svojevrsne narodne organizacije, odnosno političke skupštine
po selima — sada su čvršće bile povezane pod komandom novo-
formiranih sreskih štabova za Nevesinje, Bileću, Gacko i Trebinje.
To je omogućilo da krajem avgusta seoske čete narodne vojske
ponovo počnu oružane akcije. Posle toga prešlo se na ukrupnja-
vanje ustaničkih jedinica, pa je u Fatnici kod Bileća 19. septembra
1941. formiran Štab Hercegovačke brigade, čime je prestao da po-
stoji Oblasni štab za Hercegovinu. Mesto sreskih štabova formi-
rani su štabovi 1. i 2. bataljona.69 Međutim, u to vreme ustaše i
Italijani oštro su reagovald. Pojavili su se i četnici, tako da je po-
novo nastala oseka u razvoju oružanog ustanka u Hercegovini.70

U celini uzev, oružani ustanak u Bosni i Hercegovini razvijao
se u skladu sa odlukama KPJ iako je bilo užih područja na ko-
jima su partijske organizacije bile slabe ili ih nije bilo, te je usta-
nak predstavljao spontani odgovor naroda na teror okupatora i
kvislinga. Neposredno pre, a naročito tokom ustanka, formirane su
ustaničke jedinice različitih naziva i organizacijskog sastava, od
seoskih četa do ustaničkih brigada. Do Savetovanja u Stolicama,
u Bosni i Hercegovini formirano je uikupno 19 odreda od čega je
rasformirano 9. Istovremeno je osnovano 13 samostalnih partizan-
skih bataljona; osnivaju se komande i štabovi, koji su sa više ili
manje uspeha rukovodili ustaničkim formacijama. Uzevši u celini,
vojna organizacija oslobodilačkih jedinica u Bosni i Hercegovini u
ovom periodu obezbedila je takve uslove da je bilo moguće da se
pod kraj 1941. počne sa sređivanjem ustaničkih snaga na jedin-
stvenim načelima, kako je odlučeno na Savetovanju u Stolicama.

MAKEDONIJA

U Makedoniji u ovom periodu nije došlo do oružanog ustan-
ka zbog toga što tadašnji sekretar Pokrajinskog komiteta KPJ za
Makedoniju Metodije Šatorov Šarlo nije hteo da sprovodi poli-

69 Hronologija NOR-a, str. 101, 122, 124; Abdulah Sarajlić, n.d., str. 52.
70 Oslobodilački rat naroda Jugoslavije, str . 93—96; dr Rasim Hurem,

Vojna organizacija ustanka u Bosni i Hercegovini i odluke Savetovanja u
Stolicama, „Savetovanje u Stolicama", str. 115—117.

tičku liniju CK KPJ o organizovanju oružane borbe protiv okupa-
tora i da počne sa formiranjem oslobodilačkih jedinica. Kako je
već rečeno, pod uticajem Bugarske radničke partije (komunista)
on je zauzeo stav koji se svodio na to da je Makedonija okupaci-
jom bugarskih fašističkih trupa postala deo bugarske države, da
su prisajedinjenjem Makedonije Bugarskoj nastali uslovi koji se
bitno razlikuju od uslova u drugim jugoslovenskim zemljama, jer,
tobože, makedonski narod nije shvatio taj akt kao okupaciju, već
kao ostvarenje svojih težnji da se priključi „matici"' zemlji. Tre-
balo je dosta vremena i mnogo napora CK KPJ i Tita, kao i zdra-
vog komunističkog jezgra u Makedoniji, da se prebrode postojeće
teškoće.

Dok se raščišćavalo stanje u Pokrajinskom komitetu, partij-
ske organizacije na terenu, koje su prihvatile kurs i liniju KPJ za
oružanu borbu, nastavile su sa pripremama za oružani ustanak.
Po gradovima se formiraju vojni štabovi, a po selima vojne komisi-
je, organizuju se diverzantske grupe, izvodi obuka, prikuplja oružje
itd. U Prilepu je organizovan Mesni vojni štab koji je imao sektor
za prikupljanje i skladištenje oružja, municije i vojne opreme, sek-
tor za diverzantske grupe i ispitivanje terena, sektor za vojnu obu-
ku i sektor za sanitetsku službu.71 Diverzantske grupe iz Skoplja
su u avgustu izvele akciju na rudnik hroma „Raduša" kod Skoplja,
a grupa ilegalaca iz Prilepa likvidirala je bugarskog stražara kod
tunela Bogomila. U to vreme, 31. avgusta 1941, CK KPJ doneo je
odluku o suspendovanju čitavog Pokrajinskog komiteta i formira-
nju novog, sa Lazarom Koliševskim na čelu, što je učinjeno sre-
dinom septembra. Novi PK je odmah preduzeo organizacione i po-
litičke mere za učvršćenje partijske organizacije i osposobljavanje
kadrova za rukovođenje oružanom borbom. Tada je formiran i
Pokrajinski vojni štab za Makedoniju, sa Lazarom Koliševskim na
čelu, čiji su članovi bili: Mihailo Apostolski, Cvetko Uzunovski,
Mirče Acev, Strašo Pindžur i Stiv Naumov.72 Nešto pre toga, 22.
avgusta 1941, blizu Skoplja, u rejonu sela Zlokućani, od ljudstva
diverzantskih grupa i predstavnika vojne komisije formiran je
Skopski NOP odred, koji je početkom septembra 1941, kada se
prebacio na Skopsku Crnu goru, imao 14 boraca.

Novi Pokrajinski komitet KPJ za Makedoniju obraća posebnu
pažnju vojnim pripremama: formira nove mesne vojne štabove,
a postojećim pruža pomoć da bi podstakli oružane akcije, vrši iz-
bor ljudi za partizanske odrede, nastavlja prikupljanje oružja i mu-
nicije, vojne opreme, hrane i drugog za partizanske jedinice. Tako
u svim gradovima Makedonije gde su postojali mesni partijski ko-
miteti oživljava delatnost mesnih vojnih štabova, a problemu rada
na selu posvećuje se posebna pažnja, jer se imala u vidu uloga sela

71 Istorija makedonskog naroda, Beograd 1970, knj . III , -str. 278.
72 Dr Mile Todorovski, Partizanski odredi u Makedoniji 1941. godine,

„Savetovanje u Stolicama", str. 170. Autor tvrdi da je još u junu 1941, na
insistiranje Lazara Koliševskog, formirana Vojna komisija pri PK KPJ' za
Makedoniju, koja je imala tri sektora: organizovanje diverzantske delatnosti
i diverzantskih grupa, obaveštajna služba i politički rad u bugarskoj vojsci
(isti izvor, str. 170).

u predstojećoj dugotrajnoj antifašističkoj borbi sa nadmoćnijim
neprijateljem. Na osnovu izvršenog uvida, novi PK KPJ pripremao
je plan prema kome se predviđalo da 12 mesnih organizacija KPJ
formiraju partizanske odrede sa oko 500 boraca. Bilo je planirano
da otpočnu sa delovanjem Skopski, Prilepski, Veleški, Kumanovski,
Tikveški i drugi partizanski odredi. Pored Skopskog partizanskog
odreda, u septembru 1941. na Selečkoj planini, blizu Prilepa, po
odluci Mesnog vojnog štaba, formirana je partizanska četa od 11
boraca sa ciljem da se iz grada izvuku ilegalci da ne bi pali u ruke
bugarske policije posle ubistva bugarskog vojnika na pruzi Veles
— Prilep.73 Ova četa je poslužila kao jezgro Prilepskog partizan-
skog odreda, koji je formiran 12. septembra 1941.74 Ovim su i na
teritoriji Makedonije, zahvaljujući naporima CK KPJ i Tita, kao
i novog partijskog rukovodstva Makedonije, formirane prve oru-
žane jedinice narodnooslobodilačkog rata makedonskog naroda.

TAKTIKA, NAORUŽANJE I OPREMA PARTIZANSKIH ODREDA

Uporedo sa stvaranjem vojne organizacije NOP-a, KPJ je uka-
zivala i na osnovne principe taktike partizanskih odreda. Taktika
ustaničkih jedinica bila je tesno povezana sa karakterom i zada-
cima partizanskih odreda, stepenom njihove opremljenosti, vojnom
opremom i naoružanjem, namenom oružanih snaga u celini. Oblici
borbenih dej stava i stepen aktivnosti partizanskih odreda umno-
gome su bili uslovljeni konkretnim prilikama na određenim delo-
vima teritorije, posebno nepovoljnim odnosom snaga prema oku-
patoru. Osim toga, u početku su partizanski odredi bili malog broj-
nog stanja, vezani za određenu teritoriju, a raspolagali su lakim
pešadijskim naoružanjem i veoma ograničenim količinama muni-
cije. Nedostatak se na početku osećao i u drugim materijalnim po-
trebama, kao na primer, u odeći, obući, hrani i lekovima, zatim
u nedovoljnoj obučenosti boračkog sastava i rukovodećeg kadra,
tako da su oni osnovna znanja morali sticati u vatri oružane borbe.

Centralni komitet KPJ polazio je od procene da je partizan-
ski oblik oružane borbe najpogodniji oblik početnog suprotstav-
l janja okupatoru. Još u proglasu CK KPJ od 25. jula 1941, pored
toga što se naglašava da partizanski odredi treba da uništavaju
sve što služi fašističkim okupatorima, ističe se da to nije samo
dužnost partizana nego i svakog rodoljuba. U tom smislu govori
i instrukcija Operativnog rukovodstva Okružnog komiteta KPH za
Karlovac od 26. avgusta 1941. u kojoj, pored ostalog, stoji: „Par-
tizanski odredi moraju se pretvoriti u žarišta narodne oslobodi-
lačke borbe protiv fašizma i fašističkih okupatora."75

Što je oružana borba dobijala šire razmere to se i taktika
partizanskih odreda sve više razvijala i prilagođavala konkretnim

73 Mile Todorovski, n.č., str. 172—175.
74 Vojna enciklopedija, tom V, str. 226; dr Vlado A. Ivanovski, Save-

tovanje u Stolicama i stanje u Vardarskoj Makedoniji, „Savetovanje u Sto-
licama", str. 194.

75 Zbornik, tom V, knj. 1, str. 47.

prilikama. Partizanski odredi su izvodili svoja dejstva u nepovolj-
nim vremenskim i zemljišnim uslovima (noć, magla, pokrivenost
i ispresecanost zemljišta). Zatim su uspešno primenjivali iznenad-
ne napade i prepade, postavljanje zaseda, diverzantske i sabotažne
akcije, likvidacije pojedinica i grupa iz redova okupatorske vojske
i policijskog aparata.

U instrukciji Operativnog rukovodstva Okružnog komiteta
KPH za Karlovac, od 26. avgusta 1941. govori se o taktici parti-
zanskih odreda i nalaže da partizanski odredi moraju „osigurati
stalno ali točno obavještavanje o snazi i kretanju neprijatelja u
pojedinim mjestima, sakupljati hranu, odjeću, obuću, oružje . . . or-
ganizirati i vršiti sabotažu u preduzećima koja rade za neprija-
telja . . ."76 Istom instrukcijom se zahteva da partizanski odredi
„moraju pribjegavati taktici — pronaći neprijatelja, dočekati ga na
najpovoljnijim mjestima d, sa što veće blizine, sigurnim pogociima
nanijeti mu žrtve, izazvati među neprijateljem paniku i onda ga
potpuno uništiti . . ,"77

Međutim, partizanski odredi — izvršavajući svoje zadatke kao
teritorijalne jedinice vezane za odbranu svoga kraja i slobodne te-
ritorije od upada okupatorsko-kvislinške vojske, kao i zaštitu na-
roda od neprijateljskih zverstava, pljačke i eksploatacije materi-
jalnih dobara — u pojedinim prilikama primenjivali su tzv. si-
stem frontova. Uvođenjem takve taktike obično se nije vodilo ra-
čuna da za to treba osigurati odgovarajuću živu silu i tehnička
sredstva, da se takvim načinom oružane borbe brže iscrpljuju sna-
ge i da neuspeh često izaziva demoralizaciju boraca, što je i bio
slučaj u nekim delovima Srbije, Crne Gore, Bosanske krajine i
Korduna.

Reagujući na takve postupke u Crnoj Gori, na primer, Josip
Broz Tito je u pismu Pokrajinskom komitetu, 22. oktobra 1941,
istakao da je bilo pogrešno što se već na početku ustanka pristu-
pilo stvaranju frontova, umesto da se primenjuje partizanski na-
čin ratovanja. „Frontalna borba" naglašavao je Tito, „prisilila vas
je na frontalno povlačenje, jer je bilo iluzorno očekivati da ćete
vi moći da date jači otpor mnogo jačem neprijatelju frontalnom
odbranom."78

Iskustvo je pokazalo da su se partizanski odredi morali ču-
vati krutih frontova i primenjivati partizanski način dejstva kako
bi se održao ofanzivni duh ustaničkih jedinica. To je često isticao
i vrhovni komandant Josip Broz Tito. On je u pismu Radi Kon-
čam i Vladimiru Popoviću, 4. septembra 1941. pisao: „. . . Partizani
ne smiju da budu napadani i da se samo brane, već oni moraju
sami napadati. Zauzimanje samo odbrambene taktike znači za par-
tizane sigurnu s m r t . . ."79

Iskustva prvih ustaničkih borbi slovenačkih partizana istakla
su sve slabosti defanzivne taktike, t j . taktike čekanja neprijatelja.

76 Isto, str. 46.
77 Isto.
78 Zbornik, tom III, knj. 1, str. 69.
79 J. B. Tito, Sabrana djela, tom VII, str. 111.

Zbog toga je usledila i posebna direktiva vojnog i političkog ru-
kovodstva Slovenije, gde se, pored ostalog, ističe: „Obračun sa de-
fanzivnom taktikom, neprestano napadanje unapred određenih ne-
prijateljskih pozicija — to je prvi i najvažniji zadatak partizana . . .
Pogrešno je misliti da je šuma pravi teren partizanske akcije. Par-
tizanima je šuma samo sklonište u kra jn jo j nuždi, a naročito u po-
četku akcije. Partizani moraju uvek držati inicijativu u svojim ru-
kama, a to znači da uvek moraju tražiti neprijatelja tamo gde se
nalazi i zadavati mu udarce tamo gde to najmanje očekuje i kad
je najmanje sposoban za odbranu. Zasede pored glavnih drumova,
napadi na manja i veća neprijateljska odeljenja, na žandarmerij-
ske stanice i kasarne, napadi na straže po mostovima, sobraćajnim
čvorovima u cilju sabotaže, razoružanja, plena i drugo — to su
forme partizanske borbe."80

Pokazalo se da u partizanskoj taktici borbu s neprijateljskim
snagama u načelu treba prihvatiti kada to partizanskim jedinicama
odgovara. Zbog toga je bilo bitno da partizanske jedinice vrše stal-
ne pokrete, da pokazuju maksimalnu snalažljivost, okretnost i lu-
kavstvo kojima bi prikrili pravce kretanja svojih jedinica i mesta
postavljanja zaseda, što je i preduslov za uspeh partizanske akcije.

To najbolje i'lustruje uputstvo delegata CK KP Hrvatske od
početka septembra 1941, u kojem se ističe da se i sa malini parti-
zanskim odredima, pri dobro planiranoj, smelo j i brzo izvedenoj
akciji, mogu naneti protivniku veliki gubici. Zbog toga se tražilo
da se napadi izvode veštim i munjevitim prepadima na onim me-
stima na kojima se može postići najveće iznenađenje. Zatim se
ukazuje na to da se zasede postavljaju uz apsolutnu tajnost, a ra-
zmeštaj boraca da se postavlja u obliku klopke koja garantuje mak-
simalan uspeh. Istaknuto je da se vatra otvara isključivo na ugo-
voreni znak ili komandu, sa bliskih odstojanja, jer takav način
dejstva snažno deluje na moralno stanje neprijateljskih vojnika,
izazivajući ponekad i njihovo rastrojstvo. Smisao takve taktike sa-
stojao se u tome da se, uz minimalne sopstvene gubitke, za što
kraće vreme postignu što veći rezultati.

Posle svake akcije vršila se analiza taktičkih postupaka, uka-
zivalo na učinjene propuste i izvlačili odgovarajući zaključci. Stal-
nim praćenjem, usavršavanjem i dograđivanjem taktika oružane
borbe ustaničkih jedinica zabeležila je vidljiv uspon u prvom pe-
riodu narodnooslobodilačkog rata.

Poseban problem predstavljao je nedostatak naoružanja i
opreme partizanskih odreda, što je uticalo na taktiku partizanskih
odreda. Aprilskim ratom 1941. gotovo svih 25 jugoslovenskih voj-
nih fabrika i zavoda, koliko ih je do tada postojalo, bilo je poru-
šeno ili onesposobljeno za dalju proizvodnju, dok je jedan broj
demontiran i odnet u Nemačku, Austriju i Italiju.81 Zahvaljujući
direktivi CK KPJ o prikupljanju oružja, partijske i skojevske or-

80 Delo, br. 3 od septembra 1941.
81 Ljubomir Petrovič, Ekonomski problemi u NOR-u, Vojno delo br.

3/1962, str. 33—46.

ganizacije i mnogobrojni rodoljubi uspeli su da sklone izvesnu ko-
ličinu oružja i opreme.

Međutim, prikupljena količina oružja i opreme nije bila do-
voljna, tako da su izgradnju oružanih jedinica NOP-a tokom celog
rata pratile krupne teškoće oko njihovog borbenog opremanja, na-
ročito oružjem i municijom. Te potrebe su svakim danom bile sve
veće, jer je uporedo sa sve intenzivnijom oružanom borbom rastao
broj ustanika. Pošto se nije mogla očekivati nikakva pomoć sa
strane (jugoslo venski front se nalazio daleko od saveznika), osnov-
na orijentacija bila je oslonac na sopstvene snage i izvore.

Osim prikupljenog oružja za vreme aprilskog rata 1941. i ne-
posredno posle njega, veoma važan izvor snabdevanja naoruža-
njem bio je plen do koga su borci partizanskih odreda dolazili
prilikom izvođenja akcija na okup a t o r sko-kvi s 1 in ške transporte i
manje delove neprijatelja. Ovo je, ujedno, bio i jedan od najvažni-
jih izvora za popunu starih i novih jedinica oružjem i drugim rat-
nim potrebama. Zbog toga je ukazano na to da se taktika borbe-
nih postupaka ustaničkih jedinica tako prilagodi da se u borbi,
napadom na manje posade, zatim i na veća neprijateljska upori-
šta, dođe do što većeg plena u naoružanju i opremi. Deo oružja
proizvodio se u partizanskim radionicama i u fabrici oružja u oslo-
bođenom Užicu u jesen 1941, u kojoj je radilo oko 600 radnika.
U toku dvomesečnog rada fabrike proizvedeno je 20.000 pušaka
„partizanki", 2,700.000 puščanih metaka, 90.000 metaka za pištolje
i 10.000 tromblonskih bombi. U njo j je izvršena opravka dva polj-
ska i jednog protivtenkovskog topa, 300 puškomitraljeza, 200 mi-
traljeza, 4.500 pušaka i druge ratne opreme.82 I u drugim ustanič-
kim krajevima Jugoslavije bila je organizovana proizvodnja i oprav-
ka naoružanja i opreme. U oslobođenom Drvaru, npr., u leto 1941.
pri železničkoj ložionici oko 40 radnika bilo je angažovano u pro-
izvodnji ručne bombe zvane „rola" i tzv. „cementuše" kojih je to-
kom 1941. proizvedeno oko 4.000 komada.83 Na izradi i opravci
oružja i opreme za potrebe ustaničkih jedinica bile su angažovane
i mnoge zanatske radionice koje su već postojale ili su organizo-
vane na oslobođenoj teritoriji.

S obzirom na veliku organizacijsku neujednačenost jedinica
NOP-a u 1941, kao i na praksu koriščenja različitih izvora snabde-
vanja oružjem i opremom, vrlo se teško može utvrditi kojim su
sve vrstama oružja i opreme raspolagale pojedine ustaničke jedi-
nice. U najvećoj meri bilo je to lako pešadijsko naoružanje — pu-
ške, automati, puškomitraljezi, mitraljezi i izvestan broj minoba-
cača i po neki top. Tako, npr., Kragujevački NOP odred 5. sep-
tembra 1941. imao je u svom sastavu oko 160 boraca raspoređenih
u tri partizanske čete, a one su imale 119 pušaka, četiri puškomi-
traljeza i mitraljeza, 24 pištolja, 16 bombi, osam kilograma eksplo-
ziva i 8.000 puščanih metaka.84 Međutim, bio je izvestan broj usta-
ničkih jedinica koje su u početku bile daleko slabije opremljene,

82 Užička republika, izdanje NIRO „Eksport-pres", Beograd, 1978, str. 96.
83 Ljubomir Petrovič, n.č., str. 34.
84 Zbornik, tom I, knj. 2, str. 117—119.

pa su se koristile lovačke puške i druga, čak najprimitivnija, oru-
đa i oprema. Opremljenost jedinica se tokom borbe stalno menjala,
što je bilo karakteristično za oružane formacije u svim delovima
Jugoslavije za ovaj i naredne periode NOR-a.

RUKOVOĐENJE I KOMANDOVANJE ORUŽANIM SNAGAMA
DO SAVETOVANJA U STOLICAMA

Organizovanje rukovodećih organa, komandi i štabova za ru-
kovođenje i komandovanje oružanim snagama bio je jedan od naj-
krupnijih problema koje je imalo da reši vojno-političko rukovod-
stvo narodnooslobodilačkog pokreta. Trebalo je stvarati i izgrađi-
vati komande i štabove u procesu oružane borbe. Ono što je po-
stignuto za vreme pripremanja oružanog ustanka, kao što je for-
miranje vojnih komiteta i povereništava, bio je samo deo zadataka
koji su stajali pred KPJ u tom domenu. Postojeći vojni komiteti,
komisije ili povereništva oformljeni pri gotovo svim partijskim ko-
mitetima bili su osnova iz kojih su se krajem juna i početkom jula
1941. razvile vojne komande i štabovi ustaničkih jedinica. Kako se
rukovodeća i komandna struktura narodnooslobodilačkog rata ra-
zvila na osnovama predratnog rukovodstva KPJ, povoljna okolnost
bila je ta što je postojeća mreža partijskih komiteta — od CK KPJ,
preko centralnih, pokrajinskih, okružnih, sreskih (kotarskih), me-
snih i opštinskih komiteta — u aprilskom ratu 1941. i posle njega
ostala skoro netaknuta. To je omogućilo da su partijski komiteti
u pripremnom periodu i u početku ustanka mogli obavljati funk-
ciju štabova u celini ili su preko vojnih komiteta, odnosno povere-
ništava, nastalih uoči ustanka pri partijskim komitetima, rukovo-
dili vojnim, političkim i organizacionim pripremama oružanog
ustanka i ustaničkim jedinicama. Osim toga, teritorijlna organiza-
ciona struktura partijskih rukovodstava u potpunosti je odgova-
rala vojnim potrebama, tako da je mreža partijskih organizacija
i komiteta, koja je pokrivala gotovo celu teritoriju Jugoslavije, osi-
guravala koncepciju rukovođenja i komandovanja ustaničkim
snagama.

Komandni i rukovodeći kadar uglavnom su činili članovi Par-
tije i SKOJ-a, a to je bila i osnovna snaga za rukovođenje oslobo-
dilačkom borbom i oružanim snagama. Deo komandnog i rukovo-
dećeg kadra u ustaničkim jedinicama činili su i drugi patrioti i an-
tifašisti, neki oficiri i podoficiri bivše jugoslovenske vojske, ugled-
niji i napredniji seljaci koji su se istakli u ustanku itd. Postojanje
čvrstih partijskih rukovodstava i kadra pred rat i njihova potpuna
spremnost da bez kolebanja preuzmu i rukovođenje oslobodilačkom
borbom osigurali su komande i štabove za rat i revoluciju i omo-
gućili kontinuitet revolucionarne borbe i njeno podizanje na viši ni-
vo u procesu oružane borbe. Taj kadar je na nove komande preneo
stil i metod rada i rukovođenja koji su bili izgrađeni u dugodišnjoj
ilegalnoj borbi. On se odlikovao veoma razvijenim stepenom odgo-
vornosti i discipline, ličnom hrabrošću i spremnošću na sve žrtve,
sposobnošću za rukovođenje masama u borbi za njihova prava, što

je bilo neophodno za rukovođenje oružanim snagama. Veliki zna-
čaj je imao povratak iz Španije jugoslovenskih komunista koji su
tamo stekli dragoceno iskustvo u rukovođenju i komandovanju je-
dinicama i preneli ga u narodnooslobodilačke partizanske odrede.85

U toku priprema i pokretanja oružane borbe došlo je do ve-
likih promena i pomeranja u organizacijama i rukovodstvima Par-
tije, jer su mnogi komunisti iz gradova i industrijskih centara na-
pustili svoje organizacije i rukovodstva i prešli na teren, najvećim
delom u partizanske odrede, a neki i u rukovodstva koja su nasta-
jala u ustaničkim žarištima. Ta pomeranja, koja su nastavljena i
kasnije, bila su od posebnog značaja u fazi formiranja ustaničkih
jedinica i njihovih štabova. Za uspešno rukovođenje oslobodilačkim
jedinicama bilo je presudno i to što je KPJ, naročito u periodu
1937—1941, ostvarila idejno, političko i organizaciono jedinstvo. To
je u početku ustanka, pa i kasnije, osiguravalo jedinstveno usva-
janje koncepcije i doktrine rata od strane štabova i komandi, koje
se postizalo uputstvima, direktivama, savetovanjima i slanjem de-
legata. Primenjivao se i metod širokog informisanja o situaciji, što
je bilo dragoceno u težim prilikama i u prelomnim situacijama,
a to je sve pozitivno uticalo na delovanje nižih komandi i štabova.

Doktrinarna orijentacija da čitav jugoslovenski prostor bude
jedinstveno ratište s jedinstvenom strategijom oružane borbe i je-
dinstvenim oružanim snagama, uticala je na izgradnju jedinstvenog
komandovanja u oslobodilačkom ratu, što je bilo u rukama naj-
višeg rukovodećeg tela — Centralnog komiteta KPJ i Glavnog šta-
ba NOPOJ. Govoreći o tome već u „Biltenu Glavnog štaba" od avgu-
sta 1941, Tito piše: „Svi partizanski odredi sa svojim štabovima:
iz Hrvatske, Srbije, Slovenije, Crne Gore, Bosne i Hercegovine,
Vojvodine, Dalmacije, Makedonije i Sandžaka, spadaju pod vrhov-
no rukovodstvo Glavnog štaba Narodnooslobodilačkih partizanskih
odreda Jugoslavije . . ."86 U tom smislu, objavljeno je, pored osta-
lih, i Uputstvo delegata CK KP Hrvatske početkom septembra 1941.
u kome se kaže: „Zbog potrebe povezanosti, jedinstvenosti i plan-
skih akcija osnovani su u svim zemljama Jugoslavije štabovi na-
rodnooslobodilačkih partizanskih odreda, koji rukovode tim akci-
jama. Na čelu tih štabova stoji Glavni štab NO odreda Jugosla-
vije . . ,"87 Jedinstveno rukovođenje narodnooslobodilačkim ratom u
celini i svim oslobodilačkim jedinicama bilo je od posebne va-
žnosti.

Centralni komitet KPJ i Glavni štab NOPOJ razrađivali su
doktrinu narodnooslobodilačkog rata i borili se za njeno usvajanje
i pramenu. Osim toga, Glavni štab NOPOJ neposredno je razrađi-
vao strategiju i taktiku vođenja rata, davao opšte smernice i suge-
stije i rukovodio oružanim snagama na čitavoj teritoriji Jugosla-
vije preko nacionalnih, pokrajinskih i oblasnih, glavnih ili opera-

85 U Španskoj republikanskoj vojsci jugoslovenski dobrovoljci dobili su
sledeče činove: 2 potpukovnika, 8 majora, 35 kapetana, 105 poručnika, 85 vod-
nika, 39 političkih komesara četa, 7 komesara bataljona i jedan komesar
brigade, ukupno 282 rukovodioca. G. Miljanić, rud.., str. 17,

86 Zbornik, tom II, knj. 1, str. 12.
87 Zbornik, tom V, knj. 1, str. 71,

tivnih štabova, a na teritoriji gde se nalazio neposredno je koman-
dovao i partizanskim odredima, kao što je bio slučaj u ovom peri-
odu u zapadnoj Srbiji. Glavni štab NOPOJ bio je u središtu naj-
važnijih zbivanja i na poprištu odlučujućih borbi. On se u početku
nalazio u okupiranom Beogradu, otkuda je 16. septembra 1941.
prešao na slobodnu teritoriju zapadne Srbije.

U početku je Glavni štab NOPOJ imao i političke i vojne
funkcije, javljajući se kao najviši rukovodeći organ narodnooslo-
bodilačke borbe u Jugoslaviji. Kao takav, on je davao direktive za
organizovanje narodne vlasti, sprovodio stavove CK KPJ i rešavao
mnoga pitanja na unutrašnjem i međunarodnom planu. Zbog toga
se u CK KPJ u avgustu 1941. javila inicijativa da se obrazuje Ko-
mitet narodnog oslobođenja Jugoslavije, koji bi bio najviši politički
organ narodnooslobodilačkog pokreta i predstavljao oslobodilački
pokret prema inostranstvu, dok bi se glavni štab bavio vojnim pi-
tanjima — izgradnjom oružanih snaga i rukovođenjem oružanom
borbom. Međutim, rukovodstvo NOP-a nije u tome dobilo podršku
Kominterne, koju je tražio Tito, te nije ni došlo do stvaranja ovog
komiteta,88 tako da je Glavni, kasnije Vrhovni štab, sve do osni-
vanja AVNOJ-a u Bihaću u novembru 1942, vršio istovremeno vojne
i političke funkcije.

Krajem juna i početkom jula 1941. od postojećih vojnih ko-
miteta ili vojnih komisija pristupilo se formiranju nacionalnih i
regionalnih vojnih rukovodstava, koja su se različito nazivala. U su-
štini, to su bili vojni štabovi koji su se organizaciono razvijali, a u
početku su imali samo nekoliko članova, odnosno bili su malog
brojnog stanja, kao što je malobrojan bio i Glavni štab NOPOJ.
Orijentacija da se u početku ustanka u svim zemljama i pokraji-
nama Jugoslavije formiraju vojna rukovodstva, bio je izraz ne samo
vojnih već i političkih potreba — radi rešavanja nacionalnog pi-
tanja, nacionalne ravnopravnosti i nacionalne afirmacije. Zajedno
sa nacionalnim partijskim rukovodstvima, na osnovu opštih direk-
tiva CK KPJ i Glavnog štaba NOPOJ i na osnovu vojno-političke
situacije na svojoj teritoriji, ona su rešavala pitanja vođenja rata
i revolucije i komandovala oružanim snagama preko regionalnih
vojnih komandi ili štabova, a ponekad i neposredno rukovodila
štabovima partizanskih odreda. Sve do formiranja zemaljskih anti-
fašističkih veća, 1943. i 1944, nacionalna vojna rukovodstva vršila
su, osim vojnih, i političke funkcije najviših organa vlasti na svo-
joj teritoriji, izuzev u Sloveniji gde je postojao Vrhovni plenum
Osvobodilne fronte. Po svom karakteru, to su bili operativno-terito-
rijalni organi koji su komandovali svim jedinicama i ustanovama
na svojoj teritoriji i samostalno planirali borbena dejstva, uskla-
đujući ih sa Glavnim štabom NOPOJ i susednim vojnim koman-
dama i rukovodstvima. Istovremeno, starali su se o materijalnom
obezbeđenju i sanitetskom snabdevanju, opštoj bezbednosti i obuci

88 Zbornik, tom II, knj . 2, str. 38; tom V, knj. 1, str. 173; Pero Morača,
n.d., str. 459, 460, 462; Vladimir Dedijer, Josip Broz Tito, Prilozi za biogra-
fiju, Beograd 1953, str. 320; „Savetovanje u Stolicama", str. 134.

jedinica i svim drugim vojnim i političkim potrebama ustaničkih
jedinica.

Kontakti koje je održavao CK KPJ, odnosno Glavni štab
NOPOJ sa nacionalnim partijskim i vojnim rukovodstvima u poje-
dinim zemljama i pokrajinama Jugoslavije od početka ustanka, zbog
niza problema uslovljenih okupacijom i podeljenošću zemlje, bili
su dosta slabi. Međutim, i u takvim uslovima rukovodstva na te-
renu su uspešno rešavala sve teškoće. Za vreme boravka CK KPJ
i Glavnog štaba NOPOJ u Beogradu, rad Pokrajinskog komiteta i
Glavnog štaba Srbije bio je znatno olakšan pošto su međusobni
kontakti bili neposredni i gotovo neprekidni. Isto tako, u tom pe-
riodu održavane su dobre veze i sa Vojvodinom. Iako nešto slabija,
ali još uvek dobra, bila je veza između CK KPJ i Glavnog štaba
NOPOJ sa CK KP Hrvatske i Operativnim partijskim rukovodstvom
za Hrvatsku. Preko CK KP Hrvatske uspostavljena je veza sa CK
KP Slovenije. Sa Bosno-m i Hercegovinom veza je bila znatno teža,
nešto slabija sa Crnom Gorom i Makedonijom.89

Nije bilo većeg odstupanja od političke platforme koju je
KPJ formulisala pre i u vreme neposrednih priprema ustanka. Izu-
zetan je slučaj sa PK KPJ za Makedoniju zbog razbijačkog stava
sekretara komiteta Metodija Šatorova, što je CK KPJ rešio do sre-
dine septembra 1941. Uzroci neravnomernosti razvitka oružanog
ustanka i razvoja ustaničkih jedinica nisu bili u tolikoj meri odraz
slabosti u rukovođenju, koliko je to bila posledica objektivnih te-
škoća do kojih je dolazilo ne samo u pojedinim zemljama Jugo-
slavije, u nacionalnim celinama, nego i delovima tih celina. S ob-
zirom na to da je partizanski rat u Jugoslaviji bio u mnogo čemu
novina u ratnoj praksi, bilo je normalno očekivati u prvim danima
oružanog ustanka pojave nesnalaženja i greške u organizovanju
ustaničkih jedinica i u njihovoj upotrebi. Međutim, takve pojave
su relativno brzo otklanjane, zahvaljujući stalnoj brizi CK KPJ
i Glavnog štaba NOPOJ i lično Tita, koji su uputstvima, direkti-
vama, naređenjima, proglasima, člancima u „Biltenu Glavnog štaba
NOPOJ", upućivanjem vojno-političkih rukovodilaca u niža vojna
i politička rukovodstva itd. pomagali vojnim i političkim kadrovi-
ma, komandama i štabovima da se snalaze u izgrađivanju ustanič-
kih jedinica i njihovoj upotrebi u oružanoj borbi. Među ta nasto-
janja dolazi i Savetovanje u Stolicama 26. septembra 1941.

Na čelu većih ustaničkih jedinica u početku nalazili su se šta-
bovi, koji su bili malog brojnog stanja, dok su manjim ustaničkim
jedinicama — vodovima rukovodili komandiri, a četama — koman-
de. Partizanske odrede vodili su štabovi koji su, načelno, imali tri
do četiri člana, što im je omogućilo da brzo donose odluke i da se
lako kreću. U „Zadacima narodnooslobodilačkih partizanskih od-
reda"', objavljenim u „Biltenu GŠ NOPOJ" od 10. avgusta 1941,
određeni su osnovni zadaci partizanskih štabova. Tu se kaže da oni

ss Mišo Leković, Neki problemi rukovođenja CK KPJ i Vrhovnog šta-
ba NOPOJ u 1941. godini. „Užieka republika", Beograd 1978, knj. 1, str. 183—
—186; Mirko ćetković, Veze u narodnooslobodilačkoj borbi 1941—1942, VIZ
Beograd 1976, str. 49—57.

„moraju budno paziti da neprijatelj ne ubaci u partizanske odrede
svoje provokatore i špijune", da „štabovi i komandiri partizanskih
odreda moraju strogo paziti na disciplinu u odredima . . . Štabovi
moraju voditi brigu o ishrani boraca, o naoružanju i drugom", i da
se „štabovi i komandiri moraju pobrinuti za potreban sanitetski
materijal i osoblje radi ranjenih i bolesnih". Zatim se govori o ko-
ordinaciji aktivnosti partizanskih štabova radi uspešnijeg vođenja
operacija pa je zahtevano da „štabovi moraju biti međusobno do-
bro povezani". Glavni štab NOPOJ ovim dokumentom predviđa da
će se „sa stvaranjem širih ustanaka narodnih masa stvoriti i po-
trebne više komande . . ." Zbog toga nalaže potčinjenim partizan-
skim štabovima i komandantima partizanskih odreda da uspostav-
ljaju „brze i stalne veze, preko kojih se moraju slati iscrpni izve-
štaji Glavnom štabu . . ."90

Na osnovu direktiva i uputstava pretpostavljenih štabova i
partijskih rukovodstava i vojno-političke situacije na terenu, šta-
bovi partizanskih odreda rešavali su sva pitanja koja su bila ve-
zana za vođenje oružane borbe i aktivno su učestvovali u politič-
kom radu na svojoj teritoriji. Oni su rukovodili ustaničkim jedini-
cama i borbenim dejstvima, prihvatali i organizovali narodne mase
koje se sklanjaju ispred okupatorskog i kvislinškog terora, razbi-
jali okupatorski i kvislinški sistem vlasti, formirali nove organe
narodne vlasti, vršili organizaciju i kontrolu pozadine, mobilizaciju
stanovništva i njegovo uključivanje u partizanske jedinice, obav-
ljali poslove iz nadležnosti upravnih i pravosudnih organa itd.
U svemu tome štabovi partizanskih odreda su stalno i neposredno
sarađivali sa partijskim organizacijama na svom terenu. U poje-
dinim krajevima, ovi partijski organi, u prvom redu okružni i sre-
ski komiteti, i neposredno su rukovodili celokupnom delatnošću
partizanskog odreda, jer su njihova teritorijalna organizaciona
struktura i raspored potpuno odgovarali vojnim potrebama oslo-
bodilačke borbe.

„Partizanski zakon" u Sloveniji reguliše komandovanje parti-
zanskim jedinicama: „Komandovanje u partizanskim odredima se
oslanja na bezuslovnu podređenost mlađih prema starijim po slu-
žbenoj dužnosti." Zatim utvrđuje kakav treba da bude starešina
partizanskih jedinica: „Komandanti moraju imati sve dobre oso-
bine partizana. Moraju biti hrabri, odlučni, okretni, sposobni za
borbu i bezgranično odani stvari za koju se bore. Moraju biti uzor
discipline i pravedni drugovi i predvodnici partizana. Svaki par-
tizan koji se u borbi istakne može doći na sva komandna mesta."
U „Zakonu" se još govori da komandire vodova biraju partizani
većinom glasova, komandira čete imenuje komandant bataljona,
a komandante bataljona postavlja najviši štab.91

90 Zbornik, tom II, knj. 1, str. 12—13.
91 Četrdeset prva, str. 436—437.

D r u g i d e o

SAVETOVANJE U STOLICAMA I RAZVOJ ORUŽANIH
SNAGA DO STVARANJA PRVE PROLETERSKE
NARODNOOSLOBODILAČKE UDARNE BRIGADE

SAVETOVANJE U STOLICAMA I DALJA IZGRADNJA ORUŽANIH
JEDINICA

Oružani ustanak naroda i narodnosti Jugoslavije u periodu
jul — septembar 1941. postigao je velike vojne i političke rezultate.
Ostvarena je zamisao CK KPJ i Tita da, pokretanjem oružane bor-
be protiv okupatora i njegovih saradnika putem partizanskih ak-
cija, podignu mase na ustanak. Partizanske borbe različitih raz-
mera i intenziteta razvile su se gotovo na celo j teritoriji Jugosla-
vije, a u Srbiji, Crnoj Gori, Bosni i Hercegovini i delu Hrvatske
poprimile su karakter masovnih narodnih ustanaka. Ustaničke sna-
ge su na ovim područjima bile veoma jake, a kroz svakodnevnu
borbu sa neprijateljem zaplenile su znatne količine naoružanja i
opreme i stekle prva ratna iskustva.

Od početka ustanka do Savetovanja u Stolicama formirana
su ukupno 232 odreda. Zbog reogranizacije ustaničkih jedinica ra-
sformiran je 31 odred. Zatim je formiran 71 samostalni partizan-
ski bataljon, od kojih su 44 preformirana ili ušla u sastav partizan-
skih odreda, tako da ih je pred Savetovanje u Stolicama ostalo
27. U Sloveniji je formirano 20 partizanskih četa, koje su imale
karakteristike partizanskih odreda.92 Takve krupne ustaničke sna-
ge narodnooslobodilačkog pokreta, koje je organizovala KPJ od
kraja juna do 26. septembra 1941, bila je značajna oružana sila ko-
ja je \davala garanciju da se započeta oslobodilačka borba može
uspešno nastaviti.

Partizanski odredi, od desetine do nekoliko desetina boraca,
u ovom periodu su izrasli u vojne formacije od više stotina, pa i

92 U Crnoj Gori i Bosni i Hercegovini došlo je do obrazovanja 16 us-
taničkih brigada i jedne divizije (Krajiške), što je ukinuto posle Savetovanja
u Stolicama, jer za takvu vojnu organizaciju još nisu bili sazreli svi potreb-
ni vojno-politički uslovi.

nekoliko hiljada naoružanih boraca. Dejstvima na okupatorske i
kvislinške posade i garnizone u pojedinim krajevima Jugoslavije,
naročito u Srbiji, Crnoj Gori, Bosni i Hercegovini i Hrvatskoj, us-
taničke snage izvode akcije širih razmera i stvaraju prostranu slo-
bodnu teritoriju na kojoj su se osnivali organi nove narodne vla-
sti. Okupatoru su naneti znatni gubici u živoj sili i tehnici, a raz-
nim diverzijama i sabotažama, posebno akcijama na komunikaci-
jama, u velikoj meri su onemogućavani njegovi planovi da prirod-
na bogatstva i proizvodne snage Jugoslavije koristi za jačanje svog
ratnog potencijala.

Snažan zamah oružanog ustanka u Jugoslaviji i stvaranje
krupnih ustaničkih jedinica u gotovo svim krajevima zemlje u ve-
likoj meri su iznenadili okupatore i domaću reakciju. Okupacioni
sistem neprijatelja je iz osnova poljuljan. Stari i novouspostavljeni
organi vlasti na koje se oslanjao okupator bili su u najvećem delu
zemlje potpuno razbijeni, a kvislinška vlast i njene oružane snage
pretrpele su teške udarce. Uspešan tromesečni razvoj ustanka do-
veo je u veoma tešku situaciju i zamaskirane neprijatelje naroda
koji su se krili iza kapitulantske politike čekanja koju je progla-
sila izbeglička jugoslovenska vlada u Londonu, kao i sve snage sta-
rog poretka, posebno četničke vođe.

Pored velikih uspeha koji su postignuti u početnom periodu,
ustanak je imao, što je i razumljivo, izvesnih slabosti. Neravnomer-
nost u razvitku ustanka bila je jedna od karakteristika početne
etape narodnooslobodilačke borbe, koja još nije bila zahvatila sve
delove zemlje. Osim toga, ispoljili su se i mnogi politički, organi-
zacioni i drugi problemi. U onim delovima zemlje gde je ustanak
već prvih dana poprimio masovni karakter ustaničke snage nisu
bile dovoljno organizaciono učvršćene. Bilo je elemenata stihijno-
sti i nedovoljne povezanosti između veoma različito organizovanih
ustaničkih jedinica. U pojedinim područjima ispoljile su se i odre-
đene slabosti u pogledu primene Titove strategijske koncepcije o
vođenju partizanskog rata i taktici dejstva ustaničkih jedinica, gde
je bilo tendencija prihvatanja frontalnih borbi i organizovanja tzv.
ustaničkih frontova, što je nanosilo veliku štetu jedinicama i po-
kretu u celini.

Postojeća situacija i razvoj ustanka i ustaničkih jedinica na-
metali su nove zadatke i otvarali nove mogućnosti. Naročito je bi-
lo aktuelno pitanje izgradnje vojne organizacije ustanka koja bi na
tom stepenu razvoja narodnooslobodilačke borbe, osigurala opti-
malne rezultate u daljem vođenju oružane borbe i omogućila po-
stepeno prerastanje oružanog ustanka u opštenarodni rat. Treba-
lo je usavršiti i sistem rukovođenja i rešiti pi tanja postojeće
raznovrsnosti oružanih snaga, što se javilo u ustaničkim danima u
pojedinim zemljama i pokrajinama Jugoslavije.

Raznovrsnost ustaničkih jedinica ogledala se u različitostima
vojne organizacije, njihovog brojnog stanja, sastava, strukture ru-
kovođenja i upotrebe u oružanoj borbi.

Ni sistem rukovođenja nije bio jedinstven. U pojedinim zem-
ljama Jugoslavije još nisu bili formirani glavni štabovi, a oni koji

su bili osnovani različito su se nazivali. Niže vojne komande i šta-
bovi bili su dosta raznoliki u pogledu naziva, sastava i namene,
što je otežavalo rukovođenje i komandovanje u oružanoj borbi.

Dinamičan razvitak oružane borbe i oslobodilačkih jedinica,
kao i problemi koji su se u vezi s tim javljali, nametnuo je pot-
rebu da se izvrši celovitija analiza postojećeg stanja i donesu je-
dinstvene odluke o svim političkim i vojnim pitanjima koja je
dotadašnja praksa ustanka postavljala. Zato je CK KPJ na svojoj
sednici od 31. avgusta 1941. doneo odluku da Glavni štab NOPOJ
najkasnije do 15. septembra „sazove vijeće Glavnog štaba sa čla-
novima iz svih pokrajina" i da se u isto vreme održi „proširena
sjednica CK".93 Iz pisma koje je Tito uputio 9. septembra 1941.
vojno-političkom rukovodstvu Bosne i Hercegovine vidi se da će
na predstojećem savetovanju biti govora o vojnim operacijama,
kompetenciji pojedinih štabova, da će se u operativnom smislu
izvršiti podela teritorije i odlučiti o strukturi vojnih formacija,
„da bismo se spremili za jesenju kampanju".94

Polovinom septembra 1941. Politbiro CK KPJ i Glavni štab
NOPOJ zaključuju da centralno vojno-političko rukovodstvo ôs-
lobodilačkog pokreta iz Beograda pođe na poprište borbe, odakle
će uspešnije nastaviti svoje delovanje. Nakon, četvoromesečnog
boravka u gradu Tito je 16. septembra 1941. napustio Beograd
i došao na oslobođenu teritoriju zapadne Srbije.

Savetovanje u Stolicama održano je 26. i 27. septembra 1941.
Pored Tita, koji je organizovao i rukovodio Savetovanjem, Alek-
sandra Rankovića, Ivana Milutinovića i Ive Lole Ribara, u radu
Savetovanja su učestvovali iz Srbije Sreten Žujović, Rodoljub Čo-
laković i Filip Kljajić, iz Hrvatske Rade Končar i Vladimir Popo-
vić, iz Slovenije Miha Marinko i Franc Leskošek, iz Bosne i Her-
cegovine Svetozar Vukmanović i Slobodan Princip. Prisustvovali
su i neki partijsko-politički rukovodioci i komandanti obližnjih
partizanskih odreda: Dragojlo Dudić, Miloš Minić, Koča Popović,
Zdravko Jovanović i Nebojša Jerković. Nisu prisustvovali pred-
stavnici iz Makedonije, a Crnu Goru je predstavljao Ivan Mihi-
tinović.95

Tito je dao ocenu razvitka norodnooslobodilačke borbe, ko-
ja je poslužila kao osnova za odluke usvojene u Stolicama,96 i
podvrgao kritici formiranje ustaničkih brigada i držanje krutih
frontova. Posle iscrpne analize svih aspekata ustanka,! posebno
njegove vojne strane, Savetovanje je donelo niz odluka od prvo-
razrednog vojno-političkog značaja, naročito u domenu daljeg do-
građivanja vojne organizacije ustanka.

Radi stvaranja jedinstvene i čvrste vojne organizacije parti-
zanskih jedinica, na Savetovanju je odlučeno da se, kao prvo, u

93 Arhiv radničkog pokreta Jugoslavije, CK KPJ 1941—42, Zapisnik sa
sednice CK KPJ i J. B. Tito, Sabrana djela, tom VII, str. 272.

94 J. B. Tito, Sabrana djela, tom VII, str. 127.
95 J. B. Tito, Sabrana djela, tom VII, str. 276; Pero Morača, Savjeto-

vanje u Stolicama, istoimena knjiga, str. 19.
96 Tito je to kasnije izložio u Biltenu VS NOPOJ br. 7 i 8 od 1. ok-

tobra 1941, Zbornik, tom II, knj. 1, str. 71.

svim krajevima Jugoslavije stvaraju krupni partizanski odredi sa
bataljonima, četama i vodovima. Odlučeno je da četa bude osnov-
na jedinica i da treba da ima 80 do 120 boraca; da ra četi posto-
je 2—3 voda, a vodovi da se dele na desetine, da tri do četiri
čete obrazuju bataljon, a dva do četiri bataljona da čine partizan-
ski odred, koji je ujedno i najveća partizanska vojna formacija,
s tim što se, u slučaju potrebe, za vođenje većih borbenih dejstva-
va mogu formirati i grupe partizanskih odreda.

Druga značajna odluka odnosila se na budući sistem koman-
do vanj a i rukovođenja oružanim snagama zasnovan na jedinstve-
nim osnovama za celu Jugoslaviju. Odlučeno je da partizanskim
odredima i bataljonima Ikomanduju štabovi, sastavljeni od koman-
danta, političkog komesara i njihovih zamenika, a četama-koman-
de četa sa komandirom, političkim komesarom i njihovim zameni-
cima. Precezirana je funkcija političkog komesara, koji je odgovo-
ran za sprovođenje politike KPJ u narodnooslobodilačkoj borbi i
za političko vaspitanje sastava partizanskih jedinica, a kao član
komande, odnosno štaba ravnopravan je sa komandantom, odnos-
no komandirom.

Na Savetovanju u Stolicama je odlučeno da se u svim zem-
ljama i pokrajinama Jugoslavije formiraju glavni štabovi Narod-
nooslobodilačkih partizanskih odreda Jugoslavije, kao nacionalna
vojno-politička rukovodstva, koji će neposredno rukovoditi parti-
zanskim odredima, odnosno grupama partizanskih odreda, a da
se Glavni štab NOPOJ preimenuje u Vrhovni štab NOPOJ. Ovim
je u potpunosti oblikovano najviše vojno rukovodstvo narodno-
oslobodilačkog rata. Takav je sistem rukovođenja ostao na snazi
sve do 1. marta 1945, kada je Vrhovni štab NOV i POJ reorgani-
zovan u Generalštab Jugoslovenske armije.

Što se tiče komandnog i političkog kadra, usvojeno je gle-
dište da su partizanski borci jedini izvor rukovodećeg kadra i da
stoga treba voditi posebnu brigu o uzdizanju novih starešina iz
redova samih boraca.

Na Savetovanju je posebna pažnja posvećena jačanju vojne
organizacije ustanka. Doneto je nekoliko odluka u domenu vojne
discipline, zavođenja vojničkog života u jedinicama, zajedničkog
stanovanja, ishrane i zakletve, zatim o uvođenju jedinstvenog na-
ziva — „partizan" a ne „gerilac", „partizanski odred" a ne „ge-
rilski odred". Odlučeno je da se uvedu jedinstven amblem, poz-
drav i zastava, što je narednih dana regulisano posebnim naređe-
njem. Prema tom naređenju Vrhovnog štaba NOPOJ, svi partiza-
ni su bili obavezni da na kapama nose crvenu petokraku zvezdu
kao „antifašistički znak", a ispod zvezde nacionalnu trobojku.

NAREDBE

I

Naređuje se svim Štabovima i Komandantima partizanskih odreda
na teritoriji Jugoslavije da se u najkraćem roku pobrinu da partizani budu
po mogućnosti podjednako obučeni i sa odgovarajućim oznakama na ka-
pama.

1. Na čitavoj teritoriji Jugoslavije partizani nose na kapama antifa-
šistički znak: crvenu petokraku zvezdu.

2. Na teritoriji Srbije partizani moraju, osim zvezde, imati i traku
srpske trobojke 3 cm. duge i 1,5 široke. Traka stoji vodoravno ispod zvezde.

3. Na teritoriji Bosne i Hercegovine partizani moraju imati na kapi
osim zvezde srpsku i hrvatsku trobojku u obliku trougla i to iznad zvezde.

4. Na teritoriji Hrvatske partizani u čisto hrvatskim krajevima mo-
ra ju imati osim zvezde i hrvatsku trobojku, koja stoji vodoravno ispod
zvezde. Na teritoriji gde se nalazi srpsko i hrvatsko stanovništvo, partiza-
ni moraju imati osim zvezde srpsku i hrvatsku trobojku u istom obliku
kao i u Bosni.

5. Na teritoriji Slovenije partizani moraju imati osim zvezde i slo-
venačku trobojku. Trobojka se stavlja ispod zvezde vodoravno.

6. Na teritoriji Crne Gore partizani moraju imati osim zvezde i cr-
nogorsku trobojku koja dođe vodoravno ispod zvezde.

II

Svi Štabovi i Komandanti partizanskih odreda moraju se u najkra-
ćem roku pobrinuti za odgovarajuće nacionalne zastave na svom teritoriju.
Na sredini zastave treba da stoji petokraka 'crvena zveda preko cele širi-
ne zastave.

Vrhovni Štab Narodno-oslobodilačkih partizanskih odreda Jugoslavije
ima zastavu: jugoslovenska trobojka na desnom kraju crvenog polja sa
petokrakom zvezdom u sredini.

III

Pozdrav boraca narodno-oslobodilačkog pokreta je stisnuta desna pe-
snica kod slepoočnice.

Za Vrhovni štab
Narodno-oslobodilačkih partizanskih odreda Jugoslavije:

T I T O

Naredba Vrhovnog štaba NOPOJ o nošenju oznaka na kapama i
pozdravljanju.

P O H V A L E

Izražavamo naše priznanje i zahvalnost vodu 2. čete III . bataljona
Posavskog narodnooslobodilačkog partizanskog odreda, koji je u krvavoj
borbi sa neprijateljem, kada je ovaj pokušao isvoj prodor iz Valjeva pre-
ma Ubu, zadao neprijatelju velike gubitke, i, kao celina, pokazao primernu
hrabrost i vojnu disciplinu. Isto tako izražavamo naše priznanje i zahval-
nost vodniku. N. iz iste čete i mitraljesou pod nazivom Lola, koji su u to j
borbi pokazali hrabrost i prisutnost duha. Dalje, izražavamo naše prizna-
nje i zahvalnost komandiru čete, drugu Boroti1, koji je u najžešćoj borbi
svojim junaštvom dao primer ostalim borcima.

Izražavamo naše priznanje i zahvalnost partizanu Dukić Đuri i Pet-
koviću, koji su benzinskim flašama sa daljine od 3 metra uništili nepri-
jateljski tenk.

ZA VRHOVNI ŠTAB
NARODNOOSLOBODILACKIH

PARTIZANSKIH ODREDA JUGOSLAVIJE
T I T O

Prve pohvale jedinica i boraca. Bilten Vrhovnog štaba broj 7—8 od
1. oktobra 1941.

BILTEN
VRHOVNOG ŠTABA NARODNO-OSLOBODILAČKIH

PARTIZANSKIH ODREDA JUGOSLAVIJE

broj 7 i 8 1. oktobar 1941. godine broj 7 i 8

Savetovanje pretstavnika štabova i komandanata
narodno-oslobodilačkih partizanskih odreda Jugoslavije

Veliki brojčani porast narodno-oslobodilačkih partizanskih odreda Ju-
goslavije, koji u Srbiji, Bosni i Hercegovini, Crnoj Gori, na Kordunu, Lici
itd. sve više prerasta u opšti narodni ustanak protiv okupatora i njihovih
domačih agenata, sve to je nametnulo potrebu da se održi ovo savetovanje,
koje će imati ogromni značaj i d a l j i . . .

Obrenovac i drugi, čvrsto su opkoljeni od herojskih partizana i jed-
nog dela savezničkih vojnih četnika. Položaj opkoljenih Nemaca d izdajica
srpskog naroda nimalo nije ružičast.

Položaj okupatora u Srbiji je očajan. U svom bezgraničnom besu
nemački band i t i . . .

ORGANIZACIJSKA STRUKTURA NOP ODREDA
PREMA ODLUKAMA SAVETOVANJA U STOLICAMA

septembar 1941.

Brojno stanje ljudstva, naoružanja i opreme odreda bili
su raznovrsni. Odred je mogao imati i do 3.500 boraca.

Regulisano je da nacionalne zastave budu nacionalne trobojke s
crvenom petokrakom zvezdom u sredini, dok će zastava Vrhov-
nog štaba biti „na desnom kraju crvenog polja jugoslovenska tro-
bojka sa petokrakom zvezdom u sredini". Za pozdrav boraca na-
rodnoooslobodilačkog pokreta usvojena je stisnuta desna pesnica
na slepoočnici.97

Savetovanje je potom regulisalo ida se uvede funkcija čet-
nog ekonoma, odnosno intendanta bataljona i partizanskog odre-
da, a u štabu partizanskog odreda i funkcija lekara i vod za ve-
zu. Posebno je istaknut značaj obuke mladih boraca u rukovanju
oružjem i taktici partizanskog načina ratovanja. Naime, polazeći
od tih odluka posle Savetovanja u Stolicama, Vrhovni komandant
je napisao i uputio jedinicama tri značajna uputstva za dalje bor-
beno jačanje vojne organizacije oslobodilačkih jedinica i razvitak
taktike partizanskog ratovanja.98

Pored navedenih odluka o daljem dograđivanju vojne orga-
nizacije ustanka, na Savetovanju su ujednačena gledišta i o dru-
gim pitanjima značajnim za ovu etapu razvitka oslobodilačke bor-
be, kao što su proširenje političke osnove narodnooslobodilačkog
pokreta, odnos prema četnicima Draže Mihailovića, stvaranje no-
ve narodne vlasti i dr. Odlučeno je da se ide još odlučnije na pro-
širivanje postojećih i stvaranje novih oslobođenih područja, a di-
skutovalo se i o planu operacija za stvaranje oslobođenih teri-
torija.

Istorijski značaj Savetovanja u Stolicama bio je u tome što
je, sa stanovišta vojne organizacije oslobodilačkih jedinica, ozna-
čilo završetak početne etape oružanog ustanka i ustaničkih snaga
i odredilo konkretna organizacijska i druga rešen j a za narednu,
višu etapu ustaničkih jedinica i oslobodilačke borbe u kojoj će oru-
žani ustanak postepeno prerasti u opštenarodni rat, a oružane
snage u jedinstvenu oslobodilačku armiju. Tu su stvoreni prvi te-
melji oslobodilačkih snaga. Na osnovama postavljenim u Stolica-
ma, vojno-politička rukovodstva su pristupila organizovanju oru-
žanih snaga i sistema komandovanja po uputstvima jedinstvene
organizacije i namene za celu teritoriju Jugoslavije, uz istovreme-
no puno poštovanje specifičnosti u pojedinim delovima zemlje.

RAD PARTIJSKE ORGANIZACIJE I ŠTABOVA NA REALIZACIJI
ODLUKA IZ STOLICA I OSNOVNE KARAKTERISTIKE

USTANIČKIH SNAGA DO FORMIRANJA 1. PROLETERSKE
BRIGADE

SRBIJA

U vreme održavanja Savetovanja u Stolicama, narodnooslo-
bodilački partizanski odredi Srbije bili su već približno organizo-
vani prema dogovorenoj strukturi vojnih jedinica. Manje organi-

87 Zbornik, tom II, knj. 1, str. 80—81; tom IV, knj. 2, str. 103—107.
08 Ta uputstva su obuhvatala: „Plan nastave za one koji nisu služili

vojsku", „Uputstvo kako se drži — brani oslobođeni teritorij" i „Uputstvo

zacione promene su među ustaničkim jedinicama u Srbiji usle-
dile posle Savetovanja u Stolicama i bile su, pre svega, posledica
stalnih promena jačine i narastanja pojedinih partizanskih odre-
da, kao i sve složenijih zadataka koje je nametala vojno-politička
situacija, naročito zbog ofanzivnih oktivnosti neprijatelja u tzv.
prvoj ofanzivi.

Bitna karakteristika postojećih partizanskih odreda u Srbiji
u ovom periodu bila je njihovo stalno narastanje i formiranje vi-
še partizanskih četa i bataljona. Tako, na primer, Valjevski par-
tizanski odred poslednjih dana septembra imao je blizu 1.800 bo-
raca svrstanih u četiri partizanska bataljona. Prvi šumadijski od-
red imao je u oktobru 1941. tr i bataljona sa oko 1.000 boraca;
Cačanski odred krajem septembra u četiri bataljona imao je 2.000
boraca; Kraljevački je imao 1.500 boraca; Užički oko 3.000 boraca,
a Podrinjski oko 1.500 boraca i šest podazinskih četa koje su
obezbeđivale slobodnu teritoriju i povremeno vršile aktivna bor-
bena dejstva." Slična situacija bila je i kod nekih drugih parti-
zanskih odreda u zapadnoj, istočnoj i južnoj Srbiji.

Tako su jake partizanske snage u zapadnoj Srbiji i Šuma-
diji, dok se održavalo Savetovanje u Stolicama, izvodile ofanzivu
u kojoj je do kraja septembra 1941. oslobođena velika teritorija
— sa desetak gradova, kao što su Užice, Gornji Milanovac, Po-
žega, Ivanjica i drugi — poznata kao Užička republika. Nemci su
držali samo izolovane garnizone u Kragujevcu, Kraljevu, Valjevu,
Šapcu, Aranđelovcu i Topoli. U istočnoj Srbiji stvorena je takođe
velika slobodna teritorija na prostoru Požarevca i Zaječara, a u
južnoj Srbiji — na prostoru Jablanice i Toplice. Oslobođeno je
dve trećine Srbije. Vrhovni štab NOPOJ i Politbiro CK KPJ preš-
li su iz Stolica u Užice. Na oslobođenoj teritoriji stvaraju se na-
rodnooslobodilački odbori i niču prvi organi vojnopozadinske vla-
sti — partizanske straže i komande mesta.

Kako se ustanak u Srbiji, pored svih mera okupatora, sve
uspešnije razvijao, Nemci su krajem septembra 1941. otpočeli iz-
vođenje krupnih ofanzivnih operacija, uz učešće kvislinških for-
macija Nedića, Ljotića i Pećanca, a potom i četnika Draže Miha-
ilovića. Protiv 12 partizanskih odreda, u kojima je bilo oko 15.000
boraca, u zapadnoj Srbiji i Šumadiji, angažovano je oko 80.000
neprijateljskih vojnika, kojima je rukovodio nemački Štab 18.
korpusa. Partizanski odredi zapadne Srbije i Šumadije, koji su
bili dobro organizovani i raspolagali znatnim borbenim iskustvom,

kako se osvaja i oslobađa naseljeno mesto". Ova uputstva, kao i članak koji
je Tito objavio u Biltenu Vrhovnog štaba povodom Savetovanja u Stolica-
ma, bila su osnov i podstrek da se i u drugim krajevima donesu slična
uputstva, kao u Sloveniji, gde je objavljen „Kratak tečaj za partizanske ko-
mandire" i si. J. B. Tito, Sabrana djela, tom VII, str. 148—156. Zbornik, tom
II, knj . 2, str. 68—77.

99 Zbornik, tom I, knj. 2, str. 179; Jovan Marjanović, n.d., str. 161;
Pavle Jakšić, „Ö prvoj neprijateljskoj ofanzivi", VIG, br. 1/1952, str. 4—6.

Užički NOP odred imao je krajem septembra i početkom oktobra 1941.
Užički, Ariljski i Radnički bataljon, zatim samostalnu Požešku, Zlatiborsku,
Crnogorsku i Moravičku četu i Slovenačku četu „Ivan Cankar", konjički
eskadron, protivavionske i pozadinske jedinice. N. Ljubičić, n.d., str. 161—176.

prihvatili su nametnutu borbu koja je trajala sve do kra ja no-
vembra 1941, kada su se iz Užica prema Zlatiboru povukli Vrhov-
ni štab NOPOJ i CK KPJ. Izloženi koncentričnim udarima jakih
neprijateljskih snaga, partizanski odredi zapadne Srbije i Šuma-
dije nisu mogli održati postojeću slobodnu teritoriju, već se nji-
hova glavnina morala povući u Sandžak, dok je manj i deo ostao
na svom terenu.

Uporedo sa operacijama na teritoriji zapadne Srbije i Šu-
madije okupator je, uz pomoć domaćih slugu, gotovo istovreme-
no preduzeo mere za razbijanje partizanskih odreda i u drugim
krajevima Srbije.

U istočnoj Srbiji neprijatelj je najpre napao Boljevački,
Knjaževački i Krajinski partizanski odred. Do kraja septembra
i početkom oktobra razbijen je Krajinski odred, a ostaci Bolje-
vačkog i Knjaževačkog odreda sastali su se početkom oktobra na
planini Tupižnici i formirali novi Knjaževačko-boljevački parti-
zanski odred, koji ise pod pritiskom neprijatelja povukao na te-
ritoriju Svrljiškog (Nišavskog) odreda, gde je ostao do k ra j a go-
dine. U istočnoj Srbiji najjači je bio Požarevački odred, koji je
polovinom oktobra imao oko 1.200 boraca, formiranih u tri ba-
taljona — Stiški, Mlavski i Z viški. Međutim, kako je u borbama
koje je vodio do kraja novembra oko Požarevca i Kučeva izgubio
oko 1.000 boraca, Požarevački odred je reorganizovan, pa umesto
bataljona formirane su čete. U borbama od septembra do kraja
1941. partizanski odredi istočne Srbije pretrpeli su osetne gubit-
ke, tako da je od 2.000 boraca, koliko je bilo kra jem septembra,
sada ostalo samo oko 200 partizana, nastavljajući borbu u teškim
uslovima zime 1941/42. godine.100

Dok je trajala neprijateljska ofanziva u zapadnoj Srbiji i
Šumadiji, partizanski odredi u južnoj Srbiji — Rasinski, Toplič-
ki, Kukavički, Vranjski, Babički, Svrljišlki i Ozrenski — pojačali
su svoju aktivnost rušenjem komunikacija i napadima na manja
neprijateljska uporišta. U toku ovih borbi, da bi se razvio usta-
nak u Jablanici, Kukavički partizanski odred izdvojio je grupu
boraca od koje je 21. oktobra formiran Jablanički partizanski od-
red. Neki partizanski odredi južne Srbije — Kukavički, Toplički
i Babički — bili su krajem decembra 1941. četnog sastava, obično
po tri partizanske čete; svaki odred je imao po 200—300 boraca,
dok je Vranjski odred krajem septembra ušao u sastav Kukavič-
kog odreda. Ostali odredi, osim Jablaničkog, bili su slabijeg sa-
stava. Naime, jedna od posebnih karakteristika mobilizacije ma-
sa za borbu protiv okupatora u južnoj Srbiji jeste formiranje
mesnih desetina, vodova, pa i četa pod komandom Jablaničkog
partizanskog odreda pod kraj 1941. godine, koji je pri tome anga-
žovao oko 1.500 ljudi raspoređenih u 16 pomoćnih četa.101 Jedno

100 Oslobodilački rat naroda Jugoslavije, str. 128—129.
101 Vojin Popović, Razvoj ustanka u Toplici i Jablanici, VIG, br. 1—2/

/1960, str. 26.
Partijska rukovodstva su, u jesen 1941. godine, na teritoriji jugoistoka

Srbije, pronašla originalne forme za masovno angažovanje seoskog stanov-
ništva u oružanoj borbi na strani NOP-a. Radi ise o mesnim seoskim parti-

vreme u južnoj Srbiji u oktobru 1941. postojao je i Preševsko-bu-
janovački NOP odred.102

Operacije nadmoćnijih neprijateljskih snaga u Srbiji u pe-
riodu septembar-deeembar 1941, uz 'terorističke, političke i druge
mere okupatora, prekinule su u najvećem delu Srbije razvitak us-
tanka u onoj fazi kada je počeo da daje najveće vojne i političke
rezultate. Od Savetovanja u Stolicama do kraja 1941. na teritori-
ji Srbije formirano je 6 partizanskih odreda, rasformirano, pre-
formirano ili je ušlo u sastav 1. proletrske brigade 13, a ostalo
je 17. Tako su u toku ustaničke 1941. u Srbiji ukupno osnovana
34 partizanska odreda, rasformirano ili preformirano 17, a ostalo
je još 17 partizanskih odreda. Krajem 1941. osnovano je još šest
samostalnih partizanskih bataljona od snaga ikoje su sse povukle
u Sandžak. Borbe partizanskih jedinica, partizanskih odreda i
partizanskih grupa koje su ostale u Srbiji nastavljene su u izuzet-
no teškim i složenim uslovima, tako da su oružane snage usta-
nika u nekim delovima Srbije vraćene na početni oblik organizo-
vanja, jer je jedino tako bilo moguće nastaviti borbu.

Vojvodina

Dok je trajala nemačka ofanziva u Srbiji, neprijatelj je po-
kušao da uništi partizanske odrede i narodnooslobodilački pok-
ret u Vojvodini. Kako partizanski odredi u severnom Banatu ni-
su imali slobodne teritorije i pošto su stalno napadani od nepri-
jatelja, a već se primicala zima i skinuti usevi sa polja, Pokrajin-
ski komitet KPJ i Štab NOP odreda Vojvodine sredinom septem-
bra 1941. došli su do zaključka da severni Banat, pa Bačka, nisu
pogodni za zimsko ratovanje partizanskih jedinica i doneli odlu-
ku da se glavnina partizana iz Banata prebaci u Bačku, a potom
zajedno sa bačkim partizanima u Srem, dok bi u Banatu ostale
samo manje grupe boraca kao jezgro za dalji razvoj borbe u pro-
leće 1942. godine.

Da bi se obmanuo neprijatelj o ovim namerama i izvršio
postavljeni plan, krajem septembra na Melenačkom ostrvu for-
mirana je Komanda Sjedinjenog severnobanatskog partizanskog
odreda,103 sa preko 120 boraca. Kako je neprijatelj brzo i oštro

zanskim jedinicama, negde nazivanim pomoćnim desetinama i četama par-
tizanskih odreda. Ovakvoj formi organizovanja ljudi u selima za borbu pro-
tiv okupatora i njihovih saradnika prišlo se iz razloga što je narod u seli-
ma, naročito na oslobođenoj teritoriji, masovno prihvatao ciljeve NOP i bio
spreman da ove ciljeve brani i oružjem, ali tada nedaleko od svojih kuća.
Kroz formu organizovanja ljudi u selima u mesne oružane partizanske de-
setine i čete, mogao se obuhvatiti daleko veći broj ljudi nego što je inače
bilo voljno đa stupi u partizanske odrede, i što bi tada partizanski odredi,
vezani za svoje uske terene, mogli da prime. Sa naučnog iskupa u Nišu O
mesnim partizanskim jedinicama na jugu Srbije, održanog 30. i 31. januara
1982. godine, „Politika", 2. februar 1982.

102 Arhiv VII, k. 232, reg. br. 1—32/3; k. 233, reg. br. 34—1/5.
103 £>orđe Momčilović, Savetovanje u Stolicama i razvoj ustanka u

Vojvodini, „Savetovanje u Stolicama", str. 228.

reagovao, osujećena je namera izvlačenja prema severu, pa je
Štab NOP odreda Vojvodine odlučio da postojeće partizanske od-
rede podeli na grupe od 3 do 7 boraca i razmesti ih po ustanič-
kim mestima da tamo prezime. U to vreme partizani su u Bačkoj
takođe pretrpeli dosta gubitaka, ali su se održali na svom tere-
nu. U decembru 1941. u šajkaškoj je formiran 1. šajkaški parti-
zanski odred, koji je imao 60 boraca, ali je neprijatelj i njega
uništio u januaru 1942. godine.

Fruškogorskj partizanski odred u Sremu nastavio je svoju
aktivnost, a od novih boraca krajem septembra 1941. osnovan je
Podunavski partizanski odred, uz istovremeno postojanje brojnih
partizanskih i diverzantskih grupa. Kako u to vreme nisu bile
dobre veze između Pokrajinskog komiteta KPJ za Vojvodinu i
Srema, oružanom borbom u Sremu rukovodio je Okružni komitet
KPJ za Srem. Na prelazu između 1941/42. osnovan je Štab NOPO
Srema, koji je komandovao tamošnjim partizanskim jedinica-
ma.104 Posebnu teškoću u rukovođenju oružanom borbom u to
vreme imao je Pokrajinski komitet KPJ za Vojvodinu, jer je bio
odsečen i bez čvrstih veza sa CK KPJ i unutar Pokrajine. Zbog
toga je u novembru 1941. doneta odluka da se Pokrajinski komi-
tet podeli na dve grupe, tako da prva grupa sa Žarkom Zrenjani-
nom na čelu rukovodi oružanom borbom u Banatu, a druga sa
Svetozarom Markovićem na čelu da se locira u Bačkoj.105

Na kraju 1941. u Vojvodini je dejstvovalo pet partizanskih
odreda. Tokom ustanka formirano je 18, ali je 13 partizanskih
odreda reogranizovano ili prestalo da postoji.

Kosovo

Posle Savetovanja u Stolicama na Kosovu je početkom ok-
tobra 1941. od pozadinskih partizanskih bataljona ranije formi-
ranih od aktivista sa terena i novih boraca, u okolini Peći osno-
van Metohijski partizanski (pozadinski) odred. Odred je imao šest
bataljona: četiri pećka, jedan vitomirički i jedan dobruški, oko
1.060 boraca. Odred je raspolagao „Priručnikom za borbu", u ko-
jem su bila razrađena načela izvođenja borbenih dej stava, pa je
služio i kao priručnik ne samo za obučavanje pripadnika pozadin-
skih jedinica na Kosovu već i šire. U okolini Peći, u Vitomirici,
10. decembra 1941. formiran je Dobruški partizanski (pozadinski)
odred sa 46 boraca. Zadatak ovih odreda kao i ostalih pozadin-
skih jedinica je, uglavnom, bio da brane sela od pripadnika kvis-
linških i okupatorskih jedinica, koje su ubijale, proterivale i
pljačkale narod, a izvodili su i diverzije i sabotaže na komunika-
cijama i hvatali pojedine špijune. I pored izuzetno teških uslova,
partijska organizacija je uspela da aktivira Metohijski i Dobruš-
ki partizanski (pozadinski) odred, naročito da politički deluju u

104 G. Miljanić, n.d.., str. 40.
los Đorđe Momčilović, Savetovanje u Stolicama i razvoj ustanka u

Vojvodini, „Savetovanje u Stolicama", str. 226—230.

masama, što je imalo uticaja na dalji tok narodnooslobodilačke
borbe na Kosovu.106 Kopaonički NOP odred, koji je ranije formi-
ran, dejstvovao je izvesno vreme u dolini Ibra i oko Novog Pa-
zara. Njegova glavnina ušla je u sastav 1. proleterske brigade, dok
je ostatak razbijen posle borbi na Kopaoniku.

Tako je u toku ustaničke 1941. na Kosovu formirano 6 sa-
mostalnih partizanskih (pozadinskih) bataljona, Metohijski i Do-
bruški partizanski odred i glavnina Kopaoničkog partizanskog od-
reda, više desetina pozadinskih partizanskih, borbenih i diverzant-
skih grupa, što je činilo osnovnu vojnu silu narodnooslobodilač-
kog pokreta.

CRNA GORA I SANDŽAK

U vreme Savetovanja u Stolicama u Crnoj Gori je u toku
bila reorganizacija ustaničkih snaga. Krajem oktobra 1941. Štab
narodnooslobodilačkih gerilskih odreda Crne Gore, Boke i San-
džaka je reorganizovan u Glavni štab Narodnooslobodilačkih par-
tizanskih odreda Crne Gore i Boke. Oblast Sandžaka više nije bi-
la pod Glavnim štabom Crne Gore, jer je u operativnom pogledu
osamostaljena i sa svojim Glavnim štabom NOPO Sandžaka di-
rektno vezana za Vrhovni štab NOPOJ.107

Na osnovu odluka Savetovanja u Stolicama, naredbom Glav-
nog štaba NOPO Crne Gore i Boke od 11. novembra 1941. počela
je reorganizacija ustaničkih snaga u Crnoj Gori. Umesto ranijih
brigada i odreda brigadnog sastava,108 koji su ukinuti, počelo se
sa formiranjem narodnooslobodilačkih partizanskih odreda bata-
ljonskog sastava. Tada su formirani Lovćenski partizanski odred,
koji je u početku imao 500 partizana, a kasnije pet bataljona;
Zetski partizanski odred sa 6 bataljona i ukupno 1.735 boraca;109

Durmitorski partizanski odred sa 1.340 boraca i šest bataljona, i
Komski partizanski odred sa 3.000 boraca i sedam bataljona. U
pogledu daljeg sprovođenja zaključaka o vojnoj organizaciji, bilo
je značajno savetovanje komandanata i političkih komesara NOPO
Crne Gore i Boke koje je održano 15. i 16. novembra 1941. Posle
toga, krajem novembra, od Durmitorskog odreda formirani su
Durmitorski i Nikšićki partizanski odred, a od Zetskog — odred
„Bijeli Pavle" i Zetski odred, takođe bataljonskog sastava.110

Shodno naređenju Vrhovnog štaba NOPOJ, koje je posle Sa-
vetovanja u Stolicama u Crnu Goru doneo Ivan Milutinović, Glavni
štab NOPO Crne Gore i Boke trebalo je da u Sandžak i Srbiju
pošalje jedan jači partizanski odred (što je bilo u vezi sa nemač-

106 Oslobodilački rat naroda Jugoslavije, str. 133, i Četrdeset prva, str.
642. Milutin Folić, n.č., VIG, 2/1969, str. 221, 225.

107 J. B. Tito, Sabrana djela, tom VII, str. 186—192.
108 Zbornik, tom III, knj. 1, str. 50—57, 125 i 169.
i«» Vojna enciklopedija, tom II, str. 201, i tom X, str. 700.

Zbornik, tom III, knj. 1, str. 125—128, 163—166 i 211; dr Zoran La-
kić, Stolice i razvitak narodne vlasti u Crnoj Gori, „Savetovanje u Stolica-
ma", str. 162.

Izve?tai Glavnog štaba NOPO za Crnu Goru i Boku od 1. decembra
1941. upućeno Vrhovnom štabu NOPO J o borbama u Crnoj Gori.

kom ofanzivom i napadom četnika na partizanske snage u Srbiji)
radi pružanja pomoći tamošnjim jedinicama i povezivanja slo-
bodnih teritorija Srbije i Crne Gore. Od 5. do 20. novembra Glav-
ni štab Crne Gore odabrao je dobrovoljce i odredio komandni
kadar za novoformirani Crnogorski partizanski odred, koji je imao
devet bataljona i 3.690 boraca. Međutim, suprotno naređenju Vr-
hovnog štaba NOPOJ, Glavni štab Crne Gore angažovao je ovaj
odred za napad na Pljevi j a 1. decembra 1941, kada je imao oko
500 mrtvih i ranjenih boraca. Oko 700 boraca ostalo je u Sandža-
ku, od kojih je kasnije oko 320 ušlo u isastav 1. proleterske briga-
de, a oko 200 u novoformirani Crnogorsko-sandžački partizanski
odred. Sem toga, na teritoriji Crne Gore u tom periodu formira-
no je 11 samostalnih partizanskih bataljona. Krajem 1941. u Cr-
noj Gori je bilo oko 20.000 boraca pod oružjem,111 a u ustaničkoj
1941. godini na teritoriji Crne Gore osnovan je 41 odred, 59 sa-
mostalnih bataljona i brojne druge oslobodilačke i vojnopozadin-
ske jedinice i ustanove.

Na kraju 1941. u Crnoj Gori je bilo 7 partizanskih odreda,
8 samostalnih partizanskih bataljona i 14 komandi mesta kojima
je rukovodio Glavni štab NOPO Crne Gore i Boke.

U oktobru 1941. u Sandžaku je formiran novi Oblasni ko-
mitet KPJ, koji je bio pod neposrednim rukovodstvom CK KPJ.
U isto vreme, oblast Sandžaka bila je u operativnom pogledu osa-
mostaljena, pa je shodno potrebama jedinstvenog komandovanja
došlo do formiranja Glavnog štaba NOPO Sandžaka (komandant
Vladimir Knežević i politički komesar Voja Leković) koji je bio
pod neposrednom komandom Vrhovnog štaba NOPOJ. Koristeći
se iskustvom ustanka i organizacije vojnih jedinica u Srbiji i Crnoj
Gori, a na osnovu stavova Savetovanja u Stolicama, Oblasni par-
tijski komitet i sreslki komiteti zajedno sa Glavnim štabom radili
su na stvaranju čvršće vojne organizacije ustanka i mreže organa
narodne vlasti. Tako su u septembru i oktobru 1941. formirane
Zlatarska (jačine 130 boraca), Mileševska, Pljevaljska, Sjenička i
Bjelopoljska, a u novembru Pribojska partizanska četa, koje su
bile pod neposrednom komandom Glavnog štaba NOPO Sandžaka.
One su, vodeći borbu protiv neprijatelja, prihvatile snage parti-
zanskih odreda koje su se povlačile iz Srbije. Tada su, početkom
decembra, na teritoriju Sandžaka došli Vrhovni štab i glavnina
partizanskih odreda iz Srbije, što je još više uticalo na razvitak
narodnooslobodilačke borbe. U to vreme oslobođena je Nova Va-
roš i stvorena prva veća slobodna teritorija između Uvea i Lima.
Na toj teritoriji, koju su držale sandžačke partizanske jedinice —
oko 1.900 boraca, izvršena je reorganizacija snaga koje su se po-
vukle iz Srbije i pripremljene za ulazak u sastav 1. proleterske
brigade. Od partizanskih sandžačkih četa u decembru se osnivaju
prvi udarni bataljoni, a 21. decembra je osnovan Crnogorsko-
-sandžački partizanski odred.112 Tako je tokom ustaničke 1941. go-

111 Vlado Strugar, Rat i revolucija naroda Jugoslavije, Beograd 1962,
str. 69.

112 Bogdan Gledović, n.č., str. 427—465.

dine u Sandžaku formirano 16 odreda, sedam samostalnih bata-
ljona i više četa i drugih partizanskih jedinica koje su bile pod
rukovodstvom Glavnog štaba NOPO Sandžaka.

SLOVENIJA

Na osnovu zaključaka Savetovanja u Stolicama, Glavni štab
i CK KP Slovenije preduzeli su mere na jačanju oružane borbe,
nastojeći, u prvom redu, da organizaciono učvrste partizanske je-
dinice i pojačaju njihovu aktivnost. Ocenjeno je da tada u Slove-
niji nije bilo potrebno vršiti bilo kakvu reorganizaciju postojećih
oružanih snaga, već nastaviti sa njihovim učvršćenjem i formira-
njem novih jedinica, kako bi oni bili prisutni u svim krajevima
Slovenije.

U Notranjskoj, krajem septembra ili početkom oktobra 1941,
na planini Krimu i Mokrecu dejstvovao je novoosnovani Krimski
partizanski bataljon, koji se borio protiv jakih italijanskih snaga.
Razbijen je u italijansko j oktobarskoj ofanzivi i obnovljen u ja-
nuaru 1942. kao 3. partizanski bataljon „Ljubo Šercer", stvorivši
manju slobodnu teritoriju na Rakitniskoj planoti.

Na planini Grmadi je početkom oktobra 1941, od Savinjske,
Revirske i Pohorske čete, formiran 1. štajerski bataljon, koji se
prebacio u Gornjesavinsku dolinu, a onda u pravcu Brežica, ali
se zbog jakog otpora neprijatelja morao vratiti u okolinu Celja
i podeliti na čete i po grupama, delujući tako sve do proleća 1942.
Da bi se pojačala aktivnost u Štajerskoj, 15. decembra 1941. u Do-
lenjskoj, na Kremenjaku, od Stiske, Mokronoške i Molniške čete,
formiran je 2. štajerski partizanski bataljon, koji se pokušao pre-
baciti preko Save, ali u tome nije uspeo i vratio se na Kremenjak,
gde je ojačan Grosupeljskom četom.

U Gorenjsko j je krajem oktobra obnovljen Cankarjev (Go-
renjski) bataljon, koji je u drugoj polovini decembra narastao na
oko 600 boraca i stvorio slobodnu teritoriju u Seleškoj i Poljan-
skoj dolini, ugrožavajući neprijateljske posade u dolini Save i So-
če. Pod pritiskom jakih nemačkih snaga čete Cankarjevog bata-
ljona bile su prinuđene da se prebace u Selšku dolinu, na pl. Pok-
ljuku, pod vrh Stola i na prostor Kamnika. U Gorjuši kod Bohi-
nja 15. decembra je formiran partizanski bataljon „France Pre-
šern" od 350 boraca, ali je već sutradan razbijen od Nemaca.113

U Sloveniji, naročito u Ljubljani, od avgusta 1941. delovala
je Varnostno-obveščevalna služba (Služba obaveštavanja i bezbed-
nosti), kao izraz revolucionarnog raspoloženja masa. Odlukom Iz-
vršnog odbora Osvobodilne fronte i Glavnog štaba Slovenije od
17. oktobra 1941. obrazovana je Narodna zaštita, specifičan oblik
vojne organizacije oslobodilačkog pokreta u Sloveniji. Kao masov-
na vojna organizacija imala je osnovni zadatak da štiti narod od

113 Zdravko Klanjšček, Razvitak NOB u Sloveniji, „Savetovanje u Sto-
licama", str. 143—146; Narodnoosvobodilna vojna na Slovenskem, str. 127—
—164 i 199.

terora okupatora. Njeni članovi su živeli legalno kod svojih kuća
i prema potrebi vršili akcije, samostalno ili zajedno sa partizan-
skim jedinicama. U prvo vreme Narodna zaštita je bila neposred-
no potčinjena vojnim referentima pri partijskim komitetima, a
kasnije se osamostalila. U ovu organizaciju je bio dužan da stupi
svaki Slovenac sposoban da nosi oružje koji, iz bilo kojeg razloga,
nije stupio u partizanske jedinice. Prema „Pravilniku Narodne za-
štite" koji je 24. januara 1942. izdao Glavni štab Slovenije, Na-
rodna zaštita je obuhvatala gotovo svako selo i sve gradove. Ona
je mobilisala nove borce i postala neposredna rezerva partizan-
skih jedinica.

U toku ustaničke 1941. u Sloveniji je formirano 35 samostal-
nih partizanskih četa (slično partizanskim odredima), od čega je
neprijatelj uspeo razbiti ili je rasformirano 10, dok je 19 četa
ušlo u pojedine bataljone, a ostalo ih je 6. Od sedam formiranih
partizanskih bataljona neprijatelj je uspeo razbiti četiri. Tokom
1941. u partizane u Sloveniji stupila su 1.924 borca, dok je ukup-
no bilo 2.058 boraca i aktivista. Na kraju 1941. u partizanskim
jedinicama u Sloveniji nalazilo se oko 800 boraca. U Narodnoj
zaštiti — drugom delu oružanih snaga Slovenije — u proleće 1942.
nalazilo se oko 10.000 pripadnika.114

HRVATSKA

Čim su se Rade Končar i Vlado Popović, delegati Operativ-
nog partijskog rukovodstva CK KP Hrvatske, vratili sa Savetova-
nja u Stolicama, preduzet je niz političkih i vojnih mera radi pro-
širivanja ustanka i reorganizovanja ustaničkih jedinica u svim
delovima Hrvatske. U tom cilju je početkom oktobra 1941. u selu
Krbavici kod Korenice održano savetovanje političkih i vojnih ru-
kovodilaca Like, Korduna, Banije, Hrvatskog primorja i Gorskog
kotara. Doneta je odluka da se reorganizuju ustaničke jedinice,
pređe na krupnije vojne akcije i pristupi jačanju organa narodne
vlasti.

Dalja mera u sprovođenju o d kika Savetovanja u Stolicama i
stavova Vrhovnog štaba NOPOJ bilo je rešenje CK KP Hrvatske
da se 19. Oktobra 1941. obrazuje Glavni štab NOPO Hrvatske. Za
komandanta Glavnog štaba postavljen je Ivan Rukavina, a fz.a po-
litičkog komesara Marko Orešković, pa Franjo Ogulinac Seljo i
članovi Stanko Opačić, Veljko Kovačević i Vlado Četković. Glavni
štab Hrvatske neposredno je rukovodio partizanskim odredima na
Kordunu i Baniji, u Lici i Hrvatskom primorju, Gorskom kotaru
i Žumberku. Međutim, zbog teških veza sa Dalmacijom i severnoni
Hrvatskom, razvojem narodnooslobodilačke borbe u tim oblastima
i dalje je neposredno rukovodio CK KPH preko partijskih ruko-
vodstava. Tako je oslobodilačkim pokretom u severnoj Hrvatskoj,
sve do formiranja zona 1942, rukovodilo Poverenstvo CK KPH ko-

114 Narodnoosvobodilna vojna na Slovenskem, str. 225—226.

je (Se nalazilo u Zagrebu, a u Dalmaciji je sve liišlo preko Pokra-
jinskog komiteta KPH za Dalmaciju.115

Odluke vojno-političkog savetovanja u Krbavici od 3. oktobra
1941. imale su veliki značaj za dalji razvoj ustaničkih jedinica u
Lici. Dalja razrada odluka tog savetovanja izvršena je na sastanku
Okružnog komiteta KPH za Liku, takođe u Krbavici, gde je done-
ta odluka da se umesto bataljona gerilskih odreda formira Grupa
partizanskih odreda sa zadatkom da sprovede reorganizaciju pos-
tojećih jedinica, čime je bilo rešeno pitanje jedinstvenog rukovod-
stva za sve ustaničke snage u Lici. Posle formiranja te grupe, lič-
ke ustaničke jedinice više nisu bile potčinjene Štabu Drvarske
brigade.

Reorganizacija partizanskih jedinica u Lici otpočela je u pr-
voj polovini novembra 1941. Predviđeno je da se od postojećih je-
dinica na području jednog sreza formira bataljon, a posle partizan-
ski odred. Izuzetak je bilo područje Gospića, gde je od dotadaš-
njih ustaničkih snaga krajem septembra formiran 1. lički partizan-
ski odred „Velebit", sa četiri bataljona. Novembra su formirani
Lapački bataljon, kasnije nazvan „Stojan Matić", i Udarni bata-
ljon „Marko Orešlković", tada jedina pokretna jedinica tu Hrvat-
skoj. U sastavu ovog bataljona bila je i Dalmatinska četa, oko 80
boraca, koja je tokom decembra došla sa područja Šibenika i Zad-
ra, što je bilo od posebnog značaja za širenje bratstva i jedinstva
srpskog i hrvatskog naroda. Na području koreničkog sreza počelo
je formiranje partizanskog bataljona „Ognjen Priča". Decembra je
obrazovan Otočački bataljon, kasnije nazvan „Božidar Adžija", i
Brinjska partizanslka četa. Krajem decembra 1941. i početkom
1942, na području Udbine i Gračaca formirani su bataljoni „Krba-
va" i „Gavrilo Princip", a u rejonu Perušića i Brinja partizanski
vodovi. Tako je do kra ja 1941. završena reorganizacija ustaničkih
snaga u Lici. Grupa partizanskih odreda Like imala je tada oko
1.000 boraca.116

Na Kordunu i Baniji, Operativno partijsko rukovodstvo Ok-
ružnog komiteta KPH za Karlovac, u duhu stavova Savetovanja u
Stolicama, 30. septembra 1941. odlučilo je da izvrši reorganizaciju
ustaničkih jedinica.117 Od postojećih komandi rejona prešlo se na
formiranje partizanskih bataljona, a mali partizanski odredi pre-
formirani su u vodove ili čete. Istovremeno je formirana Komanda
narodnooslobodilačkih odreda za Kordun i Baniju, koja je u de-
cembru preformirana u Kordunaški i Banijski partizanski odred.
Međutim, s obzirom na veliki broj ustaničkih jedinica i specifično-
sti situacije na Kordunu i Baniji, da bi se ustanak brže razvijao

115 Dr Ivan Jelić, Neki problemi razvoja NOB u Hrvatskoj, „Saveto-
vanje u Stolicama", str. 136; Gojko Miljanić, n.d., str. 41—42.

116 Oslobodilački rat naroda Jugoslavije, str. 154—155.
117 Posle savetovanja na Petrovoj gori (19. i 20. septembra) Okružni

partijski komitet bavio se idejom da se na Kordunu formira partizanska
brigada u kojem smislu je CK KPH upućen predlog koji nije usvojen, već
je doneta odluka da se umesto komandi četiri rejona formiraju četiri par-
tizanska bataljona. Joco Tarabić, n.d., str. 13.

Operativno rukovodstvo CK KPH je odlučilo da Banija postane
samostalno operativno područje i da se shodno tome formira Ok-
ružni komitet KPH za Baniju. Po naređenju Glavnog štaba NOPO
Hrvatske, od svih partizanskih jedinica na Baniji obrazovan je Ba-
nijski partizanski bataljon, a početkom decembra Banijski parti-
zanski odred od dva bataljona. Tada je područje Korduna došlo
pod komandu novoformiranog Kordunaškog partizanskog odreda,
koji je imao četiri bataljona sa preko 1.400 boraca. Sve ove mere
ubrzale su razvoj narodnooslobodilačke borbe na Kordunu i Ba-
niji.118

Reorganizacija partizanskih jedinica u Hrvatskom primorju
i Gorskom kotaru otpočela je prvih dana oktobra 1941. Od mno-
gobrojnih partizanskih odreda (Drežnički, Brinjski, Jasenički, Bri-
birski, Lički, Hreljinski i Sušački koji su obično imali 20—100 bo-
raca) formiran je 6. oktobra 1941. Drežnički partizanski bataljon,
koji je kasnije preimenovan u 1. bataljon „Marko Trbović". Kra-
jem oktobra formiran je Gorskokotarsko-primorski partizanski
bataljon, kasnije preimenovan u 2. bataljon „Matija Gubec". Za
rukovođenje ovim jedinicama formiran je Štab za teritoriju Hr-
vatskog primorja i Gorskog kotara, koji je u decembru preimeno-
van u Štab Primorsko-goranskog partizanskog odreda.119

Zaključke Savetovanja u Stolicama preneo je u Dalmaciju
Rade Končar, koji je tamo došao početkom oktobra 1941. i sa
Pokrajinskim komitetom KPH za Dalmaciju analizirao dotadašnji
rad na organizovanju oružane borbe i ustaničkih snaga. Krajem
oktobra formiran je Livanjski partizanski odred, jer je partijska
organizacija Livna u početku ustanka bila vezana za Pokrajinski
komitet KPH za Dalmaciju. Zatim je uskoro obnovljen Šibenski
odred, koji se prebacio u Liku, gde je u decembru preformiran u
Dalmatinsku četu koja je ušla u sastav Udarnog bataljona „Marko
Orešković". Na Dinari je 30. septembra formiran Dinarski NOP
odred, u koji je ušao obnovljeni Sinjski odred. (Negde se u počet-
ku poistovečuje Dinarski i Sinjski odred). Na Pelješcu je krajem
decembra formiran Pelješki NOP odred (koji se negde spominje
kao četa), a obnovljen je i Splitski NOP odred, dok je Solinski na-
stavio dejstva na svom području. U okolini Knina, Vrlike, Makar-
ske, Metkovića, na Biokovu, Hvaru, Braću i Korčuli u severnoj
Dalmaciji i otocima oko Zadra postojale su ili formirane partizan-
ske grupe, negde čete, iz kojih su se 1942. razvile partizanske čete,
bataljoni i odredi. U gradovima, naročito u Splitu, nastavljene su
i pojačane diverzantske akcije i sabotaže, kao i napadi na manje
grupe italijanskih vojnika. Pokrajinski komitet je 12. novembra
imenovao Privremeni štab Dalmatinskog partizanskog odreda (ili
Štab Dalmatinsko-dinarskih odreda) koji je trebao objediniti dej-
stva svih partizanskih jedinica u Dalmaciji (u Dalmaciji je tada bi-

118 Zbornik, tom V, knj. 1, str. 171; tom V, knj. 2, str. 27, 52—53, 60—
—61, 69, 91.

119 Oslobodilački rat naroda Jugoslavije, str. 158—159.

lo 800 partizana) kojima je do tada rukovodio Pokrajinski komi-
tet preko operativnog partijskog rukovodstva.120

Posle Savetovanja u Stolicama i u Slavoniji se od partizan-
skih grupa krajem oktobra počelo sa formiranjem partizanskih
odreda. Najpre je na Papuku i Krndiji formiran Papučko-krndij-
ski partizanski odred, a sredinom novembra od partizanskih gru-
pa na Psunju i Trokutske grupe osnovan je Psunjski partizanski
odred, koji se zvao i odred „Matija Gubec". Posle sastanka u Bru-
sniku, 23. decembra 1941, prestali su da postoje ovi odredi a for-
miran je Slavonski partizanski bataljon od tri čete, 270 boraca.
Od partizanskih jedinica na Psunju formirana je 1. četa, od boraca
P ap u čko-k rn d i j s ko g partizanskog odreda 2. četa, od grupa iz okoli-
ne Čazme, Bjelovara i Garešnice — 3. četa ovog bataljona. Ove če-
te su se dalje delile na vodove a vodovi na desetine. Takva struk-
tura Slavonskog partizanskog bataljona, u konkretnim uslovima,
omogućila je svakoj četi više inicijative. Novoizabrani Štab Sla-
vonskog partizanskog bataljona predstavljao je i vojno rukovod-
stvo NOP-a u Slavoniji.121

Centralni komitet KP Hrvatske 30. septembra 1941. uputio
je svim partijskim rukovodstvima, pa i rukovodstvu NOP-a Mosla-
vine, Kalnika, Podravine i Hrvatskog zagorja, Okružnicu br. 3 koja
je odigrala važnu ulogu u daljem razvoju narodnooslobodilačke
borbe i stvaranju partizanskih grupa na tom području. Do kraja
1941. popunjavaju se stare i formiraju nove partizanske, diverzant-
ske i udarne grupe. One su u ovom periodu izvele niz akcija i in-
tenzivno politički radile na terenu, što je bilo od značaja za for-
miranje prvih partizanskih četa, bataljona i odreda u 1942. godini.

Tako je u prvoj polovini decembra 1941. uglavnom završena
reorganizacija ustaničkih jedinica na Kordunu, Baniji, u Lici, Gor-
skom kotaru i Hrvatskom primorju. U uslovima brojnog jačanja
i organizacijskog učvršćenja partizanskih snaga, 13. decembra
1941. u Zbjegu, na Kordunu, održano je prvo savetovanje Glavnog
štaba NOPO Hrvatske sa predstavnicima partizanskih komandi Li-
ke, Korduna i Banije, Gorskog kotara i Hrvatskog primorja. Na
savetovanju je zaključeno da se i dalje radi na učvršćenju jedinica
i štabova i odlučeno da se formiraju tri udarna bataljona — dva
u Lici i jedan na Kordunu. Istovremeno je izrađen plan zajeđnič-

120 Zbornik, tom V, knj. 1, str. 222—223. Split u NOB i socijalističkoj
revoluciji 1941—1945, str. 203—225. U Makarskom pr imorju i na Biokovu po-
stojalo je više partizanskih grupa. Među nj ima je i partizanska grupa sela
Bačine koja se spominje i kao Bačinski partizanski odred osnovan u sep-
tembru 1941. Miroslav Čurić, Partizanske grupe i odredi u Dalmaciji 1941,
list „Poruka borca", 4. jul 1981. Štab Dalmatinsko-dinarskih odreda počeo
je da funkcioniše tek početkom 1942. godine.

121 Tada su postojale: Ludbreško-varaždinska, Kalnička, Podravsko-bi-
logorska, Moslavačka, (spominje se i kao Moslavački odred), Čazmanska, Ga-
rešnička, Bjelovarska, Stubička, Zlatarska Klanječka, Pregradska, Poznano-
vačka i druge partizanske grupe. Mr Slavica Hrečkovski, NOB u Slavoniji,
„Savetovanje u Stolicama", str. 233—237. Zbornik, tom V, knj . 3, str. 63—64.
Sjeverozapadna Hrvatska u NOB i socijalističkoj revoluciji, Varaždin 1976,
str. 161. V. Karanović, n.d., str. 32—35.

kih dejstava radi stvaranja šire slobodne teritorije, na čemu se
radilo u prvim danima 1942.

Na kraju ustaničke 1941. godine skoro cela teritorija Hrvat-
ske bila je prekrivena oslobodilačkim jedinicama koje su organi-
zovane prema odlukama Savetovanja u Stolicama, čime je uklo-
njena ranija raznolikost vojne organizacije. Zbog te reorganizaci-
je, u kojoj su preformirana ili rasformirana 134 odreda Hrvatske,
na kraju godine ostalo je 8 odreda122 d 7 samostalnih partizanskih
bataljona, kao i više partizanskih četa, udarnih, borbenih i diver-
zantskih grupa, sa ukupno oko 6.500—7.000 boraca. Tada su, ta-
kođe, formirane vojne komande i štabovi za sve oblasti Hrvatske,
osim za Slavoniju. Osnovan je i Glavni štab NOPO Hrvatske.

Zahvaljujući intenzivnom radu Komunističke partije Hrvat-
ske na polju organizovanja oslobodilačkih jedinica u 1941. godini,
postignuti su značajni rezultati. Ukupno je za ovih šest meseci od
početka ustanka u Hrvatskoj formirano 150 odreda, kao i 18 sa-
mostalnih partizanskih bataljona i druge naoružane borbene i di-
verzantske grupe i desetine. Bila je to značajna vojna snaga oslo-
bodilačkog rata 'koja je snažno uticala na dalji tok i razvitak na-
rodnooslobodilačke borbe u Hrvatskoj.

BOSNA I HERCEGOVINA

U Bosni i Hercegovini za tri meseca borbi — jul-septembar
1941. ustanici su izvojevali krupne pobede, poglavito nad ustaško-
-domobranskim jedinicama. Stvorena je dosta stabilna slobodna
teritorija i znatne oružane snage — oko 10.000 boraca.

Na osnovu zaključaka Savetovanja u Stolicama, PK KPJ za
Bosnu i Hercegovinu pristupio je reorganizovanju ustaničkih je-
dinica. U isto vreme intenzivno se radilo na razobličavanju oku-
patorske i četničke politike i otklanjanju opasnosti od bratoubi-
lačkog rata. U duhu odluka iz Stolica formiran je Glavni štab
NOPO Bosne i Hercegovine, koji je težište svoje aktivnosti odmah
usmerio na izgradnju vojne i političke organizacije ustanka. Svo-
jim pismom od 19. oktobra obavestio je potčinjene štabove o to-
me ikako bi trebalo da izgledaju unutrašnja struktura NOP odreda,
sastav štabova, unutrašnji život, obaveštajna služba i veza, odnos
prema narodu itd.123 Na osnovu tih uputstava, do kra ja 1941. spro-
vedena je jedinstvena organizacija oružanih snaga. Formirani su
partizanski odredi, koji su u svom sastavu imali po tri i više bata-
ljona, a oni po tri i više četa. Partizanska četa, prema uputstvu
Glavnog štaba NOPO Bosne i Hercegovine, bila je osnovna taktič-
ka jedinica, a njena jačina se mogla kretati od 80 do 100 boraca.
Krajem 1941. u Bosni i Hercegovini je bilo oko 20.000 naoružanih
boraca.124

122 Tako, npr., pre Stolica na Kordunu i Baniji bila su 32 partizanska
odreda (po 30 do 60 boraca), a prilikom reorganizacije osnovana su samo dva
— Kordunaški i Banijski NOPO, ali bataljonskog sastava.

123 Zbornik, tom IV, knj. 2, str. 103—107.
124 Vojna enciklopedija, tom I, str. 775.

U Bosanskoj krajini i centralnoj Bosni polovinom oktobra
1941. premete su odluke Savetovanja u Stolicama, čime je počela
reorganizacija ustaničkih jedinica. Ukinuti su Štab Krajiške divi-
zije i štabovi brigada, a sve partizanske jedinice su do ikraja ok-
tobra objedinjene u tri partizanska odreda. Prvi krajiški partizan-
ski odred, koji je imao 7 četa (blizu 600 boraca), obuhvatao je sna-
ge na području između Une i Sane, a na jugu zaključno sa Bosan-
skim Grahovom. Drugi krajiški partizanski odred, 6 četa, nastao
je od Kozarskog odreda, a njegovo operativno područje obuhvata-
lo je planinu Kozaru, Prosaru i Lijevče polje. U ovom odredu u
prvo vreme nisu stvarani bataljoni, mada je bilo planirano da se
formiraju dva takva bataljona. Ukupna jačina odreda iznosila je
oko 950 boraca. Treći krajiški partizanski odred bio je sastavljen
od 5 bataljona i više samostalnih četa i zahvatao je područje izme-
đu Prnjavora, Čemernice, Sitnice, Ribnika, Glamoča, Kupresa, D.
Vakufa, Jajca, Teslića i Doboja. Od jedinica u srednjoj Bosni 26.
novembra formiran je i 6. bataljon 3. krajiškog partizanskog od-
reda. U januaru 1942. ova tri krajiška partizanska odreda ukupno
su imali 17 bataljona. Na planini Cincaru u oktobru 1941. formi-
ran je Livanjski partizanski odred, koji je odigrao značajnu ulogu
u objedinjavanju borbe oslobodilačkih snaga u Dalmaciji sa oni-
ma u Bosni.

Da bi se uspešni je rukovodilo svim partizanskim jedinicama
u Bosanskoj krajini, posle savetovanja Glavnog štaba NOPO Bo-
sne i Hercegovine na Romani j i u novembru 1941, kojem su prisu-
stvovali i predstavnici oblasnog rukovodstva Bosanske krajine, for-
miran je Štab za Bosansku krajinu.125

U istočnoj Bosni, posle Savetovanja u Stolicama, odlukom
Glavnog štaba NOPO Bosne i Hercegovine, reorganizovane su us-
taničke partizanske jedinice, formirano je šest partizanskih odre-
da. Na Majevici je krajem septembra obnovljen Majevički parti-
zanski odred od tri čete, svega 50 boraca, koji je početkom no-
vembra imao dva bataljona sa oko 200 boraca. Od ustaničkih sna-
ga u Birou preformiran je Birčanski partizanski odred, koji je
imao tri bataljona i oko 500 boraca. Na Ozrenu je takođe reorga-
nizovan Ozrenski partizanski odred, koji je početkom novembra
1941. imao 4 bataljona, od čega jedan udarni (oko 1.200 boraca).
Od ustaničkih snaga Romaini je osnovan je Romanijski partizanski
odred, koji je kra jem novembra imao osam bataljona (3.000 bora-
ca), među kojima jedan muslimanski. Partizanski odred „Zvijez-
da", formiran u oktobru, u novembru je narastao na tri bataljona
(oko 700 boraca). Južno od Sarajeva krajem septembra osnovan
je Kalinovački partizanski odred od četiri bataljona. U novembru

125 Dr Rasim Hurem, Vojna organizacija ustanka u Bosni i Hercegovi-
ni", „Savetovanje u Stolicama", str. 119; Zbornik, tom IV knj. 2, str. 142;
dr Dušan Lukač, „Ustanak u Bosanskoj krajini", Beograd 1967, str. 227 i
322—323, i Arhiv VII, k. 1997, reg. br. 2—7/7.

su Romanijski, Kaiinovački i odred „Zvijezda" postigli velike us-
pehe i oslobodili znatnu teritoriju.126

Radi neposrednog rukovođenja partizanskim odredima u is-
točnoj Bosni, u oktobru 1941. Glavni štab NOPO Bosne i Hercego-
vine izišao je iz Sarajeva i prešao na Romaniju i stavio ih pod
svoju komandu, tada su ukinuti oblasni štabovi.

Sve ove vojne mere praćene su daljim radom partijske or-
ganizacije u pravcu razvijanja i učvršćenja narodnooslobodilačkog
pokreta u istočnoj Bosni. I napori Glavnog štaba NOPO Bosne i
Hercegovine bili su usmereni na to da dođe do sporazuma sa čet-
nicima o zajedničkim dejstvima protiv neprijatelja. Sa četničkim
predstavnicima sklopljen je sporazum u Drinjači 1. oktobra 1941,
kada je formiran zajednički Operativni štab koji je trebalo da ko-
ordinira zajednička dejstva u borbi protiv okupatora i njegovih
pomagača. Ali, četnički komandanti se nisu pridržavali ovog spo-
razuma, već su ubrzo stupali u kontakt sa neprijateljem, nastoje-
ći da postojeći dogovor iskoriste kao paravan za svoj rad na raz-
bijanju narodnooslobodilačkog ustanka i partizanskih jedinica.
Zbog toga je na konferenciji partizanskih i četničkih predstavnika,
održanoj u Vlasenici 16. i 17. novembra, došlo do raskida između
partizana i četnika i ukinut je zajednički Operativni štab. Posle
ove konferencije četnici su još otvorenije počeli da rovare u par-
tizanskim jedinicama i u pozadini, a 20. novembra stupili su u kon-
takt sa Italijanima u Višegradu, čime su se potpunije vezali za ne-
prijatelja.

Odluke Savetovanja u Stolicama prenete su u Hercegovinu
oktobra 1941, kada je došlo do reorganizacije ustaničkih jedinica
i sistema komandovanja. Dotadašnji Štab Hercegovačke brigade je
ukinut a osnovan je Štab Hercegovačkog partizanskog odreda, ko-
ji je pod svojom komandom imao sve ustaničke partizanske sna-
ge u Hercegovini. U sastavu Hercegovačkog odreda formiraju se
partizanski bataljoni, sastavljeni od partizanskih četa. Tako je na
teritoriji nevesinjskog sreza formiran 1. partizanski bataljon, ka-
snije nazvan „Nevesinjska puška", koji je kra jem 1941. imao 6
partizanskih četa (oko 530 boraca). Na teritoriji bilećkog i stola-
čkog sreza osnovan je 2. bataljon, ikoji je već u oktobru imao 8
partizanskih četa. Zbog priliva novih boraca, od dotadašnjeg 2.
bataljona, do kraja 1941. stvorena su četiri nova bataljona: „Vla-
dimir Gaćinović" (6 četa), Bilećki (4 čete), Sitnički (5 četa) i Sto-
lački (11 četa). U trebinjskom i ljubinskom srezu formiran je ba-
taljon „Neđo Čabrinović", kasnije se zvao bataljon „Šuma" (14
četa). Od delova ovog bataljona, polovinom decembra, formiran
je bataljon „Luka Vukalović". U gatačkom srezu, početkom de-
cembra, formiran je partizanski bataljon (6 četa). Pod komandu
Hercegovačkog odreda došao je i ranije formirani Konjički (Mo-
starski) partizanski bataljon (3 čete, oko 150 boraca). Tako je Her-
cegovački partizanski odred krajem 1941. imao ukupno deset par-

126 Zbornik, tom IV, str. 476—483; dr Zdravko Antonie, Ustanak u is-
točnoj i centralnoj Bosni 1941, Beograd 1973, str. 304—305, 310; Abdulah Sa-
rajlić, n.d. Sarajevo 1958, str. 86—87.

tizanskih bataljona sa oko 60 četa i 3.500 boraca.127 Te su snage
uspešno vodile borbu protiv Italijana i ustaša i znatno doprinosile
daljem razvoju ustanka.

Do kraja 1941. sve ustaničke jedinice su reorganizovane u
Bosni i Hercegovini, gde je do Stolica bila najveća raznolikost
oružanih snaga. Partizanski odred i samostalni partizanski bata-
ljon bili su osnovna jedinica organizacijske strukture NOP-a.128

Od Savetovanja u Stolicama do kra ja 1941, shodno zamišljenoj
reorganizaciji, formirano je osam velikih partizanskih odreda.
Istovremeno je u ovom periodu formirano 10 samostalnih parti-
zanskih bataljona.

Tako je u toku ustaničke 1941. u Bosni i Hercegovini formi-
rano ukupno 27 većih i više manjih odreda. Do kraja godine ras-
formirano je 16 odreda, a ostalo je 11. Istovremeno su u toku 1941.
godine osnovana 23 samostalna partizanska bataljona, od čega je
18 preformirano ili ušlo u sastav partizanskih odreda, a ostalo je
na kraju 1941. ukupno 5 samostalnih partizanskih bataljona. U
Bosni i Hercegovini u 1941. godini pojavile su se prve jedinice i
ustanove vojnopozadinske vlasti •—• partizanske (seoske) straže i
komande mesta, a u gradovima i većim naseljenim mestima i da-
lje su dejstvovale borbene, udarne i diverzantske grupe.

MAKEDONIJA

Dok je trajalo Savetovanje u Stolicama u Makedoniji je novi
Pokrajinski komitet, sa Lazarom Koliševskim na čelu zajedno sa
osnovanim Pokrajinskim vojnim štabom preduzimao opsežne mere
na organizovanju oružanog ustanka i stvaranju ustaničkih jedini-
ca. U tom smislu, on je makedonskom narodu uputio proglas pozi-
vajući ga da stupa u partizanske odrede. U proglasu se ističe da će
samo oružanom borbom, zajedno sa ostalim narodima Jugoslavije
i pod rukovodstvom KPJ, makedonski narod izvojevati svoju pu-
nu nacionalnu slobodu i ravnopravnost.

Direktivu novog Pokrajinskog komiteta KPJ za Makedoniju
o formiranju partizanskih odreda najpre su sprovele u život pri-
lepska, skopska i kumanovsika partijska organizacija, dok su osta-
le čistile svoje redove od kolebljivaca i oportunista i vršile prip-
reme za formiranje ustaničkih jedinica. Skopski partizanski odred
prebacio se na Skopsku Crnu goru i razvio političku oktivnost na
terenu.

Prilepski partizanski odred, formiran sredinom septembra
1941. na planini Mukosu, 11 oktobra izvršio je napad na policijsku
stanicu i zatvor u Prilepu i uništio telefonska postrojenja.129 Po-

127 Sarajlić Abdulah, n.d., str. 21; Hercegovina u NOB (prvo izdanje),
Beograd 1961, str. 105; Zbornik, tom IV, knj . 2, str. 13; dr Rasim Hurem,
n.č., str. 118.

128 Ukinute su remije formirane ustaničke brigade i Krajiška divizija,
zatim su prestali da postoje gerilski odredi, čete narodne vojske i druge voj-
ne formacije.

129 Taj dan se praznuje kao Dan ustanka naroda Makedonije.

sle tog prvog oružanog sukoba sa okupatorom, Prilepski odred se
povukao na Mukös, odakle je rajvijao političku aktivnost po seli-
ma svereno od Prilepa.

Sutradan posle napada Prilepskog odreda u Prilepu, 12. ok-
tobra 1941. kod Kumanova je formiran Kumanovski partizanski
odred od 40 partizana podeljenih u dve čete — Kozjačku, koja je
trebalo da dejstvuje na planini Kozjaku, i četu „Karadag", za dej-
stva na Skopskoj Crnoj gori. Međutim, narednih dana u sukobu
sa neprijateljem odred je pretrpeo velike gubitke, kao što se do-
godilo i Skopskom partizanskom odredu.130

Stvaranje partizanskih odreda i njihove prve borbe predstav-
ljaju početak oružane borbe u Makedoniji. Uto je stiglo i Titovo
pismo parti jskoj organizaciji Makedonije u kojem se ističe kao
najvažniji zadatak formiranje partizanskih odreda čija dejstva tre-
ba orijentisati na komunikaciju Niš — Skoplje — Solun.131 Na os-
novu Titovog pisma, u Skoplju je 5. novembra održan sastanak
Pokrajinskog komiteta na kojem je izvršena analiza stanja u Ma-
kedoniji i doneta odluka da se još intenzivnije nastavi stvaranje
partizanskih odreda u svim krajevima Makedonije. Rešeno je da
partijske organizacije u Velesu, Bitolju, Resenu i Kruševu što pre
formiraju partizanske odrede. Međutim, to nije sprovedeno u de-
lo, jer je Lazar Koliševski pao u ruke bugarske policije, a novi sek-
retar Pokrajinskog komiteta Bane Andrejev, pod uticajem delegata
CK Bugarske radničke partije (komunista) Bojana Balgaranova i
uz podršku nekih članova PK, zauzeo je stav da oružana borba
u datim uslovima nije mogućna. Polazeći od takvih stavova, Pok-
rajinski partijski komitet je u drugoj polovini novembra 1941. do-
neo odluku da se raspuste Pokrajinski vojni štab i partizanski od-
redi a da se formiranje novih obustavi. Takva pogrešna odluka je
do kraja decembra 1941. sprovedena u život. Skopski i Prilepski
odred nisu prestali da postoje, borci su prešli u ilegalnost, prezi-
mili su i ponovo u proleće 1942. obnovili svoje jedinice i aktiv-
nost.132 Postupci PK uneli su dezorijentaciju i izazvali negodova-
nje u partijskim organizacijama, što će imati odraza na dalji pro-
ces formiranja oslobodilačkih jedinica i tok oružane borbe make-
donskog naroda, kome je ovim zadat ozbiljan udarac. Tako su u
toku ustaničke 1941. u Makedoniji formirana 3 partizanska odre-
da i više borbenih i partizanskih grupa, što je bilo značajno za
razgaranje oslobodilačkog pokreta u 1942. godini.

130 Dr Mile Todorovski, Partizanski odredi u Makedoniji 1941. godine,
„Savetovanje u Stolicama", str. 169—185; dr Vlado A. Ivanovski, Savetova-
nje u Stolicama i stanje u Vardarskoj Makedoniji, „Savetovanje u Stolica-
ma", str. 186—199.

131 J. B. Tito, Sabrana djela, tom VII, str. 164—165.
132 Podatke o Skopskom i Prilepskom odredu dao je general-pukovnik

Mihailo Apostolski, ratni komandant GŠ NOV i PO Makedonije, Oslobodi-
lački rat naroda Jugoslavije, str. 168—169.

POČECI STVARANJA JEDINICA I ORGANA
VOJNOPOZADINSKE VLASTI

U ustaničkoj 1941. počele su se stvarati prve jedinice i orga-
ni vojnopozadinske vlasti — partizanske straže i komande mesta.
Komande mesta su nastale na oslobođenoj teritoriji u Crnoj Gori,
Srbiji i Bosni i Hercegovini kao potreba obezbeđenja slobodne te-
ritorije, kako bi se zajedno sa narodnooslobodilačkim odborima
starale o snabdevanju i smeštaju ustaničkih jedinica, da prime na
sebe organizaciju sanitetske službe u pozadini, regulišu saobraćaj
i transport jedinica i materijala, da štite organe narodne vlasti,
narod i materijalna dobra, da organizuju obaveštajnu službu i vo-
de borbu protiv špijuna i saradnika okupatora, da obrazuju i ru-
kovode partizanskim radionicama i skladištima, da vrše mobili-
zaciju ljudi i materijalnih sredstava za potrebe oružane borbe itd.,
kalko bi time oslobodile partizanske jedinice vojnopozadinskih
funkcija i učinile ih operativni j im.

Kao svoj izvršni organ, u većini slučajeva komande mesta su
imale partizansku stražu, obično formiranu u desetine, vodove i
čete od omladinaca i starijih godišta. Njihova osnovna namena je
bila da štite ličnu i imovinsku sigurnost građana, sedišta narodno-
oslobodilačkih odbora i komandi mesta, da čuvaju pojedine važ-
nije objekte (mostovi, skladišta, pošte, električne i telefonske cen-
trale i dr.), da sprečavaju samovolju pojedinaca ili grupa, da kon-
trolišu kretanje stanovništva, sprečavaju šverc, čuvaju zarobljeni-
ke i vode borbu protiv neprijatelja, samostalno ili zajedno sa os-
talim partizanskim jedinicama.

Prve komande mesta pojavile su se u Crnoj Gori u vreme tri-
naestojulskog ustanka 1941. Kako je oslobođena teritorija obuhva-
tala oko 10.000 km2, znatan broj gradova i većih naseljenih mesta,
ukazala se potreba da se odmah pristupi osnivanju organa narod-
ne vlasti i vojnopozadinskih jedinica i ustanova, da bi se mogli sa
uspehom rešavati problemi privrednog, političkog i kulturnog, ži-
vota i voditi što uspešnija borbena aktivnost partizanskih jedinica.
U tom smislu, Privremena vrhovna komanda nacionalnooslobodi-
lačkih trupa Crne Gore, Boke i Sandžaka izdala je 22. jula 1941.
uputstvo kojim se regulišu pitanja izbora predstavnika narodne
vlasti i delovanja organa i jedinica za vojnopozadinske poslove.133

U skladu s tim regulisan je rad postojećih i novih komandi mesta
na teritoriji Crne Gore i Sandžaka.

Posebna uputstva za delovanje vojnopozadinskih organa u Cr-
noj Gori izdao je Pokrajinski komitet KPJ za Crnu Goru i Boku
20. novembra 1941, naloživši partijskim rukovodstvima da se u
gradovima, sedištima bivših sreskih načelstava, nastavi sa osniva-
njem komandi mesta i narodnooslobodilačkih odbora. U uputstvu
se kaže da komande mesta treba da vode računa o bezbednosti na
svojoj teritoriji, da se staraju o saobraćaju, vode borbu protiv špi-

133 Gorčin Raieević, Pregled stvaranja, razvoja i delatnosti vojnoteri-
torijalnih organa u Crnoj Gori 1941—1945. godine, VIG br. 3/1970, str. 267—
—268.

juna, vrše mobilizaciju ljudstva za partizanske jedinice, obrazuju
partizanske radionice, da se staraju o zbrinjavanju ranjenih i bo-
lesnih partizana i da organizuju službu veza itd.134 Komandu me-
sta postavljao je štab partizanskog odreda ili partizanskog bata-
ljona. Narodnooslobodilački odbori su osnivali seoske istraže, a ko-
mande mesta su imale partizanske straže, s tim što su komande
mesta bile nadležne za sve vrste straža na svom području.

U trinaestojulskom ustanku i neposredno posle toga, posto-
jalo je i delovalo 14 komandi mesta. Prvo su osnovane komande
mesta u Virpazaru i Rijeci Crnojevića (13. jula), a onda u Andrije-
vici, Danilovgradu, Beranama, Bijelom Polju, Kolašinu, Grahovu,
Šavniku, Zabljaku, Goranskom, Trsi, Mojkovcu i Kosanici.135 Tako
su gotovo cela Crna Gora i Sandžak bili pokriveni organima voj-
nopozadinske vlasti.

Komande mesta u Srbiji nastaju sa oslobođenjem gradova
u Šumadiji i zapadnoj Srbiji. Prva partizanska komanda mesta na-
stala je na teritoriji Valjevskog partizanskog odreda 5. septembra
1941. u Krupnju, a onda su osnovane iste komande u Ljigu i Mi-
onici, Osečini, Ljuboviji i Peokoj (u Pećkoj je partizanska straža
komande mesta čuvala 204 zarobljena Nemca). Komande mesta su,
zajedno sa narodnooslobodilačkim odborima, radile na formiranju
pojedinih radionica za potrebe fronta. Tako su pri komandi mesta
otvorene krojačka, obućarska i druge radionice, kao i pekare. Za
obezbeđenje teritorije formiraju se narodne straže koje su vršile
funkciju narodne milicije.136

Tokom septembra 1941. formiraju se komande mesta i u os-
talim oslobođenim bivšim sreskim i nekim okružnim mestima
(Užice, Požega, Arilje, Ivanjica, Čajetina, Bajina Bašta, Kosjerić
i dr.). Negde su, u dogovoru sa četnicima, bile organizovane dve
komande mesta — partizanska i četnička, kao npr. u čačku, Iva-
njici i Gornjem Milanovcu. U Užicu je kao izvršni organ Komande
mesta postojala gradska straža, a u Bajinoj Bašti formirana je če-
ta narodne milicije (oko 60 ljudi). U Gornjem Milanovcu'partizan-
ska Komanda mesta formirala je gradsku miliciju. Na oslobođe-
noj teritoriji čačanskog okruga, kao i grada čačka, odmah su for-
mirane komande mesta u čačku, Preljini, Guči i Gornjem Milanov-
cu. U čačku je Komanda mesta formirala Komisiju za borbu pro-
tiv pete kolone, koja je utvrđivala krivice pojedinaca koji su sa-
rađivali sa okupatorom i imala je status vojnog suda. čačanska
Komanda mesta imala je partizansku miliciju, organizovala je slu-
žbu uzbune u slučaju napada neprijateljskih aviona, preko nje je
išao železnički saobraćaj, davala je materijalnu pomoć za narodnu
kuhinju zajedno sa Gradskim NOO, izdala je naredbu o poštovanju
lične i imovinske bezbednosti, vršila mobilizaciju stanovništva za

134 Zbornik, tom III, knj . 1, str. 169—170; Vlado Strugar, Rat i revo-
lucija naroda Jugoslavije, Beograd 1962, str. 53—57.

135 Gorčin Raičević, n.č., str. 268.
136 Dojčilo Mitrović, Zapadna Srbija 1941, Nolit, Beograd 1975, str.

171—217.

vojne potrebe itd.137 U oslobođenom Bogatiću odmah je uspostav-
ljena Komanda mesta, koja je snabdevala partizanske jedinice
hranom, odećom i obućom, organizovala sanitetsku službu, radi-
onice i kuhinje za prolazne jedinice i rukovodila seoskim parti-
zanskim stražama koje su obezbeđivale slobodnu teritoriju.138 Ko-
manda mesta u Užicu imala je Saobraćajno odeljenje, koje je re-
gulisalo automobilski i drugi saobraćaj, a sa Gradskim NOO pre-
duzimala je mere za popravku puteva, vršila je mobilizaciju ljudi
i materijala za partizanske jedinice; prilikom napuštanja grada ru-
kovodila je evakuacijom bolnice, ratnog materijala, fabrike oružja
i municije, štamparije, skladišta žita i benzina. Isto tako, Koman-
da mesta, zajedno sa organima narodne vlasti, organizovala je za-
štitu i pravovremenu evakuaciju nezaštićenog stanovništva.139

I u pojedinim krajevima Bosne i Hercegovine, u oslobođenim
opštinskim, sreskim i drugim većim mestima, sa početkom ustan-
ka 1941. pristupilo se formiranju komandi mesta. Među prvima su
osnovane u Drvaru i Bosanskom Grahovu, 27. jula 1941.140 Koman-
de mesta u istočnoj Bosni formirane su tokom septembra u svim
većim oslobođenim mestima. Najveći broj ih je u istočnoj Bosni
formiran odmah posle oslobođenja nekog mesta; u prvo vreme one
su preduzimale celokupnu političku i vojnu vlast u oslobođenom
gradu. Osnovni zadaci komandi mesta bili su dosta slični onima
kakve su rešavale komande mesta u Crnoj Gori i Srbiji. Štab Sa-
rajevske oblasti u pulst vom od 4. septembra 1941. ukazao je na
rad vojnopozadinskih organa i potrebu formiranja jedinica za za-
štitu sela. U nekim mestima istočne Bosne, kao npr. u Vlasenici,
osnovana je zajednička partizansko-četnička komanda, koja se ba-
vila svim pitanjima jedne komande mesta.

U Rogatici istovremeno su postojale partizanska i četnička
komanda mesta, kao što je bio slučaj i u zapadnoj Srbiji. Posto-
janje zajedničkih ili paralelnih vojnih komandi odražavalo je voj-
no-poliličko stanje i situaciju kakva je bila u istočnoj Bosni, gde
su, u tom periodu, pojedine četničke jedinice, samostalno ili za-
jedno sa partizanima, vodile borbu protiv neprijatelja. Aili takvo
stanje nije se održalo, jer su četnici ubrzo počeli otvorenu borbu
sa okupatorom i snagama NDH protiv NOP-a.141

Komande mesta su i u istočnoj Bosni imale manje vojne je-
dinice pomoću kojih su ostvarivale svoju funkciju čuvara reda i
zaštite naroda na oslobođenoj teritoriji. Tako su na području Ro-
manije komande mesta, pored čete za održavanje reda u pozadini,
imale i grupe boraca koje su držale stražu i obezbeđivale sela od
iznenadnog prodora neprijatelja, od samovolje pojedinaca, pljač-

137 čačanski kraj u NOB 1941—1944 — Hronologija događaja, Istorij-
ski arhiv Cačak, 1968, str. 100—174.

138 Dragoslav Permaković, Mačvanski (Podrinjski) NOP odred 1941—
—1944, Fond NOB Podrinja, Šabac 1973, str. 356.

139 Nikola Ljubičie, Užički NOP odred „Dimitrije Tucović", VIZ, Be-
ograd 1979, str. 144—353; Jovan Radovanović, 67 dana Užičke republike, Pro-
sveta, Beograd 1961, str. 103.

140 Vojna enciklopedija, tom IV, str. 430.
141 Zdravko Antonie, Ustanak u istočnoj i centralnoj Bosni 1941, VIZ,

Beograd 1973, str. 143, 181—187, 295, 369, 374—375, 385, 389, 427.

ke i si. Stražama je neposredno rukovodio predsednik seoskog
NOO, ali su one bile pod nadzorom komandanta komande mesta
kojoj su (pripadale. Seoske straže niisu bile vojne jedinice, kao čete
pri komandama mesta, nego najčešće naoružani seljaci koji su os-
tajali kod svojih kuća radi obrade poljoprivrednih imanja.142

Bez obzira na to što u prvoj godini oslobodilačkog rata nisu
u svim krajevima Jugoslavije formirani organi i jedinice vojnopo-
zadinske vlasti, ipak su se stekla dragocena iskustva, koja će se
početkom 1942. pretočiti u opštu orijentaciju njihovog osnivanja
na ostalim oslobođenim teritorijama. Naime, dotadašnja praksa
je dokazala da je bez obzira na teškoće i slabosti, trebalo da se i
dalje računa sa jedinicama i organima vojnopozadinske vlasti ko-
ji su — radeći zajedno sa NOO — obezbeđivali snabdevanje i sme-
štaj vojnih jedinica, osiguravali slobodnu teritoriju, štitili narod
i materijalna dobra, stvarali povoljnu bezbednosnu situaciju, no-
sili se sa problemima zbrinjavanja bolesnih i ranjenih boraca itd.,
stvarajući time uslove partizanskim odredima i bataljonima da
mogu izvoditi borbena dejstva, a njihovi štabovi i komande bili su
oslobođeni pozadinskih obaveza.

NASTAJANJE RODOVA I SLUŽBI

Sa razvojem oružane borbe i oružanih jedinica, prema mate-
rijalno-tehničkim, kadrovskim i drugim mogućnostima i uslovima,
početkom ustanka javljaju se prvi počeci nastajanja nekih rodova
i službi u okviru partizanskih odreda.

Prva artiljerijska oruđa — topovi manjeg kalibra sklonjeni
u toku i posle aprilskog rata 1941 — korišćena su u oružanom us-
tanku. Oružane borbe protiv okupatora započete su uz podršku
svega pet artiljerijskih oruđa,143 što predstavlja osnov budućeg ra-
zvoja artiljerije oružanih snaga.

Od zaplenjenih artiljerijskih oruđa obrazovana je prva bate-
rija (dva topa 75 mm M-12), u sastavu Čaeanskog partizanskog od-
reda, koja je 7. oktobra 1941. otvorila vatru na položaje nemačkog
okupatora kod Kraljeva.144

Od 13. do 22. jula 1941. crnogorski ustanici zaplenili su 25
topova raznih kalibara i veći broj minobacača italijanskog okupa-
tora. U Bosanskoj krajiinii itokom avgusta u borbama kod sela Je-
zera, Vrtoče i Kozila, ustanici su zaplenili 7 artiljerijskih oruđa, u
Hercegovini 6 topova i 2 minobacača, dok je na Romaniji u sasta-
vu Romanijskog partizanskog odreda dejstvovao jedan top. U bor-

142 Drago Borovčanin, Nastanak, razvoj i delatnost organa narodne
vlasti u istočnoj Bosni 1941. godine, Prilozi, Institut za istoriju radničkog
pokreta Sarajevo, br. 3/1967, str. 216—218.

143 Crnogorski koministi su u aprilskom ratu 1941. sklonili top, haubi-
cu i teški bacač. Batrić Jovanović, n.d., str. 36. Jedan top su zakopali blizu
Valjeva srpski komunisti i angažovali ga u napadu na Krupanj 13. avgusta
1941. Miloš Pajević, Artiljerija u NOR-u, VIZ, Beograd 1970, str. 17. Jedan
top sklonjen je u rejonu Gacka i angažovan u borbi za Avtovac 28. juna
1941. i kasnije. Pero Morača, Jugoslavija 1941, str. 122.

144 Taj datum se slavi kao Dan artiljerije JNA.

bama između Donjeg Lapca i Nebljusa, 6. oktobra 1941. Lapački
partizanski bataljon zaplenio je jednu haubicu 100 mm M-17.

U celini uzev, koriščenje raspoloživih artiljerijskih oruđa
bilo je u direktnoj zavisnosti od priliva municije i kadrova, te od
mogućnosti remonta i transporta tih oruđa.

Karakter partizanskog ratovanja nametnuo je potrebu uspo-
stavljanja inžinjerijskih jedinica u okviru partizanskih odreda. Pr-
va pionirska četa formirana je 16. septembra 1941. u Podrinjskom
partizanskom odredu. Ubrzo, 24. oktobra 1941, u selu Turjanskom
(Lika) obrazovan je inžinjerijski vod (sastava dvije minerske gru-
pe i radionica za izradu mina i ručnih bombi). Uporedo s pojavom
tih jedinica izrađena su i prva uputstva za njihov način rada, or-
ganizaciju i upotrebu.

U prvim ustaničkim danima, među ostalom ratnom tehnikom,
partizani su ponegde zaplenili i tenkove. Tako je septembra 1941,
kod Gornjeg Milanovca, formiran Prvi tenkovski vod (tri tenka) u
sastavu čačanskog partizanskog odreda i korišćen je u napadu na
nemački garnizon u Kraljevu.

Grahovski bataljon Nikšićkog partizanskog odreda je kod Vi-
lusa zaplenio tri italijanska tenka „fiat", koji su upotrebljeni za
napad na posadu neprijatelja u Lastvi.

Intendantska služba, kao i druge, stvarala se u ustanku bez
gotovo ikakve materijalne baze, kadrova i opreme, jedino oslon-
cem na narod, sa specifičnim rešenjima u pojedinim regionima i
područjima. Manje partizanske grupe i neke čete nisu imale orga-
ne za snabdevanje, već se o tome brinuo starešina jedinice, dok su
u ostalim četama, bataljonima i odredima bili intendanti, koji su
se starali o ishrani ljudstva i stoke. Osnovni izvor hrane bio je rat-
ni plen i dobrovoljni prilozi naroda.

U okviru partizanskih odreda i vojnopozadinskih vlasti sao-
braćajna služba vršila je dotur borbenih potreba za jedinice na
frontu i na slobodnoj teritoriji. Prve saobraćajne jedinice bile su
dve železničke čete, u Užicu i čačku, na slobodnoj teritoriji zapad-
ne Srbije. Inače, osim železničkog, na pomenutoj teritoriji i drug-
de korišćen je tovarni, zaprežni i drugi transport u organizaciji i
nadležnosti prvih intendantskih organa NOPOJ.

U skladu s konkretnim vojno-političkim prilikama na terenu,
materijalnim i kadrovskim mogućnostima, razvijale su se sanitet-
ska služba i sanitetske jedinice u NOPOJ. Dok je sanitetski mate-
rijal pretežno dobijan plenom od neprijatelja, stanje u pogledu le-
kara bilo je krajnje nepovoljno, što pokazuje i podatak da je u
jedinicama NOPOJ tokom ustaničke 1941. bilo svega 43 lekara.

Prve sanitetske jedinice su, i pored brojnih teškoća, relativno
uspešno obavljale zadatke iz domena obezbeđenja jedinica NOPOJ
i teritorijalnih bolnica.

U Srbiji se osnivaju pokretne bolnice partizanskih odreda na
slobodnoj teritoriji, pa i u većim gradovima. U Crnoj Gori, Bosni
i Hercegovini, Sloveniji i Hrvatskoj, partizanske bolnice se osni-
vaju na teže pristupačnim terenima, u skladu sa specifičnim prili-
kama svakog kraja.

U okviru sanitetske službe javljaju se i veterinarske ustano-
ve radi zdravstvenog obezbeđenja kopitara čiji je broj u oružanim
jedinicama bio relativno velik i u porastu, pa su i potrebe vođenja
oružane borbe zahtevale brži tempo razvoja veterinarske službe u
jedinicama NOPOJ i na slobodnim teritorijama.

Diverzantske grupe i odeljenja nastajali su pri partizanskim
odredima, da bi se potom razvili vodovi i čete za izvođenje rušenja
na komunikacijama i telefonsko-telegrafskim linijama, posebno za
izvođenje sabotaža i diverzantskih akcija na objektima od značaja
za okupatora. Diverzantske grupe su postojale i uspešno dejstvova-
le i u okupiranim gradovima.

Prateće jedinice su nastale s početkom ustanka radi materi-
jalno-tehničkog i fizičkog obezbeđenja i praćenja štabova jedinica
i pojedinih rukovodilaca. Imale su prvenstveno zaštitnu funkciju.
Najpre su obrazovane grupe, zatim vodovi i čete, razvijajući se
uporedo sa oružanim formacijama širom zemlje.

Najpre je (uspostavljena Straža pri Glavnom štabu NOPOJ
kod Krupnja, ukupno desetak boraca iz 4. kolubarske čete Valjev-
skog partizanskog odreda. Obezbeđivala je učesnike Savetovanja
u Stolicama a potom Radio-stanicu CK KPJ ,i Vrhovnog štaba. Pra-
teći vod Vrhovnog štaba obrazovan je u Novoj Varoši sredinom
decembra 1941.

U početnom periodu oružane borbe javljaju se i prve konjič-
ke jedinice. Tako su u sastavu Užičkog i čačanskog partizanskog
odreda formirani po jedan eskadron za kurirsku i patrolnu službu.

Kuriri su u početku oružane borbe bili glavna veza između
štabova jedinica, organa vojnopozadinskih vlasti i narodnooslobo-
dilačkih odbora. Bile su to najpre kurirske grupe, pa su se razvili
odeljenja i vodovi pri štabovima NOPOJ ili u sastavu pratećih je-
dinica. Osim toga, korišćena su i signalna sredstva veze, kao i te-
lefon ukoliko je mreža žičnih telefonskih linija bila sačuvana ili se
mogla obnoviti na oslobođenoj teritoriji. Tako su ubrzo nikla i po-
sebna odeljenja telefonista. Vrhovni štab je imao grupu kurira u
sastavu Straže a koristio je i žične telefonske linije na slobodnoj
teritoriji zapadne Srbije. U vreme Savetovanja u Stolicama, kra-
jem septembra, počela je s radom i Radio-stanica Vrhovnog štaba
NOPOJ.145

Izbijanjem ustanka i stvaranjem prvih partizanskih odreda
organizuje se obaveštajna služba i preduzimaju mere bezbednosti
protiv dobro organizovanog i iskusnog protivnika, protiv njegovog
policijskog i obaveštajnog aparata. U tom cilju su partijske orga-
nizacije i prvi organi narodne vlasti, kako na oslobođenoj tako i
na neoslobođenoj teritoriji, u okupiranim gradovima, čak i u redo-
vima neprijatelja, stvarali mrežu poverenika i saradnika koji su
slali podatke obaveštajne i bezbednosne prirode partizanskim ko-
mandama.

U početku u komandama partizanskih odreda nisu postojali
posebni obaveštajni organi, već su te funkcije obavljali komande
i štabovi. Posle Savetovanja u Stolicama, iu štabovima partizanskih

145 Taj datum se slavi kao Dan roda veze JNA.

odreda i bataljona određuje se lice koje se bavi tim zadacima. U
štabovima partizanskih odreda i bataljona u Hrvatskoj organizuje
se vojna i politička obaveštajna služba.146 U Sloveniji je avgusta
1941. Partija formirala jedinstvenu Službu obaveštavanja i bezbed-
nosti (Varnostna in obveščevalna služba Osvobodilne fronte —
VOS), koja se sastojala od obaveštajne službe i službe bezbedno-
sti. VOS je prikupljao i dostavljao dragocene podatke komandama
partizanskih jedinica.147 Na oslobođenim područjima, uporedo sa
formiranjem NOO i prvih organa vojnopozadinske vlasti, osnivaju
se i njihovi izvršni organi — partizanske straže, narodna straža,
narodna milicija i narodna zaštita, čiji je zadatak bio da se „bri-
nu za red i bezbednost na oslobođenoj ter i tor i j i . . ,"148

Uporedo sa stvaranjem partizanskih odreda osnivaju se i pr-
vi sudovi u njima, koji su sudili neprijateljima narodnooslobodi-
lačke borbe. Prva pravila o ustrojstvu, radu i zadacima sudova da-
ta su u „Partizanskom zakonu", sredinom jula 1941. u Sloveniji,
prema kojem sudovi nisu formirani kao posebni stalni organi, već
su se stvarali prema potrebi, a zvali su se partizanski sudovi.149

U Crnoj Gori sudovi su formirani pri većim vojnim komandama,
odnosno bataljonskim i mesnim komandama, a postojao je i sud
pri Privremenoj vrhovnoj komandi, koji je bio nadležan da sudi
„komandantima i članovima narodnih odbora".150 Na teritoriji za-
padne Bosne postojao je „vojno-narodni sud".151

Bili su to prvi stalni vojni sudovi.152 U nekim partizanskim
jedinicama Srbije, Hercegovine i istočne Bosne, određenim krivi-
cama pripadnika oslobodilačkih jedinica presude su donosili šta-
bovi, odnosno komande vojnih jedinica — odreda, bataljona, če-
te.153 Negde je sudijsku funkciju vršio kolektiv iz čije je sredine
bio okrivljenik, a suđenjem je rukovodio politički komesar jedi-
nice.

Različita praksa vojnog sudstva bila je krajem 1941. sve ma-
nja, jer je Vrhovni štab NOPOJ tada naredio da se, ukoliko to već
nije učinjeno, u svim partizanskim odredima i brigadama odmah
formiraju vojni sudovi. Posle toga je vojno sudstvo postalo jedno-
obrazno u svim jedinicama NOPOJ.

S formiranjem prvih jedinica Glavni štab NOPOJ i ostali šta-
bovi i komande doneli su više uputstava i naređenja kojima su re-
gulisani život u partizanskim odredima, pitanje discipline i među-
sobnih odnosa, izvršavanje vojničkih zadataka, odnos prema naro-
du i narodnoj imovini, te odnos prema ratnim zarobljenicima. U
Biltenu Glavnog štaba NOPOJ od 10. avgusta 1941, pored opštih
zadataka partizanskih odreda, govori se da „štabovi i komandiri

146 Zbornik, tom V, knj. 2, str. 263.
147 Zbornik, tom VI, knj. 2, str. 173.
148 Zbornik, tom II, knj. 4, str. 44 i tom VI, knj . 1, str. 118.
149 Zbornik, tom VI, knj. 1, str. 22—31 i 45—47.
150 Zbornik, tom III, knj. 1, str. 21.
151 Zbornik, tom IV, knj. 1, str. 351.
152 Zbornik, tom V, knj. 2, str. 10—11 i 48—49.
153 Zbornik, tom I, knj. 1, str. 161—165.

partizanskih odreda moraju strogo paziti na disciplinu u odre-
dima".154

U „Partizanskom zakonu" Slovenije ističe se da partizan tre-
ba da bude iskren, hrabar, hladnokrvan, skroman, nesebičan, da
se zapovesti moraju bezuslovno izvršavati, da je disciplina dobro-
voljna, izgrađena na svesti, da proizilazi iz poverenja i saradnje,
a ne iz (Straha od kazne. U pogledu discipline u borbi, ističe se da
se red i jedinstvo akcije zasnivaju na uzajamnom poverenju. Vrše-
nje dužnosti mora biti svesno i samopregorno. Partizan čuva svoju
vojničku čast, imovinu radnog naroda i bori se protiv izvršilaca
razbojništva. On je, obavezan da čuva vojnu tajnu. Ako se odvoji
od svoje jedinice, odmah se povezuje sa prvom susednom jedini-
com. Na kraju se ističe da svaki partizan ima pravo molbe i
žalbe.155

Štab Privremene vrhovne komande nacionalnooslobodilačkih
trupa Crne Gore, Boke i Sandžaka 23. jula 1941. ukazuje na zna-
čaj čuvanja života boraca u borbi,156 a rukovodstvo gerilskih od-
reda sreza Banatski Petrovac 19. avgusta 1941. traži da komandant
odreda svako jutro podnosi pismeni raport i brojno stanje.157Uput-
stvom Štaba Sarajevske oblasti, 4. septembra 1941, ističe se da par-
tizani moraju biti primer čestitosti i poštenja, svesni da se samo
disciplinovanim i organizovanim radom mogu postići uspesi u bor-
bi i da treba stalno proveravati da li se zadaci tačno i na vreme iz-
vršavaju.158 Naređenjem Štaba Bosansko-hercegovačke brigade,
6. septembra 1941, ukazuje se da pljačku treba najenergičnije suz-
bijati, ne prezajući ni od smrtne kazne, a za svaki slučaj pljačke
odgovorne su starešine.159 Štab 1. bataljona Kragujevačkog NOP
odreda, 11. oktobra 1941, ističe da disciplinu treba shvatiti tako da
će „uspešno započeti borbu za narodno oslobođenje privesti
kraju samo tako ako (partizani) budu disciplinovani", reguliše pi-
tanja iiz života jedinica u logorima, njihovo postrojavanje, raport i
druge mere.160 Štab Posavskog NOP odreda, oktobra 1941, propisu-
je Uredbu o kaznama kojom se predviđa kažnjavanje za svako ne-
izvršenje primljenog naređenja, samovoljno udaljavanje iz jedini-
ce bez odobrenja, greške na straži, nepažljivo rukovanje oružjem,
netačno i lažno izveštavanje pretpostavljenih, širenje panike, na-
merno izdavanje vojničkih tajni, izostavljanje iz stroja, upotrebu
nepristojnih reči, neurednost, samovoljno uzimanje narodne imo-
vine itd.161 Štab partizanskog odreda „Šamarica" na Kordunu, pro-
pisom od 28. septembra 1941, upozorava da se ne vrše progoni li-
ca s kojima se od ranije bilo u zavadi i da za razne sitnice ljude ne
treba hapsiti, nego ih savetovati da se u buduće takvim delima ne
bave.162

154 Zbornik, tom II, knj. 1, str. 11—12.
155 Zbornik, tom VI, knj. 1, str. 22.
156 Zbornik, tom III, knj. 1, str. 18.
157 Zbornik, tom IV, knj. 1, str. 49—50.
158 Zbornik, tom IV, knj. 1, str. 194—197.
159 Zbornik, tom IV, knj. 1, str. 210—216.
160 Zbornik, tom I, knj. 1, str. 193—194.
161 Zbornik, tom I, knj. 1, str. 161—165.
162 Zbornik, tom V, knj. 1, str. 138.

PLAN NASTAVE ZA ONE KOJI NISU SLUŽILI VOJSKU
Opis i rukovanje naoružanjem

PUŠKA: 1) (Kratak opis djelova. 2) Nišanjenje d okidanje u
svim stavovima: stojećem klečečem, sjedeoem, ležećem. 3) Nišanje-
nje kad puška prebacuje, podbacuje nosi u lijevo ili desno. Upot-
reba zadnjeg nišana. 4) Čuvanje, čišćenje, podmazivanje puške. 5)
Nošenje puške. 6) Metak, kratak opis, čuvanje i nošenje metaka.
Postupak s metkom koji je s lagao vježbe u trukovonju s puškom
u svim stavovima — naročito u letećem.

PIŠTOLJ REVOLVER: Kratak opis. Rasklapanje i čišćenje,
podmazivanje, nošenje u pojedinim stavovima tijela. Opis metka.

PISTOLJET: Kratak ručni puškomitraljez, naoružanje pado-
branaca. Kratak opis. Brzina gađanja. Koristan domet.

Puškoimitraljez: Opis djelova. Rasklapanje, sklapanje, čišće-
nje, podmazivanje, nošenje, punjenje, pražnjenje, nišanjenje, oki-
danje. Rad i mjesto posade. Vježbe u brzom zauzimanju položaja
i brzom otvaranju dejstva.

Mitraljez: Opis djelova. Sklapanje, rasklapanje, čišćenje, pod-
mazivanje, nošenje. Nišanjenje i okidanje. Razne brzine gađanja.
Uloga posada mitraljeza. Biranje položaja za mitraljez.

RUŠENJE PUTEVA I OMETANJE SAOBRAĆAJA NA NJIMA

Rušenje raznih mostova. Rušenje puteva u usjeku i zasjeku.
Zasjede na barikadama. Napadi na automobile, ikimione, vojsku,
u pokretu, vojsku na kamionima, kolsku komoru.

RUŠENJE I PALJENJE

MUN. magaoina, fabrika, kuća, garaža, slagališta, nafte, au-
tooisterna.

Za Glavni Štab
Narodno-oslobodilačkih partizanskih

odreda Jugoslavije
TI-TO v.r.

Fotokopija plana nastave za NOPOJ kojeg je napisao vrhovni koman-
dant J. B. Tito krajem 1941. godine.

Postupak prema ratnim zarobljenicima regulisan je u skla-
du sa međunarodnim ratnim pravom u više naređenja Vrhovnog
štaba NOPOJ i nacionalnih štabova i komandi. Pod pretnjom 'kazne
smrti, vrhovni komandant NOPOJ J.B. Tito svojom naredbom od 8.
novembra 1941. zabranio je da se na zločine neprijatelja odgovara
istom meram, kao i „maltretiranje, prebijanje ili bilo kaikvo ispo-
Ijavanje lične mržnje prema zarobljenicima koji padaju u naše ru-
ke". „Naše vojne partizanske jedinice dužne su više od svih strogo
da poštuju ratnička pravila i visoko držati neokaljanu zastavu na-
ših herojskih partizanskih odreda Jugoslavije.. ,"163

SVIM ŠTABOVIMA, POLITIČKIM KOMESARIMA I BORCIMA
NARODNOOSLOBODILAČKIH PARTIZANSKIH ODREDA
JUGOSLAVIJE

Položaj, 8. novembar 1941. godine

Naređenje

U vezi sa posljednjim događajima u kojima su vojno četnički odre-
di istupili sa oružanim snagama protiv partizanskih odreda — događaju se
mnogobrojne pojave zvjerskog mučenja, prebijanja i ubi janja naših parti-
zana i kurira sa strane raznih okorjelih zločinaca koji se nalaze u tim voj-
no-četničkim odredima — upućujemo sljedeće naređenje svim našim od-
redima:

1) Pod pr i je tnjom kazne smrti zabranjuje se odgovarati na te zlo-
čine sličnim protumjerama, koje nisu dozvoljene u partizanskim redovima;

a) maltretiranje, prebijanje ili bilo kakvo ispoljavanje lične mržnje
prema zarobljenicima koji padaju u naše ruke;

b) apsolutno je nedozvoljeno maltretiranje ili zlostavljanje stanovništ-
va na onim područjima gdje se vode borbe, iako ono nije naklonjeno nama.

2) Zarobljeni neprijateljski oficiri i vojnici imaju se stražarno spro-
vesti najbližim našim partizanskim komandama, koje će onda same predu-
zeti istragu protiv pojedinaca iz redova zarobljenika za koje se nepobitno
dokaže da su vršili bilo kakva zvjerstva i'li nasilja.

3) Naši štabovi i vojne partizanske jedinice na terenu moraju na licu
mjesta ispitati svaki konkretni slučaj zlostavljanja naših ljudi ili seljaka sa
strane četnika, sve to zapisnički utvrditi i po svjedocima potpisati i onda
dostaviti to Glavnom ili Vrhovnom štabu.

Naše vojne partizanske jedinice dužne su više od svih strogo pošto-
vati ratnička pravila i visoko držati neokaljanu zastavu naših herojskih
partizanskih odreda Jugoslavije.

Smrt fašizmu — sloboda narodu!

Za vrhovni štab
Narodnooslobodilačkih partizanskih
odreda Jugoslavije

Tito

Naređenje vrhovnog komandanta NOPOJ J. B. Tita od 8. XI 1941. o
postupku prema ratnim zarobljenicima.

„Partizanskim zakonom" Slovenije regulisan je postupak sa
ranjenim i zarobljenim neprijateljem, tako da bude dostojan na-
rodnog borca. Rukovodstvo gerilskih odreda sreza Bosanski Pet-

163 Zbornik, tom I, knj. 2, str. 223—224.

Kuća Vladislava Ribnikara u
Beogradu u kojoj je Politbi-
ro CK KPJ 4. jula 1941. do-
neo odluku o početku us-

tanka

Oružje ustaničkih jedinica
1941. godine

Bernardova kuća Pod hribom u Ljub-
ljani, gde je 22. juna 1941. formirano
Glavno poveljstvo slovenskih partizan-

skih čet

Omladina pali nemačke kamione u Be-
ogradu, juli 1941.

?"Zar, h Z T rujf°,vodilaca oružanog ustanka u Crnoj Gori, krajem 1941.
(pored stabla ,e delegat CK KPJ i Vrhovnog štaba za Crnu Goru Ivan

Milutinović)

Sremski partizani prelaze Dunav kod Surduka, kraj 1941.

Grupa boraca NOP odreda „Zejnel Ajdini"

Borci partizanske čete u Di-
voselu kod Gospića 1941.

Mostarski bataljon 1941, Hercegovina

Kuća u Stolicama u kojoj je 26. i 21.
septembra 1941. održano Savetovanje

u Glavnom štabu NOPOJ

Fabrika oružja u Uzicu, 1941.

Vezisti na položaju 1942.

Konjička patrola Užičkog par-
tizanskog odreda, novembar

1941.

Zarobljeni nemački vojnici i oficiri u Uzicu 1941.

Borci prilepskog partizanskog odre-
da, 1941.

wr>-

Zaplenjeni neprijateljski top u Slo-
veniji 1942.

Borci Radničkog bataljona pred borbu na Kadinjači krajem novembra
1941. Govori DUŠAN JERKOVIC, komandant Užičkog NOP odreda

Politički komesar Cačanskog NOP odreda RATKO MITROVIC govori na
narodnom zboru u oslobođenom čačku, oktobra 1941.

Grupa boraca Nikšićkog partizanskog odreda sa tenkom i motociklom zap-
lenjenim od Italijana 25. novembra 1941. kod Vilusa

Ulazak partizana u oslobođeni čačak, oktobra 1941.

rovac 19. avgusta 1941. daje uputstvo o postupku sa zarobljenim
neprijateljskim vojnicima i traži da se zadrže samo oni neprija-
teljski vojnici koji su krivi za ratne zločine — ostale puštati kuća-
ma, s tim što im prethodno treba objasniti ciljeve narodnooslobo-
dilačke borbe.164 Štab Bosansko-hercegovačke brigade u propisima
prema ratnim zarobljenicima od 6. septembra 1941. predviđa —
za one vojnike koji se uporno bore i daju dug otpor — da se sme-
ste na sigurno mesto, a oni koji se predaju bez borbe da se puste
kućama čim dozvoli „strategijska i borbena situacija", a ukoliko
se zadrže neko vreme u zarobljeništvu da se „smatraju našim pri-
jateljima".165

To što su još od prvih dana pojedini odredi i štabovi sami
donosili na j osnovni je propise i uputstva o životu i radu partizan-
skih odreda, što tada nije bilo jedinstvenih propisa u okviru čitave
zemlje — sve to govori upravo o punoj vitalnosti narodnooslobo-
dilačkog pokreta. S obzirom na karakter narodnoslobodilačkog ra-
ta i revolucije, bilo je nužno da se prema konkretnim prilikama
svakog kraja, masovnosti jedinica, njihovim organizacionim oblici-
ma i si. u praksi iskristališu ona pitanja koja će se regulisati zavi-
sno od uslova u pojedinim jedinicama i terena na kojima su one
dejstovale. Osnovna vodilja bile su direktive Glavnog štaba NOPOJ,
a zajedničko od prvog dana ustanka svim partizanskim odredima,
sa pravno jpolitičkog aspekta, upravo je to što je borac tretiran
kao čovek, što je stvoren potpuno nov međusobni odnos starešine
i borca, pretpostavljenih i potčinjenih, nov odnos prema narodu
i narodnoj imovini, razvijano drugarstvo u vojnim kolektivima i,
u skladu sa međunarodnim ratnim pravom, human odnos prema
ratnim zarobljenicima. Tako se kroz prva uputstva i pravila rađao
i oformljavao pravni život prvih ustaničkih jedinica,166 koji se to-
kom oslobodilačkog rata dalje razvijao i usavršavao saobr zno
razvoju oružanih snaga.

PROMENE U RUKOVOĐENJU I KOMANDOVANJU
U JESEN 1941.

Jedna od značajnijih odluka Savetovanja u Stolicama bilo
je stvaranje jedinstvenog sistema rukovođenja i komandovanja
partizanskim odredima Jugoslavije. U pojedinim zemljama i po-
krajinama osnivaju se glavni štabovi, dotadašnji Glavni štab pre-
imenovan je u Vrhovni štab NOPOJ. Sredinom decembra 1941. u
Vrhovni štab uvodi se funkcija načelnika štaba.167 Vrhovni štab

164 General-major pravne službe Ilija F. Kostić, Organizacija unutraš-
njeg života Narodnooslobodilačke vojske i partizanskih odreda Jugoslavije,
VIG 2/162, str. 6—7.

Zbornik, tom IV, knj. 1, str. 210—216.
166 Štab 2. bataljona NOP odreda Korduna i Banije u svom izveštaju

od 4. novembra 1941. navodi da je „bataljon obrazovan u vojničkom duhu
i što se tiče reda, discipline, poslušnosti i odgovornosti postoje isti propisi
kao i u svim savremenim vo j skama . . . " Zbornik, tom V, knj. 2, str. 10.

167 J. B. Tito, Sabrana djela, tom VIII, str. 288.

NOPOJ rukovodio je svim oružanim snagama i do I zasedanja
AVNOJ-a, u novembru 1942, obavljao je i političke funkcije.

Posle povlačenja CK KPJ i Vrhovnog štaba NOPOJ iz Užica
u Sandžak, poslednjih dana novembra 1941, a zatim u istočnu Bos-
nu, nastupile su nove teškoće u održavanju veza sa političkim i voj-
nim rukovodstvima u pojedinim zemljama Jugoslavije. Zbog toga
je CK KPJ u decembru 1941. odlučio da se formira Organizacioni
sekretarijat CK KPJ za neoslobođene krajeve.168 Koliko je god for-
miranje Organizacionog sekretarijata CK KPJ za neoslobođene
krajeve imalo partijsko^političku namenu, njegovo delovanje je bi-
lo značajno i u vojnom pogledu, jer su se preko njega prenosila
uputstva i naređenja Vrhovnog štaba za rukovođenje oružanim
snagama i narodnooslobodilačkim ratom u celini.

Posle Savetovanja u Stolicama u Glavnom štabu NOPO Sr-
bije nije bilo promena. Nakon povlačenja glavnine partizanskih
odreda iz Srbije krajem novembra i početkom decembra 1941, ko-
mandovao je partizanskim odredima koji su ostali na matičnoj
teritoriji, a onima koji su se povukli u Sandžak neposredno je ru-
kovodio Vrhovni štab NOPOJ. Zbog teškoća u rukovođenju, Štab
NOPO Vojvodine, zajedno sa Pokrajinskim komitetom, podelio se
u dve grupe: jedna grupa je rukovodila oružanim snagama u Ba-
natu, a druga u Bačkoj. U Sremu je partizanskim jedinicama
u početku rukovodio Okružni partijski komitet. Na prelazu izme-
đu 1941. i 1942. godine osnovan je Štab NOPO Srema, jer Štab
NOPO Vojvodine nije bio u mogućnosti da neposredno utiče na
razvoj oružane borbe u Sremu. Na Kosovu je Vojni komitet ostao
sve do kra ja oktobra 1942, kada je formiran Privremeni glavni
štab za Kosovo i Metohiju.

Glavni štab NOPO Crne Gore i Boke nastao je 24. oktobra
1941. od dotadašnjeg Štaba narodnooslobodilačkih gerilskih (par-
tizanskih) odreda za Crnu Goru, Boku i Sandžak. Središte mu je
bilo na području Spuža i Danilovgrada. Najpre je bio potčinjen
Pokrajinskom komitetu, jer su bile slabe veze sa Vrhovnim šta-
bom, a onda (poslednjih dana oktobra 1941) direktno je vezan za
Vrhovni štab NOPOJ. Početkom novembra 1941. za komandanta
je imenovan Ivan Milutinović. Glavni štab NOPO Crne Gore i Bo-
ke rukovodio je partizanskim jedinicama i organima vojnopoza-
dinske vlasti.169

Kako je po odlukama u Stolicama operativno područje San-
džaka odvojeno od Crne Gore, formiran je Štab za Sandžak koji je
ubrzo promenio naziv u Glavni štab NOPO Sandžaka. Od tada do
21. decembra 1941. Glavni štab NOPO Sandžaka komandovao je
svim oslobodilačkim jedinicama u Sandžaku, a do početka marta
1942. vodio je samo sandžačke jedinice koje su se nalazile na pod-
ručju između Lima i Uvea.170

168 Isto, str. 293.
169 Batrić Jovanović, n.d., str. 322; Zoran Lakić i dr., Narodnooslobo-

dilačka borba u Crnoj Gori 1941—1945, Titograd 1963, str. 116, 146—147.
170 G. Miljanić, n.d., str. 40.

U Sloveniji nije bilo bitnih promena u organizaciji rukovo-
đenja i komandovanja. Samo je dotadašnje Poveljstvo slovenskih
partizanskih čet preimenovano u Glavno poveljstvo slovenskih par-
tizanskih čet, koje je rukovodilo svim oslobodilačkim jedinicama
na teritoriji Slovenije.171

U Hrvatskoj je u tom periodu došlo do velikih promena u
organizaciji rukovođenja i komandovanja. Izgrađen je potpuno no-
vi sistem (rukovođenja prilagođen organizacijskim promenama
ustaničkih jedinica i potrebama oružane borbe u skladu sa vojno-
-političkom situacijom pojedinih krajeva Hrvatske. Prestalo je da
postoji Operativno partijsko rukovodstvo CK KPH i 19. oktobra
1941. formiran je Glavni štab NOPO Hrvatske (konstituisan je 17.
novembra 1941. na Petrovoj gori, u zaseoku Vučkovići). Koman-
dant je bio Ivan Rukavina, a politički komesar Marko Orešković.
Njih dvojicu imenovao je Vrhovni štab NOPOJ, a ostale članove
je ranije postavio CK KPH. Posle smrti Marka Oreškovića politički
komesar je kraće vreme bio Franjo Ogulinac Seljo. Međutim, kra-
jem novembra dolazi do promena u Glavnom štabu time što je
imenovan pomoćnik komandanta, koji je ujedno bio i operativni
oficir. Na tu dužnost postavljen je Franjo Ogulinac Seljo, a za po-
litičkog komesara je određen Vladimir Bakarić.172 Glavni štab
NOPO Hrvatske pod svojom komandom imao je u decembru 1941.
Grupu NOPO Like, Kordunaški, Banijski i Primorsko-goranski par-
tizanski odred — ukupno 5.790 boraca.173 Ostale ustaničke jedinice u
Hrvatskoj nalazile su se pod CK KPH. U tom smislu, za područje se-
verne Hrvatske postojalo je Poverenstvo CK KPH koje se nalazilo u
Zagrebu, a veza sa Dalmacijom održavana je preko Pokrajinskog
komiteta KPH za Dalmaciju. Krajem 1941. u Dalmaciji je osnovan
Štab Dalmatinsko-dinarskih odreda ili Štab za Dalmaciju, koji je
posle preimenovan u Privremeni štab Dalmatinskih partizanskih
odreda. Ostala područja Hrvatske — Lika, Kordun, Banija, Gor-
ski kotar i Hrvatsko primorje — u ovom periodu imala su jedin-
stvenu vojnu komandu koja je rukovodila svim oslobodilačkim jedi-
nicama za svako područje posebno. Tako, npr., sve ustaničke snage
u Lici stavljene su pod komandu Grupe NOP odreda, a na Kordunu,
Baniji, u Gorskom kotaru i Hrvatskom primorju postojali su štabo-
vi partizanskih odreda neposredno vezani za Glavni štab NOPO Hr-
vatske. U Slavoniji je krajem 1941. osnovan Štab Slavonskog parti-
zanskog bataljona, koji je rukovodio svim slavonskim oslobodilač-
kim jedinicama.

I u Bosni i Hercegovini izvršene su krupne promene u siste-
mu rukovođenja i komandovanja. Najpre je dotadašnji Vojni štab
preimenovan u Glavni štab NOPO Bosne i Hercegovine. Za ko-
mandanta je postavljen Svetozar Vukmanović Tempo, a za poli-
tičkog komesara Rodoljub Čolaković.174 Njihovim izlaskom iz Sara-
jeva prestali su da funkcionišu dotadašnji štabovi za Tuzlansku i

1,1 Isto, str. 39.
17a Zbornik, tom V, knj. 2, str. 28, 166.
178 Arhiv VII, k. 101, reg. br. 11/2.
174 J. B. Tito, Sabrana djela, tom VIII, str. 290.

Prilog br. 2
Shema rukovođenja i komandovanja krajem 1941. godine

Sarajevsku oblast, jer je Glavni štab uzeo pod svoju komandu sve
ustaničke partizanske jedinice u istočnoj Bosni. Za rukovođenje
partizanskim odredima u Bosanskoj krajini i centralnoj Bosni pos-
le ukidanja Štaba Krajiške divizije, u novembru 1941. osnovan je
Štab za Bosansku krajinu,175 koji je u februaru 1942. primenovan
u Operativni štab za Bosansku krajinu. U Hercegovini je ukinut
Štab Hercegovačke ustaničke brigade, pa su sve tamošnje parti-
zanske jedinice stavljene pod novoosnovani Štab Hercegovačkih
partizanskih odreda.

Pokrajinski vojni štab za Makedoniju, koji je formiran polo-
vinom septembra 1941, raspušten je u drugoj polovini novembra
1941. nakon hapšenja Lazara Koliševskog. Obnovljen je tek počet-
kom 1942, kao Pokrajinski štab NOPO Makedonije.176

OSNOVE RATNE VEŠTINE U USTANIČKOJ
1941. GODINI

U ustaničkoj 1941. godini osnovu ratne veštine oslobodilač-
kih jedinica predstavljao je partizanski oblik oružane borbe, koji
je bio dominantan na ćelom jugoslovenskom ratištu, a partizanski
odredi njegovi osnovni nosioci.

Partizanski oblik oružane borbe u 1941. godini bio je, pre
svega, diktiran nepovoljnim odnosom snaga. Osim toga, na takav
oblik ratovanja uticala je i ratna veština neprijatelja. Okupatori
su svojim oružanim snagama poseli i držali gradove, industrijske
centre i druge važne objekte i maksimalno koristili komunikacije
za manevar svojim snagama i ratnom tehnikom, za snabdevanje
trupa i eksploatisanje prirodnih bogatstava Jugoslavije. Ostali pro-
stor Jugoslavije su kontrolisali pomoću kvislinških formacija, kao
i razgranatom mrežom policijskog, žandarmerijskog i upravnog
aparata.

Deo okupatorskih oružanih snaga bio je vezan za obezbeđe-
nje uporišta i baza, objekata i komunikacija, tako da su nosile ka-
rakteristiku statičnih jedinica, odnosno posadnih trupa. Drugi deo
njihovih snaga bio je više prilagođen za manevar, za ofanzivna dej-
stva van uporišta i garnizona. To su bile udarne snage neprijate-
lja, čija je osnovna namena bila nametanje frontalnih i uništava-
jućih udara po oslobodilačkim snagama. U tom smislu je karakte-
ristična nemačka tzv. prva ofanziva u Šumadiji i zapadnoj Srbiji,
oktobra i novembra 1941, protiv partizanskih odreda koji su se
nalazili pod komandom Glavnog štaba NOPO Srbije. Nemci su za
ovu ofanzivu doveli dve operativne pešadijske divizije — 113. sa
sovjetsko-nemačkog fronta i 342. iz Francuske. One su angažova-
ne u borbi protiv NOP odreda zajedno sa delovima četiri posadne
divizije — 704, 714, 717. i 718. li kvisMnškim snagama (ukupno oko
80.000 vojnika). Tako su Nemci u ofanzivu angažovali znatne sna-

175 Arhiv VII, k. 1997, reg. br. 2—7/7.
176 Vidi prilog br. 1 — shema rukovođenja i komandovanja NOPOJ

krajem 1941. godine.

ge, jer ih je na to naterala vojno-politička situacija u Srbiji, gde je
oslobodilački pokret bio masovan.

I u ostalim krajevima Jugoslavije okupatori su nastojali da
u borbu protiv ustanika upotrebe snage iz uporišta, t j . one snage
čija je osnovna funkcija bila obezbeđenje teritorija i objekata na
njima. Suštinu stvari ništa ne menja postupak italijanskog okupa-
tora u Crnoj Gori, Hrvatskoj i Bosni i Hercegovini, koji je opera-
tivnim jedinicama odmah preduzeo ofanzivna dejstva protiv usta-
nika. Osnovna upotreba neprijateljskih snaga zasnivala se na
načelu da se u borbu protiv ustanika angažuju sve raspoložive sna-
ge i sredstva kako bi se u začetku likvidirale oslobodilačke jedinice.

Polazeći od ciljeva narodnooslobodilačkog pokreta, partizan-
ski oblik oružane borbe bio je jedina alternativa u početnom pe-
riodu oslobodilačkog rata. Svako odstupanje od takvog načela do-
vodilo je do krize ustanka u pojedinim krajevima. Otuda vrhovni
komandant NOPOJ Tito ističe suštinu borbenih dejstava partizan-
skog oblika oružane borbe: „Držite se partizanskog načina ratova-
nja, izbjegavajući krute frontove. Kvarenje komunikacija, uništa-
vanje transporta, zasjede, iznenadni prepadi daju najviše uspjeha,
a pri tome trpimo manje gubitke. Mrtve blokade oko varoši nisu
pogodne. Oko tih varoši borbe redovno poprime frontalni karak-
ter. Neprijatelju se ne dozvoljava da se udalji od varoši, pa se ne
može dobiti nikakav plijen. Oko takvih varoši neprijatelj ima dob-
re vatrene položaje, pa nam nanosi i veće gubitke .. . " m

Prema tome, jedna od bitnih karakteristika partizanskog ob-
lika oružane borbe je izbegavanje frontalnih dejstava i držanja
krutih frontova, čega je bilo u početku ustanka u Bosni i Herce-
govini, Crnoj Gori, Hrvatskoj (Kordun, Banija) i u nekim kraje-
vima Srbije. Frontalne 'borbe su omogućile da do punog izražaja
dođe neprijateljska superiornost u živoj sili i ratnoj tehnici, u
onim faktorima oružane borbe u kojima su iNOP odredi bili u
slabijem položaju. Stoga je i razumljivo što je Tito stalno upozo-
ravao partizanske komande i štabove da se „drže partizanskog
načina ratovanja".

U partizanskom načinu ratovanja NOP odredi biraju obje-
kat napada, izbegavaju sukob s jakim snagama neprijatelja i na-
pade na jača uporišta. Međutim, uprkos često isticanom načelu
o izbegavanju frontalnih borbi, u praksi se ponekad dešavalo da
se iz raznih razloga tako nije postupalo. U tom pogledu karakte-
rističan je neuspeo napad na Pljevlja 1. decembra 1941, izveden
u uslovima kada nisu postojale mogućnosti (odgovarajuće naoru-
žanje i iskustvo) da se osvoji jako utvrđeno mesto.

Suštinu partizanskog oblika oružane borbe predstavljala je
stalna aktivnost jedinica, što se ispoljavalo u izvođenju iznenad-
nih napada, zaseda, prepada, udara u bok i pozadinu, ubacivanju
u raspored neprijatelja, izvođenju udara po komunikacijama, dej-
stava noću, po magli, kiši, velikom snegu. To je osiguravalo da
se širom Jugoslavije manjim snagama postignu uspesi koji su u
ukupnom zbiru davali strategijske rezultate.

177 J. B. Tito, Sabrana djela, tom IX, str. 172—174.

Pravi smisao partizanskog ratovanja bio je u tome što se
manjim snagama tukle nadmoćnije neprijateljske snage i što se
neprekidnim akcijama neprijatelj prisiljavao da angažuje velike
snage za sopstveno obezbeđenje. Sa stanovišta moralnog faktora,
partizanska dejstva su stimulativno delovala na borbeno raspolo-
ženje boraca i naroda, na njihovo sve aktivnije uključivanje u
narodnooslobodilaeki pokret.

Partizanski oblik oružane borbe, osim toga, obezbeđivao je
kontinuitet narodnooslobodilačke borbe i njeno razvijanje u op-
štenarodni rat. U procesu dalje izgradnje oružanih snaga trebalo
je stvarati takve vojne formacije koje neće biti vezane samo za
jednu teritoriju. Taj proces je otpočeo u sledečem periodu NOR-a
sa formiranjem brigada, divizija i korpusa, sa stvaranjem Narod-
nooslobodilačke vojske Jugoslavije.

Što se tiče oblika borbenih dejstava u ustaničkoj 1941. go-
dini, najmasovniji vid dejstva bili su borba i bojevi, a pojavila
se i operacija. Kako su početkom ustanka dominirale manje par-
tizanske jedinice — partizanski (odnosno gerilski) odredi, sastav-
ljeni od četa, i ikako je bataljon bio brojčano najveći i mogao sa-
mostalno da dejstvuje, u svojim akcijama oni su najviše koristili
borbu kao osnovni oblik. Zato celu ustanioku 1941. godinu ka-
rakterišu brojni borbeni okršaji skoro u svim krajevima Jugo-
slavije. Druga je karakteristika borbe što u n jo j nisu učestvovale
samo ustaničke jedinice nego i stanovništvo; to i čini specifičnost
takvih dejstava, bez obzira što se nije raspolagalo dovoljnim ko-
ličinama naoružanja i opreme, što su u borbu stupali partizani
i ostali građani opremljeni najoskudnijim sredstvima. Borbe u
ovom periodu, pa i kasnije, pokazale su da su kvalitet borca i
specifična taktika značajniji od bilo čega drugog i da je to naj-
bolja garancija da će pobeda biti izvojevana. Težnja je bila da
se borba vodi u svim uslovima i u svim krajevima Jugoslavije.
U taktici postupaka dominirali su inicijativa i veština, hrabrost,
odvažnost, maštovitost, lukavstvo, kao i visoki borbeni moral i
politička svest čiji su nosioci bili članovi KPJ i SKOJ-a, gde je
omladina pokazala veliku odlučnost i spremnost da se bori u naj-
težim uslovima za ostvarenje linije KPJ i Tita.

APEL STANOVNIŠTVU GRADOVA OPKOLJENIH
OD NARODNOOSLOBODILAČKIH SNAGA

Srbi i Srpkinje, stanovnici naših gradova danas opkoljenih od na-
rodnooslobođilačkih snaga!

Potučeni garnizoni okupatora i razbijeni ostaci bednih Nedićevih,
Ljotićevih i Pećančevih izdajničkih bandi, proteranih sa danas oslobođenih
krajeva naše otadžbine, zatvorili su se u nekoliko naših gradova, gde sprovode
zločinančki teror nad najboljim sinovima našeg naroda. Oni pokušavaju
da se na ta j način ispasu od pravednog narodnog gneva. Ali, ove njihove
nade su varljive i uzaludne: nema te tvrđave koja bi danas bila neosvoji-
va za narodnooslobodilačke snage Srbije. Užice, čačak, G. Milanovac, Po-
žega, Arilje, Loznica, Ljubovija i Krupanj, kao i čitav niz drugih mesta,
oslobođeni su u nezadrživom naletu junačkih partizana i njihovih savez-
nika. Tako će biti i sa svim ostalim našim gradovima; ni u jednom od

njih neprijatelj neće (uspeti da izbegne naše udarce, ni u jednom od nj ih
petokolonaši d domaći izdajnici neće pobeći ispred narodnog suda.

Stanovnici opkoljenih gradova!
Pred vašim gradovima danas se nalaze narodnooslobodilačke snage,

koje stežu gvozdeni obruč oko neprijatelja. Partizani vam donose slobodu,
hleb i narodnu vlast. Oni će vas osloboditi od užasnih patnj i koje danas
trpite pod mrskom čizmom okupatora i njegovih slugu.

Pomognite sa svoje strane svim sredstvima borbu narodnooslobodi-
lačkih snaga. Učinite sve da bi već danas dezorganizovali napore i mere
neprijatelja u vašim mestima. Vršite masovne sabotaže. Bacajte u vazduh
sve za neprijatelja važne objekte. Javljajte narodnim snagama pozicije i
pripreme okupatora. Onemogućite odvratnu rabotu petokolonaša i svih
drugih izdajica — uništavajte ih na svakom koraku. Učinite sve da se i
u vašem gradu neprijatelj unapred oseti izgubljenim i ugroženim svakog
trenutka!

Tako ćete približiti čas svoje slobode, čas poraza okupatora i u va-
šem gradu, čas kada ćete opet moći da živite i radite kao slobodni l judi
na vašoj slobodnoj srpskoj zemlji!

Apel kojeg je vrhovni komandant J. B. Tito, objavio u Biltenu Vr-
hovnog štaba br. 9, od 10. X 1941. o učešću stanovništva u oružanoj borbi.

N A R E D B E
SVIM ŠTABOVIMA NARODNOOSLOBODILAČKIH

PARTIZANSKIH ODREDA JUGOSLAVIJE

N a r e đ u j em :

Štabovi Narodnooslobodilačkih partizanskih odreda Jugoslavije neka
u najkraćem roku dostave ovom štabu sledeče podatke: 1. tačno brojčano
stanje naoružanih odreda; 2. tačno brojčano s tanje nenaoružanih četa, ba-
taljona itd.; 3. količinu raznovrsnog oružja, municije i drugih raznih (sred-
stava; 4. sastav odreda (radnici, seljaci, intelektualci), borbeni kvalitet po-
jedinih četa, bataljona i odreda; 5. u kakvom se s tanju (nalaze borci u (po-
gledu odeće i obuće — potrebe odreda u odeći i obući; 6. ilshrana i kakve
su i kolike rezerve hrane koje se nalaze u pojedinim odredima, na koji se
način nabavlja hrana i s tvaraju rezerve; 7. kakva i kolika je pomoć (pot-
rebna pojedinim odredima; 8. kakvo je s tanje u sanitetskoj službi |u od-
redima: bolnice, lekari, sestre, lekovi; 9. kakvi su do sada gubici u mrtvi-
ma i ranjenim.

ZA VRHOVNI ŠTAB
NARODNOOSLOBODILAČKIH

PARTIZANSKIH ODREDA JUGOSLAVIJE
TITO

Naredba Vrhovnog komandanta iz oktobra 1941. u kojoj se traži od
svih štabova uredno izveštavanje o stanju u jedinicama i na bojištu.

U ustaničkoj 1941. godini često su primenjivani i bojevi, na-
ročito u onim krajevima Jugoslavije gde su bile brojčano jače
ustaničke jedinice i u vreme kada su partizanski odredi bili sa-
stavljeni od bataljona (npr. Srbija). Takve ustaničke snage su mo-
gle bojevima rešavati krupnije taktičke zadatke,, razbijati veće
grupe neprijatelja, zauzimati i držati važnije zemljišne objekte,
što je u ukupnom zbiru takođe davalo strategijske rezultate. (Na-
čelno su bojeve izvodili partizanski odredi ili više partizanskih

odreda zajedno, ali uvek u saradnji sa stanovništvom, koje je raz-
nim oblicima pomoći i neposrednim učešćem u oružanoj borbi
davalo doprinos pobedi.

Borbe koje su se vodile u zapadnoj Srbiji i Šumadiji, u pe-
riodu septembar — novembar 1941, imale su obeležja operacija.
Zajedničkim dejstvima 12 partizanskih odreda tokom septembra
1941. oslobođeni su gotovo cela zapadna Srbija, veći deo Šumadi-
je, dolina Zapadne Morave uzvodno od Kruševca i dolina Ibra do
Kosovske Mitrovice, područje od oko 15.000 km2 sa blizu milion
stanovnika. U suštini, ta dejstva su imala sve karakteristike jed-
ne velike napadne operacije NOPO Srbije, i to ;sa stanovišta cilja
koji je postavljen i snaga koje su angažovane, kao i zbog toga
što je svim tim dejstvima neposredno rukovodio Glavni štab
NOPO Srbije uz punu pomoć Vrhovnog štaba NOPOJ. Ubrzo po-
sle toga, u oktobru i novembru 1941, neprijatelj je na tom istom
prostoru izveo svoju tzv. prvu ofanzivu protiv ustaničkih jedinica
koje :su bile prisiljene da se uglavnom odbrambenim dejstvima i
nizom aktivnosti suprotstave napadaču a zatim izvuku prema Zla-
tiboru i Sandžaku, što takođe predstavlja jednu veliku odbram-
beno-napadnu operaciju.

Bitno obeležje ovih operacija u zapadnoj Srbiji i Šumadiji
je u tome što je u nj ima masovno učestvovalo stanovništvo raz-
nim oblicima pomoći i saradnje sa ustaničkim jedinicama i što su
se u sva borbena dejstva u punoj meri uključile društveno-politič-
ke strukture — Partija, SKOJ, narodnooslobodilački odbori, om-
ladina i druge antifašističke organizacije i organi i jedinice voj-
nopozadinske vlasti.

Ofanziva ustaničkih jedinica u trinaestojulskom ustanku 1941.
u Crnoj Gori, gotovo potpuno oslobođenje Bosanske kraj ine kra-
jem jula 1941, ustanička ofanziva u istočnoj Bosni, na Kordunu,
Baniji i u Lici, itd. — sve se to ne može svesti pod norme klasič-
nih ofanzivnih ili defanzivnih operacija drugog svetskog rata. Os-
novna karakteristika tih dejstava je u tome što su ona odražavala
specifičnost vremena u kojem su se odvijala i prostora na kojem
su se razvila. To je delo Komunističke partije, koja je nastojala
da se radi popularizacije NOP-a i privlačenja novih boraca u oru-
žane formacije, u početnoj fazi oružane borbe postignu što veći
uspesi protiv okupatora.

Jedan od bitnih principa ratne veštine ustaničke 1941. go-
dine bilo je načelo postupnosti borbenih dejstava od manjih ka
većim akcijama, na čemu je insistirao Vrhovni štab NOPOJ i lič-
no Tito. Takav princip bio je, pored ostalog, uslovljen time što
nije postojao povoljan vojni odnos snaga za odlučan obračun sa
neprijateljem, jer su se u borbi morale stvarati ustaničke oslo-
bodilačke jedinice i sticati prava ratna iskustva. Svaka druga
orijentacija — npr. da se odmah traže i vode veće bitke grupisa-
nim ustaničkim jedinicama koje su bile slabo naoružane i oprem-
ljene i nedovoljno obučene, bez ratnog iskustva — bila bi nere-
alna i značila siguran poraz. Zato Tito u vezi sa taktikom parti-

zanskih odreda u tom periodu ističe: „Pogrešno je (vaše) suprot-
stavljanje krupnih akcija narodnog ustanka sitnim akcijama . . .
Male akcije u partizanskom ratu vode krupnim, jer one postepeno
mobiliziraju sve veće mase. Male akcije uče ljude ratovanju, i to
znanje najbolja je garancija da se partizanski odredi neće raspa-
sti u slučaju ako, krupna akcija ne uspije . . ,"178

Rukovodstvo NOP-a se do kra ja angažovalo u tom smislu
da se usvoji jedinstvena ratna veština za ceo jugoslovenski pro-
stor. U tom pogledu je od velikog značaja bilo Savetovanje u
Stolicama.

POČETNI OBLICI OBUKE STAREŠINA I BORACA

Vrhovni štab i nacionalna vojna i politička «rukovodstva po-
klanjali su znatnu pažnju stručnom obučavanju rukovodećih kad-
rova i boraca. Školovanje rukovodilaca partizanskih jedinica bio
je utoliko složeniji problem što veliki broj boraca nije prošao
nikakvu vojnu obuku. Na nižim komandnim funkcijama bilo je
onih koji su imali samo najosnovnija vojna znanja, a od ratnog
iskustva — kratkotrajan aprilski rat. S druge strane, malo je ofi-
cira i podoficira (aktivnih i rezervnih) jugoslovenske kraljevske
vojske stupilo u partizanske odrede.

Rukovodeće dužnosti u oružanim jedinicama imali su člano-
vi Partije i SKOJ-a, organizatori oružane borbe. U krajevima gde
je narodnooslobodilačka borba dobila šire razmere problem struč-
nosti rukovodećih kadrova bio je još veći. Opšti problem stručne
obučenosti kadrova ublažen je dolaskom jugoslovanskih komuni-
sta iz Španije, koji su raspolagali vojnim znanjem i ratnim isku-
stvom stečenim u građanskom ratu, pa su im poverene najodgo-
vornije dužnosti u partizanskim jedinicama i štabovima.

Prvi pisani materijali za obuku starešina bila su uputstva,179

jer borbena pravila jugoslovenske kraljevske vojske nisu se mo-
gla koristiti za vođenje partizanskog rata, sem za obuku u na-
oružanju. Iskustva stečena u borbi bila su najvažnija za obuku
starešina i boraca.180

Posle Savetovanja u Stolicama, radi jedinstvene obuke za
sve partizanske jedinice, Vrhovni štab je početkom oktobra 1941.
izdao uputstvo „Plan nastave za one koji nisu služili vojsku". iNji-
me je bila predviđena obuka u rukovanju oružjem, borbena obu-
ka i obuka u rušenju i izvođenju sabotaža.181 Na osnovu tog op-

178 Zbornik, tom III, knj. 1, str. 229.
179 Štab Privremene vrhovne komande nacionalnooslobodilačke vojske

za Crnu Goru, Boku i Sandžak izdao je 23. jula 1941. Uputstvo o taktici Na-
cionalnooslobodilaoke vojske u kojem se govori i o obuci boraca i starešina.
Zbornik, tom III, knj. 1, str. 18.

180 U listu Slovenski partizan od oktobra 1941. piše: „Vojna i politička
akademija naših komandira i komesara to su brda, to je akcija, to je na-
pad, to je borba sa fašističkim okupatorima. Ta je akademija teška i ide
preko pobede i poraza, preko uspeha i neuspeha, preko junaštva i preko
žrtava." Zbornik, tom VI, knj. 1, str. 110.

šteg plana, glavni štabovi i štabovi partizanskih odreda izradili
su svoje planove nastave.

Veliki značaj za vojnu obuku imala su tri uputstva koje je
u oktobru 1941. napisao i uputio jedinicama Vrhovni komandant:
„Uputstvo kako se osvaja i oslobađa naseljeno mesto", „Uputstvo
kako se drži — brani oslobođeni teritorij" i „Plan nastave za one
koji nisu služili vojsku".182 Pisana na osnovu iskustva iz borbe,
ona su odgovarala uslovima i praksi partizanskog ratovanja.

Obuka boraca i starešina izvodila se, načelno, za vreme pre-
daha između borbi. Štab 1. bataljona Kragujevačkog NOP odreda
11. oktobra 1941. naređuje komandirima četa da redovno održa-
vaju časove iz vojne obuke sa borcima i postavlja hitan zadatak
„organizovanje kurseva za osposobljavanje desetara za buduće ko-
mandire".183 Komandant NOP odreda Korduna je 28. decembra
1941. naredio komandantima bataljona da „snagama kojima ras-
polažu organizuju kraće kurseve za osposobljavanje komandira če-
ta".184 Tako su već krajem 1941. godine za najniže starešine -—
desetare i komandire vodova, a negde i za (komandire četa, pri
mnogim štabovima bataljona i odreda organizovani kraći kurse-
vi. Te kurseve su završavali članovi Partije, SKOJ-a i simpatizeri
NOP-a koji su u dotadašnjim borbama pokazali smisao za ruko-
vođenje, inicijativu i hrabrost, što znači da se rukovodstvo NOP-a
u pogledu stručnog obučavanja starešinskog kadra oslanjalo is-
ključivo na sopstvene snage.

POLITIČKI ORGANI I ORGANIZACIJE KPJ I SKOJ-a
U ORUŽANIM FORMACIJAMA

Na sednicama (CK KPJ 22. i 27. juna i 4. jula 1941. odlučeno
je da u oružanim oslobodilačkim jedinicama, pored komandira i
komandanata, bude i politički komesar u četi, bataljonu i parti-
zanskom odredu. Komandir i komesar bili su ravnopravni, zajed-
no su rešavali sva pitanja, ali je rukovođenje borbom bila prva
briga komandira i komandanta, a odgoj ljudi je prvenstveni za-
datak političkog komesara.

Politički komesari su, pre svega, bili zastupnici političke li-
nije KPJ u oružanim snagama, „delegati Partije", „čuvari narod-
nog jedinstva politička garancija NOB — duša narodne vojske,
nosioci narodne politike i narodnog stremljenja u vojsci". Oni su
bili stub discipline i morala, primerni aktivisti, prvi u jurišima,
naj izdržljivi j i na marševima, poslednji prilikom povlačenja, agi-
tatori i vaspitači u duhu narodnooslobodilačke borbe, koji su lič-
nim primerom vaspitavali druge. Udarili su snažan pečat na lik
partizanskog borca, razvijajući njegovu otpornost prema teško-
ćama i ulivajući mu bezgraničnu veru u pravednost ciljeva borbe

181 Zbornik, tom II, knj. 2, str. 68—70.
182 Zbornik, tom II, knj. 2, str. 71—77.
183 Zbornik, tom I, knj. 1, str. 193—194.
184 Zbornik, tom V, knj. 2, str. 286—298,

i neminovnost konačne pobede nad neprijateljem. Zajedno sa or
ganizacijom KPJ, o čijem su se radu starali, politički komesari su
bili garancija da će se oružane snage razvijati u skladu sa gene-
ralnom linijom KPJ i političkim ciljevima NOP-a.

Odmah na početku ustanka CK KPJ zauzeo je stav da se u
oslobodilačkim jedinicama obrazuju partijske organizacije — će-
lije, jer su komunisti u oružanim formacijama imali osnovni za-
datak da rade na jačanju i moralno-političkom učvršćivanju voj-
nih jedinica i da razvijaju njihovu borbenu i političku aktivnost.
U početku, dok je u partizanskim odredima bio mali broj boraca
i članova KPJ, osnovne partijske organizacije — ćelije stvarane
su na principu jedan odred — jedna ćelija, koja se neposredno
vezivala za partijsko rukovodstvo na terenu. Sekretar je biran iz
redova boraca — članova KPJ i bio je odgovoran za rad partijske
ćelije pred okružnim ili sreskim komitetom koji je formirao od-
red. Međutim, u dosta slučajeva, neposredno rukovođenje partij-
skim ćelijama poveravano je političkim komesarima.

Sa formiranjem četa u sastavu odreda ili samostalnih, budu-
ći da je četa bila „osnovna vojna jedinica", osnovna partijska or-
ganizacija je ćelija u četi, formirana na principu jedna četa •—
jedna ćelija. Kao organizacioni princip, to će ostati do kraja rata.
Ako je ćelija bila brojnija, delila se na odeljenja po vodovima.
Princip jedna četa — jedna ćelija važio je za sve odrede, bez
obzira da li su u svom sastavu imali samo čete ili su imali bata-
ljone. Od komunista u štabovima bataljona i partizanskog odre-
da formirane su štapske ćelije. U početku su sekretari štapskih
ćelija bili politički komesari, a od kra ja 1941. zamenici političkih
komesara. U jedinicama gde nije bio dovoljan broj članova Par-
tije (manje od 3 člana KPJ) stvarani su partijski aktivi, koji su
kasnije prerastali u partijske ćelije.

Na Savetovanju u Stolicama, na osnovu iskustva iz rada
partijske organizacije i političkog delovanja u oslobodilačkim je-
dinicama, odlučeno je da se uvede funkcija zamenika političkog
komesara. Zamenici političkih komesara bili su profesionalni par-
tijski radnici i postavljeni su u štabove bataljona i odreda. Oni
su u odredu vršili funkciju partijskog rukovodioca i sekretara
štapske ćelije, a u bataljonima — dužnost sekretara partijskog
biroa, koji se istovremeno formiraju, i sekretara štapske ćelije.

Praksa partijskog rada već s kraja jeseni 1941. nametnula
je potrebu da se pristupi stvaranju partijskih biroa u bataljoni-
ma, što je potvrđeno instrukcijom CK KPJ od 29. januara 1942.
S obzirom na povećan broj partizanskih jedinica, bilo je sve teže
da se svaka četna partijska organizacija — ćelija direktno vezuje
za partijsko rukovodstvo na terenu. Zbog izvršavanja borbenih
zadataka čete su dejstvovale na širem operativnom području,
praktično u nemogućnosti da održavaju stalne veze sa svojim
„matičnim" partijskim rukovodstvom. Još u avgustu 1941. Pok-
rajinski komitet KPJ za Crnu Goru Boku i Sandžak izdao je di-
rektivu da se „tamo gdje postoje bataljoni stvore bataljonski ko-
miteti" koji će održavati vezu sa mesnim partijskim rukovodstvi-

ma. Sličnih pojava je bilo i u partizanskim odredima Srbije, ta-
ko da je već krajem 1941. počelo sa osnivanjem bataljonskih par-
tijskih biroa, kao rukovodećih tela partijskih organizacija u bata-
Ijonima. Četne ćelije nisu više direktno održavale vezu sa partij-
skim komitetima na terenu, nego preko partijskog biroa bataljo-
na. Partijski biro je rukovodio partijskim radom u bataljonu,
održavao direktne veze sa okružnim komitetom na čijem se tere-
nu bataljon nalazi i stajao pod njegovom kontrolom.

Pokretanjem oružanog ustanka, pred SKOJ su postavljena
dva osnovna zadatka: prvo, uključivanje svih članova i organiza-
cija SKOJ-a u borbu protiv okupatora i, drugo, organizovanje ši-
rokog antifašističkog fronta omladine i njeno angažovanje u oslo-
bodilačke jedinice. Izvršavajući te zadatke, SKOJ je postao zna-
čajna snaga u stvaranju i izgradnji partizanskih jedinica.

Početna organizaciona struktura skojevske organizacije u os-
lobodilačkim jedinicama do kraja avgusta 1941. nije bila određe-
na. Tada CK SKOJ-a donosi odluku o formiranju skojevskih or-
ganizacija u partizanskim odredima, reguliše zadatke skojevske
organizacije i pitanje prijema mladih boraca u SKOJ.185 Prema
toj direktivi, u partizanskim četama su stvarani aktivi sa sekre-
tarom na čelu. Četni skojevski aktivi bili su neposredno vezani za
organizaciju SKOJ-a na terenu. Formiranjem bataljonskih partij-
skih biroa dolazi do jačeg organizovanog povezivanja četnih sko-
jevskih aktiva u bataljonu. CK SKOJ-a je pooštrio kriterijum za
prijem u SKOJ i naložio organizacijama da se primaju oni omla-
dinci koji to zaslužuju svojim radom, borbenošću i samopožrtvo-
vanjem. Time su stvoreni uslovi da SKOJ postane avangarda mla-
dih u partizanskim jedinicama, organizacija koja će se najdosled-
nije boriti za sprovođenje linije Partije, istinska škola mladih ko-
munista, oslonac komandi i štabova u izvršavanju borbenih i dru-
gih zadataka koji su stajali pred jedinicom.186

U prvim danima oružane borbe pred komandama i štabovi-
ma ustaničkih jedinica, političkim organima, kao i pred partij-
skom i skojevskom organizacijom, stajali su zadaci političkog,
kulturno-prosvetnog i zabavnog rada, te izdavačka delatnost. Po-
litičko delovanje bilo je usmereno na izgradnju moralno-političke
motivisanosti boraca partizanskih jedinica, kao pretpostavke za
uspešno vođenje narodnooslobodilačkog rata. Otuda je težište po-
litičkog rada bilo na objašnjavanju karaktera i ciljeva narodno-
oslobodilačkog pokreta, bratstva i jedinstva, borbene solidarnosti
jugo slovenskih naroda i narodnosti kao bitnih uslova pobede. Bor-
ci su se izgrađivali u svesne i nepokolebljive, istrajne i izdržljive
pripadnike oružanih snaga. Svestranim i neprekidnim političkim
radom, među pripadnicima partijskih jedinica razvijao se duh do-
sledne i beskompromisne borbe za slobodu i novo društveno ure-
đenje, druželjublje i kolektivizam. Zahvaljujući upravo tome,

185 Direktiva CK SKOJ-a od 30. avgusta 1941. Arhiv VII, k. 1967, reg.
br. 1/1.

ise u 1941. godini u oslobodilačke jedinice stupilo je oko 15.000 sko-
jevaca, što je predstavljalo značajnu snagu narodnooslobodilačkog rata.

oružane jedinice su od početka bile uistinu revolucionarne škole.
Osnovni oblici sprovođenja političkog rada u partizanskim jedi-
nicama bili su četne i bataljonske konferencije, predavanja, čita-
nje partizanske štampe, zborovi, mitinzi, priredbe unutar oslobo-
dilačkih jedinica ili među stanovništvom. Neposredni organiza-
tori tog rada bili su politički komesari, a njihovi najneposredniji
pomagači — partijske i skojevske organizacije.

Kult u r n o-p ro s ve Ino obrazovanje i organizovanje zabavnog ži-
vota predstavljali su važno područje delovanja u jedinicama od
početka ustanka. Značaj toga rada proizilazio je i iz činjenice da
su uspeh u borbi i izvršenje drugih zadataka, u kra jnjem slučaju,
zavisili od opšteobrazovnog i kulturnog nivoa boraca i starešina.
U najvećem broju partizanskih četa i bataljona do kraja 1941. os-
novani su ku 11 u rno -pros v e tn i odbori, od 3 do 7 članova, kao ru-
kovodeći organi kulturno-prosvetnog i zabavnog rada, preko kojih
su komande i štabovi, kao i politički organi, usmeravali rad anal-
fabetskih tečajeva i čitalačkih grupa, organizovali predavanja, iz-
davali zidne i džepne novine. Kulturno-prosvetnim i zabavnim ra-
dom rukovodili su informacioni biroi, agitaciono-propagandne ko-
misije i si. Bez obzira na njihov naziv, imali su slične zadatke:
politička propaganda u jedinicama i narodu, izdavanje radio-ve-
sti, umnožavanje političkog i propagandnog materijala, organizo-
vanje predavanja, skupova, kulturno-zabavnih priredbi i dr.

U ustaničkoj 1941. godini štampano je tridesetak vojnih li-
stova oslobodilačkih jedinica i štabova; neki su izašli jedanput
a neki u više brojeva. Pojavu partizanske štampe najavio je Bilten
Glavnog, odnosno Vrhovnog štaba NOPOJ, čiji je prvi broj štam-
pan u okupiranom Beogradu početkom avgusta 1941. Vojni listovi
su prvenstveno donosili materijale iz jedinica i o jedinicama, jer
su bili namenjeni njima, ali su prenosili i ostale tekstove iz cen-
tralnih i pokrajinskih listova. Vojni listovi su odigrali važnu ulo-
gu u moralno-političkom vaspitanju i ideološkom obrazovanju; oni
su uobličavali prva ratna iskustva, iznosili primere junaštva i sna-
lažljivosti.

ORUŽANE SNAGE NOP-a NA KRAJU 1941. GODINE

Do kraja 1941. u svim krajevima Jugoslavije reorganizovane
su ustaničke jedinice, štabovi i komande u skladu sa odlukama
Savetovanja u Stolicama, osim u Sloveniji gde se do proleća 1942.
godine ostalo sa postojećom vojnom organizacijom — partizan-
skim četama i bataljonima. Partizanski odred je postao osnovna
jedinica narodnooslobodilačkog rata, s tim što je njegova unut-
rašnja struktura bila još različita, jer je to zavisilo od raznih
okolnosti. U većini slučajeva partizanski odredi su bili sastavlje-
ni od bataljona. Međutim, bilo je još odreda koji nisu imali ba-
taljone nego partizanske čete, a čete su se delile na vodove. U
Hrvatskoj su već postojale i grupe partizanskih odreda, npr. u
Lici. U skladu sa stavovima iz Stolica, partizanski odredi su bili

jačeg brojnog stanja, na primer oni u Srbiji, Crnoj Gori, Hrvat-
skoj i Bosni i Hercegovini. Ali, još je bilo brojčano malih parti-
zanskih odreda, što je takođe uslovljeno nizom okolnosti.

U skladu sa odlukama iz Stolica o reogranizaciji ustaničkih
jedinica i njihovom ukrupnjavanju u partizanske odrede, do kra-
ja 1941. došlo je do smanjenja broja partizanskih odreda za 210,
odnosno u tom periodu formirano je manje partizanskih odreda
(samo 60) nego pre Savetovanja u Stolicama, tako da je na kra ju
1941. godine u NOPOJ bio ukupno 51 partizanski odred. Velike
promene su se dogodile i kod samostalnih partizanskih bataljona.
Od Savetovanja u Stolicama do kraja 1941. formirano je 55 sa-
mostalnih partizanskih bataljona. Istovremeno su prestala da po-
stoje 53 takva bataljona, jer je najveći broj ušao u sastav parti-
zanskih odreda, neki su preformirani a jedan broj je rasformiran
i od toga ljudstva osnovane su druge jedinice. Na kraju 1941. u
sastavu NOPOJ bilo je ukupno 29 samostalnih partizanskih ba-
taljona.

Komunistička partija Jugoslavije u ustaničkoj 1941. godini
organizovala je krupne vojne jedinice oslobodilačke borbe. Na te-
ritoriji Jugoslavije, od poslednjih dana juna do kraja decembra
1941. ukupno je osnovano 292 odreda, većeg ili manjeg sastava,
126 samostalnih partizanskih bataljona, zatim 1. proleterska na-
rodnooslobodilačka udarna brigada 21. decembra 1941. Međutim,
zbog čestih organizacijskih promena, u kojima su vojno-ipolitička ru-
kovodstva NOP-a tražila najbolja vojna rešenja da bi se uspešnije
vodila oružana borba, u ovom periodu je preformirano, rasformi-
rano ili ušlo u sastav većih jedinica 242 odreda, 97 samostalnih
partizanskih bataljona i više drugih jedinica. Tako na kraju 1941.
godine u sastavu oslobodilačkih jedinica Jugoslavije bili su jedna
proleterska narodnooslobodilačka udarna brigada, 51 narodnoos-
lobodilački partizanski odred, 29 samostalnih partizanskih bata-
ljona i neutvrđeni broj partizanskih straža i komandi mesta iz voj-
nopozadinske strukture, uz postojanje brojnih partizanskih, bor-
benih, udarnih i diverzantskih grupa u okupiranim gradovima, ve-
ćim naseljenim mestima i ostalim delovima Jugoslavije. Uz ovo
treba dodati da je u Sloveniji, pri kraju 1941. godine, bilo još 6
samostalnih partizanskih četa sa karakteristikama partizanskih od-
reda. Koncem 1941. godine jedinice i ustanove NOPOJ imale su oko
80.000 boraca, među koje se ubra ja ju i svi oni aktivisti NOP-a koji
su se nalazili pod oružjem a pripadali su jedinicama i ustanovama
organa voznopozadinske vlasti ili su se nalazili u borbenim, udar-
nim i diverzantskim grupama ili su radili na terenu kao rukovo-
dioci NOP-a.187 Bila je to krupna oružana sila koju je u toku šes-

187 U borbi protiv NOPOJ na kra ju 1941. godine bila je angažovana
31 neprijateljska divizija (od čega 6 nemačkih, 17 italijanskih, 2 bugarske,
6 ustaško-domobranskih), 5 samostalnih brigada (3 bugarske, 2 mađarske),
15 samostalnih pukova i brojne druge okupatorske i kvislinške jedinice —
ukupno preko 600.000 neprijateljskih vojnika, od čega 480.000 okupatorskih
(90.000 Nemaca, 330.000 Italijana, 45.000 Bugara, 15.000 Mađara) i 120.000
kvislinških vojnika.

tomesečnog oslobodilačkog rata izgradila Komunistička partija Ju-
goslavije.188

Međutim, pored krupnih pobeda izvojevanih oslobodilačkom
borbom, pod kraj 1941. godine ustaničke snage u Jugoslaviji su-
kobljavale su se i našle pred brojnim teškoćama, naročito u ma-
terijalnim potrebama, naoružanju i opremi i snabdevanju, što je
imalo odraza na vođenje oružane borbe. Neprijatelj je nametao
dugotrajne borbe, dolazilo je do sukoba sa nadmoćnijim snagama
protivnika, tako da ratnog plena nije uvek bilo dovoljno. Pomoć
u naoružanju i opremi niotkud nije dolazila. Sve se moralo otima-
ti od neprijatelja. Broj ranjenika se povećavao, a sanitetskog ma-
terijala i lekova gotovo nije bilo. Dolazila je zima, a kod većine bo-
raca odeća i oprema bila je pohabana ili slaba. Hrane je često po-
nestajalo. U Srbiji su izgubljeni glavni izvori snabdevanja — Mač-
va, Posavina i Šumadija. Narod ustaničkih područja davao je sve
što je mogao dati svojim borcima. Ali neprijatelj je nastojao da
to spreči svojim postupcima, masovnim uništavanjem, paljevinom
i drugim sredstvima kako bi izolovao narod od njegovih boraca.

Najzad, u sukobu sa nadmoćnijim neprijateljem, naročito u
Srbiji, došle su do izražaja sve slabosti vojne organizacije ustanka.
Teritorijalna organizacija partizanskih odreda u početku ustanka
se pokazala kao veoma pogodna forma za brzu mobilizaciju masa
i razvijanje borbenih dejstava manjeg obima, u kojima su se ka-
lili i borci i starešine i sticana dragocena iskustva. Ali kada je ne-
prijatelj, otpočinjući ofanzivne operacije većih razmera, kao onu
u Srbiji, preduzeo napad jakim koncentrisanim snagama, pokazalo
se da teritorijalni i brojno jaki partizanski odredi nisu bili sposob-
ni za brze manevre radi koordinacije međusobnih dejstava i izbe-
gavanja udara nadmoćnijih snaga neprijatelja.

Svi ti problemi, naročito oni vojno-organizacijske prirode,
analizirani su u CK KPJ i Vrhovnom štabu NOPOJ posle povlače-
nja iz Užica u Sandžak. Tada je doneta odluka da se, uz postojanje
partizanskih odreda, odmah pristupi formiranju pokretnih i udar-
nih jedinica. Taj proces je otpočeo osnivanjem 1. proleterske na-
rodnooslobodilačke udarne brigade u Rudom 21. decembra 1941.
godine.

las vidi tabelarni pregled br. 3 i 4 — kretanja partizanskih odreda i
samostalnih partizanskih bataljona u 1941. godini.

Prilog br. 3
P R E G L E D

NARODNOOSLOBODILAČKIH PARTIZANSKIH (GERILSKIH) ODRČDA JUGOSLAVIJE
U 1941. GODINI

Do Stolica
26. IX 1941.

Od Stolica
do kraja 1941. Ukupno u 1941.

R
ed

ni
 b

ro
j Područje na kojem

su formirani 0 S
rt
'g
.5 ra

sf
or

m
.

il
i p

re
fo

rm
.

O
st

al
o

fo
rm

ira
no

ra
sf

or
m

.
il

i p
re

fo
rm

.

O
st

al
o

fo
rm

ir
an

o

ra
sl

or
m

.
ili

 p
re

fo
rm

.

O
st

al
o

1. Bosna i Hercegovina 19 9 10 8 7 11 27 16 l i

2. Crna Gora i Sandžak 49 - 49 8 50 7 57 50 7

3. Hrvatska 117 8 109 33 134 3 150 142 ts

4 . Makedonija 2 — 2 1 1 2 3 1 2

5 Slovenija*)

6. Srbija 28 4 24 6 13 17 54 17 17

Vojvodina 16 10 6 2 3 5 18 13 5

Kosovo I - 1 2 2 1 3 2 1

Svega 45 14 31 10 18 23 55 32 23

UKUPNO: 232 31 201 60 210 51 292 241 51

*) U Sloveniji su postojale partizanske čete koje su imale iste karakteristike kao parti-
zanski odredi u ostalim krajevima Jugoslavije. Do Savetovanja u Stolicama formirano je 20
partizanskih četa. Od Stolica do kraja 1941. formirano je još 15 partizanskih čela, ukupno 35.
Međutim, največi broj četa je ušao u sastav partizanskih bataljona, a iedan broj je neprijatelj
uspeo razbiti, tako da je na kraju 1941. ostalo 6 samostalnih partizanskih četa.

Prilog br. 4
P R E G L E D

SAMOSTALNIH PARTIZANSKIH BATALJONA U 1941. GODINI*

Do Stolica
26. IX 1941.

Posle Stolica
do kraja 1941. Ukupno u 1941.

I
R

ed
ni

 b
ro

j Područje formiranja

fo
rm

ir
an

o

ra
sf

or
. i

li

uš
lo

 u
 s

as
-

ta
v

od
re

da

os
ta

lo

fo
rm

ir
an

o

ra
sf

or
. i

li

uš
lo

 u
 s

as
-

ta
v

od
re

da

os
ta

lo

fo
rm

ira
no

ra
sf

or
. i

li

uš
lo

 u
 s

as
-

ta
v

od
re

da

os
ta

lo

1 Bosna i Hercegovina 13 1 12 10 17 5 23 18 5

2 Crna Gora i Sandžak 48 42 6 18 16 8 66 58 8

3 Hrvatska 1 — 1 17 11 7 18 11 7
4 Slovenija 3 1 2 4 3 3 7 4 3
5 Srbija - — — 6 — 6 6 — 6

Kosovo 6 — 6 — 6 — 6 6 —

Svega 6 — 6 6 6 6 12 6 6
UKUPNO 71 44 27 55 53 29 126 97 29

* U Makedoniji i Vojvodini 1941. godine nisu postojali samostalni partizanski bataljoni
vec partizanski odredi, diverzantske i borbene grupe i desetine.

G l a v a d r u g a

RAZVOJ ORUŽANIH SNAGA DO FORMIRANJA
NARODNOOSLOBODILAČKE VOJSKE

JUGOSLAVIJE

FORMIRANJE OPERATIVNIH — POKRETNIH JEDINICA

Iskustva stečena u toku i posle prve neprijateljske ofanzive
u Srbiji i u drugim krajevima Jugoslavije, ukazivala su na neop-
hodnost da se pristupi formiranju operativnih — pokretnih jedi-
nica, čija je opravdanost potvrđena praksom oružane borbe širom
zemlje.

Partizanski odredi kao početni oblik vojne organizacije NOP-a
trebalo je da stvore uslove za formiranje većih jedinica, put za re-
alizaciju koncepcije o prerastanju partizanske borbe u svenarodni
rat. To je bio dugotrajan i težak proces, jer za stvaranje većih
partizanskih jedinica na početku ustanka nisu postojali potrebni
uslovi. Veće partizanske jedinice morale su se stvarati u samom
procesu oružane borbe kao izraz narastanja m o r a In o - p o li t i č k e i
vojničke komponente boračkog sastava.

Stoga je Tito već u avgustu 1941. predviđao mogućnost stva-
ranja krupnih vojnih jedinica od više partizanskih odreda.1 Radilo
se o prevazilaženju prvobitnih oblika teritorijalne vojne organiza-
cije, o stvaranju operativnih, manevarskih jedinica.

Za ostvarivanje ciljeva NOR-a i uspešni j u borbu protiv ne-
prijatelja nije se moglo ostati samo na početnim organizacijskim
oblicima — partizanskim odredima koji su imali teritorijalni ka-
rakter, već je bilo neophodno izgraditi operativne — pokretne je-
dinice, koje će, po svojim organizacijskim oblicima i po načinu
dejstva, biti sposobne da izvode krupne operacije na ćelom jugo-
slovenskom prostoru i da, prema potrebi, vode i frontalne borbe,
da oslobađaju gradove i da, konačno, oslobode celu zemlju. Tito
kaže da su potrebe oružane borbe sve više diktirale da se pristu-
pi formiranju operativnih jedinica koje će biti ,,u stanju da se
mere i sa krupnij im neprijateljskim snagama, da bez teškoća raz-
bijaju lokalne pomagače okupatora . . . a koje neće biti vezane za
jedan teren, već — pod direktnim rukovodstvom Vrhovnog štaba
— osposobljene za udarne zadatke u celoj zemlji . . ."2

1 Zbornik, tom II, knj. 1, str. 13.
2 Zbornik, tom II, knj. 5, str. 23.

Ostajanje na već dostignutim organizacij sko-formaci j skim re-
šenjima kakva su bila u ustaničkoj 1941. pretilo je opasnošću da
se NOP dovede u ozDiIjnu krizu, pa se formiranje operativnih —
pokretnih jedinica postavilo kao imperativ daljeg jačanja NOP-a.
Govoreći o iskustvima prvih oružanih akcija i potrebi stvaranja
operativnih jedinica, Tito, pored ostalog, kaže: „Ova borba bila je
za nas vrlo dragocjeno iskustvo. Ona nam je pokazala neke naše
greške i slabosti. Kao najjasnije i najhitnije pokazalo se da mi ne
možemo vršiti uspješno operacije većih razmjera sa združenim
partizanskim odredima i bataljonima, već da moramo postepeno,
ali odmah, prići stvaranju većih, čisto vojničkih formacija. To je
bilo potrebno iz slijedećih razloga: prvo, sa raštrkanim partizan-
skim odredima bilo je vrlo teško voditi frontalnu borbu i koman-
dovati njom; drugo, partizanski odredi kao poluvojnička forma-
cija nisu bili podesni za ratovanje van svoje teritorije, jer je tada
kod mnogih partizanskih boraca još postojala tendencija da se bo-
re samo radi odbrane svojih sela; treće, partizanski borci bili su
u stalnom kontaktu sa svojim ukućanima, spavali su često kod
kuće, i tako dalje, što je ponekad imalo rđave posljedice, a naro-
čito kada su naočigled svojih porodica ginuli u borbi. Sve to pri-
sililo nas je da pridemo odmah stvaranju čisto vojničkih forma-

no
cija. 6

Postojeći oblik vojne organizacije izražen preko partizanskih
odreda bio je preuzak za dalji razvoj oružane borbe, što je pred
rukovodstvo NOP-a postavilo zahtev za iznalaženje novih organi-
zacij sko-formacijskih rešenja tj . za formiranje operativnih jedinica
•— proleterskih i udarnih brigada.

Prelazak na novu vojnu organizaciju nije značio definitivno
napuštanje partizanskih odreda. Oni do kraja ostaju sastavni deo
oružanih snaga na svojoj teritoriji, sa važnim funkcijama: oslonac
narodne vlasti, vaspitanje i obuka boraca, popunjavanje postoje-
ćih, formiranje novih operativnih jedinica.

Stvaranje operativnih jedinica u velikoj meri uslovili su i
društveno-politički odnosi u zemlji, nastali u leto i jesen 1941.

Partija je pristupila formiranju jedinica sa čvrstim radnič-
ko-seljačkim jezgrom, koje će biti garancija beskompromisne bor-
be protiv okupatora i njihovih isaradnika, kolaboracionističkih i
kontrarevolucionarnih snaga. Tako formirane jedinice mogle su
doći do izražaja samo u okviru kvalitativno višeg tipa vojne orga-
nizacije, u proleterskim i udarnim bataljonima i brigadama.

OSNIVANJE 1. PROLETERSKE NARODNOOSLOBODILAČKE
UDARNE BRIGADE

Krajem 1941. godine glavnina partizanskih snaga koja se po-
vlačila ispred nadmoćnijih okupatorsko-kvislinških trupa u toku
ofanzive u zapadnoj Srbiji i Šumadiji bila je orijentisana prema

3 J. B. Tito: Referat na svečanoj akademiji povodom proslave dese-
togodišnjice Jugoslovenske narodne armije. Josip Broz Tito, Vojna djela,
VIZ, Beograd 1978, II tom, str. 305.

Sandžaku. Analizirajući dotadašnji rad i planove daljeg angažova-
nja oružanih snaga Vrhovni komandant je zaključio da je neop-
hodno srediti i reorganizovati postojeće jedinice koje su se povuk-
le iz Srbije, da se od dela tog ljudstva formira jedinica operativ-
nog karaktera, koja neće biti vezana za određenu teritoriju i koja
će biti sposobna za izvršavanje svih zadataka koje pred nju postavi
Vrhovni štab NOPOJ. „Mi nismo imali toliko ljudi da bismo mo-
gli stvoriti neke krupne jedinice", ističe Tito, ,,a nismo imali ni
vremena da čekamo dok stvorimo toliko odreda i bataljona. Raz-
mišljao sam o tome da ipak pristupimo formiranju jedinica koje
će imati regularni vid, pa ma i sa malim brojem ljudstva."4 Sa
tom idejom Tito je upoznao članove Politbiroa CK KPJ na sedni-
ci 7. decembra u selu Drenovi kod Nove Varoši,5 ali je definitiv-
nu odluku doneo nekoliko dana kasnije.

U duhu te odluke počela je reorganizacija snaga koje su se
povukle iz Srbije: formirana su 3 bataljona predviđena za ulazak
u brigadu.6 Od delova Crnogorskog NOP odreda, koji je 17. de-
cembra oslobodio Rudo, formirana su još dva bataljona od 320 bo-
raca7 koji isu takođe predviđeni za ulazak u sastav brigade. Vrhovni
štab je sa 3 bataljona, formirana od delova partizanskih odreda iz
Srbije, stigao u Rudo, gde su izvršene sve pripreme za formiranje
brigade.

Ljudstvo za brigadu izabrano je na četnim i bataljonskim
konferencijama na dobrovoljnom principu, gde su se borci upoz-
navali sa odlukom o formiranju brigade, njenom značaju, karak-
teru i dr. Naredbu o formiranju 1. proleterske brigade napisao je
Tito 20. decembra a sutradan je pred strojem pročitao Filip Klja-
jić Fića, njen prvi politički komesar. Naredba o formiranju briga-
de glasi:

„Centralni komitet Komunističke Partije Jugoslavije u spo-
razumu sa Vrhovnim štabom narodnooslobodilačkih partizanskih
odreda Jugoslavije riješio je da se formira 1. proleterska narodno-
oslobodilačka udarna brigada u borbi za oslobođenje naroda Ju-
goslavije od okupatora i svih narodnih izdajica.

U sastav 1. proleterske narodnooslobodilačke udarne brigade
za sada ulaze sljedeće partizanske jedinice:

4 Sedanja druga Tita na dane stvaranja Prve proleterske brigade,
VIG, 4/1950, str. 3—11.

5 Mišo Leković, Delatnost Centralnog komiteta KPJ i Vrhovnog šta-
ba NOPOJ u Sandžaku u decembru 1941. godine. „NOR i revolucija u Sr-
biji 1941. do 1945", Beograd 1971, str. 45.

6 J.B. Tito, Vojna djela, knj . 1, str. 51. Ti bataljoni su: 1. kraguje-
vački bataljon, formiran od delova Kragujevačkog partizanskog odreda,
2. kraljevački bataljon, formiran od delova Kraljevačkog i Kopaoničkog
partizanskog odreda, i 5. šumadijski bataljon, formiran od delova 1. šu-
madijskog i 3. Užičkog NOP odreda. U sastav brigade naknadno je ušao
i 6. beogradski bataljon, formiran od 2. (beogradskog) bataljona Posav-
skog NOP odreda i jedne čete istog odreda. Prva proleterska, VIZ, Beo-
grad 1963, knj. 1, str. 78.

7 Ti bataljoni su: 1. crnogorski batalion, formiran od delova Lovćen-
skog i Komskog bataljona Crnogorskog NOP odreda, i 2. crnogorski, for-
miran od delova bataljona „18. oktobar" i „Bijeli Pavle" Crnogorskog NOP
odreda. Batrić Jovanović, n.d., str. 394—396.

1) Prvi i drugi crnogorski partizanski bataljon u čijem sasta-
vu se nalaze sljedeće partizanske jedinice: a) 1. i 2. cetinjska četa
i Komska četa (1. bataljon), b) 1. piperska četa, 2. kučka četa i 3.
bjelopavlićka četa (2. bataljon),

2) Kragujevački bataljon, sastava tri čete,
3) Kraljevački bataljon, sastava četiri čete,
4) Šumadijski bataljon, od dvije čete, u čiji sastav ulazi i 3.

užička četa.
Ova brigada nosi naziv Prva proleterska narodnoslobodilač-

ka udarna brigada. Formiranje ove brigade mora biti završeno do
22. XII 1941. godine. Komandu nad brigadom ima privremeno Vr-
hovni štab narodnooslobodilačkih partizanskih odreda Jugoslavije.

Za političkog komesara 1. proleterske narodnooslobodilač-
ke udarne brigade imenovan je drug Fića.

Pravila za ovu brigadu izradiće se do 28. XII 1941. godine, i
naređuje se komandantima i komandirima ove brigade da se borci
temeljito upoznaju s vojničkim pravilima ove brigade.

Brigada dobija zastavu. Zastava je crvena i na sredini polja
nalazi se petokraka zvijezda sa srpom i čekićem, a na rubu kra j
koplja izvezeni su inicijali brigade.

21. XII 1941. god.
Centralni komitet

Komunističke partije Jugoslavije
Vrhovni štab

Narodno-oslobodilačkih
partizanskih odreda

Jugoslavije
Tito"8

Brigada je formirana 21. decembra 1941. u Rudom. Pred po-
strojenim borcima9 govorio je Vrhovni komandant o ulozi 1. pro-
leterske brigade i perspektivama NOP-a,10 da bi nakon toga briga-
da bila upućena na svoj prvi zadatak u kome je dokazala oprav-
danost formiranja takvih jedinica. U sastav brigade ušli su: 1.
i 2. crnogorski bataljon, 3. kragujevački, 4. kraljevački, 5. šuma-
dijski i 6. beogradski bataljon.11 Štab brigade u početku je činio
samo politički komesar Filip Kljajić Fića, a 29. decembra je za ko-
mandanta brigade postavljen Koča Popović,12 za zameniika koman-
danta Danilo Lekić Španac a za zamenika političkog komesara Mi-
jal'ko Todorović Plavi.

8 J. B. Tito, Sabrana djela, tom VIII, str. 30.
9 U stroju se nije nalazio 6. bataljon. Bilo je predviđeno da to bude

Kosmajski (Arhiv VII, k. 1, reg. br. 12/1), koji se tada nalazio u Sandžaku,
ali je kasnije odlučeno da to bude Beogradski bataljon.

10 J. B. Tito, Sjećanje na dane stvaranja Prve proleterske brigade,
VIG 4/1950, str. 7. U znak sećanja na t a j događaj 22. decembar se slavi
kao Dan Jugoslovenske narodne armije.

11 Predviđeno je bilo da u sastav brigade uđe još po jedan bataljon
iz Bosne i Hercegovine i Hrvatske, ali se kasnije od toga odustalo. J. B.
Tito, Vojna djela, knj. 1, str. 53. Beogradski bataljon je ušao u sastav bri-
gade 14. januara 1942. Prva proleterska, knj . 1, str. 78.

12 J. B. Tito, Sabrana djela, tom VIII, str. 293.

ORGANIZACIJSKO-FORMACIJSKE KARAKTERISTIKE
BRIGADA — STATUT PROLETERSKIH NOU BRIGADA

Oslobođenjem Foče, Goražda i čajniča u drugoj polovini ja-
nuara 1942. povezuju se slobodne teritorije istočne Bosne, Sandža-
ka, Crne Gore i Hercegovine i stvara kompaktna slobodna terito-
rija. U Foči su se nalazili CK KPJ i Vrhovni štab NOPOJ od 25.
januara do 10. maja, gde su razvili intenzivnu delatnost, posebno
u pravcu razvoja i jačanja oružanih snaga NOP-a.

Sledeči svoju raniju zamisao o postepenom prelasku na for-
miranje pokretnih i udarnih — operativnih jedinica, Vrhovni ko-
mandant je iz Foče, putem naređenja, direktiva, uputstava i dr.,
inicirao njihovo stvaranje u raznim područjima Jugoslavije.

U Foči je Vrhovni štab NOPOJ izdao Statut proleterskih na-
rodnooslobodilačkih udarnih brigada,13 kojim su određeni karak-
ter, formacija i zadaci tih jedinica. Prema tom Statutu, brigade se
tretiraju kao „vojne udarne formacije naroda Jugoslavije pod ru-
kovodstvom Komunističke partije", čime se naglašava njihov op-
štejugoslovenski, oslobodilački i revolucionarni karakter.

Opštejugoslovenski karakter proleterskih i udarnih brigada
ogledao se u tome što su one bile oružane formacije sastavljene
od svih naroda i narodnosti Jugoslavije.14 One brigade koje su pri
formiranju bile pretežno jednonacionalnog sastava, izvodeći dej-
stva na širim područjima, postepeno su dobijale opštejugosloven-
ski karakter.

Nazvane su proleterskim zbog toga „ . . . što je u te brigade
ušao pretežno proletarijat, radnici iz gradova, fabrika i rudnika,
koji su u dotadašnjim borbama pokazali ne samo visoku klasnu
svijest već i besprimjernu hrabrost i vjernost Partiji i narodu . . ."
i „zbog toga što je u tim strašnim danima to ime značilo beskom-
promisnu borbu na život i smrt, što se narod u tim teškim dani-
ma na djelu uvjerio da je samo radnička klasa, s Komunističkom
partijom Jugoslavije na čelu, dosljedan beskompromisni borac
protiv okupatora". Te brigade nazvane su, pored toga i udarnim
„ . . . zbog toga što one nikad nisu znale za poraz, što su bile neuni-
štive, jer su se uvijek poslije teških borbi još više jačale, bez ob-
zira na to što su ponekad morale i odstupiti ispred nadmoćnijeg
neprijatelja".15

Naziv „proleterska" pri formiranju dodeljen je samo prvim
brigadama koje su se formirale pod neposrednim rukovodstvom
Vrhovnog štaba,18 a kasnije je ta j naziv đodeljivan udarnim briga-
dama kao priznanje za izuzetne rezultate postignute u borbama,

13 Statut proleterskih NOU brigada objavljen je u Biltenu Vrhov-
nog štaba br. 14—15 od februara — marta 1942, Zbornik, tom II, knj. 1,
str. 134—137.

14 Nacionalni sastav 1. proleterske brigade na dan formiranja bio
je: 740 Srba, 378 Crnogoraca, 26 Slovenaca, 19 Hrvata, 4 Makedonca i 32
ostalih, Vojna enciklopedija, II izdanje, tom VII, str. 370.

15 J. B. Tito, Govori i članci, knj. 3, str. 362.
16 Te brigade su: 1.. d 2. proleterska, 3. sandžačka, 4. i 5. crnogorska

proleterska NO udarna brigada.

moralno-političke i borbene kvalitete kolektiva. Brigade formirane
do sredine septembra 1942, a neke i kasnije, pored regionalnog na-
ziva (krajiška, lička, dalmatinska i si.), dobijale su i naziv „udar-
na" a od tada naziv „udarna" se dodeljivao NO brigadama kao
priznanje za ispoljene kvalitete u borbi.

Osnovna obeležja brigada činili su sadržaj i ciljevi borbe, od-
ređeni Statutom i postavljenim zadacima. Zadatak brigada nije
bila samo borba protiv okupatora i kolaboracije već i ostvarivanje
uslova za radikalne promene društveno-ekonomskih odnosa. One
su bile garancija za „uspešnu borbu protiv nacionalnog poroblja-
vanja i ekonomskog ugnjetavanja". Formiranjem takvih oružanih
formacija Partija je mogla „već u toku rata, rješavati ne samo pi-
tanje uspješne borbe protiv okupatora već i pitanje vlasti, to jest
pitanje pobjede nad reakcijom, pitanje stvaranja nove Jugoslavi-
je",17 čime brigade izlaze iz okvira klasičnih vojnih formacija i do-
bijaju sva obeležja revolucionarne vojske. One uporno i neprekid-
no deluju u masama kao političko-mobilizatorsike jedinice. Zato
se u Statutu naglašava obaveza brigada da svojim primerom uka-
zuju „na pravilan put borbe", da „okupljaju oko sebe sve slobo-
doljubive i napredne slojeve naroda i na taj način čine jezgro bu-
duće narodne armije". Kombinujući borbena dejstva protiv oku-
patorsko-kvislinških formacija sa političkim delovanjem među sta-
novništvom, brigade su sticale njihovo poverenje, što je dovodilo
do sve šireg angažovanja masa u procesu oružane borbe i do for-
miranja novih jedinica. Slanjem svojih najboljih kadrova i najsve-
snijih boraca u brigade, Partija je nastojala da one postanu u pra-
vom smislu reči „škola rukovodećih kadrova ustanka".18

Brigade su se razlikovale od klasičnih vojnih formacija i po
principima izgradnje unutrašnjih odnosa. U prvom redu, one se
nisu formirale i popunjavale putem mobilizacije snagom zakona,
već su u njih stupali borci „pojedinačno i kolektivno dobrovolj-
nim putem preuzimajući na ta j način i sve obaveze proleterskih
brigada", što bitno opredeljuje karakter unutrašnjih odnosa. Bu-
dući da je i komandni kadar regrutovan iz redova boraca, odnosi
borac — starešina nisu se mogli zasnivati na klasičnoj hijerarhiji
i moči koju starešini daje položaj, već je drugarstvo moralo biti
osnov tih odnosa. „Između boraca, kao i između komandnog sas-
tava i boraca", kaže se u Statutu, „treba da vladaju pravi drugarski
odnosi, a u stroju i u službi treba da vlada pravi vojnički duh".

STATUT PROLETERSKIH NARODNO-OSLOBODILAČKIH
UDARNIH BRIGADA

1. Proleterske Narodno Oslobodilačke Udarne Brigade jesu vojne udar-
ne formacije naroda Jugoslavije, pod rukovodstvom Komunističke Partije,
čiji su borci iskovani u redovima naših herojskih partizanskih odreda u
procesu borbe protiv okupatora i njegovih slugu.

17 J. B. Tito, Govori i članci, knj. 3, str. 395.
18 Isto, str. 394.

2. U redove Proleterskih Narodno Oslobodilačkih Udarnih Brigada re-
grutuju se borci pojedinačno i kolektivno, dobrovoljnim putem, preuzima-
jući na ta j način i sve obaveze Proleterskih Brigada.

3. Proleterske Brigade jesu jemstvo za uspešnu borbu protiv okupato-
ra i njegovih domaćih slugu, za uspešnu borbu protiv nacionalnog porob-
ljavanja i ekonomskog ugnjetavanja. Otuda je služba u ovim Brigadama naj-
veća počast za svakog pojedinog borca.

4. Ukazujući na pravilan put borbe i svojim sopstvenim požrtvova-
njem, Proleterske Brigade okupljaju oko sebe sve slobodoljubive i napredne
slojeve naroda i na ta j način čine jezgro buduće narodne armije.

5. Brigade su pokretne jedinice koje moraju uvek biti spremne da
dejstvuju gde je god to potrebno. Osim toga, sve jedinice u Brigadi moraju
uvek biti osposobljene za potpuno samostalne akcije.

11. Borci Proleterskih Narodno Oslobodilačkih Udarnih Brigada imaju
na kapama oznaku petokraku zvezdu sa srpom i čekićem.

Starešine imaju oznake kao i u partizanskim odredima.
Oslovljavanje se vrši kao i u partizanskim odredima, (druže, druže de-

setare, druže vodniče, druže komandire, druže komandante, druže komesare).

NAPOMENA:

Po ugledu na ovaj statut treba formirati i organizovati Narodno Os-
lobodilačke Partizanske Odrede Jugoslavije.

VRHOVNI ŠTAB
NARODNO OSLOBODILAČKE PARTIZANSKE
I DOBROVOLJAČKE VOJSKE JUGOSLAVIJE

Balovi Statuta proleterskih NOU brigada kojeg je napisao vrhovni ko-
mandant J. B. Tito u oslobođenoj Foči, februara 1942.

Brigade su se bitno razlikovale od partizanskih odreda po to-
me što nisu bile vezane za jednu teritoriju. Prema Statutu, one su
„pokretne jedinice koje moraju uvek biti spremne da dejstvuju
gde god je to potrebno". Pored toga, „sve jedinice u brigadi mora-
ju uvek biti osposobljene za potpuno samostalne akcije". Time se
u suštini određuju osnovna načela borbenih dejstava brigada, na-
stala kao rezultat dotadašnjih iskustava. One postaju manevarska
i udarna snaga, dorasla i najsloženijim zadacima. Drugim rečima,
prve brigade postaju operativne jedinice „sa zadacima strategij-
skog karaktera",19 mogle su da dspolje odlučujući uticaj na razvoj
ustanka20 i da, prema potrebi, prenesu težište dejstava sa jednog
prostora na drugi. One nisu bile glomazne, jer bi izgubile sposob-
nost ostvarivanja iznenađenja u taktičkom i operativnom smislu,
sposobnost brzih manevara. Brigade su bile sposobne da se uspe-
šno suprotstave brojnim i bolje naoružanim jedinicama okupatora
i kolaboracije.

Statutom je dat načelan organizacijsko-formacijski okvir, ko-
ji je prilagođavan konkretnim uslovima i mogućnostima. Njime
je predviđeno da se brigada sastoji iz štaba, najmanje četiri udar-

19 J. B. Tito, Sjećanje na dane stvaranja Prve proleterske brigade,
VIG, 4/1950, str. 3.

20 „Uvjeren sam" — pisao je drug Tito — „da kada mi krenemo sa
jedno četri do pet proleterskih brigada u jednom pravcu, da neće biti te
sile koja bi nas zaustavila, da će opet biti oslobođene teritorije." Zbornik,
tom III, knj. 3, str. 365.

na bataljona, delova za podršku i pozadine. Štab su sačinjavali:
komandni deo (komandant, politički komesar, zamenik koman-
danta i zamenik političkog komesara), konjički vod, vod za vezu,
pionirski vod i kulturna ekipa. Štab je kasnije proširen načelni-
kom štaba, intendantom i referentom saniteta. Udarni bataljon su
bili jačine do 300 boraca, svrstanih u tri do četiri čete sa po tri
voda. Formacijom je predviđeno da delove za podršku sačinjava-
ju prateća četa i artiljerijska jedinica. U pratećoj četi su se nala-
zili: mitraljeski vodovi (za svaki bataljon po jedan vod), vod lakih
bacača mina (koji se u borbi dodeljuje bataljonima) d vod teških
bacača mina. Artiljerijska jedinica se mogla sastojati iz pojedinih
oruđa i baterija (4 oruđa) pa sve do jednog diviziona (12 oruđa).
Takođe je predviđeno da se, prema mogućnostima, u brigadi mo-
gu formirati motomehanizovane jedinice. Komoru su sačinjavala
odeljenja; bila je uglavnom prenosnog karaktera sa tovarnim ko-
njima. Sva teža oruđa prenošena su konjima.

Takva formacija narodnooslobodilačkih brigada omogućavala
je maksimalnu pokretljivost i vođenje borbe u svim uslovima. Ako
se tome doda da su brigade, naročito one u početku, bile malobroj-
ne i lako naoružane, sa najnužnijim pozadinskim delovima, bez ve-
like komore i sredstava ojačanja, onda su se odlikovale brzim po-
kretima. Pokretljivost je bila u direktnoj zavisnosti od izdržljivo-
sti boraca, od moralno-političkog stanja, svesti boraca i starešina
brigada.

Prilog br. 5

ORGANIZACIONA STRUKTURA PROLETERSKIH I UDARNIH
NARODNOOSLOBODILAČKIH BRIGADA PREMA STATUTU

Brojno stanje 500—1300 ljudi

Brojno stanje brigada obično se kretalo od 800 do 1.200 bo-
raca, naoružanih lakim pešadijskim naoružanjem, sa 5—10 mitra-
ljeza i nekoliko minobacača, povremeno je mogla imati i nekoliko
lakih artiljerijskih oruđa. Kasnije su mogle imati i drugačiji sas-
tav, naročito u sredstvima ojačanja, što je zavisilo od materijalnih
mogućnosti i drugih okolnosti.

Kako su narodnooslobodilačke brigade nastajale na terito-
rijalnom principu, osim 1. proleterske, nosile su naziv prema me-
stu osnivanja i dobijale redni broj prema vremenu formiranja. Na
teritoriji Bosanske krajine, npr., osnivaju se 1, 2, 3, 4. i ostale
krajiške brigade; u Dalmaciji su 1, 2, 3, 4. i ostale dalmatinske
brigade. Tako je bilo u Sloveniji, Makedoniji, Vojvodini itd. U Lici
su dobile naziv — 1, 2, 3. lička; one na Kordunu — „kordunaške",
na Baniji — „banijske", u Gorskom kotaru — „primorsko^goran-
ske". Od ljudstva iz dve zemlje ili pokrajine nosile su odgovara-
jući naziv, kao npr. makedonsko-kosovske brigade. Od ljudstva iz
Istre i Slovenačkog primorja koje se nalazilo u italijanskoj vojsci
i od interniranih građana Crne Gore, Slovenije i Dalmacije formi-
rane su „prekomorske" brigade.

Od početka 1944. počinju se osnivati inžinjerijske, artiljerij-
ske, tenkovske i druge brigade, čija je struktura bila regulisana
posebnim naređenjima Vrhovnog štaba. One su nosile naziv prema
redosledu formiranja (1. i 2. tenkovska) ili jedinici kojoj su pripa-
dale (artiljerijska brigada 3. udarne divizije, itd.)

STVARANJE NARODNOOSLOBODILAČKE DOBROVOLJAČKE
VOJSKE JUGOSLAVIJE

Krajem 1941. i početkom 1942. godine vojno-politička situ-
acija u istočnoj Bosni bila je po mnogo čemu specifična. Snažan
ustanički talas koji je zahvatio istočnu Bosnu u jesen 1941. omogu-
ćio je formiranje brojnih partizanskih jedinica i stvaranje velike
slobodne teritorije na kojoj su postojale i četničke formacije.

Krajem 1941. u istočnu Bosnu dolazi Vrhovni štab i 1. prole-
terska brigada. U selu Ivančićima 7. januara 1942. održano je voj-
no-političko savetovanje Vrhovnog štaba sa rukovodstvom NOP-a
Bosne i Hercegovine. Zaključeno je da se učvrste postojeće i for-
miraju pokretne udarne oslobodilačke jedinice, da se povede ener-
gična akcija na raskrinkavanju četničkog vodstva, kao razbijača
narodnog jedinstva, da se na oslobođenoj teritoriji i u ustaničkim
jedinicama spreči njihova podrivačka delatnost, da se formiraju
narodnooslobodilački dobrovoljački odredi i napusti frontalno
ratovanje.

Polovinom januara u istočnoj Bosni počela je tzv. druga ne-
prijateljska ofänziva. U toku tih borbi došlo je do osipanja i ras-
padanja četničkih formacija. Deo ljudstva raspadnutih četničkih
jedinica izražavao je spremnost da se bori protiv okupatora i us-

Naredba J. B. Tita o osnivanju narodnooslobodilačke Dobrovoljačke
vojske Jugoslavije, pisana u Foči u januaru 1942. g.

taško-domobranskih snaga. U takvoj situaciji Vrhovni komandant
je naredio da se pristupi formiranju jedinica narodnooslobodilač-
ke Dobrovoljačke vojske Jugoslavije. Do stvaranja jedinica narod-
nooslobodilačke Dobrovoljačke vojske Jugoslavije došlo je, kako
stoji u naredbi Vrhovnog komandanta, ,,u vezi sa sve većim šire-
njem i učvršćivanjem narodnooslobodilačkog ustanka u svim pok-
rajinama Jugoslavije, s jedne strane, i u vezi sa raspoloženjem jed-
nog dijela stanovništva koje je raspoloženo za borbu izvan sastava
četničkih ili partizanskih jedinica". U vezi s tim Vrhovni koman-
dant je naredio „da se na teritoriji Bosne i Hercegovine, a prema
potrebi i u ostalim pokrajinama,, odmah pristupi stvaranju jedi-
nica narodnooslobodilačkih dobrovoljačkih odreda. Ove jedinice
se stvaraju od svih onih rodoljuba koji su spremni da se bore pro-
tiv okupatora i ustaša, a nisu voljni da uđu ni u partizanske ni
u četničke jedinice . . ."21

U pomenutom naređenju Vrhovnog komandanta data je i or-
ganizacijska struktura jedinica narodnooslobodilačke Dobrovo-
ljačke vojske, koja se nije razlikovala od strukture partizanskih
jedinica. Četa se sastojala od četiri voda sa po najmanje 20 bora-
ca, četiri čete su sačinjavale bataljon, a četiri bataljona odred. Na-
rodnooslobodilački dobrovoljački odredi su bili pod komandom
Vrhovnog štaba (stoga se i menja njegov naziv u Vrhovni štab Na-
rodnooslobodilačke partizanske i dobrovoljačke vojske Jugoslavi-
je — VŠ NOP i DVJ), odnosno pod komandom glavnih štabova.
Odredi su mogli imati svoje štabove, ali je za njih bila nužna sag-
lasnost Vrhovnog, odnosno glavnog štaba. Pripadnici narodnooslo-
bodilačkih dobrovoljačkih jedinica nosili su nacionalnu trobojku
na kapi.

Jahorinski odred je prva takva narodnooslobodilačka dobro-
voljačka jedinica formirana 21. januara22 od četa: Mrežničke, 1.
i 2. jabučke i Jahorinske. Krajem februara odred je imao trinaest
četa, svrstanih u tri bataljona (Ustikolinski, Jabučki i Pračanski)
sa oko 900 boraca.23 U Foči su krajem januara formirana dva ba-
taljona, pa je od njih i novih boraca 24. februara formiran Fočan-
ski dobrovoljački odred, sa četiri bataljona: Zakmurski, Dragočav-
sko-čelebićki, Jošaničko-slatinski i Miljevinski.24 Drinski dobrovo-
ljački odred osnovan je 13. marta i u svom sastavu je imao tri ba-
taljona sa oko 880 boraca.25

U martu su formirani novi narodnooslobodilački dobrovo-
ljački odredi: 21. marta Rogatički odred od tri bataljona (Rogatič-
ki, Semećki i Dupski) sa oko 950 boraca;26 25. marta Vlasenički od-
red od četiri bataljona (Vlasenički, Milićki, Planinski i Dervetski)

21 Zbornik, tom II, knj. 1, str. 115—116.
22 Zdravko Antonie, O formiranju dobrovoljačkih jedinica u istočnoj

Bosni početkom 1942. godine. Referat sa naučnog skupa NOP u Bosni i
Hercegovini i AVNOJ (1942—1943), Sarajevo 1973, str. 18.

23 Zdravko Antonie, n.d., str. 19.
24 Isto, str. 21.
25 Isto, str. 22.
26 Isto, str. 22.

sa oko 700 boraca27 i Srebrenički odred od tri bataljona (Kravički,
Bratunački i Srebrenički), krajem marta Krajiški dobrovoljački
odred od radnika i đaka poreklom iz Bosanske krajine i Like koji
su do rata živeli u Srbiji. Budući da je većina boraca ušla u sastav
Birčanskog NOP odreda i Omladinske čete Grupe udarnih bataljo-
na, to je odred ubrzo prestao da postoji.

Pored narodnooslobodilačkih dobrovoljačkih odreda, u istoč-
noj Bosni se u okviru nekih partizanskih odreda formiraju i dob-
rovoljački bataljoni. Ukupno je u okviru Birčanskog, Romanijskog
i partizanskog odreda „Zvijezda" bilo formirano oko desetak tak-
vih bataljona.

Tako je na teritoriji istočne Bosne ukupno formirano sedam
narodnooslobodilačkih dobrovoljačkih odreda. U ostalim zemlja-
ma i pokrajinama Jugoslavije nije se ukazala potreba za osniva-
njem takvih jedinica, osim što su u Bosanskoj krajini, u nekim
partizanskim odredima, postojali dobrovoljački bataljoni, koji se
nisu dugo održali. Pod uticajem četničke propagande i pritiska ja-
kih okupatorsko-kvislinških snaga, sve su se dobrovoljačke jedi-
nice u istočnoj Bosni do kraja maja 1942. raspale i prestale da
postoje.

NASTAJANJE I RAZVOJ OSLOBODILAČKIH JEDINICA
U 1942. GODINI

Početkom 1942. godine Vrhovni štab je uputio glavnim štabo-
vima više direktiva i uputstava dajući im zadatak da pristupe for-
miranju operativnih jedinica — brigada, kao i samostalnih udar-
nih proleterskih i omladinskih četa i bataljona, koje je trebalo da
posluže kao osnova za formiranje narodnooslobodilačkih brigada.
Istovremeno je zahtevano da se u sastavu partizanskih odreda for-
miraju udarne jedinice (četa ili bataljon) od najboljeg ljudstva,
a koje će biti pod neposrednom komandom štaba odreda. Ove u-
udarne jedinice iz partizanskih dreda načelno su ulazile u sastav
novoformiranih brigada ili su one bile osnova iz koje su se stvarale
brigade. Ponegde je to bio ceo partizanski odred koji je prerastao
u brigadu.

Uporedo sa formiranjem udarnih jedinica vojna rukovodstva
su, po direktivi Vrhovnog štaba bila dužna da pristupe formiranju
posebnih omladinskih četa, bataljona i brigada.

Proces formiranja udarnih jedinica u istočnoj Bosni, Crnoj
Gori, Sandžaku i Hercegovini bio je usporen tzv. drugom i trećom
neprijateljskom ofanzivom. Ali, i pored toga, u tim krajevima, na-
ročito u zapadnoj Bosni, Hrvatskoj i Sloveniji, stvaraju se pros-
trane slobodne teritorije — osnovica za formiranje udarnih i pro-
leterskih jedinica.

Polazeći od stečenih iskustava 1. proleterske brigade i drugih
udarnih jedinica, prema naređenju Vrhovnog komandanta od 18.

27 Isto, str. 23.

februara 1942, u Kamenoj Gori u Sandžaku izvršena je reorgani-
zacija partizanskih jedinica koje su se povukle iz Srbije a nisu ušle
u sastav 1. proleterske brigade, is namerom da se od tog ljudstva
formira nova proleterska brigada. Tako su od delova Užičkog, Ča-
čanskog i 2. šumadijskog NOP odreda formirana četiri bataljona
sa oko 1.000 boraca, od kojih je u Cajniču 1. marta 1942. osnovana
2. proleterska NOU bragada, koja je bila pod neposrednom ko-
mandom Vrhovnog štaba.28

I u ostalim zemljama i pokrajinama Jugoslavije, shodno na-
ređenjima Vrhovnog štaba, tokom 1942. nastavljena je izgradnja
oružanih snaga. Formiraju se nove brigade, brojni partizanski od-
redi, samostalni proleterski, udarni i omladinski bataljoni, prve
jedinice partizanske mornarice i vazduhoplovstva, kao i organi i je-
dinice vojnopozadinske vlasti.

BOSNA I HERCEGOVINA

Proces stvaranja i razvoja oružanih snaga u Bosni i Hercego-
vini tokom 1942. u punoj meri je obeležen specifičnostima prilika
u pojedinim krajevima.

Veći deo istočne Bosne početkom 1942. kontrolisalo je pet
dobro naoružanih partizanskih odreda (Majevički, Ozrenski, Ro-
manijski, Birčanski i NOP odred „Zvijezda"). Istovremeno su na
toj teritoriji bile i četničke jedinice sa kojima su postojali izvesni
oblici saradnje. Međutim, one su, nakon ofanzive u Srbiji i pre-
bacivanja jednog broja četničkih oficira u istočnu Bosnu, otpočele
intenzivniju političku kampanju na razbijanju partizanskih jedi-
nica, da bi ubrzo zajedno sa okupacionim trupama započele otvo-
renu borbu protiv oslobodilačkih jedinica.

Vrhovni komandant je ukazivao na opasnost ikoja preti par-
tizanskim odredima u istočnoj Bosni od četnika, o čemu se govo-
rilo na savetovanju u Ivančićima 7. januara. Odlučeno je da se za-
uzme oštriji kurs prema četnicima, da se partizanski odredi očiste
od pročetničkih i kolebljivih elemenata i dr. Prisustvom Vrhovnog
štaba i 1. proleterske brigade u istočnoj Bosni, kao i preduzetim
merama, sprečeno je osipanje onih partizanskih jedinica u kojima
se odvijala intenzivna četnička propaganda. Međutim, vreme je bi-
lo suviše kratko da bi se moglo nešto ozbiljnije preduzeti na učvr-
šćenju partizanskih jedinica, jer je uskoro otpočela druga nepri-
jateljska ofanziva.

Pod uticajem četničke propagande neke partizanske jedinice
su se počele osipati, a Romanijski odred, na čijoj teritoriji je bilo
težište ofanzive, našao se u teškoj situaciji. Ostao je čitav samo
Mokranjski bataljon. Birčanski, Ozrenski i odred „Zvijezda" us-
peli su da prebrode ofanzivu bez većih gubitaka, dok Majevički i
Kalinovički NOP odred nisu bili zahvaćeni ofanzivom.

28 Zbornik, tom II, knj. 1, str. 138; Jovo Vukotić, Druga proleterska
divizija, VIZ, Beograd 1972, str. 14—15.

Nakon ofanzive četnici su se odlučnije angažovali na strani
okupatora a protiv partizanskih jedinica. Oni su 20. februara u se-
lu Vukosavcima mučki napali Štab Majevičkog partizanskog odre-
da, koji je u neravnopravnoj borbi izginuo. Posle borbi na Maje-
vici odred je pretrpeo velike gubitke, a ostaci jedinica povukli
su se u Birač. Istovremeno je pojačana aktivnost pročetničkih ele-
menata i u drugim partizanskim odredima istočne Bosne. U takvoj
situaciji Vrhovni štab upućuje Udarnu proletersku grupu bataljo-
na (3 bataljona 1. i 2. proleterske brigade), koja je u prvoj polovini
marta razbila četnike i — u sadejstvu sa istočnobosanskim jedi-
nicama — oslobodila znatan deo teritorije istočne Bosne. Time je
ubrzan proces stvaranja jedinica Dobrovoljačke vojske od ljudstva
iz raspadnutih četničkih jedinica.

U naređenju Glavnom štabu NOP i DV Bosne i Hercegovine
od 20. februara29 Vrhovni komandant je podvukao nužnost formi-
ranja manevarskih i udarnih jedinica i ukazao na njihov značaj,
posebno u borbi protiv četnika. Na bazi tog naređenja i ranijih
direktiva Vrhovnog komandanta, nakon završene ofanzive pristupa
se formiranju proleterskih i udarnih četa u odredima: Romanij-
skom, Birčanskom, Majevičkom, Ozrenskom i „Zvijezda". Istovre-
meno se pristupa formiranju omladinskih četa. Polovinom febru-
ara formirana je Fočanska omladinska četa,30 a do kraja meseca
formirano je još nekoliko četa, da bi ta j proces u martu bio nas-
tavljen formiranjem omladinskih četa u svim partizanskim odre-
dima, kao i u nekim odredima Dobrovoljačke vojske.

Od dela udarnih i omladinskih jedinica, 13. marta u Sred-
njem formiran je 1. istočnobosanski udarni bataljon (u početku je
nazivan proleterski)31 a 28. marta u Drinjači i 2. istočnobosanski
udarni bataljon.32 Treći istočnobosanski udarni bataljon formiran
je u selu Kamenica krajem aprila.33 Uporedo sa formiranjem sa-
mostalnih udarnih bataljona, koji su bili pod neposrednom koman-
dom Operativnog štaba za istočnu Bosnu, formiraju se udarni ba-
taljoni i u okviru nekih partizanskih odreda. U okviru Kalinovič-
kog NOP odreda u drugoj polovini marta formiran je udarni ba-

29 Zbornik, tom II, knj. 2, str. 394—397.
30 Fočanska omladinska četa formirana je u Foči i ušla je u sastav

1. proleterske brigade, Zbornik, tom IV, knj . 3, str . 224—225, 231, 235, 237;
knj. 4, str . 56.

31 Prvi istočnobosanski udarni bataljon formiran je od boraca Si-
njevske omladinske i Ozrenske proleterske čete, te od Mokranjskog i Mu-
slimanskog bataljona Romanijskog NOP odreda i Crnovrškog i Zeničkog
bataljona odreda „Zvijezda". Na dan formiranja imao je 198 boraca, a
ulaskom Zeničke čete u njegov sastav 280 boraca. Zbornik, tom II, knj . 3,
str. 262—264, tom IV, knj. 4, str. 84.

32 Drugi istočnobosanski bataljon formiran je u selu Drinjači (kod
Zvornika), od 140 (boraca Majevičkog odreda koji su se povukli u Birač ä
40 boraca iz Birčanskog NOP odreda. Zbornik, tom IV, knj. 4. str. 98—100.

33 Treći istočnobosanski udarni bataljon formiran je u selu Kameni-
ci (kod Zavidovića) od boraca Ozrenskog i Zeničkog NOP odreda. Bataljon
je u svom sastaviu imao 2 čete sa oko 100 boraca. Rudi Petovar, 6. prole-
terska istočnobosanska brigada, VIZ, Beograd 1965, str. 22; Abdulah Sa-
rajlić, n.d., str. 142.

taljon „Ranko Divljan",34 a zatim se udarni bataljoni formiraju i
u Birčanskom, Ozrenskom i Romanijskom NOP odredu.35 Devet-
naestog aprila formiran je i Zenički odred, uglavnom od Zeničkog
bataljona NOP odreda „Zvijezda".36

Proces razvoja istočnobosanskih partizanskih jedinica bio je
zaustavljen trećom neprijateljskom ofanzivom, koja je otpočela
sredinom aprila i koju je pratio razbijački rau četničkih • .emena-
ta unutar partizanskih odreda. Pod pritisj ;m nadmoćnijih okupa-
torsko-kvislinških trupa spol j a i četničkih elemenata iznutra, ras-
padaju se odredi Dobrovoljačke vojske, a potom i neki partizanski
odredi istočne Bosne. Prvi se na udaru našao Ozrenski odred, koji
se raspao 18. aprila, a zatim su u maju rasformirani Romanijski,
Zenički i NOP odred „Zvijezda". Kalinovički odred se povukao
prema Zelengori.37 Od njega je ostala grupa od oko 50 boraca sa
štabom odreda, koja se krajem jula priključila grupi proleterskih
brigada u okolini Prozora.

Birčanski partizanski odred je ostao neokrnjen. Na njegovu
teritoriju krajem maja pristigla su i sva tri udarna bataljona Ope-
rativnog štaba za istočnu Bosnu koji su se reorganizovali u Grupu
udarnih bataljona. Na ta j način je na teritoriji istočne Bosne na-
kon ofanzive jedino ostao Birčanski odred i Grupa udarnih bata-
ljona od kojih je 2. avgusta u Šekovićima formirana 6. istočnobo-
sanska udarna brigada,38 od tri bataljona sa 550 boraca, koja je do
kraja marta 1943. bila pod komandom Glavnog štaba Bosne i Her-
cegovine. Tek krajem novembra od razbijenih četničkih jedinica
i novomobilisanih boraca sa Majevice formiran je Jablanički ba-
taljon, koji je ubrzo preformiran u 1. majevički NOP odred.39

Oružane snage NOP-a u Hercegovini početkom 1942. bile su
organizovane u 10 bataljona, koji su sačinjavali Hercegovački NOP
odred, čiji je štab bio neposredno potčinjen Glavnom štabu NOP
odreda Bosne i Hercegovine. Hercegovački odred je držao znatnu
slobodnu teritoriju, dok su okupatorske trupe bile sabijene u ve-
će garnizone između kojih je saobraćaj bio veoma otežan.

U isto vreme javljaju se previranja i u ustanickim jedinica-
ma u Hercegovini. Svestan četničke opasnosti, Štab Hercegovačkog
NOP odreda se početkom januara obratio za pomoć Glavnom štabu
NOP odreda Crne Gore i Boke. Na zajedničkom sastanku njihovih
predstavnika, 4. januara u Lastvi, formiran je Privremeni operativ-
ni štab koji će rukovoditi dejstvima hercegovačkih jedinica i koor-
dinirati njihovu borbu sa dejstvom crnogorskih jedinica.

Odlukom Vrhovnog komandanta, januara 1942,40 formiran je
Operativni štab NOP odreda za Hercegovinu čime je Privremeni

34 Zbornik, tom IV, knj. 4, str. 90—98.
35 Abdulah Saraljić, n.d., str. 137.
36 Isto, str. 140.
37 Od ostataka Igmanskog, Kijevskog i Trebevićkog bataljona for-

miran je 2. udarni bataljon, koji je polovinom maja upućen u okolinu Tr-
nova, gde se pod četničkim uticajem raspao. Na ta j teren upućen je i 1.
udarni bataljon „Ranko Divljan" ali se i on osuo. Isto, str. 134.

38 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 316.
38 Hronologija NOR-a, str. 372; Vojna enciklopedija, tom VII, str. 378.
40 Zbornik, tom II, knj. 2, str. 231—237.

operativni štab prestao da postoji. Istovremeno je Operativnom
štabu stavljeno u zadatak da pristupi formiranju udarnih četa i
bataljona koji će biti nosioci borbe protiv reakcionarnih isnaga i
jezgro za eventualno formiranje brigade. Već 28. januara formiran
je, u selu Bal j cima, 1. hercegovački udarni bataljon (u početku
imao naziv Hercegovačko-crnogorski udarni bataljon), sa oko 260
boraca, kome je u početku bio osnovni zadatak, borba protiv
četnika.

Dotadašnja iskustva upućivala su na potrebu reorganizacije
partizanskih jedinica. Zbog toga je Operativni štab NOP odreda za
Hercegovinu u drugoj polovini marta, u selu Fatnica (kod Bileće),
sazvao vojno-političko savetovanje na kojem je odlučeno da se iz-
vrši reorganizacija partizanskih jedinica. Ukinuti su štabovi sek-
tora i formirana dva odreda: Severnohercegovački, u koji su ušle
jedinice severno od linije Mostar — Nevesinje — Gacko, i Južno-
hercegovački NOP odred, u koji su ušle jedinice južno od te linije.
Pod neposrednom komandom Operativnog štaba zadržani su 1. her-
cegovački udarni i Konjički (Mostarski) bataljon.

Proces formiranja udarnih jedinica u Hercegovini nastavljen
je tokom aprila i maja. Početkom aprila u selu Divinu (kod Bile-
će), od izabranih boraca Južnohercegovačkog odreda formiran je
2. hercegovački udarni bataljon, a potom i 3. udarni bataljon. Kra-
jem aprila, u okolini Gadka, od boraca Severnohercegovačkog i
Južnohercegovačkog NOP odreda formirani su 4. i 5. hercegovački
udarni bataljon. U toku maja formirani su još 6, 7. i 8. hercego-
vački udarni bataljon.

Oružane snage NOP-a u Hercegovini, postigle su krupne us-
pehe u borbama sa italijanskim trupama, četnicima i ustašama, a
slobodna teritorija je znatno povećana. Rezultat tih uspeha bio je
i priliv boraca u partizanske jedinice, kao i priliv ljudstva iz raz-
bijenih četničkih jedinica. Međutim, dolaskom u partizanske jedi-
nice, ljudstvo iz razbijenih četničkih jedinica i pročetnički nastro-
jeni pojedinci i grupe nisu bitno izmenili svoja shvatanja. Ako se
tome doda odsustvo orgainizovanog političkog rada, slab rad partij-
skih organizacija, tzv. leva skretanja partijskog rukovodstva u Her-
cegovini i dr., onda je sasvim izvesno da je to ljudstvo bilo podlož-
no uticaju neprijateljske propagande.

Operacije u sastavu treće neprijateljske ofanzive na teritoriji
Hercegovine otpočele su u drugoj polovini maja. Pod pritiskom
nadmoćnih italijanskih trupa, te četničkih i ustaških jedinica, kao
i usled neprijateljske propagande, nepoznavanja situacije od strane
nižih štabova i si., nastaje osipanje u partizanskim jedinicama. Is-
tovremeno se stvaraju jake četničke jedinice, koje postaju udarna
snaga u borbi protiv partizanskih jedinica. U takvoj situaciji Juž-
nohercegovački i Severnohercegovački odredi se, praktično, raspa-
daju a ostaci jedinica sa Operativnim štabom povlače se ka Zelen-
gori. Od tog ljudstva je u selu Suhoj (u dolini Sutjeske) 14. juna,
po naređenju Vrhovnog štaba formiran Hercegovački NOP odred
od dva bataljona. Ulaskom Konjičkog (Mostarskog) bataljona u
njegov sastav, odred je, po naređenju Vrhovnog komandanta, 10.
avgusta u selu D. Malovan (kod Kupresa) preformiran u 10. her-

cegovačku narodnooslobodilačku brigadu (u početku je nosila na-
ziv 1. hercegovačka narodnooslobodilačka brigada).

Nakon povlačenja partizanskih jedinica, u Hercegovini je os-
tao deo članova KPJ i boraca. Od dela tog ljudstva u oktobru je
u Popovom polju formiran partizanski bataljon „Sloboda", koji je
uspeo da se održi do dolaska 10. hercegovačke brigade, početkom
1943. Na oslobođenoj teritoriji, u okolini Prozora, u avgustu je, po
naređenju Vrhovnog štaba, formiran Prozorski bataljon, koji je
ušao u sastav 3. krajiškog NOP odreda. U oktobru je Prozorski ba-
taljon prešao u sastav 10. hercegovačke brigade, a u novembru su
u sastav brigade ušli bataljoni „Josip Jurčević" i „Vojin Zirojević"
iz 3. odreda 4. operativne zone Hrvatske.

Početkom 1942. godine na teritoriji Bosanske krajine i cen-
tralne Bosne postojala su tri partizanska odreda. Prvi krajiški NOP
odred (dejstvovao je na teritoriji između Prijedora, Bihaća, Bosan-
skog Grahova, Prekaje, Srnetice, Gornje Sanice i Sanskog Mosta)
imao je u svom sastavu 5 bataljona i jedan polubataljon. Drugi
krajiški NOP odred (dejstvovao je na teritoriji između Bosanske
Gradiške, Kostajnice, Bos. Novog, Prijedora i Banja Luke), u svom
sastavu je imao 3 bataljona. Treći krajiški NOP odred (kontroli-
sao je teritoriju između Motajice, Banjaluke, Ključa, Glamoča, Ku-
presa, Donjeg Vakufa, Skender Vakufa i Dobo j a) i imao je u svom
sastavu 9 bataljona. Pored toga, na teritoriji zapadne Bosne povre-
meno je izvodio dejstva i Dalmatinsko-dinarski NOP odred, u čiji
je sastav ušao i jedan bataljon 1. krajiškog NOP odreda.41 Na pro-
storu Kupres, Šujica, Livno dejstvovao je do 6. juna 1942. Livanj-
ski NOP odred. Tada je preimenovan u bataljon „Vojin Zirojević"
i u septembru ušao u sastav 3. NOP odreda 4. operativne zone Hr-
vatske.

U to vreme javljaju se četnička previranja i u krajiškim par-
tizanskim odredima. U 1. i 2. odredu uspešno je suzbijen uticaj
četnika, u 3. odredu slaba partijska organizacija u tome nije us-
pela, što je dovelo do proglašenja bataljona „Kočić" četničkim i
sve jačih previranja u drugim bataljonima. Pokušaj da se spreči
rascep u odredu učinjen je na konferenciji komandnog kadra 1, 2.
i 4. bataljona, u selu Agićima (pod Čemernicom), na kojoj je iza-
bran i novi štab odreda. Polovinom februara iz 3. krajiškog NOP
odreda izdvojeni su Manjački, čemernički, Crnovrški i Prnjavorski
bataljon i od njih je formiran 4. krajiški NOP odred, sa matičnom
teritorijom koja se prostire između Prnjavora, Banjaluke, Manja-
če, Skender-Vakufa i Teslića.

Na prvoj oblasnoj konferenciji KPJ za Bosansku krajinu,
održanoj od 21. do 23. februara u Skender-Vakufu, kojoj su prisu-
stvovali partijski, vojni i politički rukovodioci iz krajiških jedini-
ca i partijskih organizacija sa terena, po naređenju Vrhovnog ko-
mandanta formiran je Operativni štab NOP i DV za Bosansku kra-
jinu i odlučeno da se formira 5. krajiški NOP odred i pristupi for-

41 Dušan Plenča, Partizanski odredi naroda Dalmacije 1941—1942, izd.
vojno delo, Beograd 1960, str. 166.

Izveštaj Glavnog štaba Bosne i Hercegovine upućen Vrhovnom šta-
bu 4. aprila 1942. godine.

miranju omladinskih i udarnih četa i bataljona.42 U duhu tih od-
luka, 1. krajiški NOP odred je reorganizovan i od njegovih jedinica
formirani su 1. i 5. krajiški odred. Petom odredu je za dejstva od-
ređena teritorija srezova Bosanski Petrovac, Drvar, Bosansko Gra-
hovo i jedan deo teritorije livanjskog i glamočkog sreza, dok su
dejstva 1. odreda bila usmerena na teritoriju između Prijedora, Bi-
haća i Sanskog Mosta. Krajem aprila na Vlašiću je od jedne čete
4. krajiškog NOP odreda i 1. travničke čete formiran Travnički
NOP odred, ali je već u maju prestao da postoji.

Potrebu formiranja udarnih jedinica Vrhovni komandant je
podvukao u svojim naređenjima Glavnom štabu NOP i DV Bosne
i Hercegovine od 20. februara43 i Operativnom štabu za Bosansku
krajinu od 31. marta.44 Nameravajući da od boraca iz bosanskih
jedinica formira jednu proletersku brigadu, Vrhovni komandant
je naredio da se na teritoriji Bosanske krajine od izabranih bora-
ca krajiških partizanskih odreda, formira proleterski bataljon, ko-
je bi ušao u sastav te brigade. Operativni štab za Bosansku krajinu
je izdao naređenje 1, 2. i 5. krajiškom odredu da od najboljih bo-
raca formiraju po jednu proletersku četu. Čete su osnovane u febru-

42 Zbornik, tom II, knj. 2, str. 394—397; Hronologija, str. 211.
43 Zbornik, tom II, knj. 2, str. 394—397.
44 Isto, knj . 3, str. 294—301.

aru, tako da je bataljon formiran 25. marta u Čelincu.45 Bataljon
nije odmah upućen u istočnu Bosnu, kako je bilo predviđeno, već
je zadržan u centralnoj Bosni zbog specifične situacije u vezi sa
četničkim previranjima. U borbama 6. juna na Motajici je okru-
žen i pretrpeo velike gubitke. Njegovi ostaci su se 14/15. juna pre-
bacili u Slavoniju u sastav 3. operativne zone Hrvatske, a otuda
su se vratili u oktobru 1942.46

Potrebu za udarnim jedinicama iziskivala je i situacija na te-
ritoriji 4. krajiškog NOP odreda, gde je u toku marta došlo do osi-
panja jedinica i otvorenih napada četnika, a 31. marta i do njiho-
vog napada na bolnicu u Jošavci. Svestan četničke opasnosti, Ope-
rativni štab je polovinom marta izdao naređenje štabovima 1, 2.
i 5. krajiškog odreda da formiraju po jedan udarni bataljon i da
ih upute na teritoriju 4. odreda radi razbijanja četnika. Krajem
marta formirana su dva udarna bataljona, Kozarski i Grmečko-
-drvarski, koji su upućeni na teritoriju Manjače i centralne Bosne.
Nakon razbijanja četnika na Manjači, 1. maja po naređenju Ope-
rativnog štaba, od Manjačke partizanske čete i ljudstva iz razbi-
jenih četničkih jedinica formiran 6. krajiški NOP odred, ali je on
bio razbijen već u drugoj polovini maja.

Uviđajući teško stanje u 4. krajiškom odredu, kada je počelo
prelaženje pojedinih jedinica u četničke, Operativni štab je došao
do zaključka da su za otklanjanje četničke opasnosti neophodne
jače snage. U vezi s tim, naredio je štabovima odreda da pristupe
formiranju udarnih jedinica.47 Tako su krajem maja formirani u-
darni bataljoni u 1, 2. i 5. krajiškom odredu i udarna četa u 3. kra-
jiškom odredu. Međutim, ofanziva na Kozaru onemogućila je upu-
ćivanje jačih snaga na teritoriju 4. krajiškog odreda, pa je on u
toku juna prestao da postoji.

Po oslobođenju Prijedora, naredbom Operativnog štaba za
Bosansku krajinu 21. maja u selu Lamovita formirana je 1. krajiš-
ka NOU brigada.48 U njen sastav su ušli Udarni bataljon 1. i 5.
krajiškog odreda i dva bataljona 2. krajiškog odreda. Na dan for-
miranja imala je 1.025 boraca. Njenim formiranjem otpočeo je u
Bosanskoj krajini proces formiranja većih pokretnih jedinica —
brigada, što je bio pouzdan pokazatelj jačanja NOP-a u ovoj obla-
sti. Međutim, u okviru partizanskih odreda se i dalje formiraju
nove jedinice, posebno omladinske i udarne. Tako je 1. krajiški
odred krajem aprila formirao Omladinski bataljon a u 5. odredu
je formiran 30. jula. Polovinom avgusta, naredbom Operativnog
štaba obnovljen je 6. krajiški odred, u čiji sastav su ušli bataljon
„Soko" 3. krajiškog odreda, bataljon „Zdravko Čelar" 5. krajiškog
odreda i novoformirani Manjački bataljon.

45 U -sastav Proleterskog bataljona Bosanske krajine ušle su Kozar-
ska, Grmečka i Drvarska proleterska četa. Brojno stanje bataljona bilo
je 315 boraca. Zbornik, tom IV, knj . 3, str. 171—173, 222—224, 273—291,
309-311.

46 Hronologija, str. 282, Vojna enciklopedija, tom VII, str. 388.
47 Zbornik, tom IV, knj. 5, str. 73—75.
48 Zbornik, tom IV, knj. 5, str. 85—89.

Razvoj NOP-a u Bosanskoj krajini sredinom 1942. bio je u
usponu, partizanski odredi brojno narastaju, a iskustva iz borbe-
nih dej stava 1. krajiške brigade su potvrdila pravilnost orijentaci-
je na formiranje jačih operativnih jedinica manevarskog karakte-
ra, te je Operativni štab za Bosansku krajinu pristupio daljem os-
nivanju brigada. Tako je kod Sanskog Mosta, 2. avgusta 1942, os-
novana 2. kraj iška brigada, u čiji sastav su ušli udarni bataljoni
1. i 2. krajiškog odreda. Brigada je na dan formiranja imala 1.242
borca. Treća krajiška brigada formirana je 22. avgusta od oko 700
boraca iz dva bataljona 5. krajiškog odreda, a u oktobru je u njen
sastav ušao i bataljon „Zdravko Čelar" 6. krajiškog NOP odreda.
U septembru su formirane još dve brigade (4. i 5). Četvrta krajiš-
ka brigada nastala je 9. septembra od preostalih jedinica 5. krajiš-
kog odreda49 (bataljoni „Gavrilo Princip", „Starac Vujadin", „Bu-
dućnost" i Omladinski bataljon), sa ukupno oko 850 boraca. Peta
krajiška brigada (Kozarska) formirana je 22. septembra na Koza-
ri50 reorganizacijom jedinica 2. krajiškog odreda (imala je oko 1.100
boraca).

U oktobru su reorganizovani 1. i 6. krajiški NOP odred. Od
1. odreda je 14. oktobra formirana 6. krajiška NOU brigada51 sa
1.460 boraca, a od preostala dva bataljona 6. krajiškog odreda for-
mirana je Krajiška polubrigada52 sa 625 boraca.

Formiranjem brigada završen je značajan period u razvoju
vojne organizacije NOP-a Bosanske krajine. Oslobodilačke jedinice
su uspele ne samo da se održe već i da stvore prostranu slobodnu
teritoriju, koja se, prodorom Grupe proleterskih brigada sa Vrhov-
nim štabom u Bosansku krajinu, znatno uvećala i povezala sa slo-
bodnom teritorijom u Dalmaciji, Lici, Kordunu, Baniji i Sloveni-
ji, što je imalo ogroman značaj za razvoj NOP-a u celini.

U ovom periodu, za teritoriju Bosanske krajine vezani su i
počeci stvaranja partizanskog vazduhoplovstva. Piloti Franjo Kluz
i Rudi Čajavec 23. maja spustili su se na slobodnu teritoriju kod
Prijedora avionima tipa „potez" i „brege" i time označili početak
stvaranja partizanske avijacije.52a Mada su ti prvi avioni ubrzo
uništeni, njihova dejstva imala su značajan moralni i materijalni
efekat na borce i stanovništvo.

Na teritoriji Bosne i Hercegovine, od 1. januara do 1. novem-
bra 1942, osnovane su krupne snage NOP-a: 8 brigada, 15 odreda
(11 odreda je prešlo iz 1941) i 27 bataljona. Zbog velikih promena
u organizaciji oružanih snaga rasformirana su 24 odreda, a ostala
su samo dva — Birčanski i 3. krajiški. Najveći broj samostalnih

49 Isto, knj. 7, str. 52—56, 60—62.
50 Hronologija, str. 338; Lj. Borojevie, D. Samardžija i R. Bašić, 5.

kozaračka brigada, VIZ, Beograd 1972, str. 34—42.
51 Zbornik, tom IV, knj. 7, str. 247.
52 Hronologija, str. 354. Krajiška polubrigada je uslovno tako nazva-

na jer je imala samo dva bataljona. Čim je dobila ostale bataljone 27.
decembra 1942. prerasla je u 7. krajišku brigadu.

52a U znak sedanja na te dane, 21. m a j se slavi kao Dan RV i PVO.

136
• A

bataljona ušlo je u sastav novoformiranih brigada, tako da su os-
tala samo dva samostalna bataljona — Proleterski bataljon Bosan-
ske krajine i partizanski bataljon „Sloboda".

CRNA GORA I SANDŽAK

Na teritoriji Crne Gore i Sandžaka početkom 1942. godine dej-
stvovalo je sedam jakih NOP odreda: „Bijeli Pavle", Crnogorsko-
-sandžački, Durmitorski, Komski, Lovćenski, Nikšićki i Zetski. U
skladu sa odlukama Savetovanja u Stolicama, odredi su bili bata-
ljonskog sastava. Jedinicama na teritoriji Crne Gore rukovodio je
Glavni štab NOP odreda Crne Gore i Boke, dok je za rukovođenje
dejstvima u Sandžaku posle Savetovanja u Stolicama bio odgovo-
ran Glavni štab NOP odreda Sandžaka. Budući da dejstva jedinica
u Sandžaku nisu bila objedinjena, Vrhovni štab je nakon dolaska
u Sandžak obrazovao Srpsko-sandžački štab,53 kao privremeno ope-
rativno rukovodstvo za rukovođenje srpskim i sandžačkim jedini-
cama na toj teritoriji. Dejstvima jedinica između Lima i Tare ru-
kovodio je Crnogorsko-sandžački štab. Vrhovni komandant je 20.
februara rasformirao ove štabove i postavio novi Glavni štab NOP
odreda Sandžaka,54 čime je rešeno pitanje jedinstvenog komando-
vanja partizanskim jedinicama na toj teritoriji.

Stanje partizanskih odreda početkom 1942. godine bilo je ve-
oma složeno, zbog teških i dugotrajnih borbi protiv italijanskih
okupatora i četnika, zbog gladi i oskudice u municiji, jake zime i
si. Odredi su posedovali značajne slobodne teritorije za čiju od-
branu su angažovane jedinice koje su držale iscrpljujuće frontove
prema neprijateljskim uporištima. U takvim uslovima bio je otežan
sistematski politički rad, što je delimično uticalo na moral boraca
i stanovništva. Na drugoj strani, okupatorske trupe su držale veće
garnizone iz kojih su stalnim ispadima nastojale da iscrpljuju
partizanske jedinice, u čemu su značajnu ulogu odigrali četnici.

Vrhovni komandant je na vreme uočio opasnost koja je od
četnika pretila partizanskim jedinicama u Crnoj Gori. U nizu na-
ređenja, uputstava i si. Glavnom štabu i štabovima odreda, ukazi-
vao je na mere koje je potrebno preduzeti da bi se opasnost ot-
klonila.55 Posebno je isticao nužnost formiranja lakopokretnih i
udarnih bataljona koji neće biti vezani za jednu teritoriju i koji-
ma je moguće odlučujuće uticati na razvoj situacije na terenu, po-
sebno u borbi protiv četnika.

Glavni štab NOP odreda Crne Gore i Boke je smatrao da će
se četnička opasnost otkloniti postojećim snagama i formiranjem
kombinovanih bataljona, koji su upućivani na ugrožene pravce.

53 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 198.
54 Isto, str. 200
55 Zbornik, tom II, knj. 2, str. 283—289, 330—331, 450—453; knj. 3, str.

56—92, 96—98, 113—114, 125—127, 128—129, 238—244, 245—247, 250—252,
253—254, 255—256, 353—357, 358—361, 361—364, 388—390, 423—424; tom II,
knj. 2, str. 196—198, 249—251, 252—254, 303—304, 422—423; knj . 3, str. 17—27,
34—36, 44—51, 68—71.

Vladalo je mišljenje da se veće udarne i proleterske jedinice mo-
gu formirati tek kad se otkloni četnička opasnost, mada su one
bile uslov za otklanjanje te opasnosti.56 Na osnovu takvih shvata-
nja, krajem januara i početkom februara od kombinovanih bata-
ljona (Moračko-rovački, „Vukman Kruščić", „Miljan Vukov", Kuč-
ki, Bratonožićko-brskutski i Nikšićki) iz Komskog, Zetskog, Lov-
ćenskog i Nikšićkog NOP odreda, osnovan je partizanski odred
„Radomir Mitrović", jačine 850 boraca.57 Odred je obrazovan kao
privremena formacija sa zadatkom da očisti beranski i andrijevič-
ki srez od četnika, ali je od strane nadmoćnijih četničkih snaga
ubrzo razbijen a zatim i rasformiran. Glavni štab je krajem janu-
ara naredio formiranje udarnih četa u bataljonima, koje bi se an-
gažovale po potrebi, samostalno ili u okviru veće udarne jedinice.58

Međutim, sve te mere Glavnog štaba nisu bile dovoljne da se ot-
kloni četnička opasnost, koja je bila u usponu.

Vrhovni komandant je u naređenjima Glavnom štabu od 28.
februara59 i 10. marta60 još jednom naglasio potrebu formiranja
udarnih jedinica. Sa istim ciljem je 15. marta uputio delegate Vr-
hovnog štaba u Crnu Goru radi preduzimanja mera na organiza-
ciji jedinica i borbe protiv četnika.61 U duhu tih naređenja, u par-
tizanskim odredima Crne Gore pristupilo se formiranju udarnih
bataljona, a Glavni štab je naredbom od 17. aprila62 naredio da se
rasformiraju sve jedinice koje su bile organizovane na teritorijal-
no-plemenskoj osnovi, a njihovo ljudstvo je ušlo u novoformirane
udarne jedinice.

U Nikšićkom partizanskom odredu 1. udarni bataljon je for-
miran 13. marta, a do kraja meseca formirana su još dva. Početkom
aprila formirani su 4. i 5, a krajem meseca i 6. udarni bataljon.
U Durmitorskom odredu su još u januaru, po naređenju Vrhov-
nog komandanta,63 formirana dva bataljona: „Bajo Pivljanin" i
„Vojvoda Momčilo", koji su upućeni u istočnu Bosnu da dejstvuju
sa 1. proleterskom brigadom. Ti bataljoni su po povratku, krajem
marta, rasformirani a deo ljudstva je ušao u novoformirane udarne
bataljone. Prvi udarni bataljon Durmitorskog odreda formiran je
početkom aprila, a nekoliko dana kasnije i sledeča dva. U drugoj
polovini aprila, u Pivi, formiran je 4. udarni bataljon. Početkom
aprila formirana je i Durmitorska omladinska četa, koja je krajem
meseca preformirana u Omladinski udarni bataljon Durmitorskog
odreda.

Reorganizacija jedinica u Lovćenskom odredu izvršena je u
drugoj polovini aprila, posle čega su formirani četiri udarna ba-

56 Zbornik, tom II, knj. 3, str. 75—76.
57 Batrić Jovanović, n.d., str. 478. Vojna enciklopedija, tom VII,

str. 687.
38 Zbornik, tom III, knj. 2, str. 96—98.
59 Isto, tom II, knj. 2, str. 450—453.
60 Isto, knj. 3, str. 96—99.
61 Isto, str. 128—129.
62 Zbornik, tom III, knj. 3, str. 80—81.
63 Zbornik, tom III, knj. 1, str. 406—410.

taljona i Omladinska četa. U Zetskom odredu 1. udarni bataljon
formiran je 19. marta, a u odredu „Bijeli Pavle" kra jem marta
su formirana dva udarna bataljona. Nakon odluke Glavnog štaba
početkom aprila da se Zetski i odred „Bijeli Pavle" objedine u Zet-
ski odred, dotadašnji Udarni bataljon Zetskog odreda bio je 1, a
dva udarna bataljona odreda „Bijeli Pavle" 2. i 3. U prvoj polovini
aprila i u Komskom odredu su formirana tri udarna bataljona, a
6. aprila formiran je i omladinski bataljon „Budo Tomović".

Formiranjem udarnih bataljona izvršena je značajna reorga-
nizacija oružanih snaga NOP-a u Crnoj Gori, gde su iz teritorij alno-
plemenske strukture izrasle lakopokretne jedinice koje nisu bile
vezane za matičnu teritoriju. Ukupno je u sastavu partizanskih od-
reda, u periodu mart-april, na operativnom području Glavnog šta-
ba Crne Gore i Boke formirano 25 udarnih bataljona,64 od kojih su
dva bila omladinska. Međutim, sve mere preduzete na sređivanju
jedinica i otklanjanju četničke opasnosti nisu bile najefikasnije.
Zbog toga, a i zbog političkih grešaka koje su počinila partijska i
vojna rukovodstva, četnički pokret se nije mogao razbiti postoje-
ćim snagama. Zbog toga je Centralni komitet KPJ 8. aprila smenio
Pokrajinski komitet KPJ za Crnu Goru i Boku smatrajući da i on
snosi krivicu za teško stanje u Crnoj Gori,65 a 12. aprila je uputio
otvoreno pismo svim organizacijama i članovima KPJ u Crnoj Gori
i Boki.66 Na kraju je Vrhovni komandant imenovao novi Glavni
štab 29. aprila67 kojem je, pored ostalog, stavio u zadatak formi-
ranje mobilnih, udarnih odreda, čiji će se štabovi kretati sa jedi-
nicama i neposredno rukovoditi njihovim dejstvima. Ali vremena
za preduzimanje nekih ozbiljnijih mera u borbi protiv četnika bilo
je suviše malo, jer je uskoro otpočela tzv. treća ofanziva okupator-
sko-kvislinših trupa na teritoriji Crne Gore.

U Sandžaku su se, početkom 1942. godine, između Uvea i Lima,
nalazile partizanske snage koje su se povukle iz Srbije i teritorijal-
ne jedinice iz tog kraja, kao i mobilni Zlatarski bataljon i Mile-
ševska četa. Svim tim jedinicama rukovodio je novoformirani Srp-
sko-sandžački štab. Između Lima i Tare dejstvovao je novoformi-
rani Crnogorsko-sandžački odred, koji je u toku januara i febru-
ara držao slobodnu teritoriju i odolevao napadima četnika iz Plje-
valja i Bijelog Polja.

U toku ofanzive nedićevsko-četničkih i italijanskih snaga na
slobodnu teritoriju između Uvea i Lima početkom februara, srp-
sko-sandžačke jedinice su se povukle preko Lima na Kamenu goru,
gde je izvršena njihova reorganizacija. Od Zlatarskog bataljona
formirani su 1. i 2. zlatarski bataljon,68 a od Mileševske čete i ljud-
stva koje se povuklo preko Lima — Mileševski bataljon.69 Dvade-

64 Batrić Jovanović, n.d., str. 607.
65 Zbornik, tom II, knj. 3, str. 353—357.
66 Isto, tom III, knj. 3, str. 44—51.
67 Isto, tom II, knj . 3, str. 479—488.
68 Mirko Čuković, Sandžak, izd. Nolit — Pros veta, Beograd 1964,

str. 259.
69 Isto.

setog februara formiran je novi Glavni štab Sandžaka a krajem me-
seca rasformiran je Crnogorsko-sandžački NOP odred i formirani
Pljevaljski i Bjelopoljski NOP odred, za dejstva prema Pljevi j ima,
odnosno protiv četnika oko Bijelog Polja i Mojkovca i ka Kolašinu.

U drugoj polovini februara formiran je 1. pljevaljski udarni,
a 1. marta i 2. bataljon. Četrnaestog marta formiran je 3. udarni
bataljon Pljevaljskog NOP odreda, krajem meseca 4. a nešto kas-
nije i 5. U toku aprila je i u Bjelopoljskom NOP odredu formirano
pet udarnih bataljona.

Neprijateljska ofanziva u Crnoj Gori i Sandžaku otpočela je
početkom maja. Pod pritiskom nadmoćnijih okupatorsko-kvislinš-
kih trupa partizanske jedinice su bile prisiljene na povlačenje ka
Durmitoru i Goliji. U toku povlačenja deo ljudstva i partijskih rad-
nika vratio se na svoju teritoriju radi nastavljanja otpora na oku-
piranom području. U toku povlačenja vršena je reorganizacija je-
dinica radi stvaranja lakopokretnih četa i bataljona, pri čemu je
bila prisutna ideja Vrhovnog komandanta da od tih jedinica for-
mira brigade.70

Naj pre 5. juna kod Šćepan-Polja, osnovana je 3. sandžačka
proleterska NOU brigada, u čiji sastav su ušli 1. zlatarski, 2. i 5.
pljevaljski, 3. bjelopoljsko-mileševski i 4. bjelopoljski bataljon.
Brigada je na dan formiranja imala 958 boraca i bila je pod nepo-
srednom komandom Vrhovnog štaba.71

Vrhovni komandant je 10. juna doneo odluku da se od parti-
zanskih jedinica koje su povučene iz Crne Gore formiraju 4. i 5.
crnogorska proleterska NOU brigada. Četvrta proleterska crnogor-
ska brigada formirana je od dva bataljona Lovćenskog i od po
jednog bataljona Zetskog, Komskog i Durmitorskog NOP odreda,
pet bataljona sa oko 1.080 boraca.72 Peta proleterska crnogorska
brigada formirana je u selu Smriječnu (kod Šavnika), a sačinjavali
su je četiri bataljona od boraca Nikšićkog i Zetskog NOP odreda i
delova jedinica sa teritorije danilovgradskog i podgoričkog sreza.
Brigada je imala 845 boraca.73 Ove brigade su bile pod neposred-
nom komandom Vrhovnog štaba.

Tako su na teritoriji Crne Gore i Sandžaka od 1. januara do
1. novembra 1942. formirani 3 proleterske brigade, 3 NOP odreda
i 41 samostalni bataljon. U ovaj broj nisu uračunati partizanski ba-
taljoni, formirani na plemensko-teritorijalnoj osnovi a koji su se
nalazili u sastavu partizanskih odreda.

Nakon prodora proleterskih brigada sa tromeđe Crne Gore,
Sandžaka i Hercegovine u zapadnu Bosnu krajem juna, došlo
je do oseke oružane borbe na teritoriji Crne Gore i Sadžaka. Oko
700 boraca i političkih radnika ostalo je na terenu da nastavi bor-
bu u izuzetno složenim uslovima.

70 Zbornik, tom III, knj. 3, str. 311—312, 313—314.
71 Žarko Vidović, Treća proleterska brigada, VIZ Beograd 1972,

str. 11—18.
72 Blažo Janković, 4. proleterska crnogorska brigada, VIZ, Beograd

1975, str. 67—71.
73 Vojna enciklopedija, tom VII, str. 375—376.

Naredba Glavnog štaba NOPO Sandžaka za napad upućena koman-
dantima Mileševskog, 1. zlatarskog i 2. pljevaljskog bataljona, 3. mart 1942.

HRVATSKA

Radi bržeg razvoja oslobodilačke borbe u Hrvatskoj, Vrhov-
ni komandant je početkom januara 1942. uputio dva pisma Glav-
nom štabu i Centralnom komitetu KPH.74 U njima su, pored osta-
log, rukovodstvu NOP-a u Hrvatskoj postavljeni zadaci: da pri-
stupi izvođenju krupnijih akcija radi dobijanja oružja i municije;
da pojača dejstva jedinica na komunikacijama; da proširi slo-
bodnu teritoriju, naročito u Lici i na Kordunu, i poveže se sa slo-
bodnom teritorijom u Bosanskoj krajini; da proširi partizanska
dejstva na celu teritoriju Hrvatske; da pristupi stvaranju čvrstih
jedinica od kojih će se formirati proleterske i druge brigade. Radi
lakšeg izvršavanja tih zadataka, Glavnom štabu je naređeno da
pristupi formiranju operativnih zona. Glavni štab Hrvatske je
preduzeo niz mera radi realizacije tih zadataka. Na drugom save-
tovanju Glavnog štaba 30. i 31. januara, konkretizovani su zadaci
partizanskih odreda,75 a na sednici Glavnog štaba 20. marta odlu-
čeno je da se otpočne formiranje operativnih zona i Proleterskog
bataljona Hrvatske.76

Prva operativna zona formirana je na operativnom područ-
ju Like, Korduna i Banije.77 Na toj teritoriji je početkom 1942.
ustanak bio razvijen, a partizanske jedinice brojne. Oslobodilač-
kim jedinicama u Lici rukovodio je ranije formirani Štab Grupe
partizanskih odreda. U sastavu te grupe bio je 1. lički NOP odred
„Velebit", te partizanski bataljoni „Marko Orešković", „Ognjen
Priča", „Božidar Adžija", „Gavrilo Princip", „Krbava" i Lapački
bataljon („Stojan Matić"). Grupa je imala oko 1.000 boraca u po-
kretnim jedinicama i isto toliko u raznim seoskim vodovima i
četama.78 Postojali su povoljni uslovi za mobilizaciju većeg broja
boraca, ali se nije raspolagalo dovoljnim količinama oružja. Gru-
pa je držala prostranu slobodnu teritoriju i u periodu januar-april
uspešno vodila borbe sa okupatorskonkvislinškim trupama oko Ko-
renice, Udbine, Lapca i Srba i rušila železničku prugu Karlovac
— Knin. Povlačenjem italijanskih trupa iz Korenice, Udbine i Srba
u drugoj polovini marta, slobodna teritorija se znatno povećava, a
jedinice koje su držale blokirane italijanske garnizone mogle su da
pristupe izvršavanju drugih zadataka.

Radi učvršćenja jedinica, početkom marta izvršena je reor-
ganizacija 1. ličkog odreda „Velebit" i od postojeća četiri bata-
ljona formirana su dva, a ubrzo je formiran i 3. bataljon „Pekiša
Vuksan". Oružjem zaplenjenim u februaru i martu naoružani su
novi borci pa je u toku aprila izvršena reorganizacija Grupe NOP

74 Jedno pismo, poslato u ime Centralnog komiteta KPJ i Vrhovnog
štaba, brzo je stiglo u Hrvatsku, Zbornik, tom V, knj. 3, str. 7—13, a
drugo, poslato u ime Vrhovnog štaba, stiglo je tek početkom marta,
Zbornik, tom V, knj. 3, str. 14—18.

75 Zbornik, tom V, knj. 3, str. 175—184.
76 Isto, str. 382—387.
77 Stab 1. operativne zone osnovan je tek 1. juna. Zbornik, tom V,

knj. 5, str. 7—8.
78 Zbornik, tom V, knj. 3, str. 175—184.

odreda Like.79 Pored 1. odreda „Velebit" formirana su i dva nova.
Drugi lički partizanski odred formiran je od partizanskih bataljo-
na „Ognjen Priča" i „Krbava", a veliki priliv novih boraca omo-
gućio je formiranje Udarnog bataljona i 4. bataljona „Mićo Rada-
ković". Treći lički NOP odred formiran je od bataljona „Marko
Orešković", „Stojan Matić" i „Gavrilo Princip" („Bićo Kesić"). Ba-
taljon „Božidar Adžija" uz tehničku četu, vod tenkova i bataljon
brdskih topova, ostao je pod neposrednom komandom Štaba Grupe.

Proces formiranja udarnih i proleterskih jedinica u Lici ot-
počeo je u martu, kada su bataljoni „Marko Orešković" i „Ognjen
Priča" proglašeni udarnim. Po naređenju Glavnog Štaba, 25. aprila
formirana je Lička proleterska četa, predviđena za ulazak u Pro-
leterski bataljon Hrvatske, a početkom maja — Udarni bataljon
Ličke grupe NOP odreda.

Početkom 1942. na Baniji i Kordunu dejstvovala su dva NOP
odreda, Banijski (dva bataljona) i Kordunaški (četiri bitaljona). Po-
četkom februara, zbog velikog priliva boraca, izvršena je reorga-
nizacija jedinica80 na Kordunu. Od 1. i 4. bataljona Kordunaškog
NOP odreda obrazovan je 1. kordunaški NOP odred sa četiri bata-
ljona, a od 2. i 3. bataljona — 2. kordunaški NOP odred takođe
sa četiri bataljona. Od novoformiranih odreda obrazovana je Gru-
pa kordunaških NOP odreda sa preko 2.100 boraca, a Banijski NOP
odred neposredno je potčinjen Glavnom štabu Hrvatske.

U duhu primljenog naređenja da se na Kordunu formira Pro-
leterska četa koja će ući u sastav Proleterskog bataljona Hrvatske,
Štab Grupe kordunaških NOP odreda je 13. marta štabovima od-
reda postavio zadatak da pristupe pripremama za njeno formira-
nje, a četa je osnovana početkom aprila. U prvoj polovini aprila
i drugoj polovini maja proleterske čete se formiraju i u odredima.

Banijski odred je početkom 1942. imao dva bataljona sa oko
600 boraca. On je postepeno rastao, pa je u prvoj polovini febru-
ara formiran 3, a početkom aprila i 4. bataljon. Četu za Proleter-
ski bataljon Hrvatske, odred je formirao 30. marta. U tdku ofan-
zive neprijatelja na njegovu teritoriju, početkom aprila, odred se
preko Une prebacio u Bosnu. Njegovim povratkom, u maju, po-
novo su oživele borbe na Baniji a slobodna teritorija je bila sve
čvršća, što je imalo za posledicu veći priliv novih boraca.

Na osnovu naređenja Vrhovnog komandanta izdatog počet-
kom januara da se partizanska dejstva prošire na celu teritoriju
Hrvatske, Glavni štab je 7. maja od proleterskih četa Like, Banije
i Korduna formirao Proleterski bataljon Hrvatske81 sa namerom
da ga uputi u Slavoniju82 radi jačanja oslobodilačke borbe na tom
području. Međutim, nije tamo upućen zbog iskrsle potrebe za nje-
govim angažovanjem u sastavu Kombinovanog odreda protiv čet-
nika na teritoriji Like, Bosne d Dalmacije i na rušenju vijadukta

79 Zbornik, tom V, knj. 3, str. 147—151.
89 Zbornik, tom V, knj . 3, str. 175—184.
81 Zbornik, tom V, knj. 4, str. 196—197.
82 Isto, str. 47—48.

Bender na pruzi Gračac — Knin. Urnesto njega, u Slavoniju je
krajem maja upućena Proleterska četa Banija.83

U sastav Kombinovanog odreda ušli su: Proleterski bataljon
Hrvatske, bataljon „Marko Orešković", Udarni bataljon ličke gru-
pe NOP odreda, delovi bataljona „Gavrilo Princip" i dalmatinski
bataljon „Bude Borjan". Nakon neuspelog pokušaja rušenja Ben-
dera i uzastopnih borbi sa italijanskim trupama i četnicima tokom
maja, odred je rasformiran a jedinice vraćene na matične terene.

Štab 1. operativne zone Hrvatske (komandant Srećko Mano-
la, komesar Đuro Kladarin) formiran je 1. juna i u njegovu nad-
ležnost ušla je teritorija Like, Korduna i Banije i sve jedinice na
njoj.84 Do tog vremena već su bili stvoreni solidni uslovi za dalje
jačanje NOP-a. Partizanske jedinice su znatno ojačale, slobodna te-
ritorija se proširila a narodna vlast učvrstila. Otpočelo je masov-
nije uključivanje u NOP hrvatskog stanovništva koje je bilo pod
uticajem HSS. Svi ti uslovi su pogodovali daljem razvoju oruža-
nih snaga na teritoriji 1. operativne zone. Omogućeno je i upućiva-
nje veće pomoći radi bržeg razvoja NOP-a u susednim operativnim
zonama.

U toku juna i jula na teritoriji 1. operativne zone formiraju
se nove jedinice: bataljon „Mićo Radaković" i omladinske čete u
Grupi NOP odreda Like, dva udarna bataljona i tri omladinske
čete (od njih je u avgustu formiran Omladinski bataljon) u Grupi
NOP odreda Korduna, te 6. i Udarni bataljon u Banijskom odredu.
Prema naredbi Glavnog štaba, Štab 1. operativne zone pristupio je
formiranju 1. NOU brigade Hrvatske (1. ličke) već 18. juna, ali je
njeno formiranje završeno tek 8. jula u selu Toboliću na Kordunu.
U sastav brigade ušli su bataljoni „Marko Orešković" i „Pekiša
Vuksan" iz Grupe NOP odreda Like, te 2. bataljon 1. kordunaš-
kog i Udarni bataljon Banijskog NOP odreda, sa ukupno 1.028
boraca.85

Sredinom avgusta 1942. u Laudonovom gaju (kod sela Bu-
nića) formirana je 2. brigada Hrvatske86 (2. lička) od bataljona
„Ognjen Priča", „Stojan Matić", Mićo Radaković" i Udarnog ba-
taljona sa oko 1.200 boraca. Kasnije (20. VIII), u selu Gornjem Bu-
dačkom, formirana je 4. NOU brigada Hrvatske (1. kordunaška bri-
gada) od udarnih bataljona 1. i 2. kordunaškog NOP odreda i no-
voformiranog omladinskog bataljona „Joža Vlahović", ukupno 3
bataljona sa oko 900 boraca.87

U septembru je izvršena velika reorganizacija jedinica na te-
ritoriji 1. operativne zone. Po naređenju Glavnog štaba Hrvatske,
od jedinica Banijskog NOP odreda formirane su 7. i 8. NOU bri-
gada Hrvatske88 (1. i 2. banijs'ka brigada). Prva je formirana od

83 Isto, str. 349—351, knj. 5, str. 59—63.
84 Isto, knj. 5, str. 7—8.
85 Isto, str. 107—110, 178—181, 257—260, 275—276, 304—305, 308—311,

440—441.
86 Isto, knj. 7, str. 35—37, 165—166.
87 Zbornik, tom V, knj . 7, str. 35—37, 155—156; Joco Tarabić, Igna-

tije Perić, Četvrta kordunaška brigada, VIZ, Beograd 1977, str. 5—25.
88 Isto, dok. br. 37; Hronologija, str. 339.

5. i Udarnog bataljona (oko 1.000 boraca) a druga od 1, 2. i 4.
bataljona Banijskog NOP odreda, takođe sa oko 1.000 boraca. Da-
vanjem ljudstva za brigade, Banijski NOP odred je početkom sep-
tembra rasformiran.

Od ostalog ljudstva 1. i 2. kordunaškog NOP odreda, 16. sep-
tembra u Petrovoj Poljani (kod Dunjaka) formirana je 5. NO bri-
gada Hrvatske (2. kordunaška brigada), a odredi su rasformirani.
Brigada je imala tri bataljona sa oko 700 boraca.89 Od jedinica
Grupe NOP odreda Like, 9. septembra u selu Mogoriću (kod Gos-
pića) formirana je 9. NOU brigada Hrvatske (3. lička brigada) sa
oko 900 boraca. U brigadu su ušli bataljoni „Velebit" i „Mirko
Štulić" 1. ličkog NOP odreda, „Krbava" iz 2. i „Bićo Kesić" iz 3.
ličkog NOP odreda, a odredi su rasformirani.90 Ostao je jedino 4.
lički NOP odred, formiran 7. septembra od bataljona „Božidar
Adžija" i Kosinjske čete, kasnije bataljona „Matija Gubec". Nakon
toga rasformiran je i Štab Grupe NOP odreda Like.

Formiranjem vojnih područja — banijskog, ličkog i kordu-
naškog — početkom septembra, deo ljudstva koje nije ušlo u bri-
gade ulazi u sastav jedinica vojnog područja. Pored toga, u sa-
stavu vojnih područja formiraju se i nove jedinice mobilizacijom
ljudstva sa terena. U toku septembra, u sastavu Kordunaškog voj-
nog područja formirana su tri bataljona od kojih je 28. oktobra
formiran Kordunaški odred (nazvan i 1. odred 1. operativne zone).
I u okviru Banijskog područja formirana su tri bataljona od kojih
je 23. oktobra stvoren Banijski NOP odred. Na teritoriji Like, od
tri bataljona vojnog područja krajem oktobra formiran je Lički
NOP odred, kasnije preimenovan u 3. lički NOP odred.

Početkom jeseni uglavnom je završena reorganizacija oruža-
nih snaga na teritoriji 1. operativne zone Hrvatske. Formirano je
sedam brigada, a do kraja godine još dve, dok su na terenu ostala
četiri partizanska odreda. Time su na teritoriji Like, Korduna i
Banije postepeno izrastale krupne oružane snage operativnog ka-
raktera, čime je realizovana zamisao Vrhovnog komandanta o for-
miranju manevarskih jedinica visokih borbenih i moralnih kvali-
teta. Uspešan razvoj NOP-a na teritoriji 1. operativne zone imao
je velikog odraza na razvoj oslobodilačke borbe u drugim opera-
tivnim zonama, pa i šire.

Teritorija Žumberka, Pokuplja, Turopolja, Hrvatskog zagor-
ja, Kalnika i Moslavine — radi bržeg razvoja oslobodilačke borbe
i lakšeg rukovođenja — naređenjem Vrhovnog komandanta izda-
tim početkom januara, određena je kao 2. operativna zona (pod-
ručje). Štab 2. operativne zone (komandant Pavle Vukomanović Sti-
pe, komesar Stanko Parmač) imenovan je 13. aprila naredbom
Glavnog štaba Hrvatske. S obzirom na slabe veze, Poverenstvo CK
KPH za Zagrebačku oblast, koje je do tada rukovodilo oslobodi-
lačkom borbom na tom području, ne znajući za naredbu Glavnog

88 Zbornik, tom knj. 7, str. 155—156, 171—178. Ignjat i je Perić, Peta
kordunaška brigada, VIZ, Beograd 1972, str. 15—20.

»» Zbornik, tom V, knj. 7, str. 155—157, 189—192, 225—226; Hronologi-
ja, str. 341.

štaba, početkom jula formiralo je još jedan Štab 2. zone. Ivo Lola
Ribar je, kao član Organizacionog sekretarijata CK KPJ za neoslo-
bođene krajeve, 25. avgusta, umesto dotadašnja dva, formirao je-
dan Štab 2. operativne zone Hrvatske.91

Uslovi za razvoj oslobodilačke borbe na ovom operativnom
području bili su veoma teški. Zbog blizine Zagreba, kao političkog
i administrativnog centra NDH, na ovom području isu bile stalno
locirane jake .snage, sa zadatkom da u samom korenu suzbiju svaki
pokušaj organizovanja otpora. Tome treba dodati da je deo čla-
nova Partije sa ovog terena nakon okupacije pohapšen, slabe veze
sa drugim područjima i si. Sve je to dovelo do toga da ustanak
na ovoj teritoriji nije uhvatio dubljeg korena krajem 1941. i po-
četkom 1942, pa nije došlo ni do formiranja većih vojnih jedinica.
Ustanak je tada na ovom području bio na nivou malobrojnih i izo-
lovanih partizanskih grupa: Ludbreško-varaždinska, Kalnička, Po-
dravsko-bilogorska, Moslavačka (spominje se i kao Moslavački od-
red) i grupa u Hrvatskom zagorju. Početkom marta, od boraca va-
raždinskog i bjelovarskog okruga i partizanske grupe sa Kalnika
formirana je Kalnička partizanska četa (nazivana i Kalničkim NOP
odredom). Četa je, zbog napada ustaško-domobranskih snaga, ubr-
zo podeljena na grupe koje su razbijene. Od partizanskih grupa u
Hrvatskom zagorju, 17. marta formiran je 1. partizanski vod, koji
je ubrzo prerastao u Zagorsku partizansku četu, koja je nakon ne-
koliko izvedenih akcija razbijena u prvoj polovini maja.92

Na savetovanju 20. i 21. marta Glavni štab je postavio zada-
tak Štabu Grupe kordunaških odreda i štabovima Primorsko-go-
ranskog i 1. slavonskog odreda da svojim dejstvima i upućivanjem
manjih delova potpomognu razvoj oslobodilačke borbe na terito-
riji 2. operativne zone. Istovremeno je novoformirani Štab zone
dobio zadatak da poveže pojedine partizanske grupe, ali to nije us-
peo tako brzo da ostvari. Na osnovu tog naređenja, Štab 1. slavon-
skog NOP odreda je krajem marta uputio u Moslavinu i Kalnik 3.
četu 1. bataljona (kasnije nazvana četa „Kasim Čehajić"), sa zadat-
kom da posluži kao jezgro za formiranje partizanskog odreda na
tom području. U aprilu je Štab 1. kordunaškog NOP odreda uputio
jedan vod u Prokuplje i jednu desetinu na Žumberak. Od tih boraca
i boraca koji su se nalazili na terenu, u Žumberku je početkom juna
formirana Žumberačka partizanska četa (nazvana 2. četa 2. opera-
tivne zone) a u Pokuplju četa „Kljuka". Naređenjem Glavnog štaba,
od tih jedinica i jedinica sa Korduna u julu je formiran Žumberač-
ko-pokupski NOP odred. U njegov sastav su ušle 1. i 2. proleterska
četa Korduna, Žumberačka četa (koja je sa proleterskim četama
Korduna obrazovala bataljon „Josip Kraš") i četa „Kljuka". Od čete
„Kljuka" i 1. čete 6. bataljona Banijskog NOP odreda formiran je
bataljon „Slavko Klobučar", kao 2. bataljon Žumberačko-pokup-
skog odreda.93

91 Zbornik, tom V, knj. 3, str. 14—18, knj 4, str. 53—54; Sjeveroza-
padna Hrvatska u NOB i socijalističkoj revoluciji, str. 163—167.

92 Sjeverozapadna Hrvatska u NOB i socijalističkoj revoluciji, str.
144—149 i 161—163.

Uspešna dejstva 4. brigade Hrvatske — koja se po naređenju
Glavnog štaba prebacila na teritoriju Žumberačko-pokupskog od-
reda krajem avgusta — omogućila su mobilizaciju novih boraca,
posebno radnika iz Zagreba. Nakon njenog odlaska u septembru,
na ovaj teren je upućen 1. proleterski bataljon Hrvatske.94

Uspešna dejstva čete „Kasim Čehajić" i jedinica Banijskog
NOP odreda omogućila su mobilizaciju novih boraca u Moslavini,
od kojih je, kao i od boraca Moslavačkog odreda (grupe), 23. av-
gusta formiran Moslavački bataljon. Prebacivanjem tri bataljona
Banijskog NOP odreda u Moslavinu krajem avgusta, stvoreni su
uslovi za brži razvoj oslobodilačke borbe na tom području i veći
priliv novih boraca, što je omogućilo da se 7. oktobra od Mosla-
vačkog bataljona formira Moslavački NOP odred.95

Da bi pospešio razvoj oslobodilačke borbe na Kalniku, Glav-
ni štab je 22. septembra naredio Štabu 2. operativne zone da for-
mira jedan bataljon koji će dejstvovati na tom terenu. Na osnovu
te naredbe, 10. oktobra kod Daruvara formiran je Kalnički NOP
odred od Banijske proleterske čete i dobrovoljaca iz 1. i 2. slavon-
skog NOP odreda. Odred je upućen na Kalnik, gde se spojio sa
Kalničkom grupom i Žumberačkom četom, koju je Štab zone for-
mirao i uputio na Kalnik.96

U Slavoniji su delovi Slavonskog bataljona početkom 1942.
izvodili, uglavnom, razoružavanje neprijateljskih straža i manje
diverzantske akcije. Intenziviranjem njihovih dejstava, kao i poli-
tičkog rada u narodu tokom februara i marta, stvoreni su uslovi
za veću mobilizaciju novih boraca, pa je Slavonski bataljon u mar-
tu preformiran u 1. slavonski NOP odred.97 Iako je i odred izvodio
manje akcije, one su imale veliki odjek, što je izazvalo akije čiš-
ćenja ustaško-domobranskih snaga u drugoj polovini aprila. Odred
je uspeo da ise održi i da izvede niz akcija ikoje su dovele do broj-
nijeg priliva novih boraca.

Dolazak Proleterske čete sa Banije i operativnog oficira Glav-
nog štaba Hrvatske krajem maja imalo je veliki uticaj na dalji raz-
voj oslobodilačke borbe u Slavoniji. Tada je za područje Slavonije
formiran Štab 3. operativne zone Hrvatske (komandant Karlo Mra-
zović, komesar Bogdan Crnobrnja), pred koji je stavljen zadatak
povezivanja svih partizanskih jedinica, čišćenje teritorije od ne-
prijateljskih posada, preduzimanje akcija na pruzi Zagreb—Beo-
grad i dr. Polovinom juna izvršena je i reorganzacija 1. slavonskog
odreda u kojem je formiran i 3. bataljon. U toku leta odred je iz-
veo niz uspešnih akcija i sa Proleterskim bataljonom Bosanske
krajine oslobodio značajnu teritoriju, čime su stvoreni uslovi za
brži razvoj oslobodilačke borbe. Zbog velikog priliva ljudstva, 16.

93 Zbornik, tom V, knj. 5, str. 202—208, 241—242, 260—265, 366—368;
knj. 6, str. 207—208.

94 Istp, knj. 9, str. 35—36.
95 Sjeverozapadna Hrvatska u NOB i socijalističkoj revoluciji, str.

144—150 i 163—167. Vukašin Karanović, Moslavački partizanski odred, Ku-
tina 1981, str. 90, 109.

96 Isto, str. 144—150 i 163—167; Zbornik, tom V, knj. 7, str. 207—208.
97 Zbornik, tom V, knj. 3, str. 330—331, 350—357.

avgusta je od dela ljudstva iz 1. odreda formiran i 2. slavonski
NOP odred (2. odred 3. operativne zone).

Zbog potrebe za jačim jedinicama na teritoriji Slavonije,
Štab 3. operativne zone je od delova 1. i 2. odreda formirao 1. sla-
vonsku brigadu (kasnije 12. slavonska proleterska brigada). Bri-
gada je formirana 11. oktobra u selu Buđićima kod Pakraca i ima-
la je u svom sastavu četiri bataljona sa 958 boraca.98

Početkom 1942. godine sve partizanske jedinice na teritoriji
Dalmacije bile su u nadležnosti Štaba Dalmatinsko-dinarskih NOP
odreda, odnosno Štaba partizanskih odreda Dalmacije. U njegovoj
nadležnosti su bile i jedinice oko Livna. Zbog slabih veza, on je
praktično rukovodio sa tri čete (Dinarska, Kamešnieka i Svilajska)
i jednim bataljonom („Starac Vujadin" iz 1. krajiškog NOP odreda)
koji je stavljen pod njegovu komandu. Sa Solinskim odredom i
partizanskim jedinicama u severnoj i južnoj Dalmaciji Štab nije
imao redovne veze, pa su one izvodile dejstva i razvijale se manje-
-više samostalno.

U severnoj Dalmaciji je početkom januara formiran Buko-
vički NOP odred, koji je ubrzo preimenovan u bataljon. Od parti-
zanskih grupa oko Krtina, 7. januara je formiran Kninski odred, na
Mosoru je 21. februara formiran Mosorski odred; u toku -marta i
aprila formirane su Cetinska četa oko Sinja, 1. južnodalmatinska
i Neretvanska partizanska četa na Biokovu. U maju je i Bukovički
bataljon preimenovan u Severnodalmatiinski NOP bataljon.

Glavni štab Hrvatske — prema naređenju Vrhovnog koman-
danta od početka januara — preuzeo je krajem marta rukovođe-
nje jedinicama u Dalmaciji. Do tada su jedinice, preko Pokrajin-
skog komiteta KPJ za Dalmaciju, bile povezane sa CK KPH u Zag-
rebu, što se zbog slabih veza negativno odrazilo na razvoj oslobo-
dilačke borbe u Dalmaciji. Sprovodeći zaključke sa savetovanja
Glavnog štaba, početkom aprila, za područje Dalmacije i Livna
krajem meseca obrazovan je Štab 4. operativne zone (komandant
Vicko K^stulovič, komesar Vojin Zirojević) Hrvatske, čije je ope-
rativno područje bilo od Nina do reke Neretve, uključno područje
Livna i Duvna. Južno od r. Neretve područje Dalmacije je bilo pod
operativnom komandom Operativnog štaba za Hercegovinu. Počet-
kom maja je formiran bataljon „Bude Borjan" od Severnodalma-
tinskog bataljona i novomobilisanih boraca. Dejstva Kombinovanog
odreda na tromeđu Like, Bosne i Dalmacije, u čijem je sastavu
bio i bataljon „Bude Borjan", pozitivno su uticali na dalje uklju-
čivanje stanovništva u NOP. Od dela bataljona „Bude Borjan" i
novomobilisanih boraca 21. maja je formiran bataljon „Branko
Vladušić" koji je sa bataljonom „Bude Borjan" 23. maja obrazovao
Severnodalmatinski NOP odred.99

Radi bržeg sprovođenja zadataka dobijenih od Glavnog štaba,
Štab 4. operativne zone je sa Pokrajinskim komitetom KPH za
Dalmaciju početkom juna na Vještića gori na Dinari organizovao
savetovanje sa vojno-političkim predstavnicima iz srednje i južne

98 Zbornik, tom V, knj. 8, str. 47 i 56.
99 Zbornik, tom V, knj. 4, str. 309, 372—374.

Dalmacije, na kojem je, pored ostalog, odlučeno da se učvrste
postojeće i formiraju nove jedinice, da se pristupi bržoj organiza-
ciji oslobodilačke borbe na otocima i dr. Na bazi tih odluka, od
Dinarske, Svilajske i Kamešničke čete 18. juna formiran je 1. dal-
matinski udarni bataljon, a 20. juna, od Mosorske i Rogozničke če-
te — 2. dalmatinski bataljon. Prvi i 2. bataljon su 23. juna obrazo-
vali Srednjodalmatiniski NOP odred.

Štab zone je od partizanskih jedinica na Cincaru 6. juna for-
mirao bataljon „Vojin Zirojević", a u južnoj Dalmaciji od 1. juž-
nodalmatinske i Neretvanske čete — bataljon „Josip Jurčević". Na
Braču je u junu formirana Bračka partizanska četa a na Hvaru u
julu četa „Matija Ivanić". Na Korčuli je u avgustu formiran Kor-
čulanski odred (četa), a na Pelješcu je dejstvovala partizanska
četa.

Dolazak Vrhovnog štaba u Bosansku krajinu imao je ogroman
uticaj na dalji razvoj oslobodilačke borbe u Dalmaciji. U Dalma-
ciji je došlo do snažnog poleta oslobodilačke borbe, što je imalo
za posledicu priliv velikog broja novih boraca, od kojih je oko
2.000 upućeno za popunu proleterskih brigada.100 Početkom avgu-
sta formiran je i Duvanjski bataljon, na teritoriji na kojoj do tada
nije bilo partizanskih jedinica. Na sastanku u Vrhovnom štabu
28. avgusta, Štab 4. operativne zone dobio je zadatak da pristupi
formiranju novih partizanskih odreda i bataljona. Istovremeno je
odlučeno da se pristupi formiranju brigada.101

Na bazi dobijenih zadataka, Štab zone je 4. septembra for-
mirao 3. odred od Duvanjskog i bataljona „Vojin Zirojević", a 3.
i 4. bataljon su osnovani od bataljona „Josip Jurčević", ukupno
četiri bataljona. Istovremeno su završene pripreme za formiranje
brigade. Prva dalmatinska NOU brigada formirana je 6. septem-
bra u selu Dobro (kod Livna) od 1. dalmatinskog udarnog bata-
ljona „Ante Jonić", bataljona „Bude Borjan" iz Severnodalmatin-
skog NOP odreda, Biokovskog bataljona „Josip Jurčević" i 2. ba
taljona „Tadija Anušić" iz Srednjodalmatinskog NOP odreda. Bri-
gada je na dan formiranja imala oko 1.000 boraca.

Sve veći priliv novih boraca iz Dalmacije omogućio je for-
miranje i ostalih jedinica. Od njih su tokom septembra formirani
Dinarski, Vaganjski, Mosećki i Primorski bataljon, kao i nekoliko
samostalnih četa. Pristupilo se i pripremama za formiranje 2. dal-
matinske brigade, koja je osnovana 3. oktobra u selu Uništa (kod
Bos. Grahova). U sastav brigade ušli su bataljon „Branko Vladu-
šić" iz Severnodalmatinskog NOP odreda, Dinarski, Vaganjski i
Primorski bataljon. Brigada je imala 1.000 boraca.

U tom periodu došlo je do pojačane partizanske aktivnosti
na moru, obali i otocima, naročito u Makarskom primorju posle
ustanka u Gradcu 23. januara 1942, kada je zarobljen motorni
jedrenjak „Merkur". U maju je ana ušću reke Neretve potopljen
jedan gliboder, a u julu kod Živogošća parobrod „Vis". Izvedeno
je i više napada na neprijateljski pomorski saobraćaj i dva desan-

100 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 298.
101 Isto, str. 299.

ta — jedan na Pelješac a drugi na Hvar. Partizanske jedinice su
akcije izvodile sa kopna, koristeći mesna ili zaplenjena plovna
sredstva. Aktivnost na moru je pojačana sredinom 1942. na pod-
ručju Podgore. U znak sećanja na te događaje 10. septembar se
proslavlja kao Dan Ratne mornarice i pomorstva Jugoslavije.

Uspešne akcije na moru su, istovremeno, izvodile partizan-
ske jedinice u severnoj Dalmaciji, u koju je namenu 11. juna 1942.
u blizini Zatona formirana Primorska četa, a posle toga i Miner-
ski vod.

U sastavu partizanskog bataljona „Vid Mihaljević", koji je
operisao na Biokovu, formiran je Mornarički vod (koji se naziva
i Primorski vod), sa zadatkom da vodi oružane akcije na moru.

Početkom 1942. godine na teritoriji Gorskog kotara i Hrvat-
skog primorja dejstvovao je Primorsko-goranski NOP odred sa
dva bataljona — „Marko Trbović" i „Matija Gubec". U periodu
januar-mart odred je izveo više uspešnih akcija i proširio slobod-
nu teritoriju, stvorivši povoljne uslove za šire uključivanje sta-
novništva u NOP. Priliv novih boraca omogućio je da se počet-
kom aprila formira i 3. bataljon, a po naređenju Glavnog štaba,
krajem marta formirana je Proleterska četa, predviđena za ula-
zak u Proleterski bataljon Hrvatske.

Na savetovanju Glavnog štaba od 8. do 11. aprila, Štab Pri-
morsko-goranskog NOP odreda je dobio zadatak da pristupi izvo-
đenju krupnijih akcija, posebno na pruzi Zagreb — Sušak, da for-
mira jače jedinice u blizini Sušaka i da otpočne sa dejstvima pre-
ko stare jugoslovensko-italijanske granice prema Istri. Štab od-
reda je u toku maja od novopridošlih boraca formirao 4. bataljon
„Ljubica Gerovac" i 5. bataljon „Vladimir Gortan". Pored toga,
u duhu zaključaka sa savetovanja Glavnog štaba, od Štaba odre-
da je za područje Gorskog kotara, Hrvatskog primorja i Istre
početkom maja formiran Štab 5. operativne zone Hrvatske (ko-
mandant Veljko Kovačević, komesar Mijo Vukelić).

Usled porasta Partizanskih jedinica i radi lakšeg rukovođe-
nja, Štab 5. operativne zone je krajem maja pristupio reorgani-
zaciji jedinica. Po naređenju Štaba zone, od 3. i 5. bataljona Pri-
morsko-goranskog NOP odreda 30. maja je formiran 2. primor-
sko-goranski NOP odred, a od 1, 2. i 4. bataljona — 1. primorsko-
-goranski odred. Područje dejstava 1. odreda bili su Hrvatsko pri-
morje i teritorija južno od pruge Brod Moravice — Hreljin, a 2.
odreda — severozapadno od pruge i dejstva prema Istri. Na te-
ritoriju zone su u toku leta bile usmerene dve snažne okupator-
ske ofanzive (u toku jula na teritoriju 1. odreda i u toku septem-
bra na teritoriju 2. odreda), čiji je cilj bio uništenje partizanskih
jedinica u Hrvatskom primorju i Gorskom kotaru. Rezultati tih
ofanziva sveli su se uglavnom na popaljena sela, veliki broj stre-
ljanog i interniranog stanovništva i uništenu žetvu.

Formiranju udarnih i omladinskih jedinica na teritoriji 5.
operativne zone pristupilo se u toku jula 1942. Krajem jula u 1.
i 2. odredu formirani su udarni bataljoni, a početkom avgusta i
2. udarni bataljon u 1. odredu. Od tih bataljona obrazovana je

udarna grupa Štaba zone, koja je — zajedno sa 1. proleterskim
bataljonom Hrvatske i 1. brigadom Hrvatske koji su bili upućeni
na teritoriju 5. operativne zone — do septembra 1942. izvela niz
akcija i nanela značajne gubitke okupatorskim trupama.

Nakon završetka ofanzive, Štab je pristupio pripremama za
formiranje 6. NOU brigade Hrvatske (1. primorsko-goranska bri-
gada). Brigada je formirana u Drežnici 12. oktobra, od 1. i 2. udar-
nog i bataljona „Marko Trbović" i „Ljubica Gerovac" iz 1. pri-
morsko-goranskog NOP odreda, ukupno 1.147 boraca.

Antifašističko raspoloženje naroda u Istri nije moglo biti is-
korišćeno u punoj meri, prvenstveno zbog slabih veza sa Sloveni-
jom, Hrvatskim primorjem i Gorskim kotarom i krupnih nepri-
jateljskih snaga. Dejstva slovenačkih jedinica oko Ilirske Bistrice
i hrvatskih partizana dko Sušaka imala isu veliki uticaj na porast
tog raspoloženja. Radi bržeg organizovanja ustanka u Istri, CK
KPH i Glavni štab u drugoj polovini avgusta formirali su istar-
sku partizansku četu „Vladimir Gortan", od boraca Istrana.10"2

Njene akcije i politički rad u narodu imali su veliki značaj za da-
lji razvoj oslobodilačke borbe u Istri.

Naređenje Vrhovnog komandanta o formiranju narodnoos-
lobodilačkih udarnih brigada i samostalnih udarnih, proleterskih
i omladinskih bataljona bilo je ostvareno u Hrvatskoj u ovom pe-
riodu. Na njenoj teritoriji formirane su krupne operativne, a ta-
kođe partizanske i prve jedinice organa vojnopozadinske vlasti.
Osnovano je 11 narodnooslobodilačkih udarnih brigada, 24 par-
tizanska odreda i 41 samostalni udarni, proleterski i omladinski
bataljon i bataljoni vojnih područja. Formirani su i štabovi pet
operativnih zona, a pojavile su se i prve jedinice partizanske mor-
narice na Jadranu. Međutim, zbog reorganizovanja snaga rasfor-
mirano je 19 partizanskih odreda i 43 partizanska bataljona. Bu-
dući da je na kraju 1941. u Hrvatskoj bilo 8 partizanskih odreda
i 7 samostalnih partizanskih bataljona, onda je Narodnooslobodi-
lačka vojska Hrvatske 1. novembra 1942. imala 11 narodnooslobodi-
lačkih udarnih brigada, 13 partizanskih odreda i 5 samostalnih
partizanskih bataljona, sa prvim komandama vojnih područja i
potpuno razvijenom strukturom komandovanja. Bile su to zna-
čajne snage, koje su garantovale dalji uspešan razvoj NOP u Hr-
vatskoj .

MAKEDONIIA

Suprotno borbenom raspoloženju koje je vladalo u partij-
skim organizacijama Makedonije početkom 1942. deo Biroa PK
pod uticajem političke linije CK Bugarske radničke partije
(.komunista) nastavio je sa ometanjem s provođenja revolucionar-
ne linije KPJ. Da bi opravdao svoj stav i dobio podršku ;za opor-
tunistički odnos prema oružanoj borbi u Makedoniji, sekretar PK
KPJ, podržan od delegata CK BRP (k), 7. januara sazvao je par-

102 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 302.

Uputstvo Glavnog štaba Hrvatske upućeno političkim komesarima
operativnih zona o političkom radu i izviđačkoj delatnosti.

tijsko savetovanje na koje nisu pozvani svi članovi PK i predstav-
nici svih partijskih organizacija. Na savetovanju je odnela pre-
vagu oportunistička probugarska struja, zbog čega je razvoj os-
lobodilačke borbe i dalje stagnirao.103 Krajem januara Biro PK
je, pod uticajem pisma CK BRP (k) od 15. januara, svim partij-
skim organizacijama, uputio pismo, kojim je, pored ostalog, su-
gerisano da se nekompromitovani komunisti odazovu mobilizaciji
u bugarsku vojsku.104 To je bilo simrotno liniji KPJ i još je više
zaoštrilo sukobe između probugars"kih elemenata i sledbenika re-
volucionarne linije KPJ.

Uprkos takvom stavu dela PK, ineke partijske organizacije
su samostalno vršile pripreme za organizovanje novih partizan-
skih odreda, u duhu pisma CK KPJ od 15. marta.105 Već 16. apri-
la formiran je partizanski odred „Pitu Guli" na kruševskoj teri-
toriji, a u maju je bitoljska partijska organizacija formirala od-
red „Pelister", od 21 borca, koji se spominje i kao odred „Goce
Delčev", ali je odmah razbijen od strane bugarske policije, pa je
obnovljen početkom septembra. Polovinom maja obnovljen je i
Prilepski NOP odred pod imenom „Dmitar Vlahov" a krajem ma-
ja na 'planini Lisac, u velešlkom srezu, formiran je Veleški NOP
odred „Pere Tošev".

Uporedo sa radom na formiranju partizanskih odreda i po-
vezivanjem ilegalnih narodnooslobodilačkih odbora, partijske or-
ganizacije na terenu su sve oštrije izražavale svoje nezadovoljstvo
sa stavom PK, zahtevaj ući da se sazove partijsko savetovanje na
kome bi se rešila sva sporna pi tanja i izabralo novo rukovodstvo.
Pod pritiskom partijskih organizacija smenjen je Pokrajinski
komitet i početkom juna obrazovan Privremeni PK KPJ za Ma-
kedoniju,106 koji je odlučio da se odmah poveže sa CK KPJ i da
pristupi učvršćivanju postojećih i formiranju novih partizanskih
odreda. Obnovljen je i Pokrajinski štab, koji je krajem juna pre-
imenovan u Glavni štab NOP odreda Makedonije. Ubrzo je Priv-
remeni PK uputio svoje članove i instruktore na teren da rade na
organizovanju partizanskih jedinica.

Sve te mere Privremenog PK pozitivno su uticale na dalji
razvoj oružane borbe u Makedoniji. Na planini Bigli, 6. jula, for-
miran je Bit oljsko-prespanski NOP odred „Damjan Gruev". Dalji
rad na organizovanju oružanih jedinica bio je usporen hapšenjem
četiri člana Biroa Privremenog PK (od ukupno pet članova). Do-
laskom instruktora CK KPJ u Makedoniju krajem avgusta, Priv-
remeni PK je popunjen, pa su ponovo preduzete odlučne mere na
organizovanju oružanog ustanka.

Akcije partizanskih odreda i politički rad u narodu imali su
veliki uticaj na porast borbenog raspoloženja masa i dalje jača-
nje NOP-a. Bugarski okupator je nastojao da, angažovanjem po-
licijskih snaga i operativnih jedinica, uništi partizanske odrede

103 Isto, str. 229.
104 Zbornik, tom VII, knj. 1, str. 56—58; Hronologija, str. 202.
105 Zbornik, tom VII, knj . 1, str. 61—68.
106 Zbornik, tom VII, knj. 1, str. 87—88.

već u samom početku njihovog postojanja. Kada mu to nije us-
pelo, pojačao je teror nad stanovništvom, a rezultat toga je veliki
broj streljanih i interniranih Makedonaca. Jedino je NOP odred
„Dmitar Vlahov" polovinom septembra na pl. Mukosu pretrpeo
osetne gubitke, pa je od preostalih boraca formirana četa „Đorče
Petrov", nakon čega je NOP odred „Pere Tošev" preimenovan u
odred „Dmitar Vlahov". Početkom septembra od ljudstva iz bi-
toljskog kraja formirana je Bitoljska partizanska četa „Jane San-
danski", a krajem meseca i Mavrovski NOP odred, ali je on po-
četkom zime rasformiran.

I pored svih teškoća s kojima se borilo vojno-političko ru-
kovodstvo NOP-a u Makedoniji, od 1. januara do 1. novembra
1942. osnovano je 8 partizanskih odreda, dva isu ostala iz 1941.
(Skopski i Prilepski), rasformirana su 4, tako da je tada bilo 6
partizanskih odreda koji će uticati na dalje rasplamsavanje oslo-
bodilačke borbe i biće baza za osnivanje novih oslobodilačkih je-
dinica u narednom periodu NOR-a.

SLOVENIJA

Nakon teških borbi u jesen 1941, partizanske jedinice u Slo-
veniji su krajem godine izvodile manje akcije, a delom su se (po-
vukle u unapred pripremljene logore — zimovnike, gde su vršile
intenzivnu vojnostručnu i idejno-političku obuku. Do tog vremena
(početak 1942. godine), pored nekoliko partizanskih grupa, održa-
li su se Gorenjski partizanski bataljoni „Ivan Cankar", 1. i 2. šta-
jerski i Pivska četa u Slovenačkom primorju. U logoru između
Slemena i Kožljeka, 7. januara obnovljen je 3. partizanski bataljon
„Ljubo Šercer".107 U naseljenim mestima, kao instrument Osvo-
bodilne fronte, delovala je Narodna zaštita, veoma značajan ele-
menat otpora okupatorima i podizanja borbenog raspoloženja
stanovništva.

Na bazii pisma CK KPJ od 1. januara i instrukcija Edvarda
Kardelja po njegovom dolasku u Ljubljanu krajem januara, Glav-
ni štab Slovenije preduzeo je niz mera kako bi ustanak početkom
proleća bio što masovniji. Radi lakšeg rukovođenja i koordinira-
nja dejstva partizanskih jedinica, Glavni štab je u februaru for-
mirao pokrajinske štabove za Ljubljansku pokrajinu, Gorenjsku
i Štajersku.

Nakon narastanja jedinica tokom marta, Glavni štab je od-
lučio da se pristupi formiranju partizanskih odreda, koji će se
obrazovati od dva i više bataljona jačine 100 do 200 boraca. Pred-
viđeno je da se formiraju Gorenjski, Kokrški, Savinjski, Pohor-
ski, Dravski, Ptujski, Haloški, Kozjanski, Koruški, Dolenjski, Be-
lokranjski, Notranjski i Primorski NOP odred. Naredbom od 4.
aprila formirane su grupe odreda, i njihovi štabovi i to: 1. grupa
od Gorenjskog, Kokrškog i Koruškog; 2. grupa od Savinjskog, Po-
horskog i Dravskog; 3. grupa od Dolenjskog, Belokranjskog i Not-

107 Narodnoosvobodilna vojna na Slovenskem, str. 218.

ranjskog NOP odreda. Predviđeno je bilo i osnivanje 4. grupe od
Ptujskog, Haloškog i Kozjanskog NOP odreda, ali ona nije for-
mirana.108 Štabovi grupa odreda bili su obavezni da sprovedu mo-
bilizaciju ljudstva, organizuju partizanske odrede i rukovode nji-
hovim dejstvima. Njihovim imenovanjem ukinuti isu pokrajinski
štabovi. Ne znajući za odluku Glavnog štaba, Pokrajinski štab za
Štajersku je 5. aprila od 2. štajerskog bataljona i grupe štajerskih
partizana formirao 1. slovenačku (Štajersku) brigadu, koja je ima-
la 3 bataljona, oko 300 boraca, ali je ona posle naredbe Glavnog
štaba (1. maja) rasformirana.109

Partizanske jedinice i Narodna zaštita izvode niz uspelih ak-
cija, što je dovelo do naglog priliva novih boraca, naročito u Ljub-
ljanskoj pokrajini. Već 11. marta formiran je Dolenjski partizan-
ski bataljon, koji je, sa bataljonom „Ljubo Šercer", trebalo da
posluži kao jezgro za formiranje jedinica 3. grupe NOP odreda.
Od dela bataljona „Ljubo Šercer" i novomobilisanih boraca for-
mirani su: 16. aprila Južnodolenjski bataljon a 22. aprila bataljon
„Miloš Zidanšek". Od bataljona „Ljubo Šercer", Južnodolenjskog
i „Miloš Zidanšek" krajem aprila obrazovan je Notranjski NOP
odred, sa tri bataljona, a 9. maja od Dolenjskog >i dela Južnodo-
lenjskog bataljona — Dolenjski NOP odred sa dva bataljona. Is-
tovremeno je u sastavu 3. grupe odreda formirana i Proleterska
četa.

Sa početkom ofanzive partizanskih jedinica u Ljubljanskoj
pokrajini, otpočeo je i ciklus operacija italijanskih trupa pod na-
zivom „Primavera" („Proleće"), čiji je cilj bio sprečavanje jačanja
ustanka i bolje obezbeđenje komunikacija. Međutim, te operacije
nisu sprečile ubrzan razvoj ustanka u Ljubljanskoj pokrajini. Pri-
liv novih boraca i velika slobodna teritorija omogućili su formi-
ranje novih jedinica, pa je Glavni štab krajem juna formirao 5.
grupu NOP odreda od dela 3. grupe i novopridošlih boraca.110

Peta grupa odreda imala je tri odreda — Zapadnodolenjski, Krš-
ki i Belokranjski, sa teritorijom dejstva uža Dolenjska, Bela i Su-
ha krajina. Iz Notranjskog NOP odreda formirana su nova tri u
sastavu 3. grupe odreda — Krimski, Kočevski i Dolomitski (Pol-
hograjski), sa teritorijom dejstva u Notranjskoj i delu Dolenjske.

Razvoj partizanskih jedinica omogućio je Glavnom štabu da
pristupi čišćenju Ljubljanske pokrajine od okupatorskih trupa.
Polovinom jula u Ljubljanskoj pokrajini otpočeo je novi ciklus
neprijateljskih operacija u t ra janju od četiri meseca, čiji je cilj
bio uništenje partizanskih jedinica a zatim onemogućavanje nji-
hovog ponovnog formiranja uništavanjem naselja i interniranjem
stanovništva.

Glavni štab je u toku ofanzive došao do zaključka da je, ra-
di uspešnog suprotstavljanja okupatorskim namerama, nužno for-

108 Zbornik, tom VI, knj. 2, str. 90—93, 93—95. Međutim, nisu bili
oformljeni Dravski, Ptujski, Haloški, Kozjanski, Koruški i Primorski NOP
odred. Narodnoosvobodilna vojna na Slovenskem, str. 228—231.

109 Ivan Ferlež, Druga grupa odredov in štajerski partizani 1941—1942,
Ljubljana 1972, str. 219—242.

110 Narodnoosvobodilna vojna na Slovenskem, str. 288.

mirati krupnije sastave, pa je krajem avgusta pristupio reorgani-
zaciji 3. i 5. grupe NOP odreda. U odredima je ostavljena po jed-
na četa u svakom bataljonu, sposobna da samostalno dejstvuje
na matičnoj teritoriji, a od ostalog ljudstva Glavni štab je name-
ravao da formira brigade.111 Pored toga, Glavni štab je polovinom
septembra formirao novi, Istočnodolenjski odred, a onda je ob-
novljen i Notranjski NOP odred.

Jezgro za formiranje 2. grupe NOP odreda činili su 1. i 2.
štajerski bataljon. Budući da je 1. bataljon već bio u Štajerskoj,
to su od 2. bataljona i novomobilisanih boraca na teritoriji Do-
lenjske, početkom maja, formirana tri bataljona od kojih su os-
novani Savinjski (dva bataljona) i Pohorski NOP odred (jedan
bataljon) 2. grupe NOP odreda. Ubrzo je od novih boraca formi-
ran još jedan bataljon — 3. bataljon Savinjskog NOP odreda. S
obzirom na to da se 2. grupa odreda nalazila u Dolenjsko j, Glavni
štab je naredio da se ona prebaci u Štajersku i da organizuje raz-
voj ustanka u toj oblasti. U borbama koje je vodila od 19. do 21.
maja u rejonu Litije, 2. grupa nije uspela da se prebaci preko
Save, pa je Glavni štab promenio plan i naredio da se ona u Šta-
jersku uputi preko Gorenjske, pri čemu je trebalo da pomogne 1.
grupi odreda u Gorenjsko j.

Početkom jula u Gorenjskoj je otpočela ofanziva okupator-
skih trupa koja je zahvatila 1. i 2. grupu NOP odreda. U borba-
ma. koje su trajale skoro čitavo leto, 2. grupa je pretrpela znatne
gubitke nakon čega je reorganizovana u dva bataljona (3. bata-
ljon Savinjskog odreda je početkom jula krenuo preko Notranj-
ske i Kočevske, pored Delnica u Gorjance). Prvi bataljon je sti-
gao u Štajersku 20. avgusta, a 2. preko Koruške tek početkom
septembra. Po dolasku u Štajersku, Štab grupe je prikupio delove
1. štajerskog bataljona i sve partizanske grupe koje su se tamo
nalazile i 11. septembra formirao četiri bataljona. Bataljonima su
određene teritorije za operativna dejstva na koje su upućeni na-
kon formiranja.

Za razvoj 1. grupe NOP odreda kao jezgro je poslužio bata-
ljon „Ivan Cankar". Od njega i novih boraca polovinom aprila
formirani su 1. bataljon a nešto kasnije i 2. bataljon 1. grupe
NOP odreda (Poljanski). Na isti način su polovinom juna formi-
rani Kamnički i Tržičko-kokrški bataljon od kojih je obrazovan
Kokrški NOP odred, a kra jem juna je od 1. bataljona (Gorenjskog)
formiran Gorenjski NOP odred sa dva bataljona. Poljanski ba-
taljon ostao je pod neposrednom komandom Štaba grupe odreda.

U ofanzivi okupatorskih trupa na Gorenjsku tokom leta, 1.
grupa NOP odreda imala je znatne gubitke, ali je uspela da sa-
čuva glavninu ljudstva. Jedino je 2. bataljon Kokrškog odreda
u borbama 13. i 14. septembra pretrpeo teške gubitke, nakon če-
ga je prestao da postoji.

Radi pokretanja ustanka u Slovenačkom primorju, Glavni
štab je krajem marta iz Notranjskog NOP odreda uputio 25 bo-

111 Zbornik, tom VI, knj. 3, str. 358—359.

raca u Slovenačko primorje. Ova grupa boraca, zajedno sa Pivskom
četom, 18. aprila bila je opkoljena na Nanosu, nakon čega je raz-
bijena. Jedan deo ljudstva se priključio bataljonu „Miloš Zidanšek",
a od drugog dela formirana je 1. vipavska četa. U toku proleća i le-
ta od odbeglih Slovenaca obaveznika italijanske vojske i novodošlih
boraca formirane su još tri čete — 2. vipavska, Tolminska i Krška,
od kojih je 10. avgusta formiran bataljon „Simon Gregorčič".

Radi bržeg razvoja oslobodilačke borbe u Slovenačkom pri-
morju, CK KPS i Glavni štab su krajem avgusta formirali Loški
odred, kojem je stavljeno u zadatak da se prebaci u Slovenačko
primorje. Tek u oktobru uspeo je da pređe preko stare italijan-
sko-jugoslovens'ke granice i da se poveže sa bataljonom „Simon
Gregorčič", nakon čega je (3. oktobra) promenio naziv u Soški
NOP odred. U sastav Soškog odreda ušli su bataljoni „Simon
Gregorčič" i Tolminski, a krajem oktobra i novoformirani Kraški
bataljon.

Vrhovni komandant je još 1. januara, u ime Centralnog ko-
miteta KPJ, naložio CK KPS da pristupi formiranju proleterskih
i udarnih jedinica. Na bazi toga i instrukcija Edvarda Kardelja,
po njegovom dolasku u Ljubljanu, u pojedinim odredima se for-
miraju proleterske (udarne — leteće) tzv. patrole (desetine) od
izabranog ljudstva. Zatim je u sastavu 3. grupe odreda, 29. apri-
la, formirana Proleterska udarna četa, prva jedinica takve vrste
u Sloveniji. Od te Proleterske čete i izabranog ljudstva 3. grupe
odreda, 12. juna na Zapotoku pod Mokrcem osnovan je slovenač-
ki Proleterski udarni bataljon „Tone Tomšič". Od Proleterskog
bataljona „Tone Tomšič" i izabranih boraca 3. i 5. grupe NOP
odreda, po naređenju Glavnog štaba, 16. jula formirana je (u 'selu
Ambrus kod Kočevja) 1. slovenačka udarna brigada „Tone Tom-
šič" (posle rata proglašena proleterskom). Brigada je imala tri
bataljona sa oko 400 boraca.112

Formiranje brigada u Sloveniji nastavljeno je nakon reor-
ganizacije 3. i 5. grupe odreda krajem avgusta. Već 4. septembra
od jednog bataljona Zapadnodolenjskog i dva bataljona Krškog
NOP odreda, kod sela Trebelno (blizu Novog Mesta), po naređe-
nju Glavnog štaba formirana je 2. slovenačka brigada (kasnije 4.
slovenačka udarna) „Matija Gubec".113 Brigada je imala tri bata-
ljona sa oko 640 boraca. Krajem meseca (28. septembra) formi-
rana je 3. slovenačka brigada „Ivan Cankar" (kasnije 5. slovenačka
udarna), od 1. bataljona 2. brigade „Matija Gubec", 1. bataljona
Kočevskog NOP odreda i jednog bataljona Belokranjskog odreda.
Brigada je formirana u selu Lapinju (kod Kočevja) i imala je tri
bataljona sa oko 350 boraca.114 Početkom oktobra na pl. Mokra-
ću formirana je 4. slovenačka NOU brigada „Ljubo"*" Šercer" (ka-
snije 2. slovenačka udarna), od 1. i 4. bataljona Krimskog NOP
odreda. Krajem meseca u njen sastav je ušao i jedan bataljon iz

112 Narodnoovobodilna vojna na Slovenskem, str. 289.
113 Lado Ambrožič, Gubčeva brigada, Ljubljana 1972, str. 29, 299 i 683.
114 Lado Ambrožič, Cankarjeva brigada, Ljubljana 1975, str. 8—26

Doiomitskog NOP odreda, pa je brigada imala tri bataljona sa
oko 600 boraca.115

Formiranjem prvih brigada u Sloveniji je završena uspešna
etapa razvoja NOP-a, u kojoj su se iz manjih partizanskih jedini-
ca (četa i bataljona) početkom godine, razvile jake partizanske
jedinice — četiri brigade. To se posebno odnosi na Ljubljansku
pokrajinu, gde je oružana borba u proleče i leto 1942. poprimila
masovni karakter i gde je postojala velika slobodna teritorija. Do
formiranja prvih divizija i korpusa NOVJ, početkom novembra
1942. oružane snage NOP-a u Sloveniji bile su organizovane u če-
tiri brigade, osam NOP odreda i pet samostalnih bataljona, kao i
druge vojne formacije. Naime, u Sloveniji je od 1. januara do 1.
novembra, pored četiri brigade, osnovano još 16 NOP odreda (od
čega je rasformirano osam) i 13 samostalnih bataljona (3 su iz
1941), a rasformirano je ili ušlo u sastav brigade i odreda 11,
tako da je ostalo pet.

SRBIJA

Posle velike ofanzive s kraja 1941. godine u Srbiji su nemač-
ki i bugarski okupatori zadržali veoma jake snage, sa zadatkom
da obezbede „red i mir", osiguraju proizvodnju u rudnicima i
saobraćaj na komunikacijama i da učvrste kvislinški vojno-
administrativni aparat vlasti. Zato su, od nemaokih snaga u Sr-
biji ostale 3 posadne divizije, 5 policijskih i drugih pukova i više
samostalnih četa i bataljona, a od bugarskih — 1. okupacioni kor-
pus, 3 samostalna puka i više drugih samostalnih jedinica. For-
miran je belogardejski Ruski zaštitni korpus, a ubrzano se radilo
i na osnivanju većih oružanih snaga kvislinške vlade (Srpska
državna straža i Srpski dobrovoljački korpus), koje su sa čet-
nicima Draže Mihailovića trebalo postati nosilac borbe protiv
NOP-a. Sve je to govorilo da su u Srbiji tokom 1942. godine uslo-
vi za opstanak partizanskih jedinica bili izuzetno teški. Ako se
tome doda i izvesna dezorganizovanost, kao i gubici nekih orga-
nizacija KPJ, nastali kao rezultat neprijateljske ofanzive, (gubi-
tka oslobođene teritorije, zime i nezapamćenog terora koji je sp-
roveden nad stanovništvom, onda se može konstatovati da je voj-
no-politička situacija u Srbiji bila vrlo teška, a time i položaj u
kome su se tada našle partizanske jedinice.

U zapadnoj Srbiji i Šumadiji nakon ofanzive ostali su Va-
Ijevski i delovi Mačvanskog, Posavskog, 1. i 2. šumadijskog
kao i manji delovi drugih partizanskih odreda. Polovinom janua-
ra iz Sandžaka se probio Kosmajski bataljon sa po jednom četom
Uzičkog i 1. šumadijskog odreda. Istovremeno, od Kolubarskog
bataljona Valjevskog NOP odreda formiran je Suvoborski NOP
odred, jačine 230 boraca, koji je dobio zadatak da dejstvuje u re-
jonu planinskog masiva Povlen — Maljen — Suvobor. Sve te je-
dinice stavljene su pod jedinstvenu komandu novoformiranog Šta-

115 Milan Guček, Šercerjeva brigada, Ljubljana 1973, str. 16, 47 i 506.

ba grupe NOP odreda. Usled prisustva jakih okupatorsko-kvis-
linških snaga, ove jedinice su bile izložene svakodnevnim pokre-
tima i borbama u kojima su trpele osetne gubitke, u uslovima
jake zime, nestašice municije i dr. Zbog toga je na savetovanju
vojnih i političkih rukovodilaca, polovinom februara u selu Po-
čuti, kod Valjeva, odlučeno da se jedinice upute na njihove ma-
tične teritorije.116 Kosmajski NOP odred upućen je na Kosmaj,
Posavski u Posavinu, Valjevski sa delovima Mačvanskog u Rađe-
vinu i Suvoborski sa delovima Užičkog i 1. šumadijskog NOP od-
reda na prostoriju Suvobor — Maljen.

Odluka o upućivanju jedinica na njihove matične teritorije
imala je za posledicu njihovo razbijanje od strane okupatorsko-
kvislinških trupa tokom februara i marta. Kosmajski NOP odred
razbijen je 24. februara u borbama kod sela Beljine, Dučine i
Stojnika,117 a Posavski istog dana u blizini Uba.118 Posle neus-
pelog pokušaja da se probije u južnu Srbiju, Suvoborski odred
i 2. četa Užičkog NOP odreda razbijeni su na Suvoboru i Maljenu
u borbama od 11. do 18. marta.119 Uvidevši da se ne može održa-
ti, Valjevski NOP odred sa četom Mačvanskog odreda, prebacio se
5. marta blizu Ljubovije preko Drine u Bosnu.120 U istom peri-
odu razbijeni su i ostaci čačanskog i 1. i 2. šumadijskog NOP
odreda, nakon čega su, u zapadnoj Srbiji i Šumadiji ostale samo
pojedine grupe boraca iz razbijenih odreda. Obnovljeni partizan-
ski odredi (Čačanski, Suvoborski i Valjevski) u leto 1942. nisu
uspeli da se održe na svojoj teritorija, jer su ubrzo razbijeni. Je-
dino je 1. šumadijski NOP odred („Milan Blagojević") — obnov-
ljen početkom juna121 od partizanskih grupa koje su se početkom
maja prikupile na Bukulji — uspeo da se održi.

U istočnoj Srbiji dejstvovali su Požarevački i Knjaževačko-
-boljevački (preimenovan u Timočki) NOP odred. U sklopu pla-
nova okupatora da do proleća 1942. uništi ustanički pokret u Sr-
biji, i ovi odredi su u toku zime vodili neprekidne oštre borbe
protiv okupatora, nedićevsko-ljotićevskih i četničkih snaga u ko-
jima su pretrpeli osetne gubitke. Svi pokušaji da se omasove po-
stojeći i obnovi Krajinski partizanski odred nisu dali očekivane
rezultate, uglavnom zbog represalija okupatora i kvislinga nad
stanovništvom. I pored toga, iako u teškoj situaciji, ovi odredi
su uspeli da sačuvaju jezgro boraca, što je bilo veoma značajno
za dalji razvoj NOP-a na ovoj teritoriji.

U južnoj Srbiji su početkom 1942. godine Rasinski, Toplič-
ki (u aprilu preimenovan u Jastrebački), Jablanički, Leskovački
(Kukavički), Ozrenski, Svrljiški (Nišavski) i Babički NOP odred
držali slobodnu teritoriju koja se prostirala od Jastrepca do Ku-

116 Hronologija NOR-a, str. 220.
117 Isto, str. 221.
118 Isto, str . 221.
119 Oslobodilački rat naroda Jugoslavije, knj. 1. str. 222.
120 Hronologija NOR-a, str. 237.
121 Zbornik, tom I, knj. 3, str. 275—276.

kavice i od Ozrena do Babičke gore. U tim odredima početkom
godine bilo je preko 1.000 boraca i blizu 2.000 ljudi organizova-
nih u seoskim i pomoćnim desetinama.122

U nizu operacija koje su okupator i kolaboracionističke snage
preduzeli u toku 1942. godine, partizanski odredi u južnoj Srbiji
su imali znatne gubitke, kao rezultat neprestanih borbi, a i sop-
stvenih slabosti: nepovezanosti odreda, nepostojanja jedinstvene
komande i čvrstih vojnih formacija, prihvatanja odbrambenih bor-
bi i dr. Pored toga, štabovi nekih odreda su — zbog nastalih teš-
koća i nesnalaženja — otpuštali borce kućama, što je još više šte-
tilo razvoju NOP-a na ovoj teritoriji. U toku februara, marta i
aprila razbijem su Jablanički i Toplički NOP odred, dok su ostali
veštim manevrima uspešno izbegavali udare nadmoćnijeg nepri-
jatelja. Nakon tih operacija u prvoj polovini 1942. prikupljaju
se razbijeni delovi, pa se sredinom avgusta od ostataka Babičkog
odreda formira Crnotravski NOP odred, a od Pasjačke čete Top-
ličkog odreda i preživelih boraca Jablaničkog odreda — Jablanič-
ko-pasjački NOP odred „Stanimir Veljković Zele". Obnovljeni
Vranjski i Kopaonički NOP odred nisu uspeli da se održe. U
toku ofanzive nedićevsko-ljotićevskih jedinica i četničkih odreda
Koste Pećanca u periodu jul-septembar 1942, razbijeni su Svr-
ljiški (Nišavski) i Ozrenski NOP odred.

I pored teških uslova opstanka i neprekidnih napada oku-
patorsko-kvislinških snaga tokom 1942, većina partizanskih od-
reda u južnoj Srbiji (Crnotravski, Jablaničko-pasjački, Jastrebač-
ki, Kukavički i Rasinski NOP odred) uspela je da izbegne uniš-
tenje i da, istovremeno, tim neprijateljskim snagama nanese ose-
tne gubitke i, najzad, stalnim političkim delovanjem u narodu da
održi borbeni duh stanovništva, što će imati veliki značaj za da-
lje jačanje oslobodilačke borbe u 1943. godini.

U celini, sa stanovišta vojne organizacije NOP-a u Srbiji,
može se zaključiti da tokom 1942. nisu vršene bitnije izmene u
organizacijsko-formacijskim rešenjima u odnosu na ona s kraja
1941. godine. To znači da se u Srbiji, u ovom periodu, zbog broj-
nih teškoća nisu formirale jedinice manevarskog karaktera, sa-
mostalne udarne čete, bataljoni i brigade (formirano je 15 NOP
odreda, ostalo je 12), što je bio jedan od uzroka zapadanja u kri-
zu NOP-a u pojedinim područjima. Do formiranja takvih jedinica
doći će u 1943. godini i kasnije.

Vojvodina

Na razvoj NOP-a u Vojvodini tokom 1942. godine presudno
su uticali događaji u pojedinim njenim oblastima tokom zime
1941/42. U Banatu je okupator, nakon razbijanja severnobanat-
skih odreda, naneo težak udarac partijskoj organizaciji i pohap-
sio veliki broj simpatizera, što je dovelo do jenjavanja ustanka.

122 Isto, str. 12—14.

Delovanje pojedinih partizanskih grupa i članova Partije omogu-
ćilo je oživljavanje akcija tek početkom 1943. godine. I u Bačkoj
je, nakon razbijanja 1. šajkaškog odreda u Čuruško-žabaljskom
ritu sredinom januara i čestih racija u kojima su razbijene mno-
ge partijske organizacije, pohapšen i pobijen veliki broj ljudi, že-
na i dece. Preživeli borci, članovi Partije i SKOJ-a, u veoma teš-
kim uslovima nisu uspeli u toku godine da pokrenu značajnije
akcije.

Početkom 1942. godine u Sremu su dejstvovali dva odreda,
Fruškogorski i Podunavski NOP odred, i oko 50 desetina u selima
sa oko 500 boraca.123 Tim jedinicama rukovodio je Štab NOP od-
reda Srema. U toku marta izvršena je reorganizacija odreda, pri
čemu je podeljena i teritorija na kojoj će izvoditi dejstva, ali je
Fruška gora i dalje ostala zajednički oslonac.

U prvoj polovini godine neprijatelj je preduzeo nekoliko ope-
racija radi uništenja Fruškogorskog i Podunavskog NOP odreda.
Međutim, odredi su veštim manevrima uspevali da izbegnu uniš-
tenje i stalno su jačali, tako da je krajem juna Fruškogorski od-
red imao pet četa sa oko 300 boraca, a Podunavski tri čete sa oko
150 boraca.

Radi proširenja ustanka na zapadni Srem i Bosutske šu-
me, sredinom jula su Okružni komitet i Štab NOP odreda Srema
uputili tamo tri desetine, pa je od njih i mesnih desetina krajem
jula formiran Posavski NOP odred, a u Bosutskim šumama — Bo-
sutska partizanska četa.

U prvoj polovini septembra izvršena je reorganizacija srem-
skih odreda po naređenju Štaba 3. operativne zone Hrvatske (u
čijoj nadležnosti se nalazio i Srem), i tom prilikom su rasformi-
rani Fruškogorski, Podunavski i Posavski odred. Od tih jedinica
formiran je 3. NOP odred 3. operativne zone. Odred je u svota
sastavu imao tri bataljona i jednu samostalnu četu. Početkom
oktobra u Srem su se prebacili 1. i 3. bataljon 6. istočnobosan-
ske brigade, koji su zajedno sa jedinicama 3. odreda izveli neko-
liko uspešnih akcija. Blizina zime i opasnost zadržavanja tako
krupnih snaga u Sremu (odred je već bio narastao na oko 800
boraca) primorali su Okružni komitet i Štab 3. odreda da donesu
odluku o prebacivanju dela snaga u istočnu Bosnu, pa je u tom
cilju krajem oktobra izvršena reorganizacija odreda. Formirana
su četiri bataljona, od kojih je jedan ušao u sastav 6. istočno-
bosanske brigade, jedan je ostao u Sremu, a dva su se početkom
novembra prebacila u istočnu Bosnu zajedno sa 6. brigadom.124

Početkom 1942. u Vojvodini je bilo 5 NOP odreda; posle su for-
mirana dva, ali je rasformirano 6, tako da je 1. novembra ostao
samo jedan NOP odred (3. odred 3. operativne zone Hrvatske).

123 Žarko Atanacković, Vojvodina u borbi 1941—1945, izdanje „Forum",
Novi Sad 1959, str. 56.

124 Žarko Atanacković, n.d., str. 118—119.

Kosovo

Težište rada part i jskih organizacija na Kosovu bilo je i u
1942. godini usmereno na razbijanje iluzija dela albanskih masa
0 karakteru okupacije, borbu protiv šovinizma, popularisanje
NOP-a, jačanje part i jskih organizacija i dr. Ocenivši da je za raz-
voj oslobodilačke borbe od značajnog uticaja uvlačenje albanskih
masa u NOP, Oblasni komitet je na savetovanju u Vitomirici 24.
1 25. februara — pored ostalog postavio zadatak da se pristupi
pripremama za formiranje NOP odreda sastavljenih naročito od
Albanaca, a onda i kombinovanih sa drugim nacionalnim struk-
turama. Međutim, postojeći Metohijski pozadinski partizanski od-
red je u martu 1942. rasformiran. Na savetovanju Oblasnog ko-
miteta kra jem jula u Grbolđna, kod Uroševca, ponovo je dat
zadatak par t i j skim organizacijama da pojačaju rad među alban-
skim življem i da se stvore uslovi za formiranje partizanskih od-
reda u prvom redu od Albanaca kako bi njihova delatnost uticala
na albanske mase da prilaze NOB-i.

Tito je, u ime Centralnog komiteta KPJ, u pismu od 22. sep-
tembra, Oblasnom komitetu KPJ za Kosovo i Metohiju kritiko-
vao stavove Februarskog i Julskog savetovanja u vezi sa formira-
n jem partizanskih odreda u kome se one označavaju kao „oru-
žana sila Part i je" i naglasio da u partizanske jedinice treba da
s tupaju najšire mase bez obzira na nacionalnu i versku pripad-
nost, istakao značaj borbe protiv šovinizma i jačanja bratstva i
jedinstva, nužnost rada u albanskim masama i formiranja NOO-a,
postavio zadatak da se pristupi izvođenju akcija radi dobijanja
oružja i municije i dr. Na bazi izvršenih priprema, 27. septembra
u selu Ramnjanu kod Uroševca formiran je NOP odred „Zejnel
Ajdini" jačine 13 boraca uglavnom Albanaca.125 Pre toga, kra jem
avgusta 1942. formiran je kod Prištine Štab Kosovskog pozadin-
skog NOP odreda sa 5 bataljona, odnosno 20 četa i 1.230 bora-
ca.126 Formiranje ovih i drugih partizanskih jedinica na Kosovu
imalo je veliki značaj za dalje jačanje oslobodilačke borbe.

ORGANI I JEDINICE VOJNOPOZADINSKE VLASTI
U 1942. GODINI

Na osnovu iskustava iz 1941, naras tanja NOP-a i potreba (po-
zadinskog obezbeđenja oružanih snaga, kao i sve većih slobod-
nih teritorija u 1942. godini, dolazi do bržeg razvoja organa i
jedinica vojnopozadinskih vlasti. Gotovo u svim oslobođenim gra-
dovima i većim mestima formira ju se komande mesta, u funk-
ciji pozadinskih vojnih komandi, koje su i dalje imale pr imaran

125 Ivan Antonovski, Formiranje i razvoj jedinica i ustanova NOV na
Kosovu i Metohiji u toku NOR-a 1941—1945, VIG 1/1972, str. 81. Milutin
Folić, Narodnooslobodilački rat i revolucija na Kosovu, „Komunist", 6.
novembar 1981.

128 Zbornik, tom I, knj. 19, str. 53 i 167. Kosovski pozadinski parti-
zanski NO odred u Leksikonu NOR-a, tom I, str. 543, spominje se da

zadatak da obezbede život i rad na oslobođenoj teritoriji i da se
staraju o snabdevanju oslobodilačkih jedinica. Tamo gde nisu
postojali NOO-i, do njihovog formiranja, komande mesta su obav-
ljale i poslove organa narodne vlasti.127 Radom komandi mesta
rukovodili su štabovi partizanskih odreda, koji su ih i formirali.

Komandu mesta su obično sačinjavali komandant i njegov
zamenik, a za sprovođenje odluka u život starao se njen izvršni
organ — partizanska straža. Straže su formirane kao teritorijalne
jedinice istovremeno kad i komande mesta i bile su jačine od de-
setine do voda i čete. Sačinjavali su ih omladinci, ljudi starijih
godišta odnosno ono ljudstvo koje zbog opravdanih razloga nije
moglo da bude u sastavu operativnih i partizanskih jedinica. Za-
datke su dobijale od komandi mesta.

Na bazi dotadašnjih iskustava, Vrhovni štab je u martu
1942. odredio ustrojstvo i dužnosti partizanskih straža. U dužno-
sti partizanskih straža spadaju obavljanje svih poslova koji se
odnose na mobilizaciju obveznika sa određene teritorije, prihvat,
smeštaj i ishrana prolazećih jedinica, regulisanje i kontrola saob-
raćaja, privođenje sumnjivih lica, izdavanje objava za kretanje,
pomoć NOO-ima u sprovođenju odluka, zaštita stanovništva i na-
rodne imovine, organizovanje obaveštajne službe, službe veze i
transporta i čuvanje poverenih stvari i lica. Straža je dobijala
naziv prema mestu gde se nalazila, a imenovala ju je komanda
mesta, odnosno partizanski štabovi ako komanda mesta nije for-
mirana.

Stalni porast snaga NOP-a, stvaranje prostranih slobodnih
teritorija i sve veći broj operativnih i partizanskih jedinica po-
stavljali su zahteve organizovanijeg uređenja slobodne teritorije
i bržeg oslobađanja štabova operativnih jedinica vojnopozadinske
funkcije, što je našlo svoj izraz u daljoj izgradnji organa i jedi-
nica vojnopozadinske vlasti kao sastavnog dela oružanih snaga.
U tom smislu je Vrhovni štab 29. aprila 1942. izdao naređenje
Glavnom štabu NOP odreda Crne Gore i Boke,128 a 2. maja i Ope-
rativnom štabu za Hercegovinu129 da pristupi formiranju komandi
područja koje će na sebe preuzeti rešavanje svih pitanja u poza-
dini i rukovoditi komandama mesta. Shodno tom naređenju, na
teritoriji Crne Gore se početkom maja formiraju dve komande
područja — Durmitorska i Nikšićka, ali su one ubrzo prestale sa
radom usled gubitka slobodne teritorije.

Prodorom grupe proleterskih brigada u zapadnu Bosnu i po-
vezivanjem slobodne teritorije zapadne Bosne i Hrvatske, stvoreni
su uslovi da se na toj teritoriji potpuno razviju organi i jedinice
je formiran 1941. Međutim, prema podacima general-majora Duška Lazića
i recenziji Milutina Folica, koji je pregledao ceo tekst o oslobodilačkim
jedinicama na Kosovu 1941—1945. godine, Kosovski pozadinski odred orga-
nizacijski je oformljen tek krajem avgusta 1942. iako su neke njegove je-
dinice postojale i pre toga u Prištini "i okolnim selima.

127 Košta Zrildć, Razvoj vojnoteritorijalnih organa od početka NOR-a
do bitke na Sutjesci, VIG 2—3/1973, str. 75.

12R Zbornik, tom II, knj. 3, str. 479—488.
129 Isto, knj. 4, str. 19—20.

vojnopozadinske vlasti. Vrhovni komandant je početkom septem-
bra 1942. naredio da se na oslobođenoj teritoriji odmah pristupi
obrazovanju komandi područja, komandi mesta i partizanskih i
seoskih straža.130 Istovremeno je odredio strukturu i zadatke tih
organa i jedinica.

Shodno tome, komande područja su se obrazovale na mobi-
lizacij skom području jednog partizanskog odreda, sa jednim ili
više srezova, što su određivali glavni štabovi ili operativni štabovi
i štabovi zona. Komandu područja je postavljao navedeni štab,
a sačinjavali su je komandant, njegov zamenik, koji je rukovodio
ekonomskim odsekom, i pomoćnik komandanta, koji je odgovarao
za politički i partijski rad. U komandi područja postojao je stalni
vojni sud u sastavu: zamenik komandanta područja, komandant
mesta ili njegov zamenik i treći član iz redova boraca. Zatim je
u komandi područja postojalo pomoćno i tehničko osoblje.

Za svoj rad komande područja bile su neposredno odgovor-
ne štabu koji ih je formirao, ali su istovremeno bile dužne da
izlaze u susret „zahtevima operativnih trupa na svom području".
Kao izvršne organe, komande područja su imale komande mesta
i partizanske straže a u njihovoj nadležnosti je bilo i imenovanje
osoblja pomenutih organa.131

Prema pomenutoj naredbi Vrhovnog komandanta, zadaci
komandi područja bili su sledeči:

,,a) Mobilizacija ljudstva za NOP i DVJ i pozadinske vojne
dužnosti;

b) staranje o ishrani, snabdijevanju i smještaju operativnih
trupa i pozadinskih vojnih organa;

c) obrazovanje vojnih radionica i slagališta i rukovanje nji-
ma; organizovanje javnih radova u sporazumu sa NOO-ima;

d) sanitetska služba u pozadini, obrazovanje sanitetskih
ustanova, rukovanje i staranje o njima;

e) uspostavljanje i regulisanje svih vrsta saobraćaja; sta-
ranje o transportu trupa i materijala;

f) staranje o redu i poretku na teritoriji područja; borba
protiv pete kolone, izdajstva, panikerstva i sabotaža, protiv špiju-
naže i svakog oblika služenja neprijatelju; kontrola konfiskovane
imovine narodnih neprijatelja; vršenje vojne sudske vlasti;

g) organizacija obavještajne službe;
h) postavljanje i kontrolisanje komandi mjesta i partizan-

skih straža;
i) održavanje tijesnog dodira i saradnje sa NOO-ima i sta-

ranje o provođenju u djelo odluka ovih odbora."132

130 Zbornik, tom II, knj . 6, str. 34—39.
131 Izuzetak je bio na (Kordunu i u Lici, gde su u sastavu komande

kordunaškog i ličkog vojnog područja formirana tri partizanska bata-
ljona s ciijem da borbenim dejstvima obezbeđuju slobodnu teritoriju.
Međutim, to nije dugo potrajalo. Naredbom Štaba 1. operativne zone
Hrvatske od 27. oktobra 1942, od ov a tri bataljona formiran je Kordu-
naški NOP odred. Hronologija, str. 360—361.

132 Zbornik, tom II, knj. 6, str. 34—39.

Zadaci komandi mesta bili su skoro isti kao i komandi pod-
ručja, s tom razlikom što su komande mesta imale još i zadatak
da „kontrolišu kretanje građana i vojnika u pozadini, vrše hap-
šenja i izvršuju presude vojnih sudova", da izdaju legitimacije i
objave za kretanje, dok se zadaci partizanskih straža nisu razli-
kovali od onih određenih naredbom iz marta 1942.

Formiranjem Livanjskog vojnog područja sredinom avgu-
sta, otpočeo je širi proces osnivanja organa vojnopozadinske vla-
sti na oslobođenoj teritoriji. U toku septembra i oktobra formi-
rano je Drvarsko, Banijsko, Ličko, Kordunaško, Splitsko, Podgr-
mečko i Primorsko-goransko vojno područje, tako da je do 1.
novembra bilo formirano ukupno osam vojnih područja.

Uporedo sa izgradnjom organa vojnopozadinske vlasti do-
građuje se i vertikalna upravna struktura. U sastavu Vrhovnog
štaba u oktobru 1942. formiran je Privremeni upravni odsek, sa
zadatkom kontrole i rukovođenja radom organa vojnopozadinske
vlasti i narodnooslobodilačkih odbora.1®3 Sa istom namenom su
u okviru glavnih i operativnih štabova pojedini članovi štaba bili
zaduženi za rad sa organima vojnopozadinske vlasti.

Iskustva stečena u izgradnji i radu organa i jedinica vojno-
pozadinske vlasti u 1942. godini preneta su u sve krajeve Jugo-
slavije i poslužila su za njihovu dogradnju u narednom periodu.

RAZVOJ RODOVA I SLUŽBI

Jedna od značajnih karakteristika oružanih snaga NOP-a u
1942. godini bila je u tome što su se sada šire počele razvijati
jedinice rodova i službi.

Početkom 1942. u brigadama i partizanskim odredima bilo
je više artiljerijskih oruđa, tako da se u tom periodu počinju
formirati prve artiljerijske baterije i divizioni. Statutom prole-
terskih brigada predviđeno je da u svakoj brigadi može biti for-
mirana prateća četa od više mitraljeskih vodova, koliko ima bata-
ljona, od voda lakih i voda teških minobacača, da se mogu for-
mirati i artiljerijske jedinice od pojedinih oruđa i baterija, do
jednog diviziona, s tim da baterija može imati četiri oruđa, a
divizion tri baterije ili 12 oruđa.134 Međutim, zbog nedostatka ar-
tiljerijskog oruđa u prvoj polovini 1942. u' brigadama i partizan-
skim odredima, u sastavu prateće čete, formiraju se topovska
odeljenja ili postoje samostalna topovska odeljenja ili vodovi ne-
posredno pod komandom štaba brigade, odnosno štaba partizan-
skog odreda.135 Prvi artiljerijski divizion osnovan je u oktobru

133 Isto, str. 34—39.
134 Zbornik, tom II, knj . 1, str. 134—137.
135 Kada je 21. decembra 1941. formirana 1. proleterska NOU bri-

gada, u svom sastavu je u četi pratećih oruđa imala minobacački vod
i samostalni topovski vod sa oruđima 37 mm sistema „Pito". U 2. prole-
terskoj brigadi od zaplenjenih minobacača 81 mm i topa 37 mm formirana
je četa pratećih oruđa.

1942. pri Glavnom štabu Hrvatske, koji je po delovima pridavan
brigadama za podršku.136

U direktivi Vrhovnog štaba od 18. oktobra 1942. za napad
na Bihać, -upućenoj Operativnom štabu za Bosansku krajinu, pod-
vlači se neophodnost angažovanja celokupne artiljerije i da se
pri sastavljanju plana operacije sačini i plan upotrebe artiljeri-
je.137 Na osnovu toga, privremeno je oformljen mešoviti artilje-
rijski divizion sastavljen od haubične baterije (3 haubice 100 mm)
i brdske baterije (4 oruđa 75 mm), što je kasnije postala praksa
pri izvođenju većih operacija.

Prva artiljerijska oruđa — koja u 1942. dobijaju brigade i
neki partizanski odredi — bili su uglavnom protivtenkovski to-
povi 37, 45, 46 i 47 mm. Ova oruđa su se najviše upotrebljavala
za neutralisanje vatrenih tačaka neprijatelja, tučenje bunkera i
drugih -utvrđenih objekata, pratila su pešadiju u napadu i odbra-
ni, često i u zasedi. Ono malo protivtenkovskih topova nije moglo
zadovoljiti potrebe jedinica, pa su povremeno za borbu protiv
tenkova korišćeni i topovi poljske artiljerije, a najviše su se ko-
ristile benzinske flaše i protivtenkovske mine, rušene su komuni-
kacije i pravljene raznovrsne protivtenkovske prepreke.

S formiranjem brigada počinju se javljati i inžinjerijske
jedinice. Statutom proleterskih brigada predviđeno je da se pri
štabu svake brigade može formirati pionirski vod od pionirske
i minerske desetine. Početkom marta 1942. Vrhovni komandant
naređuje da se formira Pionirsko odeljenje Vrhovnog štaba i
pionirske jedinice u brigadama. Zadatak pionirskih jedinica je
bio da „kao stručne jedinice učestvuju u razaranju komunikacija
(železnica, drumova) i da budu sposobne da omoguće prelaz preko
reka pomoću plovnih mostova za najveće opterećenje".138 Na
osnovu naredbe Vrhovnog štaba, a prema materijalnim i drugim
mogućnostima, tokom 1942. postepeno se u brigadama i u drugim
jedinicama formiraju inžinjerijski vodovi i čete.139 Od Pionirskog
odeljenja pratećeg bataljona Vrhovnog štaba, početkom novembra
1942. osnovana je Pionirska četa Pratećeg bataljona Vrhovnog
štaba.

U -sastavu inžinjerije tokom 1942. formiraju se posebne di-
verzantske jedinice sa zadatkom rušenja objekata na komunika-
cijama, naročito železničkih, uništavanja industrijskih i drugih
objekata, izvođenja diverzija na moru i u priobalnom pojasu itd.,
kako bi se olakšala aktivnost operativnih i partizanskih jedinica,
a istovremeno paralisala dejstva okupatorskih i kvislinških for-

136 Artiljerija u NOR-u (Zbirka članaka), VIZ, Beograd 1962, str. 353.
137 To je prvi dokument Vrhovnog štaba u kojem se govori o upo-

trebi arti l jerije kao roda. Arhiv VII, k. 161/A, reg. br. 6—6, 12/7, 47/5, 52-2.
138 Zbornik, tom II, knj. 3, str. 194—197.
139 Pionirski vod imale su, pored ostalih, 1. proleterska, 3. sandžač-

ka i 5. crnogorska proleterska i 5. kordunaška brigada. Isti takav vod
bio je u alprilu 1942. u Krajiškom bataljonu 1. krajiškog NOP odreda.
U Grupi NOPO Like oformljena je (mart 1942) Tehnička četa od 2 miner-
ska voda i tehničke radionice, oko 55 boraca i rukovodilaca. U 2. opertiv-
noj zoni Hrvatske u septemdru je obrazovana pionirska četa. Takva
četa bila je u oktobru 1942. i pri štabu 1. operativne zone Hrvatske.

macija. Na području Hrvatske početkom 1942. formirano je sedam
diverzantskih četa, svaka sa oko 50 boraca, sve pod komandom
Glavnog štaba Hrvatske, u čijem sastavu je i Diverzantska sekci-
ja.140 U Sloveniji se formiraju diverzantski (minersko-sabotažni)
vodovi, prosečne jačine 20 boraca. U pojedinim brigadama osno-
vane su minerske desetine u sastavu pionirskog voda, kako je
regulisano Statutom proleterskih brigada, a negde su bili i diver-
zantski vodovi sa osnovnom namenom za vršenje diverzantsko-
-minerskih zadataka.

Pojedine oslobodilačke jedinice su imale u svom sastavu
i tenkove. Od zaplenjena dva tenka u borbama na Ljubovu, janu-
ara 1942, osnovan je tenkovski vod Štaba Grupe NOP odreda
Like, koji je kasnije imao tri tenka. Tenkovski vod imao je i
2. krajiški NOP odred, koji je u maju 1942. kod Bosanske Du-
bice zaplenio 2 italijanska tenka „fiat". Tako je do kraja 1942.
najveća organizacijska tenkovska jedinica bila — tenkovski vod,
iz kojeg će se u toku narednog perioda razviti tenkovske čete
i bataljoni.

Formiranje prvih brigada, jedinica i organa vojnopozadinske
vlasti i operativnih štabova (zona), postojanje sve većeg broja
partizanskih odreda i, uopšte, razvoj narodnooslobodilačkog rata
u 1942. godini — tražili su redovnije i sigurnije veze na svim ni-
voima komandovanja i rukovođenja. Statutom brigada predviđeno
je da se u štabu brigade i partizanskog odreda formira vod za
vezu od kurirskog (skijaškog), telefonskog i radio-odeljenja.141

Istovremeno je regulisano da se jedinice službe veze formiraju
na jedinstvenim načelima. Tako su sve brigade i najveći deo par-
tizanskih odreda 1942. u svom sastavu imali vodove za vezu, kao
posebne jedinice, ali ne svuda istog sastava. Negde u vodovima
za vezu nije bilo radio-desetine, što je predviđao Statut brigada,
jer su nedostajala radio-sredstva, ali su postojale kurirske, po-
negde i signalne desetine. Za stručno rukovođenje jedinicama
službe veze još nisu bili predviđeni posebni rukovodeći organi,
nego su njima rukovodili štabovi i komande, odnosno koman-
danti i komandiri. U drugoj polovini 1942, s obzirom na razvoj
oružane borbe, nametnula se potreba da se pri štabovima brigada,
operativnih zona, grupa partizanskih odreda i u nekim komanda-
ma područja formiraju rukovodeći organi službe veze, koji su
se najčešće zvali referenti za vezu, posle načelnici veze, odnosno
odseci i odeljenja za vezu. Veliki problem bili su kadrovi, koji
su odabirani između boraca koji su u kraljevskoj jugoslovenskoj
vojsci služili u jedinicama za vezu, odnosno koji su bili poštanski
ili železnički službenici, a obuka je izvođena u intervalima između
borbi.

Statutom proleterskih brigada predviđeno je da se u sva-
koj brigadi formira konjički vod od 30 konjanika. Jedino je u

140 Ivan Hariš Gromovnik, Dnevnik diverzantskih akcija u Hrvatskoj,
Zagreb 1977, str. 14—17.
y„ 141 Zbornik, tom II, knj. 1, str. 136. Mirko ćetković, Veze u NOR-u
1941—1942, VIZ, Beograd 1976, str. 344—361.

aprilu 1942. postojao Konjički vod pri Savinjskom partizanskom
odredu (Slovenija), kasnije Konjički eskadron pri Štabu 3. ope-
rativne zone Slovenije.142

Iskustva su ukazivala na potrebu izgradnje efikasnije orga-
zacije pozadinskog obezbeđenja, odnosno intendantskog poslo-
vanja. U tom cilju, ubrzo posle formiranja 1. proleterske brigade,
januara 1942, pri Vrhovnom šitabu formirana je Glavna inten-
dantura NOP i DVJ i propisana je tablica sledovanja.143 Glavna
intendantura je imala zadatak da snabdeva jedinice NOP i DVJ
hranom, odećom, obućom i ostalim. Ona je, takođe, imala zadatak
da organizuje radionice za proizvodnju vojne opreme, farme za
stočnu proizvodnju i sopstvene magazine.

Snabdevanje se i dalje vršilo od naroda, koji je svoje dobro-
voljne priloge davao u naturi ili u novcu preko narodnooslobodi-
lačkih fondova pri NOO-ima, zatim kupovanjem za gotov 'novac,
rekvizicijom, konfiskacijom imovine narodnih neprijatelja, iz
radionica za izradu opreme. Rekvizicija je primenjivana samo
izuzetno. Konfiskacija je bila stalna mera protiv narodnih ne-
prijatelja, kojima se u korist naroda oduzimala sva pokretna i
nepokretna imovina, na osnovu rešenja vojnih vlasti ili sudova.
Od konfiskovanih stvari Glavna intendantura je uzimala ono što
je za potrebe vojske, a ostalim količinama raspolagala je vojno-
pozadinska i narodna vlast.

Jedinice u neposrednoj blizini Vrhovnog štaba su svoje po-
trebe trebovale od Glavne intendanture, a u slučaju pokreta ili
drugih okolnosti, nabavke su vršile preko intendanata, što je
praktikovano za sve jedinice koje su bile udaljene od Vrhovnog
štaba. Pojedinci nisu imali prava da bez dozvole bilo šta kupuju
za svoj novac, a najstrože je bilo zabranjeno vršenje rekvizicije
ili konfiskacije, posebno nabavljanje alkoholnih pića. Vrhovni
štab je tada izdao tablicu sledovanja dnevnog obroka pripadnika
oslobodilačkih jedinica u hlebu, mesu, krompiru, masti ili maslu
i drugim potrebama.

Organizacija intendantske službe u brigadama je regulisana
prema Statutu: svaka brigada imala je svoju komoru (konjsku,
kolsku ili motorizovanu), koja se sastojala iz onoliko odeljenja
koliko je bilo bataljona, tako da su bataljone mogli da prate
njihovi komorski delovi.144 Brigadna komora je obavljala celo-
kupnu transportnu službu brigade. Trupna komora u brigadama,
pored ostalog, imala je radionice za opravku obuće i odeće i
potreban broj majstora, bravara ili kovača, koji su se starali o
ispravnosti naoružanja, tako da je artiljerijsko-tehnička služba
tada bila u sastavu intendanture brigade. U štabu brigade nalazio
se intendant koji je rukovodio celokupnom pozadinskom službom.
Intendantska služba u partizanskim odredima bila je na sličan
način organizovana.

Glavna intendantura Vrhovnog štaba preuzela je na sebe orga-
nizovanje transporta materijalnih i borbenih potreba za život i

142 Vojna enciklopedija, tom IV, str. 569.
143 Zbornik, tom II, knj. 2,. str. 237—242.
144 Zbornik, tom II, knj . 1, str. 136—137.

dejstvo jedinica na frontu i u pozadini. Ona je raspolagala zaple-
njenim vozilima i onima koja su mobilizacijom prikupljena od
stanovništva. Statutom je regulisano da svaka biragada — prema
mogućnostima i potrebama — može formirati motomehanizovane
jedinice za prebacivanje boraca i materijalnih sredstava, kao
i da u komori može imati konje, kola i automobile.145 Istovreme-
no, organi vojnopozadinske vlasti — samostalno ili u saradnji sa
organima narodne vlasti — organizovali su transport za potrebe
brigada, partizanskih odreda i stanovništva. U tu svrhu formiraju
se transportne jedinice, ponajviše od sredstava mobilisanih od
stanovništva ili zaplenjenih od neprijatelja, koriste se sve vrste
transporta: kolski, automobilski, železnički (gde postoji železnička
pruga), pomorski i rečni. Javljaju se i prve auto-jedinice. Naj pre
je u avgustu 1942. formirana Auto-četa Vrhovnog štaba, koja je
radila za potrebe Glavne intendanture.

Dalje dograđivanje pozadinskog obezbeđenja vršeno je u
skladu s naredbom Vrhovnog štaba 13. septembra 1942, kada je
osnovan Ekonomski odsek VŠ "koji snabdeva vojsku hranom,
odećom, obućom i ostalom spremom".146 Jedinice koje se nalaze
dalje od Vrhovnog štaba i nisu u mogućnosti da se snabdevaju
preko Ekonomskog odseka, predviđeno je da >se snabdevaju
prema datim uslovima (pomoć od naroda u naturi i novcu, kupo-
vanje za gotov novac, rekvizicija, konfiskacija imovine narodnih
neprijatelja) preko svojih intendanata, koristeći za to organe voj-
nopozadinske vlasti i pomoć NOO-a. Data je i nova tablica sledo-
vanja hrane za pripadnike NOP i DVJ.147

U prvim proleterskim udarnim brigadama osnivaju se bri-
gadni sanitet i bolnica, u nekim brigadama — bolnica i previjali-
šte, pa i mobilne hirurške ekipe.148 Za rukovođenje zdravstvenom
službom u brigadi i neposredno pružanje sanitetske pomoći po-
stojali su rukovodilac saniteta u brigadi i referenti saniteta u
bataljonima i četama. U nekim brigadama (npr. u 1. krajiškoj
brigadi, avgusta 1942. postojali su referent saniteta brigade i bri-
gadna ambulanta koja je u borbi razvijala centralno brigadno
previjalište, a u bataljonima pokretna bataljonska ambulanta koja
je razvijala bataljonsko previjalište, dok je u četi postojala grupa
bolničara i nosača ranjenika koji su razvijali četno previjalište.
Nešto drugačije bila je organizovana sanitetska služba u parti-
zanskim odredima i vojnim područjima. Oni su mogli imati jednu

145 Obično je u svakoj četi postojao ekonom, pored ekonoma 1—2
kuvara i nekoliko transportnih kola. U bataljonu je bila t rupna komora
gde su se čuvale rezerve hrane, odeće, obuće i municije, a na čelu je
bio intendant bataljona.

14ß Zbornik, tom II, knj. 6, str. 103.
147 Dnevni obrok za jednog borca iznosio je tada 600 g hleba, 300 g

mesa, .500 g krompira ili kupusa ili 150 g pasulja, 10 g masti ili 200 g
suvog mesa, odnosno 150 g slanine i 10 g duvana ili 10 cigareta.

us prilikom formiranja u junu 1942, 4. proleterska crnogorska bri-
gada imala je rukovodioca saniteta brigade (lekar), upravnika bolnice
(lekar), pomoćnika upravnika bolnice (medicinar), 17 bolničarki i drugo
osoblje, a u bataljonu i četama postojao je referent saniteta. Blažo Jan-
ković, Četvrta proleterska crnogorska brigada, VIZ, Beograd 1975, str. 14.

ili više bolnica, u bataljonima ambulante, što je zavisilo od kad-
rovskih mogućnosti.149 Prva veća sanitetska jedinica pojavila se
u julu 1942. u 3. operativnoj zoni Hrvatske, gde se pri partizanskim
odredima formiraju bolničke čete, sastavljene od vodova, a svaki
vod imao je po dve desetine za prenošenje i zaštitu ranjenih i
bolesnih boraca.150 U Ličkom vojnom području 1. operativne zone
Hrvatske postojali su referent saniteta, 1. i 2. partizanska bol-
nica, centralna apoteka i 9 partizanskih ambulanti, čime su bile
zadovoljene potrebe trupne i pozadinske sanitetske službe.151

Do kraja 1942. vladala je velika neujednačenost u organi-
zaciji sanitetske službe i sanitetskih jedinica u brigadama, parti-
zanskih odredima i organima vojnopozadinske vlasti. O tome je
bilo reči na 1. kongresu partizanskih lekara u Bosanskom Petrovcu
(25—27. septembra 1942), gde je potekla ideja o izgradnji jedin-
stvene sanitetske službe i osnivanju jedinstvenih sanitetskih jedi-
nica, što je ozvaničeno Statutom sanitetske službe NOV i POJ u
novembru 1942.

U sastavu sanitetske službe bile su i veterinarske ustanove
koje se dalje razvijaju, što je bilo uslovljeno povećanim brojem
kopitara. Pri Komandi mesta Foča, u martu 1942. postojao je
veterinarski referent, stručni rukovodilac partizanskih stočnih
farmi obrazovanih u Crnoj Gori. U zapadnoj Bosni, u komandama
mesta i područja organizovano je šest veterinarskih ambulanti ko-
je su se starale za zdravstvenu negu stoke u brigadama i parti-
zanskim odredima.152

Za dalji razvoj obaveštajne službe i službe bezbednosti od
posebnog značaja je bilo Uputstvo Vrhovnog štaba NOP i DVJ
6. maja 1942, u kojem se precizira organizovanje obaveštajne službe
u partizanskim i narodnooslobodilačkim dobrovoljačkim jedinica-
ma: „U štabovima proleterskih brigada, partizanskih i (dobrovo-
ljačkih odreda treba odrediti najpouzdanijeg druga, obavezno
člana KPJ, kao odgovornog za organizaciju i funkcionisanje oba-
veštajne službe u njegovim jedinicama i na terenu. Ovaj drug pod-
nosi izveštaj o svom radu samo svome štabu brigade, odnosno
štabovima odreda i direktno, preko naročito pouzdanih kurira,
Vrhovnom štabu. Drugovi odgovorni za obaveštajnu službu u
glavnim štabovima i štabovima brigada i odreda imaju odrediti,
oslanjajući se na pomoć partijskih organizacija, svoje obaveštajce
u svim nižim vojnim jedinicama i na terenu na kojem odred
dejstvuje u sporazumu sa partijskom organizacijom na terenu."

149 U Lici je sredinom 1942. svaki partizanski odred imao po jednu
bolnicu i referenta saniteta odreda, svaki bataljon svog bolničara koji je
rukovodio bataljonskom ambulantom, a u borbi su razvijali bataljonsko
previjalište, dok je u svakoj četi postojao četni bolničar, a za vreme
borbe razvijao je i rukovodio četnim sanitetskim punktom. Zbornik sa-
nitetskih dokumenata, Beograd 1967, tom VI, str. 11—13.

150 Arhiv VII, k. 1481, br. reg. 54-1/3 i 55-1/3.
151 Arhiv VII, k. 1907, reg. br. 3/1-2.
152 Vojna enciklopedija, tom X, str. 455.

U Uputstvu se ukazuje i na to »da obaveštajna služba mora biti
strogo zakonspirisana, da se radi prikupljanja podataka mogu
upotrebiti naj različiti j a sredstva, da treba „brižljivo prikupljati
podatke o neprijateljskim snagama, njihovom rasporedu i name-
rama, kao i pravcima kretanja, utvrđenjima, oružju, moralu, mo-
gućnostima i izvorima ishrane, itd.", da treba „brižljivo prikup-
ljati sve podatke o neprijateljima narodne borbe na terenu od-
reda, o tome gde se nalaze, šta rade itd..."153 Imajući u vidu kakve
posledice mogu izazvati propusti u obaveštajnom radu, Vrhovni
štab ukazuje na potrebu bolje organizacije prikupljanja podataka
o neprijatelju: „Mnogi naši napadi na neprijatelja propadali su
ili su dali slabe rezultate samo zato što se, usled nepoznavanja
neprijateljevog terena, nije mogla očuvati tajnost kretanja naših
trupa. Mnogo puta propuštena je prilika za napad na neprijatelja
samo usled nemanja nikakvih ili usled dobivenih lažnih poda-
taka o snagama neprijatelja i njihovom rasporedu. Nije redak slu-
čaj da pojedinci, pa i štabovi u celini, podnesu netačne izveštaje
o neprijatelju. Na osnovu takvih izveštaja nikad se ne mogu do-
neti pravilni zaključci o vojnoj situaciji i izdati potrebne naredbe.
.. radi čega moraju se hitno preduzeti mere za otklanjanje ovih
nedostataka. . ."154

U štabovima partizanskih odreda u Srbiji, na primer, od-
ređeno je jedno lice, odgovorno za obaveštajnu službu u celini.
U Hrvatskoj se u štabovima pojavljuju dva lica: informativni ofi-
cir i oficir obaveštajne službe; prvi se bavi proučavanjem oružanih
snaga neprijatelja, a drugi obaveštajnim i kontraobaveštajnim ra-
dom. Dalji koraci na poboljšanju obaveštajne i bezbednosne službe
učinjeni su u jesen 1942. U oktobru je osnovan Privremeni upravni
odsek pri Vrhovnom štabu, koji je •— pored ostalih zadataka — ra-
dio i na „organizaciji službe bezbednosti pozadine oslobođenih te-
ritorija". Posle toga, naređeno je da se na celoj teritoriji formira
jedinstvena obaveštajna služba, što je i učinjeno u narednom peri-
odu.155

U sklopu organizacionih mera — koje je krajem 1941. i
početkom 1942. preduzeo Vrhovni štab NOPOJ radi daljeg jača-
nja i učvršćivanja jedinica — ibili su prvi propisi koji su se odno-
sili na organizaciju vojnog sudstva. Naređenjem Vrhovnog štaba
od decembra 1941. formiraju se vojni sudovi od tri lica u svim
partizanskim odredima i proleterskim brigadama — „ukoliko to
već nisu učinile". Vojni sudovi su bili nadležni za vojna i civilna
lica koja su okrivljena za špijunažu, izdaju narodne borbe, dezer-
terstvo, pljačku.156

Najznačajniji dokument koji propisuje unutrašnji život u
jedinicama, rešava organizaciona pitanja i reguliše rukovođenje

153 Zbornik, tom III, knj. 3, str. 155—158.
154 Isto.
155 Leo Geršković, Dokumenti o razvoju narodne vlasti, Beograd 1948,

str. 87. Arhiv VII, k. 5, br. reg. 18/1.
156 Zbornik, tom II, knj. 1, str. 114.

i disciplinska pitanja, kao i formiranje stalnih vojnih sudova —
bio je Statut proleterskih brigada. U njemu, se pored ostalog, pod-
vlači da je „disciplina u brigadama gvozdena", da je to „sapio-
disciplina zasnovana na svesti i političkom uverenju svakog po-
jedinog borca", da se „ona zasniva na dubokom uverenju čitavog
kolektiva kao celine, da je takva disciplina neophodno nužna radi
uspešne borbe protiv svih neprijatelja. Temelj takve discipline
je bezgranična ljubav za pravednu stvar radnog naroda grada i
sela". Statut sadrži i stavke o „strogom i bezuslovnom izvršava-
nju svih naređenja vojnih starešina i političkih rukovodilaca".
U Statutu se razrađuju odnosi u jedinicama — „pravi drugarski
odnosi, a u stroju i službi treba da vlada pravi vojnički duh .. ."
Određena je nadležnost štabova po pitanju discipline, gde se kaže
da su „štabovi čuvari discipline". Zatim se govori o ustrojstvu
vojnih sudova: „Pri štabovima brigada formiraju se stalni vojni
sudovi od 3 lica, i to: zamenik političkog komesara, zamenik ko-
mandanta i jedan član Partije iz redova boraca. Ako bataljoni
deluju odvojeno od brigade i samostalno, onda se i kod njih for-
miraju vojni sudovi od 5 lica. Ovi vojni sudovi nisu stalni već
povremeni . . ."157 Prema tome, Statut predstavlja kratak kodeks
organizacijskih, disciplinskih i vojnosudskih propisa, po kojim
se postupalo u jedinicama NOP i DVJ i koji su odigrali značajnu
ulogu u regulisanju života oslobodilačkih jedinica.

Dalja dogradnja organizacije života i reda na oslobođenoj
teritoriji regulisana je naredbom Vrhovnog štaba o obrazovanju
pozadinskih vojnih vlasti — komandi područja i komandi mesta.
Pred komande područja su postavljeni zadaci koji se tiču stara-
nja o redu i poretku na oslobođenoj teritoriji i, posebno, orga-
nizaciji vojnosudske vlasti. Pri komandi područja formira se stal-
ni vojni sud (zamenik komandanta područja, komandant mesta
ili njegov zamenik i treći sudi j a uzet iz redova partizana neke
udarne jedinice ili partizanske straže). Komande mesta, pored
ostalog, imale su zadatak da kontrolišu kretanje vojnika i gra-
đana u pozadini, izdaju legitimacije i objave za kretanje, dok
partizanske straže održavaju red i poredak na svom rej onu i time
oslobađaju operativne i partizanske jedinice tih zadataka.

IV

Naređuje se svim narodnooslobodilačkim odredima Jugoslavije i pro-
leterskim brigadama da, ukoliko to već nisu učinili, odmah formiraju pri
svojim štabovima VOJNE SUDOVE od tri lica.

1. Pod vojne sudove spadaju lica:
a) okrivljena za delo špijunaže;
b) za delo izdaje narodne borbe;
v) za dezerterstvo;
g) za pljačku i ubistva;

d) za ometanje vojnih jedinica pri izvršenju njihovih zadataka.
157 Zbornik, tom II, knj. 1, str. 135.

Fotokopija dela zapovesti vrhovnog komandanta J. B. Tita za pokret
proleterskih brigada u zapadnu Bosnu, napisana 22. juna 1942. godine.

2. Vojni sudovi sude kako vojnim tako i civilnim licima okrivljenim
za gornja dela.

ZA VRHOVNI ŠTAB
KOMANDANT NOP i DV JUGOSLAVIJE

TITO s. r.

Naredba vrhovnog komandanta J. B. Tita o ustrojstvu vojnih sudova
u oslobodilačkim jedinicama. Bilten Vrhovnog štaba, decembar 1941—janu-
ar 1942. broj 12—13.

KARAKTERISTIKE RAZVOJA ORUŽANIH SNAGA U 1942.
GODINI DO FORMIRANJA NARODNOOSLOBODILACKE

VOJSKE JUGOSLAVIJE

Razvoj oružanih snaga u 1942. do formiranja Narodnooslo-
bodilačke vojske Jugoslavije može se podeliti u dve etape. Prva
etapa se, manje-više, poklapa sa prvom polovinom godine i karak-
teriše se naporima najvišeg vojnog i političkog rukovodstva NOP-
-a, posebno Vrhovnog komandanta, na učvršćenju postojećih
oslobodilačkih jedinica — partizanskih odreda i formiranju ve-
ćeg broja pokretnih snaga — udarnih jedinica, četa i bataljona,
kao preduslova za stvaranje proleterskih i udarnih brigada. Tito
je 31. marta Operativnom štabu za Bosansku krajinu pisao:
„Stvorite što više pokretnih, udarnih bataljona, odabirajući za ove
jedinice valjan starješinski kadar. . . Dokle god ne budete imali
pokretnih udarnih jedinica vi se nećete moći staviti na čelo doga-
đaja, nego ćete ići za njima. . . Što prije formirajte omladinske
čete i bataljone.. ,"158 Do početka juna 1942, pored tri proleter-
ske brigade, formirano je oko 60 udarnih, dva proleterska i če-
tiri omladinska bataljona, što je činilo značajnu snagu NOP-a
i stvorilo uslove da se od sredine 1942. formira više narodno-
oslobodilačkih brigada. U istom periodu stvoreno je više jedinica
(sedam odreda i nekoliko drugih jedinica) narodnooslobodilačke
Dobrovoljačke vojske Jugoslavije kao izraz širine političke plat-
forme NOP-a.

Druga etapa u razvoju oružanih snaga NOP-a u 1942. godini
obuhvata period od sredine 1942. do formiranja NOVJ, tj . do
1. novembra 1942. Ona se karakteriše daljim usponom NOP-a i
naglim izrastanjem oružanih snaga, iznad svega operativnih jedi-
nica — brigada. Od početka 1942. formirano je 28 narodnooslo-
bodilačkih brigada, što je predstavljalo solidnu osnovu za dalju
izgradnju vojne organizacije NOP-a. Brigada je bila osnovna i
glavna jedinica oružanih snaga NOP-a, preko koje je vrhovno
komandovanje rešavalo osnovna pitanja rata i revolucije u ovom
periodu. U sastavu NOVJ 1. novembra 1942. bilo je 28 brigada,
jedna je brigada (1. štajerska) rasformirana, jedna je (1. prole-
terska) prešla iz 1941.

158 J. B. Tito, Sabrana djela, tom IX, str. 172.

Bitna karakteristika oružanih snaga NOP-a je u tome što
se sada uporedo razvijaju dva dela oružanih snaga — teritori-
jalni i operativni (manevarski) deo, koji se dopunjuju i čine celo-
vit sistem. Teritorijalni deo oružanih snaga — partizanski odredi
i grupe odreda sa prvim organima vojnopozadinske vlasti, pret-
hodio je naglom povećanju operativnih jedinica, koje postaju
okosnica ratne veštine NOP-a.

Pod neposrednim Titovim rukovodstvom osnovane su prve
proleterske brigade kao uzor ostalim brigadama. Može se konsta-
tovati da je sa formiranjem 1. proleterske i ostalih prvih brigada
započeo proces izrastanja operativne vojske u snažnu silu NOP-a,
čime su stvoreni uslovi oživotvorenja originalne Titove strategije
o stvaranju regularne armije. U koncipiranju i realizaciji te stra-
tegije „Titova stvaralačka misao dostigla je najviši domet. . ,"1S0

III

Vrhovni štab Narodnooslobodilačke partizanske i dobrovoljačke voj-
ske Jugoslavije ustanovljava kao najveće priznanje za borce, komandire,
komandante i političke komesare, koji se svojim junaštvom i požrtvova-
nošću u Narodnooslobodilačkoj borbi protiv okupatora i domaćih izdaj-
nika naročito istaknu — zvanje NARODNOG HEROJA. Ovo zvanje dodelju-
je borcima samo Vrhovni štab.

ZA VRHOVNI STAB
KOMANDANT NOP i DV JUGOSLAVIJE

TITO s. r.

Naređenje Vrhovnog štaba o ustanovljavajnu zvanja narodnog he-
roja. Bilten Vrhovnog štaba broj 12—13, decembra 1941—januar 1942. godine.

POGINULI SMRĆU NARODNOG HEROJA

U borbi protiv okupatora i njegovih domaćih slugu poginuli su već
mnogi naši najbolji boroi.

U Hrvatskoj su, između ostalih, poginuli drugovi: Kraš Josip i Marko
Orešković, članovi CK KPH i vođe partizanskog pokreta u Hrvatskoj. Smrću
druga Kraša i Marka Oreškovića radnička klasa i čitav hrvatski narod
gubi svoje verne i nenadoknadive borce.

Za vreme okupatorske ofanzive u Srbiji, meseca novembra, poginuli
su, između ostalih, herojskom smrću drugovi: Dušan Jerković, komandant
Užičkog NOPO; Ratko Mitrovdć, polit-komesar čačanskog odreda; Vukota
Dabić, komandant mesta u Užicu; Dušan Višić, politički komesar Užičkog
NOP bataljona; Andrija Đurović, komandant Užičkog radničkog bataljona.

Poginuli su smrću heroja mnogi sinovi crnogorskog naroda, među ko-
jima i Aleksa Đilas, član Štaba Komskog NOPO, jedan od najhrabri j ih
crnogorskih partizana.
„Poginuli smrću narodnog heroja"

(Bilten Vš 12—13, 1941—1942.)

169 Edvard Kardelj, Tito i jugoslovenska socijalistička revolucija,
Beograd 1977, str. 122.

Veliki značaj u razvoju oružanih snaga u ovom periodu imala
je Titova orijentacija na formiranje proleterskih, udarnih i omla-
dinskih bataljona, bilo da su oni nastajali kao samostalne jedinice
ili u sastavu brigada ili partizanskih odreda.

Proleterski bataljoni — obično su bili samostalni — formi-
rani su od najboljih boraca i starešina, pretežno članova Partije
i SKOJ-a. Njihova pojava i borbena dejstva imali su veliki politič-
ki i vojni značaj. Od tih jedinica načelno su formirane proleterske
i druge narodnooslobodilačke brigade. Samostalni proleterski ba-
taljoni postojali su samo u toku 1942, jer se kasnije naziv „prole-
terska" dodeljivao samo brigadama za izuzetne zasluge u borbi.

Udarni bataljoni osnivani su kao samostalne jedinice ili u
sastavu partizanskih odreda i imali su slične karakteristike kao i
ostale pokretne jedinice. U udarnim bataljonima kalili su se borci
i starešine za veće i odsudni je borbe i činili su osnovu za stvaranje
brigada. Udarni bataljoni su se osnivali i kasnije, sve do kraja
rata, bilo kao samostalne jedinice ili u sastavu brigada ili parti-
zanskih odreda.

Omladinski bataljoni javili su se prvi put u ovom periodu,
početkom 1942. godine. Najveći broj njih nastao je iz omladin-
skih četa koje su do tada bile u sastavu partizanskih odreda ili
su formirane kao samostalne jedinice. Omladinske čete i bataljo-
ne sačinjavali su omladinci, članovi Partije i SKOJ-a, pripadnici
antifašističke omladine. Tito u pismu Operativnom štabu za Bo-
sansku krajinu od 31. marta 1942. kaže: „Vrlo je važno da ovim
omladinskim jedinicama odredite hrabar starešinski kadar, koji
će imponovati mladim ljudima. S tim jedinicama prethodno odr-
žite jedan vojno-politički kurs, a zatim ih uvodite postepeno u
borbe, od lakših ka težima. U ovim četama vi ćete dobiti najbolje
borce odane našoj barbi. . ,"160 Od omladinskih četa i bataljona,
u narednom periodu, formiraće se veće omladinske jedinice —
brigade, jedne od najboljih jedinica u sastavu Narodnooslobodi-
lačke vojske Jugoslavije.

Ukupno je od 1. januara do 1. novembra 1942. formirano
126 samostalnih proleterskih, udarnih i omladinskih bataljona;
ušlo je u sastav brigada ili preformirano je 140 bataljona, (iz
1941. prešlo je 29), tako da je 1. novembra ostalo 15 samostalnih
bataljona.

U toku 1942. javljaju se i posebne čete od žena boraca, a
znatan broj žena nalazio se u sastavu proleterskih i udarnih bri-
gada i partizanskih odreda.161 Prva ženska partizanska četa, sa-
stavljena od 125 omladinki, formirana je u Lici 2. avgusta 1942.
u sastavu 2. ličke udarne brigade. Septembra 1942. u Turjanskom
formirana je 2. ženska partizanska četa, nešto kasnije u 4. ličkom
partizanskom odredu — 3. ženska partizanska četa. U Pohorskom

160 J. B. Tito, Sabrana djela, tom IX, str. 172.
191 Na dan formiranja, u 1. proleterskoj brigadi bilo je 67 žena, u

2. proleterskoj je 1. marta 1942. bilo 46 žena, a u 4. crnogorskoj prole-
terskoj brigadi u junu 1942. oko 200 žena, a u 2. grupi partizanskih
odreda Slovenije juna 1942. 20 žena. Žena je bilo i u ostalim jedinicama
NOV i POJ tokom celog rata. Vojna enciklopedija, tom X, str. 742.

bataljonu u Sloveniji formiran je poseban Ženski vod, koji je
izginuo zajedno sa čitavim bataljonom u borbi protiv Nemaca
januara 1943. Formiranje posebnih ženskih partizanskih jedinica
imalo je veliki političko-mobilizatorski značaj za narodnooslobo-
dilački pokret.

U ovom periodu formira se sve veći broj partizanskih od-
reda (85) i osnivaju se snažnije grupe partizanskih odreda, kao
stalna vojna organizacija oslobodilačkih snaga. Grupe partizan-
skih odreda formiraju se od dva ili više odreda, obično na jed-
nom širem operativnom području posednutom jačim neprijatelj-
skim snagama. Grupe partizanskih odreda imale su obeležje teri-
torijalne vojne organizacije. U tom periodu najviše grupa parti-
zanskih odreda formirano je u Sloveniji. Glavno poveljstvo
slovenske partizanske vojske se odlučilo da u svim krajevima
Slovenije formira grupe partizanskih odreda kako bi se lakše
rukovodilo većim brojem partizanskih odreda i uspešnije dejstvo-
valo u borbi. Od ovih grupa odreda u Sloveniji se osnivaju bri-
gade, a u ostalim delovima zemlje ostaju sve do kraja rata sa
istim karakteristikama. Zbog velikih organizacijskih promena od
1. januara do 1. novembra rasformirana su ili preformirana 92
partizanska odreda (51 odred je prešao iz 1942), tako da su na
kraju ovog perioda u sastavu NOVJ bila 44 partizanska odreda.

U sastavu oružanih snaga NOP-a u 1942. počinju se više
formirati jedinice rodova i službi, čije su osnove postavljene u
ustaničkoj 1941. Povećan broj jedinica rodova i službi bio je
uslovljen boljim materijalnim mogućnostima, a na to su još uti-
cale potrebe sve razvijenije oružane borbe i sve veći broj krup-
nijih jedinica NOP-a.

U 1942. pojavile su se prve jedinice partizanskog vazduho-
plovstva i partizanske mornarice, koje će se kasnije razviti u
značajan vid oružanih snaga NOP.

Vrhovni štab je sa dva naređenja, u februaru i septembru,
pristupio formiranju jedinica i organa vojnopozadinske vlasti —
komandi mesta i komandi područja, što je značilo krupan napre-
dak u razvoju teritorijalnog dela oružanih snaga. Jer, komande
mesta i komande područja primile su na sebe pozadinsko obezbe-
đenje i time oslobodile operativne i partizanske jedinice da se
mogu više angažovati u borbenim dejstvima.

Tako su Komunistička partija i Vrhovni štab do 1. novembra
1942. osnovali krupne oružane snage NOP-a, čime je bio obezbe-
đen kontinuitet narodnooslobodilačke borbe i socijalističke re-
volucije. Stvoreni su najpovoljniji uslovi za formiranje krupnijih
vojnih jedinica NOP-a, za rešavanje dalekosežnih ciljeva oslobo-
dilačke borbe i revolucije; moglo se pristupiti formiranju divizija
i korpusa, osnivanju Narodnooslobodilačke vojske Jugoslavije. Jer,
1. novembra 1942, kada je Vrhovni (komandant doneo odluku da
se formiraju prve divizije i korpusi, oružane snage NOP-a su ima-
le 28 narodnooslobodilačkih brigada, 44 partizanska odreda i 15
samostalnih proleterskih, udarnih i omladinskih bataljona (vidi
prilog br. 6).

RUKOVOĐENJE I KOMANDOVANJE U 1942. GODINI

Početkom januara 1942. Vrhovni štab i Politbiro CK KPJ,
zbog otežanih veza i znatnih gubitaka u kadrovima, uputili su iz
istočne Bosne na neoslobođenu teritoriju (u Zagreb i Ljubljanu)
Edvarda Kardelja i Ivu Lolu Ribara u (svojstvu Organizacionog
sekretarijata CK za neoslobođene krajeve, sa zadatkom da orga-
nizuju bolju koordinaciju rada i neposredno rukovode oslobodi-
lačkom borbom u Hrvatskoj, Sloveniji, Srbiji, Vojvodini i Make-
doniji.162 U tom svojstvu, kao članovi Vrhovnog štaba, oni su u
toku godine preduzeli niz mera na jačanju oružane borbe u pome-
nutim zemljama i pokrajinama.

Po naređenju Vrhovnog komandanta, u maju je proširen Vr-
hovni štab imenovanjem za njegove članove 15 istaknutih vojnih
i političkih rukovodilaca NOP-a.163

Nastavljeno je sa praksom savetovanja i referisanja u Vrhov-
nom štabu na koja su pozivana vojna i partijska rukovodstva radi
analize postavljenih zadataka i dogovora o daljem radu. Formi-
ranjem 2, 3, 4. i 5. proleterske brigade, Vrhovni štab se javlja
kao pretpostavljeni organ u planiranju i rukovođenju pojedinih
operacija, jer su te brigade bile pod njegovom neposrednom ko-
mandom. Time je vrhovno komandovanje imalo operativne jedi-
nice kojima je manevrisalo prema potrebama oslobodilačkog rata
i revolucije. I dalje se Vrhovni štab stalno nalazio na poprištu
najkrupnijih operacija.

Glavni štabovi i u 1942. zadržavaju karakter operativno-teri-
torijalnih organa koji objedinjuju i funkcije najviših organa vla-
sti na svojoj teritoriji. Direktive Vrhovnog štaba, prilagođene
specifičnoj situaciji, predstavljale su osnovu za izradu naređenja
i uputstava potčinjenim komandama i jedinicama. Pored toga,
glavni štabovi su se i neposredno angažovali u rukovođenju važ-
nijim operacijama. U neposrednoj saradnji sa nacionalnim par-
tijskim rukovodstvima, rukovodili su celokupnim razvojem NOP-a
na svojoj teritoriji.

Glavni štabovi nisu menjali svoju prvobitnu strukturu. U
njima još nisu bili oformljeni odseci — odeljenja, već su pojedini
članovi štaba zaduživani za rad po određenim zadacima, kao što
su obaveštajna delatnost, sanitetsko obezbeđenje, operativni poslo-
vi i dr. Jačanjem NOP-a štabovi su kadrovski jačali, kako bi mo-
gli odgovoriti naraslim obavezama. Formiranjem jedinica narodno-
oslobodilačke Dobrovoljačke vojske, Glavni štab NOP odreda Bos-
ne i Hercegovine preimenovan je u Glavni štab NOP i DV BiH.
U isto vreme, Glavno poveljstvo slovenskih partizanskih čet pre-
imenovano je u Glavno poveljstvo slovenske partizanske vojske.

162 Zbornik, tom II, knj. 2, str. 217, 331—336.
103 Novi članovi Vrhovnog štaba su bili: Peko Dapčević, Pero Ćetko-

vić, Sava Kovačević, Savo Orović, Velimir Terzić, Rade Hamović, Vojislav
Đokić, Uglješa Danilovič, Mile Peruničić, Vladimir Knežević, Ivan Ruka-
vina, Radivoje Jovanović, Miloš Dudić Miša, Žikica Jovanović Španac i
Koča Popović. U leto 1942. za članove Vrhovnog štaba još su imenovani
Vlado Zečević, Ivan Maček, Pavle Ilić i Branko Poljanac. Arhiv VII, k.
10-A. reg. br. 39-1.

Obavest vrhovnog komandanta J. B. Tita Uglješi Daniloviću o ime-
novanju za člana Vrhovnog štaba NOP i DVJ.

1 1. proleterska brigada 1 - - 1 - - - - — - —

2 Bosna i Hercegovina - 8 - 8 11 : 24 2 5 27 30 2

3 Crna Gora i Sandžak - 3 - 3 7 3 10 0 8 41 49 0

4 Hrvatska — 11 - 11 8 24 19 13 7 41 43 5

5 Makedonija - - - - 2 8 4 6 - - - -

6 Slovenija — 5 1 4 - 16 8 8 3 13 11 5

7 Srbi ja - 1 - 1 17 15 20 12 6 — 6 0

Vojvodina - - - - 5 2 6 1 - 4 1 3

Kosovo - - - — 1 2 1 2 6 - - -

Svega - 1 - 1 23 19 27 15 12 4 7 3

UKUPNO 1 28 1 28 51 85 92 44 29 126 140 15

Brigade NOP odredi Samostalni par t izanski
bata l joni

R
ed

ni
 b

ro
j Područje fo rmi r an j a

st
an

ji

1.
 I

 1
94

2.

fo
rm

ir
an

o

ra
sf

or
m

ir
an

o

st
an

je

1.
 X

I
19

42
.

st
an

je

1.
 I

 1
94

2.

fo
rm

ir
an

o

ra
sf

or
m

ir
an

o

st
an

je

1.
 X

I
19

42
.

st
an

je

1.
 I

 1
94

2.

fo
rm

ir
an

o

ra
sf

or
m

ir
an

o

st
an

je

1.
 X

I
19

42
.

Prilog b r . 6
PREGLED

NARODNOOSLOBOD1LACKIH JEDINICA 1. JANUAR—1. NOVEMBAR 1942.

Početkom juna obnovljen je Pokrajinski štab NOP odreda Make-
donije, koji je u drugoj polovini juna preimenovan u Glavni štab
NOP odreda Makedonije. Krajem oktobra formiran je i Privre-
meni glavni štab Kosova i Metohije, u sastavu: Fadilj Hodža (ko-
mandant), Boris Vukmirović, Pavle Jovićević, Milan Zečar i Petar
Brajović (savetnik). U Hrvatskoj je Glavni štab NOP odreda i
dalje rukovodio jedinicama u Lici, Baniji, Kordunu, Gorskom ko-
taru i Hrvatskom primorju, dok je razvojem NOP-a u Slavoniji,
Dalmaciji i Hrvatskom zagorju rukovodio CK KPH. Međutim,
krajem marta Glavni štab je preuzeo komandu nad svim jedini-
cama na teritoriji Hrvatske, čime je CK KPH oslobođen svih voj-
nih funkcija.164

Polovinom godine rasformirani su glavni štabovi za Crnu
Goru i Sandžak usled odlaska njihovih jedinica sa matične teri-
torije i formiranja brigada, pa je privremeno prestala potreba za
njihovim postojanjem. Glavni štab Bosne i Hercegovine je posto-
jao do aprila 1943. i rukovodio samo partizanskim snagama u
istočnoj Bosni; ostalim snagama u zapadnoj i centralnoj Bosni,
kao i u Hercegovini rukovodili su operativni štabovi koji su bili
potčinjeni Vrhovnom štabu.

U Bosni i Hercegovini i Hrvatskoj formiraju se operativni
štabovi i štabovi zona kao novi organi u strukturi rukovođenja
(materijalno zbrinjavanje jedinica i stanovništva, mobilizacija
ljudstva, izgradnja i rukovođenje organima vojnopozadinske vla-
sti). Svoju funkciju su obavljali na osnovu opštih smernica glav-
nog štaba, angažujući se neposredno u planiranju i izvođenju
operacija.

Na teritoriji Bosne i Hercegovine bila su formirana tri ope-
rativna štaba: za istočnu Bosnu, Hercegovinu i Bosansku kraji-
nu.165 Krajem maja rasformiran je Operativni štab za istočnu
Bosnu, a partizanskim snagama neposredno rukovodi Glavni štab
Bosne i Hercegovine. Početkom juna prestao je da postoji Ope-
rativni štab za Hercegovinu zbog odlaska jedinica sa njegove te-
ritorije. Operativni štab za Bosansku krajinu ostao je do 1. no-
vembra, do formiranja 1. bosanskog korpusa. U Hrvatskoj je
formirano pet operativnih zona (1. Lika, Kordun i Banija, 2. Žum-
berak, Pokuplje, Turopolje, Moslavina, Kalnik, Prigorje i Hrvat-
sko zagorje, 3. Slavonija i Srem, 4. Dalmacija i 5. Gorski kotar,
Hrvatsko primorje i Istra). Ovim je potpuno bio razvijen sistem
komandovanja između glavnih štabova i narodnooslobodilačkih
brigada, partizanskih odreda i grupa odreda, kao i jedinica i or-
gana vojnopozadinske vlasti. Formiranjem operativnih štabova
i štabova operativnih zona omogućen je neposredniji uticaj viših
komandi na razvoj oružanog ustanka, izgradnju vojnih jedinica
i izvođenje borbenih dejstava.

U nekim del ovima zemlje (Hrvatska i Slovenija) tada se
više formiraju štabovi grupa NOP odreda. U Hrvatskoj štabovima

164 Zbornik, tom V, knj. 3, str. 331—332.
165 Njima su komandovali Slobodan Princip, Petar Drapšin i Ko-

šta Nad.

o, , Prilog br. 7
Shema rukovođenja i komandovanja narodnooslobodilačkim jedinicama početkom jula 1942. godine

grupa odreda komanduju operativne zone, a u Soveniji Glavni
štab. Formiraju se i privremeni operativni štabovi koji su ruko-
vodili izvođenjem jedne ili više operacija, u kojima učestvuje po
nekoliko brigada ili odreda. Nakon završetka operacija takvi šta-
bovi su bili rasformirani.

Na nivou partizanskih odreda komandovanje i dalje zadr-
žava prvobitnu strukturu, s tom razlikom što je partizanski odred
u većini slučajeva neposredno potčinjen štabu grupe partizanskih
odreda, odnosno operativnom štabu, štabu zone ili glavnom štabu,
tamo gde nisu postojali štabovi grupe odreda ili operativni (zon-
ski) štabovi.

ŠKOLE I KURSEVI

Potrebe za stručnim starešinskim kadrom u 1942. godini
ispoljile su se u oštrijoj formi nego 1941, što je i razumljivo ako
se ima u vidu da se tokom 1942. formiraju krupnije jedinice —
brigade i grupe partizanskih odreda i da se, usled narastanja
oružanih snaga, javljaju novi štabovi — operativni štabovi i šta-
bovi operativnih zona. Formiranje krupnijih jedinica postavilo
je pred komandni kadar veće zahteve, počev od brige za smeštaj,
ishranu, snabdevanje i obuku ljudstva do planiranja i izvođenja
borbenih dej stava. U ovom periodu se sve više prelazi na krup-
nija i složenija borbena dejstva (prodor Grupe proleterskih bri-
gada u zapadnu Bosnu, bihaćka operacija itd.), što je od rukovo-
dećeg sastava iziskivalo solidnije pripreme, umešnost u rukovo-
đenju i komandovanju, sposobnost brzog reagovanja na iznenadne
postupke neprijatelja. To je još više istaklo potrebu vojnostručnog
osposobljavanja starešinskog kadra za obavljanje određenih
funkcija.

Problem stručne literature bio je veoma naglašen, budući
da takva literatura kraljevske jugoslovenske vojske nije mogla
zadovoljiti potrebe narodnooslobodilačkog rata. Osnovna litera-
tura tu obuci starešina i boraca i dalje su bila uputstva Vrhov-
nog komandanta iz 1941. godine.166 Pored toga, on je svojim na-
ređenjima i direktivama objašnjavao način njihovog izvršavanja,
što je takođe služilo za obuku starešina i boraca.

Nastavljena je praksa organizovanja savetovanja pri štabo-
vima brigada i odreda, kao i pri operativnim štabovima i štabovi-
ma zona, gde su proučavana uputstva i direktive viših štabova
i razmenjivana stečena iskustva. U okviru partizanskih odreda i
brigada organizovani su kraći vojni kursevi za niži rukovodeći
kadar na kojima su se sticala osnovna znanja iz veštine ratovanja.
Analize borbi takođe predstavljaju koristan vid obuke, budući
da se na njima — pored isticanja pozitivnih i negativnih primera
— na sopstvenoj praksi dolazilo do pouka o načinu izvođenja
borbenih zadataka.

166 A to su: „Uputstvo kako se osvaja i oslobađa naseljeno mesto",
„Uputstvo kako se drži — brani oslobođeni teritorij", „Plan nastave za
one koji nisu služili vojsku" i dr,

Potpunije vojnostručno znanje mogle su dati vojne škole,
organizovane za osposobljavanje starešinskog kadra. Prva takva
škola bila je Oficirska škola Glavnog štaba Hrvatske, koja je
počela sa radom 21. februara 1942. u selu Gornjem Budačkotm,
na Kordunu. Škola je imala niži tečaj za komandire vodova i če-
ta, komesare četa, obaveštajne i operativne oficire bataljona, a od
juna i viši tečaj za komandante bataljona i brigada i njihove
zamenike. Školovanje na nižem kursu trajalo je 30 dana, a na
višem — 21 radni dan.

Na teritoriji Bosanske krajine 29. avgusta počela je u Bena-
kovcu (Podgrmeč) da radi Škola za vojne rukovodioce Operativnog
štaba za Bosansku krajinu. U n jo j su se osposobljavali koman-
diri četa, komandanti bataljona i omladinski rukovodioci. Radila
je 46 dana i kroz n ju je prošla jedna klasa sa oko 50 slušalaca.
Te dve vojne škole (Oficirska škola Glavnog štaba Hrvatske i
Škola za vojne rukovodioce Operativnog štaba za Bosansku kra-
jinu) poslužile su kao osnova za Vojnu školu NOV i POJ, koja
je formirana novembra 1942. godine.167

Krupni politički zadaci koji su stajali pred partijskim orga-
nizacijama i sve veća potreba za novim parti j sko-političkim kadro-
vima uslovili su početkom 1942. potrebu formiranja partijsko-
-političkih kurseva u oslobodilačkim jedinicama. Do tog vremena
članovi KPJ iz NOP odreda pohađali su kraće partijske kurseve
pri terenskim partijskim rukovodstvima. Formiranjem 1. prole-
terske i ostalih brigada počinju da rade parti j sko-politički kur-
sevi pri brigadama; zatim pri NOP odredima, udarnim, proleter-
skim i omladinskim bataljonima. Bilo je slučajeva da se isti
kursevi organizuju u bataljonima koji su bili u sastavu brigada
ili odreda. S obzirom na namenu i karakter, nazivani su nižim
parti j sko-pol itičkim kursevima. Sve do pred kraj 1942. na ove
kurseve upućivani su isključivo kandidati ii novi članovi KPJ.
Trajali su desetak dana i predstavljali političku i organizacionu
pripremu članova KPJ i kandidata za rad u partijskim ćelijama.
Zato su se slušaoci u prvom redu upoznavali sa organizacionim
principima Partije, dužnostima komunista, metodima političkog
i organizacionog rada u jedinicama i drugim pitanjima.

Formiranjem politodela u brigadama rad na nižim partijsko-
-političkim kursevima se kvalitetno unapređuje. Kursevi rade pri
brigadama i NOP odredima i samo ponegde pri bataljonima. Po-
hađaju ih niži partij sko-politički kadrovi, obrađuje se 8—10 tema
i t ra ju 2—3 nedelje. Rukovodioci su i predavači članovi politodela,
politkomesari brigada i njihovi zamenici, pojedini rukovodioci sa
terena i drugi stariji i teoretski obrazovaniji komunisti. Praksa
je ubrzo pokazala prednosti ovakvog metoda obrazovanja komu-
nista i u narednom periodu naglo će se povećati broj ovih i dru-
gih partij sko-političkih kurseva.

167 Zbornik, tom II, knj. 6, str. 334.

VRHOVNI ŠTAB
Narodno-oslobodilaoke partizanske
i dobrovoljačke vojske Jugoslavije

OPERATIVNOM ŠTABU ZA BOSANSKU KRAJINU

Primili smo vaš izveštaj sa predlogom za oslobođenje B. Od
26. oktobra o.g. Takođe smo primili telefonsku depešu sa novitm
podacima o situaciji u obližnjem neprijateljskom garnizonu. Stim
u vezi potrebno je da drug Košta odmah po prijemu ovog naređe-
nja dođe u ovaj štab radi dogovora o projđktovanoj akciji. Sobom
treba da ponese sve podatke kojima raspolaže o neprijateljskoj
snazi rasporedu, naoružanju i namerama na sektoru Krupa—Pe-
trovo Selo-Bihać kao i detaljne skice.

S m r t f a š i z m u s l o b o d a n a r o d u !

Vrhovni komandant,

Fotokopija naređenja vrhovnog komandanta J. B. Tita upućenog Ko-
sti Nađu, komandantu Operativnog štaba za Bosansku krajinu o planu bi-
haćke operacije.

OSNOVE RATNE VEŠTINE

U ratnoj veštini neprijatelja u 1942. godini nije bilo nekih
suštinskih promena. Nakon dovlačenja svežih snaga, uz veće an-
gažovanje kvislinških formacija, okupator je preduzeo nekoliko
odvojenih napadnih operacija is ciljem da nanese odlučujući poraz
oslobodilačkim jedinicama i da tako likvidira ustanak u celini.
U prvoj polovini 1942. neprijatelj je preduzeo dve velike operacije
{poznate kao druga i treća neprijateljska ofanziva) u Crnoj Gori,
Sandžaku, istočnoj Bosni i Hercegovini, kao i niz drugih operacija
u ostalim krajevima Jugoslavije, među kojima su nemačko-ustaš-
ka ofanziva na Kozari, italijanska („Primavera") u Ljubljanskoj
pokrajini i „Albia" na Biokovu i u srednjoj Dalmaciji, kao i >ne-
mačko-bugarsko-četnička u južnoj Srbiji. U tim operacijama ispo-
Ijila su se i nastojanja okupatora da jačim kombinovanim ope-
rativnim sastavima izvrši jeđnovremeno okruživan je glavnih par-
tizanskih snaga u najjačim žarištima ustanka, a zatim taktičkim
stezanjem ustaničke snage sabije na uski prostor i tu ih uništi.
U ovim i u drugim operacijama manjeg zamaha neprijatelj je,
načelno, angažovao manevarske, pokretne snage, dok je sa posad-

nim jedinicama sadejstvovao u napadu, uz istovremeno zadržava-
nje snaga posade u odbrani pojedinih garnizona i drugih objekata.
Manevarske snage neprijatelja bile su tada više ojačavane i podr-
žavane tenkovima, artiljerijom i avijacijom, a na obalskom rubu
ratnim brodovima. Međutim, u svim operacijama koje je predu-
zeo u 1942. godini neprijatelj nije postigao postavljene ciljeve.
Narodnooslobodilački pokret se sve više razvijao uzlaznom lini-
jom, što je otkrivalo nemoć neprijatelja i prisililo ga da pred
kraj 1942. preispita ratnu veštinu postupaka i potraži nova reše-
nja u velikim napadnim operacijama koje će preduzeti u nared-
nom periodu.

Na ratnu veštinu oslobodilačkih snaga u 1942. isnažno je
uticalo postojanje pokretnih, manevarskih jedinica NOP-a — bri-
gada, samostalnih udarnih, proleterskih i omladinskih bataljona
i sve veći broj partizanskih odreda i grupa partizanskih odreda.
Borbena dejstva su bila dinamičnija. Operativne jedinice su svo-
jom pokreti j ivošću, većom udarnom snagom i sposobnošću da
borbena dejstva izvode u svim usloviima i u bilo kojem delu
zemlje omogućile da se brže i sa više uspeha izvode borbene
radnje. Operativne jedinice su birale objekt i vreme napada; one
su bile u mogućnosti da postižu potpunija iznenađenja, lišava-
jući protivnika prednosti u ljudstvu i naoružanju. Sada je bilo
manje pojava, naročito od druge polovine 1942, da oslobodilačke
jedinice drže krute frontove i da primaju nametnutu borbu, koja
obično prouzrokuje velike žrtve. Novoformirane operativne jedi-
nice bile su sposobne da izbegavaju defanzivna dejstva i da —
manevrišući na širem prostoru — preduzimaju napad u najnepo-
voljnijim uslovima, da se pojave tamo gde ih neprijatelj na jmanje
očekuje. Brigadama ili grupom brigada vrhovno komandovanje
rešavalo je osnovne vojno-političke ciljeve i podizalo ustanak na
stepen opštenarodnog rata.

Osim proleterskih i udarnih brigada, pečat ratnoj veštini u
1942. godini davali su i samostalni proleterski, udarni i omladin-
ski bataljoni. Oni su bili pogodni za brze manevre, za vođenje
dugotrajnijih borbi, osvajanje jačih neprijateljskih objekata i
naseljenih mesta, savlađivanje teškoća u dugim marševima. Vr-
hovni komandant Tito je 31. marta 1942. ukazao Operativnom
štabu za Bosansku krajinu na način njihove upotrebe: „Ove udar-
ne jedinice upotrebljavajte za rješenje važnih operativnih zada-
taka. Dakle, ne treba ih upotrebljavati za odbranu sela. Ali borci
ovih udarnih jedinica treba da sadejstvuju i ostale snage. . ."16S

Kako su proleterski, udarni i omladinski bataljoni dejstvovali na
širim područjima, politički su snažno uticali na stanovništvo i
težište borbe prenosili sa jedne na drugu teritoriju. Udarni i omla-
dinski bataljoni koji su bili u sastavu partizanskih odreda činili
su njihovu osnovnu udarnu snagu pokretnog karaktera, što je
borbenim dejstvima partizanskih odreda davalo veću dinamiku.
Ovi bataljoni bili su osnova za formiranje većih operativnih je-
dinica.

168 J. B. Tito, Sabrana djela, tom IX, str, 172.

Na ratnu veštinu u 1942. godini imali su odraza i prve
jedinice rodova i službi koje su se formirale u brigadama i parti-
zanskim odredima. Artiljerija je uspešno korišćena u napadu na
naseljena mesta i pri osvajanju jačih neprijateljskih objekata
i uporišta (prilikom oslobođenja Livna, Jajca, u bihaćkoj opera-
ciji itd.). Inžinjerijske jedinice pomagale su u borbi prilikom
savlađivanja vodenih prepreka, rušenja komunikacija i objekata
na njima (diverzija na železničku prugu Sarajevo — Mostar grupe
brigada početkom jula 1942) i izgradnje objekata za zbrinjavanje
ranjenika itd. Iako sa minimalnim sredstvima, jedinice veza su
nastojale da obezbede veze komandovanja i sadejstva sa sve većim
brojem jedinica u borbi. Intendantska, veterinarska, sanitetska
i druge službe obezbeđivale su jedinice u oružanoj borbi u okviru
postojećih mogućnosti.

Partizanski odredi, kao teritorijalni deo oružanih snaga, i
dalje su izvršavali zadatke slične onima koje isu imali ranije: ru-
šenje komunikacija i objekata na njima, nanošenje gubitaka ma-
njim snagama okupatora i kvislinga, razbijanje sistema kvislinške
i okupatorske vlasti, zaštita stanovništva i narodne imovine, stva-
ranje i obezbeđenje narodne vlasti, mobilizacija i dr., što je dopu-
njavalo oružanu borbu i operativnim jedinicama olakšalo izvrša-
vanje svojih zadataka.

U oružanoj borbi partizanski odredi su, najčešće, neposredno
sadejstvovali sa brigadama u izvršavanju dobivenih zadataka.
Oni su udarima na bokove ili pozadinu neprijatelja, izviđanjem,
zasedama i drugim oblicima dejstva doprinosili da napadna ili
odbrambena dejstva operativnih jedinica postignu veće rezultate.
Nakon povlačenja operativnih jedinica sa određene teritorije,
partizanski odredi su ostajali na matičnom prostoru, zabacivali
se u pozadinu neprijateljskih snaga, usporavali njihovo nastupa-
nje, nanosili im gubitke, remetili sistem snabdevanja i koman-
dovanja.

Jedinice i organi vojnopozadinske vlasti — partizanske
straže (vodovi i čete), komande mesta, kao i sve veći broj vojnih
područja tokom 1942 — izvršavali su zadatke u pozadini od zna-
čaja za oružanu borbu u celini, kao što su mobilizacija, materi-
jalno i borbeno isnabdevanje, zbrinjavanje ranjenih i bolesnih,
organizovanje bezbednoisti i zaštite organa narodne vlasti i slo-
bodne teritorije, organizacije saobraćaja, pošte itd. Rešavanjem
tih zadataka od strane organa i jedinica vojnopozadinske vlasti,
operativne i partizanske jedinice bile su u mogućnosti da se više
angažuju u oružanoj borbi.

Uzev u celini, 1942. godina u mnogo čemu predstavlja pre-
kretnicu ne samo u razvoju oružanih snaga oslobodilačkog rata
i revolucije nego i u ratnoj veštini. Preduzete mere u stvaranju
sve snažnije i masovnije operativne vojske uticale su da ojača
olanzivna i manevarska moć oružanih snaga. To je omogućilo
da su tokom 1942. godine oslobodilačke jedinice izvele više ofan-
zivnih poduhvata, tako da je ofanziva postala sve dominantniji
vid strategijskog dejstva. Grupacije oko Vrhovnog štaba u istoč-

noj Bosni, Crnoj Gori, Sandžaku i Hercegovini *u prvoj polovini
1942. obezbedila je stvaranje slobodne teritorije sa centrom u
Foči („Fočanski period") u periodu januar—maj 1942, što je
iskorišćeno za dalji razvoj organa revolucionarne vlasti i oruža-
nih snaga.

Prodor Grupe proleterskih brigada sa Vrhovnim štabom sa
Zelengore prema Bosanskoj krajini, povezano sa ofanzivnim dejst-
vima bosanskih, hrvatskih i slovenačkih jedinica, predstavlja
jedan od najvećih ofanzivnih poduhvata u NOR-u. Ofanziva je
trajala nekoliko meseci, od kraja juna do novembra 1942, kada
je oslobođen Bihać i došlo do povezivanja slobodnih teritorija.
Ofanzivu na frontu širine 70 a dubine 250 Ikm počele su četiri
brigade (3.800 boraca) koje su se nalazile pod neposrednom ko-
mandom Vrhovnog štaba. Već u septembru 1942. ofanzivna gru-
pacija je narasla na 20 brigada koje su operisale na teritoriji
centralne i zapadne Bosne i središnje Hrvatske, dok su tri brigade
izvodile ofanzivu u Sloveniji. Na kraju ofanzive, početkom no-
vembra 1942, ofanzivna grupacija je narasla na 28 brigada. Stvo-
rena je velika slobodna teritorija, koju su Nemci nazivali „Tito-
vom državom" (oko 50.000 km2); prostirala se od Neretve i Bosne
do Slovenije, od Save do obala Jadrana sa srednjodalmatinskim
otocima. Postignuti uspesi stvorili su uslove za obrazovanje
AVNOJ-a, novembra 1942. u Bihaću, kao i osnivanje političkih
organizacija USAOJ-a, AFŽ-a i Saveza pionira. Celokupan sistem
neprijateljske vlasti bio je uzdrman, naročito NDH.

Ofanziva jedinica NOP-a izvedena u drugoj polovini 1942.
bila je ispunjena neprekidnim borbenim dejstvima, u kojima su
primenjivani raznovrsni taktički postupci, počev od napada na
utvrđene položaje i naseljena mesta, preko susretnih borbi, infil-
tracija, borbi na planini, u šumi, na krasu, ravnici i u dolinama
reka, do pojedinih upornih odbrambenih borbi sa nadmoćnijim
neprijateljskim snagama podržanih artiljerijom, tenkovima i avi-
jacijom, kao i borbi u okruženju — što je sve obogatilo partizan-
sko ratovanje, dajući njegovom razvoju novi kvalitet.

Postignuti vojno-politički rezultati u ovom periodu potvrdili
su pravilnost koncepcije Vrhovnog komandanta o neprekidnoj
inicijativi oružanih snaga, nevezivanju za određenu teritoriju i
razvlačenju neprijateljskih snaga. Osim toga, potvrđena je origi-
nalnost Titove strategije u stvaranju pökretnih jedinica — brigada,
koje su se pokazale najpogodnijim oblikom vojne organizacije
NÖP-a za ofanzivna dejstva u surovoj praksi složenih operacija.

Ofanziva oslobodilačkih jedinica, izvedena u središnjim i
zapadnim delovima Jugoslavije u drugoj polovini 1942, sastojala
se od nekoliko uporednih i uzastopnih napadnih operacija. Pre-
lazak Grupe proleterskih brigada sa Zelengore u napad na želez-
ničku prugu Sarajevo — Mostar i borbe vođene sa neprijateljem
u dolini Neretve i oko Konjica predstavljaju napadnu operaciju
koja je imala za cilj da preseče saobraćaj Sarajevo — Mostar,
osujeti neprijatelju izvoz boksitne rudače iz Hercegovine i stvori
uslove za dalje ofanzivno nastupanje prema Bosanskoj krajini.

Posle toga je usledila nova napadna operacija u dolini Vrbasa
i Prozorskoj kotlini, sa dejstvima na području Livna i Kupresa,
potom operacije ka Jajcu i Banjaluci, kada je oslobođeno Jajce
i čvrsto se povezao front Grupe proleterskih brigada sa krajiškim
jedinicama. Posle kraće pauze, u kojoj je neprijatelj protivdejst-
vima pokušao da osujeti dalje ofanzivne poduhvate Vrhovnog
štaba, usledila je bihaćka operacija u kojoj je po prvi put izvr-
šena najveća koncentracija snaga na jednom mestu — osam
brigada; trajala je relativno kratko vreme — tri dana; postignuto
je potpuno iznenađenje, uništena je neprijateljska grupacija i oslo-
bođen Bihać, vojno-politički centar velike slobodne teritorije.

Bihaćka operacija je pokazala da su jedinice oslobodilačke
vojske sposobne za izvođenje većih poduhvata, da planski i ko-
ordinirano dejstvuju na širem području, da su jedinice spremne
da iz udaljenih rej ona (3. kraj iška brigada došla je sa teritorije
udaljene od Bihaća 130 km) odmah pređu u napad, da u više-
dnevnim borbama postepeno slamaju solidno organizovanu odbra-
nu neprijatelja bez jače podrške teškog naoružanja, da se u
napadnoj operaciji uspešno angažuju stanovništvo i političke
strukture oslobodilačkog pokreta u obaveštajnoj i drugim delat-
nostima od koristi za oružanu borbu i da se po slamanju nepri-
jateljske odbrane odmah prelazi u gonjenje radi eksploatacije
postignutog uspeha.

Napadne operacije koje su pre toga izvedene u Hrvatskoj
na prostoru Like, Korduna, Banije, Dalmacije i Gorskog kotara,
kao i u Sloveniji u tzv. Ljubljanskoj pokrajini, dale su krupne
vojno-političke rezultate: oslobođena je prostrana teritorija, došlo
je do masovnog priliva novih boraca i formiranja novih jedinica,
bržeg razvoja organa revolucionarne vlasti, razbijanja sistema oku-
pacione i kvislinške vlasti itd. U ovim operacijama učestvovalo
je po nekoliko novoformiranih brigada, zajedno sa partizanskim
odredima i grupama partizanskih odreda i uz sadejstvo stanov-
ništva i političkih struktura oslobodilačkog pokreta.

Odbrambene operacije su primenjivane u borbenim dejstvi-
ma, naročito u prvoj polovini 1942. Neprijateljski koncentrični
napad na Kozaru od 10. juna do 3. ju'la, u kojem je angažovano
blizu 40.000 vojnika, izveden metodom okruženja, prisilio je kra-
jiške jedinice na odsudne odbrambene borbe sa pokušajem pro-
boja, uz manju pomoć spolja. Dejstva partizanskih odreda u juž-
noj Srbiji, Crnoj Gori i Hercegovini (proleće 1942) nosila su
karakteristike odbrane u kojoj su, manje-više dominirala frontalna
dejstva i aktivnosti na izabranim mestima napada, gde su se na-
lazile slabije protivničke jedinice.

Oružana borba na moru i otocima, koja je u početku imala
karakter sabotaža i diverzantskih dejstava na neprijateljske plov-
ne i druge objekte,; u 1942. godini evoluira i u druge oblike bor-
benih dejstava. Počinju napadi na neprijateljska plovna sredstva
i saobraćaj, što je preraslo u kontinuiran oblik partizanske aktiv-
nosti na moru. Intenziviran je ilegalni saobraćaj između otoka
i obale i obratno, što je olakšavalo jedinstvo borbenih dejstava

i političke aktivnosti na obalskom rubu i otocima, posebno pre-
bacivanje sve većeg broja boraca na kopno. Centar tih aktivno-
sti bio je u Makarskom primorju.

Napadi na komunikacije u 1942. dobijaju još više na inten-
zitetu, angažuju se krupnije operativne i partizanske jedinice, sve
veći značaj dobijaju i specijalne diverzantske jedinice. Akcije po
gradovima ne prestaju, naročito u prvoj polovini 1942; izvode ih
borbene i udarne grupe ilegalnih organizacija oslobodilačkog
pokreta.

U 1942. godini razvija se taktika partizanskih brigada. Opšta
načela partizanske taktike trebalo je razviti i prilagoditi karakte-
ru jedinica kakve su bile brigade. Prema tome, načela borbenih
dejstava partizanskih brigada u početku nisu bila, niti su mogla
biti celovit i potpuno izgrađen koncept vođenja oružane borbe u
operativnim i taktičkim okvirima.

Bitna karakteristika taktike partizanskih brigada bila je nji-
hova ofanzivnost, uz puno koriščenje manevra u napadnim i od-
brambenim borbenim dejstvima. Jedino na ta j način mogli su
da dođu do punog izražaja svi kvaliteti brigada, a istovremeno
osetno su se smanjivale prednosti neprijatelja. Napadna dejstva
brigada karakterisale su kratke pripreme, iznenađenje i nastoja-
nje da se rešenje iznudi u bliskoj borbi. Njima je obično pret-
hodio brz i prikriven marš, načelno iz udaljenih rejona, koji je
mogao iznositi i 30 do 40, pa i više kilometara. Štab brigade pri-
stupao je planiranju i pripremi dejstava na osnovu direktive, de-
limično konkretizovane ili detaljne zapovesti. Zbog ograničenog
vremena proces donošenja odluke bio je skraćen. Pokretljivost
brigade, dobro poznavanje zemljišta i raspolaganje relativno tač-
nim podacima o jačini i rasporedu protivnika obezbeđivali su ne-
opaženo i iznenadno izbijanje jedinica u rejon odabranog objekta
napada. Grupisanjem snaga postizala se nadmoćnost na izabra-
nom pravcu, a manevar je imao za cilj da glavne snage brigade
dovede na bok ili u pozadinu rasporeda neprijatelja.

Borbeni poredak je, obično, sačinjavao jedan ešelon sa re-
zervom. Pri napadu na pojedina uporišta, deo snaga (jačine 1/3,
pa čak i do 2/3 snaga) izdvajan je za obezbeđenje od spoljne in-
tervencije. Takođe se uvek nastojalo da se deo snaga ubaci u bor-
beni raspored neprijatelja radi narušavanja jedinstva njegovog
odbrambenog sistema i olakšavanja napada spolja. U četama i
bataljonima su se formirale bombaške grupe a po potrebi i in-
žinjerske grupe za rušenje. Pojedina artiljerijska oruđa (ukoliko
je brigada njima raspolagala i ako je bilo artiljerijske municije)
dovlačena su na bliska odstojanja i ona su neposrednim gađa-
njem neutralisala pojedine vatrene tačke.

Napad je obično otpočinjao jednovremeno, mahom noću, i
nije mu prethodila vatrena priprema. Bombaši su uništavanjem
pojedinih vatrenih tačaka omogućavali juriš jedinica, koji je ima-
o za cilj izazivanje pometnje u redovima protivnika i razbijanje
njegove odbrane. Budući da se napad najčešće izvodio noću i da,
osim kurirskih, nije bilo dovoljno drugih veza, uticaj štaba bri-

gade na tok dejstava bio je ismanjen. To je zahtevalo postavlja-
nje preciznijih zadataka jedinicama, u čijem izvršavanju je ve-
liki značaj imala inicijativa nižeg komandnog kadra, ili su člano-
vi štaba odlazili u niže jedinice i neposredno rukovodili borbom.
Napadi danju su izbegavani, posebno na uređenu odbranu jačih
neprijateljskih snaga. A i kada su izvođeni danju, vodilo se ra-
čuna o tome da se izmanevriše težište odbrane i pod udar stave
najslabija mesta borbenog poretka neprijatelja. Uvek se težilo za
tim da se jedinice prikriveno dovedu na blisko odstojanje i time
izbegne efekat neprijateljske vatre, a da se ishod napada traži u
energičnom jurišu, nakon kratke ali snažne vatrene pripreme.

U načelu, koliko je god to bilo moguće, brigade su nastoja-
le da izbegnu ulogu branioca, pa je izvođenje odbrane bdio pri-
vremeno rešenje i izraz krajnje nužde, posebno kada su to vojno-
-političke potrebe diktirale (obezbeđenje proboja iz okruženja,
zaštita ranjenika i stanovništva, odbrana slobodne teritorije i si.).
Brigada je odbranu, načelno, zasnivala na koriščenju pogodnih
zemljišnih uslova, uređenju položaja, primeni masovnog zapre-
čavanja, dubinskom rasporedu, vatrenoj podršci i si. Težilo se
uvek da odbrana bude pokretna, uz koriščenje svake povoljne
mogućnosti za preduzimanje aktivnih — napadnih dejstava. Re-
zerva je obično bila slabija i korišćena je za brze i odlučne pro-
tivnapade ili za prihvat snaga.

Dinamika izvođenja odbrane bila je u mnogo čemu speci-
fična. Posedanjem pojedinih položaja sa kojih je napadač dovo-
đen pod udar, nastojalo se da mu se u svakoj prilici priredi iz-
nenađenje. Napadač je puštan na blisko odstojanje i nakon krat-
kog i snažnog vatrenog udara, jedinice su kretale na juriš radi
njegovog razbijanja. Pri tome je upućivan deo snaga za dejstvo
u njegov bok i pozadinu.

Dramatiku, značaj i veličinu ovog perioda, za dalji razvoj
oružanih snaga najpotpunije je izrazio Josip Broz Tito, ocenivši
da je to bio period „teških iskušenja za naše narode i ujedno su-
rova ratna škola za naše partizanske i druge vojne jedinice".169

POLITIČKI ORGANI, ORGANIZACIJE KPJ I SKOJ-a
U ORUŽANIM SNAGAMA

Odlukom CK KPJ od 29. januara 1942, u bataljonima se for-
miraju partijski biroi od 3 do 7 članova (zamenik političkog ko-
mesara bataljona, sekretari ćelija u četama i pratećim jedinica-
ma, sekretar SKOJ-a, politički komesar bataljona).170 Osnovni
zadaci biroa bili su rukovođenje ćelijama i učvršćenje partizan-
skih organizacija i komandi, izgrađivanje kadrova, uspostavljanje
pravilnih odnosa između partijskih organizacija i komandi, pri-
jem novih članova u Partiju. U brigadama se imenuju partijski

169 Peti kongres KPJ, stenografske beleške, Kultura, Beograd 1949,
str. 75—76.

179 Zbornik, tom IX knj. 1, str. 95—96.

rukovodioci i tu funkciju vrše zamenici političkih komesara, koji
neposredno rukovode bataljonskim biroima, objedinjavaju par-
tijsku organizaciju u brigadi i pomažu rad skojevske organizaci-
je. Što se tiče povezivanja partijskih rukovodstava u oružanim
snagama sa višim partijskim rukovodstvima, pridržavalo se sle-
dećeg: partijske organizacije onih brigada koje su se nalazile
u Operativnoj grupi Vrhovnog štaba bile su neposredno vezane
za CK KPJ; ostale brigade su se vezivale za nacionalna (central-
na ili pokrajinska) rukovodstva KP.

Početkom 1942. uvodi se funkcija zamenika političkog ko-
mesara u četi. Zamenik političkog komesara u četi bio je ravno-
pravni član komande i profesionalni partijski rukovodilac — se-
kretar ćelije u četi i član bataljonskog partijskog biroa. Pri parti-
zanskim odredima takođe se obrazuju partijski biroi. Sekretar bi-
roa je zamenik političkog komesara odreda. On je partijski
rukovodilac i, po pravilu, član okružnog partijskog rukovodstva
na određenoj teritoriji, što znači da je parti jska organizacija —
preko ovog partijskog rukovodioca — bila povezana sa okružnim
komitetima KPJ.

Partijska organizacija u komandama područja i komanda-
ma mesta, u partizanskim stražama i u drugim jedinicama i us-
tanovama vojnopozadinske vlasti sačinjavala je deo okružne par-
tijske organizacije. Ćelije su stvarane u četama i štabovima, kao
i u bolnicama, s tim što su okružni partijski komiteti neposred-
no rukovodili tim osnovnim organizacijama, a ćelije u partizan-
skim stražama vezivale su se za mesna partijska rukovodstva.

Sve te mere značile su korak dalje u izgradnji partijskih
organizacija u oružanim jedinicama, kako u organizacionom po-
gledu, tako i u pogledu uloge partijske organizacije u celokup-
nom životu i izgradnji oslobodilačke vojske.

U prvoj polovini 1942. CK KPJ i ostala partijska rukovods-
tva su potpunije utvrdili način organizovanja i zadataka KPJ u
oružanim jedinicama. Članovi Partije imali su zadatak da „ost-
vare rukovodeću ulogu naše Partije u Narodnooslobodilačkoj voj-
sci radi podizanja političke svijesti, učvršćenja morala, čvrsti-
ne i discipline u vojsci".171 Međutim, kada se tiče izvođenja po-
jedinih vojnih akcija, zadatak članova Partije nije bio samo u
tome da budu disciplinovani i hrabri. „Da bi se bilo dobar ko-
munista, nije dovoljno biti lično hrabar i disciplinovan, već je
potrebno svoju desetinu, vod, ljude oko sebe podići na viši stu-
panj hrabrosti i discipline." U instrukcijama se još kaže da je
osnovni zadatak ćelije da podstiče „politički i prosvetni nivo voj-
nika kao i njihovu vojničku spremu", da treba „ostvariti čvrsto
moralno i političko jedinstvo u četi, tako da ona u svakom mo-
mentu bude sposobna da vrši široki agitacioni rad u narodu na
liniji narodnooslobodilačke borbe", i da radi „na izgradnji i po-
dizanju kadrova, mnogih članova Partije". Ćelija je bila obavezna
da održava dva sastanka nedeljno, pri čemu pokret nije smeo
da bude razlog da ćelija ne radi. Inače, rad ćelije u vezi sa voj-

171 Zbornik, tom II, knj. 4, str. 11—181.

1Q?

Vrhovni komandant NOPOJ
Josip Broz Tito u oslobođe-

noj Foči početkom 1942.

Vrhovni komandant J. B. Tito u Foči, 15. aprila 1942. predaje zastavu 5.
(šumadijskom) bataljonu 1. proleterske NOV brigade

Kolubarski NOP odred, na Bukovima, februara 1942.

Stjepan (Stevan) Filipović, koman-
dant bataljona Valjevskog NOP od-
reda 22. maja 1942. u Valjevu, pod
vešalima, poziva narod u borbu
protiv okupatora i njihovih poma-

gača

Drug Tito diktira zapovest za
pokret partizanskih jedinica
u zapadnu Bosnu, u šumi iz-

nad Vrbniče, 22. 6. 1942.

Sa formiranja 4. crnogorske brigade u Ljubinju, proleće 1942.

Posle završenog govora i predaje zastave drug Tito vrši smotru 1. proleter-
ske brigade u Bosanskom Petrovcu, jun 1942.

Drug Tito na osmatračnici
(k —1816) iznad Mliništa 25.

IX 1942.

Hrvatski partizani na
Plitvičkim jezerima ti

leto 1942.

Borci Šarplaninskog odreda, 1942.

Simonova četa II grupe od-
reda na Kremenjku nad Stic-

nom, maj 1942.

lene Biokova donele su hranu borcima NOV], 1942.

Konferenciia predstavnika NOV ̂ £narodnaoslobodilačkih odbora u Sremu,

Grupa boraca i rukovodilaca 1. proleterske NOV brigade na zastanku kod
Mliništa, čita list „Borba", jesen 1942.

Vicko Krstulović predaje za-
stave bataljonima 2. dalma-
tinske brigade na dan njenog
formiranja u s. Unište, 3. X

1942.

Stab 2. čete partizanskog od-
reda „Dimitrij Vlahov" u Ma-

kedoniji, 1942.

Borci 1. bataljona 2. proleterske brigade u zapadnoj Bosni, decembra 1942.

Slušaoci Prve vojne škole NOV i POJ, 1942.

Prvi partizanski avioni „brege" i „potez", maj 1942.

Drug Tito sa glumcima grupe „Na-
rodnog oslobođenja" kod Mliništa,

avgust 1942.

Prvi mornarički vod u Podgori,
krajem 1942.

Centralna apoteka u Bo-
sanskom Petrovcu, de-

cembar 1942.

Kuhinja 2. grupe par-
tizanskih odreda Slove-
nije na Kremenjku u

proleće 1942.

Za političko-propagandni rad i organizaciju kulturno-pros-
vetnog rada u jedinicama i na terenu, pri štabovima prvih na-
rodnooslobodilačkih brigada obrazuju se kulturne ekipe, kao or-
gan jedinice. „Kulturne ekipe", piše u Statutu proleterskih NOU
brigada, „vrše političko-propagandni rad na ideološkoj izgradnji
boraca".175 Rukovodilac kulturne ekipe, po uputstvima političkog
komesara, priprema kulturne priredbe, zabave i manifestacije, iz-
rađuje razne proglase i stara se o umnožavanju i izradi drugog
političkog materijala.

Sredinom 1942. dolazi do pramena u tome što se ukidaju
kulturne ekipe a pri štabovima brigada i partizanskih odreda for-
miraju se agitpropi (agitaciono-propagandni organi) za političko-
-propagandni i kulturno-prosvetni rad. Agitprop je imao tehniku
(pisaća mašina, ciklostil ili šapirograf) i vodio je izdavačku delat-
nost u brigadi i partizanskom odredu. Agitaciono-propagandni or-
gan starao se za štampanje radio-vesti, letaka, biltena, proglasa
i brošura; preko posebnih redakcijskih odbora uređivao je bri-
gadne listove i pomagao četama i bataljonima u pripremi džep-
nih i zidnih novina i bataljonskih listova. Pod neposrednim ru-
kovodstvom političkog komesara i uz pomoć politodela, agitprop
je organizovao razne kurseve, mitinge, usmene novine, priredbe,
zabavne večeri, brigadne horove, dramske grupe i sekcije, što je
omogućilo sveobuhvatni j i i raznovrsniji političko-propagandni i
kulturno-prosvetni rad u oslobodilačkim jedinicama i među sta-
novništvom.

175 Zbornik, tom II, knj. 1, str. 136.

G l a v a t r e ć a

P r v i d e o

STVARANJE NARODNOOSLOBODILAČKE
VOJSKE JUGOSLAVIJE

SITUACIJA NA JUGOSLOVENSKOM RATIŠTU KRAJEM 1942.
GODINE

Razvoj narodnooslobodilačke borbe u Jugoslaviji, naročito po-
bede Narodnooslobodilačke vojske sredinom i u drugoj polovini
1942. dale su snažan pečat vojno-političkim zbivanjima na jugoslo-
venskom ratištu. Prodor Grupe brigada Vrhovnog štaba iz istočne
u zapadnu Bosnu, u julu 1942, još više je razbuktao oslobodilačku
borbu u zapadnoj Bosni, Hrvatskoj i Sloveniji, gde su već postojale
znatne partizanske snage, razvijena oružana borba i prostrana slo-
bodna teritorija.

U toku prodora Grupe brigada u zapadnu Bosnu oslobođeni
su Prozor, Livno, Jajce itd., a krajiške i hrvatske brigade razbile
su posade okupatorsko-kvislinških garnizona u dolinu Une i u Cazin-
skoj krajini, tako da je došlo do spajanja slobodnih teritorija u
Bosni i Hrvatskoj. Do početka novembra 1942. u Bosanskoj krajini
formirano je šest brigada, pet partizanskih odreda i sedam samo-
stalnih partizanskih bataljona. Još dve brigade — 7. i 8. krajiška,
osnovane su do kraja decembra 1942. Krajiška 7. brigada osnovana
je 27. decembra 1942. u selu Orahovljanima od Krajiške polubriga-
de (dva bataljona rasformiranog 6. krajiškog NOP odreda) i delova
3. krajiškog NOP odreda, ukupno 4 bataljona sa oko 650 boraca.
Osma krajiška (muslimanska) brigada formirana je 28. decembra
1942. u Cazinu od 3. bataljona 6. krajiške brigade i novih boraca,
sa 4 bataljona i oko 800 boraca. Tako je u Bosanskoj i Cazinskoj
krajini dejstvovalo osam brigada.

U bihaćkoj operaciji u prvoj polovini novembra 1942. oslobo-
đeni su Bihać i okolna mesta, a dejstvima prema srednjoj Bosni,
krajem decembra, snage kojima je neposredno rukovodio Vrhovni
štab izbile su do Teslića i Prnjavora. Time je stvorena prostrana slo-
bodna teritorija — oko 50.000 km2 — koja se prostirala od Karlovca
do blizu Neretve i od reke Bosne do Jadranskog mora (Makarsko pri-
morje). Preko Gorskog kotara i Pokuplja, ona se povezivala sa
slobodnom teritorijom u Sloveniji. Bihać je postao centar jedinstve-
ne slobodne teritorije i sedište Vrhovnog štaba i Centralnog komi-
teta KP J do kraja januara 1943.

U istočnoj Bosni četnici i ustaše sporazumeli su se o zajed-
ničkoj borbi protiv oslobodilačkih snaga. Novoformirana 6. istočno-
bosanska NOU brigada, zajedno sa Birčanskim partizanskim odre-
dom, oživela je oružanu borbu u istočnoj Bosni, dejstvujući između
Doboja, Zvornika i Brčkog. Ona se početkom oktobra prebacila
u Srem i posle nekoliko uspelih akcija vratila se nakon mesec dana
zajedno sa 3. sremskim odredom, dejstvujući na području Majevice.
Njima se priključio 1. majevički NOP odred, formiran 28. novem-
bra 1942. na planini Majevici. Njihova dejstva su bila usklađena i
dala su tokom zime dobre borbene rezultate.

U Hrvatskoj su bila značajna žarišta narodnooslobodilačkog
pokreta — Lika, Kordun, Banija i Gorski kotar. Dalmaciju je
sredinom 1942. zahvatio pravi ustanički polet. Sve uspešni je
su se izvodila borbena dejstva na moru i otocima. Oružana borba
počeila je i u Istri: polovinom avgusta 1942. formirana je 1 istarska
četa „Vladimir Gortan". Oslobodilačka borba brzo se širila i severno
od Save. U Slavoniji je postojala prostrana slobodna teritorija. Ta-
mo je 1. slavonska NOU brigada, sa 1. i 2. slavonskim NOP odredom,
uspešno izvodila oružane akcije, protiv manjih neprijateljskih po-
sada i komunikacija. U Hrvatskom zagorju, na Kalniku i u Moslavi-
ni dejstvovali isu 1. zagorski, Moslavački i Kalnički partizanski od-
red, što je imalo snažnog političkog uticaja na mase. Diferencijacija
u redovima HSS bila je sve očiglednija, a hrvatsko stanovništvo je
sve više gubilo veru u stabilnost ustaškog režima.

Do dolaska Vrhovnog štaba u Bosansku krajiitnu Glavni štab
Hrvatske završio je reorganizaciju oslobodilačkih jedinica u Lici,
Kordunu i Baniji i nastavio sa osnivanjem novih brigada. Do kraja
1942. na Kordunu ii1 Baniji formirane su još tri narodnooslobodilač-
ke brigade. U Gornjem Sjeničaku kod Karlovca, od 7. do 10. novem-
bra 1942, od 1. proleterskog bataljona Hrvatske i Žumberačko-po-
kupskog NOP odreda formirana je 13. narodnooslobodilačka udar-
na brigada, koja je 11. decembra 1942. preimenovana u 13. pro-
letersku NOU brigadu „Rade Končar" (tri bataljona, četu za vezu
i mitraljesku četu, ukupno oko 600 boraca). Kod velike Kladuše,
5. decembra 1942. osnovana je 15. hrvatska (kordunaška) udarna
brigada, od tri bataljona, oko 800 boraca. Kod sela Klas,nič, 26.
decembra 1942. formirana je 16. hrvatska (banijska) brigada od
tri bataljona, 759 boraca. U Dalmaciji su 1. i 2. dalmatinska briga-
da, zajedno sa proleterskim i krajiškim brigadama, dejstvovale oko
Livna, Duvna i Bosanskog Grahova. Blizu Muća, u selu Vrba, 12.
novembra 1942. od Mosorskog ii Mosećkog bataljona i Rogozničke
čete formirana je 3. dalmatinska NOU brigada, (tri bataljona, oko
560 boraca). U Gorskom kotaru je dejstvovala 6. primorsko-goran-
ska brigada sa 1. i 2. primorsko-goranskim NOP odredom. Od je-
dinica ovih odreda, 26. novembra 1942. u Drežnici je osnovana 14.
primorsko-goranska NO brigada (trii bataljona, 599 boraca). U Sla-
voniji su krajem decembra 1942. formirane dve brigade. Kod Voći-
na je 29. decembra 1942. formirana 17. slavonska NOU brigada od
Kalničkog, Moslavačkog i 1. slavonskog NOP odreda (tri bataljo-
na, oko 600 boraca). Istog dana, kod Daruvara, u selu Gornji Borik,
osnovana je 16. omladinska brigada „Joža Vlahović". Formirali su

je po jedan bataljon Moslavačkog, Kalničkog i 2. slavonskog NOP
odreda. Brigada je imala tri bataljona, oko 760 boraca. Tako je u
ovom periodu u svim delovima Hrvatske počelo sa formiranjem
narodnooslobodilačkih brigada. Do kraja 1942. godine u Hrvatskoj
je formirano 18 brigada, bilo je još devet partizanskih odreda i če-
tiri samostalna bataljona, ukupno 18.746 boraca.1

Slobodna teritorija Hrvatske bila je (povezana s onom u Slo-
veniji. Sve češće su zajedno dejstvovale hrvatske i slovenačke jedi-
nice. U Sloveniji se sa neuspehom završila itatlijanska roška ofan-
ziva. Promena u oružanim snagama u ovom periodu nije bilo. Glav-
ni štab Slovenije imao je pod svojom komandom 4 narodnooslobodi-
lačke brigade, 8 NOP odreda i 5 samostalnih partizanskih bataljona.
Oružana borba sve se više razgarala u Gorenjskoj i Štajerskoj, a
počele su i veće oružane akcije u Slovenačkom primorju i Koruškoj.

Krajem 1942. došlo je i do poleta oružanih borbi u Srbiji, naro-
čito na području južne Srbije. Okupator je i dalje nastojao da uniš-
ti partizanske snage u Srbiji i da što više iskoristi njena privredno-
-ekonomska bogatstva. Zločini četnika i teror okupatora sračunati
su na to da odvoje narod od oslobodilačkog pokreta. Partijska i
vojna rukovodstva radila su na obnovi partijske organizacije, jača-
nju postojećih i formiranju novih partizanskih jedinica. Vojna or-
ganizacija NOP-a ostala je i dalje na nivou partizanskih odreda.
U zapadnoj i istočnoj Srbiji li Šumadiji, iako u teškim uslovima,
dejstvovalo je pet partizanskih odreda — Krajinski, Požarevački, 1.
šumadijski, Suvoborski i Timočki. U južnoj Srbiji, partizanske je-
dinice — Babički, Crnotravski, Jablaničko-pasjački, Jablanički, Ja-
strebački, Kukavički, Rasinski i Vranjski NOP odred — su se održale
i ojačale, zahvaljujući pomoći Pokrajinskog komiteta i Glavnog šta-
ba Srbije. U novembru su rasformirani Babički i Vranjski NOP od-
red, tako da je u južnoj Srbiji ostalo 5 odreda Uslovi za dalji razvo j
narodnooslobodilačke borbe u Srbiji bili su sve povoljniji; tako da
se u narednom periodu moglo preći na viši nivo vojne organizacije.

Oslobodilački pokret u Vojvodini razvijao se u izuzetno teš-
kim uslovima, naročito u Bačkoj i Banatu. U Sremu se oružana
borba širila; nakon izvršene reorganizacije tamo je uspešno dejstvo-
vao 3. NOP odred 3. operativne zone Hrvatske. U Srem se, početkom
oktobra, prebacila iz istočne Bosne 6. brigada, ali nakon mesec
dana, vratila se sa glavninom 3. NOP odreda, pa je tamo ostao samo
njegov 4. bataljon.

Na Kosovu su dejstvovali partizanski odredi „Zejnel Ajdini"
i Šarplaninski pozadinski partizanski odred. Oni su sprovodili poli-
tičku delatnost ii izvodili manje akcije. Trećeg novembra na Šar-
-planini kod mesta zvanog Kaluđerski kamen, formiran je novi Šar-
planinski NOP odred, od delova Šarplaninskog pozadinskog odreda
(koji je time prestao da postoji) i novih boraca. Zbog stalnih po-
tera bugarskih okupacionih jedinica i policije, i nastupajuće zime,
Šarplaninski NOP odred je sredinom decembra 1942. privremeno
rasformiran, a deo ljudstva se prebacio u rejon Uroševca.

Partijsko i vojno rukovodstvo Makedonije, nastavljajući spro-
vođenje revolucionarne linije CK KPJ, sve uspešnije je pokretalo

1 Arhiv VII, k. 105, reg. br. 4/1.

narodne mase u oružanu borbu. Jačale su postojeće i stvarale
nove partizanske jedinice. Partizanski odredi — nj ih sedam (Bi-
toljsko-prespanski, Kruševski, Mavrovski, Prilepski, Skopski i Ve-
leški — iako sa nedovoljnim naoružanjem, u oružanoj borbi su
postizali sve bolje rezultate, što je imalo velikog odraza na bor-
beno raspoloženje naroda. Reorganizacijom koju je vršio Glavni
štab Makedonije, u novembru i decembru rasformirana su 4 od-
reda — Kruševski, Mavrovski, Prilepski i Veleški; ostali — Bitolj-
ski, Bitoljsko-prespanski i Skopski NOP odred sa akcijama su na-
stavili.

U Crnoj Gori, Sandžaku i Hercegovini rukovodstvo KPJ i
manje partizanske snage (grupe i čete), u uslovima žestokog ne-
prijateljskog terora, dejstvovali su u pravcu obnavljanja i akti-
viranja partijskih organizacija i jačanja NOP-a.

Narodnooslobodilački pokret u Jugoslaviji krajem 1942. go-
dine doživljava snažan polet, naročito u središnjim i zapadnim kra-
jevima. Formiranjem niza antifašističkih organizacija (USAOJ, AFŽ,
Savez pionira) učvršćivalo se jedinstvo masa. Razvijanjem narod-
nooslobodilačkih odbora proširivala se baza nove revolucionarne
vlasti. Stvoreni su povoljni uslovi za formiranje predstavničkog po-
litičkog organa — Antifašističkog veća narodnog oslobođenja Ju-
guslavije (AVNOJ), koje je u oslobođenom Bihaću 26. i 27. novem-
bra 1942. održalo svoje Prvo zasedanje. AVNOJ je bio najcelovitiji
izraz narodnooslobodilačke borbe i najviše predstavništvo nove vla-
sti. Stvoreni su uslovi za međunarodno priznanje NOP-a i buduće
uređenje Jugoslavije.

U vreme održavanja Prvog zasedanja AVNOJ-a oslobodilačke
jedinice su imale dva korpusa, odnosno 8 divizija, 31 brigadu, 39
NOP odreda i 12 samostalnih partizanskih bataljona i organa vojno-
pozadinske vlasti. U borbi protiv oslobodilačkih snaga" NOP-a na
jugoslovenskom ratištu krajem 1942. nalazile su se krupne neprija-
teljske snage, u danima kada su fašističke države bile na vrhuncu
svoje moći a saveznici daleko od granica Jugoslavije. Protiv NOV
i POJ bilo je tada angažovano 14 italijanskih, 7 nemačkih, 5 bugar-
skih i 3 mađarske divizije, t j . 29 divizija sa oko 500.000 okupacionih
vojnika, kao i znatne ustaške, domobranske, četničke i druge kvislin-
ške formacije — ukupno oko 700.000 neprijateljskih vojnika.

Bilans uspeha NOV J u toku 1942. godine bio je izuzetno ve-
lik. Izvedeno je više desetina napadnih i odbrambenih operacija.
Oslobođeno je oko stotinu naseljenih mesta. Neprijatelju su naneti
osetni gubici: oko 52.000 mrtvih i 41.208 zarobljenih. Zaplenjeno je
i uništeno 106 topova, 385 minobacača, 2.443 mitraljeza i puškomit-
raljeza, 90.987 pušaka, 28 aviona i 858 motornih voziila; uništeno
je 238 industrijskih objekata, a porušeno ili oštećeno 838 mostova,
tunela ii drugih objekata na komunikacijama, kao i 410 lokomotiva
i 3.890 vagona.2

Veliki uspesi NOP-a u Jugoslaviji ohrabrujuće su delovali na
ostale narode porobljene Evrope, naročito na susedne države.

2 Ratni napori Jugoslavije 1941—1945, Beograd, str. 19—31.

FORMIRANJE PRVIH DIVIZIJA I KORPUSA
NARODNOOSLOBODILAČKE VOJSKE JUGOSLAVIJE

Razvoj oružane borbe krajem 1942. godine postavio je pred
CK KP J i Vrhovni štab problem daljeg usaglašavanja vojne organi-
zacije s osnovnim strategijskim ciljevima NOR-a i revolucije. Priliv
novih boraca i zaplenjene količine oružja omogućavali su formiranje
novih i jačanje postojećih jedinica. Narasle partizanske snage i ste-
čena ratna dskustva, kao i operativne mogućnosti neprijatelja i ta-
dašnja vojno-politička situacija uopšte i u Jugoslaviji posebno, nu-
žno su zahtevali bolju vojnu organizaciju i komandovanje radi uspe-
šnijeg vođenja rata. Rešenje je nađeno u formiranju krupnih
operativno-strategijskih jedinica — divizija i korpusa, u formiranju
Narodnooslobodilačke vojske Jugoslavije.

Ideja o formiranju prvih divizija i korpusa NOVJ sazrevala
je tokom pohoda Grupe brigada za zapadnu Bosnu. Iskustva ste-
čena u tom pohodu, i uopšte u dotadašnjim borbama, ubrzala su
te procese. O formiranju divizija i korpusa govorilo se na sednici
Vrhovnog štaba u Glamoču, 8. septembra 1942. U naređenje Vrhov-
nog komandanta Operativnom štabu za Bosansku krajinu od 18.
oktobra 1942, stoji „da se o formiranju divizija mora još pro-
misliti".3

Međutim, sve veći broj novoformiranih jedinica zahtevao je
novi sistem komandovanja, jer dosadašnja organizaciona šema ko-
mandovanja — Vrhovni štab, glavni štabovi, operativni odnosno
zonski štabovi, NOU brigade, partizanski odredi — nije mogla od-
govoriti nastaloj situaciji. Glavni i operativni (zonski) štabovi, koji
su više bili vezani za određenu teritoriju, sve manje su mogli da
istovremeno rukovode operacijama većeg broja brigada na sve uda-
ljenijim pravcima. Vrhovni štab, takođe, nije mogao neposredno
da rukovodi sve većim brojem jedinica.

Pokušaj sa formiranjem privremenih operativnih grupa —
grupa brigada i slično dao je pozitivne rezultate i ublažio postojeće
probleme nedostatka većih vojnih formacija, ali to nije moglo biti
trajnije rešenje, jer njihov privremeni karakter i pomanjkanje me-
đusobne čvrstine slabili su njihovu efikasnost. Rešenje se moglo
tražiti samo u transformisanju dotadašnje vojne organizacije ka
višoj formi vojnog organizovanja oružanih snaga.

Dajući vojno-političke razloge zbog čega je došlo do formi-
ranja prvih divizija i korpusa i NOVJ, Tito u članku „Stvaranje
Narodnooslobodilačke vojske Jugoslavije" kaže: „Stvaranje divizija
i korpusa, stvaranje naše narodne vojske došlo je baš u vrijeme
kad su za to sazreli svi uvjeti, kad se za to pokazala neophodna
potreba, kad su već bile stvorene mnogobrojne brigade i bataljoni,
kad su te brigade i bataljoni bili naoružani gotovo svim vrstama
oružja (osim avijacije), kad je postalo nemoguće rukovoditi na do-
sadašnji način svim brigadama, bataljonima i odredima, i, kona-
čno, kad je oslobođen veliki dio našeg teritorija, pa se ukazala po-
treba za ofanzivnim operacijama krupnijeg karaktera. . ,"4

3 Zbornik, tom II, knj. 6, str. 246.
4 Zbornik, tom II, knj. 1, str. 195—196.

godina II septembar-oktobar-novembar 1942 broj 20-21-22

STVARANJE NARODNOOSLOBODILAČKE VOJSKE
JUGOSLAVIJE

Po odluci Vrhovnog štaba stvorena je od mnogobrojnih udar-
nih i partizanskih brigada i od nekih većih partizanskih odreda
regularna Narodnooslobodilačka vojska Jugoslavije. Ona se rađala
kroz 18 mjeseci teške i krvave borbe, iz krvi svojih najboljih bo-
raca, sinova i kćeri naših naroda. Tako se rađala naša junačka, od
naroda voljena, osvetnička, oslobodilačka vojska. Stvaranje te na-
rodne vojske jest najveći dosadašnji uspjeh narodnog ustanka u
zemljama Jugoslavije.

Bio je to dug i težak proces, jer se naša narodna vojska ra-
đala iz malih partizanskah odreda, stvarala se od golorukih rodo-
ljuba, seljaka, radnika, poštene inteligencije, omladinaca grada i
sela, Ikoji su se digli na ustanak, u borbu protiv okupatora i nji-
hovih plaćenika. Trebalo je s krvavim žrtvama osvajati od nepri-
jatelja svaku pušku, svaku bombu, svaki metak, svaki mitraljez,
svaki bacač, svaki top i odolijevati mnogobrojnim ofanzivama
brojčano i tehnički nadmoćnijeg neprijatelja, koji su htjeli da
pošto poto unište partizanske odrede i brigade, da uguše narodni
ustanak. Prema tome naša narodna vojska nije stvorena odozgo,
putem dekreta, prisilno; nije naoružana iz tvornica, preko vojnih
liferanata, koji su nekada zarađivali ogromne pare na naoružanju
bivše jugoslovenske vojske. Naprotiv, svaki borac naše (hrabre
narodne vojske teškom borbom i svojom krvlju osvojio je i osva-
ja naoružanje od neprijatelja, kome su ga sramotno predali izdaj-
nici našeg naroda, razni viši oficiri i generali bivše jugoslovenske
vojske u aprilu prošle godine.

Stvaranje divizija i korpusa, stvaranje naše narodne vojske
došlo je baš u vrijeme kad su za to sazreli svi uvjeti, kad se za to

Tekst o stvaranju Narodnooslobodilačke vojske Jugoslavije napisao
je vrhovni komandant J. B. Tito i objavljen je u Biltenu Vrhovnog štaba
NOV i POJ.

Formiranje prvih divizija Narodnooslobodilačke vojske Jugo-
slavije počelo je 1. novembra 1942. naređenjem vrhovnog koman-
danta NOP i DVJ Josipa Broza Tita. Po odluci Vrhovnog štaba,
od postojećih proleterskih narodnooslobodilačkih partizanskih i
udarnih brigada, tog dana su obrazovane prve dve divizije Narodno-
oslobodilačke vojske Jugoslavije — 1. i 2. proleterska udarna
divizija.5

Prva proleterska udarna divizija NOVJ formirana je u Bosan-
skom Petrovcu od 1. proleterske NOU, 3. proleterske (sandžačke)
NOU i 3. krajiške NOU brigade (komandant Koča Popović, poli-
tički komesar Filip Kljajić Fića). U početku je divizija imala 3.200,
a 1944 godine 12.367 boraca. Dejstvovala je u Bosni, delom u Her-
cegovini, Crnoj Gori, Dalmaciji, u zapadnoj Srbiji i oslobođenju
Beograda, na Sremskom frontu i u Slavoniji sve do Zagreba.

Druga proleterska udarna divizija NOVJ formirana je u Ti-
čevu od 2. proleterske (srpske) NOU, 4. proleterske (crnogorske)
NOU i 2. dalmatinske narodnooslobodilačke partizanske brigade
(komandant Peko Dapčević, politički komesar Mitar Bakić). U po-
četku je imala 3.280, a krajem marta 1945. godine 10.142 borca.
Dejstvovala je u Bosni, delom u Dalmaciji i Hercegovini, u Crnoj
Gori, Srbiji i Slavoniji.

Devetog novembra 1942, po naredbi Vrhovnog komandanta
NOV i POJ, formirane su 3, 4. i 5. narodnooslobodilačka udarna
divizija.

Treća (crnogorska) narodnooslobodilačka udarna divizija
NOVJ formirana je u Perduhovu Selu na Glamočkom polju od 5.
crnogorske proleterske NOU, 10. hercegovačke NOU i 1. dalmatinske
NOU brigade (komandant Pero ćetković, politički komesar Radomir
Babić). U početku je imala 3—4.000, a u aprilu 1945. godine 6.661
borca. Operativno područje divizije bilo je u Bosni i Crnoj Gori,
a delimično u Hercegovini, Hrvatskoj i Sloveniji, gde je u rejonu
Zidanog Mosta i Celja dočekala kraj rata.

Četvrta krajiška narodnooslobodilačka udarna divizija NOVJ
formirana je u Bosanskoj krajini od 2, 5. i 6. krajiške NOU brigade
(komandant šoša Mažar, politički komesar Milinko Kušić). Brojala
je 4.089, a u januaru 1945. godine 7.532 borca. Dejstvovala je u Bo-
sanskoj krajini i zapadnoj Bosni, delom u Dalmaciji, pa u central-
noj Bosni, u sarajevskoj i karlovačkoj operaciji i stigla do Zidanog
Mosta u Sloveniji poslednjih dana rata.

Peta krajiška narodnooslobodilačka udarna divizija formirana
je takođe u Bosanskoj krajini od 1, 4. i 7. krajiške NOU brigade
(komandant Slavko Rodić, politički komesar Ilija Došen). Divizija
je imala 2.667, a u januaru 1945. godine 10.036 boraca. Dejstvovala
je u Bosanskoj krajini, zapadnoj, srednjoj i istočnoj Bosni, u San-
džaku, Crnoj Goni i zapadnoj Srbiji, na Sremskom frontu, u Posa-
vini i Slavoniji, Hrvatskom zagorju do Celja i jugoslovensko-aus-
trijske granice, gde je dočekala kraj rata.

5 Zbornik, tom II, knj. 1, str. 197.

N A R E D B E

Vrhovnog štaba Narodnooslobodilačke vojske i partizanskih
odreda Jugoslavije

Po odluci Vrhovnog štaba Narodnooslobodilačke partizanske i dobrovo-
ljačke vojske Jugoslavije imaju se obrazovati — iz postojećih narodnooslobo-
dilačkih partizanskih i udarnih brigada — divizije Narodnooslobodilačke
vojske Jugoslavije. U vezi s tim

N a r e đ u j e m
Da se obrazuje Prva proleterska udarna divizija Narodnooslobodilač-

ke vojske Jugoslavije.
U sastav ove divizije ulaze:
a) I proleterska narodnooslobodilačka udarna brigada,
b) III proleterska narodnooslobodilačka udarna brigada (sandžačka),
v) III krajiška narodnooslobodilačka udarna brigada.
Za komandanta I proleterske udarne divizije NOVJ postavlja se do-

sadašnji komandant I proleterske narodnooslobodilačke udarne brigade drug
Koča Popović.

Za političkog komesara I proleterske udarne divizije NOVJ postavlja
se dosadašnji politički komesar I proleterske narodnooslobodilačke udarne
brigade drug Filip Kljajić.

Popunjavanje štaba I proleterske udarne divizije NOVJ izvršiće se
u najkraćem roku po odluci ovog štaba.

Ovo naređenje ima se izvršiti odmah.

SMRT FAŠIZMU — SLOBODA NARODU!

1 XI 1942 god. KOMANDANT NOP i DVJ
Naredba br. 88 TITO

Po odluci Vrhovnog štaba Narodnooslobodilačke partizanske i dobro-
voljačke vojske Jugoslavije imaju se obrazovati — iz postojećih narodno-
oslobodilačkih partizanskih udarnih brigada — divizije Narodnooslobodi-
lačke vojske Jugoslavije. U vezi s tim

N a r e đ u j e m

Da se obrazuje Druga proleterska udarna divizija Narodnooslobodilač-
ke vojske Jugoslavije.

U sastav ove divizije ulaze:
a) II proleterska narodnooslobodilačka udarna brigada,
b) IV proleterska narodnooslobodilačka udarna brigada (crnogorska),
v) II dalmatinska narodnooslobodilačka partizanska brigada.
Za komandanta II proleterske udarne divizije NOVJ postavlja se do-

sadašnji komandant IV proleterske narodnooslobodilačke udarne brigade
drug Peko Dapčević.

Za političkog komesara II proleterske udarne divizije NOVJ postavlja
se dosadašnji politički komesar IV proleterske narodnooslobodilačke udarne
brigade drug Mitar Bakić.

Popunjavanje štaba II proleterske udarne divizije NOVJ izvršiće se
u najkraćem roku po odluci ovoga štaba.

Ovo naređenje dma se izvršiti odmah.

SMRT FAŠIZMU — SLOBODA NARODU!

1 XI 1942 god. KOMANDANT NOP i DVJ
Naredba br. 89 TITO

Naredba Vrhovnog komandanta NOV i POJ o formiranju 1. i 2. pro-
leterske NOU divizije, 1. novembar 1942. godine.

Istom naredbom Vrhovnog komandanta NOV i POJ od 9. no-
vembra 1942. obrazovan je 1. bosanski udarni korpus NOVJ, u čiji
su sastav ušle: 4. i 5. narodnooslobodilačka udarna divizija i 6. NOU
brigada istočne Bosne, s tim što su pod komandu korpusa stavlje-
ni i svi partizanski odredi na teritoriji Bosne (komandant Košta
Nad, politički komesar Osman Karabegović).

Naredbom Vrhovnog komandanta NOV i POJ od 22. novembra
1942. formirane su 6, 7. i 8. divizija NOVJ.

Šesta lička narodnooslobodilačka divizija NOVJ formirana je u
Lici od 1, 2. i 9. brigade NOV i PO Hrvatske (komandant Srećko
Manola, politički komesar Rade Žigić). Sredinom decembra 1942.
imala je 4.230, a u novembru 1944. godine 5.922 borca. Dejstvovala
je najviše u Lici, Dalmaciji, zapadnoj Bosni i Bosanskoj krajini, u
srednjoj i istočnoj Bosni, Sandžaku, Crnoj Gori, zapadnoj Srbiji
i Šumadiji, u beogradskoj operaciji, na Sremskom frontu, u Slavo-
niji sve do Zagreba. Za istaknutu hrabrost u borbi, po naređenju
Vrhovnog komandanta od 19. marta 1944, dobila je naziv 6. lička
proleterska divizija „Nikola Tesla".

Sedma banijska narodnooslobodilačka divizija NOVJ formi-
rana je na Baniji od 7. i 8. banijske i 13. brigade „Josip Kraš" (ko-
mandant Pavle Jakšić, politički komesar Đuro Kladarin). U počet-
ku je imala 2.539, a u novembru 1944. godine 6.660 boraca. Dejstvo-
vala je na Baniji, u bici na Neretvi i Sutjesci, u Bosni i Crnoj Gori,
Cazinskoj krajini, Kordunu i Lici, Moslavini, Gorskom kotaru i Slo-
venačkom primorju. Početkom 1943. dobila je naziv „udarna".

Osma kordunaška narodnooslobodilačka divizija NOVJ osno-
vana je na Kordunu od 4. d 5. kordunaške i 6. hrvatske (primorsko-
goranske) brigade (komandant Vladimir Ćetkovič, politički komesar
Artur Turkulin). Brojno stanje prilikom formiranja iznosilo je 3.137,
a u aprilu 1945. godine 7.775 boraca. Operativno područje divizije
bio je Kordun, zatim Banija, Lika, Žumberak, Cazinska krajina,
Gorski kotar, Pokupje, Turopolje, Bela krajina u Sloveniji, Bosan-
ska krajina i Slovenačko primorje. Naziv „udarna" dobila je 16.
juna 1944.

NAREDBA BR. 90

Po odluci Vrhovnog štaba Narodnooslobodilačke vojske i partizanskih
odreda Jugoslavije formira se Treća narodnooslobodilačka udarna divizija.
U sastav ove divizije ulaze:

V crnogorska narodnooslobodilačka udarna brigada,
X hercegovačka narodnooslobodilačka udarna brigada,
I dalmatinska narodnooslobodilačka udarna brigada.
Za komandanta ove divizije postavlja se drug Pero Ćetkovič, dosadašnji

komandant I dalmatinske narodnooslobodilačke udarne brigade.
Za političkog komesara ove divizije postavlja se drug Radomir Babić,

dosadašnji politički komesar V crnogorske narodnooslobodilačke udarne
brigade.

Štab divizije popuniti ostalim organima, tako da može pravilno funk-
cionisati.

Ovo naređenje ima se izvršiti odmah.

SMRT FAŠIZMU — SLOBODA NARODU!

9 XI 1942 god.
KOMANDANT NOV i POJ

TITO

Naredba Vrhovnog komandanta NOV i POJ o formiranju 3. narodno-
oslobodilačke udarne divizije, 9. novembar 1942. godine.

PROMJENA IMENA VRHOVNOG ŠTABA NOP I DVJ

U vezi sa stvaranjem Narodnooslobodilačke vojske Jugoslavije menja
s.2 naziv Vrhovnog štaba Narodnooslobodilačke partizanske i dobrovoljačke
vojske u naziv: Vrhovni štab Narodnooslobodilačke vojske i partizanskih
odreda Jugoslavije.

KOMANDANT NOV i POJ
20 XI 1942 god. TITO

Naredba Vrhovnog komandanta NOV i POJ o promeni naziva Vrhov-
nog štaba, 20. novembar 1942. godine.

Istom naredbom Vrhovnog komandanta od 22. novembra 1942.
formiran je 1. hrvatski korpus NOVJ, u čiji su sastav ušle 6, 7. i 8.
divizija (komandant Ivan Gošnjak, politički komesar Većeslav Ho-
ljevac).

Do kraja 1942, tačnije 30. decembra, u Slavoniji, formirana
je još 4. slavonska (kasnije 12) divizija NOVJ od 12, 16. i 17. bri-
gade (komandant Petar Drapšin, politički komesar Jefto šašić). U
maju 1943. imala je oko 2.700, a u januaru 1945. godine 6.367 bo-
raca. Dejstvovala je u Slavoniji, Podravini, Hrvatskom zagorju,
Moslavini i Sloveniji, boreći se sve do Dravograda na jugosloven-
sko-austrijskoj granici. Naziv „udarna" dobila je 11. oktobra 1944.

Tako su formirane prve divizije Narodnooslobodilačke voj-
ske Jugoslavije, s tim što je 1. i 2. proleterskom i 3. udarnom divi-
zijom neposredno komandovao Vrhovni štab NOV i POJ, 4. i 5.
divizijom Štab 1. bosanskog, a 6, 7. i 8. divizijom Štab 1. hrvatskog
korpusa. Četvrtom slavonskom divizijom komandovao je Glavni
štab Hrvatske.

Na osnovu odluke Vrhovnog štaba, oružane snage NOP-a zva-
nično su od 1. novembra 1942. dobile nov naziv Narodnooslobodi-
lačka vojska i partizanski odredi Jugoslavije (NOV i POJ). O tome
Tito u Biltenu VŠ NOV i POJ piše: „Po odluci Vrhovnog štaba stvo-
rena je od mnogobrojnih udarnih i partizanskih brigada i od nekih
većih partizanskih odreda regularna Narodnooslobodilačka vojska
Jugoslavije. Ona se rađala kroz 18 mjeseci teške d krvave borbe,
iz krvi svojih najboljih boraca, sinova d kćeri naših naroda. Tako
se rađala naša junačka, od naroda voljena, osvetnička, oslobodi-
lačka vojska. Stvaranje te narodne vojske jest najveći dosadašnji
uspjeh narodnog ustanka u zemljama Jugoslavije. . ,"6

6 Isto, str. 195.

NAREDBA BR. 93

I

Od oružanih snaga Narodnooslobodilačke vojske na teritoriji Bosne
formira se štab I bosanskog narodnooslobodilačkog udarnog korpusa. U
sastav ovoga korpusa ulaze: IV i V narodnooslobodilačka udarna divizija,
i VI narodnooslobodilačka udarna brigada istočne Bosne. Pod komandu
I bosanskog narodnooslobodilačkog udarnog korpusa stavljaju se i svi par-
tizanski odredi na teritoriji Bosne.

Za komandanta korpusa određuje se drug Košta Nađ, dosadašnji ko-
mandant Operativnog štaba NOV i PO za Bosansku Krajinu.

Za političkog komesara korpusa određuje se drug Osman Karabegović,
dosadašnji politički komesar Operativnog štaba NOV i PO za Bosansku
Krajinu.

Za načelnika štaba korpusa određuje se drug Branko Poljanac, dosa-
dašnji načelnik Operativnog štaba NOV i PO za Bosansku Krajinu.

Štab popuniti ostalim organima, tako da može pravilno funkcionisati.

II

Formira se Četvrta narodnooslobodilačka udarna divizija. U sastav
ove divizije ulaze:

II krajiška narodnooslobodilačka udarna brigada,
V krajiška narodnooslobodilačka udarna brigada,
VI krajiška narodnooslobodilačka udarna brigada.
Za komandanta IV divizije postavlja se drug Soša Mažar, dosadašnji

komandant V krajiške narodnooslobodilačke udarne brigade.
Za političkog komesara postavlja se drug Milinko Kušić, dosadašnji

komandant I krajiške narodnooslobodilačke udarne brigade.
Štab popuniti ostalim organima, tako da može pravilno funkcionisati.

III

Formira se Peta narodnooslobodilačka udarna divizija. U sastav ove
divizije ulaze:

I krajiška narodnooslobodilačka udarna brigada,
IV krajiška narodnooslobodilačka udarna brigada,
VII krajiška narodnooslobodilačka udarna brigada.
Za komandanta V narodnooslobodilačke udarne divizije postavlja se

drug Slavko Rodić, dosadašnji zamenik komandanta Operativnog štaba NOV
i PO za Bosansku Krajinu.

Za političkog komesara ove divizije postavlja se drug Ilija Došen, do-
sadašnji zamenik političkog komesara Operativnog štaba NOV i PO za Bo-
sansku Krajinu.

Štab popuniti ostalim organima, tako da može pravilno funkcionisati.

SMRT FAŠIZMU — SLOBODA NARODU'

9 XI 1942 god. KOMANDANT NOV i POJ
TITO

Naredba Vrhovnog komandanta NOV i POJ o formiranju 4. i 5. kra-
jiške NOU divizije i 1. bosanskog NOU korpusa, 9. novembar 1942.

NAREDBA BR. 95
Prema rješenju Vrhovnog štaba Narodnooslobodilačke vojske i parti-

zanskih odreda Jugoslavije formirane su na području Glavnog štaba Hrvat-
ske tri divizije Narodnooslobodilačke vojske, i to: VI, VII i VIII.

VI diviziju sačinjavaju: I, II i IX narodnooslobodilačka brigada;

VII diviziju sačinjavaju: VII, VIII i XIII narodnooslobodilačka brigada;
VIII diviziju sačinjavaju: IV, V i VI narodnooslobodilačka brigada.
Za komandanta VI narodnooslobodilačke divizije postavlja se drug

Srećko Manola.
Za političkog komesara VI narodnooslobodilačke divizije postavlja se

drug Rade Žigić.
Za komandanta VII narodnooslobodilačke divizije postavlja se drug

Pavle Jakšić.
Za političkog komesara VII narodnooslobodilačke divizije postavlja se

drug Đuro Kladarin.
Za komandanta VIII narodnooslobodilačke divizije postavlja se drug

Vladimir ćetković.
Za političkog komesara VIII narodnooslobodilačke divizije postavlja

se drug Artur Turkulin.
Prema naređenju Vrhovnog štaba formira se I hrvatski korpus Na-

rodnooslobodilačke vojske.
Za komandanta I hrvatskog korpusa postavlja se drug Ivan Gošnjak.
Za političkog komesara I hrvatskog korpusa postavlja se drug Većeslav

Holjevac.
Ova naredba ima se izvršiti odmah.

Naredba Vrhovnog komandanta NOV i POJ o formiranju 6. ličke, 1.
banijske i 8. kordunaške divizije NOVJ, 22. novembar 1942.

U istom broju Biiiltena, u članku „Stvaranje Narodnooslobodi-
lačke vojske Jugoslavije", Tito ističe da je to „bio dug i težak pro-
ces, jer se naša narodna vojska rađala iz malih partizanskih od-
reda, stvarala se od golorukih rodoljuba, seljaka, radnika, poštene
inteligencije, omladinaca grada i sela, koji su se digli na ustanak,
u borbu protiv okupatora i njihovih plaćenika. Trebalo je s krva-
vim žrtvama osvajati od neprijatelja svaku pušku, svaku bombu,
svaki metak, svaki mitraljez, svaki bacač, svaki top i odolijevati
mnogobrojnim ofanzivama brojčano i tehnički nadmoćnijih nepri-
jatelja, koji su htjeli da pošto poto unište partizanske odrede i
brigade, da uguše narodni ustanak. Prema tome, naša narodna voj-
ska nije stvorena odozgo, putem dekreta, prisilno; nije naoružana
iz tvornica, preko vojnih liferanata, koji su nekada zarađivali og-
romne pare na naoružanju bivše jugoslovenske vojske. Naprotiv,
svaki borac maše hrabre narodne vojske teškom borbom i svojom
krvlju osvojio je i osvaja naoružanje od neprijatelja, kome su ga
sramotno predali izdajnici našeg naroda, razni viši oficiri i generali
bivše Jugoslovenske vojske u aprilu prošle godine. . ."7

Na kraju 1942. NOV i POJ je imala u svom sastavu 2 korpusa,
9 divizija, 37 brigada, 36 partizanskih odreda i 12 samostalnih ba-
taljona (pregled br. 8). Oružane snage oslobodilačkog rata imale su
oko 150.000 boraca, gde se ubra ja ju borci svih jedinica NOV i POJ,
pripadnici borbenih, udarnih i diverzantskih grupa, jedinica i or-
gana vojnopozadinske vlasti i ilegalni radnici narodnooslobodilač-
kog pokreta.

SMRT FAŠIZMU — SLOBODA NARODU!

22 XI 1942 god. KOMANDANT NOV i POJ
TITO

7 Isto.

1 1, 2. i 3. divizija - 3 - - - - - - - — - - - -

2 1. proleterska brigada - - 1 - - 1 - - - - — - - -

3 Bosna i Hercegovina 1 2 8 t
- 10 2 1 - 3 2 - - 2

4 Crna Gora i Sandžak — - 3 - 3 - - - - - - - -

5 Hrvatska 1 4 11 7 — 18 13 1 5 9 5 2 3 4

6 Makedonija - - - - - - 6 - 4 2 - - — -

7 Slovenija - - 4 - - 4 8 - - 8 5 - - 5

8 Srbija - - 1 — - 1 12 - 2 10 — — — -

Vojvodina - - - - - - 1 1 - 2 3 - 2 1

Kosovo - - - - - - 2 1 1 2 - - - -

Svega - — 1 - - • 15 2 3 14 3 - 2 1

UKUPNO 2 9 28 9 - 37 44 4 12 36 15 2 5 12

Prilog br . S
PREGLED

NARODNOOSLOBODILACKIH JEDINICA 1. NOVEMBAR—31.DECEMBAR 1942. GODINE

U ovom periodu došlo je i do formiranja prvih partizanskih
jedinica na Jadranu. Partizanska dejstva na moru zahvatila su go-
tovo ceo pojas jadranske obale. U prepadima na neprijateljski sa-
obraćaj tokom 1942. zaplenjeno je ili potopljeno 24, a napadnuto
d oštećeno 11 neprijateljskih brodova.8 Proširen je i učvršćen sis-
tem partizanskih veza između obale i otoka i obratno, a na ve-
ćini otoka formirane su partizanske grupe i čete. U Makarskom
primorju i na otocima Hvaru i Braču stvorena je slobodna teri-
torija, koja je bila povezana sa onim u ostalim delovima Dalmaci-
je i Bosne. Iz luke Podgore dejstvovao je Primorski vod, prva
partizanska jedinica isključivo namenjena za dejstva na moru.

Prekretnica u formiranju partizanske mornarice bio je sas-
tanak vrhovnog komandanta Tita sa grupom mladih mornaričkih
oficira i podoficira,9 17. decembra 1942. u Bosanskom Petrovcu,
kojom prilikom je odlučeno da se pri Štabu 4. operativne zone
Hrvatske formira Sekcija za ratnu mornaricu, kao organ Štaba
zone. U naredbi Vrhovnog komandanta od 18. decembra stoji da se
formira Sekcija za ratnu mornaricu sa zadatkom da mobilise mor-
naričke kadrove, opremi čamce i druge manje plovne objekte za
napade na neprijateljski saobraćaj na moru i da obrazuje morna-
ričke jedinice. Na osnovu naređenja Vrhovnog komandanta, 23.
januara 1943. u Podgori je formiran prvi mornarički odred — Od-
red ratne mornarice južne Dalmacije, koji je imao oko 150 ljudi,
svrstanih u dve mornaričke stanice — u Podgori i Igranima, i jednu
pešadijsku četu u Tučepima, kao i flotilu od dva naoružana parti-
zanska broda — „Pionir" i „Partizan", koji su napadali italijanske
brodove u Hvarskom kanalu. Ovim su dejstva na moru poprimila
šire razmere.10

N A R E D B A

Prema ukazanoj službenoj potrebi obrazuje se pri Štabu IV operativne
zone Hrvatske Sekcija za ratnu mornaricu kao organ Štaba zone.

Za šefa Sekcije za ratnu mornaricu pri Štabu te zone postavlja se
drug Velimir Škorpik.

Drug Škorpik će odmah preuzeti novoodređenu dužnost i pristupiti
radu u duhu direktive ovoga Štaba od 18 XII tekuće godine. Imenovani će
biti šef Sekcije za ratnu mornaricu i član toga štaba.

18 XII 1942 g. VRHOVNI KOMANDANT NOV i POJ
TITO

S obzirom na priliv novih boraca u Dalmaciji, kako na kopnu
tako i na otocima, krajem 1942. i početkom 1943. godine, došlo
je do preformiranja oslobodilačkih jedinica i formiranja novih
brigada. Početkom novembra 1942. rasformiran je 3. odred 4. ope-

8 Vojna enciklopedija, tom V, str. 776.
0 Na sastanku kod Tita u Bosanskom Petrovcu bili su Velimir Škorpik,

poručnik korvete kraljevske jugoslovenske mornarice, član KPJ, koji je 1.
decembra 1942. napustio Makarsku i mornaricu NDH i otišao na Biokovo,
narodni heroj Jugoslavije. Sa nj im su bili Stjepan Muhtić i Ratko Fran-
ković, mornarički podoficiri.

10 Jovan Vasiljević, Mornarica NOVJ, VIZ, Beograd 1972, str. 70—83.

rativne zone Hrvatske. Bataljoni „Vojin Zirojević" i „Josip Jurče-
vić" ušli su u sastav 10. hercegovačke, Duvanjski u 5. crnogorsku
brigadu, a 4. bataljon je preimenovan u bataljon „Vid Mihaljević"
i ostao na Biokovu pod komandom 4. operativne zone Hrvatske.
Od partizanskog bataljona „Vid Mihaljević" i novih boraca iz Ma-
karskog primorja i s otoka Hvara, Korčule i Brača u šošićima na
Biokovu, 6. januara 1943, formirana je 4. dalmatinska (biokovska)
brigada. U svom sastavu imala je četiri bataljona sa ukupno 550
boraca. Početkom februara 1943. na području Bosanskog Grahova,
od Dinarskog, Primorskog i Kninskog bataljona, formirana je 5.
dalmatinska brigada, sa 550 boraca. Tako je na teritoriji Dalma-
cije, od avgusta 1942. do februara 1943. formirano pet brigada,
dva partizanska odreda i druge jedinice, a znatan broj boraca iz
Dalmacije upućen je za popunu ostalih proleterskih i udarnih bri-
gada koje su bile pod neposrednom komandom Vrhovnog štaba.

Formiranjem tri nove brigade, u Dalmaciji su stvoreni uslovi
da se osnuje i divizija. Po odluci Vrhovnog štaba, u oslobođenom
Imotskom, 13. februara 1943, formirana je 9. dalmatinska divizija
od 3, 4. i 5. dalmatinske brigade, ukupno 2.868 boraca. Formira-
njem 9. divizije prestao je da funkcioniiše Štab 4. operativne zone
Hrvatske, jer je dotadašnji Štab zone preimenovan u Štab 9. di-
vizije (komandant Vicko Krstulović, politički komesar Ivica Kukoć
Jordan). Divizija je upućena prema Neretvi u sastav Operativne
grupe divizija i bila je pod komandom Vrhovnog štaba.

Tako je početkom 1943. godine, pred četvrtu neprijateljsku
ofanzivu, završen proces formiranja prvih deset divizija NOVJ, od
kojih se sredinom februai'a pet divizija nalazilo u bici na Neretvi,
direktno pod komandom Vrhovnog štaba.

Stvaranje divizija, korpusa i mornaričkih jedinica spada me-
du najvažnije odluke CK KPJ i Vrhovnog štaba NOV ii POJ. Isto-
vremeno, to je bila jedna od najznačajnijih mera u okviru opšteg
planskog usmeravanja izgradnje oružanih snaga NOP-a na osnova-
ma operativne vojske, pogotovo zato što je dalji razvoj strategije
oružane borbe praktično bio uslovljen iznalaženjem adekvatne voj-
ne organizacije.

Formiranje divizija i korpusa NOVJ bio je dalji korak u iz-
gradnji oružanih snaga. To je kvalitetno viši oblik vojne organiza-
cije. Njena kadrovska, organizaciona i materijalno-tehnička struk-
tura dobij a nova obeležja. Stvoreni su osnovni vojno-politički pred-
uslovi za uspešno rešavanje zadataka na sledečim etapama narod-
nooslobodilačkog rata.

Nova organizacija oružanih snaga NOP-a bila je, u osnovi de-
terminisana društveno-političkim bićem pokreta i vojnim odnosom
snaga ratujuoih strana. Bio je to rezultat svesnog delovanja i us-
meravanja KPJ i J. B. Tita u izgradnji oružanih snaga.

Formiranje divizija, korpusa i Narodnooslobodilačke vojske
u celini reflektovalo se višestruko na strategiju i operativnu veš-
tinu NOR-a. U domenu oružane borbe stvorene su znatno povolj-
nije mogućnosti za izvođenje ofanzivnih (i odbrambenih) operaci-
ja širih razmera, za brzo i efikasno koncentrisanje jakih grupacija

u onim regijama i područjima koji su u određenom periodu poli-
tički, vojnički i ekonomski bili najvažniji za izvođenje napada na
jaka uporišta i garnizone neprijatelja i dr. Drugim rečima, prob-
lem se svodio na sledeče: kakvi treba da budu optimalni oblici
vojne organizacije u tadašnjoj etapi razvoja NOR koji će omogućiti
još brži i uspešniji razmah oružane borbe, a koji će proizlaziti iz
karaktera i suštine rata i revolucije, kao što je to bio slučaj sa
dotadašnjim sistemom partizanske vojne organizacije; šta učiniti
da bi se istovremeno osigurali jedinstvo akcije i relativna samostal-
nost borbenih dejstava na ćelom jugoslovenskom prostoru; kako
obezbediti neprekidnu mobilizaciju masa oko platforme KPJ; ka-
ko stvoriti uslove za primenu novih metoda oružane borbe i nji-
hovo postepeno evoluiranje u više oblika. „To stvaranje većih je-
dinica" — ističe Vladimir Bakarić „bilo je presudno za dalji razvoj
ustanka. Da nije bilo većih jedinica, ne bi se ustanak mogao širiti,
ne bi mogao manevrirati i ne bi bio ustanak, bila bi partizanska
bitka. .

Stvaranje NOVJ bitno je uticalo i na očuvanje strategijske
inicijative. U 1942. godini to je bilo od izuzetnog značaja, s obzi-
rom na teškoće u razvoju ustanka u pojedinim područjima i na
potrebu daljeg razgaranja oružane borbe u svim krajevima Jugo-
slavije. Vrhovni štab i CK KPJ bili su svesni činjenice da bi pre-
dugo zadržavanje sistema vojne organizacije na prethodnom nivou
neminovno vodilo sputavanju daljeg razvoja oružane borbe i ote-
žalo njeno kvantitativno i kvalitativno narastanje i usklađivanje sa
vojno-poliličkim ciljevima NOB-a. Ukoliko se to ne bi postiglo,
stagnirao bi i odnos oružane borbe prema ostalim oblicima otpora,
i |to upravo u onoj fazi rata kada su se pred oružanu borbu i
oružane snage postavljali novi, izuzetno složeni zadaci.

U vojno-političkoj situaciji kakva je bila u jesen 1942 posta-
vio se u svoj svojoj oštrini i problem rukovođenja i komandovanja
oružanim snagama NOP-a. Zbog toga Tito naglašava da je na sa-
dašnjem stepenu razvoja oslobodilačkih jedinica „postalo nemoguće
rukovoditi na dotadašnji način svim brigadama, bataljonima i od-
redima".12 Problem je, prvo, bio u sve većem broju novoformirandh
brigada koje je trebalo maksimalno angažovati u oružanoj borbi
— i to na onom mestu i u ono vreme gde su ciljevi oružane borbe
najviše zahtevali. Drugi problem je bio u objektivnim teškoćama
rukovođenja i komandovanja, s obzirom na tadašnja skromna sred-
stva veze, jer je praktično bilo neizvodljivo održavati stalniji i
čvršći kontakt između viših i nižih štabova, posebno na većim re-
lacijama. U izvesnoj meri problem rukovođenja velikim brojem
brigada rešavao se formiranjem operativnih štabova i zona ili ob-
jedinjavanjem više brigada pod komandu jednog štaba brigade u
vreme jedne operacije ili boja. Ali, polazeći od perspektive daljeg
razvoja oružane borbe i rata u celini, to nije moglo biti konačno
rešenje, nego samo osnova za formiranje viših taktičkih i opera-
tivnih jedinica sposobnih za snažnije udare i širi manevar pod

11 Strategija oružane borbe u narodnooslobodilačkom ratu (1941—1945),
VIZ, Beograd 1980, str. 490.

12 Zbornik, tom II, knj. 1, str. 196.

rukovodstvom viših operativno-strategijskih i strategijskih koman-
di. Iako se najveći broj do tada formiranih narodnooslobodilačkih
brigada nalazio na prostoru centralne i zapadne Bosne, Korduna,
Banije, Like i Dalmacije — potrebe oružane borbe i rata su zah-
tevale objedinjavanje tih izuzetno značajnih snaga u organizacijsku
celinu.

Na tadašnjem stepenu razvoja NOR-a vrhovnom komandova-
nju, Vrhovnom štabu i glavnim štabovima trebala je jedna takva
vojna organizacija koja će biti sposobna da primi na sebe reali-
zaciju krupnih vojno-političkih ciljeva revolucije; trebale su takve
komande koje će objedinjavati napore više jedinica operativnog ka-
raktera i same na sebe primiti vođenje operacija. Napad na Bihać,
koji je tih dana izvođen pod rukovodstvom Operativnog štaba za
Bosansku krajanu i u kojem je učestvovalo osam krajiških i hrvat-
skih brigada, ponovo je potvrdio takvu potrebu. Bihaćka operacija
je, naime, ponovo aktuelizirala problem složenih operativnih zah-
vata, posebno sa stanovišta obezbeđenja jedinstvenog rukovođenja
na višem nivou. Bilo je više nego očigledno da sistem vojne orga-
nizacije treba hitno prilagođavati zahtevima strategije; ta j novi
kvalitet bile su divizije i korpusi. Ono što se zbilo u prvim meseci-
ma 1943, naročito bitke na Neretvi i Sutjesci, potvrdilo je dale-
kovidost Titove odluke o formiranju prvih divizija i korpusa, jer
su ove grupacije bile osnovna udarna snaga vrhovnog komanđo-
vanja.

Objedinjavanje više brigada u diviziji i više divizija u korpusu
nije sputavalo dejstva nižih jedinica i komandi. Naprotiv, to je
još više razvijalo inicijativu i stvaralaštvo u oružanoj borbi.

Centralno pitanje izgradnje nove vojne organizacije bilo je
pitanje kadrova. Rukovođenje divizijama i korpusima zahtevalo je,
naime, osposobljavanje velikog broja starešina za tako visoke funk-
cije. Nije slučajno što se formiranje divizija i korpusa vremenski
poklapa sa osnivanjem Vojne škole Vrhovnog štaba, koja je imala
zadatak da priprema kadrove za novu vojnu strukturu oružanih
snaga. I dalje su na čelu jedinica stajali narodu odani i sposobni
vojni i politički rukovodioci sa velikom praksom u rukovođenju
taktičkim jedinicama.

I prostorni faktor je uticao na Titovu odluku o formiranju
divizija i korpusa. Objašnjavajući potrebu stvaranja ove kategori-
je jedinica, Tito u pomenutom članku naglašava da je „oslobođen
veliki dio našeg teritorija pa se ukazala potreba za ofanzivnim
operacijama krupnijeg karaktera".13 Na velikoj oslobođenoj teri-
toriji mogle su se razmestiti krupne vojne jedinice i ustanove, sa
sigurnom pozadinom i uspešnim rešavanjem problema snabdevanja.

Osloncem na oslobođenu teritoriju, novoformirane divizije i
korpusi imali su više uslova za izvođenje ofanzivnih operacija ši-
rih razmera i za zamašnije manevre, najviše po „unutrašnjim ope-
rativnim pravcima", tako da se na određenom mestu i u određeno
vreme mogla ostvarivati veća koncentracija i povoljniji odnos sna-
ga, što je garantovalo uspešniju realizaciju zadataka. Krupniji voj-

13 Isto.

ni sastavi mogli su bolje, brže i uspešnije realizovati držanje ili
napuštanje postojeće slobodne teritorije ili stvaranje nove, a to
je uticalo na formiranje novih pogleda o stvaranju slobodnih te-
ritorija i ulozi prostora uopšte. Radi toga, u vreme formiranja
NOVJ, Tito ističe da „svaki naš gubitak nekog teritorija mora u
isto vrijeme značiti dobitak novog, još većeg i važnijeg terito-
rija. . ."14

Nova vojna organizacija je snažno uticala i na ratnu veštinu
— bitno ju je unapredila, dajući joj novi smisao i sadržaj.

Od početka ustanka do formiranja divizija i korpusa bila
su, manje-više, dominantna partizanska borbena dejstva. Stvara-
njem Narodnooslobodilačke vojske Jugoslavije, formiranjem viših
vojnih sastava — divizija i korpusa, stvoreni su preduslovi da do-
tadašnja strategija partizanskog ratovanja preraste u viši kvali-
tet — kombiinovana borbena dejstva. Smisao te nove orijentacije
najpotpunije je izrazio Tito u Biltenu VŠ povodom formiranja
NOVJ: „Taktika ratovanja naše narodne vojske apsolutno mora
biti kombinirana sa našom dosadašnjom partizanskom takti-
kom. . ,"15 Stvorene su povoljnije mogućnosti da se počne sa izvođe-
njem operacija većeg zamaha i drugačijeg sadržaja. Upozoravajući
na značaj usvajanja nove strategijske koncepcije, Vrhovni koman-
dant je posebno insistirao na obavezi da se „moramo čuvati kru-
tih frontova i izbjegavati ih, da moramo izbjegavati da nam nepri-
jatelj, svojom taktikom, nametne odbranu pomoću dugačkih i ras-
plinutih frontova, začepljavanje rupa itd. . ,"16 Tito, očigledno, nije
bio apriori protiv svih frontalnih borbenih dej stava, posebno onih
koja su omogućavala da dođu do punog izražaja visoke manevarske,
udarne i operativne sposobnosti novoformiranih divizija i korpusa.
On je neprekidno insistirao na primeni elastičnih borbenih postu-
paka u frontalnim dejstvima, jer bi, u protivnom, pali u klopku
ratne veštine koju neprijatelj priželjkuje i koju želi da nametne
jedinicama NOVJ. Rešenje se tražilo u kombinovanim borbenim
dejstvima, kao najpogodnijem obliku oružane borbe, sa sinhronizo-
vanim udarima po neprijatelju iz različitih pozicija i pravaca, sa
fronta i iz pozadine.

Od svih štabova divizija i korpusa Vrhovni komandant je zah-
tevao najveći stepen ofanzivnosti: „U našoj narodnoj vojsci mora
vladati isključivo ofanzivni duh, ne samo kad smo u ofanzivi već
i u defanzivi. . ."17 Konačno, u tome je i bio smisao i osnovni sa-
držaj ratne veštine NOR-a, bila je sublimirana strategija neposred-
ne dugotrajne ofanzivnosti. Ofanzivnost je bila načelo, suština
NOR-a u svim situacijama. Ofanziva je bila osnovni vid borbenih
dej s tava.

Novoformiranim divizijama i korpusima Tito podvlači:
„Ofanzivni duh za vrijeme neprijateljske ofanzive ispol java se u

14 Isto.
15 Isto.
16 Isto.
17 Isto.

snažnoj, smjeloj partizanskoj taktici, taktici prodora u neprijatelj-
sku pozadinu, u uništavanju ne samo komunikacija nego i nepri-
jateljskih centara snabdijevanja, njegovih baza, koje su za vrijeme
neprijateljske ofanzive vojnički oslabljene ili su potpuno ispražnje-
ne. . ."18 Smisao toga je sadržan „u ofanzivi i defanzivi", da se nepri-
jatelj tuče tamo gde je najosetljiviji i onda kada se najmanje nada.

Na tadašnjem stepenu razvoja ratne veštine NOR-a ovo je
bilo presudno utvrditi. Od toga je zavisilo kakvo će biti ponašanje
viših jedinica — divizija i korpusa u situaciji gde nema klasičnog
fronta i pozadine, u situaciji stalnog „okruženja".

Tito je tada isticao: „Ne treba da se bojimo opkoljavanja,
kao što se nismo bojali ni onda kada smo imali manje jedinice.. ,"19

Za celo vreme rata, sa najvišim vojnim sastavima — divizijama i
korpusima — iako smo se uvek nalazili ,,u okruženju", uspešno su
se izvodila borbena dejstva. Bitno je bilo pronalaziti takva reše-
nja koja će situaciju stalnog „okruženja", primenom manevra i tak-
tike smellih i iznenadnih udara, pretvoriti u uslove za izvođenje
kombinovanih borbenih dejstava. Formiranjem divizija i korpusa
stvorena je povoljnija situacija da se vlastitom ofanzivom nameće
neprijatelju vlastita volja, bez obzira na čestu inferiornost u pogle-
du odnosa snaga u živoj sili, naročito u pogledu borbene tehnike.

Kvalitativno jačanje i brojčano narastanje NOVJ omogućili
su izvođenje operacija, kao najvišeg oblika ratnih dejstava, i da se
one razviju kao značajna forma oružane borbe. Ovim je vojna
strategija NOR-a stvarala povoljne uslove za realizaciju novopos-
tavljenih ratnih zadataka. Sa novom organizacijom operacija je
unapredovala u odnosu na cilj, vreme trajanja, angažovanje i sa-
dejstvo snaga, kao i u odnosu na prostor i rukovođenje. U praksi,
operacije su se po značaju delile na dve kategorije — na one stra-
tegijskog i one operativnog značaja. Divizije su bile sposobne da
borbena dejstva izvode najčešće u formi operacije, koja se sastojala
od nekoliko povezanih bojeva i borbi. Dejstva korpusa, po pravi-
lu, uvek su imala obeležje operacija. Bez obzira na značaj i veli-
činu, operacije su bile pretežno napadnog karaktera. Karakterisali
su ih široki i smeli manevri, prodori u različitim pravcima, kom-
binacija udara iz više pravaca na bokove i pozadinu neprijatelja,
angažovanjem operativnih i partizanskih jedinica, vojnopozadin-
skih organa, diverzantskih i udarnih grupa, uz učešće političke
strukture NOP-a i stanovništva, ali usmereno i planski povezano
u jednu celinu.

Paralelno sa formiranjem partizanskih mornaričkih jedini-
ca došlo je i do promena oružane borbe na moru i otocima. Početni
oblici oružane borbe na moru, koji su imali karakter sabotaža i
diverzija na neprijateljske plovne i druge objekte, razvili su se u
više oblike borbenih dejstava. Pred kraj 1942. godine sve više su
se izvodili prepadi na neprijateljska plovna sredstva i neprijatelj-
ski saobraćaj, što je preraslo u kontinuirani oblik partizanske ak-
tivnosti na moru; održavao se ilegalni saobraćaj između otoka i

18 Isto.
19 Isto.

obale i obratno, obezbeđujuei jedinstvo borbenih dejstava i poli-
tičke aktivnosti na obalskom rubu i otocima i prebacivanje velikog
broja boraca na kopno. Italijanski okupator je bio prisiljen da
preduzima akcije „čiščenja" obalskog područja i otoka, da ogra-
niči plovidbu i organizuje konvoj ski saobraćaj, da pripremi spe-
cijalne brodove za borbu protiv partizana i da se svirepo obraču-
nava sa stanovništvom. Ali sve to nije moglo da zaustavi oružanu
borbu na moru, koja se po obimu i načinu borbenih dejstava i dalje
razvijala i bogatila novim sadržajima.

Stvaranjem NOVJ formirana je najveća oružana sila antihit-
lerovske koalicije na Balkanu i u srednjoj Evropi, u pozadini ne-
mačkog fronta. Suočen sa bitno novom situacijom na jugosloven-
skom ratištu, neprijatelj je krajem 1942. godine bio prisiljen da
hitno preispita dotadašnje borbene postupke protiv NOVJ i pod-
vrgne analizi svoju strategiju i ratnu veštinu. Umesto brojnih ma-
njih i srednjih akcija, odlučio se za dobro planirane krupne operacije
jakim snagama, primenu jednovremenih i uzastopnih udara, poku-
šaja operativnih okruženja i taktičkog stezanja glavnih snaga NOVJ
oko Vrhovnog štaba, s ciljem da ih likvidira i time ugasi oružani us-
tanak na jugoslovenskom ratištu. Radi toga neprijatelj stalno po-
jačava oružanu aktivnost protiv NOV i POJ, dovodi nove jedinice,
reorganizuje ih, poboljšava njihovo međusobno sadejstvo, racio-
nalnije ih angažuje i preduzima mere sračunate na veću vojnostra-
tegijsku i taktičku efikasnost. U skladu s tim, otpočeo je i zamašne
operacije na Kordunu, Baniji, u Lici, Bosanskoj krajini i Dalmaciji,
a odmah zatim i bitku na Neretvi i Sutjesci.

Formiranjem divizija i korpusa nije se ništa bitno izmenilo
u pogledu dotadašnje uloge i zadataka partizanskih odreda. Oni
su i dalje zadržani kao osnovni oblik teritorijalne vojne organiza-
cije širom zemlje, s tom razlikom što su u operativnom pogledu
katkada potčinjavani štabovima divizija za određenu akciju. Upo-
zoravajući na obavezu svih vojnih i političkih rukovodstava da
stvaraju partizanske odrede, Tito naglašava da se na tome ne sme
stati sada kada su formirane divizije i korpusi, „štaviše, mi moramo
stvarati sve novije i novije partizanske odrede na neoslobođenom
teritoriju u svim oblastima zemlje. Ti odredi imaju ogromne i
časne zadatke, kao što su ih imali i odredi koji su se pretvorili u
današnju narodnu vojsku. . ,"20 Tako formulisan generalni stav Tita
ukazivao je na činjenicu da krupne operativne formacije ne bi bile
u stanju da same uspešno vode borbu na celoj teritoriji Jugosla-
vije bez istovremene i svestrane delatnosti partizanskih odreda.

Partizanski odredi nisu ništa izgubili od svoje ranije uloge
u mobilizaciji masa, borbenoj obuci novog ljudstva i sticanju bor-
benih iskustava, u formiranju novih jedinica i popuni operativnog
dela oružanih snaga. Novi partizanski odredi i dalje su se stvarali
na neoslobođenoj i na oslobođenoj teritoriji u svim delovima Jugo-
slavije. Njihov zadatak je bio da stvaraju nove i proširuju slobodne
teritorije i da sadejstvuju sa operativno-taktičkim formacijama
operativnog dela oružanih snaga, obogaćujući time njihove oblike

20 Isto.

oružane borbe novim kvalitetima. Naime, partizanski odredi su
i dalje imali težište na partizanskim borbenim dejstvima, u okvi-
ru kombinovanih borbenih dej stava. Oni su odigrali veliku ulogu
u daljem toku rata.

Prema tome, partizanski odredi su i dalje ostali vezani za
matičnu teritoriju na kojoj su se stvarali, razvijali i borili, dok
su novoformirane divizije bile operativno slobodne za šire manev-
re na ćelom jugoslovenskom prostoru, kako je zahtevalo rukovod-
stvo NOP-a.

Naporedo sa formiranjem NOVJ razvijaju se organi i jedini-
ce vojnopozadinske vlasti. Krajem 1942. i početkom 1943. na os-
lobođenoj teritoriji Bosne i Hrvatske postojalo je 15 komandi
područja.-1 Novoformirane divizije i korpusi su se u pozadinskom
obezbeđenju oslanjali na komande područja i komande mesta i
time bili operativno sposobniji za izvođenje borbenih dej stava.

ORGANIZACIJA, FORMACIJA I NAMENA DIVIZIJA I KORPUSA

DIVIZIJE NARODNOOSLOBODILAČKE VOJSKE JUGOSLAVIJE

Prve divizije NOVJ formirane su kao lako pokretne, manevar-
ske jedinice, pogodne za izvođenje operativnih dejstava, samostalno
ili u sastavu više jedinice. Bile su organizacijski osposobljene, poli-
tički i moralno pripremljene za dejstvo u svim krajevima Jugosla-
vije, na širokoj teritoriji različitih zemljišnih karakteristika i za
duži vremenski period. Odabran je takav tip divizije koji je naj-
racionalnije odgovarao zahtevima j ugoslovenskog ratišta, objektiv-
nim mogućnostima i specifičnostima NOR-a. Otuda je divizija NOVJ
imala takve karakteristike koje su odgovarale uslovima NOR-a; ka-
ko taktičkim, tako i operativnim i strategijskim potrebama.

Divizije NOVJ u sebi su sublimirale osnovne karakteristike
pešadijske, brdske i planinske jedinice. Relativno malog brojnog
stanja, vrlo pokretne i sa velikim manevarskim sposobnostima, po-
kazale su se efikasnije za ofanzivna dejstva na širim teritorijama
i za izvođenje napada na naseljena mesta. One su omogućile stvara-
nje prostranih slobodnih teritorija koje su korišćene kao operativne
osnovice za nove poduhvate.

Divizije NOVJ formirane su na teritorijalnoj osnovi, dok su
1. i 2. proleterska i 3. udarna divizija nastale od proleterskih i
udarnih brigada iz različitih krajeva naše zemlje. Sve ostale divi-
zije, koje su stvarane na teritorijalnoj osnovi, nazivane su prema
teritoriji na kojoj su formirane: srpska, slovenačka, dalmatinska,
lička, vojvođanska, crnogorska, slavonska itd. To je imalo dubo-
ki društveni smisao jer se na taj način u praksi ostvarivalo i ši-
rilo bratstvo i jedinstvo naroda i narodnosti Jugoslavije.

21 U Bosni su formirana sledeča vojna područja: Bihaćko, Drvarsko,
Jajačko.. Ključko-mrkonjićko, Livanjsko i Podgrmečko, a u Hrvatskoj: Ba-
nijsko, Biokovsko, Kordunaško, Ličko, Papučko-krndijsko, Primcrsko-goran-
sko, Psunjsko, Splitsko i Žumberačko. Žarko Atanacković u knjizi Vojvodina
u borbi 1941—1945, Novi Sad 1959, str. 125, tvrdi da je tada u Sremu posto-
jalo Sremsko vojno područje.

Prilog br. 9
Organizaciona struktura divizije Narodnooslobodilačke vojske Jugoslavije

Iako su divizije formirane na teritorijalnom principu, njihov
sastav nigde nije bio nacionalno čist već mešovit, bez obzira na
to što se ova ili ona divizija zvala hrvatska, crnogorska, bosan-
ska itd.

Po formaciji i jačini divizije su bile različite, prilagođene tak-
tici partizanskog rata u uslovima jugoslovenskog ratišta. Jačina di-
vizije, kao i njena formacija, zavisila je od broja boraca i količine
oružja otetog od neprijatelja. Imala je trojni sastav, načelno tri a
posle i četiri brigade. Samostalne divizijske jedinice podrške i zaš-
tite razvijale su se prema tehničkim i materijalnim mogućnostima
i raspoloživim kadrovima. Osnovnu udarnu snagu divizije činile su
brigade. Postepeno, ali neprekidno je jačala vatrena i udarna moć
divizije, tako da je divizija mogla izvoditi sve složenije napadne,
odbrambene i druge borbene radnje. Osim toga, njena formacija
bila je tako elastično postavljena da je mogla primiti i više od
tri brigade, kao i da stalno razvija jedinice podrške i zaštite. Tak-
va divizija se, prema potrebi, mogla uključiti u sastav korpusa
ili operativne grupe (zone) ili da bude samostalna pod komandom
Vrhovnog ili glavnih štabova. Više divizija je, takođe, moglo biti
privremeno objedinjeno u jednu operativnu grupu. Neke divizije su
u početku najčešće dobij ale pod svoju komandu, za stalno ili pri-
vremeno, jedan ili više partizanskih odreda.

Kako je u borbi bilo većih ili manjih gubitaka u ljudstvu
i materijalnim sredstvima, često je dolazilo do promena u brojnom
stanju i formacijskoj strukturi divizije.

Za naročito isticanje i zasluge u borbi protiv neprijatelja, po-
jedine divizije dobijale su naziv „proleterska", a neke pored toga,
i „udarna" ili samo „udarna".

Prvi divizijski štabovi formirani su istom naredbom Vrhov-
nog štaba NOV i POJ kada su osnovane i prve divizije, a bili su
prilagođeni potrebama komando vanj a, načinu vođenja partizanskog

Brojno stanje:
— u početku 2—5.000 boraca
— kasnije do 10.000 i više

ratovanja i kadrovskim mogućnostima. Štabnih organa bilo je ma-
lo, a administracija je svedena na minimum, samo za vođenje os-
novnih borbenih dokumenata. Štabovi su bili malog brojnog sas-
tava, ali operativno sposobni za obavljanje najsloženijih borbenih
zadataka. Sve do marta 1945. postojala je jedna organizacijsko-
-formacijska struktura štaba divizije, koja se sastojala iz komand-
nog i štabnog dela. Komandni deo sačinjavali su komandant, poli-
tički komesar i načelnik štaba. U štabu su se nalazili i ostali organi
— operativni, obaveštajni, intendantski, sanitetski i dr.

Organizacijsko-formacijski sastav prvih devet divizija NOVJ,
bio je približno isti. Imale su po tri brigade, a mogle su imati
prateću četu, četu ili vod za vezu i minerski (pionirski) vod. Brojno
stanje prvih divizija kretalo se od 2.500 do 4.000 boraca i starešina.
Sve do 1944. godine brojno stanje divizije nije prelazilo 5.000 bo-
raca i starešina, jer uslovi ratovanja nisu dozvoljavali upotrebu
glomaznih jedinica. Kasnije su divizije imale i preko 10.000 ljudi.

U početku je osnovno naoružanje divizije bilo pešadijsko, sa
najvećim brojem pušaka, zatim puškomitraljeza i mitraljeza. Naj-
više se oskudevalo u artiljeriji, a daleko bolje se stajalo sa mino-
bacačima. Zbog dovoljnog broja tovarne vuče i nerazvijene komo-
re, divizija je bila sposobna da izvodi borbena dejstva na brdskom
i planinskom zamljištu. Najveći problem je bio u protivtenkovskoj
i protivavionskoj odbrani zbog pomanjkanja protivtenkovskih i, na-
ročito, protivavionskih oruđa. Prisutni su bili i ne mali problemi
pozadinskog obezbeđenja i sanitetskog zbrinjavanja.22

KORPUSI NARODNOOSLOBODILAČKE VOJSKE JUGSLAVIJE

Korpusi NOVJ nastali su u onoj fazi NOR-a kada su saz-
reli vojno-politički uslovi za formiranje većih operativno-strategij-
skih sastava da bi se brže rešavali vojno-politički ciljevi rata. To
se vremenski poklapalo sa onim periodom NOR-a kada je već po-
stojao veliki broj proleterskih, udarnih i narodnooslobodilačkih
brigada, partizanskih odreda, razgranata mreža operativnih koman-
di (zona) i vojnopozadinskih organa vlasti (komandi područja i me-
sta), odnosno kada su bili sazreli uslovi da se počne sa formira-
njem divizija i kada je formirana NOV Jugoslavije.

Formiranje korpusa NOVJ poklapalo se sa osnivanjem divi-
zija, jer postojanje većeg broja divizija, u novembru 1942. godine
osam, istaklo je potrebu i zahtev da se paralelno sa formiranjem
divizija pristupi i osnivanju krupnijih operativno-strategijskih je-
dinica.

Ali, istovremeno, korpusi su nastali kao teritorijalne jedini-
ce u onom periodu NOR-a kada s u oružane i snage NOP-a (njihov
teritorijalni deo — partizanski odredi, komande područja) bile to-
liko razvijene da glavni štabovi nisu više bili u mogućnosti da
uspešno rukovode njima.

22 Organizacijsko-formacijski sastav, b ro jno s tanje i osnovno naoru-
žanje divizija dati su na k ra ju knjige u tabelarnom pregledu divizija NOVJ.

Od kraja 1942. do formiranja armija u januaru 1945, korpusi
NOVJ, po svom sastavu, naoružanju i opremi, mogli su izvoditi
dejstva operativnog i strategijskog značaja, u početku manjeg, a
kasnije večeg zamaha.

U razvoju korpusa NOVJ postoje dva perioda: prvi, kada je
korpus više imao ulogu operativno-teritorijalnih komandi i drugi,
kada je bila više naglašena njegova operativna uloga. Međutim, neki
korpusi su i dalje zadržali teritorijalnu funkciju, ali drugačijeg sa-
držaja, osim 1. proleterskog korpusa koji je neprekidno imao samo
operativnu funkciju.

Prvi period počinje formiranjem korpusa u novembru 1942.
i traje do februara 1944. U tom periodu korpusi su bili vezani za
jednu teritoriju sa operativnom i teritorijalnom funkcijom, dobi-
jali su operativna područja, koja su — pored oslobođenih — obuh-
vatala i neoslobođene oblasti. Teritorija korpusa nije se morala
poklapati sa administrativnom i operativnom podelom jedne pok-
rajine. U određivanju korpusne teritorije vodilo se, iznad svega, ra-
čuna o vojnim i političkim razlozima, kako bi se najbolje moglo
odgovoriti operativnim i strategijskim ciljevima borbe.

Korpusi su sa političkim organima bili odgovorni za razvoj
oružane borbe na svom području i rukovodili su svim jedinicama i
ustanovama. Prema tome, korpus je na svom operativnom području
objedinjavao borbene napore svih operativnih (brigade, divizije) i
teritorijalnih (odredi, komande područja) jedinica i organa NOVJ,
što je bio nov kvalitet vojnog organizovanja. Izuzetak su činile
one divizije koje su bile pod neposrednom komandom Vrhovnog
štaba NOV i POJ.

U početku korpusi nisu napuštali svoju teritoriju. Tako, na
primer, teritorija 1. bosanskog korpusa do maja 1943. obuhvatala
je celu Bosnu, a 1. hrvatskog korpusa — teritoriju Like, Korduna
i Banije.

Štabovi korpusa su formirani od operativnih štabova ili ope-
rativnih zona, kao operativno-teritorijalne komande, na čijem su
se nivou integrisale sve operativne i teritorijalne funkcije. Funkcija
komande korpusa nije bila u suprotnosti sa postojanjem glavnih
štabova. Naprotiv, glavni štabovi su mogli preko korpusa ruko-
voditi borbenim dejstvima u pojedinim oblastima, ujedno opera-
tivnim i teritorijalnim jedinicama. Formiranjem korpusa postepe-
no se smanjivala operativna uloga glavnih štabova, ali je zato ras-
la njihova vojno-politička i strategijska uloga.

Štab korpusa nije bio brojčano velik. Sačinjavali su ga ko-
mandant, politički komesar, načelnik štaba, operativni i obaveštaj-
ni oficir, intendant i referent saniteta. Pri štabovima korpusa, pored
zaštitne jedinice, formirale su se jedinice veze, inžinjerijske i arti-
ljerijske i druge jedinice rodova i službi.

Korpusi su bili jedinice promenljivog sastava, nisu imali
ujednačenu i strogo određenu formaciju i organizacijsku struktu-
ru. Prosečna jačina korpusa u početku se kretala od 5.000 do 15.000
boraca, a kasnije i do 50.000 ljudi. Načelno je korpus mogao imati
2—4 divizije, više partizanskih odreda ili grupe partizanskih odre-
da i komandi područja, četu ili bataljon za vezu, četu ili bataljon

inžinjerije, 1—2 diviziona artiljerije, bateriju ili divizion protivavi-
onske artiljerije i druge pozadinske jedinice i ustanove. Komande
korpusa su objedinjavale dejstva i onih divizija i brigada ili drugih
jedinica koje su se privremeno nalazile na korpusnom operativnom
području.

Prvi korpus NOVJ — 1. bosanski NOU korpus formiran je
9. novembra 1942. Štab korpusa je nastao iz dotadašnjeg Operativ-
nog štaba za Bosansku krajinu, koji je tada ukinut. U sastav kor-
pusa ušle su 4. i 5. krajiška divizija, 6. istočno-bosanska NOU bri-
gada, 3. krajiški i Birčanski partizanski odred i 3. sremski parti-
zanski odred 3. operativne zone Hrvatske (koji se tada nalazio u
istočnoj Bosni) i Zaštitnica Štaba korpusa, koja je 1. marta 1943.
preformirana u Prateći bataljon. Do kraja novembra 1942. u sastav
1. korpusa ušao je Majevički partizanski odred, Prozorski NO par-
tizanski bataljon i haubička baterija koja je 5. januara 1943. pre-
formirana u 1. haubički divizion. Zatim su pod komandu korpusa,
u novembru i decembru 1942, ušle komande vojnih područja Drvar,
Bihać, Jajce, Podgrmeč i Ključko-mrkonjićko područje, a od 1.
januara 1943. i 4. krajiški partizanski odred.23 Brojno stanje kor-
pusa (bez odreda) sredinom decembra 1942. iznosilo je 7.500 bo-
raca, a 1. januara 1943. godine 8.677 boraca,24 naoružanih sa 7.188
pušaka, 233 puškomitraljeza, 45 mitraljeza i 15 topova.25

Prvi hrvatski korpus formiran je 22. novembra 1942. na os-
novama 1. operativne zone Hrvatske. U svom sastavu je imao 6.
ličku, 7. banijsku26 i 8. kordunašku diviziju i korpusnu artiljeriju.
Pred kraj decembra 1942. u sastav korpusa ušli su 2. banijski,
1. kordunaški i 3. lički partizanski odred.27 Korpus je na dan formi-
ranja imao 3.700, a 4. januara 1943. oko 10.167 boraca i rukovodila-
ca,28 naoružanih sa 8.196 pušaka, 275 puškomitraljeza, 62 mitra-
ljeza, 20 minobacača i 10 topova.29

Drugi period u razvoju korpusa NOVJ počeo je u februaru
1944, kada su naredbom Vrhovnog štaba reorganizovani štabovi
korpusa i utvrđene nova funkcija i formacija korpusa, o čemu će
kasnije biti više reći.

*

* *

Formiranjem divizija i korpusa, mornaričkih jedinica, ko-
mandi područja i mesta i stvaranjem NOVJ završen je jedan od
najznačajnijih perioda u vojnoj organizaciji NOR-a. Oružane sna-
ge narodnooslobodilačkog pokreta u Jugoslaviji dobile su svoju

23 Zbornik, tom IV, knj. 9, str. 14—15; tom IV, knj. 19. str. 20.
24 Zbornik, tom IV, knj. 9, str. 14—15.
25 Isto.
26 Sedma banijska divizija je početkom februara 1943. prešla pod

komandu Vrhovnog štaba NOV i POJ.
27 Arhiv VII, k. 812, reg. br. 3/2, 42/2.
28 Arhiv VII, k. 105, reg. br. 4/1.
20 Oslobodilački rat naroda Jugoslavije 1941—1945, knj. 1, str. 333.

potpuniju fizionomiju koja se dograđivala u narednom periodu
rata.

U organizacijskom pogledu, krajem 1942. i početkom 1943.
sve više su bila vidljiva tri dela vojnih snaga NOR-a: operativne
snage (brigade, divizije i korpusi), partizanski odredi i vojnopoza-
dinski organi (prilog br. 10).

Operativne snage, sada potpuno oblikovane zaključno sa kor-
pusom, bile su osnovna borbena komponenta, koja je odlučujuće
uticala na ishod rata. To je bio pokretni i udarni deo oružanih
snaga, namenjen za vođenje manevarskog rata i suprotstavljanje
svim formacijskim strukturama neprijatelja na celoj jugosloven-
skoj teritoriji. Kao sredstvo vrhovnog komaindovanja, te snage su
bile sposobne za složene operativne i strategijske poduhvate, što
su potvrdile operacije u narednom periodu NOR-a.

U operativne snage NOR-a ulazile su i tek formirane morna-
ričke jedinice, koje su se brzo razvijale, tako da su tokom 1943.
godine prerasle u vid oružanih snaga.

Partizanske jedinice, kao elemenat teritorijalne vojske, svo-
jim rasporedom na čitavoj jugoslovenskoj teritoriji razvlačile su
snage neprijatelja i onemogućavale njihovo efikasno grupi sanje.
Zadržale su sve osobine iz početnog perioda ustanka u krajevima
gde nije bilo operativnih jedinica, a tamo gde su postojale opera-
tivne jedinice — uzimale su učešća u svim borbenim dejstvima.

Organi vojnopozadinske vlasti (komande područja i mesta)
bili su, takođe, deo teritorijalne vojske i povezivali su vojnu or-
ganizaciju s organima vlasti i društveno-političkim organizacija-
ma. Nisu oni samo oslobodili operativne jedinice pozadinsko-teri-
torijalne funkcije već su primili i deo ranijih zadataka partizan-
skih odreda u pogledu zaštite oslobođene teritorije. Na kraju 1942.

Prilog br. 10
Shema vojne organizacije narodnooslobodilačkih jedinica kra jem 1942. god.

godine vojnoteritorijalna organizacija izgrađena je u jedinstven sis-
tem, dobivši svoju pravu fizionomiju koja se dograđivala tokom
NOR-a.

RUKOVOĐENJE I KOMANDOVANJE NOV i POJ KRAJEM
1942. I POČETKOM 1943. GODINE

Uporedo sa formiranjem divizija i korpusa NOVJ, krajem
1942. i početkom 1943. godine, dalje se razvijao i dograđivao sis-
tem rukovođenja i komandovanja jedinicama i ustanovama NOV
i POJ.

Do formiranja AVNOJ-a (novembar 1942) Vrhovni štab je, kao
najviše rukovodeće telo u zemlji, rukovodio stvaranjem narodne
vlasti, vojnopozadinskih organa i političkih organizacija, organizo-
vanjem privrednog života na oslobođenoj teritoriji i rešavanjem
socijalnih i prosvetnih problema, kao i borbom za međunarodno
priznanje NOP-a. Stvaranjem AVNOJ-a Vrhovni štab je političke
funkcije preneo na njega, a posvetio se vođenju operacija i iz-
gradnji oružanih snaga.

Krajem 1942. godine izvršena je reorganizacija Vrhovnog šta-
ba. Najpre je promenio naziv od VŠ NOP i DVJ u Vrhovni štab
Narodnooslobodilačke vojske i partizanskih odreda Jugoslavije.50

Po novoj organizaciji, VŠ NOV i POJ imao je operativni, obaveštaj-
ni, ekonomski, vojnosudski, pozadinski, tehnički i sanitetski odsek
i Komisiju za borbu protiv petokolonaša.

Prilog br. 11

Pečal Vrhovnog Slaba NOV i POJ

Struktura i sastav Vrhovnog štaba krajem 1942.

Zbornik, tom II, knj . 1, str. 200.

Operativni odsek imao je tri sekcije: za pripremu i izvođenje
operacija, za organizaciju, formaciju i mobilizaciju i sekciju za
nastavu i obuku. Obaveštajni odsek imao je dve sekcije: za obaveš-
tavanje (prikupljanje podataka o neprijatelju) na oslobođenoj i ne-
oslobođenoj teritoriji i za kontrašpijunažu. Ekonomski odsek imao
je tri sekcije: za naoružanje i ubojnu spremu, za ishranu i do tur
hrane i za odećnu i obućnu opremu. Vojnosudski odsek imao je
zadatak da se stara o organizaciji pravosuđa u vojsci, da vodi istra-
gu po krivičnim delima i da održava vezu sa Obaveštajnim odsekom
i Komisijom za borbu protiv pete kolone. Pozadinski odsek imao je
zadatak da organizuje komande područja i komande mesta i da vo-
di nadzor i kontrolu nad njihovim radom.31 Tehnički odsek imao je
građevinsku, poštansko-telefonsku, saobraćajnu i industrijsku sekci-
ju. Sanitetski odsek imao je referenta za sanitet operativne vojske,
referenta za bolnice, referenta za zarazne bolnice i referenta za apo-
tekarstvo. Komisija za borbu protiv petokolonaša imala je zadatak
da vodi borbu protiv narodnih neprijatelja svih vrsta i da održava
tesnu vezu sa Obaveštajnim odsekom i Vojnosudskim odsekom.32

Do formiranja zemaljskih antifašističkih veća narodnog oslo-
bođenja, glavni štabovi su vršili vojne i političke funkcije najviših
organa vlasti na svojoj teritoriji. Kao najviša vojna rukovodstva,
glavni štabovi su najtešnje sarađivali sa nacionalnim rukovodstvom
KPJ u svim pitanjima rata i revolucije i, istovremeno, rukovodili
oružanim snagama. Uporedo sa narastanjem oružane borbe, formi-
ranjem brojnih jedinica, vojnopozadiinskih organa i ustanova i stva-
ranjem prostranih slobodnih teritorija, krajem 1942. i početkom
1943. godine nastala je potreba daljeg organizacijskog razvijanja
glavnih štabova. Osim poslova operativne i obaveštajne službe, ko-
je je obavljao komandni deo štaba, počelo je formiranje ostalih or-
gana komande za organizacijske, kadrovske, propagandne, tehničke,
pozadinske i druge poslove.

Glavni štab Narodnooslobodilačke vojske Slovenije (Glavno po-
veljstvo slovenske narodnoosvobodilne vojske) u januaru 1943. prei-
menovan je u Glavni štab NOV i PO Slovenije (Glavno poveljstvo
slovenske narodnoosvobodilne vojske in partizanskih odredov).33 U
organizacijskoj strukturi bio je sastavljen od užeg štaba koji su sa-
činjavali komandant, politički komesar i zamenik komandanta; or-
ganizacionojinstruktorski deo činili su organizator vojnostručne iz-
gradnje jedinica i komandnog kadra i tri pomoćnika političkog ko-
mesara, odgovorna za političku izgradnju jedinica NOV i POS; štab-
na služba je bila sastavljena od glavnog obaveštajnog centra, sanitet-
skog referenta i intendanta, administrativnog osoblja, zaštitne čete,
ekonomata, radio-telegrafske i kurirske grupe i referenta za vezu.

Glavni štab NOV i PO Slovenije komandovao je brigadama i
grupama partizanskih odreda. U decembru 1942. došlo je do nove

31 Pozadinski odsek Vrhovnog štaba je 24. decembra preimenovan u
Odsek Vrhovnog štaba za vojne vlasti u pozadini.

32 Zbornik, tom II, knj. 7, str. 124—125.
33 Narodnoosvobodilna vojna na Slovenskem, str. 449.

organizacije rukovođenja oslobodilačkim jedinicama u Sloveniji,
zbog povećanog broja jedinica (4 narodnooslobodilačke brigade, S
partizanskih odreda i 5 samostalnih bataljona) i teškoća koje su
proizlazile iz specifičnosti razvoja NOP-a i oružanih snaga u pojedi-
nim krajevima Slovenije. Odlučeno je da se pristupi formiranju 4
operativne zone, shodno naređenju Vrhovnog štaba od početka 1942.
godine.

Na prostoru Dolenjske, do železničke pruge Ljubljana — Ko-
čevje, 7. decembra formirana je 1. dolenjska operativna zona. Ona
je imala 2. slovenačku brigadu „Matija Gubec" i 3. slovenačku bri-
gadu „Ivan Cankar", kao i Istočnodolenjski i Zapadnodolenjski par
tizanski odred (komandant zone Milovan Šaranović, politički kome-
sar Jože Brilej Bolko).

Na operativnom području Notranjske, u prvoj polovini decem-
bra, formirana je 2. notranjska operativna zona. Ona je imala i.
slovenačku brigadu „Tone Tomšič", 4. slovenačku brigadu „Ljubo
Šercer" i Notranjski partizanski odred (komandant zone Ivan Kavčič
Nanda, politički komesar Franc Popit Petrov).

Teritorija Primorske i Gorenjske, severno od železničke pruge
Ljubljana — Postojna, potpala je pod 3. alpsku operativnu zonu, for-
miranu 26. decembra 1942. Ona je u svom sastavu imala samo tri
partizanska odreda — Dolomitski, Gorenjski i Soški (komandant
zone Mirko Bračič, politički komesar Franc Ravbar). Ubrzo se poka-
zalo da je teško rukovoditi partizanskim snagama na tako velikoj
prostoriji, posednutoj krupnim neprijateljskim snagama, pa je 21.
februara 1943. odlučeno da se na teritoriji Slovenačkog primorja
osnuje Primorska operativna zona, a 3. alpska je privremeno ras-
formirana. Sa Dolomitskim partizanskim odredom tada je neposred-
no rukovodio GŠ Slovenije.

Četvrta operativna zona Slovenije, formirana 26. decembra
1942, pokrivala je operativno područje Štajerske, Zasavja i Kamni-
ka. U početku je imala pet samostalnih partizanskih bataljona —
Kamniški, Moravški, Kozjanski, Savinjski i Pohorski (komandant
zone Franc Rozman Stane, politički komesar Dušan Kveder Tomaž).
Ova operativna zona postojala je do kraja rata.34

Nema tačnih podataka o tome kakav je bio organizacijski sas-
tav Glavnog štaba NOV i PO Hrvatske, krajem 1942. i početkom
1943. Zna se samo da je imao komandni deo (komandant i politički
komesar) i nekoliko članova štaba koji su obavljali štapske poslove
ili su bili komandanti jedinica. Postojala je i funkcija operativnog
oficira, koji je ujedno bio i pomoćnik komandanta.35

Formiranjem divizija i korpusa NOVJ Glavni štab Hrvatske
komandovao je 1. hrvatskim korpusom i 4. slavonskom divizijom i
rukovodio operativnim zonama. Operativne zone su bile potpuno raz-
vijene, jer su pod svojom komandom imale operativne (brigade, sa-
mostalne bataljone), partizanske i vojnopozadinske jedinice i usta-

34 Narodnoosvobodilna vojna na Slovenskem, str. 395 i 1040. Miros-
lav Stcpančić, Organizacijski razvoj Glavnog štaba Slovenije, VIG, broj 2—3,
1973, str. 47.

35 Zbornik, tom V, knj. 1, str. 209 tom V knj. 2, str. 166; Arhiv VII,
k. 1482, reg. br. 6—2; k. 106,, reg. br. 23—1 i 27—1.

nove. Tako je 2. operativna zona Hrvatske, osim partizanskih odre-
da i samostalnih bataljona, pod komandom imala i 13. proletersku
brigadu „Rade Končar". Treća operativna zona Hrvatske u svom sas-
tavu je imala Psunjsko i Papučko-krndijsko vojno područje, dva
partizanska odreda i druge jedinice; borbena dejstva je usklađivala
sa 4. slavonskom divizijom.

Četvrta operativna zona je krajem 1942. i početkom 1943. go-
dine imala, osim dva partizanska odreda, 3, 4. i 5. dalmatinsku bri-
gadu, Sekciju za Ratnu mornaricu i tri komande područja — Bio-
kovskog (formirano 8. januara 1943), Livanjskog i Splitskog. Peta
operativna zona Hrvatske imala je 6. primorsko-goransku brigadu
(kada je ova početkom decembra 1942. izišla iz sastava 8. divizije),
14. brigadu i Primorsko-gOransko vojno područje.

Operativne zone Hrvatske i Slovenije organizacijski su se sve
više razvijale kao operativno-teri tori jalne komande, sa operativnim,
partizanskim i vojnopozadinskim jedinicama i ustanovama. Praksa
u Hrvatskoj pokazala je da su operativne zone za šest meseci svog
postojanja odigrale značajnu ulogu i uspešno rukovodile oslobodilač-
kim jedinicama, olakšavajući vojno delovanje Glavnog štaba.

Krajem 1942. i početkom 1943. Vrhovni štab je rukovodio gla-
vnim štabovima Slovenije, Hrvatske, Srbije, Makedonije i Privreme-
nim glavnim štabom NOV i PO Kosova i Metohije. Partizanskim
snagama u Crnoj Gori i Sandžaku Vrhovni štab je rukovođenje us-
meravao preko Pokrajinskog komi ?ta KPJ za Crnu Goru i Boku,
odnosno preko Oblasnog komiteta KPJ za Sandžak, jer u to vreme
nisu postojali glavni štabovi Crne Gore, Boke i Sandžaka.

Što se tiče Glavnog štaba Bosne i Hercegovine, njegove su se
funkcije počele gasiti sredinom 1942, ali on je postojao sve do 10.
aprila 1943. Naime, formiranjem 1. bosanskog korpusa NOVJ, koji
je pod svojom komandom imao sve oslobodilačke jedinice u Bosni
(osim Cazinske krajine), Glavni štab Bosne i Hercegovine najviše
je ispoljavao svoj utieaj na narodnooslobodilačke jedinice koje su
se nalazile u istočnoj Bosni, kao i na one u Hercegovini. Osmom kra-
jiškom brigadom u Cazinskoj krajini naj pre je rukovodio VŠ, a on-
da je ušla u sastav Unske operativne grupe. Štab 1. bosanskog kor-
pusa i ostali štabovi na teritoriji Bosne i Hercegovine često su svoje
izveštaje istovremeno dostavljali Vrhovnom štabu NOV i POJ i Glav-
nom štabu Bosne i Hercegovine, što je bilo različito u odnosu na dru-
ge krajeve Jugoslavije pošto se tada VŠ nalazio u Bosanskoj Kraji-
ni. Komandant Glavnog štaba Bosne i Hercegovine Svetozar Vuk-
manović Tempo je po specijalnom zadatku kao delegat VŠ i CK KPJ,
krajem 1942. otišao iz Bosne u Srbiju i Makedoniju, tako da su u
Glavnom štabu ostali samo članovi štaba, koji su ujedno bili i
članovi Pokrajinskog komiteta KPJ za Bosnu i Hercegovinu.36

Po naređenju VŠ od 9. januara 1942, komandovanje svim sna-
gama u Sremu došlo je privremeno u nadležnost Štaba 3. operativne

30 U Vojnoj enciklopediji, tom III, str. 219, stoji da .je Glavni štab
Bosne i Hercegovine rasformiran sredinom 1942. Međutim, u knjizi Dvadeset
deveta hercegovačka divizija, izdanje VIZ, Beograd 1980, str. 44, piše da je
Glavni štab Bosne i Hercegovine prestao da postoji 10. aprila 1943, na što
upućuju i ostali izvori.

zone Hrvatske s kojim su bile bolje veze, dok je u ostalim kraje-
vima Vojvodine rukovođenje usmeravao VŠ preko Pokrajinskog ko-
miteta KPJ za Vojvodinu.37

U unutrašnjoj organizacijskoj strukturi glavnih štabova Srbi-
je, Makedonije i Kosova i Metohije, u ovom periodu nije bilo pra-
mena u odnosu na ranije stanje. Oni su komandovali partizanskim
odredima i samostalnim bataljonima.38

U novembru 1942. od 1. i 2. proleterske i 3. NOU divizije osno-
vana je Operativna grupa divizija Vrhovnog štaba NOV i POJ, kao
operativno-strategijska grupacija. U sastav ove grupe divizija, u feb-
ruaru 1943, ušle su 7. banijska i 9. dalmatinska divizija, a u aprilu
6. istočnobosanska i 1. majevička brigada. Brojno stanje Operativne
grupe divizija krajem 1942. godine bilo je 14.500 boraca, a ulaskom
7. i 9. divizije oko 20.000 boraca i rukovodilaca. Operativna grupa di-
vizija bila je pod neposrednom komandom Vrhovnog štaba i njom
je Vrhovni komandant razrešavao operativne i operativno-strategij-
ske zadatke. Ova grupa divizija naročito se istakla u četvrtoj nepri-
jateljskoj ofanzivi, u bitkama na Neretvi i Sutjesci i u protivofan-
zivi NOVJ u istočnoj Bosni. Prestala je da postoji u septembru 1943.
godine.39

Uporedo sa stvaranjem divizija i korpusa NOVJ, u Vrhovnom
štabu razrađeni su planovi za formiranje škole za usavršavanje ko-
mandanata bataljona i brigade. Naredbom Vrhovnog štaba od 4. no-
vembra 1942. osnovana je Vojna škola NOV i POJ pod njegovim
neposrednim rukovodstvom. U naredbi, između ostalog, stoji: „S
porastom narodnooslobodilačke vojske proširuju se i njeni zadaci,
čije rešenje zahteva sposobne komandante, koji budno prate iskustvo
naše borbe i produbljuju svoje vojno znanje, usavršavajući se u toku
ove velike borbe. . ." a cilj formiranja škole je „obuka u usavršava-
nju komandnog kadra Narodnooslobodilačke vojske".40 Za koman-
danta škole je postavljen Savo Orović, član VŠ, a za političkog
komesara Milentije Popović. Škola je počela da radi 9. novembra
u Donjem Lapcu, u prostorijama u kojima je do tada radila Par-
tizanska oficirska škola Glavnog štaba Hrvatske. Škola je imala
viši tečaj za komandante bataljona i brigada i niži — za komandire
četa, operativne oficire i komandire vodova. Da bi radila pod što
povoljnijim uslovima, škola je iz Donjeg Lapca 1. januara 1943.
prebačena u Bihać i preimenovana u Vojnu školu Vrhovnog štaba
NOV i POJ. Međutim, zbog neprijateljske ofanzive škola je 20. ja-
nuara premeštena za Livno, ali je kođ Bosanskog Petrovca 28. ja-
nuara rasformirana.

Mada je neprijateljska ofanziva bila na pomolu, Vrhovni ko-
mandant je 8. januara 1943. izdao naredbu da se što veća pažnja
posveti obuci i stručnom usavršavanju starešina u NOVJ i naložio
da se imaju „pri štabovima brigada obrazovati desetodnevne kur-

37 Oslobodilački rat naroda Jugoslavije, str. 132 i 227, i Zbornik, tom
II, knj. 2, str. 199.

38 Vidi shemu rukovođenja i komandovanja u NOV i POJ krajem 1942.
i početkom 1943, prilog br. 12.

39 Vojna enciklopedija, tom III, str. 219.
*o Zbornik, tom II, knj. 6, str. 334—337.

seve za komandante bataljona i komandire četa, sa kojima izvoditi
obuku u upravi i rukovođenju borbom četa, odnosno bataljo-
na u raznim konkretnim situacijama" i da „takođe, u istom
smislu, pri štabovima divizija obrazovati isti ovakav kurs za ko-
mandante brigada i njihove zamenike. . ."41 Na osnovu toga su u ne-
kim brigadama i divizijama i u toku neprijateljskih ofanziva radili
kratki kursevi za vojne starešine u t ra janju od 8 do 10 dana.

Vrhovni komandant, u istom naređenju ukazuje na vojnu
obuku u celini, ističući da „mlade i neiskusne starješine i "borce
ne treba voditi u akcije bez prethodne obuke i izvježbanosti u ru-
kovanju i upotrebi raspoloživim borbenim sredstvima". Zatim se
skreće pažnja štabovima i komandama da sve jedinice treba dobro
obučiti u rukovanju borbenim sredstvima, upoznati ih sa taktikom
neprijatelja i njegovim borbenim sredstvima, kao i sa taktikom
NOV i POJ; obuku treba izvoditi svakodnevno i neprekidno, kad
god to dozvoljava situacija na frontu.4-'

V R H O V N O G Š T A B A
NARODNO-OSLOBODILAČKE VOJSKE I PARTIZANSKIH ODREDA

JUGOSLAVIJE

PRVI KURS OFICIRSKE ŠKOLE
VRHOVNOG ŠTABA NARODNOOSLOBODILAČKE VOJSKE I

PARTIZANSKIH ODREDA JUGOSLAVIJE ZAVRŠILI SU U 1943 GODINI:
Sa odličnim uspehom:
1. Kukolj S. Uroš major, zam. komandanta Osme krajiške NOU bri-

gade; 2. Kesar Sava major, zam. komandanta Desete krajiške NOU brigade;
3. Pantoš J. Mirko kapetan, zam. komandanta Glamočko-livanjskog odreda;
4. Bosnić J. Milan major, komandant Sedme krajiške NOU brigade; 5. Mir-
ković Ž. Aleksandar, potporučnik, desetar Pratećeg bataljona VŠ; 6. Manoj-
lović D. Nedeljko major, zam. komandanta Devete krajiške NOU brigade;
7. Šeremet Ante poručnik, komandir Udarne čete Drugog bataljona Glam.
livanj. odreda; 8. Knežević A. Mihajlo poručnik, komandir Prve čete Čet-
vrtog bataljona Osme kraj. NOU brig.; 9. Došenović J. Mićo, poručnik, zam.
komandanta Prvog bataljona Prve kraj . NOU brigade; 10. Marjanović S.
Ratko poručnik, zamenik kom. Drugog bataljona Šeste krajiške NOU brig ;
11. Raca G. Gliišo, kapetan, komandant Trećeg bataljona Sedme krajiške
NOU brigade; 12. Brkić D. Rade kapetan, zam. komandanta Šeste krajiške
NOU brigade; 13. Marjanović J, Ratko kapetan, komandant bataljona Sed-
me krajiške NOU brigade.

Sa vrlo dobrim uspehom:
14. Munjas D. Milan poručnik, komandir čete Šestog bataljona Prve

proleterske brigade; 15. Prole M. Milan poručnik, zam. komandanta Pljevalj-
skog odreda; 16. Prole I. Jovo poručnik, zam. komandanta Četvrtog bata-
ljona Sedme krajiške NOU brigade; 17. Živanović K. Milosav potporučnik,
vodnik Prate— . . .

SMRT FAŠIZMU — SLOBODA NARODU

Godina III O k t o b a r 1943 Broj 33

41 Zbornik, tom II, knj. 7, str. 282—283.
42 Isto, str. 282.

Prilog br. 12
Shema rukovođenja i komandovanja NOV i POJ k ra jem 1942. i početkom

D r u g i d e o

RAZVOJ ORUŽANIH SNAGA NOR-a OD POČETKA 1943.
DO KAPITULACIJE FAŠISTIČKE ITALIJE

KARAKTERISTIKE SITUACIJE NA JUGOSLOVENSKOM
RATIŠTU U PRVOJ POLOVINI 1943. GODINE

Na jugoslovenskom ratištu u zimu i proleće 1943. godine vo-
đene su dve najdramatičnije i najpresudnije bitke u NOR-u —
bitka na Neretvi i bitka na Sutješci poznate i pod nazivom četvr-
ta i peta neprijateljska ofanziva. U njima je NOVJ postigla velike
vojničke i moralno-političke uspehe. Naneti su odlučujući porazi
kvislinškim snagama, naročito četnicima. U svetu su rasle simpa-
tije za NOVJ, koja je pune dve godine bez ičije pomoći sa strane
vodila tešku borbu za slobodu i znatno doprinela vojnim napori-
ma antifašističke koalicije.

Uspesi koje su oslobodilačke snage postigle u prvoj polovini
1943, a posebno u četvrtoj i petoj neprijateljskoj ofanzivi, bili su
rezultat postojanja krupnih, dobro organizovanih operativnih i os-
talih jedinica NOV i POJ, njihovog organizaciono-kadrovskog i mo-
ralno-političkog kvaliteta. Narodnooslobodilačka vojska izvodila je
zamašne operacije, posebno u Bosni i Hrvatskoj. Najteže i ujedno,
najpresudnije borbe vođene su na Neretvi i Sutjesci, gde su jedi-
nice NOVJ izdržale neviđena iskušenja, a ljudstvo pokazalo izvan-
rednu hrabrost, visoki moral i političku svest. „Peta neprijateljska
ofanziva u proljeće i ljeto 1943", rekao je Tito, „ući će u historiju
kao najslavnija epopeja naše Narodnooslobodilačke borbe. . . Bes-
primjerno herojstvo naših boraca i snalažljivost našeg komandnog
kadra savladali su skoro nemoguće zapreke. Peta neprijateljska ofan-
ziva i njen krah digao je pred čitavim svijetom ugled naše slavne
Narodnooslobodilačke vojske na visoki stepen. Borci, komandiri,
komandanti i politički komesari Prve, Druge, Treće i Sedme divi-
zije ispunili su sjajno svoju dužnost prema narodu i u šestomjeseč-
nim neprekidnim bojevima pokazali sve one osobine koje moraju
da posjeduju vojnici i komandni kadar Narodnooslobodilačke voj-

ske. . ,"43 I sam neprijatelj posle bitke na Sutjesci priznao je da je
„tok borbi pokazao da su komunističke snage pod Titovom koman-
dom odlično organizovane, vesto vođene i da raspolažu borbenim
moralom koji izaziva čuđenje. Neprijateljsko komandovanje bilo
je izvanredno gipko i — takođe i u odbrani — aktivno. . ."44

Dok se vodila bitka na Neretvi i Sutjesci i neposredno posle
toga, NOV i PO Hrvatske ofanzivnim dejstvima oslobodila je naj-
veći deo Like (osim Gospića), Gorskog kotara, Korduna i Banije,
uspešno povezivala dejstva sa NOV i PO Slovenije, koji su takođe
oslobodili veliki deo Notranjske i Dolenjske. U Slavoniji je stvo-
rena velika slobodna teritorija, a 12. divizija prodrla je u Hrvatsko
zagorje i zajedno sa tamošnjim snagama oslobodila Lepoglavu. U
Sloveniji su jedinice Narodnooslobodilačke vojske prodrle u Be-
nešku Sloveniju, uspešno dejstvovale u Koruškoj i Štajerskoj. U
Bosni su 1. i 2. bosanski korpus držali veliku slobodnu teritoriju,
prodrli do Save i u doline Une i Bosne. U Srbiji je najjača kon-
centracija oslobodilačkih snaga bila u centralnom i južnom delu, sa
sve većim slobodnim teritorijama. U Makedoniji se u njenom za-
padnom delu stvaraju nove oslobodilačke jedinice, kao i na Koso-
vu, dok se u Sremu oslobodilački pokret toliko razvio da je bilo
moguće pristupiti osnivanju prvih brigada i divizija. U Crnoj Gori
i Sandžaku, pre i posle bitke na Sutjesci, došlo je do osnivanja no-
vih jedinica i formiranja slobodnih teritorija.

Dejstva jedinica NOV i POJ po neprijateljskim komunikacija-
ma i uporištima van teritorije na kojoj su vođene bitke na Neretvi
i Sutjesci, shodno naređenju Vrhovnog komandanta od 7. februara
i sredine maja, bila su od velikog značaja za grupaciju oko Vrhov-

43 Zbornik, tom II, knj. 1, str. 277—282.
44 Iz izveštaja komandanta nemačkih trupa generala Litersa o opera-

ciji „Schwarz". N'eretva-Sutješka 1943, Vojnoistorijski institut, Beograd 1969,
str. 78.

nog štaba, jer se u toku tih borbi nije pokrenula prema Neretvi i
Sutjesci nijedna veća neprijateljska formacija.

Prodor Operativne grupe divizija VŠ u istočnu Bosnu posle
bitke na Sutjesci uticao je na stvaranje nove slobodne teritorije,
obezbeđen je izvestan predah za sređivanje jedinica i za izvršava-
nje novih zadataka koji su usledili kapitulacijom Italije.

RAD VRHOVNOG ŠTABA NOV I POJ

Posle stvaranja Antifašističkog veća narodnog oslobođenja
Jugoslavije krajem 1942. Vrhovni štab NOV i POJ bio je u moguć-
nosti da se više angažuje u vođenju operacija i izgradnji oružanih
snaga. Za vreme borbi u četvrtoj i petoj neprijateljskoj ofanzivi,
Vrhovni štab se, kao i obično, nalazio na težištu dejstava, tako reći,
u prvoj borbenoj liniji. Dok su vođene najžešće borbe u bici na
Sutjesci, 9. juna 1943, na padinama Ozrena je ranjen vrhovni ko-
mandant Tito. U to vreme Vrhovni štab je nastavio da rukovodi
svim oslobodilačkim jedinicama u pojedinim zemljama i pokrajina-
ma Jugoslavije.

Organizacijska struktura Vrhovnog štaba postavljena krajem
1942 ostala je nepromenjena. Mali je broj članova Vrhovnog šta-
ba bio na okupu sa Vrhovnim komandantom, jer je burna praksa
oslobodilačke borbe zahtevala lično prisustvo pojedinih članova
VŠ na važnijim sektorima jugoslovenskog ratišta.

Krajem decembra 1942. Vrhovni štab je izdao uputstvo o noć-
nim napadima ina naseljena mesta i uputstvo za odbranu od bor-
nih kola, u kojima su razrađeni taktički postupci u pojedinim vi-
dovima borbenih dejstava.45 Osim toga, Vrhovni komandant je u
januaru 1943. izdao još nekoliko značajnih uputstava o načinu vo-
đenja oružane borbe, među kojima i uputstvo o organizovanju ak
tivne i pasivne odbrane od napada iz vazduha i uputstvo za orga-
nizaciju obuke i zaštitu od bojnih otrova, jer je tih dana u jednom
letku neprijatelj pretio da će u borbi protiv NOV i POJ biti upot-
rebljena „sva sredstva koja poznaje ratna tehnika". Tito je Štabu
1. bosanskog korpusa izdao detaljna uputstva za izvođenje borbe-
nih dejstava pod naj nepovoljni j im uslovima, itd.46

U domenu izgradnje oružanih snaga od značaja je bila na-
redba Vrhovnog štaba od 8. januara 1943. o obrazovanju i ustroj-
stvu vojnih vlasti u pozadini i uputstvo izdato početkom februara o
radu organa i jedinica vojnopozadinske vlasti,47 kao i uputstvo upu-
ćeno Glavnom štabu Srbije 28. avgusta o načinu formiranja brigada
i divizija.48 Tu su i druga naređenja kojima se reguliše uvođenje
oficirskih činova i označavanje oficirskih i podoficirskih činova,
onda uredba o sudovima časti, tekst zakletve, ukaz o odlikovanj i-

45 Zbornik, tom II, knj. 7, str. 204—220.
46 Zbornik, tom II, knj. 7, str. 277, 371, 378. Arhiv VII, k. 7—A, br.

reg. 34-2-a.
47 Zbornik, tom II, knj. 7, str. 284 i knj. 8, str. 39.
48 Zbornik, tom II, knj. 10, str. 238.

ČINOVI I OZNAKE STAREŠINA
NARODNOOSLOBODILAČKE VOJSKE I

PARTIZANSKIH ODREDA JUGOSLAVIJE

STAREŠINSKE OZNAKE NOVJ
Period o d 1941. d o početka 1942. d . , : ^ — _ „ . • . . i n «

ma, naredba o vojničkom držanju starešinskog kadra i o brizi za
njegovo stalno uzdizanje, uredba o ishrani i dr.49

Početkom 1943. Vrhovni komandant je doneo odluku da se
uvedu oficirski i podoficirski činovi u jedinicama NOV i POJ. Na-
redba je stupila na snagu 1. maja 1943. Činovi su razvrstani u po-
doficirske i oficirske. Podoficirski činovi su bili: desetar, mlađi
vodnik, vodnik i stariji vodnik; oficirski: zastavnik, potporučnik,
poručnih, kapetan, major, potpukovnik, pukovnik, general-major,
general-lajtnant i general-pukovnik. Ukazom Vrhovnog komandanta
od 1. maja, u oficirske i podoficirske činove je unapređen 3.35!
vojni starešina NOV i POJ, i to 13 generala, 3.249 oficira i 89 podo-
ficira.50 „Uvođenje oficirskih i podoficirskih činova u našu Narod-
nooslobodilačku vojsku, jeste velik i važan događaj u razvitku na-
še narodne armije" — rekao je Tito — „jeste logična posljedica
toga razvitka. . ."51

Vrhovni komandant je 15. avgusta doneo Ukaz o ustanov-
ljenju prvih odlikovanja u NOV i POJ,52 a to su: Orden narodnog
heroja, Orden partizanske zvezde I, II i III reda, Orden narodnog
oslobođenja, Orden bratstva i jedinstva, Orden za hrabrost i Meda-
lja za hrabrost. Istim ukazom su svi do tada proglašeni narodni
heroji automatski dobili Orden narodnog heroja. Prvi narodni he-
roj proglašen je u februaru 1942. Bio je to zamenik komandanta
bataljona 2. proleterske brigade Petar Leković. Odluke o dodeli
Ordena narodnog heroja do Drugog zasedanja AVNOJ-a donosio
je CK KPJ na predlog Vrhovnog štaba NOV i POJ, a potom Pred-
sedništvo AVNOJ-a.53

N A R E D B A

Po odluci Vrhovnog štaba Narodnooslobodilačke vojske i partizanskih
odreda Jugoslavije, ustanovljavaju se podoficirski i oficirski činovi u Na-
rodnooslobodilačkoj vojsci.

Uvode se sljedeći podoficirski činovi: desetar, podnarednik, narednik.
Oficirski činovi: zastavnik, potporučnik, poručnik, kapetan, major, pot-

pukovnik, pukovnik, general-major, general-lajtnant, general-pukovnik.
Podoficirski činovi jesu: desetar — dvije šestokrake zvijezde od crvene

materije; podnarednik — tri šestokrake zvijezde od crvene materije prišive-
ne u obliku trokuta; narednik — tri šestokrake zvijezde prišivene u obliku
trokuta i jedan širit ispod zvijezda, vodoravno, 5 cm dužine i 1 cm širine,
sve od crvene materije.

Oficirski činovi jesu: zastavnik — jedan širit žute boje odnosno ma-
terije boje zlata, 5 cm dužine i 1 cm širine; potporučnik — jedan širit

49 Zbornik, tom II, knj. 1, str. 227—275, 299, knj. 9, str. 39 i knj . 10,
str. 251.

50 Zbornik, tom II, knj. 1, str. 227, 271, 256—372. U čin seneral-lajtnanta
unapređeni su Savo Orović i Jakov Avšić, a u čin general-majora Arso Jo-
vanović, Josip Škorpik, Vojislav Đokić, Ivan Gošnjak, Košta Nađ, Koča
Popović, Veko Bulatović, Mihajlo Anđelić, Peko Dapčević, Stane Rozman i
Mihailo Apostolski.

51 Zbornik, tom II, knj. 1, str. 255.
52 Zbornik, tom II, knj. 1, str. 299.
53 Vrhovni komandant NOV i POJ Josip Broz Tito jedini je nosilac

tri Ordena narodnog heroja (prvi je dobio 19. novembra 1944, drugi 15. ma-
ja 1972. a treči 24. maja 1977).

žule boje, odnosno materije boje zlata, a iznad širita jedna šestokraka zvi-
jezda iste boje; poručnik — jedan širit žute boje, odnosno boje zlata a iz-
nad širita dvije šestokrake zvijezde iste boje; kapetan — jedan širit žute
boje, odnosno boje zlata, i tri šestokrake zvijezde iznad širita iste boje;
major — dva širita žute boje, odnosno boje zlata, i jedna šestokraka zvijezda
iste boje iznad širita; potpukovnik — dva širita žute boje, odnosno boje
zlata i dve šestokrake zvijezde iste boje iznad širita; pukovnik — dva širita
žute boje, odnosno boje zlata., i tri šestokrake zvijezde iste boje iznad širita;
general-major — tri širita žute boje, odnosno boje zlata, i jedna šestokraka
zvijezda iste boje iznad širita; general-lajtnant — tri širita žute boje, od-
nosno boje zlata i dvije šestokrake zvijezde iste boje iznad širita; general-
-pukovriik — tri širita žute boje, odnosno boje zlata, i tri šestokrake zvijezde
iste boje iznad širita.

Širiti kod svih moraju biti 5 cm dužine i 1 cm širine. Zvijezde i širiti
moraju biti prišiveni na rukavu lijeve ruke iznad lakta.

Ova naredba stupa na snagu 1 maja 1943 godine.

VRHOVNI KOMANDANT NOV i POJ
TITO

Naredba vrhovnog komandanta NOV i POJ J. B. Tita o uvođenju
oficirskih i podoficirskih činova u NOV i POJ, Bilten Vrhovnog štaba broj
28 za maj 1943. godine.

N A R E D B E

Ispravka naredbe

o podoficirskim činovima od aprila meseca 1943 godine
1. Uvode se sledeči podoficirski činovi u Narodnooslobodilačkoj vojsci,

i to:
a) desetar
b) mlađi vodnik
c) vodnik
d) stariji vodnik

2. Pravo proizvodstva i unapređivanja podoficira pripada štabovima
divizija.

3. Podoficire unapređuje u čin oficira Vrhovni komandant na pred-
log pretpostavljenih starešina.

1 maja 1943 g. VRHOVNI KOMANDANT NOV i POJ
TITO

I Z M E N A

0 OZNAČAVANJU OFICIRSKIH I PODOFICIRSKIH ČINOVA NOV I POJ

1. Oznake za oficirske i podoficirske činove nose se na obema rukama,
10 cm iznad početka rukava.

2. Kod viših oficira širiti su dugački 10 cm, a široki 2 cm. Širiti se
postavljaju iznad širita za 1
postavljaju na rastojanju od pola cm. Zvezde se postavljaju iznad širita za
1 cm. Kod nižih oficira širiti su dugački 7, a široki 1 cm.

3. Niži oficiri imaju na reverima koporana, odnosno šinjela, srmeni
romb sa stranama od 3 cm.

Generali imaju isti takav romb, prišiven na jednom crvenom rombu,
čije su strane za pola c mšire od srmenog.

4. Svi dosadašnji oficirski komandni znaci ukidaju se.

5. Lekari i sanitetsko osoblje nose iznad lakta leve ruke uobičajeni
sanitetski znak (lekari zmiju, a osoblje krst).

6. Intendantski oficiri imaju na reverima koporanä, odnosno šinjela,
srmeni trougao, prišiven na zelenom tjrouglu, čije su strane pola sm šire.

7. Starešine motorizovanih jedinica nose iznad lakta leve ruke auto-
mobilski znak.

8. Artiljerci nose na levoj ruci iznad lakta znak — točak sa unakrsnim
topovskim cevima preko točka.

Podoficirski znakovi činova jesu:
a) desetar — jedna šestokraka zvezda od srebrnastog materijala;
b) mlađi vodnik — 2 šestokrake zvezde od istog materijala;
v) vodnik — 3 šestokrake zvezde od istog materijala;
g) stari j i vodnik — 3 šestokrake zvezde i jedan širit 7 sm dug i 1 sm

širok, prišiven ispod zvezda.
Oznake su prišivene kao i kod oficira, na rukavima obaldve ruke 10

sm odozdo.
21 V 1943 g. VRHOVNI KOMANDANT NOV i POJ

TITO

Naredba vrhovnog komandanta J. B. Tita o označavanju oficirskih i
podoficirskih činova u NOV i POJ, Bilten Vrhovnog štaba broj 28 za maj
1943. godine.

U maju 1943. Vrhovni štab je izdao novi jedinstveni tekst za-
kletve kojom se „moraju zakleti svi borci, komandiri, komandanti
i politički komesari NOV i POJ koji još nisu položili zakletvu, kao
i oni borci ili oficiri koji stupaju u redove NOV i POJ" — kako
stoji u naredbi vrhovnog komandanta J. B. Tita. „Zakletva se po-
laže pred štabom brigade, divizije i korpusa, odnosno štabovima
partizanskih odreda."54

Vrhovni komandant je 3. septembra 1943. dostavio naredbu
svim štabovima NOV i POJ, kojom se regulišu unutrašnji odnosi
i disciplina, ishrana, zaštita štabova i komandi, pozdravljanje i no-
šenje činova.35

U aprilu i maju 1943. u neke jedinice NOV i POJ stigle su
prve savezničke vojne misije. Na slobodnu teritoriju istočne Bos-
ne i Like, noću 21/22. aprila, spustile su se dve grupe savezničkih
oficira. Formirane su od Kanađana jugoslovenskog porekla i upu-
ćene u Jugoslaviju bez znanja kraljevske vlade u Londonu. Prva
grupa spustila se kod Šekovića, u istočnoj Bosni, a druga na Cr-
načko polje, u Lici.56 Pošto je saveznička komanda u Kairu primi-

54 Zbornik, tom II, knj. 1, str. 275. Novi tekst zakletve glasi: ,,Zakli-
njem se čašću svoga naroda da ću u redovima Narodnooslobodilačke vojske
vjerno služiti svome narodu boreći se protiv okupatora i svih domaćih iz-
dajnika — neprijatelja narodne slobode i narodnih prava. Zaklinjem se da ću
disciplinovano i savesno vršiti svoje dužnosti i izvršavati naredbe svojih
pretpostavljenih. Kunem se da neću ispustiti oružje iz svojih ruku dok na-
ša zemlja ne bude očišćena od okupatora, dok narodu ne budu osigurana
njegova prava i sloboda. Spreman sam primiti svaku kaznu za prekršaj
ove moje zakletve... Smrt fašizmu — sloboda narodu!" Isto, str. 275.

55 Zbornik, tom II, knj. 10, str. 251—255. 56 Prvu grupu kod Šekovića činili su Stevan Serdar, Milan Družić i
Juraj Diklić, grupu u Lici — Petar Erdeljac, Pavle Pavić i Aleksandar Si-
mic. F. V. Dikin, Bojovna planina, Nolit, Beograd 1973, str. 245—248.

la izveštaje tih grupa, u Jugoslaviju je upućena prva britanska voj-
na misija sa zadatkom da uspostavi neposrednu vezu sa NOVJ.
Ova misija spuštena je na oslobođenu teritoriju u Lici, blizu Glav-
nog štaba Hrvatske, noću 18. i 19. maja 1943. godine.57 Ubrzo posle
toga, noću 27/28. maja 1943, stigla je prva britanska vojna misija
u Vrhovni štab. Ona se spustila na oslobođenu teritoriju kod Ža'o-
Ijaka. Činili su je kapetan F. V. Dikin (F. V. Deakin), kapetan Stju-
art (F. V. Stuart), đva radio-telegrafista — Valter Routon (Wal-
ter Wroghton), vodnik, i Perec Rozenberg (Peretz Rosenberg
„Rouz"), vodnik, prevodilac Ivan Starčević, kapetan, i vodnik Džon
Kembel (John Cambell), šifrant i lični stražar. Kako je kapetan Stju-
art ubrzo poginuo (9. juna na padinama Ozrena), rukovođenje mi-
sijom preuzeo je kapetan Dikin u ime Glavne britanske komande za
Srednji istok.58

U K A Z

O ODLIKOVANJU U NARODNOOSLOBODILACKOJ BORBI

USTANOVLJUJU SE SLIJEDEĆI ORDENI:

1. Orden narodnog heroja

dobija se za osvjedočena herojska djela na bojnom polju i herojsko držanje
pred neprijateljem. Orden povlači novčane beneficije i specijalne povlastice,
kako za nosioca tako i za njegovu porodicu.

2. Orden partizanske zvijezde
prvog reda

dobija se za umješnost u komandovanju i naročite zasluge u borbi;

drugog reda

dobija se za hrabrost i specijalne podvige boraca;

trećeg reda

dobija se za hrabrost i požrtvovanost u borbi.

3. Orden narodnog oslobođenja

dobija se za zasluge učinjene za oslobođenje naroda.

4. Orden za hrabrost

dobija se za osvjedočenu hrabrost u Narodnooslobodilačkoj borbi.

57 U misija su bili major Viljem Džons (William Jones) i kapetan
Antoni Hanter (Anthony Hunter).

58 F. V. Diklin, n. d., str. 249—252. Šifrovani naziv ovog poduhvata zvao
se Typical.

6. Orden bratstva i jedinstva

dobija se za osvjedočeni rad na ostvarenju jedinstva naših naroda.

15 avgusta 1943 g. VRHOVNI KOMANDANT NOV i POJ
TITO

Napomena:

1. Ovaj ukaz stupa odmah na snagu.
2. Dosada proglašeni narodni heroji automatski dobivaju „Orden na-

rodnog heroja".
3. Odlikovanja dodjel juje Vrhovni komandant na predlog Vrhovnog

štaba NOV i POJ i AVNOJ-a.

Ukaz vrhovnog komandanta NOV i POJ J. B. Tita o ustanovljenju od-
likovanja u NOV i POJ, Bilten Vrhovnog štaba broj 2—31, za juni, juli,
avgust 1943.

Tako je uspostavljena prva neposredna veza između Vrhovnog
štaba NOV i POJ i saveznika u severno j Africi. „Te misije doduše,
nisu imale nikakvih političkih ovlašćenja", piše Edvard Kardelj, „ni-
su bile ovlašćene da govore u ime vlade, nego su nastupale samo u
ime svojih vojnih komandi, pre svega komande u Kairu. Ali uz to
su se veoma intenzivno interesovale za naše političke ciljeve i name-
re, kao i za odnos snaga i njihov uticaj u zemlji uopšte. . ,"39 Posle
dolaska savezničkih misija počela je postepeno, u manjim količina-
ma, da pristiže saveznička vojna pomoć od Britanske komande za
Srednji istok. Ona je bila nešto veća tek od kraja 1943, shodno od-
lukama „velike trojice" u Teheranu.

RAZVOJ NOV I POJ DO KAPITULACIJE ITALIJE

Period od početka 1943. do kapitulacije fašističke Italije karak-
teriše krajnje složena vojno-politička situacija na jugoslovenskom
ratištu. Neprijatelj se bio maksimalno angažovao da uništi glavnu
grupaciju NOV i POJ oko Vrhovnog štaba i druga žarišta NOB-a u
pojedinim zemljama i pokrajinama Jugoslavije. Ali, bez obzira na
sve to, oružane snage NOP-a se i dalje uspešno razvijaju, učvršću-
ju se stare i formiraju nove jedinice operativne i teritorijalne vojske.

U tom osmomesečnom periodu nije došlo do hitnijih promena
u organizacijsko-formacijskoj strukturi brigada, divizija i korpusa.
Nije bilo promena ni kođ partizanskih jedinica i organa vojnopoza-
dinske vlasti.

BOSNA I HERCEGOVINA

U prvoj polovini 1943. Bosna i Hercegovina je bila poprište bi-
taka na Neretvi i Sutjesci.

Bez obzira na četvrtu neprijateljsku ofanzivu, situacija u Bo-
sanskoj krajini bila je povoljna. Oružane snage u toj oblasti nala-
zile su se u stalnom usponu. Od 3. krajiškog odreda 22. januara 1943,

59 E. Kardelj Borba za priznanje i nezavisnost nove Jugoslavije 1944—
—1951 (sećanje), „Državna založba Slovenije", Ljubljana 1980, str. 30.

u selu Blagaju kod Kupresa, formirana je 9. krajiška NOU brigada
„Simo Šolaja" (tri bataljona sa oko 700 boraca). Neposredno posle
toga, od bataljona Drvarskog vojnog područja i novog ljudstva 4.
februara kod Bosanskog Grahova osnovana je 10. krajiška NOU bri-
gada sa tri bataljona i oko 900 boraca. Onda je od delova 2. i 5. kra-
jiške brigade 20. februara osnovana 12. krajiška NOU brigada. U
početku je bila polubrigada, jer nije imala dovoljno ljudstva — sa-
mo dva bataljona sa oko 600 boraca. U julu je dobila i 3. bataljon.
Pred samu kapitulaciju Italije, 26. avgusta, od Ribničkog NOP od-
reda formirana je 13. krajiška brigada „Garava" na sektoru Ključ—
Mrkonjić-Grad (3 bataljona). Od Kozarskog NOP odreda 8. septem-
bra formirana je 11. NOU krajiška brigada, koja se u početku na-
zivala „Trinaesta". Imala je 3 bataljona sa 1259 boraca.

Formiranjem novih brigada u Bosanskoj krajini bilo je moguće
da se u tom periodu oforme na tom prostoru dve nove divizije.
Najpre je 13. februara formirana 10. krajiška NO udarna divizija
(komandant Milorad Mijatović, a politički komesar Nemanja Vlat-
ković) od 9. krajiške brigade „Simo Šolaja" i Ribničkog partizan-
skog odreda. Kasnije su u njen sastav ušle 7, 13. i 17. krajiška, a
neko vreme je bila i 10. krajiška brigada. Operativno područje 10.
divizije bila je zapadna i srednja Bosna, a pred kraj rata, u sastavu
2. armije, učestvovala je u oslobođenju Karlovca.

U srednjoj Bosni 1. juna 1943. formirana je 11. krajiška NOU
divizija (komandant Josip Mažar, politički komesar Žarko Zgonja-
nin) od 5. i 12. krajiške brigade, te Banjalučkog i Kozarskog odre-
da (do 19. avgusta 1943. nazivana je 12. divizija, kada je preimenova-
na u 11. diviziju). U početku je divizijsko operativno područje zah-
vatalo delove zapadne i centralne Bosne, a onda se divizija u avgus-
tu 1944. prebacila u istočnu Bosnu, zatim u zapadnu Srbiju, prema
Beogradu, i vodila borbe u Sremu i sve do Zagreba i Celja.

U istočnoj Bosni se od operativnih jedinica nalazila 6. istočno-
bosanska NOU brigada. Proces jačanja narodnooslobodilačkog po-
kreta veoma je vidan u severnom delu istočne Bosne — na Maje-
vici, u Semberiji i Posavini, pored Birča koji je celo vreme bio čvr-
sto uporište NOP-a. U drugoj polovini marta, po odluci vrnovnog
štaba, iz istočne Bosne u sastav Operativne grupe divizija Vrhov-
nog štaba NOV i POJ stigli su 6. istočnobosanska brigada i Majevič-
ka grupa bataljona, od kojih je 11. aprila formirana 1. (15.) maje-
vička NOU brigada. Imala je 4 bataljona sa oko 700 boraca. U istoč-
noj Bosni nastavili su dejstva Birčanski, 2. majevički i 3. sremski
odred. Tamo su formirane 1. i 2. vojvođanska brigada i 16. vojvo-
đanska divizija NOVJ. Protivofanzivom Operativne grupe divizija VŠ
posle bitke na Sutjesci u istočnu Bosnu, u periodu jun-jul 1943, stvo-
rena je prostrana slobodna teritorija. Odlukom Vrhovnog štaba, 2.
jula 1943. na teritoriji istočne Bosne formirana je 17. istočnobosan-
ska NOU divizija od 6. istočnobosanske i 1. (15.) majevičke brigade
i 2. majevičkog partizanskog odreda (komandant Gligo Mandić, po-
litički komesar Branko Petričević).®0 Do maja 1944. divizija je bila

6li Gligo Mandić, 17. istočnobosanska udarna divizija, VIZ, Beograd
1980, str. 30.

u istočnoj Bosni a onda se prebacila u Crnu Goru, Sandžak i Srbiju,
da bi se u januaru 1945. ponovo vratila u istočnu Bosnu i kasnije
učestvovala u završnoj ofanzivi prema jugoslovensko-austrijskoj
granici.

Borbe u Hercegovini su se rasplamsale za vreme bitke na Ne-
retvi. Obrazovane su tri komande područja — Konjičkog, Nevesinj-
skog i Gatačkog sa 11 komandi mesta. Oslobođen je znatan deo
Hercegovine. Međutim, bitka na Sutjesci je privremeno prekinula
proces oživljavanja NOP-a. Posle događaja na Sutjesci, po naređe-
nju Vrhovnog štaba NOV i POJ, u Hercegovinu je stigla 10. herce-
govačka brigada, koja je sa ostalim oslobodilačkim snagama po-
stigla značajne uspehe u borbi protiv italijanskih jedinica i njiho-
vih saradnika.

Pre bitke na Sutjesci, u Vrhovnom štabu NOV i POJ razmat-
ralo se pitanje reorganizacije ranijeg 1. bosanskog korpusa. Naime,
zbog velikog operativnog područja koje je do tada držao 1. bosan-
ski korpus, priliva boraca i formiranja novih jedinica, ukazala se
potreba da se izvrši reorganizacija korpusa i đa se od njegovih i
novoformiranih jedinica obrazuju dva korpusa: jedan na području
istočne i dela srednje Bosne, a drugi u Bosanskoj krajini i zapadnoj
Bosni.

Na osnovu naredbe Vrhovnog štaba NOV i POJ od 11. maja
1943, na teritoriji istočne i dela srednje Bosne sredinom 1943. oform-
ljen je novi 1. bosanski udarni korpus NOVJ (komandant Košta Nađ,
politički komesar Osman Karabegović). Naredbom Vrhovnog šta-
ba je regulisano da u njegov sastav uđu 5. krajiška divizija, Bir-
čanski i Sremski odred, od 2. jula novoformirana 17. istočnobosan-
ska divizija, potom i 11. krajiška divizija. Korpus se nalazio pod
komandom Vrhovnog štaba NOV i POJ. Petog oktobra 1943. je
preimenovan u 3. korpus NOVJ.

Istom naredbom Vrhovnog štaba NOV i POJ regulisano je
formiranje 2. bosanskog udarnog korpusa NOVJ (komandant Slav-
ko Rodić, politički komesar Veljo Stojnič). U sastav korpusa ušle
su 4, 10. i 11. krajiška divizija. Ova poslednja, 11. divizija, je u
avgustu 1944. prebačena u istočnu Bosnu u sastav 1. proleterskog
korpusa NOVJ. Tada je u sastav korpusa ušla Crmečka grupa
partizanskih odreda (Drvarsko-petrovački, Kozarski, Podgrmečki i
Ribnički) i Grahovsko-peuljski partizanski odred. Operativno pod-
ručje korpusa bile su Bosanska krajina i zapadna Bosna, a potom
severozapadna Hercegovina i delovi Dalmacije. Korpus je bio ne-
posredno podčinjen Vrhovnom štabu NOV i POJ jer je Glavni
štab Bosne i Hercegovine prestao da postoji 10. aprila 1943. Pe-
tog oktobra 1943. 2. korpus je preimenovan u 5. korpus NOVJ.

Pred kapitulaciju Italije u Bosni i Hercegovini nalazio se
najveći broj operativnih jedinica NOVJ sa Vrhovnim štabom. Osim
dva bosanska korpusa NOVJ (1. i 2.) i pet (bosanskih) divizija
NOVJ (4, 5, 10, 11. i 17), tamo se nalazila Operativna grupa divi-
zija Vrhovnog štaba sa 1. i 2. proleterskom i 7. banijskom divi-
zijom. U istočnoj Bosni dejstvovala je i 16. vojvođanska divizija
— ukupno devet divizija NOVJ. Bila je to značajna operativna

snaga Vrhovnog štaba za izvođenje operacija vezanih za predsto
jeću kapitulaciju Italije.

Na teritoriji Bosne i Hercegovine od 1. januara do 9. septem-
bra 1943. formirano je šest brigada. Nijedna brigada nije rasfor-
mirana niti obnavljana, tako da je na dan kapitulacije Italije u
Bosni i Hercegovini bilo 16 bosansko-hercegovačkih brigada koje
su nastale od maja 1942. do 9. septembra 1943. godine. U tom
istom vremenu u Bosni 'i Hercegovini su formirana dva korpusa,
pet divizija. Naročito se povećao broj NOP odreda. Od 1. januara
do 9. septembra 1943. u Bosni i Hercegovini je formirano novih
i obnovljeno starih 35 NOP odreda. Osam odreda je prestalo da
postoji, jer su od njih formirane neke brigade, a tri odreda su
prešla iz 1942, tako da je 9. septembra 1943. u Bosni i Hercego-
vini dejstvovalo 30 NOP odreda. Bile su to značajne snage koje je
u tom periodu dao narod Bosne i Hercegovine.

CRNA GORA I SANDŽAK

Početkom 1943. na teritoriji Crne Gore nalazio se Pokrajin-
ski komitet KPJ za Crnu Goru i Boku, koji je usmeravao dejstva
partizanskih grupa i četa. On je u februaru uputio poziv narodu
Crne Gore i Boke da uzme većeg učešća u odlučnim borbama pro-
tiv okupatora i domaćih izdajnika. Posle toga počinje obnavljanje
starih i formiranje novih partizanskih jedinica. Ovaj proces je ubr-
zan prodorom Operativne grupe divizija Vrhovnog štaba u Crnu
Goru posle bitke na Neretvi i Drini, u proleće 1943. Vrlo brzo
obnovljeni su partizanski odredi — Durmitorski, Zetski, Nikšić-
ki i Lovćenski, a u aprilu 1943. formirani Piperski i Kučki. Isto-
vremeno je formirano i nekoliko samostalnih bataljona — Banjsko-
-vučedolski, Andrijevički, Bjelopavlićki, Beransko-andrijevičkj, Va-
šoj evićki i više samostalnih partizanskih četa.

Kada je krajem aprila Operativna grupa divizija VŠ prodrla
u Crnu Goru i oslobodila njen severni i istočni deo, na oslobo-
đenoj teritoriji ponovo je uspostavljena narodna vlast i organizo-
vane jedinice i organi vojnopozadinske vlasti. Sredinom maja 1943.
formirana je komanda Durmitorskog vojnog područja sa šest ko-
mandi mesta, ali je 10. juna rasformirana, a njeno ljudstvo ušlo
u sastav 3. NOU divizije i Centralne bolnice VŠ NOV i POJ. Bilo
je predviđeno i formiranje Nikšićkog vojnog područja, ali zbog
bitke na Sutjesci nije osnovano tada, već septembra 1943.

U to vreme obnovljen je i rad Glavnog štaba NOV i PO Crne
Gore i Boke (komandant Peko Dapčević, politički komesar Mitar
Bakić). U Glavnom štabu je 14. maja formiran Odsek za vojne
vlasti u pozadini.61 Posle bitke na Sutjesci, na teritoriji Crne Gore
zbog velikih gubitaka obnovljena je 5. proleterska crnogorska NOU
brigada, a PK KPJ za Crnu Goru i Boku i Glavni štab pod ruko-
vodstvom Ivana Milutinovića radili su na obnovi i reorganizovanju

« Zbornik, tom III, knj. 5, str. 43—45; knj. 6, str. 379—382; knj. 7,
str. 41—46.

Orden narodnog oslobođenja

Orden bratstva i jedinstvo Orden partizanske zvezde
III reda

Orden narodnog heroja Orden partizanske zvezde
I reda

Orden partizanske zvezde
IL reda

Orden za hrabrost Medalja za hrabrost

postojećih i formiranju novih partizanskih jedinica. U julu 1943.
vršeno je prikupljanje 3. NOU divizije, a u avgustu je izvodila
akcije oko Nikšića i Kolašina. Prikupljena i reorganizovana, 3. di-
vizija je oko 10. septembra ušla u sastav 2. udarnog korpusa.62

U Sandžaku se krajem 1942. nalazilo 150—200 partizana, ug-
lavnom članova KPJ. U novovaroškom srezu je veća grupa zlatar-
skih partizana, tzv. Zlatarska gerila, izvela niz uspešnih oružanih
akcija protiv četnika. Posle bitke na Neretvi i Drini I. proleterska
NOU divizija, u čijem se sastavu nalazila 3. sandžačka proleter-
ska NOU brigada, krajem aprila i početkom maja oslobodila je
zapadni deo Sandžaka. Na oslobođenoj teritoriji ponovo su us-
postavljeni narodna vlast, jedinice i organi vojnopozadinske vla-
sti, a 3. proleterska brigada popunjena je većim brojem novih
boraca. Vrhovni štab se nalazio u selu Đurđevića Tari, a Izvršni
odbor AVNOJ-a u Lever Tari na teritoriji pljevaljskcg sreza. Po-
sle bitke na Sutjesci, koja je zahvatila veći deo Sandžaka i narod
podneo velike žrtve i stradanja, glavnina 3. sandžačke proleterske
NOU brigade probila se u Sandžak, gde se popunila, sredila i opo-
ravila i nastavila borbu protiv četnika i Italijana. Za rukovođenje
3. brigadom i ostalim jedinicama, 21. avgusta formiran je Operativni
štab za Sandžak.63

Tako je na teritoriji Crne Gore i Sandžaka, pored ostalih je-
dinica i vojnih ustanova, od 1. januara do 9. septembra 1943. ukup-
no formirano 6 partizanskih odreda, 3 su rasformirana u vreme
bitke na Sutjesci, a tri su ostala, obnovljene su dve brigade i 3.
NOU divizije.

HRVATSKA

Početkom 1943. godine neprijatelj je znatno oslabio svoje
snage u Hrvatskoj zbog angažovanja protiv NOVJ u bitkama na
Neretvi i Sutjesci. Napori Glavnog štaba Hrvatske bili su usmereni
na učvršćenje postojećih i formiranje novih brigada i divizija, par-
tizanskih odreda i vojnopozadinskih jedinica i ustanova.

Posle odlaska 9. dalmatinske divizije u sastav Operativne
grupe divizija Vrhovnog štaba krajem februara 1943. u Dalmaciji
su ostale manje partizanske snage, oko 500—600 boraca, pod ko-
mandom novoformiranog Štaba Grupe NO partizanskih odreda Dal-
macije. Zbog stalnog priliva novih boraca preformirane su posto-
jeće snage i u februaru su formirani Kamešnički i Mućski, u martu
je obnovljen Splitski a formiran Biokovski odred i Sinjski bataljon;
u severnoj Dalmaciji je početkom aprila obnovljen Severnodalmatin-
ski odred, dok je blizu Prokljanskog jezera dejstvovala Primorska
četa. Mada još nedovoljno jake, ove jedinice su uspešno dejstvovale
na kopnu, moru i otocima. Da bi objedinio dejstva svih jedinica
u severnoj Dalmaciji, Glavni štab Hrvatske je krajem aprila formi-
rao Štab Kninskog sektora pod čiju je komandu stavio Lički i Se-
vernodalmatinski odred, a zatim i 2. ličku udarnu brigadu 6. divi-

62 Vojna enciklopedija, tom X, str. 94.
63 Zbornik, tom III, knj. 6, str. 100—101.

zije. Polovinom aprila od Mosorskog i Sinjskog bataljona formiran
je Cetinski a u avgustu Brački odred. U ovom periodu su zbog reor-
ganizacije jedinica i formiranja novih rasformirani Kninski, Muć-
ski i Severnodalmatinski (14. avgusta), koji je sutradan ponovo ob-
novljen. Tako su u Dalmaciji dejstvovali Biokovski, Brački, Cetin-
ski, Kamešnički, Pelješčanski, Severnodalmatinski i Splitski odred,
zatim Dinarska, Hvarska, Kninska, Korčulanska, Mosorska, Neret-
vanska, Pasičinska i Šibenska četa, nekoliko vodova i više parti-
zanskih grupa — ukupno oko 2.000 boraca.64

U očekivanju kapitulacije Italije, VŠ NOV i POJ i GŠ Hrvatske
preduzeli su u Dalmaciji posebne mere. Upućena je 1. dalmatinska
NOU brigada, formirani Operativni štab za Dalmaciju i Štab 9. di-
vizije. Operativnom štabu za Dalmaciju bile su potčinjene sve jedi-
nice na toj teritoriji. U srednjoj Dalmaciji početkom avgusta for-
mirana je Grupa udarnih bataljona Dalmacije u koju su ušli 1. ba-
taljon Splitskog, 1. udarni bataljon Biokovskog, Mosorski i Sinjski
bataljon Cetinskog NOP odreda. Operativni štab za Dalmaciju je
13. i 14. avgusta reorganizovao partizanske odrede u severnoj Dal-
maciji i Kninskoj krajini. Od Ličkog odreda i 2. bataljona Severno-
dalmatinskog odreda 14. avgusta formirao je Kninsku (u septembru
nazvana 5-ta) dalmatinsku brigadu, a od ostalih snaga Severnođa!-
matinskog odreda Grupu severnodalmatinskih bataljona i nove od-
rede — Severnodalmatinski i Kninski. U rejonu Vrlike, 8. septem-
bra, ponovo je formirana 3. dalmatinska NOU brigada od Grupe
udarnih bataljona (oko 950 boraca), brigada je ušla u sastav ob-
novljene 9. divizije NOVJ. Naime, 9. dalmatinska divizija bila je
posle bitke na Neretvi, 12. aprila 1943, privremeno rasformirana,
osim 3. brigade i Štaba divizije. Formirana je ponovo prvih dana
septembra 1943. od 1. i 3. dalmatinske brigade. Sredinom oktobra
u njen sastav je ušla i 4. dalmatinska brigada. Operativno područ-
je bila je srednja Dalmacija i područje oko Livna, a onda zapadna
Hercegovina i u završnoj ofanzivi Kvarnerski otoci, i Istra do Trsta.
Za udarnu je proglašena u decembru 1944. Po naređenju Vrhovnog
štaba, u drugoj polovini avgusta obnovljen je Štab 4. operativne
zone NOV i PO Hrvatske, koji je uzeo pođ svoju komandu sve oslo-
bodilačke snage u Dalmaciji, čime je prestao đa postoji Operativni
štab za Dalmaciju.

U Gorskom kotaru i Hrvatskom primorju početkom 1943. bi-
la je 5. operativna zona sa 1. primorsko-goranskim odredom i 14.
primorsko goranska brigada pod komandom Glavnog štaba Hrvat-
ske. Kada je GŠ Hrvatske polovinom aprila iz Like u Gorski kotar
uputio 6. primorsko-goransku brigadu, od nje i 14. primorsko-goran-
ske brigade u drugoj polovini aprila u Brinju formirana je 13. pri-
morsko-goranska divizija NOVJ (komandant Veljko Kovačević, po-
litički komesar Artur Turkulin). Ona je idućih meseci vodila borbe
u zahvatu komunikacija i oko većih naseljenih mesta u Gorskom ko-
taru i Hrvatskom primorju i povezivala dejstva sa slovenačkim par-
tizanima preko Kupe. Operativno područje 13. divizije NOVJ bili
su još Istra i zapadni delovi Like. Za udarnu je proglašena 20. de-

64 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 517.

cembra 1944. Sredinom juna obnovljen je 2. primorsko-goranski
partizanski odred. Ubrzo, 21 juna formiran je Štab Grupe primor-
sko-goranskih partizanskih odreda, u koji su ušli 1. i 2. odred. Pre-
stao je da funkcioniše Štab 5. operativne zone Hrvatske, a sve je-
dinice su potčinjene 13. diviziji.

Posle odlaska 1. istarske čete „Vladimir Gortan" iz Istre, kra-
jem decembra 1942, zbog jakog pritiska neprijateljskih snaga, tamo
nije ostalo drugih partizanskih jedinica. Međutim, pod sve snažni-
jim uticajem KP i SKOJ-a narođnooslobodilački pokret se sve više
razvijao, tako da je od januara do aprila iz Istre otišlo u partizanske
jedinice u Gorski kotar oko 600 boraca. Posle pada italijanske fa-
šističke vlade, kra jem jula, u mnogim selima Istre formira ju se
partizanske udarne grupe koje izvode diverzantske i druge akcije;
krajem avgusta preko 1.500 Istrana učestvovalo je u tim akcijama.
Stvaranjem partizanskih grupa i njihove prve značajnije oružane
akcije obeležavaju početak novog perioda u razvitku NOP-a i oru-
žanih snaga u Istri, što će doći do izražaja u danima kapitulacije
Italije.

Sredinom januara 1943. iz Žumberka u Sloveniju je otišla 13.
proleterska NOÜ brigada „Rade Končar", pa je ubrzo u tom rejonu
formiran Žumberački batal jon od 147 boraca. Od njega, čete „Klju-
ka" i područnih jedinica sa Žumberka i Pokuplja 2. aprila formi-
ran je Žumberački partizanski odred (od 8. maja Žumberačko-po-
kupski odred), kad je rasformirana Komanda Zumberačkog vojnog
područja. Odred je obezbeđivao slobodnu teritoriju Žumberka, a
delom snaga dejstvovao na području Pisarevine i Velike Gorice. Po
povratku iz Slovenije, 13. brigada prebacila je dejstva u neposred-
nu blizinu Zagreba, a onda u Turopolje i Pokuplje. U Turopolju
je 21. avgusta formiran Turopoljsko-posavski partizanski odred od
480 boraca. Zahvaljujući uspesima 13. brigade i partizanskih odreda,
u ovom kra ju je stvorena slobodna teritorija i učvršćen narodnooslo-
bodilački pokret.

U Lici, Korduna i Baniji početkom 1943. došlo je do promena
u vojnoj organizaciji. Zbog prenošenja dejstava 8. kordunaške di-
vizije u Liku, odlaska 7. banijske divizije u sastav Operativne grupe
divizija Vrhovnog štaba prema Neretvi i Sutjesci i angažovanja
krajiških jedinica zapadno od Une, nepri jatel j je zaposeo veći deo
Cazinske kraj ine i jugoistočni deo Korduna. Time je odvojio slo-
bodnu teritoriju Banije od slobodne teritorije Korduna i Like, čime
je zapretila opasnost od stagnacije oslobodilačkog pokreta u tom
kraju. Trebalo je to sprečiti i zaštititi slobodnu teritoriju od nepri-
jateljskih ispada iz Topuskog, Kladuše i Slunja. Zato je naredbom
GŠ Hrvatske od 29. aprila na području od Une uključno Cazinska
kraj ina i Banija formirana Unska operativna grupa u sastavu 1.
hrvatskog korpusa.65 Početkom ma ja u sastavu Unske operativne
grupe bili su novoformirana 4. banijska brigada i 8. kraj iška NOU
brigada i tri batal jona Kordunaškog odreda — ukupno 2^543 borca.

65 Arhiv VII, k. .105, reg. br. 2/4, 5/5 i 32/4; k. 106, reg. br. 18/1, 31/1;
k. 420, reg. br. 22/3; k. 1616, reg. br. 1/1.

Četvrta banijska brigada formirana je 1. maja od ljudstva Banij-
skog partizanskog odreda i novih boraca; imala je tri bataljona
i inžinjerijsku četu — ukupno oko 1.000 boraca. Od 28. juna zva-
la se 1. brigada Unske operativne grupe, a od 11. septembra do-
bila je naziv 3. brigada 7. divizije NOVJ. Na Kordunu je 17. aprila
formiran Karlovački, a 8. avgusta blizu Plašćana Plašćanski NOP
odred. Od preostalog dela Banijskog odreda obnovljen je Banijski
partizanski odred (tri bataljona i jedna četa), koji je ubrzo ušao u
sastav Unske operativne grupe. Zadatak Unske operativne grupe je
bio da sa 8. divizijom proširi ustaničko područje na Kordunu,
Baniji i u Cazinskoj krajini i spreči delovanje kvislinških forma-
cija. Kada je 8. krajiška muslimanska brigada (24. juna) upućena
u Podgrmeč, u Unskoj operativnoj grupi je 30. juna formirana 2.
brigada (od 11. septembra 4. brigada, a od 6. decembra 1943 —
2. brigada 7. divizije), u selu Obijaju, od jednog bataljona Kordu-
naškog partizanskog odreda, 2. bataljona 1. brigade Unske ope-
rativne grupe, čete „Matija Gubec" i tri voda Banijskog odreda;
imala je tri bataljona sa 874 borca.

Početkom septembra na Baniju se sa Sutjeske, iz sastava
Operativne grupe divizija Vrhovnog štaba, vratila 7. banijska di-
vizija sa 7. i 8. brigadom, pošto je 16. brigada rasformirana 30.
juna 1943. U sastav divizije ušle su 1. i 2. brigada Unske operativne
grupe, kao 3. i 4. brigada 7. divizije. Ubrzo je rasformiran Štab
Unske operativne grupe.

Početkom 1943. ustanak u Slavoniji povoljno se razvijao. Je-
dinice 3. operativne zone otpočele su u januaru ofanzivna dejstva
radi proširenja slobodne teritorije u centralnom delu Slavonije, u
Daruvarskoj i Požeškoj kotlini, a onda prema železničkoj pruzi
Zagreb — Beograd, što je bilo u skladu sa direktivom Vrhovnog
štaba da se pomogne jedinicama Operativne grupe za vreme 4. ne-
prijateljske ofanzive. U toku te ofanzive od 1. i 2. slavonskog par-
tizanskog odreda 11. februara formirana je 18. slavonska NOU
brigada, koja je bila pod komandom 3. operativne zone, a od 9.
marta u sastavu 4. (12.) slavonske divizije. Brigada je imala tri
bataljona, sa oko 750 boraca. Da bi se uskladila borbena dejstva
3. operativne zone i 4. (12.) divizije, formiran je Operativni štab
za Slavoniju, koji je u Požeškoj kotlini postigao zapažene borbene
uspehe i ostavio snažan utisak na hrvatska sela. U borbu su pok-
renute i jugoslovenske narodnosti u Slavoniji, pa je 3. maja for-
miran 1. čehoslovački bataljon. Potom je 17. maja formirana 21.
slavonska brigada kod Slatinskog Drenovca od 4. bataljona 12.
slavonske brigade, po jedne čete iz 16, 17. i 18. brigade i po 80
boraca iz 1. i 2. slavonskog partizanskog odreda; imala je tri ba-
taljona sa oko 500 boraca. Istog dana na Papuku je formirana 10.
slavonska divizija NOV Hrvatske; kasnije, od 17. oktobra 1943,
28. divizija NOVJ (komandant Vicko Antić, komesar Vlado Janjić).
U sastav divizije ušle su 17. i 21. brigada, dok su u 4. (12.) diviziji
ostale 12, 16. i 18. brigada. Operativno područje 28. divizije bilo
je sve do 13/14. septembra 1944. Slavonija, Moslavina i Hrvatsko
zagorje, a jedno vreme Banija. Posle se prebacila u Bosnu i Srbiju

prema Beogradu, ponovo u istočnu Bosnu i nastupala do Bos.
Kostajnice u sastavu 2. armije. Za udarnu je proglašena u novem-
bru 1943. godine.

Da bi se uskladila dejstva operativnih snaga u Slavoniji (dve
divizije, odnosno 5 brigada), naredbom Vrhovnog štaba NOV i POJ
od 17. maja 1943. formiran je 1. slavonski korpus, koji je 20. juna
preimenovan u 2. hrvatski, a 7. oktobra u 6. slavonski korpus (ko-
mandant Petar Drapšin, politički komesar Dušan Brkič). Operativ-
no područje 1. slavonskog korpusa bila je Slavonija sa Podravi-
nom i Posavinom. Osim 4. i 10. divizije, u 1. slavonskom korpusu
bio je divizion teških minobacača, baterija poljskih topova 100 mm
i baterija brdskih topova 65 mm. Naredbom Glavnog štaba Hr-
vatske od 2. januara 1945. proglašen je udarnim.

Pošto se ustanak u Slavoniji sve povoljnije razvijao, tamo su
krajem juna formirana četiri nova partizanska odreda — Bilogor-
ski, Daruvarski, Diljski i Požeški, dok su 1. i 2. slavonski parti-
zanski odredi preimenovani: 1. u Posavski, a 2. u Podravski (od
oktobra Osječki) partizanski odred. U isto vreme 12. divizija, po
naređenju Glavnog štaba Hrvatske, prenela je dejstva u Hrvat-
sko zagorje, a 17. brigada 10. (28.) divizije sredinom jula prebače-
na je preko Save u Baniju. Početkom avgusta obe divizije vrati-
le su se u Slavoniju, dejstvovale po komunikacijama i napadale
neprijateljska uporišta, uporedo mobilišući novo ljudstvo u NOVJ.
Tako su 15. avgusta, pored već postojećeg 1. čehoslovačkog bata-
ljona, formirani mađarski bataljon „Šandor Petefi" i nemačka četa
„Ernst Telman" u sastavu Podravskog odreda.

Krajem juna i početkom jula došlo je do promena i u orga-
nizaciji komandovanja u Slavoniji. Kada je u julu formiran Glav-
ni štab Vojvodine, iz sastava 2. hrvatskog korpusa (6. slavonskog)
izišle su snage u Sremu, a ušao novoformirani 1. diverzantski ba-
taljon. Krajem juna prestao je da postoji Štab 3. operativne zone
Hrvatske. Njegove funkcije preuzeo je Štab 2. hrvatskog (6. slavon-
skog) korpusa za područje Slavonije, a Glavni štab Vojvodine, os-
novan 2. jula — za područje Vojvodine.

Kalnik, Moslavina i Hrvatsko zagorje bili su pod komandom
2. operativne zone Hrvatske. Početkom 1943. godine u Moslavini
je dejstovao Moslavački, a na Kalniku — Kalnički partizanski od-
red, dok je u Hrvatskom zagorju bilo više partizanskih, udarnih i
diverzantskih grupa. Na partijskom savetovanju za okrug Krapinu,
6. i 7. februara, govorilo se o formiranju novih partizanskih jedini-
ca. Na Kalniku je u prvoj polovini maja od zagorskih partizana
formirana Zagorska udarna četa, a 21. jula od te čete i delova 2.
bataljona Kalničkog odreda formiran je Udarni bataljon „Matija
Gubec".60 S obzirom na razvoj događaja u severozapadnoj Hrvat-
skoj, Glavni štab Hrvatske naredio je Štabu 2. operativne zone
da prebaci svoje sedište iz Žumberka na Kalnik, odakle će lakše
izvršavati svoje funkcije. U isto vreme, krajem juna iz Slavonije
u Hrvatsko zagorje stigla je, po naređenju Glavnog štaba Hrvatske,

06 Severozapadna Hrvatska u narodnooslobodilačkoj borbi i socijalis-
tičkoj revoluciji, str. 661.

12. slavonska divizija, koja je zajedno sa Kalničkim odredom iz-
vršila uspelu akciju na Lepoglavu i posle se vratila u Slavoniju.
Ubrzo nakon dolaska Štaba 2. operativne zone na Kalnik, došlo
je do sastanka u Podgariću između rukovodstva Povjerenstva CK
KPH za severnu Hrvatsku i štabova 2. i 3. operativne zone. Pošto
je razmotreno vojno-političko stanje, utvrđen je program saradnje
i daljeg razvoja oružanih jedinica. Posle tog dogovora 4. septem-
bra 1943. formirana je na Kalniku brigada ,,Braća Radić" od dva
bataljona Kalničkog odreda i Udarnog bataljona Moslavačkog od-
reda, ukupno 710 boraca, pod komandom 2. operativne zone Hrvat-
ske. Tako je u tom delu Hrvatske nastala prva narodnooslobodilač-
ka brigada, što je bio značajan vojno-politički događaj.

Formiranje krupnih jedinica NOV i POJ na prostoru između
Save i Drave, u neposrednoj blizini Zagreba i glavnih komunikaci-
ja koje povezuju srednju i jugoistočnu Evropu (jedan korpus, 2
divizije, 6 brigada, 8 partizanskih odreda i druge diverzantske i
udarne jedinice), predstavljalo je značajan uspeh NOP-a i potvrdilo
mogućnosti efikasnog borbenog delovanja velikih operativnih sas-
tava na jednom za neprijatelja najosetljivijem području.

Uoči kapitulacije Italije, na teritoriji Hrvatske bila su dva
korpusa (1. i 2. hrvatski), sedam divizija (6, 7, 8, 9, 12, 13. i 28.)
i 22 brigade, sa 28 partizanskih odreda, više samostalnih partizan-
skih i diverzantskih četa i bataljona, jedinica i organa vojnopozadin-
ske vlasti. Glavne operativne snage NOV i PO Hrvatske (5 divizija)
bile su orijentisane ili su se nalazile na prostoru koji su držale
italijanske okupacione trupe. Naime, od 1. januara do 9. septembra
na teritoriji Hrvatske formirano je 7 brigada. Isto toliko brigada
formirano je od 1. novembra do 31. decembra, a pre toga (od jula
do 1. novembra) formirano je 11 brigada, što znači da je u Hrvat-
skoj osnovano 25 brigada. Međutim, u isto vreme su rasformirane
4(3,4. i 5. dalmatinska i 16. banijska), a obnovljene dve (3. i 5. dal-
matinska) brigade, tako da su ostale 23 brigade, od čega je jedna
(2. dalmatinska) bila van teritorije Hrvatske. Velike su promene bi-
le i kod NOP odreda. Od 1. januara do 9. septembra formirana su
ili obnovljena 22 odreda. Iz 1942. prešlo je 9, rasformirano 7, tako
da je ostalo 24 odreda.

U prvoj polovini 1943. zabeležen je dalji organizacijski raz-
voj Glavnog štaba NOV i PO Hrvatske. U maju je imao dva ode-
ljenja: Prvo odeljenje činilo je Operativni, Personalni, Informativni
(Vojnoobaveštajni), Političkoobaveštajni, Inžinjerijski i Artiljerij-
ski odsek, pod rukovodstvom prvog pomoćnika načelnika Štaba;
Drugo odeljenje bilo je sastavljeno od Odseka za vojne vlasti u po-
zadini, Intendanture (od 8. avgusta Glavna intendantura), Tehnič-

• kog, Sudskog i Sanitetskog odseka, neposredni rukovodilac celo-
kupne delatnosti Glavnog štaba bio je njegov načelnik.07

Formiranjem Zemaljskog antifašističkog veća narodnog oslo-
bođenja Hrvatske na 1. zasedanju 13. i 14. juna na Plitvičkim jeze-
rima i u Otočcu, Glavni štab NOV i PO Hrvatske mogao se potpu-

67 Arhiv VII, k. 106, reg. br. 23/1.

nije angažovati na vođenju oružane borbe i izgradnji oružanih sna-
ga, jer je sve političke funkcije preuzelo Zemaljsko veće.

U aprilu i maju su u Glavni štab Hrvatske stigli prvi pred-
stavnici savezničke komande iz Kaira.

MAKEDONIJA

Narodnooslobodilački pokret je 1942. obuhvatio celu Makedo-
niju. Oružana borba u prvoj polovini 1943, dostiže viši stepen raz-
vitka, a oružane snage izlaze iz okvira teritorijalnih partizanskih
jedinica, počinje proces nastajanja operativnih sastava i viših ko-
mandi i štabova. Pokrajinski komitet KPJ i Glavni štab Makedonije
ocenili su krajem 1942. dotadašnje rezultate i zaključili da, i pored
izvesnih neuspeha partizanskih odreda, postoje povoljni uslovi za
razvijanje i rasplamsavanje oružane borbe. Za potpuniju ocenu
dostignutog i perspektivu u 1943. godini od posebnog je značaja
pismo Josipa Broza Tita od 16. januara 1943, u kojem se ukazuje
na dalji razvoj oslobodilačke borbe i oružanih snaga u Makedo-
niji.68

U početku je rad rukovodstva NOP-a u Makedoniji bio us-
meren ka pripremama za osnivanje novih partizanskih odreda, na-
ročito na područjima gde nisu postojali (u tetovskom, gostivarskom,
štipskom, tikveškom, đevđelijskom i drugim krajevima); radilo se
na jačanju dotadašnjih odreda i njihovom čvršćem međusobnom
povezivanju. U toku januara 1943. svim mesnim rukovodstvima i
štabovima odreda Glavni štab dao je uputstvo o merarna koje tre-
ba da preduzmu za učvršćenje vojne organizacije i o načinu izvo-
đenja borbenih dejstava.69

Još dok su trajale te pripreme, u Makedoniju je, u drugoj po-
lovini februara 1943, stigao Svetozar Vukmanović, kao delegat CK
KPJ i Vrhovnog štaba NOV i POJ. Pošto je sa rukovodstvom NOP-a
Makedonije analizirana postojeća situacija, preduzete su mere za
formiranje novih partizanskih odreda, reorganizaciju Glavnog šta-
ba (komandant Mihailo Apostolski, politički komesar Cvetko Uzu-
novski) i odlučeno je da se u vojnom pogledu izvrši podela terito-
rije Makedonije na pet operativnih zona. Zatim je rešeno da se
glavne oslobodilačke snage u prvo vreme usmere na teritoriju pod
italijanskom okupacijom, gde su, u tadašnjoj situaciji, postojali
najpogodniji uslovi za delovanje, i da se tamo upute CK KP Make-
donije i Glavni štab. Posebno je istaknuta potreba da se preduzmu
mere za tešnju saradnju sa grčkim, albanskim i bugarskim parti-
zanima. Istovremeno, preduzete su mere da se proširi saradnja
sa Glavnim štabom Kosova i; Metohije, kao i sa vojno-političkim
rukovodstvom u južnoj Srbiji, da se u pogodnom momentu stvore
zajednički operativni štabovi i mešovite jedinice.

Od posebnog je značaja bilo formiranje Komunističke parti-
je Makedonije i osnivanje njenog Centralnog komiteta 19. marta

68 Zbornik, tom VII, knj. 1, str. 173.
69 I s tori j a makedonskog naroda, Institut za nacionalnu istoriju — Skop-

lje, Beograd 1970, knj. III , str. 322.

1943. u Tetovu. Bio je to novi korak ka rešavanju makedonskog
nacionalnog pitanja u toku oslobodilačke borbe, što je doprinelo
rasplamsavanju oružane borbe, mobilizaciji naroda za NOP i stva-
ranju novih oružanih jedinica.

U proleće 1943. pred Glavni štab NOV i PO Makedonije
su postavljeni takvi zadaci koji su mu davali mogućnost da se
uzdigne u samostalno vojno rukovodstvo, sa jasnom vojnom i poli-
tičkom koncepcijom razvitka ustanka. Radi uspešnijeg i lakšeg or-
ganizovanja i rukovođenja oružanom borbom i oružanim snagama,
formirano je pet oblasnih partijskih komiteta, što je odgovaralo
postojećoj podeli ina pet operativnih zona. Izuzetno je značajna od-
luka Glavnog štaba da štabovi operativnih zona rukovode partizan-
skim odredima neposredno, posebno da iziđu iz gradova na teren,
tako da su oni mogli u svakom momentu i blagovremeno da pre-
duzmu potrebne mere u vezi sa razvitkom oružane borbe i oružanih
snaga.

Prva operativna zona Makedonije formirana je u maju 1943.
i obuhvatala je područje severozapadne Makedonije, severno od lini-
je Debar — Kičevo — Brod i zapadno od železničke pruge Veles —
Skoplje — Kačanik (komandant zone Ivan Tanev Dojčinov, poli-
tički komesar Mino Bogdanov Largo). U aprilu je formiran Kičev-
ski NOP odred, posle preimenovan u 2. NOP odred 1. operativne
zone. Posle neuspelog pokušaja da se u tetovskom kraju formira
partizanski odred, kao i posle razbijanja obnovljenog (21. marta)
Gostivarsko-mavrovskog odreda, 21. maja formiran je Kičevsko-
-mavrovski odred. U sastav odreda ušli su preživeli borci razbijenog
odreda i borci sa teritorije Mavrova, Gostivara, iz kičevskog kraja,
Debarca, kao i borci Kruševskog odreda. Istog dana rasformiran
je Kičevski odred, ali je sredinom jula ponovo obnovljen, kada je
prestao da postoji Kičevsko-mavrovski odred. Istovremeno su pre-
duzete mere da se od pripadnika albanske narodnosti formiraju po-
sebne partizanske jedinice. U kičevskom kraju početkom 1943. dej-
stvuje posebna oružana grupa od 10 pripadnika albanske narodno-
sti. Sredinom juna formiran je albanski odred, pod imenom Šip-
tarski NOP odred, koji, popunjen novim borcima, tokom jula dej-
stvuje kao Kičevsko-mavrovski odred.70

Druga operativna zona NOV i PO Makedonije formirana je 20.
maja 1943; komandant zone Todor Angelovski, zamenik političkog
komesara Lazar Hadžipopovski. Ona je obuhvatala teritoriju južno
od linije Debar — Kičevo — Brod i zapadno od železničke pruge
Prilep — Bitolj. Na teritoriji ove zone sredinom marta partizanska
četa „Jane Sandanski" ulazi u sastav Bitoljsko-prespanskog odreda
„Damjan Gruev" i prebacuje se na kostursko-lerinsko područje u

. Grčku. U drugoj polovini maja, posle znatnog povećanja broja bora-
ca u njemu, od jednog dela Bitoljsko-prespanskog odreda „Damjan
Gruev" i ljudstva bitoljskog kraja formiran je Bitoljski odred „Goce
Delčev", a drugi deo ie preimenovan u Prespansko-ohridski NOP od-
red „Damjan Gruev". U rejonu Prilepa i Azota dejstvovala je par-

™ Isto, str. 326.

tizanska grupa, ostatak Veleškog partizanskog odreda „Dimitar Vla-
hov", koji je prestao da ppstoji kao odred krajem 1942. godine.

Treća operativna zona NOV i PO Makedonije formirana je po-
četkom maja 1943. (komandant Nikola Minčev, politički komesar
Dimitar Angelov Gaber). Pokrivala je teritoriju istočno od pruge
Prilep — Bitolj i zapadno od pruge Veles — Đevđelija. Na terito-
riji ove zone, u maju 1943. formirana su dva odreda: Tikveški odred
„Dobri Daskalov" i Đevđelijski odred „Sava Mihajlov".

U istočnoj Makedoniji predviđeno je bilo da se formira 4. ope-
rativna zona NOV i PO Makedonije, na teritoriji istočno od pruge
Veles — Đevđelija i južno od linije Veles — Štip — Kočani. Među-
tim, u toku samog formiranja, pri izlasku na teren, 21. maja 1943.
kod sela Vinice blizu Kočana, razbijen je Štab 4. operativne zone,
a njegov komandant Vančo Prkev Seržen je istog dana poginuo. Na
teritoriji ove zone 17. maja formiran je Bregalnički partizanski od-
red, koji je odmah posle formiranja, 20. maja u blizini Vinice, napa-
la bugarslta policija i razbila ga.

Peta operativna zona NOV i PO Makedonije formirana je počet-
kom avgusta 1943. Kako u početku nije postojao štab nego ruko-
vodstvo Štaba zone njega su sačinjavali: Boro Pockov, Hristijan To-
dorovski i Vera Jocić. Obuhvatala je teritoriju Skoplja, Kumanova i
krivopalanački kraj. Na planini Kozjak, 2. avgusta, u saradnji sa 2..
južnomoravskim odredom formiran je Kumanovski NOP odred. Šar-
ski ili Šarplaninski partizanski odred u rej onu Vratnice i Šar-planine
prerastao je u Makedonsko-kosovski odred, kome su se priključili
i preostali delovi Skopskog partizanskog odreda, koji je prestao da
postoji u februaru 1943. godine.71

Tako je u ovom periodu u Makedoniji formirano 14 NOP odre-
da, dva su ostala iz 1942, 5 odreda je rasformirano, a ostalo je 11
partizanskih odreda koji su, sa drugim manjim partizanskim gru-
pama u svim operativnim zonama, nastavili oružanu borbu protiv
okupacionih trupa. Istovremeno, oni razvijaju široku političku ak-
tivnost, formirali su organe narodnooslobodilačke vlasti, kao i dru-
ge organe i organizacije NOP-a.

Za dalji razvoj oružanih snaga u Makedoniji bilo je od znača-
ja savetovanje CK KP Makedonije, održano 2. avgusta u rejonu
sela Oteševo i Prespa. Pošto je ocenjeno da će ubrzo nastupiti kapi-
tulacija Italije, odlučeno je da se glavne oružane snage koncentrišu
na teritoriji pod italijanskom okupacijom. Zatim je konstatovano
da su postignuti solidni rezultati u formiranju, vojnom i brojčanom
jačanju partizanskih odreda i da su time stvoreni uslovi da vojna
organizacija pređe u novi kvalitet: da se formiraju pokretne vojne
jedinice — bataljoni i brigade, sposobne da dejstvuju na celoj terito-
riji Makedonije. Istaknuta je i potreba za daljim jačanjem Glavnog
štaba NOV i PO Makedonije, kao vojno-političko telo oslobodilačkog
pokreta Makedonije, koje je samim svojim postojanjem predstavlja-
lo određenu garanciju za realizovanje ciljeva ustanka. Istovremeno

71 Isto, s tr . 326. Početni sastav štabova zona dao je autoru general-
-pukovnik Mihailo Apostolski, ratni komandant Glavnog štaba NOV i PO
Makedonije.

je odlučeno da se formiraju i organi vojnopozadinske vlasti — ko-
mande mesta, seoske čete, straže i da se stvaraju slobodne teritorije.

Na osnovu odluka Prespanskog savetovanja CK KPM, 18. av-
gusta 1943, na planini Slavej, Štab 2. operativne zone od Prespan-
sko-ohridskog odreda „Damjan Gruev" i od novodošlih boraca for-
mirao je 1. bataljon „Mirče Acev", prvu operativnu jedinicu make-
donskog naroda. Tim je započeo proces stvaranja operativnih sasta-
va u Makedoniji. Bio je to novi kvalitet u vojnoj organizaciji, a isto-
vremeno uslov za dalje uspešne oružane akcije — „garancija
da će biti očuvane tekovine koje će biti izvojevane u toku us-
tanka i revolucije . . ,"72 — piše u „Istoriji makedonskog naroda."

Ne raspolaže se potrebnim podacima o organizacijskoj struk-
turi Glavnog štaba Makedonije sve do oktobra 1943.73 Bio je direkt-
no potčinjen Vrhovnom štabu NOV i POJ, a njime je do avgusta
1943. neposredno rukovodio delegat Vrhovnog štaba Svetozar Vuk-
manović Tempo, kada je uspostavljena radio-veza sa Vrhovnim šta-
bom NOV i POJ.

SLOVENIJA

Početkom 1943. godine najjače žarište oslobodilačke borbe u
Sloveniji bilo je u tzv. Ljubljanskoj pokrajini, gde su se nalazile
glavne snage NOV i PO Slovenije.

U Gorenjskoj je prebrođena odranijc nastala kriza i došlo do
novog priliva boraca, tako da je do kraja maja 1943. Gorenjski par-
tizanski odred narastao na devet bataljona. Radi lakšeg rukovođenja
oružanom borbom, krajem juna je Glavni štab Slovenije naredio da
se od jedinica u zapadnom delu Gorenjske i zapadne Koruške for-
mira 2. (Gorenjska) operativna zona (komandant Pero Popivoda, po-
litički komesar dr Jože Brilej). Pošto je Gorenjski partizanski odred
bio preglomazan, Štab 2. zone je naredio da se 12. jula od njegovih
delova formira 8. udarna brigada (Gorenjska), koja je 10. avgusta
dobila naziv 7. slovenačka NOU brigada „France Prešern" i posle
ušla u sastav 14. slovenačke divizije.

U istočnoj Koruškoj bila je Istočnokoruška partizanska četa,
koja je krajem marta prerasla u Koruški bataljon. Međutim, narod-
nooslobodilački pokret u Štajerskoj i dalje je preživljavao krizu.
Zbog masovnih streljanja talaca i stradanja Pohorskog partizanskog
bataljona 8. januara na Pohorju, partizanska aktivnost je preneta
na granični sektor Gorenjske i Štajerske, gde su se nalazile jedinice
Kamniškog, Savinjskog i Zasavskog partizanskog bataljona. Počet-
kom maja na Pohorje je upućena grupa partizana iz Kamniško-sa-
vinjskog odreda i Koruškog bataljona, koja je privukla veći broj

_ novih boraca i 3. maja ponovo formirala Pohorski partizanski bata-
ljon. U Štajerskoj je 6, avgusta formirana 6. slovenačka brigada
„Slavko Slander" pod komandom 4. operativne zone, a onda se pre-
ko Save prebacila u sastav 15. divizije. Na Kozjanskom se nalazio

72 Isto, str. 330.
73 Boro Mitrovski, Stvaranje i odbrana slobodne teritorije u zapadnoj

Makedoniji u drugoj polovini 1943. godine, VIG, 4/1965, str. 40.

Kozjanski partizanski bataljon sa dve čete, ukupno 65 boraca; dej-
stvovao je na granici Hrvatske i Slovenije, u dolini reke Sutle,
povezujući se u Hrvatskom zagorju sa jedinicama 2. operativne zo-
ne Hrvatske.74

U Slovenačkom primorju je početkom 194.3. došlo do većeg pri-
liva novih boraca, tako da je u februaru oko 1.000 nenaoružanih bo-
raca prebačeno u sastav brigada u Dolenjsko j i Notranjskoj. Soški
partizanski odred je 13, februara 1943. podeljen na Severnoprimorski
i Južnoprimorski NOP odred. Radi uspešni jeg rukovođenja, 21. feb-
ruara je formiran Štab Primorske operativne zone (komandant Mir-
ko Bračić, politički komesar Dušan Pirjevec).

Istovremeno je Glavni štab NOV i PO Slovenije tamo uputio
jednog svog člana sa zadatkom da — s tamošnjim partizanskim sna-
gama — prodre u Benešku Sloveniju i da proširi ustanak do kraj-
njih etničkih slovenačkih granica. Pošto su se prikupili bataljoni
Severnoprimorskog odreda nedaleko od Bovca 26. aprila, formirali
su 6. slovenačku brigadu „Ivan Gradnik". Istovremeno su i bataljo-
ni Južnoprimorskog odreda, 11. aprila kod sela Kneške Ravne, for-
mirali 5. slovenačku brigadu „Simon Gregorčič". Ove dve brigade
su prešle Soču i prodrle u Benešku Sloveniju i Furlaniju sve do iz-
nad Čedada, što je imalo značajan podsticaj za širenje ustanka u
tim krajnj im zapadnim delovima Slovenije. Početkom avgusta došlo
je do spajanja ove dve brigade, tako da su one oformile novu — 3.
slovenačku brigadu „Ivan Gradnik", koja je prebačena u Notranj-
sku i ušla u sastav 14. slovenačke divizije.

Zbog razmaha oružane borbe ukazala se potreba za obrazo-
vanjem u Sloveniji većih vojnih formacija i preduzimanje krupni-
jih dejstava. Zaključeno je da više ne odgovaraju operativne zone u
tzv. Ljubljanskoj pokrajini i da je potrebno prići formiranju ve-
ćih operativnih jedinica — divizija. Istovremeno je (18. juna) Edvard
Kardelj, koji se tada nalazio u GŠ Hrvatske, predložio CK KPS da
se umesto dotadašnjih operativnih zona formiraju divizije i da se
izvrši reorganizacija Glavnog štaba NOV i PO Slovenije.75 Predviđa-
jući skori slom italijanske vojske, Glavni štab Slovenije naredio
je štabovima operativnih zona da brigade prebace u Ljubljansku
pokrajinu, kako bi spremno dočekale kapitulaciju Italije. U isto
vreme je naređeno da se reorganizuju oslobodilačke jedinice, tako
da se rasformiraju operativne zone i formiraju prve divizije Narod-
nooslobodilačke vojske Slovenije sa čime se složio i Vrhovni štab
i odobrio da se na teritoriji Slovenije formiraju dve narodnooslobo-
dilačke divizije. Taj značajan događaj nastupio je 24. juna 1943, ka-
da je Glavni štab Slovenije naredio da se ukine 2. notranjska opera-
tivna zona. Prva dolenjska operativna zona prestala je da postoji
13. jula. Tog istog dana GŠ NOV i PO Slovenije izdao je naredbu da
se formiraju 1. i 2. slovenačka narodnooslobodilačka divizija, koje
su — na osnovu naređenja Vrhovnog štaba NOV i POJ — preime-
novane u 14. (komandant Mirko Bračič, politički komesar Jože Bri-
lej) i 15. diviziju NOVJ (komandant Predrag Jeftić, politički ko-

74 Narodnoosvobodilna vojna na Slovenskem, str. 479.
75 Zbornik, tom II, knj. 9, str. 385—396.

mesar Viktor Abvelj). Obe divizije su formirane u Poljanskoj do-
lini, kod Dolenjskih Toplica.76

U sastav 14. divizije NOVJ ušle su četiri brigade: 1. brigada
„Tone Tomšič", .2 brigada (dotle 4-ta) „Ljubo Šercer", po dolasku
u Notranjsku u sastav divizije ušla je 3. (pre 6-ta) brigada „Ivan
Gradnik" i iz Gorenjskog je stigla u sastav divizije 8. (kasnije
7-ma) brigada „France Prešern". Divizija je imala oko 2.400 bo-
raca i dobila zadatak da dejstvuje prema železničkoj pruzi Ljub-
ljana — Postojna. Operativno područje 14. divizije bilo je u Do-
lenjsko j i Notranjskoj sve do 6. januara 1944, kada se preko Zum-
berka, Pokupja i Hrvatskog zagorja prebacila u Štajersku gde je
ostala do kraja rata. Za naročite zasluge u NOR-u divizija je 26.
oktobra 1944. proglašena udarnom, a 2. novembra 1951. dobila je
naziv „proleterska". U sastav 15. divizije NOVJ ušle su tri bri-
gade: 4. (pre 2-ga) brigada „Matija Gubec", i 5. (pre 3-ća) briga-
da „Ivan Cankar", a po pristizanju iz Štajerske i 6. udarna bri-
gada „Slavko Slander". Divizija je imala 1.616 boraca i bila ori-
jentisana prema pruzi Ljubljana — Zidani Most — Brežice. To-
kom celog NOR-a vodila je borbe u Dolenjskoj, Notranjskoj, Su-
voj krajini i Žužemberku. Za udarnu je proglašena početkom ma-
ja 1945. godine.

Tako su se pred kapitulaciju Italije u Dolenjskoj i Notranj-
skoj našle dve slovenačke divizije sa sedam brigada — glavna ope-
rativna grupacija NOV Slovenije, sposobna da razoruža italijan-
sku vojsku na tom području, kao i da uništi kvislinške forma
cije. Ukupno je u Sloveniji od 1. januara do 9. septembra 1943.
formirano dve divizije (14. i 15.), 4 brigade i 4 NOP odreda. U
sastavu NOV i PO Slovenije bilo je početkom 1943. godine 4 bri-
gade, od dve brigade spajanjem nastala je jedna, tako da je 9. sep-
tembra bilo 7 brigada. Na početku 1943. bilo je 8 NOP odreda,
formirana su 4, rasformirano 8, tako da je 9. septembra ostalo
4 NOP odreda.

Na osnovu uputstava Edvarda Kardelja, stečenih iskustava
i odluke CK KP Slovenije u periodu jul—septembar, radilo se na
reorganizaciji Glavnog štaba NOV i PO Slovenije. Glavni štab je
imalo je Operativni odsćk, Odsek za veze i Odsek za kadrove; Dru-
imao je Operativni odsek, Odsek za .veze i Odsek za kadrove; Dru-
go odeljenje, organizacijsko, imalo je Organizacijski odsek, Teh-
nički odsek i Odsek za oružarske jedinice; Treće obaveštajno i
Četvrto — sudsko odeljenje. Osim toga, u sastavu Glavnog štaba
postojao je Odsek za propagandu i statistiku i Sanitetski odsek,
zatim verski referent i oficir za vezu sa savezničkim misijama.
Pod neposrednom komandom Glavnog štaba bili su još Štabni
(zaštitni) bataljon, Ekonomat (Intendantura), četa za vezu i admi-
nistrativno osoblje. Politički komesar Glavnog štaba za političko-
-partijske poslove imao je grupu političko-partijskih funkcionera,

76 Naredba je objavljena u „Slovenačkom poročevalcu" 25. avgusta
1943. Zbonik, tom VI, knj. 6, str. 110.

koja je činila tzv. Politički sekretarijat Glavnog štaba NOV i PO
Slovenije.77

Odlukom Izvršnog odbora Osvobodilne fronte od 12. janu-
ara 1943. u NOV i PO Slovenije uveden je verski referent (dr Me-
tod Mikuž). Koncem februara pri glavnom štabu je organizovan
glavni obaveštajni centar. Prva oficirska škola glavnog štaba Slo-
venije organizovana je krajem avgusta 1943. i bila je potčinjena
Kadrovskom odseku Glavnog štaba.78

Krajem juna 1943. u Glavni štab Slovenije stigao je kanadski
major Vilijam Džons (William Jones) iz Glavnog štaba Hrvatske,
kao prvi oficir savezničke misije u Glavnom štabu Slovenije.7'J

Ubrzo, od 3. jula, počela je da pristiže prva, simbolična ali zna-
čajna, saveznička vojna pomoć NOV Slovenije.80

SRBIJA

Radi razgaranja NOB-a u Srbiji, Centralni komitet KPJ 16.
januara 1943. uputio je direktivno pismo Pokrajinskom komitetu
KPJ za Srbiju, u kojem je, pored ostalog, ukazao na potrebu uč-
vršćenja partijske organizacije i povećanja broja članova Glav-
nog štaba.81 U isto vreme, CK KPJ i Vrhovni štab NOV i POJ
pružili su neposrednu pomoć Pokrajinskom komitetu i Glavnom
štabu NOV i PO Srbije u rešavanju političkih, organizacionih i
vojnih problema daljeg razvoja NOB-a i oružanih snaga, preko
svog delegata Svetozara Vukmanovića Tempa. U februaru 1943.
Tempo je stigao na teritoriju južne Srbije, i tu prisustvovao par-
tijskom savetovanju na planini Kukavici, gde su bili i predstavni-
ci Kukavičkog, Jablaničko-pasjačkog i Jastrebačkog odreda. Ko-
risteći iskustvo ostalih krajeva Srbije i Jugoslavije, odlučeno je
da se formiraju krupniji NOP odredi i da se za čitavu teritoriju
na levoj obali Južne Morave, od Velikog i Malog Jastrepca na se-
veru do planine Kukavice na jugu, formira jači partizanski odred.
Na osnovu tih odluka, 7. februara u selu Kaluđerici ina planini
Kukavici formiran je 1. južnomoravski partizanski odred od Ku-
kavičkog, Jablaničko-pasjačkog i Jastrebačkog odreda, sa tri ba-
taljona, da bi u julu imao pet bataljona.

Ubrzo, u selu Ravnoj Gori, u Crnoj travi, takođe u prisustvu
Svetozara Vukmanovića, održano je vojno-političko savetovanje. Od-
lučeno je da se od Crnotravskog partizanskog odreda 4. marta for-
mira 2. južnomoravski odred sa tri čete, oko 100 boraca. Dolas-
kom novih boraca, u martu i aprilu, odred je imao tri bataljona,

77 Zbornik, tom VI, knj. 7, str. 45, 65—67; tom VI, knj. 8, str. 327—328,
kao i tom II, knj. 9, str. 385—397.

78 Narodnoosvobodilna vojna na Slovenskem, str. 449.
79 Isto, str. 485.
8" Od 3. jula do 27. avgusta NOV Slovenije od saveznika je primila 1 protivtejikovska topa, 5 protivtenkovskih pušaka, 7 puškomitraljeza, 77

pušaka, 45.534 metka, 300 kg eksploziva i druge opreme. Narodnoosvobodil-
na vojna na Slovenskem, str. 487 .

81 Zbornik, tom II, knj . 7, str. 387. Hronologija NOR-a, str. 403.

ä u avgustu — četiri. Pomogao je pri formiranju bugarskog Trn-
skog partizanskog odreda, kao i Kumanovskog NOP odreda 5. ope-
rativne zone NOV i PO Makedonije.82

Na području Niša nastavljen je rad na konsolidaciji Ozren-
skog NOP odreda, koji je obnovljen u februaru 1943. a Rasinski
odred uspešno je dejstvovao oko Kruševca i Stalaća.

U centralnom delu Srbije situacija je još uvek bila dosta
teška. Početkom 1943. u Šumadiji je dejstvovao 1. šumadijskj od-
red, a u rejonu čačka i Valjeva nalazilo se više partizanskih gru-
pa. Ubrzo posle ponovnog formiranja (18. februara, na Jelici), Ča-
čanski partizanski odred, zbog jakog neprijateljskog pritiska, 5.
marta je prestao da postoji. Međutim, početkom maja ponovo je
obnovljen od preostalih i novodošlih boraca i zatim izveo više uspe-
lih akcija oko čačka i Gornjeg Milanovca. Po naređenju Glavnog
štaba, u martu je obnovljen i Valjevski partizanski odred, koji se
ubrzo prebacio na planinu Bukulju, ali je 28. juna ponovo prestao
da postoji. Početkom marta rasformiran je i Suvoborski NOP
odred.

Početkom maja Glavni štab Srbije izvršio je reorganizaciju
postojećih partizanskih jedinica, a 6. maja formirao je Kosmajski
partizanski odred. Pošto je prvih dana maja stigao na Bukulju i
čačanski partizanski odred, održano je vojno-političko savetovanje
u Glavnom štabu Srbije. Prisustvovali su rukovodioci 1. šumadij-
skog, Valjevskog, Cačanskog i Kosmajskog partizanskog odreda.
Postavljen je zadatak da se učvrste partizanski odredi i jače an-
gažuju u suzbijanju četničkih uticaja i razaranju drumskih i že-
lezničkih komunikacija, čemu se odmah pristupilo.

Napadima na neprijateljske delove u manjim uporištima, ru-
šenjem objekata na komunikacijama, uništavanjem kvislinškog ad-
ministrativnog aparata i političkim radom, partizanski odredi u
centralnoj Srbiji su ojačali. Zato su Pokrajinski komitet i Glavni
štab Srbije na sastanku održanom 27. juna u selu Garašima, pod
Bukuljom, odlučili da se počne sa formiranjem udarnih bataljo-
na, s težnjom da kasnije formiraju i brigade, ali da se i dalje za-
drže partizanski odredi. Već sutradan 28. juna na Bukulji je od
boraca 1. šumadijskog, Valjevskog i delimično Kosmajskog odre-
da formiran 1. šumadijski udarni bataljon, koji je odmah izveo
više oružanih akcija.

Od posebnog značaja za dalji razvoj oslobodilačkih jedinica
u centralnoj Srbiji bilo je savetovanje koje je Pokrajinski komitet
KPJ za Srbiju održao od 8. do 13. avgusta; na njemu je pored os-
talog, zaključeno da se povežu dejstva svih partizanskih odreda i
udarnog bataljona, pojača disciplina, poveća odgovornost štabova,
organizuje vojna obuka i izvrše pripreme za formiranje brigada
NOVJ u Šumadiji. Neposredno posle toga stigla je direktiva Vr-
hovnog štaba od 28. avgusta u kojoj se govori o formiranju bri-
gada i divizija NOVJ u Srbiji.83

82 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 495. Zbornik, tom
II, knj. 8, str. 131.

83 p r v e brigade NOVJ na teritoriji Srbije formirane su posle kapitu-
lacije Italije.

U istočnoj Srbiji nalazili su se Crnotravski, Krajinski, Poža-
revački i Timočki partizanski odred. Požarevački NOP odred imao
je početkom 1943. samo oko 50 boraca, svrstanih u dve čete, a
lek krajem 1943. oko 150 boraca. Malobrojnom Timočkom odredu
u junu je, na zahtev Okružnog komiteta Zaječar, a uz saglasnost
Glavnog štaba i Pokrajinskog komiteta, stiglo pojačanje s J astre-
pea od 1. južnomoravskog partizanskog odreda. Stigla je Jastre-
bačka četa, kojoj su se priključili i delovi Ozrenskog odreda. Od
ovih snaga i Krajinskog NOP odreda 15. juna 1943. formiran je Ti-
močki partizanski bataljon, tri čete sa 100 boraca, što je bilo od
značaja za dalji razvoj oslobodilačke borbe u tom delu Srbije.

Tako je na teritoriji Srbije od 1. januara do 9. septembra
1943. formirano 7 NOP odreda, iz 1942. prešlo je 10, rasformirano
9, ostalo je 8 odreda. Uz to su formirana prva dva operativna ba-
taljona, što je bilo bitno za budući razvoj narodnooslobodilačkih
brigada na teritoriji Srbije.

Vojvodina

Oslobodilačka borba naroda Vojvodine u prvoj polovini 1943.
bila je i dalje u usponu. U Sremu je početkom 1943. dejstvovao
4. bataljon 3. odreda, dok su dva bataljona sa Štabom odreda,
oko 700 boraca, bili u istočnoj Bosni. Od novih boraca u Sremu
je u martu formiran novi Sremski partizanski odred sa dva bata-
ljona, a u aprilu je narastao na četiri bataljona sa oko 700 boraca.
Glavnina 3. odreda u istočnoj Bosni prerasla je, najpre, u 1. i 2.
grupu vojvođanskih udarnih bataljona, a u aprilu u 1. i 2. vojvo-
đansku brigadu, prve krupne operativne jedinice Vojvodine.

Na padinama Majevice, u selu Brđani, 11. aprila 1943. od 1.
grupe vojvođanskih udarnih bataljona formirana je 1. vojvođan-
ska NOU brigada.84 Imala je tri bataljona, od kojih je treći bio
omladinski. Brigada je imala ukupno 568 boraca. Zbog naročitih
zasluga u NOR^u, posle rata (14. aprila 1953) proglašena je za 18.
proletersku brigadu.

Druga vojvođanska NOU brigada formirana je 20. aprila 1943.
takođe na planini Majevici, u istočnoj Bosni, od 2. grupe vojvo-
đanskih udarnih bataljona. Imala je tri bataljona sa 563 borca i
rukovodioca.

U Sremu je sve više rastao Sremski partizanski odred, tako
da je od dva bataljona ovog odreda, jedne čete i novopristiglih
boraca formirana 3. grupa vojvođanskih udarnih bataljona, koja
je 2. juna dobila naziv 3. vojvođanska NOU brigada. Brigada je
osnovana na Fruškoj gori, imala je tri bataljona sa 550 boraca,
a mesec dana kasnije 750 boraca.

Radi lakšeg rukovođenja oslobodilačkim snagama u Vojvo-
dini, sredinom maja formiran je Operativni štab NOV i PO Voj-
vodine (komandant Aćim Grulović, politički komesar Slobodan Ba-

84 Sećanja komandanata vojvođanskih brigada, Novi Sad 1975, str. 41.

jić). Međutim, 2. jula 1943, po naredbi Vrhovnog štaba NOV i POJ,
reorganizacijom ranijeg Operativnog štaba, formiran je Glavni štab
NOV i PO Vojvodine,85 što je bio značajan događaj u razvoju
NOP-a u Vojvodini. Istom naredbom Vrhovnog štaba od 2. jula
formirana je 16. vojvođanska NOU divizija NOVJ od 1, 2. i 3. voj-
vođanske brigade (komandant Danilo Lekić, politkomesar Stefan
Mitrović). U početku divizija je imala 1.550, a u novembru 1943.
godine 6.123 borca. Operativno područje divizije bili su istočna
Bosna i Srem. Kasnije je prebačena u zapadnu Srbiju, zatim u
Srem, Baranju i Podravinu. Dok se nalazila u istočnoj Bosni, u
operativnom pogledu je povremeno bila potčinjena 1. (3.) bosan-
skom korpusu.

U drugoj polovini jula u Sremu je došlo do nove reorganiza-
cije partizanskih odreda. Dolaskom novih boraca, od Sremskog
odreda su formirana dva — 1. i 2. sremski partizanski odred. Prvi
sremski partizanski odred imao je tri bataljona i dejstvovao je u
istočnom Sremu, dok je 2. sremski NOP odred imao samo bata-
ljon i operisao je u zapadnom Sremu.

Posle krize koja je 1942. nastupila u razvoju NOP u Bačkoj,
Baranji i Banatu zbog nadmoćnosti okupatorovih jedinica i masov-
nih zločina nad stanovništvom, oslobodilačka borba u 1943. ponovo
je počela da uzima šire razmere. Za kratko vreme formirano je
više vojnih desetina, udarnih i diverzantskih grupa, naročito u ža-
baljskom, bačkopalanačkom, odžačkom i novosadskom srezu. U
Sremu su iz sremskih jedinica izdvojeni borci iz Bačke, te je od
njih 11. avgusta formiran 3. bačko-baranjski partizanski odred, koji
se krajem meseca prebacio u Bačku.

I pored surovog terora okupatora nad stanovništvom Banata,
narod se sve više uključivao u NOP. U januaru je formiran Seve-
rnobanatski odred od preživelih boraca ranije postojećeg Karađor-
đevačko-aleksandrovačkog i Kumanačko^melenačkog odreda, ali se
u septembru prebacio u Srem pod pritiskom jakih neprijateljskih
snaga. U južnom Banatu, u Deliblatskoj peščari, dejstvovao je Ju-
žnobanatski partizanski odred. Pod čestim nemačkim poterama Od-
red se prebacio u Rumuniju, u širi rejon sela Zlatice, gde je živelo
dosta Jugoslovena. Odatle je često upadao u Banat i napadao ne-
mačke policijske stanice i ponovo se vraćao u Rumuniju.86

Osim operativnih i partizanskih jedinica u Vojvodini se for-
miraju i organi vojnopozadinske vlasti. U aprilu 1943. u Pećincima
kod Rume osnovana je Komanda vojnog područja za Srem, u selu
Novim Karlovcima — Komanda mesta Pazova, a u selu Višnjićevu
komanda mesta Šid.

Od 1. januara do 9. septembra 1943. u Vojvodini je formiran
veći broj oslobodilačkih jedinica — jedna divizija, tri brigade i 5
partizanskih odreda. Najviše promena je bilo kod NOP odreda —
iz 1942. ostala su 2, isto toliko je u ovom periodu rasformirano,
tako da je ostalo pet.

85 Zbornik, tom II, knj. 1, str. 300.
80 Vojna enciklopedija, tom X, str. 601.

Kosovo

U decembru 1942. Oblasni komitet KPJ za Kosovo i Metohi-
ju, imajući u vidu dalje razgaranje oslobodilačkog pokreta, doneo je
odluku o formiranju manjih partizanskih odreda u svim del ovima
pokrajine. Na osnovu toga, u januaru 1943. na planini Golešu, kod
sela Vrelo, formiran je NOP odred „Emin Duraku" od dela ljudstva
NOP odreda „Zejnel Ajdini". Imao je 18 boraca i odmah upućen
u Metohiju, a onda se, posle uspelog upada u Đakovicu, prebacio
na Kosovo, pa južno od Gnjilana krajem aprila stigao na planinu
Šaru, gde je 6. maja ušao u sastav Šarplaninskog odreda.

Posle decembarskog proširenog sastanka Oblasnog komiteta,
kod sela Grbola, 6. januara osnovan je Karadački partizanski odred,
koji je imao oko 30 boraca. Pošto je izveo više uspelih akcija na Skop-
skoj Crnoj gori protiv bugarskih okupatora, nakon dvadesetak da-
na razbijen je kod sela Binča, u sukobu sa bugarskim snagama.
Od ostataka ovog odreda i pridošlog ljudstva, najviše iz Sirinićke
župe, na Šar-planini je 18. marta obnovljen Šarplaninski partizan-
ski odred. Prilikom obnavljanja imao je 20, a u aprilu 40 boraca.
Početkom maja priključio mu se partizanski odred „Emin Duraku"
sa oko 30 boraca, tako da je početkom juna odred narastao na oko
200 boraca. Iz njegovog sastava septembra 1943. izdvojena je gru-
pa od 50 boraca koja je upućena u Peškopeju i tamo ušla u sastav
novoformiranih kosovskih bataljona posle kapitulacije Italije.

Od oslobodilačkih jedinica na Kosovu 7. aprila u Crnom Lugu
formirana je partizanska četa „Bajram Curi", koja je delovala u
okolini Đakovice.

U aprilu, preko delegata Svetozara Vukmanovića, uspostav-
ljena je direktna veza između CK KPJ i Oblasnog komiteta KPJ
za Kosovo i Metohiju, kao i između Vrhovnog štaba NOV i POJ
i Privremenog glavnog štaba NOV i PO Kosova i Metohije. Tempo
je Oblasnom komitetu i Privremenom glavnom štabu dao direk-
tive za rad na organizaciji oslobodilačkih jedinica i sistema ru-
kovođenja. Tako je teritorija Kosova podeljena na dve operativne
zone i preimenovan je Privremeni u Glavni štab NOV i PO Koso-
va i Metohije.87

Štab Kosovske operativne zone (komandant Milan Zečar, ko-
mesar Ali Šukrija) ili Štab operativne zone za Kosovo oformljen
je 6. juna 1943. i imao je operativno područje teritoriju Kosova.
Štab Metohijske operativne zone (politički komesar Miloš Gilić)
ili Štab operativne zone za Metohiju nastao je takođe 6. juna i
imao operativno područje teritoriju Metohije. Obe operativne zone
postojale su od polovine 1943, kada je njihove funkcije preuzeo
Operativni štab za Kosovo i Metohiju.

Do kapitulacije Italije oformljen je i Glavni štab NOV i PO
Kosova i Metohije (komandant Fadilj Hodža, a politički komesar
Predrag Ajtić).

87 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 496.

PRVE JEDINICE JUGOSLOVENSKIH NARODNOSTI

U drugoj polovini 1942. i početkom 1943. godine u sastavu
NOV i POJ počinju se formirati prve jedinice jugoslovenskih narod-
nosti. Još početkom 1942. Vrhovni štab je dao orijentaciju da se
počne sa formiranjem posebnih jedinica jugoslovenskih narodno-
sti u sastavu NOV i POJ, čime je KPJ u praksi rešavala nacio-
nalno pitanje i ravnopravnost svih jugoslovenskih naroda i narod-
nosti.88

Pred početak drugog svetskog rata u Jugoslaviji su živela
oko dva miliona pripadnika raznih narodnosti. Komunistička par-
tija povela je odlučnu borbu za bratstvo i jedinstvo, za ravnoprav-
nost jugoslovenskih naroda i narodnosti, čime su stvoreni neop-
hodni preduslovi za političku aktivizaciju jugoslovenskih narod-
nosti na liniji NOP-a, što je dobilo punu konkretizaciju u uslovima
oslobodilačke borbe. Takva orijentacija KPJ imala je veliku priv-
lačnu snagu za najšire slojeve jugoslovenskih narodnosti. Kako
su se još pre rata, naročito tokom NOR-a, u redovima KPJ i dru-
gih antifašističkih organizacija nalazili i pripadnici raznih jugo-
slovenskih narodnosti, oni su odigrali značajnu ulogu u politič-
koj mobilizaciji za NOP, s obzirom na nastojanja okupatora i nje-
govih saradnika da iskoriste pripadnike jugoslovenskih narodno-
sti u borbi protiv NOP-a. Već početkom oružanog ustanka u jedini-
cama NOPOJ nalazili su se i borili pripadnici jugoslovenskih na-
rodnosti. Kasnije, razvojem NOB-a, kada su za to stvoreni uslo-
vi, bilo je mogućno da se od njih i novih boraca formiraju poseb-
ne jedinice u sastavu NOV i POJ.

Prva takva jedinica pojavila se na Kosovu, kada je 27. sep-
tembra 1942. u selu Ramljanima, između Uroševca i Gnjilana, od
pripadnika albanske narodnosti formiran prvi partizanski odred
„Zejnel Ajdini", koji je odigrao značajnu ulogu u širenju oslobodi-
lačke borbe, bratstva i jedinstva među narodima, na ubeđivanju
albanskih masa u potrebu masovnog učešća zajedno sa ostalim
jugoslovenskim narodima u oružanoj borbi protiv okupatora i do-
maćih izdajnika. Formiranje i uspešno delovanje odreda „Zejnel
Ajdini" bila je najbolja potvrda da su, bez obzira na sve teškoće,
stvoreni potrebni uslovi da se počne sa formiranjem novih jedi-
nica od pripadnika albanske narodnosti, s tim što je i u ostalim
jedinicama oslobodilačkog pokreta bilo pripadnika albanske na-
rodnosti, kao što je i u jedinicama albanske narodnosti bilo Srba,
Crnogoraca, Makedonaca, Turaka i ostalih.

Na proširenom sastanku Oblasnog komiteta KP.T za Kosovo
i Metohiju održanom u decembru 1942. odlučeno je da se od dela
ljudstva odreda „Zejnel Ajdini" formira partizanski odred „Emiri
Duraku", što je i učinjeno početkom januara 1943.

Krajem marta 1943. Oblasni komitet je doneo odluku da se od
pripadnika albanske narodnosti formira partizanska četa „Bajram
Curi". Osnovana je u selu Crnom Lugu u Metohiji, a obnovljena

83 Dušan Plenča, Nacionalne manjine i jedinice stranih narodnosti u
NOR-u, VIG, br. 6, 1860, str. 41.

početkom septembra 1943, kada je imala oko 120 boraca, tako da
je u novembru prerasla u istoimeni bataljon, s rej onom dejstva
oko Đakovice.

U zapadnoj Makedoniji početkom 1943. javljaju se prve gru-
pe od pripadnika albanske narodnosti. Tako je u kičevskom kraju
dejstvovala posebna oružana grupa od 10 pripadnika albanske na-
rodnosti. Na području gostivarskog kraja od pripadnika albanske
narodnosti u sastavu 1. operativne zone Makedonije formiran je
Šiptarski partizanski odred.89 U septembru je došlo do promena,
jer je od ljudstva ovog odreda i novih pripadnika albanske narod-
nosti kod Debarca, blizu Ohrida, formiran Omladinski šiptarski
bataljon, poznat i kao „Tomin bataljon". Od pripadnika albanske
narodnosti iz okoline Debra i Struge početkom avgusta 1943. for-
miran je partizanski odred „Drimkol".90

Na području Slavonije u prvoj polovini 1943. počelo je for-
miranje posebnih jedinica od pripadnika češke, slovačke, mađar-
ske i nemačke narodnosti. Pripadnici češke i slovačke narodnosti
koji su nastanjeni u Slavoniji, Baranji i Vojvodini bili su izlože-
ni oštrim pritiscima nemačkih i mađarskih okupatora, pa su se
zajedno sa ostalim jugoslovanskim narodima opredelili za narod-
nooslobodilački pokret. Već 3. maja 1943. u sklopu 3. operativne
zone Hrvatske formiran je 1. čehoslovački bataljon od pripadnika
češke i slovačke narodnosti sa područja Slavonije, dejstvujući na
području Daruvara. Imao je 120 boraca i u julu je ušao u sastav
17. brigade 12. slavonske divizije. Poslužio je kao jezgro za formira-
nje brigade.91

Narodnooslobodilački pokret među Mađarima u Vojvodini,
Slavoniji i Baranji razvijao se prema datim uslovima u tim oblas-
tima. U prvim oružanim akcijama i u prvim partizanskim jedini-
cama na tim područjima našli su se i pripadnici mađarske narod-
nosti, od kojih su kasnije formirane posebne vojne jedinice. Tako
je kod Slatinskog Drenovca, 15. avgusta 1943, od pripadnika ma-
đarske narodnosti formiran mađarski bataljon „Šandor Petefi" u
sastavu Podravskog partizanskog odreda. Imao je dve čete, u počet-
ku sa 85, kasnije sa 170 boraca.92

Nemačka narodnost na teritoriji predratne Jugoslavije bila
je brojna. Međutim, kako se ona masovno opredelila za nacističku
politiku, to se vrlo mali broj priključio NOP-u. Tokom NOR-a for-
mirana je samo jedna partizanska četa od pripadnika nemačke
narodnosti, a bilo je pojedinačno Nemaca i u ostalim jedinicama
NOV i POJ. Nemačka partizanska četa „Ernst Telman" osnovana
je 15. avgusta 1943. u Slatinskom Drenovcu od oko 40 pripadnika
nemačke narodnosti i izvesnog broja Srba i Hrvata iz Slavonije.

80 I storija makedonskog naroda, str. 326. Vojna enciklopedija, tom IX,
str. 499, 500. Hronologija NOR-a, str. 480, 515, 557.

90 Hronologija NOR-a, str. 533, 604.
91 Zbornik, tom V, knj. 15, str. 23—24. Hronologija NOR-a, str. 477.
92 Krajem decembra 1944. ušao u sastav 15. vojvođanske brigade „Šan-

dor Petefi". Zbornik, tom V, knj. 18, str. 75, 169—170, 172—174, 434^40;
knj. 19, str. 546. Jovan Vujošević, Mađarski bataljon, Komunist br. 328 od
15. avgusta 1963, str. 8.

Imala je dva voda i bila je u sastavu Podravskog partizanskog
odreda.93

Tako je do kapitulacije Italije (9. septembra 1943) u sastavu
NOV i POJ ukupno formirano 2 čete, 3 bataljona i 4 partizanska
odreda od pripadnika albanske, češke, slovačke, mađarske i nemač-
ke narodnosti. Bila je to najbolja potvrda pravilnosti linije KPJ
u rešavanju nacionalnog pitanja i ravnopravnosti svih naroda i
narodnosti, što je pozitivno delovalo na opštu mobilizaciju jugo-
slovenskih narodnosti za narodnooslobodilački pokret.

JEDINICE RODOVA I SLUŽBI

U prvoj polovini 1943. i u periodu do kapitulacije Italije od-
vija se dalji proces razvoja jedinica rodova i službi naročito u
novoformiranim brigadama, divizijama i korpusima, bez obzira na
vrlo oštre borbe koje su u ovom periodu vodene (bitka na Neretvi
i Sutjesci, protivofanziva jedinica NOVJ u istočnu Bosnu i prema
jadranskoj obali, borbe u Sloveniji, Srbiji, Makedoniji itd.).

03 Zbornik, tom V, knj. 18, str. 75, 171. J. Vujošević, Nemačka četa
„Ernst Tclman", Komunist br. 330 od 29. avgusta 1963, str. 8.

U razvoju artiljerijskih jedinica došlo je do bitnih prome-
na sa formiranjem divizija i korpusa NOVJ, naročito do sredine
1943. godine. Istina, u početku, zbog nedostatka artiljerijskih oru-
đa, u divizijama nisu se odmah mogle formirati baterije i divizi-
oni kao divizijska artiljerija, jer je popuna naoružanjem još uvek
vršena otimanjem od neprijatelja. Tako su divizije formirane kra-
jem 1942. i početkom 1943, koje su bile u sastavu korpusa ili ope-
rativnih zona, zadržale artiljerijska oruđa u brigadama, a za oja-
eanja su dobijale artiljeriju iz korpusa. Neposredno posle formi-
ranja 1. bosanskog korpusa, 5. decembra 1942. osnovan je 1. hau-
bički divizion od tri baterije po dve haubice 100 mm. Istovremeno
je i 1. hrvatski korpus imao haubičku bateriju od tri haubice
100 mm i jednog poljskog topa 75 mm, te jednu brdsku bateriju od
3 topa 75 mm i jednog topa 65 mm. Ovim se prvi put u NOVJ jav-
lja korpusna artiljerija, koja je pridavana divizijama ili je dejstvo-
vala pod komandom korpusa. Neke divizije iz Operativne grupe
Vrhovnog štaba, od zaplenjene tehnike, formirale su svoje arti-
ljerijske jedinice. Tako je 1. proleterska divizija još u novembru
i942. imala bateriju haubica od dva oruđa 100 mm, koja je potom
ušla u sastav Haubičkog diviziona Vrhovnog štaba; početkom 1943.
od zaplenjenih topova kod Tešnja formirala je brdsku i haubičku
bateriju. Prilikom oslobođenja Jablanice zaplenjena su 4 brdska
topa 75 mm, koja su ušla u sastav brdske baterije 2. proleterske
divizije.

Haubički divizion Vrhovnog štaba formiran je u rejonu Gla-
moča 26. novembra 1942; najpre je imao dve baterije haubica
100 mm, a onda je dobio i bateriju brdskih topova od dva oruđa
75 mm iz 2. proleterske divizije. Od zaplenjene neprijateljske teh-
nike u Prozoru, 17. februara 1943. formirana je 4. baterija Haubič-
kog diviziona Vrhovnog štaba tako da je sada imao 3 baterije po
tri haubice i jednu bateriju od dve haubice 100 mm.

Formiranjem Haubičkog diviziona Vrhovnog štaba prvi put
u NOR-u dobijena je snažna artiljerijska jedinica, koja je svojom
vatrom tada neposredno podržavala divizije na najodsudnijim me-
stima borbe. Divizion se naročito istakao u artiljerijskoj podršci
protivudara koje su 3. i 4. marta izvele brigade 1, 2. i 7. divizije
prema Gornjem Vakufu, u obezbeđenju borbi 3. i 9. divizije i pri-
likom forsiranja Neretve. Po prelasku Operativne grupe divizija
preko Neretve, haubice 100 mm (ukupno 11) — kako se nisu mogle
prebaciti i transportovati preko neprohodnog Prenja i pošto su
istrošile sve granate — noću 8/9. marta bačene su u Neretvu. Pre-
ko Neretve prešle su brdske baterije 1. i 2. divizije i brdska bate-
rija Haubičkog diviziona Vrhovnog štaba, koja je formirana od zap-
lenjenih brdskih topova kod Gornjeg Vakufa. Pošto je brdska ba-
terija Haubičkog diviziona predata 3. diviziji, to je Štab preime-
novan u Štab brdskog diviziona 3. divizije. Po oslobođenju Ka-
linovika u divizionu je formirana i haubička baterija od dve zap-
lenjene haubice 100 mm, tako da je brdska baterija upućena u

sastav 3. divizije prema Nevesinju, a divizion je ponovo preime-
novan u Haubički divizion Vrhovnog štaba.94

Operativna grupa divizija Vrhovnog štaba ušla je u bitku
na Sutjesci sa artiljerijskim divizionom 1. proleterske divizije for-
miranim početkom maja kod Pljevalja, koji je imao dve baterije
sa po dva oruđa 75 mm i jedno odeljenje sa topom 60 mm. Divizion
2. divizije formiran je sredinom maja kod Šavnika od dve bateri-
je, jedna sa tri i jedna sa dva brdska topa 75 mm. Treća udarna
divizija imala je brdsku bateriju od 2 topa 75 mm. U pratećim
četama brigada bilo je po nekoliko oruđa. Haubički divizion Vrhov-
nog štaba imao je dva oruđa 100 mm, ali je 28. maja rasformiran a
haubice zakopane. Istu sudbinu su imali i brdski divizioni 1. i 2.
divizije, čija se oruđa nisu mogla kretati stazama, koje iz doline
Sutješke vode na Zelengoru, pa je 5. juna vrhovni komandant
Tito naredio da se zakopaju. Topovi 3. divizije ostali su u dolini
Sutjeske, prilikom proboja 13. juna. U 2. proleterskoj brigadi os-
tao je samo jedan protivtenkovski top 37 mm, koji je uspešno
dejstvovao protiv nemačkih tenkova kada se izbilo na komunika-
ciju Foča — Kalinovik, što je olakšalo prelaz preko te komunika-
cije. U bici na Sutjesci artiljerijske jedinice su uspešno izvršavale
sve zadatke, prateći brigade danju i noću, sve dok su postojale
mogućnosti.

Dok se vodila bitka na Neretvi i Sutjesci, u sastavu 1. bosan-
skog korpusa i dalje je uspešno dejstvovao artiljerijski divizion.
U julu 1943. u sastavu 1. hrvatskog korpusa formiran je, takođe,
artiljerijski divizion od brdskih baterija. U aprilu je 4. (12.) sla-
vonska divizija u Požeškoj kotlini zaplenila tri haubice 100 mm i
od njih formirala haubičku bateriju, a od već postojećih i pet za-
plenjenih minobacača osnovan je divizijski minobacački divizion
od 8 minobacača 81 mm, prvi takve vrste u NOVJ. Čim je 17. maja
formiran 1. (6.) slavonski korpus, organizovana je korpusna arti-
ljerija od diviziona minobacača, haubičke i brdske baterije 4. di-
vizije, što je bilo značajno za podršku slavonskim brigadama i par-
tizanskim odredima.

U to vreme formirano je još pet novih divizija NOVJ i više
drugih jedinica u kojima se, zbog nedostatka artiljerije, nisu odmah
mogle formirati odgovarajuće artiljerijske jedinice.

Inžinjerijske jedinice. Formiranjem divizija i korpusa u no-
vembru 1942, veća količina oružja i opreme i sve razvijeniji oblici
borbenih dejstava istakli su povećan značaj inžinjerijskih dejsta-
va i potrebu narastanja inžinjerijskih jedinica. U divizijama i kor-
pusima počinju se formirati inžinjerijske čete, potom bataljoni
različitog inaziva — pionirski, minerski i pontonirski. Tako je kra-
jem novembra 1942. dotadašnja Tehnička četa Grupe NOP odreda
Like preformirana u Inžinjerijsku četu 6. ličke divizije, koja je u
svom sastavu imala pionirske i minerske, docnije i pontonirske vo-
dove, koji su pridavani i brigadama za izvršenje pojedinih borbenih

94 Haubički divizion Vrhovnog štaba, Artiljerijski glasnik, br. 7/48.

zadataka/5 Pionirsku četu je u martu 1943. imala i 7. banijska
divizija, kada se kretala prema Neretvi u sastavu Operativne gru-
pe divizija Vrhovnog štaba. Tada je sve veći broj brigada imao u
svom sastavu pionirski vod (sve brigade 8. kordunaške divizije i
12. slavonska brigada) ili inžinjerijsku četu (13. proleterska i 3.
banijska brigada). I neki partizanski odredi u svom sastavu su
imali pionirsku četu, kao 1. slavonski odred u novembru 1942. go-
dine. Minersko-pionirsku četu u martu 1943. imao je Dolomitski
partizanski odred.

Za rukovođenje inžinjerijskim jedinicama određivana su stru-
čna lica, a pri višim komandama počinju se javljati posebni struč-
ni organi za rukovođenje inžinjerijom. Obično su se nazivali tehnič-
ki organi, jer su, osim jedinica inžinjerije, imali i jedinice veze,
saobraćajne i druge jedinice. Tako je pri Vrhovnom štabu NOV
i POJ formiran Tehnički odsek, koji je u decembru 1942. imao
Građevinsku (inžinjerijsku) Poštansko-telegrafsku, Saobraćajnu i
Industrijsku sekciju. Tehnički odsek je neposredno rukovodio In-
žinjerijskom četom Vrhovnog štaba, koja je odigrala značajnu ulo-
gu u bici na Neretvi, prilikom rušenja mostova i pravljenja pre-
laza preko Neretve 7. marta 1943. godine.90 Tehničke sekcije for-
miraju se i pri komandama područja sa zadatkom da izvode gra-
đevinske (inžinjerijske), mašinske i elektrotehničke radove za pot-
rebe vojske i stanovništva, i bile su pod neposrednom kontrolom
Tehničkog odseka Vrhovnog štaba.

U prvoj polovini 1943. počinju se razvijati nove tenkovske je-
dinice. U toku bitke na Neretvi, u februaru 1943. jedinice 3. divi-
zije kod Prozora, u rejonu Konjica i Jablanice zaplenile su 12 lakih
tenkova italijanske divizije „Murđe". Od tih tenkova formirana je
Tenkovska četa Vrhovnog štaba, sa tri voda od po tri tenka i tenk
komandira čete, ukupno 10 tenkova (dva su tenka bila neispravna).
To su bili tenkovi tipa ,,fiat", koji su od naoružanja imali samo
dva mitraljeza 7,9 mm. Posade tenkova sačinjavali su borci koji
su 1941—1942. bili tenkisti u partizanskim jedinicama u Srbiji i
Hercegovini, kao i neki zarobljeni Italijani koji su dobrovoljno
ostali u partizanima. Tenkovska četa Vrhovnog štaba odigrala je
značajnu ulogu u dolini Neretve i u protivudaru kod Gornjeg Vaku-
fa. Pri forsiranju Neretve tenkovi su uništeni, pošto je njihovo da-
lje dejstvo bilo onemogućeno zbog karakteristika zemljišta i slabih
komunikacija, čime je prestala da postoji Tenkovska četa Vrhov-
nog štaba NOV i POJ.

U to vreme, tokom februara 1943, jedinice 6. ličke i 8. kor-
dunaške divizije na Pločanskom klancu, kod Drenovače i Bihaća,
Donjeg Lapca i Mazina, zaplenile su nekoliko tenkova od Italijana,
što je omogućilo Glavnom štabu Hrvatske da 7. marta 1943. naredi
Štabu 1. korpusa da formira Tenkovsku četu. Odranije postojećeg

9i Đuro Mileusnić, Razvoj i uloga inžinjerije 6. proleterske (ličke) divi-
zije u NOR-u, VIG br. 2/1968, str. 117—138.

90 U znak sećanja na ove događaje 7. mart se slavi kao Dan roda
inžinjerije JNA.

tenkovskog voda Grupe NOP odreda Like i zaplenjenih tenkova, u
selu Frkašiću (kod Korenice) formirana je Tenkovska četa 1. hr-
vatskog korpusa; imala je tri tenkovska voda od po tri tenka i tenk
komandira čete, ukupno 10 tenkova marke „fiat" i „hočkis". Če-
ta je uspešno dejstvovala u borbama oko Babina Potoka, Vrhovina,
Crne Vlasti, Gospića i Otočca.

Jedinice veze se razgranjavaju posle formiranja divizija i kor-
pusa, jer je došlo do povećanog broja jedinica NOV i POJ, različito-
sti njihove organizacione strukture i načela upotrebe. Za neposred-
no opsluživanje Vrhovnog štaba, u sastavu Tehničkog odseka, po-
štansko-telefonska sekcija starala se za teritorijalne i unutrašnje
veze. U okviru 3. čete Pratećeg bataljona Vrhovnog štaba 3. vod
je bio sastavljen od telefonista za centralu Vrhovnog štaba, a uz
njega je bila pokretna grupa za TT-linije od centrale Vrhovnog
štaba do teritorijalnog sistema. Van Pratećeg bataliona Dostoiao

je radio-centar u pratnji Vrhovnog štaba, koji je održavao radio-
veze (spoljne i unutrašnje) i organizovao prijem vesti. Osim toga,
u Vrhovnom štabu postojala je samostalna šifrantska služba za
unutrašnje i spoljne veze, kao i kurirska grupa u sastavu Pratećeg
bataljona.

U nekim glavnim štabovima bio je, takođe, razvijen sistem
veze. Tako, u sklopu Glavnog štaba Hrvatske u okviru Inžinjerij-
skog odseka postojala je sekcija za vezu sa pravima rukovođenja
svim vrstama veza i osobljem za vezu i vojnu poštu. Osim toga,
pri Glavnom štabu Hrvatske osnovana je i četa za vezu, koja je
imala radio-grupu, telefonski i kurirsko-signalni vod. Sličnu četu
imala je i sekcija za organizaciju veza pozadinske službe. Sekcija
je rukovodila s nekoliko četa koje su održavale telefonsko-telegraf-
ski sistem veza.

U Štabu 1. hrvatskog korpusa postojala je Sekcija za vezu
(četa za vezu koja je krajem 1942. imala kurirski i telefonski vod
i signalnu grupu, a početkom 1943. i radio-grupu). U 6, 7. i 8. divi-
ziji 1. hrvatskog korpusa uvedeni su oficiri za vezu ili šefovi za
vezu; svaka divizija imala je vod za vezu sa odeljenjem telefonista
i kurira, a početkom 1943. uvodi se i radio-grupa. Ubrzo je 8. di-
vizija formirala četu za vezu, pri brigadama je imala vodove za
vezu, a postojao je i oficir za vezu pri štabu divizije. Čete za vezu
imale su i operativne zone u Hrvatskoj, a brigade počinju da do-
bivaju četu za vezu početkom 1943.

Divizije Operativne grupe Vrhovnog štaba još u početku su
imale jedinice veze, a u štabovima oficire za vezu. Tako je 1.
proleterska divizija krajem 1942. imala vod za vezu sa odelje-
njem telefonista, kurira i radista. Druga proleterska divizija ima-
la je tada telefonski i radio-vod, a 3. divizija najpre radio-vod, kas-
nije i telefonski vod. U brigadama i bataljonima postojali su ku-
riri i signalisti, formiraju se i grupe telefonista radi priključiva-
nja na teritorijalne TT-veze. Sve tri divizije Operativne grupe Vr-
hovnog štaba dobile su radio-sredstva, a time i radio-jedinice, či-
me je olakšano rukovođenje i komandovanje jedinicama na većini
udaljenostima, što je naročito došlo do izražaja u bitkama na Ne-
retvi i Sutjesci.

Tako su veće operativne jedinice Glavnog štaba Hrvatske ima-
le manje jedinice veze (korpusi — obično četu, divizije — vod za
vezu), dok su taktičke jedinice (brigade) imale četu za vezu. Ovo
je iznad svega bilo uslovljeno operativnim potrebama i materijal-
nim mogućnostima sredstava veze.

Protivavionskih artiljerijskih jedinica nema u ovom periodu
u sastavu NOV i POJ. Naime, sve do kapitulacije Italije nije se
raspolagalo odgovarajućim sredstvima za odbranu od neprijatelj-
skih dejstava iz vazduha, odnosno nije se raspolagalo protivavion-
skim topovima za tučenje neprijateljskih aviona koji su, naročito
u toku bitaka na Neretvi i Sutjesci, bili vrlo agresivni. Neprijatelj-
ska avijacija je neometano gospodarila nebom. Zbog toga su, ko-
liko je god bilo moguće, prilagođavani borbeni postupci, a naročito

pokreti jedinica, koristeći noć i lošije meteorološke uslove za iz-
vršavanje zadataka.

Odsek za vojne vlasti u pozadini Vrhovnog štaba u januaru
1943. izdao je „Uputstvo o organizaciji aktivne i pasivne odbrane
od napada iz vazduha", kojim su regulisani postupci u primeni
mera zaštite, osmatran j a i gađanja aviona pešadijskim naoruža-
njem. Za borbu protiv neprijateljske avijacije koristilo se lako pe-
šadijsko naoružanje, puškomitraljezi i mitraljezi, pa i puške i au-
tomati; vrlo retko je poneki protivaviomski mitraljez ili laki protiv-
avionski top bio u sastavu partizanskih odreda, brigada i divizija.

Formiranjem divizija i korpusa porasli su uloga i značaj in-
tendantskih jedinica i organa. Organizacija i zadaci intendantskih
organa u brigadama ostali su, uglavnom, isti kakvi su bili i tokom
1942. godine. Divizije NOVJ imale su svoju intendanturu sa divizij-
skom komorom i potrebnim brojem radionica. Divizije koje su
imale stabilniju slobodnu teritoriju, kao divizije 1. bosanskog kor-
pusa, osim komore, imale su skladišta hrane i raznog materijala,
puškarsku, krojačku, obućarsku i opančarsku radionicu i vod voj-
nika za zaštitu intendanture, za sprovod transporta i rad u skla-
dištima itd. Intendantura divizija koje su bile u Operativnoj gru-
pi Vrhovnog štaba bila je lakopokretna, bez skladišta i većeg broja
radionica. Intendantskom službom divizije rukovodio je intendant.

Korpusi dobijaju svoju intendanturu i postepeno, u najpogod-
nijim rejonima, stvaraju sve veći broj intendantskih ustanova, kao
što su skladišta, radionice, pekare, mesare i druge, kao i transport-
ne i pomoćne jedinice.

Sa stanovišta snabdevanja materijalnim i borbenim potreba-
ma, naročito u ishrani tokom bitaka na Neretvi i Sutjesci, ovo je
bio najteži period NOR-a. Početkom januara 1943. Vrhovni štab
izdao je naredbu o ishrani jedinica NOV i POJ, mobilisanog ljud-
stva u vojnim radionicama, na vojnim radovima i pratilaca raznih
prevoznih sredstava, kao i bolesnika u bolnicama. Propisana je no-
va tablica snabdevanja.97 Istom naredbom regulisano je da se snab-
devanje vrši preko organa vojnopozadinske vlasti, što nije bilo
moguće obezbediti za sve jedinice koje su dejstvovale i na terito-
rijalna gde još nisu postojali organi i jedinice vojnopozadinske
vlasti.

Naredbom Vrhovnog komandanta od 7. aprila 1943. reguli-
sano je snabdevanje vojske preko ratnog plena, konfiskacije imo-
vine izdajnika i narodnih neprijatelja, preko dobrovoljnih priloga
i rekvizicije. Istovremeno je naređeno da sve komande mesta i pod-
ručja treba da stvaraju skladišta, bez obzira da li na njihovoj te-
ritoriji ima ili nema jedinica NOVJ i da se iz tih skladišta, u pr-
vom redu, snabdevaju jedinice koje su se zadržale kao posada i
one koje su prolazile. Trećeg septembra Vrhovni komandant je
regulisao i ishranu štabova. Prema toj naredbi, hrana za štabove
brigada, divizija i korpusa imala se kuvati u zasebnim kazanima, s

1,7 Prema ovoj tablici sledovanja hrane, predviđeno je svim pripadnici-
ma NOV i POJ dnevno: 500 g hleba, 250 g svežeg mesa, 150 g pasulja, 10 g
masti itd. Zbornik, tom II, knj. 7, str. 290—293.

tim što se za to angažuje najnužnije ljudstvo, a „kvalitet te hrane
suviše da ne odskače od hrane koja se kuva borcima". Zatim je
regulisano da se trupna komora, kako ne bi bila glomazna, mora
svesti na najmanj i broj konja, a u komorama su se mogli nositi
samo artikli za ishranu.

U organizaciji sanitetske službe i sanitetskih jedinica sve do
kraja 1942. postojala je velika raznolikost. O tome se govorilo na
1. kongresu partizanskih lekara u Bosanskom Petrovcu u septem-
bru 1942, kada je doneta odluka o potrebi izgradnje jedinstvene
sanitetske službe i osnivanja jedinstvenih sanitetskih jedinica. To
je ozvaničeno Statutom sanitetske službe NOV i POJ objavljenim
10. novembra 1942. godine,98 na osnovu kojeg su organizovane sa-
nitetska služba i sanitetske jedinice.

Statut sanitetske službe NOV i POJ regulisao je zadatak sanite-
ta i njegovu organizaciju koja se sastojala iz „saniteta operativne
vojske i saniteta pozadine" i sanitetskog rukovođenja. Osnovna sa
nitetska jedinica operativne vojske bio je sanitet čete, koji se sa-
stojao od četnog bolničara kao rukovodioca, dva nosioca ranjeni-
ka i jednog bolničara za svaki vod. Bataljonski sanitet je sastav-
ljen od sanitetskog referenta, njegovog zamenika, jednog bolničara
i četiri nosioca ranjenika. Sastav brigadnog saniteta činilo je osob-
lje brigadnog previjališta na čijem je čelu stajao referent-lekar,
medicinar ili lekarski pomoćnik i osoblje higijensko-mobilne ekipe.

Sanitet divizije se sastojao iz prihvatne bolnice, hirurške eki-
pe, bolničke čete i apoteke. Na čelu je stajao referent saniteta di-
vizije, koji se nalazio u štabu divizije. Prema tome, Statut je re-
gulisao da se u okviru saniteta divizije osniva sanitetska četa,
koja je sve do pred kraj 1944. bila osnovna jedinica sanitetske slu-
žbe, sastavljena od dva voda po 30 bolničara.

Statut je regulisao i sanitetsko rukovodstvo. Celokupnim ra-
dom saniteta NOV i POJ rukovodio je šef Sanitetskog odseka Vr-
hovnog štaba (dr Gojko Nikoliš), čime je prestao da funkcioniše
referent saniteta Vrhovnog štaba. U Sanitetskom odseku Vrhovnog
štaba bili su pomoćnici — referenti, kao što su referent saniteta
za operativnu vojsku, referent za bolnice, epidemiolog i apotekar.99

Na osnovu Statuta sanitetske službe, počelo je organizovanje
sanitetskih jedinica i ustanova u četama, bataljonima, brigadama
i divizijama NOV i POJ u svim delovima Jugoslavije, saobrazno ma-
terijalnim, kadrovskim i drugim mogućnostima i specifičnostima
pojedinih regija.

Međutim, Statut je regulisao sanitetsku službu samo do ni-
voa divizije. U početku, sanitet korpusa bio je zastupljen samo
referentom saniteta pri štabu korpusa. Sredinom 1943. Sanitetski
odsek Vrhovnog štaba razmatrao je predlog organizacije korpus-
nog saniteta, prema kojem je trebalo da korpusi imaju hiruršku

98 Sanitetski zbornik, tom I, str. 114. Statut sanitetske službe napisao
je dr Gojko Nikoliš, načelnik Sanitetskog odseka VŠ, na osnovu uputa Vrhov-
nog štaba i materijala Petrovačkog kongresa.

99 Sanitetski zbornik, tom I, str. 114—120. Dr Dorđe Dragić, Sanitet-
ska služba u partizanskim uslovima ratovanja VIZ, Beosrad 1965, str. 41—46,
212, 295.

i zaraznu bolnicu, auto-kolonu, bolničku četu, higijensku kolonu,
zubnu stanicu i sanitetsko skladište. Najveći deo tih ustanova do-
bili su korpusi NOVJ tek posle kapitulacije Italije.

U Statutu sanitetske službe ništa se ne govori o organizaciji
sanitetskih jedinica i ustanova u partizanskim odredima. Iz dos-
tupne dokumentacije se vidi da je sanitetska organizacija u parti-
zanskim odredima bila dosta slična onoj u brigadama, s tim što je
u partizanskom odredu postojao samostalni bolnički vod, kao sani-
tetska jedinica, npr. u 4. i 7. korpusu.

Krajem 1942. i početkom 1943. Vrhovni štab donosi čitav niz
mera usmerenih na poboljšanje obaveštajne službe i službe bez-
bednosti. Drugog decembra 1942. Vrhovni komandant je naredio
da se na celoj teritoriji formira jedinstvena obaveštajna služba.100

Prema toj naredbi, obaveštajnu službu trebalo je organizovati
u svim jedinicam NOV i POJ. Shodno tome, pri glavnim štabovi-
ma počeli su se formirati glavni obaveštajni centri, koji su rukovo-
dili pomoćnim obaveštajnim centrima u pokrajinama. Organizaci-
ja je dalje išla preko rejonskih obaveštajnih centara, sve do povere-
nika u opštinama i selima. Na oslobođenoj teritoriji p o d v a l i su
obaveštajni centri u komandama područja i mesta, a povcreniei
u opštinskim i seoskim NOO-ma. I u operativnim jedinicama oba-
veštajna služba je organizovana na istim principima: u štabovima
divizija, brigada i bataljona formirani su centri a u četama i bate-
rijama nalazili su se poverenici. U sastavu Vrhovnog štaba nalazio
se Obaveštajni odsek, koji je imao dve sekcije: za obaveštavanje
i za kontrašpijunažu.

Obaveštajna služba u pojedinim brigadama, divizijama i par-
tizanskim odredima u početku nije bila dovoljno razvijena, zbog
toga što nije bilo dovoljno odgovarajućih kadrova i iskustva. Pra-
ćenje neprijatelja u garnizonima bilo je uglavnom redovno i efi-
kasno, dok su podaci o njegovim pokretima i namjerama sporo pris-
tizali, a bili su često i netačni. Obrada obaveštajnih podataka, zbog
nerazvijenosti obaveštajne službe i neiskustva obaveštajnih organa
štaba, u dosta slučajeva je kasnila i bila nepotpuna.

U tom periodu još nisu postojale specijalizovane izviđačke
jedinice. Svaka jedinica je za izviđanje izdvajala potreban broj
ljudi i od njih obrazovala izviđački organ ili se za pojedine izviđač-
ke zadatke određivala pojedina jedinica (vod ili četa). Najčešći slu-
čajevi su bili da se kao izviđački organ javljaju izviđačke patrole
i izviđačke grupe, dok se izviđačke jedinice formiraju posle kapi-
tulacije Italije.101

U aprilu 1943, po naređenju Vrhovnog komandanta, formirana
je pri Vrhovnom štabu NOV i POJ Komisija za suzbijanje pete
kolone i terorizma, a po svim većim jedinicama počinje formira-

100 Arhiv VII, k. 103a, br. reg. 24/7.
101 Komandant 17. istočnobosanske NOU divizije NOVJ general Gligo

Mandić u monografiji 17. istočnobosanska divizija izdatoj 1976. godine (VIZ,
Beograd), na str. 10 kaže da je njegova divizija prilikom formiranja u julu
1943. imala izviđačku četu, brigade da su imali izviđački vod, a bataljoni iz-
viđačko odeljenje, što nije bilo moguće utvrditi jer nema očuvanog dokumen-
ta. Po naređenju Vrhovnog štaba NOV i POJ, izviđačke jedinice počele su
se javljati tek u oktobru 1943. Vojna enciklopedija, tom III, str. 754.

nje četa i bataljona protiv pete kolone i obuka tog ljudstva. Zadatak
je Komisije da vodi borbu protiv snaga kontrarevolucije, ubačenih
agenata na slobodnu teritoriju i u jedinice NOV i POJ. Na oslobo-
đenoj teritoriji Hrvatske odlukom Glavnog štaba, a u zajednici sa
Glavnim obaveštajnim centrom, početkom juna 1943. u selu Cr-
noj Vlasti kod Otočca, formiran je prvi bataljon protiv pete kolo-
ne, a nešto kasnije na Baniji još jedan. Ovim jedinicama rukovodili
su obaveštajni centri.102

Septembra 194.3. pri Vrhovnom štabu NOV i POJ formiran
je Odsek za zaštitu naroda, sa zadatkom da na čitavoj teritoriji
zemlje uspostavi obaveštajnu mrežu radi borbe protiv neprijatelj-
ske špijunaže i pete kolone.103

Pravna služba i vojno sudstvo u jedinicama NOV i POJ dobili
su svoj potpuni oblik naređenjem Vrhovnog komandanta od 29.
decembra 1942. Tom naredbom su osnovani stalni vojni sudovi u
narodnooslobodilačkim udarnim brigadama, partizanskim odredima
i kod pozadinskih vojnih vlasti. Cilj je bio stvaranje jednoobraznog
sudstva na čitavoj oslobođenoj teritoriji, kao i kod pokretnih jedini-
ca Narodnooslobodilačke vojske i partizanskih odreda.104 To je bilo
saobrazno članu 8. Statuta proleterskih NOU brigada. Sada se kod
brigada vojni sud sastojao od tri lica: političkog komesara brigade,
komandanta jednog bataljona i jednog borca. Nadležnost vojnog su-
da u brigadi prostirala se na sve teže prestupe koie izvrše borci, voj-
ni i politički rukovodioci. Ako neki bataljon dejstvuje samostalno,
bez neposredne veze sa brigadom, tada se u njemu formira vojni
sud bataljona od tri lica: političkog komesara bataljona, komandi-
ra jedne čete i jednog borca. Vojni sudovi osnivani kod pozadin-
skih vojnih vlasti sastojali su se od zamenika komandanta područ-
ja, komandanta mesta na čijem je području delo izvršeno i jednog
borca s terena. Vojni sudovi se takođe osnivaju u partizanskim
odredima i sastavljeni su od političkog komesara odreda, koman-
danta jednog bataljona i jednog borca, sa nadležnostima istih kao
i kod brigada.

Naredbom se zatim reguliše da svi vojni sudovi moraju ima-
ti islednika, koji je dužan da sve prijave hitno isledi i .s jednim čla-
nom sudskog veća donosi odluku da li će se osumnjičeno lice zadržati
u zatvoru ili ne. Dalje se daju načela kako islednik vrši isleđivanje
i pazi da se „građani ne hapse na osnovu neproverenih podataka,
ali se mogu po potrebi privesti radi saslušanja". Naredba dalje
propisuje postupak pred vojnim sudom, prekidanje postupka, iz-
vršenje smrtne kazne, obavezu uspostavljanja čvrste veze s Vojno-
sudskim odeljenjem Vrhovnog štaba itd.

Naredba Vrhovnog komandanta od kraja decembra 1942.
smatra se kao vrlo značajan dokument u odnosu na formiranje po-
sebnog vojnog sudstva i uvođenje jedinstvenih principa u radu svih
vojnih sudova.

102 Arhiv VII, k. 419a, br. reg. 22/9; k. 104, br. reg. 31/2.
1,3 Mišo Leković, Pregled stvaranja i razvitka službe bezbednosti u to-

ku NOR-a, VIG, br. 3/1959, str. 3—7. Nije moguće utvrditi da li je ovaj poda-
tak tačan, jer ne postoji dokumenat, već samo iskazi učesnika NOR-a.

104 Zbornik, tom II, knj. 7, str. 192—197.

Posle naredbe Vrhovnog komandanta o formiranju stalnih
vojnih sudova od decembra 1942. od posebne je važnosti Uredba
Vrhovnog komandanta o sudovima časti za oficire NOV i POJ od
maja 1943. godine. Sudovi časti za oficire formirani su u svim
štabovima brigada, divizija i korpusa kao prvostepeni i pri Vrhov-
nom štabu kao drugostepeni, jer su sve prvostepene presude išle
na osnaženje. Sud časti brigade bio je nadležan za sve oficire bri-
gade, a sud časti divizije i korpusa za sve oficire štaba i oficire
jedinica, ustanova i partizanskih odreda koji neposredno potpada-
ju pod štab divizije, odnosno korpusa. Sud časti pri Vrhovnom
štabu razmatra i donosi odluke po presudama sudova časti briga-
da, divizija i korpusa kao drugostepeni i sudi oficirima Vrhovnog
štaba kao prvostepeni.

Dužnost sudova časti bila je ,,da bdiju nad ponašanjem, ug-
ledom, držanjem i postupcima svih oficira u svim prilikama, oce-
njujući da li je to sve u skladu sa čašću oficira i ciljevima narod-
nooslobodilačke borbe".105 Izricali su sledeče kazne: uklanjanje s
položaja, lišenje čina i kaznu streljanja. Kazne su izvršavane tek
po odobrenju Suda časti pri Vrhovnom štabu. Ovim su oficiri bili
izuzeti od suđenja postojećih vojnih sudova. Sudovi časti su sudili
u sudskim većima od po tri člana: političkog komesara brigade,
odnosno divizije ili korpusa, kao stalnog, i dva oficira kao povre-
mena člana, koji se biraju iz redova svih oficira koji potpadaju
pod nadležnost dotičnog suda. Sud časti pri Vrhovnom štabu sa-
stojao se od pet članova. Uredba o sudovima časti za oficire NOV
i POJ bila je na snazi do maja 1944, kada je stupila na snagu Ured-
ba o ustrojstvu i nadležnosti vojnih sudova.

U R E D B A

O SUDOVIMA ČASTI ZA OFICIRE
NARODNOOSLOBODILAČKE VOJSKE I PARTIZANSKIH

ODREDA JUGOSLAVIJE

I

Ustanovljuju se sudovi časti za oficire Narodnooslobodilačke vojske
i partizanskih odreda Jugoslavije, kod svih štabova brigada, divizija i korpusa.

II

Ovi se sudovi sastoje od 3 člana, i to: političkog komesara brigade,
odnosno divizije, odnosno korpusa — kao stalnog člana, i dvojice oficira,
kao povremenih članova, koji se biraju iz redova svih oficira koji potpadaju
pod nadležnost toga suda.

III

U nadležnost suda časti kod štaba brigade ulaze svi oficiri dotične
brigade, a u nadležnost suda časti kod štaba divizije, odnosno korpusa,
ulaze svi oficiri štaba i oficiri jedinica, ustanova i partizanskih odreda koji
neposredno potpadaju pod štab divizije, odnosno korpusa.

10" Zbornik, tom II, knj. 1, str. 273.

Dužnost je svih sudova časti da bdiju nad ponašanjem, ugledom, dr-
žanjem i postupcima svih oficira u svima prilikama ocenjujući da li je sve
to u skladu sa čašću oficira i ciljevima Narodnooslobodilačke borbe.

Sudovi časti sastaju se i uzimaju dela u postupak na poziv i predlog
štaba brigade, odnosno divizije i korpusa.

Svaki oficir dotične jedinice može dati inicijativu da sud uzme u postu-
pak dela koja narušavaju oficirsku čast.

V

Kazne suda časti su sledeče:
1. Uklanjanje sa položaja
2. Lišenje čina
3. Smrtna kazna.
Ove kazne postaju izvršne tek po osnaženju Suda časti pri Vrhovnom

štabu NOV i POJ.

VI

Pri Vrhovnom štabu Narodnooslobodilačke vojske i partizanskih odre-
da Jugoslavije postoji Sud časti koji se sastoji od 5 članova.

Dužnost je ovoga suda časti da razmatra i donosi odluke po presu-
dama sudova časti brigada, divizija i korpusa, kao i da sudi oficirima koji
se nalaze pri Vrhovnom štabu NOV i POJ.

VII

Po stupanju ove Uredbe na snagu, oficiri Narodnooslobodilačke voj-
ske i partizanskih odreda Jugoslavije izuzimaju se ispod suđenja postojećih
vojnih sudova.

VIII

Ova Uredba stupa na snagu danom obnarodovanja.

VRHOVNI KOMANDANT NOV i POJ
TITO

Uredba o Sudovima časti koju je doneo Vrhovni komandant u maju
1943. Bilten Vrhovnog štaba NOV i POJ, broj 28 za maj 1943.

DIVERZANTSKE JEDINICE

Početkom 1943. naredbom Vrhovnog štaba NOV i POJ poči-
nju se stvarati veće diverzantske jedinice — diverzantski bataljoni
i osnivati diverzantske jedinice u svim operativnim, partizanskim i
vojnopozadinskim jedinicama i ustanovama. U skladu sa tim, na
teritoriji Hrvatske od postojećih diverzantskih grupa, vodova i če-
ta obrazovana su tri diverzantska bataljona u sastavu korpusa, od-
nosno zona. Tako je polovinom maja 1943. na Zvečevu osnovan 1.
diverzantski bataljon 3. operativne zone Hrvatske od Psunjske, Mo-
slavačke i Diljske diverzantske čete i Bilogorskog i Krndijskog di-
verzantskog voda. Imao je pet četa, 132 borca. Svaka diverzantska
četa imala je svoj sektor na kojem je izvodila diverzije, poglavito
na magistralnim komunikacijama koje kroz Slavoniju i Posavinu
vode od Vinkovaca i Osijeka prema Zagrebu i Varaždinu.

P o l i t k o m l s a r : \ * ^ f f i * ^ h / Kam. k o m a n d a n t a)

B o r i s K r a i g h e r l . r . V ^ U * ^ J a f a " ^ i č l . r .

Naredba Glavnog štaba Slovenije o organizaciji organa vojnopozadin-
ske vlasti.

Izginuli borci Pohorskog bataljona u borbi sa nadmoćnijim neprijateljem,
januara 1943.

Mornarički partizanski vod u Podgori 28. januara 1943. Na vrhu slike (u
oficirskoj uniformi) prvi komandant partizanske mornarice Velimir Škorpik

Prelaz jedinica preko Neret-
ve kod Jablanice za vreme

IV neprijateljske ofanzive

Delovi 2. proleterske
brigade prelaze preko
konstrukcije porušenog
mosta na Neretvi kod
Jablanice u toku IV ne-

prijateljske ofanzive

Borci — kuriri iz Operativne grupe divizija NOVJ sa zarobljenim nemačkim.
majorom za vreme bitke na Neretvi, marta 1943.

Ranjenici i tifusari 2.
dalmatinske brigade na
Milin Kladama, 9. ju-

na 1943.

Britanska vojna misija pri Vrhovnom štabu NOV i POJ na Zelengori za
vreme bitke na Sutjesci, juni 1943.

Vrhovni komandant NOV i POJ Josip Broz
Tito ranjen je 9. juna 1943. za vreme bitke na

Sutjesci. Desno dr Ivan Ribar

Grupa boraca 1. južnomoravskog NOP odreda, 1. maja 1943.

Smotra 5. kozarske brigade na Kozari s proleća 1943. godine.

Slavonske partizanke, 1943.

Šarplaninski partizanski
odred na Šari, 1943.

Borci bitoljskog odreda
„Goce Delcev", 1943.

Bataljon češke i slovačke narodnosti „Jan Žiška" formiran 3. maja 1943.
u sastavu 17. slavonske brigade 12. divizije NOVJ

Jedinice 6. vojvođanske brigade na Fruškoj Gori 1943.

Protivtenkovske zapreke na putu
Gorskom kotaru, 1943.

Partizanska bolnica na Primorskom, 1943.

Vijadukt Bender (Knin) nakon rušenja 1943. godine

Sa smotre 2. dalmatinske brigade u Boanu, 1943.

Protivkolska četa 1. proleterske divizije na Dragaš Sedlu posle zakopavanja
oruda, 7. VI 1943.

Drugi diverzantski bataljon osnovan je u Pokuplju, u selu
Auguštanovcu, krajem avgusta 1943. na operativnom području i.
hrvatskog korpusa. Imao je tri čete i dejstvovao je na Kordunu,
Baniji i Turopolju. Treći diverzantski bataljon formiran je 28. no-
vembra 1943. kod Čazme za 2. operativnu zonu; imao je tri čete
i dejstvovao u Moslavini, oko Zagreba, Križevaca, Bjelovara i Ga-
rešnice.

Od diverzantskih grupa u Sremu, sredinom 1943. formirane
su tri diverzantske čete, od kojih je 14. novembra 1943. formiran
Diverzantski udarni bataljon Glavnog štaba Vojvodine. Dejstvovao
je po četama duž magistralnih puteva u Sremu. Dejstva ovog bata-
ljona bila su posebno značajna, jer je držao na udaru neprijateljske
komunikacije u Sremu, kuda je išao glavni saobraćaj neprijatelja
iz Nemačke prema Beogradu i dalje prema Grčkoj i Bugarskoj, i
obratno.

ORGANI I JEDINICE VOJNOPOZADINSKE VLASTI

Stečena iskustva iz rada organa vojnopozadinske vlasti u dru-
goj polovini 1942. godine, kao i veća slobodna teritorija u Bosni,
Hrvatskoj i Sloveniji, zatim stvaranje prvih divizija i korpusa
NOVJ, uslovili su dalji razvoj jedinica i organa vojnopozadinske
vlasti krajem 1942. i početkom 1943. godine. Uloga organa vojnopo-
zadinske vlasti bila je sada značajnija — preko njih su rešavana
organizacijska, mobilizacijska, materijalna, bezbednosna, obaveštaj-
na i druga pitanja za novoformirane divizije i korpuse. Jedan od
najznačajnijih događaja u tom pravcu je naredba Vrhovnog koman-
danta od 8. januara 1943. o obrazovanju d ustrojstvu vlasti u poza-
dini,106 kojom se prvi put u NOR-u detaljno razrađuju ustrojstvo i
zadaci vojne vlasti u pozadini.

Radi rukovođenja jedinicama i organima vojnopozadinske vla-
sti, osim postojećeg Odseka za vojne vlasti u pozadini Vrhovnog
štaba, formiraju se slični odseci u glavnim štabovima, a u štabovi-
ma operativnih zona i korpusa oblasni odseci radi izvršavanja
svih zadataka narodnooslobodilačke borbe u pozadini NOV i POJ
i radi usklađivanja rada građanske i vojne vlasti.107 Pošto se preci-
ziraju zadaci pozadinske vojne vlasti i utvrđuje struktura komandi
područja, komandi mesta i partizanskih straža, Vrhovni koman-
dant naređuje da se oznake starešina jedinica i organa vojnopoza-
dinske vlasti obavezno nose, ali se oni razlikuju od starešina ope-
rativnih i partizanskih jedinica u tome što su imali zelenu podlogu
ispod crvene petokrake zvezde na kapi, i što su širiti na oznaka-
ma zvanja bili zelene boje.108 Osim toga, u strukturi organa vojno-

106 Zbornik, tom II, knj. 7, str. 284—289.
107 Posle ove naredbe formiran je oblasni odsek za vojne vlasti u po-

zadini u štabovima 1. bosanskog korpusa, 3. i 4. operativne zone Hrvatske.
Zbornik, tom II, knj . 7, str. 284 i knj. 8, str. 82.

108 U naredbi Vrhovnog komandanta stoji da „svi drugovi i druga-
rice zaposleni kod pozadinskih vojnih vlasti nose na kapama crvenu petok-
raku zvezdu na zelenom petouglom polju čiji se uglovi poklapaju sa vrhovi-

pozadinske vlasti pri komandama područja javljaju se instrukto-
ri i kontrolori „koji će u datom području pomagati u cilju pobolj-
šanja rada". Slični vojni i politički instruktori nalazili su se i pri
komandama mesta sa istom namenom. Pošto komande područia
nisu imale političkog komesara, bilo je predviđeno da se osnivaju
politički odseci kojim rukovodi pomoćnik komandanta. Ostali od-
seci su se formirali prema potrebama i uslovima pojedinih koman-
di područja.

Prema ovom naređenju Vrhovnog komandanta, u 1943. godi-
ni organizuju se jedinice i ustanove vojnopozadinskih vlasti; po
njemu se postupalo sve do početka februara 1944, kada su osnovane
korpusne vojne oblasti. Preko ovih organa Vrhovni štab i glavni
štabovi ostvarivali su rukovođenje pozadinskim poslovima na oslo-
bođenoj teritoriji, bez kojih ne bi bilo moguće tako uspešno izvo-
đenje borbenih dej stava NOV i POJ.

VOJNE ŠKOLE

Vojna škola Vrhovnog štaba NOV i POJ, osnovana u novem-
bru 1942, prebacila se 11. januara u oslobođeni Bihać, otuda je
zbog četvrte neprijateljske ofanzive krenula prema Livnu, ali je
na putu kod Bosanskog Petrovca 28. januara 1943. rasformirana.
Za to vreme, 20. januara u Bosanskom Petrovcu je u sastavu škole,
po naređenju Vrhovnog komandanta, osnovan tečaj za obuku sta-
rešina artiljerijskih jedinica. Posle osam dana rada, usled neprija-
teljske ofanzive, slušaoci su upućeni u jedinice, pa je i ovaj tečaj
rasformiran.

Prema naređenju Vrhovnog komandanta od 8. januara 1943,
pri štabovima brigada trebalo je formirati desetodnevne kurseve
za komandire četa i komandante bataljona, a pri štabovima divizi-
ja kurseve za komandante brigada i njihove zamenike.109 Na osno-
vu toga su u nekim brigadama i divizijama iz Operativne grupe
Vrhovnog štaba i u toku neprijateljskih ofanziva radili kratki kur-
sevi za niže starešine u t ra janju 8—10 dana.

Posle bitaka na Neretvi i Sutjesci i protivofanzive Operativne
grupe divizija Vrhovnog štaba u istočnu Bosnu, imajući u vidu sve
veće potrebe za stručnim starešinskim kadrom raznih profila, Vr-
hovni komandant je svojom naredbom od 1. septembra obrazovao
Oficirsku školu Vrhovnog štaba NOV i POJ, koja je počela da radi
15. septembra.110

Cim se završila bitka na Neretvi, Glavni štab Hrvatske u ap-
rilu 1943. izdao je naredbu da se ponovo formira Oficirska škola,

ma zvezde. Kao specijalne oznake nosi komandant područja na levom ru-
kavu manju petokraku crvenu zvezdu na odgovarajućem petouglom zele-
nom polju a ispod nje tri uspravne zelene pruge, komandant mesta dve a
komandir straže jednu. Zamenici komandanta i komandira, kao i pomoćnici,
nose liste oznake, ali sa položenim crtama." Zbornik, tom II, knj. 7, str. 287.

109 Zbornik, tom II, knj. 7, str. 277.
11(1 Arhiv VII, k. 23, reg. br. 1—6.

koja je počela rad početkom maja kod Otočca. U školi su radila
dva tečaja za školovanje kadrova opštevojnog (pešadijskog) srae-
ra. Pored ove škole za opštevojne komandante, Glavni štab Hr-
vatske u julu 1943. naredio je da se formiraju i tečajevi za obuku
kadrova za pojedine rodove, a oni su kasnije prerasli u samostal-
ne škole. Tako je formirana i Prva artiljerijska oficirska škola,
sa zadatkom da osposobljava rukovodioce za artiljerijske jedinice
od komandira oruđa i vodova do komandanta diviziona, u traja-
nju od 30 do 45 dana. U sastavu Oficirske škole formiran je i te-
čaj za obučavanje rukovodilaca veza u jedinicama do zaključno sa
brigadom, a pređuzete su mere i za obuku specijalista za organizaci-
ju radio i telegrafsko-telefonskih veza.

Operativna odvojenost Slavonije, Podravine, Kalnika i Zagor-
ja od Glavnog štaba Hrvatske, koji se tada nalazio u Otočcu, uti-
cala je na to da se, u skladu sa opštom direktivom Vrhovnog
štaba za obuku kadrova, u sastavu 6. korpusa odvojeno organizu-
ju škole i kursevi za potrebe svih jedinica severno od Save. Tako
su od juna 1943 na ovoj teritoriji radili tečajevi za obuku opštevoj-
nih starešina, kao i tečajevi za pojedine rodove i službe, sve u sasta-
vu Oficirske škole. Zbog stalnih neprijateljskih dejstava škola je
često menjala mesto rada i boravka, ali se najduže nalazila na pro-
storu oko Voćina, zatim Virovitice, Daruvara i Slavonske Požege.

Sve veći broj brigada, divizija i ostalih oslobodilačkih jedini-
ca u Sloveniji i potrebe za kadrovima uticali su na to da je Glavni
štab Slovenije 3. avgusta 1943. osnovao Vojnu školu NOV i PO
Slovenije, u blizini Šmarne Gore. U početku škola je imala samo
niži tečaj za kadrove zaključno s komandantima bataljona i viši
tečaj za komandante brigada i divizija i njihove zamenike. Pored
ovih, kasnije su obrazovani tečajevi za rukovodioce u jedinicama
rodova i za političke komesare. Često su stručna predavanja dr-
žali članovi Glavnog štaba, a predavanja iz političke nastave neki
članovi CK KP Slovenije i Izvršnog odbora Osvobodilne fronte.
Škola je morala često menjati mesto boravka na prostoru Bele
krajine i Dolenjske, a bila je organizovana po vodovima i četama,
kako bi, prema potrebi, bila angažovana u borbi.

U istočnoj Bosni, gde su se nalazili Glavni štab Vojvodine
i 16. vojvođanska divizija, imajući u vidu potrebe za bržim struč-
nim uzdizanjem kadrova sve većeg broja oslobodilačkih jedinica,
naredbom od 26. jula 1943. Glavni štab za Vojvodinu je formirao
Oficirsku školu, koja je počela s radom 1. oktobra 1943. godine.

O školovanju vojnih kadrova u Srbiji do jeseni 1944. ima
vrlo malo pouzdanih izvora. Zna se da je na planini Kukavici
još 1943. radila Škola za vojne rukovodioce, bez podataka o vre-
menu trajanja, načinu rada, programu i organizaciji.

Tako je do kapitulacije Italije ponovo organizovano vojno
i političko školovanje starešinskih kadrova NOV i POJ. Prekid koji
su izvršile četvrta i peta neprijateljska ofanziva je prebrođen i
od tada se nastavlja sve intenzivnije stručno školovanje i uzdizanje
kadrova.

KARAKTERISTIKE ORUŽANIH SNAGA

I pored svih teškoća i problema sa kojima je bio suočen na-
rodnooslobodilački pokret u prvoj polovini 1943, naročito dra
matične borbe koje je vodila Operativna grupa divizija Vrhovnog
štaba na Neretvi i Sutjesci, kao i problemi u snabdevanju materi-
jalnim i borbenim potrebama i u sanitetskom obezbeđenju oslo-
bodilačkih jedinica, neprijatelj nije uspeo da uništi Operativnu
grupu divizija Vrhovnog štaba i ostale grupacije NOVJ, nije mogao
da zaustavi dalji razvoj postojećih i stvaranje novih jedinica.

Za ovaj period razvoja NOV i POJ karakteristično je brže
narastanje operativnih jedinica — brigada, divizija i korpusa i
njihova sve veća i dominaotnija uloga u oružanoj borbi. To pot-
vrđuje i podatak da je od 1. januara do 9. septembra u Sloveniji,
Hrvatskoj, Bosni i Vojvodini formirano 20 narodnooslobodilačkih
brigada, odnosno dva nova korpusa — 1. slavonski i 2. bosanski
i devet novih divizija — 9. dalmatinska, 10. i 11. krajiška, 13. pri-
morsko-goranska, 14. i 15. slovenačka, 16. vojvođanska, 17. istoč-
nobosanska i 28. slavonska. Na dan kapitulacije Italije NOVJ ima-
la je 54 brigade u sastavu 18 divizija i 4 korpusa, značajnu ope-
rativnu snagu kojom je vrhovno komandovanje snažno uticalo na
ostvarivanje vojno-političkih ciljeva oslobodilačkog rata i revo-
lucije.

U istom tom periodu u Hrvatskoj i Vojvodini formiraju se
grupe udarnih bataljona sa operativnom ulogom i namenom, od
kojih su se načelno formirale brigade. U Srbiji i Makedoniji je
prvi put došlo do formiranja samostalnih udarnih bataljona koji
nisu bili vezani za jednu teritoriju, kao neposredna preteča narod-
nooslobodilačkih brigada.

Paralelno sa postojanjem sve većih i jačih operativnih jedini-
ca, nastavljeno je formiranje i razvijanje partizanskih jedinica —
partizanskih odreda i grupa partizanskih odreda. Od 1. januara do
9. septembra 1943. formirano je ili obnovljeno 96 partizanskih
odreda, rasformirano 47, tako da je ostalo 85.111 Partizanski odre-
di su u sadašnjem i zapadnom delu Jugoslavije činili osnovnu sna-
gu iz koje su nastajale brigade, a grupe partizanskih odreda su, npr.
u Dalmaciji, zamenjivale veće taktičke jedinice. Unutar partizan-
skih odreda nastavljeno je sa formiranjem udarnih ili omladinskih
bataljona, koji su kao celina ulazili u sastav novoformiranih bri-
gada. U Srbiji je u ovom periodu došlo do ukrupnjavanja partizan-
skih odreda, tako da je najveći broj partizanskih odreda prešao sa
četnog na bataljonski sastav, od čega su obično jedan do dva bata-
ljona bili udarni. Time isu sitvoreni uslovi da se pristupi osnivanju
brigada Narodnooslobodilačke vojske i u tom delu Jugoslavije, na
čemu su intenzivno radili Glavni štab i partijska rukovodstva. Me-
đutim, u nekim krajevima Srbije, u Makedoniji i na Kosovu još je
bilo partizanskih odreda manjeg brojnog stanja i četnog sastava,
na što su uticali lokalni uslovi i specifičnosti oslobodilačkog pokreta.

111 Detaljni pregled kretanja narodnooslobodilačkih jedinica od 1. janu-
ara do 9. septembra 1943, sa tačnim stanjem snaga na dan kapitulacije Ita-
lije, dat je u prilogu br. 15.

U tom periodu formiraju se i veće diverzantske jedinice —
diverzantski bataljoni, koji su bili sposobni za izvođenje krupnijih
diverzantskih akcija i na široj prostoriji. Pošto su oni formirani
na teritoriji Hrvatske, a u Sloveniji dejstvuju minerski vodovi i
čete, to pokazuje da je njihova osnovna namera bila da rušenjem
onesposobe glavne komunikacije koje prolaze preko jugoslovenskog
ratišta. Na diverzantskim akcijama, kao i ranije, radile su i ostale
operativne i partizanske jedinice, kao i borbene i udarne grupe
u okupiranim gradovima i većini naseljenim mestima.

Jedna od bitnih karakteristika oslobodilačkih jedinica u tom
periodu je i ta što su u svoj organizacijski sastav počele sve vi-
še da uključuju jedinice rodova i službi, prema materijalnim i
kadrovskim mogućnostima, i što su te jedinice postepeno uticale
na razvoj oružane borbe svojom vatrenom moći, snagom udara i
manevra.

Kao rezultat pravilne linije KPJ u rešavanju nacionalnog pi-
tanja i ravnopravnosti svih naroda i narodnosti, kao i doslednosti
da na antifašističkoj platformi okupi u borbi za oslobođenje sve
snage društva, shodno direktivi Vrhovnog štaba NOV i POJ, u
to vreme su počele u sastavu NOV i POJ da se formiraju prve
jedinice jugoslovenskih narodnosti. Takva orijentacija KPJ i Vr-
hovnog štaba pozitivno je uticala na opštu mobilizaciju jugoslo-
venskih narodnosti za narodnooslobodilački pokret, ujedno i na
oslobodilačke pokrete susednih zemalja.

Z A K L E T V A

Zaklinjem se čašću svoga naroda da ću u redovima Narodnooslobodi-
lačke vojske vjerno služiti svome narodu boreći se protiv okupatora i svih
domaćih izdajnika — neprijatelja narodne slobode i narodnih prava. Za-
klinjem se da ću disciplinovano i savjesno vršiti svoje dužnosti i izvršavati
naredbe svojih pretpostavljenih. Kunem se da neću ispustiti oružje iz svo-
jih ruku dok naša zemlja ne bude očišćena od okupatora, dok narodu ne
budu osigurana njegova prava i sloboda.

Spreman sam primiti svaku kaznu za prekršaj ove moje zakletve.

SMRT FAŠIZMU — SLOBODA NARODU!

Ovom se zakletvom moraju zakleti svi borci, komandiri, komandanti
i politički komesari Narodnooslobodilačke vojske i partizanskih odreda Ju-
goslavije koji još nisu položili zakletvu, kao i oni borci ili oficiri koji stupaju
u redove Narodnooslobodilačke vojske i partizanskih odreda Jugoslavije.
Zakletva se polaže pred štabom brigade, divizije i korpusa, odnosno šta-
bovima partizanskih odreda.

VRHOVNI KOMANDANT NOV i POJ
TITO

SMRT FAŠIZMU — SLOBODA NARODU!
Maj 1943.

Zakletva boraca NOV i POJ koju je doneo Vrhovni štab u maju 1943.
godine, Bilten Vrhovnog štaba broj 28 za maj 1943.

Kroz više naredbi i direktiva Vrhovnog štaba u tom periodu
su se dalje dograđivale i stvarale nove jedinice i organi vojnopo-
zadinske vlasti. Oni su još postojali samo na oslobođenim teri-
torijalna u Hrvatskoj, Bosni i Hercegovini, Crnoj Gori, Sandžaku
i Vojvodini, a u Sloveniji i Makedoniji osnivaju se komande me-
sta, dok su se prva vojna područja počela osnivati posle kapitu-
lacije Italije. U Srbiji, kao i na Kosovu, prvi organi i jedinice voj-
nopozadinske vlasti javljaju se u drugoj polovini 1943, pošto su
u tom periodu izvršene odgovarajuće pripreme. Praksa je potvr-
dila pravilnost orijentacije Vrhovnog i glavnih štabova da preko
organa i jedinica vojnopozadinske vlasti ostvare rukovođenje broj-
nim pozadinskim poslovima — mobilizacijskim, materij alno-snab-
devačkim, bezbednosnim, sanitetskim — na oslobođenim teritori-
jalna bez kojih ne bi bilo moguće uskladiti i uspešno voditi oru-
žanu borbu u uslovima narodnooslobodilačkog rata.

1 1. i 2. proleterska
divizija - - - — 2 - - - 2 - - - - - - - - -

2 1. prolet. brigada - - — - - - - - 1 - - - 1 - - - -

3 Bosna i Hercegovina 1 1 — 2 2 3 - - 5 10 6 - - 16 3 35 8 30

4 Crna Gora i
Sandžak — — — — 1 — — — 1 3 — - — 3 — 6 3 3

5 Hrvatska 1 1 — 2 4 3 1 1 7 18 7 4 2 23 9 22 7 24

6 Makedonija 2 14 5 11

7 Slovenija — — — — — 2 - — 2 4 4 1 - 7 8 4 8 4

8 Srbija — — — — — - - — - 1 - - - 1 10 7 9 8

Vojvodina - - — — - 1 - - 1 - 3 - - 3 2 5 2 5

Kosovo 2 3 5 -

Svega - - - — — 1 - - 1 1 3 - - 4 14 15 16 13

UKUPNO 2 2 - 4 9 9 1 1 18 37 20 5 2 54 36 96 47 85

Prilog br. 15
PREGLED

NARODNOOSLOBODILACKIH JEDINICA OD 1. JANUARA DO 9. SEPTEMBRA 1943. GODINE

T r e ć i d e o

RAZVOJ ORUŽANIH SNAGA NOP OD KAPITULACIJE
ITALIJE DO KRAJA 1943. GODINE

SITUACIJA NA JUGOSLOVENSKOM RATIŠTU I RAZVOJ NOV
I POJ U ZEMLJAMA I POKRAJINAMA JUGOSLAVIJE

Posle kapitulacije Italije, 8. septembra 1943, u većem delu
Slovenije, Hrvatske i Crne Gore, kao i u zapadnim delovima Ma-
kedonije, na delu Kosova i u Hercegovini, došlo je do masovnog
narodnog ustanka i priliva novih boraca u NOV i POJ. U ruke
slovenačkih, hrvatskih, bosanskih, crnogorskih, makedonskih, ko-
sovsko-metohijskih i hercegovačkih jedinica i proleterskih divizi-
ja palo je gotovo kompletno naoružanje oko 12 italijanskih divi-
zija. NOV i POJ dobijaju oko 80.000 novih boraca. Oslobođene
su velike teritorije i ceo jadranski pojas, od Trsta do Ulcinja, osim
nekoliko gradova.

Kao rezultat masovnog priliva boraca u NOVJ, na teritoriji
gde su se nalazile italijanske okupacione trupe, formirano je 38
brigada, 8 divizija i 4 korpusa Samo u septembru i oktobru 1943.
na teritoriji Slovenije, Istre, Hrvatskog primorja, Like, Gorskog
kotara, Dalmacije i Crne Gore formirane su 32 brigade, odnosno
8 divizija i 4 korpusa NOVJ. Osnovana je Mornarica NOV Jugo-
slavije. U Srbiji su formirane četiri brigade, a u Makedoniji —
dve. Najveća strategijska grupacija NOVJ nalazila se u borbi pro-
tiv nemačkih divizija koje su, po planu „Akse" (Achse), prodirale
prema obalama Jadrana.

Ogromni ratni plen je bitno izmenio organizacijsko-formacij-
sku strukturu NOVJ i pojačao njenu vatrenu i udarnu moć. Stvo-
rene su mogućnosti za ofanzivne operacije većeg zamaha. Oslobo-
đene teritorije se stabilizuju. Nastupile su povoljnije mogućnosti
redovnog snabdevanja. Međutim, zaplenjena ratna tehnika, ipak,
nije brzo mogla da dođe do izražaja: oskudevalo se u stručnim
kadrovima, naročito za pojedine rodove i službe, nije bilo vreme-

na da se ovlada tolikom tehnikom usled brze reakcije nemačkih
trupa.

Narodnooslobodilačka vojska i partizanski odredi razvijali su
se i dalje na onim istim osnovama koje su postavljene krajem
1942. i početkom 1943. godine.

BOSNA I HERCEGOVINA

Ofanzivom Operativne grupe divizija Vrhovnog štaba u leto
1943. ponovo je preneto težište operacija u Bosnu. Uoči kapitu-
lacije Italije, divizije 1. i 2. bosanskog korpusa i Operativne gru-
pe Vrhovnog štaba bile su oslobodile veći deo Bosne. Gotovo sva
mesta u dolini Vrbasa i čitavo područje između Une i Save bili
su u rukama NOVJ. Zbog svog centralnog položaja u odnosu na
Srbiju, dolinu Save i Jadran, teritorija Bosne imala je tada veliki
značaj. Na n jo j se učvršćuju i razvijaju postojeće oslobodilačke
jedinice i formiraju nove, naročito u istočnoj Bosni.

U srednjoj Bosni, kod Prnjavora, 16. oktobra 1943. formira-
na je 14. srednjobosanska NOU brigada od delova Banjalučkog
i Prnjavorskog odreda. Imala je tri bataljona sa oko 800 bora-
ca i ušla je u sastav 11. krajiške divizije. Oko Teslića i Tešnja 18.
septembra formiran je Tešanjsko-teslićki odred, sa 50 boraca, i
ušao u sastav 11. krajiške divizije. Oko Prnjavora je 18. oktobra
osnovan Crnovrški odred, sa dve čete i 100 boraca, koji je ušao
u sastav 11. divizije. Na teritoriji zapadne i srednje Bosne do kra-
ja 1943. formirani su još Dobojsko-derventski, Duvanjski, Glamoč-
ki, Gradiško-lijevčanski, Motajički, Pljevski i Ribnički odred.

U istočnoj Bosni je 17. divizija do polovine septembra oslo-
bodila Gračanicu, Modriču, Samac, Gradačac i Orašje, što je bio
podsticaj da novi borci stupaju u oslobodilačke jedinice. Na Tre-
bavi je početkom septembra osnovan Trebavski odred, a 16. sep-
tembra u Posavini — Posavski partizanski odred. Nedaleko od
Brčkog, u selu Bukoviku, 21. septembra formirana je 16. musli-
manska brigada od Muslimanskog bataljona 6. istočnobosanske
brigade. Imala je dva bataljona, sa 700 boraca, i ušla u sastav 17.
istočnobosanske divizije.

Početkom septembra u istočnu Bosnu prebacio se Štab 1.
bosanskog korpusa i odlučio da se oslobodi Tuzla. U borbama od
29. septembra do 7. oktobra oslobođena je i odbranjena Tuzla i
zadobijen značajan ratni plen. Oslobođenje Tuzle veoma se povolj-
no odrazilo na dalji razvoj NOP-a u istočnoj Bosni. Muslimansko
i hrvatsko stanovništvo počelo je masovnije da stupa u oružanu
borbu protiv okupatora. Iz Tuzle i njene okoline uključilo se u
jedinice 1. korpusa oko 4.000 novih boraca, od toga 2.500 radnika.
To je omogućilo da se popune postojeće i formiraju nove jedini-
ce. Kod Tuzle je 10. oktobra formirana 17. majevička brigada od
Majevičkog partizanskog odreda. Imala je tri bataljona i 700 bo-
raca. Istog dana, takođe kod Tuzle, od ljudstva iz hrvatskih sela
tuzlanskog bazena formirana je 18. istočnobosanska (hrvatska) bri-
gada, sa tri bataljona i 600 boraca. Od delova Birčanskog parti-

zanskog odreda 21. oktobra u Birču osnovana je 19. birčanska bri-
gada, sa tri bataljona i 700 boraca.

Formiranjem novih brigada u istočnoj Bosni bilo je moguće
da se osnuje još jedna istočnobosanska divizija. Po naredbi Vr-
hovnog štaba NOV i POJ, od 2. krajiške, 18. istočnobosanske (hr-
vatske) i 17. majevičke brigade 10. oktobra u Tuzli osnovana je
27. istočnobosanska divizija NOVJ (kornandnat Pero Kosorić, po-
litički komesar Hasan Brkić). U sastav divizije ušli su još Birčan-
ski i Romanijski odred. Do 17. oktobra nosila je naziv 3. bosanska
divizija, kad je preimenovana u 27. udarnu diviziju NOVJ. Na dan
formiranja imala je 2.037, a 25. oktobra 3.309 boraca. Operativno
područje divizije bila je istočna Bosna.

Do kraja 1943. na teritoriji istočne Bosne formirani su: u
rejonu Tuzle Tuzlanski, blizu Višegrada Limski, kod Kladnja Kla-
danjski i na Majevici 3. majevički partizanski odred. Na ovoj te-
ritoriji formirano je i nekoliko vojvođanskih jedinica.

U Hercegovini je posle bitke na Sutjesci nastupio novi pe-
riod u razvoju oslobodilačkog pokreta. Tamo su stigli 10. herce-
govačka brigada, Omladinski i Mostarski bataljon koji su postig-
li značajne uspehe u borbi protiv italijanskih i nemačkih jedinica,
četnika i ustaško-domobranskih snaga. Nemci su uspeli razoru-
žati italijanske divizije „Marke" i „Mesina". Međutim, kapitulaci-
ja Italije pozitivno je delovala na dalju mobilizaciju naroda u
NOVJ, tako da je 10. hercegovačka brigada u oktobru imala 11 ba-
taljona koji su, radi lakšeg komandovanja, podeljeni u tri udarne
grupe. Pored jačanja 10. brigade i Mostarskog bataljona, u vreme
kapitulacije Italije i do kraja 1943. na području Hercegovine for-
mirano je više manjih partizanskih odreda — Vlahovićki, Bilećki.
Bjelimićki, „Bišina", Dabarski, Dulićki, „Nevesinjska puška" Pla-
ninski, Popovopoljski, Površki, Šumski, Udrežanjski i Vlahovićki,
u kojima je bilo oko 400 boraca, a obnovljen je i Ramski NOP
odred.

Od značaja je bilo oblasno partijsko savetovanje koje je odr-
žano u Davidovićima 1. novembra, na kojem su postavljeni zada-
ci za političko i organizaciono učvršćenje postignutih uspeha i da-
ta orijentacija na formiranje novih jedinica. Pošto je 10. herce-
govačka brigada, posle borbi u oktobru i novembru, brojala oko
1.800—2.000 boraca, to je po naređenju Vrhovnog štaba, 16. no-
vembra, od tri grupe bataljona ove brigade formirana 29. herce-
govačka divizija NOVJ (komandant Vlado Šegrt, politički kome-
sar Dragiša Ivanović), u čiji su sastav ušle 10, 11. i 12. hercegovač-
ka brigada. Operativno područje divizije bila je Hercegovina, de-
limiono Crna Gora, južna Dalmacija i Bosna, a krajem rata Slo-
venija. Divizija je bila u sastavu 2. udarnog korpusa.

Prilikom formiranja 29. hercegovačke divizije NOVJ, 10. bri-
gada je reorganizovana od 1. grupe bataljona — 2. bataljon 10.
brigade, 1. bilećki, 1. gatački, 8. ljubomirski i 3. dalmatinski bata-
ljon, kao njeni 1, 2, 3, 4. i 5. bataljon. Zatim su formirane dve nove
brigade — 11. i 12. hercegovačka. Od 2. grupe bataljona 10. brigade
(4. bataljon 10. brigade, Stolački i Nevesinjski bataljon), 22. novem-
bra osnovana je 11. hercegovačka NOU brigada koja je imala oko

500 boraca. Od 3. grupe bataljona 10. hercegovačke brigade, isto 22.
novembra, formirana je 12. hercegovačka NOU brigada. Nju su sa-
činjavali 5. bataljon 10. brigade, čapljinsko-stolački i Popovopolj-
ski bataljon. U početku su ove dve brigade nosile naziv: 2. i 3. her-
cegovačka NO udarna brigada.

Polet oslobodilačkog pokreta u jesen 1943. u Hercegovini bio
je tako snažan da su, pored navedenih brigada, 22. novembra for-
mirani Severnohercegovački i Južnohercegovački partizanski odred,
koji su tada u svom sastavu imali sedam bataljona.

Krajem 1943. godine NOV i POJ u Bosni i Hercegovini imaju
dva korpusa sa 7 divizija, 23 brigade i 38 partizanskih odreda. Nai-
me, u tom periodu od 9. septembra do 31. decembra u Bosni i Her-
cegovini formirane su dve nove divizije — 27. i 29, sedam brigada
i 27 NOP odreda, rasformirano je 19 odreda, 30 je bilo 9. septembra,
tako da je ostalo 38 odreda. Po odluci Vrhovnog štaba u oktobru
1943. godine 5. krajiška divizija izdvojena je iz sastava krajiških
snaga i upućena u Sandžak, sa zadatkom da ojača tamošnje sna-
ge i za prodor u Srbiju.

Uspesi koje je postigla NOV u Bosni i Hercegovini u ovom
periodu omogućili su sazivanje Osnivačke skupštine Zemaljskog an-
tifašističkog veća narodnog oslobođenja Bosne i Hercegovine, koja
je održana u Mrkonjić-Gradu 25. i 26. novembra 1943. Tom prili-
kom donete su istorijske odluke o budućem uređenju Bosne i Her-
cegovine kao ravnopravne federalne jedinice u zajednici naroda Ju-
goslavije.

CRNA GORA I SANDŽAK

U vreme i posle kapitulacije Italije u Crnoj Gori su dejstvova-
li Durmitorski, Komski, Nikšićki, Zetski i Lovćenski odred, dva
bataljona 5. proleterske crnogorske brigade, Beransko-andrijevački
udarni bataljon, Kolašinska i Rovačka partizanska četa i druge je-
dinice koje su stvorile manje slobodne teritorije u Banjanima, oko-
lini Nikšića, od Bjelopavlića prema Piperima, oko Ceva i dr., a kad
je kapitulirala fašistička Italija, ustanak je zahvatio i Crnogorsko
primorje.

U to vreme (9. septembra) vrhovni komandant NOV i POJ Tito
naredio je Štabu 2. proleterske divizije da se formira narodnoos-
lobodilački udarni korpus. Na osnovu toga, Štab divizije je 10.
septembra formirao 2. udarni korpus NOVJ od 2. proleterske i 3.
udarne divizije. U naredbi Vrhovnog komandanta stoji da po „for-
miranju korpusa komandovanje svim jedinicama na teritoriji Cr-
ne Gore, Sandžaka i Hercegovine preuzima general-major Peko Dap-
čević",112 koji je imenovan za prvog komandanta 2. udarnog korpu-
sa. Politički komesar je Mitar Bakić. Korpus je imao zadatak da
na toj teritoriji razbije ostatke četnika, izvrši popunu postojećih
i formira nove jedinice, da razoruža italijanske snage ili da ih pri-
dobije na stranu NOVJ i da pripremi uslove za prodor snaga NÖVJ

112 Zbornik, tom II, knj. 10, str. 263.

u Srbiji. Štab korpusa je 12. septembra iz Foče uputio u Crnu Go-
ru Štab 3. udarne divizije s brojčano malom 5. proleterskom bri-
gadom. Pošto je korpus uspeo da razbije četnike i oslobodi znat-
nu teritoriju, ti uspesi imali su presudan uticaj na italijansku di-
viziju „Venecija" da pređe na stranu NOVJ. Korpus je od nje i de-
lova divizije „Taurinenze" formirao najpre italijanske partizanske
brigade, a početkom decembra — diviziju „Garibaldi". Uspešnim
dejstvima 2. korpusa stvoreni su uslovi za širu mobilizaciju naro-
da i za formiranje novih i popunu postojećih jedinica.

Do kraja 1943. na teritoriji Crne Gore formirane su dve bri-
gade — 6. i 7. crnogorska, obnovljeni su Durmitorski, Komski i
Zetski partizanski odred, formirani su Prateći bataljon i 1 brdski
divizion 2. udarnog korpusa, obnovljeno je Durmitorsko vojno
područje.

Blizu Kolašina, u selu Drijenk, 14. novembra 1945. formira-
na je 6. crnogorska brigada od udarnih bataljona iz Durmitor-
skog, Nikšićkog, Zetskog, Lovćenskog i Komskog odreda. Briga-
da je imala četiri bataljona, oko 530 boraca, i uključena je u sas-
tav 3. udarne divizije. Poslednjih dana decembra 1943, takođe
blizu Kolašina, formirana je 7. crnogorska omladinska brigada
„Budo Tomović". Nastala je od Omladinskog bataljona i omladi-
naca iz partizanskih odreda. Imala je četiri bataljona, oko 800 bo-
raca, i ušla je u sastav 3. udarne divizije.

Tako su se na teritoriji Crne Gore krajem 1943. našli 3. udar-
na divizija 2. korpusa, tri partizanska odreda i jedinice i organi
vojnopozadinske vlasti. U Crnoj Gori je od početka decembra dej-
stvovala i italijanska partizanska divizija „Garibaldi".

Zahvaljujući naporima KPJ i pobedama NOV i POJ stvoreni
su uslovi da se za čitavu teritoriju Crne Gore i Boke formira jedno
centralno političko rukovodstvo oslobodilačke borbe. U oslobođe-
nom Kolašinu počelo je 15. novembra zasedanje osnivača Zemalj-
ske skupštine na kojoj je izabrano Zemaljsko antifašističko veće
narodnog oslobođenja Crne Gore i Boke, što je imalo ogroman
uticaj na dalji razvoj oslobodilačke borbe u Crnoj Gori.

U Sandžak se posle bitke na Sutjesci probila po grupama
3. sandžačka proleterska brigada, gde se oporavila i vodila borbe.
U međuvremenu, 2. udarni korpus je težište operacija preneo i
na teritoriju Sandžaka. Druga proleterska divizija, u čiji je sastav
ušla i 3. sandžačka proleterska brigada, oslobodila je Pljevlja, Pri-
jepolje, Bijelo Polje i Novu Varoš, a 5. krajiška divizija Priboj.
To je omogućilo veliki priliv novih boraca iz Sandžaka u jedinice
2, 3. i 4. proleterske brigade i 5. krajiške divizije. Gotovo ceo
Sandžak bio je oslobođen.

Ubrzo je obnovljen i Glavni štab NOV i PO Sandžaka. Još
26. oktobra š tab 2. udarnog korpusa predložio je Vrhovnom šta-
bu sastav novog Glavnog štaba Sandžaka (komandant Velimir Ja-
kić, politički komesar Selmo Hašimbegović), što je Vrhovni ko-
mandant J. novembra potvrdio.113 Zatim su obnovljeni Bjelopolj-
ski i Pljevaljski i formirani Mileševski, Novovaroški, Priboj ski i

113 Zbornik, itom II, knj . 11, str. 14.

Zlatarski partizanski odredi, komande mesta i područja sa svojim
posadnim četama i partizanskim stražama.

U Pljevljima je 1. decembra 1943. formirana 4. sandžačka
udarna brigada od delova Pljevaljskog, Bjelopoljskog i Milešev-
skog odreda, sa četiri bataljona i 570 boraca. Bila je pod koman-
dom Glavnog štaba Sandžaka.

Uporedo s formiranjem novih jedinica obnovljeno je i for-
mirano nekoliko sreskih, gradskih i mesnih NOO-a. Vojno-politički
uspesi postignuti u ovom periodu u Sandžaku omogućili su da
se u Pljevljima 20. novembra sazove skupština 250 delegata, iz
pet oslobođenih srezova Sandžaka, na kojoj je osnovano Zemalj-
sko antifašističko veće narodnog oslobođenja Sandžaka.

Tako su na teritoriji Crne Gore i Sandžaka krajem 1943. bili
jedan korpus, dve divizije, 10 brigada i isto toliko NOP odreda,
s tim što je od 9. septembra do 31. decembra formirano 11 odre-
da (tri su bila 9. septembra), rasformirana su 4, ostalo je 10 NOP
odreda.

iHRVATSKA

U leto 1943. narodnooslobodilačka borba se razbuktala u svim
krajevima Hrvatske. Oružani ustanak u oblastima pod italijanskom
okupacijom (Istra, Hrvatsko primorje, Gorski kotar i Dalmacija)
dobio je uoči i za vreme kapitulacije Italije šire razmere. Radi
razoružanja jedinica italijanske vojske i sprečavanja brzog pro-
dora delova nemačke 2. oklopne armije, Glavni štab Hrvatske je
dao zadatak glavnini svojih snaga južno od Save (6, 8. i 13. diviziji)
da zatvore komunikacije koje iz unutrašnjosti vode ka obali, a
Vrhovni štab je uputio 1. proletersku i 4. krajišku diviziju u sred-
nju Dalmaciju, gde se već nalazila u ponovnom formiranju 9. di-
vizija. Ostale snage u Hrvatskoj orijentisane su na razvijanje ofan-
zivnih dejstava na najvažnijim sektorima.

U dane kapitulacije Italije jedinice NOV, uz pomoć naroda,
razoružale su u Istri, Hrvatskom primorju, Gorskom kotaru i
Dalmaciji brojne italijanske snage, glavninu 4. i delove 5. i 18.
korpusa i druge jedinice, zaplenile velike količine ratnog materi-
jala i oslobodile Istru (osiim Pule, Kopra i Izole) Gorski kotar i Hr-
vatsko primorje (osim Karlobaga i Rijeke), Dalmaciju sa Splitom
i ostrvima (osim Knina, Sinja, Zadra, Šibenika, Dubrovnika, Omi-
ša, Makarske i Imotskog).

Vojni i politički uspesi uticali su na dalje jačanje i učvršće-
nje oslobodilačkog pokreta u Hrvatskoj. To je uslovilo masovan
priliv novih boraca u redove NOV i PO Hrvatske i formiranje je-
dinica u novooslobođenim krajevima Hrvatske, davši nov zamah
operacijama oslobodilačkih snaga.

U Istri su se mase naroda digle na ustanak. Oko 10.000 ljudi,
pod rukovodstvom KP i NOO, razoružalo je oko 15.000 italijan-
skih vojnika i zaplenilo veliku količinu ratne opreme. U toku ra-
zoružanja italijanskih garnizona tekao je proces organizovanja us-
taničkih snaga, jer na teritoriji Istre tada nije bilo nijedne parti-

zanske jedinice. Za kratko vreme formirano je 15 ustaničkih bata-
ljona, na desetine partizanskih četa i 42 komande mesta, u čijim
redovima je bilo ukupno 16.000 — 20.000 boraca. Ove ustaničke
jedinice su razoružale italijansku vojsku, razbile sistem fašistič-
ke vlasti, oslobodile skoro celu Istru i stvorile uslove da se u
oslobođenom Pazinu, 25. septembra, donese istorijska odluka o
prisajedinjenju Istre matici Hrvatskoj i Jugoslaviji. Za rukovođe-
nje tako krupnim oslobodilačkim jedinicama 14. septembra for-
miran je zajednički Štab hrvatsko-slovenačkog partizanskog odre-
da za Istru, koji je rukovodio oslobodilačkim jedinicama u hrvat-
skom i slovenačkom delu Istre. Ubrzo, u Štabu 13. divizije u No-
vom Vinodolskom, u prisustvu političkog komesara Glavnog štaba
Hrvatske Vladimira Bakarića, doneta je odluka da se osnuje Ope-
rativni štab NOV Hrvatske za Istru (komandant Savo Vukelić, po-
litički komesar Joža Skočilić). Operativni štab je odmah preduzeo
reorganizaciju ustaničkih formacija. U Klani je 22. septembra for-
miran Sušačko-kastavski partizanski odred, u čiji je sastav ušao
i italijanski bataljon „Garibaldi", koji je osnovan neposredno po-
sle kapitulacije Italije na području Sušaka. Odred je imao tri ba-
taljona i oko 800 boraca (Hrvata, Slovenaca i Italijana). Pošto su
Nemci držali Pulu Operativni štab je u tom rejonu 24. septembra
formirao 1. istarsku brigadu „Vladimir Gortan" od pristiglog ba-
taljona 13. divizije NOVJ i još tri bataljona. Prema Trstu i Kopru
formirana je, istog dana, 2. istarska brigada, koja je imala 4 ba-
taljona, sa oko 2.500 boraca. Drugi bataljon je Tršćanski, formiran
od Slovenaca i Italijana koji su pobegli iz Trsta. U severoistočnom
delu Istre, oko Učke, formiran je 1. partizanski odred „Učka" sa
tri bataljona, koji je kontrolisao pravce prema Rijeci. Od ovog
odreda je 1. oktobra, pred samu nemačku ofanzivu, formirana 3.
istarska brigada. U Pazinu su formirane Tenkovska četa, artiljerij-
ska baterija i Glavna auto-komanda Operativnog štaba za Istru.

Još u toku formiranja, istarske brigade i partizanski odredi
stupili su u borbu s ciljem da oslobode još neoslobođene delove
Istre. Međutim, tada je počela nemačka okupatorska (Romelova)
ofanziva, koja je zatekla istarske jedinice u pregrupisavanju i pre-
formiranju. Operativni štab za Istru izvukao je od Pule prema Pa-
zinu i Klani 1. istarsku brigadu, a na tom mestu je krajem septem-
bra osnovao Pulski ili 2. istarski partizanski odred. Za odbranu
pravca od Poreča prema Pazinu formiran je Pazinsko-porečki odred,
tako da se 2. istarska brigada mogla angažovati prema Trstu. Pre-
ma Istri je krenulo oko 50.000 nemačkih vojnika, koji su u seđmo-
dnevnim borbama razbili tek formirane i još nedovoljno iskusne
tri istarske brigade, tri partizanska odreda i druge jedinice. Istra
je izgubila preko 2.500 boraca.114 Vojna organizacija oslobodilač-
kih jedinica krajem 1943. počela je iz početka — od samostalnih
partizanskih četa i bataljona, koje će se posle razviti u brigade
i 43. istarsku diviziju NOVJ.

114 Nikola Anić, Oružane snage naroda Istre formirane kapitulacijom
Italije 1943. godine. Pazinski memorijal, broj 12, 1982, str. 25.

U Gorskom kotaru i Hrvatskom primorju su se prilikom ka
pitulacije Italije nalazile jedinice 13. divizije i 1. i 2. primorsko-go-
ranskog odreda. One su, uz pomoć naroda, razoružale glavninu ita-
lijanskog 5. armijskog korpusa, zaplenile njihovo naoružanje i op-
remu i oslobodile celo to područje, osim Karlobaga, Rijeke i Loši-
nja. U jedinice NOV stupilo je oko 10.000 novih boraca. Formira-
ne su 3, 4, 5. i 6. brigada 13. divizije, popunjeni su 1. i 2. primor-
sko-goranski odred, dok je ostatak boraca upućen u jedinice 6, 7.
i 8. divizije NOVJ. Od 4.390 interniraca, većinom Slovenaca, oslo-
bođenih iz logora u Rabu, formirana je Rapska brigada, koja je
uskoro prebačena u Sloveniju.

D rejonu Sušaka, sredinom septembra, od 3. bataljona 1.
brigade 13. divizije i novih boraca, formirana je 3. primorsko-go-
ranska brigada. Imala je četiri bataljona, bateriju haubica i prateću
četu — ukupno oko 2.000 boraca. Odmah posle formiranja stu-
pila je u borbu sa Nemcima oko Sušaka, potom kod Bribira, Del-
nica i Skrada. U isto vreme, u Mrkopolju je formirana 4. primor-
sko-goranska brigada 13. divizije, sa četiri bataljona, ukupno oko
2.000 boraca. Posle borbe kod Ogulina d Drežnice brigada odlazi
za Liku u sastav Operativnog štaba za Liku, zatim u sastav 35.
divizije NOVJ. Peta i 6. primorsko-goranska brigada, formirane
posle kapitulacije Italije, brzo su rasformirane i njihovim ljud-
stvom popunjene ostale jedinice u Gorskom kotaru i Hrvatskom
primorju, a delom i 6. lička divizija NOVJ.

Oslobođenjem obale i otoka u Hrvatskom primorju i u kva-
rnerskom arhipelagu, zaplenjen je veliki broj plovnih objekata,
pa je u Crikvenici formirana Komanda mornarice za Hrvatsko
primorje i Istru, u čijem su sastavu bili flotila naoružanih čama-
ca, mornarička pešadija, veći broj motornih jedrenjaka i kočara.

Odmah posle kapitulacije Italije četiri brigade 13. divizije
(3, 4, 6. i 14.) očistile su otoke Krk i Cres, razbile četnike u Lo-
šinju, oslobodile Karlobag i potom dočekale nemačku oktobarsku
ofanzivu. Veštim manevrisanjem, zajedno sa l . i 2. odredom, oču-
vale su se novoformirane primorsko-goranske jedinice i za krat-
ko vreme ponovo oslobodile najveći deo Gorskog kotara i Hr-
vatskog primorja, gde je u novembru stigla iz Slovenije 18. slo-
venačka divizija NOVJ.

U Dalmaciji je kapitulacija Italije dala polet NOP-u i pod-
stakla ogroman priliv boraca u NOV. Jedinice 4. operativne zone
Hrvatske, uz pomoć naroda, razoružale su glavninu divizije „Ber-
gamo", manje delove divizije „Zara", prištapske delove 18. armij-
skog korpusa i druge delove kopnenih, obalskih i mornaričkih
jedinica. Zaplenjene su veće količine ratnog materijala. Oslobo-
đen je najveći deo Dalmacije sa Splitom i otocima. U to vreme u
Dalmaciju stižu 1. proleterska i 4. krajiška divizija radi pruža-
nja pomoći jedinicama 4. operativne zone.

Ustanak koji je zahvatio Dalmaciju doveo je do formiranja
novih jedinica NOVJ. Do sredine oktobra u Dalmaciji je formi-
rano 9 brigada, od kojih su u septembru i oktobru formirane 19,
20. i 26. divizija, popunjena je i obnovljena 9. divizija, a od te če-
tiri divizije osnovan je 8 korpus NOVJ.

Od kapitulacije Italije do kraja septembra formiran je naj-
veći broj dalmatinskih brigada, ukupno osam, i to:

— u okolini Splita, 12. septembra, od oko 1.000 boraca for-
mirana je Splitska brigada, koja je ušla u sastav 9. divizije kao
obnovljena 4. dalmatinska brigada. Nekoliko dana vodila je žes-
toke borbe sa nemačkim jedinicama koje su pokušavale da se pro-
biju iz Klisa u oslobođeni Split;

— u severnoj Dalmaciji, početkom oktobra, formirana je 6.
dalmatinska brigada od 1. grupe severnodalmatinskih bataljona.
Prilikom formiranja imala je 4 bataljona sa 1.256 boraca i odmah
je stupila u borbu sa nemačkim snagama koje su iz Like prodira-
le prema Zadru;

— u Karinu, takođe u severnoj Dalmaciji, u drugoj polo-
vini septembra od 2. grupe severnodalmatinskih bataljona formi-
rana je 7. dalmatinska brigada sa četiri bataljona. Odmah je stu-
pila u borbu sa Nemcima i četnicima, da bi se početkom decem-
bra, pod pritiskom neprijatelja, povukla u Liku i ušla u sastav
Operativnog štaba za Liku;

— u rejonu Šibenika, 10. septembra, od Šibenskog partizan-
skog odreda i novih boraca formirana je 8. dalmatinska brigada
— Šibenska brigada, koja je imala četiri bataljona i ubrzo 890
boraca. Vodila je borbe oko Šibenika, Trogira, Muća i Drniša sa
nemačkim snagama iz 114. i 264. divizije;

— u rejonu Trogira, sredinom septembra, od Trogirskog od-
reda formirana je 9. dalmatinska brigada — Trogirska brigada;
koja je imala 4 bataljona sa oko 780 boraca. Dejstvovala je pro-
tiv delova nemačke 114. divizije na pravcu Šibenik — Perkovie
ka Trogiru;

— u području Cetine, 14. septembra, od 1. i 2. bataljona, Trilj-
ske grupe bataljona, Cetinskog odreda i Kamešničkog bataljona
formirana je 10. dalmatinska brigada — Cetinska brigada, koja je
imala četiri bataljona i ubrzo 795 boraca. Vodila je oko Dicma
borbe sa delovima nemačke 7. SS „Princ Eugen" divizije;

— na otocima Braču, Hvaru, Visu i Šolti, 21. septembra, for-
mirana je 12. dalmatinska brigada kao 1. otočka brigada, koja je
u početku imala tri, a kasnije četiri bataljona sa oko 1.380 bora-
ca. Branila je otoke Hvar, Brač i Šoltu;

— na Korčuli je krajem septembra formirana 1?. dalmatin-
ska kao Južnodalmatinska brigada od Južnodalmatinskog odreda i
novih boraca sa Korčule, Lastova i Mljeta i poluotoka Pelješca; ima-
la je četiri bataljona i oko 1.350 boraca. Organizovala je odbranu
Korčule, Pelješca i Mljeta.115

U oktobru je formirana samo 11. dalmatinska — Biokovska
brigada od po jednog bataljona Makarskog, Imotskog i Neretvan-
skog odreda, ukupno oko 800 boraca. Vodila je žestoke borbe sa
nemačkim snagama koje su prodirale u Makarsko primorje, a onda
se prebacila na Hvar i Vis.

uf Na srednjodalmatinskim otocima bila je u osnivanju 2. otočna
brigada, koja nije oformljena. Od tog ljudstva formirani su partizanski od-
redi na Braču, Hvaru, deo ljudstva upućen je za popunu jedinica na kopno
i u Mornaricu NOVJ.

Osim devet brigada koje su formirane od kapitulacije Italije
do sredine oktobra, na teritoriji Dalmacije od 9. septembra do kra-
ja decembra 1943. osnovano je 19 novih partizanskih odreda, od če-
ga je obnovljeno pet starih. Pošto su oni bili osnova iz koje su nas-
tale brigade, jedan broj se ugasio, tako da je na kraju 1943. osta-
lo 13 odreda, koji su pokrivali celu Dalmaciju. Radi lakšeg ruko-
vođenja tolikim brojem odreda, u decembru su formirani štabo-
vi grupa Savernodalmatinskih, Srednjodalmatinskih i kasnije Ju-
žnodalmatinskih odreda.

S obzirom na veliki broj raznorodnih jedinica kojima nije
neposredno rukovodio Štab 4. operativne zone, odlučeno je da se
u srednjoj Dalmaciji formiraju sektori, slično ranije osnovanom
Kninskom sektoru koji je imao Kninsku (5. dalmatinsku) briga-
du, 1. i 2. grupu savernodalmatinskih bataljona, Kninski i Sever-
nodalmatinski odred. Na teritoriji Šibenika osnovan je Šibenski
sektor, pod čijom su komandom bile Šibenska i Trogirska briga-
da. Sinjski sektor je komandovao 9. divizijom i Splitskom briga-
dom, a Imotski sektor Cetinskom brigadom, Omiškom grupom
bataljona i Imotskim odredom. Obalski sektor je imao obalsku
artiljeriju i partizanske jedinice na srednjodalmatinsikim otocima
i flotilu naoružanih brodova. Obalski sektor počeo je da funkcio-
niše 19. septembra, kada je formiran š tab Obalske komande.11'1

Početkom oktobra došlo je do novih promena u organizaci-
ji komandovanja oslobodilačkim jedinicama u Dalmaciji. Posto-
jeći sektori su rasformirani, a po naređenju Vrhovnog štaba NOV
i POJ od 7. oktobra na teritoriji Dalmacije formirane su: 19, 20.
i 26. dalmatinska divizija NOVJ.

U severnoj Dalmaciji, na teritoriji Bukovice,, u prvoj polovini
oktobra formirana je 19. dalmatinska divizija NOVJ od 5, 6. i 7.
dalmatinske brigade (komandant Milan Kuprešanin, politički ko-
mesar Petar Babić). Pod komandom divizije, osim brigada, bili
su Kninski, Severnodalmatinski i Zadarski odred — ukupno 3.599
boraca. Odmah posle formiranja, divizija je vodila borbe sa Nem-
cima oko Knina i Zadra. Operativno područje divizije bile su se-
verna Dalmacija i južna Lika, a učestvovala je u mostarskoj ope-
raciji i u završnoj ofanzivi 4. armije u oslobođenju Like, Hrvatskog
primorja i Istre. Proglašena je udarnom 10. novembra 1944.

Na Dinari, u rejonu Vrdova, 10. oktobra 1943, formirana je
20. dalmatinska divizija NOVJ (komandant Velimir Knežević, po-
litički komesar Živko Živković) od 8. šibenske, 9. trogirske i 10.
cetinske brigade, sa preko 3.100 boraca. Njeno operativno pod-
ručje bilo je srednja Dalmacija, a učestvovala je u kninskoj ope-
raciji, u borbama za oslobođenje Like, južnog dela Korduna, Gor-
skog kotara, Istre i Slovenačkog primorja, gde je u Trstu doče-
kala kraj rata. Proglašena je udarnom 25. decembra 1944.

U Podgori je S. oktobra formiran Štab 26. dalmatinske divi-
zije NOVJ (komandant Niko Martinović, politički komesar Vojin
Popović). Njena 11. brigada bila je na Biokovu, 12. na Hvaru i

116 Oslobodilački rat naroda Jugoslavije, knj. 1, str. 548. Zbornik, tom
V, knj . 19, str. 265—267, 307—309.

Braču, a 13. na Korčuli i Pelješcu. Divizija je imala oko 3.800 bo-
raca. Operativno područje su joj bili srednjodalmatinski otoci i
Makarsko primorje, a posle je dejstvovala u splitskoj, šibenskoj,
kninskoj i mostarskoj operaciji i u završnoj ofenzivi 4. armije u
oslobođenju Like, Hrvatskog primorja i Istre. Proglašena je udar-
nom u novembru 1944.

Istovremeno, nastankom divizija u Dalmaciji ukinut je Štab
4. operativne zone i 7. oktobra 1943, po naređenju Vrhovnog šta-
ba NOV i POJ, formiran Štab 8. korpusa NOVJ (komandant Pav-
le Ilić, politički komesar Ivica Kukoč). Korpus je komandovao 9,
19, 20. i 26. divizijom, partizanskim odredima i komandama pod-
ručja, a neko vreme pod njegovom komandom bila je i Mornari-
ca NOVJ. Sredinom oktobra 1944. godine 8. korpus je imao 13.049,
a u februaru 1945. godine 45.524 borca. Operativno područje je
bila cela Dalmacija, a bio je angažovan u borbama u Lici i za
oslobođenje Širokog Brijega i Mostara. Glavni štab Hrvatske pro-
glasio ga je udarnim 25. decembra 1944.

Na teritoriji Dalmacije je u oktobru 1943. formirana Morna-
rica NOVJ, a u Divuljama mornarička eskadrila NOVJ, dok su
u Splitu u septembru formirani Tenkovski bataljon 4. operativne
zone i italijanski bataljon „Garibaldi".

Od organa i jedinica vojnopozadinske vlasti u Dalmaciji je
formirano Cetinsko, Šibensko, Zadarsko, Kninsko, Severnodalma-
tinsko i Otočko-srednjodalmatinsko vojno područje, sa 23 koman-
de mesta.

I pored toga što su Nemci krupnim snagama napali novo-
formirane dalmatinske brigade i divizije, nisu ih uspeli razbiti,
dalmatinske jedinice su ponovo zadobile izgubljenu teritoriju, a
26. divizija se povukla na Vis uspostavljajući čvršću neposrednu
saradnju sa saveznicima u južnoj Italiji.

U vreme kapitulacije Italije u Lici nije bilo italijanskih je-
dinica, ali se kapitulacija pozitivno odrazila na jačanje NOP-a,
jer je znatan broj novih boraca iz Hrvatskog primorja i Like popu-
nio tada jedinice 6. divizije, dok je jedan broj njenih boraca i ruko-
vodilaca upućen u Istru u novoformirane jedinice

Po naređenju Vrhovnog štaba NOV i POJ 6. lička divizija je
11. novembra 1943. napustila Liku, prebacila se u rejon Bugojna
i ušla u sastav 1. proleterskog korpusa. U Lici su ostali novoformi-
rani (24. oktobra) Lički NOP odred i delovi 13. i 19. divizije. Glav-
ni štab Hrvatske je 12. novembra imenovao Operativni štab za
Liku i pod njegovu komandu stavio jedinice sa područja Like, za-
tim 2. i 4. brigadu 13. divizije, 7. brigadu 19. divizije i odred „Pla-
vi Jadran".

Posle kapitulacije Italije na Kordun je iz Istre i Hrvatskog
primorja pristigao veći broj boraca koji su popunili 8. kordunašku
diviziju. Do formiranja novih jedinica nije došlo, niti je bilo pro-
mena u strukturi komandovanja.

Početkom septembra iz istočne Bosne na Baniju je stigla 7.
banijska divizija i ušla u sastav 4. korpusa NOVJ. U sastav 7. di-
vizije ušle su 1. i 2. brigada Unske operativne grupe, kao 3. i 4.
brigada. Zbog toga je naredbom Glavnog štaba NOV i PO Hrvai-

ske od 11. septembra rasformiran Štab Unske operativne grupe,
pa je svim oslobodilačkim jedinicama na Baniji rukovodio Štab
7. divizije.

Krajem septembra na Zumberak su stigle 4. i 15. slovenačka
brigada, koje su jedno vreme dejstvovale sa 13. proleterskom bri-
gadom. Od ove tri brigade obrazovana je Operativna grupa radi
odbrane slobodne teritorije Ubrzo su se 4. i 15. brigada vratile
u Sloveniju, a 13. proleterska je — po naredbi Vrhovnog štaba
— u drugoj polovini novembra ušla u sastav 1. proleterske divi-
zije. Za rukovođenje jedinicama NOV na Žumberku formiran je
Štab Žumberačko-posavskog sektora. Iz Slavonije dolazi i omla-
dinska brigada „Joža Vlahović", pa je 18. oktobra ponovo obra-
zovana Komanda Žumberačkog područja, a u prvoj polovini no-
vembra i Komanda Pokupsko-turopoljskog vojnog područja. U
decembru 1943. iz Slavonije su se preko Moslavine prebacile u Po-
kuplje jedinice 28. divizije, gde su dejstvovale od 7. do 26. decem-
bra, a zatim se vratile u Moslavinu.

U Slavoniji, Moslavini i Hrvatskom zagorju u ovom periodu
nastavljeno je osnivanje novih oslobodilačkih jedinica. Na Mosla-
vačkoj gori, 21. septembra, obrazovana je 2. moslavačka brigada
2. operativne zone Hrvatske. Nastala od boraca iz Moslavačkog od-
reda, imala je 4 bataljona sa oko 700 boraca, a krajem godine
1.137 boraca. Osam dana kasnije, u Orahovici u Slavoniji formi-
rana je Brodska brigada (25. brigada Hrvatske) od delova Diljskog
odreda i 12. slavonske brigade; imala je tri bataljona sa 680 bo
raca. Kod Pakraca, od pripadnika čehoslovačke narodnosti, 26. ok-
tobra je osnovana brigada „Jan Žiška". Osnovu brigade činio je
i. čehoslovački bataljon, kao i ostali borci 6. slavonskog korpusa.
Kod Čazme 12. decembra formirana je brigada „Matija Gubec",
posle toga 2. brigada 32. divizije. Ljudstvo za ovu brigadu dali su
Moslavački, Bjelovarski i Zagrebački partizanski odred a imala je
4 bataljona sa oko 650 boraca.

Na području Kalmčkog gorja, od brigada „Matija Gubec" i
„Braća Radić" 12. decembra 1943. formirana je 1. divizija 2. ope-
rativne zone Hrvatske, od januara 1944. godine 32. zagorska divi-
zija NOVJ (komandant Izidor Štrok, a komesar Ivan Robić). Na
dan formiranja imala je 1.764 borca i bila je pod komandom 2. ope-
rativne zone Hrvatske.117 Dejstvovala je u Hrvatskom zagorju, Po-
savini, Moslavini i Slavoniji.

Nastanak 32. zagorske divizije NOVJ rezultat je napornog
rada i delovanja Komunističke partije. Time je dokazano da je
NOP na tom prostoru uhvatio dubokog korena, jer je pre formira-
nja 32. divizije, nedaleko od Zagreba osnovan 13. septembra Zagre-
bački partizanski odred, blizu Krapine 5. oktobra Zagorski (kra-
pinski) odred, a kod Bjelovara 25. septembra Bjelovarski parti-
zanski odred. Osnovane su komande mesta i Komanda Kalničkog
vojnog područja.

117 Severozapađna Hrvatska u NOB i socijalističkoj revoluciji, str.
156, 170.

U Slavoniji je u septembru 1943. došlo do nove organizacije
komandovanja. Po naređenju Glavnog štaba Hrvatske, Štab 2. (6.)
korpusa reorganizovao je jedinice na taj način što je formirao
dve grupe partizanskih odreda u kojima su se nalazile operativ-
ne i partizanske jedinice. Od novoformirane 25. brodske brigade,
Diljskog, Podravskog i Požeškog odreda obrazovana je Istočna, a
od Bilogorskog, Daruvarskog i Posavskog odreda, nešto kasnije i
od Ćehoslovačke brigade „Jan Žiška" — Zapadna grupa NOP od-
reda. Posle ovih promena Štab korpusa je usmerio težište jedini-
ca na neprijateljske komunikacije i uporišta radi proširenja slo-
bodne teritorije i mobilizacije za popunu postojećih i formiranje
novih jedinica.

U periodu septembar — kraj decembra 1943. došlo je do snaž-
nog poleta NOP-a u svim krajevima Hrvatske. U sastavu NOV i PO
Hrvatske krajem decembra 1943. dejstvu j u tri korpusa — 4, 6. i
8, deset divizija — 7. banijska, 8. kordunaška, 9. dalmatinska, 12.
slavonska, 13. primorsko-goranska, 19, 20. i 26. dalmatinska, 28.
slavonska i 32. zagorska (6. lička divizija je upućena u Bosnu i
12. novembra ušla u sastav 1. proleterskog korpusa), ukupno 38
brigada, 33 partizanska odreda, organi vojnopozadinske vlasti, i
niz drugih manjih jedinica koje su držale veliku slobodnu terito-
riju. Bila je to jedna od najvećih grupacija NOV u tom periodu
NOR-a.

Od kapitulacije Italije do kraja 1943. na teritoriji Hrvatske for-
miran je jedan korpus {8. dalmatinski), četiri nove divizije i 19
brigada, jedna je brigada obnovljena, ali je 5 brigada rasformira-
no ili prestalo đa postoji. U istom tom periodu u Hrvatskoj je for-
mirano 28 NOP odreda (24 odreda su bila 9. septembra), rasformi-
rano je ili ušlo u sastav brigada 19, ostala su 33 NOP odreda. Ta-
da su u svim delovima Hrvatske, na oslobođenoj i neoslobođenoj
teritoriji, postojali organi i jedinice vojnopozadinske vlasti i par-
tizanski odredi.

MAKEDONIJA

Kapitulacijom fašističke Italije podstaknut je dalji razvoj os-
lobodilačke borbe u Makedoniji — naročito u njenom zapadnom
delu, stvoreni su uslovi za širu mobilizaciju boraca, ubrzan je
proces formiranja novih oslobodilačkih jedinica. Nemci su brzo
reagovali i uspeli da razoružaju deo italijanskih jedinica. Među-
tim, jedinice 1. i 2. operativne zone NOV Makedonije razoružale
su delove italijanske divizije „Ferara" i zaplenile veće količine oruž-
ja, municije i skladišta sa hranom i opremom. Slobodna teritorija
u rejonu Struge, Debra, Kičeva i Ohrida povezana je sa oslobođe-
nim gradovima Kičevo i Debar. Glavni štab NOV i PO Makedonije
i CK KP Makedonije, radi neposredni j eg rukovođenja oružanom
borbom, prebacili su se iz Prespe u Debarce, na planini Karaorman,
u rejon sela Crvena Voda. Uspostavljena je radio-veza između Glav-
nog štaba Makedonije i Vrhovnog štaba NOV i POJ.

Naredba Glavnog štaba NOV i PO Vojvodine o formiranju Diverzant-
skog udarnog bataljona.

Posle kapitulacije Italije, u zapadnoj Makedoniji dolazi do
formiranja novih jedinica. U septembru i oktobru tamo su dejstvo-
vale sledeče partizanske jedinice: bataljon „Mirče Acev" (formiran
u avgustu), Kičevski i Mavrovski odred (koji su do kraja septembra
prerasli u bataljone), bataljon „Kopački" (nastao od odreda „Ko-
pački" polovinom septembra), Debarski omladinski bataljon (for-
miran 6. oktobra), kao i odredi „Slavej" i „Malesija", koji su pozna-
ti i kao bataljoni, i odredi „Drimkol".118 Pored ovih jedinica, na te-
ritoriji zapadne Makedonije dejstvovali su 1. i 2. kosovsko-metohii-
ski bataljon, formirani u to vreme od političkih zatvorenika sa Ko-
sova koji su bili u italijanskim zatvorima u Albaniji. Osim ovih
bataljona i odreda, dejstvovali su jedna baterija topova (3 topa
47 mm), jedna baterija minobacača (8) i četiri voda sa po dva teška
mitraljeza.

Na prostoru Prespa-Bitolj dejstvovali su Bitoljski odred „Goce
Delćev" i Prespansko-ohridski odred „Damjan Gruev", od kojih je 11.
novembra formiran bataljon „Stevan Naumov".119

Za izvršenje pojedinih borbenih zadataka obrazovale bi se gru-
pe bataljona. Tako je krajem septembra od bataljona „Mirče Acev",
2. kosovsko-metohijskog i 2. kičevskog bataljona obrazovana Grupa
bataljona sa zadatkom da se prebaci na teritoriju Kruševa, Broda i
Azota, gde se oslobodilački pokret slabije razvijao, i poveže s jedini-
cama 3. operativne zone.

Ovim jedinicama u zapadnoj Makedoniji, prema situaciji, ko-
mandovali su štabovi 1. i 2. operativne zone ili neposredno Glavni
štab Makedonije. U oktobru i novembru pod neposrednom koman-
dom Glavnog štaba bile su dve grupe bataljona: 1. grupa — bata-
ljon „Mirče Acev", 1. bataljon 1. zone i jedna četa teških oruđa;
2. grupa — 1. i 2. kosovsko-metohijski bataljon sa jednom četom
teških oruđa, Debarski omladinski bataljon i baterija topova 47 mm.
Ostale jedinice bile su pod komandom štabova operativnih zona.

Uspesi oslobodilačkog pokreta u Makedoniji, stanje u Jugo-
slaviji i uopšte situacija u svetu bile su realne pretpostavke da se
makedonski narod oslobodi od okupatora i izvojuje nacionalnu slo-
bodu. Glavni štab NOV i PO Makedonije je u selu Crvena Voda
prvih dana oktobra objavio „Manifest" makedonskom narodu, ko-
ji je imao veliko značenje i za dalji razvoj oslobodilačkih
jedinica.120

Po naređenju Glavnog štaba Makedonije, Štab 3. operativne
zone je 24. septembra, od Tikveškog odreda „Dobri Daskalov",
Đevđelijskog „Sava Mihailov" i dela Bitoljskog odreda „Goce Del-
čev", iste zone, formirao 1. bataljon 3. operativne zone „Strašo
Pindžur". Odlukom Glavnog štaba od 30. oktobra, na Kajmakča-
lanu (kod sela Žegari), od 80 rudara iz Dudice, jednog dela bata-

118 I storija makedonskog naroda, knj. 3, str. 330.
119 Isto, str. 330.
120 Manifest su potpisali komandant Glavnog štaba Mihailo Apostol-

ski, komesar Cvetko Uzunovski i članovi: Strahil Gigov, Metodije Cento,
Hamdi Dema, Venko Markovski, Petar Pizure, Ivan Tanev, Nikola Minčev,
Jelisije Popovski i Kuzman Josifovski. I storija makedonskog naroda, knj .
3, str. 348.

Ijona „Strašo Pindžur" i partizanske čete „Garibaldi", formiran je
2. bataljon 3. operativne zone.

Na teritoriji 5. operativne zone (područje Skopi j a, Kumanova,
Krive Palanke) Kumanovski partizanski odred, posle više uspelih
akcija, 10. oktobra je preimenovan u Skopsko-kumanovski odred.
U njegov sastav ušao je i deo boraca Šarplaninskog partizanskog
odreda koji su se posle kapitulacije Italije prebacili na Skopsku
Crnu goru. Radi koordinacije dejstava Skopsko-kumanovskog od-
reda, 1. bataljona 2. južnomoravskog odreda i Kosovskog partizan-
skog bataljona, 20. novembra na području Kumanova i Vranja
formiran je zajednički Operativni štab. U zajedničkim dejstvima
na železničkoj pruzi Niš — Skoplje i prilikom prodora ka Skop-
skoj Crnoj gori, Skopsko-kumanovski odred je ojačao, pa je 1. de-
cembra prerastao u 1. kumanovski1 bataljon „Jordan Nikolov".

Kapitulacijom Italije i stvaranjem slobodne teritorije u za-
padnoj Makedoniji, istovremeno su organizovani NOO-i i stvorena
vojnopozadimska organizacija sa tri komande mesta — u Debru,
Kičevu i Debarcima (selo Izdeglavlje), sa komandama na železnič-
kim stanicama, nizom magazina i radionica. Komandama mesta
bile su potčinjane i seoske straže i čete, koje su formirane radi
održavanja reda i bezbednosti na slobodnoj teritoriji.

Jačanjem jedinica i stvaranjem nekoliko žarišta oružane bor-
be u Makedoniji, a u skladu sa odlukama CK KP Makedonije u
Oteševu 2. avgusta, Glavni štab NOV i PO Makedonije pristupa
reorganizaciji oružanih formacija i 11. novembra 1943. formira
1. makedonsko-kosovsku udarnu brigadu.121 Brigada je nastala od
četiri bataljona — dva makedonska: „Mirče Acev" i Kičevski i
dva kosovsko-metohijska: „Ramiz Sadiku" i „Boris Vukmirović"
— i Prateće čete Glavnog štaba Makedonije, ukupno 800 boraca.
U toku novembra odbila je više neprijateljskih napada na oslobo-
đenu teritoriju i deo snaga prebacila na bugarsku okupacionu zo-
nu radi dejstva na komunikaciji Bitolj—Ohrid i Bitolj—Kičevo.

Početkom decembra Nemci su sa albanskim kontra revolucio-
narnim snagama napali na slobodnu teritoriju u Debarcima, gde
su se nalazili CK KP i GŠ Makedonije i 1. makedonsko-kosovska
brigada. Posle teških borbi koje je brigada vodila kod Mramorka
i Botuna, prema ranijem planu, CK KP i GŠ Makedonije sa briga-
dom prebacili su se preko albanske granice na grčku teritoriju,
gde im se u toku pokreta priključio i bataljon „Stevan Naumov",
i 18. decembra stigli su u selo Fuštani u Meglenu. TJ Fuštanima je
20. decembra formirana 2. makedonska NOU brigada od 1. i 2.
bataljona 3. operativne zone i bataljona „Hristo Botev" — ukup-
no 480 boraca.122

121 Naredbom Vrhovnog komandanta od 2. novembra 1951. godine 1.
makedonsko-kosovska brigada proglašena je za 15. proletersku brigadu.

122 Ovaj bataljon je formiran 18. decembra od bugarskih vojnika iz
pograničnih garnizona u selu Konjskom; on je zajedno sa svojim komandan-
tom Dičom Petrovim, posle dugog političkog rada Partije, noću između
14. i 15. novembra, prešao na stranu NOVJ. U taj bataljon bili su uklju-
čeni i vojni zarobljenici u ranijim borbama. Bataljon je prilikom formira-
nja imao oko 80 vojnika. I storija makedonskog naroda, knj. 3, str. 354.

Glavni štab Makedonije je 23. decembra preformirao snage
u rejonu Fuštana tako što je u 1. i 2. brigadi ostavio po tri bata-
ljona. Iz 1. brigade izdvojio je bataljon „Mirče Acev" i predao ga
2. brigadi, a od bataljona „Stevan Naumov" i „Hristo Botev" (koji
je izišao iz sastava 2. brigade) formirao je samostalnu Grupu ba-
taljona i stavio je pod svoju komandu.123

Formiranjem 1. makedonsko-kosovske i 2. makedonske udar-
ne brigade i učvršćenjem ostalih jedinica, učinjen je značajan pre-
lom u razvitku oružane borbe u Makedoniji. Stvoreni su potrebni
preduslovi za osnivanje novih jedinica i prenošenja dejstva u do-
linu Vardara, na komunikaciju Skoplje—Solun, gde su se nalazi-
le jake bugarske okupacione snage. Pored toga, u većem delu za-
padne Makedonije formirani su organi narodne vlasti i vojnopoza-
dinski organi, koji su svojim radom znatno doprineli daljoj mo-
bilizaciji makedonskog naroda i snabdevanju NOV i PO Make-
donije.

U to vreme saveznička vrhovna komanda iz Kaira, u sag-
lasnosti sa Vrhovnim štabom NOV i POJ, poslala je vojnu misiju
u Glavni štab Makedonije, sa majorom Đorđom Kvajnom na če-
lu, koja je imala istu funkciju kao i slične savezničke misije u os-
talim komandama i štabovima NOVJ.124

Tako su od 9. septembra do 31. decembra 1943. u Makedo-
niji formirani dve narodnooslobodilačke brigade, 8 samostalnih
partizanskih bataljona i 2 NOP odreda. Devetog septembra bilo je
11 NOP odreda, 10 je rasformirano ili preformirano u samostalne
partizanske bataljone, ostala su 3. Najznačajnije u razvoju oslo-
bodilačkih jedinica u ovom periodu u Makedoniji bila je pojava
prvih velikih operativnih jedinica, koje su predstavljale bitan fak-
tor u izgradnji krupnih vojnih formacija i u ovom delu Jugoslavije.

SLOVENIJA

Shodno naređenju Vrhovnog štaba, Glavni štab NOV i PO Slo-
venije sa 14. i 15. divizijom, Zapadnodolenjskim, Istočnodolenj-
skim i Notranjskim partizanskim odredom od 9. do 12. septembra
razoružao je najveći deo italijanskog 11. armijskog korpusa (tri di-
vizije) i oslobodio gotovo celu teritoriju Slovenije južno od reke
Save osim Ljubljane i nekoliko garnizona duž pruge Ljubljana—
Trst. Istovremeno je uništena ili razbijena glavnina belogardejskih
snaga, od čijih se ostataka obrazovalo slovenačko domobranstvo
pod zaštitom Nemaca.

Kapitulacija Italije bila je znak za opšti narodni ustanak
i u Slovenačkom primorju. Formirane su nove ustaničke čete i
bataljoni (oko tridesetak bataljona)125 koji su sa Primorskim par-
tizanskim odredom i uz pomoć stanovništva razbili okupacionu
vlast, razoružali glavninu 23. i 24. italijanskog korpusa (tri divizi-
je) i oslobodili Slovenačko primorje, osim Trsta i Gorice. Od zap-

123 Isto, str. 354.
124 Isto, str. 349—350.
12-; Narodnoosvobodilna vojna na Slovenskem, str. 515.

lanjene italijanske borbene tehnike naoružala se masa dobrovolja-
ca, koja je zajedno sa novoformiranim jedinicama obrazovala tzv.
Gorički front radi sprečavanja prodora Nemaca u Vipavsku doli-
nu i na Kras.

Do polovine septembra veliki broj dobrovoljaca uključio se
u jedinice NOV. Glavni štab i Izvršni odbor Osvobodilne fronte
11. septembra izdali su proglas o opštoj mobilizaciji muškaraca
između 17. i 45. godina starosti. Znatno su brojno pojačane posto-
jeće i formirane nove brigade. Tako su sve brigade 14. i 15. divi-
zije imale po 1.500 a neke i 1.600 boraca. U Dolenjskoj i Not-
ranjskoj formirano je šest brigada i četiri partizanska odreda,
14. septembra osnovana je 18. divizija, a 3. oktobra 7. korpus
u čiji su sastav ušle 14, 15. i 18. divizija NOVJ.

Desetog septembra, kod Dolenjskih Toplica, osnovana je 8.
slovenačka brigada „Fran Levstik" (od Zaštitnog bataljona Glav-
nog štaba Slovenije i novih boraca), sa tri bataljona i 1.400 bo-
raca. Sutradan je u selu Golo blizu Ljubljane formirana 10. slo-
venačka (ljubljanska) brigada, od Ljubljančana i 2. bataljona 2.
slovenačke brigade. Jezgro 9. slovenačke brigade formirane blizu
Kočevja 14. septembra bilo je iz Zapadnodolenjskog partizanskog
odreda i od novih boraca. Od te tri slovenačke brigade u Zdenskoj
Vasi, u Dolenjskoj, 14. septembra osnovana je 18. slovenačka di-
vizija NOVJ sa oko 3.350 boraca (komandant Rade Pehaček, po-
litički komesar Janez Hribar). Njeno operativno područje je obuh-
vatalo Notranjsku, Dolenjsku, Suhu, i Belu krajinu, neko vreme
dejstvovala je u Gorskom kotaru i Hrvatskom primorju pod Glav-
nim štabom Slovenije, a od 3. oktobra pod komandom 7. korpu-
sa NOVJ.

U vreme i neposredno posle kapitulacije Italije u septembru
i oktobru, u Slovenačkom primorju je formirano 11 brigada i 9
NOP odreda. Na Mašunu, 17. septembra, osnovana je 11. brigada,
poznata kao „Snežnička" ili „Brkinska" brigada (rasformirana 17.
oktobra 1943), jer je nastala od ljudstva sa područja Snežnika, Br-
kina. Brigada je ušla u sastav 14. divizije, kao i 13. slovenačka bri-
gada „Mirko Bračič", formirana 23. septembra u Loškoj dolini, ta-
ko da se do početka oktobra zvala Loška brigada. Istog dana u di-
viziju se uključila Rapska brigada slovenačkih interniraca, formi-
rana 12. septembra na otoku Rabu; prebacila se u Bakar i onda
na Mašun, gde je 2i. septembra reorganizovana u 16. slovenačku
(Rapsku) brigadu. Krajem septembra ušla je u sastav 18. divizije
i 3. oktobra rasformirana. U sastavu Rapske brigade bio je ba-
taljon formiran 9. septembra 1943. od Jevreja koji su oslobođeni
iz italijanskog koncentracionog logora na Rabu. Bataljon je imao
600 boraca. Prebačen je 13. septembra u sastav 13. divizije kao
posadni bataljon, a onda na Baniju u sastav 7. divizije. Rasfor-
miran je krajem septembra, a ljudstvo raspoređeno po jedinica-
ma 7. divizije. Krajem septembra u 14. diviziju ušla je i 17. slo-
venačka brigada (Istarska brigada), formirana u selu Dekani kod
Kopra od boraca Slovenačko-hrvatskog istarskog odreda, ali je ras-
formirana 17. oktobra 1943. U drugoj polovini septembra, zapadno
od Trsta, osnovana je 16. slovenačka (Tržačka) brigada (brigada

„Triestina d'Assalto") i ušla u sastav 14. divizije. U blizini Gorice,
23. septembra formirana je Gorička brigada od delova Severnopri
morskog i Južnoprimorskog partizanskog odreda, ali je rasformira-
na 3. novembra 1943. U Slovenačkom primorju, krajem septembra
i u oktobru 1943, formirane su nove narodnooslobodilačke brigade.
Na Krasu, kod mesta Komena, 25. septembra osnovana je 19. slove-
načka brigada „Srečko Kosovel" (Kraška brigada) od novih bora-
ca sa Krasa i 1. kraškog bataljona. Imala je tri bataljona i oko
1.100 boraca. Sutradan, kod sela Cerkno, formirana je 16. slove-
načka brigada „Janko Premrl Vojko" od Idrijskog NOP odreda i
ljudstva iz Idrije i Cerkna; imala je tri bataljona sa oko 500 bo-
raca. Na Goriškim brdima, blizu Gorice, 28. septembra osnovana
je 17. slovenačka brigada „Simon Gregorčič", koja se pri formiranju
zvala Soška ili 1. soška brigada. Nastala je od boraca Zapadnopri-
morskog NOP odreda i ljudstva sa područja Goriških brda, ukup-
no 4 bataljona sa oko 1.100 boraca. Prvog oktobra 1943, kod Ko-
barida, formirana je 18. slovenačka bazoviška brigada, koja se pri
formiranju zvala 2. soška brigada. Formirali su je borci sa terito-
rije „Kobaridske republike", 1. bataljona 17. slovenačke brigade i
bataljona „Andrej Manfreda". Imala je 5 bataljona sa oko 1.000
boraca. Od jedinica Tolminskog vojnog područja, 6. oktobra u se-
lu Rut kod Tolmina, formirana je Tolminska brigada, ali je več
25. oktobra rasformirana. Poslednja brigada koja je osnovana u
Slovenačkom primorju u vreme kapitulacije Italije bila je 20. slo-
venačka brigada, koja se pri formiranju zvala 3. soška brigada.
Nastala je 21. oktobra od bataljona 17. slovenačke brigade i ljud-
stva iz Briško-beneškog NOP odreda. Imala je dva bataljona sa oko
250 boraca. Rasformirana je 11. novembra 1943. godine.

U drugoj polovini septembra 15. divizija je dobila nove bri
gade: u Mokronogu je 24. septembra formirana 12. slovenačka
(Štajerska) brigada, a u Novom Mestu — 14. slovenačka brigada
— železničarska, nastala od mobilisanih železničara koji su radili
na železničkoj pruzi Grosuplje—Novo Mesto—Metlika. To je prva
specijalizovana brigada, koja je imala prvenstveni zadatak da ruši
železničke pruge u Dolenjskoj, ali i druge zadatke. Najzad, 28.
septembra, u Metliki je formirana 15. slovenačka (belokranjska)
brigada, koja je ušla u 15. diviziju.

Nove jedinice i sve razvijeniji oblici oružane borbe tražili su
da se formiraju nove komande za teritoriju Slovenačkog primorja
i u Dolenjskoj i u Notranjskoj. Glavni štab je ocenio da postojeći
Štab Primorske operativne zone nije u mogućnosti da uspešno ob-
jedini sve snage, pa je 18. septembra oformio Operativni štab za
zapadnu Sloveniju (komandant Lado Ambrožič, politički komesar
Dušan K veder).

Pošto su u Notranjskoj i Dolenjskoj bile tri divizije — 14,
15. i 18, koje su imale brigade i u Slovenačkom primorju, odlu-
čeno je da se 3. oktobra oformi štab 7. slovenačkog korpusa NOVJ
(komandant Rajko Tanasković, politički komesar Jože Brilej Bol-
ko). Korpus je imao pod svojom komandom i partizanske odrede
u Dolenjskoj i Notranjskoj. Ukupno oko 11.500 ljudi. Operativno
područje korpusa obuhvatalo je teritoriju Notranjske do komuni-

kacije Ljubljana — Trst, Dolenjska, Bela krajina i slovenački deo
I s t r e .

Početkom oktobra u Slovenačkom primorju došlo je do pro
mena u organizaciji komandovanja iako je bila u toku nemačka
oktobarska ofanziva, poznata kao Romelova ofanziva. Po naređe-
nju Glavnog štaba Slovenije, od svih brigada u Slovenačkom pri-
morju i zapadnoj Sloveniji osnovane su tri nove divizije — Trig-
lavska, Goriška i Tržačka. Istovremeno je prestao da funkcioniše
Štab Primorske operativne zone. Ukinut je 22. oktobra i Operativni
štab za zapadnu Sloveniju, a formiran je Štab 3. alpske opera-
tivne zone, koji su činili članovi ranijeg Operativnog štaba za za-
padnu Sloveniju (komandant Lado Ambrožič i politički komesar
Dušan Kveder).

Naredbom Operativnog štaba za zapadnu Sloveniju 6. oktobra
1943. formirana je Goriška divizija, koja je ubrzo preimenovana
u 27. diviziju (Gorišku), krajem decembra u 32. da bi januara
1944. dobila naziv 30. divizija NOVJ (komandant Albert Jakopič,
politički komesar Rudi Mahnič Brkine). Prilikom formiranja Goriš-
ku diviziju su činile: 1. (17.) slovenačka (Soška), 2. (18.) slovenačka
(Soška) i 3. (20.) slovenačka (Soška) brigada. Od samostalnih je-
dinica divizija je imala artiljerijski divizion, inžinjerijski bataljon,
bataljon za vezu i udarnu četu. Njeno operativno područje bilo je
zapadno i severno od železničke pruge Gorica—Sv. Lucija—Podbrdo.

Istom naredbom 6. oktobra 1943. formirana je Triglavska di-
vizija NOVJ, ubrzo preimenovana u 26. diviziju (Triglavsku), a
krajem decembra u 31. diviziju NOVJ (komandant Dušan Švara,
politički komesar Ciril Keržič). U svom sastavu imala je 7. brigadu
„France Prešerni", 16. brigadu „Janko Premrl Vojko" i Tolminsku
brigadu, a od samostalnih jedinica artiljerijski divizion, inžinjerij-
ski bataljon za vezu i udarnu četu. Zajedno sa 30. divizijom, bi-
la je pod komandom 3. alpske operativne zone. a od decembra
u sastavu 9. slovenačkog korpusa NOVJ. Operativno područje Tri-
glavske divizije obuhvatalo je Gorenjsku i Polhograjske Dolomite,
Idrijsku, Bukovišku i šentvidšku planotu.

Šestog oktobra 1943, naređeno je, takođe, na teritoriji Krasa
i oko Trsta da se formira Tržačka divizija (komandant Robert
Borštnar Rade, komesar Darko Marušić Blaž) u čiji sastav su ušle
3. slovenačka brigada „Ivan Gradnik", 19. slovenačka brigada „Sreč-
ko Kosovel" i Italijanska tržačka brigada (brigada „Triestina d'
Assalto"), sa oko 1.500 boraca, Međutim, usled dejstva neprijatelja
Tržačka divizija nije se mogla potpuno oblikovati i prestala je da
postoji krajem oktobra 1943, a njene brigade su ušle u sastav Go-
riške i Triglavske divizije ili su preformirane. ,2! i

U vreme kapitulacije Italije do kraja 1943. u Sloveniji je for-
mirano 16 NOP odreda. Zbog velikih organizacijskih promena pre-
stalo je da postoji 11 odreda (4 odreda su bila 9. septembra), tako
da je na kraju godine ostalo 9 NOP odreda.

Osim pomanutih brigada i divizija i NOP odreda, u zapadnoj
Sloveniji i Slovenačkom primorju istovremeno je formirano više

126 Isto, str. 606—607.

samostalnih partizanskih bataljona od Slovenaca i Italijana ili od
samih Italijana koji su pristupili NOVJ, ili od interniraca koji
su se tu zatekli ili bežeči iz Italije tu stigli, kao što ih je bilo
i u drugim jedinicama NOV i PO Slovenije. U okolini Tolmina for-
miran je bataljon „Simon Kos", iz kojeg su se početkom oktobra
razvila tri bataljona. U gornjem Posočju i u Beneškoj Sloveniji
formirano je nekoliko partizanskih četa, od kojih je sredinom sep-
tembra osnovan bataljon „Andrej Manfreda". U Vipavskoj dolini
od interniraca formiran je bataljon slovenačkih interniraca i ba-
taljon crnogorskih interniraca.

Oko Trsta i Tržiča formiraju se prve italijanske partizanske
jedinice. Od italijanskih i slovenačkih radnika iz Trsta i Milja for-
mirana je Tržačka brigada, koja je bila u 14, pa u Tržačkoj divi-
ziji. Od italijanskih boraca koji su se prikupili na desnoj obali
Soče, u Goričkim brdima, Beneškoj Sloveniji i Furlaniji formira-
no je više jedinica. Sredinom septembra u Brdima kod Gorice for-
miran je bataljon „Garibaldi", u Grmušnici bataljon „Friuli", a
posle toga u zapadnom delu Beneške Slovenije formirani su bata-
ljon „Pisacane", bataljon „Mazzini" i bataljon „Matteotti". Od ba-
taljona „Garibaldi", „Pisacane ' i „Friuli" formirana je 7. oktobra
brigada „Garibaldi Friuli", koja je ubrzo razbijena.

Tako su se u Slovenačkom primorju i zapadnoj Sloveniji po-
sle kapitulacije Italije našle krupne snage koje su, posle nemačke
oktobarske ofanzive, ponovo prešle u napad i do kraja oktobra
povratile veliki deo Slovenačkog primorja. Krajem oktobra i u no-
vembru Nemci su preduzeli nekoliko ofanzivnih akcija protiv Trig-
lavske i Goriške divizije, prinudivši ih na privremeno povlačenje
sa oslobođenih područja, koja su ponovo oslobođena do kraja de-
cembra 1943. Tada je odlukom Vrhovnog štaba (22. decembra)
reorganizovan Štab 3. alpske operativne zone i od njega formiran
Štab 9. korpusa NOVJ (komandant Lado Ambrožič, politički kome-
sar Janez Hribar Tone), u koji su ušle Triglavska kao 31. i Goriška
kao 32. divizija, kao i partizanski odredi Slovenačkog primorja,
Beneške Slovenije, zapadne Gorenjske i zapadne Koruške i Rezije
kuda se prostiralo operativno područje 9. korpusa.

Uspesi slovenačkih jedinica posle kapitulacije Italije pozitiv-
no su se odrazili na razvoj oružane borbe u nemačkoj okupacionoj
zoni Slovenije. Povratkom 6. brigade „Slavko Šlander" u Štajer-
sku, pojačana je aktivnost partizanskih grupa u toj pokrajini, a
početkom novembra obnovljen je i Pohorski partizanski odred.
U Koruškoj je bila samo jedna četa, koja je u septembru prerasla
u bataljon. Da bi ojačao NOP i u zapadnoj Koruškoj, sredinom
oktobra formiran je Štab Zapadnokoruškog partizanskog odreda.
Ovim su oživele akcije jedinica 4. operativne zone Slovenije.

Po naređenju Glavnog štaba Slovenije od 13. septembra, for-
mirano je prvih šest komandi područja: Belokranjsko, Novornesno,
Kočevsko, Ribniško-velikolaško, Grosupeljsko-stiško i Cerkniško, sa
komandama mesta, u skladu sa naređenjem Vrhovnog štaba od
septembra 1942. i drugim naređenjima od početka 1943. godine.

Međutim, kako je oslobođena teritorija bila podeljena na pet po-
litičko-administrativnih okruga, Glavni štab je naređenjem od 6.
oktobra regulisao da se izvrši reorganizacija komandi područja,
tako što su od šest formirane tri komande područja: Novomesno,
Ribniško i Dolenjsko područje, sa 13 komandi mesta. U isto vre-
me je Komanda 3. alpske operativne zone formirala Idrijsko i Tol-
minsko vojno područje, prve organe vojnopozadinske vlasti u tom
delu Slovenije.

Kapitulacijom Italije nastupio je najburniji period u stva-
ranju oslobodilačkih jedinica u Sloveniji. Samo u vremenu od ka-
pitulacije Italije do kraja 1943. formirano je ukupno 16 NOP od-
reda, 17 brigada, četiri divizije (jedna je rasformirana) i 2 štaba
korpusa, tako da je na kraju 1943. godine NOV Slovenije imala
dva korpusa — 7. i 9, sa pet divizija — 14, 15, 18, 30. i 31, i ukup-
no 17 brigada, devet NOP odreda i nekoliko samostalnih bataljo-
na.127 U operativnim i pozadinskim jedinicama i ustanovama bilo
je oko 25.000 boraca. Čela Slovenija bila je podeljena na tri ope-
rativna područja: 7. korpus za Dolenjsku, Notranjsku i slovenački
deo Istre; 9. korpus za Slovenačko primorje sa Trstom, Benešku
Sloveniju, Režiju, zapadnu Gorenjsku i zapadnu Korušku; 4. ope-
rativna zona (čiji je štab obnovljen 18. septembra) za Štajersku,
istočnu Korušku i istočni deo Gorenjske.

SRBIJA

U vreme poleta NOB-a u Srbiji, Vrhovni komandant Tito 28.
avgusta 1943. naređuje Glavnom štabu NOV i PO Srbije da od
postojećih partizanskih odreda i samostalnih udarnih bataljona
počne da formira brigade a posle i divizije; divizije treba da se sa-
stoje od tri brigade, a brigada od 4—5 bataljona i da se brojno
stanje brigada kreće od 800 do 2.000 ljudi; da treba pristupiti mo-
bilizaciji na dobrovoljnoj bazi i izbegavati frontalne borbe odbram-
benog karaktera, dejstva uglavnom usmeriti na komunikacije i ma-
nje neprijateljske garnizone radi dobijanja naoružanja i municije,
posebno treba čistiti teritoriju od kvislinških oružanih formacija
Nedića i Draže Mihailovića.128

Zahvaljujući uspesima NOV i POJ i povoljnom razvoju me-
đunarodnih događaja, narodnooslobodilačka borba u Srbiji u jesen
1943. osetno se pojačala. U skladu sa direktivom Vrhovnog ko-
mandanta, Glavni štab NOV i PO Srbije krajem septembra izdao
je naredbu o formiranju brigada, s tim da se i dalje zadrže stari
i nastavi formiranje novih partizanskih odreda. Prva brigada bila
je 1. šumadijska brigada, formirana 5. oktobra 1943. na planini

127 U Sloveniji je do kapitulacije Italije bilo u sastavu 14. i 15. divi-
zije sedam brigada. Öd 9. septembra do 31. decembra 1943. formirano je
ukupno 17 brigada, od čega je rasformirano 7. ostalo je 10 i onih 7 iz pret-
hodnog perioda, što je ukupno 17 brigada. U ovom periodu formirane su
četiri divizije od čega je jedna — Tržačka divizija rasformirana, tako da
je ukupno ostalo pet divizija.

128 Zbornik, tom II, knj. 10, str. 238—240.

Rudniku od 1. bataljona NOV Srbije (1. šumadijski) i Kosmajskog
bataljona, a krajem oktobra u njen sastav ušao je i 2. bataljon Ko-
smajskog partizanskog odreda, tako da je početkom novembra ima-
la 3 bataljona i oko 700 boraca. Dejstvovala je pod neposrednom
komandom Glavnog štaba Srbije. Polovinom novembra brigada je
krenula prema Bosni, gde je trebalo da se spoji sa tamošnjim sna-
gama — 2. i 3. divizijom, popuni oružjem, a zatim vrati u Srbiju.
Njenim odlaskom na teritoriji zapadne Srbije i Šumadije ostali su
1. šumadijski i Kosmajski odred i grupe boraca čačanskog odreda.

Na jugu Srbije, Toplica i Jablanica su bile najjače žarište us-
tanka. Na levoj obali Južne Morave, od Velikog i Malog Jastrepca
na severu do planine Kukavice na jugu, dejstvovao je 1. južnomo-
ravski odred, a u kruševačkom okrugu Rasinski partizanski odred.
Na desnoj obali Južne Morave i dalje je.dejstvovao 2. južnomorav-
ski partizanski odred.

U selu Obraždi (Jablanica), 11. oktobra, formirana je 1. ju-
žnomoravska brigada od 1. južnomoravskog partizanskog odreda.
Imala je dva udarna i jedan omladinski bataljon — ukupno 570
boraca. Posle uspešnih borbi koje je vodila na jugu Srbije, po na-
ređenju Vrhovnog štaba brigada je 22. novembra preko Šumadije
krenula za Bosnu, prešla Drinu kod Starog Broda i ušla u sastav 5.
krajiške divizije.

Krajem novembra u selu Bucima (Rasina) formirana je 2. ju-
žnomoravska (4. srpska) brigada od udarnog bataljona Rasinskog
odreda, Jablaničkog bataljona 1. južnomoravskog i Omladinskog
bataljona 2. južnomoravskog odreda — ukupno oko 350 boraca.
Bila je pod neposrednom komandom Glavnog štaba Srbije.

Dok je 1. južnomoravska brigada napuštala teritoriju južne
Srbije, 2. južnomoravska brigada i 1. južnomoravski odred uspe-
šno su branili slobodnu teritoriju Puste reke od četnika, a 2. južno-
moravski odred u borbama protiv bugarskih okupacionih i četnič-
kih snaga na teritoriji između Južne Morave, Nišave, jugosloven-
sko-bugarske granice i Pčinje narastao je od 3 na 5 bataljona. Na
teritoriji južne Srbije od ljudstva sa Kosova formirana su tada
dva kosovska bataljona. Krajem novembra u južnu Srbiju stigla je
britanska vojna misija.

Na planini Jastrepcu 21. novembra ponovo je formiran Jastre-
bački partizanski odred, pod nazivom „Nikodije Stojanović". Da
bi se objedinila dejstva 2. južnomoravske brigade i 1. južnomorav-
skog odreda, 8. decembra formiran je zajednički Operativni štab.
Na jugu Srbije formiraju se i prvi organi vojnopozadinske vlasti.
Tako je 18. novembra formirana Komanda Vojnog područja Le-
skovac.

U ovom periodu su ojačale i partizanske snage u istočnoj Sr-
biji. Pored Požarevačkog odreda i Timočkog bataljona, 18. novem-
bra nastao je Ozrenski (Niški) bataljon, jačine 117 ljudi, koji se
krajem decembra spaja sa Zaječarskim odredom. Usled priliva no-
vih boraca, 8. oktobra u okolini Zaječara osnovan je Zaječarski
partizanski odred „Milenko Brković — Crni", dva bataljona sa oko
230 boraca. Ovaj odred je po bataljonima dejstvovao u tiimoökom

i zaječarskom srezu i u Negotinskoj krajini. Obnovljene su mnogö
partijske organizacije i oživeo rad NOO-a i drugih političkih or-
ganizacija, što će se pozitivno odraziti na priliv novih boraca, po-
punu postojećih i formiranje novih oslobodilačkih jedinica.

Krajem oktobra 1943, u duhu ideje Vrhovnog štaba o nepo-
srednoj pomoći NOVJ u Srbiji, 2. i 5. divizija iz rej ona Priboja
orijentisane su prema Užicu i Zlatiboru.

U zapadnoj Srbiji i Šumadiji posle odlaska 1. šumadijske
brigade ostali su samo Šumadijski i Kosmajski odred. Nemačke,
bugarske i četničke snage uporno su nastojale da unište partizan-
ske jedinice na ovom prostoru. Iako male, ove partizanske snage
su uspele da se održe. Usled priliva većeg broja boraca, po nare-
đenju Glavnog štaba Srbije, u selu Malim Crljenima kod Lazarev-
ca, 22. decembra 1943. formirana je Privremena Šumadijska bri-
gada, od 1. šumadijskog i Kosmajskog odreda i novodošlih boraca;
imala je dva bataljona sa ukupno 300 boraca. Istog dana razbila
je četnike kod Bareševca, tukla se kod Aranđelovca, sve do blizu
Beograda, do 12. februara 1944, kada je prestala da postoji a njeni
bataljoni su vraćeni na svoj teren i dejstvovali kao 1. šumadijski,
odnosno Kosmaj ski odred.

Tako su za period oktobar—decembar na teritoriji Srbije ofor-
mljene četiri narodnooslobodilačke brigade, prve veće regularne
operativne jedinice, što je bio prelomni događaj za dalji razvoj os-
lobodilačkih snaga u tom delu Jugoslavije. Osim operativnih jedi-
nica, nastavlja se formiranje NOP odreda. Od 9. septembra do 31.
decembra 1943. formirana su dva odreda, odranije je bilo 8, tako
da je ostalo isto toliko — osam.

Vojvodina

U jesen 1943. partizanske snage su pojačale pritisak na nepri-
jatelja. U Sremu je sprovedena mobilizacija mlađih godišta i ra-
znih specijalista (avijatičara, tenkista, lekara i drugih), tako da je
u vojvođanske jedinice tada stupilo oko 3.000 ljudi. Sredinom sep-
tembra 3. vojvođanska brigada prebacila se u istočnu Bosnu, u
sastav 16. divizije, a u Sremu su ostali 1. i 2. sremski odred, ikoji
su nastavili dejstva i pored toga što je u oktobru u Sremu bilo
angažovano oko 30.000 neprijateljskih vojnika. U toj situaciji iz
istočne Bosne u Srem stigao je Štab 4. vojvođanske brigade da ofor-
mi brigadu. Formiranje je obavljeno 7. oktobra u blizini Višnjićeva,
u Bosutskim šumama, od 1. i 2. sremskog odreda. Sastavljena od
tri bataljona sa oko 700 boraca, brigada je ušla u sastav 16. divi-
zije. Ubrzo se iz istočne Bosne u Srem prebacila i 2. vojvođanska
brigada, koja je zajedno sa 4. brigadom, 1. i 2. sremskim odredom
vodila borbe protiv jakih neprijateljskih snaga u jugozapadnom
Sremu. Prinuđene na povlačenje, 2. i 4. brigada prebacile su se pre-
ko Save u istočnu Bosnu, a u Sremu su ostali samo 1. i 2. sremski
odred. I pored teških zločina i represalija neprijatelja, razvoj
NOB-a u Sremu bio je u daljem porastu, pa je 14. novembra for-
miran Diverzantski bataljon Glavnog štaba Vojvodine. Na zahtev

Glavnog štaba Vojvodine, noću 20/21. novembra u Srem se preba-
cila 1. vojvođanska brigada, koja se posle nekoliko uspešnih akci-
ja ponovo vratila u Bosnu. Do kraja godine 1. i 2. sremski odred
i Diverzantski bataljon nastavili su akcije, parališući posebno ne-
prijateljski saobraćaj.

Kako je iz Srema u istočnu Bosnu stalno pristizalo novo ljud-
stvo, Glavni štab Vojvodine naredio je da se formira 5. vojvođan-
ska brigada, tako da je osnovana 17. novembra u selu Ratkovići-
ma na Majevici; u početku je imala tri, a kasnije četiri bataljona
sa oko 800 boraca. Najpre je bila u sastavu 16, a posle 36. vojvo-
đanske divizije.

U Bačkoj je dejstvovao 3. bačko-baranjski partizanski odred,
koji se u septembru i oktobru popunio novim borcima. Zbog jakog
pritiska mađarskih okupacionih trupa i policije, glavnina ovog od-
reda se u novembru prebacila u Srem.

I pored sve surovijeg terora okupatora nad stanovništvom, na-
rod u Banatu se sve više uključivao u NOP. U rejonu Karađorđe-
va, Srpske Crnje i Radojeva dejstvovao je Severnobanatski odred,
koji je bio prinuđen da se 17. septembra prebaci u Srem, gde se
ubrzo, zbog osetnih gubitaka, priključio sremskim jedinicama. Je-
dan njegov deo, posle završenog diverzantskog kursa, vratio se u
Banat i nastavio dejstva. U južnom Banatu dejstvovao je Južnoba-
natski odred, koji se, pod pritiskom neprijatelja, često prebacivao
u Rumuniju (sela Zlatica, Belobreška, Sokolovac, Sokol), gde je
među srpskim življem razvio živu političku aktivnost i formirao
neke političke antifašističke organizacije.

Tako je narod Vojvodine i u ovom periodu dao dve narodno-
oslobodilačke brigade, tako da je 31. decembra 1943. bilo 5. brigada
i 4 NOP odreda a više hiljada novih boraca prebacilo se u istoč-
nu Bosnu u sastav 16. vojvođanske divizije, ili je popunjavao par-
tizanske odrede u Sremu, Bačkoj i Banatu. Zahvaljujući delovanju
KP i vojvođanskih jedinica, bilo je moguće da se u oktobru 1943.
obrazuje Inicijativni odbor, koji je u novembru preimenovan u
Pokrajinski NOO Vojvodine. Pored toga, na slobodnoj teritoriji
Srema radilo je i 40 raznih partizanskih radionica za izradu bombi,
municije i drugih potreba, a 14. septembra formirane su komande
Rumskog, Vinkovačkog i Sremskomitrovačkog vojnog područja.

Kosovo

Uslovi za širi zamah oružane borbe na Kosovu posle kapitu-
lacije Italije bili su povoljniji. Glavni štab NOV i PO Kosova i Me-
tohije uputio je 9. septembra proglas narodima ovog kraja, s po-
zivom da stupaju u partizanske jedinice i bore se protiv nemačkog
i bugarskog okupatora. Glavni štab je dao orijentaciju da ljudstvo
sa Kosova odlazi u pravcu Gornje Jablanice, gde se nalazila 1. ope-
rativna zona Kosova, a iz Metohije u pravcu Đakovičke Malesije i
Šare gde je bilo sedište 2. operativne zone i Glavnog štaba NOV i
PO Kosova i Metohije.

Kako se u Albaniji nalazila veća grupa političkih zatvorenika
sa Kosova, od njih su formirana dva kosovska bataljona. Od ljud-
stva iz logora „German" kod Tirane, u selu Izvoru kod Kičeva,
16. septembra formiran je 1. kosovsko-metohijski partizanski ba-
taljon „Ramiz Sadiku". Od logoraša iz „Porto Romano" (kod Drača)
i zatvorenika u Tirani, rodom s Kosova i Makedonije formiran je 20.
septembra 2. kosovsko-metohijski bataljon „Boris Vukmirovic"
(tri čete sa ukupno 140 boraca). Ova dva bataljona su 11. novembra
ušla u sastav 1. makedonsko-kosovske brigade.

U to vreme glavnina obnovljenog Šarplaninskog odreda (oko
50 boraca) stigla je na područje Debra, pa je 22. oktobra formiran
Kosovsko-metohijski partizanski odred; nastao je od 1. i 2. kosov-
skog bataljona i glavnine Šarplaninskog odreda (dva bataljona i
prateća četa, oko 220 boraca).

Druga grupa kosovsko-metohijskih jedinica formirana je blizu
Kumanova i Lebana. U manastiru Prohor Pčinjski, kod sela Starca,
blizu Kumanova, 21. novembra formiran je 1. kosovski bataljon
od dve čete, ukupno 66 boraca. Nešto kasnije, 29. decembra u selu
Slovniku kod Lebana, formiran je 2. kosovski bataljon, koji je imao
110 boraca. On je nastao od Kosovske čete 1. južnomoravskog od-
reda formirane u oktobru 1943. godine u Jablanici.

U Đakovičkoj Malesiji posle kapitulacije Italije postojala je
partizanska četa „Bajram Curi" od 120 boraca, koja je 9. novembra
u selu Degi, kod Kuksa, prerasla u istoimeni bataljon.

Partijska organizacija u Kosovskoj Mitrovici oktobra 1943.
vršila je pripreme za osnivanje partizanskog odreda na Kopaoniku.
Početkom novembra osnovan je Ibarski partizanski odred na pla-
nini Goli j i. Preko Golije spustio se u dolinu Ibra i prešao na Ko-
paonik. Četnici su ga ubrzo razbili kod sela Gumništa.12S:i

Za dalji razvitak NOP na Kosovu veliki politički značaj imale
su odluke II zasedanja AVNOJ-a, koje su se pozitivno odrazile na
mobilizaciju masa. Formiran je Narodnooslobodilački odbor za Ko-
sovo i Metohiju, krajem decembra 1943. i prvih dana januara 1944.
godine. Donete odluke snažno su delovale na popularisanje NOB
i ideje bratstva i jedinstva na Kosovu, kao i na odziv za stupanje
u oslobodilačke jedinice.

Uzev u celini, narodnooslobodilački pokret u Srbiji, Vojvo-
dini i na Kosovu znatno je ojačao u jesen 1943. godine. Pored do-
tadašnjih partizanskih odreda u Srbiji i na Kosovu, u Šumadiji i
južnoj Srbiji formirane su prve četiri narodnooslobodilačke bri-
gade, a u Vojvodini dve. Na Kosovu su formiram novi partizanski
bataljoni i odredi, a od boraca sa Kosova, pored Makedonaca, u
Makedoniji, je osnovana jedna brigada. Postignuti su značajni us-
pesi na jačanju jedinstva, sve više je razobličavana politika oku-
patora i njihovih saveznika, kao i njihovih oružanih formacija. U
stvari, u ovom periodu u Srbiji, Vojvodini i na Kosovu, stvorena
je solidna baza za formiranje novih brigada i divizija.

128' Partizanski odredi — Kopaonički, Šaliski, Ibarski, VIZ, Beograd
1981, str. 406—413.

PREKOMORSKE BRIGADE

Posle aprilskog rata 1941. i okupacije Jugoslavije italijanske
komande i jedinice su, u sklopu mera odmazde i represalija, in-
ternirale u koncentracione logore Italije veliki broj Slovenaca, Hr-
vata, Crnogoraca i drugih. Istovremeno, na teritoriji Italije u ita-
lijanskoj vojsci, najviše u tzv. radnim bataljonima, nalazio se
izvestan broj primorskih Slovenaca, Istrana i ostalih Jugoslovena
koji su između dva rata živeli na teritoriji koju je anektirala Ita-
lija (Cres, Lošinj, Lastovo, Zadar i dr.). Među njima se sve više
razvijao oslobodilački pokret i želja da se uključe u NOVJ. Taj
trenutak je nastupio kapitulacijom Italije u septembru 1943.

Najveći deo interniraca iz severne Italije uspeo je da se pro-
bije u Jugoslaviju, gde su mnogi stupili u NOVJ. Internirci iz kon-
centracionih logora srednje i južne Italije prikupljali su se naj-
većim delom u prihvatnim logorima u Tarantu i Karbonari kod
Barija. Tamo su stizali i vojnici bivše italijanske vojske slovenačke
i hrvatske nacionalnosti, koji su pobegli iz savezničkih prihvatnih
logora, koje su čuvale italijanske straže Badoljeve vojske. Pošto su
svi internirci i deo vojnika bivše italijanske vojske slovenačke i
hrvatske nacionalnosti u oktobru prikupljeni u Karbonari, poste-
peno su, zahvaljujući upornosti Delegacije NOV i POJ u Bariju,
uzeli upravu u logoru i stvorili uslove da se od tog ljudstva počnu
formirati oslobodilačke jedinice. U njih su se uključili i drugi bivši
italijanski vojnici slovenačke i hrvatske nacionalnosti iz drugih
prihvatnih logora, bez obzira na protivljenje saveznika. Oni su
1944. prebačeni u prihvatni logor kod Gravine blizu Barija i uk-
ljučili se u NOVJ.

Oslobodilački pokret zahvatio je i pripadnike kraljevske ju-
goslovenske vojske u Palestini i Egiptu, pa su se mnogi prijavili
u NOVJ i uključili najviše u 1. tenkovsku brigadu NOVJ. U savez-
ničkim zarobljeničkim logorima nalazio se izvestan broj pripadnika
italijanske vojske slovenačkog i hrvatskog porekla koji su zarob-
ljeni u Africi, pa su mnogi među njima izrazili želju da se uklju-
če u jedinice NOVJ.

Tako je od oktobra 1945. do septembra 1944. od političkih in-
terniraca iz Slovenije, Hrvatske i Crne Gore koji su pobegli iz
fašističkih koncentracionih logora i zatvora u Italiji, zatim od prez-
dravelih ranjenih i bolesnih boraca NOVJ lečenih u Italiji, vojni-
ka s područja Istre i Slovenačkog primorja mobilisanih u itali-
jansku vojsku i drugih jugoslovenskih građana koji su se sticajem
raznih okolnosti zatekli na teritoriji Italije i severne Afrike, for-
mirano pet prekomorskih brigada i druge tenkovske, artiljerijske,
vazduhoplovne, mornaričke i ostale jedinice NOVJ. Prve prekomor-
ske brigade bile su naoružane oružjem koje su saveznici zaplenili
od italijanske vojske, a 3, 4 i 5. prekomorska brigada imale su
savezničko oružje i opremu dobijene na ime pomoći. Vojna forma-
cija ovih brigada bila je identična vojnoj organizaciji ostalih bri-
gada NOVJ. Najveći deo starešinskog kadra bio je iz jredova samih
pripadnika brigade, odnosno od prezdravelih ranjenika i bolesni-

ka NOVJ koji su lečeni u Italiji, ili je deo kadra upućen iz ostalih
jedinica NOV i POJ.

Formiranje prekomorskih brigada počelo je 20. oktobra 1943,
kada je u Karbonari osnovana 1. prekomorska brigada. Ona je pri-
likom formiranja imala četiri bataljona sa 1.886 boraca. Od 16.
novembra do 5. decembra brigada je po ešelonima prebačena iz
Karbonare u prihvatni partizanski logor kod Gravine, a odatle sa-
vezničkim brodovima na Korčulu i delom na Hvar. Tada je brigada
već imala 2.250 boraca.

Zbog preglomaznosti 1. prekomorske brigade, od delova koji
su prebačeni na Hvar i jednog bataljona koji je stigao iz Gravine
u Italiji, početkom decembra formirana je 2. prekomorska brigada.
Imala je četiri bataljona sa oko 1.000 boraca. Posle borbi koje je
1. prekomorska vodila na Korčuli, obe brigade su sa Korčule i
Hvara krajem decembra prebačene na Vis. Međutim, nekoliko dana
kasnije 1. i 2. prekomorska brigada su upućene sa Visa na kopno
u rejon Biograda, a onda u Drvar, gde su krajem januara 1944,
po naređenju Vrhovnog štaba MOV i POJ, rasformirane a ljud-
stvo je ušlo u sastav 1. i 6. proleterske divizije.

Ostale prekomorske brigade — 3, 4. i 5. formirane su u 1944.
godini. U februaru 1944, u Gravini kod Barija, formirana je 3. pre-
komorska brigada sa četiri bataljona i 1.655 boraca. Ona je u martu
stigla na Vis i ušla u sastav 26. dalmatinske divizije, kao njena
4. brigada. Treća prekomorska brigada vodila je borbe na srednjo-
dalmatinsikim otocima, kod Makarske i Splita, Šibenika, Knina,
Širokog Brijega, Mostara, u Lici, Hrvatskom primorju i kod Ilir-
ske Bistrice u riječko-tršćanskoj operaciji. Posle borbi na Korčuli
i Pelješcu u septembru 1944. proglašena je udarnom.

Takođe u Gravini, u julu 1944. formirana je 4. prekomorska
brigada, najvećim delom od Istrana i primorskih Slovenaca. Glavni
štab Slovenije za komandni kadar brigade poslao je oko 35 ofici-
ra i političkih rukovodilaca. Ona je učestvovala u borbama na tlu
Jugoslavije, jer je zadržana u južnoj Italiji kao radna jedinica
za posluživanje na aerodromima i u lukama, odakle su prebacivani
ratni materijal i hrana za Jugoslaviju. Rasformirana je maja 1945.

U septembru 1944. formirana je u Gravini, poslednja, 5. pre-
komorska brigada, sa 4 bataljona i 2.100 boraca. Ubrzo je preba-
čena u Jugoslaviju i stavljena pod komandu 8. korpusa. Od 1. feb-
ruara do 11. aprila 1945. bila je u sastavu 20. dalmatinske divizi-
je i učestvovala u borbama za konačno oslobođenje Like. Posle
je prebačena u Sloveniju, gde je 17. aprila stavljena pod komandu
7. slovenačkog korpusa, da bi već narednog dana učestvovala u
borbi kod Kočevja. Rasformirana je 19—20. aprila a njeno ljudstvo
ušlo je u sastav 15. i 18. slovenačke divizije.

Postojanje pet prekomorskih brigada u sastavu NOVJ ima-
lo je posebno vojno i političko značenje. Samo njihovo nastajanje
i sastav ukazuju da su prekomorske brigade u pravom smislu bi-
le brigade bratstva i jedinstva, jer su se u njima zajednički borili
Slovenci, Hrvati, Crnogorci i dr., koristeći u punoj meri u koman-
dovanju i komuniciranju svoj nacionalni jezik.

PRVE JEDINICE STRANIH DRŽAVLJANA U SASTAVU
NOV i POJ

U toku narodnooslobodilačkog rata u sastavu NOV i POJ
formirano je više jedinica od pripadnika stranih državljana, bilo
da su Ikao pripadnici okupacionih oružanih snaga prešli na stranu
NOP-a ili su kao zarobljenici ili internirci pobegli iz ruku nep-
rijatelja i stupili u NOV i POJ ili su kao zarobljenici jedinica NOV
i POJ dobrovoljno stupili u NOV i POJ ili su se sticajem raznih
okolnosti našli na teritoriji Jugoslavije i pristupili NOV i POJ. To-
kom celog rata Vrhovni štab NOV i POJ, AVNOJ, Nacionalni ko-
mitet oslobođenja Jugoslavije i druga vojno-politička rukovodstva
pozivali su pripadnike okupacione vojske koji su se nalazili na te-
ritoriji Jugoslavije da se priključe NOV i POJ. Vrhovni štab je dao
preporuku svim vojnim štabovima i komandama da mogu od pri-
padnika stranih državljana koji dobrovoljno stupe u NOV i POJ
formirati posebne jedinice. Koliko se o tome vodilo računa, najbo-
lje se vidi iz Titovog naređenja 23. septembra 1943. Štabu 2. udar-
nog korpusa: „. .. Najljepše postupajte prema Talijanima koji pre-
daju oružje i priđu k nama. Nemojte praviti neke osvete prema
takvim, jer ćete snositi svu odgovornost. . ,"l2i>

Od pripadnika bugarskih državljana u sastavu NOV i PO Ma-
kedonije, 18. decembra 1943. u selu Fuštanima na padinama pla-
nine Kožufa, formiran je bugarski partizanski bataljon „Hristo
Botev". Do njegovog formiranja došlo je posle dugog političkog
rada Partije, pod čijim je uticajem iz pograničnog garnizona u selu
Konjskom, noću 14/15. novembra, na stranu NOVJ prešla grupa
bugarskih vojnika zajedno sa svojim komandantom Dičom Petro-
vim. U bataljon su uključeni i vojni zarobljenici u ranijim borba-
ma koji su izrazili želju da stupe u NOVJ. Bataljon je prilikom
formiranja imao 80 vojnika i ušao je u sastav 2. makedonske bri-
gade, a 23. decembra sa bataljonom „Stevan Naumov" sačinjavao
samostalnu Grupu bataljona Glavnog štaba Makedonije. ,3ft

Vrhovni štab NOV i POJ u decembru 1943. uputio je poziv
bugarskim oficirima i vojnicima na teritoriji okupirane Srbije i
Makedonije da napuštaju bugarske fašističke formacije, prelaze na
stranu NOV i POJ i ulaze u redove bugarskih narodnooslobodilač-
kih jedinica u Srbiji i Makedoniji.

Najveći broj jedinica formiran je od italijanskih državljana
koji su posle kapitulacije Italije stupili u redove NOV i POJ, i to
na teritoriji Crne Gore, Slovenije i Dalmacije. Do kraja 1943. u
sastavu NOV i POJ formirane su tri samostalne partizanske čete,
devet samostalnih partizanskih i 11 radnih bataljona (ukupno 30
bataljona), 14 brigada i dve divizije.

Još početkom 1943. CK KP Slovenije uputio je političko-par-
tijskom rukovodstvu Slovenačkog primorja smernice u kojima se
ukazuje na mogućnost formiranja posebnih italijanskih partizan-

129 Zbornik, tom II, knj. 10, str. 314.
130 Istorija makedonskog naroda, knj. III, str. 354. Boro Mitrovski,

Bataljon Hristo Botev, Komunist br. 326, 1. avgust 1963. Slavčo Trnski,
Ne tako davno (prevod sa bugarskog), Beograd 1980, str. 224, 290.

skih jedinica. Posle toga je u proleće 1943. u Furlaniju upućena
grupa bivših italijanskih izbeglica antifašista, tako da je tamo for-
miran „Distaccamento Garibaldi" (odeljak „Garibaldi") a u julu
je osnovana „Gruppo di Azione Patriotica" (Grupa rodoljubive ak-
cije). Međutim, do formiranja prvih italijanskih partizanskih je-
dinica došlo je tek posle kapitulacije Italije, u septembru 1943.
One su nastale pretežno iz redova antifašista, radnika i drugih
iz Trsta, Tržiča, Videma (Udina) i drugih krajeva Slovenačkog pri-
morja, Trsta i Furlanije, kao i od pripadnika italijanske vojske,
koja je kapitulirala. Jedna grupa tih jedinica nastala je zapadno
od Soče i bila je sastavljena od antifašista Furlanije i Beneške Slo-
venije. Ona je imala svoje kadrove i posebnu unutrašnju organiza-
ciju, a oslonjala se na NOV i PO Slovenije i dejstvovala pod njenom
operativnom komandom kada bi se našla na operativnom područ-
ju NOV i PO Slovenije. Na tom prostoru su od 13. septembra nastali
bataljoni „Friuli", „Garibaldi", „Pisacane" i „Mazzini".

Druga grupa italijanskih partizanskih jedinica nastala je na
području Vipavske doline, Krasa, slovenačkog dela Istre, Trsta i
Brkina. Ona je od početka u sastavu NOV i PO Slovenije i ničim
se nije razlikovala od ostalih slovenačkih partizanskih jedinica,
osim što je komandovanje bilo na italijanskom jeziku. Od radnika
tršćanskog brodogradilišta i drugih posle kapitulacije Italije na
Krasu je formiran Tržački kraški udarni bataljon (Battaglione Tri-
estino d'Assalto del Carso). Od tog i još dva bataljona, 23. septem-
bra 1943. po naredbi Operativnog štaba za zapadnu Sloveniju, for-
mirana je Tržačka udarna brigada (Brigata Triestina d'Assalto),131

čiji su bataljoni držali deo „goričkog fronta" južno od Gorice. Bri-
gada je imala tri bataljona sa oko 1.500 boraca i bila je u sastavu
Tržačke divizije. Za vreme nemačke ofanzive septembar-oktobar
brigada je razbijena. Od preostalog ljudstva obrazovan je bataljon
„Triestina d'Assalto", koji je krajem oktobra ušao u sastav 19.
slovenačke brigade „Srećko Kosovel".

Zapadno od Trsta nastalo je nekoliko italijanskih partizan-
skih jedinica. U Miljama je 11. septembra od italijanskih, slovenač-
kih i hrvatskih dobrovoljaca formiran bataljon „Garibaldi". Od-
mah posle toga, 26. septembra, na Tatrahu u Brkinima formiran
je Tršćanski bataljon Snežničke (brkinske) brigade. Od ova dva
bataljona 28. septembra formirana je Istarska tržačka brigada (bri-
gata Trieste istriana), koja je 3. oktobra preimenovana u 16. slo-
venačku (tršćansku) brigadu 14. slovenačke divizije. 'Međutim, ona
je razbijena, osim jednog bataljona čije je ljudstvo raspoređeno
po ostalim jedinicama 14. divizije. Krajem novembra 1943. po-
novo je okupljen deo ljudstva ove brigade i upućen u Brkine u Ist-
ru i osnovan 3. bataljon Istarskog partizanskog odreda, koji je do-
bio ime „Giovani Zol."132

131 Brigada je nosila još i naziv Tržačka proleterska brigada (brigata
„Proletaria Triestina"). Narodnoosvobodilna vojna na Slovenskem, str. 936.

132 Sastav bataljona „Giovani Zol" bio je — jedna četa Italijana, a
dve su čete činili Slovenci i Hrvati iz Istre. Narodnoosvobodilna vojna na
Slovenskem, str. 937.

Razlozi koji su uticali na to da veliki broj italijanskih par-
tizanskih jedinica formiranih posle kapitulacije Italije u ovom de-
lu Slovenije bude razbijen i prestane da postoji jesu u tome što
nije bilo ratnog iskustva i što je bio nedovoljno iskusan starešin-
ski kadar, a na te jedinice srušila se snažna nemačka Romelova
ofanziva.

U Splitu je 13. septembra 1943. formiran bataljon „Garibaldi''
od italijanskih karabini j era stacioniranih u Splitu i vojnika divizije
„Bergamo" koji su prešli u NOV i POJ. Bataljon sa oko 350 vojnika
uključen je u sastav 1. proleterske brigade. Sredinom septembra
formirana je italijanska četa u 1. dalmatinskoj brigadi. U Hrvat-
skom primorju i Dalmaciji formirano je više jedinica od italijan-
skih vojnika koji su posle kapitulacije Italije dobrovoljno stupili
u NOV i POJ. U sastavu Sušačko-kastavskog odreda na Učki nas-
tao je bataljon „Garibaldi". Bataljon je formiran krajem septem-
bra i imao je oko 800 boraca, ali je u oktobarskoj memačkoj ofan-
zivi razbijen. U selu Poljica kod Zadra, takođe krajem septembra
1943, osnovan je bataljon „Mameli Gofredo" od italijanskih vojnika
divizije „Zara". Imao je oko 800 boraca i bio je u sastavu partizan-
skog odreda „Plavi Jadran". Sredinom oktobra bataljon se raspao
zbog velikih gubitaka, a preostalo ljudstvo je ušlo u sastav bata-
ljona „Garibaldi" 1. proleterske brigade. Na Kordunu je osnovana
italijanska četa 2. brigade 8. kordunaške divizije od vojnika koji
su kod Senja i sa Cresa prešli na stranu NOVJ. U Makedoniji, na
planini Kožufu, 24. septembra 1943. formirana je italijanska parti-
zanska četa „Garibaldi" koja je bila u 2. bataljonu 3. operativne
zone Makedonije.133 Kod Kup resa je sredinom oktobra 1943, for-
miran 2. dobrovoljački bataljon, nazvan „Matteotti", sa 200 boraca,
koji je 6. decembra 1943. ušao u sastav 3. krajiške brigade kao 6.
bataljon.

Na osnovu uputstva CK KPJ i Vrhovnog štaba, Glavni štab
Crne Gore i Boke, kao i Štab 2. udarnog korpusa i Pokrajinski ko-
mitet KPJ za Crnu Goru i Boku, stupio je u kontakt sa komanda-
ma italijanske vojske u Crnoj Gori. Prva odluka divizije „Taurinen-
ze" da se priključi NOVJ doneta je oko 19. septembra. Međutim,
zaokret je izvršen tek posle borbi divizije „Taurinenze" i Nemaca,
kada je divizija dobrim delom razbijena. Od delova koje su prihva-
tile jedinice NOVJ, Glavni štab Crne Gore je 11. oktobra 1943. ob-
razovao prvu italijansku partizansku brigadu divizije „Taurinenze"
— brigadu „Aosta" u Gornjem polju kod Nikšića. Imala je 4 bata-
ljona i oko 800 boraca. Druga brigada divizije „Taurinenze" for-
mirana je 19. oktobra i imala je tri bataljona, sa oko 700 boraca.134

Obe ove brigade su 2. decembra 1943. rasformirane a njihovo ljud-
stvo je ušlo u sastav divizije „Garibaldi".

135 J. Vujošević, Od prvih dobrovoljaca do partizanskih divizija, Na-
rodna armija, br. 1256 od 30. avgusta 1963, Vojna enciklopedija, tom III,
str. 163.

134 J. Vujošević, Formiranje, razvoj i uloga italijanskih formacija u
Crnoj Gori 1943—1945. godine, Istorijski zapisi, knj. XXVIII, sv. 3—4, Tito-
grad 1971, str. 606—613. Vojna enciklopedija, tom II, str. 27.

Prema izveštaju Štaba 2. udarnog korpusa Vrhovnom štabu
od 23. oktobra, divizija „Venecija" (bez dva bataljona) prešla je
na stranu NOVJ. U vremenu od 25. do 29. oktobra 1943. divizija
je potpuno reorganizovana i formirano je šest brigada. Njena 1.
brigada je već 26. oktobra podčinjena Štabu 4. proleterske crno-
gorske brigade i prebačena u rejon Mojkovca. Ostale brigade —
2, 3, 4, 5. i 6. prebacile su se u rejon Mojkovac, Šahovići, Bijelo
Polje, Lubnice. U operativnom pogledu, divizija „Venecija" bila je
pod komandom 2. udarnog korpusa.155

Još dok je trajala reorganizacija divizije „Venecija", u Štabu
2. korpusa razmatrana je mogućnost preformiranja svih osam ita-
lijanskih brigada koje su do tada formirane na teritoriji Crne Go-
re s ciljem da se italijanske oružane jedinice potpunije prilagode
„našoj vojno-političkoj organizaciji' i „našem načinu borbe", a „sve
u interesu samih italijanskih vojnika i oficira". Štab korpusa je
27. novembra odlučio da formira italijansku partizansku diviziju
„Garibaldi" od jedinica divizija „Taurinenze" i „Venecija" i pred-
video njenu organizaciju i formaciju. Na osnovu toga, 2. decem-
bra 1943. u rejonu Pljevalja formirane su, 2. i 3. a kasnije i 4.
brigada divizije „Garibaldi". Divizija je imala još i bolnicu i ar-
tiljeriju. Ukupno je brigada imala oko 5.000 boraca. Komandant
divizije bio je general Đovani Batista Oksilija (Giovani Battista
Oxilia), dotadašnji komandant divizije „Venecija". Njegov zamenik
je general Lorenzo Vivalda, dotadašnji komandant divizije „Tauri-
nenze", a politički komesar Risto Vuletić. Divizija je nastala od
brigada divizija „Taurinenze" i „Venecija", i to: 1. brigada je ob-
razovana od dve brigade divizija „Taurinenze", a 2. i 3. od ljudstva
divizije „Venecija". Samoinicijativom Štaba divizije „Garibaldi"
formirana je i 4. brigada, koja je ubrzo rasformirana da bi brojno
ojačala ostale brigade. Od svih pionirskih italijanskih jedinica for-
miran je 2. decembra Pionirski bataljon Štaba 2. udarnog korpusa.
Od ljudstva koje nije ušlo u sastav brigada stvoreno je 11 radnih ba-
taljona, od 200 do 300 ljudi, koji isu bili pri operativnim ili terito-
rijalnim komandama na oslobođenoj teritoriji. Da bi se mlade ita-
lajanske partizanske brigade što više očuvale od napada nemačkih
jedinica, Vrhovni štab je naredio da se one raspodele po divizi-
jama NOVJ. Prva brigada upućena je u sastav 3. divizije, 2. bri-
gada bila je najpre u 17, onda u 37. i 29. diviziji, dok je 3. briga-
da bila u sastavu 27. divizije, a 4. brigada je j-asformirana i u av-
gustu 1944. ponovo oformljena od italijanskih vojnika iz 3. i 37.
divizije NOVJ i bila je u sastavu Primorske operativne grupe.136

Po broju boraca koji su stupili u NOV i POJ drugi su po redu
državljani Sovjetskog Saveza. Još krajem 1942. pojavili su se prvi
sovjetski ljudi u NOV i POJ. To su bili vojnici i oficiri Crvene ar-
mije — ratni zarobljenici, koji su u leto 1942, dovedeni na terito-
ri ju Jugoslavije, pobegli iz nemačkih logora137 i stupili u NOV i

135 J. Vujošević, Istorijski zapisi, str. 613—614.
136 J. Vujošević, Istorijski zapisi, str. 614—617. 137 Sovjetski građani nalazili su se u više logora na teritoriji Jugosla-

vije i susedne Austrije, Albanije, Italije i Grčke. U Jugoslaviji oni su bili
zatvoreni u logorima Jasenovac, Beljak, Bistrica na Dravi, Sajmište u Beo-

POJ. Zatim su u jedinice NOV i PO stupili i drugi građani Sovjet-
skog Saveza, civili, koje su nemački okupatori deportovali i držali
u logorima ili na prisilnom radu u Jugoslaviji ili su pobegli iz
sličnih logora u Austriji, Grčkoj, Albaniji i Italiji, ili su prisilno
radili u organizaciji TOT. Jedan broj sovjetskih građana stupio
je u NOVJ dolazeći iz partizanskih jedinica Grčke i Italije zbog
„širokog zamaha oslobodilačke borbe u Jugoslaviji, bliskosti je-
zika i tradicionalnog prijateljstva i borbenog bratstva naroda Ju-
goslavije i SSSR-a,138 dok su drugi sovjetski građani prešli na stra-
nu NOVJ iz nemačkih jedinica.

Sve do kapitulacije Italije od sovjetskih državljana koji su
stupili u NOV i POJ nije formirana nijedna njihova posebna jedi-
nica. Prve takve jedinice formirane su u novembru, odnosno de-
cembru 1943. Iz nemačkog zarobljeništva u Bihaću pobegla je gru-
pa crvenoarmejaca i krajem novembra ili početkom decembra od
njih je formirana tzv. Četa Čerkeza u 1. brigadi 13. primorsko-go-
ransike divizije. U četi je bilo oko 80 boraca. Na planini Kajmak-
čalanu, od bivših crvenoarmejaca koji su pobegli iz nemačkog za-
robljeništva u Grčkoj 14. decembra formiran je Ruski bataljon 1.
makedonsko-kosovske brigade, sa oko 50 boraca. Ruska četa je
formirana krajem decembra 1943. u 3. bataljonu 1. vojvođanske
brigade, a u to isto vreme Ruska četa je formirana u 4. crnogor-
skoj proleterskoj brigadi i u Požarevačkom partizanskom odredu
od crvenoarmejaca koji su pobegli iz neprijateljskog zarobljeništva
četnicima Krste Rončevića, a onda se priključili NOVJ.130

U sastavu NOV i POJ formirano je i nekoliko jedinica sas-
tavljenih od pripadnika više država; takve jedinice su se nazivale
međunarodne. Prva takva međunarodna jedinica formirana je u no-
vembru 1943. u Sloveniji, na području Tolmina, od prebeglih gra-
đana Sovjetskog Saveza i Jugoslovena (Slovenaca i Hrvata). Oni su
pobegli iz logora u severnoj Italiji i prikupili se oko Tolmina. Od
njih je formiran Međunarodni bataljon 2. soške, odnosno 18. slo-
venačke brigade. Bataljon je imao 3 čete — rusku, hrvatsku i slo-
venačku.

STVARANJE MORNARICE I VAZDUHOPLOVSTVA NOVJ

U drugoj polovini 1943. godine počinju da se stvaraju vidovi
oružanih snaga u sastavu NOVJ.

gradu, Slavonski Brod, Niš, Skoplje, Aleksinac, Maribor, Bohinjska Bistrica
i dr. U Italiji, u Gonarsu, nalazio se veliki međunarodni logor za ratne
zarobljenike. U jesen 1943. iz tog logora je pobeglo 29 sovjetskih zaroblje-
nika koji su, zajedno sa odbeglim jugoslovenskim građanima, ušli u sastav
partizanskog bataljona „Staljingrad", a posle u sastav 3. prekomorske bri-
gade. Prva i 2. prekomorska brigada, Nova Gorica 1967, str. 54.

138 Sovjetskije ljudi v osvoboditeljnoj borbe jugoslavenskoga naroda,
Izdavateljstvo „Nauka", Moskva 1973, str. 29.

139 J. Vujošević, Crvenoarmejci u partizanima, Komunist br. 323 od
11. jula 1963. Vojna enciklopedija, tom VIII, str. 271.

MORNARICA NOVJ

Do formiranja Mornarice NOVJ došlo je uporedo sa doga-
đajima koji su nastupili posle kapitulacije Italije, naročito kada
je usledio masovan priliv novih boraca u NOVJ, kada je oslobođen
veliki deo jadranske obale i otoka i kada se došlo u posed većeg
broja plovnih jedinica i druge pomorske ratne opreme. Za kratko
vreme oformljen je veliki broj mornaričkih jedinica i komandi ko-
je su sa kopnenim jedinicama primile na sebe odbranu obale i oto-
ka, održavanje saobraćaja, evakuaciju zaplenjene ratne tehnike, iz-
beglica, ranjenika i bolesnika i druge zadatke koji su stajali pred
mornaričkim jedinicama.

Najveći broj plovnih sredstava, pretežno manje tonaže, do-
bijen je od naroda za potrebe razoružanja italijanske vojske i vo-
đenja borbe protiv Nemaca i kvislinga. Od tih plovnih sredstava
formirane su prve manje mornaričke jedinice naoružanih brodova,
čiju su posadu činili borci-partizani sa obale i otoka. Drugi deo
plovnih sredstava, veće tonaže, dobijen je kao plen od italijanske
vojske prilikom njene kapitulacije i razoružanja. Ti brodovi su uš-
li u sastav prvih pomorskih komandi koje su osnovane posle ka-
pitulacije Italije. Deo tih brodova uništila je neprijateljska avijacija.

Mornarica NOVJ stvarana je istovremeno na celokupnom jad-
ranskom pojasu i na otocima.

U Hrvatskom primorju 24. septembra, namesto ranije for-
mirane Komande Mornarice NOV i PO (ili Štab Narodnooslobodi-
lačke mornarice primorsko-goranskog sektora), osnovana je Ko-
manda Mornarice za Hrvatsko primorje i Istru, koja se od 29. sep-
tembra zvala Komanda Narodnooslobodilačke mornarice za Hrvat-
sko primorje i Istru i bila je potčinjena Glavnom štabu Hrvatske.
Imala je četu mornaričke pešadije, obalsku artiljeriju, flotilu pat-
rolnih čamaca i transportni plovni park od sedam parobroda, oko
30 motornih jedrenjaka i dvadesetak manjih brodova. Njeno ope-
rativno područje bili su Hrvatsko primorje i Istra i svi otoci Kvar-
nerskog zaliva, uključujući Rab i Pag.

U srednjoj i južnoj Dalmaciji Štab 4. operativne zone najpre
je osnovao Obalski sektor, koji je u svom sastavu imao obalsku
artiljeriju, partizanske jedinice na srednjodalmatinskim otocima
i flotilu naoružanih brodova. Međutim, počeo je da funkcioniše tek
19. septembra, kada je formiran Štab Obalske komande sa zadat-
kom da štiti oslobođeni deo morske obale i otoka i sarađuje sa
kopnenim jedinicama. Ta komanda je u svom sastavu imala floti-
lu naoružanih brodova, obalske baterije, pomorsko vazduhoplovstvo
i 1. otočku brigadu, koja je branila otoke Hvar, Brač, Vis i Šoltu.
Neposredno pre formiranja Štaba Obalske komande, pri komandi
Splitskog vojnog područja uspostavljen je Odsek za primorski sa-
obraćaj sa zadatkom da organizuje prevoz ljudstva i materijala iz
Splita na oslobođene otoke. Kada je evakuisan Split 25. septembra,
Odsek za pomorski saobraćaj prebacio se u Starigrad na Hvaru u
sastav Komande Srednjodalmatinskog otočnog vojnog područja. Iz

140 Zbornik, tom VIII, knj. 1, str. 37, 45, 65-66, 85.

sastava Obalske komande izišle su 1. otočna brigada i obalska arti-
ljerija. Pošto su joj preostali samo naoružani brodovi, dobila je
naziv Komanda flotile naoružanih brodova, koja je početkom ok-
tobra imala osam flotila: Bračku, Hvarsku, Šoltansku, Višku, Las-
tovsku, Korčulansku, Pelješku i Primorsku u Podgori. Svaka flo-
tila imala je 3—6 naoružanih brodova, a u flotili su bili još tri
naoružana parobroda („Bakar".. „Ston" i „Tunizino") i jedan brzi
motorni čamac.

Kako su flotile naoružanih brodova koje su se nalazile na
Korčuli, Pelješcu i Lastovu sarađivale sa 1. južnodalmatinskom bri-
gadom, 11. oktobra bile su svrstane u Grupu južnodalmatinskih flo-
tila kako bi se obezbedila uža saradnja pešadijskih i plovnih jedi-
nica za odbranu pomenutih otoka i za izvršavanje drugih borbe-
nih zadataka.

U severnoj Dalmaciji 15. septembra je formiran Mornarički
odred „Ražanac" sa desetak plovnih jedrenjaka, od kojih su neki
bili naoružani mitraljezima. Štab Kninskog sektora je 25. septembra
formirao Obalsku komandu Kninskog sektora ili Obalsku komandu
za severnu Dalmaciju, koja je organizovala protivdesantnu odbra-
nu obale i otoka, od ušća Krke do Premude. Naredbom Glavnog
štaba Hrvatske od 5. oktobra dobila je naziv Komanda morna-
rice za severnodalmatinsku obalu i otoke. U njenom sastavu po-
stojalo je i minersko odeljenje. U novembru 1943. pod komandom
Obalske komande severne Dalmacije bili su Odred mornaričke pe-
šadije severnodalmatinskog otočja (oko 300 boraca) za odbranu
Ugljana i Pašmana, četiri flotile — Virska, Molatska, Pašmanska
i Kornatska, sa po dva naoružana broda i više drugih plovnih jedi-
nica, kao i niz osmatračkih stanica.

Na osnovu sugestija iz Pokrajinskog komiteta KPH za Dal-
maciju i Okružnog komiteta KPH za srednjodalmatinske otoke,
prvih dana oktobra u Bari je upućena grupa mornaričkih sta-
rešina, što je prethodilo stvaranju Delegacije NOV i POJ u južnoj
Italiji. Tako je došlo do formiranja Baze NOV i POJ u Bariju, a
posle u Monopoliju kod Barija. Zadatak Delegacije, odnosno Baze
NOV i POJ bio je da organizuje prijem oružja, opreme i hrane iz
savezničke pomoći i njihov prenos u Jugoslaviju, da prihvati in-
ternirane Jugoslovene i više hiljada Istrana i primorskih Slovena-
ca koji su bili u italijanskoj vojsci, da stvara nove jedinice NOVJ
(prekomorske brigade, vazduhoplovne i druge jedinice), da se sta-
ra o smeštaju ranjenih i bolesnih partizana koji su pristizali iz
Jugoslavije i da zbrinjava izbeglice na savezničkoj teritoriji.

Tako su sazreli svi uslovi da se formira Mornarica NOVJ, što
je i učinjeno naredbom Vrhovnog komandanta NOV i POJ 18. ok-
tobra 1943. godine.141 Za komandanta je postavljen Josip Černi,
a za političkog komesara Sergije Makijedo, kasnije Petar Radović.
Štab Mornarice nalazio se u Hvaru i sastojao se iz užeg dela (ko-
mandant, politički komesar, pomoćnik komandanta, zamenik poli-
tičkog komesara, načelnik Štaba i dva oficira na službi u Štabu) i
šireg koji je činilo desetak odseka (Operativni, za vezu, za minerstvo

141 Zbornik, tom II, knj. 1, str. 355.

i zaprečavanje, za obalsku artiljeriju, za otočne partizanske odre-
de, za pomorski saobraćaj, Ekonomski, Tehnički, Sudski, Sani-
tetski). Neki odseci su imali više sekcija, kao npr. Operativni, ko-
ji je, pored operativne, imao obaveštajnu, organizacijsku i nastav-
nu sekciju.

N A R E D B E

VRHOVNOG ŠTABA NARODNOOSLOBODILAČKE VOJSKE I
PARTIZANSKIH ODREDA JUGOSLAVIJE

I

Pri Vrhovnom štabu Narodnooslobodilačke vojske i partizanskih od-
reda Jugoslavije formira se Prva vazduhoplovna baza.

Za komandanta I vazduhoplovne baze određuje se pukovnik Mile
Pavičić.

Za političkog komesara I vazduhoplovne baze određuje se drug Sava
Kerković.

Za pravilno funkcionisanje službe Štab baze će odrediti potrebno po-
moćno osoblje.

14 X 1943 g. VRHOVNI KOMANDANT NOV i POJ
TITO

II

Za komandanta Mornarice Narodnooslobodilačke vojske i partizanskih
odreda Jugoslavije postavlja se potpukovnik Čepni Josip.

Za zamenika komandanta Mornarice Narodnooslobodilačke vojske i
partizanskih odreda Jugoslavije postavlja se potpukovnik Manola Srećko.

Za političkog komesara Mornarice Narodnooslobodilačke vojske i par-
tizanskih odreda Jugoslavije postavlja se drug Petar Radović.

Za načelnika štaba Mornarice Narodnooslobodilačke vojske i parti-
zanskih odreda Jugoslavije postavlja se kapetan Mardešić Uroš.

Da bi pravilno funkcionisao, Štab Mornarice organizovaće ostale po-
moćne službe.

18 X 1943 g. VRHOVNI KOMANDANT NOV d POJ
TITO

Naredba vrhovnog komandanta J. B. Tita o formiranju Prve vazdu-
hoplovne baze u Livnu i imenovanje Štaba Mornarice NOVJ, Bilten Vrhov-
nog štaba, broj 33 za oktobar 1943.

U sastav Mornarice NOVJ ušle su sve postojeće mornarič-
ke jedinice i komande sa flotnim sastavima. U to vreme Štab Mor-
narice NOVJ bio je potčinjen Štabu 8. korpusa. Bilo je više vari-
janti organizacije odbrane Jadrana, dok nije usvojena poslednja
varijanta, 10. novembra 1943, kada je Štab Mornarice NOVJ ut-
vrdio organizacijsku podelu odbrane obale i otoka na šest pomor-
sko-obalskih sektora: 1. tršćanski, 2. kvarnerski, 3. zadarsko-šiben-
ski, 4. splitski, 5. pelješki i 6. bokokotorski. U vreme kada je ova
podela izvršena, teritorija 1. i 6. pomorsko-obalskog sektora nije
bila u rukama NOVJ, pa štabovi za njih nisu formirani, te siu,
praktično, postojala četiri sektora.

Kako su Nemci brzo prodirali na srednjodalmatinsku obalu i
otoke, ukazala se potreba objedinjavanja borbenih napora kop-
nenih i mornaričkih jedinica. Naj pre su štabovi 4. i 5. sektora
sa Štabom 26. divizije formirali operativne štabove za odbranu
srednjodalmatinskih otoka. Štabovi su imali komandanta, kome-
sara i zamenika komandanta, a bili su sastavljeni od predstavni-
ka Mornarice i kopnenih jedinica. Posle povlačenja sa Pelješca,
u skladu sa naređenjem 8. korpusa, Štab Mornarice je 16. novem-
bra formirao jedinstveni Operativni štab za odbranu srednjih i
južnodalmatinskih otoka, koji su sačinjavali Štab Mornarice i na-
čelnik Štaba 26. divizije. Otoci su podeljeni na tri operativna
sektora, čiji su operativni štabovi takođe bili sastavljeni od pred-
stavnika kopnenih i mornaričkih jedinica. Povlačenjem na Vis po-
slednjih dana decembra 1943. i početkom 1944. prestali su da funk-
cionišu ovi operativni štabovi.112

Vrhovni komandant je naredbom od 14. decembra regulisao
ustanovljenje zastave za ratnu i trgovačku mornaricu.143

U borbama koje je vodila Mornarica NOVJ, samostalno i u
zajednici sa kopnenim jedinicama od kapitulacije Italije do kraja
1943, stekla je dragocena iskustva i potvrdila smisao svog posto-
janja. Taj period je istovremeno i najteže razdoblje u razvitku
Mornarice NOVJ. Pre nego što se organizaciono učvrstila, ba-
čena je u teške borbe, iz kojih je izišla znatno jača i sposobnija
za mnogobrojne zadatke koji su je očekivali u narednom perio-
du rata.

VAZDUHOPLOVSTVO NOVJ

Posle kapitulacije Italije u ruke NOVJ palo je nekoliko ne-
prijateljskih aviona na aerodromima u Sloveniji i Hrvatskoj. Na
aerodromu kod Gorice, u Sloveniji, 9. septembra zaplenjen je je-
dan ispravni („sajman") i 10 neispravnih aviona raznih tipova.
Na aerodrom Metlika, 9. oktobra, sleteo je jedan ispravan avion
(„Biker Jungman") sa pilotom Klokočnikom. Na aerodromu u Žum-
berku, 24. oktobra, bio je još jedan zaplenjeni ispravan avion is-
tog tipa.

Na aerodromu Grobničko polje, pod Rijeke, zaplenjena je
veća količina vazduhoplovnog materijala i dva neispravna aviona
(„roda" i „kaproni"). Avioni su brzo osposobljeni, ali je samo
„roda" uspešno sletela 18. septembra na aerodrom Grkovnica, a
25. septembra sa ovog na aerodrom Laudonov gaj, kod Bunića, u
Lici. Posle toga, 24. oktobra, zaplenjena je još jedna „roda" u is-
pravnom stanju i dovedena na aerodrom Udbine. Sve je to bio
povod da se na aerodromu kod Bunića formira vazduhoplovna

14'! J. Vasiljević, n. d., str. 152—153.
143 Zbornik, tom II, knj . 11, str. 253. Ratna mornarica je imala jugo-

slovensku zastavu sa crvenom petokrakom zvezdom na sredini zastave, a
u zvezdi sidro. Brodovi trgovačke mornarice nosili su jugoslovensku zasta-
vu sa petokrakom zvezdom u sredini.

jedinica pod nazivom „GŠH-1 — vazduhoplovna baza". Koman-
dant baze bio je pilot Josip Volarić. Baza je imala brojne pozadin-
ske elemente koje su činili pripadnici vazduhoplovnotehničke, sao-
braćajne, intendantske i sanitetske službe. Rasformirana je po-
četkom oktobra zbog upućivanja ljudstva u sastav 1. vazduhoplov-
ne baze u Livnu.

U Divuljama kod Splita zaplenjen je jedan hidroavion tipa
„fiat", što je bio povod da se 11. septembra formira Hidroplan-
ska stanica u Vranjici, sa pilotom Cirilom Vrabićem na čelu. Sta-
nica je pripadala Obalskoj komandi u Splitu 4. operativne zone
Hrvatske. LJ sastavu stanice bili su ljudstvo i sredstva za vazduho-
plovnotehničko, intendantsko i saobraćajno obezbeđenje. Hidroplan-
ska stanica je 26. septembra prebazirana u Starigrad na Hvaru,
a rasformirana 6. oktobra zbog gubitka hidroaviona.

Uporedo sa stvaranjem vazduhoplovnih jedinica od zaple-
njene neprijateljske tehnike odvijao se i proces nastajanja vazdu-
hoplovnih organa. Zbog sve povoljnije unutrašnje i spoljne situ-
acije sredinom 1943, Vrhovni štab je počeo sa stvaranjem ratnog vaz-
duhoplovstva, čiji začeci datiraju iz 1942. godine. Prvi organ, Odsek
za vazduhoplovstvo pri Vrhovnom štabu NOV i POJ nastao je 3.
januara 1943. ali, zbog neprijateljske ofanzive i bitaka na Neret-
vi i Sutjesci, nije funkcionisao. Početkom septembra 1943. pri
Vrhovnom štabu formirano je Vazduhoplovno odeljenje, koje je
počelo da funkcioniše 16. septembra (načelnik ode ljenja bio je pu-
kovnik Mile Pavičić). Istovremeno, Vrhovni štab je uputio poziv
avijatičarima koji su se nalazili u neprijateljskim redovima, vaz-
duhoplovcima Kraljevine Jugoslavije na Bliskom istoku, da stupe
u NOVJ.

U težnji da se što uspešnije privedu zadaci stvaranja vaz-
duhoplovstva, Vrhovni štab je 14. oktobra 1943. izdao naredbu o
formiranju 1. vazduhoplovne baze.144 Zadatak baze je bio da pro-
nalazi i uređuje letilišta, da prihvata, smešta i snabdeva pridošle
vazduhoplovce, da organizuje i izvodi obuku letača, tehničkog sas-
tava i ostalih specijalista. Baza je bila potčinjena neposredno Vr-
hovnom štabu. Za komandanta je postavljen pukovnik Mile Pavi-
čić, a za pomesara Savo Kerković. U sastavu baze nalazila su se
dva aviona: jedan školski avion tipa „FL-3" i jedan bombarder
tipa „dornijer — Do-17", čije su posade prebegle avionima na stra-
nu NOVJ. Međutim, 27. novembra, na letilištu kod Glamoča uniš-
ten je avion „Do-17", u vreme kada se delegacija Vrhovnog štaba
sa Ivom Lolom Ribarom na čelu spremala da poleti za Bari. Dru-
gi avion je uništen prilikom napuštanja Livna zbog neprijateljske
ofanzive. Preostalo ljudstvo 1. vazduhoplovne baze krajem 1943.
prebačeno je u Italiju. Smešteno je blizu Barija, onda u Karovinjo,
a posle je (prebačeno u severnu Afriku.145 Na osnovu sporazuma sa
saveznicima od ljudstva 1. vazduhoplovne baze i ostalih kadrova
formirane su 1. i 2. eskadrila NOVJ u proleće i leto 1944. godine.

144 Zbornik, tom II, knj. 1, str. 355. Jugoslovensko vazduhoplovstvo u
narodnooslobodilačkom ratu, Beograd 1981 str. 247. 146 B. Lazarević, Vazduhoplovstvo u NÖR-u, VIZ, Beograd 1972, str. 55.

Tako su početni temelji stvaranja Vazđuhoplovstva NOVJ postav-
ljeni u 1. vazduhoplovnoj bazi, koja je odigrala presudnu ulogu
u stvaranju prvih većih vazduhoplovnih jedinica u NOR-u.

RODOVI I SLUŽBE

Posle kapitulacije Italije došlo se do značajnih artiljerijskih
sredstava. Stvoreni su uslovi za popunu postojećih i formiranje
novih baterija i diviziona u organskom sastavu brigada, divizija
i korpusa, nekih partizanskih odreda ili grupa partizanskih odre-
da i Mornarice NOVJ.

U Sloveniji, kod Trebnja, od razoružanih italijanskih jedini-
ca, u 15. diviziji formirani su dva artiljerijska diviziona i komanda
artiljerije divizije, koja je imala ulogu komande artiljerijske bri-
gade.146 U .14. i 18. slovenačkoj diviziji formiran je po jedan artilje-
rijski divizion od tri baterije brdskih topova i haubica. Istovreme-
no, u brigadama ovih divizija formirane su baterije od po četiri
topa 65 ili 75 mm kao brigadna artiljerija za praćenje pešadije.
U oktobru, nedaleko od Gorice, formirani su brdska baterija 30.
divizije od dva brdska topa i odeljenje minobacača 81 mm.

U Hrvatskom primorju prilikom razoružavanja italijanskih
jedinica zaplenjeno je 80 artiljerijskih oruđa raznih kalibara i ve-
lika količina municije, pa je 13. primorsko-goranskoj diviziji for-
mirana divizijska artiljerija, a u brigadama artiljerijske baterije.
Tada je kod Delnica formiran 1. haubički divizion 1. hrvatskog
korpusa, koji je imao tri baterije (po dve haubice 100 mm), a pove-
ćan je broj oruđa u 1. brdskom i 2. divizionu korpusa.

U Dalmaciji je u ruke jedinica NOVJ pao znatan plen od
razoružanih italijanskih jedinica. Samo na srednjodalmatinskim oto-
cima zaplenjeno je 30 oruđa obalske artiljerije, koja su odmah
uključena u sastav Obalske komande u Splitu, formirane odlu-
kom Štaba 4. operativne zone Hrvatske. Istovremeno je osnovana
Komanda artiljerije 4. operativne zone, a obnovljena 9. dalmatin-
ska divizija imala je brdsku bateriju od 2 topa 75 mm. Početkom
oktobra Štab 8. korpusa naredio je da se formira Komanda obal-
ske artiljerije za obalu od Sušaka do Bojane, koja je radi lakšeg
rukovođenja podeljena na dva sektora — Šibenski, od Sušaka do
Trogira, i Splitski, od Trogira prema jugu. Kada je formirana
Mornarica NOVJ, obalska artiljerija je ušla u sastav pojedinih po-
morskih sektora.

Od kapitulacije Italije do sredine 1944. u gotovo svim divi-
zijama NOVJ postojale su artiljerijske baterije raznolikog sasta-
va, a u jednom broju divizija bili su artiljerijski divizioni od 2—3
baterije. Krajem 1943. godine, 6, 7. i 8. divizija su, osim artiljerij-

146 Artiljeriju 15. slovenačke divizije činio je 1. divizion od tri baterije
sa tri haubice 100 mm i 2 pav-topa 20 mm. Drugi divizion imao je t r i
baterije sa 2 haubice 100 mm, 2 poljska topa 75 mm d dva pto-topa 47 mm.
M. Pajević, n.d., str. 185.

skih diviziona, imale i prateće bataljone od dve čete minobacača
31 mm i baterije protivtenkovskih topova 37 ili 47 mm.

Posle kapitulacije Italije od razoružanih italijanskih divizija
zaplenjen je i deo protivtenkovske artiljerije, na osnovu čega je
bilo moguće da se formiraju veće protivtenkovske jedinice. Tako
je u 13. primorsko-goranskoj diviziji, u septembru, u svakoj bri-
gadi bila po jedna baterija pt-topova za neposredno gađanje ten-
kova i uništenje vatrenih tačaka neprijatelja. U 15. slovenačkoj
diviziji pt-topovi pridavani su pešadijskim jedinicama za neposred-
nu podršku. U 26. dalmatinskoj diviziji postojala je samostalna
divizijska pt-baterija topova 37 mm i ulazila je u sastav divizij-
ske artiljerije.

U tom periodu počeli su se javljati i samostalni pt-divizioni
u sastavu divizijske i korpusne artiljerije. Prvi takav divizion for-
miran je oktobra 1943, u 4. krajiškoj diviziji sa 7 pt-topova 47 mm,
koji su izvučeni iz brigada i koncentrisani u diviziji ili su zaplenjeni
od neprijatelja. U korpusnoj artiljeriji 2. bosanskog korpusa, u
2. divizionu formirana je baterija od 3 pt-topa 52 mm M. 42. Tada
su u brigadama obično ostali topovi 37 i 47 mm. Glavni štab Make-
donije je u septembru 1943. formirao jednu pt-bateriju topova
47 mm, koja je najpre bila u sastavu 1. operativne zone, a onda
pod komandom GŠM, da bi u decembru bila rasformirana.

Kada je oktobra 1943. u Bariju organizovana Baza NOVJ
£a prijem oružja, opreme i hrane od saveznika, počela je da pris-
tiže saveznička pomoć i u artiljeriji. U drugoj polovini oktobra
1943. na Vis je iz Italije dopremljeno šest topova i 100 tona mu-
nicije. Stigli su i prvi pt-topovi 40 i 57 mm. Ova oruđa su pr-
venstveno angažovana u protivdesantnoj odbrani otoka Visa, ras-
poređena u borbenom poretku brigada na morskoj obali, gde je
početkom 1944. bilo 53 protivtenkovska topa kalibra 40, 47 i 57 mm,
a druga oruđa su bila u brigadnoj, divizijskoj i protivdesantnoj
rezervi. Time je na Visu izvršena prva najveća koncentracija arti-
ljerije na relativno malom prostoru.

Inžinjerijske jedinice su brže rasle posle kapitulacije Itali-
je, kada je zaplenjena brojna borbena tehnika. Od razoružanih
italijanskih divizija zaplenjen je izvestan inžinjerijski materijal,
Što je, s obzirom na raznovrsnost borbenih dejstava i brojčani rast
NOVJ, omogućilo da se počne sa formiranjem prvih inžinjerijskih
bataljona, kao i sa formiranjem minerskih, pontonirskih i teh-
ničkih jedinica i jedinica jurišnih pionira, što je bilo nametnuto
raznovrsnošću inžinjerijskih zadataka.

Prvi inžinjerijski bataljon bio je 1. inžinjerijski bataljon Vr-
hovnog štaba, formiran u Jajcu 20. novembra 1943. od Inžinjerij-
ske čete Vrhovnog štaba. Bataljon se starao o smeštaju Vrhovnog
štaba, a gradio je mostove i popravljao železničke pruge. Posle
toga počinju se formirati inžinjerijski bataljoni u pojedinim divi-
zijama i korpusima. U decembru 1943. pri Štabu 2. udarnog kor-
pusa formiran je Pionirski bataljon, koji je imao tri čete od po
dva voda (pionirskog i građevinskog) i vod komore. Istog mese-
ca formiran je Pionirski bataljon 13. divizije sa dve čete, koji je

ubrzo imao tri čete — pionirsku, pontonirsku i minersku i vod
za vezu.

Posebnu specifičnost u tom periodu predstavljaju Slovenija
i Hrvatska. Pošto je u vreme kapitulacije Italije zaplenjena veća
količina eksploziva, Glavni štab Slovenije izdao je uputstvo o for-
miranju minerskih vodova u brigadama i partizanskim odredima,
i minersko-sabotažnih vodova i minerskih bataljona koji su nastali
1944. godine. Glavni štab Hrvatske je krajem 1943. i početkom
1944. godine izdao nekoliko uputstava kojima je regulisao formi-
ranje inžinjerijskih jedinica i precizirao njihove zadatke. Budući
da je veći broj jedinica NOV i PO Hrvatske dejstvovao na terito-
riji sa dosta vodenih prepreka, to je po uputstvima Glavnog šta-
ba Hrvatske početkom 1944. godine počelo formiranje posebnih
pontonirskih jedinica.

Posle kapitulacije Italije došlo se u posed tenkova zaplenje-
nih od razoružanih italijanskih jedinica, što je omogućilo formi-
ranje prvih tenkovskih bataljona u NOR-u. U septembru 1943. po-
javila su se dva tenkovska bataljona — jedan kod Glavnog štaba
Hrvatske, a drugi u 4. operativnoj zoni Hrvatske

Na osnovama tenkovske čete i zaplenjenih italijanskih ten-
kova u Hrvatskom primorju i Gorskom kotaru, u rejonu Plavša
Drage i Vrhovima formiran je Tenkovski bataljon Glavnog štaba
Hrvatske, koji je u početku imao dve tenkovske čete, sa 14 ten-
kova (12 tenkova marke „fiat", jedan „hočkis" i jedan „spah") i
96 tenkista. Krajem oktobra i početkom novembra 1943. formi-
rana je i 3. tenkovska četa. Tenkovski bataljon Glavnog štaba Hr-
vatske imao je i mehaničku radionicu i odeljenje za snabdevanje.
Bataljon nije upotrebljavan u borbama kao celina, već je dejstvo-
vao po četama koje su međusobno bile na relativno velikoj uda-
ljenosti. Međutim, već posle prvih borbi ponestalo je goriva, pa
su tenkovi zakopani, a bataljon rasformiran.117

U oslobođenom Splitu, 20. i 21. septembra 1943. od zaple-
njenih italijanskih tenkova formiran je Tenkovski bataljon 4. ope-
rativne zone Hrvatske. Bataljon je imao dve tenkovske čete sa
po osam tenkova tipa „fiat" i dva oklopna automobila, kao i poza-
dinsku četu. Pošto je u borbama za Sinj izgubio glavninu tehni-
ke, povukao se iz Dalmacije i učestvovao u borbama za Livno,
Kupres i Travnik. Preostala dva tenka su zakopana blizu Jajca, a
ljudstvo je kasnije upućeno u Italiju radi formiranja 1. tenkov-
ske brigade. Zakopani tenkovi su u jesen 1944. izvađeni i uklju-
čeni u sastav tenkovske čete „Lazo Marin" 5. korpusa.

U Sloveniji, takođe od zaplenjenih italijanskih tenkova, sre-
dinom decembra 1943. u sastavu 15. divizije formirana je ten-
kovska četa, koja je učestvovala u borbama za Kostanjevicu na Kr-
ki. U toku nemačkih zimskih operacija 1943^44. tenkovi su sak-
riveni, da bi u leto 1944. ponovo bili aktivirani i od njih, kao i
drugih zaplenjenih tenkova, bio formiran Tenkovski odred.148

147 M. Babić, n.d., str. 57—66.
us Narodnoosvobodilna vojna na Slovenskem, str. 823. Međutim, u

citiranoj knjizi M. Babica, str. 70, stoji da je Tenkovski odred GŠ Slovenije
formiran odmah posle kapitulacije Italije, septembra 1943, i da je u svom

Kada se posle kapitulacije Italije došlo do sredstava veze,
povećan je broj jedinica veze u operativnnim i partizanskim je-
dinicama i organima vojnopozadinske vlasti. Došlo se i u posed
više radio-sredstava, čime je bila organizovana bolja veza rukovo-
đenja i komandovanja od Vrhovnog štaba prema glavnim štabo-
vima i niže. Tom vezom su se koristili i partijsko rukovodstvo,
antifašističke organizacije i organi narodne vlasti.

Prema naređenju Glavnog štaba Hrvatske od 13. oktobra
1943, u svim korpusima je trebalo oformiti čete telefonista sa tri
voda, od 40 do 60 ljudi. Takođe je trebalo u svim divizijama da se
osnuju čete za vezu, od tri voda, sa 40 do 60 ljudi. Istovremeno
je određeno da se, s obzirom na brzi razvoj artiljerijskih jedi-
nica, u brdskim ili haubičkim divizionima formiraju vodovi ili če-
te za vezu, prema materijalnim mogućnostima i nameni artilje-
rijskih jedinica.

Kapitulacijom Italije počinje novi period u razvoju jedini-
ca veze i u Sloveniji. U većini novoformiranih i starih brigada
počelo je osnivanje četa za vezu, a samo poneke brigade imale
su vodove za vezu. Sve divizije i korpusi osnovali su svoje čete
za vezu. U partizanskim odredima, u većini slučajeva, i dalje su
ostali vodovi za vezu, a u grupama partizanskih odreda formiraju
se vodovi ili čete za vezu. U komandama područja osnivaju se če-
te za vezu, a pri pojedinim komandama mesta postoje odeljenja
ili vodovi za vezu.

Bilo je brigada i divizija, kao i partizanskih odreda i koman-
di područja, koje nisu formirale „čiste" jedinice veze, već su ode-
ljenja i vodovi za vezu bili u sastavu tehničkih jedinica ili su sa-
mo tehničke jedinice obavljale funkciju organizovanja veze. Tako
npr. u 1. proleterskoj brigadi, u novembru 1943, postoji telefonsko
odeljenje u sastavu Tehničke čete brigade, ili u 8. dalmatinskoj
brigadi tehnički vod organizuje vezu sa jedinicama brigade. U Šta-
bu 1. proleterskog korpusa postojao je vod za vezu u sastavu Pra-
teće čete, koji je imao i radio-grupu.

Na osnovu stečenih iskustava u organizovanju veza, tokom
1943. i u narednoj godini razvio se najveći broj jedinica veze na
svim nivoima, kada se javljaju i prvi bataljoni za vezu.

Prve protivavionske jedinice, protivavionske baterije, pojavi-
le su se posle kapitulacije Italije. Od razoružanih italijanskih divi-
zija zaplenjen je izvestan deo protivavionskih topova 20 mm i
protivavkmslkih mitraljeza 8 mm tipa „fiat" M. 35 i „breda" M.
37, koji su odmah ušli u naoružanje jedinica NOV i POJ. Od njih
se formiraju prvi protivavionski vodovi i baterije u sastavu arti-
ljerijskih jedinica ili kao samostalna oruđa u sastavu pešadijskih
i artiljerijskih jedinica.

Prva najveća koncentracija protivavionskih oruđa izvršena je
na Visu za odbranu otoka krajem 1943. i početkom 1944. godine.
Tada su se na Visu pojavile i prve protivavionske baterije. Kra-
jem 1943. dovedeno je više protivavionskih topova 20 mm koji su

sastavu imao 30 tenkova, 15 oklopnih automobila i 12 oklopnih kamiona,
što se ne slaže sa izvorima drugova iz Slovenije.

ušli u sastav artiljerije potčinjene štabu za odbranu otoka. Kako
je Vis počela stalno tuči nemačka avijacija i pošto je pretila opas-
nost od nemačkog pomorskog i vazdušnog desanta, protivavion-
ska odbrana dobila.je veći značaj i potpun organizacijski oblik.
Iako je početkom 1944. za protivavionsku odbranu Visa bilo an-
gažovano 15 protivavionskih topova 20 mm, raspoređenih u tri
baterije na sektoru 26. dalmatinske divizije koja se prikupila na
Visu. Na sektoru 1. dalmatinske brigade bilo je 7 protivavionskih
topova, 11. brigade — tri, a na položajima 12. brigade — 5 protiv-
avionskih topova. Ova koncentracija je kasnije povećana novim
protivavionskim oruđima.

Druga veća koncentracija protivavionskih oruđa izvršena je
u rejonu Jajca dok je tamo boravio Vrhovni štab, naročito za vre-
me Drugog zasedanja AVNOJ-a. Za protivavionsku odbranu Jajca
angažovana su tri topa 20 mm i nekoliko protivavionskih mitraljeza.

Pojedina protivavionska oruđa nalazila su se u sastavu ne-
kih divizija ili u artiljerijskim divizionima za zaštitu artiljerije u
pokretu i na vatrenim položajima, pošto je i u to vreme neprija-
teljska avijacija bila vrlo aktivna, a saveznička se retko pojav-
ljivala.

Pri Glavnom štabu Hrvatske, krajem 1943, formiran je pro-
tivavionski centar koji je rukovodio celokupnom protivavionskom
zaštitom i obukom i prikupio 10 neispravnih protivavionskih mit-
raljeza 8 mm tipa „fiat" M. 35 i „breda" M. 37. Centar je decem-
bra 1943. organizovao protivavionsku školu u kojoj su se na jedno-
mesečnim kursevima obučavali borci u rukovođenju protivavion-
skim oruđima.

Intendantske jedinice i intendantska služba brže su se razvi-
jale. Jedinice su brojno rasle, priliv boraca bio je sve veći, što je
zahtevalo i nove oblike snabdevanja. Javlja se potreba za orga-
nizovanjem urednijeg snabdevanja jedinica sve većim količinama,
što su diktirala borbena dejstva većih razmera. Zbog toga je Vr-
hovni štab 17. oktobra 1943. propisao jedinstvenu organizaciju in-
tendantske službe u NOV i POJ.149

Prema toj naredbi, za rukovođenje ekonomskom službom pri
Vrhovnom štabu i glavnim štabovima osnivaju se ekonomska odc-
ljenja. Pri svim štabovima korpusa i divizija postoje intendantu-
re, pri štabovima brigada, partizanskih odreda i bataljona — in-
tendanti ili intedanture, a pri komandama četa, vojnih škola i bol-
nica, komandama područja i mesta — ekonomi.

Ekonomsko odeljenje Vrhovnog štaba bilo je najviše ekonom-
sko telo u NOV i POJ, koje je regulisalo sve poslove oko snabde-
vanja vojske životnim potrebama: ljudskom i stočnom hranom, ode-
ćom, obućom, logorskom i posteljnom opremom, ogrevom, osvet-
ljenjem, kancelarijskim materijalom, garnizonom opremom i nov-
cem. Ekonomsko odeljenje Vrhovnog štaba imalo je tri odseka:
opšti, materijalni i novčani. Ekonomska odeljenja glavnih štabova
organizovana su na isti način kao Ekonomsko odeljenje Vrhovnog

149 Zbornik, tom II, knj. 10, str. 391.

štaba, a nadležnost se prostire na teritoriju koja je pod neposred-
nom kontrolom dotičnog štaba.

Na čelu intendanture nalazili su se načelnik i njegov pomoć-
nik, potreban broj intendanata i pomoćnog osoblja. Intendantu-
ra korpusa je imala auto-kolonu i vozarski bataljon koji su preno-
sili petodnevne životne potrebe za jedinice i ustanove koje nisu
bile u sastavu divizija, dok su divizije i brigade svoje borbene
i druge materijalne potrebe osiguravale sopstvenim snagama i sred-
stvima. Osim toga, u intendanturi korpusa postojalo je pekarsko,
mesarsko i zanatsko odeljenje, korpusno intendantsko skladište (ko-
je je držalo životne potrebe za 5 dana) i marveni depo, gde se čuva-
la živa stoka za 5 dana.

Bilo je potpunije regulisano i pitanje intendanture divizije,
koju su vodili načelnik i njegov pomoćnik, a sačinjavali su je pot-
reban broj intendanata i pomoćnog osoblja, blagajna, laka auto-
-kolona (samo u nekim divizijama), vozarski bataljon (sa životnim
potrebama za 2 dana), divizijsko intendantsko skladište i marveni
depo, gde se držala stoka za dva dana. Intendanture brigada i odre-
da obrazovali su intendant sa dva pomoćnika, vozarska četa (sa
hranom i mesom za 2 dana), pekarsko, mesarsko i zanatlijsko ode-
ljenje. Intendanturu bataljona činili su intendant i pomoćnik s pot-
rebnim ljudstvom i sredstvima za nošenje hrane za jedan dan, a
u četama i bolnicama postojali su ekonomati. Ekonomati su posto-
jali i pri komandama mesta i vojnih područja, a raspolagali su ma-
gazinima za ljudsku i stočnu hranu, ogrev, opremu i drugo, kao
i potrebnim brojem radionica, pekarnica, mesarnica, a od jedini-
ca, prema mogućnostima, imali su vozarske i druge transportne
jedinice.

Ekonomsko odeljenje Vrhovnog štaba 18. oktobra 1943. iz-
dalo je Uputstvo kojim se reguliše sprovođenje u život naredbe
Vrhovnog komandanta o novoj organizaciji intendantske službe
u svim jedinicama NOV i POJ.150 U Uputstvu se naročito ukazuje
na način i izvore snabdevanja u novim u si ovima i naglašava da su
važni izvori životnih potreba sredstva dobijena ratnim plenom i po-
moć saveznika, koja je tek počela pristizati.

Ekonomsku službu po novoj organizaciji trebalo je ostvari-
ti u svim jedinicama najkasnije do 1. decembra 1943. Naknadno
formirane oslobodilačke jedinice organizovale su intendantsku slu-
žbu u duhu ovih stavova. Borbena praksa je pokazala da je ekonom-
ska služba bila dobro postavljena.

U okviru saobraćajnih jedinica, posle kapitulacije Italije, po-
činju se osnivati auto-bataljoni. Prvi bataljon formiran je pri Glav-
nom štabu Hrvatske 24. septembra 1943, i imao je tri čete. Posle
je preimenovan u 1. auto-bataljon Komande pozadine Glavnog šta-
ba Hrvatske i imao je četiri auto-čete, dopunsku četu za obuku,
prateću četu, a svaka auto-četa imala je svoju auto-mehaničarsku
radionicu; ukupno je tada u bataljonu bilo 80 motornih vozila i
410 boraca.

U Pazinu je, oko 24. septembra, formirana Glavna auto-koman-
da Operativnog štaba za Istru, koja je u svojoj nadležnosti imala

>50 Arhiv VII, k. 399, reg. br. 12/8.

sva motorna vozila i regulisala je vojni saobraćaj na oslobođenoj
teritoriji.

Pojedine auto-čete javile su se u nekim divizijama glavnih
štabova Slovenije i Hrvatske, a i neke brigade imale su auto-je-
dinice, naročito one koje bi nastale ili su se našle na području
bivše italijanske okupacione zone.

Posle kapitulacije Italije počeo se brže razvijati saobraćaj
na Jadranu, jer je bio oslobođen veliki deo naše jadranske obale
sa otocima, a zaplenjena su mnoga plovna sredstva, koja su odmah
korišćena za transport jedinica, materijala, ranjenih i bolesnih par-
tizana i stanovništva. Istovremeno je organizovan i međunarodni
pomorski saobraćaj sa južnom Italijom i Bliskim istokom. Za or-
ganizaciju saobraćaja na Jadranu bila je odgovorna Komanda Mor-
narice NOVJ.

Sanitetske jedinice u svim jedinicama NOV i POJ organizu-
ju se prema Statutu sanitetske službe NOV i POJ koji je izdao
Vrhovni štab 10. novembra 1942. godine.151 Prema tom statutu nisu
bile predviđene sanitetske čete pri brigadama. Međutim, potrebe
oružane borbe, naročito od sredine 1943, zahtevale su da se i u bri-
gadama osnivaju bolnički vodovi ili sanitetske čete. Tako, npr.,
brigade i partizanski odredi 6. korpusa formiraju bolničke čete
za evakuaciju ranjenika i higijensko-profilastičke mere. U brigada-
ma 26. dalmatinske divizije najpre je postojao vod nosilaca ra-
njenika, onda sanitetska četa, dok su u diviziji postojale hirurška
četa, umesto hirurške ekipe, i četa nosilaca ranjenika. Prema na-
redbi Glavnog štaba Makedonije, u svakom od bataljona je odre-
đena sanitetska desetina, a u brigadi — sanitetski vod. Posle su
makedonske brigade imale tzv. tehničku četu, koja je imala ranje-
ničku prihvatnicu bolničara i nosilaca ranjenika.132 Posle formi-
ranja Mornarice NOVJ, u drugoj polovini 1943. pri štabovima po-
morskih obalskih sektora osnivaju se sanitetski odseci ili posto-
je referenti saniteta, dok je 4. pomorsko-obalski sektor od bolnič-
kih jedinica imao bolnički vod „Marina II" koji su Nemci u maju
1944. potopili blizu Visa sa 48 ranjenika.153

Po zapovesti Vrhovnog komandanta, sve sanitetsko osoblje
u NOV i POJ bilo je obavezno da nosi propisane oznake.154

Prve specijalizovane izviđačke jedinice prvi put su se pojavi-
le oktobra 1943. Glavni štab Hrvatske, 28. oktobra 1943, regulisao
je da se u svakoj diviziji formira izviđačka četa od 50 do 60 bo-
raca, sa tri voda, i da izviđa teren na dubini od 50 km; da se u
svakoj brigadi osnuje izviđački vod od 25 do 30 boraca, takav iz-
viđački vod imaju i partizanski odredi sastavljeni od 2 do 3 ba-
taljona; da svaki bataljon oformi izviđačku desetinu, sastavljenu
od najboljih boraca, za bliska izviđanja.

15' Arhiv VII, k. 175, reg. br. 7—1/6.
152 Dr Georgi Kamčevski, Sanitetska služba NOB Makedonije, str.

45 i 98.
153 J. Vasiljević, n.d., str. 137, 217.
154 Lekari i medicinari na levom rukavu iznad lakta trebalo je da

nose vertikalno položen štap sa zmijom od crvene čoje, dužine 7 cm. Sve
bolničko osoblje na levom rukavu iznad lakta trebalo je da nosi crveni
krst na belom okruglom polju promera 6 cm. Zbornik, tom II, knj. 10, str. 320.

I u ostalim jedinicama NOV i POJ organizuju se slične izvi-
đačke jedinice, jer je „dosadašnja organizacija obaveštajne službe
bila nedovoljna, bez organizacionog sistema" a „moderno ratova-
nje traži puniji sistem organizacije obaveštajne službe".155 U 2. udar-
nom korpusu svaka divizija trebalo je da organizuje izviđačku
četu od 2 voda sa po dve desetine, ukupno 45 boraca. Zadatak iz-
viđačke čete je bio da prikuplja podatke o neprijatelju, i to o nje-
govoj jačini, rasporedu, naoružanju i namerama; ona je bila ne-
posredan izvršilac svih naređenja šefa obaveštajnog centra u pog-
ledu prikupljanja i »provođenja zarobljenika, zaplenjenog operativ-
nog materijala, zarobljavanja neprijateljskih oficira i vojnika, nji-
hovih izviđačkih delova i obaveštajnih organa. Istovremeno su se
pri brigadama formirali izviđački vodovi od dve desetine, sa 22 bor-
ca, a pri štabovima bataljona izviđačke desetine jačine 5 do 6 bora-
ca. Neposredno rukovođenje izviđačkim jedinicama potčinjeno je
obaveštajnim oficirima divizije, brigade i bataljona.

ŠKOLE I KURSEVI

Školovanje kadrova u NOV i POJ postalo je aktuelnije posle
kapitulacije Italije. Stabilnija slobodna teritorija i znatne količi-
ne zaplenjenog naoružanja omogućavali su savremenije obrazova-
nje starešina. Istovremeno, povećale su se i potrebe — došlo je do
porasta oslobodilačkih jedinica, formiranja krupnih taktičkih i ope-
rativnih jedinica, porastao je broj specijalizovanih jedinica rodova
i službi. Potrebe za stručnom obukom starešinskih kadrova bile
su sve očiglednije, više nego ranije došla je do izražaja potreba za
rukovodećim kadrovima svih profila.

Zbog toga je Vrhovni komandant, naredbom od 1. septembra
1943, obrazovao Oficirsku školu Vrhovnog štaba NOV i POJ,130 ko-
ja je imala zadatak da aplikativno usavršava niže i više starešine
za rukovođenje i komamdovanje taktičkim jedinicama zaključno
sa brigadom. Prvi tečaj počeo je u Jajcu 15. septembra 1943. i
t rajao 40 dana a pohađao ga je 141 slušalac. Na kraju tečaja Vr-
hovni komandant je lično uručio diplome slušaocima, a trojici pr-
vih po rangu dao je za nagradu — automate. Drugi tečaj radio je
takođe u Jajcu od 12. novembra do 23. decembra 1943, sa 108 slu-
šalaca. Međutim, zbog zimske neprijateljske ofanzive Oficirska ško-
la se iz Jajca, u januaru 1944, prebacila u Drvar, gde je stigao
i Vrhovni štab.

U Hrvatskoj je nastavila s radom Prva oficirska škola GS
Hrvatske u kojoj su postojali viši i niži tečaj za pešadijske ofi-
cire, viši i niži tečaj za oficire artiljerijskih jedinica, zatim speci-
jalistički kursevi za rukovodioce veze u brigadama i divizijama i
tečajevi za komandire protivavionskih, protivtenkovskih i minoba-
cačkih baterija. Posle su formirani i kursevi za pojedine vrste spe-
cijalista u jedinicama veze.

153 Zbornik, tom III, knj. 7, str. 620.
156 Do promene imena je došlo zbog toga što je VŠ 1. maja doneo

dekret o uvođenju oficirskih i podoficirskih činova u NOV 1 POJ, pa otuda
nije više Vojna nego Oficirska škola VŠ. Zbornik, tom II, knj. 10, str. 256.

Fri drugoj oficirskoj školi u Slavoniji, od maja da kraja
1943, radili su tečajevi za opštevojne starešine (viši i niži tečaj),
artiljerijski tečaj, tečajevi za rukovodioce veze i za političke ko-
mesare; povremeno su radili i tečajevi za obaveštajne, intendant-
ske i sanitetske oficire iz slavonskih i drugih jedinica u Podravini
i Hrvatskom zagorju.

Vojna škola NOV i PO Slovenije radila je u blizini Šmarne
gore. Novembra 1943. preimenovana je u Oficirsku školu Glavnog
štaba NOV i PO Slovenije. Za vreme nemačke ofanzive u jesen
1943. škola je privremeno prekidala nastavu da bi bila angažova-
na u borbi, ali je Glavni štab upozoravao da se to izbegava kako
bi se sačuvali kadrovi.

Iako je Glavni štab NOV i PO Vojvodine još jula 1943. iz-
dao naredbu o formiranju Oficirslke škole NOV i PO Vojvodine,
ona je počela rad tek 1. oktobra. U školi je obično bilo 20—30
slušalaca, jer se nastojalo da što više kadrova prođe kroz krat-
ke aplikacione tečajeve, i to prvenstveno komandiri četa i koman-
diri bataljona. Uporedo sa tečajem za vojne rukovodioce, radio je
i tečaj za političke komesare. Škola je radila u istočnoj Bosni, gde
se tada još nalazio Glavni štab NOV i PO Vojvodine.

Školovanje kadrova za Mornaricu NOVJ bilo je organizova-
no pod rukovodstvom Štaba Mornarice na oslobođenim srednjodal-
matinskim otocima i u južnoj Italiji, kamo su upućivani na speci-
jalističke kurseve radi sticanja znanja iz tehničke mornaričke slu-
žbe. Prvi kurs kojeg je organizovao Štab Mornarice NOVJ bio je
kurs za signaliste koji je radio u novembru 1943. pri Štabu 5. po-
morsko-obalskog sektora u Veloj Luci na Korčuli. Tu su se os-
posobljavali borci za signaliste na plovnim objektima i mornarič-
kim signalnim i osmatračkim stanicama na obali i otocima. Naj-
veći broj škola i kurseva za potrebe Mornarice NOVJ organizo-
van je 1944. godine.

Prva vazduhoplovna baza u Livnu, formirana oktobra 1943.
za prikupljanje vazduhoplovaca, bila je ujedno i prva vazduhoplov-
na škola. Organizovani su kursevi za oko 60 vazduhoplovaca. Za
vreme nemačke ofanzive decembra 1943. prekinuto je dalje obu-
čavanje vazduhoplovnih kadrova i preživeli vazduhoplovci su pre-
ko Visa prebačeni u Italiju, gde je organizovano dalje školovanje
vazduhoplovnih kadrova NOVJ.

U ovom periodu je nastavljeno školovanje partij sko-politić-
kih kadrova na nižim i srednjim partijsko-političkim kursevima
u brigadama, divizijama i pri štabovima korpusa. Uslovi za njihovo
održavanje bili su povoljniji nego ranije, jer je postojala stabilnija
slobodna teritorija i radio je veći broj partizanskih štampa-
rija, tako da su slušaoci imali više marksističko-političke literature.
Deo vojno-političkih kadrova iz oslobodilačkih jedinica i dalje se
školovao pri partijskim rukovodstvima na terenu, naročito viši par-
tij sko-politički rukovodioci, na kursevima koji su organizovani pri
centralnim i pokrajinskim partijskim rukovodstvima, a neki su
iz oružanih snaga pohađali i Partijski kurs pri Centralnom komi-
tetu KPJ, koji je krajem 1943. radio u oslobođenom Jajcu. Poseb-

no su se, u pojedinim jedinicama, a naročito pri terenskim orga-
nizacijama SKOJ-a, organizovali kursevi za omladinske rukovodi-
oce u oslobodilačkim jedinicama, za sekretare četnih aktiva SKOJ-a
i rukovodioce bataljonskih komiteta SKOJ-a.

NEKE KARAKTERISTIKE KORPUSA, DIVIZIJA I BRIGADA
FORMIRANJE 1. PROLETERSKOG KORPUSA

Vojna organizacija NOV i POJ u to vreme razvijala se i da-
lje na istim osnovama, koje su postavljene raznim naređenjima Vr-
hovnog štaba krajem 1942. i početkom 1943. godine.

U organizovanju i nameni korpusa došlo je do nekih prome-
na u tome što je posle kapitulacije Italije počelo sa formiranjem
korpusa koji su isključivo imali operativnu ulogu i nisu bili vezani
za jednu teritoriju. Naime, vojno-politička situacija nastala po-
sle kapitulacije Italije sve više je nametala potrebu formira-
nja operativno-strategijskih jedinica koje će biti pokretljivije, os-
lobođene pozadinskih i teritorijalnih jedinica i funkcija, koje će
biti u rukama Vrhovnog štaba za rešavanje osnovnih vojno-politič-
kih ciljeva oslobodilačke borbe i revolucije. Na tim osnovama 5.
oktobra 1943. formiran je 1. proleterski korpus. Još 5. septembra
1943. Vrhovni komandant Glavnom štabu Hrvatske saopštava:
„Namjeravam stvoriti proleterski korpus iz postojećih brigada od
barem 10.000 boraca. . . Sa tom vojskom se nadamo osvojiti oruž-
ja, inače ćemo zavisiti od Engleza, koji ga nerado daju. . ."157

Prvi proleterski korpus NOVJ (komandant Koča Popović, po-
litički komesar Majalko Todorović) nastao je na osnovama 1. pro-
leterske divizije; 12. novembra u njegov sastav ušle su 6. lička di-
vizija i 13. proleterska brigada „Rade Končar"; tada je korpus imao
oko 7.000 boraca. Prvi proleterski korpus se nalazio neposredno
pod komandom Vrhovnog štaba NOV i POJ.

Svi ostali korpusi NOVJ koji su nastali do kraja 1943. for-
mirani su na istim osnovama kao i raniji korpusi, sa istom ope-
ra ti vno-teri tori jalnom ulogom.

Zbog različitosti naziva pojedinih korpusa, 5. oktobra 1943,
naredbom Vrhovnog štaba NOV i POJ utvrđena je nova numeraci-
ja korpusa.:158 1. bosanski korpus preimenovan je u 3. korpus NOVJ;
2. bosanski korpus — u 5. korpus NOVJ; 1. hrvatski korpus —
u 4. korpus NOVJ, a 2. hrvatski korpus (slavonski) — u 6. korpus
NOVJ.

Od kapitulacije Italije do kraja 1943. formirano je ukupno
pet novih korpusa NOVJ: u Crnoj Gori 10. septembra 2. udarni
korpus NOVJ, u Dalmaciji 7. oktobra — 8. korpus NOVJ, a u
Sloveniji formirani su 3. oktobra — 7. i 22. decembra — 9. korpus
NOVJ. Ako se tome dodaju 1. proleterski korpus i ranije formira-

Zbornik, tom II, knj. 10, str. 262.
158 Zbornik, tom II, knj. 1, str. 356.

ni 1. i 2. hrvatski i 1. i 2. bosanski korpus, proizilazi da je krajem
1943. bilo ukupno devet korpusa NOVJ.

Vojnom organizacijom korpusa bila je prekrivena teritori-
ja srednjeg i zapadnog dela Jugoslavije, uključujući Sandžak i Cr-
nu Goru.

III

1. Za komandanta I korpusa Narodnooslobodilačke vojske Jugoslavi-
je postavlja se general-major Koča Popović.

Za političkog komesara I korpusa Narodnooslobodilačke vojske Jugo-
slavije postavlja se drug Mijalko Todorović.

2. Za komandanta II korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se ceneral-major Peko Dapčević.

Za političkog komesara II korpusa Narodnooslobodilačke vojske Jugo-
slavije postavlja se drug Mitar Bakić.

Za načelnika štaba II korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se pukovnik Rudolf Primorac.

3. Za komandanta III korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se general-major Košta Nađ.

Za političkog komesara III korpusa Narodnooslobodilačke vojske Ju-
goslavije postavlja se drug Vlado Popović.

Za načelnika štaba III korpusa Narodnooslobodilačke vojske Jugos-
lavije postavlja se pukovnik Jovan Vukotić.

4. Za komandanta IV korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se pukovnik Ivan Rukavina.

Za političkog komesara IV korpusa Narodnooslobodilačke vojske po-
stavlja se drug Veco Holjevac.

5. Za komandanta V korpusa Narodnooslobodilačke vojske Jugoslavije
postavlja se pukovnik Slavko Rodić.

Za političkog komesara V korpusa Narodnooslobodilačke vojske Jugo-
slavije postavlja se drug Veljo Stojnić.

Za načelnika štaba V korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se potpukovnik Milorad Mijatović.

6. Za komandanta VI korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se pukovnik Petar Ilić.

Za političkog komesara VI korpusa Narodnooslobodilačke vojske Ju-
goslavije postavlja se drug Stevo Janjić.

7. Za komandanta VII korpusa Narodnooslobodilačke vojske Jugosla-
vije postavlja se potpukovnik Rajko Tanasković.

Za političkog komesara VII korpusa Narodnooslobodilačke vojske Ju-
goslavije postavlja se dr Jože Brilej.

8. Za vršioca dužnosti komandanta VIII korpusa Narodnooslobodilačke
vojske Jugoslavije postavlja se pukovnik Pavle Ilić.

Za političkog komesara VIII korpusa Narodnooslobodilačke vojske
Jugoslavije postavlja se drug Ivo Kukoč.

Za načelnika štaba VIII korpusa Narodnooslobodilačke vojske Ju-
goslavije postavlja se potpukovnik Maks Baće.

5 X 1943 g. VRHOVNI KOMANDANT NOV i POJ
TITO

Naredba vrhovnog komandanta NOV i POJ J. B. Tita o postavljanju
štabova korpusa, Bilten Vrhovnog štaba broj 33 za oktobar 1943.

Korpusi su na svojoj teritoriji pod komandom imali sve ope-
rativne, partizanske i diverzantske jedinice i organe vojnopozadin-
skih vlasti, što je glavnim štabovima bitno olakšalo rukovođenje
sve većim brojem jedinica.

Formiranjem korpusa u Sloveniji, Hrvatskoj i Crnoj Gori
došlo je do promena u organizaciji komandovanja i rukovođenja.
U Sloveniji je posle formiranja 9. koprusa NOVJ prestala da posto-
ji 3. (alpska) operativna zona, a u Dalmaciji je formiranjem 8.
korpusa, rasformiran Štab 4. operativne zone NOV ii PO Hrvatske.
Pod komandom 8. korpusa, jedno vreme, bio je i Štab Mornarice
NOVJ. Paralelno sa postojanjem 2. udarnog korpusa na teritoriji
Crne Gore do 22. januara 1944. postojao je i Glavni štab NOV i PO
Crne Gore i Boke, kada je njegovu funkciju preuzeo štab 2. udar-
nog korpusa NOVJ.159

U organizacijskom sastavu korpusa NOVJ sve je veći broj
operativnih jedinica, povećavao se i broj partizanskih odreda, pod
komandom korpusa javljaju se i grupe partizanskih odreda (Dal-
macije), razvijaju se rodovi i službe. Korpus je mogao imati i do
četiri divizije (8. korpus), više partizanskih odreda ili grupa par-
tizanskih odreda i po nekoliko komandi područja, kao i druge sa-
mostalne rodovske i prateće jedinice. Brojno stanje se kretalo od
5.000 do 15.000 ljudi.

Priliv boraca u NOV i POJ posle kapitulacije Italije omogu-
ćio je da se u periodu septembar — decembar 1943. na teritoriji
Slovenije, Hrvatske, Bosne i Hercegovine formira 10 divizija NOVJ,
i to: u Sloveniji četiri (18, 30, 31. i Tržačka); u Hrvatskoj četiri
(19, 20, 26. i 32) i u Bosni i Heregovini dve (27. i 29) divizija. U
danima pre i posle kapitulacije Italije u Dalmaciji je obnovljena
9. divizija. Do kraja oktobra 1943. godine rasformirana je Tržačka
divizija, tako da je na kraju 1943. u NOVJ bilo ukupno 27 divizija.

Osim toga, početkom decembra 1943. od italijanskih vojnika
koji su prešli na stranu NOVJ formirana je italijanska antifašis-
tička divizija „Garibaldi", koja je nastala od divizija „Venecija"
i „Taurinenze" i imala je u svom sastavu 1, 2, 3. i 4. partizansku
brigadu, sa oko 5 000 boraca.160 Sa ovom divizijom, 31. decembra
1943. NOVJ je imala ukupno 28 divizija.

U organizacijskom sastavu divizija i dalje su najčešće prisut-
ne tri, ponegde četiri i pet brigada i određen broj partizanskih
odreda, dok neke divizije (1. proleterskog koprusa) nisu imale u
svom sastavu partizanske odrede, a povećan je i broj samostalnih
jedinica rodova i službi. Budući da su sada divizije bile bolje na-
oružane i opremljene, povećala se njihova vatrena i udarna moć,
sposobnost za manevar i za samostalno vođenje borbe. Najveći
broj divizija bio je sposoban za vođenje napadnih i odbrambenih
operacija u sastavu korpusa, operativne grupe ili samostalno, za
manevar na veće udaljenosti ili za prebacivanje na novu teritori-
ju.381 Za razliku od prethodnog perioda, sada su divizije bile u

159 Zbornik, tom III, knj. 7, str. 63.
160 J. Vujošević, Istorijski zapisi, str. 606—617
161 Tako je, po naređenju VŠ, iz Bosanske krajine upućena 5. kra-

jiška divizija u Sandžak i zapadnu Srbiju, a 6. lička iz Like u Bosnu u
sastav 1. proleterskog korpusa.

organskom sastavu korpusa. Međutim, Vrhovni i glavni štabovi mo-
gli su divizijama manevrisati i rešavati pojedine operativno-strate-
gijske probleme. Vrhovni štab je, osim toga, neposredno rukovo-
dio 1. proleterskim, 2. i 3. udarnim korpusom NOVJ, a ostalim
jedinicama preko glavnih štabova, uz istovremeno davanje direk-
tiva i usmeravanje njihovih dejstava. Prema tome, divizija je u
tom periodu sve više postajala operativna i udarna snaga, spo-
sobna za složenija borbena dejstva, na različitom zemljištu i u
svim krajevima Jugoslavije.

Proces formiranja brigada ubrzan je posle kapitulacije Itali-
je kao rezultat masovnog priliva novih boraca i zaplenjene borbe-
ne tehnike. Najveći broj brigada nastao je septembra 1943, kada je
formirano 30 brigada. Od kapitulacije Italije do kraja 1943. formi-
rano je ukupno 56 brigada, i to: u Bosni i Hercegovini 7, u Crnoj
Gori i Sandžaku 3, u Hrvatskoj 19, u Makedoniji 2, u Sloveniji 17,
u Srbiji 4, u Vojvodini 2, i u Italiji 2 prekomorske. Od toga je u
ovom periodu rasformirano, ili prestalo da postoji 12 brigada (a 9.
septembra je bilo 54 brigade), jedna je brigada obnovljena tako
da je na kraju 1943. godine u NÖVJ bilo ukupno 99 brigada.

U ovom periodu neke brigade nisu nastajale od ranije formi-
ranih partizanskih odreda ili samostalnih partizanskih, udarnih ili
omladinskih bataljona, kao što je to bila ranija praksa, nego od
novih boraca koji nisu imali iskustva, što je uticalo na borbenu
sposobnost brigade kao celine. Osim toga, najveći broj novoformira-
nih brigada u ovom periodu još se nije bio ni organizacijski sredio,
a već je ulazio u žestoke borbe koje je nametnuo neprijatelj, nasto-
jeći da ih razbije i da im ne dozvoli da se organizacijski srede.

U Makedoniji formiranje brigada je izvršeno stavljanjem ba-
taljona pod jedinstvenu komandu. Bataljoni su ostali kompletni. U
Srbiji su brigade stvarane od bataljona iz sastava partizanskih
odreda ili od samostalnih udarnih bataljona koji su već imali
borbenog iskustva. U Istri su 1. i 2. brigada formirane od ustanič-
kih bataljona čije je ljudstvo tek stupilo u prve okršaje sa nepri-
jateljem, a pošto su Nemci protiv njih koncentrisali krupne peša-
dijske i oklopno-mehanizovane snage, one nisu mogle izdržati udar
neprijatelja na zemljištu ispresecanom brojnim komunikacijama.
U Hrvatskom primorju, Gorskom kotaru i Dalmaciji najveći broj
brigada je oformljen od novih boraca iz tek osnovanih partizan-
skih odreda ili samostalnih partizanskih bataljona, čije ljudstvo,
takođe, nije prošlo kroz okršaje. U Sloveniji veliki broj brigada
se oformio od boraca koji su stupili u NOVJ posle kapitulacije Ita-
lije. To se naročito odnosi na one brigade koje su nastale u Slo-
venačkom primorju. Novoformirane bosansko-hercegovačke brigade
su stvarane od ljudstva iz partizanskih odreda ili iz grupa parti-
zanskih bataljona.

Vojno-politička rukovodstva su se našla pred složenom pro-
blematikom organizacijskog sređivanja novoformiranih brigada i
nastojanja da se uvode u borbu postepeno, da se dobije u vreme-
nu kako bi njihovo ljudstvo koliko-toliko ovladalo borbenom obu-
kom, pošto je najveći broj novih boraca bio iz redova omladine

koja ranije nije služila vojsku niti je imala neka vojnička pred-
znanja.

U organizacij sko-f ormari j skom sastavu brigade su najčešće
imale 3 do 4 bataljona, izuzetno pet i šest bataljona. U brigadi se
arti l jeri jske jedinice razvijaju kao prateće, naoružane minoba-
cačima i po nekim lakim arti l jeri jskim oruđima. Istovremeno se
razvijaju ostali rodovi i službe, tako da brigada postepeno dobija
fizionomiju združene taktičke jedinice. Brojno stanje brigade bilo
je različito. Neke brigade su imale i do 2.000 boraca, a bilo je bri-
gada koje su imale svega oko 500 ljudi.

Posle kapitulacije Italije kvantitativno i kvalitativno jačaju
brigade, što je povećalo njihovu ulogu u napadnim i odbrambenim
dejstvima. Osim brigada koje su formirane u Srbiji i Makedoniji,
sve ostale brigade bile su u organizacijskom sastavu divizija. Re-
de su izvodile samostalna borbena dejstva, kao što je to bio slučaj
u 1942. i u prvoj polovini 1943. godine. Osim toga, bile su pokret-
ljivije i sposobnije, s većom udarnom snagom i vatrenom moći.
Brigade formirane u Srbiji i Makedoniji u osnovi su nosile ka-
rakteristike brigada iz 1942. i prve polovine 1943. godine.

U to vreme su i dalje postojale i razvijale se samostalne par-
tizanske i udarne čete i bataljoni ili omladinski bataljoni, kao i
grupe udarnih bataljona, naročito tamo gde još nije došlo do for-
miranja brigada i divizija ili su postojale paralelno sa brigadama,
kao u Makedoniji. Samostalne udarne i omladinske jedinice zajed-
no sa partizanskim odredima i dalje su činile osnovnu snagu za
formiranje novih ili za popunu postojećih brigada i drugih jedi-
nica. Osim partizanskih odreda, sve više se javl ja ju grupe parti-
zanskih odreda, naročito u Hrvatskoj (Slavonija, Dalmacija). Do
toga je dolazilo zato da bi se preko jednog štaba objedinilo koman-
dovanje sa više partizanskih odreda na jednom operativnom pod-
ručju, što je u praksi dalo dobre rezultate. Grupe partizanskih od-
reda načelno su bile pod komandom korpusa, a ponegde i divizi-
je U to vreme ukupno je formirano 90 NOP odreda, prestalo da
postoji 70, 9. septembra bilo ih je 85, tako da je na kraju 1943. bi-
lo 105 NOP odreda.

Posle kapitulacije Italije uočljiv je proces formiranja orga-
na i ustanova vojnopozadinske vlasti u svim krajevima Jugoslavi-
je. Shodno rani j im uputstvima i naređenjima Vrhovnog štaba NOV
i POJ, Glavni štab NOV i PO Slovenije 13. septembra naredio je
da se na oslobođenoj teritoriji formira ju komande područja, ko-
mande mesta, partizanske straže i narodna zaštita. Organizacijski
odsek pri Glavnom štabu Slovenije izdao je uputstvo o organiza-
ciji i zadacima organa vojnopozadinske vlasti. Na osnovu toga je
formirano šest vojnih područja. Prva vojna područja formirana su
i u Srbiji, a u Makedoniji prve komande mesta, dok su u Vojvodini
osnovane tri komande područja a u Crnoj Gori — dve komande
područja.

Na kra ju 1943. godine oružane snage NOP-a imale su 9 kor-
pusa, 27 divizija, 99 narodnooslobodilačkih brigada, 105 partizan-
skih odreda ,i 20 samostalnih partizanskih batal jona — ukupno
300.000 boraca (prilog br. 16). Ako se ovome doda da isu u sastavu

1 1. proleterski korpus —

2 1. i 2. proleterska divizija

3 1. proleterska brigada

4 Prekomorske brigade

5 Bosna i Hercegovina 2 — — 2 5 2 - 7 16 7 — — 23 30 27 19 38

6 Crna Gora i Sandžak 1 — 1 1 — — 1 3 3 — — 6 3 11 4 10

7 Hrvatska 2 1 — 3 7 4 - 11 23 19 1 5 38 24 28 19 33

8 Makedonija 2 2 11 2 10 3

9 Slovenija — 2 — 2 2 4 1 5 7 17 — 7 17 4 16 11 9

10 Srbija 1 4 — — 5 8 2 2 8

Vojvodina — — — - 1 - - 1 3 2 - — 5 5 — 1 4

Kosovo 4 4 —

Svega — — — — 1 — - 1 4 6 - — 10 13 6 6 13

UKUPNO 4 5 — 9 18 10 1 27 54 56 1 12 99 85 90 70 105

Jedinice stranih državljana
u sastavu NOV i POJ 2 1 1 — 14 — 10 4 — — — —

SVEUKUPNO 4 5 — 9 18 12 2 28 54 70 1 22 103 85 90 70 105

Prilog br. 16
PREGLED

JEDINICA NARODNOOSLOBODILACKE VOJSKE I PARTIZANSKIH ODREDA JUGOSLAVIJE 9. SEPTEMBAR—31. DECEMBAR 1943.

NOV i POJ od 9. septembra do 31. decembra 1943. formirane 2 divizi-
je (jedna je rasformirana) i 14 brigada (10 je rasformirano) od
pripadnika stranih državljana u sastavu NOV i POJ, onda su oru-
žane snage NOP-a imale 9 korpusa, 28 divizija, 103 brigade i 105
NOP odreda i druge manje operativne, partizanske i vojnopozadin-
ske jedinice i ustanove. U borbi protiv snaga NOP-a neprijatelj je an-
gažovao (stanje krajem 1943) 31 diviziju i 17 samostalnih brigada, is-
to toliko pukova i druge okupacione i kvislinške snage, ukupno
650.000 vojnika, od čega je bilo 19 nemačkih divizija, odnosno
300.000 okupacionih vojnika.

RUKOVOĐENJE I KOMANDOVA.NJE

Nastavlja se dograđivanje postojećeg sistema rukovođenja i
komandovanja. Komande i štabovi se proširuju novim odeljenjima
i odsecima, shodno potrebama sve razvijenije vojne organizacije
oružanih snaga i narastanja oružanih formacija.

Osim vođenja operacija i staranja o izgradnji oružanih snaga
Vrhovni komandant je od 25. avgusta do početka 1944, u Jajcu.
On je u Jajcu najviše bio zauzet oko priprema za Drugo zasedanje
AVNOJ-a, održano 29—30. novembra 1943. godine.162 U referatu
„Razvitak NOB naroda Jugoslavije u vezi sa međunarodnim doga-
đajima" Tito je dao celovit razvitak oslobodilačkih snaga od usta-
ničke 1941: „Mogu smjelo tvrditi da je stvaranje narodne vojske,
pod onakvim uvjetima pod kakvim se stvarala naša, jedinstven pri-
mjer u historiji. Iz golorukih partizanskih odreda, bez ikakvih tvor-
nica oružja i municije, bez. magazina i raznih vojnih rezervi namir-
nica, bez ičije pomoći bilo s koje strane, stvorena je armija od
blizu četvrt miliona, ali ne u mirnom periodu, već u periodu naj-
strašnije i najkrvavije borbe koju su ikada narodi Jugoslavije vo-
dili. . . Stvaranje naše Narodnooslobodilačke vojske, i to pod tak-
vim uvjetima, bilo je veoma težak posao. Mi nismo imali vojnih
akademija i škola, mi nismo imali oficirskih kadrova. Sve se to
stvaralo i rađalo u procesu same borbe. . ."163

Drugo zasedanje AVNOJ-a, posebnom odlukom „izražava svo-
je priznanje i narodnu zahvalnost Vrhovnom štabu Narodnooslobo-
dilačke vojske i partizanskih odreda za izgradnju i organizaciju
naše vojske i za uspešno rukovođenje operacijama u borbi pro-
tiv neprijatelja našeg naroda. Narodnooslobodilačka vojska je naj-
veličanstvenija tekovina naše Narodnooslobodilačke borbe. . . Isto-
vremeno Drugo plenarno zasedanje Antifašističkog veća narodnog
oslobođenja Jugoslavije izražava najdublju zahvalnost i divljenje
naših naroda Vrhovnom komandantu drugu Titu za njegov vojni
i politički rad u borbi za oslobođenje naših naroda. . ."164

162 Tačno na dan početka Drugog zasedanja AVNO.T-a, 29. novembra
1943, omžane snage imale su 8 korpusa, 26 divizija, 93 brigade, 107 NOP
odreda i 25 samostalnih partizanskih bataljona, oko 300.000 boraca.

163 Tito — Vojna djela, VIZ, Beograd 1978, tom I, str. 424.
184 Zbornik, tom II, knj. 1, str. 373.

ANTIFAŠISTIČKO VEČE
Narodnog oslobođenja

J u g o s l a v i j e

Broj odluke 4

O D L U K A

o priznanju i zahvalnosti Narodno-oslobodilačkoj vojsci

Drugo plenarno zasedanje Antifašističkog veća narodnog
oslobođenja Jugoslavije izražava svoje priznanje i narodnu zahval-
nost Vrhovnom štabu Narodno-oslobodilačke vojske i partizanskih
odreda za:

i z g r a d n j u i o r g a n i z a c i j u
naše narodne vojske i za

u s p e š n o r u k o v o đ e n j e o p e r a c i j a m a
u borbi protiv neprijatelja našeg naroda. Narodno-os 1 ob o clil ačk a
vojska je naj veličanstveni j a tekovina naše narodno-oslobodilačke
borbe. Drugo plenarno zasedanje Antifašističkog veća narodnog
oslobođenja Jugoslavije izražava duboku zahvalnost Vrhovnom
štabu zbog njegovog obilnog i svestranog političkog rada na okup-
ljanju svih patriotskih snaga naše zemlje, podizanju ugleda naše
zemlje pred inostranstvom i radu oko izgradnje istinske demo-
kratske narodne vlasti.

Istovremeno Drugo plenarno zasedanje AVNOJ-a izražava
najdublju zahvalnost i divljenje naših naroda Vrhovnom koman-
dantu drugu Titu za njegov vojni i politički rad u borbi za oslo-
bođenje naših naroda.

Drugo plenarno zasedanje Antifašističkog veća narodnog
oslobođenja Jugoslavije s punim pravom veruje da će naše najvi-
še vojničko rukovodstvo na čelu sa Vrihovnim komandantom
drugom Titom i u buduće voditi našu slavnu Narodno-oslobodi-
lačku vojsku iz pobede u pobedu, sve do konačnog isterivanja
okupatora iz naše zemlje i uništenja svih njegovih pomagača.

Dana 29. novembra,
u Jajcu

ZA ANTIFAŠISTIČKO VEČE
Narodnog oslobođenja Jugoslavje

Sekretar
R. Čolaković sr.

Pretsednik
Dr. I. Ribar sr.

M.P.

Odluka broj 4 Drugog zasedanja AVNOJ-a kojom se izražava zahval-
nost i priznanje NOV i POJ, Jajce, 29. novembar 1943.

Odluka broj 4 Drugog zasedanja AVNOJ-a kojom se izražava
zahvalnost i priznanje NOV i POJ. Jajce, 29. novembar 1943.

Na predlog delegacije iz Slovenije Drugo zasedanje AVNOJ-a
donelo je odluku da se ,,u Narodnooslobodilačkoj vojsci Jugoslavi-
je uvodi naziv — Maršal Jugoslavije".165 U ime slovenačke delegacije
Josip Vidmar je predložio većnicima AVNOJ-a da „Predsedništvo
AVNOJ-a donese odluku o dodeljivanju naziva maršala Jugoslavije
Vrhovnom komandantu NOV i POJ, drugu Titu". Na svojoj prvoj
sednici Predsedništvo AVNOJ-a usvojilo je predlog slovenačke de-
legacije, što je izneto na plenarnoj sednici Drugog zasedanja
AVNOJ-a, koji je to potvrdio Odlukom broj 7, u kojoj se kaže:
„U cilju da oda zasluženo priznanje drugu Josipu Brozu Titu, vr-
hovnom komandantu, za genijalno rukovodstvo operacijama Na-
rodnooslobodilačke vojske i partizanskih odreda Jugoslavije i za
sposobnost i istrajnost koje je pokazao u njenom stvaranju i nje-
nom vojničkom i političkom podizanju na njen sadašnji stepen,
a na osnovu odluke Antifašističkog veća narodnog oslobođenja Ju-
goslavije od 29. novembra 1943. o uvođenju u Narodnooslobodi-
lačkoj vojsci naziva Maršala Jugoslavije i prihvatajuoi predlog Ple-
numa Drugog zasedanja Antifašističkog veća narodnog oslobođenja
Jugoslavije Predsedništvo Antifašističkog veća narodnog oslobođe-
nja Jugoslavije REŠAVA da se drugu Josipu Brozu Titu, Vrhovnom
komandantu Narodnooslobodilačke vojske i partizanskih odreda Ju-
goslavije dodeli naziv MARŠALA Jugoslavije."166

U NARODNOOSLOBODILAČKOJ VOJSCI UVODI SE NAZIV
MARSALA JUGOSLAVIJE

O D L U K A br. 5

O UVOĐENJU NAZIVA MARSALA JUGOSLAVIJE
U NARODNOOSLOBODILAČKOJ VOJSCI JUGOSLAVIJE

Da bi se istakle osobite sposobnosti u vojnom rukovođenju i da bi se
nagradile naročite zasluge u rukovođenju Narodnooslobodilačkom vojskom
Jugoslavije i njenim operacijama, Antifašističko veće narodnog oslobođenja
Jugoslavije na svom Drugom zasedanju od 29 novembra, a na predlog slo-
venačke delegacije

o d l u č u j e

1. U Narodnooslobodilačkoj vojsoi Jugoslavije uvodi se naziv MARŠA-
LA JUGOSLAVIJE.

2. Taj naziv dodeljuje Pretsedništvo Antifašističkog veća narodnog os-
lobođenja Jugoslavije.

3. Odluka stupa odmah na snagu.
Dne 29 novembra 1943, u Jajcu

ZA ANTIFAŠISTIČKO VEĆE
NARODNOG OSLOBOĐENJA JUGOSLAVIJE

Sekretar Pretsednik
Rodoljub Colaković Dr Ivan Ribar

165 Isto, str. 374.
166 Isto, str. 375.

Oslobođeno Lastovo u septembru 1943. Borci Lastovskog partizanskog
odreda

Jedinice 13. primorsko-goranske divizije
na povlačenju u Lici, 1943.

„Bakar", prvi partizanski parobrod, oktobar 1943.

Delovi 3. divizije NOVJ na Sinjajevini 1943. godine

Peko Dapčević govori ofici-
rima i vojnicima italijanske
divizije „Venecija" koja je
prišla Narodnooslobodilačkoj

vojsci, oktobar 1943.

Zaplenjeni italijanski tenk u oslobođenom Splitu, septembar 1943

U selu Bučju kod Pakraca od pripadnika češke narodnosti 26. oktobra
1943. formirana je brigada „Jan Žiška" 12. divizije NOVJ

Proslava formiranja 20.
kozarske brigade na Ko-

zari 1944.

Politička škola pri Glavnom štabu Vojvodine u selu Bešenovački Prnjavor
u leto 1943.

13. slovenačka udarna
brigada „Mirko Bračić"
postrojena u Sajevšču
na Primorskom, decem-

bar 1943.

Formiranje 1. makedonsko-kosovske brigade 11. novembra 1943. u Slivovu
(Debraca). Govori delegat FS NOV i POJ Svetozar Vukmanović Tempo

Partizansko brodogradilište u
Vela Luci, decembar 1943.

Kosovski partizanski bataljon 1943.

Protivavionski top 20 mm na položaju u odbrani Jajca za vreme II zase-
danja AVNOJ-a, novembar 1943.

Partijski kurs pri CK KPJ, Jajce, kraj 1943.

Hor 1. proleterske brigade daje program za većnike II zasedanja AVNOJ-a
u Jajcu, kraj novembra 1943.

Tenkovski odred Glavnog Štaba Slovenije, juli 1944.

Naši prvi avijatičari u Livnu 1943. Pozadi je kamufliran avion u kome je
poginuo Ivo Lola Ribar

Od partizana srušeni Štampetov most kod sela Verdi u Sloveniji, 14.
oktobar 1943.

Oficirska škola Glavnog štaba Vojvodine u selu Bešenovački Prnjavor, av-
gusta 1943.

Tomšičeva brigada u Ribnici, 1943.

Saonice koje je partizanska stolarska radionica u Livnu izrađivala za jedi-
nice NOV J, 1943.

Shema Organizacije rukovođenja i komandovanja NOV i POJ krajem 1943. godine

Napomena:
— PO — partizanski odredi
— GPO — grupe partizanskih odreda
— VP — vojna područja

P R E T S J E D N I Š T V O
Antifašističkog vijeća narodnog oslobođenja

J u g o s l a v i j e

Broj odluke 7

O D L U K A

U cilju da oda zasluženo priznanje drugu JOSIPU BROZU-TITU, Vrhov-
nom komandantu, za genijalno rukovodstvo operacijama Narodno-oslobodi-
lačke vojske i partizanskih odreda Jugoslavije i za sposobnost i istrajnost
koju je pokazao u njenom stvaranju i njenom vojničkom i političkom podi-
zanju na njen sadašnji stepen, a na osnovu odluke Antifašističkog veća
narodnog oslobođenja Jugoslavije od 29. XI 194.3. o uvođenju u Narodno-
oslobodilačkoj vojsci naziva maršala Jugoslavije i prihvatajući predlog Ple-
numa II zasedanja Antifašističkog veća narodnog oslobođenja Jugoslavije

P r e t s e d n i š t v o A n t i f a š i s t i č k o g v e ć a n a r o d n o g
o s l o b o d e n j a J u g o s l a v i j e

r e š a v a

da se drugu JOSIPU BROZU TITU, Vrhovnom komandantu Narodno-
oslobodilačke vojske i partizanskih odreda Jugoslavije dodeli naziv
MARŠALA JUGOSLAVIJE.

Dne 30. novembra 1943. g.
u Jajcu
Sekretar

R. Čolaković sr.
Pretsednik

Dr. I. Ribar s. r.

Odluka broj 4 Drugog zasedanja AVNOJ-a kojom se vrhovnom koman-
dantu NOV i POJ Josipu Brozu Titu dodeljuje naziv Maršala Jugoslavije,
Jajce 30. novembar 1943.

Istovremeno je Drugo zasedanje AVNOJ-a izabralo Nacional-
ni komitet oslobođenja Jugoslavije (NKOJ) kao najviši izvršni i
naredbodavni organ narodne vlasti u Jugoslaviji, sa svim obeležji-
ma narodne vlasti. Pored drugih poverenika u NKOJ, postojalo
je i Povereništvo za narodnu odbranu, kao najviši izvršni i nared-
bodavni organ za pitanja narodne odbrane. Tako su oružane snage
nove Jugoslavije, u stvari, dobile i svoje ministarstvo odbrane.

Za Poverenika za narodnu odbranu u NKOJ izabran je J. B.
Tito, koji je ujedno bio Vrhovni komandant NOV i POJ. Sve važ-
nije odluke koje su se odnosile na izgradnju oružanih snaga, po-
red Vrhovnog komandanta i Vrhovnog štaba NOV i POJ, donosilo
je Povereništvo za narodnu odbranu NKOJ. Posle Drugog zase-
danja AVNOJ-a, mnoge funkcije prešle su na Nacionalni komitet,
što je olakšalo rad Vrhovnog štaba, čija je organizaciona struktura
ostala ista kao i ranije, s tim što se povećao obim poslova, pa su
odseci prerasli u odeljenja, a odeljenja su se delila na odseke. Je-
dino je 16. septembra pri Vrhovnom štabu počelo da radi Odeljenje
za vazduhoplovstvo. Odseci i odeljenja Vrhovnog štaba radili su na
pripremanju planova operacija, vršili su analize za dalju izgradnju
oružanih snaga, prikupljali podatke o neprijatelju i radili na svim

drugim poslovima, što je bilo veoma značajno za procenu situa-
cije i donošenje odluka, a time i za rukovođenje i komandovanje
jedinicama.

Za neposredno obezbeđenje Vrhovnog štaba i dalje se starao
Prateći bataljon, a za njegov smeštaj bio je odgovoran 1. inžinje-
rijski bataljon Vrhovnog štaba, koji je formiran 20. novembra
1943. od Inžinjerijske čete Vrhovnog štaba.

Ubrzo posle kapitulacije Italije, Vrhovni štab je uspostavio
neposredni kontakt sa savezničkim komandama u Sredozemlju i
Italiji. Kod Mrkonjić-Grada, 17. septembra 1943, padobranima se
spustila anglo-američka vojna misija od 12 članova, koju je pred-
vodio brigadni general Ficroj Maklejn (Fitzroy Maclean), pri Vrhov-
nom štabu NOVJ.167 Dolazak anglo-američke misije u Vrhovni štab
NOV i POJ na tom nivou značio je de fakto priznavanje NOVJ
kao vojne snage koja igra značajnu ulogu u ovom delu Evrope.
Krajem septembra 1943. rasformirana je britanska vojna misija na
čelu sa Dikinom, koja je stigla u Vrhovni štab krajem maja 1943.
godine.168

Posle dolaska anglo-američke vojne misije u Vrhovni štab, sa
savezničkom Vrhovnom komandom u Kairu postignut je sporazum
da Vrhovni štab tamo uputi svoju prvu vojnu misiju. Za šefa mi-
sije određen je Ivo Lola Ribar, član Vrhovnog štaba. Međutim, pri-
likom poletanja za Kairo, poginuo je na Glamočkom polju, 27. no-
vembra 1943. Posle pogibije Lole Ribara, na čelo misije imenovan
je pukovnik Vlatko Velebit, koji je 30. novembra, takođe sa Gla-
močkog polja, otputovao u Kairo. Nakon dužih pregovora sa bri-
tanskom vladom uspostavljena je stalna vojna misija Vrhovnog
štaba pri štabu vrhovnog komandanta savezničkih snaga za Sredo-
zemlje generala Vilsona (Henry Maitland Wilson), koji je imao se-
dište u Alžiru.

Krajem oktobra 1943. Vrhovni štab je dao saglasnost da se,
radi održavanja kontakata sa savezničkom komandom, u južnoj
Italiji obrazuje Delegacija NOV i POJ, koja je u Bari osnovala
Bazu NOV i POJ. Kasnije je tamo upućena i misija Nacionalnog
komiteta koju je predvodio Milentije Popović.169

U to vreme dalje se dograđivao postojeći sistem komandova-
nja i rukovođenja. U Glavnom štabu NOV i PO Crne Gore i Boke
od 23. decembra postoji Obaveštajni centar, a posle toga su for-
mirani Sanitetski, Tehnički i Ekonomski odsek. U Glavnom štabu
NOV i PO Hrvatske, ranija Glavna intendantura 17. oktobra prei-
menovana je u Ekonomsko odeljenje, Sanitetski odsek u Glavni
sanitet, a Sudski odsek u Vojnosudski. Za komandanta Glavnog
štaba 20. avgusta 1943. postavljen je Ivan Gošnjak, a umesto Vla-
dimira Bakarića za političkog komesara 19. novembra 1943. došao
je Rade Zigić. Glavni štab NOV i PO Makedonije oktobra 1943.
imao je Operativno odeljenje, Odeljenje za agitaciju i propagandu
i Povereništvo za verske poslove. Obnovljen je rad Glavnog štaba

167 Arhiv VII, k. 10, br. reg. 53—2. Ficroj Maklin, Zlatni drum. Pijesak
Orijenta. Rat na Balkanu, „Zora", Zagreb 1953, str. 295—299.

168 V. Dikin, n.d., str. 302. 16" Zbornik, tom VIII, knj. 1, str. 76; J. Vasiljević, n.d., str. 129—134.

NOV i PO Sandžaka (komandant Velimir Jakić, politički komesar
Selmo Hašimbegović). Kada je 22. januara 1944. prestao da postoji
Glavni štab Crne Gore i Boke, odlukom Vrhovnog štaba i dalje
postoji Glavni štab Sandžaka „kao mobilizacijsko-pozadinska vojna
ustanova pod komandom Štaba 2. udarnog korpusa, s tim što 4.
sandžačka brigada ostaje i dalje pod komandom Glavnog štaba za
Sandžak.170

Organizaciona struktura Glavnog štaba NOV i PO Slovenije
upotpunjena je u drugoj polovini septembra 1943. time što je, osim
užeg štaba, formirano Operativno odeljenje sa pet odseka (Operativ-
ni, Kadrovski, Informativni, za vezu i za motorizaciju), Organiza-
cijsko odeljenje sa šest odseka (Ekonomski, Sanitetski, Veterinar-
ski, za organizaciju pozadine, za naoružanje i za propagandu), Oba-
veštajno i Sudijsko odeljenje, a kasnije i Vojna naučna sekcija.
U glavnim štabovima Srbije, Vojvodine i Kosova i Metohije nije
bilo promena u ovom periodu.

Nastavljeno je formiranje operativnih štabova, koji su bili
stalnog ili promenljivog stastava, radi objedinjavanja borbenih na-
pora većeg broja raznovrsnih jedinica i radi uspešnijeg vođenja
oružane borbe na jednom operativnom prostoru. Formiraju se ope-
rativni sastavi u svim zemljama i pokrajinama Jugoslavije, razli-
čitog su sastava i vremena trajanja. Tako, npr., u Sloveniji je na
osnovama ranije postojeće 3. operativne zone 18. septembra for-
miran Operativni štab za zapadnu Sloveniju, koji je objedinjavao
dejstva svih operativnih i partizanskih jedinica u Slovenačkom pri-
morju, Gorenjskoj (bez Kamniškog partizanskog odreda, kojim je
rukovodio glavni štab Slovenije), zapadnoj Koruškoj i Dolomitima.
Ovaj štab je oktobra preimenovan u 3. (alpsku) operativnu zonu,
pod čijom komandom su bile sve jedinice na teritoriji Slovenačkog
primorja i Gorenjske do reke Save. Formiranjem 9. korpusa, kra-
jem 1943, ukinuta je 3. (alpska) operativna zona Slovenije. Radi
objedinjavanja dejstava i uspešnije odbrane jedinica na sektoru
Brod na Kupi, Stari Trg, Kočevje, Štab 7. korpusa je 17. oktobra
formirao Operativni štab, pod čijom su komandom bile 2, 9. i 14.
slovenačka brigada, četa Komande mesta Kočevje i jedna baterija
haubica. Na teritoriji Istre, septembra 1943, formiran je Operativni
štab za Istru. Najpre je bio pod komandom 13. divizije, onda Glav-
nog štaba Hrvatske, a od januara 1944. u sastavu 11. korpusa
NOVJ. Operativni štab za Istru je rasformiran tek avgusta 1944,
kada je formirana 43. istarska divizija. Posle odlaska iz Like 6. divi-
zije u sastav 1. proleterskog korpusa, 12. novembra 1943. formi-
ran je Operativni štab za Liku, a rasformiran je 30. januara kada
je formirana 35. divizija. U Srbiji je 8. decembra 1943. formiran
zajednički Operativni štab radi objedinjavanja dejstava 2. južnomo-
ravske brigade i 1. južnomoravskog odreda. U okolini Kumanova
20. novembra formiran je Operativni štab za rukovođenje i koor-
dinaciju dejstava južnomoravskih, makedonskih i kosovskih jedini-
ca na kumanovsko-vranjskom području.

170 Zbornik, tom III, knj . 7, str. 63.

Istovremeno su ukinuti pojedini operativni štabovi. U prvoj
polovini oktobra 1943. ukinuti su štabovi 1. i 2. operativne zone
NOV i PO Makedonije, pošto su njihove jedinice ušle u sastav Gru-
pe bataljona pod neposrednom komandom Glavnog štaba Makedo-
nije; u decembru je ukinut i Štab 3. operativne zone, kada su nje-
ne jedinice ušle u sastav novoformirane 2. makedonske brigade. U
Dalmaciji je ukinut Štab 4. operativne zone Hrvatske, pošto je po-
četkom oktobra osnovan Štab 8. korpusa NOVJ.

Praksa oslobodilačkog rata je potvrdila da štabovi mogu us-
pešno rukovoditi operativnim i partizanskim jedinicama u jednoj
ili više operacija različite namene i vremena trajanja, ili u dužem
vremenskom periodu u svom sastavu mogu imati jednu ili više
divizija, istovremeno više brigada, nekoliko partizanskih odreda ili
samostalnih partizanskih udarnih bataljona. Operativni štab je, po
pravilu, nastajao od najviše operativne ili taktičke komande na tom
prostoru ili se formirao specijalno za to operativno područje i za
duže vreme, kada je mogao imati nekoliko samostalnih jedinica i
druge potrebne organe i službe.

Č e t v r t i d e o

RAZVOJ ORUŽANIH SNAGA NOP U 1944. GODINI

SITUACIJA NA JUGOSLOVENSKOM RATIŠTU I RAZVOJ NOV I
POJ U ZEMLJAMA I POKRAJINAMA JUGOSLAVIJE

Drugi svetski rat je tokom 1944. godine ušao u završnu fazu.
Narodnooslobodilačka vojska Jugoslavije razvila je aktivnost u
svim zemljama i pokrajinama Jugoslavije. Ona je u prvoj polovi-
ni 1944. vodila bitku za učvršćenje i proširenje vojno-političkih re-
zultata postignutih u 1943. godini i sticala prednosti za početak za-
vršnih operacija za oslobođenje Jugoslavije. Osnovni cilj neprija-
telja bio je da u odbrambenom sistemu jugoistočne Evrope povrati
pozicije izgubljene kapitulacijom Italije. Glavna poprišta operacija
su magistralne komunikacije, jadranski pojas i bitka za strategij-
sku osnovicu u istočnoj Bosni, Sandžaku i Crnoj Gori radi prodo-
ra Grupe divizija NOVJ u Srbiju. Nemačka vojska nije uspela
preuzeti pozicije izgubljene slomom fašističke Italije, a i ono što
je povratila postigla je uz velike žrtve u živoj sili i ratnom mate-
rijalu.

U skladu sa opštim razvojem drugog svetskog rata, u drugoj
polovini 1944, glavne snage NOVJ počele su prvu etapu završnih
operacija za oslobođenje Jugoslavije, u toku kojih je, u septem-
bru 1944, na istočnim granicama Jugoslavije došlo do spajanja
NOVJ i Crvene armije. Do kraja 1944. potpuno su oslobođeni Sr-
bija, Vojvodina, Kosovo, Dalmacija i veći deo Bosne i Hercego-
vine, Crne Gore i Sandžaka. Istovremeno su korpusi NOVJ pod
komandom glavnih štabova Hrvatske i Slovenije, u pozadini ne-
prijatelja, nastavili ofanzivna dejstva po komunikacijama i po-
jedinim uporištima neprijatelja.

Kao rezultat prve etape završne ofanzive NOVJ jeste obrazo-
vanje strategijskog fronta na liniji Drava, Srem, istočna Bosna,
Sarajevo, Mostar, Banjaluka, Lika, Jadransko more. NOVJ je kra-
jem 1944, zajedno sa Crvenom armijom u Mađarskoj i zapadnim
saveznicima u Italiji, obrazovala jugoistočni deo obruča oko na-

cističke Nemačke. Oružane snage NOP-a počele su pripreme za
ofanzivu za konačno oslobođenje zapadnih krajeva Jugoslavije.

U razvoju oružanih snaga NOP-a došlo je do kvantitativnog
i kvalitativnog narastanja NOVJ, više nego u bilo kojem periodu
ranije. Najveći broj oslobodilačkih jedinica formiran je u istočnim
krajevima Jugoslavije — u Srbiji, Vojvodini, na Kosovu i Make-
doniji. Cela jugoslovenska teritorija bila je potpuno prekrivena
približno jednakim sistemom vojne organizacije operativnih, parti-
zanskih i vojnopozadinskih jedinica i ustanova.

U tom periodu najviše je formirano jedinica rodova i služ-
bi — artiljerijskih, inžinjerijskih, tenkovskih, protivavionskih, je-
dinica veza, konjičkih, intendantskih, saobraćajnih i dr. U febru-
aru 1944. naredbom Vrhovnog komandanta formirane su korpus-
ne vojne oblasti, a 15. avgusta osnovan je Korpus narodne odbra-
ne Jugoslavije (KNOJ). U proleće i leto 1944. formirane su 1. i 2.
eskadrila, a krajem decembra 11. i 42. vazduhoplovna divizija.
Mornarica NOVJ ojačana je novim flotnim snagama i uzela ak-
tivnog učešća u oslobođenju Dalmacije. Potpuno je razvijen sis-
tem rukovođenja i komandovanja krupnim sastavima NOVJ. Sre-
dinom septembra 1944. formirana je 1. armijska grupa, tada naj-
veća operativno-strategijska jedinica NOVJ. Sistem školstva sve
više se razgranjavao, što je bilo u skladu sa opštim razvojem oru-
žanih znaga i potrebama završnih operacija za oslobođenje Jugo-
slavije.

Narodnooslobodilačka vojska Jugoslavije postala je znača-
jan međunarodni faktor, priznata od velike trojice u Teheranu
(novembar-decembar 1943) kao ratujuća strana u antifašističkoj
koaliciji. To je, praktično, značilo uključivanje NOVJ u globalnu
strategiju sila protiv Trojnog pakta. Počela je pristizati pomoć
od zapadnih saveznika i Crvene armije, što je utlcaio na Drže
formiranje jedinica rodova i službi. Završne operacije u celini i
zajedničke operacije NOVJ i Crvene armije potvrdile ,su visok
kvalitet oružanih snaga nove Jugoslavije i njihovu spremnost i
sposobnost da same oslobode Jugoslaviju.

U svim zemljama i pokrajinama Jugoslavije u 1944. godini
došlo je do snažnog razvoja narodnooslobodilačke borbe i for-
miranja novih operativnih, partizanskih i vojnopozadinskih jedini-
ca i ustanova.

BOSNA I HERCEGOVINA

Ceste nemačke ofanzivne operacije u Bosni i Hercegovini —
naročito u zimu 1943/44. i drvarska operacija sa vazdušnim desan-
tom na Drvar 25. maja 1944 — nisu mogle sprečiti dalje naras-
tanje NOP-a, učvršćenje postojećih i osnivanje novih jedinica. For-
mirane su tri nove divizije NOVJ — 38, 39. i 53, ukupno 13 narod-
nooslobodilačkih, jedna artiljerijska i dve brigade KNOJ-a. Isto-
vremeno je formirana i 3. bosansko-hercegovačka divizija Korpu-
sa narodne odbrane. U porastu je i broj partizanskih odreda: od
januara do kraja 1944. formirana su 23 partizanska odreda. Došlo

je i do postepenog rasformiranja partizanskih odreda, kako su po-
jedini krajevi oslobađani. Ukupno je rasformirano 38 partizanskih
odreda, čije je ljudstvo popunjavalo postojeće brigade, jedinice
KNOJ-a i organe vojnopozadinske vlasti. Tako je 31. decembra
1944. u Bosni i Hercegovini bilo 2 korpusa, 11 divizija, odnosno
37 brigada i ostala su 23 NOP odreda.

Istočna Bosna je u 1944. godini imala izuzetnu vojnostrate-
gijsku važnost. Sa te teritorije krenule su jedinice 1. proleterskog
i 12. vojvođanskog korpusa u Srbiju, a pred kraj 1944. preko is-
točne Bosne probijala se glavnina nemačke Grupe armija „E".
U istočnoj Bosni dejstvovao je 3. bosanski korpus sa 17. i 27. di-
vizijom, a do septembra tamo je bio i 12. vojvođanski korpus sa
16. i 36. divizijom. Osim toga, po naređenju Vrhovnog štaba NOV
i POJ od 6. marta 1944, u selu Brđanima (kod Bijeljine) formi-
rana je 38. bosanska NOU divizija NOVJ od 17. majevičke i 18.
istočnobosanske (hrvatske) brigade, Majevičkog, Tuzlanskog i Po-
savsko-trebavskog odreda. Na dan formiranja imala je oko 3.000
boraca i bila je u sastavu 3. korpusa. Zbog masovnog priliva novih
boraca, u oslobođenoj Tuzli, od po jednog bataljona iz 17. maje-
vičke i 18. istočnobosanske hrvatske brigade i Tuzlanskog odre-
da 19. septembra formirana je 21. istočnobosanska brigada, koja
je uključena u 38. diviziju. Operativno područje 38. divizije bilo
je područje Birča, Majevice i Semberije (komandant divizije Miloš
Zekić, politički komesar Vladimir Rolović).

Krajem 1943. i početkom 1944. na Romaniji je ponovo stvo-
rena šira slobodna teritorija. Romanijski partizanski odred je broj-
no ojačao, pa je doneta odluka da se od njega osnuje Romanij-
ska brigada (20. istočnobosanska). Brigada je formirana 20. maja
1944. u selu Cikotama kod Vlasenice, kada je prestao da postoji
Romanijski odred. U sastav brigade ušao je i 1. bataljon 15. maje-
vičke brigade, tako da je brigada imala tri bataljona sa oko 500
boraca, i stavljena je pod komandu 27. udarne divizije. U oktobru
je brigada imala 4 bataljona sa preko 1.000 boraca.

Krajem 1943. i početkom 1944, kao i u periodu maj-jun 1944,
zapadna Bosna je bila poprište teških borbi jedinica NOVJ protiv
krupnih nemačkih i kvislinških snaga. Međutim, 5. bosanski kor-
pus sa 4, 10. i 11. krajiškom divizijom uspešno se nosio sa nep-
rijateljem i stvarao uslove za razvijanje NOP-a i stvaranje novih
jedinica. Po naredbi Vrhovnog štaba, 26. marta formirana je 39.
bosanska divizija NOVJ od 13. i 15. krajiške brigade. Istog dana,
od Sanskog i Ribničkog odreda formirana je 15. krajiška udarna
brigada sa tri bataljona; 5. maja 1944. u Drvaru je formirana 16.
krajiška udarna brigada, pa su obe ušle u sastav 39. divizije. Po-
tom je u sastav divizije ušla i 20. krajiška udarna brigada, for-
mirana 12. oktobra od Kozarskog, 1. i 2. bataljona Gradiško-lijev-
čanskog i Timarskog odreda i drugih jedinica u selu Pruscima
kod Bosanskog Novog.171 Pod komandom 39. divizije dejstvovali su
povremeno Udarni NOP odred 5. korpusa, Zmijanski, Banjalučki,
Pljevski (Mrkonjićki), Podgrmečki i Drvarsko-petrovački partizan-

171 Izudin Caušević, 20. krajiška brigada, VIZ, Beograd 1971, str. 15—16.

ski odred. Pri formiranju divizija je imala 3.400 boraca. Dejstvo-
vala je na teritoriji Bosanske krajine, u širem rejonu Banje Luke,
Jajca, Mrkonjić-Grada, Ključa, Sanskog Mosta, Prijedora, Bosan-
skog Novog i Bosanskog Petrovca (komandant divizije Voja To-
dorović, politički komesar Niko Jurinčić).

Na prostoru oko Prozora, u selu Uzdolu, 14. maja 1944. for-
mirana je 17. krajiška udarna brigada (Ramska ili 17. musliman-
ska brigada). Imala je tri bataljona sa oko 500 boraca, a bila je
u sastavu 10. krajiške divizije NOVJ.

Kako su divizije 5. korpusa bile angažovane u Bosanskoj kra-
jini, zapadnoj i južnim delovima sredjne Bosne, severni deo sred-
nje Bosne nije bio dovoljno pokriven oslobodilačkim jedinicama.
Priliv novih boraca sa tog područja bio je svakim danom sve ve-
ći, što je omogućilo da se popune postojeći partizanski odredi i
druge srednjobosanske brigade i da se u drugoj polovini juna,
kod sela Kulaša, formira 18. srednjobosanska udarna brigada od
ljudstva Prnjavorskog odreda i Poljskog partizanskog bataljona
14. srednjobosanske brigade; imala je tri bataljona sa oko 600
boraca.

Formiranjem 18. srednjobosanske brigade, uz postojanje 14.
srednjobosanske brigade, ukazala se mogućnost da se u severnom
delu srednje Bosne formira divizija. Tako je krajem jula 1944,
naredbom Vrhovnog štaba, osnovana 53. srednjobosanska divizija
NOVJ (u početku se zvala Srednjobosanska narodnooslobodi!ačka
udarna divizija). U njenom sastavu bili su Prnjavorski, Motajički,
Tešanjsko-teslićki i Vlašićki odred i artiljerijski divizion 11. divi-
zije. Stavljena jo pod komandu 5. korpusa. Neposredno posle for-
miranja divizija je imala 3.120 boraca (komandant Đuran Predo-
jević, politički komesar Simo Tadić).

U leto 1944. Tešanjsko-teslićki partizanski odred 53. divizije
je brojno ojačao, pa je Komanda 5. korpusa 7. septembra formi-
rala Tešanjsko-teslićku brigadu (1. oktobra preimenovana je u 19.
srednjobosansku udarnu brigadu). Tako je 53. divizija imala tri
brigade — 14, 18. i 19. srednjobosansku. Operativno područje
53. divizije obuhvatalo je naj komunikativni j i deo severnog dela
srednje Bosne između Bosne, Save, Vrbasa, Vrbanje i planine
Vlašića.

Krajem 1943. i početkom 1944. Hercegovina je bila poprište
žestokih borbi, jer su nemačke snage — u saradnji s ustaškim,
domobranskim i četničkim jedinicama — nastojale da pod svo-
jom kontrolom održe komunikacije i sva značajnija mesta kako bi
obezbedile pozadinu svojih snaga na jadranskoj obali. I pored
toga, 29. hercegovačka divizija 2. udarnog korpusa u prvoj polo-
vini 1944. preuzela je inicijativu i oslobodila znatnu teritoriju.
U diviziju su stizali novi borci, na je sredinom maja od Mostar-
skog odreda i 4. bataljona 11. hercegovačke brigade, formirana
13. hercegovačka NOII brigada (u početku je imala dva bataljona
sa oko 360 boraca). Kasnije su u sastav brigade ušli bataljon
„Savo Belović" i Dubravski bataljon.17-

172 Danilo Komnenović i Muharem Kreso, 29. hercegovačka divizija,
VIZ, Beograd 1979, str. 220, 584.

U zapadnoj Hercegovini formiraju se nove oslobodilačke je-
dinice: početkom 1944. Ljubuška partizanska četa u sastavu Ne-
retvanskog partizanskog odreda, koja je u julu prerasla u Ljubuš-
ki partizanski bataljon (dejstvovao je kao 3. bataljon Neretvanskog
odreda); početkom septembra 1944. osnovan je Zapadnohercego-
vački partizanski odred, koji je bio u sastavu Grupe južnodalma-
tinskih odreda (u novembru 1944. Zapadnohercegovački odred ula-
zi u sastav 29. divizije a rasformiran je 7. decembra 1944). Bez
obzira na to što je kratko vreme postojao, Zapadnohercegovački
odred je svojim dejstvima doprineo širenju oslobodilačkog pok-
reta u zapadnoj Hercegovini.

U avgustu je došlo do ponovnih žestokih borbi sa nemačkim
snagama. Dvadeset deveta hercegovačka divizija uspela je da spre-
či prodor nemačke 369. divizije iz Hercegovine u Crnu Goru, a u
septembru je oslobodila Gacko i Avtovac. To je omogućilo da se,
kod Dabra, 4. septembra 1944. formira 14. hercegovačka omladin-
ska brigada (od boraca Jržnohercegovačkog odreda i samostalnog
Omladinskog bataljona). Tada su 13. i 14. hercegovačka brigada
objedinjene u Južnohercegovačku operativnu grupu u sastavu 29.
divizije, što je bilo u skladu sa naređenjem Vrhovnog štaba.173

U toku završnih operacija za oslobođenje Hercegovine do de-
cembra 1944 (osim Mostara i Širokog Brijega sa Nevesinjem, Jab-
lanicom i Konjicem), 29. divizija je tražila uslove da se ponovo
formira Kalinovački, a od Konjičkog bataljona — Konjički od-
red. U oslobođenom Gacku 17. septembra održana je prva skup-
ština predstavnika NOO-a iz cele Hercegovine, umesto dotadašnjeg
Privremenog izabran je Oblasni NOO, kao stalni organ vlasti na-
roda Hercegovine.

Tokom 1944. vojnopozadinske vlasti uspostavljene se na ce-
loj teritoriji Bosne i Hercegovine. Na operativnom području 3. bo-
sanskog korpusa, februara 1944. formirana je Komanda Vojne ob-
lasti 3. korpusa. Do kraja godine postojali su Birčansko, Tuzlan-
sko i Posavsko-trebavsko vojno područje, a januara 1945. orga-
nizovani su Tuzlansko, Posavsko-trebavsko, Birčansko, Romanijsko
i Majevičko vojno područje.

Na teritoriji Hercegovine 13. maja 1944 formirana je Ko-
manda Vojne oblasti 29. divizije sa 1, 2. i 3. vojnim područjem,
potčinjenim Komandi Vojne oblasti 2. korpusa.

Od jedinica KNOJ-a u Bosni i Hercegovini formirana je u
1944. godini 3. bosansko-hercegovačka divizija narodne odbrane
sa 1. i 3. brigadom.

CRNA GORA I SANDŽAK

Prva polovina 1944. ispunjena je stalnim borbama za odbra-
nu i proširenje slobodne teritorije u Crnoj Gori, a druga polovina
godine borbama za konačno oslobođenje Crne Gore. Početkom
1944. na teritoriji Crne Gore bio je 2. udarni korpus sa 2. proleter-

173 Isto, str. 342.

skom i 3. udarnom divizijom i delovima italijanske divizije „Gari-
baldi", a povremeno su dolazile divizije 1. proleterskog korpusa,
Operativne grupe divizija i neko vreme jedinice 12. vojvođanskog
korpusa. Osim operativnih jedinica, dejstovalo je 5 partizanskih
odreda — Lovćenski, Zetski, Nikšićki, Durmitorski, Komski i Or-
jenski. Krajem januara osnovan je 1. bokeljski bataljon od kojeg
je nastao Bokeljski odred, a 3. februara Komski odred je reorga-
nizovan u Komski i Kolašinski. Na oslobođenoj teritoriji postojale
su i čete pri komandama mesta i vojnih područja, seoske straže
i preko 70 radnih četa.

Prema odluci Vrhovnog štaba od 16. januara 1944, rasfor-
miran je Glavni štab Crne Gore i Boke jer nije bilo potrebno da
paralelno postoje dve visoke komande — Glavni štab i Štab 2.
udarnog korpusa. Štab 2. udarnog korpusa komandovao je svim
operativnim jedinicama i bio neposredno potčinjcn Vrhovnom šta-
bu. Rasformiranjem Glavnog štaba Crne Gore i Boke, Štab 2. kor-
pusa — pod čiju su komandu stavljeni partizanski odredi poza-
dinske jedinice i ustanove u Crnoj Gori — od tada se bavio svim
problemima fronta i pozadine.

Zbog specifičnosti situacije i operativnog značaja Crnogor-
skog primorja i njegovog bližeg zaleđa, naredbom Vrhovnog šta-
ba od 21. januara 1944. formirana je Primorska operativna grupa
2. udarnog korpusa (2. dalmatinska udarna i 6. crnogorska briga-
da, Bokeljski bataljon, Lovćenski i Nikšićki NOP odred — ko-
mandant Radomir Babić, politički komesar Jagoš Uskoković).

Povoljna politička situacija u Crnoj Gori početkom 1944. go-
dine omogućila je Štabu 2. korpusa da do 13. februara formira tri
komande područja: 1. komandu područja za teritoriju nikšićkog
i šavničkog sreza, 2. komandu za teritoriju danilovgradskog, pođ-
goričkog i cetinjskog sreza, i 3. komandu područja za teritoriju
kolašinskog, andrijevačkog i beranskog sreza.

Istovremeno se nastavlja s procesom formiranja novih briga-
da: u Beranama je 25. februara formirana 8. crnogorska NOU bri-
gada (od četiri bataljona, sa oko 900 boraca),171 koja je u martu
ušla u sastav 37. sandžačke divizije. Neposredno posle toga, 15.
marta, Štab 2. korpusa naredio je da se rasformira Kolašinski od-
red i njegovo ljudstvo delom uključi u Dopunski bataljon 2. kor-
pusa. Prvog aprila obrazovana je 9. crnogorska brigada u selu
Dragovića Polju u Gornjoj Morači (četiri bataljona i ukupno 541
borac) i ušla u sastav 3. udarne divizije.

U drugoj polovini 1944. godine nemačko-kvislinške snage pre-
duzele su nekoliko ofanzivnih poduhvata protiv snaga NOVJ u Cr-
noj Gori, koje su se tamo bile prikupile za prodor u Srbiju, među
kojima su andrijevačka i durmitorska operacija. U toku ove pos-
lednje osnovana je Brigada OZN-e, koja je posle formiranja KNOJ-a
preimenovana u 1. crnogorsku brigadu KNOJ-a.

Uspesi primorske operativne grupe i ostalih jedinica 2. kor-
pusa, i povoljan razvoj političkih prilika u Crnoj Gori, omogući-

174 Osma crnogorska NOU brigada, VIZ, Beograd 1978, str. 9, 14, 21.

Ii su da se u septembru i početkom oktobra oforme još dve bri-
gade. Od udarnih bataljona Nikšiokog i Lovćenskog odreda i Iz-
viđačkog bataljona 2. korpusa, u selu Buronji (kod Podgorice),
18. septembra 1944. formirana je 10. crnogorska brigada (pet ba-
taljona sa preko 1.500 boraca). U selu Zupcima (kod Trebinja),
5. oktobra od grupe bokeljskih bataljona i novih boraca, formi-
rana je 1. bokeljska brigada (četiri bataljona i 800 boraca). Obe
brigade ušle su u sastav Primorske operativne grupe.

Tada su počele operacije za oslobođenje Crne Gore, koje su
završene početkom januara 1945. Sredinom decembra 1944. Štab
2. korpusa doneo je odluku o ukidanju partizanskih odreda i nji-
hovom uključivanju u operativne jedinice. Ukupno je u 1944. go-
dini prestalo da postoji svih 19 partizanskih odreda.

Organima i jedinicama vojnopozadinske vlasti na teritoriji
Crne Core rukovodila je Komanda Vojne oblasti 2. korpusa. U
proleće 1945. imala je šest komandi područja: 1. komandu u Nik-
šiću, 2. komandu u Podgorici, 3. komandu u Beranama, 5. koman-
du u Kolašinu, 6. komandu u Cetinju i 8. komandu u Kotoru.

U Sandžaku je krajem 1943. i u prvoj polovini 1944. postoja-
la slobodna teritorija između Lima i Tare, i bila je povezana sa
slobodnom teritorijem u Crnoj Gori. U Sandžaku su u prvoj po-
lovini 1944. operisale sandžačke i crnogorske brigade, Pljevaljski,
Bjelopoljski i Zlatarski odred i, kraće vreme, jedinice 1 . 1 2 . pro-
leterske, 5. krajiške i 17. istočnobosanske divizije, vodeći oštre
borbe protiv Nemaca, četnika i muslimanske milicije. Vrhovni štab
je 21. februara 1944. naredio Štabu 2. korpusa da u zahvatu Lima
formira diviziju koja bi imala dve sandžačke i jednu crnogorsku
brigadu.175 Na osnovu tog naređenja, u Sandžaku je 4. marta 1944.
formirana 37. sandžačka udarna divizija od 3. proleterske sandžač-
ke, 4. sandžačke i 8. crnogorske brigade, ukupno oko 2.300 boraca
(komandant Žarko Vidović, politički komesar Milo Jovićević). Kra-
jem avgusta je u selu Žirča (kod Priboja) formirana 5. sandžačka
udarna brigada od boraca bjelopoljskog, pljevaljskog i mileševskog
sreza (4 bataljona sa oko 500 ljudi); krajem 1944. dobila je peti
bataljon, pa se brojno stanje povećalo na oko 2.500 boraca. Bri-
gada je ušla u sastav 37. divizije a 7. septembra iz sastava divizi-
je izišla je 8. crnogorska brigada. Divizija je u decembru popu-
njena novomobilisanim borcima iz Sandžaka i Srbije, pa je imala
oko 9.000 ljudi. Tada je imala i Artiljerijsku brigadu, od tri divi-
ziona. Dejstvovala je u Sandžaku, Crnoj Gori, zapadnoj Srbiji i
u Bosni.

Uspesi 37. divizije doveli su do priliva novih boraca, pa je
formirana Sandžačka brigada KNOJ-a i 9. oktobra 1944. tri nova
sandžačka partizanska odreda — 1, 2. i 3, koji su rasformirani
krajem 1944. godine.

Vrhovni štab NOV i POJ je 8. aprila 1944. naredio Štabu 2.
korpusa da se ukine Glavni štab Sandžaka i da je potrebno orga-
nizovati divizijsku vojnu oblast za celo područje Sandžaka i da

17£ Isto, str. 416.

to preuzme Štab 37. divizije.176 Komanda Vojne oblasti 37. divizije
imala je tri komande područja: 1. komandu u Pljevljima, 2. ko-
mandu u Prijepolju i 3. komandu u Novom Pazaru.

Oslobođenjem Priboja 12. januara 1945. oslobođen je i San-
džak.177 Na teritoriji Crne Gore i Sandžaka u 1944. formirani su
jedna divizija, 6 brigada i 9 NOP odreda, tako da su 31. decembra
bili jedan korpus, 2 divizije, jedna samostalna operativna grupa,
12 brigada i druge jedinice d ustanove vojnopozadinske vlasti.

HRVATSKA

Zahvaljujući širokom zamahu NOP-a tokom 1944. godine raz-
vile su se nove oslobodilačke i učvrstile postojeće jedinice u Hrvat-
skoj. Kao rezultat sve bujnijeg razvoja oslobodilačkog pokreta u
1944. formirana su dva korpusa NOVJ — 10. i 11, šest divizija, 22
brigade (3 su brigade obnovljene) i 26 partizanskih odreda. U Hr-
vatskom zagorju i Moslavini osnovana je 33. divizija, u Žumberku
i Turopolju 34. divizija, u Lici 35. divizija, u Slavoniji 40. divizija,
u Istri 43. divizija i 1. hrvatska divizija narodne odbrane (odnosno 1.
divizija za zaštitu naroda). U toku 1944. formirano je 16 narodno-
oslobodilačkih, jedna artiljerijska i 5 brigada narodne odbrane; is-
tovremeno su obnovljene tri brigade (1, 2. i 3. istarska), tako da
je ukupno nastalo 25 brigada, dok su četiri brigade rasformirane
(2. brigada 7. divizije, 15. brigada 8. divizije, 2. brigada 35. divi-
zije i 2. brigada 2. operativne zone Hrvatske). Tokom 1944. for-
mirano je 15 novih i obnovljeno 11 starih partizanskih cdreda.
Međutim, pošto su pojedini krajevi Hrvatske bili potpuno oslobo-
đeni (Dalmacija), radi osnivanja novih jedinica ukinuti su parti-
zanski odredi. Ukupno su rasformirana 43 partizanska odreda, a
od njihovog ljudstva su se popunjavale operativne jedinice i or-
gani vojnopozadinske vlasti ili jedinice KNOJ-a.

Glavni štab NOV i PO Hrvatske raspolagao je krajem 1944.
sa pet korpusa — 4, 6, 8, 10. i 11, odnosno sa 17 divizija178 u ko-
jima je bilo 59 brigada; onda je bilo 16 partizanskih i 3 diver-
zantska odreda, ukupno oko 100.000 boraca. Uz to je postojao raz-
vijen sistem jedinica i organa vojnopozadinske vlasti, sa pet ko-
mandi vojnih oblasti, 33 vojna područja, 4 komande grada, 97
komandi mesta i 126 četa partizanske straže — oko 35.000 boraca
i rukovodilaca. Ako se uračunaju jedinice KNOJ-a, Mornarice i
Vazduhoplovstva NOVJ, onda je krajem 1944. na teritoriji Hrvat-
ske bilo oko 150.000 boraca NOV i POJ. Bila je to značajna vojna
sila, sposobna da uspešno vodi narodnooslobodilački rat i da stva-
ra uslove za potpuno oslobođenje Hrvatske od okupatora i njego-

176 Isto, str. 461.
177 U to vreme u 37, 1. i 2. proleterskoj, 3. i 5. diviziji i drugim jedi-

nicama NOVJ nalazilo se oko 14.500 boraca dz Sandžaka, među kojima je
bilo i 440 žena. Vojna enciklopedija, tom VIII, str. 338.

178 U Hrvatskoj je do kraja 1944. godine formirano 17 divizija NOVJ.
Međutim, dve divizije — 6. lička proleterska i 28. slavonska nisu bile na
teritoriji Hrvatske, već u Sremu i zapadnoj Srbiji.

vih pomagača.179 Od sredine 1944. počele su u Dalmaciji i delimič-
no u Lici završne operacije za oslobođenje. Do kraja 1944. potpuno
su oslobođene Dalmacija i južna Lika, a u pozadini neprijatelja
uspešno su dejstvovale ostale snage NOVJ (4, 6, 10. i 11. korpus),
kojima je komandovao Glavni štab NOV i PO Hrvatske.

U Istri, uprkos krajnje složenim prilikama, nastalim kao po-
sledica nemačke oktobarske ofanzive 1943, narodnooslobodilački
pokret krajem 1943. uspeo je da organizuje oružane snage i akti-
vira partijske organizacije i NOO-e. Na osnovu iskustva iz izgrad-
nje oružanih snaga, u septembru 1943 Operativni štab za Istru
doneo je odluku da pristupi osnivanju novih oružanih snaga ma-
njeg sastava — četa, i to na teritorijalnom principu, a posle da se
pređe na ukrupnjavanje vojnih jedinica i stvaranje udarnih ba-
taljona. Do kraja 1943. u Istri je formirano 13 partizanskih če-
ta, koje su razvile živu političku i borbenu aktivnost i postale
mobilizator novih boraca, bez obzira na to što su početkom 1944.
u Istri kraće ili duže vreme bile četiri nemačke divizije i druge
jedinice. Poslednjih dana decembra 1943. Operativni štab je doneo
odluku o ukrupnjavanju vojnih jedinica i formirao četiri partizan-
ska bataljona i tri samostalne čete. Priliv boraca bio je sve veći,
tako da je u aprilu 1944. iz Istre u Gorski kotar u sastav 13. divi-
zije upućeno 4.100 boraca. Operativni štab je u februaru 1944.
počeo sa formiranjem udarnih bataljona: formirana su dva udarna
i tri partizanska bataljona. Od januara do kraja marta u NOV je
stupilo 4.156 boraca, među kojima je bilo i Italijana. U sastavu
1. udarnog bataljona u martu je od Italijana formirana Rovinj-
ska partizanska četa. Situacija je zahtevala da se pristupi formi-
ranju brigada i partizanskih odreda, na što je uticala spoljna i
unutrašnja situacija. Prvog aprila 1944. na Učki je obnovljena 1.
istarska brigada „Vladimir Gortan" (1, 2. i 3. istarski bataljon);
pored njih, imala je još prateću i tehničku četu — ukupno 683
borca. Neposredno posle toga, 6. aprila, ponovo je formiran 1.
istarski partizanski odred „Učka" od 2. i delova 3. bataljona, 9,
15. i 16. partizanske čete (4 bataljona sa 518 boraca, ali ubrzo
je narastao na preko 700 boraca). U junu su u sastav odreda „Uč-
ka" ušle Riječka, Pulska i Bujska italijanska partizanska četa. Je-
danaestog aprila ponovo je oformljen 2. istarski odred (Pulski),
sa tri bataljona, samostalnom četom, desetinom diverzanata — u-
kupno 455 boraca. Tog dana formiran je italijanski partizanski
bataljon „Pino Budičin", koji je ušao u sastav 2. istarskog od-
reda. U junu je ovaj bataljon reorganizovan, jer su njegove dve
čete ušle u reorganizovani italijanski bataljon „Pino Budičin", ka-
da je upućen u sastav 1. istarske brigade, dok je jedna četa os-
tala u 2. istarskom odredu.

179 Krajem 1944, na teritoriji Hrvatske, u sukobu sa NOV i PO Hrvat-
ske neprijatelj je angažovao snage četiri nemačka armijska korpusa (15,
34, 69. i 97) u kojima je bilo 12 nemačkih divizija i više drugih jedinica, oko
340.000 vojnika, kao i 1-2 ustaško-domobranskih divizija i drugih kvislinških
snaga, oko 150.000 vojnika — ukupno 24 neprijateljske divizije, odnosno
490.000 vojnika. Bila je to tada najveća neprijateljska grupacija na terito-
riji Jugoslavije.

U leto 1944, bez obzira na više neprijateljskih ofanziva predu-
zetih u to vreme, oružana borba u Istri dobija nov zamah. Na Rav-
nom (kod Klane), 11. juna 1944, osnovana je 2. istarska brigada,
sa 579 boraca, koja se odmah prebacila u zapadni deo Istre. Pod
pritiskom oko 30.000 neprijateljskih vojnika, glavne oslobodilač-
ke snage povukle su se krajem avgusta u severni deo Istre. Sa
njima je došao veliki broj dobrovoljaca. Stvoreni su uslovi za for-
miranje novih jedinica, pa je u Čabru 29. avgusta obnovljena 3.
istarska brigada sa tri bataljona, ukupno 600 boraca; istog dana,
takođe u Čabru, naredbom Vrhovnog štaba NOV i POJ, od 1, 2.
i 3. istarske brigade formirana je 43. istarska divizija NOVJ, „iz-
raz nabujalih borbenih snaga Istre", „gvozdena pest kojom će na-
rod Istre dotući mrskog neprijatelja" i ostvariti borbeno jedin-
stvo Hrvata i Italijana, stoji u proglasu Oblasnog odbora JNOF
Istre. Kod Buzeta je istog dana, 29. avgusta, formiran Buzetsko-
-porečki ili 3. istarski partizanski odred sa 205 boraca (rasformi-
ran je u decembru 1944, a njegovo ljudstvo popunilo je 2. istarski
odred). Da bi se objedinila dejstva 1, 2. i 3. istarskog odreda, u
septembru 1944. formirana je Grupa partizanskih odreda, a Ope-
rativni štab za Istru prestao je da postoji čim je oformljen Štab
43. divizije.

Paralelno sa nastajanjem operativnih i partizanskih jedinica
razvijali su se organi vojnopozadinske vlasti u Istri. Počelo je for-
miranje vojnopozadinskih stanica u februaru 1944, što čini speci-
fičnost u nastajanju organa vojnopozadinske vlasti. Naime, jedi-
no su u Istri postojale vojnopozadinske stanice, iz kojih su se raz-
vile komande mesta. Te stanice su formirane na značajnim punk-
tovima, raskrsnicama, na okupiranoj i oslobođenoj teritoriji i bi-
le su u funkciji organa vojnopozadinske vlasti, izvršavajući sve nji-
hove zadatke. Ukupno je bilo 38 takvih stanica. Za takvu organiza-
ciju organa vojnopozadinske vlasti opredelio se Operativni štab
za Istru zbog specifičnosti istarske teritorije, prisustva krupnih
neprijateljskih snaga i na bazi iskustva iz rada partizanskih sta-
nica pre kapitulacije Italije. Iz tih stanica razvili su se komande
mesta i vojna područja. Naredbom od 1. juna 1944. formirane su
komande Riječkog, Buzetskog, Pazinskog a onda i Kvarnerskog
vojnog područja, koje su imale komande mesta i vojnopozadin-
ske stanice. Komande područja bile su u početku pod Operativ-
nim štabom a onda u sastavu Vojne oblasti 11. korpusa.180

Tako su na teritoriji Istre postojale krupne operativne parti-
zanske i vojnopozadinske jedinice i ustanove, koje su bile u stalnoj
akciji.

U Lici, Gorskom kotaru i Hrvatskom primorju krajem 1943.
i početkom 1944. godine dejstvovala je samo 13. divizija NOVJ,
pošto je 6. lička divizija otišla iz Like, izišla iz sastava 4. korpusa
i ušla u 1. proleterski korpus, kao i jedinice Operativnog štaba za

180 Svi podaci o oružanim snagama Istre u ovom periodu uzeti su
iz teksta Nikole Antića, Vojna snaga narodnooslobodilačkog pokreta u Istri
1944. godine, Partizanski memorijal, br. 13, 1982, str. 56—72. Istra, Hrvatsko
primorje, Gorski kotar, Rijeka 1980, str. 179—207.

Liku. Budući da su Lika, Gorski kotar, Hrvatsko primorje i Istra
činili jednu operativno-strategijsku celinu, Vrhovni štab NOV i
POJ naredio je da se na tom prostoru formiraju korpus i jedna
divizija, umesto Operativnog štaba za Liku. Tako je nastala .35.
divizija od jedinica Operativnog štaba za Liku. U sastav 35. divi-
zije ušla je 1. brigada Operativnog štaba za Liku formirana 1.
januara 1944. od Ličkog partizanskog odreda (4 bataljona sa 1.068
boraca), 2. brigada (bivša 4. primorsko-goranska 13. divizije), ob-
novljeni Lički partizanski odred, artiljerijski divizion, bataljon
„Plavi Jadran", četa za vezu i izviđačka četa — ukupno 2.662 borca.
U junu divizija je dobila 3. brigadu 13. i 7. brigadu 19. divizije, a
rasformirana je 2. brigada (komandant divizije Petar Kleut, a ko-
mesar Milivoj Rukavina). Divizija je dejstvovala u Lici, Gorskom
kotaru i Hrvatskom primorju.181

Pošto je 3. brigada 13. divizije ušla u sastav 25. divizije, to
je 25. jula u Delnicama formirana nova 3. brigada 13. divizije.
Nastala je od 2. primorsko-goranskog odreda i 1. i 2. brigade 13.
divizije. Imala je tri bataljona, prateću četu, četu za vezu i miner-
ski, izviđački i sanitetski vod — ukupno oko 900 boraca.

Istog dana kada je osnovana 35. lička divizija, naredbom Vr-
hovnog štaba NOV i POJ, 30. januara 1944. formiran je 11. korpus
NOVJ od 13. i 35. divizije i jedinica Operativnog štaba za Istru.
Pri formiranju imao je oko 13.000 boraca. U maju je imao inžinje-
rijski bataljon i artiljerijski divizion, a 29. avgusta u njegov sas-
tav ušla je i novoformirana 43. istarska divizija (komandant Pavle
.Takšić, politički komesar Artur Turkulin). Do 2. marta 1945. bio
je pod Glavnim štabom Hrvatske, a onda u sastavu 4. armije. Ope-
rativno područje korpusa bili su Lika, Gorski kotar, Hrvatsko pri-
morje, Istra, a delom i Pokupje.

Od vojnopozadinskih organa za područje Like, Gorskog kota-
ra, Hrvatskog primorja i Istre sredinom marta osnovana je Ko-
manda Vojne oblasti 11. korpusa, najpre sa 1. i 2. ličkim Goran-
skim i Primorskim vojnim područjem. U septembru je došlo do
promena, tako da su od tada bili 1. i 2. ličko, Goransko, Primor-
sko, Riječko, Pulsko, Buzetsko, Pazinsko i Kvarnersko vojno pod-
ručje, čime je celo operativno područje korpusa bilo pokriveno
jedinicama i organima vojnopozadinske vlasti.182

Za dejstva na Kordunu, Baniji, Žumberku i Turopolju bile
su predviđene 7. banijska i 8. kordunaška divizija i jedinice 2.
operativne zone Hrvatske. Međutim, najveći deo vremena su se 7.
i 8. divizija nalazile u Lici i Gorskom kotaru, pa se ukazala potre-
ba za formiranjem novih jedinica i novih komandi, tim pre što je
priliv boraca bio sve veći.

Glavni štab Hrvatske sugerisao je Štabu Žumberačko-pokup-
skog sektora da formira Turopoljsku brigadu, što je i učinjeno
8. januara 1944. u šumi pokraj Cerja (nedaleko od sela Pokupsko),
pod imenom brigada „Franjo Ogulinac Seljo". Nastala je od ba-

181 Petar Kleut, 35. divizija, VIZ, Beograd 1970, str. 55, 88—91.
182 Zbornik, tom V, knj . 34, str. 88—91 i knj. 25, str. 164—170. Istra,

Hrvatsko primorje, Gorski kotar, str. 179—207.

laljona „Kljuka" i 2. i 3. bataljona Turopoljsko-posavskog odreda,
imala je tri bataljona, prateću četu, četu za vezu i bolnički vod,
sa 829 boraca. Bila je pod komandom Štaba Žumberačko-pokup-
skog sektora, a kasnije 34. divizije.183

Za dejstvo na prostoriji između donjeg toka Kupe, Save i do-
njeg toka Krke, po naređenju Vrhovnog štaba NOV i POJ, 30. ja-
nuara 1944. obrazovana je 34. hrvatska divizija NOVJ. U sastav
divizije ušle su brigada „Franjo Ogulinac Seljo", Omladinska bri-
gada „Joža Vlahović", Žumberački i Turopoljsko-posavski parti-
zanski odred. Divizija je imala 3.363 borca. Kasnije je u njenom
sastavu bila Karlovačka i Žumberačka brigada i Karlovački, Sa-
moborsko-jaskanski i Posavski partizanski odred (komandant Mar-
tin Dasović, politički komesar Franjo Knebl). Divizija je bila u sas-
tavu 4. korpusa. Njenim formiranjem prestao je da postoji Štab
Žumberačko-posavskog sektora, a 27. avgusta osnovana je Žumbe-
račka brigada od tri bataljona. Tako se na samom prilazu Zag-
rebu, sa njegove južne strane, našla kompletna 34. divizija NOVJ
i više partizanskih odreda, čija su dejstva po komunikacijama i
neprijateljskim uporištima imala velik politički i vojni značaj za
dalji razvoj NOB-a u tom delu Hrvatske.

Decembarskom neprijateljskom ofanzivom 1943. Kordun je
pretrpeo nova razaranja i pustošenja, ali okupatorsko-kvislinške
snage nisu uspele razbiti oslobodilačke jedinice. U prvom trome-
sečju 1944 Kordunaški odred i 8. divizija vodili su borbe za lik-
vidaciju posada koje je neprijatelj uspostavio krajem 1943. U me-
đuvremenu, 5. marta, od dela Karlovačkog odreda i novih boraca
sa karlovačkog područja formirana je Karlovačka brigada (četiri
bataljona s ukupno 640 boraca). Najpre je bila u sastavu 8, a on-
da 34. divizije. Kako je priliv boraca na Kordunu rastao, u rejo-
nu Plaškog, 1. januara 1944, formirana je nova brigada — Plaš-
čanska ili 3. brigada 8. divizije, od dva bataljona. Istog dana ras-
formirani su 15. brigada 8. divizije i Plaščanski partizanski odred.
Brigada je imala četiri bataljona sa 1.402 borca. U julu su rasfor-
mirani Kordunaški i Plaščanski odred, čije je ljudstvo popunilo
jedinice 8. divizije NOVJ, a ostao je da dejstvu je Karlovački odred.

Na Baniji i u Cazinskoj krajini (koja je bila pod operativnom
komandom Glavnog štaba Hrvatske) tokom 1944. došlo je do ve-
ćih promena u organizovanju jedinica i do formiranja novih bri-
gada i partizanskih odreda. U Cazinskoj krajini početkom 1944.
dejstovalo je 8 partizanskih samostalnih bataljona (Vrnogrački,
Liskovački, Kladuški, Šturlički, Tržački, Cazinski, Bihaćki i Ostro-
žački), Cazinski odred i više drugih jedinica. Pošto je 7. banijslca divi-
zija bila vezana neprijateljskom ofanzivom na Baniji, a da bi se obje-
dinili napori, Glavni štab Hrvatske doneo je odluku da po drugi
put formira Unsku operativnu grupu (prvi put je formirana 29.
aprila 1943. a rasformirana 11. septembra 1943). Ona je osnovana
2. februara 1944. U sastav Unske operativne grupe ušla je, 8. feb-
ruara, novoformirana 1. muslimanska brigada, koja je osnovana

183 Vladimir Valjan, Brigada Franjo Ogulinac Seljo, VIZ, Beograd 1968,
str. 21—25.

kod Velike Kladuše od Cazinskog odreda i samostalnih partizan-
skih bataljona; imala je 1.200 boraca. Posle toga, 8. marta, for-
mirana je kod Pećingrada 2. muslimanska brigada (četiri samos-
talna partizanska bataljona, sa oko 1.100 boraca) i, takođe ušla u
sastav Unske operativne grupe, koja je bila potčinjena 4. hrvat-
skom korpusu. U sastav Unske operativne grupe ušao je Krajiški
(muslimanski) partizanski odred, osnovan 15. marta. Tako je Un-
ska operativna grupa imala 2.343 borca. Do promena u sastavu
Unske operativne grupe došlo je u maju, kada je rasformiran Kra-
jiški (muslimanski) odred, a posle toga su formirani dopunski ba-
taljon, inžinjerijska četa, četa za vezu i partizanski vod, ukupno
2.234 borca.

U julu 1944. prebačene su sa Banije u Pokuplje i Liku 3. i 4.
brigada 7. divizije, a 14. avgusta sa Štabom 7. divizije u Moslavi-
nu, radi zajedničkih dejstava sa 10. korpusom NOVJ.184 Istog da-
na, po naređenju Glavnog štaba Hrvatske, formiran je na Baniji
Operativni štab pod čijom su komandom bili 1. i 2. brigada 7.
divizije i 1. i 2. banijski odred. Ova dva odreda nastala su 7. av-
gusta pošto je reorganizovan Banijski odred. Prvi banijski odred
imao je dva bataljona, koliko i 2. banijski odred. Krajem oktob-
ra na Baniju se ponovo vratio Štab 7. divizije, pa je prestao da
funkcioniše Operativni štab. Krajem novembra rasformirani su
1. i 2. banijski, a ponovo je obnovljen Banijski partizanski odred.
Prvih dana decembra 1944. rasformirana je 8. banijska brigada
(2. brigada 7. divizije), a njeni borci popunili su 1, 3. i 4. brigadu
7. divizije.

Paralelno sa razvojem operativnih i partizanskih jedinica od
kraja februara 1944. na teritoriji Korduna, Banije, Žumberka i Tu-
ropolja, formirana je Komanda vojne oblasti 4. korpusa, koja je
u početku imala Kordunaško, Banijsko, Bihaćko, Karlovačko, Žum
beračko i Turopoljsko-pokupsko vojno područje. Početkom 1945.
reorganizovane su komande područja, i od tada do kraja rata funk-
cionisale su komande Banijskog, Turopoljsko-pokupskog, Žumbe-
račkog, Karlovačkog i 1. i 2. kordunaško vojno područje.

U Hrvatskom zagorju, januara 1944, javilo se u NOV oko
1.400 boraca, što je omogućilo da se i na tom području osnuju
brojne nove jedinice. Po naređenju Glavnog štaba Hrvatske, 19.
januara reorganizovane su jedinice 2. operativne zone Hrvatske.
Tom prilikom je od 1. i 2. bataljona 2. brigade 2. operativne zone
i dva bataljona Moslavačkog odreda formirana 1. moslavačka bri-
gada (sa četiri bataljona i ukupno 883 borca). Istog dana, 19. ja-
nuara, od 3. i 4. bataljona 2. brigade 2. operativne zone i 3. bata-
ljona Bjelovarskog odreda formirana je 2. moslavačka brigada
(tri bataljona i ukupno 668 boraca). Formiranjem 1. i 2. mosla-
vačke brigade prestala je, 19. januara, da funkcioniše 2. brigada
2. operativne zone. Po naređenju Vrhovnog štaba, od 1. i 2. mosla-
vačke brigade 19. januara u Koprivnici je formirana 33. divizija
(u početku se zvala 2. divizija NOVJ), sa oko 1.665 boraca. U sas-
tavu divizije do 14. marta bili su Bjelovarski i Moslavački odred

184 Sedma banijska divizija, VIZ, Beograd 1967, str. 793.

(komandant Josip Antolović, politički komesar Vlado Mutak). Di-
vizija je dejstovala u Hrvatskom zagorju, Podravini, Moslavini,
Kalniku i zapadnoj Slavoniji.185

Od Zagrebačkog, Zagorskog i Kalničkog odreda 19. januara
formirana je Zapadna grupa partizanskih odreda. Po naređenju
Vrhovnog štaba, od 32. i 33. divizije i 3. diverzantskog bataljona
formiran je 10. zagrebački korpus NOVJ. Pri formiranju korpus
je imao 6.355 boraca (komandant Vladimir Matetić, politički kome-
sar Ivan Šibi). U februaru je formiran Udarni bataljon Zapadne
grupe odreda 10. korpusa, a 29. februara u Posavini, na području
Dugog Sela, osnovan je Posavski partizanski odred. Od Bjelovar-
skog, Moslavačkog i Posavskog odreda, 14. marta, po naređenju
Glavnog štaba Hrvatske, formirana je Istočna grupa odreda 10.
korpusa. U sastavu te grupe do kraja marta formiran je i Udarni
bataljon od dve čete.186

Operativno područje 10. zagrebačkog korpusa zahvatilo je te-
ritoriju dotadašnje 2. operativne zone, koja je formiranjem 10.
korpusa prestala da postoji. Područje Žumberka, Pokuplja i Tu-
ropolja ušlo je u sastav 4. korpusa. Deseti korpus je dejstovao
u severnom delu Hrvatske između Ilove, Drave, Slovenije i Save,
na području Zagrebačke oblasti.

Postignuti uspesi omogućili su mobolizaciju novih boraca u
Hrvatskom zagorju radi popune postojećih i formiranja novih je-
dinica. Tako je 10. maja 1944. u Selnicama, u Hrvatskom zagorju,
formirana 1. zagorska brigada (tri bataljona, ukupno oko 500 bo-
raca) koja je ušla u sastav Zapadne grupe NOP odreda, a u febru-
aru 1945. u sastav 32. divizije kao njena 4. brigada. U septembru,
pošto su stizali novi borci, po naređenju Glavnog štaba Hrvatske,
u selu Popovcu (kod Garešnice) formirana je brigada „Miloš Obi-
lić", koja je potom dobila naziv brigada „Nikola Demonja", ali i
pored toga nosila je naziv 3. moslavačka brigada ili 3. brigada 33.
divizije. Brigada je nastala od 1. i 2. srpskog partizanskog bataljo-
na Istočne grupe odreda, Udarnog bataljona Moslavačkog odreda i
4. bataljona 12. slavonske brigade (tri bataljona s ukupno 1.125
boraca). U novembru je Glavni štab Hrvatske naredio da se for-
mira brigada „Pavlek Mihovil Miškin" od četvrtih bataljona briga-
da „Braća Radić" i „Matija Gubec" i Podravskog odreda; formira-
na je 19. novembra (tri pešadijska i dopunski bataljon, izviđački
i bolnički vod, vod za vezu i intendanturu, ukupno 808 boraca).
Ušla je u sastav 32. divizije kao njena 3. brigada.187

Na operativnom području 10. korpusa, u oktobru 1944, osno-
vana je Komanda Zagrebačke vojne oblasti ili Komanda Vojne ob-
lasti 10. korpusa sa komandama Moslavačkog, Posavskog, Kalnič-
kog, Zagrebačkog i Bjelovarskog područja.

Formiranjem tako krupnih oslobodilačkih jedinica, naroči-
to 10. korpusa u neposrednoj blizini Zagreba, na glavnim magi-
stralnim putevima koji vode kroz Podravinu, Moslavinu i Hrvat-

185 Severozapadna Hrvatska u NOB i socijalističkoj revoluciji, str.
157, 171.

186 Isto, str. 157, 172.
187 Isto, str. 174—180.

sko zagorje, potvrđuje vitalnost NOP-a na tom području. Istovre-
meno, takve snage oslobodilačkog pokreta bile su od velikog zna-
čaja za tok i ishod završne ofanzive Jugoslovenske 2rmije za oslo-
bođenje Jugoslavije.

Ü Slavoniji su 1944. od novih boraca popunjene stare i for-
mirane nove jedinice. Najpre je 1. marta 1944, u selu Slobodna
Vlast, formirana Osječka udarna brigada od Posavskog, Diljskog
i Požeškog odreda i protivčetničkog bataljona (tri bataljona, oko
600 boraca), koja je ušla u sastav 12. slavonske divizije. Nakon to-
ga, 15. jula 1944, formirana je još jedna nova divizija — 40. sla-
vonska, od 16. omladinske brigade „Joža Vlahović" i 18. slavonske
brigade. Bila je u sastavu 6. korpusa NOVJ i imala je 2.195 bora-
ca. Dejstovala je u Slavoniji i Podravini, a u završnoj ofanzivi JA
stigla je do Ptujske gore (komandant Veljko Kovačević, politički
komesar Ivan Vondraček). Kako su slavonske jedinice u avgustu
likvidirale više neprijateljskih uporišta u Daruvarskoj kotlini i mo-
bilisale oko 2.000 novih boraca, to su u drugoj polovini avgusta
formirane 4. brigada 1. divizije KNOJ-a i Virovitička brigada (u
Grubišnom Polju, od Bilogorskog odreda i 1. bataljona 16. omla-
dinske brigade „Joža Vlahović", četiri bataljona, 737 boraca) koja
je ušla u sastav 40. slavonske divizije. Ubrzo, kod Podravske Sla-
tine, 28. septembra osnovana je 4. udarna brigada 12. slavonske
divizije od delova Diljskog, Osječkog i Požeškog odreda i jednog
bataljona Osječke brigade (tri bataljona, 924 borca). Do kraja 1944.
na teritoriji Slavonije formirana je Artiljerijska brigada 6. korpu-
sa, sa 4 artiljerijska diviziona. Nastala je u decembru 1944. i bila
je u sastavu 6. korpusa. Po naređenju Vrhovnog štaba 13. septem-
bra iz Slavonije je preko Save za istočnu Bosnu prebačena 28. sla-
vonska divizija radi operacija u Srbiji.

Od partizanskih jedinica na teritoriji Slavonije u 1944. formi-
ran je samo Podravski partizanski odred 6. korpusa (formiran u
julu, a rasformiran u decembru 1944), a rasformirani su Bilogor-
ski, Bjelovarski i Daruvarski odred.

U aprilu 1944, u Slavoniji je počela da funkcioniše Komanda
vojne oblasti 6. korpusa. Imala je Daruvarsko, Slatinsko, Brodsko,
Požeško, Virovitičko i Novogradiško vojno područje. Tako je bi-
lo do januara 1945, kada su postojali Novogradiško, Požeško, Vi-
rovitičko, Slatinsko, Brodsko i Osječko vojno područje (što je os-
talo sve do kraja rata), sa 17 komandi mesta, 31 četom partizan-
skih straža — ukupno oko 7.800 boraca. Na završetku rata, sredi-
nom maja 1945, u slavonskim operativnim jedinicama i vojnopoza-
dinskim ustanovama nalazilo se oko 30.700 boraca.188

Prvih meseci 1944. nemačke snage su zaposele veći deo Dal-
macije, pristupile utvrđivanju obalskog pojasa i delimičnom ise-
ljavanju stanovništva, naročito sa otoka. Deo stanovništva je na-
pustio domove i preko Visa prebacio se u zbeg u severnu Afriku.
Oporavljanje i popunjene, bolje naoružane jedinice 8. korpusa po-
stepeno su preuzimale inicijativu iz koje se početkom septembra
razvila opšta ofanziva za oslobođenje Dalmacije. Od juna 1944. na

las Vojna enciklopedija, tom VIII, str. 667.

Vis su stigli CK KPJ, Vrhovni štab, članovi AVNOJ-a i NKOJ. Vis
je postao centar nove Jugoslavije, odakle je vrhovni komandant
maršal Tito rukovodio operacijama NOV i POJ.

Od novih oslobodilačkih jedinica u 1944. godini na teritori-
ji Dalmacije formirana je, 28. juna, 14. dalmatinska (Bukovička)
brigada od Grupe bukovičkih bataljona u selu Biovčina, u Buko-
vici (4 bataljona sa oko 600 boraca); ušla je u sastav 19. dalmatin-
ske divizije. Istovremeno je formirano sedam novih partizanskih
odreda (Benkovački, Drniški, Dubrovački, Konavljanski, Lastovski,
Mljetski i Prominski) i obnovljeno sedam partizanskih odreda (Bi-
okovski, Brački, Hvarski, Korčulanski, Pelješački, Severnodalma-
tinsko-otočni i Zadarski). Međutim, kako su na teritoriji Dalmacije
u 1944. godini vođene žestoke borbe na kopnu i moru, što je kul-
miniralo bitkom kod Knina, postojeće operativne jedinice trebalo
je popunjavati novim borcima. Pošto su ljudske rezerve dobrim
delom već bile iscrpljene i kako je Dalmacija od početka septem-
bra do početka decembra bila potpuno oslobođena, postojeći par-
tizanski odredi u Dalmaciji su rasformirani. Od ljudstva tih od-
reda popunjene su dalmatinske brigade i divizije, slato je ljudstvo
za popunu Mornarice NOVJ i vojnopozadinske jedinice i ustanove,
kao i u jedinice KNOJ-a. Ukupno je u Dalmaciji tokom 1944. ras-
formirano 25 partizanskih odreda, od čega je 12 odreda prestalo
da postoji u novembru 1944, t j . kada je Dalmacija, osim Knina,
bila slobodna. Na kraju 1944, odnosno početkom 1945. u Dalma-
ciji više nije bio nijedan partizanski odred (poslednji je rasformi-
ran Vrlički NOP odred krajem februara 1945).

U martu 1944. na teritoriji Dalmacije formirana je Komanda
vojne oblasti 8. korpusa. Do decembra 1944. pod svojom koman-
dom imala je Biokovsko-neretvansko, Dubrovačko, Zadarsko, Knin-
sko, Splitsko i Srednjodalmatinsko otočno područje. Nakon oslo-
bođenja nastaju komande gradova: Dubrovnika, Splita, Šibenika
i Zadra. Na kraju rata postojala su vojna područja severne, sred-
nje i južne Dalmacije.

U toku NOR-a Dalmacija je bila jedno od žarišta NOB-a u
Jugoslaviji — u jedinicama NOV i POJ borilo se oko 70.000 bora-
ca iz Dalmacije.189

Po naredbi Glavnog štaba Hrvatske od 7. septembra 1944.
na teritoriji Hrvatske osnovana su tri diverzantska odreda i
Štab grupe diverzantskih odreda NOVJ za rukovođenje tim
odredima. Dotadašnja Diverzantska sekcija Glavnog štaba Hr-
vatske bila je u sastavu Inžinjeriijskog odseka Glavnog šta-
ba Hrvatske i usmeravala je diverzantska dejstva i rukovodila di-
verzantskim jedinicama u sastavu inžinjerije i drugih operativnih
jedinica, a Štab grupe diverzantskih odreda neposredno je rukovo-
dio diverzantskim odredima i usklađivao njihovu aktivnost sa šta-
bovima korpusa na čijem su operativnom području dejstvovali. For-
mirana su tri diverzantska odreda. Prvi je bio u Slavoniji na ope-
rativnom području 6. korpusa, 2. diverzantski odred na operativ-
nom području 4. korpusa, a 3. je dejstovao na području 10. kor-

189 Vojna enciklopedija, tom II, str. 316.

pusa. Na teritoriji 11. korpusa operisale su samostalna Primorsko-
goranska i Istarska diverzantska četa, a na području 8. korpusa
postojale su samostalne diverzantske grupe. Postojanje krupnih
diverzantskih jedinica na teritoriji Hrvatske bilo je uslovljeno stra-
tegijskom vrednošću magistralnih komunikacija koje su poveziva-
le središnji deo jugoslovenskog ratišta. U praksi su postignuti krup-
ni rezultati, što ukazuje na svrsishodnost postojanja posebnih di-
verzantskih jedinica.

Od jedinica KNOJ-a na teritotriji Hrvatske od 6. juna do sep-
tembra 1944. formirano je 5 brigada narodne odbrane, a 5. avgusta
osnovana je 1. hrvatska divizija narodne odbrane, koja se pri for-
miranju nazivala 1. divizija za zaštitu naroda.

MAKEDONIJA

U Makedoniji je 1944. godine došlo do snažnog razmaha oslo-
bodilačke borbe i njenog oslobođenja. Još krajem 1943. u Makedo-
niji su postojale snažne jedinice NOVJ koje su razvijale borbenu
aktivnost u Debarcima, Prespi, Tikvešu i oko Kumanova. U većem
delu Makedonije bili su formirani NOO-i i vojnopozadinski organi,
koji su znatno doprineli mobilizaciji ljudstva i snabdevanju vojske.
Takav razvoj događaja omogućio je da se početkom 1944. formira-
ju nove brigade, a u drugoj polovini godine osnovane su prve divi-
zije i korpusi NOV i PO Makedonije. Tako je 1944. na teritoriji
Makedonije formirano ili obnovljeno 20 partizanskih odreda, 42 bri-
gade, 8 divizija, 3 korpusa i više drugih operativnih i vojnopozadin-
skih jedinica.

Kako početkom 1944. godine u centralnoj i istočnoj Makedoni-
ji nije bilo partizanskih jedinica i pošto se glavnina jedinica nalazi-
la na južnim padinama planine Kožufa, na zajedničkom savetovat-
nju u Fuštanima, Centralni komitet KP i Glavni štab Makedonije
odlučili su da jače snage upute u Azot i Poreč i prema Kumanovu,
da bi na taj način težište borbe preneli u ove krajeve, proširili oru-
žani ustanak i formirali nove jedinice. U duhu ove odluke, Grupa
bataljona „Stevan Naumov" i „Hristo Botev", sa Glavnim štabom i
CK KPM, počela je poznati februarski pohod i, pod vrle teškim us-
lovima i uz velike žrtve i napore, prebacila se na područje Kumano-
vo—Vranje. Na tom prostoru nalazio se bataljon „Jordan Nikolov",
koji je proširio slobodnu teritoriju oko Kumanova i brojno naras-
tao, tako da je od polovine njegovog ljudstva i pridošlih dobrovolja-
ca 20. februara formiran bataljon „Hristijan Todorovski Karpoš".

Po pristizanju CK KPM, Glavnog štaba i Grupe bataljona na
kumanovsku teritoriju, 26. februara 1944 u Žegnjanima, formirana
je 3. makedonska udarna brigada. U njen sastav su ušli bataljoni
„Jordan Nikolov", „Hristijan Todorovski Karpoš" i „Stevan Nau-
mov". Istovremeno je formiran i Kumanovski odred. Brigada je za-
tim upućena u manastir Sv. Prohor Pčinjski, gde je 27. i 28. feb-
ruara održano vojno-političko savetovanje rukovodilaca 3. makedon-
ske brigade, južnomoravskih jedinica i Kosovskog bataljona. Pored
ostalog, rešeno je da se, radi planiranja i koordinacije dejstva ma-

kedonskih, južnomoravskih i kosovskih jedinica, na području Ku-
manovo-Vranje formira zajednički Operativni štab. Za komandanta
je određen komandant Glavnog štaba Makedonije Miha.ilo Apostol-
ski. Ovaj štab je funkcionisao do kraja jula 1944. godine.190

U isto vreme, 1. makedonsko-fcosovska brigada je 7. febru-
ara izbila na Orešku čuku kod Bogomile na putu za Azot, ali se
pod pritiskom neprijatelja probila u Meglen. Da bi oživela oslobo-
dilačka borba u zapadnoj Makedoniji, Glavni štab je tu brigadu
uputio u Debarca da razbije borbenu aktivnost, stvori slobodnu te-
ritoriju i omogući stvaranje novih oslobodilačkih jedinica. Radi
ovog zadatka 1. makedonsko-kosovska brigada podelila se u dve
grupe bataljona i preko grčke i albanske teritorije stigla u zapad-
nu Makedoniju. Tada je Glavni štab Makedonije odlučio da od Gru-
pe makedonskih bataljona (1. i 2. makedonski bataljon) i boraca
Resansko-prespanskog odreda formira 1. makedonsku udarnu bri-
gadu. To je učinjeno 8. juna u selu Lokovu kod Struge. Brigada je
imala tri bataljona, sa oko 650 boraca. Od Grupe kosovskih ba-
taljona (1. i 2. kosovski bataljon) i Ruskog bataljona formirana je,
24. juna na Karaormanu, u rejonu Zbaždija, 1. kosovsko-metohij-
ska brigada. Formiranjem 1. makedonske i 1. kosovsko-metohijske
brigade prestale su da postoje Grupa makedonskih i Grupa kosov-
sko- m e t o bi j s k i h bataljona, odnosno preformirana je 1. makedon-
sko-kosovska brigada. Posle toga, u istočnoj i centralnoj Makedo-
ji formirani su Veleški, Kruševski i Ohridsko-prespanski partizan-
ski odred, a 24. jula na Plačkovici formirana je 4. makedonska
brigada od Sitrumičko-đevđelijskog odreda i delova 2. i 3. make-
donske brigade (tri bataljona sa 220 boraca), i bila je pod koman-
dom Glavnog štaba Makedonije.

Polazeći od toga da oslobodilačka borba postaje sve masov-
nija i da su oslobodilačke jedinice u svim krajevima brojno na-
rasle, CK KP i Glavni štab Makedonije krajem jula doneli su od-
luku da teritoriju Makedonije podele na četiri operativne zone
radi lakšeg komandovanja i bolje koordinacije dejstava. Operativ-
ne zone su formirane 6. avgusta 1944. S obzirom na veliki priliv
novih boraca, njima je naređeno da počnu sa pripremama za for-
miranje divizija. Trebalo je u svakoj zoni formirati po dve, a u
4. zoni jednu diviziju. Predviđeno je, takođe, da se u svakom ok-
rugu obrazuje komanda područja sa jednim bataljonom, a u sre-
zu — komanda mesta s četom boraca. Štabovi zona tokom bor
be trebalo je da prerastu u štabove korpusa.191

Prva (skopska) operativna zona imala je operativno područ-
je od Kumanova, preko Krive Palanke, Kratova, Skoplja, Velesa
i Tetova do Bujanovca i Preševa. U početku je u svom sastavu
imala 3. makedonsku brigadu i Kumanovski odred, a kasnije i dru-
ge jedinice. Dužnost Štaba zone u početku, do 7. septembra vršio
je Štab 3. makedonske brigade, a posle Štab 42. divizije. Rasfor-

190 I storija makedonskog naroda, knj. 3, str. 362—369. Zbornik, tom
VII, knj. 3, str. 168. Bataljon „Hristo Botev" u martu 1944, priključio se
Štabu 1. sofijske zone i ušao u sastav Trnskog partizanskog odreda. Slav-
oo Trnski, Ne tako davno (prevod sa bugarskog), Beograd 1980, str. 295.

191 Istorija makedonskog naroda, knj . 3, str. 390—391.

Naredba komandanta 3. armije generala Koste Nada o formiranju
15. NOV brigade „Šandor Petefi".

mirana je u prvoj polovini oktobra 1944. kada je formiran 16.
korpus

Druga (bitoljska) operativna zona pokrivala je operativno po-
dručje Devđelija, Tikveš, Prilep, Bitolj i Prespa. Krajem ovgusta
u svom sastavu imala je 41. diviziju, 7. makedonsku brigadu, Ve-
leški i Bitolj sko-prespanski odred. Rasformirana je u prvoj polo-
vini oktobra, kada je na toj teritoriji osnovan 15. korpus (koman-
dant Tihomir Miloševski, politički komesar Naum Naumovski).

Treća (bregalničko-strumička) operativna zona obuhvatala je
operativno područje istočne Makedonije, od Štipa preko Kočana,
Pehčeva, Strumice i Valandova. U svom sastavu imala je 4. makedon-
sku brigadu, Maleševski, Strumički i Plačkovički odred. Ulogu šta-
ba zone vršio je Štab 4. makedonske brigade. Rasformirana je 3.
oktobra 1944, kada je formiran Bregalničko-strumički korpus.

Četvrta (debarsko-kičevska) operativna zona obuhvatala je
deo zapadne Makedonije oko Ohrida, Struge, Debra, Kičeva i Bro-
da. Početkom oktobra imala je u svom sastavu 1. makedonsku
udarnu, 1. kosovsko-metohijsku udarnu i 4. šiptarsku brigadu, Po-
rečki i Kičevski odred. Štab 1. makedonske brigade vršio je duž
nost štaba zone. Prestao je da postoji formiranjem 15. korpusa.

Operativne zone Makedonije odigrale su značajnu ulogu u
objedinjavanju borbenih dejstava, prihvatanju boraca i formira-
nju novih jedinica.

Snažan podstrek razvoju oružanih jedinica imale su odlu-
ke Prvog zasedanja Antifašističkog sobranja narodnog oslobođe-
nja Makedonije, održanog 2. avgusta u manastiru Sv. Prohor Pčinj-
ski. Tada su predstavnici makedonskog naroda, u skladu sa odlu-
kama Drugog zasedanja AVNOJ-a, potvrdili položaj Makedonije
kao ravnopravne federalne jedinice u okviru Jugoslavije. Tada je
ASNOM konstituisan u najviši predstavnički, zakonodavni i izvrš-
ni organ vlasti makedonskog naroda, a makedonski jezik uveden
kao službeni jezik. Odobravajući ove odluke i odazivajući se pozi-
vu CK KPM od 4. avgusta, makedonski narod je listom pristupao
narodnooslobodilačkoj borbi i oslobodilačkim jedinicama, što je
omogućilo da se u avgustu formiraju 5, 7, 9, 10, 11. i 15. make-
donska brigada i 4. šiptarska brigada, i da se u selu šeškovu
25. avgusta formira 41. makedonska divizija — prva divizija NOVJ
u Makedoniji. Istovremeno su formirane 34 komande mesta i osam
komandi područja — za Kumanovo, Štip, Strumicu, Skoplje, Ve-
les, Prilep, Bitolj i Kičevo.J92

Peta makedonska brigada formirana je na planini Kožuf 2.
avgusta 1944. od boraca iz prilepskog kraja (tri bataljona, 758
boraca) i bila je pod komandom 2. operativne zone. Dvadeset dru-
gog avgusta formirane su tri nove makedonske brigade — 7, 9.
i 10. Sedma brigada osnovana je na pl. Kožuf (tri bataljona, 400
boraca), 9. brigada u šeškovu (4 bataljona, 450 boraca), dok je
10. brigada formirana takođe na pl. Kožuf (4 bataljona, 420 bo-
raca). Jedanaesta brigada formirana je 29. avgusta, kod Kumanova,
od omladinaca kumanovskog kraja (3 bataljona, 432 borca), a kra-

192Isto, str. 391.

jem avgusta je u Poreču formirana 15. (Porečka) makedonska bri-
gada od Porečkog odreda (4 bataljona, preko 1.000 boraca). Na
Karaormanu, kod Struge, od pripadnika albanske narodnosti 26.
avgusta formirana je 4. šiptarska brigada od Kičevsko-debarskog
odreda i novih boraca iz debarskog, struškog i kičevskog kraja
(tri bataljona, 258 boraca).

Broj brigada u Makedoniji bio je u stalnom porastu, a go-
tovo cela teritorija, osim gradova, nalazila se pod kontrolom NOV
i PO Makedonije. Potreba jačih udara na komunikacijama, oslo-
bođenje gradova i drugi zadaci nametnuli su objedinjavanje bri-
gada u divizije, a divizija u korpuse. Od avgusta do oktobra 1944.
formirano je sedam divizija, a onda se pristupilo osnivanju kor-
pusa, što je završni čin u organizovanju oslobodilačkih snaga Ma-
kedonije.

Prva divizija nastala je 25. avgusta 1944. u šeškovu kod Ka-
vadaraca — 41. makedonska divizija NOVJ. Formirana je po na-
ređenju Vrhovnog štaba od 2, 9. i 10. makedonske brigade. Ima-
la je i dopunski bataljon. Ukupno brojno stanje iznosilo je 2.723
borca. Bila je najpre pod komandom Glavnog štaba Makedonije,
a posle u sastavu 15. korpusa. Dejstvovala je, uglavnom, u Tikvešu
i na širem području Prilepa i Kičeva (komandant Tihomir Milo-
ševski, politički komesar Naum Naumovski).

U septembru je nastavljeno formiranje narodnooslobodilač-
kih brigada u Makedoniji. Posle događaja u Bugarskoj od 9. sep-
tembra i povlačenja bugarskih okupacionih trupa nastupila je no-
va situacija. Jedinice NOV i PO Makedonije došle su do značajnog
ratnog plena, preko potrebnog za mlade makedonske jedinice. Na
području Velesa, 2. septembra, formirane su 8. makedonska (Ve-
leška) brigada od ljudstva Veleškog odreda i novih boraca (4 ba-
taljona, 950 boraca), a 17. septembra 12. makedonska (Skopska)
brigada koju su formirali dobrovoljci iz Skoplja i okoline (4 ba-
taljona, 450 boraca). Od ranije formiranih 3. makedonske, 8. i 12.
brigade, po naređenju Vrhovnog štaba, 7. septembra u selu Lisi-
če (veleški kraj) formirana je 42. makedonska divizija, sa oko
1.300 boraca (u drugoj polovini novembra 4.136 boraca). Bila je
pod komandom Glavnog štaba Makedonije a posle u sastavu 16.
korpusa NOVJ. Dejstvovala je na području Skoplja i Velesa. U
decembru je reorganizovana i upućena na Sremski front, gde je
bila u sastavu 1. armije (komandant divizije Košta Jašmakovski,
politički komesar Boro Ćuškar).

Glavni štab Makedonije rešio je da objedini snage u bitolj-
skom kraju, pa je, po naređenju Vrhovnog štaba, 10. septembra
u selu Crnovcu kod Bitolja formirana 49. makedonska divizija od
5. i 7. makedonske brigade i Bitolisko-prespanskog odreda; pri
formiranju je imala 1.500 boraca (početkom oktobra 4.200 bora-
ca). Najpre je bila kod komandom Glavnog štaba Makedonije, a
kasnije je ušla u sastav 15. korpusa NOVJ. Dejstvovala je oko Bi-
tolja, Ohrida, Rešena i Struge (komandant Vasko Karangeleski,
politički komesar lio Jovčevski).

Kako su na teritoriju zapadne Makedonije, oko Kičeva, već
dejstvcvale 1, 6. i 15. makedonska i 4. šiptarska brigada (6. briga-

da formirana je 6. septembra), Vrhovni štab je naredio da se te
snage objedine pod komandom 48. makedonske divizije, koja je
formirana 28. septembra 1944. u selu Plasnica (kod Kičeva), u po-
četku je imala 2.500 a kasnije 3.500 boraca. Bila je pod komandom
Glavnog štaba Makedonije, a od polovine oktobra u sastavu 15.
korpusa NOVJ. Divizija je uglavnom dejstvovala u zapadnoj Make-
doniji, da bi polovinom januara 1945, posle reorganizacije, pošla
na Sremski front u sastav 1. armije (komandant divizije Petar Bra-
jovič, politički komesar Pero Tikvar).

U istočnoj Makedoniji — pored postojeće 4. makedonske bri-
gade — 17. septembra su kod Berova formirane 13. i 14. makedon-
ska brigada; 13. brigada je nastala od ljudstva sa teritorije Berova,
Pehčeva, Kočana i Carevog Sela (4 bataljona, oko 800 boraca); od
ljudstva iz kočansko-carevoselskog, štipskog, radoviškog i berov-
skog kraja formirana je 14. makedonska brigada „Dmitar Vlahov"
(omladinska udarna brigada), sastavljena od tri pešadijska i jed-
nog pratećeg bataljona (oko 700 boraca). Istog dana kada su for-
mirane 13. i 14. brigada, 17. septembra, u selu Mitrašincima (kod
Berova), po naređenju Vrhovnog štaba, osnovana je 50. makedon-
ska divizija NOVJ. U prvoj polovini oktobra u njen sastav su ušle
Artiljerijska i 19. makedonska brigada, sa 2.425 boraca. Bila je pod
komandom Glavnog štaba Makedonije, zatim u Bregalničko-stru-
mičkom korpusu do njenog rasformiranja 6. decembra 1944. Dej-
stvovala je oko Strumice, Valandova, Berova, Delčeva, Štipa, Ko-
čana i Radoviša, posle se prebacila u zapadnu Makedoniju i učest-
vovala u oslobođenju Tetova (komandant Kiril Mihajlovski, po-
litički komesar Dimče Belovski).

Osim ovih jedinica, u septembru je NOV Makedonije dobila
još dve brigade. U rejonu Kruševa, 9. septembra, formirana je Kru-
ševska (15. kruševska) brigada od Kruševskog odreda i novih bo-
raca kruševskog kraja (tri bataljona, oko 300 boraca). Bila je pod
komandom 2. operativne zone. Međutim, rasformirana je 1. ok-
tobra 1944. Od Makedonaca — dobrovoljaca koji su se sticajem
raznih okolnosti našli na teritoriji Bugarske, u rejonu Sofije, u
drugoj polovini septembra 1944, formirana je brigada „Goce Del-
cev" (tri bataljona, artiljerijski divizion, konjički eskadron, tran-
sportni bataljon i izviđački vod, preko 1.680 boraca). Repatrirana
je i stavljena pod komandu Glavnog štaba Makedonije, ali je
19. oktobra rasformirana.19*

Tokom NOR-a u Makedoniji su postojale dve jedanaeste bri-
gade: jedna, formirana u kumanovskom kraju 29. avgusta, koja
je polovinom oktobra rasformirana i druga, formirana 3. oktobra
u Tikvešu od ljudstva 19. dopunske brigade 41. divizije (tri bata-
ljona, oko 600 boraca); bila je u sastavu 41, potom 49. divizije.

Prvih dana oktobra u rejonu Kumanova, Skopske Crne gore
i Kratova obrazovane su tri narodnooslobodilačke makedonske bri-
gade — 16, 17. i 18. Kako na ovoj teritoriji nije postojala nijedna
divizija, to je — po naređenju Vrhovnog štaba — sredinom oktob-
ra formirana Kumanovska divizija NOVJ od 16, 17. i 18. brigade,

193 Arhiv VII, k. 1385, reg. br. 1—24/1 i 1—15/1.

sa oko 5.500 boraca. Dejstvovala je oko Kumanova, Skoplja, Ka-
čanika, Krive Palanke i Kratova, pod komandom 16. korpusa
NOVJ. Rasformirana je u decembru, a njena 16. brigada ušla je
u sastav 42. divizije (komandant Metodije Popovski, politički ko-
mesar Blagoje Popovski).

Na Plačkavici i oko Berova, sredinom oktobra 1944, formi-
rane su tri makedonske brigade — 19, 20. i 21. S obzirom na veliki
broj brigada na tom prostoru, Vrhovni štab je naredio da se os-
nuje 5. makedonska divizija NOVJ. Formirana je 19. oktobra u
Širokom Dolu kod Berova od 4, 20, 21. i Artiljerijske brigade, sa
2.476 boraca. Bila je u sastavu Bregalničko-strumičkog korpusa.
Vodila je borbe protiv nemačkih okupatora na području Dojrana,
Valandova, Strumice, Radoviša i Đevđelije (komandant Kiril Mi-
hajlovski, politički komesar Rade Gogov). Po naredbi Glavnog šta-
ba Makedonije od 6. decembra 1944, njen štab je preimenovan
u Štab 50. divizije, a ljudstvo je većim delom ušlo u jedinice novo-
formirane 50. divizije.194

Tako je u avgustu, septembru i oktobru 1944. na teritoriji
Makedonije formirano sedam divizija — 41, 42, 48, 49, 50, 51. i
Kumanovska divizija. Tolikim brojem divizija, kao i drugih jedi-
nica, bilo je sve teže komandovati preko operativnih zona, a uz
to jedinice su vodile teške borbe sa delovima nemačke Grupe ar-
mija „E", koja se povlačila iz Grčke. Istovremeno, trebalo je pri-
stupiti definitivnom oslobođenju Makedonije. Sve je to uslovilo
da se reorganizuju jedinice, pristupi rasformiranju operativnih zo-
na i počne sa formiranjem korpusa. U prvoj polovini oktobra 1944.
rasformirane su operativne zone i formirani Bregalničko-strumič-
ki, 15. i 16. korpus.

Bregalničko-strumički korpus NOVJ formiran je naredbom
Vrhovnog štaba 3. oktobra 1944. od 50. i 51. makedonske divizije
(u novembru je imao 11.963 borca i rukovodioca); njegovo opera-
tivno područje bilo je istočna i centralna Makedonija. Istakao se
u operacijama za oslobođenje Makedonije na prostoru od istočne
granične linije do Vardara i od Bregalnice do Strumice. Bregalnič-
ko-strumički korpus rasformiran je u prvoj polovini decembra
1944. (komandant korpusa Peco Trajkov, politički komesar Gojčo
Stefanovski).

Da bi se objedinila dejstva 41, 48. i 49. divizije u zapadnoj
i južnoj Makedoniji, Vrhovni štab je naredio da se od tih divi-
zija formira 15. makedonski korpus NOVJ (11.340 boraca). For-
miran je u prvoj polovini oktobra i bio pod Glavnim štabom Ma-
kedonije (komandant korpusa Tihomir Miloševski, politički kome-
sar Naum Naumovski). Vodio je borbe za oslobođenje Pelagoni-
je i oblasti oko Ohridskog i Prespanskog jezera, posle se orijen-
tisao prema Kičevu i Gostivaru, kada je oslobođena cela Makedo-
nija. U decembru je reorganizovan i dobio je 42. i 48. diviziju, pre-

194 Jedno vreme u NOR-u istovremeno su postojale dve divizije koje
su nosile oznaku 51, i to jedna u Makedoniji — 51. makedonska i druga
u Vojvodini — 51. vojvođanska. Tako je bilo do 6. decembra 1944, kada
je 51. makedonska preimenovana u 50. makedonsku diviziju jer je dotadašnja
50. divizija rasformirana.

bacio se na Sremski front u sastav 1. armije.193 Rasformiran je
22. aprila 1945.

Teritorija oko Skoplja i Kumanova, kao i komunikacije u
dolini Vardara od Velesa prema Skoplju, Kumanovu i u dolini Juž-
ne Morave, bila je u oktobru i novembru 1944. od velikog značaja
za neprijatelja koji se povlačio iz Grčke. Na tom prostoru dejstvo-
vale su 42. i Kumanovska divizija. Da bi se koordinirali njihovi
napori i dejstva ostalih jedinica, Vrhovni štab je naredio da se for-
mira 16. makedonski korpus NOVJ, što je realizovano u prvoj po-
lovini oktobra od 42. i Kumanovske divizije (6.737 boraca — ko-
mandant korpusa Petar Brajović, politički komesar Boro Čuškar).
Vodio je borbe za oslobođenje Kumanova i ostalih severnih delo-
va Makedonije, uz sadejstvo delova bugarske 1. armije. Početkom
decembra korpus je rasformiran, a njegova 42. divizija ušla je u
sastav 15. korpusa i upućena na Sremski front.

Oslobođenjem Skoplja, 14. novembra, od nemačkih jedini-
ca i razbijanjem kontrarevolucionarnih (balističkih) snaga u okoli-
ni Gostivara i Tetova, Makedonija je bila oslobođena. U decembru
je izvršena reorganizacija NOV Makedonije, rasformirani su šta-
bovi 16. i Bregalničkog korpusa, preformiran je 15. korpus i upu-
ćen na Sremski front, u sastav 1. armije, radi učešća u završnim
operacijama Jugoslovenske armije.

Paralelno sa formiranjem divizija i korpusa, na teritoriji Ma-
kedonije formiraju se jedinice rodova i službi. Formirano je devet
artiljerijskih brigada (artiljerijska brigada 50, 51, Kumanovske,
49, 41, 42. i 48. divizije, kao i 1. makedonska i Skopska artiljerij-
ska brigada), četiri inžinjerijske brigade (1, 2, 3. i 4), Auto-brigada,
1. konjička, tri dopunske brigade, četiri brigade Korpusa narodne
odbrane i 8. makedonska divizija Korpusa narodne odbrane.

Istovremeno, u Makedoniji je tekao proces nastajanja parti-
zanskih odreda. Formirano je 15, i obnovljeno 5 partizanskih odre-
da, ukupno 20 (3 odreda su ostala iz 1943). Najveći broj odreda je
prestao da postoji u drugoj polovini 1944. radi popune brigada.
Do kraja 1944. rasformirano je 20 partizanskih odreda. Ostala su
samo tri (Veleško-prilepski, Tikveški „Dobri Daskalov" i Tikveš-
ki II), koji su rasformirani u januaru 1945. Posle toga na teritoriji
Makedonije nije bilo nijednog partizanskog odreda.

U drugoj polovini 1944. formirane su prve komande vojnih
oblasti. U prvoj polovini oktobra formirane su tri komande kor-
pusnih vojnih oblasti: Komanda 1. skopsko-pološke korpusne voj-
ne oblasti, sa Skopskim, Kumanovskim, Tetovskim i Veleškim voj-
nim područjem, početkom decembra reorganizovana u Skopsku
vojnu oblast; Komanda 2. bitoljsko-debarske korpusne vojne ob-
lasti, sa Bitoljskim, Prilepskim i Kičevskim vojnim područjem, 8.
decembra reorganizovana u Komandu Bitoljske vojne oblasti; u
jugoistočnoj Makedoniji Komanda 3. bregalničko-strumičke kor-
pusne vojne oblasti sa Štipskim, Strumičkim i Berovskim voj-
nim područjem, 8. decembra reorganizovana u Komandu Stipske

IM Prilikom odlaska na Sremski front 15. korpus imao je preko 20.000
boraca. Istorija makedonskog naroda, knj. 3, str. 417,

SLOVENIJA

Početkom 1944. godine Narodnooslobodilačka vojska i par-
tizanski odredi Slovenije imali su dva korpusa — 7. i 9. i 4. ope-
rativnu zonu, odnosno pet divizija (14, 15, 18, 30. i 31) i ukupno
17 brigada, 9 partizanskih odreda i nekoliko samostalnih bataljo-
na. U operativnim, partizanskim i vojnopozadinskim jedinicama i
ustanovama bilo je oko 25.000 ljudi.197 Glavni štab Slovenije je u
decembru 1943. odlučio da organizaciono učvrsti svoje jedinice i
ponovo uspostavi kontrolu nad područjima koja su njegove snage
napustile za vreme neprijateljske jesenje i zimske ofa;nzive i na taj
način proširi slobodnu teritoriju i stvori uslove za formiranje no-

1S6 Istorija makedonskog naroda, knj. 3, str. 403.
197 Voj na enciklopedija, tom VIII, str. 710.

Naredba Glavnog štaba NOV i PO Makedonije Štabu 2. makedonskog
korpusa o organizaciji snabdevanja.

vojne oblasti, sa Štipskim, Strumičkim i Veleškim vojnim područ-
jem. Takva organizacija vojnopozadinskih vlasti u Makedoniji os-
tala je do kraja rata.

Pred početak borbi za oslobođenje Makedonije, samo u ope-
rativnim jedinicama NOV Makedonije bilo je preko 66.000 naoru-
žanih boraca.196 Na kraju 1944. godine NOV Makedonije imala je
jedan korpus (15.) i 6 divizija, 27 brigada i 3 NOP odreda.

vih jedinica, naročito u Štajerskoj i Koruškoj. Za dalji razvoj
NOP-a i oružanih snaga u Sloveniji od bitnog je značaja bilo uput-
stvo koje je 5. januara 1944. Glavnom štabu Slovenije uputio Vr-
hovni komandant: „ . . . Štajerska je za vas i u vojničkom i u poli-
tičkom pogledu vrlo važna. Tu se nalaze velike ljudske rezerve.. .
U Štajerskoj neprijatelj nastoji da za sebe mobiliše snage. Zbog
toga još sada prebacite na ta j sektor jednu lako pokretljivu divi-
ziju. . . Ta divizija treba da posluži kao jezgro jednog budućeg
vašeg korpusa na tom sektoru. . ." Vrhovni komandant zatim uka-
zuje na zadatke ostalih slovenačkih jedinica i njihovu povezanost
sa dejstvima hrvatskih snaga, a na „zapadu hvatati vezu sa itali-
janskim partizanskim odredima, nastojeći da se pri tome razvije
međusobno povjerenje i uzajamno dejstvo" i da je u sadašnjem
trenutku najvažnije ugrožavati neprijateljske komunikacije, kao i
da se počne sa organizovanjem „čvršće vojničke vlasti u pozadini",
obrazovanjem komandi područja i komandi mesta.198

Radi pružanja neposredne vojne pomoći narodnooslobodilač-
kom pokretu, proširenja političke baze oružane borbe i stvaranja
povoljnijih uslova za mobilizaciju oslobodilačkih jedinica, Glavni
štab Slovenije uputio je u Štajersku 14. diviziju. Cenilo se da bi u
Štajerskoj bilo moguće mobilisati oko 20.000 novih boraca.199 Do-
bro naoružana i opremljena, 14. divizija je 6. januara 1944. otpo-
čela iz rejona Suhora marš sa 1, 2. i 13. brigadom, ukupno 1.112 bo-
raca. Tek 6. februara izbila je u Štajersku pošto je prešla 180
km puta preko Hrvatske, istočno od Zagreba i kroz Hrvatsko za-
gorje.

Dok je bila u pokretu za Štajersku, po naređenju Štaba 4.
operativne zone i uz saglasnost Pokrajinskog komiteta KPS za
Štajersku, tačno na godišnjicu stradanja Pohorskog bataljona, u
Sv. Primožu na Pohorju, 8. januara 1944. formirana je Pohorska
brigada, koja je kasnije preimenovana u 11. slovenačku brigadu
„Miloš Zidanšek". Nastala je od Pohorskog odreda i dela Koruš-
kog partizanskog bataljona (tri bataljona sa oko 300 boraca).

Istovremeno je Štab 4. operativne zone oformio Istočnoko-
ruški partizanski odred, a 15. februara obnovio Kamniško-savinj-
ski (Kamniško-zasavski) odred. U aprilu je osnovan Kozjanski, u
junu je obnovljen Pohorski odred, a u septembru Koruški parti-
zanski odred.209

Posle odlaska 14. divizije u Štajersku, u Dolenjskoj i Notranj-
skoj dejstvovali su 15. divizija i tri partizanska odreda, a od sre-
dine februara i 18. divizija koja se vratila iz Gorskog kotara. Na
prostoru 7. (korpusa tokom 1944. formirane su dve nove brigade.

Od postojeće artiljerije 15. i 18. divizije 7. maja 1944, u selu
Lašče u Suhoj krajini, formirana je 1. slovenačka artiljerijska bri-

198 Zbornik, tom II, knj. 11, str. 329.
1S!I Narodnoosvobodilna vojna na Slovenskem, str. 645.
200 Glavni štab Slovenije bavio se mišlju da u Štajerskoj i Koruškoj

formira jednu diviziju koja bi sa već pristiglom 14. divizijom mogla osnovati
korpus. Međutim, do toga nije došlo, ponajviše zbog nestabilne slobodne te-
ritorije, budući da je neprijatelj na tom području, što se približavalo k r a j
rata, koncentrisao krupne snage i stalno izvodio napadne operacije sa ci-
ljem da potpuno uništi NOV Slovenije na tom prostoru.

gada 7. korpusa; imala je tri diviziona i Zaštitni bataljon, sa 476
boraca.201

U Černomelju je 16. juna 1944. formirana 20. slovenačka bri-
gada (Zaštitna brigada), koja je 20. oktobra 1944. preimenovana
u 14. slovenačku brigadu. Nastala je od 4. bataljona 4. slovenačke
brigade, Zaštitnog bataljona Glavnog štaba Slovenije i ljudstva iz
radionica i dela ustanova Glavnog štaba Slovenije. Imala je tri
bataljona, 843 borca i bila je pod Glavnim štabom Slovenije.

U to vreme stvorena je povoljna situacija za učvršćenje na-
rodne vlasti. Na 1. zasedanju u Černomelju, 19. i 20. februara 1944,
Slovenski narodnoosvobodilni odbor je preimenovan u Slovenski
narodnoosvobodilni svet, koji je kao vrhovni organ narodne vlasti
predstavljao prvu slovenačku narodnu skupštinu. Na tom zasedanju
doneta je odluka o ukidanju Varnostno obaveščevalne službe, a nje-
na ovlašćenja u maju 1944. preuzelo je Odeljenje za zaštitu naroda
(OZNA). Za borbu protiv pete kolone 1. marta formirana je Vojska
državne varnosti (VDV), koja je preuzela funkcije ranije Narodne
zaštite, ukinute u jesen 1942. Istog dana formirana je nova Narodna
zaštita, koja je kao organ NOO-a organizacijski poičinjena okruž-

Jedan od brojnih izveš taj a Obaveštajnog odeljenja Glavnog štaba
NOV i PO Slovenije upućen potčinjenim jedinicama.

201 Borivoj Lah, Prva slovenska artiljerijska brigada, Ljubljana 1975,
str. 149—151, 204, 297.

mm ispostavama unutrašnjih poslova, radi zaštite javnog poretka,
stanovništva i njegove imovine, i kao takva bila prethodnik kasnije
narodne milicije.

Vojska državne varnosti u Sloveniji je organizovana u bri-
gade. Prva brigada Vojske državne varnosti formirana je 15. marta
1944. u Dolenjskim Toplicama, imala je 3. a zatim 4 bataljona, sa
oko 470 boraca. Druga brigada Vojske državne varnosti osnovana
je 1. aprila 1944. u Gornjoj Trebuši (5 bataljona, oko 600 boraca),
dok je 3. brigada Vojske državne varnosti formirana 25. avgusta
1944. u selu Radmirje u Savinjskoj dolini (4 bataljona sa 447 bora-
ca). Sve tri brigade bile su pod komandom Vojske državne varno-
sti. Kada je 3. decembra 1944. formirana 1. slovenačka divizija na-
rodne odbrane ove brigade su ušle u njen sastav kao 1, 2. i 3. bri-
gada narodne odbrane, što je bio sastavni deo Korpusa narodne
odbrane.202

U Slovenačkom primorju i zapadnoj Sloveniji dejstvovao je
9. korpus NOVJ sa 30. i 31. divizijom. Februara 1944. uputio je u
Benešku Sloveniju 30. diviziju radi jačanja oslobodilačke borbe.
Na tom prostoru učvrstiće se postojeće jedinice i formirati Idrij-
sko-tolrniški, Jaseničko-bohinjski i Škofjeloški partizanski odred.
Ojačale su i italijanske partizanske jedinice u Slovenačkom pri-
morju i Beneškoj Sloveniji. Od bataljona „Triestina d'Assalto"
krajem marta formirana je u Srednjem Lakoveou brigada „Tries-
tina d'Assalto Garibaldi" u sastavu 30. divizije. U Brdima, Beneš-
koj Sloveniji i Furlaniji, od italijanskog partizanskog bataljona
„Mazzini" obrazovana je 21. aprila brigada „Garibaldi Natisone",
jačine pet bataljona; početkom decembra 1944. prerasla je u di-
viziju „Garibaldi Natisone" sa brigadama „Bruno Buozzi", „Guido
Picceli" i „Antonio Gramsci".

U skladu sa direktivom Vrhovnog štaba od 8. februara 1944.
o formiranju korpusnih vojnih oblasti i naredbom koju je Vrhovni
štab poslao 23. februara Glavnom štabu Slovenije, do kraja 1944.
godine potpuno su organizovani organi i ustanove vojnopozadin-
ske vlasti na celoj teritoriji Slovenije 203 Najpre je formirana Ko-
manda vojne oblasti 7. korpusa, aprila 1944, sa Istarskim, Dolenj-
skim, Belokranjskim i Notranjskim vojnim područjem. Postojala
je do 20. aprila 1945. Prvog juna 1944. osnovana je Komanda vojne
oblasti 9. korpusa za severnu i zapadnu Sloveniju i imala je Id-
rijsko, Vipavsko i Tolminsko vojno područje do početka juna 1944,
a do polovine avgusta bili su Kobariško, Goriško i Indrijsko voj-
no područje. U januaru 1945. usledila je nova reorganizacija, ta-
ko da su bili Gorenjsko, Kobariško, Goriško i Istarsko vojno pod-
ručje do kraja rata. Poslednja je formirana Komanda vojne ob-
lasti 4. operativne zone Slovenije, 28. septembra 1944, sa Gornje-
savinskim, Kozjanskim, Kamniško-zasavskim i Pohorskim vojnim
područjem od oktobra i Koruškim, a u aprilu 1945. i Prekmurskim
vojnim područjem.

20-' Mišo Leković, Divizije NOVJ, VIG, br. 6/1959, str. 69.
203 Zbornik, tom II, knj. 12, str. 145—150.

I pored toga što je neprijatelj na teritoriji Slovenije držao
krupne vojne snage, — sredinom 1944. imao je oko 180.000 vojni-
ka (36.000 Nemaca, 30.000 italijanskih fašista i 14.000 slovenačkih
domobrana),204 nije uspeo da zaustavi narodnooslobodilački pok-
ret, koji je zahvatio sve delove Slovenije i najsevernije i najzapad-
nije slovenačke etničke krajeve, niti da uništi NOV i PO Sloveni-
je. Na teritoriji Slovenije je u 1944. godini formirano novih 6 bri-
gada i 6 partizanskih odreda, a obnovljeno 5 partizanskih odreda.
Istovremeno su formirane tri komande vojnih oblasti i 14 komandi
vojnih područja. Tako je 31. decembra 1944. u sastavu NOV i PO
Slovenije bilo 2 korpusa, 6 divizija, 23 brigade i 10 NOP odreda —
oko 40.000 boraca.205

SRBIJA

Narodnooslobodilačka borba u Srbiji početkom 1944. godi-
ne uzela je široke razmere. Došlo je do masovnog priliva boraca
i formiranja novih jedinica. Nastojanja okupatora i kvislinških je-
dinica da terorom odvrate narod od učešća u narodnooslobodilać-
kom pokretu ostala su bezuspešna.

Saglasno direktivama Vrhovnog komandanta NOV i POJ od
28. avgusta 1943. i 20. februara 1944. o stvaranju brigada i divizi-
ja u Srbiji,206 Glavni štab NOV i PO Srbije pristupio je ostvarenju
tih odluka i nastavio sa formiranjem narodnooslobodilačkih bri-
gada, što je započeto krajem 1943. a u maju i junu 1944. formirane
su i prve divizije NOV Srbije.

Na osnovu tih mera koje su preduzeli Glavni štab NOV i PO
i Pokrajinski komitet KPJ za Srbiju u vremenu od 1. januara do
1. septembra 1944, na teritoriji Srbije formirano je ukupno 19 bri-
gada, 5 je bilo krajem 1943, rasformirane su tri, ostala je 21 narod-
nooslobodilačka brigada. Istovremeno, od njih su formirane i pr-
ve divizije i korpusi. U tom periodu osnovano je pet divizija —
21, 22, 23, 24. i 25. Proces formiranja partizanskih odreda nastav-
ljen je i u 1944, naročito u prvoj polovini godine. Od 1. januara
do 1. septembra formirano je ili obnovljeno ukupno 20 NOP odreda.

Dalji napori Glavnog štaba Srbije na formiranju brigada na-
stavljeni su i u toku završnih operacija za oslobođenje Srbije.
Samo u avgustu 1941. u jedinicama NOVJ u južnoj i istočnoj Sr-
biji stupilo je blizu 40.000 novih boraca. U vremenu od 1. septem-
bra do 31. decembra 1944. formirano je 16 narodnooslobodilačkih
brigada a formirane su i prve brigade rodova: 7 artiljerijskih, 5
knojevskih i po jedna inžinjerijska, železnička i konjička, ukupno
32 brigade. U ovom periodu formirane su još četiri divizije NOVJ
— 45, 46. i 47. narodnooslobodilačka i 4. knojevska, u vreme kada

204 Vojna enciklopedija, tom VIII, str. 711.
20 > Isto, str. 712.
206 Zbornik, tom II, knj. 10, str. 238—240 i knj. 12, str. 138—239.

su vođene završne operacije za oslobođenje istočnih krajeva Ju-
goslavije.

Krajem septembra 1944. pod komandom Glavnog štaba Sr-
bije nalazilo se oko 70.000 boraca, od čega u sastavu 13. korpusa
oko 30.000, u 14. korpusu 32463 borca a u 2. proleterskoj diviziji
4.600 boraca.207

Ukupno je na teritoriji Srbije u toku 1944. godine formirano
50 brigada (35 narodnooslobodilačkih, 7 artiljerijskih, 5 knojev-
skih i po 1 inžiinjerijska, železnička i konjička), odnosno 9 divizija
(8 narodnooslobodilačkih i jedna knojevska) i 2 korpusa — 13.
i 14,kao i 39 NOP odreda.

Istovremeno sa operacijama za definitivno oslobođenje Sr-
bije, pristupilo se rasformiranju partizanskih odreda, tako da je u
1944. godini rasformirano 39 partizanskih odreda. Na kraju 1944.
nije bilo nijednog partizanskog odreda. Ljudstvo rasformira-
nih. partizanskih odreda popunjavalo je operativne, knojevske
i vojnopozadinske jedinice i ustanove, kao i druge institucije.

U Šumadiji je početkom 1944. dejstvovala Privremena šuma-
dijska brigada, koja se, zbog žestokih borbi, 12. februara pode-
lila na ta j način što je njen 1. bataljon nastavio da dejstvuje kao
1. šumadijski, a 2. bataljon kao Kosmajski odred. U Mačvi je, ta-
kođe u teškim uslovima, dejstvovao Mačvanski odred, koji se pre-
bacivao u istočnu Basnu, a onda u Srem radi prihvatanja novih bo-
raca koji su preko zemunske partijske organizacije upućivani sa
teritorije Beograda.

Krajem 1943. i početkom 1944. Toplica i Jablanica predstav-
ljaju najjače žarište narodnooslobodilačke borbe u Srbiji. Na slo-
bodnoj teritoriji su postojale jake jedinice NOVJ, Kruševačka, Top-
lička, Leskovačka i Vranjska komanda područja, više komandi me-
sta, partizanske straže i mreža NOO-a. Posle uspeha 2. južnomorav-
ske brigade i 1. južnomoravskog odreda u borbi protiv četnika
na planini Kukavici i u Pustoj reci (decembra 1943) i posle upada
u Leskovac (prva polovina januara 1944), formirane su 3. i 4. juž-
nomoravska brigada. Od dva bataljona Jastrebačkog i jednog ba-
taljona Rasinskog odreda, 14. januara 1944, u Toplici je osnovana
3. južnomoravska (5. srpska) brigada (3 bataljona, 350 boraca).
Dva dana kasnije, 16. januara kod Lebana, formirana je 4. južno-
moravska (6. srpska) brigada od Kukavičkog, Pasjačkog, Jablanič-
kog i 1. južnomoravskog odreda (četiri bataljona, oko 700 boraca).
Sada su u Toplici i Jablanici dejstvovali 2, 3. i 4. južnomoravska
brigada i 1. južnomoravski, Jastrebački i Rasinski odred.

U istočnoj Srbiji, krajem januara — zbog stalnog pritiska
jakih okupatorskih i kvislinških jedinica — Zaječarski odred i Oz-
renski partizanski bataljon napustili su svoju teritoriju i preba-
cili se u Toplicu i Jablanicu. Od tada do maja 1944. istočna Srbi
ja ostala je bez krupnijih jedinica NOVJ. Dolaskom Zaječarskog

207 Petar Višnjić, Operacije za oslobođenje Srbije 1944. godine, Beograd
1972, str. 205.

odreda i Ozrenskog bataljona u Jablanicu i Toplicu, stvoreni su us-
lovi da se formira 9. srpska brigada (Ozrenska brigada) 11. marta
(tri bataljona, oko 350 boraca); u početku je bila pod neposrednom
komandom Glavnog štaba Srbije.

U međuvremenu, na desnoj obali Južne Morave, gde je dej-
stvovao 2. južnomoravski odred, borbe su uzimale šire razmere.
Sve mere bugarskog okupatora, uključujući i iseljavanje doma-
ćeg stanovništva, da spreči jačanje NOP-a pretrpele su neuspeh,
dolazili su novi borci u oslobodilačke jedinice, pa je 4. februara
od delova 2. južnomoravskog odreda i novih boraca u Crnoj Tra-
vi (kod Vlasotinaca) formirana 5. južnomoravska (kasnije: 7. srp-
ska) brigada (tri bataljona, oko 550 boraca). U martu su južno-
moravske, makedonske i kosovske jedinice razbile četnike i stvo-
rile slobodnu teritoriju između Kumanova, Krive Palanke i Vra-
nja. U toku ovih borbi u selu Trgovištu, 6. marta, od jedinica 2.
južnomoravskog odreda i novih boraca, obrazovana je 6. južnomo-
ravska (kasnije: 8. srpska) brigada (tri bataljona oko 600 boraca).

Od 1. šumadijske i 1. južnomoravske brigade, koje su krajem
1943. stigle u Sandžak, 10. februara 1944. u selu Ponikve kod Čaj-
niča formirana je 3. srpska udarna brigada, koja je ušla u sastav
2. proleterske divizije (tri bataljona, oko 500 boraca).208

Do proleća 1944. narodnooslobodilačka borba u Srbiji uze-
la je široke razmere. Partizanski odredi postali su brojniji, for-
miraju se nove brigade. Južna Srbija i Šumadija pretvorene su u
čvrste baze za prenošenje borbi i u ostale krajeve Srbije. U is-
točnoj i južnoj Srbiji i Šumadijii, u proleće 1944. pod komandom
Glavnog štaba Srbije dejstvovali su: 2, 3, 4, 5. i 6. južnomoravska
i Ozrenska brigada, Kosmajski, Šumadijski, 1. i 2. južnomoravski,
Jastrebački i Rasinski odred i Ozrenski i Niški partizanski bata-
ljon. Protiv njih su angažovane krupne okupatorske snage, a me-
đu njima i jedinice Srpske državne straže i četnici Draže Mihai-
lovića.

Dok su znatne okupatorske i kvislinške snage bile orijenti-
sane prema 2. i 5. diviziji NOVJ, koje su prodirale u zapadnu Srbi-
ju, jedinice pod komandom Glavnog štaba Srbije pojačale su ak-
tivnost u ostalim delovima Srbije i stvarale uslove za formiranje
novih oslobodilačkih jedinica. Tako je u Šumadiji 27. aprila 1944.
formirana 2. šumadijska brigada (kasnije 21. srpska brigada). Na-
stala je od delova Šumadijskog i Kosmajskog odreda i novodošlih
boraca iz Beograda (dva bataljona, oko 300 boraca).

Osloncem na prostranu slobodnu teritoriju, jedinice NOVJ
u južnoj Srbiji razvile su u martu 1944. operacije u svim pravci-
ma za dalje proširenje slobodne teritorije i uspostavljanje sadej-
stva sa snagama NOV Makedonije. Da bi se objedinila dejstva
brigada i odreda, 12. marta, po naređenju Glavnog štaba Srbije,

203 Treća srpska udarna brigada je naredbom Vrhovnog komandanta
od 7. oktobra 1953. dobila naziv — 19. proleterska brigada. Vlado Strezovski
i Milan Andrić, Treća proleterska (srpska) brigada, Beograd 1976, str. 44.

formiran je Operativni štab Južnomoravskih brigada, pod čijom
su komandom bili 2, 3, 4, 5, 6. i 9. brigada i 1. južnomoravski od-
red. Oslobodilačka borba na desnoj obali Južne Morave sve više
je jačala i stizali su novi borci, što je omogućilo da se 9. maja, kod
Vranja, formira 7. južnomoravska (10. srpska) brigada od ljudstva
Komande Vranjskog područja i Komande mesta pčinjskog sreza
(tri bataljona, 614 boraca). Tri dana kasnije formirana je i Kosov-
ska brigada u blizini Vlasotinaca.

Daljim razvojem NOB-a u Srbiji u proleće 1944 — naročito
na jugu gde je slobodna teritorija proširena prema dolinama Južne
i Zapadne Morave, na području Kopaonika i Jablanice — pokre-
ću se šire mase u borbu. Saglasno direktivi Vrhovnog komandanta
NOV i POJ od 28. avgusta 1943, Glavni štab Srbije je vi maju i junu
formirao deset brigada — 10, 11, 12, 13, 14, 15, 16, 17, 18. i .19.
srpsku, i pet divizija — 21, 22, 23, 24. i 25, koje su — osloncem
na Jablanicu i Toplicu — razvile dejstva prema Crnoj Travi, Vra-
nju, Ibru i Kruševcu.

U Pustoj reci sredinom maja formirana je 11. srpska bri-
gada (4 bataljona, oko 500 boraca) i bila je pod komandom Glav-
nog štaba Srbije; kod Vlasotinaca, 18. maja, osnovana je 12. srp-
ska brigada od Babičkog odreda i Crnotravskog vojnog područja
(3 bataljona, oko 800 boraca).

Kako je od 1. januara do 18. maja osnovano devet brigada,
i s obzirom na veliki broj partizanskih odreda, Glavni štab Srbije
sve je teže mogao neposredno komandovati tolikim brojem jedi-
nica, pa su u maju 1944. formirane prve dve divizije — 21. i 22.
Na osnovu direktive Vrhovnog štaba NOV i POJ, Glavni štab i
Pokrajinski komitet KPJ za Srbiju na zajedničkom sastanku doneli
su odluku, da se u južnoj Srbiji formiraju dve divizije: 1. srpska
(21. divizija NOVJ), na levoj obali Južne Morave, i 2. srpska (22.
divizija NOVJ), na desnoj obali Južne Morave.

Prva narodnooslobodilačka divizija bila je 21. srpska divi-
zija NOVJ, formirana 20. maja 1944. na Radanu (severozapadno
od Lebana). Osnovana je kao 1. srpska divizija od 4, 5. i 6. srp-
ske brigade; u junu je preimenovana u 21. diviziju i dobila naziv
„udarna". Na dan formiranja imala je oko 1.000 a u decembru
5.463 borca; bila je pod komandom Glavnog štaba Srbije. Dej-
stvovala je u južnoj Srbiji, posle se prebacila prema Požegi i Gor-
njem Milanovcu, učestvovala je u oslobođenju Beograda potom
je upućena na Sremski front (komandant Rista Antunović, po-
litički komesar Dragoljub Petrovič).

Dva dana posle formiranja 21. divizije, od 8, 10. i 12. srp-
ske brigade, 22. maja 1944. formirana je 22. srpska divizija NOVJ
(2. srpska divizija), koja je januara 1945. proglašena udarnom.
U sastav divizije ušla je i 1. kosovska brigada (maj—jul 1944).
Divizija je imala oko 2.000 boraca i dejstvovala je na desnoj obali
Južne Morave, u niskoj i kosovskoj operaciji, zatim je prebačena
na Drinu kod Koviljače, pa na Sremski front u sastav 1. armije

(komandant Živoj in Nikolić Brka, politički komesar Vasilije Srna-
jević).209

U junu 1944. Glavni štab Srbije formirao je sedam brigada —
12, 13, 14, 15, 16, 17. i 18. i tri divizije — 23, 24. i 25,sve "nastale
na prostoru Vlasotinci, Pusta reka, Jablanica, Kruševac, Kuršum-
lija, Jastrebac, Leskovac, Trgovište, Toplica, tako da se tamo kra-
jem juna našlo pet narodnooslobodilačkih divizija, značajna sna-
ga sa kojom je Vrhovni štab računan u završnim borbama za os-
lobođenje Srbije.

Drugog juna 1944. osnovane su 15. i 17. srpska brigada. Pr-
va (15. srpska) je nastala u Gornjoj Jablanici od boraca Jablanič-
kog partizanskog odreda (3 bataljona, oko 350 boraca), a druga
(17. srpska) u rejonu Kuršumlije od ljudstva iz Toplice i Puste
reke (najpre dva, onda tri bataljona, oko 800 boraca). Gotovo is-
tovremeno početkom juna, kod Kruševca je formirana 16. srpska
brigada od Rasinskog i Topličkog odreda i novih boraca (4 bata-
ljona, 350 boraca). Šestog juna osnovana je 18. brigada na Jastrep-
cu od Jastrebačkog odreda (3 bataljona, oko 350 boraca). Kod Les-
kovca, od Kukavičkog odreda i novih boraca, 13. juna je osnovana
13. srpska brigada (4 bataljona, 2.272 borca), a četiri dana kasni-
je, 17. juna, u Trgovištu, od Niškog odreda je formirana 14. srpska
udarna brigada (3 bataljona, oko 400 boraca). Kod Jošanice u Top-
lici, krajem juna 1944, osnovana je 19. srpska brigada (4 bataljo-
na, oko 300 boraca).

Toliki broj novih brigada koji se našao u Toplici zahtevao
je da se formiraju divizije. Tako je 6. juna 1944. od 7. i 9. srpske
brigade formirana 23. srpska divizija NOVJ, koja se u početku
zvala 3. srpska divizija.210 Posle nekoliko dana proglašena je udar-
nom. Divizija je imala oko 2.000 boraca (u oktobru oko 6.000), bi-
la je pod komandom Glavnog štaba Srbije. Najveći deo vremena
je ratovala u istočnoj Srbiji, a onda se uputila ka Beogradu i učest-
vovala u beogradskoj operaciji, zatim je otišla u dolinu Zapadne
Morave, pa u istočnu Bosnu, i stigla do Karlovca i Samobora (ko-
mandant Radovan Petrovič, politički komesar Krsta Filipović).

Na području Jablanice i Puste reke, 10. juna 1944, formira-
na je 24. srpska divizija NOVJ (nazvana 4. srpska). U njenom sas-
tavu su najpre bile 11. i 17, a uskoro su ušle 13. i 15. srpska bri-
gada. Prilikom formiranja divizija je imala oko 2.000, a (u feb-
ruaru 1945. 9.185 boraca i bila je pod komandom Glavnog štaba
Srbije. Dejstvovala je na levoj obali Južne Morave, onda u niškoj
operaciji i u oslobođenju Kosova, gde je i ostala u borbi protiv
kontrarevolucionarnih snaga (komandant Mile Čalović, politički ko-
mesar Živoj in Đurčić).

U južnoj Srbiji, u selu Tovrljanu (Jablanica), 21. juna 1944.
formirana je 25. srpska udarna divizija NOVJ od 16, 18. i 19.

209 Živojin Nikolić Brko, 22. divizija, VIZ, Beograd 1972, str. 102.
210 U sastavu 23. divizije od 6. oktobra 1944. bila je i Jugoslovenska bri-

gada, koja je osnovana od jugoslovenskih građana 1. juna 1944. u Kolomi, u
Sovjetskom Savezu. Imala je 2 bataljona i oko 1.500 boraca. Vojna enci-
klopedija, tom IV, str. 135.

srpske brigade. Prilikom formiranja imala je oko 3.000, a krajem
decembra oko 12.000 boraca i bila je pod komandom Glavnog šta-
ba Srbije. Dejstvovala je u Toplici i Jablanici, posle se prebacila
u istočnu Srbiju, pa na područje Zapadne Morave i u istočnu
Bosnu; rat je završila kod Zagreba početkom maja 1945 (koman-
dant Radivoje Jovanović Bradonja, politički komesar Radoš Jova-
novič Selja).211

Sredinom 1944. godine postojećih pet divizija NOVJ u Srbi-
ji, proširile su slobodnu teritoriju u Toplici, Jablanici, Pustoj re-
ci, na prostoru Ozrena, Bukovika i Sokobanje i potisle neprija-
telja u Niš, Lebane, Prokuplje, Leskovac i Kuršumliju. Sa slobod-
ne teritorije ugrožavale su magistralne komunikacije, a prenosile
su dejstva u Šumadiju i na desnu obalu Južne Morave. Pošto su
osujećene namere neprijatelja u topličko-jablaničkoj operaciji, a
23. divizija uspešno se prebacila u istočnu Srbiju i nastavila ofan-
zivna dejstva, stvoreni su uslovi za formiranje novih jedinica i ne-
posrednije povezivanje sa snagama koje je Vrhovni štab NOV i
POJ koncentrisao u dolini Lima za prodor u Srbiju. Oslobođenjem
Srbije, pored ostalih vojno-političkih prednosti, trebalo je omogu-
ćiti masovniji priliv novih boraca u NOVJ i stvoriti čvrstu osno-
vicu za dalje razvijanje operacija radi konačnog oslobođenja zem-
lje. Tada je Glavni štab Srbije doneo uputstvo o mobilizaciji i stva-
ranju novih jedinica. U skladu s tim uputstvom, pri štabovima
divizija formirani su mobilizacijski odseci sa zadatkom d a vrše
mobilizaciju muškaraca od 18 do 35 godina i prihvat dobrovolja-
ca od 15 do 18 i od 36 do 46 godina. Uto je počeo i prodor
Operativne grupe divizija, 1. proleterskog i 12. udarnog korpusa u
Srbiju. Dok je pet divizija Glavnog štaba Srbije usklađivalo svo-
je napore sa snagama koje je Vrhovni štab uputio u Srbiju, na
oslobođenoj teritoriji u avgustu i septembru formiraju se nove
brigade, divizije i korpusi NOVJ.

U avgustu je formirana 8. preševska brigada, a kod Trgoviš-
ta 20. srpska brigada, kod Bujanovca 5. septembra 12 preševska
(bujanovačka) brigada, (spominje se i 13. preševsko-bujanovačka
brigada), a kod Pirota 6. septembra 25. srpska (1. pirotska) bri-
gada. Od brigada koje su osnovane u istočnoj Srbiji, u rejonu
Trgovišta 3. septembra 1944. formirana je 45. srpska divizija NOVJ.
U njen sastav ušle su 20, nešto kasnije 23. i 24. srpska brigada,
(23. srpska brigada formirana je 12. septembra, a 24. srpska brigada,
takode u Trgovištu, 28. septembra 1944). Divizija je pri formiranju
imala oko 2.100, a u maju 1945. godine 10.844 borca. Najpre je
bila pod komandom Glavnog štaba Srbije a onda u sastavu 14. kor-
pusa NOVJ, kada je dejstvovala u istočnoj Srbiji, u niškoj opera-
ciji, u dolini Zapadne Morave, u istočnoj Bosni, potom prema Sis-
ku i Zagrebu u sastavu 3. armije, goneći neprijatelja preko Šta-
jerske u Austriju (komandant Rade Zorić, politički komesar Milo-
jica Pantelić).

211 Milojica Pantelić, 25. divizija, Beograd 1977, str. 7—8.

U rej onu Pirota i Vranja nastavljeno je formiranje novih bri-
gada. Pored 25. srpske (1. pirotske), kod Pirota je 16. septembra for-
mirana 27. srpska (2. pirotska) brigada, a 'kod Vranja 26. srpska
(1. vranjska) brigada. Od te tri brigade (25, 26. i 27), 20. septembra
u rejonu Pirota formirana je 46. srpska divizija NOVJ. Prilikom
formiranja imala je 5.600, a u februaru 1945. godine 7.314 boraca.
U početku je bila pod komandom 13. korpusa a od 3. decembra
1944. pod komandom Glavnog štaba Srbije. Dejstvovala je oko Vra-
nja, Grdeličke klisure, u niskoj operaciji, kod Bujanovca i u oslo-
bođenju Kosova, gde je ostala do kraja rata u borbi protiv kontra-
revolucionarnih snaga (komandant Tomica Popović, politički ko-
mesar Milija Stani-šić).

Kod Lebana, 1. oktobra, osnovana je 47. srpska divizija NOVJ,
u čiji su sastav ušle 15. srpska brigada 24. divizije i novoformira-
ne 28. i 29. srpska brigada (krajem septembra, kod Leskovca, for-
mirana je 28. srpska brigada, a 1. oktobra, blizu Leskovca, 29.
srpska brigada). Prilikom formiranja divizija je imala oko 4.700
boraca. Pod svojom komandom imala je Kukavički, Jablanički,
Pustorečki i Dobrički partizanski odred. Bila je u sastavu 13. kor-
pusa, a od 3. decembra pod komandom Glavnog štaba Srbije.
Učestvovala je u niškoj operaciji i u čišćenju terena od zaostalih

Glavni štab NOV i PO Srbije javlja o oslobođenju Vranja i prikup-
ljanju nemačkih snaga na Kosovu.

kontrarevolucionarnih snaga. Početkom maja 1945. prebačena je
u rejon Slavonskog Broda u sastav 1. armije, gde je rasformirana,
a njenim ljudstvom popunjene su ostale jedinice (komandant Sa-
va Kesar, politički komesar Jevrem Popović).

Septembra 1944. na Kosmaju je osnovana Kosmajska (22.
srpska) brigada, kod Surdulice 1. i 2. surdulička, kod Vranja 2.
vranjska, zatim 1. babička. U oktobru su osnovane kod Caribroda
1. caribrodska, kod Valjeva 31. srpska, a u Mačvi 32. srpska (mač-
vanska) brigada.

Još dok je tako tekao proces formiranja novih brigada i di-
vizija, u Srbiji je došlo do ukrupnjavanja vojne organizacije. Šes-
tog septembra 1944. prišlo se formiranju 13. i 14. korpusa NOVJ.
Trinaesti korpus NOVJ je formiran od 2. proleterske, 22. i 24.
srpske divizije (krajem septembra iz njegovog sastava izišla je 2.
proleterska i ušla 46, a 1. oktobra i 47. divizija). Dejstvovao je na
prostoru između Ibra, Zapadne Morave i Nišave, jugoslovensko-
-bugarske granice, reke Pčinje i do Kosova. Potom je razvijao dej-
stva u dolini Južne Morave i Nišave, učestvovao je zajedno sa de-
lovima Crvene armije i bugarske Otečestveno-frontovske armije u
oslobođenju Niša i u oslobođenju Kosova. Na dan formiranja imao
je 33.653 borca.212 Trećeg decembra 1944. je rasformiran a njego-
ve divizije stavljene su pod neposrednu komandu Glavnog štaba
Srbije (komandant Ljubo Vučković, politički komesar Vasilije
Smajević).

Četrnaesti korpus NOVJ formiran je od 23, 25. i 45. srpske
divizije. Od polovine novembra imao je u svom sastavu i 2. i 3.
artiljerijsku brigadu (formirane u Negotinu), inžinjerijsku briga-
du, bataljon za vezu, konjički eskadron, izviđačku četu i druge kor-
pusne jedinice i ustanove. U septembru 1944. korpus je imao 51.927
boraca.213 Bio je pod komandom Glavnog štaba Srbije, a od 1. ja-
nuara ušao je u sastav 2. armije u istočnoj Bosni. Korpus je učest-
vovao u oslobođenju istočne Srbije zajedno sa jedinicama Crvene
armije, onda su neke njegove divizije učestvovale u beogradskoj
operaciji i u dejstvima u dolini Ibra i Zapadne Morave. Pošto se
preko Drine prebacio u istočnu Bosnu, poslužio je kao osnova iz
koje je nastala 2. armija. U završnim operacijama 2. armije, jedi-
nice 14. korpusa su učestvovale u oslobođenju Zagreba 8. maja
1945. godine214 (komandant Radivoje Jovanović Bradonja, politič-
ki komesar Raja Nedeljković).

Paralelno sa formiranjem narodnooslobodilačkih brigada, di-
vizija i korpusa, na teritoriji Srbije, od septembra do kraja decem-
bra 1944, osnivane su specijalizovane brigade. U oktobru i novem-
bru su formirane 1, 2. i 3. artiljerijska brigada 14. korpusa, u no-
vembru artiljerijske brigade 1. proleterske i 5. udarne divizije, a u
decembru artiljerijske brigade 6. proleterske i 21. srpske divizije,

212 Vojna enciklopedija, tom IX, str. 83, Arhiv VII, k. 182, reg. br. 44/1.
21S Arhiv VII, k. 182, reg. br. 44/1.
211 Vojna enciklopedija, tom II, str. 269.

ukupno sedam artiljerijskih brigada. U selu Slavkovcima kod Lji-
ga 15. septembra formirana je 1. konjička brigada 1. proleterskog
korpusa. Nekoliko dana kasnije (21. septembra) u istočnoj Srbi-
ji formirana je Inžinjerijska brigada 14. korpusa, a 5. decembra
1. železnićka brigada. U novembru i decembru su osnovane 1. i 2.
brigada narodne odbrane, koje su ušle u sastav 4. (beogradske) di-
vizije KNOJ-a, i 1, 2. i 3. brigada 5. divizije KNOJ-a.

Do oktobra 1944. na teritoriji uže Srbije formiraju se novi
i obnavljaju stari partizanski odredi. U januaru 1944. formiran
je Niški, dok je u aprilu formiran Pirotski, a u maju Caribrodski
odred. Svi ostali partizanski odredi Srbije su nastali u avgustu i
septembru 1944. U avgustu su formirani Bosiljgradski, Negotinski,
Oruglioki, Pčinjski, Podgorečki i Tutinski, a u septembru Gornjo-
jablanički, Masurički i Pustorečki.

Najveći broj starih partizanskih odreda obnovljen je ili po-
novo formiran u avgustu i septembru 1944. Od početka godine do
avgusta obnovljeni su Babički, čačanski, Mačvanski, Užički i Vranj-
ski, u avgustu su obnovljeni Kukavički, Požarevački, Svrljiški i
Toplički, u septembru Niški, Posavski i Valjevski, a u oktobru —
Kraljevački odred.

Najveći broj partizanskih odreda je rasformiran u drugoj po-
lovini 1944. godine, jer su od njih nastajale nove partizanske bri-
gade, jedinice i ustanove vojnopozadinske vlasti. U prvom polugo-
dištu 1944. l-asformirano je pet odreda a ostala 34 odreda su ras-
formirana od septembra do decembra 1944. Među poslednjima su
rasformirani Čačanski i Užički partizanski odred. U 1945. godinu
nije ušao nijedan partizanski odred na teritoriji Srbije.

Posle oslobođenja Beograda, Vrhovni štab je 3. novembra upu-
tio direktivu Glavnom štabu Srbije da se jedinice NOVJ popune
potrebnim brojem boraca, da se od preostalog ljudstva formiraju
centri za obuku i da se izvrši mobilizacija muškaraca od 17 do 30
godina starosti. Radi ostvarenja ovih i drugih zadataka koji su
proizlazili iz obaveza jedinica i ustanova vojnopozadinske vlasti,
u skladu sa direktivom Vrhovnog štaba od 8. i 23. februara 1944.
o formiranju korpusnih vojnih oblasti i njihovim zadacima, Glav-
ni štab Srbije je sredinom novembra 1944. formirao Vojnu oblast
13. korpusa (sa Vranjskim, Piratskim, Jablaničkim, Niškirn, Top-
ličkim, Kruševačkim i Jagodinskim vojnim područjem i 33 koman-
de mesta) i Vojnu oblast 14. korpusa (sa Zaječarskim, Krajinskim,,
Negotinskim i Požarevačkim vojnim područjem i 17 komandi me-
sta). U Beogradu je formirana Komanda grada Beograda. Kasnije,
do 20. novembra, Glavni štab Srbije formirao je Vojnu oblast za cen-
tralnu Srbiju sa 4 komande područja (Mladenovačko, Kragujevačko,
Čačansko i Pomoravsko) i 27 komandi mesta i Vojnu oblast zapadne
Srbije sa tri komande područja (Šabačko, Valjevsko i Užičko) i
20 komandi mesta. Jedno vreme je postojala i Komanda Vojne ob-
lasti istočne Srbije.

Nova organizacija organa vojnopozadinske vlasti na teritori-
ji Srbije nastupila je početkom 1945. godine, posle potpunog oslo-
bođenja Srbije, rosformiranja 13. korpusa i prelaska 14. korpusa
na teritoriju istočne Bosne, s obzirom na potrebe mobilisanja no-

vih ljudskih i materijalnih resursa za potrebe NOVJ u završnoj
ofanzivi oslobođenja Jugoslavije. Tada je cela teritorija Srbije po-
deljena na tri vojne oblasti — Nišku, Kragujevačku i Valjevsku Nis-
ka vojna oblast obuhvatala je jugoistočnu Srbiju i imala je 6 voj-
nih područja: Vranjsko, Pirotsko, Jablaničko (Leskovačko), Niško,
Toplićko (Prokupačko) i Kruševačko. Kragujevačka vojna oblast
pokrivala je teritoriju severne Srbije, imala je 5 vojnih područja:
Požarevačko, Zaječarsko, Beogradsko, Kragujevačko i Jagodinsko
(Pomoravsko). Valjevska vojna oblast pokrivala je zapadnu Srbiju
i imala je 4 vojna područja: Valjevsko, čačansko, Savsko (Šabač-
ko) i Užičko, Takva struktura organa vojnopozadinske vlasti ostala
je do kraja rata.

Organi vojnopozadinske vlasti u Srbiji sprovodili su mobili-
zaciju ljudstva za NOVJ. Vojna oblast 13. korpusa, prema izveštaju
od 15. januara 1945, mobilisala je 43.202 borca, Vojna oblast istoč-
ne Srbije 48.531 borca, Kragujevačka vojna oblast oko 116.000 lju-
di, a Niška oko 107.000. Osim toga, Kragujevačka i Niška vojna ob-
last dale su oko 24.000 dobrovoljaca. Radi obuke novomobilisanih
boraca, prema naredbi Vrhovnog komandanta od 25. decembra 1944,
Glavni štab Srbije formirao je tri dopunske brigade od po 6.000
ljudi sa sedištima u Beogradu, Valjevu i Kragujevcu.215

Krajem 1944. godine, posle odlaska Južne operativne grupe
divizija preko Drine u Bosnu, pod komandom Glavnog štaba Sr-
bije ostale su 2. proleterska divizija (9.886 boraca), 24. diviziia
(5.122 borca), 22. divizija (9.081 borac), 46. divizija (6.478 boraca),
47. divizija (8.033 borca) i još neki partizanski odredi sa 2.529 bora-
ca — ukupno 41.129 boraca, bez ljudstva jedinica i organa vojno-
pozadinske vlasti i drugih institucija.

Ukupno su u Srbiji tokom 1944. godine formirana dva kor-
pusa (13. i 14.), ali je 13. korpus rasformiran, tako da je ostao sa-
mo jedan korpus. Onda je formirano devet divizija i sve su osta-
le do kraja 1944. godine. Najviše je formirano brigada — ukupno
50 a tri su obnovljene. Početkom januara bilo je pet brigada, to-
kom 1944, godine ukupno je rasformirano 13 brigada, tako da je
na kraju 1944. ostalo 45 brigada. Kod NOP odreda bilo je najvi-
še promena. Tokom godine ukupno je formiran 31 odred, osam
odreda je bilo na početku godine, rasformirano je 39 odreda, tako
da 31. decembra 1944. na teritoriji Srbije nije više bilo partizan-
skih odreda.

Vojvodina

Srem je početkom 1944. i dalje bio najjače uporište NOP-a u
Vojvodini. Upornim radom Partije ostvareno je jedinstvo naroda
i narodnosti za borbu protiv okupatora i kvislinga. Početkom ja-
nuara 1944. u Sremu nastavljaju dejstva po neprijateljskim komuni-
kacijama 1. i 2. sremski odred i Diverzantski bataljon. Priliv no-
vih boraca bio je sve veći, što je omogućilo da se 17. januara

2K' Vojna enciklopedija, tom IX, str. 91.

1944. formira još jedna brigada — 6. vojvođanska brigada. For-
mirana je kod Sremske Rače od po jednog bataljona iz 1. i 2. srem-
skog odreda, sa oko 400 boraca. Bila je pod neposrednom ko-
mandom Glavnog štaba Vojvodine, a posle je ušla u sastav 36.
divizije.216 U Srem se 28. januara iz istočne Bosne prebacila 4, voj-
vođanska brigada, gde su dejstvovala dva novoformirana posavsko-
-tamnavska partizanska bataljona — jedan formiran početkom ap-
rila, a drugi krajem maja 1944. od ljudstva koje je tamo došlo
iz Beograda i okoline.

U Banatu i Bačkoj organizacije KPJ radile su u vrlo teškim
uslovima na širenju uticaja NOP-a, oko kojeg se sve više okup-
l jaju i pripadnici narodnosti Vojvodine. U mnogim selima sever-
nog Banata postojale su partizanske grupe koje su izvodile manje
akcije. U januaru 1944. iz Rumunije se u južni Banat vratio Južno
banatski NOP odred, u Bačku je u martu iz Srema stigla glavnina
3. bačko-baranjskog NOP odreda, što je doprinelo jačanju NOP-a,
prilivu novih boraca i formiranju novih jedinica.

Kako se u istočnoj Bosni, u sastavu 16. vojvođanske divizije,
nalazilo pet brigada a u Sremu jedna, postojali su svi uslovi da se
formira još jedna vojvođanska divizija, što je i učinjeno u selu Bi
jela, u istočnoj Bosni, 3. marta 1944. godine — gde je osnovana
36. vojvođanska divizija NOVJ. Nastala je od 3. i 5. vojvođanske
brigade, do tada u sastavu 16. vojvođanske divizije, i od 6. vojvo-
đanske brigade, koja je do 9. oktobra dejstvovala u Sremu. Divizi-
ja je do 1. jula 1944. bila potčinjena 3. korpusu NOVJ, zatim je uš-
la u sastav 12. korpusa. Prilikom formiranja imala je oko 2.250,
a januara 1945. oko 9.600 boraca. Dejstvovala je u istočnoj Bosni
i Crnoj Gori, prebacila se u zapadnu Srbiju i učestvovala u beo-
gradskoj operaciji, zatim se uputila u Srem, a onda u Mađarsku
na levu obalu Drave, gde vodi borbe za virovitički mostobran, dej-
stvuje kod Bolmana i u završnoj ofanzivi kroz Podravinu do Dra-
vograda, gde 15. maja u borbi sa neprijateljem dočekuje završe-
tak rata (komandant Marko Peričin, politički komesar Stefan
Mitrovič),

Formiranjem 36, uz postojanje 16. vojvođanske divizije, stvo-
reni su uslovi da se u istočnoj Bosni 1. jula 1944, po naredbi Vrhov-
nog štaba NOV i POJ, formira 12. vojvođanski korpus NOVJ, što
predstavlja veliki događaj u borbi naroda i narodnosti Vojvodine
u NOR-u. Korpus je oformljen od 16. i 36. vojvođanske divizije i
imao je tada oko 8.000 boraca. Sve do završetka beogradske ope-
racije dejstovao je van matične teritorije. Isto i 1. proleterski kor-
pus, pod svojom komandom nije imao vojnopozadinske organe i
partizanske jedinice. Posle oslobođenja Beograda prebacio se u
Srem, a u novembru u Bačku, kada je došao pod komandu Glav-
nog štaba Vojvodine. Tada je u svom sastavu imao 16, 36. i 51.
vojvođansku diviziju, sa oko 21.000 boraca. Posle borbi kod Batine,
prebacio se u Baranju i na Dravu i učestvovao u borbama na viro-
vitičkom mostobranu; 1. januara 1945. ušao je u sastav 3. armije

216 Sećanja komandanata vojvođanskih brigada, Novi Sad 1975,
str. 269.

(komandant korpusa Danilo Lekič, politički komesar Stefan
Mitrović).

Sredinom 1944. oružane snage NOP-a Vojvodine znatno su
narasle. Osim 12. korpusa, koji se nalazio u istočnoj Bosni, u Voj-
vodini su dejstvovali 6. i 7. vojvođanska brigada, 1. i 2. sremski
NOP odred, Severnobanatski, Južnobanatski i 3. bačko-bar anjski
NOP odred, Diverzantski bataljon Glavnog štaba Vojvodine i dva po-
savsko-tamnavska partizanska bataljona. Sutradan posle formiranja
12. vojvođanskog korpusa, 2. jula 1944. u Bosutskim šumama, iz-
među sela Bartovca i Lipovca, formirana je 7. vojvođanska brigada.
Prvobitno je imala tri bataljona: 1. bataljon (1. bataljon 6. vojvođan-
ske brigade), 2. bataljon je obrazovan od delova 2. sremskog odre-
da, a 3. bataljon (ruski) — od crvanoarmejaca pobeglih iz nemač-
kog zarobljeništva. Četvrti bataljon formiran je ubrzo kod Slobod-
ne Vlasti (Slavonija). Ruski bataljon je ostao u sastavu brigade do
6. oktobra, kada je priključen 12. vojvođanskom korpusu.217 Briga-
da je bila pod komandom Glavnog štaba Vojvodine, zatim štaba
Sremske operativne zone, a od 31. oktobra u sastavu 51. divizije.

Po naređenju Glavnog štaba Vojvodine od 22. jula 1944, do
sredine avgusta izvršena je reorganizacija komandovanja jedinica-
ma NOV u Vojvodini. Na osnovu toga, početkom avgusta formirani
su štabovi i Sremske, Banatske i Bačko-baranjske operativne zone.
Pod komandom Štaba Sremske operativne zone bili su Fruškogor-
ski, Posavski i Bosutski NOP odred koji su nastali 22. jula od 1.
i 2. sremskog odreda i novih boraca. Diverzantski bataljon je pre-
imenovan u Jurišni bataljon. Jedan posavsko-tamnavski bataljon
u rejonu Umke prebacio se u Srbiju, a drugi je otišao u Banat
i preko Kovina u Srbiju. Komandant Štaba Sremske operativne
zone Milan Korica, politički komesar Gavra Mehandžić.

Na osnovu naređenja Glavnog štaba Vojvodine od 11. septem-
bra, formirane su četiri vojvođanske brigade — 8, 9, 10. i U,
ušle su u sastav Sremske operativne zone, koja je rasformirana
2. novembra 1944.

Na Fruškoj gori, na mestu Jabuka, 11. septembra formirana
je 8. vojvođanska brigada od Fruškogorskog odreda i novih boraca
(tri bataljona, 790 boraca). Deveta vojvođanska brigada formirana
je kod sela Morovica, u Bosuts/kim šumama, od 2. bataljona 7. voj-
vođanske brigade, Bosutskog odreda i novodošlih boraca (tri ba-
taljona, 730 boraca). Ubrzo su formirani 4. bataljon i artiljerij-
ska baterija, pa je tada imala preko 1.000 boraca. Deseta vojvođan-
ska brigada formirana je 11. septembra nedaleko od sela Karlov-
čić od Posavskog odreda i novodošlih boraca (tri bataljona, 1.074
borca). Istog dana formirana je i 11. vojvođanska brigada u Man-
đelovskim vinogradima, u podnožju Fruške gore (dva bataljona,
mornarička četa i protivtenkovska baterija, najpre 311, a 1. decem-
bra — 681 borca).

Štab Bačko-baranjske operativne zone je krajem avgusta od
3. bačko-baranjskog odreda i novih boraca formirao Bačkopala-
nački, šajkaški, Novosadski, Somborski i Subotički partizanski od-

Isto, str. 297.

red. Štab Bačko-baranjske operativne zone (komandant Svetislav
Veličković, politički komesar Georgije Vasić) rasformiran je 31.
oktobra 1944.

Svi banatski partizani organizovani su u 4. i 5. banatski od-
red pod komandom Štaba Banatske operativne zone. Ubrzo je 4.
banatski odred reorganizovan u Vršački, Belocrkvanski i Pančevač-
ki odred. Štab Banatske operativne zone (komandant Marko Ta-
nurdžič, politički komesar Milojko Filipčev) rasformiran je 14. ok-
tobra 1944.

Naredbom Vrhovnog štaba NOV i POJ od 17. oktobra 1944.
formirana je Vojna uprava za Banat, Bačku i Baranju, koja je pre-
uzela svu izvršnu i sudsku vlast i vojnopozadinsku funkciju. Za
komandanta je postavljen general-major Ivan Rukavina.218 Vojna
uprava bila je podeljena na Vojnu oblast za Banat i Vojnu ob-
last za Bačku i Baranju, a vojne oblasti su imale komande područ-
ja, komande mesta, vojne stanice sela, narodne straže, nakon os-
lobođenja i pogranične straže. Sa organima Vojne uprave sarađi-
vali su organi narodne vlasti u normalizaciji prilika u oslobođe-
nim krajevima i mobilizaciji ljudskih i materijalnih snaga za dalje
vođenje rata. Vojna uprava za Banat, Bačku i Baranju ukinuta je
u januaru 1945, a formirana je Vojna oblast za celu Vojvodinu, ko-
ja je imala isključivo vojnopozadinsku funkciju.219

Na području Srema, po naredbi Glavnog štaba Vojvodine, 12.
oktobra formirana je Sremska vojna oblast, kojoj su neposredno
bile potčinjene komande Bosutskog (Šidskog), Fruškogorskog
(Sremskomitrovačkog) i Posavskog (Zemunskog) vojnog područja.

U vreme završnih borbi za oslobođenje Vojvodine u oktobru
1944, cela teritorija Vojvodine bila je pokrivena jedinicama NOV i
POJ, s tim što se najveći broj vojvođanskih operativnih jedinica na-
lazio u sastavu 12. korpusa, koji se iz istočne Bosne i Crne Gore
prebacio u zapadnu Srbiju i krenuo prema Beogradu; drugi deo
vojvođanskih operativnih jedinica nalazio se u Sremu, dok su par-
tizanski odredi, zatim i operativne jedinice bili po ćelom Banatu
i Bačkoj pod komandom Glavnog štaba Vojvodine, baš u vreme
kada su na granice Jugoslavije izbile jedinice Crvene armije nas-
tavljajući prema Mađarskoj.

U toku borbi za oslobođenje Vojvodine nastavljeno je formi-
ranje novih operativnih jedinica, a istovremeno i rasformiran je par-
tizanskih odreda. U selu Vojlovica kod Pančeva, 8. oktobra 1944,
lormirana je 12. vojvođanska brigada od Udarnog bataljona Banat-
ske operativne zone, tri južnobanatska odreda (Belocrkvanskog, Vr-
šačkog i Pančevačkog) i dobrovoljaca iz južnog Banata (pet bata-
ljona, oko 1.400 boraca). Do 31. oktobra bila je pod neposrednom
komandom Glavnog štaba Vojvodine, zatim u sastavu 51. divizije.
Kod Petrovgrada (Zrenjanina), 14. oktobra 1944. formirana je 13.
vojvođanska brigada od 5. banatskog odreda i novih boraca sa te-
ritorije severnog Banata (pet bataljona, 4.800 boraca). Vršila je
garnizonu službu na području Banata, od 12. novembra stavljena

21s Arhiv VII, k. 214, reg. br. 6—5.
21a Arhiv VII, k. 25a, reg. br. 15/1—12.

je pod komandu Vojne uprave za Banat, Bačku i Baranju, zatim
reorganizovana u 3. brigadu narodne odbrane za obezbeđenje gra-
nice prema Rumuniji i Mađarskoj i zaštitu objekata u severnoj
Bačkoj i Banatu, a 18. decembra ušla je u sastav 7. divizije KNOJ-a.
U Bačkom Petrovcu, od Novosadskog i Bačkopalanačkog odreda,
Slovaka iz jedinica 12. korpusa i novodošlih boraca, 11. novembra
1944. formirana je 14. vojvođanska brigada (1. slovačka brigada).
Imala je tri bataljona sa oko 720 boraca, a posle četiri bataljona
sa oko 2.500 boraca. Bila je u sastavu 51. vojvođanske divizije.

Početkom oktobra 1944. Glavni štab Vojvodine naredio je da
se formira 51. vojvođanska divizija NOVJ (privremeno je nosila na-
ziv 3. vojvođanska divizija). Međutim, do njenog formiranja došlo
je tek 30. oktobra od 7, 8. i 12. vojvođanske brigade. Dejstvovala
je u batinskoj bici, u Baranji, na Dravi, u Podravini sve do Dravo-
grada, 15. maja 1945 (komandant Sreta Savić, politički komesar
Đuro Medenica).220

Među poslednjim brigadama koje su formirane u Vojvodini
bila je 15. vojvođanska brigada „Šandor Petefi". Obrazovana je
31. decembra 1944, u Kiščanju u Mađarskoj, od boraca mađarske
narodnosti koji su se nalazili u bataljonu „Šandor Petefi" i u voj-
vođanskim jedinicama i od novodošlih boraca iz Vojvodine (četiri
bataljona, oko 1.200 boraca). Bila je u sastavu 16. divizije. Brigada
„Šandor Petefi" odigrala je značajnu ulagu u učvršćenju bratstva i
jedinstva naroda i narodnosti Vojvodine.

Osim deset vojvođanskih narodnooslobodilačkih brigada koje
su nastale u toku 1944, formirane su još tri artiljerijske brigade.
U Somborn je 18. novembra formirana Artiljerijska brigada 16. di-
vizije. U Novom Sadu je 16. decembra osnovana Artiljerijska briga-
da 36. divizije. U Subotici je 12. novembra formirana Artiljerijska
brigada 51. vojvođanske divizije.

Formiranje brigada narodne odbrane u Vojvodini je izvršeno
preformiranjem postojećih narodnooslobodilačkih brigada. Tako su
9, 10. i 13. vojvođanska brigada 18. decembra preimenovane u 1,
2. i 3. brigadu narodne odbrane, a od ove tri brigade u Novom
Sadu je 18. decembra 1944. formirana 7. vojvođanska divizija na-
rodne odbrane.

U toku 1944. godine u Vojvodini je formirano ukupno 16 bri-
gada, pet je brigada bilo početkom godine, tri su preformirane,
tako da je 31. decembra 1944. bilo 18 brigada. Osnovane su i tri
nove divizije — 36. i 51. narodnooslobodilačka i 7. divizija narodne
odbrane, tako da je 31. decembra bilo 4 divizije. Osnovan je 12. voj-
vođanski korpus. Tokom iste godine Glavni štab Vojvodine formi-
rao je 10 novih i obnovio 4 partizanska odreda. Do kraja godine ras-
formirano je 18 partizanskih odreda, kojih više nema na teritoriji
Vojvodine od decembra 1944. godine. Tri vojvođanske divizije —
16, 36. i 51. činile su osnovu iz kojih je 1. januara 1945. formirana
3. jugoslovenska armija. Oružane oslobodilačke snage naroda i na-
rodnosti Vojvodine, uz pomoć dela sovjetskih jedinica i 1. prole-

2,0 Sreta Savić, 51. vojvođanska divizija, VIZ Beograd 1974, str. 9—11.
I

terskog korpusa NOVJ, oslobodile su u oktobru i novembru 1944.
celu Vojvodinu. U jedinicama NOV i POJ tokom NOR-a borilo
se preko 50.000 boraca iz Vojvodine.

Kosovo

Narodnooslobodilačka borba na Kosovu u 1944. godini postaje
masovnija, pa je došlo do formiranja više operativnih, partizanskih
i vojnopozadinskih jedinica i ustanova. Bez obzira na surove mere
okupatora i kvislinga, te krajnje složenu vojno-političku situaciju
u prvoj polovini 1944. godine na Kosovu je nastavljen proces for-
miranja samostalnih portizanskih četa, bataljona i odreda. U pro-
leće, sredinom i u drugoj polovini 1944. formiraju se prve kosov-
sko-metohijske brigade.

U Đakovićkoj Malesiji, 12. januara 1944. spojili su se parti-
zanski bataljon „Bajram Curi" NOVJ i bataljon „Perljat Redžepi"
NOV Albanije i formirali su partizanski odred „Curi-Redžepi", radi
izvođenja zajedničkih akcija. To je učinjeno po dogovoru delegata
CK KPJ i Vrhovnog štaba Svetozara Vukmanovića i CK KP Albanije
i Glavnog štaba NOV i PO Albanije. Bataljon „Bajram Curi" imao
je 109 a „Perljat Redžepi" 79 boraca i bili su pod Glavnim štabom
NOV i PO Kosova i Metohije.

U rejonu Andrijevica-Berane-Kolašin u aprilu 1944. izdvojeno
je ljudstvo sa Kosova i od njega je u Andrijevici, 13. aprila, for-
mirana Kosmetska četa od oko 25 boraca, a onda i Kosmetski udar-
ni bataljon (tri čete, 130 boraca). Krajem juna bataljon je rasformi-
ran i stvorene su dve samostalne čete, jedna se prebacila u Ibarsku
dolinu, a druga u Đakovičku Malesiju, gde je krajem marta formi-
rana partizanska četa u čiji su sastav ušli i borci Prateće čete
Glavnog štaba Kosova i Metohije. Osim ove čete Glavnog štaba for-
mirane su još Ljumska partizanska četa i četa u Hasu, od kojih
je krajem juna 1944. formiran bataljon „Kosovo", jačine 90 bora-
ca. Krajem juna obnovljen je Ibarsko-moravički odred, koji je 16.
avgusta preimenovan u Ibarski NOP odred, rasformiran u decem-
bru 1944.

U selu Viševcu kod Vranja od 1. i 2. kosovskog bataljona na-
stao je 25. marta 1944. Kosovski NOP odred.

Od boraca Kosovskog odreda i novodošlih boraca iz Skopske
Crne gore i sa Kosova, u selu Darkovcima (blizu Vlasotinaca), 12.
maja, formirana je 1. kosovska brigada (tri bataljona, oko 450 bo-
raca), prva brigada koju je dao narod Kosova u NOR-u. Ubrzo
posle formiranja brigada je razbijena u Crnoj Travi, te je u drugoj
polovini maja i prvoj polovini juna dejstvovala po bataljonima.
Sredinom juna 1. bataljon Kosovske brigade ušao je u sastav 15.
srpske brigade, a 2. bataljon je u septembru ušao u sastav 2. kosov-
sko-metohijske brigade.221 Osim toga kadrovi 1. kosovske brigade

221 Zbornik, tom I, knj . 19, str. 513—519, 526—527, 550—554. Živojin
Nikolić Brko, 22. divizija, str. 106. Podatke o 1. kosovskoj brigadi dao je
general-major Dušan Lazić, koji pr iprema monograf i ju brigade.

dali su značajan doprinos u osnivanju ostalih kosovsko-metohij-
skih jedinica.

U drugoj polovini 1944. godine formirani su novi partizanski
odredi na Kosovu. Na području Šalje, krajem juna i početkom jula
1944. osnovan je Šaljski partizanski odred, koji je dejstvovao sve
do sredine decembra 1944. godine.

Na području sela Rakoš, kod Istoka, početkom oktobra 1944.
formirani su Rakoški i Istočki partizanski odred, a sredinom istog
meseca Drenički partizanski odred, koji se spominje i kao Drenič-
ka četa Šaljskog odreda.222

Sredinom 1944. godine na Kosovu formiraju se narodnooslobo-
dilačke kosovsko-metohijske brigade, čime narodnooslobodilački po-
kret na Kosovu dobij a širi opštenarodni karakter. U selu Zbaždi,
blizu Struge, 24. juna 1944. od dotadašnje Grupe kosovsko-metohij-
skih bataljona (1. i 2. kosovsko-metohij ski bataljon), jedne slove-
načke ćete i bataljona crvenoarmejaca iz sastava 1. makedonsko-ko-
sovske brigade, formirana je 1. kosovsko-metohij ska NOU brigada
(3 bataljona i četa pratećih oruđa, 292 borca). Prva kosovsko-me-
tohijska brigada je nastavila u Makedoniji oružane akcije do dolas-
ka na Kosovo, dajući značajan doprinos oslobođenju Kosova u no-
vembru 1944. godine.223

Kod Bujanovca, u selu Lijanice, 9. septembra od 2. bataljona
ranije 1. kosovske NO brigade, odnosno od boraca Gnjilanske i
8. preševske brigade i novodošlog ljudstva iz Gnjilana, te internira-
ca i logoraša, formirana je 2. kosovsko-metohij ska brigada (četiri
bataljona, preko 450 boraca a do kraja 1944. godine imala je oko
1.600 boraca). U rejonu Vranja, u selu Krajmirovcu 12. septembra
formirana je 3. kosovsko-metohij ska brigada „Milan Zečar" (tri ba-
taljona, oko 450 boraca). U selu Tulare, kod Lebana, 24. septembra
1944. osnovana je 5. kosovsko-metohij ska brigada od izbeglica s Ko-
sova i dobrovoljaca iz jablaničkog i kopaoničkog sreza (2 bataljona,
oko 300 boraca). Njen 3. bataljon formiran je 1. oktobra u istom
mestu, te je brigada imala 500 boraca. Kasnije, 13. oktobra, na
području Krume, u Albaniji, formirana je 4. kosovsko-metohij ska
udarna brigada (dva bataljona, oko 400 boraca). Nastala je od
partizanskog bataljona „Kosovo", novodošlih boraca i izvesnog bro-
ja rukovodilaca iz 1. kosovsko-metohijske brigade.224 Pre toga, 29.
septembra, u selu Brajini, blizu Podujeva, formiran je partizanski

222 O Šaljskom NOP odredu i Drenickoj partizanskoj četi (odredu)
vidi šire u knjizi Partizanski odredi — Kopaonički,, Šaljski, Ibarski, VIZ,
Beograd 1981, str. 257—339.

223 U depeši Vrhovnog štaba NOV i POJ od 5. septembra, upućenoj pre-
ko 2. udarnog korpusa Operativnom štabu za Kosovo i Metohiju, govori
se i o postojanju Gnjilanske NO brigade koja je formirana na Skopskoj
Crnoj gori i bila je pod Glavnim štabom Makedonije. Arhiv VII, k. 394, reg.
br. 21/17—.2. Prema podacima generala D. Lazića Gnjilanska brigada posto-
jala je samo par dana i od nje je formirana 2. kosovsko-metohijska brigada.

224 Zbornik, tom I, knj. 19, str. 672, 673—674, 675—677, 678—697, 735—737.
224. Partizanski odredi — Kopaonički, Šaljski, Ibarski, str. 277.

Izveštaj operativnog štaba NOV i PO Kosova i Metohije Glavnom
štabu Srbije o stanju u jedinicama i formiranju komandi područja.

bataljon „Meto Barjaktari", (negde se spominje kao odred),2243 koji
je krajem oktobra ušao u sastav 4. kosovsko-metohijske brigade.

Drugog septembra 1944. Vrhovni štab NOV i POJ je preimeno-
vao Glavni štab NOV i PO Kosova i Metohije u Operativni štab
NOV i PO za Kosovo i Metohiju, a 14. septembra ga je potčinio
Glavnom štabu NOV i PO Srbije. Tada su prestale da postoje Ko-
sovska i Metohijska operativna zona.

Na osnovu naređenja Vrhovnog štaba NOV i POJ, Operativni
štab NOV i PO za Kosovo i Metohiju je razradio plan za konačno
oslobođenje Kosova. U oslobođenju Kosova učestvovalo je svih pet
kosovsko-metohijskih brigada, koje su zajedno sa ostalim jedini-
cama 22, 24. i 46. divizije NOVJ, i organima narodne vlasti Kosova,
uz sadejstvo jedinica otečestvenofrontovske bugarske 2. armije i 3.
i 5. brigade NOV Albanije, od 15. do 23. novembra 1944. oslobodile
Kosovo.

U toku borbi za oslobođenje Kosova i kasnije, formiraju se
nove i brojno jačaju postojeće jedinice NOVJ. Sredinom novembra
u Đakovici je formirana 7. kosovsko-metohijska brigada (4 bata-
ljona, oko 4.000 boraca). Od rasformiranog Ibarskog i Šaijskog
partizanskog odreda i novodošlog ljudstva, 13. decembra u Kosov-
skoj Mitrovici formirana je 6. kosovsko-metohijska brigada (tri
bataljona, oko 1.000 boraca). Naredbom Operativnog štaba NOV i
PO za Kosovo i Metohiju u Istoku, kod Peći od dotadašnjeg Istoč-
kog partizanskog odreda i novih boraca, 20. decembra, formirana
je 8. kosovsko-metohijska brigada (4 bataljona, oko 2.000 boraca).

Osim ovih operativnih i partizanskih jedinica do kraja 1944.
godine, po naredbi Operativnog štaba NOV i PO za Kosovo i Me-
tohiju od 20. decembra, na teritoriji Kosova i Metohije formira-
no je pet komandi područja — Pećko, Prizrensko, Uroševačko, Pri-
štinsko i Kosovskom itrovačko sa 20 komandi mesta.

Tako je u toku 1944. godine na Kosovu formirano deset na-
rodnooslobodilačkih brigada, od kojih su dve rasformirane (1. ko-
sovska i Gnjilanska). U istom vremenu je formirano osam partizan-
skih odreda, a isto toliko je i rasformirano. Na teritoriji Kosova
krajem 1944. godine više nije bilo ni jednog partizanskog odreda,
već su postojale samo operativne i vojnopozadinske jedinice i usta-
nove, koje su nastavile borbu protiv kvislinških kontrarevolucionar-
nih snaga i radi potpune konsolidacije narodne vlasti. U završnim
operacijama za oslobođenje zemlje učestvovalo je oko 53.000 bora-
ca sa Kosova.

JEDINICE JUGOSLOVENSKIH NARODNOSTI

Od kapitulacije Italije (septembra 1943) do kraja 1944. for-
miran je znatan broj jedinica NOV i POJ od pripadnika jugoslo-
venskih narodnosti. Na Kosovu na pr., u ovom periodu formiran
je veći broj takvih jedinica od pripadnika albanske narodnosti, kao
što su četa „Bajram Curi", koja je prerasla u bataljon a onda u
odred „Curi-Redžepi" i Ljumska četa.

U Makedoniji, kod Struge, 26. avgusta 1944. formirana je 4.
šiptarska brigada od Šiptarskog (kičevsko-debarskog) odreda i no-
vodošlog ljudstva iz debarskog, struškog i kičevskog kraja. U ja-
nuaru 1945, od nje i 7. makedonske brigade osnovana je 7. make-
donsko-šiptarska brigada, koja je upućena u sastav 42. makedonske
divizije na Sremski front i vodila borbe prema Vinkovcima, Đako-
vu i Zagrebu.

U toku narodnooslobodilačkog rata od pripadnika albanske
narodnosti na Kosovu, u Makedoniji, Srbiji i Crnoj Gori formirano
je četiri samostalne partizanske čete („Bajram Curi", Kosmetska
četa, Ljumska četa i četa Hasa), tri partizanska bataljona (Tomin
bataljon", „Drimkol", Bajram Curi"), 7 partizanskih odreda („Zej-
nel Ajdini", „Emin Duraku", Šiptarski, „Drimkol", „Curi-Redžepi",
Šaljski, Rakoški), i 4. šiptarska brigada. Osim toga, u svim osta-
lim oslobodilačkim jedinicama na Kosovu, kao i nekim drugim,
bilo je boraca pripadnika albanske narodnosti, kao što je u ovim
jedinicama bilo pripadnika drugih naroda i narodnosti Jugoslavije.

Od pripadnika mađarske narodnosti koji žive u Jugoslaviji,
3.1. decembra 1944. u Kiščanju u Mađarskoj, formirana je 15. vojvo-
đanska brigada „Šandor Petefi" od bataljona „Šandor Petefi" iz
Slavonije i boraca mađarske narodnosti koji su bili u ostalim je-
dinicama 12. vojvođanskog korpusa (četiri bataljona, oko 1.200 bo-
raca). Rasformirana je u martu 1945, a njeno ljudstvo je popunilo
7, 8. i 12. vojvođansku brigadu.225

Od pripadnika češke i slovačke narodnosti koja živi u Jugo-
slaviji u sastavu NOVJ formirano je više partizanskih jedinica.
U julu 1944. u sastavu Moslavačkog partizanskog odreda formirana
je Češka četa (27 boraca, a 26. avgusta 64 borca). Još u septembru
1943. počela je da se formira čehoslovačka brigada NOVJ „Jan
Žiška iz Trocnova". Službeno je oformljena 26. oktobra 1943. u
Bučju kod Pakraca, od 1. čehoslovačkog bataljona, ljudstva iz 12.
slavonske brigade i odreda 6. korpusa (dva bataljona i 506 boraca);
bila je pod komandom Zapadne grupe odreda 6. korpusa, zatim u
sastavu 12. divizije. Rasformirana je 23. aprila 1945.226

Od boraca slovačke narodnosti formirane su tri samostalne
partizanske čete i jedna brigada. U Sremu je početkom novem-
bra 1943. formirana partizanska četa „Jure Janošek" (oko 40 bo-
raca) koja je bila u sastavu 1. vojvođanske brigade. Prema nepot-
punim podacima, u maju 1944. pri komandi mesta Sremska Miit-
rovica formirana je slovačka partizanska četa „Janko Čmelik". U
Novosadskom partizanskom odredu krajem avgusta 1944, od Slova-
ka iz Novog Sada i okoline, formirana je 1. četa Novosadskog NOP
odreda, od dvadesetak boraca. Od Slovaka iz Novosadskog i Bačko-
palanačkog odreda i drugih vojvođanskih jedinica, 11. novembra
1944. u Bačkom Petrovcu, formirana je 14. vojvođanska brigada

225 Zbornik, tom V, knj. 19, str. 546. Jovan Vujošević, Mađarski bata-
ljoni, „Komunist" br. 328 od 15. avgusta 1963, str. 8.

226 Jovan Vujošević, Stvaranje i borbeni put čehoslovačke brigade „Jan
Žiška", VIG, br. 2/1968, str. 92.

(1. slovačka NOU brigada) 51. divizije. Dejstvovala je u Baranji
i Podravini, a rasformirana je 24. marta 1945. godine.227

Na području Istre i Slovenačkog primorja pripadnici italijan-
ske narodnosti formirali su u 1944. više jedinica. Priliv boraca ita-
lijanske narodnosti se povećao. U februaru 1944. u sastavu 1. istar-
skog partizanskog bataljona bila je italijanska četa, a 11. aprila
1944. u Istri je formiran italijanski bataljon „Pino Buđučin", koji je
kao 3. bataljon bio u sastavu 2. pulskog odreda; dva meseca kasni-
je je rasformiran. Dve njegove čete ušle su u sastav novoformiranog
italijanskog bataljona „Pino Budučin" 1. istarske brigade, dok je
jedna četa ostala u sastavu 2. pulskog odreda. U partizanskom od-
redu „Učka", jula 1944, od pripadnika italijanske narodnosti formi-
rane su tri partizanske čete — Riječka, Pulska i Bujska. U slove-
načkom delu Istre, u martu 1944. osnovan je partizanski bataljon
„Dovani Zol", koji je kao 3. bataljon ušao u sastav Istarskog od-
reda. On je u martu 1944. razbijen na Krasu, a njegovi ostaci
priključeni su bataljonu „Triestina d'Assalto".228

U Jugoslaviji je uoči rata bilo oko 20.000 Poljaka, od čega
je većina (oko 16.000) živela u Bosni, u predelu između Vrbasa,
Bosne i Save. Poljski žitelji, uopšte uzev, simpatisali su antifašis-
tički program NOP-a, ali njihovo uključivanje u partizanske jedini-
ce je išlo sporije, što je uveliko bilo uslovljeno njihovom ranijom
izolacijom i veoma jakim uticajem službenika bivšeg Poljskog kon-
zulata u Banjaluci, koji je preporučivao politiku stroge neutralno-
sti, kao i zbog uticaja četnika i njihovih represalija. Ali, kako se
NOP u centralnoj Bosni sve više omasovljavao, to su se i pripadnici
poljske narodnosti opredelili za NOP i počeli odlaziti u partizane.
Od omladinaca poljske narodnosti iz okoline Prnjavora 7. maja
1944. formiran je Poljski bataljon, koji je kao 5. bataljon ušao u
sastav 14. srednjobosanske brigade, a od juna 1944. kao 3. bataljon
novoformirane 18. srednjobosanske brigade. Prilikom formiranja
bataljon je imao tri čete sa oko 200 boraca i sve do kraja rata
borio se u srednjoj Bosni, pa je rasformiran 229

I ostali pripadnici jugoslovenskih narodnosti uzeli su učešća
u NOR-u, ali od njih nisu formirane posebne jedinice u sastavu
NOVJ. U proleće 1944. u Južnobanatskom partizanskom odredu na-
lazilo se 77 partizana — Rumuna, a posle oslobođenja Banata još
više ih je stupilo u NOVJ, i uzelo učešća u borbama za oslobođenje
Jugoslavije.230 Osim toga, pripadnici jugoslovenskih narodnosti na-
lazili su se i u ostalim jedinicama NOV i POJ.

Tako je tokom narodnooslobodilačkog rata, od pripadnika ju-
goslovenskih narodnosti, ukupno formirano 13 samostalnih parti-
zanskih četa, 8 samostalnih partizanskih bataljona, 7 partizanskih
odreda i 4 narodnooslobodilačke brigade.

227 Sreta Savić, 57. vojvođanska divizija, str. 21—22, 145.
228 Zbornik, tom V, knj. 19, str. 494—498, Arhiv VII, k. 1321, reg. br.

13/4 i k. 1321A, reg. br. 10 i 20. Dušan Plenča, Nacionalne manjine i jedinice
stranih narodnosti, VIG, br. 6/1960, str. 48.

229 Dr Dušan Lukač, Pripadnici poljske nacionalne grupe u Jugoslaviji
u toku NOR-a, VIG, br. 1/1970, str. 288—303.

230 Dušan Plenča, n.č., str. 44.

PREGLED

jedinica formiranih od pripadnika jugoslovenskih narodnosti u sastavu NOVJ 1942—1945.

Pripadnost
Samostalne
partizanske

čete

Samostalni
partizanski

bataljoni
Partizanski
odredi

N arodnoosobodilač-
ke brigade

Pripadnici albanske
narodnosti 4 3 7 1

Ćehoslovaci 1 1 - 1

Italijani 4 2 - -

Mađari - 1 - 1

Nemci 1 - - -

Poljaci - 1 - -

Slovaci 3 - - 1

UKUPNO 13 8 7 4

JEDINICE STRANIH DRŽAVLJANA U SASTAVU NOV I POJ

Tokom 1944. godine u sastavu NOV i POJ formirane su nove
jedinice od pripadnika stranih državljana koji su se sticajem raz-
nih okolnosti, našli na teritoriji Jugoslavije — bilo da su kao pri-
padnici fašističkih oružanih snaga prešli na stranu narodnooslobo-
dilačkog pokreta ili su kao zarobljenici, ili internirci pobegli od
neprijatelja i stupili u NOV i POJ, ili su zarobljeni od strane je-
dinica NOV i POJ i onda dobrovoljno stupili u NOV i POJ, ili su
se na neki drugi način našli na teritoriji Jugoslavije i stupili u
NOV i POJ. Mnogima od njih koji su se zatekli u sastavu NOV i
POJ pružena je mogućnost da pređu u sastav partizanskih jedinica
koje su formirane od njih samih i da se bore zajedno sa ostalim
jedinicama NOV i POJ protiv zajedničkog neprijatelja. Brojni stra-
ni državljani koji su bili u sastavu NOV i POJ borili su se i u dru-
gim jedinicama NOV i POJ, zajedno sa ostalim jugoslovenskim
borcima.

Najveći broj jedinica koje su formirane od pripadnika stra-
nih državljana u 1944. godini, bile su jedinice nastale od građana
Sovjetskog Saveza, i to najviše od onih pripadnika Crvene armije
koji su kao zarobljenici pobegli iz nemačkih logora ili sa prisilnog
rada, ili iz nemačkog transporta prilikom prelaska preko jugoslo-
venske teritorije. Ukupno je od sovjetskih građana u 1944. godini
formirano 13 partizanskih četa i 7 bataljona. Takozvane ruske če-
te formirane su u Žumberačko-posavskom odredu, 1. krajiškoj NOU
brigadi, 1. kosovsko-metohijskoj brigadi, 1. moslavačkoj brigadi,
1. istarskoj brigadi „Vladimir Gortan", 14. srpskoj udarnoj brigadi,
15. majevičkoj brigadi, 3. slovenačkoj brigadi „Ivan Gradnik", 13.
proleterskoj brigadi „Rade Končar", Osječkoj brigadi, 16. omladin-
skoj brigadi „Jože Vlahović", Ibarskom partizanskom odredu i Po-
savskom partizanskom odredu.2?1 U januaru 1944. u 9. slovenačkoj

231 J. Vujošević, Crvenoarmejci u partizanima, „Komunist", 11. juli

brigadi formiran je Ruski (5) bataljon sa oko 180 boraca.232 U
martu je osnovan Ruski (2) bataljon 18. slovenačke brigade 30.
divizije,233 iz kojeg se prvih dana maja 1945. razvila Ruska udarna
brigada. Krajem aprila 1944, od građana SSSR-a koji su pobegli iz
koncentracionih logora i neprijateljskih oružanih snaga i pristu-
pili u NOV i POJ, u sastavu Turopoljsko-posavskog odreda formi-
ran je Ruski bataljon, jačine najpre dve a onda tri čete, sa oko
240 boraca. Ovaj bataljon je 26. jula 1944. prešao u sastav brigade
„Franjo Ogulinac Seljo" na ta j način što je u 1, 2. i 3. bataljon
brigade ušla po jedna četa, kao 4. četa tih tri ju bataljona.234 Takođe
od prebeglih crvenoarmejaca iz nemačkog zarobljeništva, u aprilu
1944. formiran je Ruski bataljon u sastavu 1. ličke proleterske bri-
gade, kao njen 5. bataljon, rasformiran je 17. maja 1944. Drugog
jula 1944, u rejonu Bosutskih šuma, od crvenoarmejaca koji su
pobegli iz nemačkih jedinica i koncentracionih logora u sastavu 7.
vojvođanske brigade formiran je Ruski bataljon (u početku 3. a
kasnije 4. bataljon 7. vojvođanske brigade). Bataljon je imao tri
čete sa oko 250 boraca. U novembru 1944, na zahtev Štaba 3. ukra-
jinskog fronta, bataljon je upućen u sastav 52. divizije 68. streljač-
kog korpusa.235 Drugog avgusta 1944, u sastavu Osječke brigade 12.
slavonske divizije formiran je od Ruske partizanske čete (osnovane
u maju 1944) Ruski bataljon (4. bataljon brigade). U početku je
imao oko 138, a u decembru 1944. oko 250 boraca. Pred kraj rata
bataljon je rasformiran i njegovo ljudstvo upućeno u Sovjetski
Savez. Od zarobljenih crvenoarmejaca koji su 26. i 27. novembra
1944. pobegli iz nemačkog 21. armijskog korpusa i priključili se
NOVJ, u Kučima kod Podgorice (Titograd) formiran je 29. novem-
bra Ruski (5) bataljon 5. proleterske crnogorske brigade. Imao je
4 čete sa oko 140 boraca. U februaru 1945. bataljon je izišao iz
sastava brigade i upućen za Beograd, odakle je njegovo ljudstvo
otišlo u Sovjetski Savez.

U 1944. godini nastavljeno je formiranje novih oslobodilačkih
jedinica od italijanskih državljana koji su stupili u NOV i POJ. Kod
Kopra, 20. maja 1944, formiran je bataljon „Alma Vivoda" (3 če-
te) i bio je u sastavu 14. brigade „Triestina d'Assalto Garibaldi".
Razbijen je kod Buja 24. i 25. novembra 1944.236 Sredinom avgusta
1944, u sastavu 3. dalmatinske brigade 9. divizije, formiran je 5.
italijanski bataljon. Posle toga, u sastavu 8. srpske brigade 22.
divizije, osnovan je Italijanski partizanski bataljon. Italijanski par-
tizanski (radni) bataljon formiran je u sastavu Dolenjskog vojnog
područja i 1. decembra 1944. imao je 794 borca.

U Slovenačkom primorju nastavljeno je formiranje novih par-
tizanskih jedinica od pripadnika italijanske nacionalnosti. Od već
postojećeg italijanskog partizanskog bataljona „Triestina d'Assalto"

232 Narodnoosvobodilna vojna na Slovenskem, str. 645, 939.
233 Isto, str. 939.
234 V. Valjan: Franjo Ogulinac Seljo, str. 166.
235 Vojna enciklopedija, tom VIII, str. 271. CoeercKue Aiodu e oceoöo-

dureAbHoü oopöe wiocjiaecKoio uapoda, str. 166.
236 Aldo Bressan, Luciano Giuricin, Fratelli nel sanque, Rijeka 1964,

str. 326—331.

(u sastavu 19. slovenačke brigade „Srečko Kosovel"), 5. aprila 1944.
u selu Srednjem Lokovecu kod Čepovana formirana je 14. brigada
„Triestina d'Assalto Garibaldi", koja je 12. oktobra iste godine prei-
menovana u 20. slovenačku brigadu (tri bataljona, oko 360 bora-
ca) i bila je pod neposrednom komandom Štaba 9. korpusa, dok je
u operativnom pogledu sadejstvovala sa jedinicama 30. divizije.
Uporedo sa pojačanom aktivnošću protiv neprijatelja, brigada se
posebno istakla u mobilizaciji novih italijanskih boraca s područja
Trsta i Monfalkona (Tržiča), od kojih je oko 300 upućeno u gari-
baldijske jedinice u Benešku Sloveniju i Furlaniju, a oko 1.000 pre-
ko Notranjske u Dolenjsku.

Od ovih dobrovoljaca koji su stigli iz Trsta i Monfalkona, 16.
decembra 1944. formirana je 24. brigada „Fontanot" (ime je dobila
po Vinciju Fontanotu, poginulom borcu i organizatoru bataljona
„Triestina d'Assalto"). Brigada je formirana u selu Suhor u Beloj
krajini (tri bataljona, oko 840 boraca). Ušla je u sastav 7. slovenač-
kog korpusa, a u operativnom pogledu bila je pod komandom 15.
ili 18. divizije.

Neposredno posle oslobođenja Beograda, u njemu je 28. oktob-
ra 1944. formirana italijanska partizanska brigada „Italia" u sas-
tavu 1. proleterske divizije. Nastala je od bataljona „Garibaldi",
koji je bio u 1. proleterskoj brigadi, i bataljona „Matteotti" iz
3. krajiške proleterske brigade. Kako se brigadi priključio veliki
broj Italijana oslobođenih iz nemačkih koncentracionih logora, for-
miran je 3. bataljon „Mameli". Pred polazak iz Beograda na Srem-
ski front (22. novembra 1944), brigada je imala ukupno 2.283 bor-
ca. Tada je obrazovan i 4. bataljon „Fratelli Bandiera."237 Brigada
se istakla u proboju Sremskog fronta i gonjenju neprijatelja pre-
ma Zagrebu.

Snažan uticaj narodnooslobodilačkog pokreta u Sloveniji imao
je odraza na dalje formiranje partizanskih jedinica u Furlaniji i
Beneškoj Sloveniji. U proleće (21. aprila 1944) u Beneškoj Sloveniji
formirana je brigada „Garibaldi Natisone'', koja je dejstvovala na
teritoriji između Gorice, Cividala i Udina. Zbog velikog priliva no-
vih boraca, brigada je reorganizovana u dve — „Garibaldi Natisone"
i „Garibaldi Friuli", od kojih je avgusta 1944. formirana divizija
„Garibaldi Natisone". Početkom juna je formirana i brigada „Oso-

ppo" i 17. septembra ušla u sastav garibaldijske divizije, koja ta-
da menja naziv u diviziju „Garibaldi-Osoppo". Kako je divizija u
nemačkoj ofanzivi u septembru 1944. u Furlaniji imala teške gu-
bitke, a s obzirom na već postojeće sukobe pojedinih političkih
grupacija u Komitetu nacionalnog oslobođenja za gornju Italiju
(Comitato di Liberazione Nationale Alta Italija — CLNAI) oko od-
ređivanja karaktera i ciljeva borbe i težnje za prevlašću nad oruža-
nim jedinicama, stvorio se duboki jaz i došlo je do potpunog raz-
mimoilaženja između garibaldinaca (antifašista) i osopovaca (na-
cionalista). U takvoj situaciji garibaldinci su oktobra 1944. obrazo-
vali diviziju „Garibaldi Natisone" sa brigadama: 156. „Bruno Buo-
zzi", 157. Guido Picceli" i 158. „Antonio Gramsci". Divizija je bila u

237 Arhiv VII, k. 718-a, reg. br. 1—4. Hronologija NOR-a, str. 940.

sastavu NOV i PO Slovenije od 7. novembra 1944, potčinjena 9. slo-
venačkom korpusu. Prebacila se iz Beneške Slovenije preko Soče
na Sentvišku visoravan i vodila borbe u zapadnoj Sloveniji i Slo-
venačkom primorju.238 Komandant divizije Mario Fantini, a poli-
tički komesar Đovani Padoan (Giovanni Padoan).

Od jedne grupe francuskih i luksemburških radnika koji su
radili u Jasenicama u Sloveniji, oslobođenih sredinom 1944. godine,
koji su se priključili NOVJ, formirana je Francuska partizanska
četa. Imala je oko 80 boraca. Od 20. jula 1944. pripadala je 16.
slovenačkoj brigadi „Janko Premrl Vojko" 31. divizije. Međutim,
ona nije dugo ostala, već je najveći deo njenog ljudstva prebačen
u Francusku.239

U selu Tribuče kod Črnomelja, 24. novembra 1944, formi-
ran je 1. austrijski partizanski bataljon. Najveći broj ljudstva su
činili austrijski državljani koji su pobegli iz nemačke vojske i pri-
ključili se NOVJ, ili su kao nemački vojnici zarobljeni od strane
NOVJ i dobrovoljno se uključili u redove NOVJ. Bataljon je imao
dve čete, u početku 76, a kasnije 150—170 boraca. Najpre je bio pod
komandom Glavnog štaba Slovenije, a od sredine januara 1945.
bio je 4. bataljon 5. slovenačke brigade „Ivan Cankar" 15. divizi-
je. Osnovno jezgro komandnog kadra činili su austrijski i španski
borci i drugi komunisti koji su stigli iz Sovjetskog Saveza.240

Od jedinica formiranih od pripadnika bugarske državnosti,
koje su bile u sastavu NOVJ početkom 1944, bio je samo partizan-
ski bataljon „Hristo Botev". On se nalazio u sastavu Grupe bata-
ljona Glavnog štaba NOV i PO Makedonije. Posle februarskog po-
hoda prebacio se na teritoriju Kumanova i Vranja, gde je počet-
kom marta 1944. u Crnoj travi ušao u sastav bugarskog Trnskog
partizanskog odreda,241 i tako potpuno izišao iz sastava NOVJ.

U decembru 1943, u Lebanu se nalazio 1. bataljon 123. puka
27. pešadijske divizije bugarskog 1. okupacionog korpusa. Grupa
od šestorice progresivnih oficira i vojnika u ovom bataljonu, koju
je organizovao bataljonski lekar dr Kiril Ignjatov, uspela je da
se poveže sa rukovodstvom NOP-a i susretne sa nekim članovima
Glavnog štaba Srbije. Dogovoreno je da se iskoristi odsustvo ko-
mandanta bataljona, kada bataljon bude vodio poručnik Atanas
Rusev, da se pređe na stranu NOVJ. U toku noći 17. maja 1944.
bataljon je kod sela Prekopločice, nedaleko od Lebana, „upao u
zasedu" 11. srpske brigade 24. divizije NOVJ. Uz pomoć Ruseva i
Ignjatova ceo je bataljon razoružan i zarobljen, osim 3. čete koja
je izbegla zarobljavanje jer je bila na začelju bataljona. Oko 250
vojnika se tako našlo u redovima NOVJ. Političkim radom Ignja-
tova, bugarskih i jugoslovenskih komunista, zarobljeni vojnici pri-
stali su da se bore u redovima NOVJ. Od ovih boraca formiran je
bataljon „Georgi Dimitrov". Početkom juna 1944. bataljon je prera-

238 Narodnoosvobodilna vojna na Slovenskem, str. 748—749, 789—790,
882—883, 887, 912, 918, 937—938, 970.

239 Isto, str. 742, 940.
240 J. Vujošević, Austrijski bataljoni slobode, „Komunist", 8. avgust

1963.
241 S. Trnski, Ne tako davno, str. 295. Zbornik, tom VII, knj. 3, str. 245.

stao u brigadu „Georgi Dimitrov" (3. bugarska brigada „Georgi Di-
mitrov") koja je ušla u sastav 22. a onda 24. divizije NOVJ. Bri-
gadom je komandovao poručnik Atanas Rusev, a politički komesar
je bio dr Kiril Ignjatov. Vodila je borbe u sastavu 22. divizije NOVJ,
sve do sredine avgusta 1944, kada je došla pod komandu Glavnog
štaba Makedonije. U Bugarsku se prebacila 11. septembra 1944.
godine.242

U selo Kušić, u zapadnoj Srbiji, gde se nalazio deo Glavnog
štaba Srbije, 15. aprila 1944. stigla je grupa od tri bugarska vojnika,
članova Bugarske komunističke partije, koji su pobegli iz svojih
jedinica iz Užica i priključili se NOVJ. Kod sela Borkovca, 18. ap-
rila, predala se druga grupa od šest bugarskih vojnika. Oni su stu-
pili u kontakt sa Šterjom Atanasovim, koji se nalazio kod Glavnog
štaba Srbije na putu iz SSSR-a za Bugarsku. Kada se ovoj grupi
priključilo još bugarskih vojnika koji su pobegli iz bugarskih jedi-
nica ili su zarobljeni od strane NOVJ i dobrovoljno se izjasnili
da se bore na strani NOVJ, formirana je partizanska četa, koja je
bila u sastavu 3. srpske brigade 2. proleterske divizije. Ćeta je sa
Šterjom Atanasovim krajem avgusta 1944. prebačena u Crnu travu,
a kada je uoči 9. septembra na jugoslovenskoj teritoriji, u selu
Dobro Polje (Crna trava), formirana 1. sofijska narodnooslobodi-
lačka divizija, četa je uša u njen sastav.243

Tako su od jedinica nastalih od pripadnika bugarske držav-
nosti, u sastavu NOVJ, bili dva bataljona, jedna brigada i jedna
četa. Međutim, na teritoriji Jugoslavije, izvan sastava NOVJ, ali
uz punu pomoć i podršku rukovodstva NOP-a i vojnih komandi,
formirane su dve brigade — 1. i 2. sofijska, jedna divizija — 1.
sofijska i više partizanskih bataljona i odreda.244

ORGAN IZACIJSKO-FORMACIJSKE PROMENE U NOV I POJ

Naporima CK KPJ i Vrhovnog štaba NOV i POJ u toku 1944.
godine došlo je do značajnih promena u oružanim snagama narod-
noosiobodilačkog pokreta. Do tih promena je došlo zbog sve masov-
nijeg priliva novih boraca, posedovanja novih borbenih sredsta-
va i zbog objektivnih potreba daljeg razvoja narodnooslobodilač-
kog rata. Bitne promene su najpre zahvatile organizaciju korpusa
i divizija, onda se osnivaju prve armijske grupe, preteče budućih
armija koje su nastale početkom 1945. godine. U ovom periodu for-

242 Živojin Nikolić Brka, 22. divizija str. 136. Boro Mitrovski, Bugarska
vojska u Jugoslaviji 1941—1945, Beograd 1971, str. 182. S. Trnski, Ne tako
davno, str. 396.

243 Ljubodrag Đurić, Ratni dnevnik, VIZ, Begrad 1966, str. 374—377.
B. Mitrovski, Bugarska vojska u Jugoslaviji, str. 183. S. Trnski, Na tako
davno, str. 336.

Naime, prema B. Mitrovskom, ova četa se nazvala „internacionalnom",
jer je u njoj osim Bugara bilo i vojnika drugih nacionalnosti. Po S. Trnskom,
ovo nije četa, nego „Bugarski vojnički bataljon".

244 B. Mitrovski, Bugarska vojska u Jugoslaviji, str. 178—185. Živojin
Nikolić Brko, 22. divizija, str. 64, 97. 101, 136, 147. Petar Višnjić, Operacije
za oslobođenje Srbije 1944, VII, Beograd 1972, str. 81. S. Trnski, Ne tako
davno, str. 219, 224, 244, 290, 295, 336, 375, 390, 396, 472, 477.

miran je Korpus narodne odbrane, specijalizovana vojna jedini-
ca čiji je zadatak bio čišćenje oslobođene teritorije od ostataka
neprijatelja, pomoć organima narodne vlasti u konsolidovanju pri-
lika na slobodnim teritorijama i obezbeđenje granica nove Jugoski-
vije po meri njihovog oslobođenja. Istovremeno je u 1944. godini
došlo do kvalitativnog i kvantitativnog narastanja Mornarice NOVJ
i formiranja Vazduhoplovstva NOVJ kao posebnog vida oružanih
snaga. U tom periodu osnivaju se specijalizovane brigade rodova
— inžinjerijske, artiljerijske, tenkovske, konjičke i druge, što je
dalo novo obeležje NOVJ koja je od sredine 1944. godine otpočela
završne operacije za konačno oslobođenje Jugoslavije.

PROMENE U VOJNOJ ORGANIZACIJI I NAMENI KORPUSA
NOVJ

U februaru 1944. nastupile su značajne promene u vojnoj or-
ganizaciji korpusa. Naredbom Vrhovnog štaba NOV i POJ od 8.
i 23. februara 1944. reorganizovani su štabovi korpusa i utvrđena
njihova nova formacija.245 U štabu korpusa došlo je do podele
funkcija, odnosno do formiranja dva dela štaba korpusa — operativ-
nog i vojnopozadinskog.

Štab korpusa su sačinjavali komandant, politički komesar, za-
menik komandanta i načelnik štaba sa pomoćnikom. Operativni
deo štaba korpusa činili su odseci: operativni, obaveštajni, za vezu,
naoružanje, intendanturu, sanitet i vojni sud, a obavljao je sve
poslove koji su se odnosili na jedinice i komandovanje. U slučaju
odlaska operativnog dela štaba i operativnih jedinica korpusa, na
matičnoj korpusnoj teritoriji ostaju zamenik komandanta korpusa
i organi korpusne vojne oblasti i obavljaju sve vojne poslove.

Korpusna vojna oblast obuhvatala je pozadinske vojne služ-
be na teritoriji korpusa i imala je mobilizacijski, saobraćajni, eko-
nomski, sanitetski, odsek za zaštitu naroda i oblasni vojni sud.
Korpusnim vojnim oblastima rukovodio je uži deo štaba korpu-
sa preko zamenika komandanta korpusa, koji je, odlaskom ope-
rativnog dela korpusa sa matične teritorije, bio komandant kor-
pusne vojne oblasti. Osnovni zadatak korpusne vojne oblasti bio
je da organizuje, kontroliše i rukovodi celokupnom mobilizacijom
oružanih snaga, da vodi sve poslove koji se tiču održavanja i re-
gulisanja saobraćaja i komunikacija, transporta vojske, vojnog ma-
terijala, hrane i druge opreme i izvođenja tehničkih radova za
potrebe oružanih snaga (putevi, zgrade), usaglašavajući to sa nad-
ležnim organima vlasti; prima na sebe organizaciju svih ekonomskih
mera i službi na teritoriji korpusa koje se tiču snabdevanja vojske
(nabavke, skladišta, radionice, fabrike, proizvodnja), sarađuje i pru-
ža pomoć NOO-ima pri obradi zemlje i ubiranju letine, usklađujući
rad sa intendanturom pri operativnom delu štaba korpusa koja se
brinula samo o svakodnevnoj ishrani jedinica. Iz domena sanitet-

245 AVI I, k. reg. br. 11—7; k. 15, reg. br. 52, reg. br. l /I; k. 158,
reg. br. 2/4; k. 1270, reg. br. 2/5.

ske službe, korpusna vojna oblast rukovodila je i organizovala sani-
tetsku službu na matičnoj teritoriji korpusa i koordinirala vojnu i
zdravstvenu službu sa zdravstvenom službom civilnog saniteta. U
martu 1944. formirani su pri korpusnim vojnim oblastima tehnički
odseci, koji su imali zadatak da se staraju o radovima za potrebe
oružanih snaga.

Izvršni organi korpusnih vojnih oblasti bili su komande pod-
ručja i komande mesta. Komande područja predstavljale su eko-
nomsko-teritorijalnu celinu koja je obuhvatala 2—3 sreza. Osim
užeg dela štaba, u komandi područja postojali su mobilizacijski,
saobraćajni i intendantski oficir, referent saniteta i opunomoćenik
za zaštitu naroda. U komandi mesta, pored komandanta, političkog
komesara i zamenika komandanta, postojao je i određen broj osob-
lja. Izvršni organi komande mesta bile su partizanske straže (vodo-
vi, čete, bataljoni), koje su imale zadatak obezbeđenja teritorije,
objekata, organa narodne vlasti i društvenih organizacija.

U naredbi Vrhovnog štaba NOV i POJ stoji da vojna oblast
spada u nadležnost korpusa, s tim da one divizije koje su vezane
za neku teritoriju obavezno moraju uspostaviti vojnu vlast kako je
to predviđeno za korpuse. Na osnovu toga, formira se divizijska voj-
na oblast. Formirane su samo dve divizijske vojne oblasti: 29. di-
vizije, u Hercegovini, i 37. divizije, u Sandžaku.

Pod komandu korpusne vojne oblasti, u slučaju odlaska
operativnog dela štaba korpusa, potpadali su partizanski odredi
i druge jedinice koje obezbeđuju teritoriju, kao i neke operativne
jedinice.

U toku 1944. godine počelo se sa formiranjem korpusnih voj-
nih oblasti. Najpre su formirane korpusne vojne oblasti za 2, 3, 5, 8.
i 11. korpus NOVJ, a onda korpusne vojne oblasti za 7, 9, 13. i 14.
korpus. Teritorija Makedonije bila je podeljena na tri vojne oblas-
ti — Skopsku, Bitoljsku i Štipsku i Komandu grada Skoplja. U Sr-
biji su u novembru 1944. formirane vojne oblasti centralne i za-
padne Srbije, a pre toga, u oktobru, na teritoriji Vojvodine for-
mirane su Sremska vojna oblast u Sremu i vojne oblasti za Banat,
Bačku i Baranju, koje su pokrivale teritoriju Vojne uprave za Ba-
nat, Bačku i Baranju.

U sastavu korpusnih vojnih oblasti formirane su komande
područja i komande mesta, tako da je krajem iste godine gotovo
cela jugoslovenska teritorija bila pokrivena vojnopozadinskim jedi-
nicama i ustanovama. (U prilogu br. 18 data je načelna shema
vojnopozadinskih organa NOV i POJ, prema naredbi Vrhovnog šta-
ba NOV i POJ od februara 1944. godine).

Formiranjem korpusnih vojnih oblasti, korpusi su bili pot-
puno oslobođeni teritorijalne i partizanske funkcije i mogli su se
potpuno posvetiti vođenju operacija i izvršenju operativnih zadata-
ka. Bilo je mogućno korpus kao celinu upotrebiti van njegovog
matičnog područja. To je bio slučaj sa 12. korpusom koji je iz is-
točne Bosne upućen u Srbiju, 14. korpusom — iz Srbije preko
Drine u istočnu Bosnu, 15. korpusom — iz Makedonije na Sremski
front; 8. korpus je upućen u Hercegovinu za mostarsku operaciju.
Istovremeno, korpusi su mogli biti angažovani za izvođenje opera-

ci j a većeg obima, kao što je to bio slučaj sa 5. korpusom u banja-
lučkoj operaciji, 10. korpusom u Podravini i istočnoj Slavoniji, 8.
korpusom u kninskoj i mostarskoj operaciji, 2, 3. i 5. korpusom u
sarajevskoj operaciji.

Do tih promena u reorganizovanju štabova korpusa došlo je
na bazi iskustava stečenih u dotadašnjoj upotrebi 1. proleterskog
korpusa, koji je imao isključivo operativnu namenu. Na to su uti-
cali i drugi faktori, kao što su bolje naoružanje, formiranje krup-
nijih artiljerijskih, inžinjerijskih i drugih jedinica, veće iskustvo
štabova i komandi, te vojno-političke potrebe koje su proizlazile
u vezi sa završnim operacijama.

Istovremeno je u toku 1944. godine nastavljeno sa formira-
njem novih korpusnih NOVJ. Do kraja 1944. godine osnovano je
osam korpusa, tako da je početkom decembra iste godine na teri-
toriji Jugoslavije operisalo ukupno 17 korpusa. Time je ceo jugo-
slovenski prostor bio prekriven mrežom korpusne vojne organi-
zacije.

U organizacijsko-formacijskom sastavu korpusa tokom 1944.
godine došlo je do značajnih promena u sredstvima ojačanja i do
formiranja većeg broja samostalnih jedinica rodova i službi. Naj-
veći broj korpusa je imao artiljerijske divizione ili grupe, zatim
artiljerijske brigade od 2 do 4 diviziona različitog kalibra. Formiraju
se inžinjerijske jedinice korpusa, jedinice veza, izviđački ili ju-
rišni bataljoni, tenkovske jedinice i dopunske jedinice. Načelno je
svaki korpus imao najmanje dve, a najviše pet divizija, nekoliko
samostalnih brigada i više partizanskih odreda ili grupa partizan-
skih odreda. Brojno stanje korpusa zavisilo je od njegovog mesta
i uloge, a kretalo se od 10—50.000 boraca.246 Detaljni podaci o
organizaciji i formaciji korpusa nalaze se u prilogu knjige.

Što se strategijske upotrebe korpusa tiče, jedna je grupa
korpusa bila angažovana u završnim ofanzivnim operacijama za pot-
puno oslobođenje istočnih krajeva Jugoslavije, Crne Gore i Dalma-
cije. U završnim operacijama u Crnoj Gori i delom u Hercegovini
angažovan je 2. udarni korpus, a u Dalmaciji 8. korpus. U borbama
za oslobođenje Srbije angažovani su 1. proleterski, 12. vojvođan-
ski i 13. i 14. srpski korpus sa delovima 3. ukrajinskog fronta,
a oko Niša i u nekim južnim krajevima Srbije i delovi bugarske
otečestvenofrontovske armije. Makedoniju su oslobodili 15, 16. i
Bregalničko-strumički korpus, uz sadejstvo delova bugarske oteče-
stvenofrontovske armije. Tako je u završnim operacijama u drugoj
polovini 1944. godine ukupno angažovano devet korpusa NOVJ ko-
ji su, uz sadejstvo delova Crvene armije (3. ukrajinski front), Bu-
garske narodne armije i NOV Albanije, u potpunosti izvršili zada-
tak oslobođenja istočnih delova Jugoslavije.

Druga grupa od osam korpusa NOVJ — 3, 4, 5, 6, 7, 9, 10. i
11. i 4. operativna zona Slovenije ofanzivno su dejstvovale u poza-
dini fronta i udarom po komunikacijama i neprijateljskim uporiš-
tima, vezale za sebe znatne neprijateljske snage i time olakšale

246 Brojno stanje 14. korpusa, 18. decembra 1944. godine, iznosilo je
51.927 boraca (AVII, k. 182, reg. br. 44/1).

ofanzivu grupe korpusa u Crnoj Gori, Dalmaciji, Hercegovini, Srbi-
ji i Makedoniji.

FORMIRANJE ARMIJSKIH I OPERATIVNIH GRUPA

Za vreme prodora snaga NOVJ u Srbiju, po naređenju Vrhov-
nog štaba NOV i POJ od 15. septembra 1944, u zapadnoj Srbiji
i Šumadiji komandovanje je objedinjeno. Prvi proleterski korpus
je ojačan i u njegovom sastavu su se nalazile 1, 5, 6, 17. i 21. divizi-
ja, a u sastav 12. korpusa, pored 16. i 36, ušla je i 11. divizija, kasni-
je i 28. divizija. Od ova dva korpusa formirana je 1. armijska gru-
pa,317 kojom je komandovao Štab 1. proleterskog korpusa, a bila
je potčiniena Vrhovnom štabu NOV i POJ. Početkom oktobra 1944.
brojala je oko 40.000 boraca. Zadatak 1. armijske grupe bio je os-
lobođenje zapadne Srbije, Šumadije i Beograda. Po oslobođenju Be-
ograda ova armijska grupa je rasformirana.248

Za vreme prodora u Srbiju, krajem jula 1944. godine, po na-
ređenju Vrhovnog štaba NOV i POJ, formirana je Operativna grupa
divizija (2. proleterska, 5, i 17. divizija). Bila je pod neposrednom
komandom Vrhovnog štaba NOV i POJ. Kada je Operativna gru-
pa divizija početkom avgusta 1944. prodrla u Srbiju, u njen sastav
ušla je 21. divizija, a izašla 2 proleterska divizija. Operativna gru-
pa divizija prestala je da postoji na prilazima Beogradu, prilikom
spajanja njenih jedinica sa 1. armijskom grupom. Divizije Opera-
tivne grupe ušle su u sastav 1. proleterskog korpusa.

Formiranje Operativne grupe divizija usledilo je u vreme voj-
nih potreba radi objedinjavanja dejstava više divizija u prodoru u
Srbiju, čije je napore trebalo usredsrediti u jednu privremenu ope-
rativnu celinu za izvršenje tog zadatka. Čim je taj zadatak izvršen,
Operativna grupa je rasformirana, a divizije su ušle u formacijski
sastav korpusa.

Trećeg decembra 1944. Vrhovni štab NOV i POJ naredio je da
se od 23, 25, 45, 17. i 28. divizije formira Južna operativna grupa
divizija pod komandom komandanta Glavnog štaba Srbije. Njen
je zadatak bio da dejstvom na pravcu Zvornik—Tuzla—Doboj, spre-
ći nemačko povlačenje preko Brčkog, a time i pristizanje nepri-
jateljskih snaga na Sremski front. Po prelasku Drine, polovinom
decembra 1944, vodila je borbe u istočnoj Bosni, na prilazima Bi-
jeljini i Jajcu, oko Vlasenice, Tuzle, Ozrena i Majevice, i potpuno

247 U arhivu VII ne postoji dokument o formiranju 1. armijske gru-
pe. U nekim dokumentima iz novembra i decembra 1944. godine 1. armij-
ska i Južna operativna grupa nazivane su kao 1. i 2. armija iako su one
zvanično formirane 1. januara 1945. godine.

248 Ponegde se u literaturi spominje i 2. armijska grupa koju su for-
mirali 13. i 14. korpus, sa zadatkom da objedini borbena dejstva jedinica u
južnoj i istočnoj Srbiji, i to 13. korpusa radi presecanja komunikacije u do-
lini Južne Morave, a 14. korpusa ka Velikoj Moravi.

U Arhivu VII nema dokumenata o formiranju 2. armijske grupe, ali
se ona spominje u knjizi Završne operacije za oslobođenje Jugoslavije 1944
—1945. godine, izdanje VII, Beograd 1957, str. 89.

presekla neprijateljski komunikacijski pravac koji je dolinom Dri-
ne vodio u Posavinu Od divizija Južne operativne grupe 1. januara
1945. formirana je 2. armija.

PROMENE, SASTAV I NAMENA DIVIZIJA NOVJ

U 1944. godini je formirano 35 divizija u svim krajevima
Jugoslavije. Na teritoriji Srbije formirano je devet, Makedonije
— osam, Hrvatske — šest, Bosne i Hercegovine — četiri, Vojvodi-
ne — tri i u Sandžaku — jedna divizija. Formirane su dve vazdu-
hoplovne divizije i jedna divizija stranih državljana.

Organizacijsko-formacijski sastav divizija NOVJ u 1944. go-
dini bitno se promenio u pravcu brojnog i kvalitativnog j aćanja.
U direktivi Vrhovnog štaba od 13. septembra 1944. se kaže da se
„novim borcima popunjavaju stare divizije tako da narastu na
6.000 do 8.000 ljudi" a ,,gde se popune gornje cifre ili gde zbog
terenskih i vojno-političkih razloga treba formirati nove divizije,
onda za skelet tih divizija uzimati stare prekaljene jedinice. Sta-
rešinski kadar uzimati prvenstveno iz starih jedinica". Na kroju di-
rektive se podvlači da se „obrati velika pažnja specijalnim jedinica-
ma — artiljeriji, jedinicama veze, inžinjerije, tenkovskim jedini-
cama, auto-jedinicama, konjičkim jedinicama. . ."249

Nepun mesec dana posle toga Vrhovni štab NOV i POJ nare-
đuje da se divizije još više ojačaju, da njihovo brojno stanje bude
10.000 boraca. Do toga je došlo radi „predstojećih zadataka i na-
čina ratovanja" — kako se kaže u depeši Vrhovnog štaba od 6.
oktobra 1944. godine — s obzirom na početak završnih operacija
za oslobođenje Jugoslavije i s obzirom na priliv novih boraca i uvo-
đenje u naoružanje najmodernije borbene tehnike. „Naše divizi-
je moraju brojati najmanje po 10.000 boraca", kaže se u depeši
i nastavlja: „U ovaj broj uračunati su svi rodovi i specijalne forma-
cije koje pripadaju jednoj diviziji. Tamo gde ta j broj nije postig-
nut ili se neće moći postići za relativno kratko vreme, moraćemo
pribeći sređivanju pojedinih divizija da bi se ostvario broj od
10.000 boraca u diviziji. . ."25°

Divizije su sve više jačale, u njima se formirao veći broj je-
dinica rodova i službi. Tako, na primer, 25. srpska divizija sredi-
nom oktobra 1944. u svom sastavu imala je 13.000 boraca, 45. di-
vizija u februaru 1945. brojala je 11.511 boraca, a 47. divizija u
januaru 1945. imala je 9.969 boraca i rukovodilaca. Prva prole-
terska divizija krajem 1944. godine imala je 12.367 boraca, a 2. pro-
leterska u martu 1945. godine imala je 10.142 borca i rukovodioca.
Peta krajiška divizija u januaru 1945. imala je 10.036 boraca. Pre-
ko 10.000 boraca imale su još 19, 20, 23, 26. i 51. divizija NOVJ.251

Ostale divizije do kraja rata nisu nikada dostigle cifru od
deset hiljada boraca.

249 Knjiga depeša 5. korpusa NOVJ, AV II, k. 461, reg. br. 4—1.
250 Isti izvor.
251 Vojnoistorijski glasnik, broj 6/1959, str. 38.

Sve divizije NOVJ formirane u 1944. godini imale su naj-
manje dve a najviše četiri brigade. Više divizija u drugoj polovini
1944. godine dobilo je i artiljerijsku brigadu, kao 1. proleterska,
5. krajiška, 6. proleterska, 16. vojvođanska, 17. istočnobosanska,
21. i 23. srpska, 36. i 51. vojvođanska, kumanovska 49, 50. i 51.
makedonska divizija. Osim toga, u svim divizijama se formiraju
samostalne jedinice rodova i službi. Neke divizije su (34. hrvatska,
35. lička, 38. i 39. bosanska i 53. srednjobosanska divizija) u svom
sastavu imale jedan ili više partizanskih odreda.

Najveći broj divizija bio je u organskom sastavu korpusa, a
neke divizije bile su pod komandom glavnih štabova. Tako, na pri-
mer, 2. proleterska divizija od sredine avgusta 1944, a 17. istočno-
bosanska divizija od sredine oktobra bila je pod komandom Glav-
nog štaba Srbije, a 14. slovenačka divizija u sastavu 4. operativne
zone.

U organizacij sko-formacijskom sastavu brigada tokom 1944.
godine došlo je, takođe, do promena. Ranije formirane narodno-
oslobodilačke brigade su se prekalile i osposobile za vođenje slo-
ženijih borbenih dej stava, bile su pokretljivije i sposobnije za duže
manevre i snažnije udare. Njihov organizacijsko-formacijski sastav
kretao se u pravcu osnivanja jedinica podrške, u skoro sve bataljo-
ne uvode se prateće čete sa teškim naoružanjem (više teških mitra
lieza, nekoliko minobacača i po koje artiljerijsko oruđe). Time je
bataljon predstavljao samostalniju taktičku jedinicu, sposobnu za
izvršenje pojedinih borbenih zadataka, samostalno ili u sadejstvu
sa ostalim jedinicama. Neke narodnooslobodilačke brigade (u Ma-
kedoniji), osim pešadijskih, imale su i prateće bataljone, koji su
svojim vatrenim sredstvima podržavali napad ostalih jedinica. Me-
đutim, najveći broj brigada imao je za vatrenu podršku po neko
artiljerijsko oruđe, u sastavu prateće čete teških oruđa ili su od
divizije privremeno dobijale odgovarajuća sredstva podrške i zaštite.

Najveći broj novoformiranih brigada imao je četiri bataljo-
na, retko dva, a bilo ih je i sa tri bataljona. Brojno stanje se kre-
talo od 500 do preko hiljadu boraca. Retke su bile brigade koje
su imale ispod 500 ili preko 2.000 boraca. Međutim, kako se u bri-
gadi povećavao broj jedinica rodova i službi, automatski se pove-
ćavalo i brojno stanje brigade. Prebacivanje brigada iz jedne u dru-
gu diviziju bilo je prisutno i u ovom periodu. Kod ranije formira-
nih divizija to se vrlo retko praktikovalo, jer su brigade u diviziji
već imale uhodana načela postupaka u borbi, bolje su se poznava-
le, uspešnije su sadejstvovale, što će, kao jedan od principa, osta-
ti do kraja rata.

U 1944. godini javljaju se rodovske brigade i brigade narod-
ne odbrane. Najpre su se pojavile inžinjerijske, onda artiljerijske,
tenkovske i druge brigade. Obično su ulazile u sastav viših jedini-
ca ili su bile samostalne, pa su svojim dejstvom podržavale divizi-
je i brigade. Brigade narodne odbrane su retko upotrebljavane u
oorbi na frontu, zajedno sa narodnooslobodilačkim brigadama.

KORPUS NARODNE ODBRANE JUGOSLAVIJE

Odlukom Poveraništva za narodnu odbranu Nacionalnog ko-
miteta oslobođenja Jugoslavije 15. avgusta 1944. formiran je Kor-
pus narodne odbrane Jugoslavije (KNOJ). Bio je potčinjen Pove-
reniku za narodnu odbranu, koji je njime rukovodio preko načel-
nika Odeljenja za zaštitu naroda.252 Komandant korpusa general-
major Jovan Vukotić, a politički komesar pukovnik Vlado Janić.

Zadaci korpusa narodne odbrane bili su: da organizuje red
i bezbednost u pozadini NOVJ, da uništava četnike, ustaše, belo-
gardiste i druge neprijatelje nove Jugoslavije na oslobođenoj teri-
toriji, da obezbeđuje centralne organe vlasti, da čisti oslobođenu
teritoriju od ostataka razbijenih neprijateljskih jedinica, špijuna i
diverzanata, da obezbeđuje saobraćaj, razne objekte i luke, obalu
i državne granice i izvršava zadatke Odeljenja zaštite naroda u raz-
nim operacijama, kao što su potere, sprovođenje zarobljenika i
drugo.253

Korpus narodne odbrane razlikovao se od strukture ostalih
korpusa NOVJ, jer se formirao na teritorijalnom principu i pokri-
vao je ćelu Jugoslaviju. Sve njegove jedinice su, takođe, imale
teritorijalno obeležje i formirale su se srazmerno veličini oslobođene
teritorije, aktivnosti neprijatelja i objekata koje je trebalo obez-
bediti.

Korpus narodne odbrane činile su divizije (sastavljene od dve
ili više brigada), samostalne brigade i bataljoni. Osnovnu opera-
tivnu jedinicu činio je bataljon, koji je imao tri do četiri čete, a
svaka četa do 200 boraca. Brigade su imale tri do pet bataljona.
Jedinice KNOJ-a imale su naoružanje i opremu istu kao i operativ-
ne jedinice NOVJ. Ljudstvo je uglavnom bilo iz ostalih jedinica
NOVJ, a i neke cele jedinice NOVJ su preimenovane u jedinice
KNOJ-a. U izuzetnim slučajevima, kada je situacija na frontu to
zahtevala, jedinice KNOJ-a su se mogle upotrebiti za borbene za-
datke fronta, ali su se posle akcije vraćale na izvršenje svojih
osnovnih zadataka.234

Razvoj jedinica KNOJ-a išao je uporedo sa razvojem vojne
organizacije narodnooslobodilačkog pokreta, zavisno od specifič-
nih uslova pojedinih krajeva zemlje i potreba oslobodilačke borbe.
Jer, izuzetno složeni u slovi u kojima se razvijao oslobodilački rat
i socijalistička revolucija zahtevali su stvaranje efikasne odbrane
od subverzivne i drugih delatnosti okupatora, kvislinga i petotkolo-
naša. Trebalo je zaštititi organe narodne vlasti i vojnopozadinske
ustanove na oslobođenoj teritoriji. U početku oružanog ustanka te
zadatke izvršavali su organizacije KPJ, partizanske jedinice i organi
narodne vlasti, a kasnije i specijalne jedinice Varnosno obvešče-
valne službe u Sloveniji, bataljoni za borbu protiv pete kolone, na-
rodna milicija, partizanske straže i slično.

Formiranje jedinica KNOJ-a vršeno je postepeno. Najpre su
stvarane niže (čete i bataljoni), a potom više (brigade i divizije)

252 AVII, k. 15, reg. br. 10/1.
253 Isto. 204 AVII, k. 15. reg. br. 10/1.

jedinice. Pojedini vodovi i čete, raspoređeni po čitavoj oslobođe-
noj teritoriji, povezivani su u bataljone, a ovi kasnije — u bri-
gade. Već postojeće jedinice — vodovi, čete i bataljoni OZN-e —
nisu bile u stanju da udovolje potrebama unutarnje i granične služ-
be bezbednosti. Zbog toga se pristupa formiranju krupnih jedini-
ca brigada i divizija KNOJ-a. Od sredine 1944. godine vrši se i pre-
imenovanje nekih operativnih jedinica — bataljona i brigada -— u
jedinice KNOJ-a. I pojedini partizanski odredi su rasformirani i
njihovo ljudstvo ulazilo je u jedinice KNOJ-a.

Prva divizija narodne odbrane u Hrvatskoj formirana je 30.
jula 1944. godine kao 1. divizija „Vojske za zaštitu naroda" (koman-
dant Vicko Antić, politički komesar Simo Mrda). Do 15. avgusta
bila je pod komandom Glavnog štaba Hrvatske. Nastala je na os-
novama prvih bataljona za borbu protiv pete kolone (PPK) i bri-
gada narodne odbrane. Njena 1. brigada dejstvovala je u Lici,
Kordunu, Baniji i Pokuplju, 2. brigada u Slavoniji, 3. u Zagorju,
Moslavini ;i Kalniku. 4. brigada u Istri, Hrvatskom primorju i Gor-
skom kotaru i 5. brigada u Dalmaciji. Početkom februara 1945.
formirana je 1. zagrebačka brigada narodne odbrane, koja je osta-
la privremeno u Moslavini. U sastavu divizije posle oslobođenja
Dalmacije nalazila se i Pomorska, kontrola, koja je kasnije kao
pomorska granična jedinica dejstvovala na celoj jadranskoj obali.255

Prva (slovenačka) divizija narodne odbrane formirana je 1.
marta 1944. kao 1. slovenačka divizija Vojske državne varnosti (ko-
mandant Bojan Polak, politički komesar Lado Ržiha). Jezgro za
formiranje jedinica narodne odbrane u Sloveniji poslužile su jedi-
nice Varnostnoobveščevalne službe Slovenije. U februaru 1944. VOS
je preformirana i od nje je u Toplicama kod Novog Mesta 15. mar-
ta osnovana Vojska državne varnosti, koja je u svom sastavu imala
tri brigade i specijalni bataljon. Prva brigada je dejstvovala u Do-
lenjskoj i Notranjskoj, 2. brigada u Primorskoj i Gorenjskoj, a 3.
brigada u Štajerskoj i Koruškoj. Sve tri brigade ušle su u sastav 1.
divizije narodne odbrane.256

Teritoriju Bosne i Hercegovine pokrivala je 3. (bosansko-her-
cegovačka) divizija narodne odbrane, koja je formirana u decem-
bru 1944. godine (komandant Nikola Ljubibratić, politički komesar
Spiro Srzentić). Jezgro za formiranje divizije bila je 1. bosanska
brigada narodne odbrane, formirana 23. septembra 1944, a dejstvo-
vala je na teritoriji zapadne Bosne i u Cazinskoj krajini. U novem-
bru je u njen sastav ušla 16. krajiška brigada 39. divizije NOVJ.
U Hercegovini je 7. decembra 1944. formirana 3. hercegovačka bri-
gada narodne odbrane. U istočnoj Bosni, 20. januara 1945, formira-
na je 2. bosanska brigada narodne odbrane. Štab divizije nalazio
se u Jajcu.257

Od ljudstva operativnih jedinica koje su učestvovale u oslobo-
đenju Beograda i od novomobilisanih boraca formirana je 4. (beo-
gradska) divizija KNOJ-a (komandant Momčilo Đurić, politički ko-

255 Arhiv VII, k. 222, reg. br. 1/5, 4/5, 12/3-5, 2/1-15, 4/1-15.
256 Narodnoosvobodilna vojna na Slovenskem, str. 1051.

Arhiv VII, k. 222, reg. br. 3/2-5.

mesar Branko Perović). Imala je dve brigade — 1. i 2, a u prole-
će 1945. i 3. brigadu narodne odbrane.258

U Kragujevcu je januara 1945. formirana 5. (srpska) divizija
KNOJ-a od 1, 2. i 3. brigade narodne odbrane nastale decembra
1944. godine (komandant Nikola Ljubičić, politički komesar Milo-
jica Pantelič). U martu 1945. formirana je 4. brigada ove divizije
i Samostalni bataljon u Kragujevcu.259

Sredinom decembra 1944. u Novom Sadu formirana je 7. (voj-
vođanska) divizija KNOJ-a (komandant Mirko Batričević, politič-
ki komesar Pero Lalović) od 9, 10. i 13. vojvođanske brigade NOVJ,
koje su 18. decembra preimenovane u 1, 2. i 3. brigadu narodne
odbrane. Pored unutrašnje službe bezbednosti, one su vršile i granič-
nu službu.200

Teritoriju Makedonije pokrivala je 8. (makedonska) divizija
narodne odbrane (komandant Vasko Karangeleski, politički kome-
sar Rade Gogov), koja je formirana 6. decembra 1944. od 5, 10. i 13.
makedonske brigade i po jednog bataljona iz 20. i 21. brigade NOV
Makedonije. U aprilu 1945. formirana je i 4. brigada.261

Prve jedinice narodne odbrane u Crnoj Gori formirane su sre-
dinom 1944. Od pojedinih bataljona u avgustu je formirana 1. bri-
gada od šest bataljona. U Sandžaku je 1. januara 1945. formirana
2. brigada, a na teritoriji Kosova i Metohije, 26. januara 1945, for-
mirana je 3. brigada narodne odbrane.262

Jedinice KNOJ-a odigrale su značajnu ulogu u narodnooslobo-
dilačkom ratu u čišćenju oslobođenja područja od neprijateljskih
grupa, diverzanata i špijuna, sprečavajući njihov pokušaj da ugroze
pozadinu i ometu napore narodne vlasti na konsolidovanju života.
Značajan je bio udeo jedinica KNOJ-a u borbama sa neprijatelj-
skim trupama koje su vodile samostalno ili sa operativnim jedini-
cama na frontu. U januaru 1953. godine ukinut je KNOJ. Njegove
zadatke na granici primile su granične jedinice, a na unutrašnjem
sektoru bezbednosti Narodna milicija

VIDOVI ORUŽANIH SNAGA

MORNARICA NOVJ

Do početka završnih operacija za oslobođenje jadranske oba-
le organizacijska struktura Mornarice NOVJ ostala je ista kao i
krajem 1943. godine. Štab Mornarice NOVJ nalazio se na Visu, a
posle oslobođenja Splita u oktobru prebacio se u Split. Štabovi
2. i 3. pomorsko-obalskog sektora bili su na Dugom otoku, 4. na
Visu, a 5. na Lastovu.

U februaru 1944. Štab Mornarice NOVJ učinio je prve kora-
ke za uspostavljanje 1. i 6. pomorsko-obalskog sektora, ali do toga

258 Arhiv VII, k. 222, reg. br. 1/2-9, 1/17-9, 1/25-9.
259 Arhiv VII, k. 222, reg. br. 5/1-10, 4/1-10.
269 Arhiv VII, k. 222, reg. br. 2/1-12, 6/1-12, 3/13, 8/13.
261 Arhiv VII, k. 222. reg. br. 4/1-1.
262 Arhiv VII, k. 222, reg. br. 2/1-11, 3/1-11, 4/1-11; k. reg. br. 1/7.

nije došlo. Prvi obalski sektor trebalo je formirati u Istri i Slove-
načkom primorju, od Mirne do Soče. Formirana je samo mornarič-
ka grupa pri Štabu 9. korpusa sa mornaričkom četom i Mornarič-
kim odredom „Kopar" u slovenačkom delu Istre. Šesti pomorsko-
• obalski sektor je 25. novembra 1944. uključen u sastav 5. pomor-
sko-obalskog sektora.

Sredinom 1944. godine štabovi pomorsko-obalskih sektora po-
čeli su da stvaraju jedinice mornaričke pešadije (najpre čete, po-
tom i bataljone), koje su zajedno sa kopnenim jedinicama učest-
vovale u desantnim operacijama na otocima i obali.

Po naređenju Štaba Mornarice NOVJ, jula 1944. formirane su
1. i 2. desantna flotila od 12 desantnih brodova dobij enih od savez-
nika, i bile su u sastavu 4. pomorsko-obalskog sektora. To su prve
jedinice desantnih brodova Mornarice NOVJ namenjene za iskr-
cavanje trupa u desantnim dejstvima na neizgrađenu obalu, a po
potrebi i za njihovo pothranjivanje ili izvlačenje. U decembru je od
1. i 2. desantne flotile formirana Desantna flotila.

Delegacija NOV i POJ koja je bila u Bariju, u Italiji, u martu
1944. preformirana je u Bazu NOVJ. Njen komandant Milentije
Popović bio je ujedno i šef Zastupništva Nacionalnog komiteta os-
lobođenja Jugoslavije u Italiji, koje je imalo karakter političkog
predstavništva nove Jugoslavije, a Štab Baze NOVJ bio je najsta-
riji administrativni organ za sve jugoslovenske ustanove u Italiji.
Dotadašnja Baza NOVJ u Monopoliju je sredinom juna dobila naziv
Baza Mornarice NOVJ u Italiji.

Baze NOVJ u Italiji odigrale su značajnu ulogu u zbrinjava-
nju zbega iz Jugoslavije, formiranju prekomorskih brigada, u pri-
manju i prebacivanju ratne opreme od saveznika. Međutim, pošto
je oslobođen znatan beo obale, Štab Mornarice NOVJ je 18. decem-
bra 1944. naredio da se rasformira Baza NOVJ u Italiji.

U prvoj polovini i sredinom 1944. godine težište dejstva Mor-
narice NOVJ bilo je na prostoru 4. pomorsko-obalskog sektora, koji
je pokrivao srednju Dalmaciju. Ali, posle oslobođenja Dalmacije
težište je prebačeno na 2. pomorsko-obalski sektor, prema Hrvat-
skom primorju i Kvarneru. Osmog novembra na Istu su formirani
štabovi Kvarnerskog pomorskog sastava i Kvarnerskog odreda mor-
naričke pešadije, brodovi su razvrstani u flotile, a mornarička pe-
šadija u bataljone, jačine 150 do 200 ljudi.

Kvarnerski pomorski sastav imao je pet flotila, od kojih su pr-
ve četiri sačinjavali naoružani brodovi i patrolni čamci, a u petoj
su se nalazili pomočni brodovi. Brodovi ovog sastava održavali su
vezu sa područjima pod kontrolom neprijatelja, prevozili borce,
borbenu opremu i drugi materijal, obezbeđivali konvoje u plovid-
bi. Kvarnerski odred mornaričke pešadije imao je četiri bataljona,
artiljerijsku bateriju i vod za vezu. Jedinice odreda su bile po ba-
taljonima angažovane na Pagu, pod Velebitom, za odbranu Ista i Mo-
lata i obale Ravnih kotara. Odred se naročito istakao početkom
1945. godine u borbama za oslobođenje Kvarnerskih otoka i Istre.

Proces formiranja prvih mornaričkih jedinica na rekama po-
čeo je oktobra 1944, od trenutka kada su oslobođeni gradovi na

nekim delovima najvećih reka, ali prethodila mu je bogata i raz-
novrsna partizanska aktivnost na rekama. Prva jedinica kojoj je
povereno da radi na organizaciji rečnog saobraćaja na Dunavu bi-
la je Mornarička baza u Kladovu, formirana 12. oktobra 1944. go-
dine.263 Pre toga na Fruškoj gori je 11. septembra formirana Morna-
rička četa Glavnog štaba NOV i PO Vojvodine, koja je sprečavala
neprijateljski saobraćaj Dunavom i održavala ilegalne veze preko
Dunava kod Neština i Krčedina. U oslobođenom Beogradu 2. no-
vembra formirana je Komanda rečne plovidbe, kao organ Povere-
ništva saobraćaja Nacionalnog komiteta oslobođenja Jugoslavije,
a operativno je bila potčinjena Štabu Mornarice NOVJ. Pored voj-
nih zadataka, rukovodila je celokupnim saobraćajem na Dunavu
i Savi. U svom sastavu je imala mornaričke baze u Kladovu, No-
vom Sadu i Šapcu, koje su imale rečne ratne i pomoćne brodove
i zadatke da obezbede plovidbu na Dunavu, Savi i Tisi i, u sadejstvu
sa sovjetskom Dunavskom rečnom flotilom, obezbede plovidbu i
prebacivanje ljudstva i materijala na tim rekama za borbu protiv
neprijateljskih grupacija na Sremskom frontu.

VAZDUHOPLOVSTVO NOVJ

U 1944. godini došlo je do formiranja prvih vazduhoplovnih
jedinica NOVJ. U Drvaru je, 12. marta 1944, između maršala Tita
i šefa anglo-američke vojne misije brigadira Ficroja Maklejna pot-
pisan sporazum o formiranju jugoslovenskih lovačkih i bornbarder-
skih eskadrila na savezničkoj teritoriji i o obuci jugoslovenskih pi-
lota i ostalog vazduhoplovnog osoblja u savezničkim školama i tre-
nažnim kursevima. Na osnovu tog sporazuma, 22. aprila 1944. for-
mirana je u Benini, kod Bengazija u Libiji, 1. lovačka eskadrila od
ljudstva 1. vazduhoplovne baze NOVJ sa 16 aviona tipa „spitfajer"
(Spitfire V) i 23 pilota. Zatim, 1. jula, na istom aerodromu formirana
je 2. lovačka eskadrila sa 16 aviona tipa „hariken" (Hurricane MK-4)
i 23 pilota. Ljudstvo i avioni eskadrila nosili su oznake NOVJ. Po-
sle borbene obuke eskadrile su prebačene na aerodrom Kane kod
Termolija u južnoj Italiji, odakle su izvodile borbena dejstva iskl ju-
čivo nad jugoslovenskom teritorijom. One su bile u sastavu bri-
tanskog 281. vinga Balkanskog vazduhoplovstva i nosile su oznaku
,,N° 351" i ,,N° 352" Yugoslav" skwadrom RAF. Prema tome, 1. i 2.
eskadrila NOVJ zadatke su dobijale od Štaba 281. vinga na osnovu
zahteva jedinica NOVJ ili prema potrebama britanske vazduhoplov-
ne komande. Prva i 2. eskadrila kasnije su prebazirane (imale su
detašmane na Visu) na aerodrome Škabrnje i Prkos kod Zadra.
Ovo prebaziranje je učinjeno na osnovu sporazuma između Vrhov-
nog štaba i vlade Velike Britanije od 6. januara 1945, kada je formi-
rana vazduhoplovna baza kod Zadra za potrebe savezničkog vazdu-
hoplovstva, gde je prebačeno šest lovačkih i lovačko-bombarderskih
savezničkih eskadrila, među kojima 1. i 2. eskadrila NOVJ, kako bi
se njihovom vazduhoplovnom podrškom olakšale zajedničke opera-

262 Arhiv VII, k. 2082, br. reg. 1/1.

cije. Iz sastava britanskog 281. vinga izašle su 1. i 2. eskadrila NOVJ
u maju 1945. i ušle u sastav novoformiranog 1. vazduhoplovnos*
puka JA.264

Na Visu je 18. avgusta 1944. formirana eskadrila za vezu Vr-
hovnog štaba NOVJ, koja je sa četiri, odnosno 10 aviona održavala
vezu sa nekim korpusima i divizijama na teritoriji Jugoslavije i
Bazom NOVJ u Italiji, i služila za prevoženje rukovodilaca radi obav-
ljanja hitnih zadataka. Nakon oslobođenja Beograda prebazirala je
na aerodrom Zemun i kasnije, kad je 1945. formirana Transportna
grupa Štaba Vazduhoplovstva JA, ušla je u njen sastav.205

Krajem jula i početkom avgusta 1944. na aerodromu Njego-
vuđa kod Žabljaka formirana je 3, a na aerodromu Berane 4. vaz
duhoplovna baza. Komandni sastav i ostalu popunu odredio je Štab
2. udarnog korpusa.-'66 Aerodromske baze imale su zadatak da pri-
hvataju i opremaju savezničke avione koji su sleteli radi dotura
borbenih i materijalnih potreba za NOVJ i evakuacije ranjenih
ili bolesnih boraca i rukovodilaca NOVJ. Slične vazduhoplovne ba-
ze, odnosno aerodromske posade postojale su i na drugim aerodro-
mima i letilištima, gde se spuštala saveznička avijacija, kao što su
Kozarišee i Krasinec u Sloveniji; Vrgiinmost, Gacko polje, Kr-
bavsko, Bučanj, Miloševac, Daruvar i Voćin u Hrvatskoj; Tičevo,
Sanski Most, Medeno polje, Blagaj, Ravno i Osmaci u Bosni i Her-
cegovini; Brezna, Njegovuđa, Pljevlja i Berane u Crnoj Gori; Bojnik,
Miroševac, Kosančić, Soko-banja, Šuljina i Karlovčić u Srbiji.
Sa svih ovih i još nekih aerodroma vršena je evakuacija ranjenih
i bolesnih partizana ili je stizala saveznička pomoć.

Kako se prilikom napada na aerodrom Zalužani kod Banja
luke došlo do značajnog plena, u septembru 1944, po naredbi Šta-
ba 5. udarnog korpusa, na aerodromu Zalužani formirane su 5.
vazduhoplovna baza i 1. eskadrila 5. korpusa NOVJ, koja je imala
osam zaplenjenih neprijateljskih aviona, a dejstvovala je u sastavu
5. korpusa kao jedinica za podršku i vezu. Predviđeno je bilo for-
miranje i 2. eskadrile 5. korpusa, ali nije dejstvovala.267

Od dobrovoljaca iz jedinica NOVJ i rekonvalescenata iz bol-
nica u Bariju, 15. oktobra 1944. u Gravini (Italija), formiran je
Padobranski bataljon. Bila je to prva padobranska jedinica NOVJ.
Bataljon je u svom sastavu imao četiri čete i 160 boraca; 6. janu-
ara 1945. stigao je u Beograd i stavljen pod komandu Štaba Vaz-
duhoplovstva NOVJ.268

Posle oslobođenja Beograda oktobra 1944, sazrevali su uslovi
za brži i sveobuhvatni j i razvoj ratnog vazduhoplovstva. Situacija
je nalagala da se, uz pomoć saveznika, formiraju krupne vazdu-
hoplovne jedinice i ustanove radi održavanja postojećih i formi-

264 B. Lazarević, Vazduhoplovstvo u NOR-u, str. 122—179. Zbornik,
tom X knj. 1, str. 351—353.

265 B. Lazarević, Vazduhoplovstvo u NOR-u, str. 106.
266 Zbornik, tom X, knj . 1, str.95. šire o aerodrumima i bazama u

knjizi Jugoslovensko vazduhoplovstvo u NOR-u, Beograd 1981, str. 289.
267 Prva eskadrila 5. korpusa je rasformirana u martu 1945. B. Laza-

rević, Vazduhoplovstvo u NOR-u, str. 107—112.
268 Mirjana Škerlj, Čuvari našeg neba, Zemun 1977, str. 431.

ranja novih aerodroma i letilišta, kontrole vazdušnog prostora i
stvaranja uslova za bezbedno letenje i radi vazduhoplovne podrš-
ke jedinica NOVJ. Vrhovni štab je došao do zaključka da je pot-
rebno formirati Štab Vazduboplovstva NOVJ, šlo je i učinjeno
naredbom Vrhovnog komandanta od 29. oktobra 1944. godine.260

Za komandanta je postavljen general-major Franjo Pire. Štab Vaz-
duhoplovstva NOVJ imao je Personalno, Odeljenje za nastavu, Teh-
ničko odeljenje, Odeljenje aerodromske službe, Odeljenje za vazduš-
ni saobraćaj, Odeljenje za vezu i Meteorološko odeljenje. Zatim
je formirano Operativno, Sanitetsko i Intendantsko odeljenje, kao i
Zaštitna četa i Administrativni sekretarijat. Formiranjem Štaba Vaz-
duhoplovstva NOVJ napravljen je krupan korak u izgradnji ratnog
vazduhoplovstva. On je mnogo učinio u školovanju kadrova, ure-
đenju teritorije u vazduhoplovnom smislu i organizaciji meteoro-
loške službe. Međutim, Štab Vazduhoplovstva nije neposredno ko-
mandovao 1. i 2. eskadrilom sve do završetka rata i Grupom vaz-
duhoplovnih divizija sve do 1. maja 1945, već je to činio preko
komande 281. vinga (za 1. i 2. eskadrilu) i Vazduhoplovne grupe
„Vitruk" za 11. i 42. vazduhoplovnu diviziju. Formiranjem Štaba
Vazduhoplovstva prestalo je da funkcioniše Vazduhoplovno odelje-
nje Vrhovnog štaba.

U ovom periodu Vrhovni štab je rešavao i druga pitanja ko-
ja se tiču razvoja Vazduhoplovstva NOVJ. U septembru je izdato
naređenje o uvođenju vazduhoplovnih referenata u glavnim štabovi-
ma Slovenije, Hrvatske, Srbije, Vojvodine i Makedonije i u štabo-
vima 2. i 5. korpusa. Njihov je zadatak bio da prikupljaju i evi-
dentiraju vazduhoplovni materijal, pripremaju i uređuju aerodro-
me, sarađuju sa savezničkim vojnim misijama o vazduhoplovnim
pitanjima i dr. Glavni štab Srbije je u to vreme već formirao Vaz-
duhoplovno odeljenje.

Za vreme posete Moskvi, u drugoj polovini septembra 1944.
postignut je sporazum između vrhovnog komandanta NOV i POJ
maršala J. B. Tita i komande Crvene armije, prema kojem NOVJ
dobija od Crvene armije avione i opremu za dve vazduhoplovne
divizije i odgovarajuće pozadinske jedinice i ustanove. Na osnovu
tog sporazuma i pregovora u Štabu 3. ukrajinskog fronta, u Beloj
Crkvi je 16. oktobra 1944. potpisan ugovor između maršala Tita i
komandanta 3. ukrajinskog fronta maršala Tolbuhina kojim se,
iz sovjetske 17. vazduhoplovne armije, izdvajaju 10. gardijska juriš-
na i 236. lovačka vazduhoplovna divizija, svaka sa po tri puka, i 9.
oblasna vazduhoplovna baza, radi podrške jedinica NOVJ, obuke
letačkog i tehničkog osoblja i pomoći u formiranju jedinica, s tim
da posle toga predaju svu borbenu tehniku i opremu Vazduhoplov-
stvu NOVJ. Od 10. gardijske jurišne i 236. lovačke divizije formirana
je Vazduhoplovna grupa „Vitruk" (po komandantu 10. gardijske
jurišne divizije general-major A. Vitruku). Sporazumom je bilo uta-
načeno da se uz sovjetske štabove i jedinice formiraju jugoslovenski
štabovi i jedinice. Zadatak je bio da se jugoslovenski štabovi i jedi-
nice što pre osposobe za borbena dejstva, pa su sovjetske stare-

269 Zbornik, tom X, knj. 1, str. 234.

šine u tom smislu imale ulogu instruktora. Naime, jugoslovenski
štabovi i starešine po raznim granama radili su paralelno sa sov-
jetskim kao dubleri radi osposobljavanja za svoje funkcije, do ko-
načnog osamostaljenja. U suštini, to je bilo dvojno rukovođenje i
komandovanje, a radilo se po sovjetskim pravilima.

Na osnovu ugovora u Belo j Crkvi i planova o daljem razvoju
Vazduhoplovstva NOVJ, počelo je formiranje vazduhoplovnih pu-
kova i divizija. Krajem decembra 1944. i početkom januara 1945,
na osnovu naredbe Štaba Vazduhoplovstva od 29. decembra, formi-
rana je 42. jurišna vazduhoplovna divizija od jedinica sovjetske
10. gardijske jurišne divizije, u Novom Sadu (komandant Božo
Lazarević, politički komesar Ljubo Momčilović). U Rumi je, istovre-
meno, formirana 11. vazduhoplovna lovačka divizija od jedinica
sovjetske 236. lovačke divizije (komandant divizije Arsenije Bo-
ljević, komesar kapetan Ljubiša Ćurgus).270

Četrdeset druga jurišna vazduhoplovna divizija imala je 421.
jurišni vazduhoplovni puk na aerodromu Laćarak, 422. puk u No-
vom Sadu i 423. puk ina aerodromu Ruma. U januaru 1945. divi-
zija je imala 116 aviona, najviše jurišnika tipa „11-2". Na aerodromu
u Novom Sadu nalazio se 111. lovački puk 11. lovačkovazduhoplov-
ne divizije, 112. puk bio je na aerodromu Veliki Radinci, a 113.
puk na aerodromu u Rumi. U januaru 1945. divizija je imala
ispravnih 115 aviona lovaca tipa „Jak-1", ,,Jak-7" i ,,Jak-9". Jedini-
ce 11. i 42. vazduhoplovne divizije sa jugoslovenskim posadama
počele su dejstvovati 17. januara 1945. u podršci 1, 2. i 3. armiji u
Sremu, Baranji i istočnoj Bosni.

Istom naredbom Štaba Vazduhoplovstva od 29. decembra 1944.
u Novom Sadu je formirana 9. oblasna vazduhoplovna baza. Ona
je bila organizovana na teritorijalnom principu i rukovodila poza-
dinskim jedinicama i ustanovama koje su opsluživale i snabde-
vale jedinice 11. i 42. vazduhoplovne divizije, izgrađivala je i odr-
žavala aerodrome i obavljala druge poslove iz delokruga pozadine
vazduhoplovstva.271

Ovim je Vazduhoplovstvo NOVJ, od prvih partizanskih avio-
na 1942, krajem 1944. godine dobilo potpuni oblik jednog vida
oružanih snaga koji je primio na sebe značajnu ulogu u pružanju
podrške kopnenim i mornaričkim jedinicama NOVJ u borbi za
oslobođenje Jugoslavije.

JEDINICE RODOVA I SLUŽBI

U 1944. godini brojčano i kvalitetno najviše su se razvijale
jedinice rodova i službi. One su se pojavile u svim operativnim
jedinicama — brigadama, divizijama i korpusima, u partizanskim
odredima i u organima vojnopozadinske vlasti. Najveća jedinica
roda ili službe javlja se brigada, koja je ostala dominantna jedini-
ca roda do kraja rata.

270 Zbornik, tom X, knj. 2, str. 598—618.
271 B. Lazarević, Vazduhoplovstvo u NOR-u, str. 208—209.

Artiljerijske jedinice dostigle su visok razvoj u 1944. godi-
ni, na što je uticao veći plen od neprijatelja i pomoć od saveznika.
Najveći broj divizija imao je artiljerijski divizion ili artiljerijsku
brigadu. U organskom sastavu korpusa dolazi do formiranja kor-
pusne artiljerije ili artiljerijske grupe korpusa, gde su to uslovi
dozvoljavali. Korpusnu artiljeriju, odnosno artiljerijsku grupu kor-
pusa činili su, obično, jedan do dva. artiljerijska diviziona različi-
tog sastava. Tako, npr., u sastavu 2. udarnog korpusa, u maju 1944,
osnovana je korpusna artiljerijska grupa od 2 artiljerijska divizo-
na, koji su pridavani divizijama u izvršenju pojedinih zadataka.

Kada je Vrhovni štab NOV i POJ 20. januara 1944. odobrio
da se Vis odsudno brani i da se za to angažuje cela 26. divizija,
organizacija odbrane imala je specifičnosti i u grupisanju artiljeri-
je. Na raspolaganju su bila 53 topa i 15 protivavionskih topova
20 mm, čime je u dotadašnjem razvoju NOR-a izvršena najveća
koncentracija artiljerijskih oruđa i jedinica na relativno malom
prostoru, i to za defanzivna dejstva. U februaru 1944. na Visu
je formiran 1. haubički divizion od 3 baterije haubica 105 mm
„škoda M. 17", dobijene od saveznika. Glavni deo oruđa postavljen
je na obali, a ostalo u rezervi. Kasnije je za odbranu Visa formirana
Grupa pozicijske (obalske) artiljerije, koja je imala 88 oruđa raz-
nih kalibara.272

Tada se prvi put javlja i artiljerijska brigada. To je bilo u Slo-
veniji, gde je 7. .maja 1944. u Dolenjskoj formirana 1. slovenačka
artiljerijska brigada (kasnije 1. artiljerijska brigada 7. korpusa)
od 1. i 2. artiljerijskog diviziona 15. divizije i artiljerijskog divizio-
na 18. divizije. Osim ta tri diviziona, brigada je imala Zaštitni bata-
ljon koji je obezbeđivao vatrene položaje baterija. Brigada je ima-
la 10 oruđa različitih kalibara.273 Istovremeno, u maju 1944. formi-
rana je artiljerija 9. korpusa od dva artiljerijska diviziona i Zaštit-
nog bataljona. Za rukovođenje artiljerijom formiran je Štab arti-
ljerije 9. korpusa. Grupa je rasformirana 27. novembra 1944.
godine.274

U julu 1944. Vrhovni štab je izdao direktivu o formiranju
artiljerijskih štabova, jedinica i ustanova. Prema toj direktivi, osno-
vano je Artiljerijsko odeljenje Vrhovnog štaba, kao organ Vrhov-
nog štaba za opštu evidenciju, nastavu, organizaciju i formaciju
artiljerije i snabdevanje svih jedinica po artiljerijsko-tehničkoj gra-
ni. Odeljenje je imalo organizacijski, nastavni i materijalni odsek,
a na čelu se nalazio Karei Levičnik, potom Branko Obradović. Slič-
na artiljerijska odeljenja imala su se formirati pri glavnim štabovi-
ma. Predviđena je i artiljerija Vrhovnog štaba, koju bi činile samo-
stalne artiljerijske jedinice, kao artiljerijska rezerva. U korpusi-
ma su formirani ortiljerijski odseci, kao organi štabova korpusa za
evidenciju, nastavu i snabdevanje artiljerije u korpusima. U direk-
tivi se zatim reguliše sastav korpusne artiljerije od jednog divizio-

272 Arhiv VII, k. 319 A, reg. br. 6-9/7.
273 Borivoj Lah Boris, Prva slovenska artiljerijska brigada, Ljubljana

1975, str. 149—150.
274 Narodnoosvobodilna vojna na Slovenskem, str. 821.

na i predviđa formiranje korpusne artiljerijske grupe od 2 do 4 di-
viziona raznih kalibara.

U svakoj diviziji, naročito u onim koje su imale samostalne
zadatke, predviđeno je osnivanje jedne baterije od 4 oruđa kao
prateće baterije divizije, koja će se po prijemu oruđa razviti u
artiljerijski divizion od dve do tri baterije. Naređenje zatim regu-
liše organizacij sko-formacij ski sastav baterije, diviziona i artil je-
rijske grupe korpusa. Prema toj direktivi, baterija je trebalo da ima
komandu baterije, borbeni deo baterije od četiri topovska odeljenja,
popunjavajući deo baterije i baterijsku komoru. Artiljerijski divi-
zion, osim štaba diviziona, izviđačkog odeljenja za vezu, trebalo je
da ima 2—3 baterije od po 4 topa i štapsku komoru. Predviđe-
no je da artiljerijska grupa korpusa ima štab grupe i 2—4 divi-
ziona. Direktiva Vrhovnog štaba potom ukazuje na formiranje divi-
zijskih i korpusnih protivtenkovskih artiljerijskih jedinica, organi-
zaciju protivavionske zaštite koja je u domenu Artiljerijskog ode-
ljenja Vrhovnog štaba i školovanje starešina artiljerijskih jedinica
sa nižim, srednjim i višim stupnjem nastave.275

Direktivom od 30. avgust-a 1944. Vrhovni štab je učinio veliki
korak u pravcu stvaranja artiljerije savremene armije i potvrdio
ono što je tada učinjeno u organizacijsko-formacijskom razvoju
artiljerijskih jedinica. Od kapitulacije Italije, naročito do kraja
1943. i početkom 1944. godine počelo je oblikovanje artiljerijskih
jedinica NOVJ u brigadama, divizijama i korpusima, kako se to
predviđalo direktivom Vrhovnog štaba od 30. avgusta 1944. Već
do tada su u najvećem broju brigada, divizija i korpusa formirani
artiljerijske jedinice i artiljerijski štabovi, a tada je osnovano i
Artiljerijsko odeljenje Vrhovnog štaba i drugi stručni organi za
dalji razvoj i stručno osposobljavanje artiljerije kao važnog roda
u organskom sastavu NOVJ.

Na osnovu ove direktive Vrhovnog štaba, na Visu je od artilje-
rije 26. divizije 30. avgusta formirana Artiljerijska grupa 8. korpu-
sa. Činio je 1. i 2. brdski divizion, svaki po dve baterije po 4 topa
75 mm M. 1 (američki) i jedan pt-divizion topova 47 mm M. 32.
Početkom septembra, ova grupa je dobila i jednu motorizovanu
bateriju od dva topa 105 mm iz obalske artiljerije. Pod Artilje-
rijskim odeljenjem Vrhovnog štaba nalazio se tek formirani 3. brd-
ski divizion, zatim 1. teški motorizovani divizion sastavljen od oru-
đa kalibra 100 i 105 mm, koji su kasnije predati 8. korpusu.

Kada je početkom oktobra 1943. u Bariju (Italija) organizo-
vana Baza NOVJ za prijem oružja, opreme i hrane od saveznika,
počela je prvi put da pristiže saveznička pomoć i u artiljeriji. Cd
sredine 1944. godine obim te pomoći nešto se povećao, tako da se
artiljerija NOVJ delom počela popunjavati i oruđima primljenim
od zapadnih saveznika. Ukupno je od zapadnih saveznika primlje-
no 388 topova i haubica i 2.660 minobacača.276 Tada su formirane
prve artiljerijske jedinice u južnoj Italiji koje su ušle u sastav
NOVJ. U Gravini je početkom avgusta 1944. formiran 1. brdski

275 Arhiv VII, k. 15, br. reg. 19; 15 A, br. reg. 19—13/1.
270 Vojna enciklopedija, tom IV, str. 138.

motorizovani divizion od dve baterije po 4 topa 57 mm M. 1—4, i
jedne baterije od 4 pt-topa 57 mm, koji je po oslobođenju Dubrovni-
ka, u oktobru, brodom prebačen iz Barija, zatim preko Bileća i
Trebinja u Nikšić u sastav Artiljerijske grupe 2. udarnog korpusa.
U Gravini je na isti način formiran i 2. brdski motorizovani divi-
zion, koji je po oslobođenju Splita prebačen u Dalmaciju i polovi-
nom novembra ušao u sastav Artiljerijske grupe 8. korpusa.

Prema planu Artiljerijskog odeljenja Vrhovnog štaba za 1.
proleterski korpus su sa Visa brodom prenesene u Italiju dve
kompletne baterije od po 4 topa 75 mm M. 1—4, dl noću od 2/3. do
14/15. avgusta 1944. transportnim avionima prebačene na aerod-
rom Negovuđa kod Žabljaka; od njih su formirani korpusini artilje-
rijski divizion i divizion u 1. proleterskoj diviziji, gde su ušla i
oruđa koja su već imali. Na isti aerodrom stigla je još jedna takva
baterija za artiljerijski divizion 6. proleterske divizije (od toga
su 2 oruđa data 12. korpusu). Posle toga je jedna takva baterija
prebačena na aerodrom kod Gacka za 29. diviziju.

U borbama oko Prijedora, Banjaluke i Travnika, jedinice 5.
korpusa zaplenile su u septembru i oktobru 1944. veliki broj ar-
tiljerijskih oruđa, kojima su popunjeni postojeći i formirani novi
artiljerijski divizioni divizijske i korpusne artiljerije. Artiljerijska
grupa 5. korpusa imala je tada tri diviziona sa 14 haubica 100 mm.
U decembru 1944. rasformirana je Artiljerijska grupa i formirana
Artiljerijska brigada 5. korpusa. Četvrta, 10, 39. i 53. divizija imale
su po jedan artiljerijski divizion. Divizije su pojedine baterije ili
ceo divizion pridavale brigadama za izvršenje pojedinih zadataka.

I na teritoriji Srbije novoformirane brigade i divizije, od zap-
lenjene nemačke i bugarske artiljerije, formirale su artiljerijske
jedinice, ali skromnog sastava. Od zaplenjena dva topa 75 mm kod
Lebana je formirana poljska baterija 24. divizije. Kasnije, u završ-
nim operacijama za oslobođenje Srbije, jačaju i artiljerijske jedinice
u NOV Srbije. U beogradskoj operaciji 1. proleterski i 12. korpus,
kao i 1. i 6. proleterska divizija, imali su deset američkih brdskih
topova 75 mm M. 1—4 koje su dobili prilikom prodora u Srbiju
i 4 zaplenjena topa. Peta divizija imala je divizion od devet zaple-
njenih topova, a 17. divizija — divizion od devet zaplenjenih to-
pova i haubica. U toku borbi za Beograd ove jedinice su popunja-
vane zaplenjenim topovima.

U drugoj polovini 1944. godine makedonske jedinice su zap-
lenile nešto više artiljerijskih oruđa nego ranije, jer je neprijatelj
raspolagao artiljerijom samo u većim garnizonima, tako da su se
artiljerijske jedinice počele brže razvijati. Na osnovu direktive Vr-
hovnog štaba od 30. avgusta 1944, u Makedoniji su u oktobru i
novembru formirane Bitoljska, Skopska i Strumička artiljerijska
brigada i artiljerijske brigade Kumanovske i 51. makedonske divi-
zije, od kojih je, zbog malog broja oruđa, 16. decembra 1944. osno-
vana 1. makedonska artiljerijska brigada.277 U sastavu Glavnog šta-
ba Makedonije formirano je Artiljerijsko odeljenje, a na oslobođe-
noj teritoriji i artiljerijski centri.

2" Arhiv VII, k. 1364, br. reg. 6—1/2.

Oslobođenjem Beograda stvoreni su uslovi da se na ovom
operativnom području jedinice NOVJ popune artiljerijskim oruđi-
ma zaplenjenim od neprijatelja i da počne preoružavanje nekih
divizija borbenim sredstvima koja su počela stizati iz Sovjetskog
Saveza na osnovu ugovora između maršala Tita i sovjetske vlade
iz septembra 1944. Ukupno je od SSSR-a dobijeno 895 topova raz-
nih kalibara i 3.364 minobacača.278 Naime, 27. oktobra 1944. u Pet-
rovgrad (sada Zrenjanin) iz Sovjetskog Saveza stiglo je naoružanje
za sedam divizija, u kojima je izvršeno preoružavanje jedinica, a
u njihovom sastavu formirani su artiljerijske brigade i samostalni
divizioni, dok je u novembru u Negotin stiglo naoružanje za tri
artiljerijske brigade.279

Neposredno posle oslobođenja Beograda, 25. oktobra 1944,
Vrhovni štab NOV i POJ izdao je „Privremeni pregled organizaci-
je i formacije artiljerije NOVJ", čime je počela poslednja reorga-
nizacija artiljerijskih jedinica NOVJ. Istovremeno, to označava i
završnu etapu u razvoju artiljerijskih jedinica u narodnooslobo-
dilačkom ratu.

Prema toj direktivi, ostaje i dalje Artiljerijsko odeljenje Vr-
hovnog štaba, koje je početkom 1945. godine preimenovano u Ko-
mandu artiljerije. Zatim se formiraju artiljerijski odseci u šta-
bovima divizija i korpusa, kao organi štaba po pitanjima nastave,
snabdevanja i rukovođenja artiljerijskim jedinicama. Direktivom
je najpre predviđeno da se formiraju artiljerijske jedinice u bri-
gadama i artiljerijske brigade i samostalni divizioni u divizijama,
a onda da se formira korpusna artiljerija u jačini od jedne artilje-
rijske brigade oruđa težeg kalibra. Istovremeno je trebalo da se
osnuje artiljerijska rezerva Vrhovnog štaba sastavljena od artilje-
rijskih diviziona, kojima bi rukovodilo Artiljerijsko odeljenje Vr-
hovnog štaba.

Privremenom formacijom je predviđeno da svaka pešadijska
brigada ima po jednu bateriju topova 45 mm od 6 oruđa, tri čete
minobacača 82 mm i četu protivavionskih mitraljeza 14,5 mm. Osim
toga, u diviziji se formira artiljerijska brigada od diviziona topova
45 mm, diviziona topova 76 mm i diviziona minobacača 120 mm.
Ukupno je brigada trebalo da ima 36 oruđa. U diviziji je trebalo
formirati i samostalni teški divizion od dve baterije topova 76 mm
JM. 42 ZIS od 8 oruđa i haubičku bateriju od 4 haubice 122 mm
M. 38, kao i protivavionski divizion od tri baterije po 4 pav-
-topa 25 mm.

Za prijem materijala po artiljerijsko-tehničkoj grani, kao i
za izvođenje trupne nastave i sabiranje plena, formiraju se arti-
ljerijske baze, koje nose određene brojeve.280

Na osnovu te direktive Vrhovnog štaba, krajem oktobra i po-
četkom novembra 1944. reorganizovani su i formirani Artiljerijsko
odeljenje Vrhovnog štaba, artiljerijski odseci u štabovima 1. pro-
leterskog i 12. korpusa i u štabovima 1. proleterske, 5. i 16. đivi-

278 Vojna enciklopedija, tom IV, str. 138.
279 M. Pajević, Artiljerija u NOR-u, str. 384.
280 Arhiv VII, k. 15, reg. br. 35—1/1.

zije. Istovremeno je počelo formiranje artiljerijskih brigada i sa-
mostalnih artiljerijskih diviziona 1. proleterske, 5, 16. i 51. divizije,
koje su popunjene artiljerijskim materijalom koji je stigao od Cr-
vene armije u Petrovgrad (Zrenjanin) i u Artiljerijsku bazu broj
5 u Pančevu. Artiljerijska brigada 1. proleterske divizije formirana
je 21. novembra, 5. divizije u Beogradu 30. novembra, 16. divizije
u Somboru 18. novembra, 51. vojvođanske divizije u Subotici 12.
novembra, 36. divizije u Novom Sadu 16. decembra, 21. divizije
20. decembra, 6. proleterske divizije u decembru 1944. U Slavoni-
ji je u decembru 1944. formirana Artiljerijska brigada 6. korpusa
sa 4 diviziona. Uporedo sa tim, formirane su tri artiljerijske brigade
u oslobođenom Negotinu, gde je Glavni štab Srbije još 10. oktob-
ra formirao 6. artiljerijsku bazu. Od dobijenog materijala iz SSSR-a
u Negotinu je najpre formirana l. artiljerijska brigada'281 14. kor-
pusa, koja je početkom decembra 1944. preko Valjeva i Loznice
upućena u sastav 17. divizije. U Negotinu su 13. novembra formi-
rane 2. i 3. artiljerijska brigada 14. korpusa. One su prebačene u
Valjevo, gde su, posle kraće obuke, u januaru 1945. ušle u sastav
2. armije.

Za reorganizovanje artiljerijskih jedinica u Crnoj Gori Bos-
ni i Hercegovini, Hrvatskoj i Sloveniji tada nije bilo uslova i one
su, uglavnom, ostale po starim formacijama. Po sporazumu o učeš-
ću bugarskih jedinica u borbi protiv Nemaca u istočnom delu Ma-
kedonije, u Sofiji su u drugoj polovini oktobra i početkom novem-
bra 1944. formirani jedan artiljerijski divizion (dve brdske bateri-
je po 4 topa 75 mm) i jedna haubička baterija od dve brdske haubi-
ce 100 mm. Divizion je dodeljen Bregalnicko-strumičkom korpusu
na strumičkom pravcu. Posle oslobođenja Makedonije, u Artilje-
rijsku bazu broj 8 (koja je formirana 1. decembra u Skoplju) pri-
kupljena je celokupna artiljerija iz svih jedinica u Makedoniji i od
nje formirana 1. makedonska artiljerijska brigada. Od nje su 17.
februara 1945. formirane 1. i 2. artiljerijska brigada, koje su upu-
ćene u Beograd i Zemun a onda na Sremski front, s tim što je 1.
brigada ušla u sastav 42. divizije, a 2. brigada u sastav 48. divizije.28"-

Za vreme završnih operacija u Dalmaciji u 9, 19. i 20. diviziji
postojali su po jedna artiljerijska baterija, u 26. diviziji artilje-
rijski divizion i Artiljerijska grupa 8. korpusa, koja je u kninskoj
operaciji, novembra-decembra 1944. imala četiri brdska diviziona
(od ćega dva motorizovana) i jedan haubički motorizovani divizion
sa haubicama 100 i 150 mm.

Tako su do kraja 1944. godine izgrađene snažne artiljerijske
jedinice u brigadama, divizijama i korpusima. Ukupno je tokom
1944. godine formirano 20 artiljerijskih brigada.

281 Prilikom formiranja 1. artiljerijska brigada imala je pet divizi;
ona i to- 1. pt-divizion od dve baterije po 4 pt-topa 45 mm, 2. divizion od tri
baterije po 4 topa 76 mm M. 27 (pukovska), 3. poljski divizion od tri bate-
rije po 4 topa 76 mm M. 42 ZIS, 4. haubički divizion od dve b a t e r i j e po
4 haubice 122 mm M. 38 i 5. minobacački divizion od tri baterije po 4 mino-
bacača 120 mm M. 38, komandna baterija i pozadinski delovi.

282 M. Pajević, Artiljerija u NOR-u, str. 393—395.

Irižinjerijske jedinice u 1944. godini su postale brojne i razno-
like, osnivaju se posebne pionirske, pontonirske, jurišne, diverzant-
ske i železničke jedinice. Istovremeno, nastaju samostalni inžinje-
rijski bataljoni u divizijama i korpusima, odnosno inžinjerijske če-
te u brigadama, a od sredine 1944. u većem broju formiraju se inži-
njerijske brigade u sastavu pojedinih korpusa ili pri Vrhovnom šta-
bu i glavnim štabovima.

Specifičnost u razvoju inžinjerijskih jedinica u 1944. predstav-
ljaju Slovenija i Hrvatska.

Posle kapitulacije Italije, kada je zaplenjena veća količina
eksploziva, Glavni štab Slovenije izdao je uputstvo za formiranje
minerskih vodova u brigadama i partizanskim odredima. Zatim je,
naređenjem od 11. januara 1944, predvideo da se u brigadama for-
miraju inžinjerijske čete od minerskog, pionirskog i voda za vezu.283

U aprilu je došlo do promena u tome što se pri svakom pešadij-
skom bataljonu formiraju inžinjerijsko-tehnički vodovi sa miner-
skom i pionirskom desetinom, a u brigadama i divizijama inži-
njerijsko-tehničke čete, pri komandama mesta radnički pionirski
vodovi, a pri komandama područja inžinjerijsko-tehnički vodovi.
Za rušenje železničkih pruga, delova industrijskih i električnih po-
strojenja formirane su posebne minersko-sabotažne grupe i vodovi.
Tako je pri 7. korpusu formirano pet, pri 9. korpusu 11, a pri 4. ope-
rativnoj zoni devet minersko-sabotažnih grupa i vodova, ukupno
25. Istovremeno je došlo i do formiranja Minerskog bataljona, što
je bilo uslovljeno razgranatom mrežom za neprijatelja vrlo oset-
Ijivih komunikacija. Tako, npr., u avgustu 1944. pri Glavnom šta-
bu Slovenije osnovan je Minerski bataljon, koji je imao dve miner-
ske čete i jednu pionirsko-pontonirsku četu. Pri Štabu 18. divizije
bio je Minerski bataljon sa minerskom i pontonirskom četom, a u
15. diviziji osnovan je Minerski bataljon od 4 čete, a svaka četa
imala je vod minera i vod pionira. Sem minerskih jedinica, na zada-
cima rušenja radile su i ostale inžinjerijske i druge jedinice iz sas-
tava brigada i divizija. Dalja dogradnja inžinjerijskih jedinica u
Sloveniji izvršena je u septembru 1944, kada je utvrđena nova for-
macija inžinjerijskog bataljona koji je tada imao tri čete istog
sastava, svaka sa jednim minerskim i dva pionirsko-pontonirska
voda. Za gradnju cesta, aerodroma i drugih objekata na oslobođe-
noj teritoriji 7. korpusa formirane su, 4. septembra 1944, jedinice
Narodnooslobodilačke vojne gradnje (NOVGRAD), sastavljene od
radnih bataljona.284 Tako razgranata mreža raznovrsnih inžinjerij-
skih jedinica u Sloveniji dala je krupne rezultate na polju oružane
borbe, što je, s obzirom na specifičnosti slovenačke teritorije, bilo
od velikog značaja.

Polazeći od specifičnih uslova na svojoj teritoriji Glavni štab
Hrvatske krajem 1943. i početkom 1944. izdao je nekoliko uputsta-
va kojim se reguliše organizovanje inžinjerijskih jedinica i preci-

28S Zbornik, tom VI, knj. 10, dok. 50.
284 Radne baterije činili su zarobljenici i ljudstvo koje je vojni sud

osudio na prisilni rad. Narodnoosvobodilna vojna na Slovenskem 1941—45,
str. 825.

ziraju njihovi zadaci. Budući da je glavnina jedinica NOV i PO
Hrvatske dejstvovala na teritoriji sa doista vodenih prepreka, on je
15. februara 1944. naredio da se formiraju pontonirske jedinice, i
to pri Štabu 4. korpusa pontonirski bataljon od tri čete, i da se
isti bataljoni formiraju u 6. i 10 korpusu, a pontonirske čete u 8.
i 11. korpusu, s tim što su i one kasnije trebalo da prerastu u ba-
taljone. Pontonirski bataljon 4. korpusa formiran je 15. februara
1944. i u oktobru imao je četiri čete, sa 233 borca, a starao se za
izgradnju prelaza na reci Korani, Mrežnici i drugim vodenim prep-
rekama gde su dejstvovale jedinice korpusa. Međutim, s obzirom
na skromna pontonirska sredstva, u ostalim korpusima nisu se raz-
vili pontonirski bataljoni, nego su postojale samostalne pontonirske
čete ili iste čete u okviru pionirskih ili inžinjerijskih bataljona.

Na teritoriji Hrvatske, tokom 1944. godine, pojavili su se i
specijalni vodovi i čete jurišnih pionira, koji su raspolagali eksplozi-
vnim sredstvima, inžinjerijskim alatom, protivoklopnim oruđima
(džonbulima), s ciljem da idu ispred borbenog poretka i uništa-
vaju pojedina neprijateljska uporišta i jače borbene objekte. Obično
su brigade imale vodove, a divizije čete jurišnih pionira. Iz sačuva-
nih podataka vidi se da su ove jedinice 1944. godine postojale u ne-
kim brigadama i divizijama 4, 6. i 10. korpusa NOV i PO Hrvatske.

Istovremeno u ovom periodu, u Hrvatskoj se kao inžinjerij-
ska jedinica javlja tehnička četa, odnosno tehnički bataljon, raz-
ličitog sastava i sa širom namenom, U 13. diviziji, u septembru
1944, svaka brigada je imala po jednu tehničku četu sastavljenu od
voda za vezu, minerskog i pontonirskog voda. Tehnička četa 26.
divizije u februaru 1944. imala je pionirski, građevinski, mehaničar-
ski i elektrotehnički vod. U sastavu 26. divizije, u julu 1944, posto-
jao je Tehnički (inžinjerijski) bataljon, sličnog sastava, koji je bio
angažovan na utvrđivanju ostrva Visa.

Šarolikost inžinjerijskih jedinica na teritoriji Hrvatske bila
je usklađena naredbom Glavnog štaba, od 10. novembra 1944, ka-
da je regulisano da se u svakoj brigadi formiraju inžinjerijske če-
te, a u divizijama inžinjerijski bataljoni. Istom naredbom je pred-
viđeno da se pri štabu svakog korpusa odredi stručno lice za refe-
renta inžinjerije, koji će kasnije postati komandant korpusne inži-
njerije. Na osnovu tih uputstava, do kraja rata gotovo sve brigade
i divizije u Hrvatskoj imale su takve inžinjerijske čete, odnosno
bataljone, a u 8. i 11. korpusu formirani su inžinjerijski bataljoni,
sličnog sastava kao i u divizijama.

Za vreme izvođenja najveće diverzantske operacije („Retweek")
po neprijateljskim komunikacijama od 1. do 7. septembra 1944,
radi objedinjavanja diverzantskih aktivnosti Gla.vni štab Hrvatske
je 7. septembra izdao naredbu kojom se osnivaju tri diverzantska
odreda, kao najveće diverzantske jedinice u NOR-u. Za rukovođe-
nje ovim odredima formiran je Štab grupe diverzantskih odreda
NOVJ, koji je sa štabovima korpusa usklađivao aktivnost diver-
zantskih odreda.285

285 Arhiv VII, k. 118, reg. br. 4/2; k. 112 A, reg. br. 17/2 i k 121, reg.
br. 1/2.

Prvi diverzantski odred formiran je u Slavoniji na operativ-
nom području 6. korpusa, 2. diverzantski odred formiran je na
operativnom području 4. korpusa, a 3. diverzantski odred dejstvo-
vao je na području 10. korpusa. Sva tri odreda imali su po dva
bataljona i po oko 300 diverzanata. Diverzantski odredi su u mate-
rijalnom i disciplinskom pogledu bili pod štabom korpusa. Posto-
janje krupnih diverzantskih jedinica — odreda na teritoriji Hr-
vatske bilo je uslovljeno strategijskom važnošću magistralnih ko-
munikacija koje prolaze kroz Hrvatsku i povezuju središnji deo
jugoslovenskog ratišta. U praksi su postignuti izuzetno krupni re-
zultati, kao i u ostalim krajevima Jugoslavije, što ukazuje na op-
ravdanost i svrsishodnost postojanja posebnih diverzantskih jedi-
nica i, uopšte, izvođenja diverzantskih dejstava u NOR-u.

Od druge polovine 1944. godine do kraja rata u svim jedini-
cama NOVJ (JA) osnovani su u svim brigadama inžinjerijske čete,
a negde inžinjerijski (minerski) vodovi, a inžinjerijski bataljoni u
divizijama, u 1. tenkovskoj brigadi, Operativnom štabu za Kosovo i
Metohiju, u nekim korpusima i u 3. armiji. Skoro sve te jedinice
imale su isti organizacijski sastav, što su diktirali zadaci koji su
stajali pred inžinjerijom i materijalne mogućnosti. Tako, npr., načel-
no su inžinjerijske čete imale tri voda, jedan do dva voda pionira
i vod minera, a bataljoni jednu do dve čete pionira, sa jednom do
dve čete minera ili četu pionira, četu minera i jednu pontonirsku
četu. Načelno su inžinjerijske čete imale 50—80 boraca, a bataljoni
150—200, rede 250 boraca, sa odgovarajućom inžinjerijskom opre-
mom koja je, što se rat bližio kraju, bila sve bolja; više se dolazilo
do plena, stizala je izvesna pomoć od saveznika, a sve značajniju
ulogu u materijalnom snabdevanju imala je privreda novooslobo-
đenih teritorija.

U toku NOR-a formirana su ukupno 52 inžinjerijska, pionir-
ska, minerska, pontonirska i tehnička (inžinjerijska) bataljona i
oni su se nalazili u svim jedinicama NOVJ.

Prve inžinjerijske brigade pojavile su se prvih meseci 1944.
i do kraja rata formirano je ukupno 10 inžinjerijskih brigada.

Najpre je u Drvaru, 12. februara 1944, formirana 1. inžinje-
rijska brigada Vrhovnog štaba od ljudstva 1. samostalnog inži-
njerijskog bataljona Vrhovnog štaba, koji je poslužio kao jezgro
brigade, i ljudstva koje su uputili glavni štabovi Hrvatske i Slo-
venije i štabovi], 5. i 7. korpusa NOVJ. Brigada je imala četiri
bataljona — 1. pontonirsko-minerski, 2. železnički, 3. pionirski i 4.
tehnički, sa po četiri čete — ukupno 662 borca. Njen osnovni za-
datak bio je da obezbedi smeštaj Vrhovnog štaba, CK KPJ, stra-
nih vojnih misija i drugih institucija, kao i da učestvuje u grad-
nji mostova, uređenju aerodroma itd. Kada se početkom juna 1944.
Vrhovni štab prebacio na Vis, brigada je u Kupreškom polju ras-
formirana, a njeni 1, 2. i 3. bataljon ušli su u sastav 1. proleter-
ske divizije. U Valjevu je u septembru 1944, ponovo oformljena
sa tri bataljona, radeći na uređenju aerodroma d gradnji mostova,
a u završnoj ofanzivi na inžinjerijskom obezbeđenju jedinica u na-
padu. Njen 2. bataljon poslužio je kao jezgro za formiranje Želez-

ničke brigade, a od 3. bataljona u Novskoj je 15. maja formirana
1. pionirska brigada.

Najveći broj inžinjerijskih brigada formiran je u drugoj polo-
vini 1944. i početkom 1945. godine, što je proizlazilo iz potreba
inžmjerijskog obezbeđenja krupnih jedinica NOVJ — korpusa i
armija, a na to su uticale povoljnije materijalne mogućnosti i zah-
tevi završnih operacija za konačno oslobođenje Jugoslavije. Sem
toga, tada se formiraju inžinjerijske jedinice i za potrebe opravke
porušenih komunikacija i drugih vitalnih objekata na oslobođenom
delu Jugoslavije.

U istočnoj Srbiji 21. novembra 1944. formirana je Inžinjc-
rijska brigada 14. korpusa, tako što je pri štabu korpusa imala
pontonirski bataljon, a po jedan inžinjerijski bataljon nalazio se
u 23, 25. i 45. diviziji. Kada je 1. januara 1945. formirana 2. armija,
ta brigada je ušla u njen sastav. Tada je, sem pontonirskog bata-
ljona u brigadi, pri inžinjerijskim bataljonima formirana po jedna
pontonirska četa, što je bilo uslovljeno specifičnostima operativ-
nog područja na kojem je operisala 2. armija, gde je bilo dosta
vodenih prepreka kao što su Drina, Spačva, Bosna, Vrbas, Una itd.
Brigada je u februaru 1945. imala 1.486, a sredinom marta 1.311
boraca i starešina, i postojala je do završetka rata.286

Na teritoriji Makedonije tokom NOR-a osnovane su četiri inži-
njerijske brigade, prvenstveno radi opravke porušenih komunika-
cija i izgradnje novih saobraćajnih objekata. Najpre je, od posto-
jećeg inžinjerijskog (pionirskog) bataljona Glavnog štaba Makedo-
nije, početkom novembra 1944. formirana 1. inžinjerijska brigada
Glavnog štaba Makedonije, koja je imala 1.377 boraca.287 Ona je
početkom decembra 1944. imala tri inžinjerijska bataljona, tehničku
i parkovnu četu. Kasnije je došlo do promene, tako što su se u
brigadi nalazili 1. pionirski, 3. i 5. radnički bataljon i tehnička
četa. U martu 1945. brigada je imala 1.647 boraca. Radila je na
opravci pruga Veles—Đevđelija, Veles—Prilep, Veles—Kočani i deo
pruge Veles—Skoplje do Markove reke.288

Druga inžinjerijska brigada Glavnog štaba Makedonije, nastala
je, takođe, početkom novembra 1944. i imala je tri inžinjerijska ba-
taljona, a u decembru su u njenom sastavu bili 2. pionirski, 2, 6. i
9. radnički bataljon. U martu 1945. brigada je brojala 1.409 boraca.
Njen je zadatak bio da izvrši opravku skopskog železničkog čvora i
deo železničke pruge prema Velesu, Kumanovu i Kačaniku.289

Treća inžinjerijska brigada Glavnog štaba Makedonije, ofor-
mljena je početkom novembra 1944. Imala je,takođe, tri inžinjerij-
ska bataljona, a u decembru 3. pionirski i 1, 8. i 10. radnički /bata-
ljon, sa 2.481 borcem. Ona se nalazila u rejonu Kumanova i oprav-
ljala je drum Skoplje—Kumanovo—Deve Bair i Kumanovo—Sv. N'i-

286 Vojna enciklopedija, tom III, str. 637. Zbornik, tom IV, knj. 32,
str. 379—385, Hronologija NOR-a, str. 1017.

287 Arhiv VII, k. 233, br. reg. 36—7. Hronologija NOR-a, str. 1010. Pavle
Ilić, Inžinjerija u NOR-u, u obnovi i izgradnji zemlje Glasnik inžinjerije i
hemijskih jedinica, 6/1951, str. 20—22.

288 P. Ilić, n.č., -str. 21 Arhiv VII, k. 237, reg. br. i 17—2/1; k. 232,
br. reg. 18—2.

289 Isto.

kola—Štip. Do početka maja 1945. brigada je opravila 38 mostova
različite dužine (ukupno 2.000 metara), od kojih je najveći bio most
preko r. Pčinje.290

Četvrta inžinjerijska brigada Glavnog štaba Makedonije na-
stala je istovremeno kad i prethodne tri. U početku se zvala 4.
radnička brigada i imala je jedan inžinjerijski i četiri bataljona
sastavljena od ratnih zarobljenika. Početkom decembra u njenom
sastavu bili su 5. pionirski i 4. i 7. radnički bataljon sa 1.200 lju-
di. Ona je opravljala porušene mostove na putevima u istočnoj Ma-
kedoniji južno od Štipa i radila je novu varijantu železničke pruge
između Demir-kapije i Udova; te radove je započela početkom de-
cembra 1944. a završila krajem juna 1945. godine.291

Krajem 1944. godine od Inžinjerijskog bataljona 8. korpusa
(koji je nastao aprila 1944) formirana je Inžinjerijska brigada 8.
korpusa od dva inžinjerijska bataljona, koji su imali po tri čete —
pionirsku, minersku i tehničku (za mostove) i vod pri štabu bata-
ljona. Bataljoni su bili opremljeni raznovrsnim pionirskim mostov-
nim i drugim materijalom.292

Inžinjerijske jedinice tokom 1944. godine formiraju se u sas-
tavu artiljerijskih brigada (inžinjerijske čete), vojnopozadinskih or-
gana (vodovi i čete), u 1, tenkovskoj brigadi (četa a posle bataljon)
i Vazduhoplovstvu NOVJ (inžinjerijski bataljon).

Tokom 1944. godine u sastavu inžinjerije, počinju se formirati
prve veće železničke jedinice.

Prva veća železnička jedinica ja.vlja se 12. februara 1944, u
oslobođenom Drvaru, u sastavu 1. inžinjerijske brigade (njen 2. ba-
taljon bio je železnički). Neposredno posle desanta na Drvar Inži-
njerijska brigada Vrhovnog štaba privremeno je rasformirana, a
2. železnički bataljon je predat 3. krajiškoj proleterskoj brigadi
1. proleterske divizije. U sastavu ove brigade bataljon se nalazio
sve dok nije oslobođeno Valjevo, pa je krajem septembra 1944.
obnovljena 1. inžinjerijska brigada, od istih bataljona koje je imala
u Drvaru, kada je u sastav brigade ponovo ušao 2. železnički ba-
taljon.

U to vreme pojavile su se veće železničke jedinice i u Slo-
veniji. Po naređenju Glavnog štaba Slovenije, 6. septembra 1944.
osnovan je Železnički bataljon, koji je u stručnom pogledu bio
potćiinjen referentu za železnice u sastavu Operativnog odeljenja
Glavnog štaba. Narednih dana su referentu dodeljena četiri pomoć-
nika: za saobraćaj, građevinsku i mašinsku službu, te za alat i
materijal.

Najveći broj železničkih jedinica u okviru inžinjerije pojavio
se u završnoj etapi NOR-a. U borbama za definitivno oslobođenje
Jugoslavije, nemačke jedinice su prilikom povlačenja uništavale
sva železnička postrojenja, mostove, pruge i druge objekte, pa se,
s obzirom na to, ukazala potreba za formiranjem železničkih brigada

230 Isto.
291 Isto.
29: Zbornik, tom V, knj. 37, str. 196—211. Arhiv VII, k. 522, reg. br.

9/3 i k. 322, reg. br. 4/1-1.

za potrebe brzog osposobljavanja železničke putne mreže radi vo-
đenja završnih operacija i obnove zemlje. Taj problem bio je na-
ročito aktuelan na glavnoj železničkoj magistrali između Niša i
Beograda i od čačka prema Užicu i Sarajevu, a kasnije i na ma-
gistrali od Beograda prema Vinkovcima i Zagrebu.

Radi toga je Vrhovni štab 5. decembra 1944. naredio da se
od 2. železničkog bataljona 1. inžinjerijske brigade i ljudstva glav-
ne železničke radionice i ložionice u Nišu, kao i saobraćajno-teh-
ničkog personala u Paraćinu, formira Železnička brigada, koja je
bila pod Inžinjerijsko-tehničkim odeljenjem Vrhovnog štaba a on-
da pod Komandom inžinjerije. Brigada je imala tri bataljona —
saobraćajni, mašinski i građevinski. Prvi saobraćajni bataljon, 300
boraca, bio je kompletiran tako da ima stručno ljudstvo za pose-
danje železniičkih stanica i vozova. Drugi — mašinski bataljon,
takođe oko 300 boraca, imao je stručno ljudstvo za posedanje i
opsluživanje lokomotiva. Treći — građevinski bataljon imao je 900
boraca, odnosno stručno ljudstvo za sve radove za osposobljavanje
železničkih pruga. Osnovni zadatak brigade je bio uspostavljanje,
održavanje i eksploatacija železničke pruge Beograd—Niš i oprav-
ka i održavanje voznog parka. Od januara do početka maja 1945.
Železnička brigada je opravljala železničku prugu čačak—Sarajevo
a onda je, početkom maja 1945, po naređenju Komande inžinje-
rije, prebačena u rej on Vinkovaca radi opravke železničke pruge
Beograd — Zagreb. Posle rata, od ljudstva ove brigade formirana
je 2. železnička brigada, ali su obadve krajem 1946. pretvorene
u inžinjerijske brigade.293

Osim Železničke brigade, u divizijama, korpusima i nekim ar-
mijama nisu postojale posebne železničke jedinice sem u 1. i 3.
armiji, gde se spominju železnički bataljoni u sastavu saobraćajnih
jedinica i ustanova. Isto tako, u sastavu Saobraćajnog odeljenja
Glavnog štaba Hrvatske, uputstvom od 29. septembra 1944. regu-
lišu se nadležnosti u uređenju vojne železničke službe, gde se pred-
viđa formiranje komandi železničkih mreža, komandi železničkih
linija i komandi železničkih stanica, sve u nadležnosti organa vojno-
pozadinske vlasti, odnosno u sastavu korpusnih vojnih oblasti i
komandi područja. Ovi organi su imali zadatak da se staraju o
funkcionisanju železničke putne mreže i da, zajedno sa organima
narodne vlasti na oslobođenoj teritoriji, obezbeđuju železničke ob-
jekte, popravljaju porušene i grade nove. Ovim su u Hrvatskoj po-
slovi železničke putne mreže bili isključeni iz nadležnosti inžinje-
rije i ulazili su u sastav saobraćajne službe.

Pored samostalnih tenkovskih četa i bataljona, nastala je i
prva tenkovska brigada NOVJ.

Od rasformiranog Tenkovskog bataljona Glavnog štaba Hr-
vatske, ostali su početkom 1944. godine samo neki tenkovi, koji su
bili zakopani zbog nedostatka goriva. U junu 1944. od tih tenkova
formiran je tenkovski vod Pratećeg bataljona Glavnog štaba Hrvat-
ske. Jula 1944. pri Glavnom štabu Hrvatske formiran je auto-ten-
kovski bataljon, u kojem je jedna četa bila tenkovska. U septem-

203 Arhiv VII, k. 18 A, reg. br. 2-11 i 6/11; 25-5, 20-6, 2-1 i 2-5.

bru je ponovo formiran Tenkovski bataljon Glavnog štaba Hrvatske
sa dve tenkovske čete, koji je ušao u sastav 4. korpusa i dejstvovao
u pozadini neprijatelja do kraja rata.294

U proleće 1944. Glavni štab Slovenije doneo je odluku da od
raspoloživih tenkova formira nove tenkovske jedinice: u julu 1944.
formiran je Tenkovski odred, tri tenka od 6,5 tona sa topom 20 mm
i pet trotonskih tanketa naoružanih mitraljezima. Odred se sas-
tojao od grupa jačine nekoliko oklopnih vozila, a postojao je sve
do 9. maja 1945, kada je u oslobođenoj Ljubljani rasformiran.

U leto 1944. Štab 5. korpusa formirao je tenkovski vod od
tri tenka. Posle borbi za Banjaluku, pridodati su mu i tenkovi
iz sastava ranijeg Tenkovskog bataljona 4. operativne zone Hr-
vatske (čija su preostala dva tenka bila zakopana blizu Jajca).
Tako je formirana Tenkovska četa 5. korpusa, koja je učestvovala
u borbama za Travnik, gde je poginuo njen komandir Lazo Marin,
posle čega je četa dobila njegovo ime. Četa je vodila borbe u cen-
tralnoj Bosni, učestvovala u oslobođenju Banjaluke, zatim je nas-
tupala prema Zagrebu i Kranju, gde je posle rata ušla u sastav 4.
tenkovske brigade.

Početkom septembra 1944, prelazeći na stranu NOVJ, domo-
brani NDH su iz garnizona Daruvar dovezli i tri tenka (dva ,,hoč-
kis" od 13,5 tona (i jedan „fiat-ansaldo" od 2,5 tone), od kojih je
formiran Tenkovski odred 6. korpusa. U stvari, bio je to tenkovski
vod koji je učestvovao u borbama za Pakrac, Lipik, Daruvar, Pod-
ravsku Slatinu i druga mesta.

Sredinom 1944. godine NOVJ dobila je prvu veću tenkovsku
jedinicu — tenkovsku brigadu, koja je formirana u Gravini
(Italija) 16. jula, kao 1. tenkovska brigada NOVJ.295 Do formi-
ranja je došlo na osnovu sporazuma između Vrhovnog štaba NOV i
POJ i savezničke Vrhovne komande za Sredozemlje. Brigadu su
sačinjavali slušaoci Tenkovske škole NOVJ i jugoslovenski inter-
nirci koje su saveznici oslobodili iz italijanskih koncentracionih
logora. Krajem jula i početkom avgusta 1. tenkovska brigada u
svom. sastavu imala je Štab brigade i pomoćno osoblje Štaba, am-
bulantu, radni vod, mehaničarsku četu, četu (kasnije bataljon) bor-
nih kola, inžinjerijski bataljon i četiri tenkovska bataljona. Od
borbenih vozila je imala 56 tenkova „stjuart" sa topovima 47 mm
i po dva mitraljeza, 24 oklopna automobila „AEC" sa topovima
56 mm i po jednim mitraljezom i druga neophodna vozila. Među-
tim, kako u početku nije bio formiran 4. tenkovski bataljon, to
je umesto čete obrazovan bataljon oklopnih automobila sa dve
čete po tri voda, štabom i pozadinskom četom. Svaki tenkovski
bataljon imao je po dve tenkovske čete, pozadinsku četu i po
jednu protivtenkovsku bateriju 57 mm. Ukupno je brigada imala
1.400 ljudi, 59 tenkova i 24 oklopna automobila.296

294 M. Babić, Oklopne jedinice u NOR-u, str. 57—66.
295 Isto, str. 86—89. U znak sećanja na ovaj događaj, 16. jul se slavi

kao Dan oklopnih jedinica JNA.
296 M. Babić, Oklopne jedinice u NOR-u, str. 94—107. Od Britanaca je

primljeno 56 tenkova, a tri su pronađena na otpadu i popravljena. Arhiv
VII, k. 923, reg. br. 36/1.

Prvi delovi brigade iz Italije prebačeni su na Vis početkom
septembra 1944. i uzeli su učešće u borbama za oslobođenje Dal-
macije, zatim u borbama u Crnoj Gori, Hercegovini, Lici, Hrvat-
skom primorju, Trstu, sve do Celovca u Koruškoj.

Na osnovu sporazuma između Vrhovnog štaba i sovjetske
Vrhovne komande, sredinom septembra 1944. jedna grupa od oko
600 boraca i rukovodilaca NOVJ upućena je iz Italije u Sovjetski
Savez radi obuke i formiranja 2. tenkovske brigade. Njima se
priključila i grupa od oko 400 Jugoslovena koji su bili u Sovjet
skom Savezu kao zarobljeni pripadnici fašističkih formacija i iz-
razili želju da se bore u redovima NOVJ. Zajedno su stigli do bli-
zu Tule, gde je počela obuka. Obuka je t rajala do početka marta
1945, kada je zvanično oformljena 2. tenkovska brigada i upućena
u Jugoslaviju.297

Najveći broj jedinica veze razvio se u 1944. godini, i to u svim
operativnim, partizanskim i vojnopozadinskim jedinicama i na
svim nivoima. Jedinice veze formiraju se i u svim rodovima i vi-
dovima oružanih snaga, čija se fizionomija dograđivala u skladu
sa materijalnim mogućnostima. I dalje je glavno snabdevanje sred-
stvima veze bio plen od neprijatelja, mada je od kraja 1943. godine
počela da pristiže i pomoć od saveznika.

Na dalje dograđivanje organizacije i formacije jedinica veze,
osim toga, uticale su potrebe oružane borbe, naročito povećan broj
raznovrsnih operacija, bojeva i borbi, što je bilo u skladu sa kon-
cepcijom završnih operacija za oslobođenje Jugoslavije koje su po-
čele sredinom 1944. godine.

U stvari, od 1944. godine, raznim uputstvima, direktivama i
naređenjima sve više je nestajala dotadašnja raznolikost jedini-
ca veze i stvarala se jedinstvena vojna organizacija i formacija, pri
čemu su poštovane različitosti i specifičnosti pojedinih delova ju-
goslovenskog ratišta.

Glavni štab Hrvatske je početkom 1944. izradio brošuru „Služ-
ba veze" (veza avion-zemlja i obratno) i brošuru „Kartografski zna-
ci", a potom je izdao naredbu o organizaciji jedinica veze u brigada-
ma, divizijama, korpusima, u partizanskim odredima i vojnopoza-
dinskim jedinicama i ustanovama. Na tim osnovama gradile su se
jedinice i rukovodeći organi veze u svim jedinicama na teritoriji
Hrvatske. Prema tom naređenju, svaka brigada imala je zadatak
da formira četu za vezu sastavljenu od tri voda: dva voda tele-
fonista i voda signalista, ukupno 60 ljudi; divizija — četu za vezu,
sličnog sastava, s tim da ima još jedan samostalni vod telefonista
od 30 ljudi, za održavanje veze od divizijske centrale sa štabom,
arti l jerijom i susedima; štabovi korpusa — četu za vezu, kasnije
bataljon za vezu i samostalni vod telefonista od 30 vojnika, za
održavanje veze između štabova korpusa i samostalnih jedinica i
suseda, oslanjajući se na stalne TT-linije. U partizanskim odredima
trebalo je oformiti vodove za vezu (odeljenje telefonista i odeljenje
signalista). Komande područja trebalo je da za pozadinsko-teritori-
jalnu vezu oforme telefonsku četu, za podizanje stalnih TT-linija

2" M. Babić, Oklopne jedinice u NOR-u, str. 258—261.

na teritoriji područja koje su mogle koristiti i operativne i parti-
zanske jedinice. Za rukovođenje jedinicama veze u brigadama, di
vizijama i korpusima bili su predviđeni referenti za vezu, a slično
je bilo i u komandama područja. Posebnim naređenjem Glavnog
štaba Hrvatske izdat je Uput za organizaciju i rad jedinica veze,
iz kojeg se vidi da su čete za vezu mogle biti sastavljene od radio-
-telegrafskog, telefonskog, signalnog i kurirskog voda. Zatim se
ukazuje na sastav samostalnog voda za vezu, radionice za vezu,
linijskih patrola i drugih organa koji su bili obavezni da organi-
zuju, rukovode i kontrolišu vezu. Međutim, zbog pomanjkanja sred-
stava veze i razlika između pojedinih jedinica, i dalje je tokom
1944. godine bilo različitosti kod pojedinih jedinica, jer sve nisu
mogle preći na takvu organizaciju i formaciju jedinica veze kako
je to regulisao Glavni štab Hrvatske. Tako, npr., u februaru 1944.
u 26. diviziji postojala je četa za vezu od pet vodova, a u brigadama
i haubičkom divizionu bili su vodovi za vezu. Kasnije, u aprilu, sve
brigade 26. divizije dobile su četu za vezu. U l i . korpusu, u martu
1944, postoji četa za vezu, u Štabu Odsek za vezu, a u 13. diviziji
četa za vezu. U 32. diviziji, takođe postoji četa za vezu a u briga-
dama — vodovi za vezu. U novembru, u Štabu 11. korpusa iz Odse-
ka za vezu se izdvojila sekcija za pozadinsku vezu i pridata Sao-
braćajnom odseku korpusne vojne oblasti. U Štabu 6. korpusa
postojao je referent Z£l V6ZU., ci pri Štabu 12. slavonske divizije
bila je četa za vezu. Pri štabu 8. korpusa u januaru 1944. postoji
četa za vezu, a u brigadama 20. divizije, u februaru iste godine,
postoje samo vodovi za vezu. Dodatnom naredbom GŠH od ok-
tobra 1944. utvrđena je organizacijsko-formacijska struktura čete
za vezu u diviziji i brigadi, kao i postojanje drugih jedinica veze
u artiljeriji, inžinjeriji i pozadini.

Na teritoriji Slovenije, od sredine 1944. godine postojala je
velika šarolikost u organizaciji jedinica veze, kako u operativnim
tako i u partizanskim i vojnopozadinskim jedinicama i ustanova-
ma, kao i rukovodećim organima veze. Naređenjima od 30. septem-
bra i 6. oktobra 1944. Glavni štab Slovenije regulisao je službu
veze i organizacij sko-formacij ski sastav jedinica veze u operativ-
nim, partizanskim i vojnopozadinskim jedinicama i ustanovama. U
tim naređenjima su uputstva o formiranju bataljona za vezu, koji
ulazi u sastav divizije. Bataljon za vezu imao je komandu, pomoćni
vod, 3—4 čete za vezu sa brigadama i vod za vezu u štabu divizije,
ukupno 328 ljudi. Prema tim uputstvima svaka brigada je trebalo da
oformi četu za vezu, sastavljenu od komandnog dela i četiri voda
(za svaki bataljon po jedan), a svaki vod po pet odeljenja, ukupno
87 boraca. Sem toga, svaka brigada je imala po dve radio-ekipe
(odeljenja). Za razliku od čete za vezu u narodnooslobodilačkoj
brigadi, četa za vezu u artiljerijskoj brigadi imala je komandni i
pomoćni deo i onoliko vodova koliko ima artiljerijskih diviziona,
a svaki vod od pet odeljenja, sa 26 ljudi u vodu. U bataljonu se
formiraju vodovi za vezu sastavljeni od telegrafskog, linijskog, sig-
nalnog i kurirskog odeljenja, oko 20 ljudi. Sličan je bio vod za ve-
zu u artiljerijskom divizionu. Za rukovođenje jedinicama veze u
Glavnom štabu Slovenije postojalo je Odeljenje za vezu, u korpusi-

ma i divizijama odseci za vezu a u brigadama referenti za vezu.
Odseci za vezu su bili u sastavu operativnih odeljenja korpusa i
operativne zone. Prema izveštaju Glavnog štaba Slovenije od 28.
novembra 1944, u svim divizijama 7. i 9. korpusa i 4. operativne
zone formirani su bataljoni za vezu, ali nisu bili popunjeni po for-
maciji — jer nije bilo dovoljno kadrova i još se oskudevalo u sred-
stvima veze.

Na teritoriji Bosne i Hercegovine pojedini korpusi su svojim
naređenjima regulisali formaciju, rad i funkcionisanje službe i je-
dinica veze. Tako, npr., Štab 5. korpusa 5. aprila 1944. naredio
je da se formiraju čete za vezu u brigadama i divizijama, a svaka
četa da ima komandu čete, radiografsko odeljenje, telefonski i ku-
rirski vod i optičarsko odeljenje, ukupno 80 ljudi, jer su pre toga
postojali samo vodovi za vezu i bili su u sastavu tehničkih četa.
Drugim naređenjem Štaba 5. korpusa, s kraja 1944. godine, određen
je sastav divizijske i brigadne čete za vezu i odeljenja za vezu u
bataljonu. Naime, sastav čete za vezu u diviziji nije bio isti kao u
brigadi. Divizijska četa za vezu imala je komandu čete, radio-tele-
grafski, telefonsko-linijski i kurirski vod sa 118 ljudi, dok je brigad-
na četa za vezu imala komandu čete sa radio-telegrafsko-signalnim,
telefonsko-linijskim i kurirskim vodom, ukupno 152 čoveka. Četa
za vezu artiljerijske brigade imala je oficira za vezu brigade, vod
pri štabu brigade i vodove pri artiljerijskim divizionima, sa oko
100 boraca.

Međutim, u 17. diviziji novembra 1944. postojala je telefon-
ska četa u sklopu inžinjerijskog bataljona, od dva voda, a u 12.
krajiškoj brigadi 11. divizije u martu 1944. bio je samo vod za ve-
zu. Naime, Štab 3. korpusa 15. decembra 1944. naredio je da se
formiraju čete za vezu u svakoj diviziji i da svaka četa za vezu
ima kurirski, telegrafsko-signalni vod, radio sekciju, kao i miner-
sko-pionirski vod koji je kasnije izišao ,iz sastava ove čete.

Štab 1. proleterskog korpusa, naređenjem od 1. aprila 1944,
regulisao je organizovanje jedinica veze na ta j način što je pri Štabu
korpusa formiran samostalni vod za vezu koji je ranije bio u sas-
tavu prateće čete Štaba korpusa, kao i pri štabovima divizija, a pri
brigadama — četa za vezu od 55 ljudi, a kod brdskih baterija
desetina za vezu. Vod za vezu Štaba korpusa imao je i radio-gru-
pu. Za rukovođenje jedinicama veze pri Štabu korpusa, umesto ra-
nijeg referenta za vezu, osnovan je Odsek za vezu. U septembru
1944. u selu Slavkovci kod Ljiga formirana je četa za vezu Štaba
korpusa, koja je imala dva voda telefonista i radio-grupu. Od te
čete, novembra 1944, formiran je bataljon za vezu Štaba korpusa
koji je imao štabnu četu za unutrašnje veze, dve — kasnije tri
linijske čete za kablovsku vezu od korpusa prema divizijama i radio-
grupu, koja je u aprilu 1945. prerasla u radio-četu. Kada je od
1. proleterskog korpusa 1. januara 1945. nastala 1. armija, ovaj ba-
taljon za vezu ostao je u Štabu armije do kraja rata, a posle rata
od njega je formirana brigada za vezu.

U oktobru i novembru 1944. na teritoriji Makedonije potpuno
su se razvile jedinice veze. Pri Glavnom štabu Makedonije posto-
jala je četa za vezu, sa 48 boraca, a u 41, 42, 48. i 50. diviziji formi-

rani su bataljoni za vezu. Sličan bataljon za vezu postojao je i pri
štabu 15. korpusa. Za rukovođenje je pri Glavnom štabu A^alcedo-
nije oformljeno Odeljenje za vezu, pri korpusima i divizijama od-
seci za vezu, a u brigadama referenti, odnosno oficiri za vezu.

Glavni štab Srbije je krajem 1944. godine utvrdio jedinstve-
nu organizaciju službe i jedinica veze. Prema tom naređenju u sva-
koj diviziji trebalo je formirati bataljon za vezu, u brigadi — če-
tu, a u bataljonu — vod za vezu. Bataljon za vezu divizije sastojao
se od štaba bataljona, štapske, telefonske i mešovite čete svaka
po tri voda, kao i pomoćne čete u koju su ulazile radionice, šif-
ranti, tehničari i drugo stručno osoblje. Četa za vezu brigade ima-
la je pomoćni vod (transport, skladišta, tehničku radionicu), dva
telefonska voda i vod leteće pošte. Vod za vezu u bataljonu bio je
sastavljen od štapske desetine i dve telefonsko-signalne desetine.

Do kraja 1944. godine završeno je oblikovanje jedinica veze
u brigadama, divizijama i korpusima, tako da su gotovo sve briga-
de dobile četu za vezu a divizije bataljon za vezu. Tada su se poče-
li formirati i prvi pukovi za vezu, kao najviša vojna organizacija
jedinica veze u NOR-u.

Paralelno sa razvojem veze u operativnim jedinicama, tekao
je proces razvoja jedinica veze u partizanskim odredima (na ra-
nije postavljenim osnovama) i kod vojnopozadinskih organa i jedi-
nica. Prema naređenju Vrhovnog štaba od 9. februara 1944, odsek
saobraćaja korpusne vojne oblasti starao se o organizaciji telefon-
ske i telegrafske veze i preko njih je išla celokupna pošta. Vojno-
pozadinski organi su se starali za stalne PTT-linije, radi čega je
korpusna (divizijska) vojna oblast mogla da ima četu za vezu ili
se oslanjala na civilnu službu veze ili na operativne jedinice veza.
U vojnom području postojao je saobraćajni oficir koji je rukovo-
dio celokupnom vezom. Obično je vojno područje imalo vod, ret-
ko četu za vezu.

Formiranjem Mornarice NOVJ, u oktobru 1943. pri Štabu
Mornarice osnovana je četa za vezu. Istovremeno, pri pomorskim
sektorima od početka postoje čete za vezu sa radio, telefonsko-te-
legrafskim i signalnim vodom i kurirska grupa.

U Vazduhoplovstvu NOVJ takođe su oformljene jedinice veze.
Pri 1. i 2. eskadrili NOVJ, koje su bile u sastavu britanskog vazduho-
plovstva, veza je bila prilagođena britanskim standardima, tako da
je u vazduhoplovnoj bazi postojala četa za vezu sa kompletnim
radio i telefoinsko-telegrafskim uređajima. Sem toga, postojao je
operativni centar aerodroma sa svim službama, koji je navodio
avijaciju. Formiranjem 11. i 42. vazduhoplovne divizije NOVJ, ko-
je su nastale krajem 1944. godine, u sklopu aerodromskog bataljo-
na bila je četa za vezu, koja je sem veze osiguravala i meteorologiju.
Pored toga, početkom 1945. postojala je četa za vezu u 11. i 42.
vazduhoplovnoj diviziji i 9. vazduhoplovnoj bazi. U Štabu Vazdu-
hoplovstva NOVJ postojao je najpre oficir, zatim odsek, pa onda
odeljenje za vezu, a pri Komandi je bila četa za vezu koja je op-
služivala vezom Štab Vazduhoplovstva NOVJ; iz n je se razvio bata-
ljon za vezu za radio i telefonsko-telegrafsku vezu.

U avgustu 1944, u sastavu Vazduhoplovstva NOVJ formirana
je eskadrila za vezu Vrhovnog štaba na Visu za potrebe održa-
vanja efikasnije veze sa nekim korpusima i divizijama na terito-
riji Jugoslavije i Bazom NOVJ u Italiji. Eskadrila je imala četiri
sovjetska aviona „Po-2", dva trofejna „sajmaina" i jedan „FP-2".
U oktobru je posedovala 10 aparata, prebacila se na aerodrom kod
Zemuna i u martu 1945. ušla u sastav Transportne grupe Štaba Vaz-
duhoplovstva NOVJ.

Prekretnicu u organizaciji službe i jedinica veze u NOR-u pred-
stavlja Direktiva Vrhovnog štaba NOV i POJ, izdata krajem 1944.
godine o organizaciji službe veze u NOV i POJ, po kojoj se postupilo
početkom 1945. godine.

P^otivavionske jedinice u 1944. godini dobijaju povećan broj
baterija i formira ju se prvi protivavionski divizioni.

Pored Visa, gde je postojalo nekoliko protivavionskih bateri-
ja za protivavionsku i protivdesantnu odbranu otoka, u Drvaru —
gde su se od januara do 25. ma ja 1944. nalazili CK KPJ, Vrhovni
štab i druga vojno-politička rukovodstva nove Jugoslavije — posto-
jala je protivavionska četa u sastavu Pratećeg bataljona Vrhovnog
štaba. Četa je imala 6 protivavionskih mitraljeza i 2 protivavionska
topa 20 mm i organizovala je protivavionsku odbranu Drvara. Odig-
rala je značajnu ulogu za vreme nemačkog desanta na Vrhovni
štab 25. ma ja 1944. godine.

U julu 1944. Vrhovni štab je na Visu izdao naređenje svim
glavnim štabovima i štabovima operativnih jedinica u kojem pro-
pisuje organizaciju celokupne arti l jerije NOVJ i formaciju artilje-
rijskih jedinica, štabova i ustanova. Prema tom naređenju, organi-
zaciju protivavionske art i l jeri je vršilo je tek formirano Artiljerijsko
odeljenje Vrhovnog štaba, prema tada postojećim mogućnostima.
Za zaštitu art i l jeri je operativni štabovi su bili dužni da — prema
potrebama i mogućnostima za svaku art i l jeri jsku jedinicu — for-
mira ju stalnu ili privremenu jedinicu, od čete do batal jona pešađi-
je, pored ostalog, opremljenu i protivavionskim sredstvima.

Na osnovu tog naređenja Vrhovnog štaba, pav-topovi ulazili
su u sastav i za zaštitu arti l jerijskih jedinica divizija i korpusa,
kao ,i za zaštitu aerodroma, koncentracija trupa, komandnih mesta,
jedinica u napadu itd. U Zaštitnom bataljonu 1. slovenačke artiljerij-
ske brigade 7. korpusa u julu 1944. postojala je pav-četa od 3 pav-
-mitraljeza, dok je u arti l jerij i 9. korpusa i u 2. lakom divizionu
bila bateri ja od 4 pav-topa 20 mm. Na Visu je, odlukom Vrhovnog
štaba od 30. avgusta, od celokupne arti l jerije formirana Artiljerijska
grupa 8. korpusa i grupa pozicijske artiljerije. U sastavu grupe po-
zicijske art i l jeri je bili su pav-topovi. Jedan deo tih topova prebačen
je sa Visa na kopno u sastav Artiljerijske grupe 8. (korpusa, tako
da je ova grupa u kninskoj operaciji, novembar-decembar 1944,
u 1, 3. i 4. divizionu imala po 2 pav-topa 20 mm za obezbeđenje
art i l jeri je na vatrenim položajima. U avgustu 1944. godine 2. divi-
zionu arti l jeri jske grupe 2. korpusa dodeljena su dva pav-matralje-
za, od kojih je formirana pav-ćeta za odbranu privremenog aerod-
roma kod Gornje Brezne dok nije evakuisano oko 1.000 ranjenika
u južnu Italiju. Tada je iz Italije na Vis stigla 1. tenkovska bri-

gada, koja je, sem pav-mitraljeza, na tenkovima imala i 2 pav-topa
20-mm. Njeno pav-osiguranje u borbi nije predstavljalo veliku teš-
koću, jer se zbog savezničke nadmoćnosti u vazduhu retko pojavlji-
vala neprijateljska avijacija, a njenu zaštitu vršila su i druga pav-
-sredstva.

Najveći korak u razvoju protivavionskih artiljerijskih jedini-
ca učinjen je u drugoj polovini 1944. godine, kada se u toku prve
etape završnih operacija za oslobođenje Jugoslavije došlo do novog
plena neprijateljske protivavionske tehnike i kada je počela da
pristiže pomoć od Sovjetskog Saveza. Neposredno posle oslobo-
đenja Beograda, 25 oktobra 1944. Vrhovni štab izdao je „Privreme-
ni pregled organizacije i formacije artiljerije NOVJ",298 u kojem se
reguliše pitanje protivavionskih artiljerijskih jedinica.

Prema toj direktivi, svaka divizija trebalo je da formira sa-
mostalni protivavionski divizion od tri baterije, svaka po 4 oruđa,
ukupno sovjetskih 12 pav-topova 25 mm M. 40, i po jednu četu
protivavionskih mitraljeza (PAM) 12,7 mm DŠK M. 38, tako da
svaka PAM četa ima onoliko vodova od po četiri oruđa koliko do-
tična divizija ima brigada. Ovakva organizacija pav-sredstava u di-
viziji trebalo je da obezbedi najvažnije delove borbenog poretka
— artiljeriju, KM divizije, pozadinske ustanove i koncentraciju tru-
pa na težištu dej stava.

Posle oslobođenja Beograda, divizije 1. proleterskog korpusa
počele su se preoružavati artiljerijom od sovjetske pomoći. Pored
ostalih vrsta artiljerije, one su dobile pav-topove 25 mm i pav-mit-
raljeze 12,7 mm. Tada su formirani prvi pav-divizioni. Po jedan
divizion pav-topova 25 mm i po jednu četu pav-mitraljeza 12,7 mm
dobile su 1. proleterska, 5. krajiška, 6. proleterska i 21. srpska di-
vizija. Pav-divizion 1. proleterske divizije formiran je u Beogradu 1!.
novembra 1944, a 24. novembra je otišao na Sremski front u sastav
divizije. Pav-divizion 5. krajiške divizije formiran je takođe u Beo-
gradu, u novembru 1944, da bi krajem novembra otišao na Srem-
ski front. Pav-divizion 6. proleterske divizije formiran je u Beogra-
du 27. novembra 1944, a 5. januara 1945. otišao je na Sremski front
u rejon Sremske Mitrovice, gde je ostao u pav-odbrani grada sve do
16. aprila 1945, kada je sa divizijom nastavio put prema Zagrebu.
Pav-divizion 21. divizije takođe je formiran u Beogradu u novem-
bru 1944.299

Od sovjetske protivavionske tehnike u sastavu 12. korpusa
u 16, 36. i 51. diviziji formiran je po jedan samostalni pav-divi-
zion topova 25 mm M. 40. Pav-divizion 16. divizije formiran je u
Novom Sadu 24. novembra 1944, a u decembru pav-divizion 36.
divizije, koji je prebačen u Sombor, a početkom januara na front
kod Brača. Pav-divizion 51. divizije formiran je 28. novembra 1944.
na Paliću (kod Subotice), kao 2. divizion divizijske artiljerije. U po-
četku je imao osam, a u decembru 12 pav-topova 25 mm M. 40;
sredinom januara 1945. upućen je na front kod Brača na Dravi.

288 Arhiv VII, k. 15, reg. br. 35/2— 1.
299 Istorija 5. pav-brigade 1. armije. Dokument u arhivi PVO Uprave

Gš JNA, i Vojni glasnik broj 1 i 9 iz 1953. godine.

Po naređenju Vrhovnog štaba, 10. novembra 1944. u Beogra-
du je formiran 1. protivavionski puk Vrhovnog štaba za pav-odbra-
nu Beograda.300 Sredinom januara 1945. puk je imao četiri bateri-
je,301 mitraljesku četu, sanitet, intendanturu, artiljerijsko snabde-
vanje d vod za vezu — ukupno 828 boraca. Tada puk nije imao
oruđa. U januaru 1945. puk je dobio pav-divizion Glavnog štaba
Srbije (10 pav-topova 88 mm i 10 pav-topova 20 mm) koji se nalazio
na vatrenim položajima Kalemegdan, Zemunski most i Sajmište.
Sem toga, puk je očekivao oruđa od 82. sovjetskog pav-puka, koji
je bio na vatrenim položajima Topčidersko brdo—Dedinje (4 bate-
rije od po 6 oruđa 37 mm i jedna mitraljeska četa od 16 oruđa 12,7
mm). Iz Kraljeva je prema Beogradu poslato u sastav Ovog puka od
Nemaca zaplenjenih 10 pav-topova 88 mm sa stabilnom podlogom
i 12 pav-topova 88 mm pokretnih i četiri oruđa 20 mm. Od Komande
Vazduhoplovstva puk je dobio četiri reflektora 60 cm, koji su bili
na opravci u fabrici ,,Rogožarski". Za popunu ljudstva Vrhovni štab
je 21. januara 1945. raspisao upis za prijem 1.000 dobrovoljaca ro-
đenih 1928. i 1929 godine. Krajem februara 1945. godine 1. protiv-
avionski puk Vrhovnog štaba imao je 17 baterija, mitraljesku četu,
četu za vezu, sanitet i artiljerijsko snabdevanje i tako je postao
dotad najveća protivavionska jedinica NOVJ.

U završnim operacijama za oslobođenje Jugoslavije javljaju
se veće konjičke jedinice: eskadroni, divizioni i brigade. U septem-
bru 1944. pri Glavnom štabu Makedonije formiran je konjički es-
kadron, koji je novembra iste godine prerastao u konjički divizion
od dva konjička i jednog mitraljeskog eskadrona. Ovaj konjički
eskadron činio je osnovu za formiranje 1. makedonske konjičke
brigade Glavnog štaba Makedonije.

Prva makedonska konjička brigada formirana je u Skoplju u
decembru 1944 od 1. konjičkog diviziona i ljudstva iz drugih jedi-
nica koje je ranije služilo u konjičkim jedinicama. Brigada je bila
sastavljena od dva konjička diviziona, motorizovanog bataljona,
bojne i trupne komore, sa oko 560 konjanika. Početkom 1945. bri-
gada je imala tri diviziona, a 15. marta 1945. broji 569 ljudi. U
martu 1945, zajedno sa 9. i 20. makedonskom brigadom, učestvova-
la je u razbijanju i čišćenju ostataka kontrarevolucionarnih snaga
na području skopskog, tetovskog, gostivarskog i porečkog sreza.

U selu Slavkovici kod Ljiga, u sastavu 1. proleterskog korpu-
sa, 15. septembra 1944. formirana je Konjička brigada od dva ko-
njička diviziona sa oko 450 ljudi. Brigada je angažovana na čišćenju
slobodne teritorije od ostataka razbijenih nemačkih i četničkih je-
dinica. Posle oslobođenja Beograda, brigada je jedno vreme bila
pod Komandom grada Beograda, a jedan njen divizion ušao je u
sastav KNOJ-a. Sredinom novembra. 1944. brigada je upućena na

300 U znak sećanja na ta j događaj, 10. novembar se slavi kao Dan
protivavionskih artiljerijskih i raketnih jedinica JNA.

301 U Arhivu VII nema dokumenata o formiranju ovog puka. U Vojnoj
enciklopediji, tom VII, str. 411, piše da je puk oformljen 10. novembra 1944,
sa 17 baterija raznih kalibara. Međutim, u izveštaju komande puka iz janua-
ra 1945. stoji da puk ima samo četiri baterije, bez tppova. Arhiv VII, k. 23,
br. reg. 12—2.

Sremski front u sastav 1. proleterskog korpusa. U Rumi je 1. de-
cembra 1944. formiran još jedan divizion, kada je brigada pridata
21. diviziji, u čijem je sastavu bila i izvršavala zadatke gonjenja
manjih neprijateljskih delova, obezbedivala bokove jedinica, zabaci-
vala se u pozadinu neprijatelja, a i branila je pojedine delove fronta.
Pred proboj Sremskog fronta u brigadi je formiran i 3. konjički
divizion. Tada je brigada dobila zadatak da goni neprijatelja pre-
ma Đakovu, Pleternici, Novoj Kapeli, Novoj Gradiški i Garešnici na
reci Ilovi. Posle toga je kao armijska rezerva 1. armije, u čijem je
sastavu bila od 1. januara, učestvovala u gonjenju neprijatelja pre-
ko Moslavine i Ivanić-Grada ka Zagrebu, a jednim delom išla je
sve do Maribora, gde je dočekala kraj rata.302

Intendantske jedinice organizovane su u 1944. godini na os-
novu naredbe Vrhovnog štaba od 17. oktobra 1943, kojom je
propisana jedinstvena organizacija intendantske službe u NOV i
POJ.303 Prema toj naredbi, osnivaju se ekonomska odeljenja pri
Vrhovnom štabu i glavnim štabovima radi rukovođenja ekonom-
skom službom. Pri štabovima korpusa i divizija formiraju se in-
tendanture, pri štabovima brigada, partizanskih odreda i bataljo-
na — intendanture, a pri komandama četa, vojnih škola i bolnica,
komandama područja i mesta postavljaju se ekonomi. Od intendan-
tskih jedinica u korpusu se formiraju auto-kolone i vozarski ba-
taljoni, u divizijama lake auto-kolone i vozarski bataljoni, a u
brigadama vozarske čete i druga odeljenja (pekarska, mesarska,
zanatlijska). Vozarske i druge transportne jedinice, prema moguć-
nostima, formirale su komande područja i komande mesta.

Formiranje korpusnih vojnih oblasti, shodno naređenju Vr-
hovnog štaba od 8. februara 1944, uslovilo je promene u inten-
dantskoj službi korpusa. Odvojeno je formirana trupna intendant-
ska služba (organizovana, kako je to naredio Vrhovni štab, 17. ok-
tobra 1943), koja se starala o obezbeđenju operativnog dela korpu-
sa. U sastavu korpusne vojne oblasti formiran je ekonomski od-
sek, koji se starao o mobilizacijskim poslovima i transportnoj služ-
bi, organizovao razne radionice za izradu i opravku ratnog materi-
jala i opreme, starao se o prikupljanju hrane, odeće, obuće i drugog
materijala, preuzimajući na sebe snabdevanje vojske, lečenje ljud-
stva i stoke.304 Time je korpusna vojna oblast na sebe primila glav-
ne zadatke snabdevanja operativnih jedinica korpusa i omogućila
da se korpus posveti vođenju operacija.

Krajem 1943. i početkom 1944. u svim jedinicama oblikovana
je intendantska služba shodno naređenju Vrhovnog štaba od ok-
tobra 1943. Međutim, i posle toga bilo je manjih razlika u pojedinim
jedinicama, zavisno od uslova i materijalnih mogućnosti, kadro-
va i specifičnosti teritorije, kao i zadataka oružane borbe. Tako,
npr., u 4, 6, 8, 10. i l i . korpusu NOV.T, na osnovu naredbe Glavnog
štaba Hrvatske novembra 1944, u korpusu i divizijama se u in-

302 Osnivanje i razvitak 1. konjičke brigade 1. armije, izdanje Poli-
tičkog odseka 10. konjičke brigade JA Niš, septembar 1945.

3(13 Arhiv VII, k. 57, br. reg. 3/1—6.
304 Arhiv VII, k. 109 b, br. reg. 4—1.

tendan turama formiraju radne čete, a u brigadnim intendanturama
— radni vodovi. U vojnim područjima na teritoriji Hrvatske osniva-
ju se ekonomske sekcije, a ne ekonomati, kako je to regulisano
naredbom Vrhovnog štaba iz oktobra 1943. Razlika je bila i u ne-
kim jedinicama u Srbiji i Vojvodini, naročito zbog toga što je pos-
le oslobođenja Beograda počela da pristiže pomoć od Crvene ar-
mije. Tada se osnivaju vojne baze koje su primale ratni materijal
i doturale ga jedinicama na frontu.

Pozadinsko obezbeđenje mornaričkih jedinica bilo je u do-
menu Štaba Mornarice NOVJ, koji je u svom sastavu imao eko-
nomski i tehnički odsek, a štabovi pomorsko-obalskih sektora —
intendantsku i tehničku sekciju. U materijalnom snabdevanju Mor-
narica NOVJ delimično se oslanjala na pozadinske organe i usta-
nove kopnenih jedinica, a ostala materijalna sredstva je sama dr-
žala, naročito ona iz mornaričkotehničke službe koja su bila potreb-
na plovnim jedinicama.

Jedinice 1. i 2. eskadrile NOVJ bile su u pozadinskom obezbe-
đenju potpuno oslonjene na saveznike, u čijem su se organskom
sastavu i nalazile. Za materij alno-tehničko i intendantsko obezbe-
đenje 11. i 42. vazduhoplovne divizije NOVJ osnovana je 9. oblasna
baza, sa sedištem u Novom Sadu. Štab baze bio je potpuno razvi-
jen sa intendantskim, tehničkim, saobraćajnim i drugim odsecima,
a imao je glavno vazduhoplovno i intendantsko skladište, tehnič-
ko-evakuacionu četu, auto-transportni bataljon i radionice za oprav-
ku automobila i drugih mašina. Osim toga, pod bazom su se nala-
zili 78, 79, 911. i 912. bataljon aerodromske službe koji su opsluživali
pukove i njima su bili operativno potčinjeni.

U 1944. godini razvijaju se saobraćajne jedinice, što je bilo
uslovljeno posedovanjem većeg broja motornih vozila zaplenjenih
od neprijatelja ili dobijenih od saveznika. Tada se formiraju auto-
-bataljoni, auto-pukovi i auto-brigade, što je obezbedilo veću pok-
retljivost jedinica na bojištu, urednije i brže materijalno snabde-
vanje i evakuaciju.

U februaru 1944, naredbom Vrhovnog štaba je regulisano da
se u korpusnim vojnim oblastima formiraju odeljenja za saobraćaj,
koja su obavljala sve poslove u vezi sa održavanjem i regulisanjem
saobraćaja i komunikacija, transporta jedinica, ranjenika i bolesni-
ka, materijala, hrane, opreme i dr. Osim toga, odeljenja su vodila
evidenciju o transportnim kapacitetima na teritoriji korpusa —
železnica, kola sa stočnom zapregom, tovarni konji, motorna vozila,
brodovi itd. Planiranje pokreta jedinica regulisali su operativni
organi komandi, a upotrebu transportnih jedinica organi intendant-
ske službe.

U to vreme se postepeno razvijaju automobilske, železničke,
zaprežne (vozarske) i mešovite (transportni vodovi) saobraćajne je-
dinice. U najvećem broju korpusa, a i u pojedinim divizijama, for-
miraju se auto-čete i auto-bataljoni različitog sastava. Tako, npr.,
auto-četa 10. korpusa, formirana u novembru 1944, imala je ko-
mandni deo, opšti deo (pisari, telefonisti, kuriri), provijantski vod
(4 desetine), municijski vod sa tri desetine — za svaku diviziju

po jednu desetinu, tenkovski vod od dva tenka, tehnički deo čete
(bravari, električari, limari) i pomoćni deo čete, ukupno 36 raznih
vrsta vozila sa 81 borcem. Međutim, auto-četa 4. divizije NOVJ, ko-
ja je formirana u februaru 1945, imala je samo automobilske delove,
sa radionicom, ukupno 17 automobila i 4 motokotača. Sličnog or-
ganizacijskog sastava bila je i auto-četa 26. divizije, koja je formi-
rana u maju 1944.

Saobraćajno odeljenje, Glavnog štaba Hrvatske, u oktobru
1944, regulisalo je da auto-bataljon bude najveća saobraćajna jedi-
nica, koja se deli na tri čete, svaka četa na tri voda, svaki
vod na tri desetine a u svakoj desetini ima po dva kamiona. To je,
načelno, bio sastav auto-bataljona. Međutim, auto-bataljon 4. kor-
pusa, koji je postojao od maja 1944, imao je u aprilu 1945. tri
auto-čete, pokretnu radionicu sa 40 motornih vozila i 110 boraca.
Auto-bataljon 6. korpusa, formiran u januaru 1944, u novembru
iste godine imao je dve auto-čete i pokretnu radionicu, sa 15 vozila
i 80 boraca. Do kraja rata formirani su još auto-bataljoni u 1. pro-
leterskom, 8. korpusu i Vojnoj oblasti 8. korpusa i u 2. udarnom
korpusu. U novembru 1944. postojao je i auto-bataljon 26. divizije.

U ovom periodu počelo je formiranje auto-baza, auto-pukova
i auto-brigada. U decembru 1944. pri Vrhovnom štabu formirana
je Auto-baza, kasnije nazvana Auto-komanda NOVJ, odnosno Auto-
-komanda JA. Imala je dva auto-parka — jedan u Beogradu, a drugi
u Splitu. Drugi auto-puk Auto-komande JA formiran je u Splitu
krajem marta 1945. od 1. samostalnog auto-bataljona i imao je
tri, a u aprilu četiri auto-bataljona. Njegov je zadatak bio da pri-
ma i prevozi celokupan materijal od savezničke pomoći koju je
primala Jugoslovenska državna komisija za područje Dalmacije,
Like, Bosne, Hercegovine i Crne Gore.305

Za potrebe Vrhovnog štaba, kasnije Generalštaba JA, krajem
1944. formiran je auto-vod, a početkom 1945. auto-četa koja je ima-
la četiri voda (po jedan vod za Generalštab, Političku upravu, Ko-
mandu pozadine i Komandu artiljerije i ostale rodove) sa 216 motor-
nih vozila i 157 boraca.

U oktobru 1944. pri Glavnom štabu Makedonije formirana je
1. auto-brigada, koja je najpre imala dva, a kasnije tri bataljona
— dva saobraćajna i jedan školski, sa 141 motornim vozilom i 439
boraca. Pri kraju rata brigada je imala 162 vozila i 460 boraca.
Nalazila se pod Motorizovanim odeljenjem Glavnog štaba Make-
donije. Tada su makedonski korpusi imali transportne čete i vo-
zarske eskadrone, divizije — transportne vodove, a Komanda gra-
da Skoplja — Saobraćajni odsek.

U Sloveniji sredinom 1944. godine Glavni štab je naredio
da se oformi Auto-kolona od 13 motornih vozila radi prebacivanja
ranjenika i borbenog materijala koji je stizao od saveznika. U de-
cembru 1944. Auto-kolona je prešla u sastav 7. korpusa, potom u
Belokranjsko vojno područje, prevozeći i jedinice u pojedinim
operacijama. U završnim borbama za oslobođenje Slovenije, 20.
aprila 1945, u sastavu 7. korpusa od svih saobraćajnih jedinica ofor-

305 Arhiv VII, k. 1711, br. reg. 3/9.

mijena je Saobraćajna brigada (Prometna brigada) u čijem su sas-
tavu bili: cestovno-saobraćajni bataljon za regulisanje cestovnog
saobraćaja, auto-bataljon i vozarski divizion za prevoz hrane i mu-
nicije za operativne jedinice korpusa, železnički bataljon za orga-
nizaciju i sprovođenje železničkog saobraćaja i bataljon sa radioni-
cama za tehničko obezbeđenje brigade.

U toku NOR-a su, kao posebne saobraćajne jedinice, postojale
vozarske čete, eskadroni, bataljoni i divizioni, prema tome kako
su se u pojedinim krajevima Jugoslavije nazivali, ali im je namena
bila ista. Vozarske (zaprežne) jedinice bile su različitog sastava,
uglavnom opremljene zaprežnim kolima i sa odgovarajućim brojem
konja. Nalazile su se u sastavu kopnenih jedinica ili organa vojno-
pozadinske vlasti. Načelno, vozarsku četu ili bataljon mogla je
imati divizija, dok je korpus ili korpusna vojna oblast obično
imala vozarski bataljon. Tako, npr., vozarski bataljon 5. korpusa,
koji je formiran u januaru 1944, imao je u početku dve vozarske
i jednu tehničku četu. Nešto drugačijeg sastava bio je vozarski di-
vizion. Vozarski divizion 6. korpusne vojne oblasti, formiran u
oktobru 1944, imao je tri vozarska eskadroina, a svaki eskadron
po četiri voda, ukupno u divizionu 25 kola i 20—25 pari konja.

Sanitetske jedinice u NOV i POJ tokom 1944. godine postoje
prema Statutu sanitetske službe iz novembra 1942. Njihovo dog-
rađivanje uslediće pri kraju 1944, kada se počinju formirati me-
dicin sko-sanitetski batal j oni.

Kako se u Statutu sanitetske službe iz novembra 1942. ništa
ne govori o organizaciji korpusnog saniteta, početkom 1944. donet
je Nacrt sanitetske službe korpusa, kojim je regulisana organiza-
cija isaniteta i sanitetskih jedinica u korpusu. Celokupnom služ-
bom u korpusu rukovodio je načelnik sanitetskog odeljenja šta-
ba korpusa koji je imao šefa sanitetskog odseka korpusne vojne
oblasti, referenta za trupni sanitet, za epidemiologiju, šefa hirur-
ške ekipe, referenta za apotekarstvo i referenta za veterinarstvo.
Do formiranja korpusnih vojnih oblasti, u februaru 1944, korpusi
su u svom sastavu mogli imati jednu ili više bolnica a od sanitet-
skih jedinica bolničarsku četu. Tako, npr., bolničarska četa 4. kor-
pusa imala je dva evakuaciona voda i jedan higijenski vod, sa 73
lica, dok je bolničarska četa 11. korpusa imala jedan evakuacioni
vod i higijensku desetinu, sa 36 ljudi. Posle odvajanja korpusne
vojne oblasti u korpusu je ostala jedna bolnica, korpusna birurška
ekipa, bolnička četa, korpusni apotekar i referent za veterinu —
sanitet operativne vojske korpusa. U sanitetu korpusne vojne ob-
lasti, koja je mogla imati više bolnica, sanitetsko skladište i radio-
nice, kurseve i škole, postojala je i tehnička četa sa dezinfektor-
skim, minerskim i zanatskim vodom. Sanitetski odsek korpusne
vojne oblasti rukovodio je sanitetom vojnih područja. Vojna pod-
ručja su — prema uslovima i mogućnostima — mogla imati jednu
ili više bolnica, ambulante, centralnu apoteku i druge ustanove za
sanitetsko obezbeđenje vojnih jedinica i civilnog stanovništva.

U Statutu sanitetske službe od novembra 1942. ništa se ne go-
vori o organizaciji sanitetskih jedinica i ustanova u partizanskim
odredima. Međutim, njihova organizacija bila je slična kao i u
partizanskoj brigadi, s tim što je u partizanskom odredu postojao
samostalni bolnički vod, kao sanitetska jedinica, npr., u 4. i 7.
korpusu.

Narodnooslobodilačke brigade, prema Statutu iz decembra
1942. nisu imale sanitetsku četu. Međutim, potrebe oružane borbe,
naročito od sredine 1943. i tokom 1944. godine, zahtevale su da se
i u brigadama osnivaju bolnički vodovi ili čete. Tako, npr., brigade
i partizanski odredi 6. korpusa tokom 1943. formirali su bolnič-
ke čete za evakuaciju ranjenika i higijensko-profilakstičke mere.
U 33. diviziji 10. korpusa oktobra 1944. postojao je bolnički vod
od 40 do 50 ljudi. U brigadama 26. divizije 8. korpusa najpre je
postojao vod nosilaca ranjenika, a onda sanitetska četa, dok je u
diviziji postojala hirurška četa, umesto hirurške ekipe, i četa no-
silaca ranjenika. Prema naredbi Glavnog štaba NOV Makedonije
od 19. avgusta 1943, u bataljonu je određena sanitetska desetina,
a u brigadi sanitetski vod, dok je od sredine 1944. svaka brigada
imala tzv. tehničku četu, koja je imala ranjeničku prihvatnicu bol-
ničara i nosilaca ranjenika. U brigadama NOV Slovenije početkom
1944. godine postojali su sanitetski vodovi od 16 do 20 ljudi, a u je-
dinicama 7. korpusa krajem 1944. organizovane su sanitetske de-
setine u svakom bataljonu. U 1. tenkovskoj brigadi NOVJ od bri-
gadne ambulante u avgustu 1944. formirana je sanitetska četa, sa
50—60 ljudi, i kao takva ostala do kraja rata, dok je u 2. tenkovskoj
brigadi u martu 1945. kao prištapska jedinica, postojao sanitetski
vod od 30 ljudi.

Formiranjem Mornarice NOVJ, u drugoj polovini 1943. godine,
pri štabovima pomorskih obalskih sektora osnivaju se sanitetski
odseci ili postoje referenti saniteta, dok je 4. pomorsko-obalski
sektor od bolničkih jedinica imao bolnički brod „Marina II". Kas-
nije je u Prvoj flotili Kvarnerskog pomorskog sastava postojao
bolnički brod „Topčider", dok je pri Štabu Jugoslovenske morna-
rice 1. marta 1945. osnovano Sanitetsko odeljenje, koje je rukovo-
dilo celokupnonr sanitetskom službom, kao i sanitetskim jedinica-
ma u bataljonima mornaričke pešadije.

Čim je 29. oktobra 1944. formiran Štab Vazduhoplovstva
NOVJ, pri š tabu je uspostavljeno Sanitetsko odeljenje, u 1, i 2.
eskadrili NOVJ postojala su po tri bolničara, a u štabovima 11. i
42. vazduhoplovne divizije — referenti saniteta. Drugih sanitetskih
jedinica i ustanova nije bilo, jer se vazduhoplovstvo u sanitetskom
obezbeđenju oslanjalo na teritorijalnu mrežu vojnih bolnica opera-
tivnih i pozadinskih jedinica.

Krajem 1944. godine, kada je došlo do brojčanog narastanja
oružanih snaga, formiranja novih jedinica i postepenog prelaska
na frontalnu oružanu borbu, pred sanitetsku službu postavljali su
se novi zadaci — tražila se nova organizacija sanitetskih jedini-
ca. Sanitetsko odeljenje Vrhovnog štaba je tada izdalo uputstvo za

novu organizaciju trupnog saniteta kojim se, pored ostalog, pred-
viđa formiranje medicinsko-sanitetskih bataljona (MBS), kao naj-
većih sanitetskih jedinica u NOR-u. Prema tom uputstvu, u svim
jedinicama NOVJ sanitet je organizovan tako da je u svakoj četi
trebalo da se osnuje odeljenje bolničara, sastavljeno od četnog
bolničara, četnog higijeničara, vodnih bolničara i 4 bolničara —
nosača ranjenika, koji su u borbi organizovali četno previjalište. U
bataljonu su bili referent saniteta i njegov zamenik, lekar (ako je
bataljon imao lekara), mogao je da organizuje bataljonsku ambu-
lantu, higijensko-mobilna ekipa i 10 bolničara, koji isu u borbi
razvijali bataljonsko previjalište. U brigadi su najpre postojali ru-
kovodstvo saniteta brigade (referent saniteta, zamenik, lekar i hi-
gijeničar), brigadna ambulanta, bolnički vod (25 bolničara), trans-
portni vod sa 10 kola sa zapregom i pomoćno osoblje. Divizija je
sada — pored sanitetskog rukovodstva (načelnika sanitetskog od-
seka divizije, pomoćnik, referent za higijenu i epidemiologiju, apo-
tekarstvo i veterinu) — dobila medicinsko-sanitetski bataljon.

Da bi se što pre počelo sa formiranjem medicinsko-sanitet-
skih bataljona u divizijama, u decembru 1944. Sanitetsko odeljenje
Vrhovnog štaba NOVJ naredilo je svim glavnim štabovima i šta-
bovima korpusa da odmah pristupe formiranju medicinsko-sanitet-
skih bataljona „koji osiguravaju potpuno lečenje i evakuaciju ra-
njenika i bolesnika u rejonu divizije, kao i protivepidemiološku za-
štitu vojske". Prema tom naređenju, komandant medicinsko-sanitet-
skog bataljona bio je lekar, potčinjen referentu saniteta divizije,
a u bataljonu su postojali medicinska četa sa prijemno-trijažnim
vodom, operacijsko-previjališni vod, bolnički vod i odeljenje za
evakuaciju.

S obzirom na nedostatak kadrova i borbene potrebe, medicin-
sko-sanitetski bataljoni najpre su se počeli formirati u korpusi-
ma koji su vodili frontalne borbe u Sremu, Baranji i istočnoj Bosni,
tj. u onim divizijama koje su od 1. januara 1945. ušle u sastav 1,
2. i 3. armije. Krajem novembra 1944. počinju se organizovati prvi
MBS u divizijama 1. proleterskog korpusa, potom i u ostalim kor-
pusima koji su držali front od Drave do Sarajeva. Prema izveštaju
načelnika Sanitetskog odeljenja Vrhovnog štaba NOVJ od 8. novem-
bra 1944, „formiranje MSB u svim udarnim divizijama je isada naj-
važnija organizacijska zadaća" a divizije „koje operišu na svojoj
teritoriji", misli se na one u pozadini neprijatelja, „zadržaće stari
sastav", t j . divizijsku bolnicu i divizijsku hiruršku ekipu.306 Među-
tim, najveći broj divizija dobio je MSB u 1945. godini.

U prvoj polovini 1944. godine, kada je došlo do naglog naras-
tanja potreba oružane borbe, formiranja novih jedinica i proširiva-
nja starih, naročito sa rodovima i službama (artiljerija, inžinje-
rija, veza, pozadinske jedinice i ustanove itd.) koje su sve više
bile vezane za stočnu vuču, a time i za veći broj kopitara, vete-
rinarska služba dobija potpuniji oblik u svim jedinicama NOV i

3M Sanitetski zbornik, tom VII, str. 24, 26, 29 i 165.

POJ. Tada je Vrhovni štab (11. aprila 1944) naredio da se za ruko-
vođenje veterinarskom službom formira Veterinarski odsek pri Sa-
nitetskom odeljenju Vrhovnog štaba. Ali, kako je dotadašnja orga-
nizacija veterinarske službe bila dosta raznolika, pa da bi služba
bila bolje povezana i organizacijski ujednačena, Veterinarski od-
sek je 13. aprila izdao „Privremenu veterinarsku službu u NOV i
POJ", u kojoj su razrađeni načela ustrojstva, formacija i zadaci
veterinarske službe.30"' Prema odredbama te službe, u svim jedinica-
ma NOV i POJ formiraju se veterinarske jedinice i ustanove, kao
i rukovodeći organi. Tako, npr., u Sanitetskom odeljenju Vrhovnog
štaba i glavnih štabova osnovan je Veterinarski odsek. U korpusima
i korpusnirn vojnim oblastima u sastavu sanitetskog odseka bio
je veterinarski referent, dok je korpus imao stočnu bolnicu i cent-
ralnu potkivačnicu. U divizijama su postojali veterinarski referenti,
a od ustanova — stočna ambulanta i potkivačnica. Brigade, parti-
zanski odredi i artiljerijski divizioni imali su veterinarskog referen-
ta, stočno previjalište i trupnu potkivačnicu, dok je u bataljonu i
artiljerijskoj bateriji bio stočni bolničar i stočno prihvatilište. „Priv-
remena veterinarska služba" regulisala je takođe i organizaciju ve-
terine u organima vojnopozadinske vlasti. Tako je u komandi pod-
ručja, sem veterinarskog referenta, postojala stočna ambulanta, a
prema mogućnostima i potkivačnica, dok je u komandi mesta bio
stočni bolničar i, prema potrebi, stočna ambulanta.

Prelazak na novu organizaciju veterinarske službe išao je po-
stepeno, u skladu sa mogućnostima i postojećom vojno-političkom
situacijom, jer objektivno nije bilo moguće da se odmah sve orga-
nizuje kako je to ovim naređenjem predviđeno. Tako, npr., u trup-
nom sanitetu 10. korpusa, krajem 1944. godine, u 32. i 33. diviziji
postojale su samo stočne ambulante, a u brigadama referenti vete-
rine. Štab 3. korpusa, 27. septembra 1944, regulisao je da je „osnov-
na jedinica za veterinarsku službu u bataljonu" i da „veterinarsku
službu u bataljonu obavlja bataljonski stočni bolničar koji se na-
lazi uz intendanturu bataljona". U 19. diviziji pri intendanturi ba-
taljona bio je jedan veterinarski bolničar, kao što se bolničar na-
lazio i u mitraljeskim četama, što Privremena veterinarska služba
nije predviđala.

Obaveštajna i služba bezbednosti u 1944. godini dobija svoj
potpuni oblik, sa razgranatom mrežom jedinica i ustanova. Radi
prikupljanja obaveštajnih podataka i izviđanja neprijatelja, kra-
jem 1943. i tokom 1944. godine u svim operativnim i partizanskim
jedinicama formiraju se izviđačke jedinice. U divizijama se osni-
vaju čete (sa tri voda), u brigadama izviđački vodovi, u partizan-
skim odredima bataljonskog sastava — vodovi, u bataljonima —
izviđačke desetine. Međutim, sve veće potrebe oružane borbe, naro-
čito od druge polovine 1944. godine, uticale su da se i u narodno-
oslobodilačkim brigadama i u divizijama formiraju izviđačke čete.
Pojedini korpusi su imali svoje izviđačke jedinice. Tako, npr., 2.

307 Dr Jašo Romano, Veterinarska služba u NOR-u, str. 227, Arhiv VII,
k. 485, br. reg. 4—10.

udarni korpus imao je Izviđački bataljon, formiran 6. jula 1944,
uglavnom od ljudstva Lovćenskog partizanskog odreda. Zadaci iz-
viđanja su precizirani naređenjima štabova, a dubina na koju su
upućivane izviđačke jedinice radi prikupljanja podataka o neprija-
telju i zemljištu bila je uslovljena zadatkom jedinice i objektima
izviđanja. Tako, npr., izviđačka četa divizije mogla se angažovati
i na dubini od 50 km u sistemu neprijateljske odbrane. Izviđanje
specijalizovanih vojnih izviđačkih jedinica bilo je u tesnoj sarad-
nji sa obaveštajnim centrima na terenu, organima narodne Vlasti i
antifašističkim organizacijama, a podaci su prikupljani i uz punu an-
gažovanost stanovništva.

Za neposredno rukovođenje izviđačkim jedinicama i obaveš-
tajnom službom, tokom 1944. godine u svim komandama i ustano-
vama oformljeni su obaveštajni organi, osposobljeni za rešavanje
najsloženijih obaveštajnih zadataka, čime je obezbeđeno da štabovi
i komande donose odluke na potpunijem poznavanju neprijatelja,
njegovih planova, namera i rasporeda snaga.

Proces stvaranja i postepenog razvitka obaveštajne službe i
službe bezbednosti prethodio je stvaranju Odeljenja za zaštitu na-
roda (Ozna), u maju 1944. Sve više se osećala potreba za jednom
snažnom i razgranatom organizacijom koja će se, kao instrument
nove države, brinuti za njenu bezbednost.

Zato je naredbom Vrhovnog komandanta od 13. maja 1944.
pri Povereništvu za narodnu odbranu Nacionalnog komiteta oslobo-
đenja Jugoslavije stvoreno Odeljenje za zaštitu naroda. Time je iz-
dvojena politička obaveštajna služba od vojnooperativne i stvorena
jaka organizacija u službi nove Jugoslavije za borbu protiv neprija-
telja i suzbijanje njegove kontrarevolucionarne delatnosti. Za raz-
liku od dotadašnjih ustanova, koje su imale slične namene i zadatke,
Ozna je bila centralizovana, s jedinstvenim metodom delatnosti. U
prvo vreme svoju aktivnost je usmeravala, pre svega, na pružanje
pomoći operativnim jedinicama, prikupljajući potrebne obaveštaj-
ne podatke i organizujući unutar neprijateljskih garnizona diver-
zantske akcije. Kasnije se sve više orijentisala na svoj osnovni za-
datak — borbu protiv neprijateljske špijunaže i suzbijanje peto-
lcoloitaške delatnosti.

Povereništvo narodne odbrane, preko načelnika Odeljenja za
zaštitu naroda, rukovodilo je Korpusom narodne odbrane Jugosla-
vije, formiranim 15. avgusta 1944, koji je svoje zadatke izvršavao
sa službom bezbednosti i ostalim operativnim i partizanskim jedi-
nicama. Služba bezbednosti i KNOJ su uspešno izvršili svoje za-
datke i dali značajan doprinos pobedi u oslobodilačkoj borbi.

Pravna služba i vojno sudstvo. Tokom 1944. godine nastavlje-
na je izgradnja vojnodisciplinskih propisa i vojnih pravosudnih
organa.

Vrhovni štab je 24. maja 1944. izdao naredbu o disciplinskoj
odgovornosti vojnih lica; tom naredbom su ukinuti sudovi časti

za oficire NOV i POJ308 od maja 1943. Naredbom je regulisana dis-
ciplinska odgovornost vojnika, podoficira i oficira NOV i POJ, zatim
građanskih lica koja stoje u bilo kojem službenom odnosu sa voj-
skom, kao i zatvorenika i ratnih zarobljenika. Propisane su disciplin-
ske kazne za oficire i podoficire (opomena, ukor, strogi ukor, prit-
vor, zatvor i degradacija — lišavanje čina) i za vojnike (opomena,
ukor, strogi ukor, zatvor i prisilan rad od 15 dana do 3 meseca).
Umesto kazne, za manje disciplinske prestupe predviđene su pop-
ravne mere (prekoredna služba, vršenje težih dužnosti i dr.). Pro-
pisana je i nadležnost u izricanju pojedinih kazni. Kažnjeni je imao
pravo žalbe protiv svake disciplinske odluke.

Naredba Vrhovnog štaba o disciplinskoj odgovornosti vojnih
lica od maja 1944. predstavlja značajan dokument za dalje jača-
nje discipline i vojne organizacije uopšte, učvršćenje zdravih među-
sobnih odnosa i jačanje zakonitosti u poštovanju ličnih prava pri-
padnika NOV i POJ, a sa pravnog stanovišta — za izgrađivanje voj-
nodisciplinskog prava uopšte.

Naredbom Vrhovnog štaba od 24. maja 1944. izdata je Uredba
0 vojnim sudovima i ustrojstvu i nadležnosti vojnih sudova, čime
je stavljena van snage Uredba o vojnim sudovima od 29. decem-
bra 1942, kao i ostali propisi koji su se odnosili na vojne sudove.
Prema novoj Uredbi o vojnim sudovima, ukidaju se vojni sudovi
komandi područja, brigada i odreda i određuje se da vojnosudsku
nadležnost vrše vojni sudovi korpusa, korpusnih vojnih oblasti
1 Viši vojni sud pri Vrhovnom štabu NOV i POJ. Uredba predviđa
mogućnost formiranja vojnog suda divizije, čije članove imenuje
Vrhovni štab, ukoliko je divizija vezana za jednu teritoriju. Vojni
sud korpusa bio je nadležan za suđenje krivičnih dela vojnika, po-
doficira i nižih oficira, kao i za sva krivična dela lica na teritoriji
po kojoj se korpus kretao i vodio ratne operacije. Vojni sud korpus-
ne vojne oblasti bio je nadležan za sva ostala dela predviđena Ured-
bom, ukoliko ne spadaju u nadležnost Višeg vojnog suda i vojnog
suda korpusa. Viši vojni sud pril Vrhovnom štabu sudio je, u prvom
stepenu, krivična dela viših oficira i generala NOVJ i teža dela rat-
nih zločinaca. Mogao je imati više veća. Sve izrečene smrtne kazne
korpusnih vojnih sudova i sudova korpusnih vojnih oblasti potvr-
đivao je Viši vojni sud. Predsednik Višeg vojnog suda bio je ujedno
i šef Vojnosudskog odeljenja Vrhovnog štaba. Vojni sudovi, kao i
Viši vojni sud, sudili su u veću od tri člana. Uredba je, pored organi-
zacijskih pitanja vojnog sudstva i nadležnosti, sadržavala i odred-
be krivičnog postupka, način isleđivanja, sudski postupak, žalbe-
ni postupak i izvršenje sudske presude.

Vojnosudsko odeljenje Vrhovnog štaba 8 septembra 1944. iz-
dalo je Uputstvo o poslovanju vojnih sudova. Tako su ovi propisi,
uredbe i uputstva znatno doprineli daljem organizacionom učvrš-
ćenju vojnih sudova, izgradnji njihovog jedinstvenog poslovanja
uopšte u okviru čitave NOV i POJ i jačanju zakonitosti u radu svih

308 Arhiv VII, k. 1517, reg. br. 1—7.

Organa vojnog pravosuđa. Time je završena izgradnja vojnih pravo-
sudnih organa tokom narodnooslobodilačkog rata u jedinicama
NOV i POJ.

RUKOVOĐENJE I KOMANDOVANJE

Formiranjem Nacionalnog komiteta oslobođenja Jugoslavije
(NKOJ) na Drugom zasedanju AVNOJ-a, 30. novembra 1943. osno-
vano je Povereništvo narodne odbrane Demokratske Federativne
Jugoslavije. Tako je Vrhovni štab NOV i POJ, ranije odgovoran
Centralnom komitetu KPJ, od kraja 1943. bio odgovoran Povereni-
štvu za narodnu odbranu NKOJ, na čijem je čelu stajao maršal
Josip Broz Tito.

U ovom periodu je došlo do bitnih promena u sastavu Vrhov-
nog štaba, jer se povećao obim poslova, s obzirom na postojanje
krupnih oružanih snaga i sve razvijeniju oružanu borbu. Zbog toga
se u 1944. povećao broj veza Vrhovnog štaba sa potčinjenim štabovi-
ma jedinica. Osim neposrednih veza, koje je odranije održavao sa
glavnim štabovima, Vrhovni štab je neposredno rukovodio i koman-
dovao Štabom Mornarice NOVJ, Štabom Vazduhoplovstva NOVJ,
Korpusom narodne odbrane preko Odeljenja za zaštitu naroda, 1.
proleterskim, 2. i 3. udarnim korpusom, Štabom Baze NOVJ u Ita-
liji i Oficirskom školom NOV i POJ.

Za neposredno rukovođenje jedinicama rodova i službi tokom
1944. pri Vrhovnom štabu (slično je bilo i pri glavnim štabovima)
formiraju se odeljenja, odnosno odseci. U julu 1944. formirano je
Artiljerijsko odeljenje Vrhovnog štaba. Od ranijeg Tehničkog od-
seka formirano je Inžinjerijsko-tehničko odeljenje. Postojalo je
Odeljenje za vezu pri Vrhovnom štabu, koje je rukovodilo službom
i jedinicama veze. U okviru Sanitetskog odeljenja Vrhovnog štaba
11. aprila 1944. osnovan je Veterinarski odsek, a postojalo je još
Ekonomsko i Vojnosudsko odeljenje Vrhovnog štaba. Time je Vr-
hovni štab dobio odgovarajuće ustanove koje su se starale o rodo-
vima i službama, što je s obzirom na veliki broj rodovskih jedinica
i potrebe sve razvijenije oružane borbe, dalo korisne rezultate.

U januaru 1944. Vrhovni štab je bio u Jajcu, a onda se prebacio
u Drvar gde je ostao do 25. maja, odakle se posle neuspelog ne-
mačkog vazdušnog desanta sa Kupreškog polja prebacio u južnu
Italiju, a zatim na otok Vis. Sa Visa je Vrhovni komandant nepos-
redno rukovodio jedinicama 1. proleterskog i 12. udarnog korpusa
i Operativnom grupom divizija prilikom prodora u Srbiju, usmera-
vao i usklađivao borbena dejstva 2. i 3. korpusa u Crnoj Gori i is-
točnoj Bosni, kao i divizija pod komandom Glavnog štaba Srbije.
Sredinom septembra 1944. Vrhovni komandant je sa Visa otišao u
Krajovu a odatle u Moskvu. Otuda se vratio u Vršac i Belu Crkvu, a
24. oktobra stigao u Beograd. Za to vreme Vrhovni štab se sa Visa
prebacio u Valjevo, a krajem oktobra 1944. u oslobođeni Beograd.

Godina IV Februar, mart, april 1944 Broj 37, 38, 39

U R E D B A

O ZVANJIMA POLITIČKIH KOMESARA
NARODNOOSLOBODILAČKE VOJSKE JUGOSLAVIJE

I

Politički komesari Narodnooslobodilačke vojske Jugoslavije imaju
rang oficira sa svima pravima koja daju odgovarajući oficirski činovi.

II

Politički komesari imaju sledeči rang:
a) Politički delegati vodova dobijaju rang koji odgovara činu zas-

tavnika.
b) Politički komesari četa, baterija, eskadrona, komandi mesta dobi-

ja ju rang koji odgovara činu poručnika.
c) Politički komesari bataljona, komandi područja, tenkovskih četa

dobijaju rang koji odgovara činu kapetana.
d) Politički komesari brigada, tenkovskih bataljona, artiljeriskih i ko-

njičkih diviziona, vazduhoplovnih eskadrila, dobijaju rang koji odgovara činu
majora.

e) Politički komesari divizija, operativnih zona, vazduhoplovnih grupa,
oficirskih škola, dobijaju rang koji odgovara činu potpukovnika.

f) Politički komesari korpusa dobijaju rang koji odgovara činu
pukovnika.

g) Članovi Vrhovnog štaba koji nemaju oficirske činove poimenično
dobijaju rang odgovarajućih oficirskih činova.

III

Oznake na reverima bluze i širiti na rukavima su isti kao i za odgova-
rajuće činove oficira sa sledečim dopunama:

a) Politički delegati vodova imaju po jednu, politički komesari četa
po dve, a politički komesari bataljona po tri petokrake žute zvezde na širit.i-
ma rukava, a na zlatnim oznakama trougla politički delegat ima po jednu,
politički komesar čete po dve, a politički komesar bataljona po tri tanke crve-
ne vrpce, paralelne unutrašnjoj strani trougla.

b) Politički komesari brigada imaju po jednu, politički komesari di-
vizija po dve, a politički komesari korpusa po tri žute petokrake zvezde na
donjim širitima rukava, a na zlatnim oznakama romba komesari brigada
imaju po jednu, komesari divizija po dve, a komesari korpusa po tri crvene
vrpce.

c) Svi članovi Vrhovnog štaba imaju na zlatnim oznakama romba po
jednu žutu petokraku zvezdu.

IV

Za regulisanje ranga komesara onih jedinica i ustanova koje nisu nave-
dene u ovoj uredbi, nadležni štabovi dostaviće Povereništvu za narodnu od-
branu konkretne predloge.

V

Ova uredba stupa odmah na snagu. Posle postupka svi štabovi, ko-
mande i ustanove dostaviće Povereništvu za narodnu odbranu Nacionalnog
komiteta oslobođenja Jugoslavije spiskove komesara sa istim podacima kao
i za ostale oficire Narodnooslobodilačke vojske i partizanskih odreda Jugo-
slavije.

Ova uredba ne važi za partizanske odrede Jugoslavije.

SMRT FAŠIZMU — SLOBODA NARODU!

22 aprila 1944 POVERENIK ZA NARODNU ODBRANU
VRHOVNI KOMANDANT NOV i POJ

MARŠAL JUGOSLAVIJE
J. B. TITO

UREDBA

O ZVANJIMA POMOĆNIKA POLITIČKIH KOMESARA
NARODNOOSLOBODILAČKE VOJSKE JUGOSLAVIJE

I

Pomoćnici političkih komesara Narodnooslobodilačke vojske Jugosla-
vije imaju rang oficira sa svima pravima koja daju odgovarajući oficirski
činovi.

I I

Pomoćnici političkih komesara imaju sledeći rang:
a) Pomoćnici političkih komesara četa, baterija, eskadrona dobijaju

rang koji odgovara činu potporučnika.
b) Pomoćnici političkih komesara bataljona, tenkovskih četa dobijaju

rang koji odgovara činu poručnika.
c) Pomoćnici političkih komesara brigada, tenkovskih bataljona, arti-

Ijeriskih i konjičkih diviziona, vazduhoplovnih eskadrila dobijaju rang koji
odgovara činu kapetana.

I I I

Oznake ranga pomoćnika političkih komesara iste su kao i kod poli-
tičkih komesara odgovarajućeg ranga.

IV

Za regulisanje ranga pomoćnika političkih komesara onih jedinica i
ustanova koje nisu navedene u ovoj uredbi nadležni štabovi dostaviće Pove-
reništvu za narodnu odbranu konkretne predloge.

v
Ova uredba stupa odmah na snagu.. Posle postupka svi štabovi, koman-

de i ustanove dostaviće Povereništvu za narodnu odbranu Nacionalnog komi-
teta oslobođenja Jugoslavije spiskove pomoćnika političkih komesara sa svim
podacima kao i za ostale oficire Narodnooslobodilačke vojske i partizanskih
odreda Jugoslavije.

Ova uredba ne važi za partizanske odrede Jugoslavije.

SMRT FAŠIZMU — SLOBODA NARODU!

24 aprila 1944 POVERENIK ZA NARODNU ODBRANU
VRHOVNI KOMANDANT NOV i POJ

MARŠAL JUGOSLAVIJE
J. B. TITO

NAREDBE VRHOVNOG KOMANDANTA
NARODNOOSLOBODILAČKE VOJSKE I PARTIZANSKIH

ODREDA JUGOSLAVIJE

I

Naziv zamjenik političkog komesara mijenja se u naziv pomoćnik po-
litičkog komesara.

Pomoćnici političkih komesara vršiće pored dosadašnje dužnosti i duž-
nost povjerenika personalnog otsjeka.

23 aprila 1944 VRHOVNI KOMANDANT NOV i POJ
MARŠAL JUGOSLAVIJE

J. B. TITO

II

Ukida se dosadašnji vojnički pozdrav sa stisnutom pesnicom i uvodi
se novi uobičajeni vojnički pozdrav sa ispruženim prstima tako da srednji
prst dodiruje desnu stranu čela do ivice vojničke kape.

Ova naredba važi samo za regularne jedinice Narodnooslobodilačke
vojske, a ne i za partizanske odrede, koji zadržavaju dosadašnji način
pozdravljanja.

25 aprila 1944 VRHOVNI KOMANDANT NOV i POJ
MARŠAL JUGOSLAVIJE

J. B. TITO

III

Zabranjuje se dalje nošenje u regularnim jedinicama Narodnooslobodi-
lačke vojske Jugoslavije svih nepropisnih kapa, kao što je to slučaj u Dal-
maciji i nekim drugim delovima Hrvatske itd. Takve nepropisne kape odmah
zameniti propisnim vojničkim kapama, koje su uvedene od samog početka
Narodnooslobodilačke borbe u prvim divizijama Narodnooslobodilačke voj-
ske Jugoslavije.

Ova naredba ne važi za partizanske odrede Jugoslavije.

25 aprila 1944 VRHOVNI KOMANDANT NOV i POJ
MARŠAL JUGOSLAVIJE

J. B. TITO

Iz Drvara, Visa i Beograda Vrhovni komandant sa Vrhovnim
štabom dalje je usmeravao izgradnju oružanih snaga i rukovodio
oružanom borbom. U svojstvu povererrika za narodnu odbranu i vr-
hovnog komandanta NOV i POJ, Josip Broz Tito je u Drvaru 22.
aprila 1944. izdao Uredbu o zvanjima političkih komesara Narodno-
oslobodilačke vojske Jugoslavije, prema kojoj „politički komesari
Narodnooslobodilačke vojske Jugoslavije imaju rang oficira sa svim
pravima koja daju odgovarajući oficirski činovi". Na osnovu ove
uredbe, politički delegat voda imao je rang koji je odgovarao činu
zastavnika, politički komesari četa, baterija, eskadrona, komandi
mesta dobijaju rang koji odgovara činu poručnika. Politički ko-
mesari bataljona, komandi područja, tenkovskih četa iimaju rang
koji odgovara činu kapetana. Politički komesari brigada, tenkovskih
bataljona, artiljerijskih i konjičkih diviziona, vazduhoplovnih eskad-
rila imaju rang koji odgovara činu majora. Politički komesari divi-
zija, operativnih zona, vazduhoplovnih grupa, oficirskih škola, do-
bijaju rang čina pukovnika, a članovi Vrhovnog štaba koji nemaju
oficirske činove poimenično dobijaju rang odgovarajućih oficirskih
činova. Na kraju se govori o oznakama koje će nositi politički ru-
kovodioci.309

Dva dana kasnije, 24. aprila, maršal Tito izdao je Uredbu
0 zvanjima pomoćnika političkih komesara Narodnooslobodilačke
vojske Jugoslavije, koji takođe imaju rang oficira sa svim pravima
koja daju odgovarajući oficirski činovi.310

Naredbom Vrhovnog komandanta od 23. aprila naziv „zamenik
političkog komesara" promenio se u „pomoćnik političkog komesa-
ra", koji, pored dotadašnjih poslova, „prima i dužnost povjerenika
personalnog odsjeka".311

Radi daljeg učvršćenja vojne discipline i jedinstvenih pos-
tupaka u pozdravljanju i odevanju, Vrhovni komandant je nared-
bom od 25. aprila 1944. regulisao pitanje vojničkog pozdrava i je-
dinstvenih partizanskih kapa: „ukida se dosadašnji vojnički pozdrav
stisnutom pesnicom i uvodi se novi uobičajeni vojnički pozdrav
sa ispruženim prstima tako da srednji prst dodiruje desnu stranu
čela do ivice vojničke kape". To je važilo za operativne, ali ne
1 za partizanske jedinice, koje su zadržale stari način pozdrav-
ljanja.312

Istom naredbom od 25. aprila u jedinicama NOVJ, zabranjeno
je dalje nošenje „svih nepropisanih kapa, kao što je to slučaj u
Dalmaciji i nekim drugim delovima Hrvatske", pri čemu se misli
na partizanske kape iz ustaničkih dana zvane „troroge". Takve ne-
propisne kape trebalo je zameniti „propisnim vojničkim kapama,
koje su uvedene od samog početka NOB u prvim divizijama NOVJ,,.
Naredba nije važila za partizanske odrede.313

Jednu od najznačajnijih odluka koje je Vrhovni komandant
doneo u oslobođenom Drvaru bilo je osnivanje Odeljenja za zaš-

300 Zbornik, tom II, knj. 1, str. 399.
310 Isto, str. 401.
311 Isto, str. 402.
312 Isto.
3,3 Isto.

titu naroda (Ozna) pri Povereništvu za narodnu odbranu NKOJ.
Formirano je 13. maja 1944. godine. U početku se Ozna bavila pri-
kupljanjem obaveštajnih podataka za potrebe operativnih jedinica,
kasnije se sve više orijentisala na borbu protiv špijunaže i suzbija-
nje petokolonaške delatnosti. U njenom sastavu formiran je Treći
odsek za borbu protiv neprijateljskih elemenata, špijuna i diver-
zanata ubačenih u NOV i POJ. Tokom 1944. u korpusima i divizija-
ma, formiraju se odseci Ozne a u brigadama su postojali opuno-
moćenici, što je, sa manjim izmenama, ostalo do kraja rata.

PRETSEDNISTVO
ANTIFAŠISTIČKOG VEĆA

NARODNOG OSLOBOĐENJA
JUGOSLAVIJE

Na predlog Vrhovnog komandanta Narodnooslobodilačke vojske i par-
tizanskih odreda Jugoslavije Maršala Jugoslavije Josipa Broza Tita od 22
jula 1944 godine, Pretsedništvo Antifašističkog veća narodnog oslobođenja
Jugoslavije donelo je

ODLUKU

o odlikovanju ordenom Narodnog oslobođenja sledečih jedinica Na-
rodnooslobodilačke vojske:

1. I proleterska narodnooslobodilačka udarna brigada I proleterske
divizije,

2. III proleterska narodnooslobodilačka udarna brigada I proleterske
divizije,

3. XIII proleterska narodnooslobodilačka udarna brigada „Rade Kon-
čar" I proleterske divizije,

4. I narodnooslobodilačka (krajiška) brigada V narodnooslobodilačke
udarne divizije,

5. II proleterska narodnooslobodilačka udarna brigada VI proleterske
divizije „Nikola Tesla",

6. III proleterska narodnooslobodilačka udarna brigada VI proleterske
divizije „Nikola Tesla",

7. II proleterska narodnooslobodilačka udarna brigada II proleterske
divizije,

8. IV proleterska narodnooslobodilačka udarna (crnogorska) brigada
II proleterske divizije,

9. V proleterska narodnooslobodilačka udarna (crnogorska) brigada
III NO udarne divizije,

10. II proleterska narodnooslobodilačka udarna brigada (dalmatinska)
XXIX udarne divizije,

11. VI proleterska narodnooslobodilačka udarna (istočno-bosanska)
brigada XII divizije,

12. II narodnooslobodilačka udarna (krajiška) brigada XXVII divizije,
13. I narodnooslobodilačka udarna brigada VII divizije,
14. I narodnooslobodilačka udarna brigada VIII divizije,
15. V narodnooslobodilačka udarna (kozarska) brigada XI divizije,
16. V narodnooslobodilačka udarna brigada „Ivan Cankar" XV divizije,
17. I narodnooslobodilačka udarna brigada XXVI divizije,
18. Hrvatska omladinska narodnooslobodilačka udarna brigada „Joža

Vlahović",

19. Hrvatska narodnooslobodilačka udarna brigada „Braće Radića",
20. I narodnooslobodilačka udarna brigada „Tone Tomšič" XIV divizije.

SMRT FAŠIZMU — SLOBODA NARODU!

24 jula 1944 godine
Sekretar Pretsednik

Rodoljub Čolaković s. r. Dr I. Ribar s. r.

Prva odlikovanja narodnooslobodilačkih brigada. Bilten Vrhovnog šta-
ba NOV i POJ broj 40—43, za maj—avgust 1944.

Dolaskom Vrhovnog štaba na oslobođeni otok Vis pružila se
povoljnija prilika za neposredno rukovođenje oslobodilačkim jedini-
cama u svim krajevima Jugoslavije i izgradnju oružanih snaga. Po-
red drugih naredbi i odluka koje je na Visu doneo Vrhovni štab
u izgradnji oslobodilačkih jedinica, posebno je značajna naredba od
jula 1944. o formiranju artiljerijskih štabova, jedinica i ustanova.
Prema toj direktivi, osnovano je Artiljerijsko odeljenje Vrhovnog
štaba, kao organ Vrhovnog štaba za opštu evidenciju, nastavu, or-
ganizaciju i formaciju artiljerije i snabdevanje svih jedinica po arti-
Ijerijsko-tehničkoj grani. Odeljenje je imalo organizacijski, nastavni
i materijalni odsek. Predviđeno je da se formira i artiljerija Vrhov-
nog štaba, koju bi činile samostalne artiljerijske jedinice, kao arti-
ljerijska rezerva.314

Na Visu je donet i prvi dokumenat o dodeli odlikovanja pre-
ma ukazu Vrhovnog komandanta od 15. avgusta 1943. godine. Odlu-
kom Predsedništva AVNOJ-a od 24. jula 1944, na predlog Vrhov-
nog komandanta, odlikovano je 20 brigada NOVJ Ordenom narod-
nog oslobođenja. Prva pojedinačna odlikovanja dodeljena su od-
lukom Predsedništva AVNOJ-a od 7. i 25. septembra 1944. godine.
Ordenom partizanske zvezde I reda odlikovana su 63, II reda —
143, III reda — 351, Ordenom narodnog oslobođenja — 16, Orde-
nom bratstva i jedinstva — 12, Ordenom za hrabrost — 1.216 i
Medaljom za hrabrost — 773 rukovodioca i borca NOV i POJ.315

U oslobođenom Beogradu, 19. novembra 1944. na predlog Ve-
like antifašističke skupštine Srbije, Predsedništvo AVNOJ-a odlu-
čilo je da Vrhovnom komandantu NOV i POJ maršalu Jugoslavije
Josipu Brozu Titu dodeli naziv narodnog heroja i time „velikom
vojskovođi naroda Jugoslavije, inicijatoru, organizatoru i rukovodio-
cu njihove Narodnooslobodilačke borbe, odalo zasluženo priznanje
za izvanredne zasluge na organizovanju partizanskih odreda i Narod-
nooslobodilačke vojske Jugoslavije, za genijalno rukovođenje nji-
hovim operacijama, i pri tome ispoljenu upornost i junaštvo i da se
pred svim narodima Jugoslavije vidno obeleže istorijslce zasluge
našeg narodnog vođe na stvaranju bratstva i nerazrušivog jedin-
stva naših naroda, zbratimljenih u federativnoj Jugoslaviji. . ."316

314 Arhiv VII, k. 15, br. reg. 19; k. 15 A, br. reg. 19—13/1.
315 Zbornik, tom II, knj. 1, str. 480—508.
316 Isto, str. 531.

GODINA IV NOVEMBAR—DECEMBAR 1944 BROJ 46—47

PRETSEDNIŠTVO
ANTIFAŠISTIČKOG VEĆA

NARODNOG OSLOBOĐENJA
JUGOSLAVIJE

ODLUKA

Da bi se velikom vojskovođi naroda Jugoslavije, inicijatoru, organiza-
toru i rukovodiocu njihove Narodnooslobodilačke borbe, Maršalu Jugosla-
vije JOSIPU BROZU TITU, odalo zasluženo priznanje za izvandredne zasluge
na organizovanju partizanskih odreda i Narodnooslobodilačke vojske Jugo-
slavije, za genijalno rukovođenje njihovim operacijama, i pri tome ispoljenu
upornost i junaštvo, kao i da bi se pred svima narodima Jugoslavije vidno
obeležile istoriske zasluge našeg narodnog vođe na stvaranju bratstva i ne-
razrušivog jedinstva naših naroda, zbratimljenih u demokratskoj i federa-
tivnoj Jugoslaviji,

Predsedništvo Antifašističkog veća narodnog oslobođenja Jugoslavije,
na predlog Velike antifašističke narodnooslobodilačke skupštine Srbije

odlučuje
Da se Vrhovnom komandantu NOV i POJ, Maršalu Jugoslavije —

JOSIPU BROZU TITU
dodeli naziv NARODNOG HEROJA.

U Beogradu, 19 novembra 1944 god.
Sekretar

R. Čolaković s. r

PRETSEDNIŠTVO
ANTIFAŠISTIČKOG VEĆA

NARODNOG OSLOBOĐENJA
JUGOSLAVIJE

BROJ 145

Pretsedništvo Antifašističkog veća narodnog oslobođenja Jugoslavije

odlučuje

da se za izvanredne zasluge u Narodnooslobodilačkoj borbi veliki voj-
skovođa, organizator i rukovodilac Narodnooslobodilačke borbe, stvaralac

Pretsednak
Dr I. Ribar s. r.

bratstva i jedinstva naših naroda i izgraditelj Demokratske Federativne Ju-
goslavije

MARŠAL JUGOSLAVIJE JOSIP BROZ TITO

odlikuje

ORDENOM NARODNOG OSLOBOĐENJA

26 februara 1945 g.
u Beogradu

Sekretar Pretsednik
M. Peruničić s. r. Dr I. Ribar s. r.

Za neposredno obezbeđenje Vrhovnog štaba dok se on nala-
zio u Drvaru postojao je Prateći bataljon (dve čete i konjički es-
kadron, četa za obezbeđenje savezničkih misija i protivavionska mit-
raljeska četa od 6 oruđa za obezbeđenje rej ona razmeštaja CK KP J,
Vrhovnog štaba, AVNOJ-a, Nacionalnog komiteta i savezničkih mi-
sija), sa ukupno oko 320 boraca. Za vreme nemačkog vazdušnog
desanta na Drvar Prateći bataljon je odigrao značajnu ulogu u za-
štiti i evakuaciji Vrhovnog štaba. Pošto je Vrhovni štab otišao na
Vis, tamo su ga obezbeđivali konjički eskadron i ostale jedinice 26.
dalmatinske divizije. Prateći bataljon je tada ušao u sastav 1. prole-
terskog a kasnije 2. udarnog korpusa, sve do oktobra 1944, kada se
preko Valjeva i Aranđelovca prebacio u oslobođeni Beograd i ušao u
sastav novoformirane Gardijske brigade.

Kada su Vrhovni komandant i Vrhovni štab stigli u Beograd,
kao i druge vojno-političke ustanove, 1. novembra 1944. osnovana
je Gardijska brigada. Nastala je na osnovama Pratećeg bataljona
VŠ i u početku je imala dva bataljona, oficirsku četu i pozadinske
jedinice i ustanove. U maju 1945. u brigadi se formiraju još tehnič-
ki bataljon i konjički eskadron, što je odgovaralo potrebama nepos-
rednog obezbeđenja Ministarstva narodne odbrane i Generalštaba
JA, Vrhovnog komandanta i najviših vojnih i političkih rukovodila-
ca, zatim za učešće na pojedinim svečanostima i počastima i obez-
beđenju stranih diplomatskih predstavnika.

Tokom 1944. godine Vrhovni štab je nastavio da proširuje ne-
posredne kontakte sa savezničkim komandama. Održavanje veze sa
stranim vojnim predstavnicima bilo je najpre u nadležnosti po-
moćnika načelnika Vrhovnog štaba, a 1943. i 1944. odseka pri Vr-
hovnom štabu, koji je u februaru 1945. prerastao u Odeljenje za
vezu sa stranim vojnim predstavništvima. U Drvar je, u Vrhovni
štab, 24. februara 1944. stigla sovjetska vojna misija, koju je pred-
vodio general-lajtnant Nikolaj Kornjejev. Sa njim je bio general-
-major Anatolij Gorškov, ukupno 22 člana; taj broj se kasnije po-
većao.317

Pošto je pri savezničkoj Vrhovnoj komandi za Sredozemlje
postojala Vojna misija NOVJ, odmah po dolasku sovjetske misije,
Vrhovni štab je rešio da sličnu misiju uputi u Moskvu, pod -nazi-
vom „Vojna misija Nacionalnog komiteta". Prvog aprila 1944. de-

sr' Zbornik, tom II, knj. 12, str. 156.

finitivno je određen sastav Vojne misije za Sovjetski Savez, koja
je stigla u Moskvu 12. aprila. Vojnu misiju NOVJ predvodio je ge-
neral-lajtnant Velimir Terzić, ukupno 11 članova.318 Njen zadatak
je bio da sa sovjetskom komandom razmatra pitanja vojne pomoći
NOVJ i druga koja su bitna za vođenje NOR-a.

U septembru 1944. pri Vrhovnom štabu su osnovane posebne
vojne misije — britanska i američka. Naime, posle pogibije ame-
ričkog majora Lina Feriša (Linn Farish) Slima koji se nalazio u sas-
tavu auglo-američke vojne misije pri Vrhovnom štabu, Amerikanci
su se odlučili da pošalju kompletnu američku misiju koja je ubrzo
stigla u Jugoslaviju. Dotadašnja anglo-američka vojna misija je ti-
me prestala da postoji. Iz nje se izdvojila britanska grupa sa Fic-
rojern Maklejnom na čelu i obrazovala posebnu britansku vojnu
misiju. Američku vojnu misiju pri Vrhovnom štabu predvodio je
pukovnik Eleri Hantigton (Ellery C. Huntigton), a njegov zamenik
bio je potpukovnik Čarli Trajer (Charlie Trayer)319

Tako su od septembra 1944. pri Vrhovnom štabu NOV i POJ
postojale tri savezničke vojne misije — britanska, sovjetska i ame-
rička. Slične vojne misije postojale su i kod pojedinih glavnih šta-
bova, nekih štabova korpusa i divizija NOVJ.

U 1944. godini prestali su da funkcionišu neki glavni štabovi.
Glavni štab Crne Gore i Boke rasformiran je 22. januara 1944,
a njegove funkcije preuzeo je Štab 2. udarnog korpusa. Sredinom
marta 1944. naredbom Vrhovnog štaba rasformiran je Glavni štab
NOV i PO Sandžaka, a njegove funkcije takođe je preuzeo Štab 2.
udarnog korpusa.

Po naređenju Vrhovnog štaba, 2. septembra 1944. Glavni štab
NOV i PO Kosova i Metohije preimenovan je u Operativni štab
NOV i PO za Kosovo i Metohiju. U početku je bio pod Vrhovnim, a
zatim pod Glavnim štabom Srbije. Komandant Operativnog štaba
bio je Fadilj Hodža, a politički komesar Krsto Filipović.320

U Glavnom štabu Hrvatske u 1944. godini izvršene su prome-
ne: ukinuto je 1. i 2. odeljenje, a načelnici odeljenja postali su prvi
i drugi pomoćnik načelnika Glavnog štaba Hrvatske, dotadašnji od-
seci razvili su se u odeljenja. Prvi pomoćnik načelnika Glavnog šta-
ba rukovodio je Operativnim, Vojnoobaveštajnim, Personalnim, Ar-
tiljerijskim i Političkoobaveštajnim odeljenjem i Odsekom za vezu.
Artiljerijsko odeljenje je ukinuto i formiran je Odsek za naoruža-
nje. Drugi pomoćnik načelnika Glavnog štaba rukovodio je Ekonom-

S18 Sastav Vojne misije NOVJ za SSSR: general-lajtnant Velimir Ter-
zić, general-lajtnant Milovan Đilas, član VŠ, pukovnik Velimir Stojnić, poli-
tički komesar 5. korpusa, pukovnik Mile Pavičić, komandant 1. vazduhoplov-
ne baze, pukovnik dr Đura Mešterović, šef Sanitetske misije NOVJ u Bari-
ju, potpukovnik Stanko Danilović, nastavnik Oficirske škole, potpukovnik
Vinko Švob, politički komesar 13. divizije, major Pavle Savić, na službi
pri VŠ, Antun Avgustinčić, skulptor, poručnik Bogdan Popović i poručnik
Marko Popović. Zbornik, tom II, knj. 12, str. 245. E. Kardelj, Borba za priz-
nanje i nezavisnost nove Jugoslavije, str. 41.

319 Ficroj Maklejn, Zlatni drum. Pijesak Orijenta. Rat na Balkanu,
Zagreb 1953, str. 298—299, 533, 506. Zbornik, tom XI, knj. 4, str. 929, 924,
927, 1080.

3-» Arhiv PK SKS u Prištini, k. 19, reg. br. 1244.

skim, Sanitetskim, Vojnosudskim, Tehničkim i Saobraćajnim ode-
ljenjem. Komandant Glavnog štaba Hrvatske bio je Ivan Gošnjak,
a politički komesar Rade Žigić. Za pomoćnika komandanta 17. ap-
rila 1944. postavljen je dotadašnji komandant 6. korpusa Petar Drap-
šin, a za načelnika dotadašnji komandant 11. korpusa Pavle
Jakšić.321

Glavni štab Makedonije u 1944. godini bio je potpuno organi-
zacijski razvijen. Tada su formirani Operativno, Obaveštajno, ode-
ljenje za vezu, Saobraćajno, Artiljerijsko, Inžinjerijsko, Vazduho-
plovno, Topografsko, Ekonomsko, Personalno, Sanitetsko, Nastav-
no i Mobilizacijsko odeljenje. Naredbom Vrhovnog štaba od 1. ju-
la 1944, za političkog komesara Glavnog štaba Makedonije pos-
tavljen je Bane Andreev-Rankata, umesto Cvetka Uzunovskog. Ko-
mandant Glavnog štaba je i dalje Mihajlo Apostolski. Za načelnika
Štaba postavljen je Pavle Ilić. U novembru je Andreeva zamenio
Boro Temelkovski.322

U Glavnom štabu NOV i PO Slovenije 20. januara 1944. iz-
vršena je reorganizacija u pravcu njegovog daljeg osposobljavanja
za rukovođenje i komandovanje sve razgranatijom mrežom oruža-
nih snaga u novim uslovima završnog perioda NOR-a. Osim ko-
mandanta, komesara i načelnika Štaba, postojali su Operativno
i Obaveštajno odeljenje, Odeljenje za kadrove, Odeljenje za vezu,
Odeljenje za pozadinu, Ekonomsko odeljenje i Sanitetsko odeljenje
(koje je imalo sekciju za veterinu), Propagandno i Sudsko odeljenje,
šef administracije, verski referent i oficir za vezu sa savezničkim mi-
sijama. Odeljenje za pozadinu je ukinuto 10. aprila, a 8. maja for-
mirano je Tehničko odeljenje, koje je 23. juna — nakon izdvaja-
nja iz njega Geodetske sekcije (koja je postala samostalna) — pre-
imenovano u Organizacijsko odeljenje. Odeljenje za kadrove je 23.
avgusta preimenovano u Personalno odeljenje, dok su 24. avgusta
ukinuti Organizacijsko odeljenje i Vojnonaučna sekcija, a iz Sani-
tetskog odeljenja izdvojena je Veterinarska sekcija. Umesto višeg
vojnog suda, koji je u okviru glavnih štabova ukinut odlukom Vr-
hovnog štaba 1. septembra 1944, u Sudskom odeljenju je formi-
ran senat. Šifrantsko odeljenje i Tehničko-saobraćajno odeljenje
formirani su 19. septembra 1944, a 22. septembra je obrazovan re-
ferent za italijanske partizanske jedinice.

U decembru 1944. usledila je nova izmena u Glavnom štabu
Slovenije. Sada su komandni deo Štaba činili komandant i politički
komesar, a njima je neposredno bio potčinjen načelnik Štaba, koji
je imao dva pomoćnika. Prvi pomoćnik rukovodio je Operativnim,
Obaveštajnim, Odeljenjem za vezu i Šifrantskim odeljenjem; drugi
pomoćnik imao je Saobraćajno-tehničko, Ekonomsko, Sanitetsko i
Veterinarsko odeljenje, Geodetsku sekciju, referenta za avijaciju
i oficira za vezu sa savezničkim misijama. Politički komesar dobio
je zamenika političkog komesara, preko koga je rukovodio Propa-
gandnim, Personalnim i Sudskim odeljenjem i Političkim odsekom.

321 Arhiv VII, k. 112, reg. br. 26—3; k. 113 A, reg. br. 7—2 i 32—1; k. 553,
reg. br. 3—2.

322 Arhiv VII, k. 240, reg. br. 1/1—4 i 1/25—4.

Prilog br. 20
Sastav Glavnog štaba Narodnooslobodilačke vojske i partizanskih odreda Slovenije početkom 1944.

Do pogibije 7. novembra 1944. komandant Glavnog štaba bio je
Franc Rozman Stane, a onda Dušan Kveder; politički komesar bio
je Boris Krajger pa Boris Kidrič, a zamenik političkog komesara
Viktor Avbelj. Načelnik Štaba u početku je bio Dušan Kveder, on-
da Lado Ambrožič i Mile Kilibarda323 (shema organizacije Glavnog
štaba NOV i PO Slovenije, prilog br. 20).

U martu 1944. britanska vojna misija pri Glavnom štabu Slo-
venije preimenovana je u anglo-američku, sa dotadašnjim šefom
britanske vojne misije Viljemom Džonsom. Međutim, u oktobru
1944. osnovane su posebna britanska i posebna američka vojna mi-
sija, što je ostalo do kraja rata.

Petog marta 1944. Vrhovni štab je iz Drvara uputio u Glavni
štab Slovenije sovjetsku vojnu misiju, koju su sačinjavali: pukovnik
Nikolaj Nurelovič Patrohajcev, šef -misije, i još tri člana.324

Ü Glavnom štabu Srbije tokom 1944. godine izvršene su pro-
mene u pravcu njegovog proširivanja odsecima i odeljenjima. Pored
komandanta (Petar Stambolić, od jula 1944. Koča Popović) i poli-
tičkog komesara (Dobrivoje Radosavljević — tada još u Makedoni-
ji), Glavni štab Srbije imao je Operativno i Obaveštajno odeljenje,
Odeljenje za naoružanje, Vazduhoplovno, Tehničko, Mobilizacijsko,
Sanitetsko, Ekonomsko i Personalno odeljenje.325

U Glavni štab Srbije stigle su anglo-američka i sovjetska voj-
na misija. Vrhovni štab je 5. februara 1944. obavestio Glavni štab
Srbije da mu, u saglasnosti sa savezničkom misijom pri Vrhovnom
štabu, upućuje majora Džona Henikera (John Henniker), kao „še-
fa lokalne savezničke misije pri Glavnom štabu NOV i PO Srbije".
Istovremeno se ukazuje na njegove dužnosti oko organizacije snab
devanja, traženja pomoći od savezničke avijacije i održavanja op-
štih veza sa Glavnim štabom Srbije.326 Krajem marta 1944. na os-
lobođenu teritoriju Srbije padobranom se spustio major Džon He-
niker. Posle toga u Glavni štab Srbije stigla je i sovjetska vojna
misija. Ona je došla preko Barija i noću 10/11. jula 1944. spustila
se na aerodrom kod sela Kosančića blizu Leskovca.327

Glavni štab Vojvodine početkom 1944. godine imao je Eko-
nomski, Vojnopozadinski, Obaveštajni, Sanitetski, Mobilizacijski,
Vojnosudski, Odsek za vezu, Odsek za zaštitu naroda i Saobraćajni
odsek. Sedište Glavnog štaba do oktobra 1944. bilo je u Sremu,
sa povremenim kraćim boravcima u istočnoj Bosni. U oktobru je
prešao u Banat, a zatim u Novi Sad, gde mu je bilo sedište do
rasformiranja, odnosno preformiranja u Štab 3. armije (1. januara
1945). Formiranje i postojanje Glavnog štaba Vojvodine u toku
1943. i 1944. pozitivno se odrazilo na razvitak oružane borbe u Voj-

323 Arhiv Instituta za zgodovino delavskega gibanja Ljubljana, fascikla
11, 13, 32, 50, 117, i 123.

324 Zbornik, tom II, knj. 12, str. 300.
32' Vojna enciklopedija, tom III, str. 219. Novi GŠ Srbije od 12. jula

1944. činili su: komandant general-lajtnant Koča Popović, načelnik general-
-major Rudolf Primorac, zamenik komandanta potpukovnik Ljubodrag Đurić,
politički komesar Dobrivoje Radosavljević (tada još u Makedoniji), zame-
nik komesara Moma Marković. Zbornik, tom I, knj. 9, str. 406—465.

326 Zbornik, tom II, knj . 12, str. 58, Arhiv VII, k. 17, reg. br. 19—4.
327 Kronologija NOR-a, str. 829.

vođini. Tokom 1944. bilo je više promena u strukturi Glavnog štaba
Vojvodine. Dotadašnjeg komandanta Glavnog štaba Ačima Grulovi-
ča Slobodana zamenio je Košta Nađ. Političkog komesara Glavnog
štaba Stevana Jovičića zamenio je Ljuba Momčilović Aleksa, a od
28. novembra 1944. je Branko Petričević Kada.328 Od predstavnika
savezničke komande na teritoriji Vojvodine, od druge polovine av-
gusta 1943. nalazio se major Bazil Dejvidson (Basil Davidson), koji
je predstavljao britansku Vrhovnu komandu na Bliskom istoku.32"

ŠKOLE I KURSEVI

Oficirska škola Vrhovnog štaba NOV i POJ, koja je počela sa
radom u oslobođenom Jajcu, 15. septembra 1943, usled neprijatelj-
ske ofanzive početkom januara 1944. premešta se u Drvar, gde je
u međuvremenu stigao i Vrhovni štab NOV i POJ. Škola se smestila
u Šipovljane, 3 km jugoistočno od Drvara, i nastavila sa radom 12.
februara do 25. maja, do početka nemačkog desanta na Drvar. U
Drvaru su radila dva tečaja sa 171 slušaocem na opštevojnom teča-
ju. Pored kursa za opštevojne starešine, u sastavu Oficirske škole
radio je i viši intendantski kurs za intendante brigada, divizija i
korpusa. Kurs je trajao 20 dana. Završila su se četiri kursa. Među-
tim, zbog nemačkog vazdušnog desanta Oficirska škola Vrhovnog
štaba je prekinula sa radom i više nije obnovljena. Završilo je ukup-
no 498 slušalaca, od čega 395 slušalaca opštevojnog i 103 intendant-
skog smera. Pokušaji da se na Visu obnovi njen rad, gde se od
početka juna nalazio Vrhovni štab, nisu uspeli. Tako su Vojnu i
Oficirsku školu Vrhovnog štaba završila ukupno 684 oficira. Ti-
me je Vojna i Oficirska škola Vrhovnog štaba dala značajan dopri-
nos osposobljavanju vojnih kadrova, a time i uspešnom rukovođe-
nju i komandovanju jedinicama NOV i POJ.

Posle oslobođenja Beograda, Škola Vrhovnog štaba nastavi-
la je sa radom kao Pešadijska oficirska škola, sve do 5. marta 1945.
Tada su organizovane škole rodova, kao što su Pešadijska oficir-
ska škola, Škola za više komandante (za komandante brigada i di-
vizija i oficire u štabovima armija i Generalštabu), Intendantska
akademija, Artiljerijska škola, Škola veze i Škola za inžinjerijske
rukovodioce (kasnije Inžinjerijska oficirska škola).

U oslobođenom Beogradu 21. novembra 1944. osnovana je Voj-
na akademija Demokratske Federativne Jugoslavije, kojom je ne-
posredno rukovodio Vrhovni štab, kasnije Generalštab JA. To je
bila savremena vojna akademija koja je trajala dve godine. U prvu
klasu primljeno je 2.070 pitomaca iz svih jedinica NOVJ.

U Hrvatskoj je Glavni štab, svojom naredbom od 30. marta
1944, formirao Prvu oficirsku školu, koja je objedinjavala rad svili
do tada organizovanih vojnih škola i tečajeva sa teritorije Hrvat-
ske južno od Save. U njenom sastavu bila je i ranije formirana (od
1. novembra 1943) Artiljerijska oficirska škola, za osposobljavanje

328 Sreta Savić, Srem u NOB-i, str. 256, 500—501.
320 F. V. Ddkin, Boj ovna planina, str. 135.

kadrova za dužnosti od vodnika do komandanta diviziona. U sklopu
škole organizovani su i tečajevi za starešine koje su sticale specijal-
na znanja za komandovanje minobacačkim, protivtenkovskim i pro-
tivavionskim jedinicama, a trajali su do 30 dana. U sastavu Prve ofi-
cirske škole radilo ie i više tečajeva za specijaliste službe veze.
Međutim, po naredbi Glavnog štaba Hrvatske od 12. aprila i944,
svi tečajevi su uključeni u sastav Prve oficirske škole, tako da su
u njenom sastavu postojali tečajevi za pešadijske i artiljerijske ofi-
cire, za starešine jedinica veza, za intendantske i sanitetske oficire.
Tako se Prva oficirska škola Glavnog štaba Hrvatske razvila u us-
tanovu u kojoj su se školovali kadrovi skoro svih rodova i službi
koji su tada postojali u NOVJ. U toj školi se školovalo ukupno
2.517 oficira.

Na osnovama raznih vojnih kurseva i tečajeva, po naređenju
Glavnog štaba Hrvatske od februara 1944, pri Štabu 6. slavonskog
korpusa osnovana je Druga oficirska škola, koja je osposobljavala
kadrove iz jedinica sa teritorije Hrvatske severno od Save, tj. iz
6. i 10. korpusa NOVJ. Pored drugih specijalnosti, u toj školi radio
je i tečaj za političke komesare. Druga oficirska škola Glavnog
štaba Hrvatske, s kraćim prekidima, radila je do marta 1945, ka-
da je preimenovana u Oficirsku školu 3. armije. Kroz nju je pro-
šlo oko 1.250 slušalaca.

Oficirska škola NOV i PO Slovenije, osnovana avgusta 1943,
u toku 1944. prerasla je u pravi nastavni centar. U januaru 1944.
u njenom sastavu osnovani su, pored ostalih, tenkovski i obaveš-
tajni, a u martu i intendantski tečaj. Od avgusta 1943. do aprila
1945. na raznim tečajevima školovana su ukupno 1.542 slušaoca, ne
računajući razne specijalističke kurseve. Sem ove škole, na teritori-
ji Slovenije, zbog udaljenosti od Glavnog štaba, od 5. marta do 8.
avgusta 1944. radila je Vojna škola pri Štabu 9. korpusa, kroz koju
su prošla 342 slušaoca. Pri štabovima slovenačkih korpusa i 4. ope-
rativne zone postojali su i kursevi za podoficire.

Kada je Glavni štab NOV i PO Vojvodine iz Bosne prešao
u Srem, 19. septembra 1944, Oficirska i podoficirska škola Glavnog
štaba Vojvodine ponovo je počela sa radom u selima ispod Fruške
gore, a potom u Novom Sadu. Od nje i Druge oficirske škole Glavnog
štaba Hrvatske u martu 1945. osnovana je Oficirska škola 3. armi-
je, jer su 6. i 10. korpus operativno bili potčinjeni 3. armiji.

Prema operativnim mogućnostima, pored navedenih škola, u
toku NOR-a povremeno su radili oficirske škole i kursevi pri šta-
bovima pojedinih korpusa. U avgustu 1944. formirana je Oficirska
škola 1. proleterskog korpusa, a Oficirska škola 2. udarnog korpusa
radi od februara 1944. U jesen 1944. osnovana je i Oficirska škola
3. udarnog korpusa, a postojale su oficirske škole prii štabovima
5, 8, 11, 12, 13, 14, 15. i 16. korpusa i pri Operativnom štabu za Kosovo
i Metohiju. U jesen 1944. u Pirotu, Nišu i Kragujevcu formirane su
artiljerijske oficirske škole, koje su marta 1945. prerasle u Arti-
ljerijsku školu Generalštaba JA. U Katadbi blizu Kaira, 26. marta
1944. osnovana je Tenkovska škola NOVJ, kroz koju je prošlo 840
vojnika i starešina.

Za potrebe Mornarice NOVJ, u februaru 1944. na Visu, pri
Štabu Mornarice počeli svi rad Škola za vezu, Tečaj za strojare 1
Tečaj za rukovodioce brodova obalne plovidbe, a slični tečajevi su
radili i pri Bazi NOVJ u Monopoliju (Italija). Na Visu je 26. maja
1944. formirana Uprava škola i kurseva Mornarice NOVJ, koja je
objedinjavala školovanje vojnopomorskog kadra svih specijalnosti.

Školovanje vazduhoplovaca nastavljeno je u Italiji početkom
januara 1944, najpre u Savaletrij (kod Barija), a onda u Karovinju
(blizu Bengazija). Tu je 15. januara 1944. formirana zajednička Up-
rava za tri vazduhoplovne škole: pilotsku, izviđačku i mehaničar-
sku. Sa Bliskog istoka u Sovjetski Savez upućena je na školovanje
grupa od 69 avijatičara, a druga grupa od oko 200 avijatičara je
školovana u Alžiru.

Prema dogovoru maršala Tita i sovjetske komande o isporuci
sovjetske vazduhoplovne tehnike NOVJ, na školovanje u Sovjetski
Savez je u decembru 1944. upućeno oko 500 vazduhoplovaca. Isto-
vremeno su i u zemlji organizovani kursevi za obuku na sovjetskim
avionima, a radili su u Vršcu, Pančevu i Novom Sadu. Prva vazdu-
hoplovna škola, sa oko 300 pitomaca za sve vrste specijalista, formi-
rana je u Novom Sadu u proleće 1945. godine.

U toku 1944. nastavljeno je i sa školovanjem političkog kad-
ra NOVJ. Pri CK KPJ i Vrhovnom štabu u Drvaru radio je dvadese-
todnevni viši kurs za političke rukovodioce. U Sloveniji su radili
partijski i politički kursevi pri CK KP Slovenije i nižim komandama
i partijskim rukovodstvima. Slično je bilo i u Hrvatskoj, Crnoj
Gori, Makedoniji, Srbiji Vojvodini na Kosovu i u pojedinim korpu-
sima i divizijama NOVJ.

Zahvaljujući naporima CK KPJ i Vrhovnog štaba, kao i drugih
partijskih i vojnih rukovodstava na osposobljavanju kadrova postig-
nuti su izuzetno veliki rezultati na političkom, marksističkom i voj-
nom obrazovanju starešina NOV i POJ, i postavljeni solidni temelji
daljem školovanju kadrova JA.330

Organizovanje partijsko-političkih kurseva na nivou divizija
predstavljalo je veoma dobar metod u izgradnji partijsko-političkog
kadra. Potreba osposobljavanja kadrova bila je uslovljena sve br-
žim narastanjem jedinica NOVJ i sve složenijim zadacima koji su
stajali pred njima. Zato se od početka 1943. pri CK KPJ organizuju
viši kursevi radi osposobljavanja dovoljnog broja predavača za
partijske kurseve u jedinicama.

Prema stepenu obrazovanja kadrova, i njihovom idejno-poli-
tičkom nivou, organizovani su niži, srednji i viši kursevi. Viši kur-
sevi su organizovani pri CK KPJ i nacionalnim komitetima i na nji-
ma su, pored partijskih rukovodilaca iz jedinica učestvovali i partij-
ski rukovodioci organizacija na terenu. Srednji i niži kursevi orga-
nizovani su pri korpusima, divizijama i brigadama. Niže kurseve
su pohađali sekretari ćelija, zamenici političkih komesara bataljona,

330 J. B. Tito, Desetogodišnjica naše narodne armije, referat na sveča-
noj akademiji, 21. decembar 1955. „Razmatranje o savremenom ratu", Beo-
grad 1959, str. 261.

politički komesari bataljona, članovi sreskih i okružnih komiteta
Partije i SKOJ-a, a srednje — partijsko-politički rukovodioci
brigada.

NEKE KARAKTERISTIKE RATNE VEŠTINE

Neuspesi u bitkama na Neretvi i Sutjesci prisilili su nemačku
Vrhovnu komandu da odustane od ranije strategije u kojoj je domi-
niralo načelo okruženja i da serijom napadnih operacija uništi
NOVJ. lako su okupacione trupe još bile brojčano i tehnički nad-
moćnije, one više nisu bile sposobne da uspešno primenjuju dota-
dašnje postupke protiv jačih grupacija NOVJ i glavnih uporišta
narodnooslobodilačkog pokreta. Kapitulacijom Italije snage okupa-
tora bile su još više oslabljene, tako da nisu mogle računati na ne-
ke ambicioznije poduhvate.

Od druge polovine 1943. godine okupator je definitivno odus-
tao od širih ofanzivnih poduhvata sa radikalnim ciljevima i prešao
na strategijsku defanzivu. Krajem 1943. i u prvoj polovini 1944.
godine orijentisao se na operativno-taktičke poduhvate da bi par-
cijalno tukao NOVJ, dezorganizovao njene jedinice i odbacio od onih
objekata koji su im bili od primarne važnosti. Radilo se o velikim
gradovima, magistralnim komunikacijama koje preko Jugoslavije
vode ka Grčkoj, Italiji i Jadranu, i pojasu jadranskog primorja,
jer se nemačka Vrhovna komanda dosta dugo pribojavala saveznič-
kog desanta na Balkan.

Nemačka Vrhovna komanda je tada prvi put priznala da ne
može preduzeti operacije protiv NOVJ „van mesnih okvira" i da
je to „iskoristio Tito za dalje proširenje njegovih uticaja i za voj-
nu organizaciju boračkih snaga", kao i da se više ne može sprečiti
da „ustanici, i to isključivo Titove snage, posednu područja koja su
napustili Italijani, a pre svega, gotovo celokupni zapadni obalni
bok Balkanskog poluostrva i pribrežna ostrva. . ." Nemci konstatuju
da se „položaj Tita na području bivše Jugoslavije znatno ojačao i
proširio" i da ne postoje mogućnosti da se preduzmu takve mere
koje bi obezbedile „vojničko uništenje NOVJ" i da se takve operaci-
je, „zbog proširenja pokreta na velikim prostranstvima, moraju
smatrati kao neizvodljive". Polazeći od takve procene, nemačko ru-
kovodstvo se orijentisalo na operacije koje će imati za cilj „da ne-
prestano zadaju udarce jezgru Titovih trupa, kako bi se on vojnički
oslabio i sprečio u ostvarenju svojih namera. . ."331

S obzirom na tadašnje stanje i kretanje u drugom svetskom
ratu, realne mogućnosti sopstvenih oružanih snaga i pomoć kolabo-
racionista, nepovoljnu situaciju na sovjetsko-nemačkom frontu, u
Italiji i Jugoslaviji, nemačka Vrhovna komanda je pred oružane
snage na jugoslovenskom ratištu postavila nekoliko strategijskih
zadataka.

331 Svi citati su iz Ratnog dnevnika nemačke Vrhovne komande, Frank-
furt na Majni, 1963, tom IV, odeljak 6.

U početku trebalo je obezbediti jadransku obalu od eventu-
alne anglo-američke invazije. Osnovna prepreka u izvršenju tog za-
datka bila je NOVJ. Nemci su cenili da snage NOVJ u centralnom
delu Jugoslavije „predstavljaju jednu iskrcanu savezničku armiju",
jer izbijanjem NOVJ na širokom frontu jadranskog prostora u vre-
me kapitulacije Italije bio je ugrožen bok nemačkih snaga u Italiji,
a postojanje krupnih snaga NOVJ na relaciji Drina — Crna Gora
dovodilo je u pitanje sigurnost isturenih nemačkih snaga u Grčkoj.
Od kapitulacije Italije do sredine 1944. godine nemačke snage su
izvele niz napadnih, tzv. zimskih operacija kojima je bio osnovni
cilj da posednu jadranski pojas, izbace snage NOVJ sa tog prostora
i preseku sve veze i dodir NOVJ sa savezničkim armijama u Italiji.

Osim toga, nemačke oružane snage u Jugoslaviji imale su za-
datak da prema istoku obezbede južno krilo strategijskog raspo-
reda na sovjetsko-nemačkom frontu, koji je trebalo da se nastavi
linijom Đerdap—Skoplje—Albanija.

Istovremeno, trebalo je da obezbede vezu između strategij-
skih grupacija u Grčkoj, Italiji i na sovjetsko-nemačkom frontu i
da im, prema potrebi, štite izvlačenje iz Grčke i Italije.

Za Nemačku Vrhovnu komandu u 1944. godini postalo je na-
ročito važno da ne dozvoli prodor snaga NOVJ u Srbiju, u zonu
vardarsko--m o ravs kog strategijskog pravca, t j . u pozadinu planira-
nog fronta prema istoku i da obezbedi komunikacije na osnovnim
strategijskim pravcima u Vardarsko-moravskoj dolini, dolini Bosne
i Save i gornjem toku Save, Drave i Soče.

Pokušaj da u maju 1944. vazdušnim desantom likvidira Vr-
hovni štab i AVNOJ sa Titom na čelu imao je više osvetnički karak-
ter nego nameru likvidiranja glavnih snaga NOVJ.

Za izvršenje ovih zadataka na jugoslovenskom ratištu nemačka
Vrhovna komanda raspolagala je krupnim snagama, o čemu je stra-
tegija NOVJ vodila računa, jer je nemački okupator predstavljao
najozbiljnijeg protivnika. Sredinom 1944. godine Nemci su u Jugo-
slaviji držali jednu armiju, sedam armijskih korpusa, 24, divizije,
42 samostalna puka i 38 samostalnih bataljona, oko 500.000 vojni-
ka. Ako se tome dodaju bugarske i mađarske okupacione trupe i
kolaboracionisti, onda je tada u Jugoslaviji bilo oko 850.000 vojnika
svrstanih u tri armije, 11. korpusa i 51 diviziju.

Međutim, nemački vojnostrategijski koncept u borbi protiv
NOVJ nije se oslanjao samo na sopstvene oružane snage i jedino
na oružanu borbu kao sredstvo za postizanje vojno-političkih ciljeva.
Kao i ranije, Nemci su koristili brojne kolaboracionističke forma-
cije i druga politička i ekonomska sredstva protiv „Titovih ideja
koje imaju jaku prodornu snagu".

Strategijski koncept Vrhovnog štaba NOVJ polazio je od pro-
cene da je na vidiku završetak drugog svetskog rata i da je u takvoj
situaciji važnije da se strategijsko težište dejstva NOVJ prenese i
na ona područja koja su do tada, iz više razloga, bila nepotpuno
aktivirana, radi proširivanja narodnooslobodilačkog pokreta u sve
krajeve Jugoslavije, mobilizacije i stvaranja novih jedinica. Istovre-
meno, pred strategijom NOVJ stajali su zadaci koordiniranja napo-

ra sa saveznicima radi zaštite nacionalnih i revolucionarnih intere-
sa i ciljeva.

Prenošenje strategijskog težišta na istočni deo Jugoslavije, na
teritoriju Srbije, postao je tada jedan od primarnih zadataka NOVJ.
To se vremenski poklapalo i sa drugim zadatkom — direktivnim
povezivanjem fronta sa Crvenom armijom. Vrhovni štab je planirao
prodor u Srbiju najranije za proleće 1944. godine, ili najkasnije sa
otvaranjem drugog fronta u zapadnoj Evropi. Da bi se realizovao
prodor u Srbiju, trebalo je stvarati solidnu operacijsku osnovicu
u istočnoj Bosni, Sandžaku i Crnoj Gori, prikupiti strategijske re-
zerve i izvršiti strategijsko izviđanje lakim pokretnim jedinicama
što dublje u unutrašnjost Srbije a onda sa više pravaca krupnim
snagama upasti u Srbiju, povezati se sa snagama NOV i PO Srbi-
je i jedinicama Crvene armije koje su nastupale kroz Rumuniju
i Bugarsku.

Srbija je i za NOP i za okupatora u to vreme predstavljala
„ključ Balkana". Za okupatora je njen značaj proizlazio iz potreba
stvaranja fronta prema istoku na liniji bugarsko-jugoslovenske gra-
nice, obezbeđenja pozadine i izvlačenja snaga iz Grčke i Makedoni-
je. Za strategiju NOP-a značaj Srbije se ogleda u tome što je ta-
mo trebalo razbiti čatničko-nedićevske snage i onemogućiti poli-
tičke kombinacije reakcionarnih krugova na Zapadu, onemogućiti
okupatora da pregrupiše snage i organizuje front na istoku, jer bi
to, da je uspelo, privremeno odložilo povezivanje NOVJ i Crvene
armije. Zatim je trebalo preseći velikomoravski strategijski pravac
i tešnje se povezati sa snagama NOVJ u Makedoniji, na Kosovu i
u Vojvodini radi proširivanja i jačanja narodnooslobodilačkog po-
kreta na tim — za NOVJ — veoma važnim prostorima. Osim toga,
u istočnim krajevima Jugoslavije nalazile su se znatne rezerve ljud-
stva za popunu starih i formiranje novih divizija, kao i rezerve
materijalnih potreba za vođenje rata, što je trebalo uključiti u rat-
ne napore za konačno oslobođenje zemlje sopstvenim snagama.

U celini gledano, u ovom periodu rata snage NOVJ bile su
sredstvo strategije u rešavanju osnovnih zadataka koje je postavila
politika radi ostvarenja prekretnice u korist narodnooslobodilačkog
pokreta u razmerama cele Jugoslavije. NOVJ je bila jedan od odlu-
čujućih faktora u izvojevanju prelomnih pobeda revolucije koje su
izražene istorijskim odlukama Drugog zasedanja AVNOJ-a u Jajcu.

Po svom sastavu i snazi, NOVJ već je bila izrasla u snagu
koja je mogla na sebe primiti takve zadatke i odneti konačnu pobe-
du nad okupatorima i obezbediti oslobođenje Jugoslavije. Ona je bi-
la ravnopravni partner savezničkim armijama i, kao takva, stekla
je priznanje članica antihitlerovske koalicije, čije su vrhovne ko-
mande prihvatile na toj osnovi saradnju sa Vrhovnim štabom
NOVJ.

Kvalitetno jačanje i narastanje NOVJ dovelo je do krupnijih
operacija kao osnovne forme oružane borbe. Ovim je strategija
NOVJ dobila novo sredstvo ze realizaciju vojno-političkih ciljeva.

Snažne operativne grupacije, raspoređene po svim delovima
Jugoslavije, bile su u mogućnosti da izvode rešavajuće sudare na
širokom operativnom području, a ne samo u taktičkim okvirima.

Stoga se u tom periodu počinje sve više ispoljavati operacija stra-
tegijskog značaja, koju izvode operativno-strategijski sastavi pod
neposrednim rukovodstvom Vrhovnog štaba, jačine od više divizi-
ja i korpusa do armijske grupe, radi rešavanja konačnih vojno-poli-
tičkih zadataka narođnooslobodilačkog rata i revolucije.

Za ovaj period narodnooslobodilačkog rata karakteristično je
da su jedinice NOVJ, objedinjene u krupne operativno-strategijske
grupacije, počele tražiti i primenjivati strategiju odlučujućih suda-
ra po mestu, vremenu i načinu kako im je najbolje odgovaralo.

Ofanzivne operacije, planirane na raznim područjima jugoslo-
venskog ratišta, sa težištem ina srpskom i primorskom vojištu, ima-
le su — pored zadataka da protivniku nanose udare i gubitke u ži-
voj sili i ratnoj tehnici — obeležje da se izvode radi definitivnog
oslobođenja pojedinih užih i širih područja i zona, sa idejom da
se konačno zadrže. To je bilo uslovljeno i potrebom da se u novim
područjima stanovništvo zaštiti od represalija, kao i da se savez-
nicima predstavi snaga vojnog faktora NOP-a, solidnost njegovih
poduhvata i kroz frontalni oblik i odbrambeni vid borbenih dej-
stava. Na jadranskom vojištu, kao dodatan uslov, stajala je i pot-
reba transporta materijalno-tehničkih sredstava, za što je bilo pot-
rebno obezbediti sigurne baze.

Prelazak na strategiju odlučnih sudara, koliko god da se radilo
0 grupisanju krupnih snaga, još je bio uvod u definitivno razbi-
janje i isterivanje okupatora, što će uslediti početkom 1945. godine.
Razbijanje ili definitivno uništenje neprijatelja na ćelom ratištu,
još se nije postavljalo kao neposredan i izvodljiv zadatak. Čak i
presecanje ibarsko-zapadnomoravskog i bosanskog pravca i uni-
štenje Grupe armija „E", koja se povlačila iz Grčke, ili njenog
većeg dela, nije bilo realizovano niti je postavljeno kao cilj i im-
perativan zadatak NOVJ u to vreme.

Za ovaj period narodnooslobodilačkog rata, osim toga, ka-
rakteristično je da je ofanzivna koncepcija našla svoje pravo mes-
to, dobila nov kvalitet i postala već prihvaćeno načelo strategij-
skih dejstava NOVJ na ćelom jugoslovenskom ratištu. Strategij-
ska inicijativa bila je potpuno u rukama NOVJ, koja je diktirala
vreme i mesto odlučujućih sudara. Sve ono što je neprijatelj pre-
duzeo jesenjim i zimskim operacijama 1943/44. godine svelo se
samo na pokušaj da odgodi realizaciju ciljeva narodnooslobodi-
lačkog pokreta. Radilo se sada o takvoj ratnoj veštini NOVJ koja
je ofanzivom širokih razmera razbijala neprijateljske poduhvate
1 na t a j način obezbeđivala konačno držanje strategijske inicijative.
Sve je to prisililo neprijatelja da se protiv NOVJ orijentiše na par-
cijalne operativno-taktičke mere, što će, daljim konstantnim jača-
njem snaga NOVJ prerasti u strategiju defanzivnog — po mnogo
čemu pozicionog rata.

U tom periodu, u sadejstvu sa savezničkom avijacijom izve-
deni su koordinirani udari po komunikacijama, naročito u Make-
doniji, Bosni, Hrvatskoj i Sloveniji. Taj zadatak zahtevao je odre-
đeni stepen strategijskog grupisanja jedinica NOVJ i, donekle, po-
seban metod borbenih dejstava. Cilj tih operacija bio je da se
okupatoru onemogući ili oteža pregrupisavanje snaga, što su dik-

tirali za njega nepovoljni uslovi drugog svetskog rata na sovjetsko-
-nemačkora, italijanskom i zapadnom frontu, da mu se naruši sis-
tem snabdevanja i povlačenje Grupe armija „E" iz Grčke. U tak-
tičkom pogledu, deo tih operacija izvođen je u vremenski pode-
ljenim ulogama, jer su snage NOVJ obično dejstvovale noću, kada
savezničko vazduhoplovstvo nije moglo pružiti podršku. Uloge su
deljene i po prostoru iako je bilo i istovremenog taktičkog sadej-
stva. Te operacije su još više podigle ugled NOVJ i potvrdile nje-
nu sposobnost za izvođenje najsloženijih borbenih dejstava.

U drugoj polovini 1944. godine jedinice NOVJ, u sadejstvu
sa delovima 3. ukrajinskog fronta, učestvovale su u oslobođenju
Beograda i presecanju velikomoravskog strategijskog pravca. Te
operacije su izvođene pretežno frontalnom (komponentom ratnih
dejstava. U organizacijskom pogledu to je zahtevalo stvaranje 1.
armijske grupe, što predstavlja uvod u stvaranje armija kao opera-
tivno-strategijskih tela i preuzimanje odgovornosti za deo kontinui-
ranog fronta na jugoslovenskom ratištu, koji je bio direktan pro-
dužetak savezničkog fronta u Mađarskoj sa onim u Italiji.

Na primorskom vojištu aktivnost NOVJ karakterisala se iz-
vođenjem kombinovanih operacija na moru, ostrvima i kopnu, ko-
je su bile vremenski sinhronizovane i koordinirane sa dejstvom
savezničkog vazduhoplovstva i manjih delova pomorskih snaga. Po-
morskodesantne operacije bile su usklađene sa udarima jedinicama
NOVJ sa kopna radi zajedničkog oslobađanja pojedinih zona, ob-
jekata i baza. Najtešnje zajedničko dejstvo primenjeno je između
jedinica kopnenih i pomorskih snaga NOVJ u oslobađanju pojedi-
nih otoka ili grupa otoka u srednjoj Dalmaciji. Cilj tih operacija je
bio povezivanje jugoslovenskog ratišta i savezničkog fronta u jad-
ranskom bazenu, stvaranje mogućnosti za prijem materijalno-teh-
ničkih sredstava i oslobađanje jadranskih komunikacija. Osim toga,
radilo se o zaštiti interesa nove Jugoslavije pred opasnošću koja je
pretila od eventualnog povezivanja unutarnje kontrarevolucije sa
snagama zapadnih saveznika, kao i da im se onemogući posedanje
nekih delova Jugoslavije. Stvaranje operacijskih osnovica u juž-
noj Crnoj Gori, Hercegovini i srednjoj Dalmaciji, pored ostalog,
trebalo je da onemogući reakcionarnim snagama da se postave iz-
među jedinica NOVJ i savezničkih snaga.

Nešto docnije, operacijske osnovice NOVJ u primorskom de-
lu Jugoslavije imale su zadatak da privuku i angažuju operativne
rezerve okupatora u Istri i Slovenačkom primorju koje su bile name-
njene za intervenciju na italijanskom frontu.

Do kraja 1944. godine jedinice NOVJ izvršile su postavljene
zadatke. Uspostavljen je strategijski front na Dravi, preko Srema,
Sarajeva, Mostara i Une, do Karlobaga na Jadranu. Na desnom kri-
lu front NOVJ direktno se povezao sa 3. ukrajinskim frontom u
Mađarskoj, a zapadni saveznici nalazili su se u Italiji na liniji Bo-
lonja — Toskanski Apenini.

Na kraju 1944. godine Narodnooslobodilačka vojska i parti-
zanski odredi Jugoslavije imali su sledeči sastav:

1 1. proleterski korpuis i KNOJ 1 1 — 2

2 1. i , 2 . . proleteiska S divizija - - - - 2 - - 2 - — — - — — — — -

3 Vazduhoplovne divizije - - - — - 2 — 2 — — — — — — - — —

4 1. proleterska brigada 1 1

5 Ostale brigade* - - - - - - - - 2 6 — 2 6 — — — -

6 Jedinica stranih državljana - — — — 1 1 — 2 4 8 1 1 12 — — — -

7 Bosna i Hercegovina 2 — — 2 7 4 — 11 23 16 — 2 37 38 23 38 23

8 Crna Gora i Sandžak 1 - — 1 1 1 — 2 6 6 — — 12 10 9 19 0

9 Hrvatska 3 2 - 5 11 6 - 17 38 22 3 4 59 33 26 43 16

10 Makedonija - 3 2 1 — 8 2 6 2 42 — 17 27 3 20 20 3

11 Slovenija 2 — — 2 5 1 — 6 17 6 — — 23 9 11 10 10

12 Srb i ja 2 1 1 — 9 — 9 5 50 3 13 45 8 31 39 0

Vojvodina — 1 — 1 1 3 — 4 5 16 — 3 18 4 14 18 0

Kosovo — — — — — — — — — 10 — 2 8 — 8 8 0

Svega — 3 1 2 1 12 13 10 76 3 18 71 12 53 65 0
UKUPNO 9 9 3 15 28 35 2 61 103 182 7 44 248 105 142 195 52

U ostale brigade stavljene su novoformirane 3 prekomorske, jedna tenkovska, gardijska i Jugoslovenska brigada koje su eksteritori jalno for-
mirane u 1944. godini. Osim toga eksteritori jalno je formiran 1. protiv avionski puk Vrhovnog štaba NOV i POJ i 6 aviopukova 11. i 42. vazduho-
plovne divizije.

Prilog br. 21
PREGLED

JEDINICA NOV I POJ 1. JANUAR — 31. DECEMBAR 1944.

— 15 korpusa NOVJ. Početkom 1944. bilo je devet korpusa,
isto toliko je formirano tokom 1944. godine, tri su korpusa rasfor-
mirana (13. srpski, 16. makedonski i Bregalničko-strumički).

— 61 divizija NOVJ. Prvog januara 1944. bilo je u sastavu
NOVJ 28 divizija. Tokom godine formirane su 33 divizije, rasfor-
mirane su dve — 50. makedonska i Kumanovska divizija, tako da
je ostalo 59 pešadijskih331a i knojevskih divizija. Ako se tome do-
daju i 2 vazduhoplovne divizije — 11. i 42, onda je 31. decembra
1944. u sastavu NOVJ bila 61 narodnooslobodilačka, knojevska i
vazduhoplovna divizija.

— 248 pešadijskih, rodovske i knojevske brigade. Početkom
1944. godine u sastavu NOVJ bile su 103 brigade. Od početka janu-
ara do kraja decembra formirane su 182 pešadijske, rodovske i
knojevske brigade, a 7. brigada je obnovljena. U istom tom vre-
menu rasformirano je 44 brigade, tako da je 31. decembra 1944.
bilo 248 brigada.

— 7 pukova, i to jedan p rotiva vionski, tri lovačka i tri ju-
rišna vazduhoplovna puka.

— 52 NOP odreda. Početkom godine bilo je 105 partizanskih
odreda. Formirana su 142, ali je najveći broj rasformiran — 195,
tako da su 31. decembra 1944. ostala samo 52 NOP odreda (Tabe-
larni pregled br. 21).

Ukupno su jedinice NOP-a u Jugoslaviji krajem 1944. godine
imale oko 600.000 boraca.

Na jugoslovenskom ratištu, u borbi protiv NOV i POJ nepri-
jatelj je krajem 1944. godine angažovao tri armije, 11 korpusa, od-
nosno 42 divizije, od toga 24 nemačke, 3 mađarske i 15 divizija
kvislinga i druge samostalne jedinice i snage kolaboracionista —
ukupno oko 700.000 vojnika, od čega je bilo pola miliona nernačkih.

POLITIČKI ORGANI, ORGANIZACIJE KPJ i SKOJ-a

Formiranje divizija i korpusa krajem 1942. uslovilo je pot-
rebu objedinjavanja rada partijskih organizacija, pa je 23. novem-
bra 1942. na partijskom sastanku 1. proleterske divizije formiran
partijski biro,332 kao najviši partijski forum za rad KPJ u diviziji.
Proces konstituisanja partijskih foruma bio je intenzivan nakon
pisma CK KPJ Centralnom komitetu KPH od 6. decembra 1942.33-'
u kome je data direktiva za formiranje partijskih komiteta u divi-
zijama (u početku su nazivani biroima u nekim divizijama), objaš-
njena njihova organizaciona struktura i postavljeni njihovi zadaci.

Partijske komitete divizija sačinjavali su zamenici političkih
komesara brigada (od ikojih je jedan biran za sekretara) i kome-
sar divizije, bez prava izbora za sekretara. Sekretar partijske organi-
zacije u diviziji nije bio formacijski predviđeno lice kao u briga-
dama (zamenik političkog komesara), čime je naglašena uloga ko-

3Sla Naziv „pešadijske" uzeli smo uslovno za one divizije i brigade koje
su bile proleterske i udarne, odnosno narodnooslobodilačke.

332 Zbornik tom IX, knj. 2, str. 323—325.
333 Isto, str. 353—354.

miteta kao foruma koji ima zadatak da koordinira, usaglašava i
obezbeđuje jedinstven rad partijskih organizacija u brigadama. Od-
luka Centralnog komiteta proistekla je iz činjenice da su brigade
u okviru divizije najčešće dejstvovale samostalno, te da nije mo-
guće da jedno lice rukovodi radom u svim brigadama. Konstitui-
sanjem divizijskih komiteta na ovom principu omogućilo je zame-
nicima političkih komesara brigada da stiču uvid u problematiku
cele divizije i da time lakše usklađuju rad u brigadama, na kojima
i 'dalje ostaje težište partijskog rada.

U štabu divizije formirana je štapska ćelija, neposredno ve-
zana za komitet, a za rukovođenje radom partijskih ćelija prištap-
skih jedinica — biro, takođe, vezan za komitet divizije. Divizijski
komitet je, opet, vertikalno bio vezan za CK KPJ, odnosno nacional-
no partijsko rukovodstvo.

Divizijski komitet se povremeno sastajao, analizirao slabosti
i usmeravao rad partijskih organizacija u brigadama. Međutim, zbog
zauzetosti članova komiteta i sekretara poslovima u svojim briga-
dama, komitet je svoje delovanje usmeravao na najaktuelnije zadat-
ke. Ovakav rad komiteta dopunjavan je partijskim savetovanjima,
na kojima su prisustvovali partijski i politički rukovodioci jedinica.
Savetovanja su imala za cilj mobilisanje partijskih organizacija na
rešavanje konkretnih pitanja. Kao oblik rada javljaju se i brigad-
ne i divizijske partijske konferencije na kojima su prisustvovali
delegati partijskih organizacij?- i na kojima su se raspravljala, naj-
češće, ona pitanja koja su se odnosila na dalju izgradnju rukovode-
će uloge Partije u jedinicama, idejno-političku izgradnju članstva,
kadrovsku politiku, međusobne odnose u jedinicama i dr.

Usled narastanja broja brigada, nije bilo moguće obezbediti
dovoljan broj kadrova za njihove politodele, pa je CK KPJ krajem
1943. odlučio da se ukinu brigadni politodeli a formiraju divizij-
ski.334 Od brigadnih su se razlikovali po broju članova (imali su
rukovodioca i dva do četiri člana), a ostali su i dalje instruktorski
organi CK KPJ kome su podnosili izveštaje o radu a njihova aktiv-
nost se ispoljavala kroz organizaciono-partijski i političko-prosvet-
ni rad. Članovi politodela, kao i članovi Partije, ulazili su u sastav
ćelija štaba divizije.

Politodel se obično sastojao od rukovodioca politodela, jednog
člana odgovornog za kulturo-politički sektor, jednog za omladinski
sektor i jednog do dva člana za pojačanje politodela. Politodel je
svoj uticaj ostvario pružanjem instruktorske pomoći komitetu, na
čijim je sastancima, kao i sastancima štapskih ćelija brigada, pri-
sustvovao jedan član i upućivanjem pojedinih članova ili celog po-
litodela u pojedine brigade, gde su se angažovali na sprovođenju
organizaciono-partijskog i političko-prosvetnog rada.

Rad divizijskih politodela po organizaciono-partijskom sekto-
ru nije se bitnije razlikovao od brigadnih politodela. Zajedno sa di-
vizijskim komitetima bavili su se organizacionim pitanjima, usmera-
vali svoju aktivnost na pravilno postavljanje mesta i uloge partij
skih organizacija u jedinicama, pružali im pomoć u odabiranju

334 Zbornik, tom II, knj. 11, str. 281—282.

sadržaja, oblika i metoda rada na ideološko-političkom uzdizanju
članova Partije. Po političko-prosvetnom sektoru, politodeli su uti-
cali na kvalitet političkog rada u jedinicama upućivanjem pomoći
političkim komesarima i partijskim rukovodstvima, uz neposredno
angažovanje samih članova politodela. Po omladinskom sektoru, po-
moć se ogleda u koordinaciji rada brigadnih rukovodstava, preno-
šenju iskustava, davanju konkretnih saveta po organizacionim pi-
tanjima, pružanju pomoći u izradi planova i programa rada i dr.
Krajem 1944. politodeli u divizijama se ukidaju, a njihovi članovi
raspoređuju na razne partijsko-političke dužnosti.

Političko-propagandni organi u divizijama formirali su se već
krajem 1942. u vidu kulturnih ekipa, koje su, kao agitaciono-pro-
pagandni i kulturno-prosvetni organi, imali iste zadatke kao i agit-
-prop brigade i odreda, ali su kvalitativno i kvantitativno bile jače
od njih. U okviru agit-propa divizije formirale su se dramska, mu-
zička, horska i druge sekcije, koje su nastupale pred jedinicama i
stanovništvom, a u nekim divizijama dostigle su takav kvalitativni
nivo da su postajale prava amaterska pozorišta. Agitpropi su tako-
đe izdavali listove i umnožavali propagandni, politički, kulturno-
-prosvetni i drugi materijal.

Naredbom od 13. decembra 1944. propagandni organi forma-
cijski ulaze u širi deo štaba i postaju u pravom smislu organi šta-
ba za političku, kulturnu i prosvetnu delatnost.335 Tom naredbom
pri štabovima brigada i divizija formiraju se propagandni odseci
u kojima deluju četiri sekcije: političko-propagandna, kulturno-pro-
svetna, sekcija za štampu i foto-filmska sekcija. Opšta naređenja
za rad odsek je dobijao od komesara divizije, a svakodnevne za-
datke od propagandnog odeljenja korpusa.

U vreme formiranja prvih divizija organizaciona struktura
SKOJ-a još se uvek nalazila na nivou bataljonskih organizacija.
Zbog toga je na savetovanju SKOJ-a održanom 30. decembra 1942,
u Bihaću, istaknuta potreba za formiranjem brigadnih rukovod-
stava SKOJ-a — brigadni komitet SKOJ-a — što je CK SKOJ-a
svojom direktivom od 14. januara 1943. i potvrdio.336

U brigadni komitet SKOJ-a ulazili su sekretari bataljonskih
komiteta i sekretar brigadnog komiteta. Time su na nivou brigada
stvorena tela koja su bila u stanju da pruže efikasnu pomoć nižim
rukovodstvima, postavljaju zadatke, vrše kontrolu i ukazuju na gre-
ške i propuste. Zbog toga brigadni komiteti nisu smeli da ostanu
samo skup sekretara bataljonskih rukovodstava, koji se interesuje
isključivo za svoje jedinice, već prava jedinstvena rukovodstva mla-
de generacije koja je činila većinu boraca Narodnooslobodilačke
vojske.

Brigadni komiteti SKOJ-a bili su neposredno vezani za CK
SKOJ-a ili nacionalna (pokrajinska — oblasna) skojevska rukovod-
stva. Formiranjem politodela u divizijama, krajem 1943. godine,
jedan član politodela zadužen po SKOJ-u objedinjavao je rad bri-
gadnih rukovodstava. Ukidanjem politodela krajem 1944. u divizt-

33S Zbornik, tom II, knj. 1, str. 560.
3311 Dokumenta istorije omladinskog pokreta Jugoslavije, tom II, knj.

1, str. 30.

jama se imenuju rukovodioci SKOJ-a koji su bili i članovi divizij-
skog partijskog komiteta. Rukovodioci SKOJ-a u divizijama podno-
sili su izveštaje neposredno centralnom, nacionalnom, skojevskom
rukovodstvu.

Formiranjem korpusa struktura partijskog organizovanja ni-
je izmenjena, budući da u štabovima korpusa i operativnim štabo-
vima nije bilo partijskog foruma.337 Objedinjavanje partijskog rada
u divizijama obavljao je komesar korpusa, koji je i prisustvovao
sastancima divizijskih komiteta sa savetodavnim pravom glasa, us-
meravao njihov rad i prenosio direktive partijskih rukovodstava.
Formiranjem korpusa stvaraju se nove partijske ćelije, pri čemu
je i dalje zadržan princip jedna četa — jedna ćelija. U štabu kor-
pusa formira se štapska ćelija, a u prištapskim jedinicama se, ta-
kođe, formiraju partijske ćelije čiji je broj zavisio od broja i jačine
prištapskih jedinica. Štapska ćelija i ćelije prištapskih jedinica ob-
razuju partijski biro koji je bio neposredno vezan za nacionalni cen-
tralni (pokrajinski) komitet KPJ.

Za agitaciono-propagandni i p r os ve t n o-k u 11 u rn i rad u korpusi-
ma se formiraju kulturne ekipe sa istim sekcijama i zadacima kao
i u divizijama. Pomenutom naredbom od 13. decembra 1944. for-
mira se propagandno odeljenje korpusa (odsek za političku pro-
pagandu, kulturno-prosvetni odsek sa sekcijama: a) za opšte obra-
zovanje, b) za analfabetske tečajeve, c) za umetničku delatnost,
zatim odsek za štampu, filmska sekcija i fotografska sekcija).338

Ovom naredbom potpuno je izgrađena struktura propagandnih or-
gana u svim jedinicama, a štabovi osposobljeni za sve oblike delo-
vanja u svojim jedinicama.

Naredbom Vrhovnog komandanta od decembra 1944. formira-
ju se propagandna odeljenja pri Vrhovnom štabu NOV i POJ i glav-
nim štabovima Hrvatske i Slovenije. Propagandno odeljenje Vrhov-
nog štaba imalo je u svom sastavu: Odsek za političku propagandu,
Kulturno-prosvetni odsek (sa tri sekcije: za opšte obrazovanje, anal-
fabetske tečajeve i za umetničku delatnost), Odsek za štampu, Insti-
tut za proučavanje NOR-a, filmsku i fotografsku sekciju, Odsek
za spoljne veze i Personalni odsek. Propagandna odeljenja pri glav-
nim štabovima Hrvatske i Slovenije imala su iste odseke i sekci-
je, osim personalnog odseka, istorijskog instituta i odseka za spolj-
ne veze.

VRHOVNI ŠTAB
NOV i POJ

13 decembra 1944 god.

NAREDBA

O ORGANIZACIJI PROPAGANDNOG I KULTURNO-PROSVETNOG
RADA U NOVJ

U toku Narodnooslobodilačkog rata razvila se u raznim oblicima po-
litička, kulturna i prosvetna delatnost u Narodnooslobodilačkoj vojsci, kao

337 Zbornik, tom IX, knj. 2, str 353—354.
a** Zbornik, tom II, knj. 1, str. 560.

sastavni deo njene borbe i njenog života. Radi boljeg razvitka te delatnosti u
sadašnjim uslovima propisuje se sledeča naredba:

Clan 1.

U Propagandnom odeljenju Vrhovnog štaba NOV i POJ organizovaće
se sledeči otseci i sekcije:

1. Otsek za političku propagandu;
2. Kulturno-prosvetni otsek sa sekcijama:
a) za opšte obrazovanje (iz istorije, geografije, ekonomije, društvenih

nauka, opšte vojne teorije, jezika itd.);
b) za analfabetske tečajeve;
c) za umetničku delatnost (organizovanje pozorišmih grupa, pevačkih i

recitativnih horova, muzičkih orkestara, književnih priredbi, raznih izložbi
itd.);

3. Otsek za štampu;
4. Istoriski institut za proučavanje Narodnooslobodilačkog rata;
5. Filmska sekcija;
6. Fotografska sekcija;
7. Otsek za spoljne veze;
8. Personalni otsek, koji ie podređen Personalnom odeljenju Vrhovnog

štaba NOV i POJ.
Pri glavnim štabovima (Hrvatske i Slovenije) i štabovima korpusa or-

ganizovaće se propagandna odeljenja, koja će u svom sastavu imati sve otseke
i sekcije kao i Propagandno odeljenje Vrhovnog štaba NOV i POJ, osim per-
sonalnog otseka, istoriskog instituta i otseka za spoljne veze. Umesto toga,
glavni štabovi i štabovi korpusa postaviće u propagandnom odeljenju odgova-
rajuće lice za prikupljanje i sređivanje podataka za istoriju dotične jedinice, a
personalna pitanja obavljaće personalni otsek pri glavnim štabovima, štabo-
vima korpusa, odnosno personalni poverenici pri štabovima divizija i brigada.

Clan 2.

Pri štabovima divizija i štabovima brigada organizovaće se propagand-
ni otseci sa sledečim sekcijama:

1. za političku propagandu;
2. za kulturno-prosvetno vaspitanje, u kojoj će biti izvršena podela rada

prema ustrojstvu Kulturno-prosvetnog otseka Propagandnog odeljenja Vrhov-
nog štaba NOV i POJ;

3. za štampu;
4. foto-filmska sekcija.

Clan 3.

U bataljonima i četama u kojima dosada nisu organizovani organizova-
će se kulturno-prosvetni odbori, kojima će neposredno rukovoditi komesari
bataljona, odnosno četa, kao članovi tih odbora.

Grane rada u kulturno-prosvetnim odborima jesu: politička propagan-
da, opšte obrazovanje, analfabetski tečajevi, štampa, organizacija pozorišnih
grupa, pevačkih i recitativnih horova.

Clan 4.

Propagandnim odeljenjima rukovodiće načelnici, a otsecima d sekcija-
ma šefovi.

Propagandna odeljenja i propagandni otseci organi su štabova za poli-
tičko i kulturno-prosvetno vaspitanje i podizanje jedinica kojima rukovode.

Odgovornost za rad propagandnih odeljenja, odnosno otseka, snose šta-
bovi, koji u okviru opšteg izveštaja podnose i izveštaj o radu svog propa-

gandnog odeljenja, odnosno šefovi propagandnih otseka podnose izveštaj
propagandnim organima viših štabova.

Opšta naređenja u vezi propagande i kulturno-prosvetne delatnosti iz-
daju štabovi svojim potčinjeniim štabovima, a potpisuje ih na jmanje jedan
član dotičnog štaba i načelnik propagandnog odeljenja, odnosno šef propa-
gandnog otseka. U svakodnevnom propagandnom i kuiturno-prosvetnom radu
propagandni organ višeg štaba rukovodi radom propagandnih organa nižih
štabova.

VRHOVNI KOMANDANT NOV i POJ
MARŠAL JUGOSLAVIJE

TITO s. r.

Obrazovanjem štaba Mornarice NOVJ, oktobra 1943. počinje
intenzivniji proces izgradnje partijskih organizacija u jedinicama
koje se formiraju u sastavu Mornarice. Imajući u vidu malobroj-
nost članova KPJ, u početku su se partijske ćelije formirale u okvi-
ru Štaba Mornarice i pomorsko-obalskih sektora. Na nivou pomor-
sko-obalskog sektora radom partijskih organizacija rukovodio je
zamenik političkog komesara sektora, a Mornarice — zamenik po-
litičkog komesara Mornarice, neposredno odgovoran Centralnom
komitetu KPJ. Formiranjem novih partijskih organizacija u plov-
nim jedinicam i radionicama nametnula se, januara 1944, potreba
obrazovanja sektorskih partijskih rukovodstava u koje su, pored
komesara i zamenika političkog komesara sektora, ulazili rukovo-
dioci SKOJ-a i sekretari partijskih organizacija naoružanih brodo-
va i pozadinskih ustanova.

U julu 1944. rasformirana su sektorska partijska rukovodstva i
umesto njih se obrazuju partijski biroi u flotilama brodova, radioni-
cama, jedinicama mornaričke pešadije i artiljerije po principu ba-
taljonskih biroa kojima rukovodi pomoćnik političkog komesara
sektora. Obrazovanjem Baze Mornarice NOVJ u Monopoliu (Italia),
njena partijska organizacija se neposredno veže za pomoćnika po-
litičkog komesara Mornarice NOVJ.

Princip organizovanja KPJ i SKOJ-a u vazduhoplovnim divizi-
jama bio je isti kao i u ostalim divizijama NOVJ, s tom raz-
likom što zbog malog broja članova Partije partijska organizacija
nije bila potpuno razvijena. Zbog toga su partijske ćelije bile for-
mirane na nivou vazduhoplovnih pukova i u komandi divizije. Da-
lji napori partijskih organizacija bili su usmereni na stvaranje par-
tijskih organizacija u eskadrilama i osnivanje pukovskih i divizij-
skih partijskih komiteta. Partijske organizacije vazduhoplovnih di-
vizija bile su neposredno odgovorne za svoj rad Centralnom komite-
tu KPJ. Slično je bila organizovana i skojevska organizacija.

Organizacija političkih organa u jedinicama i ustanovama or-
gana vojnopozadinske vlasti bila je postavljena tako što je u koman-
dama područja i mesta političko-partijskom aktivnošću rukovodio
pomoćnik komandanta, Naredbom Vrhovnog komandanta od 8.
januara 1943, u komandama područja formirani su politički odseci
s pomoćnikom komandanta na čelu. Osim toga, nadležni pokrajin-
ski i oblasni odseci za vojne vlasti u pozadini delegirali su, stalno ili
povremeno, političke instruktore u komande područja, mesta i par-
tizanske straže — da pomažu u radu na političkoj izgradnji njiho-

vog boračkog i starešinskog sastava. Politički komesari uvode se
u komande mesta i područja naređenjem Vrhovnog štaba NOV i
POJ od 9. februara 1944. Istom naredbom ukinuti su politički odseci.

Politički rad u 1943. godini bio je usmeren na objašnjavanje
postignutih tekovina narodnooslobodilačke borbe, prvenstveno na
značaj osnivanja i rada Antifašističkog veća narodnog oslobođenja
Jugoslavije, uloge NOV i POJ u okviru antihitlerovske koalicije i na
demaskiranje rada kraljevske izbegličke vlade u Londonu. U tom
pravcu je bio angažovan politički rad u jedinicama i u narodu, —
na objašnjavanju krupnih uspeha d mobilizaciji snaga naroda na
nove napore za konačno oslobođenje zemlje.

Vojni d politički uspesi postignuti borbom svih naroda i narod-
nosti Jugoslavije kroz tri godine rata dali su poseban pečat sadržaju
političkog rada u jedinicama NOV i POJ u 1944. godini. Planovi
političkog rada sa borcima i starešinama prilagođavani su usl ovi-
ma oružane borbe i novim zadacima NOV i POJ u konačnom oslo-
bođenju zemlje. U tom cilju pred sve partijske organizacije postav-
ljao se zadatak „organizovati najširu kampanju razjašnjavanja rezul-
tata i odluka Drugog zasedanja AVNOJ-a. IstOrijski značaj odluka,
pitanje izbegličke vlade, kralja i monarhije, odlučujući korak u kon-
ačnom učvršćenju nove narodne demokratske vlasti. Pri tom mobili-
sati sve masovne organizacije. Sazivati krupne masovne mitinge i
konferenci j e."33P

Značaj odluke Drugog zasedanja AVNOJ-a uslovio je da one
budu u težištu političke aktivnosti partijskih organizacija i politič-
kih organa, sa ciljem da njihov sadržaj bude jasan svakom borcu
i stanovništvu teritorije na kojoj jedinica boravi. Pored toga, veliki
priliv novih boraca u jedinice NOVJ zahtevao je izuzetne napore
partijskih organizacija i političkih organa na njihovom prihvatanju,
upoznavanju sa linijom NOP-a i dotadašnjim dostignućima NOB-a,
kao i na njihovoj pripremi za predstojeće zadatke u konačnom osolo-
bođenju zemlje.

339 Direktiva Centralnog komiteta KPJ od 18. decembra 1943. Central-
nom komitetu KPH. Zbornik, tom II, knj. 11, str. 266.

Vrhovni komandant NOV i POJ maršal Jugoslavije J. B. Tito, pred pećinom
u Drvaru, maja 1944.

Sovjetska vojna misija na
Medenom polju kod Bosan-
skog Petrovca, 23. II 1944.

Posle neuspelog nemačkog vazdušnog desanta na Vrhovni štab NOV i PO]
u Drvaru, maršal J. B. Tito na čelu jedinice u pokretu od Drvara prema

Kupresu, maja 1944.

Vrhovni komandant NOV i POJ maršal Jugoslavije Josip Broz Tito na svom
komandnom mestu na Visu, juli 1944.

Prateći bataljon VS posle de-
santa na Drvar prolazi kroz
s. Šćit na putu za Foču, juni

1944.

14. slovenačka divizija u Jurklštoku, 12. II 1944.

Zarobljeni nemački vojnici u borbama na Korčuli, aprila 1944.

Nemački vazdušni desant na Drvar, 25. maja 1944.

Rukovao na Visu, januar 1944. Stražar na morskoj obali

Delegati 12. dalmatinske i 3. prekomorske brigade 26. divizije pored Bo-
sanskog Grahova 18. aprila 1944. na putu za Drvar na II kongres USAOJ-a

Glavni štab Slovenije, u Slo-
veniji, juni 1944.

Stroj 1. kosovsko-metohijske brigade nakon formiranja krajem juna 1944.
godine

Istarska brigada „Vladimir Gortan" na maršu, decembar 1944.

Maršal Tito na Visu u avgustu 1944.

Partizanska bolnica „Franja" u Pa-
sici kod Cerkna u Sloveniji 1944.

godine

Maršal Tito i Vinston Cerčil za vreme
prvog susreta u Napulju, 12. avgusta

Vrhovni komandant maršal J. B. Tito
obilazi 1. eskadrilu NOVJ na aerodromu

na Visu, avgust 1944.

Maršal Tito na Visu, 1944.

Grupa bataljona („Stevan Naumov" i bugarski partizanski bataljon „Hristo
Botev) sa Glavnim štabom NOV i PO Makedonije i CK KPM u toku febru-

arskog pohoda 1944.

Maršal Tito vrši smotru boraca 1. Dalmatinske brigade za vreme proslave
dvogodišnjice osnivanja, na Visu 12. IX 1944.

Bataljon poljske narodnosti formiran 7. maja 1944. u sastavu 14. srednjo-
bosanske brigade

L

Jedinice 26. dalmatinske divizije ukrcavaju se u luci Vis u brodove pred
odlazak u akciju na srednjodalmatinske otoke, sredinom 1944.

Flotila patrolnih čamaca II
primorskog obalskog sektora

1944.

Partizanski aerodrom na Visu 1944.

Grupa boraca 10. hercegovačke brigade, 1944.

Omladinci i omladinke nose artiljerijsku municiju za borce NOVJ

Štab 1. sremskog NOP odreda u selu Obrež, proleće 1944.

Artiljerijski divizion 2. udarnog korpusa u oslobođenom Nikšiću krajem 1944.

Partijska konferencija u 9. slovenačkom korpusu NOVJ, Lokve, juli 1944.

1. kosovska brigada, 1944.

Tenkovska četa 5. bosanskog
korpusa NOVJ kod Travnika

1944.

Sportsko takmičenje jedinica NOVJ u Hvaru, kraj 1944.

Iz borbe za oslobođenje Beograda, oktobar 1944.

Jedinice 12. dalmatinske brigade, forsiraju reku Žrnovnicu na prilazima
Splitu, 25. oktobar 1944.

Maršal Tito vrši smotru jedinica 1. armijske grupe koje su učestvovale u
oslobođenju Beograda, Banjica, 28. X 1944.

Zene prenose ranjenike, Drvar 1944.

lene Vrličkog kotora daju vodu borcima 8. korpusa, 1944.

Sa proslave godišnjice 16. muslimanske
brigade 21. IX 1944. u Tuzli. Govori Zari-

je Škerović

Artiljerci 8. korpusa u borbi za Knin, no-
vembra 1944.

Tenkovi JA u oslobođenom Otočcu, 1945.

Konjički eskadron iz kojeg je 29. decembra 1944. u Skoplju formirana 1.
konjička brigada Glavnog štaba NOV i PO Makedonije

Predaja odlikovanja borcima
NOV i POJ za hrabrost

Pripadnici KNOJ-a na Komovima, 1945.

G l a v a č e t v r t a

STVARANJE I RAZVOJ JUGOSLOVENSKE ARMIJE

ZAVRŠNA ETAPA U RAZVOJU ORUŽANIH SNAGA
NARODNOOSLOBODILAČKOG POKRETA

VOJNO-POLITIČKA SITUACIJA POČETKOM 1945. GODINE

Početak 1945. obeležava završnicu drugog svetskog rata. Ar-
mije antihitlerovske -koalicije u 1944. godini postigle su krupne
i odlučujuće pobede. U Evropi savezničke snage su — sa istoka
i zapada — izbile na granicu Nemačke, a s juga i jugoistoka
približile se nemačkoj teritoriji. Na azijskom i pacifičkom ratištu
počele su neposredne pripreme za prodor u centar militarističkog
Japana.

Crvena armija se nalazila na frontu od Kurlanije do reke
Drave, sa glavnim snagama orijentisanim prema Berlinu, a dru-
gom velikom grupacijom ka Beču. Zapadni saveznici su, posle
iskrcavanja u Normandiji, izbili na granice Nemačke od Straz-
bura do Arhema i prodrli u Holandiju. U Italiji saveznici su izbili
u ravnicu Lombardije, otvorivši put za dalje napredovanje kroz
severnu Italiju.

Pokreti otpora u Evropi i Aziji dali su znatan vojni i moral-
no-politički doprinos savezničkim naporima protiv osovinskog
bloka.

Nemačka se početkom 1945. godine nalazila u teškoj situa-
ciji, trpeći poraze na svim frontovima. Japan, jedini -stvarni ne-
mački saveznik, ničim nije mogao uticati na dalji tok i konačni
ishod rata u Evropi.

Na Balkanu — u Albaniji, Grčkoj i Jugoslaviji — nemačke
snage su sredinom 1944. prešle u defanzivu, a oslobodilačke ar-
mije ovih zemalja su preuzele inicijativu i zadržale je d-o kraja,
rata. Posle gotovo šestogodišnje okupacije, krajem novembra 1944.
cela Albanija je bila -oslobođena. Peta i 6. divizija NOV Albanije
uzele su učešće u završnim operacijama za oslobođenje delova
Kosova, Crne Gore i istočne Bosne. Iz Grčke su se kra jem okto-
bra 1944. izvukle nemačke snage, osim sa nekoliko utvrđenih
grčkih ostrva.

Krajem 1944. godine NOVJ završila je prvu etapu završnih
operacija za konačno oslobođenje zemlje od okupatora. Oslobo-
đeni su Srbija, Makedonija, Vojvodina, Kosovo, Dalmacija, Crna
Gora i znatan deo Bosne i Hercegovine. U tim operacijama NOVJ

je postala opštepriznata armija antihitlerovske koalicije na evrop-
skom ratištu. Ona je uspostavila jedinstven strategijski front od
Drave, preko Srema, Bosne i južne Like do Jadranskog mora.
Stvorena je stabilna i prostrana strategijska pozadina NOVJ za
dalje vođenje rata.

Ispred NOVJ su se nalazile krupne neprijateljske snage, i
to nemačkih sedam armijskih korpusa u čijim sastavima se nala-
zilo 26 divizija, sa oko 450.000 vojnika, i znatne kolaboracionistič-
ke snage — 18 divizija sa oko 230.000 vojnika. Ukupno: 44 divi-
zije, 13 samostalnih brigada i 50 pukova — oko 680.000 vojnika,
rešenih da odsudnom i upornom odbranom očuvaju svoje po-
zicije u Jugoslaviji.

Narodnooslobodilačka vojska Jugoslavije imala je zada-
tak da razbije i uništi nemačku grupaciju i kolaboracioniste
i definitivno oslobodi zemlju, uključujući i one oblasti koje su
posle prvog svetskog rata pripojene Italiji. Za izvršenje tog za-
datka trebalo je pripremiti oružane snage narodnooslobodilačkog
pokreta.

REORGANIZACIJA NOVJ — STVARANJE JUGOSLOVENSKE
ARMIJE

Pobede NOVJ u drugoj polovini 1944. godine znatno su iz-
menile vojnopolitičku situaciju na jugoslovenskom ratištu i stvo-
rile povoljne uslove za dalje vođenje narodnooslobodilačkog rata.

Osloncem na oslobođeni deo Jugoslavije i imerama Nacio-
nalnog komiteta oslobođenja Jugoslavije za normalizaciju privid-
nog i političkog života na ovoj teritoriji, stvoreni su uslovi da
se NOVJ reorganizuje u savremenu armiju. Time je završeno ko-
načno oblikovanje organizacijske strukture oružanih snaga Jugo-
slavije u ratu 1941—1945, što je usledilo kao rezultat višeg stepena
njegovog razvoja i kao potreba prilagođavanja strategijskoj upo-
trebi oružanih snaga u završnim operacijama.

Promena u organizaciji i nazivu oružanih snaga bila je izraz
postignutih rezultata i novih potreba. Jer, definitivnim oslobođe-
njem velikog dela jugoslovenske teritorije usledio je masovan
priliv novih boraca, što je dovelo do popune postojećih i formi-
ranja velikog broja novih jedinica svih vidova, rodova i službi.
Nova borbena i druga ratna sredstva ušla su u sastav NOVJ.

Završne operacije za konačno oslobođenje zemlje zahtevale
su stvaranje krupnih strategij sko-operativnih sastava sposobnih
za proboj neprijateljskog fronta, brzo slamanje njegove odbrane
na celoj dubini strategijskog rasporeda, gonjenje i zarobljavanje
što većeg broja neprijateljske žive sile na jugoslovenskom ratištu.
Osim toga, bilo je nužno stvoriti odgovarajuću organizaciju oru-
žanih snaga na jugoslovenskom ratištu, fizički povezanom sa sa-
vezničkim frontovima, koje će obezbediti sadejstvo sa savezničkim
snagama u završnoj etapi rata. U skladu sa političkim r e z u l t a t i m a ,
trebalo je da i oružane snage dobiju odgovarajući organizacijski

Naredba maršala Tita od 1. marta 1945. o formiranju Jugoslovenske
armije i Jugoslovenske mornarice.

oblik i naziv. Na reorganizaciju NOVJ uticala je i složenost ruko-
vođenja velikim brojem jedinica neposredno potčinjenim Vrhov-
nom štabu NOV i POJ.

Najvažniji događaj u toj reorganizaciji nastupio je 1. janu-
ara 1945, kada su naredbom vrhovnog komandanta maršala Jugo-
slavije J. B. Tita obrazovane 1, 2. i 3. armija, a 2. marta 1945.
i 4. armija. Formiranje 5. armije predviđeno je naredbom Vrhov-
nog komandanta od 4. ma ja 1945. Na kraju rata vršene su pri-
preme za formiranje 6. i 1. tenkovske armije.

Odlukom Poverenika narodne odbrane i vrhovnog koman-
danta maršala Jugoslavije Josipa Broza Tita od 1. marta 1945.
Narodnooslobodilačka vojska Jugoslavije preimenovana je u Ju-
goslovensku armiju, a Mornarica NOVJ u Jugoslovensku morna-
ricu. Istom odlukom je Vrhovni štab NOV i POJ reorganizovan
u Generalštab JA, kao neposredni organ Povereništva narodne
odbrane, za celokupne oružane snage. U objašnjenju te odluke
se ističe: „Naša Narodnooslobodilačka vojska, rođena u oslobo-
dilačkoj borbi naših naroda, izvršujući delo oslobođenja naše
otadžbine, postala je stvarna i jedina oružana sila Demokratske
Federativne Jugoslavije. Naša vojska izgrađena je na bratstvu i

jedinstvu naših naroda i predstavlja moćan faktor za dalje učvrš-
ćenje toga bratstva. Po svojoj zrelosti, ratnom iskustvu i veštini,
naša vojska ostvaruje ulogu jedne savremene regularne armije. . ."1

Formiranje armija i, uopšte, reorganizovanje NOV i POJ
predstavlja završnu etapu u izgradnji vojne organizacije narodno-
oslobodilačkog pokreta.

Armija je bila najveća strategijsko-operativna jedinica, na-
čelno sastavljena od divizija, i namenjena da dejstvuje na samo-
stalnom strategijsko-operativnom pravcu. Osim divizija, u sastav
armije, kao samostalne jedinice, ulazili su artiljerijske, tenkovske,
inžinjerijske i dopunske brigade, puk ili bataljon veze, jedan do
dva protivavionska diviziona i ostale pozadinske jedinice u usta-
nove. Jačina armije kretala se oko 100.000 ljudi.

U sastavu armija formacijski nisu bili predviđeni korpusi,
iako su oni još izvesno vreme postojali. U operativnom pogledu,
armije su komandovale korpusima u bližoj pozadini neprijatelja
i načelno su oni ulazili u sastav armija po meri njihovog nastu-
panja ili su rasformirani.

U početku je armijska formacija predviđala uži i širi deo
štaba i komandu pozadine. Uži deo štaba armije ili njegov ko-
mandni deo činili su komandant i politički komesar, načelnik
štaba i načelnici operativnog obaveštajnog i organizacijskog ode-
ljenja, a širi deo štaba komande rodova — artiljerije, inžinjerije,
tenkovskih jedinica i veze. Komandu pozadine činili su koman-
dant, politički komesar i načelnik štaba.

Naredbom Generalštaba JA od 14. marta 1945. unose se
neke izmene i dopune u formacijski sastav štaba armije ,,u inte-
resu pravilnog funkcionisanja svih delova i organa predviđenih
za armiju". Rukovodstvo armije obuhvatalo je komandni deo,

1 Arhiv VII, k. 804, br. reg. 5—7.

štab, političko-pro'svetno-kulturna odeljenja i organe (političko-
-prosvetno odeljenje, redakciju i štampariju), komande i načelni-
ke rodova vojske i službi, komandu pozadine, personalno ode-
ljenje, vojno tužilaštvo, vojni sud, odsek za zaštitu naroda. U uži
deo štaba ulazili su komandant, politički komesar i načelnik štaba.
Štab je postao organ komandanta na čelu sa načelnikom koji ne-
posredno rukovodi operativnim, obaveštajnim, organizacijskim,
šifrantskim, nastavnim, odeljenjem veze, komandom stana i kan-
celarijom. Načelnik štaba je ujedno i zamenik komandanta, a
načelnik operativnog odeljenja je zamenik načelnika štaba. Pod
obaveštajnim odeljenjem bile su sve izviđačke jedinice armije,
a pod načelnikom veze sve jedinice veza. Preko odeljenja za orga-
nizaciju i popunu rešavala su se sva organizacijska pitanja jedi-
nica. Nastavno odeljenje rukovodilo je celokupnom nastavom u
jedinicama, savetujući se po stručnim pitanjima sa komandom
artiljerije, načelnikom inžinjerije i drugima. Komanda artiljerije
u armiji imala je svoj štab, sa artiljerijskim odeljenjem za snab-
devanje i artiljerijskom radionicom. Komanda pozadine imala je
takođe svoj štab koji se sastojao od komandanta, političkog ko-
mesara i načelnika, a postojali su organizacijsko i odeljenje za
materij alno-tehničko snabdevanje, saobraćajno odeljenje, inten-
dantura, odeljenje za komunikacije, za snabdevanje gorivom, sa-
nitetsko, veterinarsko i finansijsko odeljenje. U armijama je osni-
vano vojno tužilaštvo, ali ne kao organ vojnog suda.2

Štabovi armija bili su neopsredno potčinjeni Vrhovnom šta-
bu, odnosno Generalštabu JA, i oni su rukovodili armijskim ope-
racijama.

Jačina, sastav i naoružanje omogućili su armijama da u
okviru opšteg strategijskog plana završne ofanzive JA, i u isadej-
stvu sa Jugoslovenskom mornaricom i Ratnim vazduhoplovstvom
i divizijama i korpusima glavnih štabova Hrvatske i Slovenije
u pozadini fronta, ostvare postavljene zadatke i time odigraju
odlučujuću ulogu u konačnom oslobođenju Jugoslavije.

Prva armija formirana je od dotadašnjeg 1. proleterskog
korpusa, na delu strategijskog fronta u Sremu. U njen sastav
ušle su 1. proleterska, 5. udarna, 6. proleterska divizija „Nikola
Tesla", 11. i 21. udarna divizija i 1. konjička brigada. Za koman-
danta armije postavljen je general-lajtnant Peko Dapčević, a za
političkog komesara pukovnik Mijalko Todorović.3

Do početka proboja Sremskog fronta (12. aprila 1945) u sa-
stav armije ušli su: 15. makedonski korpus sa 42. i 48. divizijom,
2. i 17. divizija, 22. divizija, 2. tenkovska brigada, Inžinjerijska
brigada i Dopunska brigada. Početkom aprila 1945. godine 1. ar-
mija imala je u svom sastavu deset divizija i četiri samostalne
brigade — 111.078 boraca, 355 topova, 1152 minobacača, 55 ten-
kova, 52.742 puške i 4.993 puškomitraljeza.4

2 Arhiv VII, k. 25A, br. reg. 15—2/1.
3 Arhiv VII, k. 21, reg. br. 54—1—1.
4 Arhiv VII, k. 257a, reg. br. 3—1/4. U toku ofanzive iz sastava armije

izašla je 2. proleterska, 17, i 22. divizija, a ušla 30. aprila i već 7. maja ras-

Jedinice 1. armije bile su najpre angažovane u odbrambeno-
-napadnim operacijama u Sremu i Posavini južno od Save, a 12.
aprila su počele probojem Sremskog fronta. Za proboj Sremskog
fronta Štab 1. armije formirao je Severnu, Bosutsku i Južnu ope-
rativnu grupu divizija.

Posle proboja Sremskog fronta 1. armija nastavila je ofan-
zivu prema Đakovu i Slavonskom Brodu, razbila nemačku odbranu
na reci Ilovi i, zajedno sa 2. armijom, oslobodila Zagreb. Posle
je gonila nemačke divizije od Zagreba prema Celju i zajedno sa
2. i 3. armijom učestvovala u zarobljavanju nemačke Grupe ar-
mija „E" u Štajerskoj.

Druga armija formirana je na delu strategijskog fronta u
istočnoj Bosni od Južne operativne grupe divizija NOVJ. U or-
ganski sastav armije ušao je 14. korpus sa 23, 25. i 45. divizijom,
kao i 17. i 28. udarna divizija. Za komandanta armije postavljen
je general-lajtnant Koča Popović, a za političkog komesara pukov-
nik Blažo Lompar. U operativnom pogledu armiji je bio potči-
njen 3. korpus NOVJ (27. i 38. divizija) a od 17. marta Sarajev-
ska operativna grupa korpusa (2, 3. i 5.). U sastavu armije bile
su 1, 2. i 3. artiljerijska brigada.5

Pred početak završne ofanzive, sredinom marta 1945, 2. ar-
mija imala je u svom sastavu pet divizija (17, 23, 25. 28. i 45),
2. i 3. artiljerijsku brigadu, Inžinjerijsku i Dopunsku brigadu,
ukupno 58.040 boraca, 42 topa, 398 minobacača, 18.216 pušaka
i 1.566 puškomitraljeza i mitraljeza.6 Prvog maja 1945. armija
je brojala oko 110.000 boraca.

U periodu januar — mart 1945. jedinice 2. armije vodile su
žestoke borbe protiv nemačkih, ustaško-domobranskih i četničkih
snaga u istočnoj Bosni.

U završnoj ofanzivi 2. armija je dejstvovala preko Doboja,
Dervente, Banjaluke prema donjem toku reke Une. Tada je u
sastavu armije formirana Unska operativna grupa divizija od 23,
28, 39. ,i 45. divizije, koja je razbila nemačku odbranu na donjoj
Uni i oslobodila Sisak. Za oslobođenje Karlovca, u sastavu armije
formirana je Karlovačka operativna grupa divizija od 3, 4, 10.
i 34. divizije. Od 7. do 14. ma ja jedinice armije gonile su razbi-
jenog neprijatelja prema Zidanom Mostu i Kranju i učestvovale
u zarobljavanju nemačke Grupe armija „E" u Štajerskoj.

Treća armija formirana je od jedinica 12. korpusa NOVJ,
na delu strategijskog fronta na reci Dravi i u Baranji. U sastav
armije ušle su 16, 36. i 51 divizija, a u operativnom pogledu 6.
korpus sa 12. i 40. divizijom i 10. korpus sa 32. i 33. divizijom.7

Za komandanta armije postavljen je general-lajtnant Košta Nađ,
a za političkog komesara pukovnik Branko Petričević. Prvog apri-

formirana 47. divizija, 23. aprila rasformiran je Štab 15. korpusa, a 7. maja
ušao je 10. zagrebački korpus sa 32. i 33. divizijom.

5 Arhiv VII, k. 25A, reg. br. 1—2.
6 U aprilu 1945. iz sastava armije izašla je 17. divizija, a ušle su 3, 4,

10. i 39. divizija rasformiranog 2. i 5. korpusa, a onda i 34. divizija iz 4. kor-
pusa. Arhiv VII, k. 271, reg. br. 8/3, 11/3, 5/5 i 22—1.

7 Arhiv VII, k. 21, reg. br. 1/1—1. Vojna enciklopedija, tom X, str. 93.

la 1945. godine 3. armija je imala 16, 36. i 51. diviziju i Dopunsku
brigadu, a od 19. aprila i Inžinjerijsku brigadu i Brigadu veze
— ukupno 41.148 boraca, 175 topova, 441 minobacač, 14.666 pu-
šaka i 1.277 puškomitraljeza i mitraljeza.8

Treća armija vodila je odbrambene borbe na virovitičkom
mostobranu u januaru 1945, a onda borbe oko Bolmana i na
reci Dravi i Dunavu od Trojanaca do Vukovara. U završnoj ofan-
zivi forsirala je reku Dravu i oslobodila Osijek, Našice i Donji
Miholjac i nastavila nastupanje Podravinom prema Varaždinu,
Mariboru i Dravogradu, izbila na jugoslovensko-austrijsku grani-
cu i„ zajedno sa 1. armijom i 4. operativnom zonom Slovenije,
učestvovala u razbijanju i zarobljavanju nemačke Grupe armija
„E" i ustaških snaga oko Dravograda i Pliberka.

Četvrta armija formirana je na delu strategijskog fronta
u Lici i Hrvatskom primorju, od jedinica 8, 11. i 7. korpusa. U
sastav armije ušle su: jedinice 8. korpusa — 9, 19, 20. i 26. divi-
zija, 1. tenkovska, Artiljerijska i Dopunska brigada; jedinice 11
korpusa — 13, 35. i 43. divizija, i jedinice 7. korpusa — 15. i 18.
divizija i Artiljerijska brigada.9 Komandant armije bio je gene-
ral-major Petar Drapšin, politički komesar pukovnik Boško Ši-
ljegović.

Pre početka završne ofanzive, 20. marta 1945, 4. armija ima-
la je u svom sastavu devet divizija, 1. tenkovsku, Artiljerijsku,
Inžinjerijsku i Dopunsku brigadu, Motorizovani artiljerijski divi-
zion i puk veze — oko 67.000 boraca, 150 topova, 439 minobacača,
75 tenkova, 39.907 pušaka i 3.613 puškomitraljeza i mitraljeza.'0

Za operacije u Istri i Slovenačkom primorju, u operativnom po-
gledu 4. armiji bili su potčinjeni 9. korpus i Pomorska komanda
severnog Jadrana. U aprilu, posle rasformiranja Štaba 11. korpu-
sa, pod neposrednu komandu armije stavljene su 13. i 43. divi-
zija, dok je 35. divizija rasformirana. Zatim su u sastav armije
ušli 29. divizija i Štab 4. korpusa sa 7. i 8. divizijom i Artiljerij-
skom brigadom. Prvog maja 1945. godine 4. armija imala je oko
110.000 boraca.

Četvrta armija je prva počela završnu ofanzivu za oslobo-
đenje Jugoslavije 20. marta 1945. probojem nemačke odbrane i
razbijanjem 15. brdskog armijskog korpusa u Lici i oslobođenjem
Bihaća, Gospića i Hrvatskog primorja. U riječko-tršćanskoj ope-
raciji je okružila i uništila nemački 97. armijski korpus kod Ilir-
ske Bistrice, oslobodila Rijeku i Trst, Istru i Slovenačko primorje.
Od 7. do 15. maja sa motorizovanim odredom oslobodila je Go-
renjsku i Slovenačku Korušku, gde se kod Celovca spojila sa
3. armijom.

Naredbom Vrhovnog komandanta od 4. maja 1945. pristu-
pilo se formiranju 5. armije. Kadrove za ovu armiju dali su glavni

8 Kada je 21. aprila rasformiran 6. korpus, 12. i 40. divizija ušle su
neposredno u sastav armije. Istog dana u sastav armije ušla je i 17. divizi-
ja iz 1. armije. Sedmog ma ja 10. korpus izišao je iz sastava 3. i ušao u 1.
armiju. Arhiv VII, k. 242- reg. br. 5—3 i k. 291, reg. br. 5—2.

9 Arhiv VII, k. 118, reg. br. 15—1/1.
™ Arhiv VII, k. 311A, reg. br. 6—1/7 i k. 434, reg. br. 5—1/5.

Naredba maršala Tita o formiranju TTjugoslovenske armije.

Naredba maršala Tita o formiranju 2. jugoslovenske armije.

Naredba maršala Tita o formiranju 3. jugoslovenske armije.

Naredba maršala Tita o formiranju 4. jugoslovenske armije.

štabovi Srbije i Makedonije, koji su time i ukinuti. Za komandan-
ta armije postavljen je general-major Slavko Rodić, za političkog
komesara potpukovnik Vojo Kovačević. U sastav 5. armije ušle
su 2. proleterska, 22. i 37. udarna, 24, 49. i 50. divizija. Radi
popune 49. i 50. divizije trebalo je rasformirati 41. diviziju.11

U Generalštabu JA, tokom aprila i maja 1945, radilo se na
formiranju 6. i 1. tenkovske armije.12 Govorilo se takođe i o po-
trebi formiranja Štaba fronta, koji bi rukovodio armijama.13

Kako se bližio kraj rata, u Generalštabu JA, u aprilu i maju
1945, razrađen je plan nove vojne podele jugoslovenske teritorije.
Predviđeno je da ostane šest operativnih armija, a u svakoj ar-
miji 4—5 divizija. Prva armija obuhvatala je Srbiju bez južnog
dela srbije, bez Kosova i Vojvodine. Druga armija obuhvatala
je Bosnu i Hercegovinu sa Crnom Gorom i Dalmacijom, ali bez
istočne Bosne. Treća armija bila je u Novom Sadu i obuhvatala
je Vojvodinu, Baranju, istočnu Slavoniju i istočnu Bosnu. Četvrta
armija nalazila se u Ljubljani i pokrivala je Sloveniju i Istru.
Peta armija bila je u Zagrebu i obuhvatala je Hrvatsku, bez Dal-
macije, Istre i istočne Slavonije. Šesta armija bila je u Skoplju
i obuhvatala je celu Makedoniju, Kosovo i južnu Srbiju. Ovaj
plan je ostvaren posle rata.14

UKIDANJE KORPUSA NOVJ

Osim armija, u sastavu oružanih snaga početkom 1945. go-
dine još su postojali korpusi. Jedino je još trebalo da ostanu
korpusi u pozadini neprijatelja, u sastavu glavnih štabova Hrvat-
ske i Slovenije, s obzirom na njihovu namenu i ulogu u završnoj
ofanzivi JA.

Korpusi su i dalje bili operativno-strategijske jedinice, na-
čelno sa operativnom i materijalnom funkcijom, promenljivog
sastava, od dve ili više divizija, brigada i partizanskni odreda.

Kada je 1. januara 1945. počelo formiranje armija, u sastavu
NOVJ bilo je 15 korpusa, a kad se 20. marta 1945. krenulo u
završnu ofanzivu — bilo je 13 korpusa; na k ra ju rata ostalo je
samo šest korpusa. Najveći broj korpusa je rasformiran u za-
vršnoj ofanzivi JA (sedam korpusa).

Sa formiranjem 1. armije prestao je da postoji Štab 1. pro-
leterskog korpusa. U sastav 2. armije ušao je 14. korpus, čiji je
štab postojao u aprilu 1945, kada je rasformiran. Treća armija
je imala u svom sastavu 12. korpus, čiji je štab postojao do 29.
marta 1945. Štab 8. korpusa činio je osnovu za formiranje Štaba

11 Arhiv VII, k. 25A, reg. br. 37/2—2/1 i 22/1—2/1.
12 Arhiv VII, k. 25A, reg br. 30/29—2/1.
13 Arhiv VII, k. 17A, br. reg. 1—6.
14 Arhiv VII, k. 25A, br. reg. 30/32—2/1.

4. armije, kada je 2. marta 1945. prestao da postoji. Makedonski
15. korpus bio je u sastavu 1. armije sve do 23. aprila 1945,
kada je rasformiran. Dvadeset prvog aprila rasformiran je i Štab
6. korpusa, a njegove divizije ušle su u sastav 3. armije. Dva
dana posle toga, 23. aprila, rasformiran je Štab 11. korpusa a
njegove divizije (osim 35. koja je rasformirana) ušle su u sastav
4. armije.

Drugi, 3. i 5. korpus nisu bili u sastavu armija i držali su
deo fronta u Bosni, oko Sarajeva i Banjaluke.

Štab 2. udarnog korpusa ukinut je 24. aprila 1945. Njegova
29. divizija prebačena je u sastav 4. armije, 3. divizija u 2. ar-
miju, a 37. divizija je sa 3. korpusom nastavila borbe protiv
zaostalih četničkih snaga u istočnoj Bosni.

Treći korpus (27. i 38. divizija), pošto je u svoj sastav dobio
i 53. diviziju, sa 3. divizijom KNOJ-a i 37. divizijom, vodio je u
maju borbe protiv zaostalih četničkih snaga u gornjem toku Ne-
retve, na Sutjesci i Romaniji, i u likvidaciji ustaške grupacije u
donjem toku Bosne. Treći korpus je rasformiran posle oslobođe-
nja Jugoslavije.

Štab 5. udarnog korpusa rasformiran je 25. aprila 1945, nje-
gova 4, 10. i 39. divizija ušle su u sastav 2. armije, a 53. divizija
u 3. korpus.

Štabovi 4, 7, 9. i 10. korpusa ostali su do kraja rata. Njima
su komandovali glavni štabovi Hrvatske i Slovenije, a u operativ-
nom pogledu su bili podčinjeni, prema pomeranju fronta, štabo-
vima armija. Štab 4. korpusa bio je pod Glavnim štabom Hrvat-
ske, a od 29. aprila pod komandom 4. armije. Ukinut je 15. maja
1945. U operativnom pogledu, uporedo s nastupanjem jedinica 4.
armije, pod njenu komandu je došao 9. korpus. Deseti korpus bio
je najpre operativno potčinjen 3. armiji, a 7. maja stavljen je pod
komandu 1. armije.

U Štajerskoj i Koruškoj bila je 4. operativna zona Slovenije,
ranga korpusa, sastavljena od 14. slovenačke divizije i dve briga-
de (6. i 11. slovenačka brigada), kao i grupe partizanskih odreda
(Koruški, Lackov, Kamniško-Zasavski, Kozjanski i Koruški).

Zadatak zaštite NOB-a, tekovina revolucije i granica nove
Jugoslavije i dalje je imao Korpus narodne odbrane Jugoslavije.
Početkom januara 1945. bilo je šest divizija KNOJ-a, odnosno 22
brigade. Do početka završne ofanzive JA, 20. marta 1945, formira-
na je još jedna divizija (5. srpska u Kragujevcu) ;i šest brigada,
a jedna u toku završnih borbi. Tako je na kraju rata bilo ukupno
sedam divizija i 3 samostalne brigade, odnosno 29 brigada. Divi-
zije i brigade KNOJ-a pokrile su celu jugoslovensku teritoriju. Na
neoslobođenoj teritoriji Hrvatske i Slovenije 1. hrvatska i 1. slo-
venačka divizija KNOJ-a pored svojih specijalnih zadataka, učes-
tvovale su u završnim borbama za oslobođenje Jugoslavije.

PREGLED
SASTAVA BROJNOG STANJA I NAORUŽANJA KORPUSA 20. MARTA 1945. GODINE

j
R

ed
.

br
. Korpusi

Sastav korpusa

Brojno s tanje

Naoružanje

j
R

ed
.

br
. Korpusi

divizija
samostalne

jedinice
Partizanski

odredi

Brojno s tanje

topovi MNB tenkovi puške
puškomitra-
ljezi i mitra-
ljezi

4 5. korpusis 4, 10, 39. i 53. di-
vizija

Art. brigada; 1. i
2. vazd. baza (5
aviona)

Partizanski odredi
su u sastavu di-
vizija

32.948 87 333 4 16.906 1.804

5 6. korpusao 12. i 40. divizija — 1. slavonski, Po-
savski, Diljski, Po-
žeški

8.736 3 63 8.265 420

15 Podaci o sastavu, b ro jnom s tanju i naoružanju korpusa uzeti su u vremenskom rasponu oko sredine i druge polovine marta 1945. pošto izveštr.ji
sastavljeni istog rana. , . . „ . , , „ , , ,
» A-VII k. 395, reg. b r . 18/1—1; k. 397, reg. b r . 1—14; k. 756 A, reg. br . 2—4; k. 1146/11, reg. br . 3—6.
« Podaci za 3. korpus su od 15. II 1945. god. A-VII, k. 409, reg. br . 33/3—2.
» Stanje 8. IV 1945. godine. A-VII, k. 434, reg. br . 5—1/5.
'» Podaci su od 1. I I I 1945. godine. A-VII, k. 462, reg. br . 3—2/4.
» A-VII, k. 292, reg. b r . 5—3.

6 7. korpussi 15. i 18. divizija i
i talijanska divizija
„Garibaldi Nati-
sone"

Art. brigada Dolenjski, Notranj-
ski, Belokranjski

7.448 30 34 2 7.884 833

T 9. korpus22 30. i 31. divizija f -j i ~ Jeseničko-bohinj-
ski, Skofjološki,
Mornarički

5.770 14 12 - 6.340 378

8 10. korpus23 32. i 33. divizija Art. divizion Zagrebački, Posav-
sko-turopoljski.
Zagorski, Kalnički

9.910 1 66 - 5.125 520

9 11. korpus24 13, 35. i 43 divizija — 1. primorsko-go-
ranski, 1. i 2. is-
tarski

7.760 17 46 - 4.286 361

10 12. korpus 16, 36. i 51. divizija - - - - - - - -

11 14, korpus25 23, 25. i 45. divizija 2. i 3. ar t . briga-
da
Inženjer i jska bri-
gada

25.818 62 326 — 13.804 2.091

12 15. korpusžs 42. j 48. divizija Dopunska brigada - 17.786 76 260 - 5.866 615

21 Stanje 18. IV 1945. godine. Za i tal i jansku antifašističku diviziju „Garibaldi Natisone" nema podataka. A-VII k 5"2 res br 24—2/1
* A-VII,k. 502, reg. br . 24-2 /1 . t
» A-VII, k. 558, reg. br . 5/4, 9/4, 29/3, 53/3 i 56/3.
24 A-VII, k. 311 A, reg. br . 6—1/7.
25 Takav je bio sastav 14. korpusa 2. a rmi je 15. mar ta 1945. Zbornik, XI tom. 2 knjiga, s t r . 50.
28 A-VII, k. 238, reg. br . 8 - 3 / 3 i 8 - 5 / 3 ; k. 252, reg. br . 32-1/3 ; k. 1315, reg. br . 7/6; k. 1365, reg. br . 9/1.

1 2. korpusi« 3. 29. i 37. divizija Art. grupa — 29.880 66 120 — 14.916 1.336

2 3. korpus i ' 27. i 38. divizija Poljski ar t . divizi- Birčansko-kla- 12.276 18 53 — 5.807 598
on danjski , Posavsko-
Dopunski centar -trebavski, Srebre-

nički, Majevički.
Tuzlanski

3 4. korpusih 7, 8. i 34. divizija Art. brigada Karlovački 22.620 61 200 11 9.300 955

PRIVREMENI OPERATIVNI SASTAVI

Za izvršenje pojedinih operativnih zadataka u toku završne
ofanzive, a s obzirom na veliki broj operativnih potreba, više ne-
go u ranijim periodima formirale su se privremene operativne
grupacije različitog sastava, od nekoliko brigada ili divizija do vi-
še korpusa. Po izvršenju zadatka, odnosno po završetku operacije,
takvi operativni sastavi su ukidani a brigade, divizije ili korpusi
načelno su vraćeni onim komandama od kojih su uzeti ili se vrši-
lo pretpotčinjavanje drugim komandama.

U završnim operacijama za oslobođenje Jugoslavije formira-
no je više privremenih operativnih grupacija.

Za sarajevsku operaciju, naredbom generalštaba JA, 17. mar-
ta 1945. formiran je Operativni štab grupe korpusa, koji je bio
operativno potčinjen Štabu 2. armije i imao je zadatak da obje-
dini borbena dejstva svih snaga oko Sarajeva i rukovodi predsto-
jećom operacijom. Pod komandu Operativnog štaba grupe kor-
pusa sastavljeni su 2. korpus (3, 29. i 37. divizija), 3. korpus (27.
i 38. divizija), Operativna grupa 5. korpusa (4. i 10. divizija) i Gru-
pa brigada zeničkog sektora (11. krajiška brigada 4. divizije, 13.
krajiška brigada 39. divizije i 18. srednjobosanska brigada 53.
divizije), Artiljerijska brigada i Tenkovska četa 5. korpusa —
ukupno oko 38.000 boraca i 966 artiljerijskih oruđa. Posle zavr-
šetka sarajevske operacije, naredbom Generalštaba JA, 22. aprila
prestao je da postoji Operativni štab grupe korpusa.

Za proboj Sremskog fronta, Štab 1. armije je krajem marta
1945. formirao tri operativne grupe divizija. U Sremu, severno
od Bosutskih šuma, obrazovana je Severna operativna grupa di-
vizija, koju su činile 1. proleterska, 21, 22, 42. i 48. divizija i 2.
tenkovska brigada. U rejonu Bosuta osnovana je Bosutska ope-
rativna grupa divizija, sastavljena od 6. proleterske i 11. divizije
i Konjičke brigade. Južno od Save, za dejstva prema Bijeljini,
Brčkom i Županji, obrazovana je Južna operativna grupa divizija
od 2. proleterske, 5. i 17. divizije. Pošto je 12. i 13. aprila probijen
Sremski front, prestale su da postoje sve tri operativne grupe
divizija.

Kako se 2. armija približavala Uni, radi usklađivanja napad-
nih dejstava u donjem toku Une i opšteg nastupanja prema Za-
grebu, Štab armije je 24. aprila 1945. oformio Unsku operativnu
grupu divizija, koju su činile 23, 28, 39. i 45. divizija. Pošto su
završene operacije u donjem toku Une i oslobođen i Sisak, pre-
stala je da postoji Unska operativna grupa divizija 2 armije.

U toku daljeg dejstva 2. armije, ukazala se potreba za ob-
jedinjavanje jedinica u napadu od Tounja i Ogulina prema Kar-
lovcu, radi čega je Štab armije, krajem aprila 1945, formirao
Karlovačku operativnu grupu divizija od 3, 4, 10. i 34. divizije.
Ona je dobila zadatak da uništi neprijateljsku grupaciju oko Kar-
lovca i oslobodi Karlovac, bez obzira na razvoj događaja kod
Unske operativne grupe divizija. Posle oslobođenja Karlovca i ova
operativna grupa divizija je ukinuta.

Za sarajevsku operaciju, pod komandom Operativnog štaba
grupe korpusa od 17. marta do 22. aprila 1945. bila je i Operativna
grupa 5. korpusa sastavljena od dve divizije — 4. i 10. Pošto se
Operativna grupa 5. korpusa prikupila zapadno od komunikacije
Kiseljak — Busovača, trebalo je da prede reku Bosnu i napadne
nemačke snage severno od Sarajeva. Posle završetka sarajevske ope-
racije prestala je da postoji i ova operativna grupa.27

Isto tako, za sarajevsku operaciju formirana je Grupa bri-
gada zeničkog sektora, jačine jedne divizije. Grupa brigada bila
je sastavljena od 11. brigade 4. divizije, 13. brigade 39. divizije
i 18. brigade 53. divizije, ojačane Artiljerijskom brigadom i Ten-
kovskom četom 5. korpusa. Zadatak ove grupacije je bio da
napada neprijatelja koji se bude povlačio komunikacijom Sara-
jevo— Zenica — Doboj. Kad su završene borbe u dolini Bosne,
ukinuta je i ova operativna grupacija.28

Sredinom aprila 1945. Štab 7. korpusa, po naređenju Štaba
4. armije, radi obezbeđenja desnog bloka 4. armije u obuhvatnom
manevru preko Mašuna za Ilirsku Bistricu formirao je Kočevsku
operativnu grupu sastavljenu od 4. brigade 15. divizije, 8. briga-
de 18. divizije, 1. brigade 1. divizije KNOJ-a, Notranjskog i delova
Belokranjskog odreda i Artiljerijske brigade 7. korpusa.29 Deve-
tog aprila 1945. rasformiran je Operativni štab 6. i 11. brigade
4. operativne zone Slovenije.30

Za okruženje i uništenje jedinica nemačkog 97. armijskog
korpusa kod Rijeke, Štab 4. armije 29. aprila 1945. obrazovao je
Riječku operativnu grupu sastava: 13, 26. i 19. udarna divizija
i 2. dalmatinska proleterska brigada 9. udarne divizije. Za koman-
danta je određen generaJ-major Božo Božović, komandant 26. dal-
matinske divizije.30a

i

MESTO I ULOGA DIVIZIJE U SASTAVU ARMIJA

Kada je početkom januara 1945. počela reorganizacija NOVJ
i formiranje armija, u sastavu NOVJ bila je 61 divizija, i to 51
pešadijska, šest divizija KNOJ-a, dve vazduhoplovne i dve itali-
janske antifašističke — „Garibaldi" i „Garibaldi Natisone".

Od 1. januara do kraja rata, t j . do 15. maja 1945, formirane
su tri divizije: 5. srpska divizija KNOJ-a, 52. kosovsko-metohij ska
divizija i italijanska antifašistička divizja „Garbaldi Fontanot"
u sastavu 7. korpusa.

Peta divizija KNOJ-a formirana je u Kragujevcu 10. janu-
ara 1945. od 1, 2. i 3. brigade narodne odbrane i pokrivala je

27 Oslobodilački rat naroda Jugoslavije, knjiga II, str. 562—570.
28 Isto.
29 Isto, str. 596. dr Uroš Kostić, Oslobođenje Istre, Slovenačkog pri-

morja i Trsta 1945, VII, Beograd 1978, str. 299.
30 Hronologija NOR-a, str. 1101.
30a Uroš Kostić, n. d, str. 401—402.

teritoriju Srbije, osim Beograda, Kosova i Vojvodine. U martu
1945. dobila je 4. brigadu, tako da je tada imala 16.400 boraca.31

Od 1, 2. i 4. kosovsko-metohijske brigade, po naređenju
Vrhovnog štaba NOV i POJ, 8. februara 1945. formirana je 52.
kosovsko-metohijska divizija NOVJ. Prvi komandant divizije bio
je Petar Brajović, a politički komesar Aleksandar Vukotić. Prili-
kom formiranja imala je oko 6.000 boraca, a 16. aprila 1945.
oko 8.000 boraca i rukovodilaca. Ovo je prva divizija naroda i
narodnosti Kosova. Tih dana u Vrhovnom štabu se razmatralo
da se na Kosovu formira još jedna divizija — 44. divizija NOVJ.
Ali se od toga odustalo i umesto 44. divizije, naredbom Vrhovnog
štaba od 8. februara 1945. formirana je Grupa brigada NOVJ u
koju su ušle 3. i 5. kosovsko-metohijska, 6. crnogorska i 1. bokelj-
ska brigada. Grupa brigada NOVJ i 52. divizija bile su potčinjene
Operativnom štabu za Kosovo i Metohiju.32 Krajem aprila 1945.
u Peći je formiran Artiljerijski divizion Štaba Grupe brigada. U
međuvremenu, 13. aprila, na osnovu naredbe Generalštaba JA, ras-
formirana je 3. kosovsko-metohijska brigada, a njenim ljudstvom
popunjene su jedinice 52. divizije i Grupe brigada.33

Od 1. do 6. marta 1945. iz Dubrovnika je, po odobrenju Vr-
hovnog štaba NOV i POJ, prebačena sa svom ratnom opremom
i naoružanjem u Bari, u Italiji, italijanska antifašistička divizija
„Garibaldi". Iz Barija je otišla u Monopoli, a onda na Siciliju,
gde je ostala kao posadna jedinica do kraja rata.34 Krajem aprila
1945, u rejonu Broda na Kupi, preformirana je italijanska divi-
zija „Garibaldi Natisone" i formirana nova „Garibaldi Fontanot".

U isto vreme na teritoriji Jugoslavije nalazile su se dve
divizije Narodnooslobodilačke vojske Albanije — 5. i 6. divi-
zija. One su došle u Jugoslaviju u oktobru 1944, na osnovu spora-
zuma Vrhovnog štaba NOV i POJ Jugoslavije i Glavnog štaba
NOV Albanije. Nalazile su se pod komandom 2. udarnog korpusa
a od februara 1945. pod Operativnim štabom za Kosovo i Meto-
hiju. Zajedno sa jedinicama NOVJ učestvovale su u oslobođenju
dcla Kosova, Crne Gore, Sandžaka i istočne Bosne i stigle do
Višegrada, gde su u februaru 1945, po naređenju Vrhovnog štaba
NOVJ, povučene na Kosovo u borbu protiv balističkih snaga.35

U Kosovskoj Mitrovici je 21. marta 1945. formiran zajednički
Štab za 5. 6. diviziju NOV Albanije.36 Obe divizije vratile su se
u Albaniju sredinom 1945. godine.

31 Arhiv VII, k. 222, br. reg. 4/18.
32 Arhiv VII, k. 25A, br. reg. 32—9 i k. 1411, br. reg. 13—4. Prilikom

određivanja numeracija divizija posle formiranja 43. istarske divizije 29. av-
gusta 1944, prešlo se odmah na 45. srpsku diviziju koja je osnovana 3. sep-
tembra 1944, tako da u NOR-u nije bilo 44. divizije.

33 VIG br. 1/1972, str. 101.
34 Vojna enciklopedija, tom III, str. 164.
35 Peta divizija imala je u svom sastavu 3, 5. i 25. brigadu, 6. divizija

imala je 6, 7, 8. i 22. brigadu. Knjiga Historia e Shqiperise, izdanje Držav-
nog instituta u Tirani, II knjiga, Tirana 1965, str. 816—820.

36 Arhiv VII, k. 38, reg. br. 13/2, 1/4—2 i k. 1959, br. reg. 1/1—14/1.

Kad je 20. marta 1945. počela završna ofanziva, u sastavu
Jugoslovenske armije bile su 62 divizije, i to: 52 pešadijske, se-
dam knojevskih, dve vazduhoplovne i jedna italijanska antifašis-
tička divizija.

U vremenu od 1. januara do 15. ma ja 1945. rasformirane
su tri divizije Jugoslovenske armije. Drugog aprila 1945. rasfor-
mirana je 35. lička divizija iz 11. korpusa. Od njenog ljudstva
popunjena je 13. divizija, a od jednog dela formirana je 1. samo-
stalna udarna lička brigada za posadne dužnosti u Lici. Početkom
maja 1945. iz Glavnog štaba Srbije upućena je u sastav 1. armije
u Slavonski Brod 47. divizija, gde je 7. maja rasformirana, a nje-
nim ljudstvom popunjene su ostale jedinice armije. Trećeg maja
1945. u Trstu je rasformirana 30. slovenačka divizija.

Kada je završen rat u Jugoslaviji, 15. maja 1945., u sastavu
Jugoslovenske armije bilo je 59 divizija, i to: 49 pešadijskih, se-
dam divizija KNOJ-a, dve vazduhoplovne i jedna italijanska anti-
fašistička.

U toku NOR-a formirano je ukupno 55 pešadijskih divizija,
sedam divizija KNOJ-a i dve vazduhoplovne — ukupno 64 divi-
zije i četiri italijanske antifašističke divizije, svega 68 divizija.

Formiranjem armija 1. januara 1945, divizija je bila osnov-
na armijska jedinica i njena najvažnija udarna snaga u rešavanju
borbenih zadataka. Najveći broj divizija nalazio se u organskom
sastavu armija, ali bilo je divizija koje su se još nalazile u sa-
stavu korpusa, bilo u zahvatu strategijskog fronta ili u pozadini
neprijatelja. Divizije u sastavu korpusa i dalje su činile njegovu
osnovnu udarnu snagu u rešavanju najvažnijih operativnih za-
dataka. Treća skupina divizija angažovana na zadacima čišćenja
i kontrole oslobođene teritorije i zaštite državnih granica oslo-
bođenog dela Jugoslavije, bila je pod glavnim štabovima Srbije
i Makedonije i Operativnim štabom za Kosovo i Metohiju.

U tom periodu je kvantitativno i kvalitativno ojačala divi-
zija, tako da su se znatno povećale njena vatrena moć, udarna
snaga i pokretljivost. Divizija je dobila nova sredstva ojačanja.
Tako, npr., od 28 artiljerijskih brigada, koliko ih je bilo na kraju
rata, 22 su se nalazile u formacijskom sastavu divizija.

Formacija i jačina divizija bile su različite, što je zavisilo
od mesta divizije u operativno-strategijskom rasporedu. Divizije
koje su se nalazile u sastavu armija bile su najbolje opremljene
i organizacijski potpuno razvijene. Načelno su imale 3—4 peša-
dijske brigade sa jedinicama rodova i službi. Najveći broj divi-
zija koje su se nalazile u sastavu armija imale su artiljerijsku
brigadu, a druge — artiljerijski divizion, protivtenkovsku bate-
ri ju ili divizion, bataljon ili četu za vezu, pionirski bataljon, trans-
portnu ili auto-četu, poljsku bolnicu, neki medicinsko-sanitetski
bataljon, veterinarsku stanicu (ambulantu) i pokretnu radionicu.
Brojno stanje ovih divizija kretalo se oko 10.000 boraca.

Divizije koje su se nalazile u pozadini neprijatelja, pod
glavnim štabovima Hrvatske i Slovenije, bile su slabije organi-

zacijski razvijene, što je odgovaralo potrebama vođenja borbe u
tim uslovima. Načelno su te divizije imale do tri pešadijske bri-
gade, bateriju a rede divizion artiljerije, vod ili četu za vezu, iz-
viđačku i inžinjerijsku (minersku) četu, zaštitnu (prateću) četu,
komoru i sanitet (bolnicu). Brojno stanje ovih divizija kretalo
se od 2.500 do 7.500 ljudi.37

Divizije koje su se nalazile na oslobođenoj teritoriji i u zaš-
titi državnih granica, pod glavnim štabovima Srbije i Makedonije
i Operativnim štabom za Kosovo i Metohiju, imale su istu for-
maciju kao i ostale divizije, ali bez artiljerijske brigade i bile
su manjeg brojnog stanja od divizija koje su se nalazile u zah-
vatu fronta.

I u tom periodu narodnooslobodilačkog rata neke divizije
koje su se nalazile u zahvatu fronta i u pozadini neprijatelja imale
su pod svojom komandom, stalno ili privremeno, jedan ili više
partizanskih odreda, ali samo dok je trajala ofanziva, u kojem
vremenu su NOP odredi rasformirani.

Divizije Korpusa narodne odbrane imale su drugačiju orga-
nizacij sko-formaci j sku strukturu, što je proizlazilo iz njihove na-
mene i uloge. Bataljon je bio osnovna jedinica kojom su rešavani
pojedini zadaci, pošto su divizije i brigade držale veliku teritori-
ju. Obično je divizija KNOJ-a pokrivala područje jedne sadašnje
socijalističke republike, osim Srbije, Vojvodine i Kosova i Crne
Gore (u Srbiji su bile dve divizije KNOJ-a, u Vojvodini jedna,
na Kosovu i u Crnoj Gori po brigada). U diviziji KNOJ-a nisu
bila razvijena sredstva ojačan j a, što je proizlazilo iz njihove na-
mene. Brojno stanje divizije KNOJ-a kretalo se od 3.000 do 16.000
ljudi zavisno od područja koje je divizija pokrivala.

Krajem 1944. i početkom 1945. godine neke divizije NOVJ
iz sastava 1, 2. i 3. armije počele su se preoružavati novim bor-
benim sredstvima koja su dobijena od Sovjetskog Saveza. Za
vreme posete maršla Tita Moskvi u septembru 1944. sovjetska
vlada se obavezala da Jugoslaviji na ime pomoći, pored ostalog,
isporuči naoružanje za 12 divizija.38 Ta pomoć počela je pristi-
zati posle oslobođenja Beograda, krajem 1944. godine. Najpre je
preoružano deset divizija, 1 to: 1, 5, 6, 16, 21, 23, 25, 36, 45.
51. divizija.39 Na teritoriji Makedonije vršilo se preoružavanje 42.
i 48. divizije 15 korpusa radi upućivanja na Sremski front, ali
ponajviše od borbenih sredstava koja su se nalazila u ostaLiim
jedinicama Glavnog štaba Makedonije a nešto i od sovjetske po-
moći. U januaru 1945. Vrhovni štab obavestio je sovjetsku vojnu
misiju pri Vrhovnom štabu NOV i POJ o potrebi da se pošalje

37 U aprilu 1945. godine 7. banijska divizija imala je 6258 boraca, 8.
kordunaška divizija 7.775 boraca, 12. slavonska divizija 5.228 boraca. U ja-
nuaru 1945. godine 14. slovenačka divizija imala je 3.503 borca, 15. divizija
2.623 borca, 18. divizija 2.484 borca, 30. divizija 3.337 boraca, a 43. istarska
divizija 3.201 borca i rukovodioca.

38 Vladamir Dedijer, Josip Broz Tito, prilozi za Biografiju, Kultura,
Beograd 1953. str. 411—414. Pregled istorije SKJ, Institut za proučavanje rad-
ničkog pokreta Jugoslavije, Beograd 1963, str. 432.

nova oprema za preoružanje još deset divizija, koje su predviđene
da učestvuju u završnim operacijama za oslobođenje Jugoslavije.
Divizije pod komandom Glavnog štaba Slovenije (14, 15, 18, 30.
i 31) nisu predviđene da se preoružaju sve dok se linija fronta
ne pomeri zapadno od Zagreba, pod pretpostavkom da i za njih
stigne oprema. Vrhovni štab zatim obaveštava sovjetsku vojnu mi-
siju i o potrebi preoružanja drugih divizija: „Da bi se mogla iz-
voditi obuka u pozadini na modernom naoružanju i omogućiti rad
po školama, kao i imati čvrste jedinice za sve eventualnosti u po-
zadini, naročito na graničnim pojasevima prema Grčkoj i Jadran-
skom moru i da bi se mogle smenjivati sa divizijama iz armijskih
grupacija, potrebno bi bilo naoružanje i za ove ili bar jedan deo
od 20 divizija, koje ostaju u pozadini . . ,"40 Predloženo je da se
preoružaju dve divizije NOV Albanije koje su bile u Jugoslaviji,
pošto su imale slabu borbenu tehniku. Međutim, do početka završ-
ne ofanzive od sovjetske pomoći je opremljeno deset divizija, a
u toku ofanzive još pet divizija, i to nepotpuno. U divizijama 4.
armije nalazila se vojna oprema zadobijena plenom od neprija-
telja, a deo od pomoći od zapadnih saveznika. Tako je u završnoj
ofanzivi najveći broj JA bio naoružan borbenom tehnikom koja
je oteta od neprijatelja, a delom i od tehnike koja je stigla kao
pomoć od saveznika. Od 15. oktobra 1943. do maja 1945. primljeno
je od anglo-američke armije 388 topova, 2.660 minobacača, 107
tenkova, 13.447 puškomitraljeza i 137.000 pušaka. Od Sovjetskog
Saveza (1944—1945) primljeno je 895 topova, 65 tenkova, 3.364 mi-
nobacača, 68.000 puškomitraljeza i mitraljeza, 96.000 pušaka i
druga ratna oprema.41

Pripremajući se za završnu ofanzivu i u toku nje vatrene
mogućnosti divizija bile su sve veće, naročito onih divizija koje
su bile u zahvatu fronta. Slabija je bila vatrena mogućnost divi-

39 Arhiv VII, k. 17A, reg. br. 1—6.
40 Arhiv VII, k. 17A, reg. br. 1—6.
41 Vojna enciklopedija, tom IV, str. 138.
Prema drugim podacima NOVJ — JA je do kraja rata od saveznika

primila sledeče količine naoružanja:

Sredstva Angloamerička Sovjetska Sredstva pomoć pomoć

Pušaka 137.092 96.515
Teških i lakih mitraljeza 15.837 68.423
Automatskih pušaka 41.443 —

Protivtenkovskih pušaka 1.256 3.797
Pištolja 1.626 20.528
Protivavionskih mitraljeza 132 512
Minobacača raznih kalibara 2.684 3.364
Poljskih topova (raznih) 388 895
Tenkova 107 65
Aviona raznih tipova 61 421
(Vlado Strugar, Jugoslavija 1941—1945, str. 311).

zija u pozadini neprijatelja. Stanje vatrenih mogućnosti nekih di-
vizija vidi se iz ovog priloga:

PREGLED
VATRENIH MOUĆNOSTI N E K I H DIVIZIJA NOVJ (JA) POČETKOM 1945. GODINE

(kg u mji'nuitu)

a) Divizije u zahvatu f ron ta

1. prole terska divizija 5.011 13.220 SSS 961 20.080

5. NOU divizija 5.400 13.405 515 846 20.166

17. NOU divizija 2.?v0 16.333 12 46 19.181

26. NOU divizija 4.917 9.802 44 330 15.093

b) Divizije u pozadini nepr i ja te l ja
' " . '«. — -!'. . . . - - — — . f t e r y .

8. NOU divizija 1.167 3.117 520 — 4.804

12. NOU divizija 1.588 3.753 106 — 5.447

To su bile vatrene mogućnosti nekih divizija u zahvatu fron-
ta i u pozadini neprijatelja prema njihovom stvarnom stanju
broja oruđa, iz čega proizilazi da su divizije NOVJ — JA početkom
1945. godine bile u mogućnosti da izbace 15-20 tona čelika u jed-
noj minuti,42 što je predstavljalo značajnu snagu vatrenog udara
divizije. Međutim, problemi su bili u snabdevanju municijom,
tako da gornja konstatacija važi samo za onu situaciju kada se
raspolagalo dovoljnim količinama municije, jer je snabdevanje
municijom zavisilo od plena i pomoći saveznika. Tako, npr.,
u artiljerijskoj opremi 1. armije za proboj Sremskog fronta 12.
aprila 1945. od sedam artiljerijskih brigada, zbog pomanjkanja
municije, učestvovale su samo dve. Posle proboja Sremskog fronta,
iz svake artiljerijske brigade jedva je dejstvovao po jedan divizion
jer nije bilo dovoljno municije, moralo se štedeti, pošto pomoć
nije redovno stizala. Naime, kod divizija 1, 2. i 3. armije, tokom
završne ofanzive bilo je teškoća u snabdevanju municijom. Zbog
toga je Generalštab JA, 14. aprila 1945, uputio depešu maršalu
Titu, koji se tada nalazio u Moskvi, gde stoji: „Nedostaje nam
municije. U našim glavnim magazinima nemamo ni jednog metka
za popunu armija municijom. Tražili smo lod maršala Tolbuhina
(komandanta 3. ukrajinskog fronta — prim. N.A.) da nam hitno
dodeli nešto municije, ali do sada nismo dobili odgovor. . ,"43 Slič-
ne su teškoće nastupile i kod jedinica 4. armije, jer što su se više

42 Na kra ju drugog svetskog rata streljačka divizija Crvene armije mo-
gla je izbaciti 20, 30 tona čelika u jednu minutu. Razvoj taktike sovjetske
armije 1941—1945, prevod sa ruskog, VIZ, Beograd 1962, str. 75.

43 Arhiv VII, k. 17A, br. reg. 5—3.

divizije 4. armije približavale Istri i Trstu, to je slabije stizala
materijalna pomoć od zapadnih saveznika.44

Prema naređenju Generalštaba JA — Organizacijsko odeljenje
(Pov. br. 61/45) od 14. marta 1945. godine, uvedena je nova orga-
nizacija i formacija divizije.45 Prelaz na novu formaciju trebalo
je izvršiti postepeno „ na osnovu stvarnih potreba i raspoloživih
kadrova". Kako je preformiranje divizija trebalo da počne nepo-
sredno pred početak završne ofanzive, u naređenju Generalštaba
se ukazuje na to da „treba odmah pristupiti organizaciji svih šta-
bova i jedinica i službi predviđenih po novoj formaciji, da bi se
svi borbeni zadaci i poslovi pravilno mogli svršavati". Zatim se
ističe da u početku jedinice i štabovi ne moraju imati u potpuno-
sti razvijene sve organe i potpuni broj predviđenih kadrova, da
se neki organi mogu sada oformiti u manjoj meri, ali sa perspek-
tivom razvoja do predviđenog formacijskog oblika. Predviđeno je
da se neke službe i organi mogu u početku spojiti iako je forma-
cijski planirano njihovo razdvajanje, koje će se izvršiti onda kad
to stvarne potrebe nametnu i kad se izgrade odgovarajući kadrovi.

Nova formacija naziva „streljačkom" dotadašnju proletersku
i narodnooslobodilačku udarnu diviziju. Nova streljačka divizija
sastojala se od tri streljačke i jedne artiljerijske brigade, sa pro-
tivtenkovskim artiljerijskim divizionom, protivavionskom mitra-
ljeskom četom, izviđačkom četom, hemijskom četom i pozadin-
skim jedinicama i ustanovama: transportna četa, poljska pekara,
mediko-sanitetski bataljon, poljska bolnica, veterinarska bolnica,
pokretna radionica i vojna pošta.

Po novoj formaciji bio je razgranat sastav komande divizije
(rukovodstvo streljačke divizije), što je proizlazilo iz potreba ko-
mandovanja mnogobrojnim i raznovrsnim jedinicama i ustanova-
ma. Rukovodstvo streljačke divizije činili su: komandni deo (ko-
mandant, politički komesar, pomoćnik političkog komesara), štab
(načelnik štaba i sedam odseka —operativno, obaveštajno, za vezu,
za organizaciju i popunu, za šifru, divizijski topograf i ekonomat
štaba), personalni odsek, političko-prosvetni odsek, klub divizije,
redakcija i štamparija, komandant artiljerije divizije (koji je ujed-
no bio i komandant artiljerijske brigade), odsek za artiljerijsko
snabdevanje, divizijski inžinjerijski oficir, šef hemijske službe, ko-
manda pozadine (komandant, načelnik štaba i 10 odseka), vojno
tužilaštvo, vojni sud, opunomoćenik Ozne, štapski vod, muzika,
vojna pošta i blagajna. U komandi divizije bila su ukupno 122
ćoveka.

Nova formacija predviđala je diviziju sa 6.300 ljudi. Očigled-
no je trebalo bitno smanjiti brojno stanje divizije u odnosu na
ranije, ali se zato povećao broj sredstava ojačanja, naročito u ar-
tiljeriji, protivtenkovskim i protivavionskim sredstvima.

Do ovih promena u organizacij sko-formacij skom sastavu
divizija došlo je na samom kraju narodnooslobodilačkog rata, u

45 Arhiv VII, k. 21, br. reg. 28/1.
44 Arhiv VII, k. 17A, br. reg. 7—3.

situaciji kada je bilo moguće ojačati diviziju vatrenim sredstvima,
naročito artiljerijskim oruđima, i kada su bili sazreli svi uslovi
za izgradnju novog tipa divizije u kojoj će biti povećane vatrena
moć i pokretljivost jedinica, kada se raspolagalo sve većim brojem
kadrova koji su mogli rukovoditi jedinicama, rodovima i službama
divizije. Nova divizija trebalo je da odgovori potrebama završnog
perioda rata i izgradnje Armije za mirnodopski period.

Prelazak na novu formaciju išao je postepeno, zbog oskudice
u materijalno-tehničkim sredstvima i što ratni uslovi završne ofan-
zive nisu to dozvoljavali. Otuda su samo neke divizijske jedinice
i ustanove organizovane po novoj formaciji, ali sa perspektivom
razvoja do odgovarajućeg formacijskog oblika kada to uslovi budu
dozvoljavali. Na novu organizaciju i formaciju divizije prešlo se
u potpunosti posle završetka rata.

NOVA BRIGADNA FORMACIJA

Kada je 1. januara 1945. počelo formiranje armija, u sastavu
NOVJ bilo je 248 brigada, od čega 199 pešadijskih, 15 artiljerijskih,
22 knojevske, 7 inžinjerijskih, dve konjičke, po jedna tenkovska,
željeznička i saobraćajna.

Od 1. januara do početka završne ofanzive, 20. marta 1945,
nastavljeno je sa formiranjem novih brigada, a neke su rasfor-
mirane.

U tom periodu formirano je 30 novih brigada, 12 brigada je
rasformirano, a tri brigade italijanske divizije „Garibaldi" su re-
patrirane.

Najviše je formirano artiljerijskih brigada — 10, dopunskih
brigada — 12, zatim 6 knojevskih, 1 pešadijska i 1 tenkovska.

Do početka završne ofanzive formirana je samo jedna narod-
nooslobodilačka brigada, i to u Cazinskoj krajini, kada je krajem
februara 1945. rasformirana Unska operativna grupa. Od ljudstva
iz te grupe osnovana je Muslimanska brigada 8. divizije NOVJ.

Za ovo vreme rasformirano je osam pešadijskih brigada i
jedna artiljerijska (1. makedonska artiljerijska). U januaru je ras-
formirana 21. srpska brigada, a kra jem februara 1. i 2. musliman-
ska brigada Unske operativne grupe. Sedmog marta prestale su da
postoje 22. i 32. srpska brigada, a odmah posle toga 13. dalmatin-
ska, 6. srpska i 10. krajiška brigada. U isto vreme su prestale da
postoje 6, 7. i 8. kosovsko-metohijska brigada i reorganizovane u
dopunske brigade.

Kada je 20. marta 1945. počela završna ofanziva Jugosloven-
ske armije, u njenom sastavu bile su 263 brigade, najviše u narod-
nooslobodilačkom ratu. Od toga su 186 pešadijskih, 24 artiljerij-
skih, 28 knojevskih, dve tenkovske, sedam inžinjerijskih, dve ko-
njičke, 12 dopunskih, po jedna železnička i saobraćajna brigada.
Istovremeno je bilo 9 pukova: 6 vazduhoplovnih i po jedan protiv-
avionski, veze i auto-komande.

Od početka ofanzive do kraja rata nastavljeno je sa formi-
ranjem, ali i sa rasformiranjem narodnooslobodilačkih brigada
radi popune postojećih jedinica i, pošto se već nazirao kraj rata,
i prelaska na mirnodopsko stanje. Od 20. marta do 15. maja 1945.
ukupno je formirano 17, a rasformirano 19 brigada. Najviše je
formirano specijalizovanih brigada rodova vojske, i to četiri arti-
ljerijske, tri inžinjerijske, tri protivavionske, jedna knojevska, jed-
na veze i jedna saobraćajna.

U Sloveniji su formirane četiri narodnooslobodilačke brigade
— jedna slovenačka i po jedna francuska, italijanska i ruska.

Među poslednjim narodnooslobodilačkim brigadama koje su
formirane u NOR-u bila je Prekmurska brigada. Oformljena je 7.
maja u Murskoj Soboti od ljudstva Prekomurskog vojnog pod-
ručja Kozjanskog bataljona i slovenačkog 5. bataljona 1. krajiške
brigade. Učestvovala je u borbama za oslobođenje ptuja, Maribora
i Dravograda, gde je dočekala kraj rata.46

Svih 19 brigada koje su rasformirane bile su narodnooslobo-
dilačke. Do kraja marta 1945. rasformirane su 14. i 15. vojvođan-
ska brigada. U aprilu su rasformirane 11. vojvođanska, 3. kosov-
sko-metohij ska, 15. srpska, brigada „Jan Žiška", 7. dalmatinska,
3. primorsko-goranska, 5. prekomorska i 156, 157. i 158. brigada
italijanske divizije „Garibaldi Natisone". Od 1. do 15. ma ja pre-
stale su da postoje 16, 17. i 18. slovenačka, 28. i 29. srpska, 4. pro-
leterska, i italijanska 14. brigada „Triestina d'Assalto Garibaldi".
Trećeg maja 1945. u okolini Trsta 11. dalmatinska brigada pre-
formirana je u Motorizovani odred 4. armije, koji je dolinom Soče
prodro u Korušku i spojio se sa jedinicama 3. armije.

Kad je 15. maja 1945. završen narodnooslobodilački rat u
sastavu Jugoslovenske armije nalazilo se 171 pešadijska brigada
(od toga 14 proleterskih), 28 artiljerijskih, 29 knojevskih, 12 do-
punskih, 10 inžinjerijskih, tri protivavionske, dve tenkovske, dve
konjičke, dve saobraćajne i po jedna brigada veze i železnička. U
sastavu Jugoslovenske armije bilo je pet brigada stranih državlja-
na: tri italijanske, jedna francuska i jedna ruska. Na kraju rata
bilo je ukupno 261 brigada Jugoslovenske armije. Osim toga na
kraju rata bilo je 9 pukova JA, i to 6 vazduhoplovnih, 2 puka veze
i jedan auto-puk (vidi prilog br. 22).

Brigade su i dalje činile osnovnu snagu divizije. Proleterske,
narodnooslobodilačke i udarne brigade u završnom periodu rata
bile su načelno, združene taktičke jedinice s kojima je divizija
rešavala sve borbene zadatke. Krajem 1944. i početkom 1945. go-
dine, sa preoružavanjem divizija, u brigade se uvodi veći broj auto-
matskog pešadijskog naoružanja i artiljerijskih oruđa, čime se po-
većala njihova vatrena moć i udarna sposobnost. Najbolje su bile
popunjene i naoružane brigade u sastavu divizija u zahvatu fronta

4,1 Mitja Hribovšek, Prekmurska, izdanje Knjižice NOV in POS, Ljub-
ljana 1975. str. 223.

Prilog br . 22
PREGLED

BRIGADA I PUKOVA NOVJ (JA) 1. JANUAR—15. MAJ 1945.

Stanje 20. III 1945. Stanje 15. V 1945.

R
ed

.
br

. Brigade

st
an

je

1.
 I

 1
94

5.

fo
rm

ir
an

o

ra
sf

or
m

ir
an

o

os
ta

lo

fo
rm

ir
an

o

ra
sf

or
m

ir
an

o

os
ta

lo

1 Pešadijske 199 1 14 186 4 19 171

2 Brigade KNOJ-a 22 6 - 28 1 - 29

3 Artiljerijske 15 10 1 24 4 - 28

4 Inžinjerijske 7 - - 7 3 - 10

5 Protivavionske - - - - 3 - 3

6 Tenkovske 1 1 — 2 - - 2

7 Konjičke 2 - - 2 - - 2

8 Brigade veze — - - - 1 - 1

9 železničke 1 - - 1 - - 1

10 Saobraćajne 1 - - 1 1 - 2

11 Dopunske - 12 - 12 - - 12

12 Ukupno 248 30 15 263 17 19 261

Pukovi

1 Protivavionski 1 - - 1 - 1 0

2 Vazduhoplovni 6 - - 6 - - 6

3 Pukovi veze - 1 — 1 1 - 2

4 Saobraćajni — autopuk - 1 - 1 - - 1

5 Ukupno 7 2 - 9 1 1 9

kod 1, 2, 3. i 4. armije. Brigade koje su se nalazile u pozadini
neprijatelja pod komandom glavnih štabova Hrvatske i Slovenije
i dalje su imale isti sastav kao i u ranijem periodu. Poboljšano
je stanje opreme i naoružanja brigada koje su bile na obezbedenju

državne teritorije i granica, ali nisu imale iste vatrene mogućnosti
kao brigade u zahvatu fronta, što je i razumljivo s obzirom na
njihov zadatak i ulogu. Na osnovu stvarnog naoružanja 26. divi-
zije NOVJ izvedene su prosečne vatrene mogućnosti nekih brigada
pri kra ju rata.

PREGLED
VANREDNIH MOGUĆNOSTI BRIGADA 26. DIVIZIJE NOVJ U FEBRUARU 1945. GODINE

(kg u minutu)

Naoružanje

14* Jedinica
o

o ^
m
'C u

o
> £

c aj i- o H 73
F rt

bo
g *

R
ed

. rt «0 OJ c. u rt o .2
t; > C. rt

3 -0
2 3 S

1 1. dalmatinska proleterska brigada 1.074 3.061 - 4.135

2 11. dalmatinska brigada 1.070 1.968 - 3.038

3 12. dalmatinska brigada 1.055 2.259 180 3.494

4 3. prekomorska brigada 1.069 2.314 150 3.433

Ovo su realne vatrene mogućnosti nekih brigada NOVJ pri kra-
ju rata. Međutim, treba imati u vidu da nisu uvek mogle doći
do izražaja realne vatrene mogućnosti jer se nije raspolagalo do-
voljnim količinama municije, budući da se municija, kao i oružje,
otimala od neprijatelja, a pomoć od saveznika nije uvek bila
uredna.

Prema naređenju Generalštaba JA od 14. marta 1945, u JA
uvodi se nova organizacija i formacija brigade. Dotadašnja narod-
nooslobodilačka brigada dobila je naziv „streljačka brigada".

Nova formacija je predviđala brigadu sa tri streljačka bata-
ljona, dok su neke brigade do tada imale četiri ili pet bataljona.
Međutim, brigada sada dobija značajna sredstva ojačanja: artilje-
rijsku bateriju, četu protivtenkovskih pušaka i četu automatičara.
Komandu brigade činio je komandni deo (komandant, politički
komesar, zamenik komandanta i pomoćnik političkog komesara
brigade) i štab na čijem je čelu stajao načelnik štaba sa operativ-
nim i obaveštajnim odsekom, odsekom za vezu, za organizaciju
i popunu i za šifru, kao i ekonomat štaba. U komandi brigade bili
su političko-prosvetni odsek, klub, inžinjerijski oficir brigade, šef
hemijske službe, komandant artiljerije, sa odsekom za artiljerijsko
naoružanje, i komandant pozadine sa vojno-tehničkim odsekom,
intendanturom, finansijskim odsekom, brigadnim lekarom i bri-
gadnim veterinarom. U štabu brigade bio je oficir Ozne. Od samo-
stalnih jedinica brigada je imala: izviđački vod, četu automatičara,
četu za vezu, četu protivtenkovskih pušaka, pionirski vod, vod za
hemijsku zaštitu, artiljerijsku bateriju 76 mm topova M.27-43, sa-
nitetsku četu, veterinarsku ambulantu, artiljerijsku radionicu, ra-
dionicu za opremu i transportnu četu.

Po novoj formaciji u brigadi je trebalo da bude 1.485 ljudi,
od čega 184 oficira, 378 podoficira i 923 borca, naoružanih sa če-

tiri topa 76 mm, 18 minobacača 82 mm, 26 protivtenkovskih pušaka,
18 mitraljeza i 82 puškomitraljeza, 526 automata i 614 pušaka.47

Bataljon je bio osnovna udarna snaga brigade pomoću kojeg
su se izvršavali taktički zadaci. Po novoj formaciji, bataljon je
imao tri streljačke čete i znatna sredstva ojačanja: mitraljesku
četu, četu minobacača 82 mm i vod protivtenkovskih pušaka. Ba-
taljon je bio osposobljen za izvršavanje samostalnih taktičkih zada-
taka. U bataljonu je bilo 359 boraca i rukovodilaca.48

Preformiranje brigada i bataljona po novoj organizaciji i for-
maciji teklo je postepeno, prema materijalnim mogućnostima i
uslovima rata. Najveći broj brigada preformiran je tek posle rata.

JEDINICE STRANIH DRŽAVLJANA U SASTAVU NOVJ (JA)

Pri kra ju rata dolazio je sve veći broj vojnika stranih držav-
ljana, dezertera iz nemačke vojske ili begunaca iz nemačkih kon-
centracionih i zarobljeničkih logora, od kojih su formirane poseb-
ne jedinice u sastavu NOVJ, odnosno JA.

Tako su, blizu Beograda, u februaru i martu 1945, od austrij-
skih državljana koji su bili u nemaokoj vojsci, formirana četiri
bataljona — 2, 3, 4. i 5. austrijski bataljon. Drugi austrijski bata-
ljon imao je 211 boraca i 13. maja 1945. prebačen je preko Mađar-
ske za Beč. Treći austrijski bataljon imo je 195 boraca, 4. austrij-
ski bataljon 138 boraca i 27. maja 1945. prebačen je u Lajbnic u
Austriju, dok je 5. austrijski bataljon imao 214 ljudi. Ti bataljoni
nisu učestvovali u borbi.49 Od austrijskih i nemačkih antifašista
30. aprila 1945. pri Koruškom NOP odredu formiran je austrijski
partizanski bataljon, koji je učestvovao u poslednjim borbama.30

Ukupno je u NOR-u od pripadnika austrijske državnosti, formirano
6 bataljona, koji su bili u sastavu NOVJ.

Poslednjih dana rata 1945. godine na teritoriji Slovenije for-
mirana je jedna brigada od Francuza koji su se nalazili kao mo-
bilisani radnici u koncentracionom logoru u Podljubelju. Njih su
8. maja 1945. oslobodile jedinice Jugoslovenske armije, a zatim
je formirana brigada „Liberte". Ona je najpre bila u sastavu par-
tizanske komande Bistrica na Rožu (Koruška), a zatim u sastavu
16. divizije 3. armije JA. Imala je 106 boraca. Rasformirana je 4.
juna 1945. i njeno ljudstvo repatrirano je u Francusku.51

Na kraju rata došlo je do promena u sastavu brigada i divi-
zija formiranih od italijanskih državljana, pripadnika NOVJ — JA.
Početkom marta 1945, iz Dubrovnika za Bari otišla je italijanska
partizanska divizija „Garibaldi", koja je bila u sastavu 2. udarnog
korpusa. U Sloveniji, u sastavu 9. korpusa nalazila se italijanska
partizanska divizija „Garibaldi Natisone". Za vreme nemačke ofan-

47 Arhiv VII, k. 21, reg. br. 28—1.
48 Isto.
49 J. Vujošević, Austrijski bataljoni, Komunist od 8. avgusta 1963, Ar-

hiv VII, k. 293A, reg. br. 40—1, 2/14, 39—2, 4/14.
50 Narodnoosvobodilna vojna na Slovenskem, str. 939.
51 Isto, str. 940.

zive u Slovenačkom primorju, krajem marta i početkom aprila
1945, divizija „Garibaldi Natisone" iz Slovenačkog primorja pro-
bila se preko Notranjske u Dolenjsku. Zbog pretrpljenih gubitaka
i da bi se objedinile sve italijanske partizanske jedinice u Dolenj-
skoj, došlo je do njihove reorganizacije. Rasformirana je divizija
„Garibaldi Natisone" i formirana divizija „Garibaldi Fontanot",
nastala od 24. brigade „Fontanot" iz 18. slovenačke divizije i novo-
formirane brigade „Garibaldi" (osnovana od preostalih delova 156,
157. i 158. brigade divizije „Garibaldi Natisone"). Reorganizacija je
izvršena 30. aprila 1945. na području Broda na Kupi. Novoformi-
rana divizija „Garibaldi Fontanot" bila je u sastavu 7. slovenačkog
korpusa i učestvovala je u poslednjim borbama za oslobođenje
Slovenije. Iz Jugoslavije za Trst otišla je 20. maja 1945. godine.52

U sastavu 1. proleterske divizije i dalje je bila italijanska partizan-
ska brigada ,Italia", koja je učestvovala u proboju Sremskog fronta
i vodila borbe prema Zagrebu sve do kraja rata. Krajem juna je
preimenovana u diviziju „Italija" i 2. jula sa celokupnim naoruža-
njem upućena u Italiju (oko 5.000 boraca), gde je u rejonu Udina
rasformirana 7. jula 1945.

Pri kraju rata, na teritoriji Slovenije formirana su dva bata-
ljona od bivših pripadnika mađarske vojske. U Lackovom partizan-
skom odredu 30. aprila 1945. formiran je partizanski Mađarski ba-
taljon, sa 132 borca. Blizu Celja je početkom maja 1945. formiran
još jedan Mađarski partizanski bataljon 2. slovenačke brigade
„Ljubo Šercer", koji je imao 147 vojnika.53

U Sloveniji je, takođe, pred kraj rata od Poljaka koji su po-
begli iz nemačkih jedinica i koncentracionog logora Podljubelj
formirana poljska partizanska četa „Stari", koja je bila u sastavu
francuske partizanske brigade „Liberte".54

Od državljana Sovjetskog Saveza na kraju rata formirana je
jedna brigada — Ruska partizanska brigada. Ona je osnovana 5.
maja 1945. u Šempasu, blizu Nove Gorice, od 2. bataljona 18. slove-
načke brigade — „Bazoviške" 30. divizije 9. korpusa. U sastav
brigade ušli su i drugi borci — sovjetski državljani, koji su se
nalazili u jedinicama 9. slovenačkog korpusa. Brigada je imala
oko 800 boraca, ali nije učestvovala u borbi. Odmah posle formi-
ranja preko Ljubljane upućena je u Sovjetski Savez.55 Pri kraju
rata postepeno su se rasformirale i ostale jedinice sastavljene od
sovjetskih državljana koje su bile u sastavu NOVJ i njihovo ljud-
stvo upućeno u Sovjetski Savez.

U sastavu Jugoslovenske armije pri kra ju rata formirana su
tri bataljona sastavljena od državljana više narodnosti, tzv. među-
narodni bataljoni. U sastavu 1. udarne brigade „Tone Tomšič", 18.
aprila 1945, nedaleko od Celja formiran je Međunarodni bataljon,
kao 4. bataljon te brigade. Imao je 170 boraca. Deset dana kasnije,
28. aprila 1945, na Črnem Vrhu u Savinjskoj dolini u Sloveniji

52 Isto, str. 919, 938—939, 945, 970.
53 Isto, str. 940. 54 Dr Dušan Lukač, Pripadnici poljske nacionalne grupe u lugoslaviji

u toku NOR-a, VIG, br. 1/1970, str. 288—303.
55 Narodnoosvobodilna vojna na Slovenskem, str. 939.

formiran je Međunarodni bataljon u sastavu 11. slovenačke bri-
gade „Miloš Zidanšek". Imao je 148 boraca. Rasformiran je 11.
maja 1945. Prvog maja 1945, u Miklavž pri Taboru, blizu Žaleca
formiran je Međunarodni bataljon, kao 3. bataljon 6. slovenačke
brigade „Slavko Slander". Imao je 147 boraca. U tim međuna-
rodnim bataljonima bilo je građana Sovjetskog Saveza, Austrija-
naca, Poljaka, Mađara, Jugoslovena i dr.56

Osim u tim jedinicama, stranih državljana bilo je i u ostalim
jedinicama JA. Ukupno je u oslobodilačkim jedinicama u Jugo-
slaviji bilo oko 40.000 stranih državljana.

PREGLED
JEDINICA FORMIRANIH OD STRANIH DRŽAVLJANA U SASTAVU NOV I PO (JA)

1543—1945 GODINE

Pripadnost državljanstvo Ceta Bataljona Brigada Divizija

Austrijanci — 6 —

Bugari I 2 1 —

Francuzi 1 — 1 —

Italijani 3 24 21 4
Mađari — 2 — —

Poljaci 1 — — —

Građani Sovjetskog Saveza 18 9 1 —

Međunarodne jedinice — 4 - -

24 47 24 4

VIDOVI ORUŽANIH SNAGA

JUGOSLOVENSKA MORNARICA

Krajem decembra 1944, na osnovu naređenja Vrhovnog štaba
NOV i PÖJ, Štab Mornarice NOVJ je reorganizovao svoje jedinice
shodno vojno-političkoj situaciji na jadranskoj obali i predstojećim
pripremama za završnu ofanzivu za oslobođenje Jugoslavije. Za-
dar je pretvoren u operacijsku bazu, gde je smešten Štab 2.
pomorsko-obalskog sektora, a Štab 3. pomorsko-obalskog sektora
prešao je u Šibenik. Štab 5. pomorsko-obalskog sektora iz Dub-
rovnika je otišao u Tivat. U Slovenačkom primorju delovala je
Mornarička grupa pri 9. korpusu, koja je imala Mornarički odred
„Kopar", Odred mornaričke pešadije i Grupu „Ratko" za dejstvo
u slovenačkom delu Istre.57

Početkom januara 1954. rasformiran je Kvarnerski odred
mornaričke pešadije, jer se pokazao preglomaznim za akcije pre-
padnog karaktera. Međutim, u toku operacija za oslobođenje
Hrvatskog primorja i Kvarnerskih otoka ponovo je osnovan 7.
aprila 1945. Tada je odred imao četiri bataljona mornaričke peša-
dije, bateriju topova i ostale jedinice, jačine oko 900 ljudi. Kvar-
nerski odred mornaričke pešadije učestvovao je u oslobođenju
Kvarnerskih otoka i Istre, stigavši 3. maja u Pulu, koju je oslobo-

56 Isto, str. 939.
57 J. Vasiljević, Mornarica NOVJ, str. 345—346.

dio sa dva bataljona Operativnog sektora za Istru. Rasformiran
je 13. maja 1945. godine.58

U tom periodu promene su izvršene i u Kvarnerskom po-
morskom sastavu. Umesto ranijih pet, sada su formirane tri flo-
tile: Flotila patrolnih brodova, Flotila patrolnih čamaca i Pomoćna
flotila. Pošto se nalazio u severnom delu jadranske obale (sedište
na otoku Istu) i bio sastavljen od najjačih brodova pomorsko-obal-
skih sektora, Kvarnerski pomorski sastav predstavljao je, praktič-
no, jedinu ofanzivnu snagu Mornarice NOVJ. Najintenzivnija bor-
bena dejstva vršio je u završnim operacijama JA, dejstvujući u
sastavu Pomorske komande severnog Jadrana na primorskom
morska komanda srednjeg Jadrana bazirala je u Šibeniku i imala
1945. u oslobođenju Kvarnerskih otoka i Istre, a patrolni čamac
PČ-8 uplovio je 5. maja u Trst, kao prvi saveznički brod.

Kad je 1. marta 1945. Narodnooslobodilačka vojska Jugosla-
vije preimenovana u Jugoslovensku armiju, Mornarica NOVJ je
preimenovana u Jugoslovensku mornaricu. Dotadašnji štab Mor-
narice NOVJ dobio je naziv Štab Jugoslovenske mornarice, sa se-
diš tem u Splitu.

Prema naredbi Štaba Jugoslovenske mornarice od 16. marta
1945, izvršeno je preformiranje pomorskih obalskih sektora. Ume-
sto nj ih i mornaričkih stanica, formirane su tri pomorske komande
i pet pomorsko-obalskih komandi. Pomorska komanda severnog
Jadrana imala je sedište u Zadru, a pomorsko-obalske komande
od 9. aprila u Zadru, a početkom maja u Trstu, Puli i Rijeci. Po-
morska komanda srednjeg iiadrana bazirala je u Šibeniku i imala
je pomorsko-obalske komande u Šibeniku i Splitu. Pomorska ko-
manda južnog Jadrana, sa sedištem u Tivtu, imala je pomorsko-
-obalsku komandu u Korčuli, Dubrovniku i Kotoru.

Pošto su krajem 1944. oslobođene dalmatinska i crnogorska
obala, Jugoslovenska mornarica je razvila sve druge samostalne
jedinice i ustanove. U sastavu Jugoslovenske mornarice bili su
škole i kursevi, Hidrografski institut i Mornarička bolnica u Splitu.
Ukupno je Jugoslovenska mornarica početkom marta 1945. imala
12.036 boraca, 9 naoružanih brodova, 51 patrolni čamac, 164 jedre-
njaka, 14 pomoćnih brodova i 20 parobroda razne nosivosti, sa
147 topova raznih kalibara, 121 minobacačem i 690 mitraljeza.
Osim toga, u sastavu Jugoslovenske mornarice nalazilo ,se devet
bataljona mornaričke pešadije.59

Osnovni zadatak Jugoslovenske mornarice bio je održavanje
i obezbeđenje komunikacija, snabdevanje jedinica i stanovništva
oslobođenih krajeva i sadejstvo sa 4. armijom u završnim borba-
ma za oslobođenje Hrvatskog primorja, Kvarnerskih otoka i Istre.

Krajem marta i početkom aprila 1945. na Savi i Dunavu
obrazovane su Savska (20. marta) i Dunavska flotila (13. aprila)
sa Komandom Rečne flotile u Novom Sadu. Dunavska flotila

58 Dr Uroš Kostić, Oslobođenje Istre, Slovenačkog primorja i Trsta,
str. 118; Arhiv VII, k. 2025, br. reg. 3/6.

59 Arhiv VII, k. 2074, reg. br. 3/1—3.

oslanjala se na mornaričku bazu u Novom Sadu, a Savska na
bazu u Šapcu. Ukupno su imali 1.452 borca, 5 topova, 12 minoba-
cača, 48 mitraljeza i 20 naoružanih brodova.60 Osim rečnih ratnih
flotila, postojala je i Direkcija rečne plovidbe sa 179 plovnih
objekata.61

Do kraja januara 1945. Komanda rečne plovidbe bila je
više vezana za Povereništvo saobraćaja Nacionalnog komiteta oslo-
bođenja Jugoslavije nego za komandu mornarice. Bilo je predvi-
đeno formiranje Rečne komande Dunav i Rečne komande Sava.
ali se to do kraja rata nije realizovalo. U martu je postojao Štab
Rečne flotile sa 1, 2. i 3. bazom Rečne flotile (Kladovo, Novi Sad,
Šabac). Krajem rata prestala je da postoji baza u Kladovu.

U februaru 1945. pri Povereništvu za narodnu odbranu Na-
cionalnog komiteta oslobođenja Jugoslavije formirano je Odelje-
nje za mornaricu. To je bila „delegacija Štaba mornarice kod Po-
vereništva narodne odbrane, a svrha joj je da kao prenosni organ
održava vezu između Štaba mornarice i Povereništva narodne od-
brane, kao i sa Vrhovnim štabom". Zadatak Odeljenja za morna-
ricu bio je da potrebe i predloge Štaba mornarice prenosi Povere-
ništvu narodne odbrane, da naređenja Povereništva narodne
odbrane prenosi Štabu mornarice, da sarađuje s Povereništvom
narodne odbrane pri izradi naređenja, propisa, zakona i odobrenja,
da iznosi mišljenja Štaba mornarice po raznim pitanjima i time
usklađuje rad i da sve poslove vezane za Mornaricu NOVJ, odno-
sno Jugoslovenske mornarice koordinira sa Generalštabom JA.
Načelnik Mornaričkog odeljenja imao je pomoćnika, koji je ruko-
vodio Mobilizacijskim i Finansijskim odsekom. Zbog udaljenosti
i slabih veza sa Štabom Jugoslovenske mornarice, Štab Rečne
flotile sve svoje potrebe iznosio je Mornaričkom odeljenju i njemu
je bio potčinjen.62

U Mornaričkom odeljenju, u aprilu 1945, razmatrana je mo-
gućnost formiranja Pomorskog vazduhoplovstva, kao zasebne je-
dinice, sa posebnom komandom, koja bi u operativnom pogledu
bila potčinjena Komandi Jugoslovenske mornarice.63 Međutim to
u ratu nije osnovano.

Jugoslovenska mornarica predstavljala je značajnu vojnu
snagu, koja je uzela vidnog učešća u oslobođenju naše obale i
štitila već oslobođeni deo Jadrana. Pred kraj rata u njenom sa-
stavu se nalazilo 9 bataljona mornaričke pešadije, 44 baterije
topova, flotila od 9 naoružanih brodova, 10 flotila patrolnih čama-
ca, desantna flotila i transportni plovni park sa oko 130 pomoć-
nih brodova.04

60 J. Vasiljević, n.d., str. 398 i 400.
61 Arhiv VII, k. 25A, reg. br. 55/1—2/1 i k. 7074, reg. br. 30—4.
62 Arhiv VII, k. 25A, br. reg. 12—2—2/1.
03 Arhiv VII, k. 25B, br. reg. 39—1/1.
64 Vojna enciklopedija, tom IV, str. 139.

VAZDUHOPLOVSTVO JUGOSLOVENSKE ARMIJE

Početkom januara 1945. završeno je formiranje 11. lovačke
i 42. jurišne vazduhoplovne divizije, a 1. i 2. eskadrila NOVJ i
dalje su bile pod komandom 281. britanskog lovačkog vinga.

Radi boljeg komandovanja, rada i discipline i što bolje ko-
ordinacije sa sovjetskim odgovarajućim štabovima i jedinicama,
Štab Vazduhoplovstva NOVJ je 17. januara 1945. potčinio 11.
lovačku diviziju i 9. vazduhoplovnu bazu u operativnom i disci-
plinskom pogledu Štabu 42. jurišne divizije.65 Dolaskom u jedi-
nice i ustanove sve većeg broja ljudi i zbog priprema vazduho-
plovnih divizija za podršku 1, 2. i 3. armije u završnoj ofanzivi,
naredbom Ministarstva narodne odbrane DFJ od 15. mar ta 1945,
formiran je Operativni štab Grupe vazduhoplovnih divizija. Za
komandanta je postavljen pukovnik Božo Lazarević, za političkog
komesara Ljubomir Momčilović.66 Operativni štab Grupe vazdu-
hoplovnih divizija imao je pod svojom komandom 11. lovačku
i 42. jurišnu vazduhoplovnu diviziju, 9. vazduhoplovnu bazu i pi-
i zajednički su postavljali zadatke štabovima vazduhoplovnih
plovnih divizija bila je u operativnom pogledu potčinjena General-
štabu JA i po njegovim direktivama je izvršavala borbene zadatke
za podršku operacija 1, 2. i 3. armije. Naime, Operativni štab
Grupe vazduhoplovnih divizija dobijao je naređenja, direktive i
zapovesti od Štaba Vazduhoplovstva JA, sovjetske 17. vazduho-
plovne armije preko vazduhoplovne grupe „Vitruk" i od štabova
1, 2. i 3. armije. Operativni štab Grupe vazduhoplovnih divizija
i Štab vazduhoplovne grupe „Vitruk" praktično su zajednički do-
nosili odluke o izvršavanju zadataka u okviru vazduhoplovne po-
drške kopnenih jedinica na Sremskom frontu i u istočnoj Bosni
i zajednički su postavljale zadatke štabovima vazduhoplovnih
divizija. Konkretna situacija nalagala je takvo komandovanje i
rukovođenje koje je potrajalo do 1. maja 1945, kada Grupa vaz-
duhoplovnih divizija dejstvuje samostalno prema naređenjima
Generalštaba i Šaba Vazduhoplovstva JA.67

Operativni štab Grupe vazduhoplovnih divizija imao je ko-
mandno mesto u selu Prigrevica kod Sombora. Prema naređenju
Štaba Vazduhoplovstva JA od 17. marta, u Štabu Grupe vazduho-
plovnih divizija postojali su sledeči organi: Operativno-obaveštaj-
no odeljenje, Organizacijsko-administrativno odeljenje, Odeljenje
za vezu, Meteorološko odeljenje, Odeljenje tehničke službe i Ode-
ljenje za pozadinske poslove.68

Radi boljeg zajedničkog dejstva, od pojedinih jurišnih i lo-
vačkih pukova formirane su operativne grupe. Tako je Štab Grupe
vazduhoplovnih divizija 29. marta 1945. od 422. jurišnog puka 42.
divizije i 112. lovačkog puka 11. divizije na aerodromu Klenak

65 Arhiv VII, k. 1466/1, reg br. 2/7; k. 1450, reg. br. 20/14.
06 Zbornik, tom X, knj. 2, str. 126.
67 Stevan Roglić, Ratno vazduhoplovstvo u vojnoj strategiji NOR-a iz

knjige „Strategija NOR-a", Beograd 1980, str. 43—45.
68 Arhiv VII, k. 1450, reg. br. 10/9—4.

obrazovao operativnu grupu za podršku jedinica 2. armije u
istočnoj Bosni i jedinca 1. armije koje su dejstvovale u Posavini.
Tim snagama je komandovao Štab Grupe vazduhoplovnih divizija,
koji je za tu svrhu imao isturenu grupu vazduhoplovnih oficira
u Šapcu. Kasnije je ta operativna grupa (422. i 112. vazduhoplov-
ni puk) prebazirana u Mađarsku na aerodrom Mađarmečka kod
Pečuja i podržavala je operacije 1. i 3. armije. Njom, je tada
komandovao Štab 11. vazduhoplovne divizije. Kako se front pri-
bližavao zapadnim granicama Jugoslavije, na aerodromima Kali-
novac (blizu Đurđevca) i Pleso kod Zagreba od 423. jurišnog i
113. lovačkog puka oformljena je Operativna grupa za podršku 1.
i 3. armiji., kojom je komandovao Štab 42. jurišne divizije.69

U toku završne ofanzive, komandna mesta vazduhoplovnih
divizija i pukova pomerala su se bliže zapadnim granicama.70

U Zemunu je 2. marta 1945. formirana Transportna grupa
Štaba Vazduhoplovstva JA, koja je u svom sastavu imala dve
eskadrile: tradnsportnu i eskadrilu za vezu. Do kraja rata raspo-
lagala je sa 12 aviona. Uspešno je izvršila veći broj zadataka, ikao
što su prenos pošte, kurira, rukovodilaca, ranjenika, bolesnika
i druge opreme, i odigrala značajnu ulogu u evakuaciji ranjenika
i bolesnika i snabdevanju 6. korpusa na teritoriji Slavonije i je-
dinica Grupe vazduhoplovnih divizija.71

Na teritoriji Sovjetskog Saveza formirana su dva vazduho-
plovna puka JA. Trećeg marta ;1945. u Groznom formiran je 554.
vazduhoplovni jurišni puk sa tri eskadrile i bio je naoružan
avionima tipa „IL-2". U Krasnodoru je 1. maja 1945. formiran
354. vazduhoplovnolovački puk sa tri eskadrile i bio je naoružan
avionima tipa „JAK-3". Međutim, ovi pukovi nisu (u toku rata
stigli u Jugoslaviju, niti su uzeli učešće u borbi.71a

Između vrhovnog komandanta NOV i POJ maršala Tita i
šefa britanske vojne misije pri VŠ brigadira F. Maklejna, 6. ja-
nuara 1945. potpisan je ugovor o uspostavljanju vazduhoplovne
baze na aerodromima Zemunik i Prkos, kod Zadra, radi podrške
NOVJ u borbi protiv nemačkih snaga u severno j Jugoslaviji; n ju
će upotrebljavati jedinice Kraljevskog britanskog vazduhoplovstva
(RAF) i Američkog vojnog vazduhoplovstva. Po ugovoru je pred-
viđeno da na tim aerodromima bazira šest savezničkih lovačkih
ili lovačko-bombarderskih eskadrila, između kojih i dve eskadrile
NOVJ (1. i 2.), da bude približno 3.700 savezničkih vojnika i ofi-
cira, da komandant baze bude Jugosloven, a vazduhoplovne snage
pod operativnom kontrolom jednog oficira RAF-a. Utvrđeno je
da pomoćno osoblje bude pod komandom britanskog vojnog ko-

69 Arhiv VII, k. 1450, reg. br. 10/38—4 i B. Lazarević, n.d., 212—216.
70 Komandno mesto 42. divizije iz Novog Sada, 25. marta, prebacilo se

u selo Prigrevicu kod Sombora, a od 10. maja bilo je u selu Kalinovac kod
Đurđevca, i 13. maja bilo je u Velikoj Gorici kod Zagreba. Komandno me-
sto 11. divizije do 17. marta nalazilo se u Rumi, onda se prebacilo u Som-
bor, da bi 7. maja prešlo u selo Mađarmečku kod Pečuja. Komandno me-
sto 9. oblasne vazduhoplovne baze bilo je od 5. januara do kraja rata u
Novom Sadu. B. Lazarević, n.d., s tr . 213—216.

71 Isto, str. 191.
71" Jugoslovensko ratno vazduhoplovstvo u NOR-u, Beograd 1981, str. 80.

mandanta i da ne prelazi 3.000 ljudi.72 Na tim aerodromima bazi-
rali su 281. ving RAF-a i 1. i 2. eskadrila NOVJ.

Posle tog sporazuma došlo je do prebaziranja 1. ji 2. eskad-
rile NOVJ koje su se nalazile pod britanskom vazduhoplovnom
komandom. Tada se 1. eskadrila prebacila na Vis (31. januara),
iako je do oktobra 1944. tamo imala detašman od četiri aparata.
Posle toga (15. aprila) prešla je na aerodrom Prkos i tu ostala
do kraja rata. Druga eskadrila je imala na Visu detašman od 4
do 8 aviona, a iz Italije se prebacila na aerodrom Zemunilk u fe-
bruaru 1945, gde je dočekala kraj rata. Tek 16. maja 1945. obe
eskadrile izašle su iz sastava britanskog vazduhoplovstva i ušle
u sastav JA.

Avijacija Jugoslovenske armije u vremenu od 18. avgusta
1944. do 15. maja 1945. izvršila je 6.769 borbenih letova i postigla
je značajne rezultate, a naročito u podršci kopnenih jedinica
i Jugoslovenske mornarice u završnoj ofanzivi za oslobođenje Jugo-
slavije (vidi prilog br. 23).

RODOVI I SLUŽBE

Artiljerijske jedinice početkom 1945. razvijaju se u skladu sa na-
ređenjem Vrhovnog štaba NOV i POJ od 25. oktobra 1944. Tako
je pristupljeno formiranju artiljerijskih brigada u pojedinim di-
vizijama i korpusima. Formiranjem armija još više se pojačao
značaj artiljerijskih jedinica, s obzirom na ulogu armije u pro-
boju fronta i izvođenju operacija većeg zamaha. Radi rukovođenja
celokupnom artiljerijom, pri Ministarstvu narodne odbrane u
martu 1945. formirana je Komanda artiljerije JA, a u armijama,
osnivaju se komande artiljerije, koje imaju svoj štab, sa artilje-
rijskim odeljenjem za snabdevanje i arti l jerijskom radionicom.
Prva i 3. armija nisu imale svoju područnu artiljerijsku brigadu,
dok je 2. armija imala dve artiljerijske brigade koje je pridavala
divizijama. U sastavu 4. armije bila je armijska Teška motorizo-
vana artiljerijska brigada, koja je formirana 6. januara 1945. u
Kistanju kod Knina, kao Artiljerijska brigada 8. korpusa. U po-
četku je imala tri diviziona (43 oruđa), a u martu šest artiljerij-
skih motorizovanih diviziona (89 oruđa). U sastav brigade 23. apri-
la ušao je Motomehanizovani artiljerijski divizion od tri baterije
po tri američke samohotke tipa „šerman" 105 mm M 7 i jedne
baterije od tri britanske samohotke tipa „st juart" 75 mm M 8,
primljene od zapadnih saveznika. To su bila prva samohodna
artiljerijska oruđa JA.

Kako neposredno pod štabovima 1. i 3. armije nije bilo ar-
mijske artiljerijske brigade, manevar artiljerijom vršio se na ta j
način što su se potčinjavali delovi artiljerijskih brigada iz divizija
onih jedinica koje su se nalazile na pravcu glavnog napada ili
su se od tih jerdinica osnivale artiljerijske grupe za podršku.
Armijske artiljerijske grupe za podršku su se u 2. i 4. armiji

72 Arhiv VII, k. 21, reg. br. 24—1.

1 i 2. eskadrila
u sklopu RAF-a 32 2.201 1.20S 4.011 46.000 317.663 - - 320 26 34 - 200 - -

Nema se dovolj-
no podataka

11. i 42. vazduhoplovna
divizija 185 4.568 58.946 4.783 444.790 1,021.080 191 42 1.335 51 32 312 1.121 7.477 41

Podaci se odno-
se na sovjetske
i naše posade

Ukupno 217 6.769 60.154 8.794 490.790 1,338.743 191 42 1.655 77 66 312 1.321 7.477 41

Prilog br. 23

PREGLED
UČINKA VAZDUHOPLOVSTVA (JA) 18. AVGUST 1944—15. MAJ 1945. GODINE

Napomene:
Pregled je sačinjen na osnovu podataka iz knjige Boža Lazarevič „Vazduhoplovstvo u NOR-u", VIZ, Beograd 1972, str . 182, str. 272—275.
Prva eskadrila počela je borbena dejstva 18. avgusta 1944, a 2. eskadrila 13. oktobra 1944. Vazduhoplovne 11. i 42. divizija borbena dejstva

su počele 17. januara 1945.

osnivale za pojedine operacije od armijskih artiljerijskih brigada,
ili su ponekad delovi tih brigada pridavani divizijama na glavnom
pravcu napada.

Početkom 1945. godine nastavljeno je formiranje artiljerij-
skih brigada u pojedinim korpusima i divizijama. U Skoplju su
18. februara 1945. formirane 1. i 2. artiljerijska brigada, koje su
upućene na Sremski front, tako da je 1. brigada preimenovana
u Artiljerjsku brigadu 42. divizije, a 2. aritljerijska brigada u
Artiljerijsku brigadu 48. divizije. Nešto pre toga, 9. februara 1945,
formirana je Artiljerijska brigada 11. divizije, u početku sa dva,
a posle sa četiri artiljerijska diviziona (52 oruđa). Posle oslobo-
đenja Mostara, 27. februara u rejonu Bjelo Polje (kod Mostara)
formirana je Artiljerijska brigada 29. divizije. Imala, je tri divi-
ziona (22 oruđa). Neposredno posle toga, u Trnovu kod Sarajeva,
10. marta 1945. formirana je Artiljerijska brgada 2. udarnog kor-
pusa, kasnije poznata kao Motorizovana brigada 2. armije (dva
diviziona, ukupno 26 oruđa). U martu 1945. formirane su još ar-
tiljerijske brigade u 2. proleterskoj i 22. srpskoj diviziji i Artilje-
rijska brigada 4. korpusa (osnovana u T opuškom, četiri diviziona
i dve protivavionske baterije, ukupno 42 oruđa). Među poslednjima
su, 20. aprila 1945, formirane Artiljerijska brigada 3. udarne divi-
zije i, 23. aprila, Artiljerijska brigada 37. divizije. Poslednjih dana
rata (8. maja 1945) formirana je Artiljerijska brigada 13. divizije,
a 12. maja formirana je poslednja artiljerijska brigada u NOR-u
— Artiljerijska brigada 4. divizije sa dva artiljerijska diviziona.

Prema novoj organizaciji i formaciji streljačke divizije, koju
je doneo Generalštab JA 14. marta 1945, predviđeno' je da se
u svakoj diviizji formira artiljerijska brigada od diviziona topova
76 mm, diviziona haubica 122 mm i diviziona minobacača 120 mm.
Istovremeno je predviđeno da u diviziji budu protivtenkovski ar-
tiljerijski divizion i protivavionska mitraljeska četa, a u brigadi
baterija topova 76 mm od 4 oruđa.73 Međutim, do formiranja ar-
tiljerijskih brigada u svim divizijama došlo je tek posle završetka
rata, tako da je na kra ju rata bilo 20 divizija74 koje su imale
artiljerijsku brigadu, a ostale divizije su imale jedan ili više
artiljerijskih diviziona različitog sastava.

Što se rat približavao kraju i povećavao broj artiljerijskih
jedinica, sve veći su bili kadrovski problemi za artiljerijske je-
dinice. Drugi je problem bio održavanje i remont artljerijskih
oruđa, s obzirom na oskudna sredstva tehničkog održavanja. Ve-
liki problem je bio u snabdevanju municijom, nestašica municije
pratila je artiljerijske jedinice tokom celog rata. Sve do pred
kraj rata osnovni način snabdevanja municijom bio je plen od
neprijatelja. Dok je bio manji broj artiljerijskih jedinica, t a j se
problem nije tako oštro postavljao kao pri kra ju rata kada se
znatan broj artiljerijskih jedinica formirao od tehnike koja je do-
bijena od saveznika. Naročito se to pitanje postavljalo kod arti-

73 Arhiv VII, k. 21, br. reg. 28—1.
74 Artiljerijsku brigadu su na kraju rata imale sledeče divizije: 1, 2.

i 6. proleterska, 3, 4, 5, 11, 13, 16, 17, 21, 22, 23, 28, 29, 36, 37, 38, 41, 42, 48. i 51.

ljerijskih jedinica 1, 2. i 3. armije za vreme poslednje ofanzive.
Tako, npr., u artiljerijskoj pripremi proboja Sremskog fronta, 12.
aprila 1945, nisu mogle da učestvuju sve artiljerijske jedinice 1.
armije. Baterije i divizioni 75, 76, 120 i 120 mm iz 11. divizije
zadržani su u rezervi zbog nestašice municije. iSlična je bila situ-
acija i kod 2. i 3. artiljerijske brigade 2. armije u napadu na
Doboj i Gračanicu. Zbog nedostatka municije, artiljerijske brigade
divizija 3. armije u Podravini nisu redovno učestvovale u pripre-
mi i podršci napada. Na prilazima Zagrebu, 2. maja 1945. artilje-
rija 1, 5. i 48. divizije zbog nestašice municije bila je potpuno
neaktivna.

U završnoj ofanzivi, u organskom sastavu divizija koje su
se nalazile u prvoj liniji fronta bila je znatno prisutna protivtenkov-
ska artiljerija. Osim protivtenkovskih topova, pešadijske čete, bata-
ljoni i brigade imali su ii druga masovna sredstva za borbu sa nepri-
jateljskim tenkovima, za rušenje neprijateljskih utvrđenih obje-
kata i neutralisanja vatrenih laća ka, kao što su razne vrste zaple-
njenih nemačkih i dob i j enih savezničkih protivtenkovskih raketa
tipa „džon buli" ii „bazuh", a svaka jedinica imala je određenu
količinu nemačkih „oklopnih pesnica" (pancerfaust) i savezničkih
protivtenkovskih pušaka.

U protivtenkovskim sredstvima naročito su bile popunjene
jcđinice prvog strategijskog ešelona: imale su ukupno 2.455 raznih
vrsta protivtenkovskih sredstava, od čega 202 pt-topa 45 mm,
78 topova 75 mm i 180 pt-topova drugih kalibara. Ukupno je bilo
1.723 pt-puške, pretežno sovjetskog i britanskog porekla, kao i
272 protivtenkovska ručna raketna bacača.

Razvoj artiljerijskih jedinica u NOR-u bio je neprekidan,
od prvih ustaničkih dana 1941. do poslednjeg dana rata. Oslobo-
dilački rat je počeo sa pet artiljerijskih oruđa, a završen je sa
28 artiljerijskih brigada (formirano ih je 34, ali je 6 prefortmi-
rano) koje su formirane tokom 1944. i 1945. godine, do 15. maja. Bez
obzira na teškoće i nedaće, artiljerijske jedinice su. izvršile svoj
zadatak koji je s tajao pred nj ima u toku narodnooslobodilačog
rata.

Inžinjerijske jedinice — bataljoni i brigade — formiraju se
početkom 1945. godine u divizijama i armijama, i liimaju sve zna-
čajniju ulogu s obzirom na vrlo složene i teške zadatke inžinje-
rijskog obezbeđenja završne ofanzive JA za konačno oslobođenje
zemlje.

Kada je 2. marta 1945. formirana 4. armija, Inžinjerijska
brigada 8. korpusa ušla je u njen sastav kao samostalna jedinica.75

Brigada je početkom aprila imala dva, a 1. m a j a 1945. tri inži-
njeri jska bataljona, svaki bataljon je bio sastavljen od čete pi-
onira, čete minera i tehničke čete, a postojala je samostalna bri-

75 U Vojnoj enciklopediji, torn III, str. 637, piše da je Inžinjerijska
brigada 4. armije formirana 18. aprila 1945, što je u suprotnosti sa onim
što piše u istoj Enciklopediji, tom I str. 219, gde se kaže da je prilikom for-
miranja 4. armije 2. marta u njenom sastavu bila Inžinjerijska brigada.

Listovi divizija NOVJ

Listovi glavnih štabova NOV i POJ

Listovi 1, 2, 3. i 4. armije Jugoslovenske mornarice i vazduhoplovstva

Brošure i uputstva za vojnu obuku u jedinicama NOV i PO Jugoslavije

gadna maskirna četa.76 U napadnim dejstvima 8. korpusa (mos-
tarska operacija), odnosno u ofanzivi 4. armije brigada je imala
znajajnu ulogu jer je uspešno rešavala zadatke inžinjerijskog
obezbeđenja, a naročito u čišćenju minskih polja i popravci ko-
munikacija, što je, s obzirom na zasićenost armije borbenom
tehnikom (naročito tenkovima, motornim vozilima i artiljerijom),
bilo od presudne važnosti u ojačanju jedinica u ofanzivi.

Prva armija je u januaru 1945. imala minerski bataljon sa
dve čete, čiji je zadatak bio čišćenje minskih polja. Posle toga je,
u Erdeviku, 2. marta 1945, formirana Inžinjrenjska brigada 1. ar-
mije, koja je imala štab brigade, sa tri inžinjerijska bataljona (mi-
nerski, pionirski i pontonirski), svaki bataljon po dve čete ii radni
vod, a svaka četa po tri voda; postojala je i prateća četa brigade.
Na dan formiranja brigada je imala 697 boraca, većinom zanatlija
koji su izdvojeni iz 1, 5, 6, 11, 21. i 22. divizije. U toku ofanzive
brigada je vršila razminiranja i, izgradnjom i popravkom mosto-
va, propusta i drugih objekata, obezbeđivala pokrete jedinica i
prevozila ih preko Bosuta i Save.77

Druga armija je imala inžinjerijsku brigadu, koja je ranije
pripadala 14. korpusu. Brigada je sa četiri bataljona, 1486 boraca
pored ostalog, uspešno obezbedila prelaženje divizija preko reke
Bosne, Vrbasa, Une, Korane i Save ii time osigurala brže nastu-
panje jedinica u završnoj ofanzivi.

Treća armija je u početku imala dva inžinjerijska bataljona
koja su osiguravala armiji prelazak preko Drave. Neposredno po-
sle početka završne ofanzive, 19. aprila 1945, formirana je Inžinje-
rijska brigada 3. armije.78 Imala je tri bataljona, sa oko 1.000 bo-
raca, i osiguravala nastupanje armije Podravinom i prelazak pre-
ko Drave kod Ptuja, Maribora i Dravograda.

U Sloveniji je 20. aprila 1945. od jedinica Narodnooslobodi-
lačke vojne gradnje (NOVGRAD) formirana Gradbena (Građevin-
ska) brigada 7. korpusa. Ona je 3. ma ja 1945. preimenovana u
Inžinjerijsku brigadu 7. korpusa i učestvovala je u inžinjerijskom
obezbeđenju korpusnih jedinica u završnim borbama za oslobo-
đenje Slovenije.79

Poslednjeg dana rata, 15. maja 1945, u Novskoj je jod 3. ba-
taljona 1. inžinjerijske brigade Generalštaba JA formirana 1. pi-
onirska bragada.80

Inžinjerijske jedinice su se nalazile :i u sastavu pojedinih
artiljerijskih brigada, vojnopozadinskih organa, u 1. tenkovskoj
brigadi i Vazduhoplovstvu NOVJ. U Artiljerijskoj brigadi 7. kor-
pusa bila je inženjerijska četa sastavljena od jednog pionirskog

76 Arhiv VII, k. 322, br. reg. 5—13/1.
Šil j a odavde

77 Arhiv VII, k. 263, br. reg. 1/4; k. 262, br. reg. 1—2/2, 5—2, 7—2, 18—
- 2 / 3

78 Oskar Klanj šček Inžinjerijsko obezbeđenje III armije u završnim
operacijama, Vojnoinžinjerijski glasnik, br 4/1949, str. 72.

79 Oslobođilna vojna na Slovenskem, str. 852.
80 Vojna enciklopedija, tom III, str 637.

i jednog pontonirskog voda, i imala je zadatak da uređuje vatre-
ne položaje i obezbeđuje pokret artiljerije.81 U Dolenjskem voj-
nom području bila je inžinjerijska četa koja je uređivala objekte
za smeštaj bolnica, skladišta i komandi. U sastavu 1. tenkovske
brigade NOVJ postojao je inžinjerijski bataljon koji je imao tri
pionirske čete, sa oko 300 boraca. Posle oslobođenja Mostara, kra-
jem februara 1945. bataljon je motorizovan i, pretvoren u 5. ba-
taljon brigade. U toku borbenih dejstava on se delio po tenkov-
skim bataljonima radi pravljenja prolaza u minskim poljima i
obezbeđenja pokreta tenkova, što je stvaralo povoljne uslove za
brži tempo nastupanja.

Krajem 1944. i početkom 1945. godine u sastavu 9. (oblasne
vazduhoplovne baze Vazduhoplovstva NOVJ bio je inžinjerijski
bataljon, koji je zajedno sa jedinicama aerodromske službe ure-
đivao poletno-sletne staze, kaponire za obezbeđenje aviona, vat-
rene položaje za PVO jedinice, rovove za odbranu od napada sa
zemlje, komandna mesta, skloništa za ljude, priručna skladišta,
gradio nove ili uređivao postojeće prilazne puteve ka aerodromi-
ma itd., što je bilo od posebnog značaja za vazduhoplovne puko-
ve Grupe vazduhoplovnih divizija u završnoj ofanzivi JA.

Po novoj formaciji streljačke divizije, koju je doneo General-
štab JA 14. marta 1945, predviđeno je formiranje pionirskog ba-
taljona u svakoj diviziji sa dve istorodne čete, po dva voda, sa 117
ljudi. U brigadi je formiran pionirski vod od 18 ljudi, a regulisa-
no je da divizija od opreme treba da ima sredstva za maskiranje,
za prelaz preko reka, za miniranje, za rušenje prepreka i pionir-
ski alat.

Diverzantske jedinice postojale su tada u sastavu inžinjerij-
skih jedinica armija, korpusa i divizija. Na još neoslobođenoj te-
ritoriji Hrvatske i dalje su, do završetka rata, dejstvovala tri di-
verzantska odreda: 1. na području 6. korpusa, 2. na teritoriji 4. i
3. diverzantski odred na području 10. korpusa i bili su potčinjeni
Glavnom štabu Hrvatske. Neki delovi 3. diverzantskog odreda dej-
stvovali su u Mađarskoj, u pozadini nemačkog fronta.82 Posle rata
diverzantski odredi Hrvatske reorganizovani su u inžinjerijske
jedinice.

U završnoj ofanzivi diverzantske jedinice postigle su značaj-
ne rezultate rušeći, pored ostalog, objekte na komunikacijama ku-
da je neprijatelj manevrisao ili se povlačio. Time su dale doprinos
u izvršavanju zadataka koji su proizlazili iz završne ofanzive za
oslobođenje Jugoslavije.

Nastankom armija, povećanim brojem inžinjerijskih jedinica
i zadataka u završnoj ofanzivi, u štabovima armija formirani su
stručni inžinjerijski organi koji su se starali za sve inžinjerijske
poslove. U 2. i 3. armiji postojalo je inžinjerijsko odeljenje, u 1.
armiji komanda inžinjerije, a u 4. armiji ta j organ zvao se inžinje-
ri ja (odnosno načelnik inžinjerije ili načelnik štaba inžinjerije).
Prema uputstvima Generalštaba od marta 1945. predviđeno je da

81 Zbornik, tom VI, knj. 16, str. 49—79.
82 Vojnoinžinjerski glasnik, br. 4/1951. godine, str.7.

se u diviziji formira inžinjerijski odsek, a u armiji komanda inži-
njeri je, što je ostvareno posle rata.

Pred k ra j rata došlo je do promena i u Vrhovnom štabu. Od
ranijeg Tehničkog odseka formirano je 1944. godine Inžinjerijsko-
-tehničko odeljenje Vrhovnog štaba NOV i POJ, a predlagalo se
formiranje Štaba inženjeri je NOVJ. Međutim, do toga nije došlo,
nego je 25, marta 1945. formirana Komanda inžinjerije u sastavu
Ministarstva narodne odbrane,83 koja je rukovodila celokupnom
inžinjerijom JA.

Razvojni put inžinjerijskih jedinica počeo je u ustaničkim
danima 1941, tako reći, od ničega. Već u prvim partizanskim od-
redima razvile su se prve inžinjerijske jedinice, a na kra ju rata u
Jugoslovenske j armiji bilo je 10 inžinjerijskih i jedna železnička
brigada. U organizaciji inžinjerijskih jedinica, rukovodstvo NOP-a
borilo se sa velikim teškoćama, naročito u pogledu borbenih i ma-
teri j alno-tehničkih sredstava i stručnih kadrova. Ali, bez obzira na
to, inžinjerijske jedinice su izvršile svoj zadatak.

Osnovnu snagu oklopnih jedinica u završnoj ofanzivi za os-
lobođenje Jugoslavije činile su 1. i 2. tenkovska brigada. Prva ten-
kovska brigada bila je u sastavu 8. korpusa i naročito se istakla u
mostarskoj operaciji (februar 1945). Od 2. mar ta 1945, kada je for-
mirana 4. armija, 1. tenkovska brigada je ušla u njen sastav i dala
zapažene rezultate u proboju neprijateljskog f ronta u Lici i go-
n j en ju nepri jatel ja u Hrvatskom pr imor ju i Gorskom kotaru, u
riječko-tršćanskoj operaciji i prodoru prema Celovcu.

Druga tenkovska brigada formirana je 8. marta 1945. kod
Tule u Sovjetskom Savezu. Glavnina ljudstva za brigadu je u dru-
goj polovini 1944. godine prebačena iz Jugoslavije u SSSR na obu-
ku. Prilikom formiranja brigada je imala tri tenkovska batal jona
od po dve tenkovske čete, a čete su imale po tri tenkovska voda od
po tri tenka i tenka komandira čete. Komandant batal jona imao
je svoj tenk, a u komandi brigade nalazila su se dva tenka. Prili-
kom formiranja u brigadi je bilo 65 tenkova T-34 sa topom 85 mrn.
Osim toga, formaci ja je predviđala da brigada ima motodesantni
bataljon sa namenom neposrednog sadejstva s tenkovskim bata-
Ijonima, tako da je na svaki tenkovski batal jon dolazila po jedna
motodesantna četa. Kako motodesantni batal jon nije bio motori-
zovan, ljudstvo se prebacivalo tenkovima a delom komionima iz
tehničke čete brigade. Od samostalnih jedinica brigada je imala
prateću četu sastavljenu od saobraćajnog voda, voda za vezu i in-
tendantskog voda, zatim je bio izviđački vod brigade sa tri oklop-
na automobila, četa protiv avionskih mitraljeza sa devet oruđa ka-
libra 12,7 mm DŠK, tehnička četa i sanitetski vod. Ukupno je u
brigadi bilo oko 1150 ljudi, 65 tenkova, tri oklopna automobila, 9
protivavionskih mitraljeza, 151 kamion i 12 motocikla.

Brigada je preko Rumunije i Bugarske prebačena u Jugosla-
viju, a onda preko Niša stigla u Topčider kod Beograda 26. marta
1945. Još dok se brigada prebacivala u Jugoslaviju u Erdeviku je

83 Arhiv VII, k. 18A, br. reg. 2—5, k. 25A br. reg. i k. 18A, br.
reg. 25-5 i Hronologija NOR-a str. 1080.

u drugoj polovini marta formiran motodesantni bataljon brigade
od ljudstva iz jedinica 1. armije. Pošto je popunjena do pune for-
macije, brigada je prebačena na Sremski front i stavljena u sastav
1. armije, u rejonu Erdevika. Glavnina 2. tenkovske brigade (1. i
3. bataljon) angažovana je u proboju Sremskog fronta na glavnom
pravcu napada 1. armije, na frontu 1. proleterske i 21. divizije pre-
ma Vinkovcima. Posle oslobođenja Vinkovaca, 13. aprila, dok
su jedinice 1. armije nastavile gonjenje neprijatelja prema Đako-
vu, 2. tenkovska brigada morala je ostati u Vinkovcima radi po-
pune gorivom i opravke oštećenih vozila, jer je u borbama izgu-
bila sedam tenkova i imala isto toliko oštećenih, kao i radi popune
municijom. Za to vreme 2. tenkovski bataljon, koji se prebacio pre-
ko Šapca i Zvornika, stigao je do Brčkog i uzeo učešće u borbama
oko Županje, bez obzira na velike teškoće oko savlađivanja vode-
nih prepreka i čišćenja minskih polja. Posle toga brigada je pre-
bačena u rej on Pleternice, gde je uzela učešće u borbama sa 1. pro-
leterskom divizijom.

Od 23. aprila do 5. maja 2. tenkovska brigada nije bila anga-
žovana u borbi zbog pomanjkanja letnjeg motornog ulja, a delom
i municije, jer su rezerve bile svedene na minimum. Pošto su stig-
li mazivo, gorivo, municija i rezervni delovi, brigada je upućena iz
Oriovca na front i uzela je učešće u borbama na prilazu Zagrebu,
gde je ušla 8. maja 1945. godine.84

Druga tenkovska brigada, opremljena srednjim sovjetskim
tenkovima T-34, bila je pogodna za uslove u kojima je angažovana
u sastavu 1. armije, za neposrednu podršku pešadije, ali, sve do
Zagreba, nije upotrebljena kao celina.

Komandovanje tenkovskim jedinicima u NOR-u bilo je uvek
centralizovano. Na kraju rata 1. i 4. armija imale su po jednu ten-
kovsku brigadu. Tokom celog NOR-a tenkovi nisu bili u sastavu
divizija, već su u nekim operacijama tenkovima ojačavane brigade
i divizije za izvršenje pojedinih borbenih zadataka. Ni nova divi-
zijska formacija od 14. marta 1945. nije predviđala oklopne jedi-
nice u sastavu divizije. Do formiranja Komande oklopnih i meha-
nizovanih jedinica u sastavu Ministarstva narodne odbrane došlo
je pri kra ju rata, kada je data orijentacija na formiranje 1. oklop-
ne armije, što je učinjeno posle oslobođenja Jugoslavije.85

Prekretnicu u organizaciji jedinica veze predstavlja direktiva
Vrhovnog štaba NOV i POJ izdata krajem 1944. godine o organi-
zaciji službe veza, po čemu se postupalo početkom 1945. godine.88

Vrhovni štab prvi put utvrđuje da se formira puk veze NOVJ, kao
i da se u štabovima armija ili u glavnim štabovima, kao i u kor-
pusima i divizijama, formiraju bataljoni za vezu, u brigadama —
četa za vezu, a u bataljonima — vod za vezu. Osim toga, predvi-
đeno je da se formiraju posebne čete za izgradnju i čete za eksplo-
ataciju TT-linija. Artiljerijske, motomehanizovane, inžinjerijske,

84 M. Babić, n.d.., str. 285—313. Vojna enciklopedija, tom VI, str. 330
i tom IX, str . 738, Arhiv VII, k. 17A, br. reg. 2—5.

85 Arhiv VII, k. 25A, br. reg. 14/1—2.
86 Arhiv VII, k. 23, reg. br. 3—8/1—42.

tehničke, konjičke i ostale jedinice odnosno njihovi štabovi, kao
i Mornarica i Vazduhoplovstvo NOVJ, organizuju i formiraju je-
dinice veze prema svojim specifičnim potrebama.

Direktivom VŠ utvrđuju se jačina i sastav jedinica veze
koje moraju biti neprekidne i brze veze u svim operativnim,
odnosno taktičkim radnjama, prema opštim načelima „veze una-
pred i veze zdesna ulevo", sa neposredno potčinjenim susedima,
sadejstvujućim po potrebi i s pretpostavljenim štabovima, jedini-
cama i delovima.

Pod sredstvom veze direktiva VŠ Predviđa „svako živo biće
i svaku napravu, sposobnu za prenošenje ma kakvih saopštenja
ili ugovorenih znakova — signala, odnosno značenja na raznim
daljinama" i deli ih na „živa, tehničko-materijalna i pomoćna sred-
stva veze koja nisu predviđena za ovu službu ali itmaju vidnog
udela."8 '

Na osnovu te direktive VŠ NOV i POJ, napuštena je dota-
dašnja šarolikost i uvedena jedinstvena organizacija jedinica veze
u svim krajevima Jugoslavije. Počelo se sa formiranjem pukova,
bataljona, četa i vodova za vezu na istim osnovama, a u skladu
sa materijalnim mogućnostima i vojnim potrebama, jer je to bio
period NOR-a kada su formirane armije, kada se uspostavio
strategijski front od Drave preko Srema, Sarajeva i Like do
J adranske obale, sa stabilnom oslobođenom teritorij om i kada
su vršene pripreme za završnu ofanzivu za oslobođenje Jugo-
slavije. Međutim, pošto se u pozadini neprijatelja nalazilo šest
korpusa, odnosno 16 divizija NOVJ, nisu za sve postojali isti
uslovi za formiranje jedinica veze. Iako se i u jedinicama u po-
zadini neprijatelja pristupilo formiranju veze, u skladu sa direk-
tivom Vrhovnog štaba, one su bile slabijeg sastava i isa manje
materijalnih sredstava, ali su ipak odigrale značajnu ulogu u
organizaciji veze komandovanja i sadejstva.

Neposredno posle direktive Vrhovnog štaba o organizaciji
službe veza u NOV i POJ, naređenjem Vrhovnog komandanta od
3. januara 1945, pri Vrhovnom štabu formiran je Puk za vezu,
kao izvršni organ Odeljenja za vezu Vrhovnog štaba. Ljudstvo
za formiranje Puka za vezu imali su dati Glavni štab Srbije,
Vojna uprava za Vojvodinu, Komanda grada Beograda, Ekonom-
sko i Sanitetsko odeljenje Vrhovnog štaba.88 Posle formiranja,
Puk za vezu je prebačen u Zemun, gde je ostao do kraja rata.

Formacija Puka za vezu regulisana je direktivom Vrhovnog
štaba od kraja 1944, prema kojoj je imao dva bataljona i pomoć-
nu četu. Prvi bataljon bio je sastavljen od štabne čete (telegraf-
ski i telefonski vod i ekspedicija vojne pošte), dve radio-čete
(tri radio-voda i akumulaciona stanica) i kurirske čete od četiri
kurirska voda. Drugi bataljon je imao četiri telefonske čete, svaka
četa po četiri voda. Pomoćna četa Puka za vezu imala je trans-
portni i radni vod, tehničku radionicu i tehničko skladište, ukup-

87 Arhiv VII, k. 23, reg. br. 3—8/1—42.
88 Arhiv VII, k. 2SA, br. reg. 10/10.

no 908 boraca.89 Ovakvim sastavom Puk za vezu imogao je da
obezbedi radio i telefonsku vezu sa armijama, glavnim štabovima
i samostalnim korpusima, kao i sa Mornaricom ii Vazduhoplov-
stvom NOVJ.

Pored puka veze, Vrhovni štab je imao dve linijske i jednu
eksploatacionu četu za organizaciju veze unutar Vrhovnog štaba,
odnosno Generalštaba i Ministarstva narodne odbrane. Ove čete
su bile neposredno potčinjene Odeljenju za vezu, odnosno od po-
četka aprila 1945. Komandi veza Ministarstva narodne odbrane.90

Na kraju rata 16. aprila 1945, formiran je još jedan puk za
vezu u sastavu 4. armije na baai postojećeg armijskog bataljona
za vezu. Sve druge armije imale su samo bataljone za vezu. Treća
armija je, međutim, najpre imala dva armijska bataljona za vezu
od kojih je kra jem aprila 1945. formirana Brigada za vezu.91

Bataljon za vezu 2. armije bio je u početku sastavljen od četa
za vezu 2, 5. ;i 14. korpusa, a posle je dobio sličan organizacijski
sastav kao i drugi armijski bataljoni za vezu. Bataljon za vezu
1. armije bo je dotadašnji bataljon za vezu 1. proleterskog kor-
pusa.

Armijski bataljoni za vezu, kao i bataljoni za vezu glavnih
štabova, imali su jedinstven sastav: sastojali isu se od štapske
čete (koja je imala telegrafski i telefonski vod, ekspediciju štaba
i kurirski vod), radio-čete i dve telefonske čete od po četiri voda.
Pomoćna četa armijskog bataljona za vezu imala je transportni
i radni vod, tehničku radionicu i tehničko skladište — ukupno
420 boraca.92

Bataljoni za vezu korpusa imali su drugačiji sastav. Njihova
štapska četa bila je sastavljena od telefonsko-telegrafskog i ku-
rirskog voda i ekspedicije štaba. Radio-četa imala je dva radio-
-voda i akumulacionu stanicu, dok su dve telefonske čete imale
po tri voda, a pomoćna četa bila je istog sastava kao i u armij-
skom bataljonu za vezu.93 Međutim, to je bila više orijentaciona
shema za formiranje korpusnih bataljona za vezu. S obzirom na
materijalne mogućnosti i operativne uslove, najveći broj korpusa
nije imao bataljon za vezu. Tako, npr., bataljon za vezu 1. prole-
terskog korpusa imao je štapsfcu četu, odnosno tri linijske čete
i radio-grupu. Bataljon za vezu 10. korpusa, koji se nalazio u
pozadini neprijatelja, imao je samo dve čete za vezu istorodnog
sastava od kurira, radista i telefonista. Bataljon za vezu 7. slo-
venačkog korpusa bio je sastavljen od kurirske, telefonske i ra-
dio-čete.

Prema uputstvima Vrhovnog štaba od kraja 1944. godine,
bataljon za vezu u diviziji razlikovao se po svom sastavu od
sličnih bataljona u armiji, glavnim štabovima i korpusima. U sa-
stavu bataljona za vezu divizije bila je štapska četa od telefon-

89 Arhiv VII, k. 23, br. reg. 3—8/9.
90 Arhiv VII, k. 23, br. reg. 3—8/8.
91 Zbornik, tom IX, knj. 9, str. 403—407.
92 Arhiv VII, k. 23, br. reg. 3—8/28.
93 Arhiv VII k. 23 br. reg. 3—8/29

sko-telegrafskog i radio-voda, kurirskog odeljenja i ekspedicije
štaba divizije. Zatim je bataljon limao dve telefonske čete lod po
tri voda. Uz to je postojao i pomoćni vod bataljona sastavljen
od transportnog i radnog odeljenja, tehničke radionice i skladiš-
ta, sa ukupno 255 boraca. U martu 1945. Generalštab JA je fe-
menio formaciju bataljona za vezu divizije time što je, sem ko-
mandnog dela, bataljon imao štapsku četu sa štapskim (telegraf-
sko-telefcnskim) vodom, radio-vodom, vodom pokretnih sredstava
za vezu, telef onsko-kablovsku četu sa četiri voda, radionicu i skla-
dište opreme za vezu, tehničku bazu za punjenje akumulatora
i ekonomat — ukupno 146 boraca.04 Međutim, do kra ja rata
veliki broj divizija nije prešao na ovu formaciju zbog pomanjka-
nja materijalnih sredstava, kadrova, kao i zbog uslova u kojima
su se nalazile pojedine divizije, naročito one u pozadini neprija-
telja i koje su vodile borbu protiv ostavljenih neprijateljskih
snaga na oslobođenom delu Jugoslavije. A ni svi formirani bata-
ljoni za vezu početkom 1945. godine nisu imali sastav kako je
predviđao Vrhovni štab krajem 1944. i Generalštab u martu 1945.
Tako, npr., bataljon za vezu 6. proleterske divizije u februaru
1945. imao je samo štapsku, mešovitu i telefonsku četu. Bataljoni
za vezu 15. i 18. slovenačke divizije bili su istog sastava kao i
bataljon za vezu 7. korpusa, sa kurirskom, telefonskom i radio-
-četom. Bataljon za vezu 22. divizije imao je samo dve čete •—•
štapsku i telefonsku, što najbolje potvrđuje da su konkretni
uslovi presudno uticali na sastav bataljona za vezu. Ipak su oni,
bez obzira na skromna sredstva i pomanjkanje kadrova, odigrali
značajnu ulogu u završnim operacijama za oslobođenje Jugosla-
vije, obezbedivši vezu komandovanja i sadejstva za sve razgrana-
tiju mrežu operativnih i vojnopozadinskih jedinica NOVJ, odno-
sno JA. To potvrđuje i činjenica da su, prema nepotpunim poda-
cima, u toku NOR-a ukupno formirana 44 bataljona za vezu, od
čega je 31 bio u sastavu divizija, baš tamo gde su bili najpotreb-
niji, a ostatak se odnosio na armijske i korpusne bataljone za
vezu i one u sastavu pukova za vezu.

Direktivom Vrhovnog štaba od kraja 1944. godine regulisan
je i sastav četa za vezu u brigadama. Sem komande čete, imale
su štabni vod (sastavljen od dva radio i jednog kurirskog odelje-
nja), dva telefonska voda, voda leteće pošte i pomoćnog odeljenja,
sa ukupno 109 boraca. Takav sastav čete za vezu brigade bio je
u mogućnosti da organizuje radio, telefonsku i kurirsku vezu i da
obezbedi dobro komandovanje i sadejstvo. Kasnije, u martu 1945,
Generalštab je izvršio neke izmene u organizacijskom sastavu
čete za vezu time što je sada četa za vezu u brigadi imala ko-
mandu čete, štabni vod za vezu (sa telefonskom centralom i ode-
ljenjem pokretnih sredstava veze), vod radio-veze i telefonski vod
sa četiri telefonska odeljenja, ukupno 49 boraca. Međutim, i ovde
je bio isti slučaj kao i sa bataljonima za vezu; sve čete za vezu
u brigadama nisu imale onakav sastav kako je predviđeno direk-

94 Arhiv VII, k. 21, br. reg. 28/61—1.

tivom Vrhovnog štaba s kraja 1944. godine i naređenjem General-
štaba od marta 1945. Najveći broj brigada imao je četu za vezu
šarolikog sastava, prema materijalnim i kadrovskim mogućnos-
tima i uslovima gde se nalazila brigada (u zahvatu fronta, u ne-
prijateljskoj pozadini ili na oslobođenoj teritoriji). Tako, četa
za vezu 2. proleterske brigade u decembru 1944. imala je prvi
vod linijaša, drugi vod telegrafista, treći vod radio-telegrafista,
a četvrti vod činili su kuriri i borci centra veze. Četa za vezu
22. srpske brigade u februaru 1945. bila je drugačijeg sastava:
imala je dva voda telefonista, radiste i radni vod. Drugačijeg je
bila sastava četa za vezu u artiljerijskoj brigadi, kao i u inžinje-
rijskim i protivavionskim jedinicama NOR-a. U 1. i 2. tenkovskoj
brigadi NOVJ u sklopu prateće čete postojao je vod za vezu,
budući da je svaki tenk imao sopstvenu radio-stanicu.

Direktivom Vrhovnog štaba od kraja 1944. godine predvi-
đeno je formiranje posebnih — samostalnih četa za izgradnju
stalnih TT-linija, koje su imale zadatak da na oslobođenoj teri-
toriji grade i održavaju stalne TT-linije, a bile su u sastavu
vojnopozadinskih organa. Utvrđen je, takođe, jedinstven sastav
vodova za vezu u sastavu pešadijskih bataljona: vod za vezu je
imao radiste, telefoniste, linijaše, signaliste i posebne linijske jpa-
trole od po četiri borca, koji su se starali za održavanje žične
veze.

U završnom periodu NOR-a utvrđen je jedinstven (sistem
rukovođenja službom i jedinicama veze. Tada se u Vrhovnom
štabu nalazilo Odeljenje za vezu, koje je od 1. aprila 1945. pre-
formirano u Komandu veza Ministarstva narodne odbrane. Ko-
manda veza imala je svoj štab, Operativno-tehničko odeljenje,
Odeljenje bojne pripreme, Personalno odeljenje i Odeljenje za
snabdevanje, kao i kancelariju — ukupno 40 ljudi.95 U svim armi-
jama i glavnim štabovima osnovana su odeljenja za vezu, kao
i u korpusima, dok su u divizijama postojali odseci za vezu a
u brigadama referenti za vezu.

Tako su krajem 1944. i početkom 1945. godine potpuno
oblikovane jedinice veze u svim komandama i ustanovama, čime
je obezbeđena jedinstvenost sistema veze i uspešno rukovođenje
u završnim operacijama za oslobođenje Jugoslavije. Istina, do
kraja rata nisu sve jedinice NOVJ prešle na novu formaciju jedi-
nica veze, ali je ipak učinjen takav napredak da su se jedinice
veze razvile u rod oružanih snaga, i to njen značajan deo, koji
je došao do potpunog izražaja u završnoj ofanzivi Jugoslovenske
armije.

Postavljena nova vojna organizacija jedinica veze krajem
1944. i početkom 1945. godine i dalje se dograđivala prema ste-
penu mogućnosti, a inicirana i potrebama oružanih isnaga i zada-
cima koji su stajali pred Jugoslovenskom armijom u završnici
rata. Bitna novina u toj dogradnji jedinica veze bila je orijenta-
cija na formiranje brigade za vezu Ministarstva narodne odbrane,
o čemu se u aprilu i maju 1945. raspravljalo u Komandi veze

95 Arhiv VII, k. 25A, br. reg. 17/1—2/1.

Ministarstva narodne odbrane i Generalštabu, i formiranje puko-
va za vezu u svim armijama.96 Međutim, do formiranja brigade
za vezu u Ministarstvu narodne odbrane došlo je tek posle zavr-
šetka rata, a pukovi veze u armijama nisu oformljeni, nego su
se posle rata u svim armijama formirale brigade za vezu.

Najveći broj protivavionskih jedinica formiran je početkom
1945. godine, što je i razumljivo, budući da je tada u ruke JSIOVJ
pao obiman ratni plen i što je stizala pomoć od saveznika. U to
vreme dolazi do formiranja protivavionskih brigada, kao najveće
protivavionske jedinice u NOR-u.

Kako je 1. protivavionski puk Vrhovnog štaba bio preglo-
mazan (imao je 17 baterija i bilo je sve teže komandovati), a
dobijena je nova tehnika, od njega su 22. marta 1945. formirane
tri protivavionske brigade.97

Prva protivavionska brigada formirana je u Beogradu i ima-
la je štapsku i 14 topovskih baterija različitog kalibra, sa zadat-
kom da brani rejon Beograda. Imala je pet baterija 88 mm 20
oruđa, dve baterije 76,5 mm 8 oruđa, četiri baterije 25 mm 16
oruđa i tri baterije 20 mm 12 oruđa — ukupno 56 oruđa.

Druga protivavionska baterija formirana je u Zemunu za
odbranu najvažnijih objekata u Zemunu i na severozapadnim pri-
lazima Beogradu. Imala je štapsku i devet topovskih baterija
i mitraljesku četu. Prva baterija imala je 12 oruđa 88 mm M.18/36;
2. i 3. baterija po četiri pav-topa 37 mm M.40 osam oruđa; 4, 5,
6, 7, i 8. baterija po četiri automatska pav-topa 25 mm ukupno
20 oruđa; 9. baterija imala je 4 oruđa (nemačka) 20 mm, a smi-
traljeska četa 4 pav-mitraljeza 12,7 DŠK — ukupno 48 oruđa.

Treća protivavionska brigada formirana je u Pančevu i ima-
la je štapsku i devet pav-baterija i mitraljesku četu. Prva i 2.
baterija imale su 8 oruđa 37 mm; 3, 4, 5, 6, 7„ i 8. baterija
imale su 32 oruđa 25 mm, 9. baterija 4 oruđa 20 mm (nemački),
a mitraljeska četa 6 pav-mitraljeza 12,7 mm — ukupno 50 oruđa.
Zadatak brigade je bio protivavionsko obezbeđenje Pančeva. Nje-
ni vatreni položaji bili su u Jabuci kod Pančeva. Posle formiranja
ova brigada je upućena, preko Osijeka i Bjelovara (gde je učestvo-
vala u uništenju preostalih ustaških grupa), u Zagreb.98

Ovim je najveća koncentracija pav-sredstava u NOR-u izvr-
šena u rejonu Beograda, Zemuna i Pančeva kao teritorijalna
protivavionska odbrana, sa tri protivavionske brigade, odnosno
32 pav-baterije i dve PAM čete — ukupno 154 oruđa (od čega
20 oruđa kalibra 20 mm, 68 oruđa kalibra 25 mm, 16 oruđa .ka-
libra 37 mm, 8 oruđa kalibra 76,5 mm, 32 oruđa kalibra 88 mm
i 10 PAM mitraljeza 12,7 mm DŠK). Protivavionska odbrana Be-

86 Arhiv VII, k. 25A, br. reg 4—10 i 5—10.
97 Istorija 1. protivavionskog puka VŠ, arhiv PVO Uprave GŠ JNA.
98 Tu je od zaplenjenih oruđa 88 mm i 76,5 mm iz 2. armije, posle

završetka rata (20. maja 1945) formirana još jedna pav-brigada za PVO
Zagreba. Posle toga su obe brigade reorganizovane u 11. motorizovanu
pav-brigadu 1. tenkovske armije, koja je prebačena u Ljubljanu, i 3. pav-
-brigadu, koja je ostala u Zagrebu. Vojna enciklopedija, tom VII, str. 411.

ograda imala je još i četiri reflektora 60 cm, a predviđalo se
formiranje protivavionske zone i druge mere pasivne zaštite."

Za zaštitu Štaba 1. armije, u toku ofanzive formiran je kom-
binovani pav-divizion od četiri baterije, od kojih su dve (iz 1.
proleterske i 5. krajiške divizije) bile motorizovane, a dve (iz
6. proleterske i 21. divizije) sa konjskom vučom.100 Ovakav sastav
diviziona omogućavao je uspešno protivavionsko obezbeđenje pr-
vog i drugog ešalona Štaba 1. armije, jer je bio prilagođen nji-
hovoj brzini prebacivanja.

Kod jedinica 2. i 4. armije, kao i 'u ostalim korpusima i
divizijama, nova organizacija i formacija protivavionskih jedinica
(objavljena 25. oktobra 1944) bila je samo polazna osnova po
kojoj je trebalo oformiti protivavionske jedinice, ali do toga je
došlo tek posle završetka rata, uz puno koriščenje zaplenjene
neprijateljske tehnike. U tim jedinicama zadržala se ona organi-
zaciona struktura koja je inicirana naredbom Vrhovnog štaba na
Visu u julu 1944. Otuda su se protivavionske jedinice u 2. i 4.
armiji i ostalim korpusima i divizijama, van 1. i 3. armije, zadr-
žale u sastavu artiljerijskih jedinica, a daleko manje ih je bilo
u pešadijskim divizijama (sem 26. divizije, koja je imala u aprilu
1945. 12 pav-topova) i brigadama. U artiljeriji 9. korpusa, u no-
vembru 1944, u dva artiljerijska diviziona bio je po jedan pav-top
20 mm, a kasnije u 2. divizionu nalazila su se 4 pav-topa 20 mm,
koji su se delili na oruđa za protivavionsku zaštitu artiljerijskih
jedinica. Sličan je slučaj i u Artiljerijskoj brigadi 4. korpusa,
koja je u januaru-februaru 1945. imala dve pav-baterije — jednu
od četiri, a druga od tri pav-topa 20 mm. Kada je u januaru
1945. formirana Artiljerijska brigada 8. korpusa, u 3. brdskom
divizionu bila su dva pav-topa 20 mm, a u 9. diviziji, u brdskom
divizionu, takođe su se nalazila dva pav-topa 20 mm.101

U sastavu Artiljerijske brigade 4. armije 8. marta 1945. for-
miran je 5. protivavionski divizion od par-diviziona Glavnog štaba
Hrvatske koji je sa 10 pav-topova 20 mm tipa „oerlikon" iz Topu-
skog došao u Zadar a onda u Kistanje, gde se nalazila brigada. Od
diviziona Glavnog štaba Hrvatske oformljene su dve baterije, a 3.
baterija imala je topove 20 mm tipa „skot" i „breda" (osam pav-
-topova). Divizion je tako imao 26 oruđa.102 Pred sam početak ofan-
zive divizion je prešao iz Kistanja u Otrić, tako da je jednom ba-
terijom obezbeđivao cestu i most u Obrovcu gde je bila glavna
pozadinska baza 4. armije, a dve baterije su bile u Gračacu na
obezbeđenju Štaba armije.103

U Lovinou je 15. februara 1945. formirana pav-baterija od 4
pav-topa 20 mm engleskog porekla tipa „hispano" za zaštitu Štaba
11. korpusa. Krajem marta stavljena je pod komandu 13. divizije

99 Arhiv VII, k. 25A, br. reg. 13/A—3.
100 Istorija 5. protivavionske brigade 1. armije, dokument u arhivi

PVO Uprave GŠ JNA.
101 M. Pajević, Artiljerija u NOR-u, str. 461, 464, 465. i 468.
102 Arhiv VII, k. 319A, br. reg. 6—21/7 i Istorija 3. pav-brigade, doku-

ment u arhivi PVO Uprave GŠ JNA.
103 Zbornik, tom XI, knjiga 4, str. 163.

radi neposredne podrške jedinica, gađajući ciljeve na zemlji. Ušla
je u sastav 5. pav-diviziona Artiljerijske brigade 4. armije 25. ap-
rila u Crikvenici.104

Kako je 5. pav-divizion bio preglomazan, Štab 4. armije je
predlagao da se formira protivavionska brigada, ali do toga nije
došlo, već je divizion preformiran u dva pav-diviziona. Prvi divi-
zion se sastojao od tri baterije pav-topova 20 mm „oerlikon", 18
oruđa, i upućen je u sastav Glavnog štaba Hrvatske u Otočac, on-
da u Karlovac i posle oslobođenja — u Zagreb.105 Od ostalih pav-
-oruđa formiran je nov pav-divizion 4. armije koji je imao tri ba-
terije pav-topova 20 mm i jednu tešku pav-bateriju od dva pav-to-
pa 88 mm. Početkom maja 1. baterija ovog diviziona bila je u Crik-
venici, 2. i 3. baterija u Kraljevici za zaštitu Štaba 4. armije, a 4.
teška pav-baterija na Sv. Ani iznad Sušaka odakle je tukla nemač-
ke položaje na Katarini iznad Rijeke.106 Posle se divizion prebacio
u Opatiju, a onda u Trst.

Posle oslobođenja Sarajeva, 8. aprila 1945. formiran je pav-
-divizion 5. korpusa. Imao je štab diviziona, dve baterije pav-to-
pova (dva pav-topa 76,5 mm „škoda" i dva pav-topa 88 mm) i zaš-
titni vod. Iz Sarajeva je otišao u sastav 2. armije prema Prijedoru,
Glini i Pokupskom gde je podržavao napad 36. divizije u napadu
na Zagreb, gde je stigao 8. maja 1945. godine.107

U završnoj ofanzivi 1. i 2. tenkovska brigada imale su svoja
protivavionska sredstva. Prva tenkovska brigada 4. armije u mar-
tu 1945. imala je formacijsku pav-bateriju od pet četvorocevnih
pav-topova 20 mm radi PVO tenkova u napadu, a ponekad su bili
angažovani i za gađanje zemaljskih ciljeva. Druga tenkovska bri-
gada 1. armije imala je formacijsku PAM četu 12,7 mm DŠK, ukup-
no devet oruđa, sa istom namenom.108

U organizacijskom sastavu nekih divizija u zahvatu fronta
u završnoj ofanzivi, osim 1. d 3. armije, nalazile su se protivavi-
onske jedinice, najviše do jedne baterije. Međutim, nova organi-
zacija i formacija divizije, koju je doneo Generalštab JA 14. marta
1945, nije predviđala u streljačkoj brigadi i diviziji, kao i u artilje-
rijskoj brigadi, postojanje protivavionskih jedinica, s obzirom na
to da je prihvaćena orijentacija da se formiraju protiivavionske
brigade — u svakoj armiji po jedna, što je definitivno oblikovano
tek posle završetka rata.109

U završnu ofanzivu, koja je počela 20. marta 1945, Jugoslo-
venska armija je ušla sa dosta razgranatom i borbenom protivavi-
onskom tehnikom i opremljenim jedinicama, što se vidi iz prilo-
ženog pregleda. Ali, pošto je aktivnost neprijateljske avijacije bit-
no smanjena, protivavionske jedinice su u završnoj ofanzivi bile

104 Arhiv VII, k. 3119A, br. reg. 2—1/7.
105 Istorija 3. pav-brigade, dokument u arhivi PVO Uprave GŠ JNA.
106 Zbornik, tom XI, knjiga 4, str. 506 i Arhiv VII, k. 321, br. reg.

48—11.
107 Arhiv VII, k. 274, br. reg. 4—1/5.
108 Manojlo Babić, n.d., str. 171 i 261.
109 Arhiv VII, k. 21, br. reg. 28—1.

angažovane u neposrednoj podršci pešadije i tenkova na težištu
borbenih dejstava.

PREGLED
PROTIVAVIONSKIH ORUĐA JUGOSLOVENSKE ARMIJE U VREME ZAVRŠNE OFANZIVE

U PROLECE 1945. GODINE«»

Protivavionskih topova Pav-mitraljezi
>

R
ed

.
br

.

Jedinica
j

20
 m

m

25
 m

m

37
 m

m

76
,5

 m
m

88
 m

m

s ! e [
s j os

ta
li

h

so
vj

et
sk

ih

en
gl

es
ki

h

os
ta

li
h

U
ku

pn
o

pa

-o
ru

đa

1 1. a rmi ja _ 48 78 _ 11 137
2 2. a rmi ja 50 — 5 55
3 3. a rmi ja — 36 16 — 3 55
4 4. a rmi j a 63 — — — — 2 — — 40 16 121
5 2. korpus 5 1 6
6 4. korpus 7
7
8

5. korpus
9. korpus 4

— — 2 2 — — — — 12 16
4

9 1. pav-brigada 12 16 — 8 20 56
10 2. pav-brigada 4 20 8 — 12 — — 4 — — 48
1.1 3. pav-brigada 4 32 8 — — — — 6 — — 50
12 Jugoslovenska

mornar ica 15 - 30 103 148

Ukupno 9 9 152 16 10 34 2 15 155 7 0 150 703

Iz pregleda se vidi da je Jugoslo venska armija za vreme za-
vršne ofanzive od 20. marta do 15. maja 1945. kod jedinica anga-
žovanih u ofanzivi imala 703 protivavionska oruđa111 (od čega 328
topova i 375 pav-mitraljeza), što je obezbeđivalo da se postavljeni
ofanzivni zadaci mogu u potpunosti izvršiti.

Hemijske jedinice, kao i hemijska služba, nisu se razvile u
jedinicama NOV i POJ, odnosno JA, tokom NOR-a. Međutim, ka-
ko je neprijatelj na jugoslovenskom ratištu raspolagao hemijskim
oružjem, hemijskom artiljerijskom municijom i drugim sredstvi-
ma za upotrebu bojnih otrova, stalno je pretila opasnost od nje-
gove upotrebe. Okupatori su primenjivali i propagandne mere pret-
nje da će upotrehiti „sva sredstva" protiv NOV i POJ. Štab 5. kra-
jiškog partizanskog odreda 1. jula 1942. upozorava potčinjene je-
dinice da neprijatelj može upotrebitii „neke otrove" i da se vođi ra-

110 Zbornik, tom XI, knjiga 2, str. 50, tom XI, knjiga 4, istr. 70,
Arhiv VII, k. 242, br. reg 5—3 k. 291, br. reg. 5—2, k. 311A, br. reg. 61/7,
k. 2074, br. reg. 3/1—3, k. 409, br. reg. 33/3—2, k. 462, br. reg. 3—2/4, k.
345, br. reg. 15/1—1, k. 274, br. reg. 4—1/5, k. 25A, br. reg. 13/A—3, k. 23,
br. reg. 12—2. Podaci za istoriju 2, 5, 7. i 8. protivavionske brigade i
5. pav-diviziona 16. divizije, u arhivi PVO Uprave GŠ JNA.

111 Od 328 pav-topova 168 je bilo iz sovjetske pomoći, a 160 zaple-
njeno od neprijatelja. Od 375 pav-mitraljeza 155 su iz sovjetske, 70 iz
engleske pomoči a 150 je zaplenjeno od neprijatelja. Odnosno, od 703 pav-
-oruđa, iz sovjetske potmoći je 323, britanske 70, a 310 je zaplenjeno od
neprijatelja. Sovjetska protivavionska oruđa su se nalazila u 1. i 3. armiji
i uglavnom u tri pav-brigade, dok je u ostalim jedinicama bila samo za-
plenjena neprijateljska tehnika.

čuna o tome.112 Komandant italijanskog 18. korpusa general Spi-
go 22. septembra 1942. obaveštava Komandu 2. armije da je „radi
vežbanja, u isturenoj zoni bačen iperit u nekoliko špilja koje slu-
že kao uobičajeno sklonište partizanima".113 Nemci i ustaše su, ta-
kođe, razmatrali mogućnost upotrebe bojnih otrova u Bosanskoj
krajini.114 Početkom januara 1943. u Vrhovni štab stigla je infor-
macija iz Slavonije da su Nemci na Orahovicu bacili otrovne ga-
sove, što je demantovano. Imajući sve to u vidu Vrhovni koman-
dant je 17. januara 1943. propisao Uput za zaštitu od bojnih otro-
va, u kojem se, pored opštih pojmova o bojnim otrovima, trova-
nju, načinu upotrebe i posledicama, ukazuje na način zaštite i pr-
ve pomoći.115 Kako jedinice NOV i POJ nisu raspolagale zaštitnim
sredstvima, predviđene su taktičke mere zaštite (rastresitost, česta
promena položaja i si.). Iako se predviđala obuka specijalista
(„ljudstvo za dezintoksinaciju"), ona se nije mogla sprovoditi, jer
nisu postojala sredstva, tako da se nisu ni pojavile hemijske jedi-
nice za protivhemijsku zaštitu.

Tek se u formaciji divizije, koju je 14. marta 1945. doneo
Generalštaba JA, u diviziji predviđa formiranje hemijske čete, a u
brigadi vod za hemijsku zaštitu.116 Međutim, ove jedinice su osno-
vane tek posle završetka rata. Na kraju rata formirana je koman-
da jedinica hemijske službe.

Početkom 1945. godine intendantske jedinice nalazile su se
pred novim zadacima. Jer, oslobođenje istočnih delova Jugoslavije
i uspostavljanje strategijskog fronta od Drave, preko Srema i Sa-
rajeva do Jadrana, prelazak na frontalni oblik oružane borbe i os-
nivanje početkom 1945, godine 1, 2. i 3, potom i 4. armije zahte-
vali su postavljanje takve organizacije intendantske službe i poza-
dinskog obezbeđenja u celini kako bi se u pozadinskom snabde-
vanju obezbedila Jugoslovenska armija u završnoj ofanzivi za os-
lobođenje zemlje. A to je tražilo da se reorganizuju pozadinske
jedinice i ustanove i prilagode novoj situaciji.

U januaru 1945. pri Povereništvu za narodnu odbranu NKOJ
organizovana je Komanda pozadine „sa zadatkom da snabdeva ce-
lokupnu vojsku sa svim materijalnim potrebama". U sastavu Ko-
mande pozadine postojalo je osam odeljenja (za ubojnu opremu
i materijal, za ishranu, odeću i obuću, Finansijsko, Saobraćajno,
Građevinsko, Sanitetsko i Veterinarsko odeljenje) i imala je baze,
tranzitna skladišta, radionice, zavode, auto-kolone i druge ustano-
ve.117 Kada je u martu 1945. osnovano Ministarstvo narodne od-
brane, u njegovom sastavu bila je Komanda pozadine Jugosloven-
ske armije istog sastava, pri čemu je intendantura bila glavna us-
tanova.

U štabovima novoformiranih armija osnivaju se komande
pozadine, sa komandantom d političkim komesarom na čelu. U

112 Arhiv VII, k. 1705, br. reg. 1/1—4.
113 Arhiv VII, k. 291, reg. br. 14/2.
114 35 godina rada atomsko-biološko-hemijske odbrane, VIZ, Beograd

1980, str. 16—17.
1,6 Arhiv VII, k. 21, reg. br. 28/3—1.
117 Arhiv VII, k. 275A, br. reg. 1—4.

svom sastavu komanda pozadine armije imala je štab, intendan-
turu, sanitetsko, veterinarsko, automobilsko, finansijsko i odelje-
nje za trofejnu borbenu opremu, a za zaštitu — prateću četu.
Komanda pozadine JA iz svojih skladišta i baza vršila je popunu
armija nedostajućim materijalom i opremom. Dotur namirnica
vršen je samo onim jedinicama koje su bile na ekonomski iscrp-
ljenim teritorij ama, a ostalima su date direktive da se same snab-
devaju iz mesnih sredstava.

Armije su imale razgranatu mrežu pozadinskih jedinica i
ustanova, što je bilo uslovljeno velikim brojem jedinica, brojnim
sastavom i zadacima koji su stajali u ofanzivi za konačno oslo-
bođenje zemlje. Treća armija, koja je držala front na Dravi, imala
je u Komandi pozadine, osim intendanture, armijsku bazu sastav-
ljenu od više skladišta rodova i službi i transportnih jedinica
za dotur i evakuaciju. Kao samostalne jedinice u sastavu armije,
postojali su saobraćajni, železnički, vozarski i auto-bataljon, a
u komandi pozadine armije bilo je i železniičko odeljenje.118

Slipno je /bilo i u 1, 2. i 4. armiji. U toku ofanzive osnivali su
se istureni odeljci armijskih baza (skladišta), radi obezbeđenja
neprekidnosti snabdevanja jedinica.

Konačna organizacija pozadinske službe u diviziji i brigadi
(pešadijskoj i artiljerijskoj) utvrđena je novom formacijom di-
vizije koju je doneo Generalštab JA 14. marta 1945. godine.119

Prema toj formaciji, u diviziji se osniva komanda pozadine, sa
komandantom i načelnikom štaba na čelu, a bila je sastavljena
od odseka za organizaciju i transport, intendanture, vojno-tehnič-
kog odseka, odseka ratnog plena, finansijskog odseka, šefa auto-
mobilske službe, divizijskog lekara i veterinara. Komanda poza-
dine divizije imala je transportnu četu od dva transportna voda,
pokretnog intendantskog i artiljerijskog skladišta, auto-radionice
i ekonomata. Poljska pekara streljačke divizije i pekarska radio-
nica bile su takođe elemenat komande pozadine divizije, kao i
mediko-sanitetski bataljon i vojna pošta. Sličan sastav ijmala je
i komanda pozadine brigade, dok je u bataljonu bio vod za snab-
devanje sa bojnom komorom i ekonounatom bataljona. Na ovu
formaciju pozadinske službe do kra ja rata prešle su samo neke
divizije 1, 2, 3. i 4. armije, dok su (divizije u pozadini neprijatelja,
koje su bile pod komandom glavnih štabova Hrvatske i Sloveni-
je, ostale u organizaciji pozadine po formaciji koju je doneo
Vrhovni štab krajem 1943. godiine.

Intendantske jedinice, kao i cela intendantska služba, odi-
grale su značajnu ulogu u snabdevanju jedinica intendantskim
potrebama i u završnim operacijama za oslobođenje Jugoslavije.
Ta služba je bila dobro organizovana i uhodana u svim jedini-
cama i štabovima, od čete do armije, glavnih štabova i Vrhovnog
štaba, odnosno Generalštaba. Intendantska služba je, uz ogromne

118 Zbornik, tom IX, knj . 9, str. 406. Đoko Ivanović, Neki podaci o
organizaciji i radu pozadine III armije, Pozadina i snabdevanje, br. 2/1952
i str. 1—10.

119 Arhiv VII, k. 21, br. reg. 28—1.

napore, sa uspehom snabdevala intendantskim sredstvima jedini-
ce NOVJ, odnosno JA, koja je na kraju rata imala oko 800.000
boraca.

Početkom 1945. godine brzo se razvijaju saobraćajne jedini-
ce, što je bilo uslovljeno većim brojem motornih vozila otetih
od neprijatelja ili dobljenih kao pomoć od saveznika. -Naročito
se saobraćajne jedinice razvijaju u novoformiranim armijama.
U 1, 2. i 4. armiji postojali su samostalni auto-bataljoni, a ko-
ristila su se i druga transportna sredstva (nosački, zaprežni, au-
tomobilski, brodski i vaz dužni transport) za prevoz materijalnih
sredstava. Četvrta armija koristila je i pomorski saobraćaj radi
dotura materijalnih sredstava, za što se starao Štab Jugoslo-
venske mornarice.

Pri štabu 3. armije, u aprilu 1945, bile su dosta razvijene
saobraćajne jedinice, što je takođe bilo uslovljeno potrebama
jedinica u završnoj ofanzivi za oslobođenje Jugoslavije. Osim
auto-bataljona, postojali su još vozarski, saobraćajni i železnički,
a mediko-evakuacioni odsek imao je svoj vozarski bataljon.120

Nova divizijska formacija, koju je doneo Generalštab JA 13.
marta 1945, od saobraćajnih jedinica u brigadi i diviziji predvi-
đala je u sastavu komande pozadine transportne čete, ali razli-
čitog sastava. Transportna četa brigade mogla je imati jedan
transportni vod i ekonomat čete. Transportna četa divizije bila
je mešovitog sastava i /imala je jedan autovod sa 17 vozila i dva
transportna voda sa 80 dvoprežnih kola, odnosno 87 boraca.121

Međutim, na ovu formaciju najveći broj divizija prešao je tek
posle završetka rata.

U martu 1945. odlukom Povereništva narodne odbrane pov.
br. 275, formirana je Saobraćajna služba sa automobilskom, že-
iezničkom i plovidbenom granom. U Povereništvu narodne odbra-
ne postojalo je Saobraćajno odeljenje sa automobilskim, želez-
ničkim i plovidbenim odsekom. U brigadama, divizijama, korpu-
sima i armijama, kao i u organima vojnopozađms ke vlasti
formirani su upravni i izvršni organi saobraćajne službe. Kao
upravni organi postojala su saobraćajna odeljenja pri glavnim
štabovima, armijama, korpusima i Jugoslovenskoj mornarici, od-
seci pri komandama vojnih oblasti, sekcije pri komandama voj-
nih područja, a referenti u divizijama i brigadama. Izvršni or-
gani saobraćajne službe bili su vojne delegacije pri Povereništvu
za saobraćaj i direkcijama jugoslovenskih železnica na oslobođe-
noj teritoriji. Na važnijim železničkim čvorovima formirane su
komande železničkih linija, a na većim železničkim stanicama
komande stanica. Za upravljanje rečnim saobraćajem formirana
je Komanda rečne plovidbe.

Tako su ise u toku NOR-a potpuno razvile sve vrste saobra-
ćajnih jedinica, opremljene raznovrsnim prevoznim sredstvima,
ponajviše onim što je oteto od neprijatelja.

120 Zbornik, tom IX, knj. 9, str. 406.
121 Arhiv VII, k. 21, br. reg. 28—1.

Sanitetske jedinice, kao i sanitetska služba u celini, imala
je u završnoj ofanzivi JA za oslobođenje zemlje krupne zadatke,
budući da je glavnina Jugoslovenske armije izvodila napadna dej-
stva na širokom frontu i po celoj dubini neprijateljskog rasporeda,
a da je drugi deo JA još vodio manje boribe protiv zaostalih ne-
prijateljskih snaga.

Osnovna sanitetska jedinica u diviziji bio je medicinsko-sa-
nitetski bataljon, koji se počeo formirati u novembru i decem-
bru 1944. Njegova dogradnja izvršena je naredbom Vrhovnog
kamandanta u februaru 1945. prema kojoj je „medicimsko-sani-
tetski bataljon (MSB) vojna jedinica u kome su sjedinjena divi-
zijska sredstva sanitetske službe". Prema tom naređenju, MSB
bio je sastavljen od komandanta (koji je ujedno bio zamenik
referenta saniteta divizije), medicinske čete za hiruršku pomoć
ranjenicima, bolničke čete, evakuaciono-transportnog voda, sani-
tetskog voda (i, intendantskog voda za snabdevanje i pomoćnu
službu. M e đi eins k o-sani t e L sk i bataljon u borbi je obrazovao di-
vizijski medicinski centar.122

Prvi MSB formirani su u (divizijama 1, 2. i 3. artmije. Divi-
zije 4. armije nisu odmah prešle na osnivanje MSB. Tako, npr.,
26. divizija je osnovala MSB tek posle oslobođenja Bihaća, krajem
marta 1945. godine.123 Deseta divizija 5. korpusa formirala je MSB
i. maja 1945, a dan pre toga 39. divizija.124 Jedan broj divizija
formirao je MSB tek posle završetka rata prema novoj divizij-
skoj formaciji od sredine marta 1945, jer su na to uticali borbeni
uslovi, kao i situacija u kojoj su se krajem rata nalazile divizije
7. i 9. slovenačkog korpusa i nedovoljan broj medicinskog osob-
lja, što je bilo karakteristično za ćelu zemlju u tom periodu.

U toku završne ofanzive za oslobođenje Jugoslavije, s obzi-
rom na potrebe proboja Sremskog fronta i s tim u vezi povećanog
broja ranjenika, najpotpunije je u sanitetskom smislu bila orga-
nizovana 1. armija. Svaka divizija 1. armije imala je MSB, koji
se sastojao 'iz štaba sa odeljenjem za sanitetsko i ekonomsko
snabdevanje, operaciono-previjališno odeljenje ili vod, prijemno-
-trijažno odeljenje (vod), terapeutsko, interno i zubno odeljenje,
radni vod i evakuacioni vod ili odeljenje >— ukupno 200 lica.
Prva armija je imala tri hirurške pokretne poljske bolnice, bol-
nicu lakih ranjenika, dve interne bolnice, zaraznu bolnicu i kož-
no-veneričnu bolnicu.125 Slično su bile organizovane sanitetske
ustanove i u ostalim armijama, ali sa manj im brojem bolnica.
Za rukovođenje sanitetskom službom u armiji, pri štabu svake
armije postojali su sanitetsko odeljenje sa načelnikom na čelu,
odsek za lečenje i evakuaciju, personalni odsek, sanitetsko-epide-
miološki, apotekarski i veterinarski odsek i odsek glavnih spe-
cijalista.126 Iz sanitetskog odeljenja štaba armije, u februaru 1945.

122 Sanitetski zbornik, tom XII, str. 842.
123 Sanitetski zbornik, tom IV, str. 738.
124 Sanitetski zbornik, tom XI, str. 970 i 986.
125 Sanitetski zbornik, tom VII, str. 24, 26, 29. i 165.
126 Sanitetski zbornik, tom XII, str. 643.

izdvaja se veterinarski odsek, kao samostalno odeljenje pri ko-
mandi pozadine armije.127

Na kraju rata pri Ministarstvu narodne odbrane postojalo je
sanitetsko odeljenje, koje je izišlo iz ranijeg Vrhovnog štaba i
rukovodilo je svim sanitetskim jedinicama i ustanovama Jugoslo-
venske armije.

Praksa je pokazala da je takva organizacija sanitetskih je-
dinica i ustanova na kraju rata bila garancija sanitetskog obez-
beđenja u završnim borbama koje je vodila Jugoslovenska armija
za oslobođenje zemlje.

Najveći broj jedinica NOV ,i POJ krajem 1944. i početkom
1945. godine organizovao je veterinarsku službu, kako je to pred-
viđeno pravilnikom Privremene veterinarske službe iz aprila 1944.
godine.128 Međutim, tada je došlo do korenitih promena u ratnoj
veštini vođenja oružane borbe, jer se najvećim delom prešlo na
frontalni oblik vođenja rata, izvršena je reorganizacija NOVJ,
formirane su prve armije, a u nj ima su sve više bile prisutne
brojne rodovske jedinice, kao što su artiljerijske, inžinjerijske i
konjičke brigade, jedinice veza (bataljoni i pukovi) i sve veći
broj pozadinskih jedinica i ustanova, koje su svoju pokretljivost
uglavnom zasnivale na stočnoj vuči. Naime, dok se konj u pr-
vim partizanskim jedinicama (odredima) najvećim delom koris-
tio kao sredstvo veze, t j . za brzo prebacivanje kurira, a manje
kao transportno sredstvo za prenošenje materijala i vuču, u kas-
nijem periodu, naročito posle formiranja brigada, divizija i kor-
pusa, poglavito formiranjem armija, konj postaje osnovno trans-
portno sredstvo i sredstvo za vuču u okviru brigada, artiljerije,
inžinjerije, veze, intendanture i saniteta. Prelaz na vučni transport
bio je uslovi jen činjenicom što su jedinice sve više raspolagale
teškim naoružanjem, prvenstveno artiljerijom, brojno stanje je-
dinica znatno se povećalo, a u vezi s t im povećale su se i njihove
komore, što je zahtevalo transportna sredstva većeg kapaciteta.
Krajem 1944. formiraju se i dve konjičke brigade — 1. konjička
u sastavu 1. proleterskog korpusa i Konjička brigada Glavnog
štaba Makedonije, osnivaju se samostalni konjički vodovi i eskad-
roni. Na kra ju rata je u sastavu JA bilo oko 80.000 konja.129 Sve
je to zahtevalo da tse izvrši reorganizacija veterine i da se ona
oformi kao samostalna služba u sastavu NOVJ.

I kadrovske mogućnosti su išle u prilog tome. Na kraju
rata u JA bilo je oko 295 veterinara, 90 veterinarskih pomoćnika
i 275 studenata veterine,130 što je osiguravalo formiranje novih
veterinarskih institucija i jedinica. Do promena je došlo u janu-
aru 1945, kada se naređenjem Vrhovnog štaba u svim jedinicama
i štabovima veterinarstvo odvaja od saniteta i kada je u Komandi
pozadine pri Povereništvu narodne odbrane osnovano Veterinar-

127 Arhiv VII, k. 397, br. reg. 23—1/12.
128 Arhiv VII, k. 485, br. reg. 4—10.
129 Jaša Romano, Veterinarska služba u NOR-u, str. 24.
jao Vojna enciklopedija, tom X, str. 456.

sko odeljenje, kao najveći rukovodeći i nadzorni organ za veteri-
narsku službu u NOVJ.131

U skladu sa novim potrebama i intencijama Vrhovnog
štaba, Veterinarsko odeljenje Komande pozadine Povereništva
narodne odbrane izradilo je kra jem januara 1945. novu organiza-
cij sko-formacijsku s trukturu službe, koja je bila na snazi sve do
kraja rata. Novom organizacijom se, pri Komandi pozadine Po-
vereništva narodne odbrane, sem Veterinarskog odeljenja, osniva-
ju tzv. Veterinarska središnjica, koja se razvila iz Stočne bolnice
i Niže veterinarske škole (osnovane u Beogradu u novembru 1944),
i Glavno veterinarsko skladište. U komandama pozadine armija
osnovana su takođe veterinarska odeljenja, a onda armijska polj-
ska stočna bolnica s potkivaonicom ,i armijsko veterinarsko skla-
dište. U samostalnim korpusima postojali su isti veterinarski
organi i ustanove kao i u armijama. Komande pozadine divizija
imale su veterinarski odsek i divizijsku stočnu ambulantu s pot-
kivačnicom, dok su u brigadama postojali referenti veterine i ve-
terinarska ambulanta sa potkivačnicom. U konjičkom eskadronu,
bataljonu i artiljerijskoj bateriji bili su jedan do dva stočna
bolničara i potkivač, dok su se u divizionu nalazili veterinarski
pomoćnik i potkivači. Sada je, istovremeno, postavljena i nova
organizacija veterinarske službe u glavnim štabovima, gde se for-
miraju samostalna veterinarska odeljenja i osnivaju veterinarska
skladišta. U štabovima vojnih oblasti bili su veterinarski odseci,
stočna bolnica i stočni depo. Vojna područja imala su referenta
veterine i stočnu ambulantu s potkivačnicom, dok su u komandi
mesta bili veterinar i, prema potrebi, stočna ambulanta.132

Ovakva organizacijska struktura veterinarske službe najbo-
lje je odgovarala potrebama u završnom periodu NOR-a. Ona je
kao takva bila organizovana skoro u svim jedinicama, naročito
u divizijama koje ;su se nalazile u zahvatu fronta ili su bile anga-
žovane na zaštiti granica i oslobođene teritorije. Sve do kraja
rata slabije je bila organizovana veterinarska služba u divizijama
koje su se nalazile u pozadini neprijatelja u sastavu glavnih šta-
bova Hrvatske i Slovenije.

PARTIZANSKI ODREDI U ZAVRŠNICI RATA

Partizanski odredi u proleće 1945. godine bili su još značajan
deo oružanih snaga DF Jugoslavije. Vojna strategija NOR-a i dalje
je računala sa partizanskim odredima na neoslobođenom delu
Jugoslavije, jer se deo partizanskih odreda i dalje nalazio u sasta-
vu operativnih jedinica u zahvatu fronta, naročito u Bosni i Her-
cegovini, a ostali su bili u pozadini neprjatel ja pod rukovodstvom
glavnih štabova Hrvatske i Slovenije.

U ovom periodu, od 1. januara do 15 m a j a 1945, \maJi je
broj partizanskih odreda formiran, a najviše ih je rasformirano,

131 Arhiv VII, k. 397, br. reg. 23—1/12.
132 Arhiv VII, k. 397, br. reg. 23—1/12.

s obzirom na završetak rata i definitivno oslobođenje zemlje.
Najveći broj partizanskih odreda (195) rasformiran je 1944. go-
dine, u završnim operacijama za oslobođenje istočnih delova Ju-
goslavije. Proces rasformiran j a partizanskih odreda nastavljen je
u prvim mesecima 1945. d trajao je sve do završetka rata. Od
ljudstva partizanskih odreda popunjavane su operativne jedinice,
organi i ustanove vojnopozadinske vlasti i jedinice KNOJ-a.

Prvog januara 1945. u sastavu NOVJ bila su 52 partizanska
odreda, a 20. mar ta 1945. godine 36. U to vreme formirana su
2, a rasformirano 18 partizanskih odreda. Najviše ih je rasformi-
rano na teritoriji Bosne i Hercegovine — 10, na teritoriji Hrvat-
ske 5 i u Makedoniji 3.

Poslednja faza u rasformiranju partizanskih odreda bila je
u vreme završne ofanzive Jugoslovenske armije, kada su prestala
da postoje 33 partizanska odreda. U Bosni i Hercegovini rasfor-
mirano je 13, u Hrvatskoj 11, a u Sloveniji 9 partizanskih odreda.

Na k ra ju rata, 15. maja 1945, u Jugoslovenskoj armiji bila
su samo tri partizanska odreda: Podgrmečki i Posavsko-trebavski,
u Bosni i Hercegovini, i Dolenjski u Sloveniji; rasformirani su
posle rata (vidi prilog br. 24).

Prilog b r . 24
PREGLED

NARODNOOSLOOBDILACKIH PARTIZANSKIH ODREDA JUGOSLAVIJE
1. JANUAR—15. MAJ 1945. GODIDNE

Stan je 20. m a r t a 1945. S ta je 15. m a j a 1945.

R
ed

.
br

.

P od ruč je f o r m i r a n j a

S
ta

nj
e

1.
 I

 1
94

5.

fo
rm

i-
ra

no

ra
sf

or
-

m
ir

an
o

os
ta

lo

fo
rm

i-
ra

no

ra
sf

or
-

m
ir

an
o

os
ta

lo

1 Bosna i Hercegovina 23 2 10 15 - 13 2

2 Crna Gora i Sandžak 0 - - — - - -

3 Hrvatska 16 - 5 11 — 11 0

4 Makedoni ja 3 — 3 — - — —

5 Slovenija 10 - - 10 - 9" 1

6 S rb i j a 0 - — — — - —

Vojvodina 0 - - — - - -

Kosovo 0 — — - - - —

7 Ukupno* 52 2 18 36 - 33 3

* Ostali su na k r a j u r a t a (15. m a j a 1945) Podgrmečki i Posavsko-trebavksi , u Bosni i
Hercegovini, i Dolenjski , u Sloveniji .

I u tom periodu, kao i ranije, postojale su grupe partizan-
skih odreda, ali su do kra ja rata sve rasformirane prema meni
nastupanja jedinica JA sa fronta. Najpre je u februaru rasformi-
ran Štab Zapadne grupe partizanskih odreda 10. korpusa, a nje-
govi odredi — Kalnički, Zagorski i Zagrebački — stavljeni su
pod komandu Štaba Grupe partizanskih odreda 10. korpusa, koji
je tada formiran i kome su još pridati Moslavački i Kalnički
partizanski odred. Štab grupe partizanskih odreda 10. korpusa

rasformiran je 5. aprila 1945, a Kalnički, Zagorski i Zagrebački
partizanski odred stavljeni su direktno pod komandu Štaba 10.
korpusa, Moslavački partizanski odred je rasformiran 1. marta,
a Posavski je ušao u sastav 34. divizije, da bi k ra jem aprila bio
rasformiran. Krajem aprila 1945. rasformiran je i Štab Istočne
grupe partizanskih odreda 6. korpusa i partizanski odredi (Požeš-
ki i Diljski), a njihovo ljudstvo je popunilo 12. ii 40. diviziju.
Krajem aprila u Istri je rasformiran Štab Grupe istarskih parti-
zanskih odreda, koji je nosio i naziv „Štab operativnog sektora za
Istru". Ljudstvo 1. i 2. istarskog partizanskog odreda popunilo
je jedinice 43. divizije. U Sloveniji je 28. februara 1945. formirana
Grupa štajerskih partizanskih odreda od Kokrškog, Koruškog,
Lackovog, Kozjanskog i Kamničko-zasavskog partizanskog odreda
u sastavu 4. operativne zone Slovenj ie radi usklađivanja borbe-
nih dejstava u završnim borbama za oslobođenje Slovenije, kada
su svi odredi rasformirani.

Od ljudstva nekih rasformiranih partizanskih odreda popu-
njavane su jedinice KNOJ-a ili su kompletni bataljoni ili celi
partizanski odredi ulazili u njiihov sastav. Tako su Belokranjski
i Notranjski partizanski odred 28. aprila 1945. uključeni u sastav
1. (slovenačke) divizije KNOJ-a.

Zadaci partizanskih odreda ostali su isti kao što su bili u
prethodnom periodu. U sastavu nekih divizija koje su se nalazile
u zahvatu fronta, partizanski odredi imali su zadatak da kontro-
lišu međuprostore između operativnih jedinica, brigada i divizija,
ili su se nalazili na krilima korpusa. Sem toga, deo partzanskih
odreda izvodio je borbene akcije zajedno sa operativnim i knojev-
skim jedinicama protiv zaostalih neprijateljskih snaga, ili je uče-
stvovao u kontroli oslobođene teritorije. Ipak, najveći broj parti-
zanskih odreda u ovom periodu, pošto se nalazio u pozadini nep-
rijatelja, izvršavao je zadatke koji su proizilazili iz potreba završne
ofanzive. Po meri nastupanja jeđanica sa fronta, čim je oslobođe-
na teritorija na kojoj se nalazio partizanski odred, on je načelno
rasformiran, a njegovo ljudstvo ulazilo je u sastav brigada i divi-
zija, jedinica KNOJ-a ili u sastav vojnoteritorijalnih organa.

JEDINICE I USTANOVE VOJNOPOZADINSKIH VLASTI

Jedinice i ustanove vojnopozadinskih vlasti bile su najpot-
punije razvijene u završnoj fazi narodnooslobodilačkog rata, po-
četkom 1945. godine, kada su pokrile cei okup nu oslobođenu i ne-
oslobođenu teritoriju Jugoslavije. One su ii dalje spajale vojnu or-
ganizaciju NOR-a u njenoj bazi sa organima narodne vlasti i poli-
tičkim organizacijama. Bile su sastavljene od komandi mesta (gra-
da, kotara — sreza), vojnih područja i korpusnih, odnosno divizij-
skih vojnih oblasti. Sem zadataka iz ranijeg perioda, sada su se
pred vojnopozadinske organe postavili još teži i složeniji zadaci u
snabdevanju razgranatijeg broja jedinica, u mobilizaciji i smešta-
ju oružanih snaga, što je proizlazilo iz razvijenosti armije, njene

jačine i potreba završne ofanzive za oslobođenje. Osim toga, zadaci
vojnopozadinskih organa na oslobođenom delu Jugoslavije dopu-
njavali su se potrebama oslobođene zemlje, obnovom i izgradnjom
vojnih objekata za potrebe JA.

Naredbom ministra narodne odbrane od 18. marta 1945. re-
guliše se da vojnopozadinski organi ,,ne smeju vršiti nikakvu rek-
viziciju, konfiskaciju ili ma kakva oduzimanja raznih dobara za
potrebe oružanih snaga neposredno od naroda, nego se u tom ci-
lju moraju obraćati organima narodne vlasti". Isto tako je uka-
zano da vojnopozadinski organi „ne smeju izdavati organima na-
rodne vlasti nikakve zapovesti i naredbe, niti uopšte ma šta nare-
đivati što bi zadiralo u delokrug nadležnosti narodnih vlasti".133

Na oslobođenoj teritoriji vojnopozadinski organi postepeno su pre-
nosili deo svojih zadataka za obezbeđenje teritorije na organe na-
rodne vlasti i njihovu službu unutrašnjih poslova.

Generalštab JA je 13. aprila 1945. ukazao na odnos jedinica,
štabova i komandi operativnih jedinica prema vojnopozadinskim
komandama u slučaju kada su rukovodioci operativnih jedinica
stariji po činu od rukovodilaca vojnopozadinskih komandi. Prema
tom objašnjenju komanda mesta, odnosno komanda grada je naj-
viši vo j no-disc i plinski organ u pogledu održavanja reda, bezbedno-
sti i čuvanja ugleda armije na toj teritoriji, bez obzira da l,i su na
toj teritoriji stalno ili privremeno dislocirane operativne jedinice
i komande većeg ranga od komande mesta — grada i bez obzira da
li su rukovodioci operativnih jedinica i komandi po činu stariji
od rukovodilaca komande mesta — grada.134

Po naredbi Generalštaba JA od 13. aprila 1945, sve vojnopo-
zadinske komande potčinjene su Komandi pozadine Ministarstva
narodne odbrane po svim pitanjima iz delokruga rada Komande
pozadine, kao što su intendantska li finansijska služba, snabdevanje
pogonskim materijalom, uređenje i služba na komunikacijama.135

Početkom januara 1945. bilo je 25 korpusnih vojnih oblasti.
Do početka završne ofanzive (20. marta) rasformirano ih je devet,
i to: korpusne vojne oblasti 13, 14. ,i 15. korpusa, Zapadna, Istočna
i Centralna vojna oblast Srbije i vojne oblasti za Srem, Banat, Bač-
ku i Baranju. Umesto Zapadne, Centralne i Istočne vojne oblasti
u Srbiji formirane su Niška, Kragujevačka i Valjevska vojna ob-
last. U februaru 1945. formirana je i Kosovsko-metohij ska vojna
oblast. Kad je 15. maja završen rat, bilo je ukupno 19 korpusnih
i dve divizijske vojne oblasti (29. divizije za Hercegovinu i 37. di-
vizije za Sandžak).

Najveći broj korpusnih vojnih oblasti imao je tada potpuno
razvijene sve organe, kao što su ekonomski, saobraćajni, sanitet-
ski, veterinarski, mobilizacijski, građevinsko-tehnički odsek i ob-
lasni vojni sud. Neke od vojnih oblasti i dalje su bile vezane za
operativne korpuse, kao u Sloveniji, Hrvatskoj i Bosni, dok su dru-
ge vojne oblasti manje bile vezane za korpuse (u Crnoj Gori i Her-

13s Arhiv VII, k. 2056, br. reg. 17/1—10.
144 Arhiv VII, k. 25A, reg br. 33—1/2.
135 Arhiv VII, k. 1924—2, reg. br. 6/1—3.

cegovini), ili nisu gotovo uopšte bile vezane za korpuse (u Srbiji
i Makedoniji). Zbog toga je došlo i do promene naziva, jer se neke
vojne oblasti nisu više nazivale korpusne vojne oblasti nego po
mestima — teritoriji koju pokrivaju (Kragujevačka, Niška, Skop-
ska vojna oblast itd.).

Do promena je došlo i kod vojnih područja. Veličina terito-
rije koju je obuhvatala komanda područja bila je raznolika, zavi-
sno od operativne situacije, naseljenosti, saobraćajnih mogućno-
sti i dr. Na operativnoj teritoriji (u zahvatu fronta i u neprijatelj-
skoj pozadini) komande područja su obično manje, dok na potpu-
no oslobođenoj teritoriji bile su veće. Tada su se komande pod-
ručja uglavnom poklapale sa političko-administrativnom po delom,
tako da je obuhvatala dva ili više srezova, obično teritoriju jednog
okruga. Početkom 1945. bila su 104 vojna područja, a 20. marta
1945. godine 90, jer je u tom periodu rasformirano 19, a formira-
no 5. Do ovih promena je došlo zbog ukidanja nekih vojnih pod-
ručja i objedinjavanja više vojnih područja u jedno. Na kra ju ra-
ta bila su 93 vojna područja.

U nekim oslobođenim krajevima (npr. u Dalmaciji) počelo
je ukidanje komandi mesta, tako da su komande područja pred-
stavljale najniži organ vojnopozadinske vlasti. Osnovni delokrug
rada komande mesta bio je mobilizacijski i ekonomski ii zato je
imala samo te organe. U većim mestima komande mesta su imale
i saobraćajnog i sanitetskog referenta, a negde čak i odsek. Na os-
lobođenoj teritoriji komanda mesta je obično pokrivala teritoriju
jednog sreza — kotara. Na k ra ju rata bilo je 456 komandi mesta
(sreza — kotara) i 12 komandi grada (vidi prilog br. 25).

Prilog b r . 25
ZBIRNI PREGLED

ORGANA VOJNOPOZADINSKE VLASTI JA APRIL—MAJ 1945. GODINE

Vojne oblasti rt
o1 ß

V)
O
s

•a
rt bo

U Područ je f o r m i r a n j a CJ
C

OJ
•Ü •S 2

K
om

an
de

il

i
sr

ez
ov

i
(k

ot
ar

i)
 <D

-a

R
ed

. b

3
a ^
0

*N

'S

5 o
3 a 0
SJ=
W 3 K

om
an

de

il
i

sr
ez

ov
i

(k
ot

ar
i)

§
0
0

1 Bosna i Hercegovina 2 1 12 75 3

2 Crna Gora i Sandžak 1 1 8 51 -

3 Hrva tska 5 — 27 125 6

4 Makedoni ja 3 — 10 29 1

5 Slovenija 3 — 9 47 -

6 Srbi ja 3 — 15 79 -

Vojvodina 1 — 7 35 -

Kosovo 1 — 5 15 -

Svega 5 — 27 129 2

Ukupno 19 2 93 456 12

U martu i aprilu 1945. u Generalštabu JA vođena je rasprava
o novim organizacijskim izmenama u vojnoteritorijalnoj podeli
Jugoslavije. U analizi se pošlo od situacije brzog završetka rata,
oslobođenja velikog dela državne teritorije, skoro potpunog odva-
janja operativnih jedinica od pozadine, jačanja organa narodne
vlasti i postepenog preuzimanja mnogih poslova od vojnopozadin-
skih organa i težnje da se razvije jedan novi vojnoteritorijalni si-
stem kome će osnovni zadaci biti evidencija ljudstva i mobilizacija
u uslovima oslobođene zemlje. Radi toga je sačinjen predlog nove
organizacije vojnoteritorijalne vlasti koja bi, osim Ministarstva na-
rodne odbrane, imala šest armijskih oblasti (Kragujevac, Sarajevo,
Novi Sad, Ljubljana, Zagreb ii Skoplje), što je proizlazilo iz plana
razvoja šest operativnih armija posle završetka rata. Prema tom
planu, armijske oblasti imale bi vojne oblasti koje bi nosile nazi-
ve gradova, vojne odeljke kod okružnih NOO-a mobilizacijske re-
ferente kod sreskih NOO-a i komande gradova u glavnim gradovi-
ma federalnih jedinica i još nekim vojno-političkim centrima.136

Ovaj plan je, u nešto izmenjenom obliku, realizovan posle rata.

POPUNA JEDINICA JUGOSLOVENSKE ARMIJE I DOPUNSKE
JEDINICE

Popuna oslobodilačkih jedinica bila je vrlo složena u NOR-u,
jer je okupator svojim postupcima pasivizirao ili za sebe mobili-
sao deo ljudstva; odveo u zarobljeništvo oko 340.000 vojnika
jugoslovenske kraljevske vojske, formirao kvislinške formacije,
koje su ponekad brojale i do 250.000 vojnika. Svojim oružanim
snagama zaposeo je gradove, industrijske i druge centre gde se na-
lazio najveći broj stanovništva.

Sve to ukazuje da je vojno-političko rukovodstvo NOP-a pro-
bleme popune NOV i POJ moglo rešavati samo kombinacijom po-
litičke i vojne akcije tokom celog rata. Za popunu u NOR-u široka
seoska područja bila su od najvećeg značaja. Na nj ima je živelo
76% ukupnog stanovništva tadašnje Jugoslavije, a neprijatelj ih
je kontrolisao svojim okupacionim sistemom. „Mobilizacija seljač-
kih masa u oslobodilačkoj borbi predstavlja najkrupniju pobedu
u narodnooslobodilačkom ratu".137

Gotovo svi politički i vojni potezi u NOR-u, pored ostalog, bi-
li su uslovljeni zahtevima popune narodnooslobodilačkih jedini-
ca. Svi veći prodori NOVJ imali su i zadatak da se glavnina pojavi
u onim krajevima gde su se nalazile još nemobilisane snage. Pra-
vilan politički odnos i postupak prema raznim kvislinškim i uop-
šte neprijateljskim vojnicima učinili su da desetine hiljada ljudi
prebegnu u NOV i POJ. Znatan broj neprijateljskih vojnika (najvi-
še Italijana) prišao je na stranu NOP-a. Od pripadnika stranih dr-
žavljana formirane su i posebne jedinice u sastavu NOVJ.

136 Arhiv VII, k. 25A, reg. br. 31/1—2/1.
137 Edvard Kardelj, Put nove Jugoslavije, Kultura, Beograd 1964,

Na popunu oslobodilačkih jedinica pozitivno je delovalo for-
miranje jedinica na nacionalnoj osnovi i omladinskih jedinica, po-
stojanje široke mreže partizanskih odreda i vojnopozadinskih or-
gana, posebnih jedinica narodnosti i jedinica stranih nacionalno-
sti, delovanje borbenih, udarnih i diverzantskih grupa i primena
različitih oblika otpora, na čemu se angažovala veća masa stanov-
ništva svih slojeva. Međusobni odnosi koji su vladali u NOV i POJ
stimulativno su delovali na mobilizaciju novih boraca.

Prve tri godine rata NOV i POJ popunjavani su, uglavnom,
na dobrovoljnoj osnovi. Sve širim zamahom ustanka i revolucije,
oslobođenjem većeg dela teritorije od okupatora i kvislinga, učvrš-
ćenjem narodne vlasti i prerastanjem oslobodilačkih jedinica u
brojno jaku armiju, takav sistem popune zahtevao je izvesne pro-
niene. Zato je već na Drugom zasedanju AVNOJ-a, novembra 1943,
doneta odluka o uvođenju opšte vojne obaveze, o čemu je Nacio-
nalni komitet oslobođenja Jugoslavije doneo poseban dekret. Op-
štom vojnom obavezom obuhvaćeni su svi građani od 18. do 50.
godine starosti, ali je i dalje zadržano pravo da svako lice, bez ob-
zira na godine d pol, može dobrovoljno da stupi u NOV i POJ.

Opšta vojna obaveza počela ise široko primenjivati tek od dru-
ge polovine 1944. godine, posle definitivnog oslobođenja većeg de-
la jugoslovenske teritorije. Tada s-u se pojavile prve dopunske je-
dinice na oslobođenoj teritoriji Bosne d Hercegovine, Crne Gore,
Dalmacije, Makedonije, Srbije i Vojvodine. To je išlo uporedo sa
sprovođenjem naredbe o mobilizaciji određenih godišta, koju je
izdao Vrhovni štab NOV d POJ 3. novembra 1944. godine.

Prema naređenju Vrhovnog štaba NOV i POJ od 25. decem-
bra 1944, počelo se sa formiranjem većih dopunskih jedinica „da
bi se obezbedila pravilna, sigurna i neposredna popuna operativ-
nih jedinica".138 Predviđeno je da se formiraju dopunske brigade
i bataljoni. Drugim naređenjem Vrhovnog štaba od 30. decembra
reguliše se da su dopunske jedinice vojnopozadmske i da su pot-
ćinjene glavnim štabovima, odnosno korpusnim oblastima.

Predviđeno je da Glavni štab Srbije formira tri dopunske bri-
gade, jednu za 1. armiju sa sedištem u Beogradu, jednu za popunu
2. armije u Valjevu i jednu, u Kragujevcu, za popunu ostalih je-
dinica. Svaka brigada trebalo je da ima toliko bataljona koliko je
bilo divizija u armiji, odnosno koliko je bilo divizija pod Glavnim
štabom Srbije. Vojna uprava za Vojvodinu imala je formirati jed-
nu dopunsku brigadu od tr i bataljona za 12. korpus, odnosno za
3. armiju, sa sedištem u Somborn. U Skoplju se imala formirati
jedna dopunska brigada za Glavni štab Makedonije, a 5. korpus
— jednu dopunsku brigadu u kojoj će biti prikupljeno za obuku
ljudstvo iz cele Bosne d Hercegovine. Glavni štabovi Hrvatske i
Slovenije imali su izvršiti pripreme za naknadno formiranje do-
punskih brigada, iz čega je izuzeta Dalmacija, gde je odmah for-
mirana jedna dopunska brigada u Kaštelima za popunu jedinica

Arhiv VII, k. 15, br. reg. 49—1/1, k. I l l , br. reg. 31—2 i k. l119/4,
br. reg. 3—26/1.

ŠEMA RUKOVOĐENJA I KOMANDOVANJA JUGOSLOVENSKOM ARMIJOM, MART 1945.
Prilog br. 26

8. korpusa, odnosno 4. armije. Štabu 2. korpusa je naređeno da
formira jedan dopunski bataljon za celu Crnu Goru.

Brojno stanje dopunske brigade moglo je biti do 6.000, a ba-
taljona do 2.000 ljudi. Mesta boravka dopunskih jedinica nisu bila
tako čvrsto određena, predviđala se mogućnost njihovog prebaci-
vanja bliže operativnim jedinicama koje su popunjavale.

Naređenjem Vrhovnog štaba od 30. decembra 1944. regulisa-
no je formiranje regrutnih centara, radi obuke. Popunjavali su se
od vojnopozadinskih organa ili iz dopunskih jedinica. Isto tako,
regrutski centri popunjavali su dopunske brigade. Jedan regrutski
centar nije mogao imati više od 2.000 ljudi. Obuka u dopunskim
brigadama i r e g r u t s k i m centrima trajala je dva meseca a kad-
rove, naoružanje i opremu davale su operativne jedinice. Kao kraj-
nji rok za formiranje dopunskih jedinica i regrutskih centara pred-
viđen je 15. januar 1945. godine.139

Na osnovu ovih naređenja Vrhovnog štaba NOV d POJ, po-
četkom 1945. godine počelo je formiranje dopunskih brigada. U fe-
bruaru 1945. u Vojvodini su postojale sledeče dopunske brigade:
1. šiptarska dopunska brigada u Vršcu, 2. šiptarska dopunska bri-
gada u Kikindi, 3. šiptarska dopunska brigada u Petrovgradu (Zre-
njanin), Dopunska brigada 1. armije u Bačkoj Topoli, gde je do-
šla iz Beograda i Iriga, i Dopunska brigada 3. armije u Somborn.
Dopunska brigada 2. armije bila je u Valjevu, a Dopunska brigada
Glavnog štaba Srbije u Kragujevcu i čačku. Dopunska brigada
Glavnog štaba Makedonije formirana je u Skoplju,140 a Dopunska
brigada 8. korpusa, odnosno 4. armije u Kaštelima. Radi boljeg ru-
kovođenja sa više dopunskih brigada u Vojvodini, u aprilu 1945,
u Petrovgradu (sada Zrenjanin) formiran je Štab Grupe dopunskih
brigada, koji je postojao sve do juna 1945 godine.141

Osim toga, postojale su Omladinska dopunska brigada 4. kor-
pusa i dopunske brigade 5. i 15. korpusa. Ukupno je u toku NOR-a
postojalo 13 dopunskih brigada. U toku završne ofanzive svaka ar-
mija imala je dopunsku brigadu.

I pre naređenja Vrhovnog štaba od 25. decembra 1944, u po-
jedinim korpusima i divizijama postojali su dopunski bataljoni,
npr. u 2. korpusu postojao je Dopunski bataljon u martu i944.
Najveći broj dopunskih bataljona formiran je u prvim mesecima
1945. U aprilu 1944. formiran je Dopunski bataljon 11. korpusa, a
u avgustu — 10. korpusa, dok su u februaru 1945. formirani do-
punski bataljoni 3. i 7. korpusa.142

Kod jedanaeste divizije NOVJ, odnosno JA, postojali su dopun-
ski bataljoni, i to kod 13, 20, 23, 27, 29, 34, 37, 40, 42, 43. i 48. di-
vizije. Što se bližio kra j rata, i pošto je popuna stizala iz dopun-
skih brigada i regrutskih centara, korpusni i divizijski dopunski

139 Arhiv VII, k. 15, br. reg. 49—1/1, k. I l l , br. reg. 31—2 i k. 119/4,
br. reg. 3—26/1.

110 Arhiv VII, k. 25A, reg. br. 9—2/Ia.
141 Arhiv VII, k. 25A, reg. br. 47/1—2/1 i k. 258, reg. br. 34/5.

Arhiv VII, k. 569, reg. br. 28—4, k. 554A, reg. br. 12—5, k. 935,
reg. br. 16—4, k. 1747, reg. br. 9—40 i k. 401, reg. br. 6—8.

bataljoni su postepeno rasformirani. Nova divizijska formacija
od marta 1945. nije predviđala dopunski bataljon.

RUKOVOĐENJE I KOMANDOVANJE

Na osnovu sporazuma Tito — Subašić, u Beogradu je 7. mar-
ta 1945. obrazovana Privremena vlada DFJ. Dotadašnje Povere-
ništvo za narodnu odbranu Nacionalnog komiteta oslobođenja
Jugoslavije preimenovano je u Ministarstvo za narodnu odbranu,
kao organ vlade. Funkcije predsednika vlade, vrhovnog koman-
danta i ministra narodne odbrane sjedinjene su u ličnosti maršala
Josipa Broza Tita.

Kada je 1. marta 1945. NOVJ preimenovana u Jugoslovensku
armiju, Vrhovni štab NOV i POJ reorganizovan je u Generalštab
Jugoslovenske armije, kao neposredni operativni organ Vrhovnog
komandanta, Povereništva, odnosno Ministarstva za narodnu od-
branu, za rukovođenje svim oružanim snagama. Pod neposrednom
komandom Generalštaba bili su tada glavni štabovi Srbije, Ma-
kedonije, Hrvatske i Slovenije, Operativni štab za Kosovo i Me-
tohiju, štabovi 1, 2, 3. i 4. armije, 2, 3. i 5. korpusa,, a od 17.
marta do 24. aprila Operativni štab Grupe korpusa, Komanda
vazduhoplovstva, Štab Grupe vazduhoplovnih divizija, Komanda
Jugoslovenske mornarice, Štab 4. operativne zone Slovenije (koji
je kasnije ponovo potčinjen GŠ Slovenije), Korpus narodne od-
brane Jugoslavije, Štab Gardijske brigade, Vojna akademija, Ško-
la za više komandante, Štab Vojne baze u Bariju, zatim dve
vojne misije kod savezničkih armija i druge samostalne jedinice.
Radi lakšeg rukovođenja rodovima i službama oružanih snaga,
marta 1945, u sastavu Ministarstva narodne odbrane obrazovana
je Komanda pozadine JA, a zatim komande artiljerije, inžinjerije,
tenkovskih i motorizovanih jedinica, veze i hemijske islužbe. U
sastavu Generalštaba bila su razvijena sva odeljenja: Operativno,
Obaveštajno, Organizacijsko, Nastavno, Šifrantsko, Istorijsko, Ode-
ljenje za ratne opite i Odeljenje za vezu sa inostranim armijama.143

Generalštab JA, kao organ Vrhovnog komandanta, imao je rukovo-
deću i operativnu ulogu i pod njegovim rukovodstvom neposred-
no je pripremana i vođena završna ofanziva oružanih snaga za
oslobođenje Jugoslavije.

Predsednik Ministarskog saveta i ministar narodne odbrane
maršal Jugoslavije Josip Broz Tito izdao je 2. aprila 1945. Ured-
bu o osnivanju Ratnog kabineta „sa zadatkom da vodi sve tekuće
poslove u vezi sa uspešnim vođenjem rata". U Ratni kabinet su
ušli predsednik Ministarskog saveta i ministar narodne odbrane,
oba potpredsednika Ministarskog sveta, ministar inostranih
poslova, ministar unutrašnjih poslova, ministri finansija i infor-
macija, predsednik Privrednog saveta i predsednik Zakonodavnog
saveta.144

143 Arhiv VII, k. 1745, br. reg. 24/7.
144 Borba, 3. april 1945, str. 5.

Krajem 1944. i početkom 1945. godine u Štabove NOVJ po-
čeli su stizati sovjetski oficiri u svojstvu instruktora i raspore-
đivani su na operativne i stručne poslove u Ministarstvu narodne
odbrane. Vrhovnom štabu, odnosno Generalštabu, u odeljenjima
armija (izuzev 4. armije) i u školama. Instruktori su bili samo
savetodavni organi štabova JA za stnučna, operativna li tehnička
pitanja. Oni su bili potčinjeni dotičnim štabovima JA, a bili su
vezani i za vojnog predstavnika Crvene armije pri Ministarstvu
narodne odbrane DFJ.145

Formiranjem armija i preimenovanjem Narodnooslobodilač-
ke vojske Jugoslavije u Jugoslovensku armiju, u njenom sastavu
postojali su glavni štabovi Srbije, Makedonije, Hrvatske li Slove-
nije, dva na oslobođenoj i dva na neoslobođenoj teritoriji. Ostali
glavni štabovi su ukinuti 1944. godine. Umesto dotadašnjeg na-
ziva Glavni štab Narodnooslobodilačke vojske i partizanskih odre-
da, dobili su novi naziv — Glavni štab Jugoslovenske armije za
Hrvatsku, Sloveniju, Srbiju, Makedoniju.

Do formiranja armija glavni štabovi su bili najviši organi
vojne vlasti u tadašnjim federalnim jedinicama, kako u pogledu
rukovođenja operativnim jedinicama, tako i u pogledu vojnopo-
zadinske službe. Izlaskom najvećeg dela operativnih jedinica iz
sastava glavnih štabova i njihovim ulaskom u sastav pojedinih
armija, dotadašnja uloga glavnih štabova znatno se izmenila i
dobila karakter više vojnoteritorijalne komande nego što je imala
operativnu funkciju. To naročito važi za glavne štabove Srbije
i Makedonije, koji su pod svojom komandom još imali samo
neke divizije „druge linije". Prema tome, njihov rad je bio gotovo
potpuno vojnopozadin&kog karaktera. Glavni štabovi Slovenije i
Hrvatske imali su pod svojom komandom izvestan broj operativ-
nih jedinica, te je prema tome njihov rad u velikoj meri imao
operativni karakter, što se smanjivalo tokom završne ofanzive sa
pomeranjem Unije fronta zapadnim granicama Jugoslavije, kada
su divizije i korpusi izlazili iz sastava glavnih štabova Hrvatske
i Slovenije i ulazili u sastav armija.

Kada je početkom maja počelo formiranje 5. armije, prema
naređenju Generalštaba, kadrove za ovu armiju imali su dati
glavni štabovi Srbije i Makedonije, koje je onda trebalo ukinuti.
Međutim, pošto je 5. armija potpuno oformljena posle irata, to su
glavni štabovi Srbije i Makedonije ostali do kraja rata,, kada su
i rasformirani.14*5

Sastav Glavnog štaba Hrvatske početkom 1945. ostao je listi
kakav je bio krajem 1944. godine, s tim što su 10. februara formi-
rani Komanda vojne pozadine i Odeljenje za naoružanje Glavnog
štaba Hrvatske. Glavni štab Hrvatske dao je deo kadrova iza for-
miranje Štaba 4. armije, a posle je deo kadrova ušao u sastav
Štaba 2. armije. Pošto je 4. korpus (bez 34. divizije) ušao u sastav
4. armije, 6. korpus u sastav 3. armije, a 10. korpus, na jp re u

145 Arhiv VII, k. 57—2, reg. br. 9/2—7.
146 Arhiv VII, k. 25A, reg. br. 37/2—2/1 i 22/1—2/1. Vojna enciklope-

dija, tom III, str. 219.

sastav 3. a od 7. maja u sastav 1. armije, to je Glavni štab JA
za Hrvatsku dočekao kraj rata samo sa 34. divizijom i samostal-
nim jedinicama (prateći bataljon, auto-bataljon, tri diverzantska
odreda i radna četa) i primio je prištapske jedinice 4. korpusa
kada je ovaj ušao u sastav 4. armije i 15. m a j a rasformiran.147

Glavni štab Jugoslovenske armije za Hrvatsku rasformiran je po-
sle rata.

Januara 1945. u Glavnom štabu Slovenje došlo je do izmena
u tome što je Personalno odeljenje potčinjeno direktno načelniku
štaba, a Sudsko odeljenje drugom pomoćniku načelnika štaba.
Tada je formirano novo, Inžinjerijsko odeljenje kojim je rukovo-
dio prvi pomoćnik načelnika štaba. U Biogradu na moru 22. fe-
bruara 1945. formirana je Baza Glavnog štaba Slovenije. Četvrta
operativna zona bila je najpre operativna rezerva Generalštaba
JA, a onda je ponovo po t činjen a Glavnom štabu Slovenje. Do
27. aprila 1945. Glavni štab Jugoslovenske armije za Sloveniju
bio je u selu Lokve kod Černomelja, a onda se, preko Gorskog
kotara, prebacio u Trst, gde je stigao prvih dana maja i tu ras-
formiran posle rata — 18. maja 1945. godine.148 (Prilog br. 26).

U prvim mesecima 1945. na Kosovu je došlo do reorganiza-
cije rukovođenja i komandovanja, što je bilo uslovljeno potre-
bom uništenja kontrarevolucionamog otpora i konsolidacije na-
rodne vlasti i tekovina revolucije.149 Operativni štab NOV i PO
za Kosovo i Metohiju krajem 1944. i početkom 1945. u borbi pro-
tiv kontrarevolucionarnih snaga angažovao je osam kosovsko-me-
tohijskih brigada, 46. i 52. diviziju. U tim borbama bila je anga-
žovana i Kosovsko-metohijska brigada KNOJ-a, koja je formirana
26. januara 1945. Pošto su borbe stalno vođene, Vrhovni štab NOV
i POJ je 8. februara 1945. formirao Vojnu upravu za Kosovo i
Metohiju, u čiju je nadležnost prešla sva izvršna i sudska vlast
na tom području. Za komandanta Vojne uprave postavljen je pu-
kovnik Savo Drljević, koji je istovremeno bio i komandant Opera-
tivnog štaba NOV i PO za Kosovo i Metohiju. Tog istog dana,
naredbom Vrhovnog štaba, za (komandanta Vojne oblasti Kosova
i Metohije, koja je bila neposredno potčinjena Vojnoj upravi,
odnosno Operativnom štabu za Kosovo i Metohiju, postavljen je
potpukovnik Nikola Božanić.150 Naime, 8. februara 1945. Vrhovni
štab je „po ukazanoj službenoj potrebi" za komandanta Operativ-
nog štaba NOV i PO za Kosovo i Metohiju postavio pukovnika
Sava Drljevića, za zamenika komandanta pukovnika Fadilja Hodžu
a za političkog komesara potpukovnika Dura Medenicu. Operativni
štab je bio pod neposrednom komandom Vrhovnog štaba,151 a
bile su mu potčinjene 52. divizija, koja je formirana 8. februara,
46. divizija i Štab Operativne grupe brigada koji je -takođe toga

147 Arhiv VII, k. 118, reg. br. 31/1 i Hronologija NOR-a, str. 1071
i 1109.

148 AIZDLJ u Ljubljani, fascikla 147, Vojna enciklopedija, tom III,
str. 219.

148 VIG, br. 1/1972, str. 101.
130 Arhiv VII, k. 25A, br. reg. 17/9.
151 Arhiv VII, k. 25A, br. reg. 16/9.

dana formiran od 3. ,i 5. kosovsko-metohijske, 6. crnogorske i
1. bokeljske brigade.152 Pod Operativnim štabom NOV i PO za
Kosovo i Metohiju bile su još 5. i 6. divizija NOV Albanije. Dva
dana posle ove reorganizacije jedinica NOV i POJ na iKosovu i Me-
tohiji, 10. februara, formirani su Zaštitni (prateći) bataljon, Ko-
njički i Artiljerijski divizion, Inžinjerijski bataljon, Četa za vezu
i Auto-četa Operativnog štaba za Kosovo d Metohiju, dok je 30.
aprila u Peći formiran Artiljerijski divizion Štaba Operativne
grupe brigada.153 Na osnovu naredbe Generalštaba JA, 13. aprila
rasformirana je 3. kosovsko-metohijslka brigada, a njenim ljud-
stvom popunjene su jedinice 52. divizije i Operativne grupe bri-
gada.154 Tada je prestala da postoji i Vojna uprava za Kosovo
i Metohiju.155

Krajem februara 1945. u Cazinskoj (krajini rasformirana je
Unska operativna grupa, koja je u svom sastavu imala 1. i 2.
muslimansku brigadu, Dopunski bataljon i druge samostalne je-
dinice, oko 3.000 boraca. Do toga je došlo iz operativnih potreba
objedinjavanja borbenih dejstava jedinica u Cazinskoj krajini i
Kordunu pod komandom 8. divizije, koja je u svoj sastav primila
ljudstvo Unske operativne grupe, s tim što su 1. i 2. muslimanska
brigada rasformirane, a osnovana je Muslimanska brigada, ikoja
je ušla u sastav 8. divizije NOVJ, i Krajiški (muslimanski) par-
tizanski odred koji je kontrolisao oslobođenu teritoriju Cazinske
krajine.156

Na teritoriji Vojvodine početkom januara 1945. još je posto-
jala Vojna uprava za Banat, Bačku i Baranju, koja je naredbom
Vrhovnog štaba formirana 17. oktobra 1944, a dmala je svu izvrš-
nu i sudsku vlast i vojnopozadinsku funkciju na tom području.
Međutim, kako je krajem 1944. godine oslobođena cela Vojvodina
i pošto je „situacija na terenu Banata, Bačke i Baranje za preu-
zimanje civilne vlasti dovoljno sazrela", po naređenju Vrhovnog
štaba od 27. januara 1945. ukinuta je Vojna uprava za Banat,
Bačku i Baranju, a svu civilnu vlast preuzeli su Glavni NO odbor
Vojvodine i niži organi vlasti, a njene vojnopozadinske funkcije
preuzela je tek formirana Komanda Vojne oblasti Vojvodine.157

ŠKOLE I KURSEVI

Početkom 1945. godine bio je potpuno razvijen sistem vojnih
škola za sve vidove i rodove oružanih snaga, sa tendencijom pre-
laska na mirnodopsko uzdizanje kadrova, iako su još za ratne

152 A r h i v v i l , ,k. 25A, br. reg. 1—2/Ia i 32—9.
153 Hronologija NOR-a, str. 1049, 1104.
154 Hronologija NOR-a, str. 1091.
155 Vojna enciklopedija, tom IV. str. 659
is« Arhiv VII, k. 1616, reg. br. 8/12. Hronologija NOR-a, str. 1070.

L'nska operativna grupa prvi put je obrazovana 29. aprila 1943. Drugi put
je osnovana 2. februara 1944. radi rukovođenja jedinicama NOV i POJ u
Cazinskoj krajini. Arhiv VII, k. 420, reg. br. 22/3 i k. 118, reg. br. 17/2.

157 Vojna enciklopedija, tom X str. 602 i Hronologija NOR-a, str.
1052, Arhiv VII, k. 25A, reg. br. 15/1—12.

potrebe, s obzirom na još neoslobođeni deo zemlje i postojanje
krupnih oružanih snaga svih vidova, rodova % službi, zahtevale
brže školovanje, sa kraćim vremenom trajanja. Povoljnije su tada
bile i mogućnosti školovanja starešinskog kadra svih profila nego
ranije, jer je bio oslobođen veliki deo Jugoslavije i postojali su
bolji materijalni uslovi. Najveći deo starešinskog kadra i dalje
se uzdizao u školama i na kurseviima u NOVJ (JA), a samo manj i
deo je slat u inostranstvo, najviše u Sovjetski Savez.

Posle oslobođenja Beograda, oktobra 1944, Oficirska škola
Vrhovnog štaba nastavila je sa radom u Beogradu, kao Pešadijska
oficirska škola. Ona je 5. marta 1945. reorganizovana u nekoliko
rodovskih škola: Pešadijsku oficirsku školu za komandire vodova
i četa i komandante bataljona, Školu za više komandante i štab-
nu službu, u kojoj se vršila obuka komandanata brigada i divi-
zija i oficira u štabovima armija i Generalštabu, Intendantsku
akademiju sa višim i nižim tečajem. Radi osposobljavanja arti-
ljerijskih oficira, Vrhovni štab je u Beogradu, 1. novembra 1944,
formirao Artiljerijsku školu NOVJ, početkom februara 1945. Ško-
lu za vezu NOVJ, a u Pančevu Školu za inžinjerijske rukovodioce,
koja je kasnije preimenovana u Inžinjerijsku oficirsku školu JA.
U toku 1945. sve ove škole su reorganizovane prema mogućnosti-
ma i potrebama JA, tako da su svi rodovi vojske formirali svoje
rodovske oficirske i podoficirske škole.

Krajem januara 1945. počela je nastavu Vojna akademija
Demokratske Federativne Jugoslavije, koja je osnovana u Topoi-
deru kod Beograda 21. novembra 1944. U njenu I klasu primljeno
je oko 2.070 pitomaca iz svih jedinica i krajeva Jugoslavije. To
je bila prva vojna škola organizovana na savremenim osnovama,
koja je trajala dve godine. Predavali su oficiri NOVJ koji su pro-
šli rat i vojne škole, kao i jedan broj oficira kraljevske jugoslo-
venske vojske koji su se vratili liz zarobljeništva i profesori Be-
ogradskog univerziteta. U septembru 1945. Vojna akademija je
rasformirana, umesto nje osnovana su vojna učilišta rodova voj-
ske: pešadijsko, artiljerijsko, tenkovsko i inžinjerijsko, u kojima
je takođe školovanje trajalo dve godine.

Početkom 1945. godine još je radila Prva oficirska ško|Ia
Glavnog štaba Hrvatske, sve do kraja marta. Posle toga je Peša-
dijski kurs ove škole, krajem aprila, prešao u Zadar, gde je sre-
dinom maja 1945. formirana Druga oficirska škola Generalštaba
JA. Iz Zadra se krajem juna prebacila u Zagreb, a onda u Sara-
jevo, gde je 15. septembra 1945, od nje i Oficirske škole iz Be-
ograda, osnovana Pešadijska oficirska škola Generalštaba JA.

Druga oficirska škola Glavnog štaba Hrvatske, koja je ra-
dila u Slavoniji, u martu 1945. je preimenovana u Oficirsku školu
3. armije prebačena u Novi Sad. Njoj se priključila i Oficirska
škola Glavnog štaba Vojvodine, zbog toga što su oslobodilačke
jedinice sa teritorije Vojvodine i Slavonije (12. i 6. korpus; ušle
u sastav 3. armije.

Sve do maja 1945. radila je Oficirska škola Glavnog štaba
Slovenije. Kroz n ju je od avgusta 1943. do maja 1945. prošlo
ukupno 1.542 slušaoca.

Prvih meseci 1945. obrazovane su oficirske škole pri Glav-
nom štabu Makedonije i Operativnom štabu za Kosovo i Metohiju.
U jesen 1944. u Piratu, Nišu i Kragujevcu radile su artiljerijske
oficirske škole, koje su marta 1945. prerasle u Artiljerijsku školu
Generalštaba JA.

Kadrovi za potrebe Mornarice i Vazduhoplovstva i dalje su
školovani u zemlji i u inostranstvu. Posle oslobođenja Dalmacije
Uprava škola i kurseva Mornarice NOVJ, koja je objedinjavala
školovanje vojnopomorskog kadra svih specijalnosti, sa Visa se
prebacila na Hvar, a odatle u Trogir, odakle je premeštena u Di-
vulje početkom februara 1945. Poslednji kurs za vojnopomorske
rukovodioce završio je rad krajem marta 1945. Počele su pripre-
me za školovanje vojnopomorskih kadrova na dugotrajniji i sav-
remeniji način, što je učinjeno odmah posle rata.

Prva vazduhoplovna škola, sa oko 300 pitomaca za sve vrste
specijalista, formirana je u Novom Sadu, 15. marta 1945. U Zemu-
niku je 14. marta 1945. formirana Pilotska škola za obuku omla-
dinaca iz JA, iz koje se u oktobru 1945. razvilo Vazduhoplovstvo
vojno učilište.

Tako je izgrađen potpuni sistem školovanja kadrova JA. Iz-
građen je sopstvenim snagama i na sopstvenim ratnim iskustvi-
ma. Rukovodstvo NOP-a je pravovremeno uočilo potrebe za obu-
čavanjem starešinskog kadra i staralo se da se za to stvore neop-
hodni uslovi. Od 1942. do 1945. godine radilo je 36 škola i 223 te-
čaja. Kroz njih jeprošlo 28.034 slušaoca.158 Time su postavljeni so-
lidni temelji za posleratni razvoj vojnog školstva.

RATNA VEŠTINA JUGOSLOVENSKE ARMIJE U ZAVRŠNOM
PERIODU NOR-a

Krajem 1944. i početkom 1945. godine pred NOVJ (JA) sta-
jalo je nekoliko krupnih zadataka koji su uslovi j avali ratnu veš-
tinu oružanih snaga nove Jugoslavije u završnom periodu NOR-a.

Trebalo je najpre nanositi gubitke nemačkoj grupaciji koja
se povlačila sa jugoslovenskog ratišta i sprečavati stabilizaciju
fronta na linijama koje su za neprijatelja bile najvažnije. U tom
smislu, bile su zapažene operacije 8. korpusa za oslobođenje Kni-
na i Mostara, čime su otvoreni prilazi neprijateljskim uporištima
u dolini Une i Bosne. Druga armija u istočnoj Bosni onemogu-
ćila je neprijatelju da organizuje front na Drini, dok krupnije re-
zultate, zbog nepovoljnog odnosa snaga, ni je uspela da postigne
prema dolini Bosne, glavnog komunikacijskog pravca neprijatelja.
Prva armija je potisnula neprijatelja na liniju zapadno od Šida,

158 J. B. Tito, Desetogodišnjica naše narodne armije, referat na sve-
čanoj akademiji, 21. decembra 1955; Razmatranja o savremenom ratu,
Beograd 1959, str. 261.

više originalnih operativnih manevara, sračunatih na što potpu-
nije izvršenje krajnje postavljenog strategijskog cilja.

Proboj neprijateljske operativno-strategijske odbrane i kas-
nije gonjenje protivnika izvršeni su udarom s fronta, uz strate-
gijsko, operativno i taktičko sadejstvo sa snagama JA u pozadini
protivnika. Pri tome se svuda težilo operativnom i taktičkom od-
secanju i okruženju neprijatelja, da bi se parcijalno i po delovi-
ma uništavao. U tom smislu karakteristična je ličko-primorska
napadna operacija 4. armije u kojoj je potpuno razbijen nemački
15. brdski korpus, kao i uspeli manevar severno od riječkog fronta,
brz prodor na Soču i u Trst i okruženje i uništenje nemačkog
97. armijskog korpusa u rejonu Ilirske Bistrice. Karakterističan
je i pokuša j odsecanja neprijateljske grupacije na Sremskom
frontu manevrom snaga 1. i 3. armije, a posle i manevar jedinica
3. armije brzim prodorom u re j on Maribora i Dravograda, pre-
secanje odstupnice nemačkoj Grupi armija „E" i njeno uništenje
sa kvislinškim snagama u gornjem toku reke Drave.

Kombinacija frontalnih borbi sa dejstvima u neprijateljskoj
pozadini predstavlja suštinu ratne veštine završnog perioda NOR-
-a. Postojanje tako krupnih snaga JA u pozadini neprijatelja,
način njihove upotrebe i sistem komandovanja omogućili su da
se na odgovarajući način najbolje reše strategijski problemi koji
su proizilazili iz završne ofanzive. Jer, postojanjem velikih slo-
bodnih teritorija i snaga u pozadini neprijateljskog fronta na
svim pravcima, uspešno je rešen pro-blem tempa nastupanja i
gonjenja, kao i snabdevanja i zbrinjavanja. Iako su snage JA u
zahvatu fronta imale brojnu nadmoćnost, nedostatak iskustva za
frontalni oblik dejstva, nedovoljne količine borbene tehnike, mu-
nicije i goriva ozbiljno su slabili vatrenu i manevarsku sposob-
nost divizija prvog ešelona, što je pomenutom okolnošću bilo
ublaženo.

Problem, manevra po spoljnim operacijskim pravcima, uz
ograničenu motorizaoiju i mehanizaciju, rešavan je u kombinaciji
sa manevrom snaga JA u protivničkoj pozadini po unutrašnjim
pravcima i sinhronizovanim udarima u susretnom pravcu snaga
sa fronta i onih iz pozadine radi presecanja i razdvajanja nepri-
jateljskih operativnih grupacija. U tom smislu, karakteristični su
postupci 6. i 10. korpusa u Slavoniji prilikom napada 3. armije
preko Drave, kao i manevar 4. i 11. korpusa u ličko-primorskoj
operaciji 4. armije i manevar 9. slovenačkog korpusa u pravcu
Trsta i Soče prilikom sadejstva s 4. armijom.

Krupne snage u pozadini neprijatelja, osim toga, sprečavale
su manevar neprijateljskih rezervi, onemogućavale i otežavale or-
ganizovanje odbrane po dubini, remetile plansko i blagovremeno
izvlačenje i povlačenje, obezbeđivale krila i bokove snaga na fron-
tu, vršile strategijsko izviđanje i onemogućavale snabdevanje ne-
prijatelja. Ovim je nadoknađivan nedostatak bombarderske avi-
jacije i vazdušnodesantnih trupa. Pored ovih prednosti koje je
davala prisutnost takvih snaga iza linije fronta, to se povoljno

odražavalo na moralnom i političkom planu i uticalo na mobili-
zaciju masa za NOP i njihovo angažovanje za potrebe oružane
borbe.

Strategijska operacija u završnoj ofanzivi JA za oslobođenje
Jugoslavije, praktično se sastojala iz niza većih i manjih napadnih,
a ponekad i odbrambenih operacija, vođenih na velikom prostran-
stvu, kombinovanjem frontalnih i partizanskih dejstava, angažo-
vanjem operativnih sastava u zahvatu fronta i operativno-parti-
zanskih u pozadini neprijatelja, s elementima podrške i zaštite,
a sve povezano jedinstvenim strategijskim ciljem, jedinstvenom
komandom i jedinstvenom idejom manevra. Pored toga, operacije
na primorskom vojištu imale su zadatak da privuku i angažuju
operativne rezerve okupatora u Istri i Slovenačkom primorju koje
su bile namenjene za intervenciju na italijanskom frontu, u koji-
ma su znatnu ulogu odigrale jedinice Jugoslovenske mornarice.

Na oslobođenom delu Jugoslavije, pored šest divizija KNOJ-a,
nalazilo se sedam operativnih (divizija i jedna operativna grupa
brigada, ukupno 13 divizja JA i dve divizije NOV Albanije. Te
snage su, uz ostale organe pozadinske vojne organizacije, imale
zadatak da energičnim dejstvom unište zaostale neprijateljske i
kontrarevolucionarne grupe i obezbede granice Demokratske Fede-
rativne Jugoslavije.

Ovim je uspešna celina strategijskog zadatka, koji je stajao
pred Jugoslovenskom armijom u završnom periodu NOR-a, bila
osigurana primenom takve ratne veštine i strategijskim raspo-
redom snaga u zahvatu fronta, u neprijateljskoj i vlastitoj poza-
dini, pri čemu su maksimalno iskorišćeni svi oblici oružane borbe
i tako obezbeđen pobedonosan završetak narodnooslobodilačkog
rata (vidi prilog 28).

Prilog br. 28

P R E G L E D

sastava Jugoslovenske armije poslednjeg dana rata — 15. maja 1945.

1. Armije — 1, 2, 3, i 4, a u formiranju su još bile 5. i 6. i 1. ten-
kovska armija.

2. Korpusi — Na kra ju rata ostalo je 6 korpusa — 3, 4, 7, 9, 10. i
Korpus narodne odbrane Jugoslavije. Tokom završne ofanzive, od 20. marta
do 15. maja, rasformirano je najviše — sedam korpusa, i to: 2, 5, 6, 11,
12, 14. i 15.

3. Dvizije — ukupno 59, i to 49 divizija je pešadijskih, 7 divizija
KNOJ-a, 2 vazduhoplovne i jedna italijanska antifašistička „Garibaldi Fon-
tanot". U završnoj ofanzivi (20. marta do 15. maja) rasformirane su tri
divizije — 35. lička, 47. srpska i 30. slovenačka.

4. Brigade — Poslednjeg dana NOR-a u sastavu Jugoslovenske armije
bilo je 261 brigada, i to: 271 pešadijska, 29 brigada KNOJ-a, 28 artiljerij-
skih, 10 inžinjerijskih, 3 protivavionske, 2 tenkovske, 2 konjičke, 2 saobra-
ćajne, jedna brigada veze i jedna železnička brigada i 12 dopunskih
brigada.

5. Pukovi — Na kra ju rata Jugoslovenska armija imala je 9 pukova,
i to: 6 vazduhoplovnih, 2 puka veze i jedan auto-puk Auto-komandc Jugo
slovenske armije.

6. NOP odredi — Kada je završen oslobodilački rat u Jugoslaviji,
ostala su samo 3 NOP odreda, i to Podgrmečki i Posavskotrebavski u
Bosni i Hercegovini i Dolenjski u Sloveniji.

Ukupno je Jugosloveiiska armija 15. ma ja 1945. imala 800.000 boraca.

POLITIČKI ORGANI I ORGANIZACIJE KPJ I SKOJ-a U
JUGOSLOVENSKOJ ARMIJI

Formiranjem armija završava se i ratni period izgradnje
partijskih organizacija u oslobodilačkim jedinicama. Direktivom
CK KPJ od 14. januara 1945. u divizijskom komitetu došlo je do
izvesnih promena.139 Pored pomoćnika političkih komesara bri-
gada i komesara divizije, u divizijski komitet ulazi i izvestan
broj drugih članova. U prvom redu komitet dobij a profesionalnog
sekretara, pomoćnika političkog komesara divizije koji se isklju-
čivo bavi poslovima partijskog rada u diviziji.160 Divizijski komitet
formira sekretarijat u koji ulaze: sekretar komiteta, politički ko-
mesar divizije i član komiteta odgovoran za rad SKOJ-a. Sekreta-
rijat je rukovodio radom partijske organizacije u vremenu između
dva sastanka komiteta, vodio poslove partijske organizacije u di-
viziji i pružio pomoć brigadnim partijskim rukovodstvima.

Divizijski komitet proleterskih divizija ii divizija koje su se
nalazile van teritorije na kojoj su formirane odgovarali su za svoj
rad i podnosili izveštaje direktno Centralnom komitetu KPJ, dok
su divizijski komiteti onih divizija koje su formirane i nalazile
se na teritoriji pojedinih nacionalnoh parti jskih rukovodstava bili
odgovorni za svoj rad t im rukovodstvima. Prema toj odluci, bri-
gadni partijski rukovodioci ne dostavljaju više izveštaje central-
nim, odnosno pokrajinskim partijskim rukovodstvima, već samo
komitetu divizije.

Istom direktivom u štabovima korpusa i armija ne formira-
ju se partijska rukovodstva. Politički komesar korpusa, odnosno
armije je partijsko-politički rukovodilac. Politički komesar armije
neposredno je imao uvid u partijski rad, a za politioko-kulturni
rad pri komandi armije postojalo je propagandno odeljenje koje
mu je bilo potčinjeno. Propagandno odeljenje armije imalo je
isti sastav kao i propagandno odeljenje korpusa, ali većeg broj-
nog stanja i sastojalo se od odseka za političku propagandu, kul-
turno-prosvetnog odseka sa sekcijama, odseka za štampu, filmske
i foto-sekcije.

Pri štabovima korpusa i armija tada se formiraju partijski
komiteti za sve samostalne jedinice i ustanove. U njega ulazi
profesionalni sekretar komiteta, rukovodilac SKOJ-a za sve pri-
štapske jedinice i još dva do tri člana.161 Za komitet prištapskih
jedinica bile su vezane sve partijske organizacije jedinica i usta-

159 Instrukcija CK KPJ od 14. januara 1945, Arhiv VII, k. 883A, f. 1,
aok. 14.

169 Arhiv VII, k. 883A, f—5, dok. 14.
161 Isto.

Poslednjeg dana rata — 15. maja 1945. maršal J. B. Tito izdao je
zapovest kojom pohvaljuje jedinice 3. armije na likvidaciji poslednje ne-
prijateljske grupacije u Jugoslaviji.

nova koje su bile van sastava divizija, a neposredno potčinjene
štabu armije ili korpusa kao što su artiljerijske, tenkovske, inži-
njerijske, protivavionske, pozadinske i druge jedinice. Komitet
prištapskih jedinica korpusa i armije bio je odgovoran Central-
nom, odnosno nacionalnom komitetu Partije.

Za rukovođenje skojevskom organizacijom štaba armije i
prištapskih jedinica formiran je komitet SKOJ-a, neposredno od-
govoran Centralnom komitetu SKOJ-a, odnosno nacionalnim ko-
mitetima.

Direktivom CK KPJ od 14. januara 1945. u Mornarici NOVJ
je obrazovan partijski komitet koji su sačinjavali politički kome-
sar Mornarice, pomoćnik komesara, rukovodilac SKOJ-a, dva člana
kao pojačanje (sekretarijat), zatim pomoćnici komesara sektora
(od marta pomoćnici komesara Severnog, Srednjeg i Južnog sek-
tora Jadrana i sekretar Komiteta KPJ Mornarice).

Kada je Vrhovni štab preimenovan u Generalštab JA i for-
mirano Ministarstvo narodne odbrane 7. marta 1945, obrazovano
je Političko odeljenje Ministarstva narodne odbrane, umesto do-
tadašnjeg Propagandnog odeljenja Vrhovnog štaba. Ono je bilo
organ CK KPJ i objedinjavalo je celokupan part i j sko-politički rad
u Jugoslovenskoj armiji. Načelnik odeljenja bio je, istovremeno,
i partijski rukovodilac JA, a ujedno i član CK KPJ. U jedinicama
su ostali i dalje propagandni organi, zatim politički delegati u
vodovima, politkomesari od četa do armije i pomoćnici politko-
mesara od čete do divizije, a u slovenačkim jedinicama sve do
Glavnog štaba. Tako je ostalo do 15. maja 1945, kada je završen
narodnooslobodilački rat.

IZVEŠTAJ GENERALŠTABA JUGOSLOVENSKE ARMIJE ZA 15. MAJ

Brzim i energičnim nadiranjem prema gornjem toku reke Drave, naše
trupe presekle su odstupnicu ostacima nemačkih i ustaško-četničkih bandi
i zaokruživši ih na području Slovenj Gradec—Guštanj—Pliberk—Dravograd,
posle trodnevnih žestokih borbi razbile ih i prisilile na kapitulaciju.

Ovim su likvidirane poslednje neprijateljske snage, koje su pred na-
šim trupama još pružale organizovani otpor.

Zarobljeno je preko 20.000 ustaša, među kojima ima veliki broj
poznatih zlikovaca. Sa ustašama zarobljen je i veći broj četnika. Osim toga
prisiljeni su na kapitulaciju poslednji ostaci nemačke balkanske grupacije
feldmaršala Lera i zarobljeno preko 10.000 Nemaca. U borbama poginulo
je više od 6.000 neprijateljskih vojnika i oficira i oslobođeno >oko 8.000
građanskih lica koja su ustaške bande silom . . .

Poslednji ratni izveštaj Generalštaba JA.

Stvaranje i razvoj oružanih snaga narodnooslobodilačkog
pokreta jugoslovenskih naroda i narodnosti odvijali su se u kraj-
nje nepovoljnim uslovima drugog svetskog rata. Utoliko više što
su fašistički okupatori ogromnim potencijalima žive sile i ratne
tehnike zaposeli jugoslovensku teritoriju i nastojali da je čvrsto
drže pod svojom kontrolom. U stvaranju oružanih snaga i vođenju
oružane borbe rukovodstvo narodnooslobodilačkog pokreta nije
imalo dovoljno iskusnih kadrova a raspolagalo je skromnim koli-
činama naoružanja, municije i druge ratne opreme. S obzirom na
veliku udaljenost savezničkih armija, odnose između članica anti-
hitlerovske koalicije i teškoće međunarodnog položaja NOP-a u
početnom periodu NOR-a, rukovodstvo NOP-a se moralo orijenti-
sati na izgradnju oružanih jedinica isključivo sopstvenim snagama.
Zahvaljujući osloncu na sopstvene snage, jugoslovensko ratište se
već 1941. uključilo u opšte napore antifašističke koalicije za slama-
nje sila Osovine.

Rukovodeća uloga KPJ sa Titom na čelu, jasna politička plat-
forma — nacionalno oslobođenje, borba protiv povratka na buržo-
aski sistem Kraljevine Jugoslavije i otvaranje perspektive stvara-
njem bratske zajednice ravnopravnih naroda i narodnosti, snažno
su se odražavali na proces stvaranja i izgrađivanja oružanih forma-
cija i predstavljali izvor njihove moralne snage i borbene spo-
sobnosti.

Rukovodstvo NOP-a je u skladu sa opštim razvojem NOB-a
određivalo karakter, ulogu i zadatke oružanih snaga, što je bilo
od bitnog značaja za ravnomeran proces njihovog stvaranja i uč-
vršćivanja. Opšti stavovi i direktive CK KPJ, posebno Titova uput-
stva u Biltenu Glavnog, odnosno Vrhovnog štaba, predstavljali su
čvrstu orijentaciju za rad na organizovanju, razvijanju i upotrebi
oružane sile.

Od prvih dana ustanka usmeravanje izgradnje oružanih je-
dinica bilo je u težištu aktivnosti CK KPJ i Vrhovnog štaba: „Na-
ši partizanski odredi su pod centralnim rukovodstvom štaba i CK
KPJ koji postepeno te raštrkane partizanske odrede pretvara u
jednu oslobodilačku armiju koja će biti samo pod našim ruko-
vodstvom i uticajem .. ." (Tito).

To što su stvaranje i izgradnja oružanih snaga bili u središ-
tu pažnje CK KPJ garantovalo je njihov razvoj na jedinstvenim
osnovama na ćelom jugoslovenskom prostoru, uz dosledno pošto-
vanje specifičnosti, konkretnih uslova, potreba i mogućnost; sva-
ke zemlje i pokrajine, svakog kraja, pri čemu je do izražaja došla
puna stvaralačka inicijativa i kreativnost glavnih i ostalih štabova
i komandi. Načelo jedinstvenosti oružanih snaga nije bilo u sup-
rotnosti s formiranjem oružanih jedinica na nacionalnoj i terito-
rijalnoj osnovi, pa su nosile naziv prema mestu formiranja: bo-
sanske, hercegovačke, crnogorske, dalmatinske, hrvatske, make-
donske, slovenačke, srpske, južnomoravske, vojvođanske, kosov-

sko-metohijske, krajiške, istočnobosansike i druge. To je, uz rav-
nopravnost jezika, ravnomerno uzdizanje kadrova, nacionalne ko-
mande i nacionalne zastave, imalo dubok politički i vojni smisao
— bio je to izraz politike nacionalne ravnopravnosti, doprinos re-
šavanju nacionalnog pitanja u praksi narođnoosolobodilačke bor-
be. Oružane snage NOP-a dejstvovale su kao jedinstvena celina,
čije je napore na strategijskom nivou objedinjavao Vrhovni štab.

Formiranje i razvoj oružanih snaga NOP-a odvijali su se uz
velike teškoće objektivne i subjektivne prirode, počev od njiho-
vog nastanka i prvih oružanih borbi do povremenih gubitaka i
osipanja, pa i rasformiranja pojedinih jedinica. Formiranju jedi-
nica prilazilo se stvaralački. Pri «provođenju tog primarnog za-
datka, sva rukovodstva NOP-a vodila su računa o specifičnosti
svake teritorije, vojno-političkim i drugim okolnostima, primenju-
jući pri tom teoretske postavke marksističke nauke i pouke isto-
rije o partizanskom ratu, a pre svega vlastita iskustva.

Za formiranje oružanih snaga i njihovu upotrebu od presud-
nog značaja bili su politička svest i moral boraca ii (starešina, na
čemu su uporno radili part i jska i skojevska organizacija, štabovi
i komande. Stupanjem u partizanske jedinice, svaki borac je da-
vao svečanu obavezu da će se, ne štedeći napore i život, istrajno
boriti do potpunog uništenja fašističkog okupatora i svih drugih
narodnih neprijatelja.

Vojna organizacija NOP-a prekrivala je celu teritoriju Jugo-
slavije i tako odgovarala potrebama narođnoosolobodilačke bor-
be u celini, kao i svim vidovima i oblicima oružane borbe: u brd-
sko-planinskim predelima, ravnici i komunikativni j im oblastima,
na moru, otocima itd. Tito je podvlačio da je postojanje oružanih
snaga u svim defovima Jugoslavije proizlazilo iz toga što je bilo
„predvideno da operacijski prostor bude čitava Jugoslavija, kako
bi se što više razvukle neprijateljske snage i taktikom brzih ma-
nevara i iznenadnih napada na najslabija mesta nanijeli neprija-
telju što veći gubici". Postojanje oružanih jedinica na ćelom ju-
goslovanskem prostoru objektivno je u strategijskom smislu iz-
ražavalo sadejstvo svih 'oružanih snaga NOP-a, odgovaralo je po-
trebama i ciljevima oslobodilačkog rata, stvarala se relativna nad-
moćnost na pojedinim sektorima, razvlačio i iznuravao neprijatelj,
što je imalo značajan vojni i politički efekat — podizalo je bor-
beno raspoloženje stanovništva i podsticalo mobilizaciju za NOP.
Zahvaljujući prisustvu partizanskih jedinica, kasnije jedinica
NOVJ u svim krajevima Jugoslavije d partizanskom načinu rato-
vanja, neprijatelju je ograničavana mogućnost manevra ii vođenja
oružane borbe, zbog čega se može reći da je tokom čitavog rata
bio u strategijskoj defanzivi.

U procesu oružane borbe postepeno su se stvarale i izgrađi-
vale oružane snage, sticala ratna iskustva i osposobljavale jedini-
ce za složenije borbe i operacije. „Manje akcije u partizanskom ra-
tu vode krupnim" — isticao je T i t o — „jer one postepeno mobi-
liziraju sve nas. Male akcije uče ljude ratovanju i to znanje je ga-

Maršal Tito i feldmaršal Ale-
ksander prilikom planiranja
zajedničkih operacija, Beo-

grad, februara 1945.

Vrhovni komandant NOV i
POJ maršal Tito obilazi po-
ložaje na Sremskom frontu,

januara 1945.

Maršal Tito i komandant III
ukrajinskog fronta maršal
Tolbuhin za vreme potpisiva-
nja ugovora o koordinaciji
dejstava u Mađarskoj, Italiji

i Jugoslaviji, 1945.

Poletanje na ratni zadatak sa zemunskog
aerodroma, januar 1945.

Feldmaršal Aleksander i general Peko
Dapčević na Sremskom frontu, 1945.

K S W ; rf -

3. brigada 6. divizije juriša
»f • * na Sremskom frontu, 1945.

Jedinice 1. tenkovske brigade i 26. dalmatinske divizije u borbi za oslobo-
đenje Bihaća, krajem marta 1945.

5. prekomorska brigada u
Sloveniji kod Griošnice 1945.

Dalekometna artiljerija Arti-
ljerijske brigade 4. armije u

Lici aprila 1945.

Tenkovi 2. tenkovske brigade „T-34" na maršu, u proleće 1945.

Jedinice Jugoslovenske armije u oslobođenom Iloku, 1945.

Ukrcavanje ranjenika u saveznički transportni avion, Bela Krajina,
april 1945.

Borbe za Mostar. 29. divizija
u februaru 1945.

Austrijski partizanski bataljon u sastavu NOV Slovenije, Suha Krajina, kraj
januara 1945.

Fiskulturno takmičenje 2.
proleterske brigade za vreme
Svetske omladinske nedelje,

s. Badovinci, mart 1945.

Borci jedinica KNOJ-a na gra-
nici nove Jugoslavije, počet-

kom 1945.

Borci brigade „Budo Tomović" na položaju Oštra stijena (kod Brodareva)
1944. godine

Komandant 4. armije general
Petar Drapšin i načelnik šta-
ba Pavle Jakšić u Istri, 1945.

Radiostanica 4. armije u dejstvu ispred Rijeke, krajem aprila 1945.

Iskrcavanje jedinica Kvarnerskog odreda na istočnu obalu Istre u Mašće-
ničkoj Dragi, 21. aprila 1945.

Brod „Jadran" uplovljava u
luku oslobođenog Trsta, 6.

maj 1945.

Borci 4. jugoslovenske armije nakon oslobođenja Trsta 1. maja 1945.

v
. ^ ' - I B H B K J B i i , 1

Slavlje u oslobođenom Trstu 1. maja 1945.

Motorizovani odred 4. armije na putu za Korušku ispred Tolmina, početak
maja 1945.

Popis zaplenjenog oružja od.
strane 3. divizije u Sloveniji,

maj 1945.

Maršal Jugoslavije Josip Broz Tito obilazi ranjenike u bolnici na Rebru,
Zagreb, maj 1945.

Naoružanje i oprema vrhov-
nog komandanta NOV i POJ

maršala Josipa Broza Tita

Zastave brigada NOV i POJ u Vojnom muzeju JNA u Beogradu

rancija da se partizanski odred neće raspasti u slučaju ako krup-
na akcija ne uspije .. ."

Rukovodstvo narodnooslobodilačkog pokreta postupno je iz-
građivalo oružane isnage, prilagođavajući ih i usaglašavajući kon-
kretnim uslovima jugoslovenskog ratišta i opštim uslovima dru-
gog svetskog rata, ciljevima NOB-a, materij alno-tehničkim moguć-
nostima, kadrovima, te odnosu snaga. Otuda su i oblici organizo-
vanja bili raznovrsni, što je bilo u skladu sa uslovima partizan-
skog rata i potrebama svalke etape NOB-a u celini i u pojedinim
zemljama i pokraj inama Jugoslavije. Tako su postajale partizan-
ske i operativne, pokretne jedinice, kao i organi vojnopozadinske
vlasti, što se u oružanoj borbi međusobno dopunjavalo i pred-
stavljalo jedinstvenu celinu.

Oružane snage NOP-a su se izgrađivale u neprekidnom pro-
cesu oslobodilačke borbe, razvijajući se od nižih ka višim organi-
zacijskim oblicima i u skladu sa širenjem i jačanjem 'NOB-a i sa
strategijskim ciljevima u svakoj etapi narodnooslobodilačkog ra-
ta. One isu prošle četiri osnovne etape svoga razvoja.

U razvoju oružanih snaga prva etapa poklapa se vremenski
sa ustaničkom 1941. godinom, u kojoj su partizanski odredi os-
novni oblik vojne organizacije. Jedino se partizanskim odredima
i partizanskim načinom oružane borbe mogao pokrenuti narod na
ustanak i stvoriti uslovi da preraste u opštenarodni rat. Smisao
takve orijentacije bio je u prednostima koje je u takvoj situaciji
pružala partizanska vojna organizacija. Pri nepovoljnom odnosu
snaga partizanske jedinice su mogle počesno tući znatno nadmoć-
nije snage okupatora i kolaboracionista jedino partizanskom tak-
tikom ratovanja. Na ta j način su postepeno uticale na promenu
postojećeg odnosa snaga u sopstvenu korist i proširenje političke
baze ustanka, kao i stvaranje novih ustaničkih jedinica. Time je
bilo omogućeno da su već u leto 1941. partizanski odredi gotovo
u svim krajevima Jugoslavije ostvarili svoj osnovni zadatak •—-
pokretanje oružane borbe protiv okupatora. Međutim, različiti
objektivni uslovi u pojedinim zemljama i pokrajinama, pa čak i u
manjim regionima, uticali su na dinamičan razvoj partizanske
borbe i raznolikost vojne organizacije ustanka. Isto tako, i sub-
jektivni faktori — nesnalaženje u pokretanju borbe i organizova-
nju partizanskih jedinica, preuranjeno formiranje krupnih sastava
(brigada, čak i divizija), držanje krutih frontova — odražavali su
se na razvoj oružanih jedinica. Nov kvalitet u razvitku partizan-
skih odreda označilo je vojno-političko Savetovanje u Stolicama,
krajem septembra 1941, kada partizanske jedinice dobijaju obelež-
ja čvrstih vojnih formacija, a oružana borba se afirmiše na nače-
lima partizanskog ratovanja.

Stvaranje operativnih — pokretnih jedinica (brigada) neve-
zanih za matičnu teritoriju i izrastanje ustanka u opštenarodni
rat predstavlja drugu etapu razvoja oružanih snaga NOP-a. Pro-
ces nastajanja operativnih jedinica započeo je formiranjem 1. pro-
leterske NOU brigade, 22. decembra 1941, što predstavlja revolu-
cionarni događaj u izgradnji vojne organizacije NOP-a i u razvo-

ju ratne veštine. U praksi oružane borbe ubrzo je potvrđeno da
su brigade takav oblik vojne organizacije koji je, uz druge čini-
oce, omogućio da partizanska borba preraste u opštenarodni rat.
U tom periodu formirani su i prvi udarni, omladinski i neki pro-
leterski bataljoni koji ,su imali gotovo ista svojstva kao i brigade.
Stvaraju se i prvi začeci partizanske mornarice i vazduhoplov-
stva, postepeno se počinju oblikovati jedinice rodova i službi. Pr-
vi organi vojnopozadinske vlasti (komande mesta, partizanske i
seoske straže) koji su se pojavili 1941, u ovoj etapi široko se raz-
vijaju a formiraju se i vojna područja čija je funkcija bila veoma
značajna u pozadinskom obezbeđenju operativnih i partizanskih
jedinica. U domenu rukovođenja i komandovanja usavršava se
struktura štabova i komandi, a formiraju se i prvi operativni šta-
bovi (štabovi operativnih zona), što je omogućavalo Vrhovnom
štabu i glavnim štabovima da rukovode sve razvijenijim oružanim
snagama i oružanom borbom.

Partizanski oblik oružane borbe i dalje je bio dominantan,
ali su se dejstvom brigada i drugih pokretnih jedinica počeli javlja-
ti i kombinovani oblici oružane borbe.

Formiranjem prvih divizija i korpusa, osnivanjem Narodno-
oslobodlačke vojske Jugoslavije, 1. novembra 1942. počinje treća
etapa razvoja oružanih snaga, što ujedno označava i početak bit-
ke za strategijsku prekretnicu na jugoslovenskom ratištu. Ova eta-
pa je najduža, najdinamičnija u ukupnom razvoju oružanih snaga
i t raje približno do sredine 1944. Formiranje divizija i korpusa
predstavlja jedan od najznačajnijih poduhvata u domenu izgrad-
nje oružanih snaga, koje će izrasti u oružanu silu na jugosloven-
skom ratištu, sposobnu da izbori definitivni prelom vojno-politič-
ke situacije u korist narodnooslobodilačkog pokreta.

U prvoj polovini 1943, godine NOV J je vodila dve velike,
dramatične i presudne operacije — bitku na Neretvi i Sutjesci,
u kojima je izdržala najveća iskušenja, pokazala visok stepen or-
ganizovanosti, a borci ispoljili masovan heroizam, čvrst moral i
samožrtvovanje. U toj etapi, naročito u danima kapitulacije Ita-
lije, dolazi do masovnog priliva novih boraca i povećanja ratnog
plena, čime su brojno ojačane oslobodilačke jedinice povećale svo-
ju udarnu snagu i vatrenu moć. Korpusi deluju u svim krajevima
Jugoslavije, a divizije su njihova osnovna udarna snaga. Iako su
dejstva na moru počela još 1941, sada je to preraslo u kontinui-
rani oblik borbi protiv neprijateljskih pomorskih komunikacija
i plovnih objekata, izvođenjem zajedničkih operacija kopnenih i po-
morskih jedinica. Formirana je Mornarica NOVJ, sposobna da us-
pešno rešava borbene i druge zadatke. Uspostavljena je neposredna
veza sa savezničkim armijama u Italiji i primljena prva vojna po-
moć. Formiraju se i prve vazduhoplovne jedinice i stvaraju uslovi za
osnivanje Vazduhoplovstva NOVJ. Znatna količina oružja i bor-
benih sredstava omogućila je da se veća pažnja posveti razvoju
rodova i službi. Formiraju se prve artiljerijske, inžinjerijske, ten-
kovske, konjičke i saobraćajne brigade — što je bio kvalitetan
skok u odnosu na prethodni period. Formiraju se nove jedinice

od pripadnika jugoslovanskih narodnosti i prve jedinice od stra-
nih državljana. Time je u praksi rešavano pitanje ravnopravnosti
naroda i narodnosti Jugoslavije i izražavana solidarnost antifaši-
stičke borbe u celini. Osnovan je i Korpus narodne odbrane
(KNOJ), čija je najvažnija funkcija bila da, zajedno sa ostalim
oružanim snagama, obezbedi tekovine NOB-a i zaštiti državne gra-
nice po meri oslobođenja zemlje. U tom periodu, iako su formi-
rane krupne operativne jedinice NOVJ, partizanski odredi i dalje
imaju istu ulogu, ali u njegovoj završnici nastaje proces njihovog
postepenog rasformiranja na oslobođenoj teritoriji. Osnivaju se
korpusne (divizijske) vojne oblasti, koje pokrivaju celu jugoslo-
vensku teritoriju. Komande i štabovi su se potpuno irazvili i us-
pešno rukovodili sve složenijim borbenim dejstvima.

U ratnoj veštini NOVJ sve više je prisutan kombmovani ob-
lik borbenih dejstava. Ona izvodi krupne operacije, u kojima uče-
stvuje više divizija i korpusa, uz sve vidnije sadejstvo vidova, ro-
dova i službi i organa vojnopozadinske vlasti. U toj etapi stvoreni
su uslovi za otpočinjanje rešavajućih borbi za konačno oslobođe-
nje zemlje u toku kojih je došlo do koordinacije sa dejstvima Cr-
vene armije u istočnim krajevima Jugoslavije i iza oslobođenje
Beograda, posle čega su se sovjetske jedinice potpuno prebacile
u Mađarsku.

Od polovine 1944. nastupila je četvrta, poslednja etapa u raz-
voju oružanih snaga NOP-a u kojoj se izvode završne operacije
za potpuno oslobođenje Jugoslavije. Tada se objedinjuju strate-
gij sko-operativne grupacije, formiraju armijske grupe i armije,
NOVJ je preimenovana u Jugoslovensku armiju, Mornarica NOVJ
u Jugoslovensku mornaricu, Vrhovni štab NOV i POJ reorganizo-
van je u Generalštab JA, osnovani su Ministarstvo narodne odbra-
ne 1 Ratni kabinet. To je bilo konačno oblikovanje organizacijs-
ke strukture oružanih snaga NOP-a. Reorganizovane su oružane
snage u krupne strategi j sko-operativne grupacije i— armije. Dalje
su se razvile jedinice vidova, rodova i službi. Mornarica NOVJ, od-
nosno Jugoslovenska mornarica postala je važan činilac u bici za
Jadran, vazduhoplovna podrška bila je sve efikasnija, jer su for-
mirane dve vazduhoplovne divizije, a jedinice rodova i službi izvr-
šavale su složene zadatke podrške i obezbeđenja u završnoj ofan-
zivi za oslobođenje Jugoslavije.

U toj poslednjoj etapi razvoja oružanih snaga sve se više
prelazilo na frontalni oblik oružane borbe, ali su se primenjivala
i kombinovana borbena dejstva. Radilo se o k o m b i n o v a n j u , na
širem nivou, frontalnih dejstava s razvijenim dejstvima krupnih
snaga u pozadini neprijatelja i dejstvima na obezbeđenju oslobo-
đene teritorije protiv zaostalih neprijateljskih delova i snaga kon-
trarevolucije.

Postupnost stvaranja i razvoja oružanih snaga NOP-a bila
je rezultat usklađenosti vojne organizacije sa stepenom razvoja
oružane borbe, potrebama očuvanja dostignutih rezultata i sa po-
litičkim i vojnim ciljevima rata u celini i svake njegove etape
posebno. Takva postupnost u razvoju vojnih jedinica gradila se

na organizacijsko-formacijskoj strukturi oružanih snaga, koja je
bila usaglašena vojno-političkoj situaciji, uslovima jugoslovenskog
ratišta i oblicima vođenja narodnooslobodilačkog rata (prilog
br. 29).

Za pobedanosan ishod narodnooslobodilačkog rata od odlu-
čujućeg značaja bilo je jedinstveno rukovođenje i komandovanje,
što je proizilazilo iz uslova u ikojima je vođen oslobodilački rat ,
njegove političke i strategijske koncepcije, karaktera vojne orga-
nizacije i načina vođenja borbenih dejstava, iz jedinstva pogleda
i doktrinarniih stavova. Istovremeno, komandovanje ma svim ste-
penima bilo je u velikoj meri osamostaljeno. Masovna stvaralačka
inicijativa boraca i starešina takom čitavog rata bila je značajna
poluga pri stvaranju, učvršćenju i izgrađivanju oslobodilačkih
jedinica.

Uspešno rukovođenje i komandovanje objašnjava i činjeni-
ca što su štabovi i komande svih nivoa, do Vrhovnog štaba, bili
na licu mesta, gotovo uvek u središtu raznih zbivanja. Zbog toga
su oni mogli neposrednije uticati na razvoj oružanih snaga i usa-
vršavanje njihove ratne veštine, na promene organizacij sko-forma-
cijske prirode, na rešavanje problema vojne organizacije u svim
etapama narodnooslobodilačkog rata. Jedna od bitnih karakteri-
stika štabova i komandi NOV i POJ je u :totme što su bili izvan-
redno mobilni i efikasni, a stručno uzdizanje komandnog kadra
sistematski je unapređivano kroz razne kurseve i škole, aili pre
svega ratnom praksom.

U stvaranju oružanih snaga NOP-a presudnu ulogu imao je
vrhovni komandant i generalni sekretar KPJ Josip Broz Tito, za
čije je ime vezan nastanak, uloga i pobeda oružane sile naroda
i narodnosti Jugoslavije. Titovo delo je ceo koncept nastanka i
razvoja oružanih snaga NOP-a, od prvih partizanskih odreda do
armija. Tito je donosio sve bitne odluke i izdavao najvažnije di-
rektive u stvaranju NOVJ; pokretao inicijativu u pojedinim eta-
pama razvoja oružanih snaga i podsticao stvaralaštvo svih čini-
laca NOP-a u dinamičnoj praksi njene upotrebe; pronalazio ade-
kvatna rešenja u raznim situacijama, razrađujući originalnu stra-
tegiju i taktiku njene upotrebe i pronalazeći najcelishodnija
rešenja za bezbrojne teškoće u četvorogodišnjoj oružanoj borbi.

Tito je NOVJ smatrao osnovnim sredstvom za postizanje
ciljeva rata i revolucije. Rešenja u stvaranju vojnih formacija nije
tražio u šemama o revoluciji, već u živoj stvarnosti opštih uslova
drugog svetskog rata i posebnih Okolnosti u Jugoslaviji, kao i u
praksi oružane borbe. Tito je otkrio i razvio potencijalne snage
naroda i odredio strategijski smisao i sadržaj prostorno udaljenih
ali idejno povezanih delova oružane sile, i još 1941. sve slio u
jedinstvenu celinu zajedničke borbe naroda i narodnosti Jugosla-
vije, sve do završnih operacija za potpuno oslobođenje zemlje,
stvorivši tako od porobljene i rasparčane Jugoslavije značajno i
od sila Osovine nepredviđeno ratište u ovom delu Evrope.

Oružane snage narodnooslobodilačkog pokreta u Jugoslaviji
bile su od izuzetne strategijske važnosti za antihitlerovsku koa-

liciju u drugom svetskom ratu. Nalazeći se na jednom od najzna-
čajnijih prostora evropskog ratišta, u centru Balkana i jugoistoka
Evrope, u neposrednoj blizini država sila Osovine, NOVJ nepre-
kidnim oružanim dejstvima od julskih dana 1941. do 15. ma ja
1945. zadavala je snažne udarce fašističkim armijama. Zbog toga
je neprijatelj na jugoslovenskom ratištu u prošeku uvek držao
30—35 divizija, koje su komandovanju osnovnih sila bile preko
potrebne na ostalim frontovima drugog svetskog rata. U završnoj
etapi drugog svetskog rata na jugoslovenskom ratištu ispred Ju-
goslovenske armije bilo je angažovano toliko neprijateljskih sna-
ga koliko ih je približno bilo na frontu ispred savezničkih armija
u Italiji, ili na sovjetsko-nemaokom frontu u Mađarskoj.

Doprinos Narodnooslobodilačke vojske Jugoslavije opštesa-
vezničkoj pobedi nad fašizmom ogleda se i u odnosu snaga na
jugoslovenskom ratištu i u ukupnom pokazatelju ljudskih gubi-
taka 1941—1945. Gubici NOVJ iznosili su 305.000 poginulih i
425.000 ranjenih boraca. Među poginulima bilo je 50.000 članova
KPJ i oko 70.000 članova SKOJ-a, te 25.000 žena-boraca NOVJ.
Računa se da su gubici neprijatelja bili gotovo duplo veći, preko
1,200.000.

Zahvaljujući oslobodilačkoj armiji, narodnoslobodilački po-
kret bio je u mogućnosti da uspešno sarađuje sa antifašističkim
pokretima susednih zemalja i da im pruža znatnu poimoć. Na oslo-
bođenim teritorij ama u Jugoslaviji boravile su oružane jedinice
oslobodilačkih pokreta Bugarske, Grčke, Albanije i Italije, gde je
ujedno formiran ii izvestan broj bugarskih i italijanskih antifa-
šističkih oružanih formacija.

Nastanak i razvoj oružanih jedinica NOP-a Jugoslavije po-
kazali su mogućnost stvaranja oružanih snaga u uslovima okupi-
rane zemlje i efikasno vođenje narodnooslobodilačke borbe u po-
zadini armija sila Osovine za vreme drugog svetskog rata, što
predstavlja podsticajno iskustvo za strategiju i taktiku narodno-
oslobodilačkih i revolucionarnih pokreta i ratova.

1 22. VI—31.XII 1941. — — — — — — — — 1 — — 1 — — — 292 241 51

2 1. I—1. XI 1942. 28 - 1 .28 - - - 85 92 44

3 1. XI—31. XII 1942 - 2 - 2 9 - - 9 9 - - 37 - — - 4 12 36

4 1. 1—9. IX 1943. - 2 - 4 9 1 1 18 20 2 5 54 - - - 96 47 85

5 9. IX—31. XII 1943. - 5 - 9 12 - 2 28 70 1 22 103 - - - 90 70 105

6 1. 1—31. XII 1944. - 9 3 15 35 - 2 61 182 7 44 248 7 - 7 142 195 52

7 1. 1—15. V 1945 4 - 9 6 3 - 5 59 47 - 34 261 3 1 9 2 51 3

Ukupno: 4 18 12 6 68 1 10 59 357 10 106 261 10 1 9 711 708 3

1 Ukupno je formirano 68 divizija (55 pešadijskih, 7 divizija KNOJ-a, 2 vazduhoplovne i 4 italijanske). Rasformirano je 10 divizija, jedna obnovljena;
na kraju rata je bilo 59 divizija.

2 U toku NOR-a formirano je 357 brigada i 10 pukova (ranga brigade) — ukupno 367 brigada (pukova). Obnovljeno (dvaput je formirano) 10 brigada,
rasformirano je 106 brigada i jedan puk, na kraju rata je ostalo 261 brigada i 9 pukova — ukupno 270 brigada (pukova).

3 Od 1941. do 15. maja 1945. ukupno je formirano 556 partizanskih odreda, obnovljeno je — jedan, dva ili više puta — 153 odreda, tako da ih je
ukupno formirano i obnovljeno 711, rasformirano 708 i na kraju rata ostalo 3 odreda.

ZBIRNI PREGLED M ° g b n 2 9

ORUŽANIH SNAGA NARODNOOSLOBODILACKOG POKRETA JUGOSLAVIJE 1941—1945. GODINE

HRONOLOGIJA STVARANJA I RAZVOJA ORUŽANIH SNAGA
NOP-a 1941—1945.
(važniji događaji)

1941.

27. mart — Pod pritiskom raspoloženja narodnih masa Ju-
goslavije, grupa oficira, sa generalom Dušanom
Simovičem na čelu, oborila vladu Cvetković —
Maček, koja je 25. marta 1941. potpisala Trojni
pakt sa Nemačkom. Obrazovana je nova vlada
Kraljevine Jugoslavije pod predsedništvom gene-
rala D. Simovića.

6. april — Oružane snage Nemačke, Italije, zatim i Mađar-
ske, jačine 51 divizija otpočele napad na Jugo-
slaviju. Njima se priključila i vojska carske
Bugarske.

10. april — U Zagrebu održana sednica CK KPJ na kojoj
je odlučeno da se nastavi otpor agresoru i pre-
ma razvoju situacije počnu pripreme za oruža-
nu borbu protiv okupatora. Formiran je Vojni
komitet, sa generalnim sekretarom KPJ Josipom
Brozom Titom na čelu, čiji je zadatak bio da
rukovodi vojnim i organizacijskim pripremama
za oružanu borbu.

17. april — U okupiranom Beogradu potpisan akt o bez-
uslovnoj kapitulaciji vojske Kraljevine Jugosla-
vije.

Maj p. — U Zagrebu održano Majsko savetovanje pred-
stavnika nacionalnih i pokrajinskih partijskih
rukovodstava (osim Makedonije) na inicijativu

i pod rukovodstvom Josipa Broza Tita. Odlu-
čeno je da sve partijske organizacije formiraju
vojne komitete, koji će sprovoditi pripreme za
oružanu borbu protiv okupatora i njihovih sa-
radnika.

Maj p.p. — Na sastanku u Sarajevu, formiran Vojni komi-
tet pri Pokrajinskom komitetu KPJ za BiH.

Maj p.p. — Obrazovan Vojni komitet pri PK KPJ za Sr-
biju.

Maj d.p. — Po nalogu PK KPJ za Crnu Goru, Boku i San-
džak, otpočelo formiranje pripremnih udarnih
i partizanskih grupa za oružanu borbu protiv
okupatora.

Jun s. — Formirana Vojna komisija pri PK KPJ za Ma-
kedoniju.

22. jun — Na sednici CK KP Slovenije u Ljubljani, for-
mirano Vrhovno poveljstvo slovenskih partizan-
skih čet (odreda), koje je kasnije preiimenova-
vano u Glavno poveljstvo slovenskih partizan-
skih čet (Glavni štab slovenačkih partizanskih
četa).

27. jun — U Beogradu održana proširena sednica Politbi-
roa CK KPJ, na Ikojoj je odlučeno da se, ume-
sto dotadašnjeg Vojnog komiteta, obrazuje
Glavni štab Narođnooslobodilačkih partizanskih
odreda Jugoslavije, za čijeg komandanta je od-
ređen generalni sekretar KPJ Josip Broz Tito.

Jun k. — Vojna komisija pri PK KPJ za Crnu Goru, Boku
i Sandžak reorganizovana u Vojnorevolucionar-
ni komitet.

— Pri CK KP Hrvatske obrazovano Operativno
parti jsko rukovodstvo za Hrvatsku.

— Odlukom PK KPJ za Vojvodinu, formiran Štab
NOP odreda za Vojvodinu.

4. jul — U Beogradu, na Dedinju, održana proširena
sednica Politbiroa CK KPJ pod rukovodstvom
Josipa Broza Tita. Odlučeno je da se od diver-
zija i sabotaža pređe na opšti ustanak, či ja će
osnovna forma biti partizanski rat. Takođe su
razrađeni planovi partizanskih operacija u Sr-
biji i stvaranja slobodne teritorije.

— Na istom sastanku Politbiroa CK KPJ u Beo-
gradu, namesto dotadašnjeg Vojnog komiteta.

formiran Štab NOP odreda Srbije, kasnije pre-
imenovan u Glavni štab NOP odreda Srbije.

Jiul — Na početku ustanka CK KPJ doneo odluku da
se u partizanskim jedinicama obrazuju zasebne
partijske organizacije — ćelije, na principu je-
dan odred — jedna ćelija, koja se neposredno
vezivala za parti jsko rukovodstvo na terenu.

7. jul — Počeo ustanak naroda Srbije.
— Oblasni komitet KPJ za Kosovo i Metohiju do-

neo odluku da se osnuje Vojni komitet, prikup-
lja oružje, formiraju partizanske jedinice i ot-
počne sa diverzantskim akcijama.

13. jul — Počeo ustanak naroda Crne Gore.
— Na sastanku PK KPJ za BiH u Sarajevu formi-

ran Vojni štab, kasnije Štab NOP odreda Bosne
i Hercegovine.

18. jul — Pokrajinski komitet KPJ za Crnu Goru i San-
džak ukinuo Vojnorevolucionarni komitet i for-
mirao Privremenu vrhovnu komandu nacionalno-
oslobodilaokih trupa za Crnu Goru, Boku i San-
džak.

Jul is. — GŠ NOP odreda Slovenije doneo Partizanski za-
kon, u ikome se, pored prava i dužnosti partiza-
na, regulišu ustrojstvo NOP odreda i odnosi u
oslobodilačkim jedinicama.

22. jul — Počeo ustanak naroda Slovenije.

27. jul — Počeo ustanak naroda Bosne i Hercegovine.
— Počeo ustanak naroda Hrvatske.

Jul — Sa formiranjem četa u sastavu partizanskih od-
reda osnovna parti jska organizacija je formira-
na na principu jedna četa >— jedna ćelija. Kao
organizacioni princip, to će ostati do kraja rata.

— Prema uputstvima CK SKOJ-a, u partizanskim
jedinicama osnivaju se skojevske organizacije
na principu „aktiva" ili „grupa".

8. avgust — Na pokrajinskom partijskom savetovanju na pl.
Kameniku (kod današnjeg Titograda), formiran
je Štab narodnooslobodilačkih gerilskih odreda
za Crnu Goru, Boku i Sandžak.

10. avgust — GŠ NOP odreda Jugoslavije izdao aiputstvo o
formiranju i zadacima NOP odreda Jugoslavije

(autor: Josip Broz Tito), koje je pod naslovom
„Zadatak narodnooslobodilačkog partizanskog
odreda" objavljeno kao uvodnik prvog broja
Biltena GŠ NOPOJ.

16. avgust — Po odluci delegata KPJ Marka Oreškovića, reor-
ganizacijom ustaničkih jedinica iz delova Bosne,
Like i Dalmacije, formirana Drvarska brigada
(„Brigada gerilskog odreda za oslobođene kra-
jeve Bosne ii Like") sa sedištem u Drvaru.

19. avgust — GŠ NOP odreda Jugoslavije objavio tekst parti-
zanske zakletve.

Avgust — Pokrajinski komitet KPJ za Crnu Goru, Boku
i Sandžak izdao direktivu da se „tamo gdje po-
stoje bataljoni stvore bataljonski komiteti" za
rukovođenje partijskom organizacijom. Bataljon-
ski komiteti su održavali neposrednu vezu sa
mesnim partijskim rukovodstvima.

— U Sloveniji počela da deluje Varnostvno-obveš-
čevalna služba (Služba obaveštavanja i bezbed-
nosti).

— CK SKOJ-a doneo odluku o formiranju skojev-
skih aktiva u partizanskim jedinicama.

4. septembar — Generalni sekretar KPJ Josip Broz Tito u ime
CK KPJ uputio direktivu Centralnom komitetu
KPH, u kojoj iznosi opštu koncepciju partizan-
skog načina ratovanja objašnjava postepenost
formiranja partizanskih odreda.

8. septembar — U Biltenu GŠ NOPOJ objavljen članak koman-
danta GŠ NOPOJ Josipa Broza Tita „Borba par-
tizana protiv nemačkih osvajača na Istočnom
frontu" u kojem se daju opšta uputstva o par-
tizanskom ratovanju.

12. septembar — Generalni sekretar KPJ Josip Broz Tito uputio
pismo Centralnom komitetu iKPH, u kojem za-
hteva da se pojača rad na učvršćenju NOP od-
reda i ukine naziv „gerilac" a uvede naziv „par-
tizan" kao jedinstvena oznaka za pripadnike
NOP odreda.

16. septembar — Generalni sekretar KPJ i komandant GŠ NOP
odreda Jugoslavije Josip Broz Tito, CK KPJ i
GŠ NOPOJ otišli iz Beograda na oslobođenu
teritoriju zapadne Srbije da neposredno ruko-
vode ustankom i oslobodilačkim jedinicama.

16. septembar — U selu Dulenu kod Kragujevca GŠ NOPO Srbije
održao savetovanje sa rukovodiocima partizan-
skih odreda.

18. septembar — Komandant GŠ NOP odreda Jugoslavije J. B.
Tito stigao iz Beograda u s. Robaje (kod Valje-
va), na oslobođenu teritoriju zapadne Srbije.

Septembar d.p. — Formiran Pokrajinski vojni štab za Makedoniju,
koji je kasnije preimenovan u Pokrajinski štab
NOP odreda Makedonije.

26. septembar — Na vojnom savetovanju u Stolicama kod Krup-
nja, održanom na inicijativu i pod rukovod-
stvom Josipa Broza Tita, donete značajne odluke
za dalje učvršćenje i razvijanje NOB-a i oslobo-
dilačkih jedinica. Glavni štab NOPOJ preimeno-
van u Vrhovni štab NOPOJ. Taj dan se praznuje
i kao Dan jedinica veze JNA.

Septembar — Na Savetovanju u Stolicama odlučeno da se
uvede funkcija zamenika političkog komesara
kao profesionalnog partijskog radnika i postav-
ljeni su u štabove bataljona i odreda, a od po-
četka 1942. i u četama.

Septembar — Deo CK KPJ i VŠ NOPOJ, sa generalnim sekre-
tarom KPJ i vrhovnim komandantom NOPOJ,
stigao u Užice (sada Titovo Užice) odakle će oko
dva meseca rukovoditi NOB-om i oslobodilač-
kim jedinicama.

Septembar — U zapadnoj Srbiji počela tzv. prva neprijatelj-
ska ofanziva, koja je trajala do polovine decem-
bra 1941.

Oktobar p. — Štab Narodnooslobodilačkih gerilskih odreda
Crne Gore, Boke i Sandžaka izdao uputstvo za
organizovanje partizanske narodne vojske, ko-
jim je predviđeno formiranje četa, bataljona,
brigada i odreda.

7. oktobar — Partizanska baterija topova čačanskog NOP od-
reda otvorila vatru na položaje nemačkih jedi-
nica u Kraljevu. Taj dan se praznuje kao Dan
artiljerije JNA.

11. oktobar — Otpočeo ustanak naroda Makedonije.

Oktobar — VŠ NOPOJ izdao „Uputstvo kako se osvaja i
oslobađa naseljeno mesto" i „Uputstvo kako se
drži — brani slobodni teritorij".

— Praksa partijskog rada je nametnula potrebu da
se pristupi stvaranju partijskih biroa u bataljo-
nima za rukovođenje parti jskom organizacijom,
što je potvrđeno instrukcijom CK KPJ od 29.
januara 1942.

Oktobar p.p. — U Lušci Palanci (kod San. Mosta) na savetova-
n ju Štaba NOP odreda iza Bosansku krajinu,
kojem su prisustvovali i rukovodioci bližih jedi-
nica, doneta odluka da se Štab NOP odreda
preimenuje u Štab Krajiške divizije, a sve jedi-
nice u Bos. krajini reorganizuju u čete i bata-
ljone, objedinjene u tri brigade. Do kra ja mese-
ca, Štab divizije je rasformiran a brigade reor-
ganizovane u partizanske odrede.

17. oktobar — U Sloveniji formirana Narodna zaštita.

19. oktobar — Odlukom CK KP Hrvatske obrazovan GŠ NOP
odreda Hrvatske.

24. oktobar — Štab narodnooslobodilačkih gerilskih odreda
za Crnu Goru, Boku i Sandžak reorganizovan u
Glavni štab NOP odreda Crne Gore i Boke.

— Formiran je Glavni štab NOP odreda (Sandžaka,
ikoji se pre zvao Štab za Sandžak.

29. novembar — Iz Užica izišao CK KPJ i VŠ NOPOJ i povukao
se preko Zlatibora u Sandžak.

7. decembar — Na sastanku Politbiroa CK KPJ u s. Drenovi
(kod N. Varoši) odlučeno da se pristupi formi-
ranju proleterskih brigada kao viših formi u
organizacionom razvoju oružanih snaga.

21. decembar — Odlukom CK KPJ i naredbom VŠ NOPOJ, u
Rudom formirana prva operativna jedinica —
1. proleterska NOU brigada.

Decembar — VŠ NOPOJ naredio da se u partizanskim odre-
dima i brigadama formiraju vojni sudovi.

— Formiran Organizacioni sekretarijat CK KPJ za
neoslobođene krajeve preko koga su se preno-
sila uputstva i naređenja VŠ NOPOJ za rukovo-
đenje oružanim snagama u Sloveniji, Hrvatskoj,
Srbiji, Vojvodini i Makedoniji.

— Osnovan Štab NOP odreda za Srem.

Decembar — U Sloveniji Poveljstvo slovenskih partizanskih
čet preimenovano u Glavno poveljstvo sloven-
skih partizanskih čet.

1942.

Januar p. — Direktivom VŠ NOPOJ, celo područje Hrvatske
podeljeno na operativne zone.

11. januar — CK KPJ i VŠ NOPOJ doneli odluku o stvaranju
Dobrovoljačke vojske u formi narodnooslobodi-
lačkih dobrovoljačkih odreda. VŠ uzeo novi na-
ziv: VŠ NOP i DVJ.

15. januar — U istočnoj Bosni otpočela tzv. druga neprija-
teljska ofanziva.

25. januar — U Foču stigli CK KPJ i VŠ NOP i DVJ, gde su
ostali do 10. maja. U tom periodu oni su doneli
niz značajnih odluka radi daljeg razvoja NOB-a
i oružanih snaga.

29. januar — Odlukom CK KPJ u bataljonima se formiraju
partizanski biroi.

Januar k. — U oslobođenoj Foči formirana partizanska bol-
nica, koja je primala promrzle borce 1. prole-
terske NOU brigade, posle napornog marša pre-
ko pl. Igman.

Januar — VŠ NOP i DVJ formirao Glavnu intendanturu,
čiji je zadatak da snabdeva jedinice hranom,
odeoom, obućom i drugim potrebama; propisana
je i tablica snabdevanja.

Januar — Vrhovni štab NOPOJ formirao Operativni štab
za istočnu Bosnu, Bosansku krajinu i Herce-
govinu.

— VŠ NOP i DVJ ustanovio zvanje Narodnog he-
roja Jugoslavije kao najviše odlikovanje u
NOR-u.

3. februar — VŠ NOP i DVJ izdao naredbu o mobilizaciji
svih za borbu sposobnih vojnih obveznika fo-
čanskog, čajničkog i pljevaljskog sreza.

19. februar — U Foči izašao prvi broj lista „Narodni borac",
organ Vrhovnog štaba NOP i DVJ.

21. februar — U s. G. Budačkom na Kordunu otpočeo rad Par-
tizanske oficirske škole GŠ NOP odreda Hrvat-
ske.

24-25. februar — U Vitomirici na Kosovu održano savetovanje u
Oblasnom komitetu KPJ za Kosovo i Metohiju,
gde je postavljen zadatak da se pristupi pripre-

mama za formiranje NOP odreda, naročito od
Albanaca.

Februar — GŠ NOP i DVJ izdao „Statut proleterskih narod-
nooslobodilačkih udarnih brigada", koji je slu-
žio kao osnova za formiranje brigada.

— Glavni štab Slovenije doneo odluku o formira-
n ju pokrajinskih operativnih štabova za Ljub-
ljansku pokrajinu, Gorenjsku i Štajersku.

Mart p. — U s. D. Rruševu (na ušću Pive i Tare) po nare-
đenju VŠ NOP i DVJ formirana Centralna bol-
nica za bolesnike od pegavog tifusa.

Mart d.p. — VŠ NOP i DVJ izdao Uputstvo o ustrojstvu i
dužnostima partizanskih straža, kao organa ko-
mandi mesta i štabova NOP i DVJ.

20. mar t — Glavni štab Hrvatske odlučio da otpočne formi-
ranje operativnih zona i Proleterskog bataljona.

30. Imart — GŠ NOP odreda Slovenije izdao naredbu o re-
organizaciji slovenačkih partizanskih jedinica:
o stvaranju NOP odreda i grupa NOP odreda.

31. mart — Naredbom VŠ NOP i DVj propisane prve stare-
šinske oznake u oslobodilačkim jedinicama.

— U istočnoj Bosni, Crnoj Gori, Sandžaku i Her-
cegovini počela tzv. treća neprijateljska ofan-
ziva.

Mart — CK SKOJ-a izdao instrukciju o formiranju bata-
ljonskih komiteta SKOJ-a.

13. april — Formiran Štab 2. operativne zone Hrvatske.

April s. — Formiran Štab 3. operativne zone Hrvatske.
— Formiran Štab 4. operativne zone Hrvatske.

29. april — VŠ NOP i DVJ naredio GŠ NOP odreda Crne
Gore da pristupi formiranju komandi područja.

4. ma j — Formiran Štab 5. operativne zone Hrvatske.

6. m a j — VŠ NOP i DVJ doneo uputstvo o organizaciji
obaveštajne službe.

Maj d.p. — U Bosanskoj krajini u borbama protiv neprija-
teljskih snaga učestvovali i prvi partizanski avi-
oni. Dvadeset prvi ma j se praznuje kao Dan
vazduhoplovstva JNA.

1. jun — Formiran Štab 1. operativne zone Hrvatske za
područje Like, Korduna i Banije.

Jun d.p. — Obnovljeni Pokrajinski štab NOP odreda za Ma-
kedoniju preimenovan u Glavni štab NOP odre-
da Makedonije.

23. jun — Vrhovni komandant NOP i DVJ J. B. Tito izdao
naredbu o ustanovljenju zvanja verskog referen-
ta u brigadama, o njihovim oznakama i dužno-
stima.

24. jun, — Otpočeo pohod Grupe proleterskih brigada sa
tromeđe Crne Gore, Hercegovine i istočne Bosne
u Bosansku krajinu.

Jun — Odlukom CK KPJ u brigadama se uvode polit-
odeli, kao instruktorski organi CK KPJ.

Jul ;d.p. — U selu Grbolama kod Uroševca održano saveto-
vanje Oblasnog komiteta KPJ za Kosovo i Me-
tohiju, gde je odlučeno da se ubrza formiranje
partizanskih odreda.

29. avgust — U Benakovcu (Podgrmeč) počela da radi škola
za vojne rukovodioce Operativnog štaba za Bo-
sansku krajinu.

Septembar p. — Vrhovni komandant NOP i DVJ izdao naredbu
o obrazovanju pozadinskih vojnih vlasti na oslo-
bođenoj teritoriji, o ustrojstvu i zadacima ko-
mandi područja, komandi četa, partizanskih i
seoskih straža.

8. septembar — Na sastanku VŠ NOP i DVJ u Glamoču govo-
rilo se o formiranju divizija i korpusa.

Septembar p.p. — U Makarskom primorju pojačana aktivnost par-
tizanskih jedinica na moru. U znak sećanja na
te događaje 10. septembar se praznuje kao Dan
Ratne mornarice.

13. septembar — VŠ NOP i DVJ formirao je Ekonomski odsek
VŠ, koji će vršiti snabdevanje jedinica hranom,
odećom i obućom.

25-27. septem U Bosanskom Petrovcu održan 1. kongres parti-
bar zanskih lekara, gde je odlučeno da se u parti-

zanskim jedinicama izgradi jedinstvena sanitet-
ska služba što je ozvaničeno Statutom sanitet-
ske službe u NOV i POJ.

Oktobar s. — Odlulkom VŠ NOP i DVJ, formiran Privremeni
upravni odsek pri VŠ sa osnovnim zadatkom da
organizuje jedinice i ustanove vojnopozadinske
vlasti — komande područja, komande mesta,
partizanske i seoske straže — i kontroliše njihov
rad. Za rukovodioca odseka postavljen je član
CK KPJ Moša Pij ade.

Oktobar d.p. — Na Kosovu je formiran Privremeni glavni štab
za Kosovo i Metohiju.

1. novembar — VŠ NOP i DVJ izdao nardbu o stvaranju Narod-
nooslobodilačke vojske Jugoslavije (NOVJ) i for-
miranju prvih divizija i korpusa.

— Naredbom Vrhovnog komandanta NOP i DVJ,
formirane 1. i 2. proleterska narodnooslobodi-
lačka udarna divizija NOVJ.

4. novembar — Vrhovni komandant NOV i POJ izdao naredbu
o obrazovanju Vojne škole NOV i POJ, u kojoj
će se usavršavati komandni kadar i (izučavati is-
kustva NOB-a.

9. novembar — Formirana 3. (udarna), 4. (krajiška) i 5. (kra-
jiška) narodnooslobodilačka udarna divizija
NOVJ.

— Formiran 1. bosanski udarni korpus NOVJ.

10. novembar — VŠ NOV i POJ izdao Statut sanitetske službe
NOV i POJ, u ikome su izloženi zadaci i organi-
zacija saniteta i sanitetskih jedinica.

20. novembar — VŠ NOP i DVJ promenio naziv u Vrhovni štab
Narodnooslobodilačke vojske i partizanskih od-
reda Jugoslavije (VŠ NOV i POJ).

22. novembar — Formirana 6. (lička), 7. (banijska) i 8. (kordu-
naška) divizija NOVJ.

— Formiran 1. hrvatski korpus NOVJ (kasnije
4. korpus NOVJ).

26. novembar — U rej onu Glamoča formiran Haubički divizion
VŠ NOV i POJ.

26—27. — U Bihaću održano Prvo zasedanje Antifašistič-
novembar Ikog veća narodnog oslobođenja Jugoslavije

(AVNOJ) kao centralno političko telo narodno-
oslobodilačkog pokreta Jugoslavije. U vreme
održavanja Prvog zasedanja AVNOJ-a oružane
snage NOP-a su imale 2 korpusa, odnosno 8 di-

vizija, 31. brigadu, 39 NOP odreda i 12 samostal-
nih partizanskih bataljona i organe vojnopoza-
dinske vlasti.

Novembar — Od 1. i 2. proleterske i 3. NOU divizije osno-
vana Operativna grupa divizija VŠ NOV i POJ.
U februaru 1943, u njen sastav su ušle 7. banij-
ska i 9. dalmatinska divizija. Operativna grupa
divizija VŠ NOV i POJ prestala je da postoji tu
septembru 1943.

2. decembar — VŠ NOV i POJ naredio da se formira jedinstve-
na obaveštajna služba.

6. decembar — CK KPJ uputio CK KPH pismo o formiranju
parti jskih komiteta u divizijama, o kompeten-
cijama, zadacima i potčinjenosti tih komiteta
ii o sastavu i zadacima partijskih ćelija u štabo-
vima divizija i korpusa.

7. decembar — Formiran Štab 1. (dolenjeske) operativne zone
Slovenije.

Decembar p.p. — Formiran Štab 2. (notranjske) operativne zone
Slovenije.

18. decembar — VŠ NOV i POJ izdao naređenje da ;se pri Štabu
4. operativne zone Hrvatske formira Sekcija za
ratnu mornaricu sa zadatkom da formira mor-
naričke jedinice i rukovodi oslobodilačkom bor-
bom na moru.

24. decembar — Vrhovni komandant NOV i POJ, radi daljeg ru-
kovođenja, izvršio reorganizaciju Vrhovnog šta-
ba u sedam odseka (Operativni, Obaveštajni,
Ekonomski, Vojno-sudski, Odsek za vojne vlasti
u pozadini, Tehnički i Sanitetski odsek) i Komi-
siju za borbu protiv špijuna i pete kolone.

— Odlukom VŠ NOV i POJ dotadanji Partizanski
odsek preimenovan u Odsek Vrhovnog štaba za
vojne vlasti u pozadini.

26. decembar — Formiran Štab 3. (ailpske) operativne zone Slo-
venije.

— Formiran Štab 4. (štajerske) operativne zone
Slovenije.

28. decembar — U selu Podgori (kod Makarske), po naređenju
Štaba 4. operativne zone Hrvatske obrazovana
Sekcija za Ratnu mornaricu NOVJ.

29. decembar — Vrhovni komandant NOV i POJ izdao naredbu
10 ustrojstvu i nadležnosti vojnih sudova u NOV
d POJ, kojom su lizmenjeni neki odeljci „Statu-
ta proleterskih NOU brigada", donetog februa-
ra 1942.

30. decembar

30. decembar

Decembar

Formirana 4. (slavonska) divizija NOVJ (kasnije
12. divizija NOVJ).

U Bihaću održano savetovanje u CK SKOJ-a,
gde je istaknuta potreba o formiranju brigadnih
komiteta SKOJ-a, što je potvrđeno direktivom
CK SKOJ-a 14. januara 1943.

VŠ NOV i POJ izdao Uputstvo o noćnim napa-
dima na naseljena mesta i Uputstvo za odbranu
od bornih kola.

Krajem 1942. — U divizijama se formiraju političko-propagand-
ni organi u vidu kulturnih ekipa.

1943.

3. januar — VŠ NOV i POJ izdao Uputstvo o organizaciji
vojno-tehničke službe i snabdevanju jedinica
vojnom opremom.

6. januar — Prvi VŠ NOV i POJ organizovan Odseik za vaz-
duhoplovstvo, koji je prestao da funkcioniše u
toku četvrte neprijateljske ofanzive.

Januar — VŠ NOV i POJ izdao Uputstvo o načinu vođenja
oružane borbe, o organizaciji aktivne i pasivne
odbrane od napada iz vazduha, Uputstvo za or-
ganizaciju obuke i zaštitu od bojnih otrova i
za dejstva pod najnepovoljnijim uslovima.

— Glavno poveljstvo slovenske narodnoosvobodil-
ne vojske preimenovano u Glavni štab NOV i
PO Slovenije (Glavno poveljstvo slovenske na-
rodnoosvobodilne vojske in partizanskih odre-
dov).

8. januar — Vrhovni komandant NOV i POJ izdao naredbu
0 izmenama i dopunama naredbe VŠ o ustroj-
stvu i zadacima jedinica i ustanova vojnih vla-
sti u pozadini.

— VŠ NOV i POJ izdao naredbu o obuci jedinica
1 stručnom usavršavanju starešina i da se pri
štabovima brigada i divizija formiraju kursevi
za komandire četa i komandante bataljona i
brigada.

9. januar — Vrhovni komandant NOV i POJ izdao naredbu
0 ustrojstvu mobilizacijskih spiskova vojnih
obveznika od 18 do 45 godina.

— VŠ NOV i POJ naredio da partizanskim jedini-
cama u Sremu rukovodi Štab 3. operativne zone
Hrvatske.

14. januar — CK SKOJ izdao Uputstvo o organizacijskoj
strukturi i osnovnim zadacima SKOJ-a u jedi-
nicama NOV i POJ. Tada su se počeli formira-
ti brigadni komiteti SKOJ-a.

20. januar — U središnoj Hrvatskoj i zapadnoj Bosni počela
tzv. četrta neprijateljska ofanziva.

13. februar — Formirana 9. (dalmatinska) i 10. (bosanska) di-
vizija NOVJ.

17. februar — GŠ NOV i PO Slovenije izdao Uputstvo o orga-
nizaciji vojno-obaveštajne službe u jedinicama
1 njenoj saradnji sa obaveštajnom službom bez-
bednosti (VOS). Prema ovom uputstvu, formi-
rani su obaveštajni centri (sa obaveštajnim i
kontraobaveštajnim sektorom) pri Glavnom
štabu, operativnim zonama, i svim odredima.

21. februar — Formiran Štab Primorsko operativne zone Slo-
venije.

Februar k. — Kod Prozora, po naređenju VŠ NOV i POJ, for-
mirana Tenkovska četa VŠ od 12 zaplenjenih
italijanskih tenkova.

Februar — Na pl. Kukavici u Srbiji održano partijsko sa-
vetovanje, gde je odlučeno da se formiraju jači
partizanski odredi.

7. mart — Kod s. Jablanice (blizu Mostara) inžinjerijske
jedinice NOVJ podigle pešački most preko r.
Neretve za prebacivanje Operativne grupe di-
vizija Vrhovnog štaba i ranjenika. Taj se dan
praznuje kao Dan inžinjerije JNA.

19. mart

7. april

U Tetovu izabran CK KP Makedonije, osnova-
na je Komunistička partija Makedonije.

VŠ NOV i POJ izdao naredbu kojom reguliše
snabdevanje vojske preko ratnog plena, konfis-
kacije i rekvizicije.

10. april — Prestao da postoji Glavni štab NOV i PO Bo-
sne i Hercegovine.

21/22. april — Na slobodnu teritoriju istočne Bosne i Like
spustile su se dve grupe oficira savezničke ko-
mande iz Kaira.

April dr.p. — U Brinju formirana 13. (primorsko-goranska)
divizija NOVJ.

April — Preimenovan Privremeni u Glavni štab NOV i
PO Kosova i Metohije.

— Formirani Operativni štab za Kosovo i Opera-
tivni štab za Metohiju, koji su počeli funkcio-
nisati početkom juna 1943.

— Pri VŠ NOV i POJ formirana Komisija za suz-
bi janje pete kolone i terorizma. Počinju se for-
mirati čete i bataljoni protiv pete kolone (PPK).

29. april — Za područje Banije i Cazinske krajine u sasta-
vu 1. hrvatskog korpusa formirana Unska ope-
rativna grupa, koja je rasformirana u septem-
bru 1943.

1. ma j — Stupila na snagu naredba VŠ NOV i POJ o u-
vođenju oficirskih i podoficirskih činova u Na-
rodnooslobodilačkoj vojsci i partizanskim odre-
dima Jugoslavije sa propisanim oznakama za
svaki čin.

Maj p. — Formiran Štab 3. operativne zone Makedonije.

Maj. p.p. — Odlukom PK KPJ za Vojvodinu formiran Ope-
rativni štab za Vojvodinu, koji je rukovodio
jedinicama NOV d PO do formiranja GŠ NOV
i PO Vojvodine.

Maj p.p. — Formiran Štab 1. operativne zone Makedonije.

11. maj — Naredbom VŠ NOV i POJ reorganizovan 1. bo-
sanski udarni korpus i od njega formirana dva
korpusa: 1. i 2. bosanski udarni korpus NOVJ.

15. ma j — Počela bitka na Sutjesci (tzv. peta neprijatelj-
ska ofanziva) koja je trajala mesec dana.

17. ma j — Formiran 1. slavonski (kasnije 2. hrvatski pa
6. slavonski) korpus NOVJ.

— U rejonu s. Vučjaka i Ljutoča (na pl. Papuku)
formirana 10. slavonska (kasnije 28.) divizija
NOVJ.

20. ma j — Formiran Štab 2. operativne zone Makedonije.

27/28. ma j — Na Durmitor kod Žabi jaka spustila se prva bri-
tanska vojna misija pri, VŠ NOV i POJ.

Maj — Bilten VŠ NOV i POJ br. 28 objavio prvi Ukaz
Vrhovnog komandanta NOV i POJ o proizvo-
đenju i unapređenju oficira Narodnooslobodi-
lačke vojske. Proizvedeno je i unapređeno 13
generala, 3.249 oficira i 89 podoficira.

— VŠ NOV i POJ izdao jedinstveni tekst zakletve
za sve jedinice NOV i POJ.

1. jun — Formirana 12. krajiška (kasnije 11.) udarna di-
vizija NOVJ.

9. jun •—• Na pl. O/.renu ranjen vrhovni komandant NOV
i POJ J. B. Tito.

18. jun — Edvard Kardelj predložio CK KP Slovenije da
umesto operativnih zona formira divizije i re-
organizuje Glavni štab.

24. jun — Formiran Štab 2. (gorenjske) operativne zone
Slovenije.

27. jun — U selu Garešima pod Bukuljom održan sasta-
nak u Pokrajinskom komitetu i Glavnom štabu
NOV i PO Srbije, gde je odlučeno da se počne
sa formiranjem udarnih bataljona, kasnije i
brigada, a da se zadrže partizanski odredi.

2. jul — Odlukom VŠ NOV i POJ formiran GŠ NOV i
PO Vojvodine, radi rukovođenja partizanskim
jedinicama i borbenim dejstvima u toj pokra-
jini.

— Formirana 17. (istočnobosanska) udarna divizi-
ja NOVJ.

— U istočnoj Bosni formirana 16. (vojvođanska)
udarna divizija NOVJ.

— GŠ NOV i PO Slovenije izdao naredbu o formi-
ranju divizija.

13. jul — Formirana 1. (kasnije 14.) i 2. (kasnije 15.) slo-
venačka divizija NOVJ.

2. avgust — U Oteševu na Prespanskom jezeru CK KP Ma-
kedonije održao prošireni sastanak na kojem
je, pored ostalog, doneo odluku o stvaranju
većih vojnih jedinica — bataljona i brigada.

8—13. avgust — Održano savetovanje u Pokrajinskom komite-
tu KPJ za Srbiju gde je odlučeno da se izvrše
pripreme za formiranje brigada NOV J u Šuma-
diji.

15. avgust — VŠ NOV i POJ doneo Ukaz o odlikovanjima u
NOV i POJ. Ustanovljeni su sledeči ordeni: na-
rodnog heroja, partizanske zvezde I, II i III
reda, narodnog oslobođenja, Orden za hrabrost,
Medalja za hrabrost i Orden bratstva i jedin-
stva.

28. avgust — VŠ NOV i POJ uputio Glavnom štabu NOV i
PO Srbije Uputstvo o formiranju brigada i di-
vizija.

Avgust — Formirana Prva oficirska škola GŠ NOV i PO
Slovenije.

— Formiran Štab 5. operativne zone Makedonije.

1. septembar — VŠ NOV i POJ obrazovao Oficirsku školu VŠ
NOV i POJ koja je počela da radi 15. septem-
bra.

3. septembar — VŠ NOV i POJ izdao naredbu kojom se regu-
lišu unutrašnji odnosi i disciplina, ishrana, za-
štita štabova i komandi, pozdravljanje i moše-
nje činova.

8. septembar — Ponovo obnovljena 9. (dalmatinska) divizija
NOVJ.

— Kapitulirala fašistička Italija.

10. septembar — Formiran 2. udarni korpus NOVJ.

11. septembar — Glavni štab i Izvršni odbor Osvobodilne fron-
te izdali proglas o opštoj mobilizaciji muška-
raca između 17. i 45. godine starosti.

14. septembar — Formirana 18. (slovenačka) divizija NOVJ.

16. septembar — Pri VŠ NOV i POJ počelo da funkcioniše Vaz-
duhoplovno odeljenje, osnovano početkom sep-
tembra.

17. septembar — Kod Mrkonjić-Grada padobranima se spustila
anglo-američka vojna misija koju je predvodio
brigadni general Ficroj Maklejn.

Formiran Operativni štab za zapadnu Sloveni-
ju, koji je u oktobru preimenovan u 3. (alpsku)
operativnu zonu.

18. septembar

19. septembar — U Splitu formiran Štab Obalske komande.

24. septembar

Po naređenju GŠ NOV i PO Hrvatske formiran
Operativni štab NOV i POH za Istru.

Osnovana Komanda Mornarice za Hrvatsko
primorje i Istru.

25. septembar — Formirana Obalska komanda Kninskog sektora.

Septembar — Pri VŠ NOV i POJ formiran Odsek za zaštitu
naroda, sa zadatkom da na čitavoj teritoriji
zemlje uspostavi obaveštajnu mrežu radi bor-
be protiv neprijateljske špijunaže i pete ko-
lone.

1. oktobar — Počela sa radom Oficirska škola Glavnog šta-

ba NOV i PO Vojvodine.

2. oktobar — U Bariju (Italija) osnovana Baza NOVJ.

3. oktobar — Formiran 7. (prvobitno 6.) slovenački korpus NOVJ.

5. oktobar — Formiran 1. proletrski korpus NOVJ.
— Naredbom Vrhovnog komandanta NOV i POJ

preimenovani korpusi: 1. bosanski udarni u 3.
udarni, 2. bosanski udarni u 5. udarni, 1. hr-
vatski u 4. korpus, 2. hrvatski u 6. korpus i 6.
korpus u 7. korpus NOVJ.

6. oktobar — Formirana Gorička (kasnije 27. pa 32. i onda
30. slovenačka) divizija NOVJ.

— Formirana Triglavska (kasnije 26, pa 31. slo-
venačka) divizija NOVJ.

— Formirana Tršćanska (Tržačka) divizija NOVJ.

7. oktobar — Formiran 8. dalmatinski korpus NOVJ.

8. oktobar — Na teritoriji srednje Dalmacije formirana 26.
(dalmatinska) divizija NOVJ.

10. oktobar — U Tuzli formirana 3. (kasnije 27.) istočnobo-
sanska divizija NOVJ.

— Na Dinari formirana 20. (dalmatinska) divizija
NOVJ.

11. oktobar — U severnoj Dalmaciji formirana 19. (dalmatin-
ska) divizija NOVJ.

14. oktobar — Naredbom Vrhovnog komandanta NOV i POJ
u Livnu formirana Prva vazduhoplovna baza
NOVJ.

17. oktobar — VŠ NOV i POJ izdao naredbu o jedinstvenoj
organizaciji intendantske službe NOV i POJ.

18. oktobar — VŠ NOV i POJ izdao naredbu o formiranju Šta-
ba Mornarice NOVJ.

Oktobar — Prvi put u jedinicama NOV i POJ pojavile su
se prve specijalizovane izviđačke jedinice —
desetine, vodovi i čete.

Oktobar — Glavni štab NOV i PO Makedonije objavio „Ma-
nifest" makedonskom narodu što je imalo ve-
liki uticaj na razvoj oslobodilačkih jedinica u
Makedoniji.

24. oktobar — Štab Mornarice NOVJ reorganizovao mornarič-
ke jedinice i komande.

12. novembar — GŠ NOV i PO Hrvatske formirao Operativni
štab za Liku.

16. novembar — U Gacku formirana 29. (hercegovačka) udarna
divizija NOVJ.

20. novembar — Na području Kumanova i Vranja formiran za
jednički Operativni štab za rukovođenje i ko-
ordinaciju dejstava makedonskih, južnomorav-
skih i kosovskih jedinica.

29—30. — U Jajcu održano Drugo zasedanje AVNOJ na
novembar kojem je doneta odluka da se AVNOJ konsti-

tuiše u vrhovno zakonodavno i izvršno pred-
stavničko telo naroda Jugoslavije i da se osnu-
je Nacionalni komitet oslobođenja Jugoslavije
(NKOJ) kao privremeni organ narodne vlasti.
Za poverenika za narodnu odbranu NKOJ iza-
bran je J. B. Tito, koji je ujedno bio Vrhovni
komandant NOV i POJ. Posebnom odlukom o-
dato je priznanje NOVJ i njenom Vrhovnom
komandatu. Ustanovljeno je zvanje Maršala Ju-
goslavije.

— AVNOJ dodelio vrhovnom komandantu NOV i
POJ Josipu Brozu Titu zvanje „Maršala Jugo-
slavije".

30. novembar

2. decembar

8. decembar

12. decembar

22. decembar

Decembar

— NOV i POJ imali su tog dana 8 korpusa, 26 di-
vizija, 93 brigada, 107 NOP odreda i 25 samos-
talnih partizanskih bataljona — olko 300.000 bo-
raca.

— Sa Glamočkog polja otputovala za Kairo Voj-
na misija VŠ NOV i POJ koju je predvodio pu-
kovnik Vladimir Velebit.

— U rejonu Pljevalja, po naređenju VŠ NOV d POJ,
od vojnika italijanskih divizija „Venecia" i ,,Ta-
urinense" formirana italijanska partizanska di-
vizija „Garibaldi", koja je stavljena pod ko-
mandu Štaba 2. udarnog korpusa NOVJ.

— Formiran zajednički Operativni štab radi obje-
dinjavanja dejstava 2. južnomoravske brigade
i 1. južnomoravskog NOP odreda.

— U Hrvatskom zagorju formirana 32. (zagorska)
divizija NOVJ.

— Formiran 9. (slovenački) korpus NOVJ. .

— CK KPJ doneo odluku da se ukinu brigadni, a
formiraju divizijski politodeli.

1944.

19. januar — U Moslavini formirana 33. (hrvatska) divizija
NOVJ.

— Formiran 10. (zagrebački) korpus NOVJ.

22. januar — Odlukom VŠ NOV i POJ rasformiran GŠ NOV
i PO Crne Gore i Boke, a njegove jedinice stav-
ljene pod komandu Štaba 2. udarnog korpusa
NOVJ.

— Na području Žumberka, Pokuplja i Turopolja
formirana 34. (hrvatska) divizija NOVJ.

— U Lici formirana 35. (lička) divizija NOVJ.
— Formiran 11. (hrvatski) korpus NOVJ.

8. februar — VŠ NOV i POJ izdao naredbu o novoj organi-
zaciji i strukturi štabova korpusa i formiranju
korpusnih i divizijskih vojnih oblasti.

23. februar — Na aerodromu lcod Bosanskog Petrovca stigla
sovjetska vojna misija pri VŠ NOV i POJ.

3. mart — U s . Bijeloj (na pi. Majevici) formirana 36. (voj-
vođanska) udarna divizija NOVJ.

4. mart — U Sandžaku formirana 37. (sandžačka) udarna
divizija NOVJ.

6. mart — U s . Brđanima (kod Bijeljine) formirana 38.
(bosanska) udarna divizija NOVJ.

26. mart — U zapadnoj Bosni formirana 39. (bosanska) di-
vizija NOVJ.

30. mart — VŠ NOV i POJ (Ekonomsko ođeljenje) izdao
Uputstvo o organizaciji ekonomske službe u o-
ružandm snagama: određuje se organizaciona
struktura ustanova ekonomske službe (od ;VŠ
do četa i komandi mesta), njihov sastav, nad-
ležnost i zadaci.

22. april — Vrhovni komandant NOV i POJ izdao uredbu o
zvanjima političkih komesara u NOVJ kojom je
regulisano pitanje ranga, prava i oznaka. Ova
uredba nije se odnosila na političke rukovodi-
oce NOP odreda.

13. ma j — U Drvaru naredbom, Vrhovnog komandanta
NOV i POJ, pri Povereništvu za narodnu od-
branu obrazovano Ođeljenje za zaštitu naroda
(Ozna), sa zadatkom da objedini službu bezbed-
nosti u borbi protiv neprijateljske špijunaže i
petokolonaške delatnosti i da u tom cilju us-
merava rad za to predviđenih jedinica.

20. m a j — Na pl. Radanu formirana 1. (kasnije 21.) srpska
divizija NOVJ.

22. ma j — Formirana 2. (kasnije 22.) srpska divizija NOVJ.

24. ma j — VŠ NOV i POJ izdao naredbu o uspostavljanju
vojnih sudova korpusa, korpusne vojne oblasti
i višeg vojnog suda pri Vrhovnom štabu. Isto-
vremeno su ukinuti dotadašnji vojni sudovi ko-
mandi područja, NOP odreda i brigada.

— VŠ NOV i POJ izdao naredbu o disciplinskoj
odgovornosti vojnih lica, kao i građanskih lica
koja stoje u bilo kakvom odnosu sa vojskom.
Istovremeno su ukinuti dotadašnji sudovi časti
za oficire NOV i POJ.

25. m a j — U Drvaru, na sedište CK KP J i VŠ NOV i POJ
izvršen neuspeo nemački vazdušni desant.

6. jun — U Toplici formirana 3. (kasnije 23.) srpska di-
vizija NOVJ.

7. Jun — Na ostrvo Vis stigao CK KPJ, VŠ NOV i POJ,
Predsedništvo AVNOJ-a i NKOJ-a isa maršalom
Josipom Brozom Titom na čelu.

10. jun — U Pustoj Reci formirana 4. (kasnije 24.) srpska
divizija NOVJ.

21. jun — Kod Prokuplja formirana 25. (srpska) divizija
NOVJ.

1. jul — Formiran 12. (vojvođanski) udarni korpus
NOVJ.

15. jul — U Slavoniji formirana 40. (slavonska) divizija
NOVJ.

16. jul — U Gravini (Italija) formirana 1. tenkovska bri-
gada NOVJ. Taj dan se praznuje kao Dan ten-
kista JNA.

30. jul — Formirana 1. (hrvatska) divizija Korpusa narod-
ne odbrane (1. divizija za zaštitu naroda).

Jul — VŠ NOV i POJ izdao naređenje o organizaciji
artiljerije NOV i POJ i propisao formaciju ar-
tiljerijskih jedinica i štabova.

— Formirana 53. (srednjobosanska) udarna divi-
zija NOVJ.

6. avgust — U Makedoniji formirane 1. (skopska), 2. (bitolj-
ska), 3. (bregalničko-strumička) i 4. (kičevsko-
-debarska) operativna zona.

15. avgust — Formiran Korpus narodne odbrane Jugoslavije
(KNOJ). Taj dan se praznuje kao Dan graniča-
ra JNA.

25. avgust — U s . šeškovu (kod Kavadaraca) formirana 41.
(makedonska) divizija NOVJ.

29. avgust — U Gorskom kotaru formirana 43. (istarska) di-
vizija NOVJ.

Avgust — Formiran Štab Sremske, Banatske i Bačko-ba-
ranjske operativne zone.

2. septembar — GŠ NOV I PO Kosova i Metohije preimenovan
u Operativni štab NOV i PO za Kosovo i Meto-
hiju.

3. septembar — U Trgovištu formirana 45. (srpska) divizija
NOVJ.

6. septembar — Formiran 14. (srpski) korpus NOVJ.

7. septembar — U s . Lisiču (kod Velesa) formirana 42. (make-
donska) divizija NOVJ.

— Formiran 13. (srpski) korpus NOVJ.

10. septembar

14. septembar

17. septembar

20. septembar

28. septembar

1. oktobar

3. oktobar

6. oktobar

12. oktobar

Oktobar p.p.

Oktobar s.

17. oktobar

U s. Crnovcu (kod Bitolja) formirana 49. (ma-
kedonska) divizija NOVJ.

Vrhovni komandant NOV i POJ izdao naredbu
o dodeljivanju Partizanske spomenice 1941.

U s. Mitrašincima (kod Berova) formirana 50.
(makedonska) divizija NOVJ.

Blizu Pirota formirana 46. (srpska) divizija
NOVJ.

U s. Plasnici (kod Kičeva) formirana 48. (ma-
kedonska) divizija NOVJ.

— Kod Lebana formirana 47. (srpska) divizija
NOVJ.

— Formiran Bregalničko-strumički korpus NOVJ.

— VŠ NOV i POJ uputio glavnim štabovima i šta-
bovima korpusa direktivu o novoj formaciji di-
vizija NOVJ, jačine najmanje 10.000 boraca.

— Po naređenju VŠ NOV i POJ, u Kladovu for-
mirana prva jedinica rečnog saobraćaja — Mor-
narička baza NOVJ, sa zadatkom da radi na
organizovanju rečnog saobraćaja na Dunavu.

— Formirani 15. (makedonski) i 16. (makedonski)
korpus NOVJ.

— U rej onu s. Žegljane (kod Kumanova) formira-
na Kumanovska divizija NOVJ.

— Vrhovni komandant NOV i POJ izdao naredbu
o novoj organizaciji ekonomske službe u oru-
žanim snagama.

19. oktobar — U Širokom Dolu (kod Berova) formirana 51.
(makedonska) divizija NOVJ.

20. oktobar — Oslobođen Beograd, u koji je narednih dana
došao VŠ NOV i POJ i vrhovni komandant NOV
i POJ maršal J. B. Tito.

25. oktobar — VŠ NOV i POJ izdao „Privremeni pregled or-
ganizacije i formacije artiljerije NOVJ" u ko-
jem su razrađene organizacija i formacija arti-
ljerijskih jedinica i ustanova.

27. oktobar — U oslobođenom Beogradu vrhovni komandant
NOV i POJ i predsednik NKOJ maršal Jugos-
lavije Josip Broz Tito izvršio smotru dela jedi-
nica koje su učestvovale u borbama za oslobo-
đenje glavnog grada.

29. oktobar — U Zemunu, po naređenju Vrhovnog komandan-
ta formiran Štab Vazduhoplovstva NOVJ.

30. oktobar — U Novom Sadu formirana 51. (vojvođanska) di-
vizija NOVJ.

7. novembar — U sastav NOVJ u Sloveniji ušla italijanska par-
tizanska divizija „Garibaldi Natizone". ;

10. novembar — U Beogradu je formiran Protivavionski puk VŠ
NOV i POJ. Taj datum se slavi kao Dan Arti-
ljerijsko-raketnih jedinica protivvazdušne odbra-
ne JNA.

21. novembar — U Beogradu, po naređenju VŠ NOV i POJ os-
novana Vojna akademija NOV i POJ.

3. decembar — Formirana 1. (slovenačka) divizija KNOJ, koja
je 1. marta 1944. osnovana kao komanda Voj-
ske državne varnosti.

13. decembar — Naredbom VŠ NOV i POJ, propagandni organi
formacijski ulaze u širi deo štaba i postaju or-
gani Štaba za političku, kulturnu i prosvetnu
delatnost.

Decembar p.p. — U Skoplju formirana 8. (makedonska) divizija
KNOJ.

Oko 18. — U Novom Sadu formirana 7. (vojvođanska) di-
decembra vizija KNOJ.

25. decembar — Vrhovni komandant NOV i POJ, objavio nared-
bu o formiranju dopunskih brigada i bataljo-
na, radi popune jedinica.

29. decembar

30. decembar

VŠ NOV i POJ naredio da se formiraju 11.
vazduhoplovna lovačka i 42. vazduhoplovna ju-
rišna divizija NOVJ.

Vrhovni komandant NOV i POJ, naredio da se
na oslobođenoj teritoriji Srbije, Vojvodine, Ma-
kedonije, Crne Gore, Bosne i Hercegovine, Hr-
vatske i Slovenije formiraju dopunske jedinice
i regrutni centri, radi obuke regruta i popune
operativnih jedinica.

Decembar — Na teritoriji Bosne i Hercegovine, fomirana 3.
(bosansko-hercegovačka) divizija KNOJ.

— U Beogradu formirana 4. (beogradska) divizija
KNOJ.

— Naredbom VŠ NOV i POJ formiraju se propa-
gandna odeljenja pri VŠ NOV i POJ i glavnim
štabovima Hrvatske i Slovenije.

1. januar

3. januar

10. januar

14. januar

27. januar

Januar

1945.

Po naređenju VŠ NOV i POJ formirane 1, 2. i
3. armija.

U Beogradu, po naređenju Vrhovnog štaba, for-
miran Puk za vezu VŠ NOV i POJ.

U Kragujevcu formirana 5.
KNOJ-a.

(srpska) divizija

Direktivom CK KP J, u divizijama se imenuju
pomoćnici političkog komesara divizije, koji je
sekretar divizijskog partijskog komiteta. Pri
štabovima korpusa i armija formiraju se par-
tijski komiteti koji rukovode partijskom orga-
nizacijom samostalnih jedinica pri štabu korpu-
sa i armije. Za rukovođenje skojevskom orga-
nizacijom samostalnih jedinica pri štabu kor-
pusa i armije formiraju se skojevski komiteti.

Naređenjem Vrhovnog štaba NOV i POJ uki-
nuta je Vojna uprava za Banat, Bačku i Bara-
n ju i njene vojne funkcije preuzela je tek for-
mirana Komanda Vojne oblasti Vojvodine.

Pri Povereništvu za narodnu odbranu NKOJ
formirana Komanda pozadine.
Naređenjem Vrhovnog štaba NOV i POJ, iz sa-
nitetske službe izdvojeno veterinarstvo i formi-
rana veterinarska služba, a pri Komandi poza-
dine osnovano Veterinarsko ođeljenje.

i. februar — Vrhovni štab NOV i POJ formirao Vojnu up-
ravu za Kosovo i Metohiju. Istog dana formi-
rana je Vojna oblast Kosova i Metohije. (

— Na Kosovu formirana 52. (kosovsko-metohijska)
divizija NOVJ.

Februar

1. mart

2. mart

5. mart

7. mart

8. mart

14. mart

15. mart

16. mart

17. mart

Pri Povereništvu za narodnu odbranu
formirano Odeljenje za mornaricu.

NKOJ

Odlukom Povereništva narodne odbrane DFJ,
Narodnooslobodilačka vojska Jugoslavije prei-
menovana u Jugoslovensku armiju, a Mornari-
ca NOVJ u Jugoslovensku mornaricu, VŠ NOV
i POJ reorganizovan u Generalštab JA, kao ne-
posredni organ Povereništva narodne odbrane.

Naredbom Vrhovnog komandanta JA formirana
4. armija.

U Beogradu, po naređenju Generalštaba JA,
formirane Oficirska škola JA i Intendantska
akademija JA.

U Beogradu formirana Privremena vlada Demo-
kratske Federativne Jugoslavije. Ministar na-
rodne odbrane je vrhovni komandant JA imar-
šal Josip Broz Tito.
Formirano Političko odeljenje Ministarstva na-
rodne odbrane umesto dotadašnjeg Propagand-
nog odeljenja VŠ. Načelnik Političkog odelje-
n ja je partijski rukovodilac JA.

Kod Tule, u Sovjetskom Savezu, formirana 2.
tenkovska brigada koja je krajem mar ta pre-
bačena u Jugoslaviju u sastavu 1. armije na
Sremskom frontu.

Generalštab JA doneo novu formaciju divizije
prema kojoj se naziva streljačka divizija.

Naredbom Ministra narodne odbrane formiran
Štab Grupe vazduhoplovnih divizija.

Štab Jugoslovenske mornarice rasformirao pri-
morsko-obalske sektore i osnovao komande za
severni, srednji i južni Jadran sa pet pomorsko-
-obalskih komandi.

Formiran Operativni štab Grupe korpusa (2, 3.
i 5.) za izvođenje sarajevske operacije. ;

20. mart

22. mart

25. mart

Mart

2. april

12. april

13. april

24. april

29. april

April k.

5. ma j

576

Napadom 4. armije u Lici počela završna ofan-
ziva Jugoslovenske armije.

U Beogradu, Zemunu i Pančevu formirane 1, 2.
i 3. protivavionska brigada.

Generalštab JA izdao naredbu o formiranju
Komande artiljerije, Komande inžkijerije i Ko-
mande za vezu JA.

U Pančevu, po naređenju Generalštaba JA, for-
mirana Škola za inžinjerijske rukovodioce JA.
U Beogradu, po naređenju Generalštaba JA,
formirana Škola za vezu JA.
Na Savi i Dunavu obrazovane Savska i Dunav-
ska flotila.

U Beogradu, uredbom Predsedništva Ministar-
skog saveta DFJ, osnovan Ratni kabinet sa za-
datkom da „vodi sve poslove u vezi sa uspeš-
nim vođenjem rata".

Jedinice 1. armije počele proboj Sremskog fron-
ta. Istog dana počela ofanziva 2. armije u is-
točnoj Bosni i 3. armije na Dravi kod Valpova.

Naređenjem Generalštaba JA, svi vojnopozadan-
ski organi stavljeni pod komandu Komande po-
zadine JA.

Štab 2. armije formirao Unsku operativnu gru-
pu divizija (23, 28, 39. i 45.) za operaciju u do-
njem toku Une.

Štab 4. armije formirao Riječku operativnu
grupu divizija (13, 19. i 26.) za okruženje i uni-
štenje nemačkog 97. armijskog korpusa kod
Rijeke.

Na području Broda na Kupi, u Sloveniji, pre-
fonmirana italijanska partizanska divizija „Ga-
ribaldi Natisone" u diviziju „Garibaldi Fonta-
nost" u sastavu 7. slovenačkog korpusa.
Štab 2. armije formirao Karlovačku operativnu
grupu divizija (3, 4, 10. i 34) za oslobođenje
Karlovca.

Naredbom Vrhovnog komandanta JA počelo
formiranje 5. armije.

7. ma j — U Murskoj Soboti formirana Prekmurska bri-
gada, poslednja narodnooslobodilačka brigada
koja je osnovana u NOR-u.

8. ma j — U Berlinu potpisan akt o bezuslovnoj kapitu-
laciji nemačkih oružanih snaga, čime je u Ev-
ropi završen drugi svetski rat.

Maj p.p. — Po naređenju Vrhovnog komandanta JA, poče-
lo formiranje 6. pešadijske i 1. tenkovske ar-
mije.

15. ma j — Kapitulacijom okupatorsko-kvislinške grupacije
u rejonu Črna-Mežice, u Sloveniji, pobedonosno
je završena četvorogodišnja narodnooslobodilač-
ka borba naroda i narodnosti Jugoslavije.

IZVORI I LITERATURA

I GRAĐA

A Neobjavljena građa
1. Arhiv Vojnoistorijskog institu-

ta — arhiva NOP-a
2. Arhiv Centralnog komiteta

SKJ
3. Arhiv Instituta za zgodovino

delavskega gibanja Ljubljani
4. Arhiv PK SK u Prištini
5. Arhiv Uprave artiljerijsko-ra-

ketnih jedinica PVO JNA
7. Materijal Političke uprave JNA

0 reorganizovanju KPJ i poli-
tičkom radu u jedinicama
NOVJ

8. Vinko Braniča — Nikola Slar
vica: Pregled štabova, jedinica
1 ustanova NOV i PO Hrvat-
ske, knjiga I i II

B Objavljena građa

1. Arhiv SK BiH, tom III knj . 2,
2. Dokumenta istorije omladin-

skog pokreta Jugoslavije, tom
II, knj . 1, Istorijsko ođeljenje
CK KPJ Beograd 1953.

3. Zbornik dokumenata i podata-
ka o narodnooslobodilačkom
ratu naroda Jugoslavije 1941—•
1945, izd. Vojnoistorijskog in-
stituta

5. Zbornik dokumenata i podata-
ka Sanitetske službe u Narod-
nooslobodilačkom ratu jugo-
slovenskih naroda, Sanitetska
uprava DSNO, Beograd 1976.

6. Ratni dnevnik nemačke Vrhov-
ne komande, Frankfur t na
Majni 1963.

II LITERATURA

A knjige

1. Antonie Zdravko, Ustanak u
istočnoj i centralnoj Bosni
1941, Vojnoizdavački zavod
(VIZ) Beograd 1973.

2. Ambrožič Lado — Novljan,
Dvanaesta brigada, Ljubljana
1976.

3. Ambrožič Lado — Novljan,
Cankarjeva brigada, Ljubljana
1975.

4. Ambrožič Lado — Novljan,
Gubčeva brigada, Ljubljana
1975.

5. Artiljerija u NOR-u, (zbirka
članaka), Vojno delo, Beograd,
1962.

6. Atanacković Žarko, Druga voj-
vođanska NOU brigada, VIŽ,
Beograd 1978.

7. Atanacković Žarko, Vojvodina
u borbi 1941—1945, Forum, No-
vi Sad 1959.

8. Babić Manojlo, Oklopne jedi-
nice u NOR-u 1941—1945, VIZ,
Beograd 1968.

9. Batrić Jovanović, Crna Gora
u NOR-u i socijalističkoj re-
voluciji, Vojno delo, Beograd
1960.

10. Bavec Franjo — Branko, Bazo-
viška brigada, Odbor Bazoviš-
ke brigade u Ljubljani, Ljub-
ljana 1970.

11. Bosiljčić Slobodan, Istočna Sr-
bija, Nolit-Prosveta, Beograd
1963.

12. Borojević Lj. Samardžija D.
i Bašić R. 5. kozaračka briga-
da, VIZ, Beograd 1972.

13. Bressen Aldo, Giuricin Luciano,
Fratelli nel sanque, Rijeka
1964.

14. Broz Josip Tito, Vojna djela,
VIZ, Beograd I—III 1961; IV-
-1972; V-1977; VI-1981.

15. Broz Josip Tito, Sabrana dje-
la, knj . 6—10, Izdavački centar
„Komunist", Beograd 6-9 1979;
10-1980.

16. Broz Josip Tito, Govori i član-
ci, knj . 1—3, Naprijed, Zagreb
1979.

17. Broz Josip Tito, Stvaranje i
razvoj Jugoslovenske armije,
Glavna pol. uprava, Beograd
1949.

18. Buturović Radule — Klin Al-
bert, Tretja prekomorska bri-
gada, Nova Gorica 1969.

19. Cicmil Obrad, Durmitorski od-
red, Vojno delo, Beograd 1966.

20. Cvetković B. Zdravko, 17. sla-
vonska brigada, VIZ, Beograd
1978.

21. Cvetković Mirko, Veze u na-
rodnooslobodilačkoj borbi 1941
—1942, VIZ, Beograd 1976.

22. ćuković Mirko, Sandžak, No-
lit—Prosveta, Beograd 1964.

23. Cačanski kraj u NOB 1941—
1944, Hronologija događaja,
Istorijski arhiv Ćačak 1968.

24. Caušević Izudin, 20. krajiška
brigada, VIZ, Beograd 1971.

25. Četrdeset prva, Zbornik rado-
va, Mlado pokoljenje, Beograd
1961.

26. Damjanović Danilo, Šesta dal-
matinska brigada, VIZ, Beo-
grad 1969.

27. Dikin F. Bojovna planina, No-
lit, Beograd 1973.

28. Dragić dr Đorđe, Sanitetska
služba u partizanskim uslovi-
ma ratovanja, VIZ, Beograd
1965.

29. Dedijer Vladimir, Josip Broz
Tito, Prilozi za biografiju, Kul-
tura, Beograd 1953.

30. Đurić Ljubodrag, Ratni dnev-
nik, VIZ, Beograd 1966.

31. Fajdiga Mirko, Zidanškova bri-
gada, Ljubljana 1975.

32. Ferenc Tone, Kapitulacija Ita-
lije in narodnoosvobodilna bor-
ba v Sloveniji jesni 1943, Ob-
zorje, Maribor 1967.

33. Ferlež Ivan, Druga grupa od-
redov in Štajerski partizani
1941—1942, Ljubljana 1972.

34. Geršković Leo, Dokumenti o
razvoju narodne vlasti, Prosve-
ta, Beograd 1948.

35. Gligorijević Ivan Džina, Deve-
ta srpska brigada, VIZ, Beo-
grad 1970.

36. Gligorijević Ivan Džina, Parti-
zanski odredi istočne Srbije,
VIZ, Beograd 1969.

37. Glišić Venceslav, Komunistička
partija Jugoslavije u Srbiji
1941—1945, Rad, Beograd 1975.
knj. I

38. Gončin Milorad — Maoduš Ste-
vo, Prva krajiška proleterska
udarna brigada, VIZ, Beograd
1981.

39. Grujić Periša, 16. vojvođanska
divizija, Vojno delo, Beograd
1959.

40. Guček Milan, Šercerjeva briga-
da, Ljubljana 1973.

41. Hariš Ivan — Gromovnik,
Dnevnik diverzantskih akcija
u Hrvatskoj, Zagreb 1977.

42. Historia e Shqiperise, Univer-
siteti shteteror i Tiranes, In-
stituti i hiistorise dhe i gjuhe-
sise, Tirana, II 1965.

43. Hribernik Rudolf, Dolomiti u
NOB, Ljubljana 1974.

44. Hribovšek Mitja, Prekmurska
brigada, Knjižice NOV i POS,
Ljubljana 1975.

45. Hronologija oslobodilačke bor-
be naroda Jugoslavije 1941—
1945, izdanje Vojnoistorijski
institut, Beograd 1946.

46. Hercegovina u NOB-i, Vojno
delo, Beograd 1961.

47. Isaković Radosav Rade, Koso-
velska brigada, Ljubljana 1975.

48. Istorija makedonskog naroda,
knj. III, Zavod za izdav. udž-
benika, Beograd 1970.

49. Istra, Hrvatsko primorje, Gor-
ski kotar, Centar za historiju
radničkog pokreta, Rijeka 1980.

50. Janković Blažo, 4. proleterska
brigada, VIZ, Beograd 1975.

51. Jugoslovensko ratno vazduho-
plovstvo u NOR-u, Beograd
1981.

52. Kamčevski dr Georgi, Sanitet-
ska služba u NOB u Makedo-
niji, VIZ, Beograd 1971.

53. Karanović Vukašin, Moslavač-
ki partizanski odred, Kutina
1981.

54. Kardelj Edvard, Borba za pri-
znanje i nezavisnost nove Ju-
goslavije 1944—1957, Državna
založba Slovenije, Ljubljana
1980.

55. Kardelj Edvard, Tito i jugo-
slovenska socijalistička revo-
lucija, Narodna knjiga, Beo-
grad 1977.

56. Kardelj Edvard, Revolucija i
vojna misao, VIZ, Beograd
1979.

57. Kardelj Edvard, Put nove Ju-
goslavije, Kultura, Beograd
Zagreb, 1946.

58. Kleut Petar, Partizanska tak-
tika i organizacija, Vojno delo,
Beograd 1965.

59. Kleut Petar, 35. divizija, VIZ,
Beograd 1970.

60. Komnenović Danilo i Kreso
Muharem, 29. hercegovačka
divizija, VIZ, Beograd 1979.

61. Kosovska Mitrovica i okolina
u NOR-u, Kosovska Mitrovica
1979.

62. Kostić dr Uroš, Oslobođenje
Istre, Slovenačkog primorja i
Trsta 1945. VII, Beograd 1978.

63. Kvesić Sibe, Dalmacija u NOB-
-i, Lykos. Zagreb 1960. i 1980.

64. Lagator Spiro, 4. vojvođanska
brigada, VIZ, Beograd 1973.

65. Lah Barivoj, Prva slovenska
artiljerijska brigada, Ljublja-
na 1975.

66. Lakić Zoran i dr. Narodno-
oslobodilačka borba u Crnoj
Gori 1941—1945, Istorijski in-
stitut Crne Gore, Titograd
1963.

67. Lazarević B. Vazduhoplovstvo
u NOR-u, VIZ, Beograd 1972.

68. Leksikon Narodnooslobodilač-
ki rat i revolucija u Jugoslava-
ji 1941—1945, I, II Narodna
knjiga, Beograd, Partizanska
knjiga, Ljubljana, OOUR Izda-
vačko publicist, delatnost Be-
ograd; 1980. Beograd 1980.

69. Lotrič Tone, škofjeloški odred,
Ljubljana 1971.

70. Lukač Dušan, Ustanak u Bo-
sanskoj krajini, Beograd 1967,
VIZ.

71. Ljubičić Nikola, Užički parti-
zanski odred „Dimitrije Tuco-
vić", VIZ, Beograd 1979.

72. Maklin Ficroj, Zlatni drum.
Pjisak Orijenta. Rat na Balka-
nu, „Zora", Zagreb 1953.

73. Mandić Gligo, 11. istočnobo-
sanska udarna divizija, VIZ,
Beograd 1976.

74. Marjanović Jovan, Ustanak i
NOP u Srbiji 1941. Institut
društvenih nauka, Beograd
1963.

75. Miljanić Gojko, Rukovođenje
i komandovanje u oslobodilač-
kom ratu 1941—1945, VII, Be-
ograd 1980.

76. Miljanić Gojko, Nikšički NOP
odred, VIZ, Beograd 1970.

77. Mikuž Metod, Pregled zgodo-
vine NOB, knj . 3,

78. Mikuž Metod, Pregled razvoja
NOB u Sloveniji, VIZ, Beograd
1956.

79. Mitrović Dojčilo, Zapadna Sr-
bija 1941, Nolit, Beograd 1975.

80. Mitrovski Boro, Glišić Vence-
slav i Ristovski Tomo, Bugar-
ska vojska u Jugoslaviji 1941
—1945, Međunarodna politika,
Beograd 1971.

81. Morača Pero, Jugoslavija 1941,
Institut za savremenu istoriju,
Beograd 1971.

82. Narodnoosvobodilna vojna na
Slovenskem 1941—1945, Vojaš-
ko zgodovinski institut JNA i
Inštitut za zgodovino delavske-
ga gibanja v Ljubljani, Ljub-
ljana 1976.

83. Neretva—Sutješka 1943, Zbor-
nik radova, VII, Beograd 1969.

84. Nikolić Živojin Brka, 22. srp-
ska divizija, VIZ, Beograd 1972.

85. Nikoliš dr Gojko, Korijen, sta-
blo, pavetina, Liber, Zagreb,
1980.

86. Obradović Branko, Druga dal-
matinska proleterska udarna
brigada, VIZ, Beograd 1968.

87. Oslobodilački rat naroda Ju-
goslavije 1941—1945, II izdanje,
VII, Beograd 1963 (I); II —
1965.

88. Osnivanje i razvitak 1. konjič-
ke brigade 1. armije, politički
odsek 10. konjičke brigade JA,
Niš 1945.

89. Osma crnogorska NOV briga-
da, VIZ, Beograd 1978.

90. Pajević Miloš, Artiljerija u
NOR-u, VIZ, Beograd 1970.

91. Pantelić Milojica, 25. srpska
NOU divizija, VIZ, Beograd
1977.

92. Parmaković Dragoslav, Mač-
vanski (podrinjski) NOP odred
1941—1944, Fond NOB Podri-
nja, Šabac 1973.

93. Partizanski odredi — Kopao-
nički, Šaljski, Ibarski, VIZ,
Beograd 1981.

94. Pavlin Mile, Petnaest brigada,
Ljubljana 1969.

95. Pavlin Mile, Jeseničko-bohinj-
ski odred, Odbor Jeseničko-bo-
hinjskog odreda, Ljubljana
1970.

96. Velagić Savo, Bjelovarski par-
tizanski odred, Epoha, Zagreb
1964.

97. Valagić Savo, Daruvarski par-
tizanski odred, Epoha, Zagreb
1963.

98. Peric Ignjatije, Peta kordunas-
ka brigada, VIZ, Beograd 1972.

99. Perić Ignjatije, Petnaesta kor-
dunaška brigada, VIZ, Beo-
grad 1969.

100. Prva proleterska, knj. 1 i 2,
Vojno delo, Beograd 1963.

101. Perović Milivoje, Južna Srbija,
Noli t—Prosveta, Beograd 1961.

102. Plenča Dušan, Partizanski od-
redi naroda Dalmacije 1941—
1942, Vojno delo, Beograd 1960.

103. Pregled narodhooslobodilačkog
rata u Makedoniji 1941—1944,
VII, Beograd 1950.

104. Petelin Stanko, Gradnikova
brigada, Soča, Nova Gorica,
1966.

105. Petelin Stanko, Prešernova bri-
gada, Soča, Nova Gorica 1967.

106. Peti kongres KPJ, stenograf-
ske beleške. Kultura, Beograd
1949.

107. Petnaest vojvođanskih brigada,
Pokrajinski odbor Saveza bo-
raca Vojvodine, kolektiv auto-
ra, Novi Sad 1953.

108. Petranović Branko, Istorija
Jugoslavije 1918—1978, Noht,
Beograd 1980.

109. Pravdić Stevo — Redžić Nail,
16. slovonska omladinska NOU
brigada „Joža Vlahović", VIZ,
Beograd 1976.

110. Porovšek Janez, Naprej: Osma
slovenska narodnoosvobodilna
brigada „Fran Levstik", Beo-
grad 1968.

111. Polič Radko, Belokranjski od-
red, Ljubljana 1975.

112. Pregled istorije SKJ, Institut
za izučavanje radničkog pokre_
ta Jugoslavije, Beograd 1963.

113. Vilhor Srečko i Albert Klun,
Prva in druga prekomorska
brigada, Nova Gorica 1967.

114. Radanović Jovan, 67 dana
Užičke republike, Prosveta, Be-
ograd 1961.

115. Ratni napori Jugoslavije 1941
—1945, VII, Beograd.

116. Razmatranje o savremenom
ratu, Narodna armija, Beograd
1959.

117. Razvoj taktike sovjetske armi-
je 1941—1945, (prevod sa rus-
kog), Vojno delo, Beograd
1976.

118. Redžič Nail, 25. brodska bri-
gada, VIZ, Beograd 1976.

119. Roksandič Rade — Cvetković
Zdravko, 18. slavonska brigada,
VIZ, Beograd 1974.

120. Savić Sreta, 51. vojvođanska
divizija, VIZ, Beograd 1974.

121. Savić Sreta, Srem u NOB,
Vojno delo, Beograd 1963.

122. Sarajlić Abdulah, Pregled stva-
ranja bosansko-hercegovačkih
jedinica NOV Jugoslavije, Ve-
selin Masleša, Sarajevo 1958.

123. Sečanja komandanta vojvođan-
skih brigada, Novi Sad 1975.

124. Sedma banijska divizija, VIZ,
Beograd 1967.

125. Sovjetskie ljudi v osvobodi-
tel'noj bor'be jugoslavjansko-
go naroda, Izdatelstvo „Nau-
ka", Moskva 1973.

126. Sjeverozapadna Hrvatska u na-
rodnooslobodilačkoj borbi i
socijalističkoj revoluciji, Insti-
tut za historiju radničkog po-
kreta, Varaždin 1976.

127. Skerlj Mirjana, Čuvari našeg
, neba, Zemun 1977.

128. Split u NOB i socijalističkoj
revoluciji 1941—1945, Institut
za historiju radničkog pokreta
Dalmacije, Split 1981.

129. Stanišić Milija,KPJ u izgrad-
nij oružanih snaga revolucije,
VIZ, Beograd 1973.

130. Stanković Milivoje, Prvi šuma-
dijski odred, Vojno delo, Beo-
grad 1963.

131. Stiplovšek Miroslav, Šlandrova
brigada, Ljubljana 1971.

132. Strategija oružane borbe u na-
rodnooslobodilačkom ratu 1941
—1945, VIZ, Beograd 1980.

133. Strezovski Vlado i Andrić Mi-
lan, Treća proleterska (srpska)
brigada, VIZ, Beograd 1976.

134. Strugar Vlado, Rat i revoluci-
ja naroda Jugoslavije 1941—
1945, VII, Beograd 1962.

135. Tarabić Joco i Ignjat i je Perić,
Četvrta kordunaška NOU bri-
gada, VIZ, Beograd 1977.

136. Traven Rezka, Bojna pot
Krimskega odreda, Ljubljana
1968.

137. 35. godina roda atomsko-bio-
loško-hemijske odbrane, VIZ,
Beograd 1980.

138. Trnski Slavčo, Ne tako davno
(prevod sa bugarskog), Narod-
na armija, Beograd 1980.

137. Ustanak naroda Jugoslavije
1941. Zbornik radova, knj.
I—IV, Beograd 1962—1964.

140. Užička republika, izd. NIRO
„Eksport-pres", Beograd 1978.

141. Valjan Vladimir, Brigada „Fra-
njo Ogulinac Seljo", VIZ, Be-
ograd 1968.

141. Vasiljević Jovan, Mornarica
NOVJ, VIZ, Beograd 1972.

142. Vidović Žarko, Treća proleter-
ska sandžačka brigada, VIZ,
Beograd 1972.

143. Višnjić Petar, Operacije za os-
lobođenje Srbije 1944. godine,
VII, Beograd 1972.

144. Vitorović Aleksandar, Central-
na Srbija, Nolit-Prosveta, Beo-
grad 1967.

145. Vojna enciklopedija, II izda-
nje, Redakcija Vojne enciklo-
pedije, Beograd 1970—1975.

146. Vujasinović Todor, Ozrenski
partizanski odred, VII, Beo-
grad 1962.

147. Vukotić Jovo, Druga proleter-
ska divizija, VIZ, Beograd
1972.

148. Zadnik Maks, Istarski odred,
Nova Gorica 1975.

149. Završne operacije za oslobođe-
nje Jugoslavije 1944—1945. VII,
Beograd 1957.

150. Zorić Milan, XIII krajiška bri-
gada, VIZ, Beograd 1968.

B Članci i rasprave

1. Anić Nikola, Vojna snaga na-
rodnooslobodilačkog pokreta u
Istri 1944. godine, Pazinski me-
morija!, br. 12, 1982.

2. Anić Nikola, Oružane snage
naroda Istre formirane kapitu-
lacijom Italije 1943. godine,
Pazinski memorijal br. 13,
1982.

3. Anić Nikola, Političke i vojne
pripreme KPJ u organizovanju
oružanog ustanka jugosloven-
skih naroda i narodnosti 1941.
godine, Časopis za suvremenu
povijest, Zagreb III/1981.

4. Antonić Zdravko, O formiranju
dobrovoljačkih jedinica u is-
točnoj Bosni početkom 1942.
godine, Referat sa naučnog
skupa „NOP u Bosni i Herce-
govini i AVNOJ (1942—1943)",
Sarajevo 1973,

5. Antonovski Ivan, Slavoftija u
ustanku 1941. godine, VIG 4/
/1966.

6. Antonovski Ivan, Formiranje i
razvoj jedinica i ustanova
NOV na Kosovu i Metohiji u
toku NOR-a 1941—1945, VIG
1/1972.

7. Antonovski Ivan, Osnovni po-
daci o NOP odredima u Hr-
vatskoj u toku NOR-a, VIG
6/1961.

8. Bašić Rade, Idriz Ćejvan Us-
tanak na Kozari i borbe Dru-
gog krajiškog odreda do juna
1942. g. VIG 1/1951.

9. Borovčanin Drago, Nastanak
razvoj i delatnost organa na-
rodne vlasti u istočnoj Bosni
1941. godine, Prilozi, Institut
za Astoriju radničkog pokreta,
Sarajevo 3/1967.

10. Božović Branislav, Borbeni put
Kopaoničkog NOP odreda ,,To-
dor Milićević", VIG 1/1981.

11. Folić Milutin, Metohijski NOP
odred, VIG 2/1969.

12. Gledović Bogdan, Savetovanje
u Stolicama i narodnooslobo-
dilačka borba u Sandžaku,
knjiga „Vojno-političko saveto-
vanje u Stolicama", NIRO Ek-
sport-pres, Beograd 1980.

13. Gutić Mirko, Titova koncepci-
ja stvaranja operativnih jedi-
nica narodnooslobodilačkog
pokreta, VIG 2/1980.

14. Hrečkovski Slavica, NOB u
Slavoniji i Savetovanje u Sto-
licama, Savetovanje u Stolica-
ma . . .

15. Hurem Rasim, Vojna organi-
zacija ustanka u Bosni i Her-
cegovini i odluke Savetovanja
u Stolicama, Savetovanje u
S to l icama. . .

16. Ilić Pavle, Inžinjerija u NOR-u,
obnovi i izgradnji zemlje, Gla-
snik inžinjerije i hemijskih je-
dinica, 6/1951.

17. Ivanović Đoko, Neki podaci o
organizaciji i radu pozadine
III armije, Pozadina i snabde-
vanje, 27/1952.

18. Ivanovski A. Vlado, Savetova-
nje u Stolicama i stanje u Var-
darskoj Makedoniji septembra
1941. godine, Savetovanje u
S to l icama. . .

19. Jelić Ivan, Savetovanje u Sto-
licama i neki problemi NOB u
Hrvatskoj, Savetovanje u Sto-
licama . . .

20. Joksimović Sekula, Razvoj voj-
ne organizacije NOP-a u Bos-
ni i Hercegovini 1941. godine,

Zbornik MR BiH, br. 3—4, go-
dina III—IV, Sarajevo 1977—
—78.

21. Joksimović Sekula, Savetova-
nje i razvoj oružanih jedinica
Narodnooslobodilačke vojske
na Kosovu i Metohiji 1941—
—1945. godine, „Kosovo", Za-
vod za istoriju Kasova, 4/197 >.

22. Joksimović Sekula, Narođno-
oslobodilački partizanski odre-
di osnovni oblik vojne organi-
zacije NOP-a Jugoslavije 1941.
god., VIG 2/1979.

23. Joksimović Sekula, Oznake, či-
novi i odlikovanja pripadnika
NOV i POJ (1941—1945), VIG
3/1971.

24. Joksimović Sekula, Prve divi-
zije i korpusi Narodnooslobo-
dilačke vojske Jugoslavije,
VIG 2—3/1973.

25. Joksimović Sekula, Razvoj voj-
ne organizacije u Jugoslaviji
do stvaranja narodnooslobodi-
lačkih partizanskih odreda
1941. god., VIG 3/1978.

26. Kardelj Edvard, Politička i
vojna strategija narodnooslo-
bodilačkog ustanka i socijali-
stičke revolucije u Jugoslaviji
i Titova stvaralačka uloga u
njenom koncipiranju i realizo-
vanju, VIG 3/1976.

27. Klanj šček Zdravko, Razvitak
NOB u Sloveniji i Savetova-
nje u Stolicama, Savetovanje
u Stolicama . . .

28. Kostić Ilija, Organizacija unu-
trašnjeg života Narodnooslobo-
dilačke vojske i partizanskih
odreda Jugoslavije, VIG 2/1962.

29. Klanjšček Oskar, Inžinjerijsko
obezbeđenje III armije u zavr-
šnim operacijama, Vojnoinži-
njeri jski glasnik 4/1949.

30. Lakić Zoran, Stolice i razvoj
narodne vlasti u Crnoj Gori
1941. godine, Savetovanje u
S to l icama. . .

31. Leković Mišo, Neki problemi
rukovođenja CK KPJ i Vrhov-
nog štaba NOPOJ u 1941. go-
dini, „Užička republika", I, Be-
ograd 1978.

32. Leković Mišo, Pregled stvara-
nja i razvoja službe bezbedno-
sti i jedinica Narodne odbrane
u toku NOR-a, VIG 3/1959.

33. Leković Mišo, Delatnost Cen-
tralnog komiteta KPJ i Vrhov-
nog štaba NOPOJ u Sandžaku
u decembru 1941. godine, NOR
i revolucija u Srbiji 1941—
—1945, Institut za istoriju ra-
dničkog pokreta Srbije, Beo-
grad 1972.

34. Leković Mišo- — Antonovski
Ivan, Osnovni podaci o divizi-
jama NOVJ formiranim u to-
ku NOR-a, VIG 6/1959.

35. Lukač Dušan, Pripadnici polj-
ske nacionalne grupe u Jugo-
slaviji u toku NOR-a, VIG 1
/1970.

36. Mileusnić Đuro, Razvoj i ulo-
ga inžinjerije 6. proleterske
(ličke) divizije u NOR-u, VIG
2/1968.

37. Mitrovski Boro, Stvaranje i
odbrana slobodne teritorije u
zapadnoj Makedoniji u drugoj
polovini 1943. godine, VIG 4/
/1965.

38. Mitrovski Boro, Uslovi pod ko-
jima se pripremao početak o-
ružanog ustanka u Makedoni-
ji VIG 4/1966.

39. Morača Pero, Savetovanje u
Stolicama, Savetovanje u Sto-
licama . . .

40. Plenča Dušan, Nacionalne ma-
njine i jedinice stranih narod-
nosti u NOR-u, VIG 6/1960.

41. Petrovič Ljubomir, Ekonomski
problemi u NOR-u, Vojno de-
lo 3/1962.

42. Popović Vojin, Razvoj ustanka
u Toplici i Jablanici januar—
—mart 1942., VIG 1—2/1960.

43. Raičević Gorčin, Pregled stva-
ranja, razvoja i djelatnosti
vojno-teritorijalnih organa u
Crnoj Gori 1941—1945. godine,
VIG 3/1970.

44. Sećanje druga Tita na dane
stvaranja Prve proleterske bri-
gade, VIG 4/1950.

45. Stepančič Miroslav, Organiza-
cijski razvoj GŠ NOV i PO
Slovenije, VIG 2—3/1973.

46. Todorovski Mile, Partizanski
odredi u Makedoniji 1941. go-
dine i njihovo delovanje, Sa-
vetovanje u Stolicama . . .

•

47. Vujošević Jovan, Stvaranje i
borbeni put čehoslovačke bri-
gade NOVJ „Jan Žiška", VIG
2/1968.

48. Vujošević Jovan, Formiranje i
razvoj i uloga italijanskih for-
macija u Crnoj Gori 1943-1945.
godine, Istorijski zapisi, knj.
XXVIII, sv. 3—4, Titograd
1971.

49. Vujović Đuro, O nekim karak-
teristikama ustaničke 1941. go-
dine u Crnoj Gori prije i po-
slije Savetovanja u Stolicama,
Savetovanje u Stolicama . . .

50. Zrilić Košta, Nastanak i raz-
voj vojnoteritorijalnih organa
od početka NOR-a do bitke na
Sutjesci, VIG 2—3/1973.

C Štampa

1. Broz Josip Tito, Predavanje u
Političkoj školi SKJ, Kumro-
vec, marta 1977. Borba i raz-
voj KPJ između dva rata, pod-
listak Politike, Beograd 24.
ma j 1977.

2. Ćurin Miroslav, Partizanske
grupe i odredi u Dalmaciji
1941, list „Poruka borca", 4.
jul 1981.

3. Folić Milutin, Narodnooslobo-
dilački rat i revolucija na Ko-
sovu, Komunist, 6. novembra
1981.

4. Kardelj Edvard, Tito na isto-
rijskim raskršćima, Narodna
armija, 25. ma ja 1972.

5. O mesnim partizanskim jedi-
nicama na jugu Srbije, naučni
skup održan 30. i 31. januara
1982. Politika, 2. februara 1982.

6. Mitrovski Boro, Bataljon „Hri-
sto Botev", Komunist br. 326
od 1. avgusta 1963.

7. Vujošević Jovan, Mađarski ba-
taljon, Komunist br. 328 od 15.
avgusta 1963.

8. Vujošević Jovan, Nemačka če-
ta „Ernst Telman", Komunist
br. 330 od 29. avgusta 1963.

9. Vujošević Jovan, Austrijski ba-
taljoni slobode, Komunist 8.
avgusta 1963.

10. Vujošević Jovan, Crvenoarmej-
ci u partizanima, Komunist br.
323 od 11. jula 1963.

SKRAĆENICE

u tabelarnim pregledima

art. — artil jerija
bat. — bataljon
bol. — bolnički
brd. — brdski
brig. — brigada
div. — divizija
d. pol. ili dr. pol. — druga polovina
gr. — grupa
GŠ — glavni štab
haub. — haubice
for. — formirana
inž. — inžinjerija
kr. — k ra j
mnb. — minobacačke
NO — narodnooslobodilačke
NOPO — narodnooslobodilački par-

tizanski odred
NOU — narodnoosolobodilačka

udarna
oper. — operativna

part. — partizanski
pav. — protivavionski
peš. — pešadijski
pion. — pionirski
pl. — planina
pol. — polovine
polj. — poljski
p. ili poč v— početak
p. p. ili pr. pol. — prva polovina
prat. i— prateća
pref. — preformirana
prolet. — proleterska
rasf. ili rf. — rasformiran
reorg. — reorganizovan
san. — sanitetski
s. — selo
sr. ili sred. — sredinom
top. — topovsko
ud. — udarna

PREGLED
NARODNOOSLOBODILAČKIH PARTIZANSKIH
ODREDA JUGOSLAVIJE 1941-1945. GODINA

R
ed

.
br

.
NAZIV JEDINICE Datum

formiranja
Mesto

formiranja

Brojno
stanje

(datum)

Formacijski
sastav

1 2 3 4 5 6

NOP ODREDI BOSNE I HERCEGOVINE

1 Banjalučki odred p.p. maja 1943. srednja Bosna — 4 čete
avg. 1943.
2 bataljona
sept. 1943.

2 Bijeljinski odred postojao — — —
15. VIII 1941.

3 Bilećki odred sept.—okt. — 30—100 —
(Baljački odred) 1943.

4 Birčanski odred 15—20. VIII Birč 500—700 3 bataljona
1941. jesen 1941. dec. 1941.

200—300
k ra j oktobra

1943.

5 Birčansko-kladanjski odred 15. II 1945. — — —

6 Bišinski odred novembar 1943. — 30—100 —

7 Bjelimički odred novembar 1943. — 30—100 —

8 Blagajski odred postojao lerto — — —
1943.

Partizanski odredi su prikazani po socijalističkim republikama i pokrajinama i abecedi naziva,
Manji partizanski odredi, uglavnom iz perioda ustanka, a i kasnije oni koji su postojali krače vreme,
nisu ušli u ovaj pregled. Prikazani su i najznačajniji gerilski odredi dz ustaničke 1941. koje je orga-
zovala KPJ. Za svaki odred dati su najbitniji podaci kojima se raspolagalo. Kako se nije raspolagalo
potvrđenim podacima, za podine. odrede nije bilo moguče dati potpuniju informaciju. Pošto je

znatan broj odreda više puta formiran i rasformiran, dat je samo jedanput, i to pod imenom kako
se u početku nazivao ili kako je registrovan u istorijskoj dokumentaciji.

U čijem sastavu
bio (vreme)

Datum
rasformiranja

•Reorganizacija
ili ponovna
formiranja

Napomena Izvori

7 8 9 10 11

11. divizija od 1. VI
1943.
1. bos. korpus od 19.
VII 1943.
39. divizija od 26. III
1944.

13. I 1944. prvi put 18. II 1944
rasformiran obnovljen
p.p. maja 1945. drugi
put rasformiran

Vojna enciklopedija
Beograd 1970. (drugo
izdanje) tom I, str .
483 (ubuduče VE).
„Leksikon — Narodno-
oslobodiiački rat i re-
volucija Jugoslavije
1941—1945", Beograd
1980, str. 50 (ubudu-
če: Leksikon NOR-a)

Podštab Majevica 1. IX 1941. Kolektiv autora: Hro-
nologija oslobodilačke
borbe naroda Jugo-
slavije 1941—1945, Beo-
grad 1964, str. 75, 78
(ubuduče: Hronologija
NOB)

23. XI 1943. rasf.
7. XII 1944.

obnovljen
oktobra 1944

VE, t. 3, str. 424 Hro-
nologija NOB, str. 1026

1. bos. korpus maj 15. II 1945.
1943.

VE, t. 1, str. 620

27. divizija 11. V 1945.

23. XI 1943.

decembar 1943.

Vlado Strugar, Rat i
revolucija naroda Ju-
goslavije, Beograd,
1963, str. 363

VE, t. 3, str . 424

VE, t . 3, str . 424

10. divizija 6. IX 1943. VE, t. 4, str. 10.

10. divizija od 6. 1A iz . vri —
1943.

Sreski štab za Birč 20. IX 1941. preimenovan Miloš Zekič, Stvara-
li četu nje i razvoj Birčan-
20. IX 1941 skog part. odreda

1941. g., Vojnoistorij-
ski glasnik (VIG), br.
2, 1950. str. 34—36

— __ 8. II 1944. — VE, t. 2, str. 138

Sreski štab za Birč 20. IX 1941. preimenovan VIG, br. 2, 1950, str.
u četu 34—36
20. IX 1941

11. divizija kraj decembra 1944. — VE, t. 2, str. 218

" Z 23. XI 1943. — VE, t. 3, str. 424

11. divizija od sredi- 13. I 1944. — VE, t. 2, str. 492 -3
ne novembra 1943.

23. V 1942. Hronologija NOB, str.
212, 264

2 (5) bos. korpus od kraj januara 1945. VE, t. 2, str. 555
d.p. maja 1943. VE, t. 6, str. 573
4. divizija leto 1943.

— 23. XI 1944. — VE, t. 3, str. 424

8. korpus od jeseni 11. IV 1944. — VE, t. 6, str. 573 Ar-
1943 hiv vojnoistorijskog
5. korpus od aprila instituta — arhiva na-
1944. rodnooslobodilačkog

rata, k. 112, d. 17/3,
45/2 (ubuduče AVII—
ANOR)

— 18. V 1942. — V. Strugar, n.d., str.
363

— — — Hronologija NOB, str.
54

20. divizija od oktobra 10. X 1944. — VE, t. 3, str. 218
1943.
10. divizija od febru-
ara 1944.

9 Blagajsko-janjski odred 6. IX 1943. — 2 čete
(ili Janjski odred) 250 3 g e t e

P ° t P°£- nov. 1943. 1943_

10 Paprački odred 15—20. VIII — 100 _
1941. 20. VIII 1941.

11 Cazinski odred 8. IX 1943. okolina Cazina 262 2 bataljona
8. IX 1943.

12 Cikotski odred 15—20. VIII Z 86 Z
1941. 20. VIII 1941.

13 Crnovački odred 18. X 1943. Prnjavor oko 100 2 čete
18. X 1943.

14 Dabarski odred kraj sept.-okt. — 30—100
(„Miro Popara") 1943.

15 Dobojsko-derven.tski odred sred. novembra područje oko 100
1943. Doboja sred. nov.

1943.

16 Drinski narodnooslobodilački 13. III 1942. srez Goražde i 880 3 bataljona
dobrovoljački odred Cajniče

17 Drvarsko-petrovački odred d.p. maja 1943. područje oko 300 5 četa
Grabovački odred Drvara d.p. maja 2 bataljona

1943. avgust 1943.
883

kr. nov.
1943.

18 Dulićki odred novembra — 30—100 —
(Gatački odred) 1943.

19 Duvanjski odred 30. X 1943. okolina Duvna — 2 čete

20 Fočanski narodnooslobodilački 24. II 1942. — — 4 bataljona
dobrovoljački odred

21 Gerilski odred Glamoča postojao 30. — — —
VII 1941.

22 Glamočki odred oktobar 1943. — — —

10. divizija od kraja oKtooar im. — v c , t. j , str. zli—10
aprila 1943.

Sreski štab za Birč — — VIG, br . 2 1950, str. 35

5. korpus 20. XI 1943. 12. X 1944. - VE, t. 3, str . 274
Kozarska grupa NOPO
28. VII 1944.

5. korpus od 23. VIII dva puta rasformiran: ponovo formi- VE, t. 3, str. 290—1
1943. septembra 1941. ran poč. avgu-

p. marta 1945. ta 1943.
reorganizovan
poč. oktobra
1943.

Privremeni operativni p. februara 1942. obnovljen Prema podaci- VE, t. 3, str. 424
Stab za Hercegovinu 10. VIII 1942. (dva 14. VI 1942. ma V. Struga- V. Strugar, n.d., str.
od 4. I 1942. puta rasformiran) ra, n.d., str. 363

363, odred je
preformiran u
Severno i Juž-
no-her<:egovač-
ki odred, kra-
jem marta 1942.

—• poč. maja 1942. V. Strugar- n.d,- str.
363

27. divizija od oktob- 30. IV 1944. — VE, t. 3, str. 797
ra 1943.

10. divizija 14. X 1944. — VE, t. 3, str. 798

10. divizija februar 1945. — VE, t. 3, str. 798

10. divizija 6. IX 1943. — VE, t. 4, str. 10

Sreski štsb Krupa i — — Hronologija NOB, str.
Sana 102

Sreski štab Krupa i — — Hronologija NOB, str.
Sana 102

— dva puta rasformiran obnovljen VE, t. 3, str. 424
29. divizija 23. XI 1943. p. pol. juna 1942. 23. XI 1943.

10. IX 1944.

23 Glamočko-livanjski odred kra j aprila područje gla- — 2 bataljona
1943. močkog sreza maj 1943.

3 bataljona i
1 četa
jun 1943.

24 Grabovački odred 15—20. VIII — 60 —
1941. 20. VIII 1941.

25 Gradiško-lijevčanski odred 20. XI 1943. Lijevče-polje 80 3 čete
(Lijevčanski odred) 20. XI 1943. kra j 1943.

preko 400 2 bataljona
sept. 1944. sept. 1944.

26 Grahovsko-peuljski odred jul 1941. područje oko 250 2 čete
„Gavrilo Princip" (u početku Bosanskog p. avgusta. avgust 1943.
gerilski odred „Gavrilo Prin- Grahova 1943. 2 bataljona i
ciP"> 800 1 četa

6. IX 1943. p. oktobra
1043.

27 Hercegovački NOP odred druga polovi- s. Suho 330 3 bataljona
na okt. 1941. 14. VI 1942. 14. VI 1942. oktobar 1941.

28 Jahorinski narodnooslobodi- 21. 1 1942. — 900 13 četa
lački dobrovoljački odred februara u febr. 1942.

1942. u 3 bataljona

29 Jahorinski odred druga polovi- Jahorina oko 250
na septembra druga pol.
1943. sept. 1943.

30 Jajački odred januar 1944. Janja oko 90 —
januar 1944.

31 Jajačko-travnički odred 18. X 1944. — — —

32 Janjski odred kra j juna — — —

33 Japranski gerilski odred postojao 28. — — —
IX 1941.

34 Jelašinovački gerilski odred postojao 28. — — —
IX 1941.

35 Južnohercegovački odred poč. februara — oko 300 4 bataljona
1942 . 23. XI 1943 krajem aprila

1942.
3 bataljona
23. XI 1943.

46 Šesti krajiški NOP odred 1. V 1942. Manjača oko 1000 1 bataljon
17. VIII 1942. 1 polubaitaljoi

maj 1942.
3 bataljona
17. VIII 1942.

47 Krajiški (muslimanski) odred 15. I II 1944. Cazinska 808 3 bataljona
Cazinske krajine krajina 15. III 1944. 15. I II 1944

3 bataljona
kraj febr. 1945.

48 Kupreško-janjski odred maj 1943. okolina — 2 čete
Kupresa maj 1943.

49 Kupreški odred (Blagajski od- 27. VII 1943. — 230 1 bataljon
red i Blagajsko-janjski odred) oktobar

1943.

50 Limski odred 4. XI 1943. rejon Rudog i oko 150 3 bataljona
Višegrada novembar novembra

1943. 1943.

51 Livanjski NOP odred 14. X 1941. pl. Cincar — 1 četa

14. X 1941.

52 Livanjsko-duvanjski odred 11. IV 1944. područje Livna preko 1000 2 bataljona
i Duvna kraj 1944. 11. IV 1944.

6 bataljona
kra j 1944.

53 Ljubinski partizanski odred oktobar 1944. Hercegovina — —

54 Majevički NOP odred poč. avgusta pl. Majevica oko 20 2 čete
1941. oko 50 kra j avg. 1941.

kra j sept. 1 bataljon i
1941 2 čete
200 pol. nov. 1941.

pol. novembra
1941.

55 Prvi majevički odred 28. XII 1942. pl. Majevica oko 300 2 bataljona
28. XI 1942. 28. XI 1942.

3 bataljona
poč. jan. 1943.

56 Drugi majevički odred kra j februara pl. Majevica 500 3 bataljona
1943. jul 1943 . 4 bataljona

jul 1943.

57 Treći majevički odred kra j novemb- pl. Majevica — 2—4 bataljona
ra 1943. u raznim

periodima

Oper. štab za Bos. oko 20. V 1942. ponovo formi- VE, t. 4, str. 689
krajinu 22. X 1942. ran 17. VIII

(dva puta rasformiran) 1942.

Unska operativna gru- tri puta rasformiran: obnovljen kra- VE, t. 4, str. 690
pa od 15. I II 1944. poč. maja 1944. jem avg. 1944, VE, t. 6, str. 573

kra j septembra 1944. ponovo obnov-
maj 1945. ljen krajem fe-

bruara 1945.

10. divizija od maja kraj juna 1943. — VE, t. 4, str. 769
1943.

10. divizija kraj septembra 1943. — VE, t. 4, str. 769

2. udarni korpus od 15. XII 1943. — VE, t. 5, str. 87
4. XI 1943.

20. divizija oktobra dva puta rasformiran: ponovo formi- VE, t. 5, str. 110
1943. 6. VI 1942. i 11. IV ran poč. sep-
5. korpus od februara 1944. tembra 1943.
1944.

10. divizija od jula 17. III 1945. — VE, t. 5, str. 110
1944.

— 7. XII 1944. Hronologija NOB, s
: 1026

— dva puta rasformiran: obnovljen VE, t. 5, str. 211
p.p. septembra 1941. i krajem sept.
k ra j marta 1942. 1941.

— 25. I I I 1943. — VE, t. 5, str. 211

1. bos. uradni korpus 10. X 1943. — VE, t. 5, str. 211
11. V 1943.

16. divizija od kraja 11. V 1945. — VE, t. 5, str. 211
novembra 1943.
38. divizija od 6. I II
1944.

J O i v i n ; t j a v - i v i VJVJ .1 p v y o I i - . —

VIII 1941.

59 Mostarski odred 16. III 1944. okolina 230 2 bataljona
Konjica

60 Motajički odred 11. XI 1943. pl. Motajica — 1 četa
3 čete
aprila 1944.

61 „Nevesinjska puška" odred poč. novembra — 30—100 —
1943.

62 Ozrenski NOP odred avgust 1941. pl. Ozren oko 500 3 čete
oko 1.000 4 bataljona
nov. 1941. nov. 1941.
oko 230 5 bataljona

kraj nov. poč. febr. 1942.
1943.

63 Palanački odred postojao 28. — — —
IX 1941.

64 Planinski odred avgust 1943. Hrecegovina — —

65 Pljevski odred (Mrkonjički 8. X 1943. okolina 150 2 čete
odred i Mrkonjičko-pljevski Mrkonjič-grada mart 1944. marta 1944.
odred) 4 čete

leto 1944.

66 Podgrmečki odred 7. V 1943. Podgrmeč 300—500 3 čete
maj 1943.

67 Podrinjsko-semberijski odred polovina avgu- rejon — —
sta 1943. Bijeljine

68 Popovski odred druga polovina — 30—100
(Popovopoljski) septemb. 1943.

69 Posavski odred 16—17. IX 1943. s. Abudovac oko 250 3 bataljona
(Bos. Samac) oko 700 nov. 1943.

dec. 1943.

70 Posavsko-trebavski odred poč. februara — preko 270 3 bataljona

1944. kra j 1944.

71 Površki odred avgust 1943. — — —

72 Prekajski gerilski odred postojao — — — 31. VII 1941.

— — — Hronologija NOB, str.
74

— 25. V 1944. - VE, t. 3, str. 424—5

11. divizija od 11. XI dva puta rasformiran: obnovljen VE, t. 5, str. 635
1943. 13. I 1944. d početak 14. II 1944.
53. divizija početak av- maja 1945.
gusta 1944.

— 23. XI 1943. — VE, t. 3, s t r . 424

17. divizija od 21. VII 18. IV 1942. i 25. I obnovljen VE, t. 6, str. 497
1943. 1944. 21. VII 1943. Todor Vujasinovič. O-

(dva puta rasformiran) zrenski NOP odred,
Vojnoistorijski institut,
Beograd 1962, str. 76,
341

Sreski štab Krupa i — — Hronologija NOB, str .
Sana 102

— kraj septembra 1943. — V. Strugar, n.d., str.
365
VE, t. 3, str. 424

10. divizija oktobar kraj januara 1945. — VE, t. 6, str. 743
1943.
39. divizija 26. III
1944.

•
4. divizija od 7. V 12. VII 1945. — VE, t. 6, str. 754
1943.
Grmečka operativnia
grupa od 12. VII 1943.
2. (5) bosanski korpus
od 8. IX 1943.
4. divizija kra j 1943.
39. divizija od sep-
tembra 1944.

17. divizija p. avgusta početak oktobra 1943. — Hronologija NOB, str.
525

— 23. XI 1943. — VE, t . 3, str. 424

17. divizija jesen 1943. početak februara 1944. — VE, t. 7, str. 199

38. divizija od početka početak juna 1945. — VE, t. 7, str. 199
marta 1944.

— 23. XI 1943. — VE, t. 3, str. 424

Stab gerilskog odreda — — Hronologija NOB, str.
za srez Bos. Grahovo 54

— ; ~TZ m VT IQ« okolina bl.izu 1.000 1 bata l jon ^H 11. divizija leto 1943. dva puta rasformiran: reorganizovain Po drugim po- VE, t. 7, str . 338
73 Prnjavorski odred 10. VI IV«. p r n j a v o r a g e p t m 3 . 4. i 5 . batal jon i 13- 1 1 9 4 4 ' 1 d ™ S a P 0 ' u d™ b a " d a c i m a i z V E >

sept. 1943. lovina jula 1944. italjona 16. X t. 6, s t r . 574,
1943, odred je ras-
obnovljen formiran juna
18. II 1944 1944.

~ . _ _ — oktobar 1944. — Hronologija NOB, s t r .
74 Prozorski odred postojao — H 5 1 ()

kra jem jula
1943. •

~ 77 r„inn Prozora 80 2 batal jona 10. divizija od jula k r a j februara 1943. i obnovljen VE, t. 7, str . 730
75 Ramski odred poc. f eb rua ra re jon Prozora ^ ^ ,J 1 9 4 3 . 14. V 1944. sred. jula 1943.

1943.
180

p.p. nov.
1943.

~ 7. TV s Crkveno oko 250 2 batal jona I 4. divizija leto 1943 . 26. VIII 1943. i 26. I I I obnovljen VE, t. 8, str . 161
76 Ribnički odred lv ' ig Iy • G rmečka grupa NOPO 1944. 18. XI 1943 VE, ,t. 6, str . 574

(2. r ibnički odred) U J p r e k o 9 0 0 • avgust 1943.
avgusta 1943. 10. divizija jesen 1943.

'~ - 7, TT tad? — 950 3 batal jona — m a j 1942. — V. Strugar, n.d., s t r .
77 Rogatički narodnooslobodilac- 21. li 19«. H 3 6 J

ki dobrovoljački odred .
—" ~ š v 1Q41 Dl Romaniia 1 230 3 batal jona 1 Vojni š tab Sarajevske dva puta rasformiran: obnovljen VE, t. 8, s t r . 208—9

78 Romani j siki odred =>• A xyn. P- oko 3.000 5. X 1941. oblasti ok tobar 1941. k ra jem ma ja 1942. i p.p. avgusta VE, t. 6, str . 574
sred. nov. 9 batal jona H Glavni štab NOPO za 20. V 1944. 1943.

1941. sr . nov. 1941. 1 BiH do 3. II 1942.
70—80 3 batal jona Operativni štab za ist.

avgust 1943. februara 1942. • Bosnu od 3. II 1942.
500 fe 17. divizija leto 1943.

20 XI 1943 • 27. divizija od 10. X
1943.
17. divizija od 4. I I I
1944.
27. divizija od 10. X
1944.

~ J • T rpinn oko 100 2 čete 4- divizija sredina sep- 26. I I I 1944. — VE, t. 8, str . 370.
79 Sanski odred k r a j sept . rejcm ^ ^ ^ ^ 2 , j t e m b r a l m Hronologija NOB, str .

poč. nov. poč. nov. 1943. R 5 4 6

1943.

. _ 4 bataljona • I 29. divizija 23. XI 1943. dva puta rasformiran: obnovljen Prestao reorga- VE, t. 3, str . 424
8 0 Severnohercegovački odred poc. februara k m j a p r i l a] I p ^ j u n a m 2 j B X I 1 9 4 3 „ j ^ j o m Her-

1942. fl I 18. IV 1944. cegovačkog
3 batal jona . • • NOPO počet-
23. XI 1943. • • kom februara

1942.

^ , ,T 1 0 , , _ _ — 29- divizija do k r a j a 7. XI I 1944. — VE, t. 3, s t r . 424 i 425
81 Sitmčki odred 26. VI 1944. J I a v g u s { a m 4 y Strugar, n.d. , str .

365

, „ „ T T T • ZJZ, 60 — S r e s k i š t a b z a B i r ž o k o 2 0- I X 1 9 4 L — VIG 1950, b r . 2, s t r .
82 Sprečanski NOP odred 15-20. VII I istočna 60 _ | 1941. Bosna 20. VIII 1941. J4—w>

603

druga polovina decern- 5. III 1944.
bra 1943. reorganizovan
početak aprila 1945. u 2 bataljona i

1 četu 27. I II
1944.

— početak aprila 1942. — V. Strugar, n.d., str.
365

— 23. IX 1943. drugi put obnovljen Isto, str. 424
rasformiran 7. XII oktobra 1944. Hronologija NOB, str.
1944. 579, 1026

Sreski štab za Birč oko 20. IX 1941. — VIG 1950, br. 2, str.
34—46

Sreski štab za Birč oko 20. IX 1941. — Isto, str. 34

— 23. XI 1943. ^ VE, t. 3, str. 424

11. divizija 13. I 1944. i 7. IX 1944. obnovljen VE, t. 9, str. 778
18. II 1944

4. divizija od 15. V 12. X 1944. — VE, t. 9, str. 795
1944.
Grupa kozarskih
NOPO 28. VII 1944.

10. divizija p.p. maja 15. V 1942. i 18. X 1944. obnovljen VE, t. 10, str. 91
1943. p.p. maja 1943.

17. divizija septembar februar 1944. — VE t 10 str 92
1943. ' ' '
16. divizija od oktobra
1943.

— 7. XII 1944. _ Hronologija NOB, str.
1026

Sreski štab za Birč oko 20. IX 1941. — VIG, br. 2 1950, str.
34—46

17. divizija početak maja 1945. — VE, t. 10, str. 188

VE, t. 6, tsr. 574

j" k o r P u s od 2- XII 5. V 1944. _ Po drugim po- VE, t. 6, str. 661
đacima iz VE,
-t. 6, str. 574,
odred je ras-
formiran sep-
tembra 1943.

— kraj oktobra 1943. — VE, t. 3, str. 424

83 Srebrenički odred 9. X 1943. Fakovićki 16 —
(Bratunac) oko 50

sred. dec.
1943.
727

27. I II 1944.
oko 600

mart 1945.

84 Srebrenički narodnooslobodi- kraj marta — — 3 bataljona
lački dobrovoljački odred 1942.

85 Stolački odred poč. sept. — 30—100 —
1943.

86 Stuparski NOP odred 15—20. VIII istočna 80 —
1941. Bosna 20. VIII 1941.

87 šehovički NOP odred 15—20. VIII istočna 120 —
1941. Bosna 20. VIII 1941.

88 šumski odred poč. sept. — 30—100 —
1943.

89 Tešanjsko-teslićki odred 18. IX 1943. srednja oko 50 —
(Tešanjski odred) Bosna

90 Timarski odred 15. V 1944. područje preko 600 —
Timara sept. 1944.
(Prijedor)

91 Travnički odred kra j aprila s. Perne preko 800 2 čete
1942. (Vlašič pl. sept. 1943. leto 1943.

2 bataljona
jesen 1943.

92 Trebavski odred p.p. sept. Trebava 160 3 bataljona
1943 oktobar 1943.

93 Trebinjski odred oktobar 1944. — —

94 Tupanarski NOP odred 15—20. VIII istočna oko 100 —
(u početku Trnavski) 1941. Bosna 20. VIII 1941.

95 Tuzlanski odred 24. X 1943. rejon Tuzla oko 600 4 bataljona
oko 500

zima 1945.

96 Udarni NOP odred 5. korpusa 2. XII 1943. Bosanska — 3 bataljona
krajina

97 Udrežanjski odred kraj sept. Hercegovina 30—100
1943.

98 Visočko-fojnički odred kra j sept. s. Maslovari do 100 —
1944. (Kotor-Varoš)

99 Visočko-fojnički odred 17. VII 1943. Kreševo — —

100 Vlahovički odred kra j sept. Hercegovina 30—100 —
1943.

101 Viasenički narodnooslobodi- kra j marta — 700 4 bataljona
lački dobrovoljački odred 1942.

102 Vlašieki odred maj 1944. okolina oko 100 2 čete
Travnika

103 Vukovski odred 27. VII 1943. okolina oko 100 —
Kupresa

104 Zapadnohercegovački odred poč. sept. Duge Njive oko 100 4 čete
1944. (Vrgovac) septembra pol. sept. 1944.

1943.

105 Zenički odred 9. IV 1942. s. Kamenica oko 200 —
(Zenica)

106 Zmijanski odred 29. XI 1943. Saračevac. oko 180 —
(Mrkonjič-
-Grad)

107 ,.Zvijezda" NOP odred p.p. oktobra pl. Zvijezda oko 1.200 4 bataljona i
1941. (istočna Bosna) nov. 1941. 1 četa

nov. 1941.

53. divizija od kraja krajem aprila 1945. — VE, t. 10, str. 273
septembra 1944.

10. divizija 8. I 1945. — VE, t. 6, str. 574

— 23. XI 1945. — VE, t. 3, str. 424

— april 1942. — V. Strugar, n.d., str .
366

4. divizija početak maja 1945. reorganizovan VE, t. 10, str. 529
Grupa brigada Zenič- u 3 čete počet-
kog sektora od marta kom novembra
1945. 1944.

10. divizija jesen 1943. početak januara 1944. — VE, t. 10, str. 631

Grupa Južnodalmatin- 7. XII 1944. — Prema podaci- VE, t. 3, str. 425
skih NOPO od Septem- ma iz VE, t. 6,
bra 1944. str . 573, cdred
29. divizija od polovi- je formiran. 12.
ne novembra 1944. I 5944, AJ; se

ito spominje
kao četa, onda
Ljubuški bata-
ljon

— 6 V 1942. - VE, t. 10, str. 700

5. korpus od 29. XI početak maja 1945. — VE t 10 str 708
1943.
4. divizija od 4. XII
1943.
39. divizija od 26. III
1944.

— početak maja 1942. — VE, t. 10, str. 718

K O P O D R E D I C R N E G O R E I S A N D Ž A K A

108 Gerilski odred sela Boljevića postojao
13. VII 1941.

10v „Bijeli Pavle" odred 29. XI 1941. Bjelopavlići — 6 bataljona

110 Biočki gerilski odred postojao
15. VII 1941.

111 Bjelički gerilski odred postojao
13. VII 1941.

112 Bjelopoljski gerilski odred 14. VII 1941. Bijelo Polje

113 Bjelopoljski odred februar 1942. rejon Bijelog oko 500 5 bataljona
Polja

11 Blizanski gerilski odred postojao
5. VIII 1941.

115 Bokeljski odred 25. I 1944.

116 Buljarički gerilski odred postojao
15. VII 1941.

117 Crnogorski NOP odred sred. novembra Sandžak oko 3.690 9 bataljona
1941.

118 Crnogorsko-sandžački odred 21. XII 1941. Sandžak

Hronologija NOB. str.
55

kra j marta 1942. — Sa Zetskim o- VE. t. 1, str. 609
dredom reorga- Leksikon NOR-a, I
nizovan u novi tom, str. 66
Zetski NOP od-
red

Hronologija NOB, str.
56

Hronologija NOB, str.
55

..Savetovanje u Stoli-
cama ", str. 243

Glavni štab NOPO za kra j maja 1942. obnovljen
Sandžak od februara april 1944. oktobra 1943.
1942.

Rasformiran 5. VE, t. 1,
VI 1942. VE, t.
6, str. 574 Na-
stao od Crno-
gorsko-sandža-
čkog odreda

str. 638

postojao 5. VIII 1941. Hronologija NOB, str.
79

2. korpus od 25. I 1944. 23. II 1944. — Zbornik dokumenata i
podataka o narodno-
oslobodilačkom ratu
jugoslovenskih naroda.
Beograd 155, t. 3, knj.
7, dok. br. 26 (ubudu-
će: Zbornik NOR)
Hronologija NOB, str.
654

21. XII 1941

Hronologija NOB, str.
55

VE, t. 2, str. 211

Vrhovni štab februar 1942. Po drugim po- VE, t. 2, str. 211
đacima, rasfor- Oslobodilački rat na-
miran je sredi- roda Jugoslavije, I
nom marta knj., str. 200
1942. Preformi-
ran u Pljevalj-
ski i Bjelopolj-
ski odred

119 Cucki gerilski odred postojao — —
13. VI 1941.

120 čavorsko-kostudički gerilski postojao — —
odred 13. VII 1941.

121 Durmitorski odred 11. XI 1941. područje oko 1.340 6 batal jona
(od 8. VI I I 1941. gerilski, šavničkog i
od 11. XI 1941. partizanski) nikšićkog

sreza

122 Celički gerilski odred postojao — —
13. VII 1941.

123 Gluhodolsko-spičanski gerilski postojao — —
odred 20. VII 1941.

124 Gerilski odred sela Godinja postojao — — —
13. VII 1941.

125 Gerilski odred Gornjeg Ce- postojao — — —
klina 15. VII 1941.

126 Gornjozetski gerilski odred postojao — — —
15. VII 1941.

127 Gerilski odred sela Jankovića pos tojao — — —
13. VII 1941.

128 Kolašinski odred 3. II 1944. re jon 140 2 batal jona
Kolašina

129 Komski odred 11. XI 1941. područje preko 3.000 7 batal jona
(od 8. VI I I 1941. gerilski, od kolašinskog, poč. 1942. 10 batal jona
11. XI 1941. partizanski) andrijevičkog i 186 poč. 1942.

beranskog okt . 1943. 2 bata l jona
sreza okt. 1943.

130 iGerilski odred sela Krnj ica postojao — — —
1 13. VII 1941.

131 Kučki odred april 1943. — — —

132 Lovčenski odred 3. X 1941. — preko 500 2 batal jona
(od 8. VIII 1941. gerilski, od preko 1.000 5 batal jona
3. X 1941. partizanski) 19. I 1942. 19. I 1942.

133 Lješkopoljski gerilski odred postojao — — —
5. VIII 1941.

— — — Hronologija NOB, str .
55

I — — — Hronologija NOB, s t r .
55

— četiri puta rasformi- reorganizovan VE, t. 2, s t r . 585
ran : 29. XI 1941. i Obrad Cicmil, Durmi-
polovina juna 1942. 17. IV 1942. torski NOP odred,
jun 1943. obnovljen VIZ, Beograd, 1966,
15. I I I 1944. k r a j em aprila str . 62, 249.
19. XI I 1944. 1943, k r a j em

septembra 1943.
i 9. IX 1944.

— — — Hronologija NOB, s t r .
55

— — — Hronologija NOB, s t r .
58

— — — Hronologija NOB, str.
55

— — — Hronologija NOB, s t r .
56

— — — Hronologija NOB, str.
56

— — — Hronologija NOB, s t r
55

— 15. I I I 1944. — VE, t. 4, s t r . 400—1

— jun 1942. i 19. XI I obnovljen VE, t. 4, str . 488—9
1944. (dva puta ras- oktobra 1943.
formiran)

— — — Hronologija NOB, s ti
55

— jun 1943. — Hronologija NOB, sti
457

Glavni š tab za Crnu dva puta rasformiran: reorganizovan Prema drugim VE, t. 5, s t r . 147
Goru i Boku od aprila polovina juna 1942. i početkom juna podacima, Lov-
1943. 19. X I I 1944. 1942. ćenski odred
2. korpus od oktobra obnovljen je formiran 11.
1943. apri la 1943. XI 1941. (v. Ce-

Primorska operativna trdeset prva,
grupa od k r a j a febru- Beograd 1961,
ara 1944. s t r . 911)

— — — Hronologija NOB, st
79

134 Gerilski odred sela Ljubotinja postojao — — —
15. VII 1941.

135 Mileševski odred oktobar 1943. _ — —

136 Gerilski odred sela Mićići d postojao — — —
Đurmana 13. VII 1941.

137 Mojkovački gerilski odred 14. VII 1941. Sandžak — —

138 Gerilski odred sela Mracelja postojao — — —
13. VII 1941.

139 Mrcki gerilski odred postojao — — —
5. VIIII 1941.

140 Nikšićki odred 29. XI 1941. područje — 10 bataljona
nikšičkog sred. proleća
sreza 1942.

141 Novovaroški odred kra j sept. — — —
1943.

142 Gerilski odred sela Očevica postojao — — —
10. VII 1941.

143 Orjenski odred oktobar 1943. Mljet, od par- 112 boraca 2 čete
tizana Bokelja u okt. 1943.
koji su došli
iz Italije

144 Piperski odred april 1943. — — —

145 Pljevaljski odred 20. II 1942. okolina oko 1.200 5 bataljona i
Pljevalja 1. IV 1942. 3 čete

146 Pribojski odred kraj oktobra rejon Priboja oko 250 2 bataljona
1943.

147 Prijepoljski odred kra j oktobra Sandžak oko 350 2 bataljona
1943.

148 „Radomir Mitrović" NOP od- sred. februara rejon oko 850 5 bataljona
red 1942. Kolašina

56

_ 4. XII 1943. — V. Strugar, n.d., str.
367

— — — Hronologija NOB, str.
55

— oktobar 1941. — Savetovanje u Stolica-
ma, str. 243

— — — Hronologija NOB, str.
55

— — — Hronologija NOB, str.
79

2. korpus od septem- dva puta rasformiran: obnovljen VE, t. 6, str. 89 i 575
bra 1943. jun 1942. i 19. XII p.p. septembra Gojko Miljanić, Nik-
Primorska operativna 1944. 1943. šićki NOP odred, VIZ,
grupa od febr. 1944. Beograd 1970, str. 102

—108, 338

— oktobar 1943. — V. Strugar, n.d., str.
367

— — — Hronologija NOB, str.
55

13. dalmatinska briga- april 1944. reorganizovan V. Strugar, n.d., str.
da, Primorska opera- aprila 1944. u 367
tivna grupa 2. bokeljski ba- Leksikon NOR-a, str.

taljon, 5. X 804
1944. ušao u sa-
stav 1. bokelj-
ske brigade

— jul 1943. — Hronologija NOB, str .
457

Glavni štab za San- dva puta rasformiran: obnovljen Nastao reorga- VE, t. 6, str. 742
džak 5. VI 1942. krajem septem- nizacijom Crno

april 1944. bra 1943 -gorsko-sandža-
čkog odreda

Glavni štab za San- sredinom decembra — VE, t. 7, str. 313
džak 1943.

Glavni štab za San- p.p. decembra 1943. — VE, t. 7, str. 316
džak
2. proleterska divizija

— 23. II 1942. — Prema drugim VE, t. 7, str. 687
podacima iz
VE, t. 6, str.
575, odred je
rasformiran 23.
I I I 1942.

KanorecKi geriiSKi oared 14. VII 1941. Sandžak — —

150 Reževički gerilski odred postojao — — —
13. VII 1941.

151 Gerilski odred sela Riječana postojao — — —
13. VII 1941.

152 Gerilski odred sela Rogana postojao — — —
15. VI I 1941.

153 Prvi sandžački odred 9. X 1944. Sandžak oko 140 2 baitaljona

154 Drugi sandžački odred 9. X 1944. Sandžak oko 200 2 batal jona

155 Treći sandžački odred 9. X 1944. Sandžak — 1 ba ta l jon

156 Gerilski odred sela Seoca postojao — — —
13. VII 1941.

157 Ubalski gerilski odred postojao — — —
13. VII 1941.

158 Velestovsko-zagradsko-marko^ postojao — — —
vinski odred 13. VII 1941.

159 Vđjebrdsk i gerilsiki odred postojao — — —
13. VII 1941.

160 Gerilski odred sela Virpazara postojao — — —
13. VII 1941.

161 Gerilski odred sela Vukmiro- postojao — — —
vica 13. VII 1941.

162 Zetski odred 8. VIII 1941. okolina 1.735 7 batal jona
(od 8. VI I I 1941. gerilski, od Podgorice
10. XI 1941. partizanski) (Titograd)

163 Zlatarski part izanski odred decembar Sandžak — —
1943.

ma, str . 243

— — — Hronologija NOB, str .
55

— — — Hronologija NOB, s t r .
55

— postojao 5. VIII 1941. — Hronologija NOB, str .
79 i 56

37. divizija od 9. X decembar 1944. — VE, t. 8, s t r . 334

1944.

37. divizija od 9. X decembar 1944. — VE, t. 8, s t r . 334
1944.

37. divizija od 9. X decembar 1944. — VE, t. 8, str . 334
1944.

— — - Hronologija NOB, s t r .
55

— — — Hronologija NOB, str .
55

— — — Hronologija NOB, str .
55

— — — Hronologija NOB, s t r .
56

— — — Hronologija NOB, str .
55

— — — Hronologija NOB, s t r .
f 55

— tri puta rasformiran: podeljen u dva Prema drugim VE, t. 8, str . 700
polovina juna 1942, odreda: Zetski podacima Zet
m a j 1943. i 19. XII i „Bijeli Pav- ski odred je
1944. le" 29. XI 1941, formiran 11. XI

spojen sa od- 1941. (v. Crtr-
redom „Bijeli deset prva, Be-
Pavle" u jedan ograd 1961, s t r .
odred p.p. ap- 911)
rila 1942, ob-
novljen aprila
1943, ponovo
obnovljen kra-
jem septembra
1943.

— 27. X 1944! — VE, t . 8, s t r . 337
Hronologija NOB, str
986

NOP ODREDI H R V A T S K E

164 Gerilski odred Baljkuša

165 Banijski odred

166 Prvi banijski odred

167 Drugi banijski odred

168 Odred Basara i Janari

169 Benkovački odred

170 Odred Bijeli klanac

171 Bilogorski odred

postojao kotar
30. IX 1941. Korenica

poč. decembra Banija
1941.

7. VIII 1944. područje
Banije

7. VIII 1944. područje
Banije

leto 1941.

19. VI 1944. područje
Benkovca

24. X 1941. područje
Korduna

29. VI 1943. G. Grahovo
(Grubišno
Polje)

2 bataljona
5 bataljona i
1 četa
kraj juia 1942.

366 2 bataljona
7. VIII 1944.

324 2 bataljona
7. VIII 1944.

2 bataljona

20

576 2 bataljona
poč. januara 3 bataljona i

1944 2 čete
poč. jan. 1944.

područje
Korduna

Stab gerilskog odreda postojao 30. IX 1941.
za kotar Korenica i
okolinu

V. Braniča i N. Sla-
vica, Pregled štabova
i jedinica NOV i PO
Hrvatske 1941—1945,
interna obrada VII,
1974, str . 16

IV 1943.
prva polovina maja
1945.

Stab NOPO za Kor- t r i P u t a rasformiran:
dun i Baniju od de- septembar 1942. i 30.
cembra 1942.
Glavni štab NOPO Hr-
vatske od 16. IV 1942.
Stab 1. operativne zo-
ne Hrvatske od 1. VI
1942.
1. korpus Hrvatske od
21. XII 1942.
Unska operativna gru-
pa od 1. V 1943.
7. divizija od 10. VI
1944.

obnovljen
23. X 1942. i
1. V 1943; reor-
ganizovan u 1.
i 2. banijski
NOPO 7. VIII
1944. d ponovo
obnovljen 24.
XI 1944.

VE, t. 1, str. 479
VE, t. 6, str. 575

7. divizija od 7. VIII 24. XI 1944. — Hronologija NOB, str.
1944. 851 i 1006

Ivan Antonovski, Os-
novni podaci o NOP
odredima u Hrvatskoj
u toku NORa, VIG, br .
6/1961, str. 126—7

7. divizija od 7. VIII 24 XI 1944. — VIG. br. 6/1961, str.
1944. 126—7

Hronologija NOB, str .
851

Braniča—Slavica, int.
ob., str. 74

Stab grupe Severne 16. X 1941. — Hronologija NOB, str .
dalm. NOPO 792 i 952

VIG, br. 6/1961, str.
140-141

decembar 1941. — Braniča—Slavica, int.
ob., str. 68

2. hrvatski korpus od 24—26. VII 1944. — VE, t. 1, str. 613
jula 1943.
Zapadna grupa NOPO
6 korpusa od 1. IX
1943.

172 ÖIOKOVSKI oarea poc. m a n a pi- dhjruvu ojyu j ju j uaiaijuna
1943. kra j marta kraj marta

1943. 1943.

173 Gerilski odred Bjelo Polje postojao kotar — —
6—10. X 1941. Korenica

174 Bjelovarski odred 25. IX 1943. Bilogora preko 500 3 bataljona
sr. oktobra sred. okt. 1943.

1943.

175 Odred Bogovolja kra j avgusta područje oko 20 —
1941. Korduna

176 Bojanski partizanski odred leto 1941. područje oko 25
Korduna

177 Odred Bovič avgust 1941. područje —
Korduna

178 Bračko-šoltanski odred 27. X 1943. s. G. Humac —
(o. Brač)

179 Brački odred avgust 1943. o. Brač —

180 Odred Brdo kra j avgusta ili područje oko 22 —
poč. sept. 1941. Banije i

Korduna.

181 Bribirsiki odred avgust 1941. pl. Viševica — —

182 Brinjski partizanski odred postojao u pr- rejon Brinja — —
voj pol. sep-
tembra 1941.

183 Odred Bročanac avgust 1941. područje 10 —
Korduna

184 Odred Bukovac kr. avg. 1941. rejon Slunja 17 —

185 Bukovički NOP odred 6. I 1942. rejon oko 40 —
Kistanje 130 aprila

1942.

StaD grupe juznouai- pivi piti i asiormiran: oonovijen VE, t. 1 str. 615
matinskih NOPO od 2. X 1943. avgusta 1944. VE, ,t. 6, str. 575
avgusta 1944. drugi put rasformiran: VIG, br. 6/1961, str

10. novembra 1944. 134 135

Štab gerilskog odreda — — Zbornik NOR, t. 5
za kotar Korenicu i k n j . 1 s t r . 189
okolinu Hronologija NOB, str

130

2. operativna zona Hr- 21. IX 1944. — VE, t. 1, str. 638
vatske od 25. IX 1943. Savo Valagić, Bjelo
Istočna grupa NOPO varski partizanski od-
10. korpus od sredine red, Zagreb 1964, str.
marta 1944. 47 i 119

— jesen 1941. — Braniča—Slavica, int.
ob., str. 75/2

— — — Braniča—Slavica, int
ob., str. 64

—• — — Braniča—Slavica, int
ob., str. 75/4

— postojao do 7. I 1944. — Hronologija NOB, str.
581, 656

— dva puta rasformiran: obnovljen p.p. VE, t. 1, str. 788 i
oktobar 1943. i 10. XI januara 1944. VE, t. 2, str. 575
1944.

— 22. X 1941. — Braniča—Slavica, init.
ob., str. 68

i
— — — Prema- podaci VE, t. 2, str. 10

ma iz VE, t. AVII—ANOR, k. 101,
2, str. 10, od- d 7/2
red je rasfor-
miran oktobra
1941.

— postojao u novembru — AVII—ANOR, k. 101,
1941. d. 7/2

— poč. septembra 1941. — Braniča—Slavica, int.
ob., str. 74

2. bataljona NOPO decembar 1941. — Braniča—Slavica, int.
Korduna i Banije ob., str. 71

— 9. V 1942. reorgandzovan VE, t. 2, str . 114
u Severno dal- VE, t. 6, str. 575
matin ski bata-
ljon 26. II 1942.

int.

186 Odred Bugar p.p. avg. 1941. područje — —
Korduna

187 Gerilski odred Bunić leto 1941. kotar — —
Korenica

188 Buzetsko-porečki odred 29. VIII 1944. područje 205 1 bata l jon
(3. is tarski odred) Buzeta 20. IX 1944.

(Istra)

189 Cetinski odred polovina aprila područje 350 2 batal jona
1943. Mosor — Sinj

190 Odred Crnaja kr. avg. 1941. područje 32 —
Banije i
Kordnuna

191 Odred Crno Crelo leto 1941. područje — —
Banije i
Korduna

192 Odred „Crna Lokva" leto 1941. područje — —
Korduna

193 Odred „Crni Potok" poč. nov. 1941. šuma iznad oko 30 —
G. Perne
(Banija i
Kordun-»

194 Gerilski odred „Crna Vlast" postojao kotar — —
1. X 1941. Korenica

195 Odred „Cvijanović B r d o " postojao područje 25 —
24. VIII 1941. Korduna

196 Odred „Ćapajev" (leteći) kr . sept. 1941. Drenovača oko 50 —
(D. Lapac)

197 Odred Čerkezovac oktobar 1941. — S O -

WS Dabarski part izanski odred avgust 1941. re jon Br in ja — —

199 Dalmatinsko-dinarski odred 30. IX 1941. pl. Dinara oko 20 7 četa
(Dinarski odred, Dinarsko- oko 200 maja 1942.
-primorski odred) k ra j febr .

1942.

— jesen i m . — Braniča—Slavica, int.
ob., str . 75

Stab odreda za kotar — — Braniča—Slavica, int.
Korenicu i okolinu 0 b . s t r . 16

Štab grupe NOPO za 19. XII 1944. _ VE t 2 str 135
Is t ru od 29. VIII 1944.

— 14. IX 1944. _ VE, t. 2, str . 160

— decembar 1941. _ Braniča—Slavica, int.
ob., str . 75/2—3

2. bata l jon NOPO — — Braniča—Slavica, int.
Korduna i Banije s t r 73

j e s e n 1 9 4 1 • - Arhiv VII _ Arhiv
NOR, k. 828, reg. br .
6/2

Zbornik NOR, t. 5,
kn j . 1, s t r . 162

1. Bataljon NOPO - _ Branica-Slavica , int.
Korduna i Banije o b s t r 6 9

AVII—ANOR, k. 828,
d. 6/2

Stab gerilskih odreda - _ Zbornik NOR, t. 5,
za kotar Korenicu i kn j . 1, str . 154
okolinu

— jesen 1941. _ Branica-Slav ica , int.
ob., str. 66

— poč. novem. 1941. _ AVII -ANOR, k. 798,
reg. br . 2/4
Hronologija NOB, s t r .
107

— 29—30. XII 1941. — Braniča—Siavicä~ im"
ob., str . 75/4—5

— Braniča—Slavica, int.
ob. s t r . 17
Hronologija NOB, s t r .
83

— kra j juna 1942. — Teško je utvr- VE, t. 2, str . 320-1
diti kada je o- Zbornik dokumenata
formljen. Neg- NOP Dalmacije, Split
de se poistove- 1981, kn j . 1, s t r . 184,
čuje sa Sinj- 188, 189, 309, 362
skim (Cetin)
skim) odredom

200 Daruvarski odred 29. VI 1943. s. Gornji 150 2 bataljona
Borki 315
(Daruvar) 519

16. X 1943.

201 Gerilski odred Debelo brdo leto 1941. kotar — —
Korenica

202 Odred „Debela Kosa" jul 1941. područje 30 —
Korduna

203 Delnički odred postojao područje — —
13. IX 1941. Gorskih

kotara

204 Gerilski odred Golubić jul 1941. Knin — —

205 Gerilski odred Mokropolje 28. VII 1941. područje — —
Zrmanje

206 Diljski odred 29. VI 1943. s. Borojevac oko 370 2 bataljona
(Dilj-planina)

207 Dinarski odred 30. IX 1943. pl. Dinara 160 2 bataljona
30. X 1943.
oko 3.000

28. II 1944.

208 Gerilski odred Divoselo sa postojao područje —
Čitlukom i Ornicama avgusta 1941. Like

209 Odred Donje Dubrave avgust 1941. rejon 35
Ogulina

210 Odred Donji Skrad kra j avgusta područje oko 20
1941. Korduna

2. (6) hrvatski korpus 26 avgust 1944. — VE, t. 2, str. 345
od 29. VI 1943. Savo Pelagic, Daravar-
Zapadna grupa NOPO ski partizanski odred,
2. hrvatskog korpusa Zagreb 1963, str. 11,
od 22. IX 1943. 117

Štab gerilskih odreda — — Braniča—Slavica, int.
za kotar Korenicu i ob., str. 15
okolinu

— jesen 1941. — Hronologija NOB, str.
82, 131, 157
AVII—ANOR, k. 101,
reg. br. 1/2 i k. 828,
reg. br. 6/2

— postojao sredinom no- — Zbornik NOR, t. 5,
vembra 1941. knj . s t r_ 1 4 1

AVII—ANOR, k. 101,
reg. br . 7/2

— — Rade Guberina: Oru-
žane jedinice sjever.

(Dalmacije, Zbornik,
br. 4, IHRPD, Split
1978, str. 377

— — R. Guberina, n.d., str .
377

Istočna grupa NOPO 21. IV 1945. — VE, t. 2, str. 436
6. korpusa od 1. IX
1943.

Stab 4. operativne zo- 10. XI 1944. — VE, t. 2, str. 445
ne Hrvatske od 30. IX
1943.
8. korpus od 7. X 1493.
20. divizija od 10. X
1943.
Grupa Srednje dalma-
tinskih NOPO od sre-
dine decembra 1943.

štab partizanskog ba- _ _ Branica-Slavica, int.
taljona „Velebit" o b _ s t r „

2. bataljona NOPO _ _ Branica-Slavica, int.
Korduna i Bamje o b _ s t f n

22. X 1941. _ Branica-Slavica, int.
ob., str. 67
AVII—ANOR, k. 828,
H hn

211 Partizanski odred Drenovi postojao rejon — —
klanac 13. X 1941. Otočca

212 Drežnički odred postojao područje 25 —
2. X 1941. V. Kapela

213 Drniški odred oktobar 1944. rejon — 3 čete
Drniša

214 Dubrovački odred 26. jul 1944. rejon 40 boraca 1 bataljon
Dubrovnika

215 Odred Dunjak postojao područje — —
avgust 1941. Korduna

216 Odred „Fur jan" kra j avgusta područje oko 10 —
1941. Korduna

217 Odred Gaćeša selo avgust 1941. područje oko 15 —
Korduna

218 Gerilski odred Glave postojao kotar — —
30. IX 1941. Korenica

219 Glinski odred leto 1941. područje — —
Banije

220 Odred Gornje Dubrave jul 1941. rejon 22
Ogulina

221 Odred Gornja Mašvina p.p. septembar područje oko 15
1941. Korduna

222 Odred „Gornji Skrad" avgust 1941. područje oko 25 —
Korduna

223 Gerilski odred Gradina leto 1941. kotar —
Korenica

uiHtiva, ili I
ob., str. 17

— postojao drugom po- — Hronologija NOB, str
lovinom novem. 1941. 106 i 130

AVII—ANOR, k. 101
d. 3/2 i 7/2

20. divizija jesen 1944. decembar 1944. — Hronologija NOB, str.
955 i 1039
VIG, or. 6/1961, str.
142—3

Štab Grupe južnodal- 10. XI 1944. — Hronologija NOB, str.
matinskih NOPO ju- 822 i 1003
la 1944. VIG, br. 6/1961, str.

142—3

— — Branica^-Slavica, dnt.
ob., str. 69

— krajem sept. 1941. — Braniča—Slavica, int.
ob., str. 75/2

— 22. X 1941. — Braniča—Slavica, int
ob., str. 70

Štab gerilskih odreda postojao 30. IX 1941. — Braniča—Slavica, int
za kotar Korenicu i 0 t , s t r [5
okolinu

— postojao drugom pol. — Hronologija NOB, str.
avgusta 1941. 106

Zbornik NOR, t. 5,
knj . 1, str. 162

— postojao 5. X 1941. — Braniča—Slavica, int.
ob., str. 71
Hronologija NOB, str.
61, 130
AVII—ANOR, k. 828,
d 6/2

— jesen 1941. _ Braniča—Slavica, int.
ob., str. 75

— jesen 1941. _ Hronologija NOB, str.
82
Zbornik NOR, t. 5,
knj. 1, str. 167 i knj.
2, str. 8—9
AVII—ANOR, k. 828,
reg. br. 6/2

Štab gerilskih odreda _ _ Branica-Slaviča, int.
a kotar Korenicu 1 ^ s t r . 14

224 Gerilski odred Homoljac leto 1941. kotar — —
Korenica

225 Hreljinski odred leto 1941. područje — —
Hrv. primorja

226 Odred Hum 1. decembar područje 35—39 —
1941. Korenica

227 Hvarski odred poč. nov. 1943. Hvar 600—700 2 bataljona
(Hvarsko-viški odred) poč. dec.

1943.

228 Imotski odred druga pol. okolina — 2 bataljona
septembra Imotskog
1943.

229 Prvi istarski odred „Učka" 24. IX 1943. pl. Učka 518 3 bataljona
6. IV 1944. kraj . sept.

1943.
4 bataljona
6. IV 1944.

230 Drugi isitarski odred „Pula" kra j sept. 1943. Istra 445 3 bataljona i
11. IV 1944. 1 četa

11. IV 1944.
1 bataljon
29. VIII 1944.

231 Jasenački odred postojao rejon — —
oktobra Ogulina
1941.

232 Gerilski odred Jasikovac leto 1941. kotar — —
Korenica

233 Odred Johovo postojao područje — —
avgusta 1941. Banije i

Korduna

234 Gerilski odred Jošan leto 1941. kotar — —
Korenica

235 Odred Jurga avgust 1941. područje — —
Banije i
Korduna

236 Južnodalmatimski odred 23. VI 1942. pl. Biokovo preko 600 —
(Južnodalmatinski bataljon avgust 1942.
„Josip Jurčević" i Treći od-
red 4. operativne zone Hr-
vatske)

Štab gerilskih odreda — — Braniča—blavica, int.
za kotar Korendcu i ob., str. 14
okolinu

— 23. IX 1941. — Zbornik NOR, t. 5,
knj . , str. 142

— — — Braniča—Slavica, int.
ob., str 75/1

Operativni štab za od- dva puta rasformiran: obnovljen p.p. VE, t. 2. str. 540
branu Hvara od no- 25 XII 1943. i 10. XI januara 1944. VE, t. 6, str. 575
vembra 1943. 1944.
Grupa južno dalmatin-
skih otočnih odreda

Grupa južno damatin- dva puta rasformiran: obnovljen VE, t. 3, str . 554
skog NOPO od decern- 18. XI 1943. i 8. VIII decembra 1943. VE, t. 6, str. 575
bra 1943. 1941.

— dva puta rasformiran: obnovljen VE, t. 3, str. 668
poč. oktobra 1943. i 6. IV 1944 VE, it. 6, str. 575
krajem marta 1945. Zbornik NOR, V/19,

str. 456

2. istarska brigada 29. dva puta rasformiran: obnovljen VE, t. 3, str. 668
VIII 1944 početkom okt. 1943. i 11. IV 1944.
Operativni štab za Is- krajem marta 1945. reorganizovan
tru od oktobra 1944. 29. VIII 1944.

preformiran
oktobra 1944.

— novembar 1941. — Braniča—Slavica, int.
ob., str. 278

Štab gerilskih odreda — — Branica-Slavica, int.
za kotar Korenicu i ob., str. 14
okolinu

— — — Braniča—Slavica, int.
ob., str. 69

štab gerilskih odreda — — Branica-Slavica, int.
za kotar Korenicu i ob., str. 14
okolinu

— 22. X 1941. — Branica-Slavica, int.
ob., str. 69

— dva puta rasformiran: obnovljen Postoji i u VE, t. 4, str. 172
4. IX 1942. i početkom 4. IX 1942. kao vreme kapitu- VE, t. 6, str. 576
novembra 1942. 3. odred 4. o- lacije Italije VE, t. 2, str. 320

perativne zone septembra 1943. j
Hrvatske i od njega je i

formirana 13.
dalm. brigada ;

ZDI \JCXTX0JV1 uuicu ivan-uuva^ i&iu i7-ri. iv^Lai — —
Korenica

238 Kalinski (Kalinački) odred 22. IX 1941. pl. šamarica — —
(Banija)

239 Kalnički odred 10. X 1942. s. Bijela oko 190 2 bataljona
(Daruvar) 620 4 bataljona

sr. maja sred. maja
1943. 1943.

240 Kamešnički odred februar 1943. područje — —
Kamešnice
(Sinj—Vaganj)

241 Odred Kapenak postojao područje — —
jesen 1941. Korduna

242 Karlovački odred 17. IV 1943. rejon oko 600 1 bataljon
Bosiljeva 27. X 1943. 4 bataljona

27. X 1943.

243 Odred Katić Kosa 1. VIII 1941. područje 18 —
Banije i
Korduna

244 Odred Kestenova Gora 1941. područje 15—20 —
Banije i
Korduna

245 Gerilski odred za Kik i Ba- postojao kotar — —
bin Potok leto 1941. Korenica

246 Odred Kirin novembar 1941. područje oko 18 —
Banije

247 Odred Ključar leto 1941. područje 10—18 —
Banije i
Korduna

248 Kninski odred 7. I 1942. oko Knina, na oko 50 2 bataljona
planini Dinari kra j jan. kra j sept.

1942. 1943.
oko 500

k ra j sept.
1943.

Stab gerilskih odreda — — Braniča—Slavica, int.
za kotar i Korenicu i s t r - 12
okolinu

_ 28. IX 1941. — VE, t. 4, str. 202
VE, t. 6, str. 576

i S T 2. operativne zo- 14. IV 1945. - VE, t. 4, str . 203-4-
ne Hrvatske od no-
vembra 1943.
Grupa NOPO od 11. II
1945.
10. korpus od 5. IV
1945.

Grupa dalmatinskih decembar 1943. — Braniča—Slavica, int.
NOPO oktobar 1943 ob , str. 341

_ — — AVII—ANOR, k. 828
d. 6/2

Glavni štab NOV i PO kraj aprila 1945. — VE, t. 4, str. 245—6
Hrvatske od 17. IV
1943.
4. korpus od 30. VIII
1943.
Grupa NOPO 4. kor-
pusa od 30. XII 1943.
1943.
34. divizija od kraja
jula 1944.

— — — Braniča—Slavica, int.
ob., str. 75/4

— — — Braniča—Slavica, int.
ob , str. 74

Štab gerilskih odreda postojao 25. IX 1941. — Zbornik NOR, t. 5,
za kotar Korenicu i knj. 1, str. 99
okolinu

— novembar 1941. — Braniča—Slavica, int.
ob., str. 75/3

— — — Braniča—Slavica, int.
ob., str 68

— tri puta rasformiran: obnovljen VE, t. 6, str. 576
21. V 1942, kra j jan. sred. dec. 1942. VE, t. 4, str. 384—5
1943. i 10. XI 1944. kao Kninski

part, bataljon,
ponovo obnov-
ljen 13. VIII
1943.

249 Gerilski odred Kokirovo postojao —
avgusta 1941.

250 Kombinovani odred početak maja tromeđa Like, — 4 bataljona
1942. Bosne i Dal-

macije

251 Konavljanski odred poč. sept. 1944. područje 35 —
Konavlja

252 Odred Koranski Lug p.p. sept. 1941. područje 18—20
Korduna

253 Korčulanski odred oktobar 1943. Korčula — 500 3 bataljona

254 Odred Korduna i Banije 2. X 1941. područje 1.415 6 bataljona
Korduna i oktobar 1941. 18. X 1941.
Banije

255 Kordunaški odred poč. decembra Kordun preko 1.400 4 bataljona
(1. odred 1. operativne zone 1941. 782 3 bataljona
Hrvatske i 1. kordunaški od- jan. 1943. kraj oktobra
red) 1942.

256 Prvi kordunaški odred poč. februara Kordun oko 1.200 4 bataljona
1942.

257 Drugi kordunaški odred poč. februara Kordun 929 4 bataljona
1942. kra j feb.

1942.

258 Odred Kordunski Leskovac p.p. sept. 1941. područje 47 —
Korduna

— — Branica-Slavica, int.
ob., str 16

— početak juna 1942. — Formiran je od V. Strugar, n.d., str.
Proleter, bata- 370
ljona Hrvatske,
batalj. „Marko
Orešković", ba-
taljona „Bude
Borjan" i U-
darnog bataljo-
na Grupe NOP
odreda Like

Štab grupe južnodal- 10. XI 1944. — Hronologija NOB, str.
matinskih otočnih 1003
N . 0 P 0 VIG, br. 6/1961, str.

142—3

— postojao 16. XII 1941. — Braniča—Slavica, int.
ob., str. 75/1
Hronologija NOB, str.
177

— dva puta rasformiran: obnovljen Po VE, t. 4, VE, t 4, str. 589
kra j decembra 1943. i januara 1944. str. 589, formi- VE, t. 6, str. 576
oktobar 1944. ran je u avgu-

stu 1942. (spo-
minje se i kao
četa). Vojni le-
ksikon (str.
922) spominje
ga u avgustu
1943.

Glavni štab NOPO Hr- poč. decembra 1941. — Zbornik NOR, t. 5,
„atske knj . 1, str. 159, 165 i

204—7, knj . 2, str 27,
31, 91
VIG br . 2/1961, str.
120—1

Štab 1. operativne zo- dva puta rasformiran: obnovljen VE, t. 4. str. 594
ne Hrvatske kra j januara 1942. i 27. X 1942 VE, t. 6, str 576
4. korpus početkom kraj jula 1944.
1943.
8. divizija od proleća
1943.

š tab grupe kordunaš 16. IX 1942. — VE, t. 4, str. 594
kih NOPO V E . t. 6, str 576

Stab grupe kordunaš- 16. IX 1942. — VE, t. 4, str. 594
bih NOPO VE, t. 6, str 576

— sredina oktobra 1941. — Braniča—Slavica, int.
ob., str. 75

— — — Braniča—slavica, int.
ob., str. 70

— postojao 16. XII 1941. — Braniča—Slavica, int.
ob., s t r 75
Hronologija NOB, str .
177

— — — Braniča—Slavica, int.
ob., str. 10

26. divizija do marta 10. XI 1944. — VE, t. 6, str. 576
1944. VIG, br . 6/1961, s t r
Stab grupe južnodal- 140—1
matinskih NOPO do
rasformiranja

— postojao 5. XII 1941. — AVII—ANOR, k. 101,
reg. br . 7/2
Zbornik NOR, t. 5,
knj . 2, str 107—9

— postojao sredinom no- — AVII—ANOR, k. 101,
vembra 1941. reg. br. 7/2

Grupa NOPO za Liku sredinom septembra — VE, t. 5, s t r . 69
1942. VIG, br . 6/196, str .

118—19

Grupa NOPO za Liku sredinom septembra — VE, t. 5, str. 69
1942. VIG, br.' 6/1961, s t r .

118—19

Grupa NOPO za Liku sredinom septembra — VE, t. 5. str . 70
1942, VIG, br. 6/1961, str .

118—19

Štab 1. operativne zo- sredinom novembra — VE, rt. 5, str . 70
'ie Hrvatske od sep- 1942.
tembra 1942.

Štab Kninskog sekto- tri puta rasformiran: obnovljen 24. VE, t. 5, s t r . 70
ra od 29. IV 1943. sredinom avgusta 1943, X 1943, ponovo
35. divizija od 30. I 1. I 1944. i početkom obnovljen u
1944. septembra 1944. drugoj polovini

januara 1944.

— 22. X 1941. _ AVII—ANOR, k. 101,
reg. br . 1/2, k. 828,
reg. br. 6/2
Braniča—Slavica, int.
ob., str . 65

259 Odred Krajackii ürabovac novemDar područje is—zu —
1941. Banije i

Korduna

260 Odred Kršlja leto 1941. područje — —
(ili Stara Kršlja) Korduna

261 Gerilski odred Kula sa Bar- leto 1941. područje — —
letom i Ostrovicom Like

262 Lastovski odred sr. januara o. Lastovo oko 40 —
1944.

263 Ledenički odred postojao područje — —
sred. novembra Gorskog
1941. kotara

264 Odred Lič jesen 1941. područje — —
Gorskog
kotara

265 Prvi lički odred („Velebit") kr. sept. 1941. rejon Gospića oko 2.000 4 bataljona
(samo 200

naoružanih)

266 Drugi lički odred sr. aprila 1942. u Lici oko 920 2 bataljona

267 Treći lički odred sr. aprila 1942. rejon 714 3 bataljona
Gračaca

268 Četvrti lički odred 7. IX 1942. rejon oko 250 sred. decern.
Kosinja i 1943.
Perušića

269 Lički odred (1. lički odred) kraj oktobra područje 839 2 bataljona
1942. Like oko 150 jan. 1944.

24. X 1943. 1 četa
1 četa
3 bataljona i
3 bataljona
1 bataljon i

270 Odred Loskunja 1. VIII 1941. šuma Loskunja 27 —
(Kordun)

— — — Hronologija NOB, str.
177
AVII—ANOR, k. 828,
d. 6/2

— — — Prema drugim Miroslav Curin, Parti-
podacima je bi- zanske grupe i odredi
la partizanska u Dalmaciji 1941, List
grupa „Poruka borca", 4. jul

1981.

— — — AVII—ANOR, k. 828,
d. 6/2

Stab gerilskih odreda postojao 3. XI 1941. — Zbornik NOR, t. 5,
za kotar Korenicu i knj. 1, str. 176 i knj.
okolinu 2, str. 9

Grupa južnodalmatin- dva puta rasformiran: obnovljen 27. Prema drugim VE ,t. 5, str. 215
skih NOPO 1944. pol. novembra 1943. i XI 1943. podacima iz

oktobar 1944. VE, t. 6, str.
576, odred je
rasformiran 8.
VIII 1944.

22. X 1941. — AVII—ANOR, k. 101,
d. 1/2
Braniča—Slavica, int.
ob., str. 66

— — — AVII—ANOR, k. 828,
d. 6/2

— 24. XII 1941. — VE, t. 5, str. 347
Časopis za savremenu
povijest, Zagreb, III
1981, str. 52

— 10. IX 1941. — VIG, br. 6/1961, str.
146—7

Stab gerilskih odreda postojao 25. IX 1941. — Branica-Slavica, int.
za kotar Korenicu i ob., str. 14
okolinu

Štab gerilskih odreda 22. X 1941. — Braniča—Slavica, int.
za kotar Korenicu i ob., str. 16
okolinu

— — — Braniča—Slavica, int.
ob., str. 70—1

26. divizija do marta 13. IX 1944. — Prema drugim VE, t. 5, str. 545
1944. podacima iz VIG, br. 6/1961, str.
Stab južnodalmatin- VE t 6 str 140—1
skih otočnih NOPO do 5 7 6 ' odred je
rasformiran ja rasformiran 10.

IX 1944.

271 Odred „Ljeskovac" postojao — — —
16. XII 1941.

272 Bačinski partizanski odred poč. sept. 1941. Bačina — —
Biokovo

273 Odred Ljubča postojao u područje — —
jesen 1941. Korduna

274 Gerilski odred za Ljubovo postojao kotar — —
7. X 1941. Korenica

275 Makarski odred druga polovina Makarsko 60 2 bataljona
sept. 1943. primorje 27. XI 1943.

276 Odred „Malička" avgust 1941. područje 30 —
Korduna

277 Odred „Malinska" postojao _ — —
avgusta 1941.

278" „Matija Gubec" odred oktobar 1941. Pakrac—Daru- 7 —
(Psunjski odred) var—Garešnica 25

(Slavonija)

279 Odred „Matija Gubec" avgust 1941. okolina — —
(nazivan i „Odred Proletera") s. Durić

(žumberak)

280 Gerilski odred Mekinjar postojao Korenica — —
25. IX 1941.

281 Gerilski odred Mihaljevac leto 1941. Korenica — —

282 Odred Miholjsko avgust 1941. područje oko 17 —
Banije i
Korduna

283 Mljetski odred p.p. januara Mljet oko 30 —
1944.

284 Odred Močila kra j avgusta područje 16 —
1941. Korduna

285 Gerilski odred Mogorić leto 1941. područje — —
Like

286 Gerilski odred Mokro Polje postojao rejon Knina — —
16. IX 1941.

287 Mokravički odred postojao područje Hrv. — —
oktobra 1941. primorja i

Gorskog kotara

288 Mosećko-svilajski odred p.p. oktobra pl. Moseć oko 200 3 čete
(Mosećki odred) 1943. jan. 1944. 2 bataljona

jan. 1944.

289 Moslovački odred 7. oktobra s. Bijela 349 2 bataljona
1942. Daruvar

290 Mosorski odred 21. II 1942. pl. Mosor — 90 boraca
140 boraca u
aprilu 1944.

291 Mrkopaljski odred postojao rejon — —
oktobra 1941. Mrkopalja

G. Kotari)

292 Mućski odred postojao područje — —
februara 1943. Dalmacije

(kod Muca)

293 Neretvanski odred druga polovina dolina — 2 bataljona
sept. 1943. Neretve 2 bataljona i

1 četa
april 1944.

294 Gerilski odred „Ognjen Priča" postojao kotar — —
19. IX 1941. Korenica

293 Gerilski odred Oravac leto 1941. kotar — —
Korenica

296 Odred Ostrožin novembar rejon 14 —
1941. Vojnića

297 Odred Otrić leto 1941. područje 21 —
Banije i
Korduna

— sredinom oktob. 1941. — Braniča—Slavica, int.
ob., str. 73

Stab partizanskog ba- — — Braniča—Slavica, int.
taljona „Velebit" ob., str. 10

— — — AVII—ANOR, k. 1611,
reg. br. 3/2

— novembar 1941. — Braniča—Slavica, int.
ob., str. 278

Grupa srednjedalma- 31. X 1944. — VE, t. 5, str. 615
tinskih NOPO janua-
ra 1944.

Stab 2. operativne zo- 1. mart 1945. — Prema drugim VE, t. 5, str. 622—3
ne Hrvatske od oktob- podacima, Mo- Vukašin Karanović,
ra 1942. slavački NOP Moslavački partizanski
33. divizija od kraja odred formiran odred. Kutina 1981,
januara 1944. je prvi put 30. str. 27, 35, 90, 109, 427
Grupa NOPO 10. kor- VIII 1941, dru-
pusa od 11. II 1945. gi put 21. XII

1941, a 23. VIII
1942. preformi-
ran u Mosla-
vački bataljon

— dva puta rasformiran: ponovo formi- VE, t. 5, str. 624
19. IV 1942. i 10. XI ran 11. X 1943. VE, t. 6, str. 576
1944.

— novembar 1941. — Braniča—Slavica, int.
ob., str. 278

Grupa dalmatinskih mart 1943. — Braniča—Slavica, int.
NOPO ob., str. 341

Grupa južnodalmatin- dva puta rasformiran: obnovljen dec. VE, t. 6, s t . 64 i 576
skih NOPO 1944. 6. XI 1943. i 10. XI 1943.

1944.

Stab gerilskih odreda postojao 21. X 1941. — Zbornik NOR, t. 5,
za kotar Korenicu i knj. 1, str. 99
okolinu Hronologija NOB, str.

157

Stab gerilskih odreda — — Braniča—Slavica, int.
za kotar Korenicu i ob., str. 13—14
okolinu

— jesen 1941. — Braniča—Slavica, int.
ob., str. 75/4

— — — Braniča—Slavica, int.
ob., str. 72
AVII—ANOR, k. 828,
d. 6/2

298 Papučko-krndij ski odred 22. X 1941. Kokočak 25 —
(Orahovica)

299 Pazinsko-porečki odred kra j septembra rejon Pazina — —
1943.

300 Odred Pecka 6. VIII 1941. područje 30 Z
Korduna

301 Pelješački odred kr. decembra Pelješac 16 —
1941. 20

januara 1944.

302 Perjasički odred 31. VIII 1941. šuma Perjasič- oko 30 —
ka kosa
(Kordun)

303 Odred Perna p.pol. avgusta područje 30—40 —
Korduna

304 Petrinjski gerilski odred postojao — — —
26. IX 1941.

305 Odred Pješčamica septembar područje — —
1941. Banije

306 Odred Plaški jesen 1941. područje — —

Korduna

307 Plaščanstki odred 8. VIII 1943. Kordun oko 290 2 bataljona

308 „Plavi Jadran" odred sr. sept. 1943. Ražanac oko 150 4 bataljona
kra j novem.

1943.

309 Gerilski odred Plavno leto 1941. područje — —
Knina

310 Gerilski odred Ploča (posle) 5. VIII 1941. područje 60 —
partizanski odred Ploča Like

311 Odred Podgorje kr. novembra područje 12 —
1941. Banije i

Korduna

312 Podravski odred 6. korpusa sredina jula Podravina oko 200 1 bataljon
1944.

— 24. XII 1941. — V J 1 . I- s t r . MU

Operativni štab za Is- početak oktob. 1943. — Hronologija NOB, str.
tru 5 5 4 1 5 5 7

VIG, br . 6/1961, str.
144—5

Z 22 X 1941. — AVII—ANOR, k. 101,
reg. br . 1/2, k. 828,
reg. br . 6/2
Braniča—Slavica, int.
ob., str. 66

Grupa južnodalmatin- dva puta rasformiran: obnovljen p.p. Vidi: Južnodal- VE, t. 6, str. 626
skilTotočkih NOPO od kraj septembra 1943. i januara 1944. matinski odred
2. V 1944. 10. XI 1944.

— postojao 16. X 1941. — Hronologija NOB, str.
82 i 130
Zbornik NOR, t. 5,
knj . 1, str. 199
Braniča—Slavica, int.
ob., str. 67

Z jesen 1941. — AVII-ANOR, k. 101,
reg. br . 1/2, k. 828,
reg. br . 6/2
Braniča—Slavica, int.
ob., str. 65—6

— Hronologija NOB, str.
106

— Braniča—Slavica, int.
ob., str . 75/4

Braniča—Slavica, int.
ob., str. 73

kraj jula 1944. — VE, t. 6, str. 728

6. divizija od septem- sredinom dec. 1943. — VE, t. 6, str . 730
bra 1943.
Operativni štab za Li-
ku od sredine novem-
bra 1943.

" Z Z Z AVII—ANOR, k. 1611,
reg. br. 1/5

Stab partizanskog ba- — — Branica-Slavica, int.
taljona „Velebit" ob., str . 11

Hronologija NOB, str .
81

Braniča—Slavica, int.
ob., str. 70

Istočna grupa NOPO decembar 1944. — VE, t. 6, str . 786
6. korpusa od jula
1944.

313 Podravski odred 10. korpusa pol. avgusta Podravina 108 3 čete
1944. 167

kraj sept.
1944.

314 Gerilski odred Počitelj leto 1941. područje —
I •;'

315 Gerilski odred Ponor leto 1941. kotar — ~
Korenica

316 Posavski odred 10. korpusa 29. II 1944. rejon Dugo oko 100 1 bataljon
selo 3 bataljona

avg. 1944.

317 Požeški odred 29. VI 1943. pl. Papuk 161 2 bataljona

318 Odred Primišlje 18. VIII 1941 područje 34 —
(ili Gornje Primišlje) Korduna

319 Primorsko-goranski odred poč. decembra Gorski Kotar 330 2 bataljona
1941. 1.136 5 bataljona

17. IV 1942. poč. maja 1942.

320 Prvi Primorsko-goranski odred 30. V 1942. rejon oko 750 3 bataljona
(1. NOPO 5. operativne zone Drežnice 1.161 2 bataljona
Hrvatske) 26. VIII 1942. 1. I 1943.

321 Drugi primorsko-goranski od- 30. V 1942. rejon oko 960 2 bataljona
red (2. NOPO 5. operativne Drežnice 279 1 bataljon
zone Hrvatske) s r j u n a s r e d . j u n a 1943.

1943.

322 Primoštensko-krapanjski odred 4. VIII 1941. šuma između 42 —
s. Petroviča i
s. Grebaštica

323 Prominski odred 27. I II 1944. Promina 160 2 bataljona
(severna poč. aprila
Dalmacija) 1944.

Istočna grupa NOPO 19. XI 1944. — VE, t. 6, str. 786
10. korpusa od avgu-
sta 1944.

— — Braniča—Slavica, int.
ob., str. 10

Stab gerilskih odreda — — l s t o ' 5 t r -
za kotar Korenicu i
okolinu

Istočna grupa NOPO krajem aprila 1945. - VE, t .7, str. 199-200
10. korpusa 14. I II
1944.
Grupa NOPO 10. kor-
pusa od 11. II 1945.
34. divizija od 22. II
1945.

2. hrvatski korpus od 22. IV 1945. — VE, t. 7, str. 244
29. VI 1943.
Istočna grupa NOPO
2. (6) korpusa 1. IX
1943.

3. bataljon NOPO Kor- 15. IX 1941. — Braniča—Slavica, int.
duna i Banije o b - &tr- 7 4

AVII—ANOR, k. 828,
d. 6/2

Glavni štab Hrvatske 30 V 1942. reorganizovan VE, t. 7, str. 323—4
u 1. i 2. pri-
morsko-goran-
ski odred

Stab 5. operativne zo- dva puta rasformiran: obnovljen 1. I VE, t. 7, str. 324
ne Hrvatske od 21. VI 26. X 1942. i kra j ap- 1943. VIG, br. 6/1961, str.
1943. rila 1945. J42—3
Grupa primorsko go-
ranskih NOPO leto
1943 i jesen 1944.
13. divizija

Stab 5. operativne zo- dva puta rasformiran: obnovljen sr . VE, t. 7, str. 325
ne Hrvatske od 26. XI 26. XI 1942. i kra j de- juna 1943. VIG, br. 6/1961, str.
1942. cembra 1944. reorganizovan 144—5
Grupa primorsko go- u bataljon kra-
ranskih NOPO do sep- jem jula 1944.
tembra 1943.
13. divizija do jula
1944.

— 14. VIII 1941. — VIG, br. 6/1961, str.
128—9
Hronologija NOB, str.
81
Zbornik NOR-a, t. 5,
knj. 1, str . 91

Severnodalmatinska 21. IX 1944. _ VE, t. 7, str. 388
grupa NOPO od 27. I II
1944.

Banije i
Korduna

325 Odred Radonja poč. avgusta područje oko 25 —
1941. Korduna

326 Odred Rujnica avgust 1941. područje oko 20 —
Banije i
Korduna

327 Samoborsko-jaskanski odred pol. septembra područje 201 1 bataljon
1944. Samobora 373 2 bataljona

januar 1945. okt. 1944.

32S Segetsko-marinski odred poč. oktobra Donji Seget preko 500 2 bataljona
(od 15. XI 1943: Šibensko- 1943.
-trogirski odred)

329 Severnodaknatinski odred 24. V 1942. Severna 454 2 bataljona
Dalmacija 18. IV 1942. 2 bataljona

440 kraj aprila
kr. aprila 1943.

1943.

330 Severnootočki odred 5. X 1943. o. Ugljan preko 320 2 bataljona
(NOPO III sektora, Severno- o. Pašman 30. X 1943. 30. X 1943.
dalmatinski otočki NOPO i 180
Otočki NOPO) poč. juna

1944.

331 Sinjski (cetinski) odred 10. VIII 1941. s. Bitelić 92 4 voda
14. VIII 1941. 14. VIII 1941.

332 Sisački odred 22. VI 1941. s. Zabno 39 —
(Sisak)

333 Odred Sjeničak avgust 1941. područje 50—60 —
Banije i
Korduna

334 Prvi slavonski odred 20. III 1942. Slavonija 461 2 bataljona
(1. odred 3. operativne zone kr. decern.
Hrvatske i Posavski NOP od- 1943.
red 6. korpusa)

— — — Braniča—Slavica, int.

ob., str. 71

— 22. X 1941. — Isto, str. 65

_ — — Isto. str. 75/3

34. divizija od Septem- 2. II 1945. VE, t. 8, str. 323
bra 1944.

Grupa srednjedalma- sredina nov. 1944. reorg. u Stab VE, t. 8, str. 497
tinskih NOPO 1944. Šiben.-trog.

NOPO 15. IX
1943.

Stab 4. operativne zo- četiri puta rasformi- obnovljen poč. VE, t. 8, str. 546
ne Hrvatske od 24. V ran oktobar 1942, 14. aprila 1943.
1942. VIII 1943, 17. IX 1943. obnovljen 15.

i početak juna 1944. VIII 1943.
obnovljen 17.
IX 1943.

— dva puta rasformiran obnovljen apri- VE, t. 8, str. 546
9. I 1944. i sredina ju- la 1944.
na 1944.

— dva puta rasformiran: obnovljen 9. IX Prema drugim Zbornik dokumenata
kraj avgusta 1941. 30. 1941. podacima iz NOP Dalmacije, Split
IX 1941. ili u decern- VE, t. 6, str. 1981, knj. 1 str. 184,
bru 1941. 577, odred je 188, 189, 309, 327, 362

rasformiran u VE, t. 8, str. 583
decembru 1941. VE, t. 6, str. 577
ili krajem ja*
nuara 1942, ka-
da se spominje
kao Dalmatin-
sko-dinarski ili
Dinarski NOP
odred

— 22. IX 1941. — VE, t. 6. str. 577
VE, t. 8, str. 591

— decembar 1941. — Branica-Slavica, int.
obr., str. 75/3

Štab 3. operativne zo- 21. IV 1945. reorganizovan VE, t. 8, str. 671—2
ne Hrvatske do 20. VI u dva bataljo- VIG, br. 6/1961, str.
1943. na 11. X 1942. 156-7
2. (6) korpus do 22. IX
1943.
Zapadna grupa NOPO
6. korpusa do sep-
tembra 1944.
6. korpus od Septem-

335 Drugi slavonski odred 16. VIII 1942. Slavonija 761 3 bataljona
(2. odred 3. operativne zone 649
Hrvatske, Podravski NOPO d kr. decern.
Osječki NOPO) 1943.

336 Odred Slavsko Polje avgust 1941. šuma iznad 20 —
G. Perne
(Banija 1
Kordun)

337 Odred ,,Sloga" jesen 1941. Zagrebačka — Cazmanska d
oblast Garešnička

partizanska
grupa

338 Gerilski odred Smiljan 18. IX 1941. područje — —
Like

339 Solinski odred 10. VIII 1941. Solin Bili Kuk 60 3 voda
86

dec. 1941.

340 Splitski odred 11. VIII 1941. okolina Splita 60 3 voda
15. decembra 3 bataljona

1941. 15. I II 1943.

341 Gerilsiki odred Srb postojao područje — _
19. IX 1941. Like

342 Srednjodalmatinski odred 23. VI 1942. s. Markovac oko 400 2 bataljona
(Partizanski odred za srednju (Knin)
Dalmaciju)

343 Odred Štipan jul 1941. područje oko 25 —
Banije

344 Sušačko-Kastavski odred 22. IX 1943. područje oko 800 3 bataljona
Sušaka

345 Sušačko-kostrenski odred postojao rejon
(Sušački odred) oktobra 1941. Sušaka

346 Gerilski odred Salamunić leto 194,- kotar
Korenica

347 Odred „Samarica" poč. avgusta pl. Samarica — —
1941. (Banija)

3 operativna zona Hr- sred. decembra 1944. reorganizovan VE, t. 8, str. 672
vatske od 16. VIII u dva bataljo-
, 9 4 2 . na 11. X 1942.
2. hrvatski korpus od
20. VI 1943.
Istočna grupa NOPO
6. korpus od 1. IX
1943.

20. X 1941. — Braniča—Slavica, int.
ob., str. 68

— postojao 23. XII 1941. — Hronologija NOB, str.
178

Stab partizanskog ba- - - Branica-Slavica, int.
taljona „Velebit" o b - . s t r - 1 0

Stab 4. operativne zo- 13. IV 1942. - VE, t. 8, str. 778
ne Hrvatske april 1942. VE, t. 6, str. 577

Split u NOB i socija-
lističkoj revoluciji 1941
—1945, Split 1981, str.
224

— tri puta rasformiran: obnovljen 22. VE, t. 9, str. 15—16
14. avgusta 1941, feb- decembra 1941. Split u NOB i socija-
ruara 1942. i sredinom ponovo obnov- lističkoj revoluciji 1941
oktobra 1943. ljen 15. I I I -1945, Split 1981, str.

1943. 186

Stab bataljona geril- - - AVII-ANOR, k. 1611,
skih odreda za Liku r eS- b r - 1 / 1

Stab 4. operativne zo- 6. IX 1942. - VE, t. 9, str . 101
ne Hrvatske od juna
1942.

jesen 1941. — Braniča—Slavica, int.
ob., str. 75/3

Operativni Stab NOV poč. oktobra 1943. — VE, t. 9, str. 249
i PO za Istru od sep-
tetmbra 1943.

— postojao sredinom no- — Brandca—Slavica, int.
vembra 1941. ob., str. 278

AVII—ANOR, k, 101,
d. 7/2

Stab gerilskih odreda — — Braniča—Slavica, int.
za kotar Korenicu i str. 15
okolinu

— 2. oktobar 1941. — Hronologija NOB, str.
81 i 130
Zbornik NOR, t. 5,
kni. 1. str. 138—9

348 Gerilski odred šegenovac leto 1941. kotar — —
Korenica

349 Šibenski odred 12. VIII 1941. Pisak, okolina 31 2 voda
Šibenika

350 Odred široka Rijeka p.p. avgusta područje oko 16 —
1941. Banije

351 Partizanski odred postojao rejon — —
(u početku „logor") Škare avgusta 1941. Otočca

352 Odred Šljivnjak avgust 1941. područje — —
Korduna 30

353 Odred Tobolić 21. VIII 1941. područje 22 —
Korduna

354 Gerilski odred Trnovac leto 1941. kotar — —
Korenica

355 Trogirsko-kaštelanski odred 13. VIII 1941. pod. pl. 58 2 voda
Trogirski NOP odred Kozjak

356 Odred ispod Troglava septembar područje oko 20 —
1941. Troglava 25. IX 1941.

357 Trupinjski odred leto 1941. šuma Trupinj- oko 25 —
(ili odred Trupinjak) ska kosa

(Kordun)

358 Gerilski odred Tuk leto 1941. područje — —
Like

Stab gerilskih odreda
za kotar Korenicu i
okolinu

Braniča—Slavica, int.
ob., str. 13

dva puta rasformiran: obnovljen no- Postoji i u sep. Zbornik, IHRP Dal-
25. VIII 1941. i de- vembra 1941. 1943. od kojeg macije, br . 4, str. 377
cembra 1941. negde se spo- je for. 8. dal. VE, t. 9, str. 498

minje da su to brigada, VE, t. Leksikon NOR-a, t. II,
bile četiri gru- 2, str. 319 str. 1093
pe partizana
(116 boraca) sa
šibenskog i za-
darskog pod-
ručja koji su
se prebacili u
Liku

2. bataljona NOPO postojao 4. novembra
Korduna i Banije 1941.

Braniča—Slavica, int.
ob., str. 72

postojao novembra
1941.

Isto, str. 17—18

3. bataljon NOPO oktobar 1941.
Korduna i Banije

Zbornik NOR, t. 5,
knj . 1, str. 162 i 195—6
AVII—ANOR, k. 828,
d. 6/2
Braniča—Slavica, int.
ob., str. 64

3. bataljon NOPO
Korduna i Banije

Braniča—Slavica, int.
ob., str. 73
AVII—ANOR, k. 828,
d. 6/2

Stab gerilskih odreda
za kotar Korenicu i
okolinu

Braniča—Slavica, int.
ob., str. 12

dva puta rasformiran: obovljen sep- Trogirsko-ikaš- „Split u NOB i socija-
14. VIII 1941. i kra j tembra 1943. telanski odred lističkoj revoluciji,
septembra 1943. kao Trogirski nije bio potpu- Split 1981, str. 186

NOP odred, od no oformljen. VIG, br. 6/1961, str.
njega formira- Posle se spo- 126—7
na 9. dalmatin- minje samo Ka- VE, t. 2, str. 319
ska brigada štelanski odred

jesen 1941. AVII—ANOR, k. 102,
reg. br . 4/4; k. 1492,
reg. br . 1/2

3. bataljon NOPO
Korduna i Banije

postojao 24. IX 1941. Zbornik NOR, .t. 5,
kj . 1, str . 162
Hronologija NOR, str.
131
Braniča—Slavica, int.
ob., str. 66—7

postojao 10. X 1941. Braniča—Slavica, int.
ob., str. 13

359 Gerilska odred Turjanski leto 1941. područje —
Like

360 Turopoljski-posavski odred 21. VIII 194.3. Turopolje oko 480 4 bataljona
1.019 kraj nov. 1943.

kr. nov.
1943.

361 Odred Tušilović postojao rejon —
2. VIII 1941 Karlovac

362 Odred Tržič dr. p. avgusta područje — —
1941. Banije i

Korduna

363 Gerilski odred Ukrbavci postojao Područje —
10. X 1941. Like

364 Odred Utinja leto 1941. područje — _
Banije i
Korduna

365 Odred Veliki Kozinac postojao područje
avgusta 1941. Banije i

Korduna

366 Odred Vera 26. VIII 1941. područje — _
Korduna

367 Gerilski odred Visuć postojao kotar
25. IX 1941. Korenica

368 Partizanski odred Viševica postojao područje oko 50 —
avgusta 1941. Hrvatske

Primorje i
Gorski Kotar

369 Vodičko-zatonski 13. VIII 1941. rejon Vodica 50 —
(ili Prvićki) odred (Šibenik)

37'} Odred Vojašnica poč. avgusta Petrova gora oko 20 —
1941. (Banije i Kor-

dun)

371 Gerilski odred Vranovača leto 1941. kotar — —
Korenica

Stab 2. operativne zo- 11. V 1945.
ne Hrvatske od 21.
VIII 1943.
Štab žumberačko-po-
savskog sektora od 2.
XI 1943.
34. divizija od 30. I
1944.

postojao 10. X 1941.

postojao 28. X 1941.

Stab gerilskih odreda postojao 25. IX 1941.
za kotar Korenicu i
okolinu

15. VIII 1941.

22. X 1941.

Stab gerilskih odreda
za kotar Korenicu i
okolinu

Isto, str. 12

VE, t. 10, str. 175—76

Braniča—Slavica, int.
ob., str. 70

Braniča—Slavica, int.
ob., str. 74

Braniča—Slavica, int.
ob., str. 12

Isto, str. ć9

Isto, str. 70

Isto, str. 75

Isto, str. 13

Isto, str. 276

Zbornik Instituta za
historiju radničkog
pokreta Dalmacije, br .
4, Split 1978, str. 374—
376
Hronologija NOB, str.
81

VIG, br. 6/1961, str.
128—9

Braniča—Slavica, int.
ob., str. 69
AVII—ANOR, k. 828
d. 6/2

Braniča—Slavica, int.
ob. str. 13

372 Gerilski odred Vrelo leto 1941. kotar — _
Korenica

373 Gerilski odred Vrhovine leto 1941. područje — —
Like

374 Vrlički odred sr. jula 1944. područje 580 3 bataljona
Vrlike d.p. decembra d.p. decembra

1944. 1944.

375 Zagorski (Krapinski) odred 5. X 1943̂ s. Sambolići 205 2 bataljona
(Hrvatsko
Zagorje)

376 Prvi zagorski partizanski od- mart 1942. oko Zagreba 150 4 čete
r e d mart 1942.

377 Zagrebački odred 13. IX 1943. Zagrebačka "2*72 2 bataljona
Gora

378 Zadarski odred sr. oktobra okolina Zadra 470 1 bataljon
1943. kr. oktobra

1943.

379 Odred Zbjeg 19. VIII 1941. područje 28 Z
Korduna

380 Združeni kordunaški odred postojao područje _ 3 bataljona
23. II 1942. Korduna 23. II 1942.

381 žumberačko-pokupski odred poč. jula Žumberak 310 1 bataljon i
(Zumberački odred) 1942. 324 i četa

poč. maja 1 bataljon i
1943. 1 četa
826 2. IV 1943.

avg. 1944. 4 bataljona
aprila 1944.

Štab gerilskih odreda — Braniča—Slavica, mt.
za kotar Korenicu i ° b - . str- 13-
okolinu

Braniča—Slavica, int.
ob., str. 12

Štab Grupe srednjedal- kraj februara 1945. — VE, l. 10, str. 625
dalmatinskih NOPO

Štab 2. operatitvne zo- 10. V 1945. — VE, t. 10, str. 638
ne Hrvatske od 19. I VIG, br . 6/1961, str.
1944. 154—5
Zapadna grupa NOPO
10. korpusa do 11. II
1945.
Grupa NOPO 10. kor-
pusa do 5. IV 1945.

— leto 1942. Sjeverozapadna Hrvat-
ska u NOR-u i socija-
lističkoj revoluciji, Va-
raždin 1976, str. 124

Štab 2. operativne zo- — VE, t. 10, str. 641
ne Hrvatske do 19. I VIG, br . 6/1961, str.
1944. 152—3
Zapadna grupa NOPO
10. korpusa do 11. II
1945.
Grupa NOPO 10. kor-
pusa do 5. IV 1945. _ _ _

19. divizija do polovi- dva puta rasformiran: obnovljen poč. VF., t. 10, str. 635
ne decembra 1943. januar 1944. i oko 18. marta 1944. VIG, br. 6/1961, str.
Grupa severnodalma- XI 1944. I 3 8 - 9

tinskih NOPO decem-
bra 1943 i od marta
1944.

sred. oktobra 1941. — Branica-Slavica, int.
ob., str. 73
AVII—ANOR, k. 828,
d. 6/2

Grupa kordun. NOPO 22. III 1942. - AVII-ANOR, k. 1612,
d. 27/3 i 27/10

Štab 2. operativne zo- dva puta rasformiran: obnovljen 2. IV VE, t. 10, str. 766
ne Hrvatske do 10. XI 7. XI 1942. i 27. VIII 1943. VIG, br. 6/1961, str.
1942. i od 2. IV do 2. 1944. 146—7
XI 1943.
Štab žumberačko-po-
savskog sektora do 30.
I 1944.
34. divizija od febru-
ara 1944.

NOP ODREDI M A K E D O N I J E

382 Bitoljsko-prespanski odred 6. VII 1942. s. Zlatar — _
„Damjan Gruev' (pl. Bigla)
(Prespansko-ohridski odred
„Damjan Gruev")

383 Bitoljski odred „Goce Del- 22. V 1943. — 53 _
čev"

384 Bitoljski odred druga polovina područje oko 180 —
(Bitoljsko-prespanski, Bitolj- avgusta 1944. Bitolja
sko-prilepski i Bitoljsko-kru-
ševski odred)

385 Bitoljski odred „Pelister" 22. IV 1942. kod s. Lavci 21 2 čete
(ili Bitoljski odred „Goce Bitolj) 22. IV 1942.
Delčev")

386 Bregalnički odred 17. V 1943. Vinica kod — —
Kočana

387 „Drimkol" odred početak avg. okolna Debra i oko 20 —
(Bataljon „Drimkol") 1943. Struge

388 Gevgelijski odred „Sava Mi- p.p. maja 1943. pl. Kožuf oko 50 —
hailov"

389 Gevgelijski odred (drugi) postojao — 17 —
(Gevgelijsko-bogdanski odred) 30. VII 1944. 30. VII 1944.

390 Kičevski odred 23. IV 1943. pl. Bistra preko 40 „ —
(2. odred 1. operativne zone
NOV i PO Makedonije i NOPO
„Kozjak")

391 2. kičevsko-mavrovski odred 21. V 1943. zap. Makedo- oko 60 —
ni j a

392 „Kopački" odred druga polovina između Kičeva oko 60 —
(bataljon „Kopački") sept. 1943. i s. Izvora

393 Kratovski odred postojao — —
6. VIII 1944.

11. XI 1943. preimenovan
22. V 1943.

Štab 2. operativne zo- 11. XI 1943.
ne NOV i PO Make-
donije od maja 1943.

VE, t. 1, str. 634
VE, t . 6, str. 577
Hronoiogija NOB, str.
480

VE, t. 1, str. 634
VE, t. 6, str. 577
Hronologija NOB, str.
480
Zborik, t. 7, knj . 1,
d. 24

2. operativna zona 6. XI 1944.
NOV i PO Makedoni-
je od avgusta 1944.
49. divizija od okto-
bra 1944.

3. V 1942.

u 4. operativnoj zoni 20. maj 1943.
Makedonije

Zbornik NOR, t. VII,
knj. 4, str. 108, 118—
19, 137 i 260
AVII—ANOR, k. 1373,
d. 16—25/4

„Pregled NOR u Ma-
kedoniji", Beograd
1950, str. 20
Hronologija NOB, str.
255 i 273
Leksikon NOR-a, t. 1,
str. 92

Leksikon NOR-a, t. 1,
str. 131
VE, t . 2, str. 577

poč. avgusta 1944. VE, t . 2, str. 538

u 3. operativnoj zoni 24. IX 1943. — VE, t. 3, str. 213
Makedonije

— 6. XI 1944. — AVII—ANOR, k. 1373,
reg. br . 16—25/4; k.
233, d.l —1/5
VE, t. 9, str. 224
Zbornik NOR, t. 7,
knj. 3, str. 286

1. operativna zona dva puta rasformiran: obnovljen sre- VE, t. 4, str. 311
NOV i PO Makedonije 21. V 1943. i 23. IX dinom jula VE, t. 6, str. 577

1943. 1943.

1. operativna zona sredina jula 1943. VE, t. 4, str. 311
Makedonije VE, t. 6, str. 577

— polovina oktobra 1943. VE, t. 6, str. 576

3. makedonska udarna oktobar 1944. AVII—ANOR. k. 240,
brigada 6. VIII 1944. reg. br . 1—2/4

407 Pnlepski odred (drugi) postojao — oko 40 2. bataljon
(Veleško-prilepski odred) 20. VII 1944. 1. X 1344. operativne zo-

r.e NO Make-
donija
1. X 19*-:.

408 Skopski odred 22. avgust 1941 Blizu Skoplja — —
(Karadački ili Skopsko-crno-
gorski odred)

409 Odred „Slavej" poč. sept. 1943. pl. Slavej oko 120 —
(bataljon „Slavej")

410 Strumički odred 18. VIII 1944. pl. Plačkovica — —

411 Strumičko-gevgelijski odred 12. IV 1944. Egejska — —
(Plačkovički odred) Makedonija

412 Šiptarski odred sredinom jula pl. Stogovo — —
(Kičevsko-debarski odred) 1943.

413 Tikveški odred ,,Dobri Das- 13. V 1943. pl. Višešnica —
kalov" (Kavadarci)

414 Tikveški odred (drugi) postojao — oko 60
1. X 1944. 1. X 1944.

415 Veleški odred „Pere Tošev" druga polovina pl. Lisac 400 2 čete
(odred „Dmitar Vlahov" i maja 1942. kr. avgusta

Veleški odred „Trajče Petka- 1944
novski")

24. I 1943. /.oorniK i\UK, t. v i l ,
knj. 3, str. 281
AVII—ANOR, k. 233,
reg. br. 1—1/5

Prema drugim VE, t. 8, str. 655
podacima for- Hronologija NOB, str.
miran je 17. IX 429
1941. (VE, t. 6, Izjava general-pukov-
str. 578). Pri- nika Miihaila Apostol-
vremeno se pri- skog
krio krajem
1941.

Štab 2. operativne zo- maj 1944. reorganizovan VE, t. 8, str. 661
ne Makedonije od sep- u bataljon po-
tembra 1944. četkom novem-
štab grupe NOPO Ma- bra 1943.
kedoniije od isredkie
novembra 1943.

— 24. IX 1944. dva puta reor- VE, t. 9, str . 224
gamzovan u
Septem. 1944.

— 24. VII 1944. — VE, t. 9, str. 224

štab 1. operativne zo- dva puta rasformiran: obnovljen 14. VE, tv 9, str. 499—500
ne Makedonije juli septembar 1943. i 26. VIII 1944.
1943. VIII 1944.

3. operativna zona dva puta rasformiran: obnovljen leto VE, t. 9, str. 794
Makedonije 24. IX 1943. i januar 1944.

1945.

2. bataljon operativne 24. I 1945. — AVII ANOR, k. 233,
zone NOV Makedonije r e g . br. 1—1/5; k. 240,

x 1944. r e g br. 1—33/4

dva puta rasformiran: reorganizovan VE, t. 10, str. 397—8
kraj 1942. i 2. IX 1944. u odred ,,Dmi- VE, t. 6, str. 578

tar Vlahov" u
drugoj polovini
Septem. 1942,
obnovljen kao
odred „Trajče
Petkanovski"
krajem aprila
1944.

tri puta rasformiran: obnovljen 17.
počatikom 1942, febru- IV 1942. i 10.
ara 1943. i 6. X 1944. IX 1944.

NOP ODREDI SLOVENIJE

416 Belokranjski odred od 25. VI do Bda Krajina oko 240 2 bataljona
15. VII 1942. oko 200 4 bataljona

dec. 1943. 1. okt. 1944.
443 boraca
1. oktobra

1944.

417 Briško-beneški odred 6. X 1-943. Beneška oko 200 2 bataljona
Slovenija kr. decembra kraj dec. 1943.

1943. 5 bataljona
723 boraca Septem. 1944.
sept. 1944.

418 Dolenjski odred 9. maj 1942. Dolenjsko oko 300 2 bataljona
oko 200 2 bataljona

1. XII 1943. 1. XII 1943.
3 bataljona
1. VIII 1944.

419 Dolomitski odred preimeno- 1—6. VII 1942. Polhograjski 394 boraca 2 bataljona
vani Polhograjski Dolomiti oko 130 4 bataljona

16. IX 1942. oktobra 1943.
oko 600 2 bataljoa

20. X 1943. januara 1944.
oko 200

jan. 1944.

420 Gorenjski odred druga polovina Gorenjsko
juna 1942.

oko 160 boraca 2 bataljona
oko 1.000
kr. maja

1943.
228 boraca

sr. jula
1943.

oko 700
avg. 1944.

9 bataljona
kraj maja
1943.
2 bataljona
sred. jula 1943.

421 Idrijski odred pol. sept. 1943. područje — 4 bataljona
Idrije i druga polov.
Cerkna Septem. 1943..

5. grupa NOPO Slove- dva puta rasformiran: obnovljen
nije 16. IX 1942. i 15. V XII 1943.
7. korpus NOVJ 1945. s. Ušakovci, Vi-

nica

, .Narodnoosvobodilna
vojna na Slovenskem
1941—1945", Ljubljana
1976, str. 288
Radko Polič, Belokra-
jinski odred, Ljubljana
1975, str. 200—210, 483,
638
VE, t. 1, str. 648—9

Operativni štab za za-
padnu Sloveniju
Operativni štab soških
brigada
Štab 27. (30) divizije

Operativnom
štabu za zapa-
dnu Primorsku

dva puta rasformiran: obnovljen 23.
22. X 1943. i 5. IX XII 1943.
1944.

Posle ukidanja VE, t. 2, str. .
odreda 5. IX „Narodnoosvobodilna
1944, njegovi vojna na Slovenskem
bataljoni bili 1941—1945", Ljubljana
su potčinjeni 1976, str. 608, 619

3. grupa NOPO Slove- dva puta rasformiran: obnovljen 1.
nije kraj juna 1942. i 20. XII 1943. u s.
7. korpus NOVJ maja 1945. Rrižka Vas

(Višnja gora)

Jož Peskar,, Dolenjski
odred, Ljubljana 1976,
str. 53, 544
VE, t. 2, str. 506
NO vojna na Sloven-
skem 1941—1945, str.
243, 288, 633

3. grupa NOPO Slove-
nije od 1. VII 1942.
3. operativna zona (Al-
pska) od januara 1943.
9. korpus NOVJ od 23.
I 1944.

tri puta rasformiran:
april 1943, 22. X 1943.
i 8. decembra 1944.

obnovljen 16.
IX 1943.
ponovo obrov-
ijen 23. I 1944.

VE, t. 2, str. 512
NOV na Slovenskem,
str. 607, 667
Rudolf Hribernik Sva-
run, Dolomiti u NOB
Ljubljana 1974, str. 159
—165 , 456 , 470 , 503 , 588

1. grupa NOPO Slove- 27. VIII 1944.
nije
3. operativna zona
(Alpska) decembar
1942.
Glavni štab Slovenije
21. II 1943.
2. (gorenjska) opera-
tivna zona 24. VI 1943.
3. operativna zona
(Alpska) oktobar 1943.
9. "korpus NOVJ de-
cembar 1943.

VE, t. 3, str. 544
NOV na Slovenskem,
str. 355, 474, 744

Stab Primorske ope- 22. X 1943. — VE, t. 3, str. 544
rativne zone Slovenije NOV na Slovenskem,
oktobar 1943. str. 548, 607

422 Idrijsko-tolminski odred 1. II 1944. Lokovec
(Čepovan)

3 čete
2 bataljona
maj 1944.

423 Istrski (Istarski) odred 5. X 1943. Mašun oko 250
kr. marta

1944.

3 bataljona
krajem
novembra 1943.

424 Vzhodnokoroški
(Istočnokoruški)

5. II 1944. ist. Koruška 140 boraca 3 čete
oko 600 5. II 1944.

leto 1944. 3 bataljona
avgust 1944.

425 Vzhodnodolenjski
(Istočnodolenjski) odred

16. IX 1942. Dolenjsko oko 500 3 bataljona
160 boraca 15. X 1942.

20. XII 1942.

426 Jeseničko-bohinjski odred 30. VII 1944. Predjama, kod
Postojne

580 4 bataljona
poč. oktobra septem. 1944.

1944.

427 Južnoprimorski odred 13. II 1943. Slovensko
primorje

oko 400
oko 200

25. XII 1943.

3 bataljona
3 čete
25. XII 1943.
4 bataljona
februara 1944.

428 Kamniško-savinjski odred 14. I 1943. Les (Moravče) oko 180 3 bataljona
(Kammiško-zasa vinski) odred 451 borac 2 bataljona

22. I II 1943. februara 1944.
3 bataljona
septem. 1944

9. korpus NOVJ 8. IX 1944. VE, t. 3, str. 544
NOV na Slovenskem,
str. 627, 747
Mikuž dr Metod, Pre-
gled zgodovine NOB,
knj. 3, str. 314

14. divizija oktobar 1. IX 1944.
1943.
7. korpus od 24. de-
cembra 1943.

recfrganizovan
1—6. IV 1944.
i 12. V 1944.

Odred je bio VE, t. 3, str. 668
1. IX 1944. re- NOV na Slovenskem,
organizovan u str. 584
4. batalj. 9. br. Zadnik Maks, Istarski
18. div. 7 kor- odred, Nova Gorica
pusa NOVJ sa 1975, str. 83, 99, 118,
istim zadacima; 246, 293, 469, 616
bat. je 26. I
1945. prepotči-
n je 18. br. 30.
div. 9. korpu-
sa, ukinut 7. V
1945. u Trstu

Štab 4. operativne zo- 29. IX 1944.
ne Slovenije od 5. II
1944.
Koruška grupa NOPO
od maja 1944.

VE, t. 4, str . 637
VE, t. 6, str. 587
NO vojna na Sloven-
skem 1941—1945, str.
672 i 767

Glavni štab NOV i PO 28. IX 1943.
Slovenije jesen 1942. i
leto 1943.
1. operativna zona
(Dolenjska) Slovenije
1943.

reorganizovan
u 4 čete 11. XII
1942.

VE, t . 10, str. 632
NOV na Slovenskem,
str. 332, 547

9. korpus NOVJ početkom maja 1945. reorganizovan
7. II 1945.

Formiran od 3. NOV na Slovenskem,
bat. 7. SNOUB str. 744
„France Pre- VE, t. 4, str. 60
šern" kao jez- Mile Pavlin, Jeseničko-
gra -bohinjski odred, Lju-

bljana 1970.

Štab 3. operativne zo- tri puta rasformiran: obnovljen sre- 10. IV -943. re- VE, t. 4, str. 174
ne (Al|ps,ke) februar 10. IV 1943, 25. IX dinom septem- org. u 5. br. NOV na Slovenskem,
1943. 1943. i 5. IX 1944.
Štab primorske opera-
tivne zone sred. sep-
tembra 1943.
š tab 9. korpusa kra-
jem decembra 1943.

bra 1943. „Simon Grego- str. 418, 466, 547, 556,
ponovo obnov- rčič"; 23. IX 624, 747
ljen 25. XII 1943. uključen
1943. u Gorišku bri-

gadu; 5. IX
1944. reorgani-
zovan u bata-
ljon 18. brigade
„Bazoviške"

štab 4. operativne zo- dva puta rasformiran: obnovljen
ne NOV i PO Slove- 6. VIII 1943. i počet- II 1944.
nije kom maja 1945.

15. 6. VIII 1943. u- VE, t. 4, str. 211—12
šao u 6. briga- NOV na Slovenskem,
du „Slavko
Slander"

str. 427, 497, 569
Dr Miroslav Stiplov-
šek, „šlandrova bri-
gada", Ljubljana 1971,
str. 27—38, 239—240

429 Kočevski odred 1. jul 1942. Kočevsko 800—1.000 3 bataljona
juli 1942. 3 bataljona

485 septem. 1943.
sept. 1943.

290
14. V 1944.

430 Kokrški odred 18. VI 1942. Kališče oko 220 2 bataljona
(Kranj) 587 3 bataljona

poč. sept. poč okt. 1944.
1944. 4 bataljona

maja 1945.

431 Koroški (Koruški) odred 29. IX 1944. Koruška 389 boraca 3 bataljona i
Prekodravski
bataljon
poč. 1944.

432 Kozjanski odred 27. IV 1944. S. Silovec, 142 borca 2 bataljona i
Sromlje 27. IV 1944. minerska četa
Kozjansko preko 500 3 bataljona

poč jula maja 1944.
1944.

433 Krimski odred 1. VII 1942. Mačkovec kod preko 1.000 4 bataljona
Velikih Lašča pol. jula poč. jula 1942.

1942.

434 Krški odred oko 25. juna Dolenjsko 500—600 2 bataljona
1942. kra j avg. 3 bataljona

1942. kraj . avg. 1942.

435 Loški odred 26. VIII 1942. Otrobovec, 110 boraca 2 bataljona
Prezid

436 Notranjski odred 29. IV 1942. Notranjsko oko 1.000 3 bataljona
juni 1942. 5 bataljona

oko 200 kra j maja 1942.
dec. 1943 . 2 bataljona
343 boraca dec. 1943.
maja 1944. 4 bataljona

avg. 1944.
4 čete
kraj . sept.
1944.

437 Pohorski odred 1. V 1942. Kremenjek, oko 300 2 bataljona
(19. IX 1944. preimenovan u Orlaka kod poč. juna 1942 . 2 bataljona
Lackov odred) Stične 170 boraca novem. 1943.

(Dolenjsko) 4. XI 1943.
123 borca

1. VIII 1944
226 boraca

januara
1945.

Stab 3. grupe NOPO tri puta rasformiran: obnovljen sep-
Slovenije, leto 1942. septembar 1942, okto- tembra 1943.
7. korpus 14. V 1944. bar 1943. i 21. VII ponovo obnov-

1944. ljen 14. V 1944.

VE, t. 4, str. 390—1
NOV na Slovenskem,
str. 289, 332, 545, 707

1. grupa odreda Slo- dva puta rasformiran: obnovljen 27.
venije januar 1943. i maj 1945. VIII 1944. u
9. korpus š tab 4. ope- Dragi kod s.
rativne zone Slovenije Begunje
od novembra 1944.

VE, t. 4, str . 399—400
VE, t. 6, str. 578
NOV na Slovenskem,
str. 355, 421, 744
Ivan Jan, Kokrški od-
red, NOB pod Kara-
vankami, knj. 1—3,
Ljubljana 1980.

Štab 4. operativne zo- 10. V 1945.
ne Slovenije

VE, t. 4, str. 637—8
NOV na Slovenskem,
str. 767

Štab 4. operativne zo- 8—9. V 1945.
ne Slovenije

VE, t. 4, str. 677
NOV na Slovenskem,
str. 720

Štab 3. grupe odreda
Slovenije leto 1942.

sred sept. 1942.
(ljudstvo uključeno u
obnovljeni Notranjski
NOPO i u 4. SNOUB
,,Ljubo Šercer")

Formiran od 1. V E , t. 4, str. 708
i 5. bataljona Rezka Traven, Bojna
Notranjskog pot Krimskega odreda
NOPO TV-15, 1968, št. 19

Štab 5. grupe NOPO druga polovina sep-
Slovenije tembra 1942.

VE, t. 4, str. 739

Glavni štab Slovenije 24. X 1942. ušao u sa-
stav Soškog NOP od-
reda

NOV na Slovenskem,
str. 385, 386

Štab 3. grupe odreda tri puta rasformiran:
Slovenije kraj juna 1942, 8. IV
Štab 2. operativne zo- 1943. i 28. IV 1945.
ne (notranjske) Slove-
nije
7. korpus od decem-
bra 1943. do kraja rata

obnovljen 6. X
1942, reorgani-
zovan u 3. če-
te krajem de-
cembra 1942,
ponovo obnov-
ljen 13. XII
1943. u Sodra-
žici, Reorgani-
zovan 18. IX
1944 i marta
1945.

VE, t. 6, str . 152
NOV na Slovenskem,
str. 237, 633
Zbornik, t. VI, knj.
4, dok. br. 57

š tab 2. grupe NOPO tri puta rasformiran: obnovljen 4.
Slovenije početak jula 1942. 8. I XI 1943, pono-
Štab 4. operativne zo- 1944. i maj 1945. vo obnovljen
ne NOV i PO Sloveni- 27. VI 1944. a
je od novembra 1943. 8. XII 1944. re-

organizovan

NOV na Slovenskem,
str. 268, 269, 651, 762
VE, t. 7, str. 29
Mirko Fajdiga, Zidan-
š kova brigada, Ljub-
ljana 1975, str. 30, 224

438 Primorski odred 1. VIII 1943. Slovensko oko 200 2 batal jona
pr imor je

439 Savinjski odred 1. V 1942. Kremenjek, oko 400 3 batal jona
Orlaka kod
Stične
(Dolenjsko)

440 Severnoprimorski odred 13. II 1943. sev. i zap. deo
Slovenskog pri-
mor j a

oko 350 3 batal jona

441 Slovensko-hrvatski istarski od-
red

sred.
1943.

sept. Slov. Is tra oko 1000 3 bataljona
16. IX 1943.

442 Soški odred 3. X 1942. Braniča oko 280 3 batal jona
Slovensko 24. oktobra 24. X 1942.
p r imor je 1942.

443 škof je loški odred 27. VIII 1944. Mart inj Vrh, 180 2 batal jona
Gorenjsko sept. 1944.

325
k r a j dec.

1944

444 Zapadnoprimorski odred sred. sept.
1943.

u predelu
Brda (Gorica)

oko 1.000 3 batal jona
4 batal jona
druga polovina
septem. 1943.

445 Zapadnodolenjski odred 25. jun 1942. Dolenjsko oko 500
sept. 1942.

3 batal jona

446 Zapadnokoroški
(Zapadnokoruški) odred

13. X 1943. Cerkno,
Idr i ja

oko 400 3 batal jona
leto 1944. leto 1944.

— sredina septem. m i . — VE, t. /, s tr . 3ZI
NOV na Slovenskem,
str . 498

Stab 2. grupe NOPO 14. I 1943. reorganizovan Odred se razbi- NOV na Slovenskem,
Slovenije 11. IX 1942. j an jem Savinj- str . 268, 374

skog batal jona VE, t. 8, s t r . 482—3
(11. XI 1942)
smanj io na ba-
taljon, koji. se
14. I 1943. it-
kl j učio u Kam-
niško-zasavski
odred

Štab pr imorske opera- dva puta rasformiran: obnovljen
tivne zone NOV i PO 26. IV 1943. i 23—26. IX 1943.
Slovenije od februara IX 1943.
1943.

12. NOV na Slovenskem,
s t r . 466
VE, t. 8, s t r . 546—7

OK KPS Brkini — druga polovina sep-
Slovenije tembra 1943.
Is tra i OK KPH Is t ra

NOV na Slovenskem,
s t r . 546
Maks Zadnik, Is t rski
odred, s t r . 59

š t a b 3. grupe odreda 13. II 1944.
Slovenije
š t a b pr imorske opera-
tivne zone Slovenije
decembar 1943.

NOV na Slovenskem,
s t r . 386
VE, t . 8, str . 796

9. korpus NOV Slove-
ni je

15. ma ja 1945. Bataljoni for- VE, t. 9, s t r . 500
mirani 11. IX NOV na Slovenskem,
1944. str . 744

Tone Lorič, Škofje-
loški odred, Ljubl jana
1971, s t r . 17—23, 140

š t a b pr imorske opera- 23. IX 1943.
tivne zone NOV i PO
Slovenije

NOV na Slovenskem,
s t r . 548 i 608

Štab 5. grupe odreda 12. IX 1943.
NOV i PO Slovenije
od 25. VI 1942.
Štab 3. grupe odreda
NOV i PO Slovenije
od 26. VIII 1942.
š t a b 1. operativne zo-
ne Slovenije p.p. 1943.

reorganizovan formiran od 1. VE, t. 10, s t r . 654
16. IX 1942, re- i 3. bat. Do- NOV na Slovenskem,
organizovan u lenjskog odre- str . 288, 394, 545
3 čete decem- da i 1. bat.
bra 1942. Pohorskog od-

reda 2. grupe
odreda

Štab 3. operativne zo-
ne Slovenije od 13. X
1943.
Koruška grupa NOPO
od 2. aprila 1944.

29. IX 1944. Odred je na- VE, t. 4, s t r . 637
kon formiran ja NOV na Slovenskem,
u s. Cerkno str . 670, 721
krenuo na po-
dručje Kara-
vanki i zap.
Koruške

NOP ODREDI SRBIJE

447 Babički odred 20. IX 1941. Babička Gora 35 3 čete
(južna Srbija) oko 150 sred. dec. 1941.

dec. 1941.

448 Boljevački odred 28. VII 1941. pl. Malinik 18
oko 200

pol. avg.
1941.

449 Bosiljgradski odred oko 21. VIII
1944.

450 Caribrodski odred kr. maja 1944. Stara Planina 7
„Vojvoda Momčilo" 130

kra j sept.
1944.

451 Crnotravski odred dr. polovina s. Volniš 50—60 —
avgusta 1942. (Babušnica) 98

sred. febr.
1943.

452 Cačanski odred „Dragiša 12. VII 1941. Stjenik oko 60 7 četa
Mišović" (Cačak) oko 500 sred. jula 1941.

sred. jula 4 bataljona
1941. kraj sept.

oko 2.400 1941.
kraj sept.

1941.

453 Dobrički odred poč. sept. 1944. pl. Veliki — —
Jastrebac

454 Gornjojablanički odred dr. pol. sept. — — —
1944.

455 Gračanski — podunavski od- pol. jula 1941. kod Smedereva 32 —
red

456 Homoljski odred postojao
5. XI 1941.

457 Jablanički odred 21. X 1941. s. Sponce oko 50 3 čete
(Lebane) oko 300 dec. 1941.

dec. 1941.

tri puta rasformiran:
sredinom 1942, kraj
novembra 1942. i 5.
XI 1944.

obnovljen sre-
dinom 1942,
ponovo obnov-
ljen u proleče
1944.

VE, t. 1, str. 423
VE, t. 6, str. 579
Leksikon NOR-a, t. 1,
str. 41

8. X 1941. I. Gligorijević, Deveta
srpska, VIZ, Beograd
1970, str . 10—11
VE. t. 1, str. 688
Ivan Gligorijević, Par-
tizanski odredi Srbije,
Beograd, 1969, str. 25,
34.

22. divizija leto 1944. oktobar 1944.
46. divizija jesen 1944.

Prema podaci- Zbornik NOR, t. 1,
ma V. Struga- knj. 11, str. 11
ra, odred je V. Strugar, n.d., str.
formiran u ma- 378
ju 1944.

22. divizija septembar počet, oktobra 1944.
1944.

VE, t. 2, str. 138

4. I II 1943. reorganizovan
u 2 voda kra-
jem 1942.

VE, t. 2, str. 218

pet puta rasformiran: obnovljen avg.
1. III 1942, okt. 1942, 1942, ponovno
5. I II 1943, kra j no- obnovljen 18.
vmbra 1943. i decern- II 1943, maja
bar 1944. 1943. i u leto

1944.

VE, t. 2, str. 226
VE, t. 6, str. 579

24. divizija od septem- poč. novembra 1944. — VE, t. 2, str. 493
bra 1944.

24. divizija od 23. IX novembar 1944. —
1944.

kra j jula 1941. Aleksandar Vitorović,
Centralna Srbija, Beo-
grad, Nolit—Prosveta,
1967, str. 59 i 60

AVII—ANOR, k. 26,
reg. br . 30/2

27. I II 1942. VE, t. 3, str. 785

Krive
Palanke

471 Kukavički odred 10. VIII 1941. pl. Kukavica oko 40 3 čete
(Leskovački odred) preko 400 kraj 1941.

kraj 1941. 2 bataljona
avg. 1944.

472 Lužmički odred oko 4. IX 1944.

473 Mačvanski odred 15. VII 1941. s. Glušci 15 2 bataljona
(Podrinjski odred) 1.500 sred. sept.

sred. sept. 1941.
1941.

474 Majdanpečki odred 19. VIII 1941. Majdanpek oko 100
(nazivan i Ujevački odred) kraj avg.

1941.

475 Masurički odred oko 4. IX 1944.

476 Mlavski odred 3. VIII 1941. Knežica kod
Petrovca

477 Negotinski odred kr. avgusta
1944.

478 Niški (ili Nišavski) odred 6. I 1944. s. Topli Do 60
(Pirot) poč. marta

1944.

1/7T, « . uuugt»» , U.U.) 311 .
380

24. divizija od 23. IX dva puta rasformiran: obnovljen 5. VE, t. 4, str. 751
1944. 7. II 1943. i oktobar VIII 1944. Zbornik NOR, t. I,

1944. knj . 12, str . 322

— novembar 1944. — Zbornik NOR, t. I,
knj . 11, str. 274.

11. divizija avgust 1944. dva puta rasformiran: obnovljen 7. II Krajem 1941. je VE, t. 5, str. 174
36. divizija 21. IX 1944. poč. 1942. i 4. X 1944. 1944. razbijen a jed- Leksikon NOR-a, t. 2,

na četa se o- str. 627
držala i počet-
kom 1942. ušla
u sastav Va-
lj evskog odreda

dva puta rasformiran: ponovo formi- Slobodan Bosiljčić, Is-
oko 5. IX 1941. i 17. ran 12. IX točna Srbija, Beograd,
IX 1941. 1941. Nolit—Prosveta, 1963,

str. 32—33
A. Vitorović, n.d., str.
77—78 i 113
I. Gligorijević, n.d.,
str. 106

24. divizija od 7. IX postojao u drugoj po- Zbornik NOR, t. I,
1944. lovini septem. 1944. knj. 11, str. 274 i 340
46 divizija kraj sep- V. Strugar, n.d., str .
tembra 1944. 380

— kraj 1941. reorganizovan A. Vitorović, n.d., str.
polovinom av- 75 i 77
gusta 1941. I. Gligorijević, n d.

str. 106

jesen 1944. — Prema podaci- Zbornik NOR, t. I,
ma V. Struga- knj . 11, str . 441
ra, n.d., str.
380, Negotinski
odred je formi-
ran u avgustu
1944, a već u
septembru je
ušao u sastav
Krajinskog od-
reda

dva puta rasformiran: obnovljen oko VE, t. 6, str. 110—11
17. VII 1944. i novem- 4. IX 1944. Zbornik NOR, t. I,
bar 1944. knj. n , (S t r . 274

I. Gligorijević, n.d.,
str. 345

479 Oruglički odred poc. avgusta
1944.

oko 400
27. VIII 1944.

480 Ozrenski odred 2. VIII 1941. pl. Ozren oko 30
112

kra j febr.
1942.

2 čete
kra j februara
1942.

481 Pčinjski odred oko 21. VIII
1944.

482 Piratski odred sred. aprila
1944.

s. Jabukovik
(Leskovac)

40 3 bataljona
100 avg. 1944.

poč. maja
1944.

483 Podgorički odred kr. avgusta
1944.

s. Podgorac

484 Pomoravski odred 23. VII 1941. Đurđevo Brdo oko 500
(Svetozarevo) poč. okt.

1941.

485 Drugi pomoravski odred 20. IX 1941. 1.070 11 borbenih
21. IX 1941. četa

9 radnih četa

486 Posavski odred
(Posavsko-tamnavsiki odred)

31. VII 1941. pl. Kosmaj oko 150 4 čete
oko 1.500 4 bataljona
kra j sept. kra j sept. 1941.

1941.

24. divizija od 7. IX jesen 1944. (novembar)
1944.

Prema podaci- Zbornik NOR, t. I,
ma V. Struga- knj . 11, str . 117, 126,
ra, n.d., str. 339
380, Oruglički
odred postojao
je od leta do
novembra 1944.
u sastavu 25.
divizije

dva puta rasformiran: obnovljen kra- U novembru VE, t. 6, str. 497 i 580
jul 1942. i 18. XI 1943. jem februara 1944. je deset- Ivan Gligorijević, n.d.,

1943. ali je raz- kovan, ostalo str. 69, 83, 228
hijen i od de- jezgro odreda
lova je 18. XI
osnovan Ozren-
ski (Nišavski)
bataljon

22. divizija od avgusta postojao 26. IX 1944.
1944.
24. divizija od 7. IX
1944.

Prema podaci- Zbornik NOR, t. I,
ma V. Struga- knj . 11, str . 11, 340;
ra, n.d., str. knj. 12, str. 371
380, Pčinjski
odred je po-
stojao krajem
leta 1944. u
sastavu 22. di-
vizije, a po-
četlkom jeseni
u sastavu 46.
divizije, kada
je rasformiran

22 divizija avgust 1944. septembar 1944. VE, t. 6, str. 580, 693

23. divizija postojao 28. IX 1944. Zbornik NOR, t. I,
knj. 12, str. 450 i knj.
11. str. 441
V. Strugar, n.d., str.
381

Glavni štab Srbije je- kra j decembra 1941. — VE, t. 7, str. 120
sen 1941.

— 25. IX 1941. — A. Vitorovič, n.d., str.
155—7

Glavni štab NOV i PO dva puta rasformiran: reorganizovan VE, t. 7, str. 199
Srbije septembar 1944. februar 1942. i septem- sred. januara

bar 1944. 1942, obnovljen
početkom sept.
1944.

487 Požarevački odred 15. IX 1941. Kučevo
(Odred „Veljko Dugošević")

preko 800 9 četa
kra j sept. k r a j -sept. 1941

1941. 3 čete
oko 1.000 jan. 1942.
okt. 1941.

oko 150
januara 1942.

4S8 Preševsko-bujanovački NOP postojao u Preševo —
odred oktobru 1941. Bujanovac

489 Pustoreeki odred septembra
1944.

490 Rasinski odred
(Odred „Mirko Tomić")

22. VII 1941. okolina
Kruševca

34 2 čete

491 Sjenički odred

492 Suvoborski odred

postojao
22. X 1944.

sred. januara s. Počuta
1942. (Valjevo)

230
poč febr.

1942.

3 čete
poč. febr. 1942.

493 Svnljiški (Nišavski) odred 10. IX 1941. ist. Srbija 30 2 čete
150 juni 1942.

avg. 1944.

494 Prvi šumadijski odred
(Odred „Milan Blagojevič")

1. VII 1941. Sumadija selo
Gornja
Trešnjevica

oko 100
oko 450
kra j okt.

1941.

4 čete
3 bataljona
26. VIII 1941.

495 Drugi šumadijski odred 7. VII 1941. rejon preko 300 4 čete
Smederevske kra j avgusta 5 četa
Palanke 1941. k ra j avg. 1941.

496 Timočki odred 1. V 1942. pl. Tupižnica oko 60 —

Glavni štab NOV d PO dva puta rasformiran: obnovljen
Srbije 1944. 13. III 1944. i 15. X VIII 1944.

1944.

11. Negde se spo- I. Gligorijević, n.d.,
minje u avgu- str. 112
stu 1941. na- VE, t. 7, s t r . 243
mesto Zviškog,
Mlavskog, Maj-
danpečkog od-
reda

10. X 1941. — AVII—ANOR, k. 232
d. 1—32/3; k. 233, d
34—1/5

24. divizija od 7. IX novembar 1944. — Zbornik NOR, t. I,
1944. knj . U, str . 339
47. divizija od 7. IX
1944.

24. divizija od 7. IX dva puta rasformiran: obnovljen 1. V Prema podaci- VE, t. 7, str. 736
1944. kraj februara 1942. i 1942, reorgani- ma iz Zborni- Zbornik NOR, t. I,

22. V 1944. ili Septem- zovan u 2 ba- ka, I, 12, str. knj. 11, str. 339
bar—oktobar 1944. taljona 14. VIII 322, odred je

1943. 23. IX 1944.
stavljen pod
komandu 24.
divizije.

novembar 1944. — Hronologija NOB, str.
984

dva puta rasformiran: obnovljen avg. VE, t. 9, str. 254
18. I II 1942. i 8. I II 1942.
1943.

dva puta rasformiran: obnovljen dru- VE, t. 9, str. 469
jul 1942. i kra j sep- gom polovinom Ivan Gligorijević, n.d.,
tembra 1944. avgusta 1944. str. 84—95 , 242

dva puta rasformiran: obnovljen poč. Glavnina je 21. VE, t. 9, str. 574
proleće 1942. i kraj juna 1942, re- XII 1941. ušla Milivoje Stanković Pr-
oktobra 1944. organizovan u u sastav 1. pro- vi šumadijski partizan-

3 čete krajem leterske briga- ski odred,
avgusta 1942. de a ostatak je 1963, str. 70, 366

dejstvovao u
Šumadiji

1. I II 1942. VE, t. 9, str. 574—5

dva puta rasformiran: obnovljen kra- Spominje se i VE, t. 9, str. 796
12. VI 1942. i 15. IV jem oktobra početkom apri-
1943. 1942. Ia 1942; I. Gli-

gorijević n.d.,
str. 196, 203.
U julu 1942.
podelio se na
čete, ali se
spominje i kao
odred

497 Toplički odred 3. VIII 1941. pl. Jastrebac oko 30
500

poč. 1942.

2 čete
sred. sept.
1941.
5 četa
početak 1942.

498 Tutinski odred p.p. avgusta Tutinski srez
1944.

499 Užički odred „Dimitrije Tu- 7. VII 1941. užički k ra j
cović"

500 Valjevski odred 25. VI 1941. rejon
(Odred „žikica Jovanović — Valjeva
Spanac")

900
kra j nov.

1944.

oko 200
sred. avg.

1941.
3.000

poč. okt.
1941.

oko 1.800
kra j sept.

1941.

8 četa
sred. avg. 1941.
3 bataljona i
5 sam. četa
okt. 1941.

4 čete
4 bataljona
kra j sept. 1941.

501 Vranjski odred 12. VIII 1941,
(Odred „Širna Pogačarević") okolina

Leskovca
12

502 Prvi vranjski odred 1944.

503 Vrnjačko-trstenički odred
(bataljon)

7. X 1941. oko 300 - Dragosinjačka,
Vrnjačka,
Trsitenička i
Novoselska
četa

504 Zaječarski odred „Milenko
Brković — Crni"

X 1943.

505 Zviški odred
(Kučevski odred)

okolina 137 2 bataljona
Zaječara oko 230 3 bataljona

15. XI 1943 . 26. I 1944.

kr . jula 1941. Turija
(Kučevo)

12 8 četa
3. VIII 1941. sred. sept.

oko 50 1941.
kra j avg.

1941.

Glavni štab NOV i PO dva puta rasformiran: obnovljen av-
Srbije jesen 1944. april 1942. i 5. XI gusta 1944

1944.

VE, t. 10, str. 32

37. divizija jesen 1944. decembar 1944. VE, t. 10, str . 187

dva puta rasformiran:
1. I II 1942. i kra j de-
cembra 1944.

reorganizovan
u 2 bataljona
decembra 1941,
obnovljen kra-
jem marta 1944.

VE, t. 10, str. 276
Nikola Ljubičdć, Užički
NOP odred, VIZ, Beo-
grad 1979, str. 161—176

četiri puta rasformi- obnovljen 19.
ran: IX 1942, 8. I II
5/6. I II 1942, 19/20. X 1943. i sre-
1942, 28. VI 1941 i dinom septem-
kraj oktobra 1944. bra 1944.

VE, t. 10, str. 29 0

Kukavički NOPO 1941. tri puta rasformiran: obnovljen sep- Prema podaci- VE, t. 10, str. 615
24. divizija od 23. IX kra j septembra 1941, tembra 1942. i ma u VE, t. Zbornik NOR, t. I,
1944. 21. XI 1942. d 5. XI 8. I II 1944

1944.
6, str. 580, kra- knj. 12, str. 322
jem dec. 1944.
i u jan. 1945.
ušao u sastav
jedinica KNOJ
i Narodne mi-
licije

12. IX 1944. VE, t. 2, str. 592

Bio kao bataljon ili druga polovina oktob-
odred u Kraljevačkom ra 1941.
odredu

Po jednima to AVII—ANOR, k. 1986,
je bioVrnjački dok. 23/4, list 7, 14,
bataljon, a po 17 i 23
drugima odred „PoJitika", 28—30. 9.
u sastavu Kra- 1981.
ljevačkog NOP I. Gligorijević, n.d.,
odreda str. 321

11. I II 1944. VE, t . 10, str. 644
Zbornik NOR, t. I,
knj. 11, str. 441

oktobar 1941. A. Vitorović, n.d., str.
75—76
S. Bosiljčić, n.d., str.
33
I. Gligorijević, n.d.,
str . 105—112

NOP ODREDI VOJVODINE

506 Aleksandrovački odred , 20—25. VII severni Banat 15 boraca —
1941.

507 Bačko-palanački odred 23. VIII 1944. 40 boraca _
(ili 1. bačko-palanački) u oktobru

70 boraca
508 Treći bačko-baranjski odred 11. VIII 1943. Fruška Gora 16 —

509 Četvrti banatski odred kr. juna 1944. Banat oko 12Ö —

510 Peti banatski odred 18. VIII 1944. Banat " oko 200 —

511 Belocrkvanski odred avgust 1944 Banat 50—60 —

boraca

512 Bosutski odred 22. VII 1944. Srem — —
ili sredina
avgusta 1944.

513 Curuški odred kr. juna 1941. Bačka — —

514 Dragutinovački odred 20—25. VII severni 30 boraca —
1941. Banat

515 Đurđevački odred kr. juna 1941. Bačka — —

516 Fruškogorski odred 9. IX 1941. Srem pri formiranju —
60 boraca
polovinom

1942. ima 6
četa sa 350 bo-

raca

517 Južno-banatski odred jul 1941. južni Banat 33 —

kraj dec.
1942.

518 Karađorđevački odred 20—25. juli severni Banat 11 boraca —
1941.

519 Karađorđvaćko-aleksandrovač- avgust 1941. severni Banat 30 boraca —
ki odred

520 Kikindski odred 20—25. jul severni Banat 25 boraca —
1941.

PK KPJ za Vojvodinu avgust 1941. — V E . *•• 1- s t r - 474
Leksikon NOR-a, I
tom, str. 6

Stab Bačkobaranjske 25. oktobar 1941. — VE, t. 1, str. 427
operativne zone Leksikon NOR-a, I

tom, str. 43

Glavni štab NOV d PO kra j avgusta 1944. — VE, t. 1, s t r . 427
za Vojvodinu od 22.
VII 1944.

Glavni štab NOV i PO avgust 1944. — VE, t. 1, str. 474
Vojvodine

Stab Banatske opera- 14. X 1944. — VE, t. 1, str. 474
tivne zone i OK KPJ
za severni Banat

Štab Banatske opera- 8. X 1944. — VE, t. 1, str. 474
tivne zone i OK KPJ Leksikon NOR-a, I
za južni Banat tom, str. 56

Stab Sremske opera- 11. IX 1944. — VE, t. 9, s t r . 114
tivne zone Leksikon NOR-a, I

tom. str. 128

PK KPJ za Vojvodinu kraj novembra 1941. — Kolektiv autora: Pet-
naest vojvođanskih
brigada, Novi Sad 1953,
str. 39, 44

PK KPJ za Vojvodinu 4. spetembar 1941. — VE, t. 1, str. 474

PK KPJ za Vojvodinu kra j novembra 1941.

Štab NOPO za Srem dva puta rasformiran: obnovljen 22. VE, t. 9, str. 113—14
do septembra 1942. poč. septembra 1942. VII 1944.
š tab Sremske opera- i 11. IX 1944.
tivne zone od 22. VII
1944.

PK KPJ za Vojvodinu dva puta rasformiran: obnovljen 25— VE, t. 1, str. 474
1941. jul 1941. i k ra j juna 27. XII 1942.

1944.

PK KPJ za Vojvodinu avgust 1941. — VE, t. 1, str. 474

PK KPJ za Vojvodinu avgust 1942. — VE, t. 1, str. 474

PK KPJ za Vojvodinu avgust 1941. — VE, t. 1, str. 474

521 Kumanački odred jul 1941. severni Banat 15—20

boraca
522 Kumanačko-melenački odred avgust 1941. Banat 70 boraca —

523 Melenački odred jul 1941. severni Banat — —

524 Mokrinski odred 25. jul 1941. severni Banat 30 boraca —

525 Mokrinsko-kikindski odred poč. avgusta Banat 55 2 desetine
1941.

526 Novosadski odred kr. avgusta — —
1944.

527 Pančevački odred avgust 1944. Banat — —

528 Petrovgradsko-stajićevski od- početak jula severni Banat 20—30 —
red 1941. boraca

529 Podunavski odred kär. sept. 1941. Srem — —

530 Posavski odred poč. jula 1942. jugoistočni — —

Srem

531 Severnobanatski odred januar 1943. severni Banat 60 —

532 Somborski odred kr. avgusta — — —
1944. 533 Prvi sremski odred 19. VII 1943. istočni Srem 400 3 bataljona

534 Drugi sremski odred 19. VII 1943. zapadni Srem 150 1 bataljon

535 Treći sremski odred poč. sept. 1942. Srem 900 3 bataljona i
(3. odred 3. operativne zone kra j okt. 1 četa
Hrvatske) 1942. 4 bataljona

kra j okt. 1942.

536 Sremski odred 1. mart 1943. Srem 700 2 bataljona
(3. odred 3. operativne zone u aprilu 4 bataljona
Hrvatske) 1943. u aprilu 1943

PK KPJ za Vojvodinu avgust 1941. VE, t. 1, str. 474

PK KPJ za Vojvodinu avgust 1942. — VE, t. 1, str. 474

PK KPJ za Vojvodinu avgust 1941. — VE, t. 1, str. 474

PK KPJ za Vojvodinu avgust 1941. — VE, t. 1, str. 47»
Leksikon NOR-a II
tom, str. 664

PK KPJ za Vojvodinu kraj avgusta 1941. — Leksikon NOR-a, II
tom, str. 664

Stab Bačko-baranjske poč. novembra 1944. — VE, t. 1, str. 427
operativne zone

Stab Banatske opera- 8. X 1944. — VE, t. 1, str. 474
tivne zone za južni
Banat

PK KPJ za Vojvodinu 28. jul 1941. — Leksikon NOR-a, II
tom, str . 850
VE, t. 1, str . 474

OK KPJ za Srem —
1941.
Štab NOPO za Srem
— 1942.

septembar 1942. VE, t . 9, str. 113
Sreta Savić: Srem u
NOB, Beograd 1963,
str. 479

š tab NOPO za Rum-
ski srez 1942.
Glavni š tab Vojvodine
1944.

dva puta rasformiran:
septembar 1942. i 11.
IX 1944.

obnovljen 22.
VII 1944.

VE, t. 9, str. 113—14
2arko Atanacković:
Vojvodina u borbi, No-
vi Sad 1959, str. 76

dva puta rasformiran:
sredina septem. 1943.
i 18. VIII 1944.

obnovljen jula
1944.

Štab Bačko-baranjske
operativne zone

poč. novembra 1944.

VE, t . 1, str. 474

VE, t. 1, str . 427

Glavni štab NOV i PO
Vojvodine

22. VII 1944.

Glavni štab NOV i PO
Vojvodine

22. VII 1944.

š tab 3. operativne zo-
ne Hrvatske

kra j marta 1943. rasformiran
u 4 bataljona
druga polovina
oktobra 1942.

VE, t. 9, str. 113—14

VE, t. 9, str. 113—14

VE, t. 9, str. 113

19. VII 1943. preformiran u
1. i 2. sremski
odred 19. VII
1943.

VE, t. 9, str. 113

537 Subotički odred kr. avgusta — —
1944.

538 Prvi šajkaški odred novembar 1941. rejon 53 —
(2. šajkaški odred) Sajkaške

539 Vršački odred avgust 1944. Banat — —

540 žabaljski odred kr. juna 1941. Bačka — —

Štab Bačko-baranjske poč. novembra
operativne zone

1944.

Pokrajinski komitet
KPJ za Vojvodinu

dva puta rasformiran: obnovljen av-
januar 1942. i poč. no- gusta 1944.
vembra 1944.

VE, t. 1, str . 427

VE, t. 1, str. 427
Leksikon NOR-a, I
tom, str. 276

Štab Banatske opera- 8. X 1944. VE t. 1 str. 474
tivne zone

PK KPJ za Vojvodinu kra j novembra 1941. — Petnaest vojvođan-
skih brigada, str. 39,
44

548 Kopaondčki odred
(odred „Todor Miličević")

kra j jula ili po- s. Stanulović
četak avgusta (Kopaonik)
1941.

20 7 četa
oko 800 u okt. 1941.

u oktobru
1941.

80 u julu 1942.

549 Kosovski NOP odred 25. I II 1944. s. Viševce 280 1. i 2. kosovski
Vranje bataljon

550 Kosovski pozadinski NOP od- kra j avgusta Suvi Dol 1.230 boraca 5 bataljona
red 1942. okolina

Prištine

551 Kosovsko-metohijski odred 22. X 1943. okolina
Debra

222

552 Metohijski partizanski (poza- p.p. oktobra
dinski) odred 1941.

Peć i okolina 1.600

1. i 2. kosov-
sikometohijski

bataljon i deo
Šarplaninskog
NOP odreda

6 bataljona
(23 čete)

553 Rakošiki odred poč. oktobra
1941.

s. Rakoš kod
Istoka

554 Šaljski partizanski odred jun—juli 1944. Šalja 25 boraca

555 Šarplaninski odred 3. XI 1942. šar-planina
kod Kaluđer-
skog kamena

12 boraca

556 Odred „Zejnel Ajdini" 72. IX 1942. okolina 13
Uroševca 40

januara 1943.

dva puta rasformiran: obnovljen juna Jedna njegova VE, t. 4, str. 577
krajem decembra 1941. 1942. četa ušla u sa- VE, t. 6, str. 579
i 26. VII 1942. stav 1. prole- Partizanski odreda —

terske brigade Kopaonički, šaljski,
21. XII 1941. Ibarski, VIZ, Beograd

1981, str. 51—254, 367
—370, 540

Glavni štab NOV i PO 12. V 1944.
za Kosovo i Metohiju
proleće 1944.

Privremeni Glavni štab 13.
za Kosovo i Metohiju

I 1943.

VE, t . 4, str. 663

Bataljoni su Zbornik, tom I, knj .
posle dejstvo- 19, str. 53 i 167 Arhiv
vali samostal- Zavoda za istoriju
no. Od njih je Kosova, 18-b/28, 253
kasnije formi-
rana Kosovska
NO brigada

Glavni štab NOV i PO
za Makedoniju

11. XI 1943. ušao u sastav
1. mak.-kosov-
ske brigade 11.
XI 1943.

VE, t. 4, str . 663

Vojni komitet za Ko- mart 1942.
sovo i Metohiju

Prema drugim VE, t. 4, str. 663
(podacima od- M. Folić, n.č., ,,Ko-
red je rasfor- munist", 6. XI 1981.
miran jula 1942
(VE, t. 6, sitr.
580)

Operativni štab NOV
i PO za Kosovo i Me-
tohiju

20. decembar 1944. Ulazi u sastav Hronologija NOB, str.
8. kosovsko- 1015
metothijske bri-
gade

Štab Kosovske opera-
tivne zone

sredina decembra 1944. Ulazi u sastav Partizanski odredi —
5. kosovsko- Kopaonički, šaljski,
metohijske bri- Ibarski, VIZ, Beograd
gade 1981, str. 281—329

M. Folić, n.č., „Komu-
nist", 13. XI 1981.
Arhiv VII, k. 181, br .
reg. 40—5

Glavni štab NOV i PO
za Kosovo i Metohiju

četiri puta rasformi-
ran:
sredina decembra 1942,
avgust 1943, 22. X
1943. i decembar 1943.

obnovljen 18.
III 1943, sept.
1943, 6. XI
1943, sredinom
maja 1944.

VE, t. 9, str. 484
VE, t. 6, str. 580
Ivan Antonovski, For-
miranje i razvoj jedi-
nica i ustanova NOV
na Kosovu 1941—1945,
VIG, 1/1972, str. 81

Privremeni Glavni štab 20. I 1943.
za Kosovo i Metohiju

VE, t. 10, s t r . 691

PREGLED
BRIGADA NARODNOOSLOBODILAČKE

VOJSKE J U GO SLA VIJE-JUGO SLO VENSKE ARMIJE
1941-1945. GODINE

R
ed

.
br

oj

Naziv jedinice
Datum

i mesto
formiranja

Od kojih
jedinica je
formirana

Formacijski
sastav

Promene
u formacijskom

sastavu
(koje i kada)

1 2 3 4 5 6

PROLETERSKE BRIGADE NOVJ

1 Prva proleterska NO 21. XII 1941.
udarna brigada Rudo

2 bataljona od 5 bataljona 6. beogradski, od ja-
Crnog. NOPO
I bataljon od
Kragujevačkog
NOPO
1 bataljon od
Kralj evačkog i
Kopaoničkog
NOPO
1 bataljon od
Šumadijskog i
Užičkog NOPO

nuara 1942.
izašao 5. šumadijski
bataljon juna 1942.
(rasformiran)
ušao italijanski bata-
ljon „Garibaldi", ok-
tobra 1943.

2 Druga proleterska NO 1. I II 1942. Užički NOPO 4 bataljona ušao 5. bataljon janu-
udarna brigada (srp- Cajniče 'čačanski NOPO 3 bataljona ara 1943. (formiran)
ska) 2. šumadijski mart 1945. izašao 5. bataljon ju-

NOPO na 1943. (rasformiran)
ušao 5. kombinovani
kosovsko-metohijski
bataljona jula 1944.

3 Prva krajiška NO u- 21. V 1942. od boraca iz 4 bataljona ušao: Omladinski ba-
darna brigada (16. pro- s. Lamovita jedinica 1, 2, Prateća četa taljon 4. krajiš. NOPO
leterska od 22. XII (Prijedor) 3. i 5. krajiš- druga polovina jula
1951) s'kog NOPO 1942.

ušao: Slovenački bata-
Ijon jesen 1944.

4 Treća proleterska (san- 5. VI 1942. Pljevaljski i 5 bataljona
džačka) NO udarna Šćepan-Polje Bjelopoljski

brigada NOPO, Zlatar-
ski bataljon

N A P O M E N A :

rw T o v ? m P ° s e b n o su prikazane sve proleterske narodnooslobodilačke udarne brigade,
ustale narodnooslobodilačke brigade su date po socijalističkim republikama i pokrajinama.

^ o s e P n o su Prikazane brigade KNOJ-a, brigade rodova i službi sa pukovima sličnog forma-
cijsiKog sastava, te opste, prekomorske i dopunske brigade. Odvojeno su iznete brigade stranih
državljana u sastavu NOVJ — Jugoslovenske armije.
r^T, y načelu, za dan formiranja brigade, uzet je datum kada je formiranje jedinice završeno, a
ponegae, datum naredbe o formiranju. Za svaku brigadu su dati najznačajniji podaci i osnovni iz-
vori. U Pregledu nisu uključene brigade koje isu postojale kratko vreme.

Brojno
stanje
datum

U čijem je
formacijskom sastavu

(vreme)

Kada je ras-
formirana i

kad je ponovo
formirana

Napomena Izvori

7 8 9 10 11

1.199 pod Vrhovnim štabom Vojna enciklopedija, II iz-
21. XII 1942. NOP i DVJ do 1. XI 1942. — danje, t. 7, str. 370 (ubu-

potom u 1. proleterskoj duće VE)
diviziji

1.000 pod Vrhovnim štabom — VE, t. 7, str. 371
1. I II 1942. NOP i DVJ do 1. XI 1942. Jovo Vukotić „Druga pro-

potom u 2. proleterskoj leterska divizija", VIZ,
diviziji Beograd 1972, str. 14—15

1.186 Operativni štab za Bosan- — VE, ,t. 7, str. 372—3
1. VI 1942. sku krajinu do 9. XI 1942. Milorad Gončin—Stevo Ra-

5. divizija od 9. XI 1942. uš „Prva krajiška udarna
i ponovo od maja 1943. proleterska brigada, VIZ,

Beograd 1981, str. 7—9.

958 pod Vrhovnim štabom
5. VI 1942. NOP i DVJ do 1. XI 1942.

u 1. proleterskoj diviziji
do septembra 1943.
u 2. proleterskoj diviziji
do 21. I. 1944.
u 3. udarnoj diviziji i pod
Glavnim štabom za San-
džak do 4. I II 1944.
u 37. diviziji do kraja rata

VE, t. 7, str. 373
Žarko Vidović „Treća pro-
leterska brigada", VIZ,
Beograd 1972, str. 11—18

Četvrta proleterska 10. VI 1942. Delovi Lovčen- 5 bataljona
(crnogorska) NO udar- Zelengora skog, Zetskog,
na brigada Komskog i Dur-

mitorskog
NOPO i delovi
NOPO „Bjeli
Pavle"

6 Peta proterska (cr 12. VI 1942.
nogorska) NO udarna s. Smriječna
brigada (Pivska župa)

Tri udarna ba-
taljona Nikšič-
!kog NOPO i
jedan udarni
bataljon Zet-
skog NOPO

4 bataljona ušli: Hercegovački
NOPO i Kombinovani
dragacevsko-čelebićki
bataljon juni 1942.
ušli: Prozorski i Ku-
preški bataljon jesen
1942.
ušao 5. (Zijametski)
bataljon 8. X 1942. i-
zašao 5. (Zijametski)
bataljon 28. IV 1943.
ušao 5. udarni (Zetski)
bataljon sredina maja
1943.
ušao: Ruski bataljon
29. XI 1944.

7 Prva NOU brigada Hr- 8. VII 1942.
vatske, 1. lička udarna Tobolić
brigada (proleterska od (Kordun)
19. I II 1944)
1. udarna brigada
1. operativne zone Hr-
vatske i 1. udarna bri-
gada „Marko Oreško-
vić"

ušao 5. (ruski) bata-
ljon aprila 1941. i iza-
šao 17. V 1944.
ušao 5. (makedonski)
bataljon „Jane San-
danski" decembar
1944. i izašao 12. I II
1945.
izašao 4. bataljon „M.
Gubec" marta 1945.
(rasformiran)

dva lička bata- 4 bataljona ušli: bataljoni 4. lič-
ljona „Marko kog NOPO „Božidar
Orešković" i Adžija" i „Matija Gu-
„Pekiša Vuk- bee" a izašli Kordu-
san", 2. bata- naški i Banijski ba-
Ijon 1. kordu- taljon 18. XI 1942.
naškog NOPO ušao 5. (mitraljeski)
i Udarni bata- bataljon decembar
jon Banijskog 1942. i izašao maja

NOPO 1943.

8 Prva slovenačka udar- 16. VII 1942.
na brigada „Tone Tom- s. Ambrus
šič" (14. proleterska (Kočevsko)
od 2. XI 1951)

Proleterski ba- 4 bataljona od ušao 1. bataljon Be-
taljon „Tone 12. VIII 1942. lokranj. NOPO sep-
Tomšič" i bor- do 19. X 1944. tembra 1942.
ci iz 3. i 5. gru- 5 bataljona ok-
pe slovenačkih tobar—novem-
NOPO bar 1944. do 10.

I. 1945.

1.080 pod Vrhovnim štabom
10. VI 1942. NOP i DVJ do 1. XI 1942.

u 2. proleterskoj diviziji
do 17. XI 1943.
u 3. udarnoj diviziji do
21. I 1944.
u 2. proleterskoj diviziji
do kraja rata

Blažo Janković „4. crno-
gorska proleterska briga-
da", VIZ, Beograd 1975,
str. 67—71.
VE, t. 7, str . 374

845 pod Vrhovnim štabom — VE, t. 7, str. 375—6
12. VI 1942. NOP i DVJ do 9. XI 1942.

u 3. udarnoj diviziji do
20. VI 1943.
u 2. proleterskoj diviziji
do 11. IX 1943.
u 3. udarnoj diviziji do
kraja rata

U

1.028 1. operativna zona Hrvat- — VE, t. 7, str. 376—7
24. VII 1942 ske do jeseni 1942.

6. divizija od 22. XI 1942.
do kraja rata

oko 400 š t ab 5. grupe odreda Slo- reorganizovana
preko 1.500 venije od 16. VII 1942 . 24. IX 1942. i
jesen 1943. 2. operativna zona NOV sredinom de-

i PO Slovenije od 7. XII cembra 1943.
1942.
14. (1. slovenačka) divizija
od 13. VII 1943.

VE, t. 7, str. 377—78
Narodnoosvobodilna vojna
na Slov., s t r . 289, 312, 341,
483

Šesta istočno-bosanska 2. VIII 1942. tri protelerska 3 bataljona
NO udarna brigada s. Šekovići istočno-bosan- 6 bataljona
(proleterska od 29. X (istočna Bosna) ska bataljona februar 1943.
1944)

ušao bataljon Srem-
skog NOPO kao 4. ba-
taljon oktobar 1942.
ušao 5, 6. i 7. bata-
ljon decembar 1942. i
januar 1943.
izašao 4. bataljon dru-
ga polovina februara
1943.

10 Deseta hercegovačka 10. VIII 1942. Herccgovaöki
NO udarna brigada, u s. šuj ica NOPO
početku Hercegovačka (Duvno) Mostarski NOP
i 1. hercegovačka bri- bataljon
gada (17. proleterska
od 11. VII 1952)

3 bataljona ušao: Prozorski bata-
ljon 3. krajiškog NOPO
septembar 1942.
u novembra 1942. ušli
su bataljoni „Josip
Jurčević" i, Vojin Zi-
rojević" iz 3. NOP od-
reda IV operativne zo-
ne Hrvatske
ušao 6. bataljon sredi-
na aprila 1943.
izašao 1, 3. i 6. bata-
ljon 3. VI 1943.

11 Druga NOU brigada Sredina avgus- bataljon „Sto- 4 bataljona
Hrvatske, 2. lička NO ta 1942.
udarna brigada (prole- Laudonov Gaj
terska od 19. III 1944) (Bunić)

j an Matic"
bail a! j on „ Og-
njen Priča"
bataljon „Miča
Radakovič"
Udarni bataljon

ušao 5. (mitraljeski)
bataljon novembra
1942.
izašao 5. (mitraljesiki)
bataljon prva polovina
maja 1943. (rasformi-
ran)

12 Treća krajška NO u- 22. VIII 1942.
darna brigada (prole- Kamenica
terska od 13. IX 1943) (Drvar)

Drvarski i Pe- 2 bataljona ušao samostalni bata-
trovački bata- 22. VIII 1942. Jjon „Zdravko Celar"
Ijon 5. krajiš-
kog NOPO

22. X 1942.
ušao 4. bataljon kra j
oktobra 1942.
ušao 5. bataljon 11. XI
1943.
ušao 6. bataljon „Ma-
tteoti" 12. XI 1943.
ušao Prateći bataljon
24. X 1944.
izašao 6. italijanski ba-
taljon „Matteoti" 24.
X 1944.
izašli 4, 5. i Prateći
bataljon počet, marta
1945.

13 Prva dalmatinska NO 6. IX 1942. bataljoni: 4 bataljona izašli 2. i 3. bataljon
udarna brigada (pro- s. Dobro „Ante Jonić" juni 1943.
leterska od 19. IX (kod Livna) „Bude .Borj an" ušli: Splitski bataljon,
'944) „Josip Jurče- 2. bataljon Splitskog

vic" NOPO, Šibenski bata-
„Tadija Anu- ljo kra j avgusta 1943.
šić"

550
2. VIII 1942.

oko 1.300
januar 1943.
preko 2.000

oktobar 1944.

Glavni štab NOV i PO za
BiH do kraja marta 1943.
Glavna operativna grupa
NOVJ do polovine jula
1943.
17. (istočno-bosanska) di-
vizija NOVJ do kraja rata

VE, t. 7, str. 378—9
Gligo Mandič „17. istočno-
bosanska udarna divizija",
VIZ, Beograd 1976, str.
12—16

oko 700
sept. 1942.

u novembru
1942. ima

1.050 boraca

Vrhovni štab NOV i POJ
avgust—oktobar 1942.
3. divizija od 9. XI 1942.
29. divizija od 22. XI 1943.
do kraja rata

reorgarazovana
u tri grupe u-
darnih bataljo-
na oktob. 1943.
reorganizovana
u novu 10. her-
cegovačku bri-
gadu 20. XI
1943.

VE, t. 7. str. 379
Danilo Komnenović — Mu-
harem Kreso „29. herce-
govačka divizja", VIZ, Be-
ograd 1979, str. 55—73.

1.200 Glavni štab NOV i PO
sredina avgu- Hrvatske do 22. XI 1942.

sta 1942. 6 lička divizija NOVJ do
kraja rata

prema podaci- VE, t. 7, str. 380
ma iiz VE, t.
2, str. 15, 2. li-
čka brigada
formirana je
10. IX 1942.

oko 1.000 Operativni štab za Bosan- — VE, t. 7, str. 380—1
kraj oktobra sku Krajinu do 14. XI 1942.

1942. 1. proleterska divizija
NOVJ do kraja rata

oko 1.000 š tab 4. operativne zone — VE, t. 7, str. 381—2
6. IX 1942. Hrvatske do 9. XI 1942.
preko 2.100 3. divizija NOVJ do 8. IX
kra j 1944. 1943.

9. divizija do januara 1944.
26. divizija do kraja rata

14 Treća lička NOU bri- sredina septein- NO bataljoni:
gada (proleterska od tembra 1942. „Velebit"
19. I II 1944). 9. NOU Mogorić „Bićo Kesić"
brigada Hrvatske pri (Gospić) „Mirko SHulić"
formiranju „Krbava"

4 bataljona ušao 5. mitraljeski ba-
taljon decembar 1942.
izašao 5. mitraljeski
bataljon p.p. maja
1943.

15 Druga dalmatinska NO 3. X 1942. Bataljoni: 4 bataljona
udarna brigada (pro- s. Unište „Branko Vla-
leterska od 12. VII (Bos. iGrahovo) dušić"
1944) Dinarski

Vaganjski
Primorski

ušli: 3. bataljon i de-
lovi 2. bataljona 1. dal-
matinske brigade sre-
dina marta 1944.

16 Dvanaesta slavonska 11. X 1942. delovi 1. i
NO udarna brigada s. Budići slavonskog
(proleterska od 26. X (Pakrac) NOP odreda
1944) 1. slavonska NOU
brigada pri formiranju

4 bataljona
mitraljesko i
topovsko ode-
Ijenje, omladin-
ska četa i bol-
nički vod

17 Trinaesta NO udarna 7—10. XI 1942. 1. proleterski 3 bataljona
brigada „Josip Kraš" s. Gornji Sjeni- bataljon Hrvat-
(13. proleterska „Rade čak ske i Zumerač-
Končar" od 11. XII (Karlovac) ko-pdkupski
1942) NOP odred

ušao 5. bataljon 5. X
ljon 28. IV 1943.
ušao 4. prateći bata-
1943.

18 Prva vojvođanska NO 11. IV 1943.
brigada (13. IV 1953. s. Brđani
proglašena za 18. pro- (pl. Majevica)
letersku brigadu)

jedinice 1. gru- 3 bataljona i ušli 4. i 5. bataljon
pe vojvođan- četa protećih o- avgusta 1943. izišao 5.
skih udarnih ruda bataljon 17. IX 1943.
bataljona

19 Prva makedonsko-ko-
sovska NO udarna bri-
gada (15. proleterska
od 2. XI 1951); juna
1944. preformirana u
1. makedonsku i 1. ko-
sovsko-metohijsku bri-
gadu

11. XI 1943.
s. Slivovo
(Ohrid)

2 makedonska
bataljona:
„Mirče A cev"
„Kičevski";
dva kosovsko-
-metohijska ba-
taljona:
„Boris Vukmi-
rović' i „Ra-
•miz Sadik"

4 bataljona i
četa pratećih o-
ruda

20 Treća srpska NO udar- 10. II 1944.
na brigada (od 7. X s. Ponikve
1953. je 19. proleter- (Cajniče)
ska brigada)

od jedinica 1.
šumadijske i 1.
južnomoravske
udarne briga-
de

3 bataljona ušao novoformirani 4.
bataljon 15. IX 1944.

oko 900 Stab 1. operativne zone — prema Vojnoj VE, t. 7, str. 382—3
sredina sept. Hrvatske do 22. XI 1942. enciklopediji,

1942 . 6. divizija NOVJ do kraja tom 2, str. 15,
1.364 rata brigada je os-

22. XI 1942. novana 9. IX
1942.

836 Stab 4. operativne zone — VE, t. 7, str. 383
10. X 1942. Hrvatske do 1. XI 1942. Branko Obradović „Dru-
oko 2.300 2. proleterska divizija do ga dalmatinska proleterska

5. V 1945. 23. II 1944. brigada", VIZ, Beograd
Primorska operativna gru- 1968, str. 21—32
pa do 5. I 1945.
9. divizija do kraja rata

958 Glavni štab Hrvatske do — VE, t. 7, str. 384
11. X 1942. 30. XII 1942.

1.810 4. (12) slavonska divizija
1. XII 1944. NOVJ do 3. IV 1943.

11. divizija NOVJ do 16.
V 1944.
12. divizija NOVJ do kra-
ja rata

oko 600 Stab 2. operativne zone — VE, t. 7, str. 384—5
10. XI 1942. NOV i POH do 22. XI 1942.

788 7. divizija NOVJ do 26.
1. IV 1943. XII 1942.

1.437 š tab 2. operativne zone
5. X 1943. NOV i POH do polovine

novembra 1943.
1. proleterska divizija do
kraja rata

568 16. divizija do 2. VII 1943. VE, t. 7, str. 386
AVII—ANOR: k. 950, d 5/1
„Sjećanja komandanata
vojvođanskih brigada".
Novi Sad 1975, str. 41

preko 700 Glavni štab NOV i
Makedonije

PO privremeno re-
organizovana u
2 grupe bata-
ljona 12. IV
1944. preformi-
rana u dve bri-
gade juna 1944.

VE, t. 7, str. 386—87

oko 500 2. divizija od 10. II 1944.
preko 2.000 do kraja rata

decembar
1944.

VE, t. 7, str. 387—88
Vlado Strezovski—Milan
Andrić „Treća srpska bri-
gada", VIZ, Beograd 1976,
str. 44

NARODNOOSLOBODILACKE BRIGADE BOSNE I HERCEGOVINE

21 Druga kraj iška NO u-
darna brigada

2. VIII 1942.
s. Bošnjaci
(Sanski Most)

Udarni 4. ba-
taljon 2. krajiš-
kog NOPO i
Udarni bata-
ljon 1. krajiš-
kog NOPO

3 bataljona
2. VIII 1942.

ušao italijanski bata-
ljon novembra 1943. i
izašao 15. I 1944.

22 Četvrta kraj iška NO 9. IX 1942. jedinice 5. kra- 3 bataljona ušao 4. bataljon jesen
udarna brigada s. Tičevo jiškog NOPO 9. IX 1942. 1942.

(Bos. Grahovo)

23 Peta krajiška NO u- 22. IX 1942. jledinlice 2. kra- 4 bataljona izišao jedan bataljon
darna brigada (Ko- (Palež jiškog NOPO 22. IX 1942. 20. II 1943.
zarska) (Kozara) ,,Mladen Sto-

janovič"

24 Šesta krajiška NO u- 14. X 1942. 1. krajiški 4 bataljona izašao 3. bataljon kra j
d a m a brigada NOPO 14. X 1942. decembra 1942.

izašla 2 bataljona juna
1943.
ušao jedan bataljon
avgusta 1943.
ušao jedan bataljon
Podgrmečkog NOPO
kraj oktobra 1943.

25 Sedma kraj iška NO 27. XII 1942. Krajiška polu- 4 bataljona izašao 2. bataljon zi-
udarna brigada s. Orahovljani brigada (2 ba- 27. XII 1942. mi 1943.

taljona rasfor-
miranog 6. kra-
jiškog NOPO)
i delova 3. kra-
jiškog NOPO

26 Osma krajiška NO 28. XII 1942. novi borci iz 4 bataljona —
brigada (muslimanska) Cazin Cazinske kra-

jine i 3. bata-
ljon 6. krajiš-
ke brigade

27 Deveta krajiška NO 22. I 1943.
udarna brigada „Simo s. Blagaj
Šolaja" (Kupres)

jedinice 3. kra- 3 bataljona
jiškog NOPO

ušao 4. bataljon kra j
avgusta 1943.

28 Dvanaesta krajiška NO 4. II 1943.
udarna brigada Bos. Grahovo

bataljon ko-
mande Drvar-
skog vojnog
područja i no-
vog ljudstva

3 bataljona
4. II 1943.
4 bataljona
minobacačka
četa i četa za
vezu decembra
1944.

1.242 Operativna štab za Bo- — VE, t. 4, str. 682
2. VIII 1942. sansku Krajinu od 2. VIII

1942.
4. divizija od 9. XI 1942.
5. divizija od maja 194.3.
11. divizija od juna 1943.
17. divizija od sredine
septembra 1943.
27. divizija od 10. X 1943.
17. divizija 6. V 1944.

250 Operativni štab za Bosan- — VE, t. 4, str . 682—3
9. IX 1942. sku Krajinu od 9. IX 1942.

5. divizija od 9. XI 1942.
do kraja rata

oko 1.100 Operativni štab za Bosan- — VE, t. 4, str. 683
22. IX 1942. sku Krajinu od 22. IX Lj. Borojević, D. Samar-

1942. džija i R. Bašič „5, koza-
4. divizija od 9. XI 1942. račka brigada", VIZ, Beo-
11. divizija 1. VI 1943. do grad 1972, str. 34-42
kraja rata

1.460 Operativni štab za Bosan- — VE, t. 4, str. 683—4
14. X 1942. sku Krajinu od 14. X 1942.

983 4. dvizija od 9. XI. 1942.
28. VIII 1943. do kraja rata

oko 650 5. divizija od 27. XII 1942. — VE, t. 4, str. 684
27. XII 1942. Glavna operativna grupa

356 Vrhovnog štaba od 7. I II
početak av- 1943.
gusta 1943. 10. divizija od 10. VIII

1943. do kraja rata

po podacima iz
VIG, 1959 6/41,
8. krajiška bri-
gada bila je u
sastavu 4. divi-
zije od 31. XII
1942.

VE, t . 4, str. 685

VE, t. 4, str . 684

oko 800
28. XII 1942.

preko 1.300
sredina feb-

ara 1943.
oko 700

30. V 1943.

Vrhovni štab od 28. XII
1942.
Unska operativna grupa
maj—juli 1943.
4. divizija od jula 1943. do
kraja rata

oko 700 10. divizija 13. II 1943.

oko 900 5. divizija od 10 X 1943. 14. I II 1945. VE, t. 4, str. 684—5
4. II 1943. do rasformiranja

1.886
decembar

1944.

29 Dvanaesta krajiška u- 20. II 1943.
darna brgada (formi-
rana kao „polubriga-
da")

3 bataljona
Prateća četa 1
bataljona 5. kra na
-jiške brigade
jedna četa 2.
krajiške briga-
de

2 bataljona, u ušao 3. bataljon 13. VII
julu 3 bataljo- 1943.

30 Petnaesta majevička 23. I II 1943.
brigada (formirana kao s. Divča
Majevička grupa udar-
nih bataljona, preime-
novana u Majevička
NOU brigada 11. IV
1943, 1. majevička NOU
brigada septem. 1943.

tr i bataljona 4 bataljona
Majevičkog
iNOPO i 2. (ma-
jevički) bata-
ljon 6. istoč-
no-bosanske
brigade

31 Trinaesta krajiška bri- 23. VIII 1943. 1. ribnički
(„Garava") sektor Ključ— NOPO

Mrkonjič-Grad

3 bataljona

32 Jedanaesta krajiška 8. IX 1943.
NO udarna brigada (do
22. IX 1943. „Trinae-
sta")

Kozarski NOPO 3 bataljona
(3. bataljon)

ušao 4. bataljon ok-
tobra 1943.

33 Šesnaesta musliman- 21. IX 1943. Muslimanski 2 bataljona ušla dva bataljon ok-
ska brigada (do 17. s. Bukovik bataljon 6. is- tobra 1943.
X 1943. 3. bosanska (Brčko) točno-bosanske
muslimanska brigada) brigade

34 Sedaemnaesta majevič- 10. X 1943. Majevički NOP 3 bataljona —
ka brigada kod Tuzle odred

35 Osamnaesta istočno- 10. X 1943. ljudstvo iz hr- 3 bataljona ušao Posavsko-trebav-
-bosanska (hrvatska) kod Tuzle vatskih sela u ski NOPO juni 1944.
brigada okolini Tuzle

36 Četrnaesta srednjobo- 16. X 1943. delovi Banja- 3 bataljona
sanska brigada kod Prnjavora lučkog i Prnja-

vorskog NOPO

ušao deo Dobojsko-
-derventskog NOPO
13. I 1944.
ušao Poljski partizan-
ski bataljon maja 1944.
i izišao jula 1944.

37 Devetnaesta birčanska 24. X 1943.
brigada Birač

Birčanski
NOPO

3 bataljona

38 Jedanaesta hercegovač- 22. XI 1943.
ka udarna brigada (do
sredine januara 1944.
„2. hercegovačka udar-
na brigada")

Druga grupa 3 bataljona
bataljona 10.
hercegovačke
Udarne brigade

ušli bataljoni „Mirko
Popara", „Vule Sko-
ko" sredina juna 1944.

39 Dvanaesta hercegovač- 22. XI 1943.
ka udarna brigada (do
sredine januara 1944.
„3. hercegovačka udar-
na brigada)

Treća grupa 3 bataljona
bataljona 10.
hercegovačke
udarne brigade

oko 600 4. divizija od 20. II 1943.
20. II 1943. 11. divizija od 1. VI 1943.

do kraja rata

VE, t . 4, str. 685

oko 700 Operativna grupa NOVJ,
23. I II 1943. aprila 1943.

oko 200 Drinska operativna grupa
kra j juna maj 1943.

1943. 1- proleterska divizija juna
1943.
17. divizija od 2. VII 1943.
do kraja rata

652 10. divizija od 26.VIII 1943. — VE, t. 4, str. 685—6
23. VIII 1943. 39. divizija od 26. I II 1944. Milan Zorić „XIII krajiš-

do kraja rata ka brigada", VIZ, Beograd
1968, str. 19—31

1.259 4. divizija od 8. IX 1943. — VE, t. 4, str. 685
8. IX 1943. do kraja rata

oko 700 17. divizija od 21. IX 1943. — VE, t. 5, str. 661—2
oktobra 1943. 27. divizija od 15. I II 1944. Gligo Mandić, n.d., str.

18—19

oko 700 27. divizija od 10. X 1943. — VE, t. 5, str. 210-11
10. X 1943. 38. divizija polovina marta

1944.

oko 600 27. divizija od 10. X 1943. — VE, t. 3, str. 682
10. X 1943. 17. divizija od 2. XII 1943.

oko 1.000 38. divizija 6. I II 1944.
juni 1944.

oko 800 11. divizija od 16. X 1943. — VE, t. 9, str. 100-1
16. X 1943. 53. divizija od jula 1944.

VE, t. 5, str. 210
Gligo Mandić „17. istočno-
bosanska divizija", VIZ,
Beograd 1976, str. 16—18

oko 700 27. divizija od 24. X 1943. — VE, t. 1, str. 620
24. X 1943.

oko 500 29. divizija od 22. XI 1943. — VE, t. 3, str. 422—3
22. XI 1943. do kraja rata

oko 500 29. divizija od 22. XI 1943. — VE, t. 3, str. 423
22. XI 1943.

40 Prva muslimanska bri- 8. II 1944. Vrnogrački 4 bataljona
gađa Velika Kladuša Liskovački

Kladuški i
Sturlički parti-
zanski bataljon
i oko 100 bo-
raca Cazinskog
NOPO

41 Druga muslmanska bri- 2. I II 1944. Tržački
Pečigrad Cazinski
(Cazinska kra- Bihaćki i
jina) Ostrožački

part, bataljon

4 bataljona

42 Petnaesta krajiška u- 26. I II 1944.
darna brigada

Sanski i Rib- 3 bataljona
nički NOPO

ušao 4. bataljon kra j
oktobra 1944.

43 šesnaesta krajiška u- 5. V 1944.
darna brigada Drvar

Udarni odred 5. 3 bataljona
korpusa

ušao 4. bataljon sep-
tembra 1944.

44 Sedamnaesta krajiška 14. V. 1944.
udarna brigada (Rani- Hadži-Milinom
ska ili 17. musliman- Gaju kod Pro-
ska) zora

3 bataljona ušao 4. bataljon feb-
ruara 1495.

45 Romanijska brigada 20. V 1944.
(20. istočnoboisanska) s. Cikote

(Vlasenica)

Romanijski 3 bataljona
NOPO i 1. ba-
taljon 15. ma-
jevičke brigade

ušao 4. bataljon 22. X
1944.

46 Trinaesta hercegovač- sredina maja Mostarski 2 bataljona ušao bataljon „Savo
!ka udarna brigada 1944. NOPO i 4. ba- Belović" 13. VI 1944.

s. Galakova taljon 11. her- ušao Dubravski bata-
Kula cegovačke bri- ljon avgusta 1944.
(Prozor) gade

47 Osamnaesta srednjobo- druga polovina Prnjavorski 3 bataljona ušao 4. bataljon avgu-
sanska udarna brigada juna 1944. NOPO i Polj- sta 1944.

kod. s. Kulaša ski bataljon 14.
srednje-bosan-
ske brigade

48 četrnaesta hercegovač- 4—10. IX 1944. Samostalni o- 4 bataljona —
ka omladinski brigada kod Dabra mladinski bata-

ljon i Južno-
hercegovački
NOPO (3 bata-
ljona)

oko 1.200
8. II 1944.

1.327
februar 1945.

Unska operativna grupa rasformirana
4. korpusa od 8. II 1944. krajem februa-

ra 1945.

VE, t. 5, str. 662

oko 1.100 Unska operativna grupa rasformirana
2. I II 1944. 4. korpusa od 8. I I I 1944. krajem februa-

1.123 ra 1945.
februar 1945.

VE, t . 5, str . 662

1.243 39. divizija od 26. III 1944.
kraj oktobra

1944.

VE, t. 4, str . 686

oko 1.760 39. divizija od 5. V 1944. 15. XI 1944. ka-
septembra 1944. do rasformiranja da ulazi u sas-

tav 1. brigade
3. divizije
KNOJ-a

VE, t . 4, str . 686

oko 500 10. divizija od 14. V 1944.
14. V 1944. do kraja rata

VE, t . 4, str. 686

oko 500 27. divizija od 20. V 1944. — VE, t. 8, str. 207—8
20. V 1944. do kraja rata

332
kra j avgusta

1944.
preko 1.000
22. X 1944.

oko 360 29. divizija od maja 1944. — VE, t. 3, str. 423
25. V 1944. Južno-hercegovačka opera-

tivna grupa od septembra
1944.
29. divizija od polovine
novembra 1944. do kraja
rata

oko 600 53. divizija od juna 1944.
početak avgus- Grupa brigada Zeničkog

ta 1944. sektora februar 1945.
preko 1.500

septembra 1944.

VE, t . 9, str. 101

oko 500
10. IX 1944.

Južno-hercegovačka opera-
tivna grupa
29. divizija od 10. IX 1944.
29. divizija od 16. XI 1944.
do kraja rata

VE, t. 3, str. 423—4

49 Devetnaesta srednjo- 7. IX 1944.
bosanska udarna bri-
gada (pri formiranju
, ,Tešanjsko-teslićka''
brigada)

Tešanjsko-tes
lički NOPO

3 bataljona ušao 4. bataljon sep-
tembra 1944.

50 Dvadesetprva istočno- 19. IX 1944. po jedan bata- 3 bataljona ušao 4. bataljon sre-
bosanska brigada Tuzla Ijon 17. maje- dina oktobra 1944.

vičke i 18. is-
točno bosanske
brigade i jedan
bataljon Tuz-
lanskog NOPO

51 Dvadeseta krajiška u- 12. X 1944.
darna brigada (Kozar- u selu Prusci-
ska) ma kod Bosan-

skog Novog

Kozarski
Timarski, 1. i
2. gradiško-li-
jevčanskog
NOPO

3 bataljona

52 Muslimanska brigada kra j februara
(brigada 8. kordunaš- 1945.
ke divizije)

Borci 1 i 2.
muslimanske
brigade Unske
operativne gru-
pe

3 bataljona ušao 4. bataljon

N A R O D N O O S L O B O D I L A Č K E B R I G A D E CRNE GORE, B O K E I S A N D Ž A K A

53 šesta cernogorska NO 14. XI 1943. Udarni bataljon 4 bataljona —
brigada s. Drijenak iz sastava:

(Kolašin) Durmitorskog,
Nikšičkog,
Zetskog, Lov-
ćenskog i Rom-
skog NOPO

54 Četvrta sandžačka NO 1. XII 1943. glavnina Pije- 4 bataljona ušao 5. bataljon janu-
udarna brigada. Pljevlja valjskog i Bje- ar 1945.

lopoljskog
NOPO i manji
deo Milešev-
skog NOPO

55 Sedma crnogorska om- 30. XII 1943. Orrtladinisklt ba- 4 bataljona —
ladinska brigada ,,Bu- s. Vlahovići taljon i omla-
do Tomović" (Kolašin) dinci iz crno-

gorskih NOPO

56 Osma crnogorska bri- 25. II 1944. ljudstvo Lov- 4 bataljona —
gada Berane ćenskog, Nik-

(Ivangrad) šičkog, Zetskog,
Durmitorskog,
Komskog i Ko-
lašinskog
NOPO

57 Deveta crnogorska bri- 1. IV 1944. ljudstvo iz u- 4 bataljona —
gada s. Dragovića- darnih bataljo-

-Polje na crnogorskih
(Gornja Mora- NOPO
ča)

1.304
15. IX 1944.

53. divizija od 7. IX 1944.
do kraja rata

VE, t. 9, str . 101

oko 400
19. IX 1944.

38. divizija od 19. IX 1944.
do kraja rata

VE, t. 3, str. 682

1.624
12. X 1944.

39. divizija od 12. X 1944.
do kraja rata

VE, t. 4, str. 686
Izudin ćaušević ,,20. kra-
jiška brigada", VIZ, Beo-
grad 1971, str. 15—16

1.321 8 divizija od kraja febru-
kra j februara ara 1945. do kraja rata

1945.

VE, t. 5, str. 662

oko 530 3. divizija od 11. XI 1943.
14. XI 1943. Primorska operativna gru-

pa od februara 1944.

VE, t. 9, str. 493

570 Glavni štab za Sandžak
1. XII 1943. od 1. XII 1943.

oko 3.000 37. divizija od 4. I II 1944.
januar 1945.

VE, t. 8, str. 333—4

oko 800 3 divizija od 30. XII 1943.
30. XII 1943.

VE, t. 9, str.

oko 900 37. divizija od 4. I II 1944.
25. II 1944. 1. proleterska divizija od

sredine avgusta 1944.
11. divizija od marta 1945.

VE, t. 7, str. 466
„Osma crnogorska NOU
brigada", Zbornik sjeća-
nja, VIZ, Beograd 1978,
str. 9—21

541 3. divizija od 1. IV 1944. — VE, t. 2, str. 420
1. IV 1944.
preko 1.300

kra j oktobra
1944.

58 Peta sandžačka udar- 21. V i l l i 1944. borci iz bjelo- 4 bataljona ušao 5. bataljon kra j
na brigada s. Zirča poljskog, pije- 1944.

(Priboj) valjskog i mi-
leševskog sreza

59 Deseta crnogorska bri- 18. IX 1944. Izviđački bata- 5 bataljona
gada s. Buronji ljon 2. korpusa

(Titograd) j Udarni bata-
ljon Nikšičkog
i Lovenskog
NOPO

60 Prva bokeljska briga-
da

5. X 1944.
s. Zupoi
(Trebinje)

Grupa bokelj-
skih bataljona
i novopridošlo
ljudstvo

4 bataljona

NARODNOOSLOBODILAĆKE BRIGADE HRVATSKE

61 Četvrta kordunaška u-
darna brigada (pri for-
miranju 4. NOU briga-
da Hrvatske ili 1. kor-
dunaška)

20. VIII 1942.
s. Gornje Bu-
dačko

Udarni bataljon
1. i 2. kordu-
naškog NOPO i
omladinski ba-
taljon „Joža
Vlahović"

3 bataljona ušao 4. bataljon 2. XII
1942.

62 Sedma NOU brigada 2. IX 1942. 3, 5. i Udarni 3 bataljona
Hrvatske, 7. banijska Moslavina bataljon Banij-
udarna brigada ,,Va- skog NOPO
sil'j Gaćeša" (1. briga-
da 7. divizije)

63 Osma NO brigada Hr- 7. IX 1942. 1, 2 , 4. bataljon 3 bataljona
vatske, 8. banjska u- s. Obijaj Banijskog
darna brigada (2. bri- (Glina) NOPO
gada 7. divizije)

64 Peta NOU brigada Hr- 16. IX 1942. Delovi 1. i 2. 3 bataljona
vatske, (2. kordunaš- s. Petrova Po- Kordunaškog
ka, odnosno 5. kordu- ljana, kra j Du- NOPO
naška) njaka

65 Šesta NOU brigada Hr-
vatske, 1. primorsko-
-goranska (1. brigada
5. operat. zone NOV
i POH — 1. brigada
13. divizije)

12. X 1942.
Drežnica

1. i 2. Udarni
bataljon j ba-
taljoni „Marko
Trbović" i
„Ljubica Gero-
vac" 1. primor-
skorgoranskog
NOPO

4 bataljona
12. X 1942.
4 bataljona
prateća četa
četa za vezu
izviđački i sa-
nitetski vod
vod lovaca ten-
kova i Leteća
udarna grupa
kra j juna 1944.

66 Treća dalmatinska NO 12. XI 1942. Mosećkog i Mo- 3 bataljona —
udarna brigada s. Vrba sorskog bataljo-

(Muć) na i Rogoznič-
ka četa Grupa
udarnih bata-
ljona NOPO 8.
IX 1943.

oko 500 37. divizija od 21. VIII — VE, t. 8, str . 334
21. VIII 1944. 1944.

oko 2.500
kra j 1944.

1.500 Primorska operativna gru-
18. IX 1944. pa od 18. IX 1944.

oko 800 Primorska operativna gru-
5. X 1944. pa 2. korpusa od 5. X

1944.
24. divizija februara 1945.

Oko 900 8. divizija od novembra
20. VIII 1942. 1942. do kraja rata

VE, t. 4, str. 542—3
Joco Tarabić, Ignjatije Pe-
rić „Četvrta kordunaška
NOU brigada", VIZ, Beo-
grad 1977, str. 5—25

oko 1.000 7. divizija od 22. XI 1942. — VE, t. 2, str. 478-9
2. IX 1942.

oko 1.000 7. divizija od 22. XI 1942 . 6. XII 1944. VE, t. 4, str. 479
7. IX 1942.

211
juni 1943.

oko 700 8. divizija od novembra
16. IX 1942. 1942.

1.308
30. VI 1943.

1.147 š tab 5. operativne zone — VE, t. 7, str. 322
12. X 1942. NOV i PO Hrvatske od

1.298 12. X 1942.
kra j juna 8. divizija od 22. XI 1942.

1944. š tab 5. operativne zone
NOV i PO Hrvatske od
11. XII 1942.
13. divizija od druge po-
lovine aprila 1943.

VE, t. 4, str. 593
Ignjatije Perić „Peta kor-
dunaška brigada", VIZ,
Beograd, 1972, str. 15—20

oko 560
12. XI 1942.

747
14. II 1943.

oko 950
8. IX 1943.

š tab 4. operativne zone rasformirana
Hrvatske od 12. XI 1942. 6. VI 1943. po-
9. divizija od 13. II 1943. novo formirana
i ponovo od 8. IX 1943. 8. IX 1943.
do kraja rata

VE, t . 2, str. 317
Zbornik, tom V, knji. 9,
str. 112 i knj . 10, str. 113

67 Četrnaesta primorsko- 26. XI 1942.
-goranska brigada (2.
brigada 5. operativne
zone NOV i PO Hr-
vatske i 2. brigada
13. divizije)

Drežnica
jedinice 2. pri- 3 bataljona
morsko-goran- 26. XI 1942.
skog NOPO i 4 bataljona
bataljon „Mati- Prateća četa
ja Gubec" 1. četa za vezu
primorsko-go- Izviđački i sa-
ranskog NOPO nitetski vod

Vod lovaca ten-
kova i Leteća
udarna grupa
sred. 1944.

ušao 4. bataljon sredi-
na 1944.

599
26. XI 1942.

1.155
sredina 1944.

13. divizija od druge po-
lovine aprila 1943.
Operativni štab za Liku
od novembra 1943.
13. divizija od januara
1944.

VE, t. 7, str. 322

68 Petnaesta hrvatska NO 5. XII 1942.
udarna brigada (15.
brigada 8. divizije, 15.
kordunaška)

3. i 4. bataljon 3 bataljona
Velika Kladuša 1. hrvatske bri-

gade i Udarni
bataljon Kor-
dunaškog
NOPO

izašao 2. bataljon 26.
XII 1942.

oko 800 8. divizija od 5. XII 1942.
decembra 1942. do kraja rata

rasformrana
1. I 1944.

VE, t, 6, str. 662
Ignjatije Perić „Petnaesta
kordunaška brgada", VIZ,
Beograd 1969, str. 13—20

69 Šesnaesta banijska bri- 26. XII 1942.
gada s. Klasnić

4. bataljon 7. 3 bataljona
banijske bri-
gade
2. bataljon 8.
banijske bri-
gade
2. bataljon 15.
kordunaške bri-
gade

70 Sedamnaesta slavon- 29. XII 1942.
ska NO udarna briga- Voćin
da

po jedan bata- 3 bataljona
ljon Kalničkog, 4 bataljona
Moslavačkog i bolnička četa
1. slavonskog pionirski vod
NOPO sredinom juna

1943.

ušao 4. bataljon sredi-
na juna 1943.

71 Omladinska udarna 29. XII 1942. 1. bataljon 3 bataljona ušao 4. bataljon de-
brigada „Joža Vlaho- s. Gornji Borki Kalničkog 3 bataljona i cembra 1943.

(pri formiranju (Daruvar) NOPO i jedan jurišna četa ušao 5. bataljon „Šan-
16. hrvatska brigada) bataljon 2. sla- kraj

vonskog NOPO 1944.
2. bataljon
Moslavačkog
NOP odreda

avgusta dor Petefi" 24. VII
1944. i izišao 26. VIII

4 bataljona 1944.
27. XII 1944 izišao 1. bataljon 24.

VIII 1944.
izišao 2. bataljon 28. X
1944.
ušao 1. bataljon (novi)
ušao 2. bataljon (novi)

72 četvrta Dalmatinska 6. I 1943.
brigada (blokovska) s. šošići
kasnije: Splitska bri- (Biokovo)
gada

partizanski ba-
taljon „Vid Mi-
haljević" i no-
vi borci iz Ma-
karskog pri-
morja i sa o-
toka Brača,
Hvara i Kor-
čule

4 bataljona

759
26. XII 1942.

7. divizija od 26. XII 1942. 30. VI 1943. VE, t . 1, str. 477-

oko 600
29. XII 1942

4. (12) divizija od 30. XII
1942.
10. (28) divizija od 17. I II
1943.

Zdravko B. Cvetković „17.
slavonska brigada", VIZ,
Beograd 1978, str. 11—13
VE, t. 8, str. 668—9

760 4. (12) divizija od kraja
decembra 1942. januara 1943.

1.686 Štab žumberačkog sekto-
27. XII 1944. ra od 3. XI 1943.

34. divizija od 30. I. 1944.
4. korpus od 1. V 1944.
40. divizija 15. VII 1944.

naziv Omladin- VE, t. 4, str. 77—8
ska brigada Stevo Pravdić — Nail Re-
„Jože Vlaho- džić „16. slavonska omla-
vić" dobila je dinska brigada Jože Vla-
29. VI 1943. i hović", VIZ, Beograd 1976,
nosila ga je do str. 19—24
kraja rata

550 9. divizija od 13. II 1943. rasformrana
6. I 1943. 9. divizija od 15. X 1943. 12. IV 1943. po-
oko 1.000 novo formirana

12. IX 1943. 12. IX 1943.

VE, t. 2, str. 317—18

73 Peta dalmatinska NO početkom feb- Dinarski, Pri- 3 bataljona
udarna brigada (kas- ruara 1943. morski i Kni- 4 bataljona
nije: Kninska brigada) Bosansko Gra- nski bataljon 13. VIII 1943.

hovo poč. feb. 1943.

74 Osamnaesta slavonska 11. II 1943. borci 1. i 2. 3 bataljona
brigada (udarna) s. Mijača slavonskog

(Pakrac) NOPO i Bilo-
gorska četa

75 Treća banijska briga- 1. V 1943. Banijskog 3 bataljona i
da 7. divizija (udar- NOPO i novi inžinjerijska
na) (pri formiranju: 4. borci četa
brigada Unske opera-
tivne ggrupe i 1. bri-
gada Unske operativne
grupe)

76 Dvadesetprva slavon- 17. V. 1943.
ska brigada (udarna) s. Slatinski

Drenovac

4. bataljon 12.
slavonske bri-
gade
po jedna četa
17. i 18. sla-
vonske brigade
delovi 1. i 2.
slavonskog
NOPO

3 bataljona

77 Četvrta banijska bri- 30. VI 1943.
gada 7. divizije (pri s. Obijaj
formiranju: 2. brigada
Unske operativne gru-
pe)

jedan bataljon 3 bataljona
Kordunaškog
NOPO

2. bataljon 1.
brigade Unske
operativne gru-
pe
četa „Matija
Gubec"
tri voda Banij-
skog NOPO

78 Brigada „Braća Ra- 4. IX 1943.
dić" (udarna) (pri for- Kalnik
miranju: 2. brigada 2.
operativne zone NOV
i POH; posle 1. briga-
da 32. divizije)

Kalnički udarni
bataljon „Ma-
t i ja Gubec"
Moslavački u-
darni bataljon
1. bataljon
Kalničkog
NOPO

3 bataljona ušao 4. bataljon okto-
bar 1943. i izašao 19.
XI 1944.

79 Osma dalmatinska bri- 10. IX 1943. šibenski NOPO 4 bataljona
gada (udarna) pri for- i novi borci iz
miranju šibenska bri- Šibenika i o-
gada koline

550
1. II 1943.
oko 1.300

13. VIII 1943.
2.710

februar 1945.

9. divizija februara 1943. rasformirana
19. divizija 11. X 1943. 12. IV 1943. po-

novo formirana
13. VIII 1943.

VE, t. 2, str. 318

450 š tab 3. operativne zone
oko 750 Hrvatske od 11. II 1943.

april 1943 . 4. (12) divizija od 9. III
2.009 1943.

kraj decembra 40. divizija od 28. VII 1944.
1944.

VE, t. 8, str. 669
Rade Roksandić—Zdravko
Cvetković ,,18. slavonska
brigada", VIZ, Beograd
1974, str. 18—25

oko 1.000 Unska operativna grupa
1. V 1943. od 1. V 1943.

7. divizija sredina septem-
bra 1943.

VE, t . 1, str. 478

oko 500 10. (28) divizija od 17. V
17. V 1943. 1943.

VE, t. 8, str. 669—70

874
30. VI 1943.

Štab Unske operativne
grupe 30. VI 1943.
7. divizija sredina septem-
bra 1943.

VE, t. 1, str. 478

710 Štab 2. operativne zone — VE, t. 1, str. 788—89
4. IX 1943. Hrvatske od 4. IX 1943.

32. divizija 12. XII 1943.
do kraja rata

890 20. divizija od 10. X 1943. — VE, t. 2, str. 319
30. X 1943.

2.280
kraj 1944.

80 Deseta dalmatinska 14. IX 1943.
brigada (udarna) pri
formiranju: Cetinska
brigada

Cetinski NOPO 4 bataljona
i Kamešnički
bataljon i od
2. bataljona Bi-
okovskog odre-
da

81 Deveta dalmatinska sredina Septem- Trogirski NOPO 4 bataljona
brigada (udarna) pri bra 1943. i novi borci
formiranju: Trogirska
brigada

82 Treća primorsko-go- 14—20. IX 1943 . 3. bataljon 1. 4 bataljona izišao jedan bataljon
ranska brigada 13. di- Sušak brigade 13. di- 3 bataljona kraj oktobra 1943. (re-
vizije (2. brigada 35. vizije i novi krajem oktob- organizovan)
divizije) borci ra 1943. ušao 4. bataljon (novi)

4 bataljona J u n a 1944.
prateća i tehni-
čka četa, izvi-
đački vod Le-
teća udarna
grupa i ambu-
lanta juna
1944.

83 Četvrta primorsko-go- 12—18. IX 1943. — 4 bataljona
ranska brigada 13. di- Mrkopolje
vizije (2. brigada Ope-
rativnog štaba za Li-
ku: 2. brigada 35. di-
vizije)

84 Peta primorsko-goran- sredinom sep- — — u sastavu 13. divizije
ska brigada tembra 1943.

Gorski kotar

85 šesta primorsko-go- sredinom sep- — — u sastavu 13. divizije
ranska brigada tembra 1943.

Gorski kotar

86 Šesta dalmatinska bri- početkom okto- prva grupa (se- 4 bataljona ušao Bukovički bata-
gada (udarna) (ali 2. bra 1943 verno-daimatin- Ijon „Boško Jokič" a-
brigada) skih) bataljona prila 1944.

87 Druga brigada 2. ope- 21. IX 1943. delovi Mosla- 4 bataljona —
rativne zone NOV Garič vačkog NOPO
(Moslavačka) (Moslavačka

gora)

88 Dvanaesta dalmatinska 21. IX 1943. partizanske je- 3 bataljona ušao 4. bataljon ok-
brigada pri formira- dinice na oto- tobra 1943.
n ju: 1. otočka brigada cima Braču,
(udarna) Hvaru, Šolti,

Visu

795 20. divizija od 10. X 1943. — VE, t. 2, str . 319
kra j oktobra

1943.
oko 2.000

novembra 1944.

780 20. divizija oktobar 1943. — VE, t. 2, str . 319
kra j oktobra

1943.
preko 1.800

kra j 1944.

oko 2.000
sredina Septem

bra 1943.
1.042

juni 1944.

oko 2.000 13. divizija od sredine rasformirana VE, it. 7, str . 323
sredina septem- septembra 1943. 16. V 1944.

bra 1943. Operativni štab za Liku od
novembra 1943.
35. divizija 30. I 1944.

— rasformrana „Oslobodilački rat naroda
krajem septem- Jugoslavije", I knj . str.
bra 1943. 546

rasformrana „Oslobodilački rat naroda
krajem septem- Jugoslavije", I knj . , s tr .
bra 1943. 546

VE, t. 2, s t r . 318
Danilo Damnjanović „še-
sta dalmatinska brigada",
VIZ, Beograd 1969, str .
15—22

oko 700 Štab 2. operativne zone rasformirana VE, t. 5, str . 622
21. IX 1943. Hrvatske od 21. IX 1943. 19. I 1944.

1.137
sredina decem-

bra 1943.

1.380 26. divizija od početka ok- — VE, t. 2, str . 320
21. IX 1943. tobra 1943. do kraja rata

13. divizija od sredine sep- rasformrana VE, t. 7. str . 322—23
tembra 1943. 2. IV 1945.
35. divizija od 16. VI 1944.

1.256 19. divizija od 11. X 1943.
sredina septem- do kraja rata

bra 1943.

SY ±-rva lsiarssa origaaa zt. IA I * « . jeaan oataijon <T oataijona usao italijanska bata-
„Vladimir Gortan" 13. divizije i 3 bataljona ljon „Pino Budičin"

novi borci prateća četa i juni 1944.
1, 2. i 3. istar- tehnička četa ušao 1. udarni bata-
ski bataljona 1. 1. IV 1944. Ijon NOPO „Učka" 1.
IV 9144. V 1944.

izašao 1. udarni bata-
ljon juni 19T4.

90 Druga istarska brigada 24. XI 1943. 1. bataljon 1. 4 bataljona
brigade „Vla-
dimir Gortan"
1. bataljon
NOPO „Učka"
tri čete 2.
NOPO „Pul-
skog"
Tehnička četa
vod minobaca-
ča 11. VI 1944.

91 Trinaesta dalmatinska 25. IX 1943.
brigada (pri formira-
n ju : Južnodalmatinska
brigada)

Južnodalmatin-
ski NOPO i no-
vi borci sa
Korčule, Las-
tova, Mljeta i
Pelješca

4 bataljona

92 Brodska brigada (25. 29. IX 1943.
brigada Hrvatske) Orahovica

delovi Diljskog 3 bataljona
NOPO i delovi
12. slavonske
brigade

kao 4. bataljon neko-
liko dana posle for-
miranja ušao je Ma-
đarski bataljon ,Pan-
dor Petefi"

93 Sedma dalmatinska druga polovina 2. grupa (se- 4 bataljona
brigada (udarna) septembra 1943. vernodalmatin-

Karin skih) bataljona
(ili 4. X 1943)

94 Treća istarska brigada 1. X 1943. 1. partizanskog 3 bataljona
Učka odreda „Učka"

95 Jedanaesta dalmatinska 2. X 1943.
brigada (Blokovska) s. Kozica
udarna (Biokovo)

96 Cehosliovačka brigada 26. X 1943.
„Jan Ziška" s. Bučje

(Pakrac)

po jedan bata-
ljon Makar-
skog, Imotskog
i Neretvanskog
NOPO

3 bataljona ušli 4. i 5. bataljon
16. XI 1943.

1. čehoslovač- 2 bataljona
ki bataljon 3 bataljona
1. posavski četa za vezu
udar. bataljon bolnički vod i
delovi 12. bri- komora
gade i borci iz
Zapadne i Isto-
čne grupe
NOPO 6. kor-
pusa

ušao 3. bataljon kra-
jem novembra 1944.

683
1. IV 1944.

1.052
juni 1944.

Operativni štab za Istru rasformirana
43. divizija od 29. VIII oktobra 1943.
1944. ponovo formi-

rana 1. IV 1944.

VE, t. 3, str. 667

579 Operativni štab za Istru rasformirana
11. VI 1944. 43. divizija od 29. VIII početkom okto-

1944. bra 1943. pono-
vo formirana
11. VI 1944.

VE, t. 3, str. 667
Zbornik, tom V, knj. 19,
str. 456

1.350 26. divizija od početka ok- rasformirana VE, t. 2, str. 320 i str. 19
krajem septem- tobra 1943. 15. IV 1945.

bra 1943. 9. divizija kra j januara
1944.

5-8 Istočna grupa NOP odreda
29. IX 1943. od 29. IX 1943.

12. divizija od 3. XI 1943.
28. divizija od 4. II 1944.
12. korpus od početka ok-
tobra 1944.

VE, t. 2, str. 69—70
Nail Redžić „25. brod-
ska brigada", VIZ, Beo-
grad 1976, str. 12—20

1.420 19. divizija od 11. X 1943. 3. IV 1945.
sredina decem- Operativni štab za Liku od

bra 1943. sredine decembra 1943.
35. divizija sredina janua-
ra 1944.

p rema podaci- VE, t. 2, str. 318—19
ma iz VE, t.
2, str. 19 bri-
gada je formi-
rana u p.p. ok-
tobra 1943.

> Operativni štab za Istru rasformrana
I od 1—5. X 1943. 5. X 1943. po-
i š tab 43. divizije od 29. novo formirana

VIII 1944. do kraja rata 29. VIII 1944.

„Pazinski memorijal", broj
12, 1982, str. 25
VE, t. 3, str. 667

oko 800 27. divizija od 10. X 1943. preformirana
2. X 1943. u motorizovani
oko 1.500 odred 3. V 1945.

16. XI 1943.

VE, t. 2, str. 319—20

oko 590 12. divizija od 3. XI 1943. rasformrana VE, t. 4, str. 6
3. XI 1943. 6. korpus od kraja febru- 23. IV 1945.

1.151 ara 1944.
krajem novem- 12. divizija od juna 1944.

bra 1944.

97 „Matija Gubec" briga- 12. XII 1943. 1. bataljon Mo- 4 bataljona izašao 4. bataljon 19.
da (pri formiranju: 2. s. Lipovčani slavačkog XI 1944.
brigada 32. divizije) (Cazma) NOPO

2. i 3. bataljo-
na Zagrebač-
kog NOPO
jedan bataljon
Bjelovarskog
NOPO

98 Prva brigada Operativ- 1. I 1944. Lički NOPO i 3 bataljona ušao 4. bataljon
nog štaba za Liku (1. s. Podlapac Prateća četa
brigada 35. divizije i Operativnog
1. lička samostalna u- štaba za Liku
darna brigada)

99 Plaščanska brigada (3. 1. I 1944. dva bataljona 4 bataljona
brigada 8. divizije) 3. (15) brigade

i oko 600 bo-
raca Plaščan-
skog NOPO

100 „Franjo Ogulinac Se- 8. I 1944. 1. bataljon 3 bataljona ušao 4. bataljon 1. V
I jo" brigada udarna kod Cerja, bli- Zumberačko- prateća četa i 1944.

zu s. Pokup- -pokupskog četa za vezu
skog NOPO i 2. i 3.

bataljon Turo-
poljsko-posav-
skog NOPO

101 Prva (moslavačka) bri- 19. I 1944. 1. j 2. bataljon 4 bataljona —
gada 33. divizije Moslavina 2. brigade 2.

operativne za-
ne NOP i POH
dva bataljona
Moslavačkog
NOPO

102 Druga (moslavačka) 19. I 1944. 3. j 4. bataljon 3 bataljona —
brigada 33. divizije Moslavina 2. brigade 2.

operativne zo-
ne NOV i POH
i 3. bataljon
Bjelovarskog
NOPO

103 Osječka brigada — u- 1. I II 1944. delovi Posav- 3 bataljona —
darna — s. Slobodna skog, Diljskog

Vlast i Požeškog
(Slavonija) NOPO d Protiv-

četnički bata-
ljon

104 Karlovačka brigada — 5. III 1944. borci Karlo- 4 bataljona | —
udarna — s. Hrašč vačkog NOPO

(Karlovac)

oko 650 32. divizija od 12. XII 1943. — VE, t. 5, str. 346—7
12. XII 1943.

1.068 Operativni štab za Liku od — VE, t. 5, str. 69
1. I 1944. 1. I 1944.

35. divizija od 30. I 1944.
11. korpus od 2. IV 1945.
4. armija od 23. IV 1945.

1.402 8. divizija od 1. I 1944. — VE, t. 6, str. 728
februar 1945. do kraja rata

829 Štab Žumberačkog posav- — VE, t. 3, str . 104
8. I 1944. skog sektora od 8. I 1944. Vladimir Valjan „Brigada

34. divizija od 30. I 1944. Franjo Ogulinac Seljo",
VIZ, Beograd 1968, str.
21—29

883 33. divizija od 19. I 1944. — VE, t. 5, str. 622
19. I 1944.

1.175
sredina decem-

bra 1944.

668 33. divizija od 19. I 1944. — VE, t. 5, str. 622
19. I 1944.

1.171
sredina decem-

bra 1944.

oko 600 12. divizija od 1 I I I 1944. — VE, t. 6, str. 464
1. I II 1944. 51. divizija februar 1945.

oko 640 8. divizija od 5. I II 1944. — VE, t. 4, str. 245
5. I II 1944. 34. divizija od 1. V 1944.

2.022 do kraja rata
ma j 1945.

105 1. zagorska brigada (4. 10. V 1944. Udarnog bata- 3 bataljona —
brigada 32. divizije) Selnica ljona Zapadne

(Hrvatsko Za- grupe NOPO i
gorje) 2. i 3. bataljo-

na Zagorskog
NOPO

106 četrnaesta dalmatinska 28. VI 1944. grupa bukovič- 4 bataljona —
brigada (Bukovička bri- Biovčino selo kih bataljona
gada) (Bukovica)

107 Treća (primorsko-go- 25. VII 1944. dva bataljona 3 bataljona —
ranska) brigada 13. di- s. Lučani 2. primorsko- prateća četa
vizije (Delnica) -goranskog četa za vezu

NOPO i po je- minerski, izvi-
dna četa 1. i đački i sani-
2. brigade 13. tetski vod
divizije i U-
darna četa
štaba 13. divi-
zije

108 Virovitička brigada — 24. VIII 1944. Bilogorski 4 bataljona —
udarna — Grubišno Polje NOPO i 1. ba-

(Daruvar) taljon 16. om-
ladinske bri-
gade „Joža
Viahovič"

109 žumberačka brigada 27. VIII 1944. ljudstvo Zum- 3 bataljona —
beračkog NOPO

110 „Nikola Demonja" bri- 25. IX 1944 1. i 2. srpski 3 bataljona —
gada (u početku: „Mi- s. Popovac bataljon Istoč-
loš Obilić" brigada) (Garešnica) ne grupe
(3. brigada 33. divizije) NOPO

Udarni bata-
ljon Moslavač-
kog NOPO
4. bataljon 12.
slavonske bri-
gade

111 Četvrta brigada 12. di- 28. IX 1944. delovi: Dilj- 3 bataljona —
vizije — udarna — Podravska Sla- skog, Osječkog,

tina Požeškog
NOPO i jedan
bataljon Osje-
čke brigade

112 „Pavlek Mihovil Miš- 19. XI 1944. 4. bataljon bri- 3 bataljona —
kina" brigada (3. bri- gade ,,Braća
gada 32. divizije) Radić"

4. bataljon bri-
gade „Matija
Gubec" i Pod-
ravski NOPO

oko 500 Zapadna grupa NOP odre-
10. V 1944. da 10. korpusa .

32. divizija od 11. II 1945.

VE, t. 10, str . 638

oko 600 19. divizija od 28. VI 1944. — VE, t. 2, str . 320
28. VI 1944. do kraja rata

2.144
krajem novem-

bra 1944.

902 13. divizija od 25. VII 1944. — VE, t. 7, s t r . 323
20. VIII 1944. do kraja rata

737 40. divizija od 24. VIII — VE, t. 10, str. 502
24. VIII 1944. 1944. do kraja rata

1.316
krajem septem-

bra 1944.

983 — — VE, t. 10, str . 765
27. VIII 1944.

1.123 33. divizija od 25. IX 1944. — VE, t. 6, str . 86
25. IX 1944.

924 12. divizija od 28. IX 1944. — VE, t. 8, str. 670
28. IX 1944.

oko 800 32. divizija od 19. XI 1944. — VE, t. 6, str. 611—612
19. XI 1944.

N A R O D N O O S L O B O D I L A Ć K E B R I G A D E M A K E D O N I J E

113 Draga makedonska bri-
gada — udarna —

20. XII 1943. 1. bataljon 3 bataljona
s. Fustani „Strašo Pin-
Kožuf u Grčkoj džur"

2. bataljon 3.
operativne zo-
ne Makedonije
i bugarski ba-
taljon „Hristo
Botev"

114 Treća makedonska bri- 26. II 1944.
gada — udarna — s. Zegljani

(Kumanovo)

bataljoni:
„Stevan Nau-
mov", Hristi-
jan Todorov-
ski Karpoš" i
„Jordan Niko-
lov"

3 bataljona

izašao bugarski bata-
ljon „Hristo Botev"
23. XII 1943.
ušao bataljon „Mirče
Acev" 23. XII 1943.
ušli 4. i 5. bataljon
juli 1944.
izašli Bitoljski i Pri-
lepski bataljon sredi-
nom avgusta 1944.

ušao bugarski partizan-
ski bataljon „Rakov-
ski" kra j aprila 1944.

115 Prva makedonska bri- 8. VI 1944.
gada — udarna — s. Lokovo

(Struga)

1. i 2. make-
donski bataljon
1. makedonsko-
-kosovske uda-
rne brigade
delovi Resen-
sko-ohridskog
NOPO i novo-
došli borci

3 bataljona

116 Četvrta makedonska 24. VII 1944.
brigada Lisac

(Plačkovica)

Strumičko-đev-
đelijski NOPO
delovi 2. i 3.
makedonske
brigade

3 bataljona

117 Peta makedonska bri- 2. VIII 1944. borci iz prilep- 3 bataljona
gada kod s. Zbor- skog kraja 4 bataljona

skog tehnička četa
(pl. Kožuf —• izviđački vod
Grčka) novembra 1944.

118 Sedma makedonska 22. VIII 1944.
brigada s. Pevkoton

(pl. Kožuf —
Grčka)

bataljon „Ste- 3 bataljona
van Naumov"
i ljudstvo 3.
(bitoljskog) ba-
taljona

ušao 4. bataljon no-
vembar 1944.

119 Deveta
brigada

makedonska 22. VIII 1944.
s. šeškovo

tri pešadijska i 4 bataljona
jedan prateći
bataljon

120 Deseta makedonska 22. VIII 1944.
brigada pl. Kožuf —

Grčka

t r i pešadijska i 4 bataljona
jedan prateći
bataljon

oko 480
20, XII 1943.

oko 1.200
25. VIII 1944.

41. divizija od 25. VIII
1944.
48. divizija od polovine
decembra 1944.

VE, t. 2, str. 544

42. divizija od 7. IX 1944. VE, t. 10, str. 95

oko 650 Glavni štab Makedonije od
i. VI 1944. 8. VI 1944.

48. divizija od 28. IX 1944.

VE, t. 7, str. 434—485

oko 220
24. VII 1944.

Glavni štab Makedonije od
24. VII 1944.
50. divizija od sredine sep-
tembra 1944.
51. divizija od sredine ok-
tobra 1944.

VE, t. 2, str. 274

758 2. operativna zona NOV i preformirana u
2. VIII 1944. PO Makedonije od 2. VIII 2. brigadu 8.

oko 1.200 1944. divizije KNOJ-a
novembra 1944. 49. divizija od 10. IX 1944. 6. XII 1944.

VE, t. 6, str. 653

oko 400 49. divizija od 10. IX 1944. rasformirana spojena sa 4. VE, t. 8, str . 489
22. VIII 1944. decembra 1944. šipitarskom Arhiv VII, k. 1315, reg. br.

2 - 1 0 0 brigadom kao 2/5, 3/5, 3—8/5, 3—62/5, i
krajem

septembra 1944.

oko 450 41. divizija od 22. VIII
22. VIII 1944. 1944.

2.110 49. divizija od 3. XI 1944.
1. X 1944.

7. mak.-šip. bri- k. 1374, reg. br . 22—5/5
gada 7. I. 1945.

VE, t. 2, str. 421

oko 420
22. VIII 1944.

41. divizija od 22. VIII
1944.
2. operativna zona NOV i
POM oko 1. X 1944.

preformirana u
3. brigadu 8.
divizije KNOJ-a
6. XII 1944.

VE, t. 2, str. 409
VIG 1959, br. 6, str. 69
Arhiv Vojnoistorijskog in-
stituta — Arhiva narodno-
oslobodilačkog rata, k. 233,
d. 1—1/5.

121 Četvrta šiptarska bri- 26. VIII 1944. Šiptarski (Ki- 3 bataljona
gada (7. makedonsko- pl. Karaorman čevsko-debar-
-šiptarska udarna bri- (Struga) ski) NOPO
gada) ljudstvo iz de-

barskog, stru-
škog i kičev-
skog kra ja

122 Jedanaesta makedon- 29. VIII 1944. omladinci ku- 3 bataljona —
ska _ kumanovska s. Pelinci manovskog kra-
brigada (I) (Kumanovo) ja

123 Petnaesta makedonska kraj avgusta Porečki NOPO 4 bataljona —
brigada (pri formira- 1944.
nju: Porečka brigada) Poreč

124 Osma makedonska bri- 2. IX 1944. ljudstvo iz Ve- 4 bataljona —
gada (Veleška brigada) s. Otištine leškog NOPO

(Titov Veles) „Trajče Petka-
novski" i novi
borci iz veleš-
kog kraja

125 Šesta makedonska bri- 6. IX 1944. deo 1. make- 3 bataljona —
gada vis Slavej donske udarne

(pl. Karaor- brigade i novi
man) borci

126 Kruševska brigada (15. 9. IX 1944. Kruševski 3 bataljona —
kruševska brigada) Kruševo NOPO i novo-

došlo ljudstvo
iz Kruševskog
sreza

127 Dvanaesta makedonska 17. IX 1944. dobrovoljci iz 4 bataljona ušao Skopski NOPO
brigada (Skopska bri- s. Vojnica Skoplja i oko- 3. X 1944.
gada) (Titov Veles) line

128 Trinaesta makedonska 17. IX 1944. ljudstvo s pod- 4 bataljona —
brigada s. Miitrašinci ručja Berova,

(Berovo) Pehčeva, Koča-
na i Carevog
Sela

129 Brigada „,Goce Del- Druga polovina Makedonci do- 3 bataljona —
čev" septembra brovoljci u Bu- artiljerijski dd-

1944. u Sofiji garskoj vizion
konjički eskad-
ron
transportni ba-
taljon
izviđački vod

130 Četrnaesta makedon- 17. IX 1944. ljudstvo iz ko- 4 bataljona —
ska brigada „Dimi- s. Mitrašinci čansko-carevo- (3 pešadijska i
itar Vlahov" (Omladin- (Berovo) selskog, štip- 1 prateći)
ska brigada) — udar- sko-radoviškog
na — i berovskog

kraja

3.
258

X 1944.
1.100

početak janu-
ara 1945.

48. divizija od 28. IX 1944.
42. divizija početak janu-
ara 1945.

spojena sa 7. VE, t. 9, str. 499
makedonskom Arhiv VII, k. 1315, reg.
brigadom od 7. br. 2/5, 3/5, 3—8/5, 3—62/5
I 1945. naziva i k. 1374, reg. br . 22—5/5
se i 7. šiptar-
ska (albanska)
brigada

432 — rasformirana i VE, it. 4, str. 36
29. VIII 1944. polovinom ok-

tobra 1944.

preko l.OOO 48. divizija od kraja avgu- rasformirana i VE, t. 6, str. 663
novembra 1944. sta 1944. 6. XII 1944.

oko 950 42. divizija od 2. IX 1944. — VE, t. 6, str. 467—468
2. IX 1944. 41. divizija od 6. XII 1944.

oko 560 48. divizija od 28. IX 1944. — VE, t. 9, str. 494
6. IX 1944. 49. divizija prva polovina

decembra 1944.

oko 300 Stab 2. operativne zone rasformirana VE, t. 2, str. 21
9. IX 1944. NOV i PO Makedonije 1. X 1944. AVII—ANOR, k. 233, d.

1—2, 3/5; k. 240 d. 1/4

oko 450 42. divizija od 17. IX 1944. — VE, t. 2, str. 593
17. IX 1944. 41. divizija od početka de-

cembra 1944.

oko 800 50. divizija od 17. IX 1944. preformirana u VE, t. 10, str. 130
1. brigadu 8.
divizije KNO.T-a
6. XII 1944.

preko 1.680 Glavni š tab Makedonije rasformirana VE, t. 2, str. 21
oktobra 1944. oktobra 1944. 19. X 1944. Hronologija NOB, str.

959, 961
AVII—ANOR: k. 1385, d.
1—24/1, d. 1—15/1

oko 700 50. divizija od 17. IX 1944. — VE, t. 2, str. 269
17. IX 1944. 42. divizija prva polovina

decembra 1944.

131 Jedanaesta makedon- 3. X 1944. ljudstvo 19. do- 3 bataljona —
ska brigada (II) Tikveš punske briga-

de 41. divizije

132 Osamnaesta makedon- 4. X 1944. ljudstvo iz ku- 4 bataljona —
ska brigada s. Algunja manovskog, bu-

(Kumanovo) janovačkog i
preševskog kra-
ja

133 šesnaesta makedonska 6. X 1944. ljudstvo 8. pre- 4 bataljona
brigada — udarna — Skopska Crna ševske i 12. bu-

Gora janovačke bri-
gade i 120 bo-
raca Skopskog
NOPO

Krivopalanački 4 bataljona
i Kratovski
NOPO i novi
borci iz kuma-
novskog, kra-
tovskog i kri-
vopalanačkog
kraja

bataljon „Goce 4 bataljona
Delcev"
deo 13. make-
donske brigade
i novomobilisa-
nog ljudstva

136 Dvadeseta makedon- 18. X 1944. — 4 bataljona —
donska brigada široki Dol (3 pešadijska i

(Plačkoviica) 1 prateći)

137 Dvadesetprva make- 19. X 1944. — 4 bataljona —
ska brigada okolina Berova (3 pešadijska i

1 prateći)

138 Prva egejska udarna 17. XI 1944. — 3 bataljona —
brigada

134 Sedamnaesta makedon- 8. X 1944.
ska brigada s. žegljani

(Kumanovo)

135 Devetnaesta makedon- 10. X 1944.
ska brigada „Goce s. Laki
Delčev" (Plačkovica)

NARODNOOSLOBODILAČKE

139 Prva slovenačka par- 5. IV 1942. 2. partizanski 3 bataljona
tizanska brigada (šta-
jerska brigada)

Kremenjek kod bataljon, grupe radiotelefonski
s. Sela pri Šu- štajerskih par- vod
mberku, Do- tizana konjički vod
lenjska

140 Druga slovenačka bri- 4. IX 1942.
gada „Matija Gubec" s. Trebelno
(od 13. VII 1943 : 4. (Mokronog)
slovenačka) — udar-

Drugi bataljon
Zapadnodolenj-
skog i 2. i 3.
bataljona Krš-
kog NOPO

3 bataljona 25. VIII 1943. formiran
4. bataljon
5. VI 1944. izašao 4.
bataljon u 20. zaštitnu
brigadu Glavnog štaba
NOV i PO Slovenije

oko 600
3. X 1944.

41. divizija od 3. X 1944.
49. divizija od 6. XII 1944.

VE, t. 4, str. 36—7

1.185 Kumanovska divizija od rasformirana ušla je 13. pre- VE, t. 6, str. 456
sredinom okto- 4. X 1944. 6. XII 1944. ševsko-bujano-

bra 1944. vačka brigada

2.212 Kumanovska divizija od — VE, t. 9, str. 492
6. X 1944. 6. X 1944.

42. divizija od prve polo-
vine decembra 1944.

VE, t. 8, str. 486

1.144 50. divizija od 10. X 1944. rasformirana VE, t. 2, str. 423
13. XI 1944 . 6. XII 1944.

oko 700 51. divizija od 18. X 1944. — VE, t. 2, str. 587
18. X 1944. 50. divizija od decembra

1944.

oko 706 51. divizija od 19. X 1944. — VE, t. 2, str. 590
19. X 1944.

Z Z Z VE, t. 7, str. 484

1.074 Kumanovska divizija od
15. X 1944. 6. X 1944.

oko 2.000 41. divizija od početka de-
krajem okto- cembra 1944.

bra 1944.

BRIGADE SLOVENIJE a

Ivan Ferlež „Druga gru-
pa odreda in štajerski par-
tizani 1941—1942", Ljub-
ljana 1972, str. 219-242

oko 300 Pokrajinsko poveljstvo za 1. V 1942. pre-
5. IV 1942. š tajersko formirana u 2.

grupu odreda
Slovenije

oko 640 Glavni štab NOV i PO — VE, t. 5, str. 347
4. IX 1942. Slovenije „NOV na Slovenskem",
preko 1.300 1. (dolenjska) operativna str. 320

septembra 1943. zona NOV i POS od 7. Lado Ambrožič-Novljan,
XII 1942. „Gubčeva brigada", Lju-
15. divizija od 13. VII 1943. bljana 1972, str. 29, 299,
do kraja rata 683

141 Treća slovenačka bri- 28. IX 1942.
gada ,,Ivan Cankar" s. Lapinje
(od 13. VII 1943: 5. (Kočevsko)
slovenačka) — udar-
na —

4. bataljon
19. VII 1944. ukinut 3.
bataljon a 4. bataljon
postaje 3. bataljon
24. I 1945. priključen
Austrijski bataljon, i-
zašao sredinom aprila
1945.

po jedan ba- 3 bataljona 19. V 1943. formiran
taljon brigade
,,Matija Gubec"
Kočevskog i
Belokranjskog
NOPO

4. bataljon
16. III 1944. uništen
4. bataljon kod Javo-
rovice
18. IV 1944. obnovljen

142 Četvrta slovenačka bri- 6. X 1942. 1. i 4. bataljon 2 bataljona ušao 3. bataljon 25. X
gada „Ljubo šercer" planina Mok- Krimskog 3 bataljona 1942.
(od jula 1943: 2. slo- rec NOPO kraj oktobra izašao 2. bataljon je-
venačka) — udarna — (Notranjsko) 1942. sen 1943.

4 bataljona formiran 4. (jurišni)
jesen 1944. bataljon 14. XI 1944.

formiran mađarski ba-
taljon 1. V 1945.

143 Peta slovenačka briga-
da „Simon Gregorčič"
— udarna —

11. IV 1943, ali
oformljena tek
1. maja u šumi NOPO
Prode kod s.
Knežke Ravne

jedinice Sever-
no-primorskog

3 bataljona

144 gesta slovenačka udar- 26. IV 1943. jedinice Sever- 3 bataljona ukinut 5. bataljon sre-
na brigada „Ivan Gra- Golobar kod noprimorskog 5 bataljona dinom decembra 1943.
dnik" (od avgusta Bovca NOPO početak novem- ukinut 4. bataljon kra-
1943. 3. slovenačka) bra 1943. jem marta 1944.

145 Sedma slovenačka u- 12. VII 1943.
darna brigada „France s. Davča
Prešern" (pri formira- (Gorenjsko)
nju: 8. udarna briga-
da i Gorenjska briga-
da)

delovi Gorenj- 3 bataljona
skog NOPO

5 bataljona oktobra
1943.
3 bataljona marta
1944.

oko 350
28. IX 1942.

1.342
sredinom sep-

tembra 1943.
771

18. IV 1944.

Glavni štab NOV i PO
Slovenije
1. (dolenjska) operativna
zona NOV i PO Slovenije
od 7. XII 1942.
15. divizija od 13. VII 1943.
do kraja rata

VE, t. 3, str. 721
„Narodnoosvobodilna
vojna na Slovenskem
1941—1945", str. 332
Lado Ambrožič-Novljan
„Cankarjeva brigada",
Ljubljana 1975, str. 8—26,
183, 286, 486, 612

oko 600 2. (notranjska) operativna
novembra 1942. zona NOV i PO Slovenije

preko 1.000 od 11. XII 1942.
jesen 1943. 14. divizija od 13. VII 1943.

VE, t. 5, str. 167
„NOV na Slovenskem",
str. 332, 396, 395
Milan Guček „Šercerieva
brigada", Ljubljana 1973,
str. 16, 47, 506

oko 350 Primorska operativna zona početkom avgu- ulaskom u 3. VE, t. 8, str. 573
11. IV 1943. NOV i PO Slovenije od sta 1943. ulazi brigadu presta- „NOV na Slovenskem",

11. IV 1943. u 3. slovenačku je da postoji str. 466
brigadu „Ivan
Gradnik" zaje-
dno sa 6. slo-
venačkom bri-
gadom

oko 400 Primorska operativna zona reorganizovana VE, it. 3, str. 721
početkom maja Slovenije proleće 1943. i početkom av- Stanko Petelin „Gradniko-

1943. septembar 1943. gusta 1943. u va brigada", VIZ, Beo-
oko 1.450 14. divizija avgust 1943. nju ulazi 5. slo- grad 1968, str. 11—24

oktobra 1943. Triglavska (26. i 31) divi- venačka briga-
zija od novembra 1943. da i dobija na-

ziv 3. slovenač-
ka brigada

oko 550 š tab 2. operativne zone
12. VII 1943. Slovenije od 12. VII 1943.

oko 800 14. divizija od avgusta
druga polovina Triglavska (26. i 31) di-
septembra 1943. vizija od oktobra 1943.

oko 1.000
oktobra 1943.

VE, t. 3, str. 59
Stanko Petelin „Prešerno-
va brigada", VIZ, Beograd
1973, str. 8—18

146 Šesta slovenačka udar- 6. VIII 1943.
na brigada ,,Slavko šipek
Slander" (Blagovica)

Kamniško-za-
savski NOPO i
novomobilisani
borci

3 bataljona ušao 4. bataljon 17.
IX 1943.
izašla tri bataljona pre
24. IX 1943.
ušli novi Kamniški i
Zasavski bataljon 30.
IX 1943.
izašao bataljon 28. X
za Pohorski odred
formirana minerska
četa 15. XII 1943.
formiran 4. bataljon
21. VI 1944.
formiran 5. bataljon
5. VII 1944.
izašao jedan bataljon
14. VII 1944. u 11. bri-
gadu
izašao jedan bataljon
9. IX 1944. u 3. bri-
gadu VDV
bataljoni smanjeni na
čete, marta 1945.
čete reorganizovane u
dva bataljona 14. IV
1945.
formiran 3. „međuna-
rodni" bataljon 1. V
1945.

147 Osma slovenačka bri- 10. IX 1943.
gada ,,Fran Levstik" Dolenjske Top-

lice

Zaštitni bata-
ljon Glavnog
štaba Slovenije
i od boraca iz
Ljubljane i Do-
lenjske

3 bataljona

148 Deseta slovenačka (Lju-
bljanska) brigada —
udarna —

10. IX 1943.
s. Golo nad I-
gom kod Lju-
bljane

2. bataljon 2.
slovenske bri-
gade ,,Ljubo
, ,šercer" i bor-
ci iz Ljubljane

2 zatim
4 bataljona

Formiran 3. i 4. bata-
ljon i Prateća četa
septembra 1943.

149 Rabska brigada (16. 12. IX 1943.
slovenačka brigada) ostrvo Rab

internirci iz
koncentracio-
nog logora na
ostrvu Rab

5 bataljona

150 Deveta slovenačka bri- 14. IX 1943. Zapadnodolenj- 3 bataljona —
gada Polom, Kočev- ski NOPO i no-

je vi borci

151 Snežnička brigada (Br- 17. IX 1943. ljudstvo sa Sne- 2 bataljona formiran 3. i 4. bata-
kinska i 11. slovenač- Mašun žnika i Brkina ljon krajem septembra
ka) 1943. ; ukinuti u p.p.

oktobra 1943.

oko 760
6. VIII 1943.
preko 1.000
17. IX 1943.
preko 400

sredinom no-
vembra 1943.

564
krajem maja

1944.
oko 1.260

početkom jula
1944.

oko 600
9. IX 1944.

223
9. IV 1945.

484
1. V 1945.

Štab 4. operativne zone reorganizovana
Slovenije od 6. VIII 1943. 30. septembra
15. divizija od početka 1943. na Lim-
septembra 1943. barskoj gori
Štab 4. operativne zone
Slovenije od 29. IX 1943.
Operativni štab 6. i 11.
brigade od februara 1944.
Stab 14. divizije od 8. IV
1945.

VE, t. 8, str. 661—2
Dr Miroslav Stiplovšek
„Šlandrova brigada", Lju-
bljana—Maribor 1971, str.
53, 120, 153, 170, 365, 369,
374, 655, 663, 671

oko 1.400 18. divizija od 14. IX 1943. — VE, t. 3, str. 58
10. IX 1943. do kraja rata Janez Perovšek „Naprej:

Osma slovenska narodno-
osvobodilna brigada „Fran
Levstik", Beograd 1968.

preko 900 18. divizija od 14. IX 1943. — VE, t. 5, str. 166—7
krajem Septem- do kraja rata

bra 1943.

oko 900 14. divizija od 23. IX 1943. reorganizovana VE, t. 7, str. 566
12. IX 1943. u 16. slovenač- „NO vojna na Sloven-

ku brigadu 21. skem", str. 546
IX 1943
rasformirana
3. X 1943.

preko 1.000 18. divizija od 14. IX 1943. VE, t. 2, str. 421 i str. 22
14. IX 1943. do kraja rata

oko 900 — rasformirana VE, t. 8, str. 760
28. IX 1943. 17. X 1943. „NO vojna na Sloven-

skem", str . 546
Maks Zadnik „Istarski o-
dred" , Nova Gorica 1975,
str . 61—69

152 Sedamnaesta istarska 20. IX 1943. Slovensko-hr- 2 bataljona
slovenačka brigada Dekani vatsko i istar-

(slovenskj deo ski odred
Istre)

153 Trinaesta slovenačka 23. IX 1943.
brigada „Mirko Bra- s. Knežja Nji-
čič" (do početka okto- va
bra 1943. Loška briga- (Notranjsko)
da) — udarna —

starešine iz bri-
gade „Tone
Tomšič" i no-
vomobilisano
ljudstvo Not-
ranjske, pre
svega iz Loške
doline

3 bataljona ušao jedan bataljon
počet, oktobra 1943.
dva bataljona marta
1944.
3. bataljon 1. IX 1944.
4. bataljon sredinom
novembra 1944.

154 Sedamnaesta slovenač- oko 28. IX 1943. Zapadnopri- 4 bataljona izašao jedan bataljon
ka brigada „Simon Korada kod s. morski NOPO, 8 bataljona u sastav 2. soške po-
Gregorčič" (pri formi- Vrhovlje, Gori- ljudstvo Goriš- dve diverzant- četak oktobra 1943.
ranju: Soška odnosno ška Brda ka Brda ske čete
1. soška) jedna minerska

četa početak
septembra 1944.

155 Goriška brigada 23. IX 1943. delovi Severno- 3 bataljona
s. Kromberk primorskog i
(Gorica) Južnoprimor-

skog NOPO

4 bataljona oktobra
1943.

156 Devetnaesta slovenačka 25. IX 1943. 1. kraški bata- 3 bataljona
brigada „Srečko Ko- s. Kosovelje ljon
sovel" (Kraška) — u- (Komen, Kras)
darna —

ušao 4. bataljon 5. XI
1943.
ušao italijanski Tržaš-
ki bataljon početkom
novembra 1943.
ušao 5. bataljon p.p.
decembra 1943.
izašao 4. bataljon 22.
XII 1943.
izašao 5. bataljon kra-
jem decembra 1943.
izašao italijanski Trš-
ćanski bataljon počet-
kom novembra 1944.

157 Dvanaesta slovenačka 24. IX 1943. ljudstvo 6. slo- 5 bataljona izašla dva bataljona
brigada (Štajerska) — Mokronog venačke briga- 3 bataljona novembra 1943.
udarna — de „Slavko od novembra

Slander" koje 1943.
nije otišlo pre-
ko Save u šta-
jersku

158 Četrnaesta slovenačka 25. IX 1943. uglavnom od 3 bataljona —
„železničar s ka" briga- Novo Mesto železničara
da

oko 300
2. X 1943.

14. divizija kra j septembra rasformrana
1943. oktobra 1943.

„NO vojna na Sloven-
skem", str. 546, 604
Hronologija NOB, str.
560
Maks Zadnik „Istarski o-
odred", Nova Gorica 1975,
str. 71—72

oko 450 14. divizija od 23. IX 1943. — VE, t. 5, str. 521
135

23. IX 1943.
marta 1944.

600
1. IX 1944.

900
krajem aprila

1945.

oko 1.100 30. (Goriška), 27. divizija 3. V 1945. u Soška brigada VE, t. 8, str. 573
23. IX 1943. od 26. X 1943. do ikraja Trstu po formiranju

1.150 rata 2- soške posta-
početkom sep- Jc 1- soška
tembra 1944.

oko 600 Tržaška divizija od 6. X rasformirana VE, t. 3, str. 237
23. IX 1943. 1943 . 3—4. XI 1943. Stanko Petelin „Gradniko-

va brigada", Nova Gorica
1966.

oko 1.100
25. IX 1943.

oko 700
6. X 1943.
oko 1.100

početkom no-
vembra 1943.

Tržaška divizija od 6. X
1943.
š tab 3. operativne zone
„Alpske" od kraja okto-
bra 1943.
Goriška (30) divizija od
sredine januara 1944.

VE, t . 9, str. 97
„NO vojna na Sloven-
skem", str. 556 i 1124
Radosav Isaković-Rade,
„Kosovelska brigada",
Ljubljana 1973.

oko 1.700 15. divizija od 24. IX 1943. — VE, t. 2, str. 593-4
24. IX 1943. do kraja rata Dado Ambrožič-Novljan,

„Dvanajsta brigada", Lju-
bljana 1976.

oko 650 š tab 15. divizije NOV i PO rasformirana VE, t. 10. str. 734
25. IX 1943. Slovenije od septembra 18. XI 1943. „NOV na Slovenskem",

1943. str. 546
7. korpus od oktobra 1943.

159 Šesnaesta slovenačka 26. IX 1943.
brigada „Janko Premrl s. Cerkno
Vojko"

delovi Idrij-
skog NOPO i
novoformiranih
jedinica na po-
dručju Cerkna
i Idrije

3 bataljona ušao 1. bataljon Dolo-
mitskog NOPO oktob-
ra 1943. i formiran 4.
bataljon

160 Petnaesta slovenačka 28. IX 1943.
brigada (Belokranjska) Bočka

(Metlika)

Vzhodnodolenj- 4 bataljona
ski NOPO

oktobra 1943. ukinut 4.
bataljon
decembra 1944. obnov-
ljen 4. bataljon

161 Osamnaesta slovenačka 1. X 1943.
— Bazoviška brigada Kobarid
(pri formranju 2. soš-
ka) — udarna —

ljudstvo 1. ba-
taljona Soške
brigade, bata-
ljona „Andrej
Manfreda" i
novih boraca sa
teritorije „Ko-
baridske repu-
blike"

5 bataljona izašao 1, 4. i 5. bata-
ljon 2. XII 1943
formiran novembra 1.
bataljon 2. XII 1943, a
2. bataljon je međuna-
rodni
2. bataljon postaje Ru-
ski bataljon 10. I II
1944.
ušli 4. i 5 bataljon iz
Južno-primorskog od-
reda 24. VIII 1944.

162 Tolminska brigada 6. X 1943. jedinice sa Toi- 3 bataljona
s. Rut minskog vojnog
(ranije Nemški područja
Rut) Slovenač-
ko primorje

izašao 1. bataljon u
Kabaridsko vojno po-
dručje 11. I 1945.
ušao bataljon morna-
ričke pešadije 8. II
1945.

163 Dvadeseta slovenačka 21. X 1943.
brigada (pri formira- s. Kravar

bataljon 1. so- 2 bataljona
ške brigade i

nju: 3. soška) Beneška Slove- ljudstvo rasfor-
n j a miranog Briš-

kobeneškog
NOPO

164 Jedanaesta slovenačka
brigada „Miloš Zidan-
šek" (pri formiranju:
Pohorska brigada)

8. I 1944.
s. Sv. Primož
(Pohorje)

Pohorski NOPO 3 bataljona
i bataljon koru-
ških boraca 4.
operativne zone
Slovenije

ukinut 3. bataljon 14.
IV 1944.
ušao 3. bataljon 6. bri-
gade „Slavko Slander"
14. VII 1944.
formiran 4. bataljon
12. VIII 1944.
objedinjen 2. i 3. ba-
taljon u 2. bataljon, a

4. bataljon postao je
3. — 16. X
ukinut 3. bataljon 10.
IV 1945.
formiran 3. i 4. bata-
ljon 25—30. IV 1945.
ušao 1. bataljon Ko-
krškog odreda 1. V
1945.
izašao Ruski bataljon
početkom maja 1945.

oko 500
26. IX 1943.

oko 800
početkom no-
vembra 1943.

Operativni štab za zapad-
nu Sloveniju kra j sep-
tembra 1943.
Triglavska (31) divizija od
početka oktobra 1943.

rasformirana
3. V 1945. u Na-
brežini kod Tr-
sta

VE, t, 4, str. 9

oko 1.000
28. IX 1943.

15. divizija od 28. IX 1943.
do kraja rata

VE, t. 6, str. 663
Mile Pavlin „Belokranjska
(petnajsta) brigada, Ljub-
ljana 1969, str. 8—13

oko 1.000
1. X 1943.

509
22. XII 1943.

586
8. IV 1945.

Operativni štab soških rasformirana januara 1945. VE, t. 1, str. 529—30
brigada od 1. X 1943. 3. V
Goriška (30) divizija od Trstu
10. X 1943.

1945, u brigadi je pri- ,,NO vojna na Sloven-
ključen i 4. ba- skem", str. 608
taljon 9. briga- Franjo Bavec-Branko „Ba
de 7. korpusa zoviška brigada", Ljublja-
koji operiše na na 1970, str. 45—47, 198,
Pivki, Brkini- 326, 438, 533
ma i Slov. Is-
tri

Triglavska (31) divizija od rasformirana
6. X 1943. 25. X 1943.

VE, t. 10, str. 15
„NOV na Slovenskem",
str. 614

oko 250 Goriška (27) divizija do rasformirana
rasformiranja 11. XI 1943.

300
8. I 1944.

545
21. VII 1944.

836
10. V 1945.

Štab 4. operativne zone
Slovenije do februara 1944.
Operativni štab 6. i 11. bri-
gade do 8. IV 1945.
Stab 14. divizije NOVJ od
8. IV 1945. do kraja rata

VE, t. 8, str. 796
VE, t. 2, str. 23
„NO vojna na Sloven-
skem", str. 608
Tone Ferenc „Kapitulacija
Italije i narodno osvobo-
dilna borba v Sloveniji u
jesen 1943", Maribor 1967,
str. 580—581

VE, t. 5, str. 467
Mirko Fajdiga „Zidanško-
va brigada", Ljubljana
1975, str. 58, 295, 343—344,
482, 652, 660, 711

165 Dvadeseta slovenačka 16. VI 1944.
(zaštitna) brigada (od Črnomelj
20. X 1944. 14. slo- Bela krajina
venačka NO brigada)

4. bataljon 4. 3 bataljona
slovenačke bri-
gade „Matija
Gubec"
Zaštitni bata-
ljon Glavnog
štaba NOP li PO
Slovenije
ljudstvo radio-
nica i dela u-
stanova Glav-
nog štaba NOV
i PO Slovenije

166 Prekomurska brigada 7. V. 1945.
Murska Sobota
Prekomurje

3 bataljona i
art . divizion

N A R O D N O O S L O B O D I L A C K E

167 Prva šumadijska bri- 5. X 1943. 1. bataljon 2 bataljona ušao 2. bataljon Kos-
gada planina Rudnik NOV Srbije (1. majskog NOPO krajem

šumadijski) oktobra 1943.
Kosmajski ba-
taljon šuma-
dijskog NOPO

168 Prva južnomoravska 11. X 1943. jedinice 1. juž- 3 bataljona —
brigada s. Obražda nomoravskog

(Jablanica) NOPO

169 Četvrta srpska briga- 21. XI 1943. Udarni bataljon 3 bataljona —
da (pri formiranju: 2. s. Buci Rasinskog
južnomoravska) Rasina NOPO

Jablanički bata-
ljon 1. južno-
moravskog
NOPO
Omladinski ba-
taljon 2. juž-
nomoravskog
NOPO

170 Privremena šumadijska 22. XII 1943. borci 1. šuma- 2 bataljona
brigada s. Mali Crljeni dijskog i Kos-

kod Lazarevca majskog NOPO
i novodošli
borci

171 Peta srpska brigada 14. I 1944. dva bataljona 3 bataljona —
(pri formiranju 3. ju- s. Vel. Plana Jastrebačkog i
žnomoravska) (Toplica) jedan bataljon

Rasinskog
NOPO

843
1. IX 1944.

Glavni štab NOV i PO
Slovenije od 16. VI 1944.

VE, t. 9, str. 553
Zbornik VI/ 14, dok. br .
57, 81

1.889 Štab 4. operativne zone — Mitja Hribovšek: „Prek-
Slovenije murska brigada", Ljublja-

na 1975, str. 92, 96—101

B R I G A D E S R B I J E

oko 700 Glavni štab NOV i PO preformirana
početkom no- Srbije od 5. X 1943. zajedno sa 1.
vembra 1943. 2. proleterska divizija kra- južnomorav-

jem decembra 1943. skom brigadom
u 3. srpsku bri-
gadu 10. II
1944.

VE, t. 9, str. 573

570
11. X 1943.

preformirana
zajedno sa 1.
šunradijskom
brigadom u 3.
srpsku brigadu
10. II 1944.

VE, t. 4, str. 172

oko 350
21. XI 1943.

Glavni štab NOV i PO
Srbije od 21. XI 1943.
21. divizija od 20. V 1944.

VE, t. 4, str . 172

oko 300 — rasformrana VE, t. 9, str. 573—4
22. XII 1943. 12. II 1944.

oko 350 21. divizija od 20. X 1944. — VE, t. 4, str. 172—3
14. I 1944.

172 Šesta srpska brigada 16. I 1944. Kukavički, Pa- 3 bataljona —
(pri formiranju: 4. s. Obražda sjački i Jabla- 4 bataljona
južnomoravska) (Lebane) raički batalion 17. IX 1944.

1. južnomorav-
skog NOPO

173 Sedma srpska brigada 4. II 1944. Lužnički i Cr- 3 bataljona —
(pri formiranju 5. s. Jabukovik notravski bata-
južnomoravska) (Vlasotinci) ljon. 2. južno-

moravskog
NOPO i novo-
došli borci

174 Osma srpska brigada 6. I I I 1944. jedinice 2. juž- 3 bataljona —
(pri formiranju: 6. s. Trgovište nomoravskog
južnomoravska) (Vranje) NOPO i novo-

došli borci

175 Deveta srpska brigada 11. III 1944. tri bataljona 3 bataljona ušao 4. bataljon ok-
(pri formiranju: Oz- s. Rečica Zaječarskog i tobar 1944.
renska brigada) Toplica jedan batalion

Niškog NOPO

176 Dvadeset prva srpska 27—30. IV 1944. delovi 1. šuma- 2 bataljona —
brigada (pri formira- s. Darosava dijskog i Kos- 2 bataljona i
n ju 2. šumadijska) (Aranđelovac) majskog NOPO udarna četa

i novodošli 24. VI 1944.
borci iz Beo-
grada

177 Deseta srpska brigada 9. V 1944. ljudstvo Ko- 3 bataljona —
(pri formiranju: 7. s. Strelac mande vranj-
južnomoravska) skog područja

i komande me-
sta pčinjskog
sreza

178 Jedanaesta srpska bri- 20. V 1944. — 4 bataljona —
gada Pusta Reka

179 Dvanaesta srpska bri- 18. V 1944. Babički NOPO 3 bataljona ušao 4. bataljon 22. X
gada Ostrozub i borci crno- 1944.

(Vlasotinci) travskog vojnog izašao jedan bataljon
područja 15. I I I 1945.

180 Petnaesta srpska bri- 2. VI 1944. borci Jablanič- 3 bataljona —
gada s. Repkocer kog NOPO

(Gornja Jabla-
nica)

181 Šesnaesta srpska bri- p.p. juna 1944. Rasinski NOPO 4 bataljona —
gada s. Dvorane jedan bataljon

(Kruševac) Topličkog
NOPO i novo-
došli borci

oko 700 21. divizija od 20. V 194-1. rasformirana VE, t. 4, str. 173
16. I 1944. 2. proleterska divizija od 1. IX 1944. po-

oko 750 17. IX 1944. novo formirana
17. IX 1944. 17. IX 1944.

rasformrana
polovinom mar-
ta 1945.

oko 550 23. divizija od juna 1944. — VE, t. 4, str. 173
4. II 1944.

oko 600 22. divizija od jula 1944. — VE, t. 4, str. 173
6. I II 1944.

oko 350 Glavni štab NOV i PO — od početka ja- VE, t. 2, str. 421—2
11. III 1944. Srbije od 11. I II 1944. nuara 1944. spo- Ivan-Džina Gligorijević

23. divizija od 6. VI 1944. minje se kao „Deveta srpska", VIZ,
Ozrenska bri- Beograd, 1970, str. 35—46
gada

oko 300 5. divizija od 8. X 1944. rasformrana VE, t. 9, str. 574
30. IV 1944. do 17. XII 1944. sredinom maja

oko 300 1944, pa obnov-
24. VI 1944. ljena 24. VI

1944.
rasformrana
13. I 1945.

614 Glavni štab NOV i PO — VE, t. 4, str. 173
9. V 1944. Srbije od 9. V 1944.

22. divizija od 22. V 1944.

oko 500 Glavni štab NOV i PO — VE, t. 4, str. 37
jula 1944. Srbije od maja 1944.

2.765 24. divizija od 10. VI 1944.
početkom ja-

nuara 1945.

oko 800 22. divizija od 18. V 1944. — VE, t. 2, str. 594
18. V 1944.

oko 350 24. divizija od 10. VI 1944. rasformrana VE, t. 6, str. 663
2. VI 1944. 47. divizija od 1. X 1944. aprila 1945.

oko 350 Glavni štab NOV i PO — VE, t. 9, str. 492
juni 1944. Srbije od juna 1944.

25. divizija od 21. VI 1944.

182 Sedamnaesta srpska 2. VI 1944. ljudstvo iz To- 2 bataljona ušao 3. bataljon p.p.
brigada s. Mejane pliće d Puste juna 1944.

(Kuršumlija) Reke

183 Osamnaesta srpska bri- 6. VI 1944. deo Jastrebač- 3 bataljona —
gada kog NOPO i

novopridošli
borci

184 Trinaesta srpska bri- 13. VI 1944. jedinice Kuka- 4 bataljona —
gada s. Vina vičkog NOPO i prateća četa

(Leskovac) mobilisano
ljudstvo iz Po-
rečja i doline
Jablanice

185 Četrnaesta srpska u- 17. VI 1944. Naški NOPO 3 bataljona ušao 4. bataljon leto
darna brigada s. Trgovište 1944.

186 Devetnaesta srpska bri- juni 1944. — 4 bataljona
gada s. Jošanica

(Toplica)

187 Osma preševska briga- početak avgus- od 1. kosovske 3 bataljona
da ta 1944. brigade i ljud-

stva iz Gnjila-
na

188 Dvadeseta srpska bri- 21. VIII 1944. — 4 bataljona
gada s. Trgovište

189 Dvanaesta preševska 5. IX 1944. od 8. preševske 4 bataljona
(bujanovačka) brigada Biljača i novih boraca

(Bujanovac)

190 Dvadeset peta srpska 6. IX 1944. Pirotski NOPO 4 bataljona
brigada (pri formira- s. Strelac
nju: 1. pirotska briga- (Lužnički srez)
da)

191 Prva vlasotinačka bri- postojala 12. IX
gada 1944.

192 Dvadeset treća srpska 12. IX 1944. Boljevački 4 bataljona
brigada s. Skrobnica NOPO i dobro-

voljci iz oko-
lnih srezova

193 Dvadeset šesta sipska 12. IX 1944. 1. vranjski 3 bataljona ušao 4. bataljon okto-
brigada (pri formira- s. Balinovci NOPO bar 1944.
n ju: 1. vranjska bri- (Vranje)
gada)

oko 800
10. VI 1944.

24. divizija od 10. VI 1944. VE, t . 8, str.

oko 350 25. divizija od 21. VI 1944. — VE, t. 6, str. 456—7
6. VI 1944.
oko 4.000

mart 1945.

2.272 24. divizija od juna 1944. — VE, t. 10, str. 130—31
13. IX 1944.

oko 400
17. VI 1944.
preko 3.800

druga polovina
oktobra 1944.

23. divizija od 17. VI 1944. VE, t. 2, str. 269

oko 300
juni 1944.

3.000
oktobra 1944.

25. divizija od juna 1944. VE, t. 2, str. 423

oko 700 Glavni štab NOV i PO 5. X 1944. ušla
Makedonije u sastav 16.

makedonske
brigade

VE, t. 2, str. 24

380 23. divizija od 21. VT.'I
21. VIII 1944. 1944.

3.500—4.000 45. divizija od početka sep-
hovembar—de- tembra 1944.
cembar 1944.

VE, t. 2, str. 587

1.200 Glavni štab NOV i PO 5. X 1944. ušla
5. X 1944. Makedonije u sastav 16.

makedonske
brigade

VE, t. 2, str. 24

oko 900 Glavni štab NOV i PO
6. IX 1944. Srbije od 6. IX 1944.

46. divizija od 20. IX 1944.

VE, t. 2, str. 590

22. divizija od 12. IX 1944. 14. X 1944. VE, t. 2, str. 589
Hronologija NOB, str. 977

preko 1.000 45. divizija od 12. IX 1944. — VE, t. 2, str. 592
12. IX 1944. do kraja rata
2.600—2.990

januara 1945.

710 Glavni štab NOV i PO — VE, t. 2, str. 592
12. IX 1944. Srbije od 12. IX 1944.

2.500 46. divizija od 20. IX 1944.
januara 1945.

194 Dvadeset sedma srpska 16. IX 1944. Pirotski NOPO 4 bataljona —
brigada (pri formira- s. Držina
nju: 2. pirotska bri- (Pirot)
gada)

195 Dvadeset druga srpska druga polovina Kosmajski 3 bataljona —
brigada (pri formira- septembra 1944. NOPO i 2. po-
nju: Kosmajska bri- s. Drugovao savsko-tamnav-
gada) ski partizanski

. bataljon

196 Dvadeset četvrta srp- 28. IX 1944. — 3 bataljona ušao 4. bataljon 4. X
ska brigada s. Trgovište 1944.

(Soko Banja)

197 Prva surdulička bri- postojala 29. — — —
gada IX 1944.

198 Druga surdulička bri- postojala 29. — — —
gada IX 1944.

199 Druga vranjska briga- postojala 29. — — —
da IX 1944.

200 Prva babička brigada kraj septembra — — —
(ili Babička brigada) 1944.

201 Dvadeset osma srpska kra j septembra — 3 bataljona 4. bataljon jesen 1944.
brigada 1944.

s. Krivača
(Leskovac)

202 Dvadeset deveta srpska 1. X 1944. — 3 bataljona 4. bataljon jesen 1944.
brigada s. Mijajlica

(Leskovac)

203 Prva caribrodska bri- početak oktob- Caribrodski — —
gada ra 1944. NOP odred

204 Trideset prva srpska 3. X 1944. novomobilisanii 4 bataljona —
brigada Valj evo borci

205 Trideset druga srpska 4. X 1944. dva bataljona 3 bataljona —
brigada (Mačvanska) s. Miloševac 11. krajiške di-

(Mačva) vizije i Mač-
vanski NOPO

oko 2.000 Glavni štab NOV i PO
polovinom de- Srbije od 16. IX 1944.

cembra 1944. 46. divizija od 20. IX 1944.

VE, t. 2, str. 592

oko 1.000 5. divizija od septembra rasformirana
septembra 1944. 1944. 7. I II 1945.

6. divizija od 8. X 1944.

VE, t. 2, str. 591

oko 600 45. divizija od 28. IX 1944.
8. IX 1944. do kraja rata

VE, t. 2, str. 588

46. divizija oktobar 1944. 19. X 1944. VE, t. 2, str. 25
Zbornik NOR, t. I, knj.
12, str. 484

46. divizija oktobar 1944. 19. X 1944. VE, t. 2, str. 25
Zbornik NOR, t. I, knj.
12, str. 484

46. divizija oktobar 1944. 19. X 1944. VE, t. 2, str. 25
Zbornik NOR, t. I, knj.
12, str. 484

posle oslobode- VE, t. 2, str. 25
nja Niša ras- leksikon NOR-a, 1 tom,
formirana ok- str. 41
tobra 1944.

oko 900 47. divizija od kraja sep- rasformrana VE, t. 2, str. 589
krajem septem- tembra 1944. do rasformi- 1. V 1945.

bra 1944. ranja
preko 3.000

februar 1945.

oko 950 47. divizija od 1. X 1944. rasformrana VE, t. 2, str. 588—9
1. X 1944. do rasformiranja 1. V 1945.
preko 3.000

februar 1945.

600 22. divizija krajem oktob- VE, t. 2, str. 25 i 138
ra 1944.

oko 1.200 36. divizija od 9. X 1944. — VE. t. 10, str. 125
3. X 1944. 21. divizija od 8. XI 1944.

2.419
1. IV 1945.

oko 1.000 21. divizija rasformrana VE, t. 5, str. 174
4. X 1944. 7. I II 1945.

N A R O D N O O S L O B O D I L A C K E B R I G A D E V O J V O D I N E

206 Druga vojvođanska u- 11. (20) IV 1944. 2. grupa vojvo- 3 bataljona
darna brigada planina Maje- danskih udar-

vica nih bataljona
(istočna Bosna)
Tavna kod Br-
đana

207 Treća vojvođanska u- 2. VI 1943. 3. grupa vojvo- 3 bataljona
darna brigada Fruška gora danskih udar-

nih bataljona

208 Četvrta vojvođanska u-
darna brigada

7. X 1943.
Višnjićevo
(Bosutske šu-
me)

borci 1.
srems'kog
NOPO

i 2. 3 bataljona

209 Peta vojvođanska u- 17 XI 1943.
darna brigada s. Ratkovići

(pl. Majevica)

3 bataljona ušao 4. bataljon okto-
bra 1943.

210 šesta vojvođanska u- 17. I 1944.
darna brigada Sremska Rača

po jedan bata- 2 bataljona
ljon 1. i 2.
sremskog
NOPO

izašao 1. bataljon mart
1944.
ušla dva bataljona 1.
sremskog NOPO kra-
jem aprila i polovinom
maja 1944.
izašao jedan bataljon
2. VII 1944.
ušao 3. bataljon (novi)
juli 1943.
ušao 4. bataljon polo-
vinom avgusta 1944.

211 Sedma vojvođanska u- 2. VII 1944. 1. bataljon 6.
darna brigada Bosutske šume vojvođanske

brigade
od delova 2.
sremskog
NOPO
3. ruski bata-
ljon (od zaro-
bljenih crveno-
armejaca)

3 bataljona ušao 4. bataljon po-
četkom avgusta 1944.
izašao 2. bataljon 11.

1944.
2. bataljon (novi)

11. IX 1944.

IX
ušao

212 Osma vojvođanska u- 11. (12) IX 1944. Fruškogorski 3 bataljona ušli 4. i 5. bataljon
darna brigada Fruška gora NOPO, prebeg- protivtenkovski divizi-

li domobrani i on, konjički eskadron
novi borci oktobra 1944.

563 16. divizija od 2. VII 1943. — VE. t. 10, str. 603—4
20. IV 1943. „Sedanja komandanata voj-

vođanskih brigada", Novi
SAD 1975, str. 105.
Žarko Atanacković „Druga
vojvođanska NOU briga-
da", VIZ, Beograd 1978,
str. 43—62

550 16. divizija od 2. VII 1943. — VE, t. 10, str. 604
2. VI 1943. 36. divizija od 3. I II 1944. „Sedanja komandanata",

750 do kraja rata n.d., str. 149
u julu 1943.

oko 700 16. divizija od 7. X 1943. — VE, t. 10, str. 605
7. X 1943. „Sedanja komandanata",

n.d., sitr. 197
Spiro Lagator „4. vojvo-
đanska brigada", VIZ, Be-
ograd 1973, str. 13—21

oko 800 16. divizija od 17. XI 1943. — „Sedanja komandanata",
17. IX 1943. 36. divizija od 3. I II 1944. n.d., str. 217

VE, t. 10, str. 605

403 Glavni štab Vojvodine od — VE, t. 10, str. 605—6
17. I 1944. 17. I 1944. „Sedanja komandanata",

36. divizija od 3. I II 1944. n.d., str. 269
Zivan M. Nikolic „Šesta
vojvođanska brigada", VIZ,
Beograd 1973, str. 12—20

oko 600 Glavni štab NOV i PO
2. VII 1944. Vojvodine od 2. VII 1944.

1.937 š tab Sremske operativne
1. XI 1944. zone od kraja septembra

1944.
51. (3. vojvođanska) divi-
zija od 31. X 1944.

VE, it. 10, str. 606
„Sedanja komandanata",
n.d., str. 297
Sveta Savid „51. vojvo-
đaska divizija", VIZ, Be-
ograd 1974. str. 13—16

790 Glavni štab NOV i PO
11. IX 1944. Vojvodine od 11. IX 1944.
preko 2.000 51. divizija od 31. X 1944.
20. X 1944. do kraja rata

VE, t. 10, str. 606
„Sedanja komandanata",
n.d., str. 319
Sveta Savid, n.d., str.
16—19

213 Deveta vojvođanska u-
darna brigada

11. IX 1944.
s. Morovići
(Bosutske šu
me)

Bosutski NOPO
2. bataljon 8.
vojvođanske
brigade, novi
borci i prebegii
domobrani

3 bataljona ušao 4. bataljon sredi-
nom oktobra 1944.

214 Deseta vojvođanska u- 11. IX 1944. Posavski NOPO 3 bataljona
darna brigada s. Karlovčič novi borci

(Srcm) prebegii domo-
brani

215 Jedanaesta vojvođan- 11. IX 1944. Jurišni bataljon 2 bataljona
ska udarna brigada Fruška gora Stab sremske

operativne zo-
ne
Prateći bata-
ljon, Mornarič-
ka četa i pro-
tivtenkovska
baterija Glav-
nog štaba Voj-
vodine

216 Dvanaesta vojvođanska 8. X 1944. Udarni bata- 5 bataljona
udarna brigada s. Vojlovica ljon Banatske

(Pančevo) operativne zo-
ne
Pančevački
Vršački
Belocrkvanski
NOPO i novi
borci iz južnog
Banata

217 Trinaesta vojvođanska 14. X 1944. 5. banatskog 5 bataljona —
udarna brigada Petrovgrad NOPO

(Zrenjanin) novi borci iz
severnog Ba-
nata

218 Četrnaesta vojvođanska 11. XI 1944. slovački borci 3 bataljona ušao 4. bataljon dru-
udarna brigada (1. Bački Petrovac \z Novosadskog gom polovinom novem-
slovačka) ; Bačkopala- bra 9144.

načkog NOPO i
vojvođanskih
jedinica

219 Petnaesta vojvođanska 31. XII 1944. mađarski borci 4 bataljona —
udarna brigada „San- s. Kiščanje u slavonskim i
dor Petefi" (Mađarska) vojvođanskim

jedinicama

preko 700 Glavni štab NOV i PO preformirana u
11. IX 1944. Vojvodine od 11. IX 1944. 1. brigadu 7.

Stab Sremske operativne divizije KNOJ-a
zone od kraja septembra 18. XII 1944
1944.

VE, (t. 10, str. 606
„Sečanja komandanata"
n.d., str. 355

1.074 Glavni štab NOV i PO preformirana u
11. IX 1944. Vojvodine od 11. IX 1944. 2. brigadu 7.

Štab Sremske operativne divizije KNO.T-a
zone od kraja septembra 18. XII 1944
1944.
16. divizija od kraja ok-
tobra 1944.
Vojna uprava za Banat.
Bačku i Baranju od 12.
XI 1944.

VE, t. 10, str. 606—7
,,Sećanja komandanata"
n.d., str. 379

311
11. IX 1944.

648
30. X 1944.

Glavni štab NOV i PO rasformrana
Vojvodine od 11. IX 1944. 2. IV 1945.
37. divizija od 2. XII 1944.

VE, t. 10, str. 607
„Sečanja komandanata"
n.d., str. 399

oko 1.400 Glavni štab NOV i PO
8. X 1944. Vojvodine od 8. X 1944.

51. divizija od 31. X 1944.

VE, t. 10, str. 607
„Sečanja komandanata",
n.d., str. 421
Sveta Savič, n.d., str .
19—21

4.800 Vojna uprava za Banat, preformirana u
14. X 1944. Bačku i Baranju od 12. 3. brigadu

XI 1944. KNOJ 18. XII
1944

VE, t. 10, str. 607
„Sečanja komandanata",
n.d., str. 450
VIG 6/1959, str. 69

720 51. divizija od 11. XI 1944. rasformirana
novembra 1944. 24. I II 1945.

1.200, posle
2.500

VE, t. 10, str. 607
„Sečanja komandanata",
n.d., str. 471
Sveta Savič, n.d., str .
21—22

oko 1.200
31. XII 1944.

16. divizija rasformirana
31. III 1945.

VE, t . 9, str. 480
„Sečanja komandanata",
n.d., str . 495

N A R O D N O O S L O B O D I L A C K E B R I G A D E K O S O V A

220 1. kosovska brigada 12. V 1944. Kosovski NOP 3 bataljona
s. Darkovcima odred i novo-
(Vlasotinci) došli borci

221 Prva kosovsko-metohij- 24. VI 1944.
ska brigada s. Zbaždi

(Struga)

grupa kosme- 3 bataljona
tovskih bataljo-
na, Ruski ba-
taljon i Slove-
načka čela

222 Gnjilanska brigada 5. IX 1944.
Skopska Crna
gora

223 Druga kosovsko-meto- 9. IX 1944.
hijska brigada s. Liljance

(Bujanovac)

2. kosovskog
bataljona, no-
vopridošlog
ljudstva iz
Gnjilana i iz
Gnjilanske i 8.
preševske bri-

4 bataljona

224 Treća kosovsko-meto-
hijska brigada „Milan
Zečar"

16. IX 1944. od Kosovskog 3 bataljona
s. Krajmirovce bataljona i no-
(kod Vranja) vog ljudstva

225 Peta kosovsko-metohij- 24. IX 1944. od Kosovskog 2 bataljona Ušao 3. bataljon 1. X
ska brigada s. Tulari bataljona (Pra- 1944,

teći bataljon
Glavnog štaba
Srbije) i izbe-
glica sa Koso-
va i dobro-
voljci iz jab-
laničkog i ko-
paonićkog sreza

226 četvrta kosovsko-meto- 13. X 1944. Partizanski ha- 3 bataljona —
hijska brigada — u- Kruma taljon „Koso-
darna — (Albanija) vo"

deo rukovode-
ćeg kadra 1.
kosovsko-meto-
hijske brigade
i novih boraca

227 Sedma kosovsko-meto- sredinom no- — 4 bataljona —
hijska brigada vembra 1944.

Đa kovica

450 Operativni štab za make- u junu 1944.
donske, južnosrpske i ko- dejstvuje po
sovske jedinice bataljonima
u sastavu 22. divizije

Zivojin Nikolič „Brka",
„22. divizija", VIZ, Beo-
grad, 1972, str. 106
Zbornik, tom VII, knj. 3,
dok. br. 60
Zbornik, tom I, knj. 19,
str. 459

oko 310
24. VI 1944.

2.200
decembra 1944.

52. divizija od 8. II 1945. VE, t. 4, str. 662

Glavni štab NOV i PO 9. IX 1944.
Makedonije septembar 1944.

postojala samo Hronologija NOB, str. 874
par dana i od AVII—ANOR: k. 394, d.
n je je formira- 21/17—2
na 2. kosovsko-
metohijska bri-
gada

• m i tuquraoap 52- divizija od 8. II 1945.
oko 450

9. IX 1944.
oko 1.600

VE, t. 4. str. 662—3

oko 450 Operativni štab za Kosovo rasformrana
16. IX 1944. i Metohiju 13. IV 1945.

Štab Operativne grupe bri-
gada od 1. II 1945.

njeno ljudstvo
stupilo je u 6.
crnogorsku i 1.
bokešku briga-
du i u jedinice
52. divizije

VE, t. 4, str. 663
Arhiv VII, k. 1412,
reg. 17—8

br.

oko 300
24. IX 1944.

1.800
decembra 1944.

VE, t. 4, str. 663

oko 400 52. divizija od 8. II 1945. - VE, t. 4, str. 663
13. X 1944.

oko 2.000
krajem decem-

bra 1944.

oko 4.000 — februar 1945. u Kikindi kao VE, t. 4, str. 663
krajem decern- 2. šiptarska do-

bra 1944. punska brigada

228 šesta kosovsko-meto- 13. XII 1944. Ibarski NOPO 3 bataljona —
hijska brigada Kos. Mitrovica i novi borci

229 Osma kosovsko-meto- 20. XII 1944. Istočki NOPO
hijska brigada Istok (Peć) i novodošli

borci

OSTALE BRIGADE NOVJ
Opšte brigade

230 Jugoslovenska brigada 1. VI 1944. Jugoslovenski 2 bataljona
Kolomna samostalni od-
(SSSR) red

231 Gardijska brigada 1. XI 1944. Pratećeg bata- 2 bataljona i
Beograd ljoa Vrhovnog 1 oficirska če-

štaba NOV i ta
POJ i ostalog
ljudstva

Prekomorske brigade
232 Prva prekomorska bri-

gada
20. X 1943.
Karbonara
(Italija)

Jugoslovenski
politički inter-
nirci u Italiji
i bivši pripad-
nici italijanske
vojske iz Istre
i Slov. primorja

4 bataljona

233 Druga prekomorska 7. XII 1943.
brigada Korčula

Hvar

Jugoslovenski
politički inter ;
nirci u Italiji
i bivši pripad-
nici italiianske
vojske iz Istre
i Šiov. primorja

4 bataljona

234 Treća
brigada

prekomorska
— udarna —

februar 1944.
Gravina
(Italija)

Jugoslovenski
politički inter-
nirci u Italiji
i bivši pripad-
nici italiianske
vojske iz Istre
i Slov. primorja

4 bataljona

235 Četvrta prekomoska juli 1944.
brigada Gravina

(Italija)

236 Peta prekomorska bri-
gada

Jugoslovenski
politički inter-
nirci u Italiji
i bivši pripad-
nici italijanske
vojske iz Istre
i Slov. primorja

3 bataljona

septembar 1944.
Gravina
(Italija)

Jugoslovenski
politički inter-
nirci u Italiji
i bivši pripad-
nici italiianske
vojske iz Istre
i Slov. primorja

4 bataljona

oko 1.000 — reoruar lyno. u vibcu m u i . v c , , i . t , ö l i . uuo

13. XII 1944. šiptarska do-
punska brigada

oko 2.000
20. XII 1944.

februar 1945. u Petrogradu
(Zrenjaninu)
kao 3. šiptar-
ska dopunska
brigada

VE, t. 4, str. 663

oko 1.500 23. divizija od 6. X 1944. — stigla u Jugo- VE, t. 4, str. 135
1. VI 1944. Vrhovni štab NOV i POJ slaviju 6. X 1944

od 10. XI 1944.
1. korpus novembra 1944.
5. divzija od 12. XII 1944.

~ Vrhovni štab NOV i POJ — VE, t. 3, str. 162
Hronologija NOB, str. 989

1.886 — preformirana u VE, t. 7, str. 269
20. X 1943. 1. i 2. preko-

morsku brigadu
7. XII 1943.
rasformirana
krajem janua-
ra 1944

oko 1.000 — rasformirana VE, t. 7, str. 269
7. XII 1943. krajem janua-

ra 1944.

1.665 26. divizija od marta 1944. formiranje bri- VE, t. 7, str. 269
februara 1944. S a d e Je počelo Radule Buturović—Albert

17. XII 1943. Klun „Tretja prekomorska
brigada", Nova Gorica
1967, str. 50—63

rasformrana nije učestvova- VE, t. 7, str. 270
maja 1945. la u borbi.

Bila je u Ita-
liji kao rau.-ia
jedinica

oko 2.100 8. korpus jesen 1944. rasformrana po jednim po- VE, t. 7, str. 270
februara 1945. 7. korpus od 17. IV 1945. 19—20. IV 1945. đacima formi-

rana je u Spli-
tu 23. XII 1944.

BRIGADE (PUKOVI) VIDOVA, RODOVA I SLUŽBI
Artiljerijske brigade

j
R

ed
.

br
.

Naziv jedinice)
(pri formiranju)

Datum
i mesto

formiranja

Formacijski sastav
(pri formiranju)

1 2 3 4

238 Artiljerijska brigada 50.
divizije NOVJ (naziva-
na i: Strumička arti-
ljerijska brigada)

10. X 1944. — dve baterije (prvobitno bez topova)
s. Laki
(kod Kočana)

239 Artiljerijska brigada 51. 19. X 1944. —čet i r i baterije (prvobitno bez topova)
(makedonske) divizije Široki Dol
NOVJ (kod Berova)

Promene
u formacijskom

sastavu
(koje i kada)

U čijem je
formacijskom

sastavu (vreme)

Kada je
rasmormirana Primedba i izvori

5 6 7 8 9

24. VII 1944. brigada
je preformirana u dva
diviziona po tri raz-
norodne batrije:
— 1. divizion:
2 poljske haubice 100
mm/17,
2 poljska topa 75 mm
M/11,
1 brdski top 75 mm
M/13,
1 protivtenkovski top
50 mm (nem.)
— 2. divizion:
2 poljske haubice 100
mm/17
3 poljska topa 75 mm
M/11,
1 brdski top 75 mm/IS
— ukupno: 12 artilje-
rijskih oruđa i zaštitni
bataljon i pav. četu
od 3 pav. mitraljeza
početkom aprila 1945,
posle prijema novih
oruđa brigada je ima-
la:

—• 1. divizion:
dve baterije po 4 topa
75 mm, M.1—4
— 2. divizion:
tri baterije po 4 topa
75 mm, M.1—4
Ukupno: 20 oruđa

7. korpus NOVJ
od 7. V 1944. do
kraja rata

AVII—ANOR: k. 935, reg.
br . 18/2
Miloš Pajevič, „Artiljerija
u NOR", Beograd 1970,
str. 298, 501, 540, 606 i 628

oko 25. X 1944. briga-
da je preformirana u:
1. i 2. bateriju sa brd-
skim topovima „Raj-
medan" i M.1903 (u-
kupno 4 topa)
3. protivtenkovsku ba-
teriju i 4. dopunsku
bateriju (bez topova)
17. XI 1944. brigada
je imala 16 lakih i
teških topova

oko 50
10. X 1944.

446
17. XI 1944.

50. divizija NOVJ 16. XII 1944.
od 10. X 1944. do
rassormiranja

AVII—ANOR: k. 1348, reg.
br . 11/3 i k. 1364, reg. br.
6—2, 5/2
M. Leković—I. Antonovski:
„Osnovni podaci o divi-

zijama NOVJ formiranim
u NOR", Vojnoistorijski
glasnik 1959, br. 6, str.
66-67

7—8. XI 1944. u sas- 53
tav brigade su ušli: 1. XI 1944.
4 brdska topa, 2 pro- 531
tivtenkovska topa i 6 8. XI 1944.
teških mitraljeza

51. divizija NOVJ 16. XII 1944.
od 19. X 1944. do
rasformiranja

Pajević, n.d., str. 378
Vojna enciklopedija, II iz-
danje, t. 2, str. 81

AVII—ANOR: k. 1384, d.
11/3

237 Prva slovenačka arti- 7. V 1944. — 1. haubički divizion:
Ijerijska brigada (ka- Dolenjska 2 poljske haubice 100 m i 1 protivtenkovski top
snije: 1. artiljerijska 47 mm
brigada 7. korpusa) — 2. divizion:

2 poljska topa 75 mm i 1 brdski top 75 mm
— 3. divizion:

4 poljska topa 75 mm
— Zaštitni bataljon:

dve pešadijske čete
pav. četa od 3 pav. mitraljeza

Ukupno: 10 artiljerijskih oruđa

240 Prva artiljerijska Bri-
gada 14. korpusa
NOVJ (od 17. decemb-
ra 1944: Artiljerijska
brigada 17. divizije
NOVJ)

oKtooar 44. — 1. divizion:
Negotin dve baterije po 4. protivtenkovska topa 45 mm

— 2. divizion:
tri baterije po 4 poljska topa 76 mm M. 27 (pu-
kovski)

— 3. divizion:
tri baterije po 4 poljska topa 76 mm M.42 (ZIS)

— 4. divizion:
dve baterije po 4 'haubice 122 mm M.38

— 5. divizion:
tri baterije po 4 topa M.B. 120 mm M.38

Ukupno: 52 oruđa

241 Artiljerijska brigada 30. X 1944. Svega jedan divizon:
Kumanovske divizije 1. baterija: 3 topa 37 mm M.36 i 1 mitraljez ,,Zorka"
NOVJ 2. baterija: 3 topa 37 mm M.36 i 1 mitraljez ,,Šarac"

3. baterija: 3 topa 75 mm M.36 .i 1 mitraljez ,,Zorlca"
Ukupno: 9 artiljerijskih oruđa

242 Skopska artiljerijska jesen 1944. Svega jedan divizion od 4 haubice 105 mm M.13
brigada

243 Artiljerijska brigada 51. 12. XI 1944. — 1. divizion:
(vojvođanske) divizije Subotica tri baterije po 4 protivtenkovska topa 45 mm
NOVJ (na Paliću) — 2. divizion:

tri baterije po 4 poljska topa 76 mm
— 3. divizion:

tri baterije po 4 minobacača 120 mm, M.38
Ukupno: 36 oruđa

244 Druga artiljerijska bri- 13. XI 1944. — 1. divizion:
gada 14. korpusa NOVJ Negotin dve baterije po 4 protivtenkovska topa 45 mm
(od 6. aprila 1945. Ar- — 2. divizion:
ljerijska brigada 23. tri baterije po 4 poljska topa 76 mm M.27
divizije) _ 3. divizion

tri baterije po 4 minobacača 120 mm M.38
—• Teški divizion:

dve baterije po 4 poljska topa 76 mm M.42
jedna baterija od 4 haubice 122 mm

Ukupno: 44 oruđa

245 Treća artiljerijska bri- 13. XI 1944. — 1. divizion:
gada 14. korpusa NOVJ Negotin jedna baterija od 4 protivtenkovska topa 45 mm
(od 6. aprila 1945. Ar- — 2. divizion:
til jerijska brigada 28. t r i baterije po 4 poljska topa 76 mm M.27
divizije) — 3. divizion:

tri baterije po 4 minobacača 120 mm M.38
— Teški divizion:

dve baterije po 4 poljska topa 76 mm M.42
jedna baterija od 4 haubice 122 mm

Ukupno: 40 oruđa

u drugoj polovini no-
vembra 1944. brigada
je preformirana u če-
tiri diviziona sledeceg
sastava:
— 1. divizion:
dve baterije po 4 pro-
tivtenkov. topa 45 mm
— 2. divizion:
trt baterije po 4 polj-
ska topa 76 mm M.27
(pukovski)
— 3. divizion:
tri baterije po 4 haub.
MB 120 mm M.38
— Teški divizion:
dve baterije po 4 polj-
ska topa 76 mm M.42
(„ZIS")
jedna baterija od 4
haubice 122 mm M.38
Ukupno: 44 oruđa

14. korpus NOVJ
od oktobra 1944.
17. divizija NOVJ
od 17. XII 1944. do
kraja rata

Pajević, n.d., str. 391, 430,
619
Leković—Antonovski: n.č.,
VIG 1959, br . 6, str. 50—51

154 Kumanovska divi- 16. XII 1944.
30. X 1944. zija NOVJ od 30.

X 1944. do rasfor-
miran j a

AVII—ANOR: k. 1428, reg.
br. 9/2

Glavni štab NOV sredinom no- AVII—ANOR: k. 1364, re:
i PO Makedonije vembra 1944. br . 6—2, 6/2
jesen 1944. (ušla je u sas-

tav 1. make-
donske artilje-
ri jske brigade)

oko 900—1.300 51. divizija NOVJ
zimi 1944. od 12. XI 1944 do

kraja rata

Pajević, n.d., str. 586, 623

14. korpus NOVJ — Pajević, r..d., str. 391, 619
od 13. XI 1944. Leković—Antonovski, n.č.,
2. armija od ja- VIG, 1959, r. 6, str. 52—53
uara 1945. do kra-
ja rata

14. korpus NOVJ — Pajević, n.d., str. 392, 619
od 13. XI 1944. Leković—Antonovski, n.č.,
2. armija od 6. IV VIG 1959, br. 6, str. 56-57
1945. do kraja rata /

246 Artiljerijska brigada 49. 15. XI 1944. — svega jedna baterija
divizije NOVJ (naziva- Bitolj 2 haubice
na i: Bitoljska arti- 8 protivtenkovskih topova
Ijerijska brigada)

247 Artiljerijska brigada 16. 18. XI 1944. — 1. divizion:
divizije NOVJ Sombor tri baterije po 4 protivtenkovska topa 45 mm

— 2. divizion:
tri baterije po 4 poljska topa 76 mm.

— 3. divizion:
tri baterije po 4 minobacača 120 mm M.38

Ukupno: 36 oruđa

248 Artiljerijska brigada 1. 21. XI 1944. — 1. divizion
proleterske divizije tr i baterije po 4 protivtenkovska topa 45 mm
NOVJ — 2. divizion:

tri baterije po 4 poljska topa 76 mm
— 3. divizion:

tri baterije po 4 minobacača 120 mm M.38
Ukupno: 36 oruđa

249 Artiljerijska brigada 5. 30. XI 1944. — 1. divizion:
divizije NOVJ Beograd tri baterije po 4 protivtenkovska topa 45 mm

— 2. divizion:
tri baterije po 4 poljska topa 76 mm M.27

— 3. divizion:
tri baterije po 4 minobacača 120 mm M.38

Ukupno: 36 oruđa

250 Artiljerijska brigada 41. p.p. decembra —
divizije NOVJ 1944.

251 Artiljerijska brigada 36.
divizije NOVJ

16. XII 1944. — 1. divizion:
Novi Sad tri baterije po 4 protivtenkovska topa 45 mm

— 2. divizon:
tri baterije po 4 poljska topa 76 mm M.27

— 3. divizion:
tri baterije po 4 minobacača 120 mm M.38

Ukupno: 36 oruđa

252 Prva makedonska arti-
l jerijska brigada

Skoplje
(formirana od
delova rasfor-
miranih artilje-
rijskih brigada
49, 50, 51. i Ku-
manovske divi-
zije i Skopske
arti l jerij . bri-
gade)

Imala četiri diviziona:
minobacački divizion
teški samostalni divizion
protivtenkovski divizion
protivavionski divizion

253 Artiljerijska brigada 21. 20. XII 1944.
divizije NOVJ

— 1. divizion:
tri baterije po 4 protivtenkovska topa 45 mm

— 2. divizion:
tri baterije zajedno 10 poljskih topova 76 mm

— 3. divizion:
tri baterije, zajedno 7 minobacača 120 mm M.38

Ukupno: 29 oruđa

742 49. divizija NOVJ 15. XII 1944.
15. XI 1944. od 15. XI 1944. do

rasformiranja

AVII—ANOR, k. 1564, reg.
br. 6 - 5 / 2
VE, t. 2, s>tr. 21

između 950 i 16. divizija NOVJ
1.400 od 18. XI 1944. do

zimi 1945. kraja rata

Pajević, n.d., str. 623
VE, t. 2, str. 25

1. proleterska di-
vizija NOVJ od 21.
XI 1944. do kraja
rata

Pajević, n.d., str. 619

5. divizija NOVJ
od 30. XI 1944. do
kraja rata

„Hronologija oslobodilač-
ke borbe naroda Jugo-
slavije", str. 1020
Pajević, n.d., str. 620

41. divizija NOVJ
od p.p. decembra
1944.

Hronologija NOB, str. 1022
VIG 1959, r. 6, str. 62—3,
brigada se ne spominje

36. divizija NOVJ
od 16. XII 1944.
do kraja rata

Pajević, n.d., str. 422, 622

početkom 1945. dobila
je sovjetska oruđa:
topovi 45 mm i 76 mm
pukovski top 76 mm
haubice 122 mm
minobacači 50, 82 i 122
m m

Glavni štab NOV 18. II 1945. AVII—ANOR: k. 1364, reg.
i PO Makedonije (preformirana u br. 6—2, 6/2
od 16. XII 1944. do 1. i 2. artilje-
rasformiranja rijsku brigadu

NOV makedo-
nije)

21. divizija NOVJ
od 20. XII 1944. do
kraja rata

VE, it. 2, str. 25
Pajević, n.d., str. 621

254 Prva artiljerijska bri- decembar 1944. — 1, 2. i 3. divizion
gada 5. korpusa NOVJ
(kasnije: Haubička vo-
zeča brigada 2. armi-
je)

225 Artiljerijska brigada 6. decembar 1944. — 1. divizion:
proleter, divizije NOVJ tri baterije po 4 protivtenkovska topa 45 mm

— 2. divizion:
tri baterije po 4 poljska topa 76 mm

— 3. divizion:
tri baterije, zajedno 10 minobacača 120 mm M.38

— 4. divizion:
t r i baterije PAK, zajedno 5 protivtenkovskih to-

pova 75 mm
Ukupno: 39 oruđa

256 Artiljerijska brigada 6. decembar 1944. — 1, 2, 3. i 4. divizion
korpusa NOVJ

257 Teška motorizovana ar-
tiljerijska brigada 8.
korpusa NOVJ (od 2.
marta 1945: Teška mo-
torizovana artiljerijska
brigada 4. armije JA)

6. I 1945. — 1. divizion:
s. Kistanje 1. i 2. baterija po 4 haubice 100 mm M. 14/19 i po
(kod Knina) jedan protivtenkovski top 57 mm

3. baterija po 2 haubice 150 mm M.18
— 2. divizion:

tr i baterije po 4 haubice 105 mm M.18/43 i po
1 protivtenkovski top 57 mm

— 3. divizion (brdski motorizovani):
tri baterije po 4 topa 75 mm M.l—4 i jedna ba-
terija od 2 protivtenkovska topa 57 mm i 2 pav.
topa 20 mm

Ukupno: 43 oruđa

— — 5. korpus NOVJ — Hronologija NOB, str. 1032
od decembra 1944. VE, t. 2, str. 17
u sastavu 2. armi- Zbornik NOR, t. XI, knj.
je od sredine ap- 2, str. 368
rila do kraja rata

— — 6. divizija NOVJ — Pajević, n.d., str. 620
od decembra 1944.
do kraja rata

— — 6. korpus NOVJ — VE, t. 2, str. 20
od decembra 1944. Hronologija NOB, str. 1039
do kraja rata

4. III 1945. u brigadi — 8. korpus NOVJ — AVII—ANOR: k. 319A, reg.
je formiran 4. teški od 6 .1 1945 br . 6—10, 14, 17, 18/7
motorizovani divizion 4. armija od 2. I II Zbornik NOR-a, t. XI, knj.
sledećeg sastava: 1945. 4, s t r . 161, 162
1. baterija od 2 haubi- AVII^INOR: k. 321, reg.
ce 150 mm M.18 (bivša br. 1/13 i 1/14
3. baterija 1. divizi- Pajević, n.d., str. 468, 627
ona) (Prema navodima autora,
2. baterija od 1 to- brigada je još pri formi-
povske haubice 152 mm ranju imala pet diviziona,
i 2 topa 105 mm M.36 što protivreči podacima iz
„Škoda" gornje dokumentacije)
Ukupno: 5 oruđa
8. I II 1945. formiran
je 5. pav. divizion (od
pav. diviziona GŠH i
jedne brigadne pav. ba-
terije) u sastavu:
1. i 2. baterija sa po
9. pav. topova 20 mm
„Breda" i „Skoti"
Ukupno: 27 oruđa
28. I I I 1945. formiran
je 6. protivtenkovski
motorizovani divizion,
sledećeg sastava:
1. baterija od 2 pro-
tivtenkov. topa 88 mm
2. baterija od 4 pro-
tivtenkvo. topa 57 mm
3. i 4. baterija od po 4
protivtenk. topa 50 mm
Ukupno: 14 oruđa
23. IV 1945. u sastav
brigade ulazi Motome-
hanizovani artiljerijski
divizion od tri baterije
po 3 samohodke „šer-
m a n " 105 mm M.7 i
jedne baterije od 4
samohodke „St juar t "
75 mm M.8
Ukupno: 13 oruđa
Svega ukupno: 89 o
ruđa

258 Artiljerijska brigada 11. 9. II 1945. — 1. divizion:
divizije NOVJ 2 baterije po 4 protivtenkovska topa 45 mm

— 2. divizion:
jedna baterija od 5 protivtenkovskih topova 75 mm
jedna baterija od 3 brdska topa 75 mm
jedna baterija od 3 pav. topa 76 mm

Ukupno: 19 oruđa

259 Artiljerijska brigada 42. 18. II 1945.
divizije NOVJ (naziva- Skoplje
na 1. artiljerijska bri-
gada)

— 1. divizion:
dve baterije po 4 poljska topa 76 mm M.42

—• 2. divizion:
(tri baterije po 4 minobacača 120 mm

—• 3. divizion:
tr i baterije po 4 poljska topa 45 mm

Ukupno: 32 oruđa

260 Artiljerijska brigada 48.
divizje NOVJ (naziva-
na i: 2. artiljerijska
brigada)

18. II 1945. — 1. divizion:
Skoplje dve baterije „ZIS" 76 mm M.43
(formiranja za- pukovska baterija 76 mm M.43
vršeno 6. I II — 2. divizion:
1945) jedna haubička baterija 122 mm M.38

jedna minobacačka baterija 120 mm M.38
— 3. divizion:

dve minobacačke baterije 120 mm M.38
— lovački (pt.) divizion:

dve baterije 45 mm M.37
— tri samostalne baterije 45 mm M.37
Ukupno: 48 oruđa

261 Artiljerijska brigada 29. 27. II 1945.
divizije NOVJ Bijelo Polje

(kod Mostara)

— 1. divizion:
t r i baterije po 2 protivtenkovska topa 57 mm

— 2. divizion:
dve baterije po 4 brdska topa 75 mm M.l—4

— 3. divizion
dve baterije po 4 brdska topa 75 mm M.l—4

Ukupno: 22 oruđa

262 Artiljerijska brigada 38. 10. I II 1945. Dva diviziona
divizije

23. I II 1945. brigada — 11. divizija NOVJ — Pajević, n.d., str. 622
je preformirana u če- od 19. II 1945. do
tiri diviziona: kraja rata
.— 1. divizion:
dve baterije po 4 polj-
ska topa 76 mm
jedna baterija od pro-
tivtenkovska topa 75
mm
— 2. divizion:
tri baterije po 4 pav.
topa 76 mm
— 3. teški divizion:
dve baterije po 4 ha-
ubice 122 mm
jedna baterija od 4 ha-
ubice 105 mm
— 4. divizion:
4 baterije po 4 mino-
bacača 120 mm
Ukupno: 52 oruđa

1. IV 1945. u sastavu 1.126 42. divizija NOVJ — Pajević, n.d., str. 395, 621
brigade je i lovački 1. IV 1945. od 18. II 1945. do AVII—ANOR, k. 1316, reg.
divizion (pt.) kao i tri kraja rata br. 1—1/11—II
samostalne baterije

1.191
6. I II 1945.

48. divizija NOVJ
od 18. II 1945. do
kraja rata

AVII—ANOR, k. 1364, reg.
br. 6—7/2
Podaci kod Pajevića n.d.,
str. 395, 622, delimično
odstupaju od podataka iz
gornje dokumentacije.

29. divizija NOVJ
od 27. II 1945. do
kraja rata

Pajević, n.d., str. 477, 625
Leković—Antonovski, n.č.,
VIG 1959, br. 6, str. 56—57

38. divizija od 10.
I II 1945- do kraja
rata

VE, t. 2, str. 17
Leković—Antonovski, n.č.,
VIG 1959, br . 6, str. 60—61

263 Artiljerijska brigada 2. 10. I II 1945.
udarnog korpusa (ka- Trnovo
snije: Motorizovana (Sarajevo)
brigada 2. armije)

— 1. brdski motorizovani divizion:
dve baterije po 4 topa 75 mm M.l—4
jedna baterija od 4 protivtenkovska topa 57 mm

— 3. haubički divizion:
1. baterija od 2 haubice 149 mm
2. baterija od 2 haubice 100 mm a 2 haubice
105 mm
3. baterija od 4 haubice 105 mm
4. baterija od 3 protivtenkovska topa 75 mm i
1 protivtenkovski top 57 mm

Ukupno: 26 oruđa

264 Artiljerijska brigada 2.
proleterske divizije

15. I II 1945. 4 diviziona

265 Artiljerijska brigada 22. 17. I II 1945. 3 diviziona
divizije

266 Artiljerijska brigada 4.
korpusa

mart 1945. — 1. divizion:
Topusko dve baterije po 4 poljske haubice 100 mm

jedna baterija po 2 poljske haubice 100 mm i
dva protivtenkovska topa 75 mm

—• 2. divizion:
dve baterije po 3 poljska topa 75 mm

— 3. haubički divizion:
dve baterije po 2 haubice 105 mm i po 1 haubica
152 mm

— Protivtenkovski divizion:
dve baterije po 2 protivtenkovska topa 75 mm i
po 2 protivtenkovska topa 57 mm
jedna baterija sa 2 protivtenkovska topa 75 mm
i 1 protivtenkovski top 57 mm

— 1. i 2. pav. baterija sa 7 pav. topova 20 mm
Ukupno: 42 oruđa

267 Artiljerijska brigada 3.
divizije

20. IV 1945. Tri diviziona

268 Artiljerijska brigada 37. 23. IV 1945. — 1. divizion:
divizije 2 brdska topa 75 mm

— 2. divizion:
4 brdska topa 75 mm

—• 3. divizion:
4 brdska topa 75 mm

269 Artiljerijska brigada 13. 8. V 1945. Tri kombinovana diviziona:
divizije — 1. divizion:

jedna baterija 76 mm i dve baterije 105 mm
— 2. diivizion:

tri baterije brdskih topova 75 mm M.15 „Skoda"
— 3. protivtenkovski divizion:

dve baterije 47 mm i jedna baterija 37 mm
Ukupno: 36 oruđa

270 Artiljerijska brigada 4. 12. V 1945. Dva diviziona
divizije

— — 2. korpus od 10. — Pajević, n.d., str. 477, 625
III 1945. Zbornik NOR, t. XI, knj .
2. armija od sre- ' 2, str. 368
dine aprila 1945.
do kraja rata

2. proleterska di- — VE, t. 2, str. 25
vizija od 15. III
1945. do kraja ra-
ta

22. divizija od 17. — VE, t. 2, str. 25
III 1945. do kraja
rata

672
mart 1945.

4. korpus od mar-
ta 1945. do kraja
rata

VE, t. 2, str. 20
Pajević, n.d., str. 626
Po podacima Pajevića, bri-
gada je formirana januara
i februara 1945. a prefor-
mirana u aprilu 1945.

3. divizija od 20. — VE, t. 2, str. 17
IV 1945. do kraja
rata

37. dvizija od 23. — Pajević, n.d., str. 625
IV 1945. do kraja Prema podacima iz VE, t.
rata 2, str. 17, brigada je for-

i mirana 11. IV 1945.

13. divizija od 8. — AVII—ANOR, k. 915, reg.
V 1945. br . 39—64/2. k. 915A, reg.

br . 5—4/3 i 5—19/3, k. 917,
reg. br . 1/11
Prema podacima iz Hro-
no logi je NOB, str. 1109 i
V. Strugar, n.d., str. 398,
brigada je formirana 15.
I 1945.

4. divizija od 12. — VE, t. 2, str. 17
V 1945.

R
ed

.
br

.
_

Datum
i mesto

formiranja

Od kojih
jedinica je
formirana

Formacijski
sastav

Promene
u formacijskom

sastavu
(koje i kada)

1 2 3 4 5 6

Inžinjerijske brigade

271 Prva inžinjerijska bri- 12. II 1944. ljudstvo 1. sa- 4 bataljona izašao 2. bataljon 21.
gada Vrhovnog štaba Drvar mostalnog inži- 3 bataljona XI 1944.
NOV i POJ njerijskog ba- 18. IX 1944.

taljona Vrhov-
nog štaba i
ljudstvo upuće-
no iz 1, 5. i 7.
korpusa

272 Inžinjerijska brigada 21. XI 1944. pontonirski ba- 4 bataljona —
14. korpusa (kasnije: istočna Srbija taljon 14. kor-
Inžinjerijska brigada pusa i inžinje-
2. armije) rijski bataljon

23, 25. i 45. di-
vizije

273 Inžinjerijska brigada druga polovina Inžinjerijskog 3 bataljona od decembra 1944. ima:
Glavnog štaba NOV i novembra 1944. bataljona Glav- 1. pionirski, 3. i 15.
PO Makedonije) Skoplje nog štaba NOV radnički bataljon i teh-

Makedonije nička četa

274 Druga inžinjerijska početak decern- 2. pionirski, 2, 4 bataljona —
brigada Makedonije bra 1944. 6. ,i 9. radnički

bataljon

275 Treća inžinjerijska bri- početak decern- 3. pionirski, 1, 4 bataljona —
gada Makedonije bra 1944. 8. i 10. radnič-

ki bataljon

276 Četvrta inžinjerijska početak decern- 1 inžinjerijski 5 bataljona u 1945. ima: 5. pio-
brigada Makedonije bra 1944. i 4 radnička ba- nirski i 4. i 7. rad-
(4. radnička brigada) taljona nički bataljon

277 Inžinjerijska brigada 8. decembar 1944. od inžinjerij- 2 bataljona 3 bataljona od 1. V.
korpusa, od 2. mar- skog bataljona 1945.
ta 4. armije 8. korpusa

278 Prva železnička briga- 5. XII 1944. od 2. bataljona 3 bataljona —
da 1. inžinjerijske

brigade i želez-
ničari iz Niša
i saobraćajno-
-tehničkog per-
sonala u Para-
ćinu

279 Inžinjerijska
1. armije

brigada 23. I II 1945.
Erdevik
(Srem)

zanatlije izdvo- 3 bataljona
jeni iz 1, 5, 6, prateća četa
11, 21. i 22. di-
vizije

Brojno
stanje

U čijem je
formacijskom sastavu

(vreme)

Kada je
rasmormirana

i kada je
ponovo

Napomena Izvori

7 8 1 9 10 11

662 Vrhovni štab NOV i POJ privremeno pre VE, t. 3, str. 637
12 II 1944. od 12. II 1944. stala da posto- VIG 2/1979, str. 140

ji 4. VI 1944.
obnovljena u
Valjevu 18. IX
1944.

1.486 14. korpus od 21. XI 1944. — VE, it. 3, str. 637
marta 1945. 2. armija od 1. I 1944. V. Strugar, n.d., str. 399

VIG 2/1979, str. 140

1.377 Glavni štab NOV i PO — VE, t. 2, str. 26
novembra 1944. Makedonije od novembra Hronologija NOB, str. 1010

1.647 " 1944. VIG 2/1979, str. 141
marta 1945.

1.409 Glavn štab NOV i PO — VIG 2/1979, str. 141
marta 1945. Makedonije

2.481 Glavni štab Makedonije — VIG 2/1979, str. 141

1.200 Glavni štab Makedonije — VIG 2/1979, str. 141

— 8. korpus i od 2. I I I 1945. — VE, t. 3, str. 637—8
4. amrija VIG 2/1979, str. 141

— — — po drugim po- VE, t. 10, str. 735
đacima formi-
rana je 21. XI
1944. (VE, t. 2,
str. 26 i Hro-
nologija NOB,
str. 992)

697 1. armija od 23. I I I 1945. — VE, t. 3, str. 638
23. III 1945. VIG 2/1979, str. 142

280 Inžinjerijska brigada 19. IV 1945. — 3 bataljona —
3. armije

281 Građevinska brigada 7. 20. IV 1945. — 4 bataljona
korpusa (od 3. V 1945.
preimenovana u Inži- ' T ' '""'-. *
njeri jsku brigadu)

Tenkovske brigade

282 Prva tenkovska briga- 16. VII 1944. slušaoci Ten- 4 bataljona i
da NOVJ Gravina kovske škole 1 inžinjerijski

(Italija) NOVJ i jugo- bataljon
slovenski inter-
nirci u Italiji

283 Druga tenkovska bri- 8. III 1945. — 3 bataljona —
gada Tula (SSSR) prateća četa

tehnička četa
protivavionska
četa i sanitet-
ski vod

Protivavionski puk — brigade

284 Protivtenkovski puk 10. XI 1944. — u januaru 1945. u februaru 1945. imao
Vrhovnog štaba NOV Beograd 4 baterije i je 17 baterija i mitra-
i POJ i mitraljesku če- Ijesku četu

tu

285 Prva protivavionska 22. I II 1945. — Štabna četa i 5 baterija 88 mm
brigada Beograd i 14 topovskih 2 baterije 76,5 mm

baterija 4 baterije 25 mm
3 baterije 20 mm

286 Druga protivavionska 22. I II 1945. — š tabna četa i 1 baterija 88 mm
brigada Zemun 9 topovskih ba- 2 baterije 37 mm

terija i mitra- 5 baterija 25 mm
Ijesku četu 1 baterija 20 mm

287 Treća protivavionska 22. I II 1945. — štabna četa i 2 baterije 37 mm
gada) Pančevo 9 topovskih ba- 6 baterija 25 mm

terija 1 baterija 20 mm

Puk — brigada za vezu

288 Puk za vezu Vrhovnog 3. I 1945. — 2 bataljona i —
štaba NOV i POJ pomoćna četa

289 Puk za vezu 4. armije 16. IV 1945. bataljon za ve- 3 bataljona —
zu 4. armije

290 Brigada za vezu 3 ar- kraj aprila 1. i 2. bataljon 2 bataljona —
m i J ' e 1945. za vezu 3. ar-

mije

1 000 3. armija od 19. IV 1945. — Vojno-inžinjerijski glasnik,
br . 4/1949, str. 72

7. korpus od 20. IV 1945. — „NO vojna na Sloven-
skem", str. 825
VE, t . 2, str. 23
VIG 2/1979, str. 142

oko 800 26. divizija od 8. X 1944. - VE, t. 9, str. 739-40
u prošeku 8. i 2. korpus od 5. XI

1944.
4. armija od 2. IV 1945.

- 1. armija od 7. IV 1945. — VE, t. 9, str. 738

— pod Vrhovnim štabom 22. III 1945. VE, t. 7. str. 441
NOV d POJ Arhiv VII, k. 23, reg. br.

12—2

- Generalštab JA - VE, t. 7, str. 411

— Generalštab JA — VE, t. 7, str. 411

_ _ _ VE, t. 7, str. 411

908 pod Vrhovnim štabom — Arhiv VII, k. 23, br. reg.
NOVJ 3—8/9, k. 25A, br. reg.

10/10

— Štab 4. armije — VE, t. 2, str. 273

— Štab 3. armije — Zbornik, tom IX, knj. 9,
str. 404

Konjičke brigade

291 Prva konjička brigada 15. IX 1944. — 2 diviziona izašao jedan divizion
s. Slavkovica novembra 1944.
(Ljig) ušao jedan divizion

oko 1. XII 1944.

292 Prva makedonska ko- 29. XII 1944. 1. konjički di- 3 diviziona i —
njička brigada Skoplje vizion Glavnog vozački eskad-

štaba Makedo- ron
nije i ljudstvo
iz drugih jedi-
nica

Saobraćajne brigade — pukovi

293 Prva autobrigada (A- d.p. novembra
utomobilska brigada) 1944.

Glavnog štaba Makedo- Skoplje
donije

3 bataljona
1945.

294 2. automobilski puk mart 1945.
Autokomande Jugosla- Split
venske armije

4 autobataljona

295 Saobraćajna brigada 7. 20. IV 1945.
korpusa (Prometna bri-
gada

4 bataljona
1 divizion

Vazduhoplovni pukovi

296 111. lovačko vazduho- 25. XII 1944.
plovni puk Novi Sad

3 eskadrile

297 112. lovačko vazduho- 15. XII 1944. — 3 eskadrile —
plovni puk s. Veliki Radin-

ci

298 113. lovačko vazduho- 15. XII 1944. — 3 eskadrile —
plovni puk Ruma

299 421. jurišni vazduho- 20. XII 1944. — 3 eskadrile —
plovni puk Laćarak

300 422. jurišni vazduho- 4. XII 1944. — 3 eskadrile —
plovni puk Novi Sad

301 423. jurišni vazduho- 9. XII 1944. — 3 eskadrile —
plovni puk Ruma

oko 450 1. korpus od 15. IX 1944. — VE, ,t. 4, str. 570
15. IX 1944. 21. divizija od 1. XII 1944.

1. armija od 1. I 1945.

540 Glavni štab NOV i PO — VE, t. 7, str . 485
Makedonije od decembra
1944.

460 Glavni štab NOV i PO — Hronologija NOB, str. 1010
marta 1945. Makedonije druga polovi- Arhiv VII, k. 232, br . reg.

na novembra 1944. 18—2

— Auto-komanda JA — Arhiv VII, k. 1711, br . reg.
3/9

— 7. korpus od 20. IV 1945. — VE, t. 2, str. 23
,,NO vojna na Sloven-
skem", str. 842

262 11. lovačke vazduhoplovne — Božo Lazarevič „Vazduho-
divizije plovstvo u NOR-u", VIZ,

Beograd 1972, str. 206—207

253 11. lovačke vazduhoplovne — Isto
divizije

255 11. lovačke vazduhoplovne — Isto
divizije

292 42. jurišna vazduhoplovna — isto, str. 202—203
divizija

309 42. jurišna vazduhoplovna — Isto
divizija

296 42. jurišna vazduhoplovna — Isto
divizija

Brigade Korpusa narodne odbrane Jugoslavije

302 Prva brigada 2. divir 15. I II 1944. 1. bataljon VOS 5 bataljona
zije NO (Prva brigada Dolenjske Top- grupa VOS
Vojske državne varno- lice
sti)

303 Druga brigada 1. slo- 1. IV 1944. jedinice VOS 5 bataljona
venačke divizije NO Gornja Trebuša Slovenačkog
(Druga brigada vojske primorja i Go-
državne varnosti) renjske

304 Prva brigada 1. divi- 16. IV 1944. — 5 bataljona
zije NO (I. brigada O-
deljenja za zaštitu na-
roda i 1. hrvatska bri-
gada NO)

305 Druga brigada 1. divi- jun 1944. — 6 bataljona
zije NO (2. hrvatska
brigada NO)

306 Treća brigada 1. di- jul 1944. _ 4 bataljona
vizje NO (3. hrvatska
brgada NO)

307 Treća brigada 1. slo- 25. VIII 1944. š tajerski bata- 4 bataljona
venačke divizije NO Radmirje Ijon DV 5 bataljona
(3. brigada Vojske dr- (Savinjska do- Koruški bata-
žavne varnosti) lina) ljon DV

borci iz 6. i 11.
slovenačke bri-
gade

308 Četvrta brigada 1. di- 18. VIII 1944. — 4 bataljona —
vizije NO (4. hrvatska s. Hum
brigada NO)

309 Prva crnogorska briga- avgust 1944. —
da NO (samostalna) Crna Gora

310 Prva brigada 3. diVi- 23. IX 1944. — 4 bataljona —
zije NO (1. bosanska 5 bataijona
brigada NO) 15. XI 1944.

311 Peta brigada 1. divi- septembar 1944. — 5 bataljona —
zije NO (5. hrvatska ostrvo Vis
brigada NO)

312 Prva brigada 4. divi- 4. XI 1944. — _ _
zije NO (1. beogrgad-
ska brigada NO)

313 Treća brigada 3. divi- 7. XII 1944. — 5 bataljona —
zije NO (. hercego- Ljubinje
vačka brigada NO)

oko 470 Komanda Vojske državne — VIG, 1359, br. 6, str. 69
marta 1944. varnosti od marta 1944.

1. slovenačka divizija NO
od 3. XII 1944.

oko 600 Komanda Vojske državne — VIG, 1939, br . 6, str. 69
varnosti od 1. IV 1944.
1. slovenaćka divizija NO
od 3. XII 1944.

— Glavni štab NOV i FOH — Hronologija NOB, str. 791
od 16. VI 1944. i 810
1. (hrvatska divizija NO
od 30. VII 1944. do kraja
rata)

— Glavni štab NOV i PO — Hronologija NOB, str. 794
Hrvatske od juna 1944. i 810
1. divizija NO od 30. VII
1944.

— Glavni štab NOV i PO — Isto, str. 822 i 810
Hrvatske od jula 1944.
1. divizija NO od 30. VII
1944.

447 Komanda Vojske državne — VIG, 1959, br. 6, str. 69
1.275 varnosti od avgusta 1944.

maja 1945. 1. slovenačka divizija NO
od 3. XII 1944.

— 1. divizija NO od 18. VIII — Hronologija NOB, str. 853
1944.

_ _ — Hronologija NOB, str. 849

oko 1.000 3. (bosansko-hercegovačka) — Isto, str. 889
2.200 divizija NO od septembra AVII—ANOR, k. 222, f. 8,

15. XI 1944. 1944. d. 3

— 1. (hrvatska) divizija NO — Hronologija NOB, str. 900
od septembra 1944 do kra-
ja rata

— 4. (beogradska) divizija NO — V. Strugar, n.d., str. 396
od decembra 1944. i 404

1.200 3. (bosansko-hercegovačka) — Hronologija NOB, str. 1026
2.213 divizija NO od sredine de- AVII—ANOR, k. 222, f. 16,

4. V 1945. cembra 1944. do kraja ra- d. 54 i f. 8, d. 3
ta

314 Prva brigada 8. divi- p.p. decembra 13. makedonska 4 bataljona —
zije (1. makedonska 1944. brigada NOVJ

brigada NO)

315 Druga brigada 8. divi- p.p. decembra 5. makedonska 4 bataljona —
zije (1. makedonska 1944. brigada NOVJ ,

brigada NO)

316 Treća brigada 8. divi- p.p. decembra 10. makedonska 4 bataljona —
zije (3. makedonska 1944. brigada NOVJ
brigada NO)

317 Prva brigada 7. divi- 18. XII 1944. 9. vojvođanska 5 bataljona —•
zije NO (1. vojvođan- brigada NOVJ
ska brigada NO)

318 Druga brigada 7. divi- 18. XII 1944. 10. vojvođanska 5 bataljona —
zije NO (2. vojvođan- brigada NOVJ
ska brigada NO)

319 Treća brigada 7. divi- 18. XII 1944. 13. vojvođanska 5 bataljona
zije NO (3. vojvođan- brigada NOVJ
ska brigada NO)

320 Prva brigada 5. divi- 19. XII 1944. — 5 bataljona —
zije NO (1. srpska bri-
gada NO)

321 Druga brigada 5. divi- 23. XII 1944. — — —
zije NO (2. srpska bri-
gada NO)

322 Treća brigada 5. divi- 25. XII 1944. — — —
zije NO (3. srpska bri-
gada NO)

323 Druga brigada 4. divi- decembar 1944. —- — —
zije NO (2. beograd-
ska brigada NO)

324 Druga (sandžačka) bri- 1. I 1945. — — —
gada NO (samostalna) Sandžak

325 Druga brigada 3. divi- 20. I 1945. — 3 bataljona —
zije NO (2. bosanska 4 bataljona
brigada NO) 11. V 1945.

326 Treća (Kosmetska) bri- 20. I 1945. — _ _
gada NO (samostalna)

327 Prva zagrebačka briga- početak febru- — 5 bataljona —
da NO ara 1945.

328 Četvrta brigada 5. divi- početak marta —
zije NO (4. srpska bri- 1945.
gada NO)

329 Treća brigada 4. divi- mart 1945. — _ _
zije NO (3. beogradska
brigada NO)

330 Četvrta brigada 8 di- april 1945.
vizije NO (4. makedon-
ska brigada NO)

8. (makedonska) divizija — Hronologija NOB, str. 1022
, NO Isto

— 8. (makedonska) divizija — Isto
NO !

— 8. (makedonska) divizija — Isto
NO

1.271 7. (vojvođanska) divizija — AVII—ANOR, k. 222, d.
decembra 1944. NO od decembra 1944. 8/12

1.207 7. (vojvođanska) divizija — Isto
31. XII 1944. NO od decembra 1944.

2.510 7. (vojvođanska) divizija — Isto
1. I 1945. NO od decembra 1944.

— 5. (srpska) divizija NO od — V. Strugar, n.d., str. 396
decembra 1944. i 404

— 5. (srpska divizija) NO — Isto, str. 397 i 404

— 5. (srpska divizija) NO — Isto, str. 397 i 404

— 4. (beogradska) divizija, NO — Isto, str. 396 i 404

— — — VIG, 1959, br. 6, str. 69
Hronologija NOB, str. 1056

600 3. bosansko-hercegovačka) — AVII—ANOR, k. 222, br.
4.500 divizija NO 8, dok. 3

maja 1945.

Z Z Z VIG, 1959, br . 6. str. 69

— 1. (hrvatska) divizija NO — Isto

— 5. (srpska) divizija NO — Isto

— 4. (beogradska) divizija NO — Isto

— 8. (makedonska) divizija — Isto
NO

Dopunske brigade

331 19. dopunska brigada postojala u ok- — ; 3 bataljona —
tobru 1944.

332 Dopunska brigada 1. januar 1945. — 3—5 bataljona —
armije Beograd—Iri^

•—Bačka Topola

333 Dopunska brigada 2. januar 1945. — 3—5 bataljona —
armije Valjevo

334 Dopunska brigada 3. januar 1945. — 3—5 bataljona —
armije Sombor

335 Dopunska brigada Gla- 18. I 1945. — 4 bataljona —
vnog štaba Srbije Kragujevac—

čačak

336 Dopunska brigada Gla- januar 1945. — 3—5 bataljona —
vnog štaba Makedo- Skoplje
nije

337 Omladinska dopunska januar 1945. — 3 bataljona —
brigada 4. korpusa

338 Prva šiptarska dopun- februar 1945. od 6. kosovsko- 3—5 bataljona : —
ska brigada Vršac metohijske bri-

gade

339 Druga šiptarska dopun- februar 1945. od 7. kosovsko- 3—5 bataljona —
ska brigada Kikinda metohijske bri-

gade

340 Treća šiptarska dopun- februar 1945. od 8. kosovsko- 3—5 bataljona —
ska brigada Petrovgrad metohijske bri-

(Zrenjanin) gade

341 Dopunska brigada 8. početak janua- — 3—5 bataljona —
korpusa (4. armije) ra 1945.

Kaštela

342 Dopunska brigada 15. postojala 4. V — — —
korpusa 1945.

343 Dopunska brigada 5. februar 1945. — 2—4 bataljona —
korpusa

— Glavni štab Makedonije — VE, t. 4, str. 36

3.902 Štab grupe dopunskih bri- — AVII—ANOR, k. 186, d.
9. II 1945. gada januar 1945. 14—3/2 i d. 14—5/2

oko 6.000 Glavni štab Srbije — AVII—ANOR, k. 25A, f.
2/Ia, d. 9/1.

oko 6.000 Štab grupe dopunskih bri- — Isti dok.
gada januar 1945.

3.902 Glavni štab Srbije od 18. — AVII—ANOR, k. 185, reg.
januara 1945. I 1945. br . 7—1/1

5.330
početkom apri-

la 1945.

Glavni štab Makedonije ja- — AVII—ANOR, k. 25A, f.
nuar 1945. 2/Ia, d. 9/1, k. 15, f. l/I,

d. 49

1.097 4. korpus do kraja rata — V. Braniča—N. Slavica:
„Pregled štabova i jedi-
nica NOV i PO Hrvatske
1941—1945, interna obra-
da, VII, str. 132

oko 5.000 Štab grupe dopunskih bri- — AVII—ANOR, k. 25A, s.
, gada sebruar 1945. 2/Ia, d. 9/1

oko 5.000 Štab grupe dopunskih bri- — Isto
gada februar 1945.

oko 5.000 š tab grupe dopunskih bri- — Isto
gada februar 1945.

926 8. korpus (4. armije) — AVII—ANOR, k. 311A, d.
početkom apri- 61/7

la 1945. Zbornik, tom XI, knj. 4,
oko 6.374 str. 9 i 70

30. IV 1945.

— 15. korpus — RPK-73, f. 1, d. 5 (reg.
br . spiska 26)

1.500 Štab 5. korpusa za popunu je- —
decembra 1945. dinica u Bosni

i Hercegovini

BRIGADE STRANIH DRŽAVLJANA
Bugarska partizanska

344 3. bugarska narodno- jun 1944. Bugarski parti-
oslobodilačka brigada Jablanica zanski bataljon
„Georgi Dimäitrov" „Georgi Dimi-

trov" i drugo
ljudstvo

Francuska partizanska brigada u sastavu JA

345 Brigada francuskih krajem aprila od francuskih _
partizana „Liberte" ili početkom interniraca u

maja 1945. Sloveniji

346 1. ruska
brigada

Sovjetska partizanska brigada u sastavu JA
partizanska 5. V 1945. — 2 bataljona

Šempas kod
Vipave

Italijanske partizanske brigade u sastavu NOVJ
bataljona 347 Tržačka udarna bri- 23. IX 1943.

gada (brigada „Tries- s. Tatre
tina d'Assalto'') (Brkini)

tri bataljona
italijanskih an-
tifašista iz Tr-
sta

ušao Tržački bataljon
28. IX 1943.

348 Istarska Tržačka bri- 28. IX 1943. Garibaldinski
gada (Brigada „Tries- okolina Trsta bataljon i ba-
ta istriana) taljon Brkinske
(od 3. X 1943. 16. SNO brigade
brigada)

2 bataljona

349 Brigada „Aosta" (pr- 11. X 19 43. delovi bivše i- 4 bataljona —
va brigada divizije Godnje polje talijan. divizije
„Taurinense")* kod Nikšiča „Taurinense"

350 Druga brigada alpina- 19. X 1943. delovi bivše i- 3 bataljona —
ca divizije „Taurine- talijan. divizije
n s e „Taurinense"

351 Prva brigada divizije 25—29. X 1943. delovi bivše i- — —
,Venezia" talijanske divi-

zije „Venezia"

352 Druga brigada divizije 25—29. X 1943. delovi bivše i- — —
,,Venezia" talijanske divi-

zije „Venezia"

353 Treća brigada divizije 25—29. X 1943. delovi bivše i- — Z
„Venezia" talijanske divi-

zije „Venezia"

su divizije „Taurinense" i narednih šest brigada divizije „Venezia" reorganizovane
»u z. decembra 1943. u četnu brigade divizije „Garibaldi" pod komandom 2. udarnog koipusa NOVJ.

U SASTAVU NOVJ (JA)
brigada u sastavu NOVJ

22. i 24. divizija do sre- Otišla u Bu-
dine avgusta 1944. gairsku 11. IX
Glavni štab NOV i PO 1944.
Makedonije do 11. IX 1944.

T. Ristovski: „Bugarska
vojska u Jugoslaviji 1941.
—1945", Beograd 1971, str.
181—183

106 Partizanska straža Bistri-
ca u Rožu (Koruška)

„NO vojna na Sloven-
skem", str. 940

800 9. korpus otišla iz Jugo- brigada nije u- „Narodnoosvobodilna voj-
slavije u maju čestvovala u na na Slovenskem", str.
1945. borbi 939

1.500 u Tržičkoj diviziji preformirana u
bataljon okto-
bra 1943.

VE, t. 10, str. 158—9
,,NO vojna na Sloven-
skem", str. 556 i 936

14. divizija od 3. X 1943. preformirana o- prema podaci- „NO vojna na Sloven-
ktobra 1943, u ma VE, t. 10, skem", str. 736—7
16. slovenač- str. 158, 16
ku NO brigadu SNOB se uzi-

ma kao prei-
menovana u
Tržačku udar-
nu brigadu

oko 800 3. divizija od oktobra do rasformirana
decembra 1943. (oper.) 2. XII 1943.

VE, t. 2, str. 27
V. Strugar, n.d., str. 423
VIG, 1959, br . 6. str. 40—1

oko 700 2. udarni korpus (oper.) rasformirana
2. XII 1943.

VE, t. 2, str. 27
VE, t. 3, str. 163

reorganizovana divizija rasformirana
„Venezia" i 4. proleterska 2. XII 1943.
brigada (oper.)

divizija „Venezia" 2. kor- rasformirana
pus NOVJ 2. XII 1943.

VE, t. 2, str. 27
VE, t. 3, str . 163

VE, t. 2, str. 27
VE, t. 3, str. 163

divizija „Venezia" 2. kor- rasformirana
pus NOVJ 2. XII 1943.

VE, t. 2, str. 27
VE, t. 3, str. 163

354 Četvrta brigada divizije 25—29. X 1943 delovi bivše i- — —
„Venezia" talijanske divi-

zije „Venezia"

355 Peta brigada divizije 25—29. X 1943. delovi bivše i- — —
„Venezia" talijanske divi-

zije „Venezia"

356 Šesta brigada divizije 25—29. X 1943. delovi bivše - — —
„Venezia" talijanske divi-

zije „Venezia"

357 Prva brigada divizije 2. XII 1943. delovi bivše i- 4 bataljona
„Garibaldi" kod Pljevalja talijanske divi-

zije „Tauri-
nense" koja je
oktobra 1943.
prešla na stra-
nu NOVJ

358 Druga brigada divizije 2. XII 1943. delovi bivše i- 4 bataljona
„Garibaldi" kod Pljevalja talijanske divi-

zije „Venezia"

359 Treća brigada divzije 2. XII 1943. delovi bivše i- 4 bataljona
„Garibaldi" kod Pljevalja talijanske divi-

zije „Venezia"

360 Četvrta brigada divizi-
je „Garibaldi"

Decembra 1943.
drugi put
avgusta 1944.

od divizija ,,Ve-
nezie" d „Tau-
rinense" itali-
janski vojnici
iz 3. i 37. divi-
zije NOVJ

361 Četrnaesta brigada 5. IV 1944. Italijanski par- 3 bataljona
„Triestina d'Assalto s. Sv. Lokovec tizanski bata-
Garibaldi" (od 12. X (Cepovan) ljon „Triestina
1944: 20. brigada NOV d'Assalto"
i PO Slovenije)

362 Italijanska partizanska 28. X 1944. Bataljoni: 3 bataljona ušao 4. bataljon „Fra-
brigada „Italia" Beograd „Garibaldi", ttelli Bandiera" 22.

„Meteoti" XI 1944.
„Mameli"

363 156. brigada „Bruno 30. X 1944.
Buozzi" (do 7. IX
1944: 1. udarna briga-
da divizije „Garibaldi
Natisone")

364 157. brigada „Guido 30. X 1944.
Picelli" (do 7. XI
1944. 2. udarna brigada
(Jivizije „Garibaldi Na-
tisone"

— Divizija „Venezia" 2. kor- rasformirana VE, t. 2, str. 27
pus NOVJ 2. XII 1943. VE, t. 3, str. 163

— Divizija „Venezia" 2. kor- rasformirana VE, t. 2, str . 27
pus NOVJ 2. XII 1943. VE, t. 3, str . 163

— Divizija „Venezia" rasformirana VE, t. 2, str . 27
2. XII 1943.

oko 1.300 Divizija „Garibaldi od 2. prebačena u VE, t. 3, str. 153—4
2. XII 1943. XII 1943. Bari početkom VE, t. 2, str. 27

3. divizija od 2. V 1944. marta 1945. Jovan Vujošević: „Formi-
ranje, razvoj i uloga ita-
lijanskih partizanskih for-
macija u Crnoj Gori 1943
—1945", „Istorijski zapi-
s i" , knj . 28, sv. 3—4, str .
606-17

oko 1.300 Divizija „Garibaldi" od 2. prebačena u VE, t. 3, str . 163—4
2. XII 1943. XII 1943. Bari početkom VE, t. 2, str . 27

29. divizija od avgusta 1944. marta 1945.

oko 1.300 Divizija „Garibaldi" od 2. rasformirana VE, t. 3, str. 163—4
2. XII 1943. XII 1943. proleče 1944. VE, t. 2, str . 27

3. korpus od 23. II 1944.
17. divizija od sredine
marta 1944.

Divizija „Garibaldi" od
avgusta 1944. u Primor-
skoj operativnoj grupi

rasformirana
10. II 1944.
prebačena u
Bari početkom
marta 1945.

VE, t. 3, str. 163-4
VE, t. 2, str . 27

oko 366 9. korpus od 5. IV 1944. rasformirana
aprila 1944. 30. divizija od septembra maja 1945.

1944.

VE, t. 10, str. 158—9
,,NO vojna na Sloven-
skem", str . 711 i 936—7

2.283 1. proleterska divizija od postojala do
22. XI 1944. 28. X 1944. do kraja rata kraja rata

VE, t . 3, str . 691
VIG, 1959, br . 6, str. 38—9

oko 400 Divizija „Garibaldi Nati- rasformirana
sone" krajem aprila

1945.

VE, t. 3, str . 164
VE, t. 2, str . 27
,,NO vojna na Sloven-
skem", str . 790 i 937

oko 400 Divizija „Garibaldi Nati- rasformirana VE, t. 3, str , 164
sone" krajem aprila VE, t. 2, str . 27

1945. ,,NO vojna na Sloven-
skem", str. 790 i 937

365 158. brigada „Antonio 30. X 1944. — 5 bataljona —
Gramsci" (do 7. XI
1944 : 3. udarna briga-
da divizije „Garibaldi
Natisone")

366 24. italijanska brigada 17. XII 1944. italijanski dob- 3 bataljona —
„Fruilli Fontanot" s. Hrast rovoljci podru-

Bela Krajina čja Trsta i Tr-
žiča

367 Brigada „Garibaldi" Kra j aprila od delova 156, 3 bataljona
1945 157. i 158. bri-
Bela kraj ina gade

oko 400 Divizija „Garibaldi Nati- rasformirana
sone" krajem aprila

VE t. 3 str. 164
VE, t. 2, str. 27
,NO vojna na Sloven-
skem", str. 789—790 i 937

oko 840 18. divizija 17. XII 1944. postojala do
17. XII 1944. Divizija „Garibaldi Fon- kraja rata

tanot" 30. IV 1945. reor- 1945.
ganizovana

VE, t. 3, s t r . 3
,NO vojna na Sloven-
skem", str. 938 i 970

oko 800 Divizija
sone"

„Garibaldi Nati- postojala do
kraja rata

„Narodnoosvobodilna voj-
na na Slovenskem", str.
970

PREGLED
DIVIZIJA NARODNOOSLOBODILAČKE

VOJSKE JUGOSLAVIJE 1942 - 1945.

Promene u toku rata

' s ' Naziv divizije od jedinica
Brojno
stanje

Nalazila se

R
ed

.
b i promene Datum

brigade samostalne
jedinice

Brojno
stanje

u sastavu

1 2 3 4 5 6 7

A. N A R O D N O O S L O B O D I L A C K E D I V I Z I J E :

1 Prva proleterska 1. XI 1942. 1. proleterska
narodnooslobodi- u Bosanskom brigada
lačka udarna divi- Petrovcu 3. proleterska
zija NOVJ sandžačka bri-

3.200

3. krajiška NO
brigada

pod komandom Vr-
lovnog štaba NOV
i POJ do novem-
bra 1943.
1. proleterski kor-
pus NOVJ do 1. I
1945.
1. armija do kraja
rata

2 Druga proleterska 1. XI 6942 . 2. proleterska
NO udarna divizija u s. Tičevu brigada
NOVJ (Bos. Krajina) 4. proleterska

brigada
2. dalmatinska
brigada

3.280 pod komandom Vr-
nog štaba NOV i
POJ do 10. IX
1943.
2. udarni korpus
NOVJ do 14. I I I
1944.
Vrhovni štab NOV
i POJ do 20. V
1943.
2. udarni korpus
NOVJ do 28. VII
1944.
Operativna grupa
divizija do sredine
avgusta 1944.
Glavni štab Srbije
do januara 1945.
Vrhovni štab NOV
i POJ do kraja
marta 1945.
1. armija do 15.
IV 1945.
Generalštab JA do
kraja rata

NAPOMENA:
1) Pored naznačenog naziva u zagradama su dati nazivi koji određuju teritorijalnu (zavičajnu) pripad-

nost divizija i sa kojima su one bile poznate u NOR-u.
2) Za dan formiranja u najvećem broj-u slučajeva uzeta je naredba o formiranju divizija.
3) Uzete su samo brigade, dok ostale samostalne jedinice i odredi nisu prikazani.
4) Naoružanje divizije je uzeto prema prvom dokumentu sa kojim se raspolagalo.

Promene u toku rata Naoružanje

Primedbe ii zvori u brojnom
stanju u sastavu <a

"S 0, pu
šk

om
i-

tr
al

je
za

te
šk

ih
 m

i-
tr

al
je

za

m
in

o-
ba

ca
ča

to
po

va

au
to

m
at

a
i p

iš
to

lja

Primedbe ii zvori

8 9 1 10 11 12 13 14 15 16

3.958 1. prol. brigada do
(15. V 1943) kraja rata

4.075 3 prol. sandžačka bri-
(15. II 1943) gada do 4. VI 1943.

12.367 3. prol. (krajiška) bri-
(krajem gada do kraja rata

1944) 13. prol. brigada ,,Ra-
11.775 de Končar" od nov.

(15. IV 1945) 1943. do kraja rata
8. crnogorska brigada
od sept. 1944. do mar-
ta 1945.
Italijanska brigada „I-
talia" od 29. X 1944.
do kraja rata
Artiljerijska brigada
od 21. XI 1944. do kra-
ja rata

3.220 227 34 20 5 —/479
(Stanje na dan 15. II 1943)

Mišo Leković — Ivan
Antonovski: „Osnovni
podaci o divizijama
NOVJ formrana u
NOR" — Vojnosto-
rijski glasnik 1959, br .
6, str. 38—39
(U daljem tekstu: Mi-
šo Leković, n.č.)
Zbornik NOR-a, tom
IV, knj . 10, str. 194—
195.

3.155 2. proletrska brigada 2.1

(8. XII 1942) do kraja rata (od seip-
2.680 tembra do decembra

(krajem 1944. u 21. diviziji)
1943) 4. proleterska (crno-
9.886 gorska) brigada — do

(krajem kraja rata (od sep-
1944) tembra 1943. do janu-
10.142 ara 1944. u 3. diviziji)

(29. I II 1945) 2. dalmatinska briga-
da do 27. I 1944.
3. proleterska (san-»
džačka) brigada od
septembra do decem-
bra 1943.
3. srpska brigada od
10. II 1944. do kraja
rata
6. srpska brigada od
17. IX 1944. do marta
1945.
Artiljerijska brigada
od 15. I II 1945. do
kraja rata

94 20 7 2 —/311
(Stanje 8. XII 1942)

Mišo Leković, n.č.,
s tr . 38—39
AVII, K. 731, reg. br .
37/1
Leksikon NOR-a, knj .
1, str. 267
Jovo Vukotić, „Dru-
ga proleterska divizi-
j a " , VIZ, Beograd
1972.

3 Treća (crnogorska) 9. XI 1942. 5. crnogorska
narodnooslobodi- u s. Perduho- brigada
lačka udarna divi- vu (na Glamoč- 10. hercegovač-
zija NOVJ kom polju) ka brigada

1. dalmatinska
brigada

3—4.000 Vrhovni štab NOV
i POJ do juna
1943.
od 13. juna do
septembra 1943. ni-
je postojala
2. korpus NOVJ
do 25. IV 1945.
2. armija do kra-
ja rata

4 4. (krajiška) NO 9. XI 1942.
udarna dizivija
NOVJ

2. krajiška
brigada
5. krajiška
brigada
6. krajiška
brigada

1. bosanski korpus
NOVJ do maja
1943.
2. bosanski korpus
NOVJ do oktobra
1943.
5. bosanski korpus
NOVJ do 25. IV
1945.
2. armija do kraja
rata

5.400 5. proleterska (crno-
(30. XII 1944) gorska) brigada do

6.661 kraja rata
(1. IV 1945) 10. hercegovačka bri-

gada do novembra
1943.
1. dalmatinska brigada
do 13. VI 1943.
3. sandžačka brigada
od 4. do 13. VI 1942.
4. proleterska (crno-
gorska) brigada od
septembra 1943. do ja-
nuara 1944.
6. crnogorska brigada
od 14. XI 1943. do 23.
II 1944.
7. crnogorska brigada
od 30. XII 1943. do
kraja rata
9. crnogorska brigada
od 1. IV 1944. do kra-
ja rata
Italijanska brigada ,,A-
osta" od oktobra do
decembra 1943.
1. brigada divizije „Ga-
ribaldi" — ma j 1944.
Artiljerijska brigada
od 20. IV 1945. do
kraja rata

Mišo Leković, n.č.,
str, 40—41
Leksikon NOR-a, str.
1121

4.089 2. krajiška brigada do 3.068 200 24 21 3 272 Isto
(1. XII 1942) 10. IV 1943. (Stanje 1. XII 1942) Zbornik NOR-a, tom

4.705 5. krajiška brigada do IV, knj . 8, str. 220—
15. XII 1942) 10. IV 1943. 221

4.370 6. krajiška brigada do
(30. III 1943) kraja rata

3.277 8. krajiška brigada od
(oktobar 31. XII 1942. do kraja

1943) rata (u Unskoj oper-
4.033 rativnoj grupi maj—

(30. XI 1943) juli 1943)
5.634 12. krajiška brigada od

(1. I 1944) sredine februara do 1.
6. 237 VI 1943.

(15. II 1944) 10. krajiška brigada od
5. 024 maja do 10. X 1943.

(1. IX 1944) 11. krajiška brigada od
6.682 8. IX 1943. do kraja

(1. XI 1944) rata
7.532 Artiljerijska brigada

(1. I 1945) od 12. V 1945. do kra-
6.997 ja rata

(5. V 1945)

5 Peta (krajiška) u
darna divizija
NOVJ

š tab operativne
drupe divizija do
sredine septembra
1944.
1. proleterski kor-
pus NOVJ do 1. I
1945.
1. armija do kraja
rata

9. XI 1942. 1. krajiška
NOU brigada
4. krajiška
NOU brigada
7. krajiška
NO brigada

2.667 1. bosanski korpus
NOVJ do sredine
oktobra 1943.
Vrhovni štab NOV
i POJ do 28. VII
1944.

6 Šesta (lička) divi- 22. XI 1942. 1. brigada NOV 4.230 1. hrvatski korpus
zija NOVJ (19. I I I Hrvatske (19. XII NOVJ do 7. X
1944. dobila naziv 2. brigada NOV 1942) 1943.
6. lička proleterska Hrvatske 4. korpus NOVJ
divizija „Nikola 9. brigada NOV do 9. XI 1943.
Tesla") Hrvatske 1. proleterski kor-

pus NOVJ do 1. I
1945.
1. armija do kraja
rata

7 Sedma (banijska) 22. XI 1942.
divizija NOVJ (po- u Banijskom
četkom septembra Klasniču
1943. dobila naziv
udarna)

7. banijska bri-
gada
8. banijska bri-
gada
13. proleterska
brigada „Rade
Končar" (do 11.
XII 1942. 13.
brigada „Josip
Kraš")

2.539
(25. XI

1942)

1. hrvatski korpus
NOVJ do početka
februara 1943.
Vrhovni štab NOV
i POJ do 31. VIII
1943.
4. korpus NOVJ
do kraja rata

2.667
(1. I 1943)

7.663
(25. XI 1944)

8.019
(1. II 1945)

1. krajiška NOU bri-
gada — do kraja rata
4. krajiška NOU bri-
gada — do krajaa rata
7. krajiška brigada do
7. I II 1943.
2. krajiška brigada u
maju 1943.
10. krajiška brigada od
10. X 1943. do 14. I I I
1945.
2. brigada divizije „Ga-
ribaldi" februar—maj
1944.
21. srpska brigada od
8. X 1944. do 17. XII
1944.
1. jugoslovenska bri-
gada od 12. XII 1944.
do kraja rata.
Artiljerijska brigada
od 30. XI 1944. do
kraja rata

2.642 124 18 10 225 Mišo Leković, n.č.,
str. 42—43
Zbornik NOR, tom IV,
knj. 9, str. 14—15

4.230 1. lička prol. brigada 2.869 123 29 — 1 — Mišo Leković, n.č.,
(19. XII 1944) — do kraja rata (Stanje 1. I 1943) str. 42—43

2. lička prol. brigada Zbornik NOR, tom V,
— do kraja rata kj . 10, str. 220—221
3. lička prol. brigada
— do kraja rata
22. srpska (Kosmajska)
brigada od 8. X 1944.
do 7. I II 1945.
Artiljerijska brigada
od decembra 1944. do
kraja rata

3.167
(8. I 1943)

4.268
(29. X 1943)

4.329
(28. XI 1943)

4.910
(26. II 1944)

5.469
jula 1944)

6.660
(24. XI 1944)

5.941
(januar 1945)

6.258
(april 1945)

7. banijska brigada (1.
brigada 7. divizije) do
kraja rata
8. banijska brigada (2.
brigada 7. divizije) do
6. XII 1944.
13. prol. brigada „Ra-
de Končar" do 26. XII
1942.
16. banijska brigada
od 26. XII 1942. do 30.
VI 1943.
3. brigada 7. divizije
od 11. IX 1943. do
kraja rata
4. brigada 7. divizije
(od 6. XII 1944. 2.
brigada 7. divizije) od
11. IX 1942. do kraja

1.231 44 9 2 1
(Stanje 25. XI 1942)

95 Mišo Leković, n.č.,
str. 42—43
Zbornik NOR, tom V,
knj. 9, str. 288 i 314
Leksikon NOR-a, knj.
2, str. 1017

Osma (kordunaš- 22. XI 1942.
ka) divizija NOVJ na Kordunu
(17. VI 1944. dobila

naziv udarna)

4. kordunaška
brigada
5. kordunaška
brigada
6. hrvatska (1.
primorsko-go-
ranska brigada)

3.137 1. hrvatski korpus
NOVJ do 7. X
1943.
4. korpus NOVJ do
kraja rata

Deveta (dalmatin-
ska) divzija NOVJ

13. II 1943.
u Imotskom

(3. XII 1944. dobila privremeno
naziv udarna) rasformirana

12. IV 1943.
ponovo obnov- brigada
Ijena 8. IX
1943.

3. dalmatinska
brigada
4. dalmatinska
brigada
5. dalmatinska

2.868 Vrhovni štab NOV
i POJ do 12. IV
1943.
Glavni štab NOV
i PO Hrvatske od
8. IX do 7. X 1943.
8. korpus NOVJ
do 2. III 1943.
4. armija do kraja
rata

10 Deseta (krajiška) 13. II 1943.
NOU divizija NOVJ

9. krajiška Ribnički
brigada ,,Simo NOP odred
Šolaja" (nepot-
puna)

oko 700 1. bosanski korpus
NOVJ do maja
1943.
2. bosanski korpus
NOVJ do oktobra
1943.
5. korpus NOVJ
do 25. IV 1945.
2. armija do kraja
rata

4.186 4. kordunaška brigada
(4. III 1943) (1. brigada 8. divizije)

4.663 do kraja rata
(30. VI 1943) 5. kordunaška brigada

5.156 (2. brigada 8. divizije)
(29. XI 1943) ao kraja rata

5.207 g. (i. primorsko-go-
(28. I 1944) ranska) brigada do 9.

5.358 XII 1942.
(23. VII 1944) 15. kordunaška brigada

5.484 (3. brigada 8. divizije)
25. XII 1944) od 5. XII 1942. do

5.266 kraja rata
(februar Karlovačka brigada od

1945) 5. III do 1. V 1944.
7.775 Muslimanska brigada

(20. IV 1945) cd marta 1945. do kra-
ja rata

1.379 56 14 1 — 112
(Stanje 22. XI 1942)

Mišo Leković, n.č.,
str. 44—45
Zbornik NOR, tom V,
knj. 9, str. 288

3.182
(15. X 1943)

3.369
(20. XII 1943)

2.354
(28. II 1944)

2.288

(april 1944)
2.675

(1. VII 1944)
5.823

(19. XII 1944)
8.179

(20. I 1945)
8.098

(30. IV 1945)

3. dalmatinska briga-
da do 12. IV 1943. i
ponovo od 8. IX 1943.
do kraja rata
4. dalmatinska brigada
do 12. IV 1943. i po-
novo od 15. X 1943.
do kraja rata
5. dalmatinska brigada
do 12. IV 1943.
1. dalmatinska brigada
od 8. IX 1943. do 24.
I 1944.
13. dalmatinska briga-
da od 24. I 1944. do
15. III 1945.
2. dalmatinska prole-
terska brigada od 5. I
1945. do kraja rata

1.702 27 22 5 — 145
(Stanje 30. III 1943)

Mišo Leković, n.č.,
str. 44—45
AVII, K. 842, reg. br.
912
Leksikon NOR-a, knj.
1, str. 233

3.509 9. krajiška brigada do
(oktobar 1943) kraja rata

4.866 10. krajiška brigada
(14. XI 1943) od marta do aprila

3.577 268 — 7 3 -
(Stanje 14. XII 1943)

5.037)
(januar 1944)

3.714
(maja 1944)

3.356
(juna 1944)

3.826
(jula 1944)

4.293
(septembar

1944)
5.859

(oktobar 1944)
6.574

(decembar
1944)
7.973

(2. V 1945)

1943.
7. krajiška brigada od
10. VIII 1943. do kra-
ja rata
13. krajiška brigada
od septembra 1943. do
26. III 1944.
17. krajiška brigada
od maja 1944. do kra-
ja rata

Mišo Leković, n.č.,
str . 44—45
Zbornik NOR, tom IV,
knj. 20, dok. 69

11 Jedanaesta (krajiä- 1. VI 1943. 5. krajiška Banjalučki
ka) NOU divizija u srednjoj brigada NOP odred
NOVJ (do 19. VIII Bosni 12. krajiška Kozarački
1943. nosila naziv brigada NOP odred
Dvanaesta divizija
NOVJ*

nepoznato 2. bosanski korpus
NOVJ do 10. VIII
1943.

1. bosanski korpus
NOVJ do oktobra
1943.

3. korpus NOVJ
do 1. XII 1943.

5. korpus NOVJ
do sredine jula
1944.

3. korpus NOVJ
do 19. IX 1944.
12. korpus NOVJ
do 12. XII 1944.

1. proleterski kor-
pus NOVJ do 1. I
1945.

1. armija do kraja
»•ata

12 12. (slavonska) di- 30. XII 1942. 12. slavonska
vizija NOVJ (do 9. u Slavoniji s. brigada
V 1943. nosila na- Zaile i Gornji 17. slavonska
ziv 4. divizija NOV Borki brigada

2.693 Glavni štab Hrvat-
(30. I 1943) ske do 17. V 1943.

Hrvatske od 11. X
proglašena za u-
darnu)

16. NO brigada
Hrvatske (od.
29. VI 1943. O-
mladinska bri-
gada „Jože Vla-
hovič")

1. slavonski kor-
pus NOVJ do 20.

1943. VI

2. korpus NOV
Hrvatske do 7. X
1943.

6. korpus NOVJ
do 21. IV 1945.
3. armija do kraja
rata

2.696 5. krajiška brigada do
(15. II 1944) kraja rata

3 477
(1 V 1944) 1 2 ' k r a j i ä k a b r i S a d a

2 169 d ° k r a J a r a t a

(15. IX 1944) 2. krajiška brigada od
4.884 juna 1943. do sredi-

(27. X 1944) ne septembra 1943.
4.355

14. srednje-bosanska
brigada od 20. X
1943. do jula 1944.

1.894 146

(1. XI 1944)
7.237

(25. XI 1944)
5.927

(16. V 1945)
32. srpska brigada od
1. X 1944. do 7. III
1945.

8. crnogorska brigada
od 7. I II 1945. do kra-
ja rata

12. slavonska brigada
od novembra 1943. do
maja 1944.

18. hrvatska (bosan-
ska) brigada od marta
do avgusta 1944.

Artiljerijska brigada
od 9. II 1945. do kra-
ja rata.

4 7 —
(Stanje 15. II 1944)

202 Mišo Leković, n.č.,
str. 46—47
Zbornik NOR-a, tom
IV, knj. 22, str. 296
Leksikon NOR-a, knj.
1, str. 408

3.226 12. slavonska prole- 1.987 99 8+4 5 1 160 Mišo Leković, n.č.,
(19. IV 1943) terska brigada do 3. (Stanje 15. II 1943) str. 46-47

3.476 XI 1943. i ponovo od AVII, K. 907, reg. br.
(31. VIII 1943)17. V 1944. do kraja 21/7

2.786 rata
(21. XII 1943) 16 omladinska briga-

3-089 da „Jože Vlahović" do
(31. I 1944) 3 X I 1943.

3.569
<1 VII 19441 1 7 ' b o n s k a brigada
V ' 6 2 9 4 ' do 17. V 1943.
(1. XII 1944) 18. slavonska brigada

6.367 od 9. I II 9143. do 28.
(15. I 1945) VII 1944.

5.228 25. (Brodska) brigada
(1. V 1945) od 3. XI 1943. do fe-

bruara 1944.
Cehoslovačka brigada
„Jan Žiška" od 3. XI
1943. do februara 1944.
i ponovo od juna 1944.
do 23. IV 1945.

4. brigada 12. divizije
od 28. IX 1944. do
kraja rata

Osječka brigada od 1.
I II 1944. do kraja rata

13 Trinaesta (Primor- Druga polovina 6. hrvatska
sko-goranska) divi- aprila 1943. u brigada
zija NOVJ (21. XII Brinju
1944. dobila naziv
udarna)

(1. priimorsko-
-goranska bri-
gada)
14. hrvatska
brigada
(2. primorsko-
ngoranska bri-
gada)

1.986 Glavni štab Hrvat-
24. V 1943. ske do 10. V 1943.

I. hrvatski korpus
do 7. X 1943.

4. korpus NOVJ
do 30. I 1944.

II. korpus NOVJ
do 23. IV 1945.

4. armija do kraja
rata

14 Četrnaesta divizija
NOVJ (1. slovenač-
ka) (od 26. X 1944.
dobila naziv udar-
na) od 3. XI 1951.
proleterska

13. VII 1943. 1. slovenačka
brigada „Tone
Tomšič"
2. slovenačka
brigada „Lju-
bo šercer"
3. slovenačka
brigada „Ivan
Gradnik"
7. slovenačka
brigada „Franc
Prešern"

2.400 pod komandom
Glavnog štaba NOV
i PO Slovenije do
početka oktobra
1943.

7. korpus NOVJ
do 6. I 1944.

4. operativna zona
NOV i PO Sloveni-
je do kraja rata

1.982 6. hrvatska brigada (1. 1.310 59 17 9 2 83 Mišo Lekovič, n.č
(20. VII 1943) brigada 13. divizije) do str . 48-49

5.103 kraja rata AVII, k. 105, reg. b:
(31. X 1943) . . , - , . , 41/4

5.359 h
h " a t

H
S k a „ b n f v t i Leksikon NOR-a, kn

(31. XII 1943) 2: b / l g a d a . 1 3 ' t
d l V , z l - II, str. 1133

4 506 J

(februar 3. brigada 13. divizije
1944) od septembra 1943. do
4.647 16. VI 1944.

(20. VIII 1944) , . , 3. brigada 13. divizije
,.> 1 (nova) od 25. VII 1944. (decembar . ,

1944) d o k r a ' a r a t a

3.754 4. brigada 13. divizije
(20. II 1945) od septembra 1943. do

5.591 1. I 1944.
(30. IV 1945) 4 Artiljerijska brigada

od 8. V 1945.

2.673 1. brigada „Tone Tom- 30 6 4 Stanje prilikom form
1.025» šič" do kraja rata 2 .0 54 109 IÖ 37 7 m " f j a „ YT 1 0 „

Stanje 22. XI 1943.
2. brigada „Ljubo Šer- AVII-ANOR, k. 92:
cer" do kraja rata d o k i 8 / 3

3. brigada „Ivan Grad- M. Lekovič—J. Ant<
n ik" od 9. VIII 1943. novski, n.č.
do sredine septembra * Stanje na početk
1943. marša u š ta jersku (

I 1944.
7. brigada „Franc
Prešern" od 9. VIII
1943.
13. loška (kasnije 13.
brigada „Mirko Bra-
čič") od 23. IX 1943.
do kraja rata

11. (brkinska)) Snež-
nička brigada od 17.
septembra 1943. do 17.
oktobra 1943.

Ribska brigada od 23.
IX 1943. do 3. oktobra
1943.

16. brigada (Tršćan-
ska) od 3. X do sredi-
ne oktobra 1943.

6. brigada „Slavko
Slander" od 8. IV
1945. do kraja rata

11. brigada „Miloš Zi-
danšek" od 8. IV 1945.
do kraja rata

15 Petnaesta divizija 13. VII 1943 . 4. slovenačka baterija topova
NOVJ (2. Slovenac- kod Dolenjskih brigada „Mati- 48 mm
ka) Toplica ja Gubec" 1. divizion od

5. slovenačka 12. IX 1943.
brigada „Ivan 2. divizion sre-
Cankar"
6. slovenačka

dinom septem-
bra 1943.

brigada „Slav- Jurišna četa od
ko Slander" 1. XII 1944. i

Jurišni bata-
ljon od febru-
ara 1945.

1.616 pod komandom
Glavnog štaba NOV
i PO Slovenije do
početka oktobra
1943.
7. korpus NOVJ
do kraja rata

16 Šesnaesta (vojvo-
đanska) NOU divi-
zija NOVJ

2. VII 1943.
u istočnoj
Bosni

1. vojvođanska
brigada
2. vojvođanska
brigada
3. vojvođanska
brigada

1.500 Glavni štab Vojvo-
dine do 1. VII
1944. (povremeno u
3. korpusu NOVJ)
12. korpus NOVJ
do 1. I 1943.
3. armija do kraja
rata

17 Sedamnaesta (isto- 2. VII 1943.
ćnobosanska) NOU
divizija NOVJ

6. istočno-bo- Majevički
sanska brigada NOP odred
1. (15) majevi- art . baterija
čka brigada pt. baterija

pionirska četa
četa za vezu
intendantska
četa
sanitetska četa

nepoznato 1. bosanski korpus
do oktobra 1943.
3. korpus NOVJ
do maja 1944.
2. udarni korpus
NOVJ do 28. VII
1944.
Stab Operativne
grupe divizija do
sredine septembra
1944.
1. proleterski kor-
pus do sredine ok-
tobra 1944.
Glavni štab Srbije
do 3. XII 1944.
š tab Južne opera-
tivne grupe divizi-
je do 1. I 1945.
2. armija do počet-
ka aprila 1945.
1. armija do 21. IV
1945.
3. armija do kraja
rata

2.109 4. brigada „Matija Gu- 25 6 4 2 Stanje prilikom formi-
f C u • d ° , k r a r j a T 1.530 157 Ü B 1 lü ™nja . V T T , q u

5. brigada „Ivan Can- Stanje 1. VII 1944.
ka r" do kraja rata Zbornik NOR-a, t. 6,
6. brigada „Slavko knj. 15, dok. 46
Slander" do sredine VIG, 1959/6, str. 48—49
septembra 1943.
15. belokranjska briga-
da od 28. septembra
1943. do kraja rata
12. brigada od 24. sep-
tembra 1943. do kraja
rata
14. železničarska briga-
da od 24. septembra
1943. do 18. XI 1943.

5.500 1. vojvođanska brigada 1.350 66 9 3 — — Mišo Leković, n.č.,
(1. XI 1943) do kraja rata str. 50—51

6.123 2. vojvođanska brigada Zbornik NOR-a, tom
(30. XI 1943) do kraja rata IV, knj. 16, dok. 209

7.409 3. vojvođanska brigada Periša Grujić, „16.
(1. II 1944) do 3. I II 1944. vojvođanska divizija",

6.123 4. vojvođanska brigada Vojno delo, Beograd
(18, XI 1944) od 7. X 1943. do kra- 1959.

6.037 ja rata
(22. XI 1944) 5. vojvođanska brigada

8.598 od 17. XI 1943. do 3.
(13. II 1945) III 1944.

8.508 15. vojvođanska briga-
(1. V 1945) da „Sandor Petefi"

od 1. I 1945. do 31.
I II 1945.
Artiljerijska brigada
od 18. XI 1944. do kra-
ja rata

2.669
(20. XI 1943)

2.459
(26. IV 1944)

1.564
(25. V 1944)

3.032
(30. IX 1944)

7.844
(1. I 1945)

8.773
(15. II 1945)

8.434
(1. V 1945)

6. istočno-bosanska
(proleterska) brigada
do kraja rata
1. (15) majevička bri-
gada do kraja rata
16. muslimanska bri-
gada od 21. IX 1943.
do 15. I II 1944.
18. hrvatska (bosan-
ska) brigada od 2. XII
1943. do marta 1944.
2. krajiška brigada od
5. V 1944. do kraja
rata
3. italijanska brigada
„Garibaldi" od sredine
marta do početka ap-
rila 1944.
Artiljerijska brigada
od 17. XII 1944. do
kraja rata

1.885 125 18 14 —
(Stanje 20. XI 1943)

Mišo Leković, n.č..
str. 50—51
Zbornik NOR-a, tom
IV, knj. 19, dok. 85
Gligo Manđič, „17.
istočnobosanska udar-
na divizija", VIZ, Be-
ograd 1978.

18 Osamnaesta (slove- 14. IX 1943.
načka) divizija u Zdenskoj
NOVJ Vasi, u Do-

lenjskoj

8. slovenačka Artiljerijski di-
brigada ,,Fran vizion od 9. XI
Levstik" 1943.
9. slovenačka Jurišni bata-
brigada ljon od 30. VIII
10. slovenačka 1944.
brigada (ljub-
ljanska)

oko 3.500 pod komandom
krajem Glavnog štaba NOV
septem. i PO Slovenije do

2.796 početka oktobra
1943.
7. korpus NOVJ
do kraja rata

19 Devetnaesta (sever- 11. X 1943 . 5. dalmatinska Kninski NOP
nodalmatinska) di- u Biovićinom brigada odred
vizija NOVJ (10. selu (u Bu-
XI 1944. dobila na- kovici)
ziv udarna)

6. dalmatinska Severnodalma-
brigada tinski NOP
7. dalmatinska odred
brigada Zadarski NOP

odred

3.599 8. korpus NOVJ
do 2. I II 1945.
4, armija do kraja
rata

20 Dvadeseta (dalma-
tiska) divizija
NOVJ

10. X 1943.
Vrdovo (na
Dinari)

8. dalmatinska Grahovsko-
brigada -peuljski
9. dalmatinska NOP odred
brigada Glamočki
10. dalmatinska NOP odred
brigada Livanjski

NOP odred
Dinarski NOP
odred
Mosečko-svi-
lajski NOP
odred
Segetsko-ma-
rinski NOP
odred

3.110 8. korpus NOVJ
(30. X 1943) do 7. III 1945.

4. armija do kraja
rata

21 Dvadesetprva (srp- 20. V 1944. 4. srpska bri-
ska) divzija NOVJ s. Gajtan (pl.
(formirana kao 1. Radan)
srpska divizija, ju-
na 1944. preimeno-
vana u 21. NOU
diviziju)

5. sipska bri-
gada
6. srpska bri-
gada

oko 1.000 Glavni štab Srbije
do 13. VIII 1944.
Stab operativne
grupe divizije do
25. IX 1944.
1. proleterski kor-
j u s NOVJ do 1. I
1945.
1. armija do kraja
rata

1.767 8. brigada „Fran Lev-
st ik" do kraja rata
9. brigada do kraja
raita
10. brigada (Ljubljan-
ska) do kraja rata
24. italijanska brigada
„Fontanot" od janua-
ra do kraja aprila
1945.

1.084 86 11 14 3 169 Stanje 1. VIII 1944.
Zbornik NOR-a, VI/15,
str. 284
Leksikon NOR-a, knj.
2, str. 806
VIG, 1959/6, str. 50—51

6.053 5. dalmatinska brigada 1.900 126 38 11 1 176 Mišo Lekovič, n.č.,
(31. X 1943) do kraja rata (Stanje prilikom formiranja) str. 50—51

4.467 6. dalmatinska brigada AVII, k. 516, reg. br .
(28. II 1944) do kraja rata 36—4.

4.523 7. dalmatinska brigada Leksikon NOR-a, knj.
(1. VII 1944) do 16. VI 1944. 1, str. 235

7.777 14. dalmatinska briga-
(decembar da od 28. VI 1944. do

1944) kraja rata
10.074

(20. II 1945)
9.835

(30. IV 1945)

4.001 8. dalmatinska brigada
(20. XII 1943) do kraja rata

3.844 9. dalmatinska brigada
(28. II 1944) do kraja rata

4.999 10. dalmatinska briga-
(1. VII 1944) da do kraja rata

7.856 5. prekomorska briga-
(21. XII 1944) da od 1. II do 11. IV

11.106 1945.
(15. II 1945)

9.134
(30. IV 1945)

1.856 67 34 13 — 205
(Stanje 31. XII 1943)

Mišo Leković, n.č.,
Zbornik, Tom V, knj .
22, str. 611
Leksikon NOR-a, knj.
1, str. 294

5.463 4. srpska brigada do
(25. XI 1944) kraja rata

3.560

6.579
(1. II 1945)

7.354
(1. I II 1945)

9.932
(1. IV 1945)

9.414
(1. V 1945)

423 17 28 1 451/299
(Stanje 14. XI 1944)

5. srpska brigada do
kraja rata
6. srpska brigada do
1. IX 1944.
2. proleterska brigada
od 1. IX do 18. XII
1944.
31. srpska brigada od
9. XI 1944. do kraja
rata
21. srpska brigada od
17. XII 1944. do 13. I
1945.
Artiljerijska brigada
od 20. XII 1944. do
kraja rata

Mišo Leković, n.č.,
str. 52—53
AVII, k. 15, reg. br.
2/3
Leksikon NOR-a, knj .
1. str. 290

22 Dvadeset druga 22. V 1944. 10. s rpska bri-
(srpska) divizija gada
NOVJ (formirana 12. s rpska bri-
kao 2. s rpska di- gada
vizija, juna 1944. 6. južno-morav-
preimenovana u 22. s k a brigada (ka-
diviziju, a januara snije 8. srpska)
1945. dobila naziv
udarna)

Crnotravski 2.000 Glavni štab Srbi je
NOP odred do 6. IX 1944.

13. korpus NOVJ
do 3. XII 1944.
Glavni štab Srbi je
do k ra ja ra ta (od
7. do 22. IV 1945.
u 1. armiji)

23 Dvadeset treća (srp- 6. VI 1944.
ska) divizija NOVJ u Toplici
(formirana kao 3.
s rpska divizija, a
juna 1944. preime-
novana u 23. NOU
diviziju)

7. s rpska bri-
gada
9. s rpska bri-
gada

1.300 Glavni š tab Srbi je
do 6. IX 1944.
14. korpus NOVJ
do 3. XI I 1944.
Štab Južne opera-
tivne grupe divizi-
je do 1. I 1945.
2. armija do kra ja
ra ta

24 Dvadeset četvrta 10. VI 1944. 11. s rpska bri- oko 2.000 pod komandom
(srpska) divizija u Pustoj Reci gada Glavnog štaba Sr-
NOVJ (formirana 13. srpska bri- b i je do 6. IX
kao 4. s rpska NO gada 1944.
divizija, a juna 15. s rpska bri- 1 3 . k N 0 V J
1944. preimenovana gada d o 3 X I I 1944
u 24. NO diviziju) 17. s rpska bri- ' ,

. pod komandom
ga a Glavnog štaba Sr-

bi je kao rezerva
Generalštaba do
k ra ja ra ta

25 Dvadeset peta (srp-
ska) dvizija NOVJ

21. VI 1944. 16. srpska bri-
u s. Tovrljane gada
(Prokuplje) 18. s rpska bri-

gada
19. srpska bri-
gada

oko 3.000 pod komandom
Glavnog štaba Sr-
bi je do 6. IX
1944.

14. korpus NOVJ
do 3. XI I 1944.
pod komandom
Štaba Južne opera-
tivne grupe divizi-
j e do 1. I 1945.
2. a rmi ja do k ra ja
ra ta

6.000 8. s rpska brigada do
(6. IX 1944) k ra ja ra ta

5.925 jo srpska brigada do
(22. XII 1944) taja r a t a

7 810
12. srpska brigada do
k ra ja ra ta

(25. IV 1945) Kosovska brigada m a j
7.800 - J U h 1 9 4 4 -

(9 V 1945) Arti l jeri jska brigada
od 17. I I I 1945. do
k r a j a ra ta

(mart 1945)
7.319

5.890 223 1711 + 30 20 3 228
(Stanje 31. I 1945)

Mišo Leković, n.č. ,
s t r . 25—53
AVII, k. 25A, reg. b r .
57—2/1
Živojin Nikolić—Brka
,,22. divizija", Narodna
knjiga, Beograd 1972.

2.000
(juna 1944)

5.929
(30š X 1944)

8.253
(21. XI 1944)

10.869
(23. XI 1944)

13.675
(15. I I I 1945)

8.854
(4. V 1945)

7. s rpska br igada do
k ra ja ra ta
9. s rpska brigada do
k r a j a ra ta
14. srpska brigada od
17. VI 1944. do k r a j a
ra ta

1. jugoslovenska briga-
da od 9. X do 10. XI
1944.

Arti l jeri jska brigada
(2. ar t i l jer i jska briga-
da 14. korpusa NOVJ)
od januara 1945. do
k ra ja ra ta

Mišo Leković, n.č.,
s t r . 52—53
Leksikon NOR-a, k n j .
1, s t r . 294

3.054 11. srpska brigada do
(2. XI 1944) k ra ja ra ta

5.122 i3_ srpska brigada do
(18. XII 1944) k r a j a r a t a

9.185
(28. II 1945)

1.527 148 11 13 — 217
(Stanje 2. XI 1944)

15. srpska brigada do
24. IX 1944.
17. srpska brigada do
kra ja ra ta

Mišo Leković, n.č. ,
s t r . 54—55
AVII, k. 182, reg. b r .
42/1
Leksikon NOR-a, k n j .
1, s t r . 289

13.000
(10. X 1944)
oko 13.000
(1. I 1945)

8.970
(22. I I 1945)

7.000
(20. IV 1945)

7.000
(16. V 1945)

16. s rpska brigada do
k ra ja ra ta

18. s rpska brigada do
kraja ra ta

19. srpska brigada do
kra ja ra ta
Leskovački NOP odred
Pustorečki NOP odred
Oruglički NOP odred

10.000 130 20 50 — 2.000
(Stanje 18. XI 1944)

6.098 491 91 78
(Stanje 22.

21 1.236
I I 1945)

Mišo Leković, n .č . ,
s t r . 54—55

Milojica Pantelić, ,,25.
s rpska NOU divizi ja"
VIZ, Beograd 1977,
s t r . 105, 223

Leksikon NOR-a, k n j .
1, str . 290

26 Dvadeset šesta (dal- 8. X 1943.
.matinska) divizija
NOVJ (29. XI 1944.
dobila naziv udar-
na)

11. dalmatinska Neretvanski
brigada NOP odred
12. dalmatinska Makarski NOP
brigada odred
13. dalmatinska Orjenski NOP
brigada odred

3.769 8. korpus NOVJ
do 2. I II 1945.
4. armija do kraja
rata

27 Dvadeset sedma 10. X 1943.
(istočno-bosanska) u Tuzli
divizija NOVJ
(formirana kao 3.
NO divizija 3. kor-
pusa NOVJ, a 17.
X 1943. dobila na-
ziv 27. NO udarna
divizija NOVJ)

2. krajiška Birčanski
brigada NOP odred
17. majevička Romanijski
brigada NOP odred
18. hrvatska
(bosanska)
brigada

2.037 3. korpus NOVJ
do kraja rata

3.521 11. dalmatinska briga- 2.890 145 65 34 — 237 Miäo Lekovič, n.č.,
(29. XII 1943) da do kraja rata str. 54—55

5.093 12. dalmatinska briga- AVII, k. 516, reg. br.
(28. II 1944) da do kraja rata 34/6

6.331 13. dalmatinska briga-
(1. VII 1944) da do 24. I 1944.

8.504 i, dalmatinska prole-
(17. XI 1944) terska brigada od 24.

9.156 I 1944. do kraja rata
(15. XII 1944)3. prekomorska briga-

10.667 da od 26. VI 1944. do
(20. II 1945) kraja rata

11.423 1. tenkovska brigada
(30. IV 1945) Od 8. X 1944. do no-

vembra 1944.
Neretvanski odred
Mosorski odred
Duvanjski odred
Makarski odred
Orjenski odred

3.444 2. krajiška brigada do
(20. XI 1943) 5. V 1944.

2.251

2.290 97

(20. XI 1944)
3.226

(15. I 1945)

17. majevička brigada
do 6. I II 1944.

18. hrvatska (bosan-
ska) brigada do 2. XII
1943.

19. birčanska brigada
od 24. X 1943. do kra-
ja rata

16. muslimanska briga-
da od 19. V 1944. do
kraja rata

20. romanijska brigada
od 19. V 1944. do kra-
ja rata

3. italijanska brigada
„Garibaldi" od sredi-
ne februara 1944. do
sredine marta 1944.

Romanijski odred

Jahorinski odred

Srebrenički odred

Kladanjski odred

Birčanski odred

Kiadanjsko-ozrenski o-
dred

8 5 3
(Stanje 20. XI 1943)

Mišo Leković,
str. 54—55

n.č.,

Zbornik NOR-a, tom
IV, knj. 19, dok. 85

Leksikon NOR-a, knj.
1, str. 291

28 Dvadeset osma (sla-
vonska) divizija
NOVJ (formirana
kao 10. divizija
NOV Hrvatske, 17.
X 1943. preimeno-
vana u 28. NO di-
viziju, a 30. XI
1943. dobila naziv
udarna)

17. V 1943. 17. (slavonska) baterija mino-
na Papuku brigada bacača
(s. Vučjak i 21. (slavonska) mitraljeska
Ljutoč) brigada četa

1.732 1. slavonskog kor-
pusa do 20. VI
1943.
2. korpusa NOV Hr-
vatske do 7. X 1943.
6. korpusa NOVJ

do 13. IX 1944.
pod komandom 12.
korpusa NOVJ do
28. X 1944.
pod komandom 1.
proleterskog kor-
pusa NOVJ do 6.
XII 1944.
pod komandom
Štaba Južne opera-
tivne grupe divizi-
ja do 1. I 1945.
2. armije do kraja
rata

29 Dvadeset deveta 16. XI 1943. 10. hercegovač- 1.500 2. udarnog korpu-
(hercegovačka) u- ka brigada sa NOVJ do 20. IV
darna divizija 11. hercegovač- 1945.
NOVJ ka brigada 4. armije do kraja

12. hercegovač- rata
ka brigada

30 Trideseta (slovena- 6. X 1943.
čka) divizija NOVJ
(formirana kao Go-
riška divizija, ubr-
zo dobiva naziv 27.
divizija, a krajem
decembra 1943. 32.
divizija, krajem ja-
nuara 1944. preime-
novana u 30. divi-
ziju) rasformirana
3. V 1945. u Trstu

1. slovenačka artiljerijski
„Soška" (17) divizion
brigada inž. bataljon
2. slovenačka bat. za vezu
„Soška" (18) udarna četa
brigada
3. slovenačka
„Soška" (20)
brigada

2.200 u 3. (alpskoj) o-
perativ. zoni NOV
i PO Slovenije do
22. XII 1943.
9. korpus NOVJ
do rasformiranja
3. V 1945. u Trstu

2.422
(10. IX 1943)

2.330
(14. XI 1943)

2.820
(2. II 1944)

2.552
(1. VII 1944)

3.923
(10. X 1944)

9.175
(31. XII 1944)

17. slavonska brigada
do kraja rata
21. slavonska brigada
do kraja rata
25. (Brodska) brigada
od februara 1944. do
kraja rata
Artiljerijska brigada
od 6. IV 1945. do kra-
ja rata

1.320 68 14 9 — 80
(Stanje juni—juli 1943)

Mišo Leković, n.č.,
str. 56—57
AVII, k. 1121, reg. br .
4/5 i k. 105A, reg. br.
33/1
Leksikon NOR-a, knj .
1, str. 290

1.567 10. hercegovačka bri- 1.935 143 15 20 — 249 Mišo Leković, n.č.,
(1. XII 1943) gada do kraja rata (Stanje 21. V 1944) str. 56—57

2.798 11. hercegovačka bri- AVII, k. 1143A, reg.
(5. I II 1944) gada do kraja rata br. 2/12

2.679 12. hercegovačka bri-
(21. V 1944) gada do aprila 1945.

6.440 13. hercegovačka bri-
(decembar g a d a od 16. XI 1944.

1944) do kraja rata
7.370 2. brig, divizije ,,Ga-

(15. I 1945 ribaldi" od septembra
7.526 1944.

(25. I II 1945) 14. hercegovačka bri-
gada od 16. XI 1944.
do kraja rata
Artiljerijska brigada
od 27. II 1945. do kra-
ja rata
Severno-hercegovački
odred
Južno-hercegovački o-
dred
Sitnički odred

1.732 17. brigada „Simon 1.035 75
Gregorčič" do 3. V
1945.
18. brigada „Bazoviš-
ka" do 3. V 1945.
19. brigada „Srečko
Kosovel" od kraja de-
cembra 1944. do 3. V
1945.
20. (Soška) brigada od
21. X 1943. do 11. no-
vembra 1943.
20. (14) brigada „Tri-
estina d'Assalto Gari-
baldi" od početka av-
gusta 1944. do 3. V
1945.

10 5 — 160 . Stanje 1. VIII 1944.
Zbornik NOR-a, VI/15,
str.' 284
VIG, 1959/6, str. 56—57
„Narodno-osvobolidna
vojna na Slovenskem
1941—1945", str. 556,
608

JI Trideset prva (slo- 6. X 1943.
venačka) divizija
NOVJ (formirana
kao Triglavska di-
vizija, ubrzo dobi-
ja naziv 26. divizi-
ja, a k ra j em de-
cembra 1943. prei-
menovana u 31.
diviziju)

7. slovenačka ar t i l jer i jski
brigada „Fran- divizion
ce Preše rn" inž. bata l jon
16. slovenačka bat. za vezu
brigada „Janko udarna četa
Premrl Vojko"
Tolminska
brigada

3.213 u 3. (alpskoj) zoni
NOV i PO Slove-
n i je do 22. XI I
1943.
9. korpus NOVJ
do k r a j a ra ta

32 Tržačka (tršćanska) 6. X
divizija NOVJ, ras-

formirana k ra jem
oktobra 1943.

1943. 3. slovenačka
brigada „Ivan
Gradnik"
19. slovenačka
brigada „Sreč-
ko Kosovel"
I tal i janska tr-
žačka brigada
(Brigata Tries-
tina d'Assalto)

1.500 pod komandom O-
perativnog štaba
Glavnog štaba NOV
i POJ za zapadnu
Sloveniju
š t a b 3. operativne
zor.e (alpske) od
22. X 1943.

33 Trideset druga (za-
gorska) dvizija
NOVJ

12. XI I 1943.
na područ ju
Kalnika

Brigada „Braća
Rad ić"
Brigada „Mati-
ja Gubec"

1.764
(15. XI I

1943)

pod komandom
Štaba 2. operativ-
ne zone Hrvatske
do 19. I 1944
10. korpus NOVJ
do k ra ja ra ta

34 Trideset treća (hr- 19. I 1944.
vatska) divizija u Koprivnici
NOVJ

1. moslavačka
brigada
2. moslavačka
brigada

1.665
10. korpus NOVJ

(25. I l l do k ra ja ra ta
1944)

2.682 3. slovenačka brigada
„Ivan Gradnik" od 3.
novembra 1943. do kra-
ja ra ta
7. slovenačka brigada
„France Preše rn" do
k ra ja ra ta
16. slovenačka brigada
„Janko Premrl Vojko"
— do k ra ja ra ta
Tolminska brigada do
25. X 1943.

1.807 103 23 6 4 191 Stanje 1. VIII 1944.
Zbornik NOR-a, VI/15,
str . 284
VIG, 1959/6, str . 56—57

Goriška brigada od 17.
X 1943. do rasformira-
n j a divizije
batal jon slovenačke
brigade „Simon Gre-
gorčič" od 17. X 1943.
do ras formiranja di-
vizije
batal jon razbijene Tr-
žačke brigade

3. slovenačka brigada
„Ivan Gradnik" nije
došla u sastav divizije
„NO vojna na Sloven-
skem", str . 606—607
Tone Ferenc, „Kapi-
tulacija I tal i je in na-
rodnoosvobodilna bor-
ba v Sloveniji jeseni
1943", Maribor 1967,
str . 593—597

2.104 Brigada „Braća Radić" 992 62 14 5 3 96 Mišo Leković, n.č.,
(22. I 1944) (1. brigada 32. divizi- (Stanje 15. XII 1943) s t r . 58—59

1.588 je) do k r a j a ra ta AVII, k. 552, reg. br .
(3. IV 1944) Brigada „Mati ja Gu- 2/1

1.320 bec" (2. brigada 32. Leksikon NOR-a, kn j .
(10. VII 1944) divizije) do k ra ja ra ta 2, str: 1130

2.745 Brigada „Pavlek Mi-
(30. IX 1944) hovil—Maškin" (3. bri-

3.450 gađa 32. divizije) od
(24. XI I 1944) 19. XI 1944. do k ra ja

2.651 rata
(25. II 1945) 1. zagorska brigada (4.

3.527 brigada 32. divizije) od
(25. IV 1945) 11. II 1945. do kra ja

3.237 rata
(10. V 1945)

1.567 1. moslavačka brigada
(1. VI 1944) do k r a j a ra ta

1.483 2. moslavačka brigada
(25. VI 1944) do k ra ja ra ta

2.032 3. brigada „Nikola De-
(15. IX 1944) m o n j a " (pri formira-

4.034 n ju „Miloš Obilić") od
(20. XI I 1944)25. IX 1944. do k ra ja

3.313 rata
(24. I I 1945)

3.150
(22. IV 1945)

3.044
(8. V 1945)

778 82 4 4 1 82/79
(Stanje 25. VI 1944)

Mišo Leković, n.č.,
s t r . 58—59
AVII, k. 552, reg. br.
4/1
Leksikon NOR-a, kn j .
2, s t r . 1132

35 Trideset četvrta 30. I 1944.
(hrvatska) divizija u Zumberku
NOVJ (početkom
januara 1945. do-
bila naziv udarna)

Omladinska
brigada „Jože
Vlahović"
Brigada „Fra-
n jo Ogulinac
— Selio"

Zumberački
NOP odred
Turopoljsko-
-posavski
NOP odred

3.363
(16. II
1944)

4. korpus NOVJ
do kraja rata

36 Trideset peta (lič-
ka) divizija NOVJ
(21. XII 1944. do-

30. I 1944.
u Lioi
(rasformirana

bila naziv udarna) 2. IV 1945)

1. brigada Lički NO
Operativnog odred
štaba za Liku Samostalni
2. brigada
Operativnog
štaba za Liku

partizanski ba-
taljon „Plavi
Jadran"
Artiljerijski di-
vizion (3 bate-
rije sa 9 oruđa)
četa za vezu
izviđačka četa

2.662 11. korpus NOVJ
do 2. IV 1945. ka-
da je rasformirana

37 Trideset šesta (voj-
vođanska)) NOU
divizija NOVJ

3. I II 1944.
u s. Bijeloj
(pl. Majevica)

3. vojvođanska
brigada
5. vojvođanska
brigada
6. vojvođanska
brigada (nalazi-
la se u Sremu,
itako da je tek
9. X 1944. ušla
u sastav 36. di-
vizije)

2.650 pod komandom
Glavnog štaba Voj-
vodine do 1. VII
1944. (povremeno i
pod komandom 3.
korpusa NOVJ)
12. korpus NOVJ
do 1. I 1945.
3. armija do kraja
rata

Omladinska brigada
„Jože Vlahović" do 1.
V 1944.

3.191
(20. V 1944)

3.581
(31. X 1944)

5.279
31. X 1944)

5.503
(25. XII 1944) Karlovačka brigada od

2.378

Brigada „Franjo Ogu-
linac—Seljo" do kraja
rata

5.551
(20. II 1945)

6.380
(20. IV 1945)

6.544
(16. V 1945)

1. V
rata

1944. do kraja

Zumberačka brigada
od 27. VIII 1944. do
kraja rata

žumberački odred

Turopolj sko-posavski
odred

Karlovački odred

Samoborsko-jaskamski
odred

105 49 22
(Stanje 30. I

4 77/107
1944)

1.463 136 19 97 6 401/264
(Stanje 20. XII 1944)

Mišo Leković,
str. 58—59

n.č.,

AVII, k. 460B, reg.
br . 6/8—11 i k. 1223,
reg. br. 24/5

Leksikon NOR-a, knj.
2, str . 1129

Posavski odred

2.730 1. brigada 35. divizije
(27. IV 1944) do 2. IV 1945.

(24 Vlf l944) 2 ' b r i g a d a 35- d i ™ i j e
(2 4 ' j 537 do 16. VI 1944.

(15. X 1944) 7. dalmatinska brigada
3.500 od 16. VI 1944. do 2.

(20. XII 1944) IV 1945. (kao 3. briga-
3.340

(20. II 1945)
3.067

(1. IV 1945)

1.568 63 15 12 15 38/126
(Stanje 30. I 1944)

1.463 136 19 97 6 401/264
(Stanje 20. XII 1944)

da 35. divizije)

3. brigada 13. divizije
od 16. VI 1944. do 2.
IV 1945. (kao 2. briga-
da 35. divizije)

Lički odred

Mišo Leković, n.č.,
str. 58—59

AVII, k. 1611A, reg.
br. 1/42—1 i k. 1234,
reg. br. 28/4

Leksikon NOR-a, knj.
2, str. 1130

1.545 3. vojvođanska brigada
(25. VIII 1944) do kraja rata

4.562
(18. XI 1944)

6.366

5. vojvođanska brigada
do kraja rata

9.218
(16. II 1945)

9.378
(23. III 1945)

7.792
(1. V 1945)

Artiljerijska
od 16. XII
kraja rata

488 91 6 7 — 218/72
(Stanje 25. VIII 1944)

2.802 171 10 43

(1. XII 1944) 6. vojvođanska brigada
do kraja rata

11. vojvođanska briga-
da od 23. XI 1944. do
2. IV 1945. kada je
rasformirana

brigada
1944. do

1 331/181
(Stanje 1. XII 1944)

Mišo Leković, n.č.,
str. 60-61

Zbornik NOR-a, (tom
IV, knj . 28, str . 382—
383
AVII, k. 213, reg. br .
5/8

Leksikon NOR-a, knj.
2, str. 1131

38 Trideset sedma 4. I I I 1944.
(sandžačka) NOU u Sandžaku
divizija NOVJ

3. proleterska
(sandžačka)
brigada
4. sandžačka
brigada
8. crnogorska
brigada

izviđačka četa
(kasnije bata-
ljon)
vod za vezu
(kasnije četa)
pionirski vod
(četa)
divizijska bol-
nica
divizijska in-
tendantura

2.270 2. udarnog korpu-
sa NOVJ do k ra ja
ra ta

39 Trideset osma (bo-
sanska) NOU divi-
zija NOVJ

6. I I I 1944. 17. majevička
u s. Brđani brigada
(kod Bijeljine) 18. hrvatska

brigada

Majevički
NOP odred
Tuzlanski
NOP odred
Posavsko-tre-
bavski NOP
odred

3.000 3. korpusa NOVJ
na dan do k ra ja ra ta

formiran ja

40 Trideset deveta 26. I I I 1944.
(bosanska) divizija u zapadnoj
NOVJ Bosni

13. kra j i ška
brigada
15. kra j i ška
brigada

Udarni odrod
5. korpusa
NOVJ
Zmijanjski
NOP odred
Banjalučki
NOP odred
Pljevski
(Mrkotijički)
NOP odred

3.400 5. korpusa NOVJ
do 25. IV 1945.
2. a rmi ja do kra ja
rata

7.991
(1. I 1945)

11.188
(1. V 1945)

9.000 3. sandžačka (proleter-
(kra jem 1944) ska) brigada do b r a j a

2.162 215 31 44 — 80/258
(Stanje 1. I 1945)

rata
4. sandžačka brigada
do kra ja ra ta
2. brigada divizije
„Garibaldi" od 2. V
do 24. VIII 1944.
8. crnogorska brigada
do kra ja avgusta 1944.
5. sandžačka brigada
od avgusta 1944. do
k ra ja ra ta
Artil jeri jska brigada
od 23. IV 1945. do
k ra ja ra ta
Pljevaljski odred
Bjelopoljski odred

Miso Le ković, n.č.,
s t r . 60—61
Zbornik NOR-a, tom
I I I , kn j . 10, s t r . 425
Leksikon NOR-a, k n j .
2, str . 1131

1.700 17. majevička brigada
(1. X 1944) do k ra ja ra ta

2.706 18. hrvatska (bosan-
(20. XI 1944) ska) brigada do kra ja

4.218 rata (izvesno vreme
(15. I 1945) april—avgust 1944. pod

2.700 komandom 11. divizi-
(15. II 1945) je u s rednjo j Bosni)

21. istočno-bosanska
brigada od 19. IX 1944.
do k ra ja ra ta
Arti l jeri jska brigada
od 10. I I I 1945. do
kra ja ra ta
Majevički odred
Tuzlanski odred
Posavski odred
Mačvanski odred

1.804 230 — 20 23 308
(Stanje 15. II 1945)

Mišo Leković, n.č.,
s t r . 60—61
AVII, k. 409, reg. b r .
33/2
Leksikon NOR-a, kn j .
2, str . 1130

3.400 13. kraj iška brigada
(1. V 1944) do k ra ja ra ta

3.813 15. kra j i ška brigada
(1. IX 1944) do k ra ja r a t a

4.609 16. kra j i ška brigada
(1. X 1944) od ma ja 1944. do no-

6.804 vembra 1944.
(1. XI 1944) 20. kra j i ška brigada

6.485 od oktobra 1944. do
(15. XI I 1944) k ra ja ra ta

7.257 Udarni odred 5. kor-
(1. I I I 1945) pusa NOVJ

6.036 Zmijanjski odred
(31. I I I 1945) Banjalučki odred

Pljevski (Mrkonjički)
odred
Podgrmečki odred
Dravsko-petrovački o-
dred

2.235 148 16 14 100/126 Mišo Leković, n.č.,
s t r . 60—61
Zbornik NOR-a, tom
IV, kn j . 26, str . 10—11
AVII, k. 1267, reg. b r .
2/4
Leksikon NOR-a, k n j .
1, str . 250, 1129

41 četrdeseta (slavan- 15. VII 1944.
ska) divizija NOVJ
(5. II 1945. dobila
naziv udarna)

18. slavonska
brigada
Omladinska
brigada ,,Jože
Vlahović"

2.195 6. korpusa NOVJ
(1. VIII do 21. IV 1945.

1944) 3. armija do kraja
rata

42 Četrdeset prva (ma- 25. VIII 1944. 2, 9. i 10. ma-
kedonska) divizija u s. šeškovu kedonska
NOVJ (kod Kavada- brigada

raca)

2.723 pod komandom
Glavnog štaba Ma-
kedonije do počet-
ka oktobra 1944.
15. korpus (2. bi-
toljski korpus) do
6. XII 1944.
pod komandom
Glavnog štaba Ma-
kedonije do kraja
rata

43 Četrdeset druga 7. IX 1944. 3, 8. i 12. ma-
(makedonska) divi- u s. Lisice kedonska NO
zija NOVJ (sredi- (kod Titovog brigada
nom decembra do- Velesa)
bila naziv udarna)

oko .1200 pod komandom
Glavnog štaba Ma-
kedonije do počet-
ka oktobra 1944.
16. korpus NOVJ
(1. skopski korpus)
do 6. XII 1944.
15. korpus NOVJ
do 21. IV 1945.
1. armija do kraja
rata

4.807 18. slavonska brigada
(oktobra 1944) od 28. VII 1944. do

6.278 kraja rata
(27. XII 1944) Omladinska brigada

,,Jože Vlahović" do
kraja rata
Virovitička brigada od
24. VIII 1944. do kra-
ja rata

5.520
(5. II 1945)

5.359
(maja 1945)

1.176 80 27 18 2 32/80
(Stanje 1. VIII 1944)

2.042 188 49 21 6 144/175
(Stanje 31. XII 1944)

Mišo Leković,
str. 62—63

n.č.,

Zbornik
V, knj.
knj. 36,

NOR-a, tom
31, str. 17 i
str. 564—565

4.779

3.820
(6. II 1945)

2.946
(17. I II 1945)

3.425
(28. IV 1945)

5.181
(15. V 1945)

2. makedonska brigada
do početka oktobra
1944. ponovo od 6. XI
1944. do 6. XII 1944.
9. makedonska brigada
do 6. XI 1944.
10. makedonska briga-
da do 6. XII 1944.

11. makedonska briga-
da od septembra 1944.
do 6. XII 1944.
8. makedonska brigada
od 6. XII 1944. do
kraja rata
12. makedonska briga-
da od 6. XII 1944. do
kraja rata
17. makedonska briga-
da od 6. XII 1944. do
kraja rata
Artiljerijska brigada
od prve polovine de-
cembra 1944.

Stanje: 1. I 1945.

3.656 165 24 13 1 186/124 * V I " " A N 0 R : k' 2 3 6 '
u. 3/0.

M. Leković—J. Anto-
novski n.č.
Leksikon NOR-a, knj.
1, str. 187

5.994
(decembar

1944)

7.681

6.974
(april 1945)

3. makedonska brigada
do kraja rata
8. makedonska brigada
do 6. XII 1944.
12. makedonska briga-
da do 6. XII 1944.
14. makedonska briga-
da od 6. XII 1944. do
9. I 1945.
7. makedonsko-šiptar-
ska brigada od 9. I
1945. do kraja rata
16. makedonska briga-
da od 6. XII 1944. do
kraja rata

1. artiljerijska briga-
da od 18. II 1945. do
kraja rata

4.280 125 37 31 — 445/146

Stanje: 16. I 1945.
AVII—ANOR, k. 1315,
d. 7/6
M. Leković—J. Anto-
novski, n.č.
Leksikon NOR-a, knj .
1, str. 186

44 Četrdeset 'treća (i-
starska) divizija
NOVJ

29. VIII 1944. 1. istarska bri-
gada „Vladimir
Gortan"
2. istarska bri-
gada
3. istarska bri-
gada

2.654
(1. IX
1944)

11. korpus NOVJ
do 23. IV 1945.
4. armija do kraja
rata

45 Četrdeset peta 3. IX 1944. 20. srpska bri-
(srpska) divizija u s. Trgovištu gada
NOVJ istočna Srbija 23. srpska bri-

gada

2.100 14. korpus NOVJ
do 3. XII 1944.
pod komandom
Štaba Južne opera-
tivne grupe divizi-
ja do 1. I 1945.
2. armija do kraja
rata

46 Četrdeset šesta 20. IX 1944.
srpska divizija u rejonu Pi-
NOVJ rota

1. pirotska
brigada
2. pirotska
brigada
1. vranjska bri-
gada
(ove brigade
su 3. X 1944.
preimenovane u
25, 27. i 26.
srpsku briga-
du)

oko 3.000 13. korpus NOVJ
do 3. XII 1944.
pod komandom
Glavnog štaba Sr-
bije do 8. II 1945.
pod komandom O-
perativnog štaba
za Kosmet do kra-
ja rata

47 Četrdeset sedma
(srpska) divizija
NOVJ

1. X 1944. 15. srpska bri-
kod Lebana gada
(rasformirana 28. snpska bri-
početkom maja gada
1945) 29. srpska bri-

4.706 13. korpus NOVJ
do 3. XII 1944.
pod komandom
Glavnog štaba Sr-
bije do 30. IV
1945, a početkom
maja upućena u
1. armiju, gde je
rasformirana

(20.
3.782 1. istarska brigada
IX 1944) „Vladimir Gortan" do
3.589

(17. XII 1944)
(20. X 1944)

2.837
3.201

(15. II 1945)
5.921

(30. IV 1945)

kraja rata
2. istarska brigada do
kraja rata
3. istarska brigada do
kraja rata
Grupa NOP odreda (1,
2. i 3. istarski odred)
Primorsko-goranski od-
red (neko vreme)

2.118 173 36 17 1 346/453
(Stanje 1, IX 1944)

1.187 81 14 18 — 244/233
(Stanje 17. XII 1944)

Mišo Leković, n.č.,
str. 62—63
AVII, k. 423, reg. br.
26/3 i k. 1322, reg. br .
7/5

5.300 20. srpska brigada do
(27. IX 1944) kraja rata

10.000 23. srpska brigada do
(18. XI 1944) kraja rata

12.137 24. srpska brigada od
(18. I 1945) 27. IX 1944. do kraja

11.511 rata
(28. II 1945)

13.000
(kraj aprila

1945)
10.917

(9. V 1945)

Mišo Leković, n.č.,
sir. 64—65
Leksikon NOR-a, knj.
1, str. 187

9.846 25. srpska brigada do
(25. X 1944) kraja rata

6.133 26. srpska brigada do
(25. XI 1944) kraja rata

7.429 27. srpska brigada do
(24. XII 1944) kraja rata

7.466 Bosiljgradski odred
(24. I 1945) Pčinjski odred

6.106 Masurički odred
(31. I II 1945) Vranjski odred

6.380
(30. IV 1945)

5.985
(31. V 1945)

4.178 179 98 25 — 329
(Stanje 24. XII 1944)

Mišo Leković, n.č.,
str. 64—65
AVII, k. 1340, reg. br.
18/3
Leksikon NOR-a, knj.
1, str. 188

6.500 15. srpska brigada do
(18. XI 1944) kraja rata

8.033 28. srpska brigada do
(18. XII 1944) kraja rata

9.969 29. srpska brigada do
(31. I 1945) kraja rata

10.045 Pustorečki odred
(28. II 1945) Leskovački odred

7.500 Jablanički odred
(28. IV 1945) Dobrički odred

3.037 164 163 29 3 461
(Stanje 31. I 1945)

Mišo Leković, n.č.,
str. 64—65
AVII, k. 25A, reg. br .
57/2/1
Leksikon NOR-a, knj.
1, str. 188

48 Četrdeset osma 28. IX 1944. 1, 6. i 15 ma- 2.500 pod komandom
(makedonska) divi- u s. Plasnici kedonska i 4. Glavnog štaba Ma-
zija NOVJ (u ja- (kod Kičeva) šiptarska bri- kedonije do počet-
nuaru 1945. dobila gada ka oktobra 1944.
naziv udarna) 15. korpus NOVJ

do 21. IV 1945.
1. armije do kraja
rata

49 Četrdeset deveta 10. IX 1944.
(makedonska) divi- u s. Crnovcu
zija NOVJ (kod Bitolja)

5. i 7. make- Bitoljsko-
donska brigada -prespanski

NOP odred

1.500 pod komandom
Glavnog štaba Ma-
kedonije do počet-
ka oktobra 1944.
15. korpus NOVJ
(2. bitoljski kor-
pus) do 6. XII
1944.
pod komandom
Glavnog štaba Ma-
kedonije do kraja
rata

50 Pedeseta (makedon- 17. IX 1944. 4, 13. i 14. ma-
ska) divizija NOVJ u s. Mitrašin- kedonska bri-

cima (kod gada
Borova)
(rasformirana
6. XII 1944)

2.425 pod komandom
Glavnog štaba Ma-
kedonije do počet-
ka oktobra 1944.
u Bregalničko-stru-
mičkom korpusu
NOVJ do svoga
rasformiranja

2.879 1. makedonska brigada
(30. XI 1944) do kraja rata

1.856 1:19 24 12 1 3.309

3.075
(8. XII 1944)

6.490
(1. IV 1945)

6.259
(14. IV 1945)

6. makedonska brigada
do 6. XII 1944.
15. makedonska briga-
da do 6. XII 1944.
4. šiptarska brigada do
29. XI 1944.
2. makedonska brigada
od 6. XII 1944. do kra-
ja rata
7. makedonsko-šiptar-
ska brigada od 6. XII
1944. do 9. I 1945.
14. makedonska briga-
da od 9. I 1945. do
kraja rata
2. artiljerijska brigada
od 18. II 1945. do kra-
ja rata

Stanje 10. XI 1944.
AVII—ANOR, k. 1362,
d. 25/5
M. Leković—I. Anto-
novski, n.č.
Vojna enciklopedija,
drugo izdanje, knj . 2,
str. 267
Leksikon NOR-a, knj .
1, str. 186

2.603

6.002

4.905 2. makedonska brigada
(16. XII 1944) od početka oktobra

5.435 1944. do 6. XI 1944.
(30. XII 1944)5. makedonska brigada

do 6. XII 1944.
7. makedonska brigada
do 6. XII 1944.

(3. I 1945) 9. makedonska brigada
5.940 od 6. XI 1944. do

(1. I II 1945) kraja rata
6.040 6. makedonska brigada

(29. I II 1945) od 6. XII 1944. do
5.916 kraja rata

(1. V 1945) 11. makedonska briga-
5.821 da od 6. XII 1944. do

(15. V 1945) kraja rata
Artiljerijska brigada
od 15. XI do 15. XII
1944.
Bitoljsko-prespanski
NOP odred

3.097 81 29 13 213 Stanje: 1. I 1945.
AVII—ANOR, k. 1374.
d. 12/8
M. Leković—J. Anto-
novski, n.č.
Leksikon NOR-a, knj .
1, str. 185—186

4.216

3.523
(14č X 1944)

4. makedonska brigada
do sredine oktobra
1944.
13. makedonska briga-
da do 6. XII 1944.
14. makedonska briga-
da do 6. XII 1944.
19. makedonska briga-
da od oktobra 1944. do
6. XII 1944.
Artiljerijska brigada
od 10. X do 6. XII
1944.

3.425 75 20 14 6 95 Stanje: I. XI 1944.
AVII—ANOR, k. 233,
d. 5/8
M. Leković—J. Anto-
novski, n.č.
Leksikon NOR-a, knj .
2, str. 839

51 Pedeset prva (ma- 19. X 1944. 4, 20. i 21. ma-
kedonska) divizija u s. širokom kedonska bri-
NOVJ (6. XII 1944. Dolu (kod gada
preimenovana u no- Berova)
vu 50. diviziju
NOVJ)

9ZVZ u Bregalničko-stru-
mičkom korpusu
NOVJ do 6. XII
1944.
pod komandom
Glavnog štaba Ma-
kedonije do kraja
rata

52 Kumanovska divi- sredinom okto- 16, 17. i 18.
zija NOVJ bra 1944. u s. makedonska

Zegljane (kod brigada
Kumanova)
rasformirana
6. XII 1944.

5.500 16. korpus NOVJ
(1. skopski korpus)
do rasformiranja 6.
decembra 1944

53 Pedeset prva (voj- 30. X 1944. 7. vojvođanska
vođanska) udarna u Novom Sadu brigada
divizija NOVJ (for-
mirana kao 3. voj-
vođanska NOU di-
vizija, a 13. XI
1944. preimenovana
u 51. NOU divi-
ziju)

8. vojvođanska
brigada
12. vojvođanska
brigada

oko 5.000 pod komandom
Glavnog štaba Voj-
vodine do 29. XI
1944.
12. korpus NOVJ
do 1. I 1945.
3. armija do kraja
rata

54 Pedeset treća
(srednjo-bosanska)
udarna divizija
NOVJ (formirana
kao Srednjo-bosan-
ska NOU divizija,
a krajem decem-
bra 1944. dobila na-
ziv 53. NOU divi-
zija)

jula 1944. 14. srednjobo- Prjavorski
sanska brigada NOP odred
18. srednjobo- Artiljerijski
sanska brigada divizion

3.120 5. korpusa NOVJ
(krajem do 25. IV 1945.

jula 1944) 3. korpusa NOVJ
do kraja rata

6.689 4. makedonska brigada
do kraja rata
20. makedonska briga-
da do kraja rata
21. makedonska briga-
da do kraja rata
Artiljerijska brigada
od 19. X do 6. XII

5.622
(15. XII 1944)

5.539
(1. I 1945)

4.451
(31. I 1945)

4.623
(31. I II 1945) 1944•

3.915
(9. V 1945)

1.700 32 17 8 — — Stanje: 19. X 1944.
— AVII—ANOR, k. 1384,

4.700 53 24 13 - ± w2

Stanje: 30. XI 1944.
AVII—ANOR, k. 1384,
d. 16/2
Leksikon NOR-a, knj.
2, str. 838

5.489
(22. XI 1944)

5.169

16. makedonska briga-
da do 6. XII 1944.
17. makedonska briga-
da do 6. XI 1944.
18. makedonska briga-
da do 6. XII 1944.
Artiljerijska brigada
od 30. X do 6. XII
1944.

3.206 185 19 3 6 172/213 Stanje: 24. XI 1944.
AVII—ANOR, k. 233,
d. 36/7
Mišo Lekovič—I. Anto-
novski, n.č.
Leksikon NOR-a, knj.
1, str. 589

8.883 7. vojvođanska brigada
(15. XI 1944) do kraja rata

11.342 8. vojvođanska brigada
(1. I 1945) do kraja rata

10.130 12. vojvođanska briga-
(15. II 1945) da do kraja rata

9.829 14 vojvođanska briga-
(1. III 1945) d a o d 12. XI 1944. do

8.686 marta 1945. kada je
(14. III 1945) rasformirana

8.502 Artiljerijska brigada
(1. IV 1945) o d 12. XI 1944. do

9.481 kraja rata.
(15. V 1945)

3.940 415 68 82 21 1.153/553
(Stanje od 19. XI 1944)

4.869 369 80 135 64 1.249/539
(Stanje 30. I II 1945)

Mišo Leković, n.č.,
AVII, k. 1213, reg. br.
16/6 i k. 1396, reg. br .
8/8
Leksikon NOR-a, knj.
2, str. 838
Sreta Savić, „51. voj-
vođanska divizija",
VIZ, Beograd 1974.

3.120 14. srednjo-bosanska
(1. IX 1944) brigada do kraja rata

5.863 ig srednjo-bosanska
(1. X 1944) brigada do kraja rata
.. 19. srednjo-bosanska

; brigada od 7. 1X 1944.
5 ' 0 5 8 do kraja rata

(15. XII 1944)
5 073 Majevički odred

3.059

(1. I 1945) Tešanjsko-teslićki
5.534 red

d- 1 1 1 1945> Jajački odred
Vlašićki odred
Uzlomački odred
Banjalučki odred

od-

221 22 33 10
(Stanje krajem jula 1944)

3.058 221 22 31 10 413/431
(Stanje 1. I 1945)

Mišo Leković, n.č.
Vojna enciklopedija,

drugo izdanje knj. 6,
str. 616
AVII, k. 462, reg. br .
4/1

55 Pedeset druga (ko- 8. II 1945. 1, 2. i 4. kosov-
sovsko-metohij ska) sko>-metohij ska
NO divizija NOVJ brigada

oko ć.OOO Operativni štab za
Kosovo i Metohiju
do k-a ja ra ta

b . d i v i z i j e k o r p u s a n a r o d n e o d b r a n e j u g o s l a v i j e :

56 1. (hrvatska) divi-30. VII 1944.
zija KNOJ (pri for-
miran ju : 1. divizi-
ja za zaštitu na-
roda) formirana u
Lici. Od m a j a 1945.
u Zagrebu

1, 2. i 3. hr-
vatska brigada
NO

2.200
boraca i

Korpusa
Ddbrane

narodne
od 15.

rukovodi- VIII 1944.
laca avgus-
ta 1944.

57 1. (slovenačka) di-
vizija KNOJ (for-
mirana kao Ko-
manda Vojske dr-
žavne varnosti 1. I I I
1944, a preimeno-
vana 3. XI I 1944. u
Štab 1. slovenačke
divizije KNOJ. For-
mirana u Toplica-
ma kod N. Mesta.
Od ma ja 1945. u
Ljubljani

30. XI I 1944. 1, 2. i 3. slove- 1 samostalni oko 2.000 Korpusa
načka brigada batal jon NO (1. XI I odbrane
Vojske državne (marta 1944) 1944)
varnosti

narodne

58 3. (bosansko-herce-
govačka) divizija
KNOJ formirana u
Ja jcu . Od ma ja
1945. u Sarajevu

decembar 1944. 1. bosanska i
3. hercegovačka
brigada NO

preko Korpus narodne
3.600 odbrane

decembar
1944.

59 4. (beogradska) di- decembar 1944. 1. i 2. beograd- Samostalni
vizija KNOJ for- ska brigada NO batal jon od 19.
mirana u Beogradu I I I 1945.

oko 5,500 Korpusa narodne
decembar odbrane

1944.

60 5. (srpska) divizija 10. I 1945. 1, 2. i 3. srp-
KNOJ formirana u ska brigada NO
Kragujevcu

10.552 Korpusa narodne
januar odbrane

1944.

61 7. (vojvođanska) di- oko 18. XII 1, 2. i 3. voj-
vizija KNOJ for- 1944. vođanska briga-
mirana u Novom da NO
Sadu

oko 7.000 Korpusa
boraca i odbrane

rukovodi-
laca

narodne

62 8. (makedonska) di- prva polovina 1, 2. i 3. ma- 2 samostalna
vizija KNOJ for- decembra 1944. kedonska bri- batal jona NO
mirana u Skoplju gada NO (decembar

1944)

Korpusa narodne
odbrane

7.100 1, 2. i 4. kosovsko- 6.016 172 32 20 — 105 M. Lekovič—I. Anto-
(1. I I I 1945) metohi jska brigada novski, n.č.

7 322 Stanje: 16. IV 1945.
7.013 AVII—ANOR, k. 1411,

(1. V 1945) r eS- b r - 4 6 / 5

septembar 4. brigada NO
1944. godine od 18. VII I

3.520 1944.
k r a j mar ta 5. brigada NO
1945. godine od septembra

3.049 1944.
1. zagrebačka
brigada NO od
početka februa-
ra 1945.

Hronologija, s t r . 810
VIG, 1959/6, s t r . 68—69
Prema podacima VIG
1959/6, 1 divizija
KNOJ-a je formirana
5. VIII 1944.
AVII, k. 128A, reg.
br . 72/4

AVII—ANOR, k. 222,
d. 4/1
„Vojna na Sloven-
skem 1941—1945",
str . 1051

Hronologija NOV, str .
1024

Hronologija, str . 1024

Hronologija, s t r . 1051

Hronologija, s t r . 1022

januara 1945. 2. brigada od
godine 20. I 1945.
4.200

3. brigada od
mar ta 1945.

16.400 4. brigada od
od mar ta 1945. početka mar ta

1945.

4 brigada od Hronologija, str . 1022
aprila 1945. AVII-ANOR, k. 222,

d. 30/1, s t r . 1. (Istori-
jat 8. divizije KNOJ-a)

C. VAZDUHOPLOVNE DIVIZI JE :

63 11. vazduhoplovna 29. XII 1944.
lovačka divizija u Rumi

111. lovački puk 11. četa za vezu
112. lovački puk 11. pokretna
113. lovački puk aeroplanska

radionica

1.027 Vazduhoplovna
grupa „Vitruk" i
Grupa vazduhoplo-
vnih divizija od
marta 1945.

64 42. vazduhoplovna 29. XII 1944.
jurišna divizija Novi Sad

421. jurišni puk četa za vezu
422. jurišni puk divizijska po-
423. jurišni puk kretna radio-

nica
trenažno ode-
Ijenje za obu-
ku pilota-juii-
šnika

oko 1.100 Vazduhoplovna
grupa „Vitruk" i
Grupa vazduhoplo-
vnih divizija od
marta 1945.

D. DIVIZIJE S T R A N I H D R Ž A V L J A N A U SASTAVU N O V J :

75 Divizija „Venezia" 25—29. X 1943. 1, 2, 3, 4, 5, i
nastala od ra- 6. brigada
nije italijanske
divizije „Vene-
zia" koja je
prešla na stra-
nu NOVJ

oko 11.000 2. korpusa NOVJ
2. XII 1943. njeno
ljudstvo ušlo u sa-
stav divizije „Ga-
ribaldi"

66 Divizija „Garibal- 2. XII 1943. u 1, 2. i 3. bri-
d i" rejonu Pljevlja gada

od ljudstva di- Samoinicijati-
„Vene- v o m š t a b a d i .

vizije „Garibal-
di" decembra
1943. formirana
je i 4. brigada,
ali je rasformi-
rana naređe-
njem Štaba 2.
korpusa a nje-
no ljudstvo u-
šlo u sastav o-
stale tri briga-
de da bi se 4.
brigada pono-
vo formirala
avgusta 1944.

vizije
zia" i „Tauri-
neuse" u mar-
tu 1945. preba-
čena je iz Du-
brovnika u I-
taliju

5.000 Pod komandom
Štaba 2. udarnog
korpusa NOVJ, do
početka marta
1945.

134 lovačka aviona tipa JAK-1 JAK-3 B. Lazarević, „Vazdu-
i JAK-9 hoplovstvo u NOR-u",

VIZ, Beograd 1972, str.
206
Mišo Lekovič, n.č.,
str. 70
Leksikon NOR-a, tom
I, str. 409—410

122 jurišna aviona IL-2 B. Lazarević, n.d., str.
3 aviona za preobuku UIL-2 201

M. Leković—I. Anto-
novski, n.č., str. 70
Leksikon NOR-a, tom
I, str. 186

VE, tom II, str. 27
Jovan Vujošević, ,,Is-
torijski zapisi", str.
614
Vlado Strugar, „Rat i
revolucija naroda Ju-
goslavije" — Vojnois-
torijski institut, Beo-
grad 1962, str. 424

Zbornik NOR-a, tom
III , knj. 6, dok. 14,
166, 195, knj. 7, dok.
31, 46, 49, 57, 59, 224
VE, tom III , str. 123
—164
Jovan Vujošević, ,,Is-
torijski zapisi", str.
606—607 , 614—617
Vlado Strugar, n.d.,
str. 124
Hronologija NOR-a,
str. 541, 615, 699

67 Divizija „Garibal- 17. VIII 1944. u
di Natisone" s. Grumšnica
U sastavu NOV (Stremiš) u Be-
Slovenije od 7. XI neškoj Sloveni-
1944. rasformirana ji, od italijan-
krajem aprila 1945. skih brigada

„Garibaldi Na-
tisone" i Gari-
baldi Friuli"

156. brigada
„Bruno Buo-
zzi"
157. brigada
„Guido Pice-
lli"
158. brigada
„Antonio Gram-

od formiranja do
ulaska u sastav 9.
korpusa NOVJ bila
je pod rukovod-
stvom Komiteta
nacionalnog oslobo-
đenja severne Ita-
lije
od 7. XI 1944. u 9.
korpusu NOVJ
od marta 1945. u
7. korpusu (gde je
i rasformirana)

68 Divizija „Garibal- Krajem aprila Nova brigada
di Fontanot" (30. IV) 1945. „Garibaldi"

na području (formirana od
Brod na Kupi 156, 157. i 158.
nastala prefor- brigade divizije
miranjem divi- „Garibaldi
zije „Garibal- Natisone")
di Natisone" Brigada „Fon-
po oslobođenju tanot" iz 18.
Ljubljane otiš- slovenačke di-
la je 20. V vizije
1945. u Trst

1.026 7. korpusa JA do
(stanje kraja rata

1. V 1945)

oko 3.300
(27. IX 1944)

971
(sredina febru-

ara 1945)

599 63 9 2 — 165
(Slanje sredinom februara 1945)

„Narodnoosvobodilna
vojna na Slovenskem
1941—1945, str. 748—
749, 789—790, 882—883,
887, 972, 918, 937—938,
970
Hronologija NOR-a,
str. 543, 1021
VE, tom II, str . 27,
tom III , str. 164

„Narodnoosvobodilna
vojna na Slovenskem
1941—1945", str. 919,
938—939, 945 , 970
VE, tom III, str. 164

PREGLED
OPERATIVNIH ZONA NO RODNO OSLOBODILAČKE

VOJSKE JUGOSLAVIJE 1942 - 1945. GODINE

Datum
formiranja

ili
preformiranja

Početni sastav i promene

u &

•Ö
V

Pi

Naziv
zone

i promene

Datum
formiranja

ili
preformiranja

Podčinjenost divizije i
samostalne

brigade

partizanski
odredi

samostalne
jedinice

1 1 2 3 4 5 6 7

OPERATIVNE ZONE

1. š tab Prve o-
perativne zone
NOV i PO Hr-
vatske (Prili-
kom formira-
nja nosio naziv:
Štab 1. opera-
tivne zone NOP
odreda Hrvat-
ske)

1. VI 1942.
prestao da po-
stoji 22. XI
1942, kada je
njegove funkci-
je preuzeo Štab
1. hrvatskog
korpusa NOVJ

GŠ NOP odre-
da Hrvatske 1.
VI 1942.
GŠ NOV i PO
Hrvatske 1. XI
1942.

1. lička NOU
brigada od 8.
VII do 22. XI
1942.

2. lička NOU
brigada od sre-
dine avgusta do
22. XI 1942.

4. kordunaška
NOU brigada
od 20. VIII do
22. XI 1942.

Grupa NOP o-
dreda za Liku
Grupa Kordu-
naških NOP o-
dreda
Banijski NOP
1942. do sredi-
odred, od 1. VI
ne septembra
1942.

Tenkovski vod
Grupe NOP od-
reda za Liku
16. VI 1942.

7. banijska
NOU brigada
od 2. IX do
22. XI 1942.

8. banijska
NOU brigada
od 7. IX do
22. XI 1942.

3. lička NOU
brigada od 9.
IX do 22. XI
1942.

5. kordunaška
NOU brigada
od 16. IX do
22. XI 1942.

vojno-
•toritorijälni

organi

Početni
sastav štaba
i promene

Operativno
područje Brojno stanje i naoružanje Primedbe i izvori

8 9 10 11 12

NOV I PO H R V A T S K E

komandant: Lika, Kordun stanje: 8. VII 1942:
Srečko Manola i Banija g 455 boraca
politkomesar: 5.537 p u š a k a
Đuro Kladarin 205 puškomitraljeza

31 mitraljez
6 minobacača
3 topa

stanje: 18. IX 1942:
9.419 boraca
6.931 puška

8 automata
270 puškomitraljeza
55 mitraljeza
14 minobacača
1 protivtenkovski mitraljez
2 protivtenkovska topa
4 topa

Zbornik NOR, t. V,
knj . 4, str. 219, 326 i
knj . 5, str. 7
AVII—ANOR: k. 102
V, d. 17/4, d. 29/4
Vlado Strugar: „Rat
i revolucija naroda
Jugoslavije", Beograd
1962, str. 358

2. Stab Druge o-
perativne zone
NOV i PO Hr-
vatske
od 1. XI 1942.
(Prilikom for-
miranja nosio
naziv: Štab
Druge opera-
tivne zone NOP
odreda Hrvat-
ske)

13. IV 1942.
prestao da po-
stoji 19. I 1944,
kada je njego-
ve funkcije pre-
uzeo Štab 10.
korpusa NOVJ

Gš NOP odre-
da Hrvatske
13. IV 1942.
GŠ NOV i PO
Hrvatske 1. XI
1942.

13. hrvatska
NOU brigada
„Josip Kras" a
kasnije „Rade
Končar" od 10.
XI 1942. d o d r .
polovine no-
vembra 1943.
2. NOU briga-
da 2. operativ,
zone Hrvatske
(kasnije „Bra-
ća Radić") od
4. IX 1943. do
12. XII 1943.
32. divizija
NOVJ 12. XII
1943.

Zumberačko-
-pokupski NOP
odred od poč.
jula 1942.
Moslavački
NOP odred po-
četak oktobra
1942.
Kalnički NOP
odred 10. X
1942.
Turopoljsko-
-posavski NOP
odred 21. VIII
1943.
Zagrebački
NOP odred 13.
IX 1943.
Bjelovarski
NOP odred 25.
IX 1943.
Zagorski NOP
odred 5. X
1943.

Tri portizan-
ske grupe: o-
ko Zagreba, na
Kalniku i u
Moslavini 25.
V 1942.
Moslavački ba-
taljon od 23.
VIII 1942.

3. š tab Treće o-
perativne zone
NOV i PO Hr-
vatske
od 1. XI 1942.
(prilikom for-
miranja nosio
naziv: š tab
Treće operativ-
ne zone NOP
odreda Hrvat-
ske)

sredina aprila
1942.
prestao da pos-
toji 20. VI 1943,
kada je njego-
va funkcije pre-
uzeo Štab 2.
hrvatskog kor-
pusa NOVJ za
područje Sla-
vonije, a Gla-
vni štab Voj-
vodine 2. VII,
za područje
Srema

GS NOP odre-
da Hrvatske
sredina aprila
1942.
GŠ NOV i PO
Hrvatske 1. XI
1942.

I. (12) slavon-
ska NOU bri-
gada 11. X 1942.
15. hrvatska
NO brigada od
II. II do 9. I II
1943.

1. slavonski
NOP odred
sredina aprila
1942.
2. slavonski
NOP odred 16.
VIII 1942.
3. sremski NOP
odred počet,
septembra
1942. i poč. a-
prila 1943. (no-
vi)

Zumberačko
vojno pod-
ručje decem :

bar 1942.

Kalničko
vojno pod-
ručje

Moslavačko
vojno pod-
ručje decem-
bar 1943.

komandant: žumberak,
Pavle Vuko- Pokuplje,
manović Stipe Turopolje,
politkomesar: Moslavina,
Stanko Parmač Kalnik,
13 IV 1942. Prigorje i

Hrvatsko
Zagorje

Stanje: 8. VIII 1942:
190 boraca
156 pušaka

6 puškomitraljeza

Stanje: 29. XII 1942:
1.399 boraca
1.165 pušaka

55 puškomitraljeza
8 mitraljeza

Stanje: 20. V 1943:
2.115 boraca
1.553 puške

18 automata
70 puškomitraljeza
8 mitraljeza
3 minobacača
1 top

Stanje: 15. XII 1943:
6.964 borca
4.375 pušaka

132 automata
196 puškomitraljeza
37 mitraljeza
13 minobacača
13 minobacača
6 protivtenkovskih topo\

Zbornik NOR, t. V,
knj. 3. str. 14: knj.
4, str. 330—331
AVII—ANOR: k. 102
B, d. 4/2 i d. 7'4,
k. 102 V, d. 21 '4 i d.
39/4,
k. 1472 A, d. 13/11,
k. 552, d. 2/1
u leto 1942, postojao
je paralelno sa ovim
štabom i Štab NOPO
Hrvatskog Zagorja sve
do 24. VIII 1942. kada
su oba reorganizovana
u jedinstveni Štab 2.
operativna zone NOP
odreda Hrvatske
Zbornik NOR, t. V,
knj. 4, str. 249—251,
t. V, knj. 5, str. 202
—208, t. II, knj. 5,
str. 395

Hronologija NOR, str.
531, 548, 550, 552, 553.
577, 594, 599

komandant:
Karlo Mrazo- Srem
vič Gašpar (Or-
tega)
politkomesar:
Bogdan Crno-
brnja—Tolja
sredina aprila
1642.

Slavonija i Stanje: 17. VIII 1942:
1.665 boraca
1.325 pušaka

31 puškomitraljez
3 mitraljeza

Stanje: 10. XI 1942:
1.277 boraca

622 puške
6 puškomitraljeza
5 mitraljeza

Stanje: 24. V 1943:
1.008 boraca

548 pušaka
14 automata
10 puškomitraljeza
1 mitraljez

AVII—ANOR: k. 102
B, d. 7/4, d. 28/2, d.
48/2;
k. 471 A, d. 5/9
k. 1481, d. 7/8, (£"11/5,
d. 21/5;
k. 105, d. 21/1, d. 43/4,
d. 44/4;
Zbornik NOR, t. V,
knj . 6, str. 149—154

1 I 2 I 3 I 4 I 5 6 I 7 8 | 9 | 1 0 | 11 j 12

4. Stab Četvrte
operativne zo-
ne NOV i PO
Hrvatske
od 1. XI 1942.
(prilikom for-
miranja nosio
naziv: š tab Če-
tvrte operativ-
ne zone NOP
odreda Hrvat-
ske)

sredina aprila
1942.
rasformiran 13.
II 1943.
ponovo formi-
ran drugom po-
lovinom avgu-
sta 1943.
prestao da po-
stoji 5. X 1943,
kada je njego-
ve funkcije
preuzeo š tab 8.
korpusa NOVJ

GŠ NOP odre-
da Hrvatske
sredina aprila
1942.
GŠ NOV i PO
Hrvatske 1. XI
1942.

1. dalmatinska
NOU brigada
od 6. IX do 1.
XI 1942.
2. dalmatinska
NOU brigada
od 3. X do 1.
XI 1942.
3. dalmatinska
NOU brigada
od 12. XI 1942.
do 13. II 1943.
4. dalmatinska
NOU brigada
od 9. I do 13.
II 1943.
5. dalmatinska
NOU brigada
od početka fe-
bruara do 13.
II 1943. i u
septembru
1943.

Severnodalma-
tinski NOP o-
dred od 24. V
do 3. X 1942.
Srednjedalma-
tinski NOP o-
dred od 23. VI
do 6. IX 1942.
3. NOP odred
IV operativne
zone Hrvatske
(južnodalma-
tinski) od 4.
IX do početka
novembra 1942.
Severnodalma-
tinski NOP o-
dred
Kninski NOP
odred
šibenskojtro-
girski NOP o-
dred
Cetinjski NOP
odred
Biokovski NOP
odred
Splitski NOP
odred septem-
bar 1943.

Tri bataljona
severne, sred-
n je i južne
Dalmacije
Bataljon „Sta-
rac Vujadin"
vodovi oko Li-
vna sredina a-
prila 1942.
Bataljon „Vo-
jin Zirojević"
Bataljon „Jo-
sip Jurčević" 6.
VI 1942.
Duvanjski NOP
bataljon avgust
1942.

Mosećki NOP
bataljon sep-
tembar 1942.
Mosorski NOP
bataljon 27. X
1942.
Primorski
NOP bataljon
31. X 1942.
Bataljon „Vid
Mihaljevič" kr.
oktobra 1942.
Imotski NOP
bataljon
Neretvanski
NOP bataljon
septembar
1943.

S. š tab Pete ope-
rativne zone
NOV i PO Hr-
vatske
od 1. XI 1942.
(Prilikom for-
miranja nosio
naziv: š tab Pe-
te operativne
zone NOP od-
reda Hrvatske)

4. V 1942.
prestao da po-
stoji 21. VI
1943, kada je
njegove funk-
cije preuzeo
Štab Grupe
primorsko-igo-
ranskih NOP
odreda

GŠ NOP odre-
da Hrvatske
4. V 1942.
GŠ NOV i PO
Hrvatske 1. XI
1942.

6. primorsko-
-goranska NO
brigada od 12.
X 1942. do dr.
pol. apr. 1943.
14. primorsko-
-goranska NO
brigada od 26.
XI 1942. do dr.
pol. apr. 1943.

Primorsko-go-
ranski NOP o-
dred do 30. V
1942.
1. primorsko-
-goranski NOP
odred od 30.
V do 12. X
1942. i od 1. I
1943. do fasfor-
miranja zone
2. primorsko-
goranski odred
od 3. V do 26.
XI 1942. i od
sred. juna 1943.
de rasformira-
nja zone

9 I 1 0

komandant:
Vicko Krstulo-
vić
politkomesar:
Vojin Ziroje-
vie sredina a-
prila 1942.

prvobitno Stanje: 15. IV 1942:
Dalmacija do 1.030 boraca
reke Neretve, 996 pušaka
a posle cela 32 puškomitraljeza
Dalmacija 2 mitraljeza

Stanje: 20. VIII 1942:
1.919 boraca
1.352 puške

50 puškomitraljeza
1 mitraljez

AVII—ANOR: k 1603,
d. 3/5;
k. 1490 A, d. 3'2;
k. 105, d. 2—2/II, d.
25/2;
k. 102 B, d. 23/2, d.
3/2;
k. 1490 A, d. 3/2, d.
19/3, d. 54/2;
k. 1603, d. 3/5
Zbornik NOR, t. 5,
knj . 4, str. 143—144
Hronologija NOB, str.
360, 361, 367, 368, 373,
375, 410, 418, 426, 567

i

komandant:
Veljko Kovače-
vič
politkomesar:
Mijo Vukelič 4.
V 1942.

Gorski Ko-
tar, Hrvat-
sko primor-
je, Istra

Stanje: 5. VII 1942:
2.183 borca
1.365 pušaka

36 puškomitraljeza
1 mitraljez

AVII—ANOR: k. 102
V, d. 18/4, d. 27/2;
k. 106, d. 29/4;
k. 102 A, d. 54/1
Zbornik NOR, t. V,
knj . 7, str . 113
Hronologija NOB, str.
410, 451, 497, 498
V. Strugar, n.d., str.
359

O P E R A T I V N E ZONE NOV I PO SLOVENIJE

6. Štab Prve (do-
lenjske) opera-
tivne zone NOV
i PO Slovenije

7. XII 1942. GŠ NOV i PO 2. slovenačka Istočno-do!cnj4
Slovenije od 7. NOÜ brigada ski NOP odred
XII 1942. „Matija Gu-

bec" od 7. XII
1942.
3. slovenačka
NOU brigada
„Ivan Cankar"
7. XII 1942.

i Zapadnodo-
lenjski NOP o-
dred 7. XII
1942.

Štab Druge (go-
renjske) opera-
tivne zone NOV
i PO Slovenije

24. VI 1943»
ukinuta u pr-
voj polovini
avgusta 1943.

GŠ NOV i PO
Slovenije 24. VI
1943.

8. slovenačka
NOU brigada
(kasnije 7. slo-
venačka NOU
brigada „Franc
Prešern") 12.
VII 1943.

Gorenjski NOP
odred 24. VI
1943.

Koruški NOP
bataljon 12.
VII 1943.

8. Štab Druge (no-
tranjske) ope-
rativne zone
NOV i PO Slo-
venije

u prvoj polo-
vini decembra
1942.
ukinut krajem
jula 1943, a
njegove jedini-
ce ušle u sa-
stav 7. korpu-
sa NOVJ

GŠ NOV i PO
Slovenije de-
cembar 1942.

1. slovenačka
NOU brigada
„Tone Tom-
šič" od 7. XII
1943.
4. slovenačka
NOU brigada
„Ljubo Šer-
cer" od 11. XII
1942.

Notranjski
NOP odred 26.
XII 1942.

9. Štab Treće (al-
pske) operativ-
ne zone NOV i
PO Slovenije

26. XII 1942.
prvi put uki-
nut 21. II 1943.
ponovo formi-
ran 22. X 1943.
a ukinut 22.
XII 1943, kada
je formiran
Šlab 9. korpu-
sa NOVJ, koji
je preuzeo nje-
gove funkcije

GŠ NOV i PO
Slovenije kra-
jem decembra
1942.

26. (triglavska)
divizija NOVJ
i 27. (goriška)
divizija NOVJ
od 6. X 1943.
do 22. XII
1943.

Dolomitski
NOP odred
Gorenjski NOP
odred
Soški NOP o-
dred krajem
decebra 1942.

komandant:
Milovan šara-
nović od 7. XII

Dolenjska do
železničke
pruge Ljub-

1942. do 23. V Ijana—Kočev-
1943. je
politkomesar:
Jože Brilej—
Bolko (Brezar)
od 7. XII 1942.
do 12. I 1943.

, .Narodnoosvobodilna
vojna na Slovenskem"
str. 395, 1040

komandant:
Pero Popivoda
od 24. VI 1943.
do 4. VIII
1943.
politkomesar:
Jože Brilej—
Bolko (Brezar)
od 24. VI 1943.
do 4. VIII
1S43.

Gorenjska
(osim Kam-
niškog pod-
ručja) i za-
padni deo
Koruške u A-
ustriji

„NOV na Sloven-
skem", str. 395, 474,
1041

komandant: Notranjska Hronologija NOB, str.
Ivan Kavčič— 395
Nande od 11. „NOV na Sloven-
XII 1942. do skem", str. 395, 1041
23- V 1943. VE, t. 7, str. 377,
politkomesar: 378 i t. 5, str. 167
Franc Popit
(Petrov) od 11.
XII 1942. do
3. V 1943.

Komanda Id- komandant: Primorska i Hronologija NOB, str .
rijskog voj- Mirko Bračič Gorenjska, sa 395 , 429
nog pcdruč- (Miran Bra- teritorijom ,,NOV na Sloven-
ja od 22 X dač) od 26. XII severno od skem", str. 395 , 607,
1V43. do kr. 1942. do 21. II železničke 620, 623, 1041
januara 1944. 1943. pruge Ljub- M. Lekovič—I. Anto-
Komanda politkomesar: ljana—Pos- novski: „Osnovni po-
Tolminskog Franc Ravbar tojna daci o divizijama
vojnog pod- —Vitez od 26. NOVJ formiranim u
ivčja od 29. x n 1942- d o NOR", VIG 1959, br .
X 1943. dc 6. 14 1 1943- 6, str. 56-57
XII 1943.

10. š tab četvrte
(Štajerske) ope-
rativne zone
NOV i PO Slo-
venije

26. XII 1942.
nije delovao od
sredine maja
do sredine sep-
tembra 1943.
obnovljen 18.
IX 1943. i bio
do kraja rata

GŠ NOV i PO
Slovenije

6. slovenačka
NOU brigada
„Slavko Slan-
der" od 6. VIII
do početka sep-
tembra 1943, u
januaru—febru
aru 1944. i od
12. IV 1945.
Pohorska NO
brigada (kas-
nije 11. slove-
načka NO bri-
gada „Miloš
Zidanšek" od
8. I 1944.
14. divizija
NOVJ od 28. II
1944. do kraja
rata

Pohorski (Lac-
kov) NOP od-
red od 4. XI
1943.
Kokrški NOP
odred od no-
vembra 1944.
Koruški NOP
odred od 29.
IX 1944.
Kozjanski NOP
odred od 27.
IV 1944. do 9.
V 1945.
Kamniško-za-
savski NOP od-
red od 15. II
1944.
Istočno-koruš-
ki NOP odred
od 5. II 1944.
do 24. II 1944.
Koruška grupa
NOP odreda od
24. II 1944. do
20. IX 1944.

Kamniški NOP
bataljon janu-
ar 1943.
Moravški NOP
bataljon do
sredine janu-
ara 1943.
Kozjanski NOP
bataljon do de-
cembra 1943. i
od januara
1944. do 27. IV
1944 (novi)
Pohorski NOP
bataljon do 8.
I 1943. i pono-
vo od 3. V do
poč. septembra
1943.
Savinjski NOP
bataljon do 14.
I 1943.
Koruški NOP
bataljon jesen
1943. do 5. II
1944.

11. Štab Primorske
operativne zo-
ne NOV i PO
Slovenije

21. II 1943.
ukinut 6. X
1943. a njegove
jedinice su do-
šle pod koman-
du Operativnog
štaba za zapa-
dnu Sloveniju,
a zatim š tab 9.
korpusa NOVJ

GŠ NOV i PO
Slovenije do
druge polovine
septem. 1943.
Operativni štab
za zapadnu Slo-
veniju do ras-
formiranja zo-
ne

5. slovenačka
NO brigada
„Simon Gre-
gorčič" od 10.
IV 1943. do
počet, avgusta
1943. i u sep-
tembru 1943.
6. slovenačka
NO brigada „I-
van Gradnik"
od 10. IV 1943.
do poč. avgus-
ta 1943. i u
septembru
1943.

Severno-pri-
morski NOP
odred do 10.
IV 1943.
Južno-primor-
ski NOP odred
do 10. IV 1943.
i u sept. 1943.
Primorski NOP
odred od 1.
VIII do sep-
tembra 1943.
Zapadno-pri-
morski NOP o-
dred od sredi-
ne septembra
do 23. IX 1943.

OPERATIVNE ZONE NOV I PO. M A K E D O N I J E
12. š tab Prve o- maj 1943. GŠ NOV i PO Kičevsko-mav- Kičevski teren-

perativne zone prestao da po- Makedonije rovski NOP o- ski NOP bata-
NOV i PO Ma- stoji u prvoj maj 1943. dred ma j 1943. ljon 27. IX
kedonije polovini oktob- 1. NOP odred 1943.

ra 1943. kada 1. oper. zone
su njegove fun- (Mavrovski)
kcije preuzeli 2. NOP odred
štabovi Grupe 1. oper. zone
bataljona, a od (Kičevski) juli
11. XI GŠ Ma- 1943.
kedonije NOP odred

,,Kopačka" 26.
IX 1943.

Komanda
PO Moravškog
vojnog pod-
ručja i Ko-
manda pod-
ručja Gor-
njosavinske
doline jesen
1944.

komandant: š tajerska,
Franc Rozman Zasavlje i
—Stane od 26. Kamniški
XII 1942. do predeo
13. VII 1943.
politkomesar:
Dušan Kveder
—Tomaž od 26.
XII 1942. do
kraja maja
1943.

Stanje: 31. V 1944:
2.734 borca

Stanje: 1. VIII 1944:
3.413 boraca
1.602 puške

196 automata
161 laki mitraljez
11 teških mitraljeza
19 lakih minobacača
9 protivtenkovskih pušaka

Stanje: 1. X 1944:
6.666 boraca
3.014 pušaka

552 automata
281 puškomitraljez

12 mitraljeza
32 laka minobacača

1 teški minobacač
15 protivtenkovskih pušaka

Stanje: 7. II 1945:
12.008 boraca
6.797 pušaka

627 automata
279 puškomitraljeza
56 teških mitraljeza
7 lakih bacača

10 teških bocača

„NOV na Sloven-
skem", str. 650, 651,
658, 659, 722, 767, 1042
VE, t. 4, str. 399—400,
637, 677, t. 8, str.
661—662, t. 6, str. 578
Zbornik NOR, t. VI,
knj. 10, str. 252—253,
knj. 11. str. 275—226,
257, knj . 14, str. 40-41,
knj . 15, str. 284—285,
knj . 16. str. 504—505,
knj . 18, str. 536—537

komandant: Slovensko
Mirko Bračič Primorje
(Miran Bradač)
od 21. II do
dr. pol. jula
1943.
politkomesar:
Dušan Pirjevac
—Ahac od 21.
II do dr. pol.
jula 1943. i od
10. IX do 6. X
1P43.

„NOV na Sloven-
skem", str. 295, 466,
493, 548, 608, 1043
V. Strugar, n.d., str.
360

komandant: Rejon Kičeva
Ivan. Tanev— — Debra —
Dojčinov Struge i Go-
politkomesar: stivara
Mino Bogda-
nov—Largo 10.
VI 1943.

Hronologija NOB, str.
480, 584
Zbornik NOR, t. VII,
knj . 2, str. 166;
t. VII, knj. 1, str. 245
—246 , 258, 322, 323,
356—357, 372—374, 388
—389, 397, 399—400;
t. VII, knj. 2, str.
54-56
V. Strugar, n.d., str.
359

13. Stab Druge o-
perativne zone
NOV i PO Ma-
kedonije

20. V 1943.
prestao da po-
stoji u prvoj
polovini oktob-
ra 1943. kada
su njegove fun-
kcije preuzeli
štabovi grupa
bataljona a od
11. XI 1943.
Glavni štab
Makedonije

GS NOV i PO
Makedonije 20.
V 1943.

Bitoljsko-pres-
panski NOP o-
dred „Damjan
Gruev"
Bitoljski NOP
odred „Goce
Delčev" 20. V
1943.
NOP odred
„Drimkol"
NOP odred
„Slavej"
NOP odred
„Malesija"
IX 1943.

NOP bataljon
„Mirče Acev"
od avgusta do
26. IX 1943.

23.

14. Stab Treće o-
perativne zone
NOV i PO Ma-
kedonije

početak maja
1943.
prestao da po-
stoji 20. XII
1943. kada je
njegove funk-
je preuzeo
Stab 2. make-
donske briga-
de

GS NOV i PO
Makedonije po-
četak maja
1943.

Tikveški NO
cdred „Dob:
Daskalov"
Đevđelijski
NOP odred
„Sava Mihaj-
lov" početak
maja 1943.

1. bataljon 3.
operativne zone
„Strašo Pin-
džur" 24. IX
1943.
2. bataljon 3.
operativne zone
30. X 1943.

15. š tab Četvrte o-
perativne zone
NOV i PO Ma-
kedonije

u toku samog
formiranja, pri
izlasku na te-
ren razbijen od
neprijatelja 21.
V 1943. kod s.
Vinice (Koča-
ne)

GŠ NOV i PO
Makedonije

16. Štab Pete ope-
rativne zone
NOV i PO Ma-
kedonije

avgust 1943.
prestao da po-
stoji formira-
njem 3. make-
donske NO bri-
gade 26.
1944.

GŠ NOV i PO
Makedonije av-
gust 1943.

II

Kumanovski
NOP odred av-
gust 1943.
Skopsko-kuma-
novski NOP o-
dred 10. X
1943.

1. kumanovski
NOP bataljon
„Jordan Nikf*-
lov" 1. Xlf
1943.
1. NOP bata-
ljon „Hristi jan
Todorovski —
Karpoš" i 2.
NOP bataljon
„Jordan Niko-
lov" 20. II
1S44.

komandant:
Todor Angelov-
ski
zamenik poli-
tičkog komesa-
ra: Lazar Ha-
dž'popovski

jugozapadni
deo Makedo-
nije

Hronologija NOB, str.
480, 583
Zbornik NOR, t. VII,
knj . 1, str. 303—306,
317, 372—374, 391—393;
t. VII, knj. 2, str. 7—
10, 36—38, 55, 166

komandant: trougao Ve-
Nikola Minčev les—Bitolj—
politkomesar: Đevđelija
Dimitar Ange-
lov Gaber, po-
četak maja
1943.

Hronologija NOB, str.
479, 630
Zbornik NOR, t. VII,
knj. 1, str. 239, 277;
t. VII, knj . 2, str. 39—
40, 244—246, 294, 297

članovi štaba:
Vančo Prkev
Sermen i To-
dor Arsov
poginuli 21. V
1°43.

predviđeno
da obuhvati
rejon: istoč-
no i severo-
istočno od
železničke
pruge Veles
—Đevđelija i
južno od li-
nije Veles—
Kočani

Hronologija NOB, str.
480
Zbornik NOR, t. VII,
knj. 1, str. 218

rukovodstvo obuhvatalo
š taba zone: rejone: Sko-
Boro Pockov, pije, Kuma-
Hristijan To- novo, Kriva
aorovski i Ve- Palanka, Kra-
ra Jocić tovo i Sveti

Nikola

Hronologija NOB, str .
534, 687
Zbornik NOR: t. VII,
knj . 2, str. 116, 117,
273, 274, 275;
t. VII, knj . 3, str. 49,
50

17. Stab Prve (Sko- 6. VIII 1944.
ipske) operativ-
ne zone NOV i
Po Makedonije

GS NOV i PO 3. makedonska Kumanovski
prestao da po-
stoji u prvoj
polovini oktob-
ra 1944, formi-
ran jem 16. kor-
pusa NOVJ

Makedonije
VIII 1944.

NOU brigada
6. VIII 1944.
42. divizija
NOVJ
8. preševska
NO brigada
11. makedon-
ska NO briga-
da
12. preševska
(bujanovačka)
NO brigada 7.
IX 1944.
16. makedon-
ska NO briga-
da 6. X 1944.
17. makedon-
ska NO briga-
da
18. makedon-
ska NO briga-
da 6. X 1944.

NOP odred 6.
VI I I 1944.
Skopski NOP
odred 6. X
1944.

18. Štab Drage (Bi- 6. VIII 1944. Gš NOV i PO 41. divizija Veleški NOP o-
tolj&ke) opera- prestao da po- Makedonije 6. NOVJ dred „Trajče
tivne zone NOV stoji u prvoj VIII 1944. 7. makedonska Petkanovski"
•i PO Makedo- polovini oktob- NO brigada 22. Bitoljsko-pres-
nije ra 1944, formi- VIII 1944. p a n s k i N 0 P 0-

ranjem 15. kor- 49. divizija dred 22 VIII
pusa NOVJ NOVJ 9. X 1944. 1944.

Resansko-pres-
panski NOP o-
dred
Kruševski NOP
odred
Prilepski NOP
odred
Mariovski NOP
odred
Tikveški NOP
odred
Đevđelijski
NOP odred 9.
X 1944.

19. š t a b Treće
(bregalmičko-
-strumičke) o-
perativne zone
NOV i PO Ma-
kedonije

6. VIII 1944.
prestao da po-
stoji 3. X 1944,
fo rmiran jem
Bregalničko-
-strumičkog
korpusa NOVJ

GŠ NOV i PO
Makedonije 6.
VI I I 1944.
GŠ NOV i PO
VIII 1944.

4. makedonska
NO brigada 30.
VIII 1944.
50. divizija
NOVJ 1. X 1944.

Maleševski
NOP odred
Strumički NOP
odred
Plačkovički
NOP odred 30.
VIII 1944.

pri formiranju
dužnost Štaba
zone vršio š t a b
?. makedonske
NOU brigade
od 7. IX 1944.
dužnost š t aba
2one vršio š t a b
42. divizije
NOVJ

obuhvatao
rejone Kuma-
novo, Kriva
Palanka, Kra-
tovo, Skop-
lje, Veles, Te-
tovo, Bujano-
vac, Preševo

Hronologija NOB, str .
856, 857, 858, 876/ 901,
903, 904, 938
AVII—ANOR: k. 240,
d. 1—2/4, k. 232, d.
23/1

komandant : obuhvatao
Tihomir Milo- rejone Đevđe-
ševski—Tića lija, Tikveš,
poli tkomesar: Prilep Bi-
Naum Nau- tol j , Prespa
movski—Borče
6. VI I I 1944.

Hronologija NOB, str .
856, 938
AVII—ANOR: k. 240,
d. 1—2/4
Zbornik NOR, t . VII ,
kn j . 4, s t r . 145, 148,
160

pri fo rmi ran ju obuhvatao
dužnost Štaba rejone: Štip,
zone vršio š t a b Kočane, Ca-
4. makedonske revo Selo,
NO brigade Berovo, Peh-

čevo, Stru-
mica, Valan-
dovo

Hronologija NOB, str .
856, 858, 859, 880, 933
AVII—ANOR: k. 240,
d. 1—2/4

20. Štab Četvrte
(debarsko-ki-
čevske) opera-
tivne zone NOV
i PO Makedo-
nije

6. VIII 1944.
prestao da po-
stoji u prvoj
polovini oktob-
ra 1944, formi-
ranjem 15. kor-
pusa NOVJ

Glavni štab
NOV i PO Ma-
kedonije 6.
VIII 1944.

1. makedonska
NOU brigada
1. kosovsko-
-metohijska
NOU brigada
4. šiptarska NO
brigada
Porečka NO
brigada 1. IX
1944.
48. divizija
NOVJ 5. X 1944.

Kičevski
odred 1.
1944.

NOP
IX

Ceta za vezu
Izviđačka četa
i auto-četa 5. X
1944.

O P E R A T I V N E ZONE NOV I PO KOSOVA I M E T O H I J E

21. Stab operativ-
ne zone za
Kosovo

6. VI 1943.
prestao da po-
stoji 4. IX 1944.
kada je njego-
ve funkcije pre-
uzeo Operativ-
ni štab za Ko-
sovo i Metohi-
ju

1. kosovska bri-
gada

Kosovski parti-
zanski odred

3 samostalna
partizanska ba-
taljona

22. š tab operativ-
ne zone za
Metohiju

6. VI 1943.
prestao da po-
stoji 4. IX 1944.
kada je njego-
ve funkcije pre-
uzeo Operativ-
ni štab za Ko-
sovo i Metohi-
ju

NOP odred
„Curi—Perlja-
ti"

partizanska če-
ta „Bajram Cu-
r i "
Bataljon „KO-

OPERATIVNE ZONE NOV I PO VOJVODINE

23. Stab Sremske polovinom Fruäkogorski
operativne 20- 1944. NOP odred od
n e prestao da po- 22- v n 1944.

stoji oktobra d o n - I X l 9 4 4 -
1944, kada je Bosutski NOP
njegove funk- odred od 22.
cije preuzeo VII 1944. do
Glavni štab 1!. IX 1944.
Vojvodine

pri formiranju obuhvatao
dužnost Štaba rejone: Oh-
zone vršio Štab riđ, Struga,
1. makedonske Debar, Kiče-
NOU brigade vo, Makedon-

ski Brod

Hronologija NOB, str .
856, 858, 859, 883, 938
AVII—ANOR: k. 240,
d. 1—2/4, k. 232, d.
1—8, d. 9/3
Zbornik NOR, t. VII,
knj . 4, str. 58

V. Strugar, n.d., str.
361
Dnevnik Milana Zeča-
ra, Arhiv Muzeja Ko-
sovo, reg. br . 169/1

V. Strugar, n.d., str.
361

VE, t. 9, str. 113—114
Sreta Savić, „Srem u
NOR-u", Vojno delo,
Beograd, 1963, s t r . 507

komandant: Kosovo
Milan Zečar
politkomesar:
Ali šukri ja

politkomesar: Metohija
Miloš Gilić

komandant:
Milan Korica
politkomesar:
Gsvra Mehan-
ćžić Vojkc

Srem

24. Stab Banatske avgust 1944. Belocrkvanski
operativne zo- prestao da po- Pančevački
ne stoji 14. X 1944. Vršački i 5. ba-

kada je njego- natski NOP o-
ve funkcije pre- dredi avgust
uzeo Glavni 1944.
Stab Vojvodine

25. Štab Bačko- avgust 1944. Bačko-palanač-
-Baranjske o- prestao da po- ki
perativne zone stoji krajem o- Novosadski

ktobra 1944. ka- Somborski
da je njegove Subotički i
funkcije preu- N 0 P odredi od
zeo Glavni štab k ia ja avgusta
Vojvodine do početka no-

vembra 1944.

komandant: Banat
Marko Tanur-
džić
politkomesar:
Milojko Filip-
čev

V. Strugar, n.d., str.
361
VE, t. 1, str. 474
Sreta Savić, n.d., str.
513

komandant: Bačka i Ba- V. Strugar, n.d., str.
Svetislav Ve- ianja 361
ličković VE, t. 1, str. 427
politkomesar: Sreta Savić, n.d., str.
Georgije Vasić 514

PREGLED
KORPUSA NARODNOOSLOBODILAČKE

VOJSKE JUGOSLAVIJE 1942 - 1945. GODINE

Datum
formiranja

ili
preformiranja

Početni sastav i promene
R

ed
.

br
. Naziv

korpusa
i promene

Datum
formiranja

ili
preformiranja

Podčinjenost
divizije partizanski

odredi
samostalne

jedinice

2 3 4 5 6 7

1 Prvi bosanski
korpus NOVJ
(od 5. X 1943.
je 3. korpus
NOVJ)

9. XI 1942.
Reorganizaci-
jom od 11. V
1(43. podeljen
u dva korpusa:
1. i 2. bosan-
sk korpus
NOVJ

VS NOV i POJ 4. divizija
NOVJ od 9. XI
1942. do maja
1943.

5. divizija
NOVJ od 9.

svi NOP odre-
di zapadne i
istočne Bosne

XI
1942. do sred.
oktobra 1943.

Prozorski NOP
bataljon
Zaštitni bata-
ljon
1. haubički di-
vizion

6. istočno-bo-
sanska NO bri-
gada od 9. XI
1942.

10. divizija
NOVJ od 13. II
do maja 1943.

11 divizija
NOVJ od 10.
VIII do 1. XII
1943.

17. divizija
NOVJ od okto-
bra 1943. do
maja 1944.

27. divizija
NOVJ od 10. X
1943. do kraja
rata

38. divizija
NOVJ od 6. I I I
1944. do kraja
rata

53. divizija
NOVJ od 25.
IV 1945. do
kraja rata

Početni
sastav štaba

Operativno
područje Brojno stanje i naoružanje Primedbe i izvori vojno-

-teritorijalni
organi

Početni
sastav štaba

Operativno
područje Brojno stanje i naoružanje Primedbe i izvori

8 9 10 11 12

Vojna
ručja:
Bihać,
Drvar,
Jr.jce,
Podgrmeč,
Kijuč,
Mrkonjić-
-Grad

pod- komandant: Prvobitno Stanje: 1. I II 1943:
Košta Nađ cela Bosna. 8.677 boraca
politički ko- Od maja do 7.188 pušaka
mesar: oktobra 1943. 233 puškomitraljeza
Osman Karabe- centralna i 45 mitraljeza
gović istočna Bos- 26 bacača
načelnik štaba: na, a zatim 15 topova
Branko Polja- do kraja ra-
nac ta samo is- Stanje: 15. II 1945:
9. XI 1942. točna Bosna 9.2ĆO boraca

6.499 pušaka
678 puškomitraljeza
850 automata
23 lakih minobacača
26 teških minobacača
2 teška mitraljeza

64 protivtenkovskih pušaka

VE, II izdanje, t. 10,
str. 97—98
Miša Leković—Ivan
Antonovski, „Osnovni
podaci o divizijama
NOVJ formiranim u
NOR", VIG, 1959, br .
6, str. 41, 43 , 45, 47,
51, 55, 61, 67
Zbornik NOR, t. IV,
knj . 9, str . 14—15
AVII—ANOR: k. 409,
d. 33/2

Prvi hrvatski
korpus (od 5.
X 1943. Četvr-
ti korpus
NOVJ)

22. XI 1942. GS NOV i PO 6. divizija
Hrvatske NOVJ od 22.

XI 1942. do 9.
XI 1943.

7. divizija
NOVJ od 22.
XI 1942. do po-
četka februara
1943. i ponovo
od 31. VIII
1943. do kraja
rata

8. divizija
NOVJ od 22.
XI 1942. do
kraja rata

13. divizija
NOVJ od 10. V
1943. do 30. I
1944.

34. divizija
NOVJ od 30 I
1944. do kraja
rata

Banijiski, Kor-
dunaški i Lič-
ki od 22. XI
1942.

3 Drugi bosanski
korpus NOVJ
(od 5. X 1943.
Peti korpus
NOVJ)

11. V 1943.
Prestao da po-
stoji 22. IV
1945 kada su
njegove divizi-
je ušle u sas-
tav 2. armije

VŠ NOV i POJ 4. dvizija
NOVJ od 11. V
1943. do 25. IV
1945.

10. divizija
NOVJ od 11. V
1943. do 25. IV
1945.

11. divizija
NOVJ od 1. VI
do 10. VIII
1943. i od 1.
XII 1943. do
kraja jula
1944.
39. divizija
NOVJ od 26.
I II 1944. do 25.
IV 1945.
53. divizija
NOVJ od jula
1944. do 25. IV
1945.

komandant:
Ivan Gošnjak
politički ko-
mesar:
Većeslav Ho-
Ijevac
načelnik štaba:
Bogdan Oreš-
čanin
2i. XI 1942.

Lika, Kor-
dun Banija,
Turopolje,
Pokuplje i
Žumbvak

Stanje 21. XII 1942:
8.468 boraca
5.279 pušaka

245 puškomitraljeza
56 mitraljeza
7 topova

2 protivtenkovska topa
10 lakih bacača
7 teških bacača

VE, t. 2, str. 382—383
Zbornik NOR, t. 5,
kj . 10, str. 252—253 i
knj. 34, str. 560—561

Stanje: 31. X 1944:
23.873 boraca
12.197 pušaka

816 automata
801 puškomitraljez
28 lakih mitraljeza

155 teških mitraljeza
49 lakih bacača
54 teška bacača

Livanjsko
Fcdgrmečko
vojne pod-
ručje

komandant:
Slavko Rodič
politički ko-
mesar:
Veljo Stojnić
11. V 1942.

Bosanska
Krajina,
zapadna i
centralna
Bosna, a je-
dno vreme i
deo Dalma-
cije

Stanje: 1. XI 1943:

9.804 borca
6.801 puška

110 automata
353 puškomitraljeza
47 teška mitraljeza
14 teških bacača
56 lakih bacača
6 protivtenkovskih pušaka
2 protivtenkovska topa

VE, t. 6, str. 661
Zbornik NOR, t. IV,
knj . 19, str. 10—11
AVII—ANOR: k. 462,
d. 4/2

Stanje: 1. II 1945:

38.677 boraca
23.452 puške

1.544 puškomitraljeza
2.187 automata

102 laka minobacača
173 teška minobacača
32 protivtenkovske puške
58 protivtenkovskih topova
12 protivavionskih mitraljeza

124 teška mitraljeza
3 tenka
3 aviona

4 Prvi slavonski
korpus NOVJ
(od 20. VI
1943. Drugi hr-
vatski korpus
od 5. X 1943.
Šesti korpus
NOVJ)

17. V 1943.
Rasformiran
21. IV 1945.

GŠ NOV i PO
Hrvatske

4. (12) divizija
NOVJ od 17 V
1943. do 21. IV
1945.
10. (28) divizija
NOVJ od 17.
IX 1943. do 13.
IX 1944.
40. divizija
NOVJ od 15.
VII 1944. do 21.
IV 1945.

Posavski, Pod-
ravski, Osječki,
Požeški, Bilo-
gorski i Daru-
varski

5 Sedmi slovenski
korpus NOVJ
(u početku 6.
korpus)

3. X 1943. GŠ NOV i PO
Slovenije

14. divizija
NOVJ od 3. X
1943. do 6. I
1944.
15. divizija
NOVJ od 3. X
1943. do kra ja
rata
18 divizija
NOVJ od 3. X
1943. do kraja
rata
Itali janska
partizanska di-
vizija „Gari-
baldi Fonta-
no t " od kraja
aprila 1945. do
kra ja rata

Dolenjski i No-
t ranjski 3. X
1943.

6 Drugi udarni 10. IX 1943.
korpus NOVJ Rasformiran

26 IV 1945.

Vš NOV i POJ 2. proleterska
divizija NOVJ
od 10. IX 1943.
do 14. I II 1944.
i od 20. I do
28. VII 1944.
3. divizija
NOVJ od sep-
tembra 1943. do
24. IV 1945.
29. divizija
NOVJ od 21.
XI 1943. do 20.
IV 1945.
17. divizija
NOVJ od polo-
vine maia do
28. VII 1944.
37. divizija
NOVJ od 4. I I I
1944. do 22. IV
1945.

komandant: Slavonija i a ianje: o. v i i v u , t. s tr . 4yi—
Fetar Drapšin granične ob- g 4% boraca Zbornik NOR, t. V,
politički ko- lasti 4 p u š a k a 36> s t r - ^64—565
mesar: 93 automata
Drško Brkić 221 puškomitraljez
načelnik štaba: 26 mitraljeza
Mate Jerkovič 3 0 m i n o b a c a č a
IV. V 1943.

Stanje: 31. XII 1944:

14.982 borca
5.830 pušaka
1.028 automata

421 puškomitraljez
156 lakih i teških mitraljeza
53 lakih i teških bacača
22 topa
29 protivoklopnih pušaka
11 protivoklopnih topova
13 bacača „Džon Bul"

komandant: Notranjska Stanje: 1. VIII 1944: VE, t. 8, str. 489-^90
Pa jko Tanas- do komuni- 7.948 boraca Zbornik NOR, t. VI,
kcvič kacije Ljub- 5 . 3 4 3 p u š k e knj . 15, str. 284—285
politički ko- ljana—Trst, 259 automata
mesar: Dolenjska, 413 i a k ,h mitraljeza
Jože Brilej Bela Krajina, 47 teških mitraljeza
Bolko 3. X i slovenački 50 lakih bacača
1943. deo Is t re 23 teška bacača
načelnik štaba: 17 topova
F.ade Pehaček 47 protivtenkovskih pušaka
G'J januara
1S44.

Pljevaljsko komandant: Crna Gora, Stanje: 2. I I I 1944: VE, t. 2, str. 548
vojno pod- Fcko Dapčevič Sandžak i 17 ooo boraca (od čega 4.000 AVII—ANOR: k. 394,
ručjc politički ko- Hercegovina; Italijana) d- 7 ! 2

(oktobar mesar: od početka n.500 pušaka
1943) Mitar Bakić 1945. podru- 4 26 muškomitraljeza

načelnik štaba: čje južnog 22 protivtenkovske puške
Rudolf Primo- dela istočne JJQ bacača
rac Bosne i oko 7 topova

Sarajeva

7 Prvi proleter-
ski korpus
NOVJ

5. X 1943.
Prestao da po-
stoji 1. I 1945.
kada su njego-
vi divizije ob-
razovale 1. ar-
miju

VS NOV i POJ 1. proleterska
divizija od no-
vembra 1943.
do 1. I 1945.
6. divizija
NOVJ od 9. XI
1943. do 1. I
1945.
10. divizija
NOVJ od 18. do
29. XI 1943.
5. divizija
NOVJ od 15.
IX 1944. do 1.
I 1945.
17. divizija
NOVJ od 15.
IX do polovi-
ne oktobra
1944.
21. divizija
NOVJ od 25.
IX 1944. do 1.
I 1945.
28. divizija
NOVJ od 28. X
do 3. XII 1944.

8 Osmi dalmatin-
ski korpus
NOVJ

7. X 1943.
Prestao da po-
stoji 2. I II
1945.

GŠ NOV i PO
Hrvatske

9. divizija
NOVJ od 7. X
1943. do 2. I II
1945.
19. divizija
NOVJ od 11. X
1943. do 2. III
1945.
20. divizija
NOVJ od 10. X
1943. do 2. I II
1945.
26. divizija
NOVJ od sredi-
ne oktobra
1943. do 2. I II
1945.

Severnodalma-
tinski, Kninski,
Dinarski, Mo-
sečko-svilajski,
Segetsko-ma-
rinrinski, Mo-
sorski, Makar-
ski, Imotski,
Neretvanski,
Grahovsko-
-Peuljski, Gla-
močki, Livanj-
ski, NOP od-
red 7. X 1943.

komandant: Zapadna Bo- Prilikom formiranja 8.000, u okto- VE, t. 7, str. 496
Koča Popovič sna (oktobar bru 1944. godine 32.000. a 2. XII Zbornik NOR, -t. 4,
politički ko- 1943—juni 1944, imao je 50.000 boraca knj . 22, str. 285
mesar: 1944)
Mijalko Todo- Sandžak, za- Stanje: 15. II 1944:
rović padna Srbija 9.938 boraca
načelnik štaba: i šumadija i 5 773 p u š k e
Karlo Lalić Srem (juni 298 automata
(od 11. V 1944) 1944—januar 460 puškomitraljeza

1945) 131 mitraljez
33 minobacača
38 lakih bacača
6 topova
3 protivtenkovska topa

12 protivtenkovskih pušaka

Splitsko,
Cetinjsko,
Blokovsko
Kninsko
(novembar
1S43)
Severnodal-
matmsko,
Srednjedal-
matinsko
Južnodalma-
tinsko.
Zadarsko,
Otočko,
Južnodalma-
tinsko-otočko
vojne pod-
ručje

komandant: Dalmacija i
Favie Ilić susedni kra-
politički ko- jevi
mesar:
Ivica Kukoč
načelnik štaba:
Maks Baće

Stanje sredinom oktobra 1943.
13.049 borca
9.166 pušaka

113 automata
482 puškomitraljeza
162 mitraljeza
86 minobacača
44 protivtenkovske puške

1 protivtenkovski mitraljez
1 protivtenkovski top

Stanje: 28. II 1945:
45.524 borca
25.816 pušaka
5.211 automata
1.852 puškomitraljeza

250 mitraljeza
91 protivtenkovsku pušku
8 protivtenkovskih matraljeza

82 protivvenkovska topa
71 bacač „Džon Bul"
68 topova i haubica
18 protivavionskih mitraljza
35 tenkova

VE, t. 6, str. 475-476
AVII—ANOR: k. 105,
d. 33/3, k. 526, d. 18/3

9 Deveti slovena-
čki korpus
NOVJ

27. XII 1943. GŠ NOV i PO
Slovenije

30. divizija
NOVJ od 22.
XII 1943. do 3.
V 1945.
31. divizija
NOVJ od 22.
XII 1943. do
kra ja rata
Italijanska an-
tifašistička di-
vizija „Garibal-
di Natizone"
od 7. XI 1944.
do marta 1945.

Italijanski ba-
taljon Triesti-

Briški, Beneš-
ki, Primorski
Gorenjski, Zap. na d'Assalto'
koruški NOP
odred

10 Deseti zagreba- 19. I 1944.
čki korpus
NOVJ

GŠ NOV i PO
Hrvatske

32. divizija
NOVJ od 19. I
1944. do kra ja
rata
33. divizija
NOVJ od 19. I
1944. do kraja
rata

Zapadna gru-
pa NOP odre-
da 19. I 1944.
Istočna grupa
NOP odreda 14.
I I I 1944.

3. diverzantski
bataljon 19. I
1944.

11 Jedanaesti hr- 30. I. 1944. GŠ NOV i PO 13. divizija
vatski korpus Prestao da po- Hrvatske NOVJ do 23.
NOVJ stoji 23. IV 30. I 1944. i 4. IV 1945.

1945. kada su armija od 2. 35. divizija
njegove jedini- I I I 1945. NOVJ od 30. I
ce ušle u sas- 1944. do 2. IV
ta t 4. armije 1945.

43. divizija
NOVJ od 29.
VIII 1944. do
23. IV 1945.

jedinice Ope-
rativnog štaba
za Is t ru 30. I
1944.

Idr i jsko voj- komandant: Slovenačko Stanje: 1. VIII 1944: VE, t. 2, s tr . 422
no područje Miroslav Am- pr imor je do 7.770 boraca Zbornik, NOR, t. VI,
kra jem 1943. brozić komunikacije 5.248 pušaka knj . 15, s tr . 294—285

politički ko- Ljubljana— 355 automata
mesar: Trst; Gorenj- 342 laka mitraljeza
Dušan Kveder ska; zapadni 52 teška mitraljeza
načelnik štaba: aeo Koruške; 9 lakih minobacača
Branko Babić Beneška Slo- 6 teških minobacača
—Vlado \en i ja i Re- 2 topa
22. XII 1943. zija 2 protivteiikovska topa

13 protivtenkovskih pušaka

komandant: Hrvatsko Za- Stanje: 3. I I I 1944: VE, t. 2, str. 409—410
Vladimir Mate- gorje, Pri- 9.000 boraca Zbornik NOR, t. 5,
tić gorje. Kal- 5.500 pušaka kn j . 25 str . 600
politički ko- n i k . Mosla- 134 automata AVII—ANOR: k. 552,
mesar: v i n a ' P o d " 200 puškomitraljeza d. 14/2
Ivan Šibi ravina 31 mitraljez
načelnik štaba: 19 bacača
Josip Rukovina 6 protivtenkovskih topova
19. 1 1944.

Stanje decembra 1944:
12.346 boraca
5.616 pušaka

719 automata
512 puškomitraljeza
31 mitraljez
38 minobacača
34 protivtenkovske puške
8 protivtenkovskih mitraljeza
30 protivtenkovska bacača
3 protivtenkovska topa

14 topova i haubica
11 protivavionskih mitraljeza
2 tenka

komandant: Lika, Gorski Stanje: 4. I I I 1944. VE, t. 4, s tr . 37
Pavle Jakšić Kotar, Hr- 8.500 boraca Zbornik NOR, t. V.
politički ko- vatsko Pri- 6.000 pušaka knj . 25, s tr . 601—602
mesar: mor je i Is tra 550 automata AVII—ANOR: k. 573,
Arlur Turkulin 260 puškomitraljeza d. 16/5
načelnik štaba: 56 mitraljeza Vlado Strugar, „Rat i
Mate Jerković 12 teških bacača revolucije naroda Ju-

36 lakih bacača goslavije", Beograd
28 topova 1962, str . 408

Stanje: 28. I I I 1945.
11.020 boraca
4.268 pušaka
2.008 automata

282 puškomitraljeza
39 teških mitraljeza
46 lakih i teških bacača
17 topova
19 protivoklopnih bacača
15 bacača „Džon Bul"
3 trombonske puške

12 Dvanaesti voj-
vođanski kor-
pus NOVJ

1. VII 1944. VS NOV i PO 16. divizija
Formiranjem 3. Jugoslavije 1. NOVJ od 1.
a imi je 1. I VII 1944. VII 1944.
1945. ušao je u Gš NOV 36. divizija
r . j tn sastav. Vojvodine od NOVJ od 1.
Rasformiran n. XI 1944. od VII 1944.
kra jem rata 1. i 1945. u 11. divizija

sastavu 3. ar- NOVJ od 19.
mije XI do 2. XII

1944.
28. divizija
NOVJ u oktob-
ru 1944.

13 Trinaesti srp-
ski korpus
NOVJ

7. IX 1944.
Piestao da po-
stoji 3. XII
I 'M. kada su
njegove divizi-
je došle pod
neposrednu ko-
mandu Glavnog
štaba NOV i
PO Srbije

Gš NOV i PO 2. proleterska Ibarski, Jastre-
Srbije divizija NOVJ barski, Rasin-

od 7. do 20. IX ski, Jablanički,
1944. Dobrički,
22. divizija Vranjski, Ok-
NOVJ od 7. IX ruglički, Pirot-
do 3. XII 1944. ski, Bosiljgrad-
24. divizija ski, Masurički,
NOVJ od 7. IX Pčinjski, Krivo-
1944. do 3. XII palanački NOP
1944. odredi
4. divizija
NOVJ od 20.
IX 1944. do 3
XII 1944.
47. divizija
NOVJ od 1. X
do 3. XII 1944.

14 Četrnaesti srp-
ski korpus
NOVJ

6. IX 1944.
Prestao da po-
stoji u proleće
1945.

GŠ NOV i PO
Srbije od 1. I
1945. u sastavu
2. armije

23. divizija
NOVJ od'6. IX
1944.
25. divizija
NOVJ od 6. IX
1944.
45. divizija
NOVJ od 6. IX
1944.

15 Petnaesti Ma-
kedonski kor-
pus NOVJ (do
10. XI 1944. pod
nazivom 2.
korpus NOV
i PO Makedo-
nije)

Prva polovina
oktobra 1944.
Prestao da po-
stoji 23. IV
1945. kada su
njegove divizi-
je ušle u sas-
tav 1. a rmi je

GŠ NOV i PO
Makedonije a
od januara
1945. u sastavu
1. armije

41. divizija
NOVJ od 6.
XII 1944.
48. divizija
NOVJ do 23.
IV 1945.
49. divizija
NOVJ do 6.
XII 1944.
42. divizija
NOVJ od 6.
XII 1944. do 23.
IV 1945.

komandant:
Danilo Lekić
politički ko-
mesar:
Stefan Mitro-
vič
načelnik štaba:
IVileta Đukić
juF 1944.

Istočna Bos-
na od jula
1944; re jon
Durmitora i
Pivske plani-
ne (Crna Go-
ra) avgusta
1944. Ponovo
istočna Bos-
na, onda za-
padna Srbi-
ja, Srem, Ba-
ran ja i Pod-
ravina

Stanje: 5. VII 1944:
5.766 boraca
2.764 puške

644 automata
239 puškomitraljeza

29 teških mitraljeza

komandant: Zapadna i Stanje: 9. XI 1944:
Ljubo Vučko- južna Srbi ja 33.653 borca
vić 13.700 pušaka
politički ko- 477 puškomitraljeza
mesar: 1.211 automata
Vasilije Sma- 13 lakih bacača
jevič 35 teških bacača
i.ačelnik štaha: 333 laka mitraljeza
Momčilo Polek- 28 teških mitraljeza
S;ć 31 protivtenkovska puška
7. IX 1944. 1 protivtenkovski top

VE, t . 2, s tr . 594
Zbornik NOR, t. IV,
knj . 27, s tr . 280
V. Strugar, n.d., s tr .
408

VE, t. 10, str. 131
AVII—ANOR: k 182,
d. 44/1

komandant:
Radivoje Jova-
r.ovič
politički ko-
mesar:
Raja Nedelj-
kcvić
načelnik štaba:
Svetislav Tita-
rsc
6 IX 1944.

Istočna Srbi-
ja, dolina
Zapadne Mo-
rave i istoč-
na Bosna

Stanje: 9. XI 1944:

58.967 boraca
24.181 puška

404 puškomitraljeza
5.743 automata

27 lakih bacača
136 teških bacača
479 lakih mitraljeza
256 protivtenkovskih pušaka

3 protivenkovska topa

VE, t. 2, s tr . 269
AVII—ANOR: k.
d. 44/1

182,

komandant:
rI ihomir Milo-
ševski—Tićo
politički ko-
mesar:
Naum Nau-
movski—Borce
načelnik štaba:
Živcjin Rosić
oktobar 1944.

1944: Južna i za- Stanje oktobar
padna Make- 11.340 boraca
donija, a od 6.077 pušaka
1945. Srem i 320 automata
Slavonija 298 puškomitraljeza

38 lakih i teških bacača
66 mitraljeza
26 protivtenkovskih pušaka

VE, t. 6, str. 664
AVII—ANOR: k. 233,
d. 36/7

16 šesnaesti ma-
kedonski kor-
pus NOVJ (do
10. XI 1944.
pod nazivom
1. korpusa
NOV i PO Ma-
kedonije)

Prva polovina
oktobra 1944.
Rasformiran
6. XII 1944.

Glavni štab
NOV i PO Ma-
kedonije

42. divizija
NOVJ do 6.
XII 1944.
Kumanovska
divizija NOVJ
prva polovina
oktobra 1944.
do 6. XII 1944.

17 Bregalničko- 3. X 1944. GŠ NOV i PO
-strumički kor- Jsasformiran Makedonije
pus NOVJ i-, XII 1944.

50. divizija
NOVJ od 3. X
1944 do 6. XII
1944.
51. divizija
NOVJ od 19. X
1944. do 6. XII
1944.

18 Korpus narod-
ne odbrane Ju-
goslavije

15. VIII 1944. Vš NOV i POJ 1. (hrvatska)
divizija NO od
avgusta 1944.
1. (slovenačka)
divizija NO od
3. XII 1944.
3. (bosansko-
-hercegovačka)
divizija NO od
decembra 1944.
4. (beogradska)
divizija NO od
decembra 1944.
5. (srpska) di-
vizija NO od
10. I 1945.
7. (vojvođan-
ska) divizija
NO od 18. XII
1944.
8. (makedon-
ska divizija NO
od 6. XII 1944.

1. brigada NO
(crnogorska)
od avgusta
1944.
2. brigada NO
(sandžačka) od
1. I 1945.
3. brigada NO
(kosmetska) od
26. I 1945.

komandant: Severna Ma- Stanje oktobar 1944: VE, t. 9, str. 412—493
Peta: Brajovič kedonija 6.737 boraca VE, t. 9, str. 492—493
- Uuro 4.585 pušaka AVII—ANOR: k. 233,
politički ko- 353 automata d. 36/7
mesar: 283 puškomitraljeza
Bero Cuškar 17 lakih i teških bacača
načelnik štaba: 41 mitraljez
Kosta Jašmak 21 protivtenkovska puška
u oktobru 1944.

komandant: Istočna i Stanje 24. XI 1944. VE, t. 2, str. 7
Peco Trajkov centralna 11.963 borca AVII—ANOR: k. 233,
politički ko- Makedonija 8.361 puška d. 36/7
mesar: 156 automata
Cvetko Stefa- 130 puškomitraljeza
r.ovski 42 laka i teška bacača
načelnik štaba: 56 mitraljeza
Vujadin Popo- 36 topova i haubica
viö 2 protivtenkovske puške
od 3. X 1944.

komandant: „Hronologija oslobodi-
Jovo Vukotič lačke borbe naroda
politički ko- Jugoslavije", str. 838
mesar: M. Lekovič—J. Anto-
VJado Janič novski, n.č., str. 68

—69
AVII—ANOR: k. 222,
d. 4/1—1

PREGLED
NARODNOOSLOBODILAČKIH PARTIZANSKIH
ODREDA JUGOSLAVIJE 1941-1945. GODINA

PREGLED
TERITORIJALNIH ORGANA

VOJNOPOZADINSKE VLASTI
JUGO SLOVENSKE ARMIJE

APRIL — MAJ 1945. GODINA

V
oj

na

ob
la

st

Komanda vojnog područja
Srezovi1) — kotari i komande mesta3) u sastavu

područja

BOSNA I HERCEGOVINA

Komanda tuzlanskog vojnog
područja

Komande mesta: Tuzla, Gornja Tuzla, Lukavac, Gra-
čanica, Živinice

CJ l/l

Komanda birčanskog vojnog
područja

Komande mesta: Zvornik, Drinjača, Kozluk, Bratunac,
Memići, Vlasenica, Kladanj , Srebrenica, Fakovići

a IH O M
ci

Komanda posavsko-trebavskog
vojnog područja

Komande mesta: Gradačac, Orašje, Bosanski šamac,
Modriča, Srebrenik

Komanda romani j skog vojnog
područja

Komande mesta: Sokolovići, Sočice, Glasinac i Prača,
Rogatica, Goražde, Višegrad, ča jn iče i Komanda gra-
da Sarajeva

Komanda majevičkog vojnog
područja

Komande mesta: Janja , Ugljevik, čelić, Bijeljina,
Brčko, Lopare

Komanda bihaćkog vojnog
područja

Komande mesta: Bosansko Grahovo, Drvar, Bosanski
Petrovac, Cazin, Bosanska Krupa, Velika Kladuša,
Vrnograč, Tržac, Otoka

a ö </> O

a c

Komanda jajačkog vojnog
područja

Komande mesta: Jajce, Travnik, Donji Vakuf, Bu-
gojno, Gornji Vakuf, Livno, Kupres, Mrkonjić-Grad,
Mlinište

a a a
w

Komanda prnjavorskog vojnog
područja

Komande mesta: Prnjavor , Teslić, Tešanj , Kotor-Va-
roš, Derventa, Bosanski Brod

vi &
O M
in

Komanda pri jedorskog vojnog
područja

Komande mesta: Bosanski Novi, Bosanska Dubica,
Bosanska Gradiška, Pr i jedor , Banja Luka, Ljubija,
Sanski Most, Ključ, Bronzani Majdan i Komanda
grada Banje Luke

Samostalne komande mesta: Fojnica, Kreševo, Kise-
l jak, Zenica

lg C
Komanda I vojnog područja
(u Trebinju)

Srezovi: gatački (Gacko), bilećki, t rebinjski , l jubinjski .
Komande mesta: Gacko, Bileća, Trebinje, Ljubinje

o bfl U O u <u ffi

Komanda II vojnog područja
(u Čapljini)

Srezovi: stolački, l jubuški i posuški
Komande mesta: Stolac, Čapljina, Ljubuški , Posušje

aS
*N
'S

Komanda I I I vojnog područja
(u Mostaru)

Srezovi: mostarski, nevesinjski, konjički
Komande mesta: Nevesinje, Široki Brijeg, Konjic i
Komanda grada Mostar

OS rs Samostalna komanda mesta Foča

') Srezovi (kotari) su uzeti p rema administrat ivnoj podeli Kraljevine Jugoslavije iz 1930. (V. M<
rinković, Rečnik-imenik Kraljevine Jugoslavije, Beograd, 1930). Za novooslobođene krajeve novi srezu»<
(kotari) su uzeti prema Imeniku naseljenih mesta u FNRJ, izd. Saveznog zavoda za s'tatistiku i eviaei
Ciju, Beograd, 1951. Srezovi (kotari) koji su imali različit naziv od sreskog mesta dati su u zagraai.

') Komande mesta se navode samo za ona vojna područja za koja je ustanovljeno gde su postojala.

V
oj

na

ob
la

st

Komanda vojnog pod ruč j a Srezovi — kotari i komande mes ta
u sastavu pod ruč j a

CRNA GORA

I komanda vojnog pod ruč j a
(u Nikšiću)

Srezovi: nikšićki , šavnički
Komande mesta : Grahovo, Velimlje, Nikšić, Trsa , Go-
ransko, Šavnik, Žabl jak

T
a

i
B

ok
a)

I I komanda vojnog pod ruč j a
(u Podgorici)

Srezovi: podgorički , danilovgradski
Komande mesta : Lakića Kula, Zagarač, Danilovgrad,
Pelev Bri jeg, Zlatica, Farmaci , Golubovci, Tuzi, Pod-
gorica (Titograd)

O

rt
C
u

O

rt

I I I komanda vojnog pod ruč j a
(u Beranima)

Srezovi: kolašinski , andr i jcvački , berainski
Komande mesta : Manast i r Morača, Kolašin, Lijeva
Ri jeka, Andri jevica, Plav, Gusinje , Berane (Ivan-
grad), Roža j

3
a u o

•M

<N

VI komanda vojnog područ ja
Srezovi: ce t in jski , ba rsk i
Komande mes ta : Cetinje, Ri jeka Crnojevića, Virpa-
zar, Petrovac, Bar , Ulcinj

VI I I komanda vojnog p o d r u č j a
(u Kotoru)

Srez kotorsk i
Komande mesta : Kotor , Herceg-Novi, Grba l j , Budva

3

I komanda vojnog pod ruč j a
(u Pljevi j ima)

Srezovi: p l jeval jski , bi je lopol jski
Komande mes ta : Boljanići , Pl jevl ja , Bi jelo Pol je ,
Ivan je

»N
XI
C rt SS rt

I I komanda vojnog područ ja
(u Pr i jepol ju)

Srezovi: novovaroški , mileševski, (pr i jepol j sk i)
Komande mesta: Pr iboj , Nova Varoš, Pr i jepol je , Sa-
stavci, Radoin ja , Brodarevo

•S >

•3
r- ' m

I I I komanda vojnog p o d r u č j a
(u Novom Pazaru)

Srezovi: sjenički , deževski (Novi Pazar), štavički (Tu-
itin)
Komande mesta : Sjenica, Duga Podjana, Suvi Do,
Novi Pazar, Vračevi, Tut in

HRVATSKA

Komanda bani j skog vojnog
područ ja

Kotari : dvorski , glinski, pe t r in j sk i , kos ta jn ičk i

Komanda turopol j sko-pokupskog
vojnog područ ja

Kotari : pisarovinski , sisački, velikogorički

rt tn 3

Komanda žumberačkog vojnog
pod ruč j a

Kotari : j a s t rebarsk i , samoborski

a M
O M Komanda karlovačkog vojnog

područ ja
Kotar karlovački

Komanda novogradiškog vojnog
područ ja

Kotar s lun jsk i , plaški k r a j

Komanda I I kordunaškog vojnog
pod ruč j a

Kotari : vojnički i vrginmotski

V
oj

na

ob
la

st

Komanda vojnog područ ja Srezovi — kotar i i komande mesta
u sastavu pod ruč j a

Komanda novogradiškog vojnog
područ ja

Kotari : novogradiški , novski, pakrački

Komanda požeškog vojnog
pod ruč j a

Kotar slavonskopožeški

§
P>
£

Komanda virovitičkog vojnog
pod ruč j a

Kotari : virovitički, grubišnopol jski , daruvarski

«J t/5

ft (-1

Komanda slatinskog vojnog
pod ruč j a

Kotari : našički, donjomihol jački , slatinski (Podrav-
ska Slatina)

M
vo*

Komanda br idskog vojnog
pod ruč j a

Kotari : s lavonskobrodski , đakovački, župan jsk i

Komanda osječkog vojnog
područ ja

Kotari : valpovački, osječki, vinkovački, vukovarski

a ^
Komanda vojnog pod ruč j a
Severne Dalmaci je

Kotari : šibenički, kninski , benkovački , zadarski , bio-
gradski (Biograd na m o r u) , p rečki (Preko)

3 5
ft'o
k rt

Komanda vojnog pod ruč j a
s r edn je Dalmaci je

Kotari : s in jski , b rački (Supetar) , hvarski (sa o. Vis),
splitski, Komanda g rada Spli ta

oo 'O Komanda vojnog područ ja
južne Dalmacije

Kotari : dubrovački , metkovićki , korčulanski , makar-
ski, imotski i Komanda grada Dubrovnika

Komanda moslavačkog vojnog
područ ja

Kotari : kut inski , čazmanski , garešnički

Komanda posavskog vojnog
pod ruč j a

Kotari : dugoselski, sveti Ivan-zelinski (Zelina), donoj-
stubički , zagrebački i Komanda grada Zagreba

>o a
D

Komanda kalničkog vojnog
pod ruč j a

Kotari : varaždinski , novomarofski , ludbreški , prelo-
ški (Prelog), čakovečki, murskosobotsk i

bfl
OJ

N
Komanda zagorskog vojnog
pod ruč j a

Kotari : ivanečki, krapinski , pregradski (Pregrada), kla-
n ječki , zlatarski

Komanda bje lovarskog vojnog
područ ja

Kotari : bjelovarski , križevački, koprivnički, đurđe-
vački

Komanda ličkog vojnog pod ruč j a
Kotari : gračački, udb insk i , donjolapački , gospićki, pe-
rušički , korenički (Titova Korenica) , otočački, b r in j -
ski

Komanda goranskog vojnog
područ ja

Kotari : delnički, vrbovski , čabarski , ogulinski

Komanda p r imorskog vojnog
pod ruč j a

Kotari : sušački, crikvenički, novl janski (Novi), s en j sk i

1 o M
Komanda vojnog područ ja za
Kvarnersko otočje

Kotari : krčki (Krk), r absk i (Rab), creskološinjski
(Cres)

<N Komanda r i ječkog vojnog
područ ja

Kotari : r i ječki , grad Opat i ja i Komanda grada Ri jeka

Komanda pul j skog vojnog
pod ruč j a

Kotari : pul jski , rovinjski , labinski i Komanda grada
Pule

Komanda porečkog vojnog
pod ruč j a

Katar i : porečki , pazinski, buzetski

V
oj

na

ob
la

st

Komanda vojnog pod ruč j a Srezovi — kotar i i komande mes ta
u sastavu područ ja

MAKEDONIJA

S
ko

ps
ka

Komanda skopskog vojnog
pod ruč j a

Srez skopski i Komanda grada Skopl ja

S
ko

ps
ka

Komanda tetovskog vojnog
p o d r u č j a

Srezovi: donjopološki (Tetovo), gornjopološki (Gosti-
var)

S
ko

ps
ka

Komanda kumanovskog vojnog
p o d r u č j a

Srezovi: žegligovski (Kumanovo), kratovski , krivopa-
lanački

B
it

ol
js

ka

Komanda bi tol jskog vojnog
pod ruč j a

Srezovi: b i tol jski , p respansk i (Resen)

B
it

ol
js

ka
 Komanda ohridskog vojnog

p o d r u č j a
Srezovi: ohr idski , s t rušk i

B
it

ol
js

ka

Komanda pr i lepskog vojnog
pod ruč j a

Srezovi: moriovski (Bitolj), kruševski , pr i lepski , ka-
vadarski , negot inski B

it
ol

js
ka

Komanda kičevskog vojnog
pod ruč j a

Srezovi: kičevski, porečki (Južni Brod), galički (Ros-
tuša), gorn jodebarsk i (Debar)

št
ip

sk
a

Komanda št ipskog vojnog
pod ruč j a

Srezovi: štipski, kočanski , carevoselski (Carevo Selo,
danas Delčevo), radoviški

št
ip

sk
a Komanda s t rumičkog vojnog

p o d r u č j a
Srezovi: s t rumički , maleški (Berovo), d o r j a n s k i (Va-
landovo), đevđeli jski

št
ip

sk
a

Komanda veleškog vojnog
p o d r u č j a

Srezovi: veleški (Titov Veles), ovčepoljski (Sveti Nikola)

SLOVENIJA

7.
 k

or
pu

sa
 Komanda be lokranjskog vojnog

p o d r u č j a
Komande mesta : Črnomelj , Metlika, Vinica, S ta r i Trg
(na Kupi), Novo Mesto, žužemberk , T r e b n j e

7.
 k

or
pu

sa

Komanda no t ran j skog vojnog
pod ruč j a

Komande mesta: Ribnica, Kočevje, Velike Lašče, Sta-
ri Trg (u Not ran j skom)

9.
 k

or
pu

sa

Komanda is tarskog vojnog
pod ruč j a

Komande mesta : Sent Peter na Krasu (danas Pivka),
I l i r ska Bistraca, Mater i ja , Kopar

9.
 k

or
pu

sa
 Komanda goričkog vojnog

p o d r u č j a
Komande mesta : Cerkno, Ćepovan, Id r i j a , Ajdovšči-
na , Sežana, Pos to jna

9.
 k

or
pu

sa

Komanda kobar idskog vojnog
p o d r u č j a

Komande mesta : Kobar id , Kojsko, Sent Peter (kod
Gorice), Bovec, Tolmin, Bregin j 9.

 k
or

pu
sa

Komanda gorenjskog vojnog
p o d r u č j a

Komande mes ta : K r a n j , Jesenice, Tržič, Bohinj , Ra-
dovljica, š k o f j a Loka

V
oj

na

ob
la

st

Komanda vojnog područja Srezovi —• kotari i komande mesta
u sastavu područja

Komanda gornjesavinjskog vojnog
područja

Komande mesta: Gornji Grad, Ljubno, Luče, Mozirje

Komanda kozjanskog vojnog
područja

Komande mesta: Kozje, Planina, Jurklošter

Komanda kamniško-zasavskog
vojnog područja

Komande mesta: Moravče, Vače, Izlake, Motnik, Kam-
nik, Domžale

SRBIJA

Komanda vranjskog vojnog
područja

Srezovi: pčinjski (Vranje), masurički (Surdulica), po-
ljanički (Vladičin Han), bosiljgradski

Komanda piirotskog vojnog
područja

Srezovi: nišavski (Pirot), caribrodski (Caribrod, danas
Dimitrovgrad), lužnički (Babušnica), belopalanački

Komanda jablaničkog vojnog
područja

Srezovi: leskovački, vlasotinački, jablanički (Lebane)
i pustorečki kraj

N
iš

ka

Komanda niskog vojnog područja Srezovi: svrljiški, moravski (Žitkovac), sokobanjski,
aleksinački, niški, grad Niš

Komanda topličkog (prokupskog)
vojnog područja

Srezovi: prokupački (Prokuplje), dobrički (Prokuplje),
kosanički (Kuršumlija) i jastrebački kra j (Blace)

Komanda kruševačkog vojnog
područja

Srezovi: rasinski (Kruševac), temnički (Varvarin), žup-
ski (Aleksandrovac), trstenički, kopaonički (Brus), ra-
žanjski

Komanda požarevačkog vojnog
područja

Srezovi: homoljski (Žagubica), požarevački, mlavski
(Petrovac), moravski (Žabari), zviški (Kučevo), golu-
bački, ramski (Veliko Gradište)

Komanda zaječarskog vojnog
područja

Srezovi: negotinski, krajinski (Salaš), brzopalanački,
porečki (Donji Milanovac), ključki (Kladovo), zaje-
čarski, boljevački, tknočki (Kraljevo selo, danas Vit-
kovac), zaglavski (Knjaževac)

Komanda beogradskog vojnog
područja

Srezovi: kosmajski (Sopot), posavski (Umka), vra-
čarski (Beograd), gročanski, podunavski (Smederevo),
oraški (Veliko Orašje), jasenički (Smederevska Pa-
lanka), deo kolubarskog (Mionica) i Komanda grada
Beograda

Komanda kragujevačkog vojnog
područja

Srezovi: kragujevački, jasenički (Aranđelovac), lepe-
nički (Rača), gružanski (Kragujevac)

Komanda pomoravskog
(jagodinskog) vojnog područja

Srezovi: paračinski, despotovački, resavski (Svilajnac),
belički (Jagodina, danas Svetozarevo), levački (Re-
kovac)

V
oj

na

ob
ia

st

Komanda vojnog područ ja Srezovi — kotari i komande mesita
u sastavu područja

Komanda valjevskog vojnog
područja

Srezovi: posavski (Obrenovac), tamnavski (Ub), deo
kolubarskog (Mionica), valjevski, podgorski (Kameni-
ca) , azbukovački (Ljubovija)

Komanda čačanskog vojnog
područ ja

Srezovi: t rnavski (čačak), l jubićki (Preljina), žički
(Kraljevo), studenički (Raška)

Komanda savskog (šabačkog)
vojnog područja

Srezovi: mačvanski (Bogatić), pocerski (Sabac), po-
savsko4amnavski (Vladimirci), jadarski (Loznica), ra-
đevski (Krupanj)

Komanda užičkog vojnog
područ ja

Srezovi: užički, račanski (Bajina Bašta) , crnogorski
(Kosjerić), požeški, zlatiborski (Cajetina), ari l jski, mo-
ravički (Ivanjica), dragačevski (Guča)

VOJVODINA

Komanda novosadskog vojnog
područ ja

Srezovi: novosadski, titelski, žabaljski, starobečejski
(bečejski), kulski, palanački (Bačka Palanka)

Komanda somborskog vojnog
područ ja

Srezovi: somborski , odžački, apatinski, batinski, dar-
danski

Komanda subotičkog vojnog
područ ja

Srezovi: isubotički, topolski (Bačka Topola), senćanski
(Seri ta)

Komanda zemunskog vojnog
područ ja

Srezovi: zemunski, istaropazovački i grad Sremski Kar-
lovci

Komanda vojnog područja
Sremska Mitrovica

Srezovi: sremskomitrovački, rumski , iriški, Vukovar-
ski, iločki, šidski

Komanda petrovgradskog vojnog
područ ja

Srezovi: novobečejski (bečejski), velikokikindski (ki-
kindski), petrovgradski (Petrovgrad, danas Zrenjanin),
jašatomićki

Komanda pančevačkog vojnog
područ ja

Srezovi: pančevački, kovačički, al ibunarski, vršački,
belocrkvantski, kovinski

KOSOVO

Komanda prištinskog vojnog
područ ja

Srezovi: gračanički (Priština), Iabski (Podujevo)

Komanda kosovskom i trovačkog
vojnog područja

Srezovi: kosovskomitrovački, vučitrnski, drenički (Sr-
bica)

Komanda pećkog vojnog područ ja Srezovi: pećki, istočki, đakovički

Komanda prizrenskog vojnog
područ ja

Srezovi: podrimski (Orahovac), podgorski (Suva Re-
ka), šarplaninski (Prizren), gorski (Dragaš)

Komanda uroševačkog vojnog
područ ja

Srezovi: kačanički, nerodimski (Uroševac), gnjilanski

SKRAĆENICE

AFŽ — Antifašistički front žena
ASNOM — Antifašističko sobranje narodnog oslobođenja Makedonije
AVNOJ — Antifašističko veće narodnog oslobođenja Jugoslavije
BRP(k) — Bugarska radnička par t i ja (komunista)
CK — Centralni komitet
CK KPH — Centralni komitet Komunističke part i je Hrvatske
CK KPJ — Centralni komitet Komunističke parti je Jugoslavije
CK SKOJ — Centralni komitet Saveza komunista omladine Jugoslavije
CLNAI — Komitet nacionalnog oslobođenja za gornju Italiju (Comitato di

Liberazione Nationale Alta Italia)
DFJ — Demokratska Federativna Jugoslovija
DVJ — Dobrovoljačka vojska Jugoslavije
GŠ — Glavni štab (Generalštab)
GŠH — Glavni štab Hrvatske
GŠ JA — Generalštab Jugoslovenske armije
GŠ JNA — Generalštab Jugoslovenske narodne armije
GŠM — Glavni štab Makedonije
HSS •— Hrvatska seljačka stranka
JA •— Jugoslovenska armija
JNA •— Jugoslovenska narodna armija
JNOF — Jedinstveni narodnooslobodilački front
KM —• Komandno mesto
KNOJ •— Korpus narodne odbrane Jugoslavije
KP — Komunistička par t i ja
KPH — Komunistička par t i ja Hrvatske
KPJ — Komunistička part i ja Jugoslavije
KPS •— Komunistička part i ja Slovenije
MSB — Medicinsko-sanitetski bataljon
NDH •— Nezavisna Država Hrvatska
NKOJ — Nacionalni komitet oslobođenja Jugoslavije
NOB — Narodnooslobodilačka borba
NOO — Narodnoslobodilački odbor
NOP — Narodnooslobodilački pokret
NOP i DVJ — Narodnooslobodilačka partizanska i dobrovoljačka vojska

Jugoslavije
NOPO — Narodnooslobodilački partizanski odred
NOPOJ — Narodnooslobodilački partizanski odredi Jugoslavije
NOU — Narodnooslobodilačka udarna
NOV — Narodnooslobodilačka vojska
NOV Albanije — Narodnooslobodilačka vojska Albanije
NOVGRAD — Narodnooslobodilačka vojna gradnja
NOVJ — Narodnooslobodilačka vojska Jugoslavije
NOV i PO — Narodnooslobodilačka vojska i partizanski odredi
NOV i POJ — Narodnooslobodilačka vojska i partizanski odredi Jugoslavije

NOV i POS — Narodnooslobodilačka vojska i partizanski odredi Slovenije
OK KP J — Okružni komitet Komunističke parti je Jugoslavije
OZN (Ozna) — Odelenje za zaštitu naroda
PAM — Protivavionski mitraljez
PK KPJ — Pokrajinski Komitet Komunističke part i je Jugoslavije
PPK — protiv pete kolone
PVK — Privremena vrhovna komanda nacionalnooslobodilačkih trupa za Cr-

nu Goru, Boku i Sandžak
PVO — protivvazdušna odbrana
RAF — Britansko kraljevsko ratno vazduhoplovstvo (Royal Air Force)
RV i PVO — Ratno vazduhoplovstvo i protivvazdušna odbrana
SKOJ — Savez komunističke omladine Jugoslavije
SSSR — Savez Sovjetskih Socijalističkih Republika
USAOJ — Ujedinjeni savez antifašističke omladine Jugoslavije
VDV — Vojska državne varnosti (Slovenija)
VIG — Vojnoistorijski glasnik
VII — Vojnoistorijski institut
VIZ — Vojnoizdavački zavod
VOS — Varnostnoobveščevalna služba (Slovenija)
VŠ — Vrhovni štab
VŠ NOPOJ — Vrhovni štab Narodnooslobodilačkih partizanskih odreda Ju-

goslavije
VŠ NOP i DVJ — Vrhovni štab Narodnosolobodilačke partizanske i dobro-

voljačke vojske Jugoslavije
VŠ NOV i POJ — Vrhovni štab Narodnooslobodilačke vojske i partizanskih

odreda Jugoslavije

R E G I S T A R

t

m

LIČNA IMENA I PSEUDONIMI

A

Acev Mirče — 52
Ajtić Predrag — 257
Ambrozić Miroslav •— 855
Ambrožič Lado — 157, 298—300, 448,

579, 725, 727, 731
Andrejev Bane — 86, 446
Andrić Milan — 371, 583, 697
Anđelić Mihajlo — 233
Angelov Dimitar Gaber — 249, 837
Angelovski Todor — 248, 837
Anić Nikola — 10, 16, 286, 583
Antić Nikola — 350
Antić Vicko — 244, 401
Antolović Josip •— 354
Antonić Zdravko — 84, 89, 127, 579, 583
Antonovski Ivan — 46, 162, 583—585,

617, 687, 751, 753, 759, 783, 793,
811, 815, 817, 819, 833, 847, 859

Antunović Rista — 372
Apostolski Mihailo — 10, 52, 233, 247,

249, 294, 358, 446, 655
Arsov Todor •— 837
Atanacković Žarko — 161, 217, ,579,

681, 743
Atanasov Šterja — 393
Avbelj Viktor — 252, 448
Avgustinčić Antun — 445
Avšić Jakov — 233

B

Babić Branko Vlado — 855
Babić Manojlo — 320, 419—420, 508,

515
Babić Petar — 289
Babić Radomir — 203, 205, 346
Baće Maks — 328, 853
Badoljo — 306
Bajić Slobodan — 255—256
Bakarić Vladimir — 42, 99, 212, 286,

338

Bakić Mitar — 203—204, 240, 283,
328, 851

Balgaranov Bojan — 86
Bašić Rade — 49, 136, 580, 584, 699
Batričević Mirko •— 402
Bavec Franjo Branko — 580, 733
Bebler dr Aleš — 38
Belovski Dimče — 362
Bogdanov Mino Largo — 248, 835
Boljević Arsenije •— 407
Bogojević Lj. — 136, 580, 699
Borota — 67
Borovčanin Drago — 90, 584
Borštnar Robert Rade — 299
Bosiljčić Slobodan — 580, 671, 677
Bosnić J. Milan — 228
Božanić Nikola — 532
Božovie Boža — 33, 483
Božović Branislav — 584
Bračić Mirko — 225, 251, 833, 835
Brajović Pavle — 33
Brajović Petar — 181, 362, 364, 484,

859
Brajušković Dimitrije — 10
Braniča Vinko — 579, 617, 619, 621,

623, 625, 627, 629, 631, 633, 635, 637,
639, 641, 643, 645, 647, 649, 651, 773,

Brecelj Mar jan — 38
Bressen Aldo — 390, 580
Brilej dr Jože Bolko — 225, 250—251,

298, 328, 833, 851
Brkić Duško — 851
Brkić Hasan — 282
Brkić D. Rade — 228, 245
Broz Josip Tito — 11, 13—14, 17, 23—

—28, 31, 42, 49, 52—54, 58—60, 63—
—65, 67, 70, 74, 86, 96—97, 99, 102—
—105, 117—123, 126, 174—176, 179,
186, 188, 201—204, 207—208, 210—
—216, 230—235, 237, 247, 277, 283,
308, 315, 328, 333—337, 356, 385, 404,
406, 411, 436, 438—444, 451—453,
463, 469—470, 474-477, 486, 488,

500, 530, 535, 541, 543—544, 549,
551—552, 554—555, 559, 568, 571,
573, 575, 580

Bulatović Veko — 233
Bušatlija Mahmut — 48
Buturović Radule — 580, 749

C

Cicmil Obrad — 580, 611
Crnobrnja Bogdan Tolja — 147, 829
Cvetković — 551
Cvetković Mirko — 580
Cvetković B. Zdravko — 580, 582,
709, 711

C

Čajavec Rudi — 136
Čalović Mile — 373
Čaušević Izudin — 343, 580
Čento Metodi j a — 294
Černi Josip — 314—315
Čolaković Rodoljub — 29, 65, 99,

334—337, 442—443
Curin Miroslav — 81, 635
Čuškar Boro — 361, 364, 859

C

Ćejvan Idriz — 584
ćetković Mirko — 60, 167
ćetković Pero — 178, 203, 205
Ćetković Vladimir — 78, 205, 208
ćuković Mirko — 139—580
Ćurgus Ljubiša — 407
Curin Miroslav — 46, 81, 585, 635

D

Dabić Vukota — 175
Damjanović Danilo — 580
Danilović Stanko — 445
Danilović Uglješa — 48, 178—179
Dapčević Peko — 178, 203—204 233,

240, 283, 328, 471, 474, 851
Dasović Martin — 352
Dedijer Vladimir — 59, 486, 580
Dejvidson Bazil (Davidson Basil) —

449
Dema Hamdi — 294
Dikin F. V. (Deakin F. V.) — 235—

236, 449, 580
Diklić Jura j — 235
Doj činov Ivan Tanev — 248
Došen Ilija — 203, 207
Došenović J. Mićo — 228
Dragić dr Đorđe — 267, 580
Drapšin Petar — 181, 207, 245, 446,

473, 477, 851

Drljević Savo — 532
Družić Milan — 235
Dudić Dragojlo — 65
Dudić Miloš Miša — 178
Dukić Dura — 67

D Ž

Džons Viljem (Jones William) — 236,
253, 448

Đ
Dilas Aleksa — 175
Dilas Milovan — 35, 445
Đokić Vojislav — 178, 233
Đukić Mileta — 857
Đurčić Živoj in — 373
Đurić Ljubodrag — 393, 448, 580
Đurić Momčilo — 401
Durović Andreja — 175

E

Erdeljac Petar — 235

F

Fajdiga Mirko — 580, 663, 733
Fantini Mario •— 392
Ferenc Tone — 580, 733, 805
Feriš Lin (Ferish Linn) — 445
Ferlez Ivan — 155, 580, 725
Filipčev Milojko — 381, 843
Filipović Krsta — 373, 445
Folić Milutin — 10, 34, 74, 162—163,

584—585, 685, 687
Fontanot Vincije — 391
Franković Ratko — 210

G

Geršković Leo — 171, 580
Gigov Strahil — 294
Gilić Miloš — 257, «41
Giuricin Luciano — 390
Gledović Bogdan — 37, 76, 584
Gligorijević Ivan Džina — 580, 667,

669, 671, 673, 675, 677, 737
Glišić dr Venceslav — 29, 580, 581
Gogov Rade — 363, 402
Gončin Milorad — 580, 691
Gošnjak Ivan — 206, 208, 233, 338-

446, 849
Grbac Vitomir — 10
Grujić Danilo — 32
Grujić Periša — 580, 795
Grulović Aćim — 255, 449
Grulović Nikola — 29

Guberina Rade — 623
Guček Milan — 158, 580, 727
Gutić Mirko — 10, 584

H

Hadžipopovski Lazar — 248, 837
Hamović Rade — 178
Haniker Džon (Henniker John) 448
Hanter Antoni (Hunter Anthony) —

236
Hantigton Eleri (Huntigton, Ellery

C.) — 445
Hariš Ivan Gromovnik — 167, 580
Hašimbegović Selmo — 284, 339
Hebrang Andrija — 42
Hitler — 25
Hodža Fadilj — 181, 257, 532
Holjevac Većeslav — 206, 208, 328,

849
Hrečkovski mr Slavica — 46, 81, 584
Hribar Janez Tone — 297, 300
Hribernik Rudolf Svarun — 580 659
Hribovšek Mitja — 491, 580, 735
Hristov dr Aleksandar — 10
Humo Avdo — 48
Hurem dr Rasim — 51, 83, 85, 584

I

Ignjatov dr Kiril — 392—393
Ilić Pavle — 178, 290, 328, 416, 446,

584, 853
Ilić Petar — 328
Isaković Radoslav Rade — 580, 731
Ivanović Dragiša — 282
Ivanović Đoko — 518, 584
Ivanovski A. Vlado — 53, 86, 584

J

Jakić Velimir — 284, 339
Jakšić Pavle — 70, 205, 208, 351, *446,

477, 855
Jakopič Albert — 299
Jan Ivan — 663
Janković Blažo — 140, 169, 581, 693
Janjić Stevo — 328
Janjić Vlado — 244, 400, 859
Jašmakovski Košta — 361, 859
Jeftić Predrag — 251
Jelić dr Ivan — 42, 79, 584
Jerković Dušan — 175
Jerković Mate — 85, «55
Jerković Nebojša — 65
Jocić Vera — 249, 837
Joksimović Sekula — 10, 584
Josifovski Kuzman — 294
Jovanović Arso — 35, 233
Jovanović Batrić — 16, 19, 35—36, 90,

98, 119, 138—139, 579

Jovanović Blažo — 35
Jovanović I sa — 48
Jovanović Radivoje Bradonja — 178,

374, 376, 857
Jovanović Radoš — 374
Jovanović Zdravko — 65
Jovanović Žikica Španac — 178
Jovčevski lio — 361
Jovičević Pavle — 181
Jovičić Stevan — 449
Jovičević Milo — 347
Jurinčić Niko — 344

K

Kamčevski dr Georgi — 19, 324, 581
Karabegović Osman — 205, 207, 239,

847
Karangeleski Vasko — 361, 402
Karanović Vukašin — 46, 81, 147,

581, 637
Kardelj Edvard — 24, 25, 38, 42, 154,

157, 175, 178, 237, 251—252, 445, ,527,
565, 581, 584—585

Kavčič Ivan Nanda — 225, 833
Kembel Džon (Cambell John) — 236
Kerković Sava — 315, 317
Keržić Ciril — 299
Kesar Sava — 228, 376
Kilibarda Mile — 448
Kidrič Baris — 38, 448
Kladarin Đuro — 144, 205, 208, 827
Klanjšček Oskar — 505, 584
Klanjšček Zdravko — 10, 38, 77, 584
Kleut Petar — 351, 581
Klokočnik — 316
Klun Albert — 580, 582, 749
Kluz Franjo — 136
Kljajić Filip — 29, 65, 119—120,

203—204
Knebl Fran jo •— 352
Knežević A. Mihajlo — 228
Knežević Vladimir — 76, 178, 289
Koliševski Lazar — 52, 85—86, 101
Komnenović Danilo — 344, 581, 695
Končar Rade — 41—42, 49, 65, 78, 80
Korica Milan — 380, 841
Kornjejev Nikolaj — 444
Kosorić Pero — 282
Kostić F. Ilija — 97, 584
Kostić dr Uroš — 483, 497, 581
Kovačević Boriša — 48
Kovačević Mirko — 44
Kovačević Oskar — 38
Kovačević Sava — 178
Kovačević Veljko — 78, 150, 242, 355,

831
Kovačević Vojo — 478
Krajger Boris — 448
Kraš Josip — 175
Kreso Muharem — 344, 581, 695
Krivič Vladimir — 16
Krsmanović Branko — 29

Krstulović Vicko — 46, 148, 211, 831
Kukoč Ivica Jordan — 211, 290, 328,

853
Kukolj S. Uroš — 228
Kuprešanin Milan — 289
Kušić Milinko — 203, 207
Kvajn Đorđe — 296
Kveder Dušan Tomaž — 225, 298—299,

448, 835, 855
Kvesić Sibe — 581

L

Lagator Spiro — 581, 743
Lah Borivoj — 367, 408, 581
Lakić dr Zoran — 74, 98, 581, 584
Lakša — 17
Lalić Karlo — 853
Lalović Pero — 402
Lazarević Božo — 317, 405, 407, 499,

502, 581, 767, 821
Lazić Dušan — 10, 163, 383—384
Lekić Danilo Španac — 120, 256, 380,

857
Leković Mišo — 60, 119, 269, 368, 584—

585, 751, 753, 759, 783, 787, 789, 791,
793, 795, 797, 799, 801, 803, 805, 807,
809, 811, 813, 815, 817, 819, 821, 833,
847, 859

Leković Petar — 233
Leković Voja — 76
Ler — 541—542
Leskošek Franc — 38, 65
Levičnik Karei — 408
Liters — 231
Lola (puškomitraljezac) — 67
Lompar Blažo — 472, 475
Lotrič Tone — 581, 665
Lukač dr Dušan — 83, 388, 495, 581, 585

LI

Ljotić — 70, 103
Ljubibratić Nikola — 401
Ljubičić Nikola — 30, 70, 89, 402, 581,

677
Ljumović Božo — 35

M

Maček — 551
Maček Ivan — 178
Mahnič Rudi Brkine — 299
Makijedo Sergije — 314
Maklejn Ficroj (Maclean Fitzroy) —

338, 404, 445, 500, 566, 581
Mandić Gligo — 238, 268, 581, 695, 701,

795
Manojlović D. Nedeljko — 228
Manola Srečko — 114, 205, 208, 315, 827
Maoduš Stevo — 580

Mardešić Uroš — 315
Marin Lazo — 419
Marinko Miha — 65
Marinković V. — 826
Marjanovi dr Jovan — 18, 70, 581
Marjanović J. Ratko — 228
Marjanovič S. Ratko — 228
Marković Moma — 448
Markovič Svetozar Toza — 32, 73
Markovski Venko — 294
Martinović Niko — 289
Marušić Darko Blaž — 299
Matetić Vladimir — 354, 855
Mažar Josip Soša — 203, 207, 238
Medenica Duro — 382, 532
Mehandžić Gavra Vojko — 380, 841
Mešterovič Dura — 445
Mihailović Draža — 69—70, 158, 231

301, 371
Mihaj lovski Kiril — 362—363
Mijatović Milorad — 238, 328
Mikuš dr Metod — 41, 253, 581, 661
Mileusnić Đuro — 585
Miloševski Tihomir — 360—361, 363,

839, 857
Milutinovič Ivan — 65, 74, 98, 240
Miljanić dr Gojko — 35, 48, 58, 73, 79,

98, 581, 613
Minčev Nikola — 249, 294, 837
Minić Miloš — 65
Mirković Z. Aleksandar — 228
Mitrović Dojčilo — 88, 581
Mitrović Ratko — 175
Mitrović Stefan — 256, 379—380, 857
Mitrovski Boro — 16, 250, 308, 392, 581,

585
Momčilović Đorđe — 72—73
Momčilović Ljubomir Aleksa — 407,

449, 499
Morača Pero — 16, 33—34, 59, 65, 90,

581, 585
Mrazović Karlo Gašpar — 147, 829
Mrda Simo — 461
Muhtić Stjepan — 210
Mujić Safet — 51
Munjac D. Milan — 228
Mutak Vlado — 354

N

Nađ Košta — 181, 205, 207, 233, 239,
328, 359, 449, 472, 476, 541, 847

Naumov Stiv — 52
Naumovski Naum Borče — 360—361,

363, 839, 857
Nedeljković Raja — 376, 857
Nedić Milan — 70, 103, 301
Nikolić Radisav — 10
Nikolić Živan — 743
Nikolić Živojin Brka — 373, 383, 392—

393, 582, 747, 799
Nikoliš dr Gojko — 267, 582

o
Obradović Branko — 408, 582, 697
Ogulinac Franjo Sel j o — 78, 99
Oksilija Dovani Batista (Giovani

Battista Oxilia) — 311
Opačić Stanko — 78
Oreščanin Bogdan — 849
Orešković Marko — 49, 78, 99, 175, 554
Orović Savo — 178, 227, 233

P

Padovan Đovani — 392
Pajević Miloš — 90, 318, 411-412, 514,

582, 751, 753, 755, 757, 759, 761
Pantelić Milojica — 374, 402, 582, 799
Pantoš J. Mirko — 228
Pap Pavle — 45
Parmač Stanko — 145, 829
Parmaković Dragoslav — 89, 582
Patrohajcev Nikolaj Nurelovič — 448
Pavelić — 47
Pavičić Mile — 315, 317, 445
Pavić Pavle — 235
Pavlin Mile — 582, 661, 733
Pećanac Košta — 70, 103, 160
Pehaček Rade — 297, 851
Peričin Marko — 379
Perić Ignjati je — 144—145, 582—583,

707, 709
Perović Branko — 402
Perović Milivoje — 582
Perovšek Janez — 729
Peruničić Mile — 178, 444
Peskar Jož — 659
Petelin Stanko — 582, 727, 731
Petković — 67
Peto var Rudi — 130
Petranović Branko — 582
Petričević Branko Kada — 238, 449,

472, 541
Petrov Diča — 295, 308
Petrovič Dragoljub — 372
Petrovič Ljubomir — 55—56, 585
Petrovič Radovan — 373
Pij ade Moša — 560
Pindžur Strašo — 52
Pire Franjo — 406
Pirjevec Dušan — 251, 835
Pizure Petar — 294
Plenča Dušan — 133, 258, 388, 582, 585
Pockov Boro — 249, 837
Podgornik Dušan — 38
Polak Bojan — 401
Poleksić Momčilo — 857
Polič Ratko — 582, 659
Poljanac Branko — 178, 207, 847
Popara Miro — 51
Popit Franc Petrov — 225, 833
Popivoda Pero — 250, 833
Popović Bogdan — 445

Popović Jevrem — 376
Popović Koča — 65, 120, 178, 203—204,

233, 327—328, 448, 472, 475, 853
Popović Marko •— 445
Popović Milentije — 227, 338, 403
Popović Tomica — 375
Popović Vladimir — 41—42, 54, 65, 78,

328
Popović Vojin — 71, 289, 585
Popović Vujadin — 859
Popovski Blagoje — 363
Popovski Jelisije — 294
Popovski Metodije — 363
Popovšek Janez — 582
Pravdić Stevo — 582, 709
Predovević Đuran — 344
Primorac Rudolf — 328, 448, 851
Princip Slobodan Seljo — 48, 65, 181
Prkev Vančo Seržen (Sermen) — 249,

837
Prole I. Jovo — 228
Prole M. Milan — 228
Pucar Đuro — 48

R

Raca G. Glišo — 228
Radanović Jovan — 582
Radosavljević Dobrivoje — 448
Radovanović Jovan — 89
Radović Petar — 314—315
Radusinović Mitar — 33
Raičević Gorčin — 87—88, 585
Ranković Aleksandar — 65
Rauš Stevo — 691
Ravbar Franc — 225, 833
Redžić Nail — 582, 709
Ribar dr Ivan — 334—337, 442—444
Ribar Ivo Lola — 65, 146, 178, 317, 338
Ristovski Tomo — 581, 775
Robić Ivan — 291
Rodić Slavko — 203, 207, 239, 328, 479,

849
Roglić Stevan — 499
Roksandić Rade — 582, 711
Rolović Vladimir — 343
Romano dr Jaša — 432, 521
Romel — 286, 299
Rončević Krsta — 312
Rosić Živojin — 857
Routon Valter (Wroghton Walter) —

236
Rozenberg Perec (Rosenberg Peretz) —

236
Rozman Franc Stane — 235, 233, 448,

835
Rukavina Ivan Josip — 78, 99, 178, 328,

381, 855
Rukavina Milivoj — 351
Rusev Atanas — 392—393
Ržiha Lado — 401

s
Samardžija D. — 136, 580, 699
Sarajlić Abdulah — 50—51, 84—85,

130—131, 582
Savić Pavle — 445
Savić Sreta — 382, 388, 449, 582, 681,

743, 745, 841
Serdar Stevan — 235
Seremet Ante — 228
Simić Aleksandar — 235
Simović Dušan •— 551
Skerli Mirjana — 583
Skočilić Joža — 286
Slavica Nikola — 579, 617, 619, 621, 623,

625, 627, 629, 631, 633, 635, 637, 639,
641, 643, 645, 647, 649, 651, 773

Smajević Vasilije — 373, 376, 657
Spigo — 517
Srzentić Spiro — 401
Staljin — 385
Stambolić Petar — 448
Stanišić Bajo — 35
Stanišić Milija — 375, 583
Stanković Milivoje — 583, 675
Starčević Ivan — 236
Stefanovski Cvetko •— 859
Stefanovski Gojčo — 363
Stepančie Miroslav — 225 585
Stiplovšek Miroslav 583, 661, 729
Stjuart (Stuart F. V.) — 236
Stojnic Veljo — 239, 328, 445, 849
Strezovski Vlado — 371, 583, 697
Strugar Vlado — 76, 88, 487, 583, 591,

593, 595, 597, 601, 603, 605, 607, 613,
631, 667, 669, 671, 673, 761, 763, 771,
775, 821, 827, 835, 841, 843, 855, 857

Subotić Vukašin — 541

š

Šaranović Milovan — 225, 833
Šašić Jefto — 206
Šatorov Metodije — 15—16, 19, 51, 60
Šegrt Vlado — 282

T ^ n _ 354, 855
Šiljegović Boško — 473, 477
Šivanj Mirjana — 405
Škorpik Veumir — zlO
Škorpnik Josip — 233
Štrok Izidor — 291
šubašić — 530
Šukrija Ali — 257, 841
Švara Dušan — 299
Švob Vinko — 445

T

Tadić Simo — 344
Tanasković Rajko — 298, 328, 851
Tanev Ivan Dojčinov — 248, 294, 835

Tanurdžić Marko — 381, 843
Tarabić Joco — 43—44, 79, 144, 583, 707
Temelkovski Boro — 446
Terzić Velimir — 178, 445
Tikvar Pero — 362
Titarac Svetislav — 857
Todorović Mijalko Plavi — 120, 327—

328
Todorović Voja — 344
Todorovski Hristijan — 249, 837
Todorovski dr Mile — 52—53, 86, 585
Tolbuhin — 406, 488
Tomović Budo — 35
Trajer Čarli (Trayer Charlie) — 445
Trajkov Peco — 363, 859
Traver Rezka •— 10
Trnski Slavčo — 358. 392—393, 583
Turinski Žarko — 32
Turkulin Artur — 205, 208, 242, 351, 855

U

Uskoković Jagoš — 346
Uzunovski Cvetko — 52, 247, 292, 446

V

Valagić Savo — 582, 619
Valjan Vladimir — 352, 390, 583, 717
Vasić Georgije — 381, 843
Vasiljević Jovan — 210, 316, 324, 338,

497—498, 583
Velebit Vlatko — 338, 569
Veličković Svetislav — 381, 843
Vidmar Josip — 336
Vidović Žarko — 140, 347, 583, 691
Vilhor Srećko — 582
Vilson Henri (Wilson, Henry Maitland)

— 338
Višić Dušan — 175
Višnjić Petar — 370, 393, 583
Vitorović Aleksandar — 583, 667, 671,

673, 677
Vitruk A. — 406
Vivalda Lorenzo — 311
Vlatković Nemanja — 238
Volarić Josip — 317
Vondraček Ivan — 355
Vrabić Ciril — 317
Vučković Ljubo — 376, 857
Vujasinović Todor — 601
Vujošević Jovan — 259—260, 310—312,

329, 387, 389, 392, 494, 585, 777, 821
Vujović dr Đuro — 37, 585
Vukelić Mijo — 150, 831
Vukelić Savo — 286
Vukmanović Svetozar Tempo — 47—

48, 65, 99, 226, 247, 250, 253, 257, 383
Vukmirović Boro — 33, 181
Vukomanović Pavle Stipe — 145, 829
Vukotić Aleksandar — 484

Vukotić Jovan — 328, 400, 583, 691, 783, Zorić Milan — 583, 701
, 8 5 9 , ^ Zorić Rade — 374

Vuletić K - 3 1 ° Zrenjanin žarko - 7 3
Zrilić Košta — 163, 585

Zadnik Maks — 583, 661, 665
Zečar Milan — 121, 257, 841
Zečević Vlado — 178
Zekić Miloš — 343, 593
Zgonjanin Žarko — 238
Zidanšek Miloš — 38
Zirojević Vojin — 148, 831

ž

Žagar Stane — 38
Žigić Rade — 205, 208, 338, 446
Živanović K. Milosav — 228
Živković Živko — 289
Žujović Sreten — 29, 65

GEOGRAFSKI NAZIVI
A

Abes (šuma kod Vrginmosta) — 43
Abudovac (Bos. Šamac) — 600
Afrika — 237, 306
Agići (pod Čemernicom) — 133
Ajdovščina — 805
Albanija — 294, 305, 311—312, 383—384,

453, 467, 484, 550, 654, 746
Aleksandrovac (Župski) — 866
Aleksinac — 312
Aleksinački srez — 866
Algunja (Kumanovo) — 724
Alibunarski srez — 867
Alžir — 451
Ambrus (kod Kočevlja) — 157, 692
Andrijevica — 35, 88, 383, 863
Andrijevički srez •— 610, 863
Apatinski srez — 867
Aranđelovac — 29—30, 70, 303, 444, 866
Arhem — 467
Arilje — 88, 103
Ariljski srez — 867
Auguštanovac — 273
Austrija — 55, 311—312, 374, 494, 496,

833
Avtovac — 90, 345
Azbukovački srez — 867
Azija — 467
Azot — 248, 294, 357—358

B

Babička Gora — 166, 666
Babin Potok — 264, 628
Babušnica — 866
Bačina — 81, 634
Bačka — 32, 72—73, 98, 161, 199, 256,

304, 379, 381, 395, 525, 533, 574, 678,
682, 843

Bačka Palanka — 867
Bačka Topola — 592, 772, 867
Bački Petrovac — 382, 387, 744

Bačkopalanački srez — 256
Bajina Bašta — 88, 867
Bakar — 297
Balice — 132
Balinovci (Vranje) — 738
Balkan — 13, 216, 338, 445, 452, 454, 467,

549, 581
Baljkuš — 616
Banat — 32, 72—73, 98, 160, 199, 256,

304, 379, 381, 388, 395, 448, 525, 533,
574, 678, 680, 682, 843

Banatski Petrovac — 94, 134, 380
Banija — 18, 44, 78—82, 99, 102, 105,

125, 136, 142—144, 147, 181, 189, 198,
205, 213, 216, 220, 231, 243—245, 269,
273, 290, 291, 297, 351—353, 559, 564,
616—621, 623—624, 626, 628, 630, 632,
634, 636, 638, 641—642, 644, 646—648,
827, 849

Banijski Klasnić — 786
Banjaluka — 48—49, 133, 189, 341, 344,

388, 405, 410, 419, 472, 479, 862
Bar — 863
Barč na Dravi — 425
Barski srez — 863
Baranja — 256, 259, 379, 382, 388, 395,

407, 432, 472, 478, 525, 533, 574, 843,
857

Bareševac •— 303
Bari (Italija) — 306—307, 314, 317, 319,

338, 403, 405, 409-410, 448, 451, 484,
494, 530, 567, 777

Barlet — 632
Bartovac — 380
Basar — 616
Batina — 379
Batinski srez — 867
Beč — 467, 494
Bečejski srez — 867
Begotin — 668
Begunj a — 663
Bela Crkva — 30, 406-^107, 436
Bela Krajina — 155, 205, 275, 297, 299,

391, 658, 734, 778, 851

Belički srez — 866
Belobreška — 304
Belocrkvanjski srez —• 867
Belopalanački srez — 866
Beljak — 311
Beljina — 159, 482
Benakovac (Podgrmeč) — 184, 559
Bender — 143—144
Bengazi (Libija) 404, 451
Beneška Slovenija — 231, 251, 300—301,

309, 368, 391—392, 658, 732, 822, 855
Benina (kod Bengazija, Libija) — 404
Benkovac — 616
Benkovački kotar — 864
Beograd — 11, 17, 19, 25, 28—31, 33, 35,

37, 41—43, 46, 52, 55, 58—60, 64, 76,
83, 85, 88—90, 110, 118—119, 129, 130,
133, 136, 139—140, 145, 147, 167, 169—
171, 175, 191, 200, 203, 210—211, 226,
231, 235, 238, 244—245, 247, 267—268,
273, 305, 308, 311, 317, 333, 343—344,
346, 351—353, 358, 370—374, 377—379,
381, 384, 390—393, 398, 401, 404—405,
410—412, 418, 425—426, 428—429, 436,
440, 442, 444, 449, 451, 456, 483—484,
486, 488, 494, 500, 502, 507, 509, 513,
514, 517, 522, 527—530, 534—535, 541,
547, 551—552, 554—555, 573—576, 579
585, 591, 609, 611, 613, 615, 653, 667,
671, 681, 685, 687, 701, 711, 713, 717,
727, 729, 736, 741, 743, 748, 751, 754,
764, 772, 775—776, 795, 799, 818, 821,
827, 841, 855, 859, 862, 866

Berane (Ivangrad) — 35, 88, 346—347,
383, 405, 704, 863

Beranski srez — 610, 863
Berlin — 20, 467, 577
Berovo — 362—363, 572—573, 722, 724,

750, 814, 816, 839, 865
Bigla (pl.) 153, 652
Bihać — 44, 59, 133—134, 166, 188—189,

197, 200, 213, 221, 227, 263, 274, 312,
473, 520, 560, 562, 847

Bijela (na Majevici) — 379, 570, 628,
636, 806

Bjelovarski kotar — 864
Bijelo Polje — 37, 88, 139—140, 284,

311, 503, 608, 618, 758, 863
Bijelopoljski srez — 37—38, 347, 863
Bijeljina — 343, 397, 570, 600, 808, 862
Bileća — 51, 75, 132, 410, 862
Bilećki srez — 51, 84, 862
Bili Kuk — 644
Bilogora — 618
Biljača (Bujanovac) — 738
Biograd — 307, 532, 864
Biogradski kotar — 864
Biokovo — 80—81, 148, 156, 185, 210—

211, 289, 618, 626, 634, 708, 714
Biovčino selo (Bukovica) — 356, 718,

796
Biovićino
Birač — 49, 83, 130, 238, 282, 343, 590,

593, 595

Bilo-gora — 46
Bistra (pl.) — 652
Bistrica (na Dravi) — 311, 494
Bitelić — 642
Bitolj — 86, 248—249, 294—295, 360—

361, 572, 652, 754, 814, 837, 839, 865
Bitolj ski srez •— 865
Bjelopavlići — 283, 608
Bjelovar — 81, 273, 291, 513
Blace — 866
Blagaj (kod Kupresa) — 238, 405, 698
Blagovica — 728
Bliski istok — 317, 324, 451
Bočka (Metlika) — 732
Bogatić — 89, 867
Bogomil (tunel) — 52, 358
Bogo vol j a — 618
Bohinj — 77, 865
Bohinjska Bistrica — 312
Bojana — 318
Bojnik — 405
Boka — 15—16, 34—37, 94, 139, 240,

284, 552—556, 569, 611, 863
Bolman — 379, 473
Bolonja (Italija) — 456
Boljanići —- 863
Boljevački srez — 866
Boljević — 608
Borkovac — 393
Borojevac (Dilj-planina) — 622
Borovnica — 41
Bosanska Dubica
Bosanska Gradiška — 133, 862
Bosanska Kostajnica — 245
Bosanska Krajina — 15, 19, 48—50,

54, 83, 101, 105, 125, 128, 133—136,
142, 149, 184, 188, 197—198, 203,
205, 207, 216, 226, 237—239, 329, 344,
517, 556—559, 581, 596—597, 599, 604,
782, 849

Bosanska Krupa — 862
Bosanski Brad — 862
Bosanski Novi — 133, 343—344, 704,

862
Bosanski Petrovac — 48—49, 96, 203,

210, 227, 267, 274, 559, 569, 782, 862
Bosanski Šamac — 600, 862
Bosansko Grahovo — 48, 83, 89, 133—

134, 149, 198, 211, 238, 594, 601, 696,
698, 710, 862

Bosiljevo — 628
Bosiljgradski srez — 866
Bosna — 43, 45, 47—48, 83, 125, 128,

143, 148, 159, 203, 205, 207, 210, 217,
220, 226, 230—231, 244, 273, 276,
281—282, 292, 302, 304, 329, 344, 347,
378, 388, 416, 429, 450, 453, 455, 468,
479, 525, 630, 790, 847

Bosna (r.) — 50, 84, 188, 197, 231, 483,
505, 535

Bosna i Hercegovina — 13, 15—17,
47—50, 58, 60, 63—65, 67—68, 82,
85, 87, 89, 99, 102, 111, 113, 120, 125,
127, 129, 136, 180—181, 209, 237,

239—240, 278, 280, 281, 283, 329, 330,
332, 341—343, 345, 397, 401, 405,
412, 422, 457, 467, 478, 522—523, 526,
528, 537, 540, 552—553, 564, 574, 579,
583—584, 590, 603, 773, 862

Bosut — 482, 505
Bosutske šume — 161, 303, 380, 390,

482, 742, 744
Bošnjaci (Sanski Most) — 698
Botun — 295
Bovec — 251, 726, 865
Bovic — 618
Brač — 80, 149, 210—211, 288, 290, 313,

425, 618, 708, 712
Brački kotar — 864
Brajina (kod Podujeva) — 384
Braniča — 664
Bratonožići — 35
Bratunac — 862
Brčko — 198, 281, 397, 482, 508, 862
Brda — 368, 618, 664
Brđani (kod Bjeljine) — 255, 343, 570,

696, 742, 808
Bregalnica — 363
Breginj •— 865
Breza — 405
Bribir — 45, 287
Brinje — 79, 242, 564, 618, 620, 792
Brinjski kotar — 864
Brkini — 297, 309, 665, 728, 774
Bročanac — 618
Brod — 248, 294, 339, 360, 495, 576,

822
Brodarevo — 863
Brod Mora vice — 150
Bronzani Majdan — 862
Brežice •— 77, 252
Brus r- 866
Bruvno — 43
Brzopalanački srez — 866
Buci (Rasina) — 302, 734
Bučanj — 405
Bučje (kod Pakraca) — 387, 714
Budići (kod Pakraca) — 148, 696
Budva — 863
Bugarska — 11, 16, 23, 52, 273, 361—

362, 393, 454, 507, 550—551, 722, 775
Bugarska krajina — 90
Bugojno — 290, 862
Bujanovac — 358, 374—375, 384, 674,

738, 839
Buje — 390
Bukovac — 618
Bukovica — 289, 356, 718, 796
Bukovik — 281, 374
Bukovička planota — 299
Bukulja — 159, 254, 565
Bunići (lika) — 144, 316, 620, 694
Buronja (kod Podgorice) — 347, 706
Busovača — 483
Buzet — 350, 620
Buzetski kotar — 864

C

Carevo selo (danas Delčevo) — 362,
722, 839, 865

Carevoselski srez — 865
Caribrod (danas Dimitrovgrad) —

376, 866
Caribrodski srez — 866
Crnogorski srez — 867
Cazin — 197, 592, 698, 862
Cazinska kraj ina — 197, 205, 226,

243—244, 352, 401, 490, 533, 564, 598,
702

Cegelnica — 40'
Celovec — 367, 420, 473, 507
Celje — 40—41, 77, 203, 238, 472, 495
Centralna Bosna — 83—84, 89, 101,

133, 135, 181, 188, 203, 213, 388, 419,
847, 849

Centralna Makedonija — 357—358, 363
Centralna Srbija — 254, 395, 583, 667
Celje — 351, 716
Cerkno — 298, 658, 664—665, 732, 865
Cetina — 288
Cetinje — 34, 347, 863
Cetinjski srez — 863
Cev — 283
Cikote (kod Vlasenice) — 343, 702
Cincar (pl.) — 83, 149, 598
Cres — 287, 306, 310, 864
Creskološinjski kotar — 864
Crikvenica — 45, 287, 515
Crikvenički kotar •— 864
Crkveno (Ključ) — 602
Crnačko polje (Lika) — 235
Crna Gora — 12—13, 15—16, 19 34—37,

54, 58, 60, 63—65, 67—68, 74—76,
87—89, 93—94, 98, 102, 105, 111, 113,
121, 125, 128, 137—140, 163, 170, 180,
185, 188—189, 200, 203, 205, 209, 226,
231, 233, 240—241, 278—280, 282—
285, 306, 308, 310—311, 327—332, 341,
345—348, 379, 381, 387, 396—397, 402,
405, 412, 420, 429, 436, 451, 453—
454, 456—457, 467, 478, 484, 486, 523,
525—526, 528—529, 552—556, 558—
559, 569, 674, 581, 584—585, 611, 768,
777, 851, 857, 863

Crna j a — 620
Crna Trava — 253, 371—372, 383, 392—

393
Crna Vlast — 264, 269
Crni Lug — 257—258
Crno Crelo — 620
Crnogorsko primorje — 34, 283, 346
Crnovac (kod Bitolja) — 361, 572, 814
Crvena Voda — 292, 294

C

Čabar — 350
Čabarski kotar — 864
čačak — 30, 89, 91, 103, 254, 418, 529,

580, 666, 772, 867
Čadinje (kod Prijepolja) — 37
Čajetina — 88, 867
čajniče — 121, 129, 137, 371, 592, 690,

'696, 862
Čakovički kotar — 864
Čapljina — 862
Čazma — 81, 273, 291, 716
Čazmanski kotar — 864
Čedad — 251
Čelić — 862
Čelinac — 135
Čemernica — 83
Čepovan — 660, 776, 865
Čitluk — 622
Čividale — 391
Cm — 577
Črni Vrh (u Savinjsko j dolini) — 495
Črnomelj — 367, 392, 532, 734, 865
Čuruško-žabaljski rit — 161

D

Dabar — 345, 702
Dalmacija — 16—17, 45—46, 49, 58,

78—81, 83, 99, 125, 133, 136, 143,
148—149, 181, 189, 198, 203, 205,
210—211, 213, 216, 239, 242, 276, 279,
285, 287, 289—290, 308, 310, 318,
320, 327, 329—331, 340—342, 348—
349, 355—356, 396—397, 401, 403, 410,
412, 420, 429, 439—440, 467, 478, 526,
528, 535, 554, 581—583, 621, 630,
635—636, 643, 647, 649, 831 849, 853,
864

Danilovgrad — 35, 88, 98, 140, 863
Danilovgradski srez — 36, 863
Dardanski srez — 867
Darkovci (kod Vlasotinaca) — 383, 746
Darosava — 736
Daruvar — 147, 198, 259, 275, 405, 419,

622, 628, 634, 636, 708, 718
Daruvarska kotlina — 244, 355
Daruvarski kotar — 864
Davač — 726
Davidovići — 282
Debar — 248, 259, 292, 295, 305, 360,

652, 686, 835, 841
Debarci — 248, 259, 292, 295, 357—358
Dedinje (kraj u Beogradu) — 426,

552
Degi (kod Kuksa) — 305
Dekani (kod Kopra) — 297, 730
Delčevo — 362, 865
Deliblatska peščara — 256
Delnice — 45, 156, 287, 318, 351, 718
Delnički kotar — 864
Demir Kapija •— 417

Derventa — 472, 862
Despotovački srez — 866
Deve Bair — 416
Deževski srez •— 863
Dicma — 45, 288
Dilj-planina — 622
Dimitrovgrad — 866
Dinara — 46, 80, 289, 567, 620, 622,

628, 796
Divin (kod Bileće) — 132
Divoselo — 622
Divulje — 290, 317, 353
Doboj — 50, 83, 133, 198, 397, 472, 483,

504, 592
Dobrički srez — 866
Dobro (kod Livna) — 149, 694
Dobro Polje (Crna Trava) — 393
Dojran — 363
Dolenjsko — 40-41, 77, 155, 225, 231,

251—252, 275, 297, 298—299, 301,
366, 391, 401, 408, 495, 658, 660, 662,
664, 724, 728, 750, 796, 833, 851

Dolenjske Toplice — 252, 297, 368, 728,
768, 794

Dolomiti — 339, 580, 659
Domžale •— 866
Donja Dubrava •— 622
Donje Kruševo (ušče Pive i Tare) —

558
Donjostubički kotar — 864
Donji Lapac — 49, 91, 227, 263, 620
Donji Miholjac — 473
Donjomiholjački kotar — 864
Donji Milanovac — 866
Donji Molovan (kod Kupresa) — 132
Donji Seget — 642
Donji Skrad — 622
Donji Vakuf — 83, 133, 862
Donjolapački kotar — 864
Donjopološki srez — 865
Dorjanski srez — 865
Drač — 305
Dragačevski srez — 867
Dragaš •— 867
Draga — 663
Dragovića-polje — 346, 704
Drava — 246, 311, 354, 379, 382, 425,

432, 453, 456, 467—468, 472^-73, 505,
509, 517—518, 536—538, 541, 542, 576

Dravograd — 40, 206, 309, 382, 473,
491, 505, 538, 541—542

Drenica (Kosovo) — 684
Drenički srez — 867
Drenova (kod Nove Varoši) — 119

556, 624
Drenovača — 43, 263, 620
Drežnica — 45, 151, 198, 287, 640, 706,

708
Dri i enak (Kolašin) — 284, 704
Drina — 159, 240—241, 302, 372, 376,

378, 395, 397, 416, 453, 535—536
Drinjača — 84, 130, 862
Drniš — 288, 624

Drvar — 43, 46, 48, 56, 89, 134, 221,
307, 325, 342, 404, 415, 417, 424, 436,
440, 448, 449, 451, 554, 570, 592, 694,
702, 762, 847, 862

Držina (Pirot) — 740
Dubrava (kod Zagreba) — 46
Dubrovnik — 285, 356, 410, 484, 494,

496—497, 624, 820, 864
Dubrovački kotar — 864
Dučine — 159
Dudice — 294
Duga Poljana — 863
Duge Njive (Vrgorac) — 606
Dugi Otok — 402
Dugo Selo — 354, 640
Dugoselski kotar — 864
Dulen — 30, 555
Dunav — 404, 473, 497, 572, 576
Dunjak — 624, 706
Durić (Žumberak) •— 634
Durmitor — 140, 565, 857
Duvno — 148, 198, 592, 598, 694
Dvorane (Kruševac) — 736
Dvorski kotar — 863

Đ
Đakovački kotar — 864
Đakovica — 257, 259, 386, 746
Đakovička Malesija — 304—305, 383,

684
Đakovički srez — 867
Đakovo — 387, 427, 472, 508
Đerdap — 453
Đevđelija — 249, 360, 363, 416, 837, 839
Đevđelijski srez — 865
Đurđevac — 500
Đurđevački kotar — 864
Đurđevića Tara •— 241
Đurđevo brdo •— 672
Đurić — 46
Đurman — 612

E

Egejska Makedonija — 656
Egipat —• 306
Erdevik — 505, 507—508, 762
Evropa — 20, 24—25, 200, 216, 467,

549, 577

F

Fakovići — 862
Farmaci •—• 863
Fatnica (kod Bileće) — 51, 132
FNRJ — Federativna Narodna Repub-

lika Jugoslavija — 862
Foča — 121, 123, 126—127, 130, 188, 262,

284, 557, 862
Fojnica — $62

Francuska — 101, 392, 494
Frankfurt na Majni — 452, 579
Frkašić (kod Korenice) — 264
Fruška Gora — 161, 255, 380, 404, 450,

678, 742, 744
Furlanija — 251, 300, 309, 368, 391
Fuštani — 295—296, 308, 357, 720

G

Gacko — 51, 90, 132, 345, 410, 568, 862
Gacko polje — 405
Gaćeša — 624
Gajtan (pl. Radan) — 796
Galakova Kula (Prozor) — 702
Galički srez •— 865
Gareši (pod Bukuljom) — 254, 565
Garešnica — 81, 273, 354, 427, 634, 718
Garešnički kotar —
Garić (Moslavačka Gora) — 712
Gatački srez — 84, 862
German (logor kod Tirane, Albanija)

— 305
Glamoč — 49, 83, 133, 200, 261, 317,

559—560
Glamočki srez — 134, 5(94
Glamočko polje — 338, 569, 784
Glasinac — 862
Glava — 624
Glina — 44—45, 515, 706
Glinski kotar — 863
Glušci — 30, 670
Gnjilane — 257, 358, 375, 384, 738
Gnjilanski -srez — 867
Goe (pl.) — 29, 668
Godinje — 610
Godnje polje (kod Nikšića) — 774
Goleš (pl.) — 257
Golija (pl.) — 140, 305, 684
Golo — 297, 728
Golobar (kod Bovca) — 726
Golubački srez — 866
Golubić — 622
Golubovci — 863
Goražde — 121, 592, 862
Gorenjsko — 39—40, 72, 88, 154, 156,

199, 225, 250, 252, 299, 339, 401, 473,
558, 658, 664, 726, 678, 833, 855, 863

Gorica — 296, 298—300, 319, 316, 318,
391, 664, 730, 865

Goriška Brda — 298, 300, 730
Gorjanci — 156
Gorjuša (kod Bohinja) — 77
Gornja Brezna — 424
Gornja Dubrava — 624
Gornja Jablanica — 304, 736
Gornja Mašvina — 624
Gornja Morača — 346, 704
Gornja Perna — 620, 644
Gornja Sanica — 133
Gornja Trebuša — 368, 768
Gornja Trešnjevica (kod Aranđelov-

ca) — 29, 677

Gornja Tuzla — 862
Gornje Budačko (na Kordunu) —

144, 184, 557, 706
Gornje Grahovo (Grubišno polje) —

616
Gornje polje (kod Nikšića) — 310
Gornje Posočje — 300
Gornje Premišlje — 640
Gornji Borik — 198
Gornji Borik (Daruvar) — 622, 708,

790
Gornji Ceklin — 610
Gornji Grad — 866
Gornji Huraac (Brač) — 618
Gornji Milanovac — 70, 88, 91, 103,

254, 372
Gornji Sjeničak (kod Karlovca) —

198, 696
Gornji Skrad — 624
Gornji Vakuf — 261, 263, 862
Gornjodebarski srez — 865
Gornjopološki srez — 865
Gornjosavniska dolina —
Gorski Kotar — 16, 17, 45, 78, 80, 99,

125, 150—151, 181, 188, 197—198,
205, 231, 242—243, 279, 285, 287, 289,
297, 326, 330, 349—351, 366, 401, 507,
532, 571, 581, 622, 632, 636, 640, 648,
712, 831, 855

Gorski srez •— 867
Gospić — 43, 79, 231, 264, 473, 632
Gospićki kotar — 864
Gostivar — 248, 363—364, 835, 865
Gračac — 79, 143, 514, 632
Gračački kotar •— 864
Gračanica — 281, 504, 862
Gračanički srez — 867
Gradac — 149
Gradačae — 281, 862
Gradina — 624
Grahovo — 88, 863
Gravina (Italija) — 306, 405, 409—410,

571, 748, 764
Grbola — 257, 559, 684
Grbalj (kod Uroševca) — 162, 863
Grčka — 248, 273, 311—312, 363—364,

452—456, 467, 487, 550, 720
Grdelička Klisura — 375
Grebaštica — 640
Grič — 46
Grkovnica (aerodrom) — 316
Grmada (pl.) — 77
Grmušnica — 300, 822
Grobničko polje (aerodrom kod Ri-

jeke) — 316
Gročanski srez — 866
Grosuplje — 298
Grošnica — 668
Grozno — 500

Grubišno polje — 355, 616, 718
Grubišnopoljski kotar — 864
Gružanski srez — 866
Guča — 88, 867
Gumnište — 305
Gusinje — 863
Guštanj — 541—542

H

Hadži-Milin gaj (kod Prozora) — 702
Han-Pjesak — 596
Has — 383
Hercegovina — 19, 47—48, 50—51,

84—85, 90—91, 93, 101, 121, 128,
131—133, 140, 181, 188—189, 200, 203,
217, 231, 239, 263, 279, 282—283,
344—345, 395—397, 401, 420, 429,
456, 525—526, 557—559, 580, 595,
598, 600, 604, 606, 851, 862

Herceg Novi — 863
Holandija — 467
Homoljski srez — 866
Hrast — 778
Hrašč (Karlovac) — 716
Hreljin — 150
Hrvatska — 14, 16—17, 19, 40-42, 47,

58, 60, 63—65, 67, 78—79, 82, 91, 93,
99, 102, 110—111, 113, 120, 128, 142—
143, 151, 163, 167, 171, 175, 178, 180—
181, 188—189, 197—199, 203, 209,
217, 226, 230, 241, 246, 251, 265, 269,
271, 273, 276—280, 285—286, 292,
306, 316, 320, 324—325, 329—332, 341,
348—349, 352, 354, 356—357, 366,
397, 401, 405-406, 412—415, 418,
420, 428, 439—440, 449—451, 455,
457, 478-479, 506, 518, 522—523,
525—526, 530—532, 537, 552—553,
556—559, 561, 563, 567—568, 574,
580, 584, 616—617, 619, 623, 626—627,
629, 631, 633, 640—645, 649, 651,
827, 863

Hrvatsko pr imorje — 16, 45, 78, 80—
81, 99, 150—151, 181, 242, 279, 285,
287, 289—290, 297, 307, 310, 313, 318,
320, 330, 350—351, 401, 403, 420,
473, 496—497, 507, 567, 581, 626, 636,
648, 831, 858

Hrvatsko Zagorje — 46, 81, 145—146,
181, 198, 203, 206, 231, 244—245,
251—252, 291, 326, 348, 353—354, 569,
718, 829, 855

Hum — 626, 768
Hvar — 80, 149—150, 210—211, 288—

289,, 307, 313—314, 317, 535, 626—
627, 708, 712, 748

Hvarski kotar — 864

Ibar (r.) — 74, 105, 305, 372, 376
Ibarska dolina — 383
Idrija — 658, 664, 732, 865
Idrijska planota — 299
Ig - 728
Igman — 557
Igrani — 210
Ilirska Bistrica — 151, 307, 473, 483,

538, 865
Iločki srez — 867
Ilova — 354, 427, 472
Imotski — 211, 285, 626, 788
Imotski kotar — 864
I rig — 529, 772
Iriški srez — 867
Ist — 497
Istočki srez — 867
Istočna Bosna — 49—50, 70, 83—84,

89—90, 93, 98, 101, 105, 121, 125,
127—131, 135, 137, 161, 178, 181, 185,
188, 197—199, 203, 205, 207, 221, 227,
231—232, 235, 239, 245, 255—256, 260,
274—275, 281—282, 290, 303—304, 326
341, 343, 355, 370, 373—374, 376—377,
379—381, 395, 397, 401, 407, 432, 436,
454, 467, 472, 478, 484, 499—500, 535,
557—559, 564—565, 576, 583—584, 602
—604, 606, 694, 742, 794, 846—847,
851, 857

Istočna Gorenjska — 301
Istočna Koruška — 250, 301, 660
Istočna Makedonija — 249, 357—358,

360, 362—363, 417
Istočna Slavonija — 396 478, 536
Istočna Srbija — 31—32, 71, 155, 302,

369—371, 373—374, 376—377, 398, 416,
580, 671, 674, 762, 812, 857, 866

Istočni Srem — 680
Istok — 384—386, 686, 748
Istra — 42, 125, 150—151, 181, 198, 242

—243, 279, 285—286, 289—290, 299,
301, 306, 309, 313, 330, 339, 348—351,
388, 401, 403, 456, 473, 478, 483, 489,
496—497, 524, 537, 539, 567, 581, 583,
620—621, 626, 627, 639, 645, 665, 730,
831, 851, 855

Italija — 11—12, 23, 41, 55, 230, 237,
239—242, 246, 249, 252, 254, 257, 260,
265, 268, 275—276, 278—279, 281—283,
285—286, 288—290, 292, 294—301, 304
—313, 315—321, 323—327, 329—331,
338, 341, 350, 386, 391, 403, 405, 409—
410, 413, 420, 424, 436, 451—453, 456,
463, 467—468, 484, 495, 501, 536—537,
546, 550—551, 566—567, 571, 580, 583,

. 612, 627, 733, 748—749, 764, 805, 820
Ivančici — 125, 129
Ivanečki kotar — 864
Ivangrad — 35
Ivanić-Grad — 427
Ivanje — 863
Ivanjica — 70, 88, 867

Izdeglavlje — 295
Izola — 285
Izvor (kod Kičeva) — 305, 652
Izlake — 866

J

Jablanica — 70—71, 261, 263, 302, 305,
345, 370—374, 563, 585, 734, 738, 774

Jablanički srez — 866
Jabuka — 380, 513
Jabukovik (Leskovac) — 672, 736
Jadarski srez — 867
Jadran — 151, 188, 210, 279, 281, 315,

324, 452, 456, 497^-98, 517, 536, 542,
547

Jadranska obala — 509
Jadransko more — 197, 341, 468, 487,

536
Jadransko pr imorje — 452
Jagodina (danas Svetozarevo) — 30 57,

866
Jahorina — 594
Jajce — 83, 187, 189, 197, 221, 319—320,

322, 325—326, 333—337, 344, 397, 401,
419, 436, 449, 454, 568, 818, 847, 862

Janar •— 616
Janković •— 610
Janja — 48—49, 594, 862
Japan — 467
Jasenički srez — 866
Jasenovac (logor) — 311
Jasikovac — 626
Jastrebac — 159, 255, 302, 668, 676
Jastrebački kra j — 866
Jastrebarski kotar — 863
Jašatomički srez — 867
Javorovica —• 726
Jelica — 254
Jelovica — 40
Jesenice — 41, 865
Jezero — 90
Johovo — 626
Jošan — 626
Jošanica — 373, 738
Jugoistočna Evropa — 246, 341
Jugoistočna Makedonija — 364, 837
Jugoistočna Srbija — 378
Jugoistočni Srem — 680
Jugoslavija — 9, 11—14, 17—20, 23—29,

31, 33—35, 37, 40, 43, 45, 50, 56—58,
60, 63, 66—69, 76, 80, 85—86, 88, 90,
96—97, 101—104, 110—112, 117, 121—
122, 127, 129, 131, 137, 149, 151, 159,
174, 185, 188, 197, 200, 201, 206, 210—
211, 216—217, 219, 221, 226—227, 232,
235—237, 242, 253—254, 257, 259, 267,
276, 279, 283, 286, 289, 294, 303, 306—
308, 311—312, 314, 328, 330—331, 333,
336, 339, 341—342, 349, 355—356, 360,
370, 378, 381, 387—389, 392—394, 396
—397, 400, 403, 405, 407, 415—417,
420, 424—426, 430, 434, 442—443, 445,

452—454, 456, 458, 460, 464, 467—468,
471, 473-474, 476, 479, 482—487, 495
—496, 500—501, 506—509, 511—512,
517—520, 522—523, 525, 527, 530—531,
534—537, 539—541, 544—547, 549—
555, 557, 560, 564, 575, 577, 579—585,
591, 609, 713, 749, 827, 855, 859

Jugozapadni Srem — 303
Jurga — 626
Jurklošter — 866
Južna Dalmacija — 148—149, 282, 313,

356, 830
Južna Italija — 290, 306—307, 324, 326,

338, 404, 409, 424, 436
Južna Lika — 289, 349, 468
Južna Makedonija — 363, 857
Južna Morava — 253, 302, 304, 371—372,

374, 376, 398
Južna Srbija — 30, 70—72, 159—160,

185, 189, 199, 247, 253, 302, 305, 369,
371—372, 478, 582, 666, 857

Južni Banat — 256, 304, 379, 381, 678,
681

Južni Brod — 865
Južni Jadran — 497

K

Kačanik — 248, 363, 416
Kačanički srez — 867
Kairo — 235, 237, 247, 296, 338, 450, 564,

569
Kajmakčalan — 294, 312
Kalebovac — 628
Kalemegdan (kraj u Beogradu) — 426
Kalinovac (aerodrom kod Đurđevca)

— 500
Kalinovik — 50, 261, 262, 401
Kališče (Kranj) — 662
Kalničko gorje — 291
Kalnik — 46, 81, 145—146, 147, 181, 198,

245, 275, 710, 804, 828—829, 855
Kaluđerica (na pl. Kukavici) — 353,

668
Kaluđerski kamen — 199, 686
Kamena Gora (Sandžak) — 129, 139
Kamenak (pl. kod Titograda) — 553
Kamenica (kod Zavidovića) — 130, 606,

694
Kamenica — 867
Kamenik (ispod Lebršnika) — 36
Kamensko (Plješevica) — 43
Kamešnica — 628
Kamini (kod Prijepolja) — 32
Kamnik — 41, 77, 225 , 866
Kamniško područje — 833, 835
Kana (aerodrom kod Termolija, Itali-

ja) — 404
Karađorđevo — 304
Karaorman (pl.) — 292, 358, 361, 722
Karavanke — 633, 665

Karbonara (kod Barija Italija) — 306
307, 748

Karin — 288, 714
Karlobag — 285, 287, 456
Karlovac — 41, 43, 53—54, 79, 142, 198,

238, 373, 472, 482 515, 576, 648, 716
Karlovački kotar — 863
Karlovčić — 380, 405, 744
Karovinj (kod Bengazija) — 451
Kaštela — 528, 529, 772
Katadba (kod Kaira) — 450
Katarina (iznad Rijeke) — 515
Kavadarci — 361, 571, 656, 810
Kavadarski srez — 865
Kestenova Gora — 628
Kičevo — 248, 292, 295, 305, 360—363,

572, 652, 814, 835, 841
Kičevski srez — 865
Kik — 628
Kikinda — 529, 747, 772
Kikindski srez — 867
Kirin — 628
Kiseljak — 483', 862
Kistanje (kod Knina) — 501, 514, 618,

756
Kiščanje (Mađarska) — 382, 387, 744
Kladanj — 282, 862
Kladovo — 404, 498', 572, 866
Kladuša — 243
Klana — 286, 350
Klasnić — 198, 708
Klis — 288
Klanječki kotar — 864
Ključ — 49, 133, 238, 344, 602, 847, 862
Ključki srez — 48, 866
Kneške Ravne — 251, 726
Knežica (kod Petrovca) — 670
Knežja Njiva — 730
Knin — 46, 49, 80, 142—143, 148, 285,

289, 307, 356, 501, 535, 622, 628, 636,
638, 644, 756

Kninska krajina — 46, 242
Kninski kotar — 864
Knjaževac — 668, 866
Kobarid — 2981 732, 865
Kočani — 249,' 360, 362, 416, 652, 722,

750, 836—837, 839
Kočanski srez — 865
Kočevje — 225, 297, 307, 339, 728, 833,

865
Kočevsko — 156—157, 662, 692, 762
Kojsko — 865
Kokirovo — 630
Kokočak (Orahovica) — 638
Kolašin — 35, 88, 140, 241, 284, 347, 383,

610, 612, 704, 863
Kolašinski srez — 610, 863
Koloma (SSSR) — 373, 748
Kolubarski srez — 866—867
Komen — 298, 730
Konavlje — 630
Konjsko — 295, 308
Konjic — 188, 263, 345, 596, 600, 862

Konjički srez — 862
Kopaomik — 33, 74, 305, 372, 686
Kopaonički srez — 384, 866
Kopar — 285—286, 297, 390, 865
Koprivina — 804
Koprivnica — 353
Koprivnički kotar — 864
Korada — 730
Korana — 414, 505
Koranski Lug — 630
Korčula — 80, 149, 211, 288, 290, 307,

314, 326, 437, 630, 708, 748
Korčulanski kotar •— 864
Kordun — 18, 43—44, 49, 54, 68, 78—82,

94, 99, 102, 105, 125, 136, 142—145,
164, 181, 18t3, 189, 198, 205, 213, 216,
220, 231, 234, 244, 273, 289—290, 310,
351—353, 533, 557, 559, 616—624, 626,
628, 630, 632, 634, 636, 638, 640, 641,
642, 644, 646—648, 650, 692, 788, 827,
849

Kordunski Leskovac — 630
Korenica — 43, 78, 142, 264, 634, 640
Korenica kotar — 616—629, 634—637,

641, 644—651
Korenički kotar (srez) — 79, 864
Koruška — 156, 199, 231, 300, 366, 401,

420, 473, 479, 491, 494, 662, 775, 833
Koisančić — 405, 448
Kosanica — 88
Kosanički srez — 866
Kosinj — 632
Kos j eri ć — 88, 867
Kosmaj — 29—30, 159, 376, 668, 672 ,
Kosmajski srez — 866
'Kosovelj — 730
Kosovo — 10, 16, 33—34, 73—74, 98, 113,

162—163, 180, 199, 209, 231, 257—258,
276, 278—280, 294, 302, 304—305, 332,
339, 341—342, 373, 375—376, 383—387,
451, 454, 457, 467, 478, 484, 486, 523,
526, 532, 557, 560, 564, 575, 584—585,
684—685, 687, 746, 841, 867

Kosovo i Metohija — 14, 16, 33, 162, 226
—227, 402, 530, 532—533, 557, 559—
560, 564, 572, 575, 583—584, 840

Kosovska Mitrovica — 33, 105, 305, 375,
385—386, 484, 581, 748

Kosovskomitrovački srez — 867
Kostajnička opština — 15
Koštaj nički kotar — 863
Kostanjevac (na Krki) — 320
Košuta — 45
Kotor — 347, 497, 863
Kotorski srez — 863
Kotor-Varoš — 606, 862
Kovačički srez — 867
Koviljača — 372
Kovin — 380
Kovinski srez •— 867
Kozara — 48—49, 83, 135—136, 185, 189,

584, 596, 698

Kozarišče — 405
Kozica (Biokovo) — 714
Kozjak — 86, 249, 646
Kozjansko — 250
Kozje — 90, 866
Kozluk — 862
Koži jek — 154
Kožuf (pl.) — 308, 310, 357, 366, 652,

720
Kragujevac — 30, 70, 378, 402, 450, 470,

483, 527—529, 535, 555, 772, 818, 866
Kragujevački srez — 866
Krajinski srez — 866
Krajmirovce (kod Vranja) — 384, 746
Kraj ova (Rumunija) — 436
Kraljevica — 515
Kraljevo — 29, 70, 90—91, 426, 555, 867
Kraljevo selo (danas Vitkovac) — 866
Kranj — 41, 419, 472, 662, 865
Krapina — 245, 231
Krapinski kotar — 864
Kras — 297—299, 309, 388, 730, 865
Krasinec — 405
Krasnodan (SSSR) — 500
Kratovo — 358, 363, 837, 839
Kratovski srez — 865
Kravar — 732
Krbavica (kod Korenice) — 78^-79
Krbavsko — 405
Krčedin — 404
Krčki kotar — 864
Kremenjak — 77, 662, 664, 724
Kreševo — 606, 862
Krim — 77
Krivača (Leskovac) — 740
Kriva Palanka — 295, 358, 363, 371, 670,

837, 839
Krivopalanački srez — 865
Križevci •— 273
Križevački kotar — 864
Križka Vas (Višnja Gora) — 659
Krk — 287, 864
Krka — 314, 326, 352
Krndija — 81
Krnjački Grabovac — 632
Krnjica — 610
Kromberk (Gorica) — 730
Krško — 40
Krši j a — 632
Kruma (Albanija) — 384, 746
Krupa — 49, 601
Krupanj — 88, 90, 92, 103, 555, 867
Kruševac — 105, 254, 372, 373, 674, 736,

866
Kruševo — 86, 294, 362, 722
Kruševski srez — 654, 722, 865
Kučevo — 71, 674, 676, 866
Kuči — 35, 390
Kukavica (pl.) 160, 253, 275, 302, 370,

563, 668, 670
Kuks — 305

Kula — 632
Kulaš — 344, 702
Kulen Vakuf — 49
Kulski srez — 867
Kumanovo — 86, 249, 295, 305, 339, 357

—358, 360, 362—364, 371, 392, 416, 568,
572, 654, 720, 722, 724, 816, 837, 839,
960

Kumrovec — 11, 14, 24, 585
Kupa — 242, 339, 352, 576, 822
Kupres —83, 133, 189, 238, 310, 320, 598,

606, 638, 662
Kupreško Polje — 415, 436
Kurlanija — 467
Kuršumlija — 373—374, 738, 866
Kušić — 393
Kutina — 46, 144, 581, 637
Kutinski kotar — 864
Kvarner — 403
Kvarnerski otoci — 242, 403, 496, 597
Kvarnerski zaliv — 313

L

Labinski kotar — 864
Labski srez — 867
Laćarak (aerodrom) — 407, 766
Lajbnic — 494
Laki (Plačkovica) — 724, 750
Lakića Kula — 863
Lamovita (Prijedor) — 690
Landorf (Nemačka) — 367
Lapac — 142
Lapinje (kod Kočevja) — 157, 726
Lastovo — 91, 131, 288, 306, 314, 402,

632
Lašče (Suha Krajina) — 366
Laško — 40
Laudonov gaj (kod Bunića, Lika) —

144, 316, 694
Lavci (Bitolj) — 652
Lazarevac — 303, 734
Lebane — 305, 370, 374—375, 392, 410,

572, 664, 736, 812, 866
Lebršnik — 36, 49
Lepenički srez — 866
Lepoglava — 231, 246
Les (Moravče) — 660
Leskovac — 302, 370, 374—375, 448, 672,

676, 738, 740
Leskovački srez — 866
Levački srez — 866
Lever Tara — 241
Libija — 404
Lič — 632
Lijanice — 384, 746
Lijeva Rijeka — 863
Lijevče polje — 83, 594
Lika, 15—17, 43, 45—46, 68, 78—81, 99,

105, 110, 125, 128, 136, 142, 144—145,
148, 164, 170, 181, 198, 205, 213, 216,
220, 231, 235—236, 242—243, 279, 287

—290, 307, 316, 329, 339, 341, 348—
351, 353, 420, 429, 473, 485, 507, 509,
536, 554, 559, 564, 568, 569, 571, 622,
630, 632, 636, 638—640, 644—648, 650
806, 818, 827, 849, 855

Lim — 76, 98, 137, 139, 347, 374
Limbarska Gora — 729
Lipi,k — 419
Lipi j an — 375, 38j5
Lipovac — 380
Lipovčani (Čazma) — 716
Lisac — 153, 656, 720
Lisiče (Veleški kra j) — 361, 572, 810
Litija — 156
Livanjsko Polje — 49, 134
Livno — 49, 80, 133, 148—149, 187, 189,

197—198, 227, 242, 274, 315, 317, 320,
326, 568, 598, 694, 830, 862

Lokavec (čepovan) — 660
Lokovo (kod Struge) — 358, 720
Lokve (kod Črnomelj a) — 532
Lombardija — 467
London — 64, 235, 464
Lopare — 862
Loskunja (šuma) — 632
Lošinj — 287, 306
Loška Dolina — 297, 730
Lovine — 514
Loznica — 103, 412, 867
Lubnice — 311
Lučanj (Delnice) — 718
Luče — 866
Lukavac — 862
Luška Palanka (Kod Sanskog Mosta)

— 556
Ludbreški kotar — 864
Lužnički srez, 738, 866

LJ

Lješanska Nahija — 36
Lješkopolje — 36
Ljig 88, 377, 422, 426, 766
Ljubićki srez — 867
Ljubija — 862
Ljubinje — 768, 862
Ljubinjski srez — 84, 862
Ljubljana — 10, 15—17, 38—41, 77, 154,

157—158, 178, 225, 237, 252, 296, 297,
299, 367, 408, 419, 478, 491, 495, 513,
527, 532, 552, 579—583, 659, 661, 663,
727—729, 731, 733, 803, 818, 822, 833,
851, 855

Ljubljanska pokrajina — 41, 154—155,
158, 185, 189, 250—251, 558

Ljubno — 866
Ljubovija — 88, 103, 159, 867
Ljubovo •— 634
Ljubotinje — 612
Ljubuški — 862
Ljubuški srez — 862
Ljutoć (na Papuku) — 564, 802

M

Mačkovec — 662
Mačva — 30, 50, 112, 370, 376, 740
Mačvanski srez — 867
Mađarska — 11, 15, 23, 341, 379, 381—

382, 387, 456, 494, 500, 506, 536, 547,
550—551, 744

Mađarmečka (aerodrom kod Pečuja,
Mađarska) — 500

Majdanpek — 670
Majevica — 50, 130—131, 198, 238 255,

282, 304, 343', 397, 570, 598, 696, 742,
806

Majna — 452, 579
Makarska — 80, 210, 285, 307, 561
Makarski kotar —• 864
Makarsko primorje — 46, 81, 149, 190,

197, 210—211, 288, 290, 559, 634, 708
Makedonija — 13, 19, 51—53, 58, 60, 65,

85—86, 101, 113, 125, 151, 153—154,
178, 180, 199, 209, 226—227, 231, 247,
249—250, 260, 276, 278—280, 292, 294—
296, 305, 308, 310, 324, 330—332, 342,
357—358, 360, 361—364, 384, 387, 395—
397, 399, 402, 406, 410, 412, 416 422,
448, 451, 454—455, 457, 467, 478', 486,
523, 526, 528, 530—531, 551—552, 555—
556, 559, 564—566, 568, 571, 574, 581,
582, 585, 652—656, 720, 834, 865

Makedonski Brod — 841
Malesija (Albanija) — 654
Maleški srez — 865
Mali Cr 1 j eni — 303, 734
Mali Jastrebac — 253, 302
Malinik (pl.) — 666
Maljen — 158—159
Manastir Morača — 863
Manđelovski vinogradi — 380
Manjača — 133, 135, 598
Maribor — 41, 312, 427, 473, 491, 505,

538, 580, 729, 733
Marko vačka Avli j a — 29
Markova Peka — 416
Markovae (Knin) — 644
Martin j Vrh (Gorenjsko) — 644
Maslovari (Kotor-Varoš) — 606
Masurički srez — 866
Mašun — 297, 483, 660, 728
Materija — 865
Mavrovo — 248
Mavrovski kra j — 654
Mazin — 263
Medeno Polje — 405
Meglen — 295, 358
Metkovićki kotar — 864
Mejane (Kuršumlija) — 738
Melenačko Ostrvo — 72
Memići — 862
Metković — 89
Metlika — 41, 298, 316, 732, 865
Metohija — 257, 258, 304, 339, 385—386,

564, 841

Metriš (Begotin) — 668
Mežice — 577
Mihaljevac — 634
Miholjsko — 634
Mijača (Pakrac) — 710
Mijajlica (Leskovac) — 740
Mileševski srez — 32, 347, 863
Miloševac (Hrvatska) — 405
Miloševac (Mačva) — 740
Mikvaž — 496
Milje (kod Trsta) — 300, 309
Mirna — 403
Miroševac >— 405
Mišići — 612
Mitrašinci (Berovo) — 362, 572, 722, 814
Mlavski srez — 866
Mliniište — 862
Mljet — 288 612, 634
Modrica — 281, 862
Mogorić (kod Gospića) — 145, 646, 696
Mojkovac — 37, 88, 140, 311
Mokrec (pl.) — 41, 77, 157, 726
Mokronog — 298, 724, 730
Mokropolje — 622, 636
Molat — 403
Molnik (pl.) — 40
Monfalkone (Tržič, Italija) — 391
Monopoli (Italija) — 403, 451, 463, 484
Moravče — 866
Moravički srez •— 867
Moravski srez — 866
Moriovski srez — 865
Morović — 380, 744
Moseć — 636
Moskva — 20, 312, 406, 436, 444—445,

486, 488, 583,
Moslavačka Gora — 291, 712
Moslavina — 46, 81, 145—147, 181, 198,

205—206, 244—245, 273, 291, 348, 353—
354, 401, 427, 569, 706, 716, 828—829,
855

Mosor — 148, 620, 636
Mostar — 50-51, 132, 187—188, 290, 307,

341, 345, 456, 503, 506, 535, 758, 862
Mostarski srez — 862
Motajniea — 133, 135, 600
Motnik — 866
Mozirje — 866
Mracelj — 612
Mramorak — 295
Mrežnica — 414
Mrkonjić-Grad — 49, 238, 283, 338, 344,

566, 600, 606, 847, 862
Mrkopolje — 287, 636, 712
Muć — 198, 288, 706
Mukös (pl.) — 85—86, 154
Murska Sobota — 491, 577, 734
Murskosobotski kotar — 864

N

Nabrežina (kod Trsta) — 733
Nanos — 157
Našice — 473
Našički kotar — 864
Nebljusi — 91
Negotin — .376, 411—412
Negotinska krajina — 303
Negotinski srez (Makedonija) — 865
Negotinski srez (Srbija) •— 866
Nemačka — 11, 14, 17, 23, 37—38, 55,

273, 342, 467, 536, 551
Neretva (r.) — 148—149, 188, 197, 205,

211, 213, 216, 227, 230—232, 234, 239—
243, 260—263, 265, 274, 276, 317, 452,
479, 546, 563, 581, 636, 831

Nerodimski srez — 867
Neštin — 404
Nevesinje — 132, 262, 345, >862
Nevesinjski srez — 51, 84 862
Nikšić — 34, 241, 283, 310, 347, 410, 774,

863
Nikšički srez — 35, 610, 612, 863
Nin — 148
Niš — 72, 86, 254, 295, 312, 374, 376, 396,

418, 427, 450, 507, 535, 582, 762, 866
Nišava — 302, 376
Nišavski srez •— 866
Niški srez — 866
Normandija — 467
Notranjsko — 41, 77, 155—156, 225, 231,

251—252, 297—298, 301, 366, 391, 401,
495, 662, 726, 730, 833, 851

Nova Gorica — 312, 495, 580, 582—583,
661, 729, 731, 749

Nova Gradiška — 427
Nova Kapela — 427
Nova Varoš — 37, 76, 92, 119, 284, 556,

863
Novi — 864
Novi Karlovci — 256
Novi Pazar — 74, 348, 863
Novi Sad — 161, 217, 255, 382, 387, 402,

404, 406, 412, 428, 448, 450—451, 478,
497-498, 500, 527, 534—535, 573, 579,
582, 679, 681, 754, 766, 816, 818 820

Novi Vinodolski — 286
Novljanski kotar — 864
Novobečejski srez — 867
Novogradiški kotar — 864
Novomarofski kotar — 864
Novo Mesto — 40, 154, 298, 401, 730, 818,

865
Novosadski srez — 256, 867
Novovaroški srez — 37, 241, 863
Novska — 416, 505
Novski kotar — 864

NJ

Njegovođa (aerodrom kod Žabljaka)
— 405, 410

O
Obijaj — 244, 706, 710
Obražda (Jablanica) — 302, 734, 736
Obrenovac — 68, 867
Obrovac — 514
Očević — 612
Odžački srez .— 256, 867
Ogulin — 44, 287, 482, 622, 624, 626
Ogulinski kotar — 864
Ohrid — 259, 292, 295, 360—361, 696
Ohridski srez — 865
Ohridsko jezero — 363
Omiš — 285
Opatija — 515, 864
Orahovac — 867
Orahovica — 291, 517, 637, 714
Orahovljani — 197, 698
Orašje — 281, 862
Oraški srez — 866
Oravac — 636
Oreška čuka (kod Bogomile) — 358
Oriovac — 508
Orlaka (kod Stične) — 664
Ornice — 622
Osječina -— 88
Osijek — 271, 473, 513
Osječki kotar — 864
Osmaci — 405
Ostrovica — 632
Ostrozub (Vlasotinci) — 736
Ostrožin — 636
Oteševo — 249, 295, 565
Otiština (Titov Veles) — 722
Otočac — 246, 264, 269, 275, 515, 624, 646
Otočački kotar — 864
Otoka — 862
Otrić — 44, 514, 636
Otrobovec — 662
Ovčepoljski srez — 8,65
Ozren (pl. u Bosni i Hercegovini) —

50, 83, 232, 236, 397, 565, 600
Ozren (pl. u Srbiji) — 160, 374, 672

P

Pag 313, 403
Pakrac — 148, 291, 387, 419, 634, 696,

710, 714
Pakrački kotar — 864
Palanački srez — 867
Palestina — 306
Palež (Kozara) — 698
Palica (kod Subotice) — 425

Pančevo — 381, 412, 451, 513, 534, 576,
744, 764

Pančevaoki srez — 867
Papuk — 81, 244, 564, 640, 802
Paraćin — 418
Paraćinski srez — 866
Pašman — 314, 642
Pazin — 286, 324, 638
Pazinski kotar — 864
Pazova — 256
Pčinja (r.) — 302, 376
Pčinjski srez — 736, 866
Pecka — 44, 88
Pečuj — 500
Peć — 33, 73, 385—386, 484, 533, 684, 686,

748
Pećigrad — 353, 702
Pećinci (kod Rume) — 256
Pećki srez — 867
Pehčevo — 360, 362, 722, 839
Pelagonija — 363
Pelev Brijeg — 863
Pelinci (Kumanovo) — 722
Pelješac — 80, 150, 288, 290, 307, 314—

315, 638
Perduhovo (Glamočko polje) — 203, 784
Perjasica — 44
Perjasička kosa (šuma) — 638
Perković — 288
Perna — 44
Perne {Vlašić pl.) — 604
Perušić — 79, 632
Perušićki kot'ar — 864
Peškopeja — 257
Petrin j ski kotar — 863
Petrovac (Crna Gora) — 863
Petrovac (Srbija) — 866
Petrova gora — 79, 99, 648
Petrova Poljana (kod Dunjaka) — 145,

706
Petrovgrad (danas Zrenj anin) — 32, 381,

411—412, 529, 744, 772, 867
Petrovgradski srez — 867
Petrovićevo — 75, 640
Pevkoton (pl. Kožuf, Grčka) — 720
Piperi — 283
Pirot — 374—375, 450, 535, 670, 740, 812,

866
Pisak — 646
Pisarevina — 243
Pisarovinski kotar — 863
Piva — 138, 558
Pivka — 41
Pivska planina — 857
Pivska župa — 692
Plačkovica — 358, 363, 654, 656, 720, 724
Planina — 866
Plasnica (kod Kičeva) — 362, 572, 814
Plašćan — 244
Plašćanska dolina
Plaški — 352
Plaški kotar — 863
Plav — 863

Plavša Draga — 320
Pleso (aerodrom kod Zagreba) — 500
Peleternica — 427, 508
Pliberk — 473, 541—542
Plitvička jezera — 246
Pliva — 48—49
Pločanski klanac — 263
Plješevica — 43
Pije vi j a — 34, 76, 102, 139—140, 262,

284—285, 311, 348, 405, 569, 612, 704,
776, 820, 863

Pljevaljski srez — 37—38, 241, 347, 863
Pocerski srez — 867
Počuta (kod Valjeva) — 159, 674
Počitelj — 640
Podbrdo — 299
Podgarić — 246
Podgora — 150, 210, 289, 314, 561
Podgorac — 672
Podgorica (Titograd) — 34, 36, 347
Podgorički srez — 35—36, 140, 863
Podgorski srez (Kosovo) — 867
Podgorski srez (Srbija) — 867
Podgrmeč — 49, 184, 221, 244, 559, 600,

847
Podlapac — 716
Podljublje — 494—495
Podravina — 81, 206, 245, 275, 326, 354—

355, 379, 382, 388, 396, 473, 504-505,
638, 640, 855, 857

Podravska Slatina — 355, 419, 718, 864
Podrimski srez — 867
Podrinje — 89, 582
Podujevo — 384, 867
Podunavski srez — 866
Pohorje — 250, 366, 732
Pokljuka — 77
Pokuplje — 44, 145—146, 181, 197, 243,

252, 273, 291, 351, 353—354, 569, 829,
849

Pokupsko — 351, 515, 716
Polhograjski Dolomiti — 299, 658
Poljanički srez — 866
Poljanska dolina (kod Dolenjskih Top-

lica) — 77, 251
Poljica (kod Zadra) — 310
Ponikve (kod čajniča) — 371, 696
Popovac (kod Garešnice) — 354, 718
Popovo polje — 133
Poreč — 286, 357, 361, 654, 738
Porečki kotar — 864
Porečki srez (Makedonija) — 865
Porečki srez (Srbija) — 866
Porto Romano (logor kod Drača) — 305
Posavina — 112, 159, 203, 238, 245, 271,

281, 291, 354, 472, 500
Posavski srez — 866, 867
Posavsko-tamnavski srez — 867
Postojna — 41, 225, 252, 660, 833, 865
Posušje — 862
Posuški srez — 862
Potpeć — 37
Povlen — 158

Požare vac — 70, 71, 866
Požega — 70, 88, 103, 372
Požeška kotlina — 244, 262
Požeški srez — 867
Prača — 862
Predjama (kod Postojne) — 660
Pregrada — 864
Pregradski kotar — 864
Preko — 864
Prekaja — 133
Prekomurje — 40, 734
Prekopločice — 392
Prelog — 864
Preloški kotar — 864
Preljina — 88, 867
Premuda — 314
Prečki kotar — 864
Prenj — 261
Prespa — 249, 292, 294, 357, 360, 839
Prespansko jezero — 363, 565
Prespanski srez — 865
Preševo — 358, 674, 839
Prezid — 662
Priboj — 303, 348, 612, 706, 863
Prigorje — 181, 829, 855
Prigrevica (kod Sombora) — 499—500
Prijedor — 15, 49, 133—136, 344, 410, 515,

604, 690, 862
Prijepolje — 37, 284, 348, 863
Prijepoljski srez — 863
Prilep — 16, 19, 52—53, 85—86, 248—249,

360—361, 416, 654, 839
Prilepski srez — 865
Primišlje — 640
Primorska — 225, 401, 833
Priština — 161, 163, 385, 579, 684, 686,

867
Prizren — 385, 867
Prkos (aerodrom kod Zadra) — 404,

500
Prnjavor — 83, 133, 197, 281, 388, 592,

602, 862
Prode (šuma kod Knežke Ravne) — 762
Prohor Pčinjski (manastir) — 305, 357,

360
Prokljansko jezero — 241
Prokuplje — 374, 571, 798
Prokuplje — 866
Prokupački srez — 866
Promina — 640
Prozor — 83, 131, 133, 197, 261, 263, 344,

563, 602, 702
Prozorska kotlina — 189
Prusci (Bosanski Novi) — 343, 704
Psunj — 81
Ptuj — 491, 505
Ptujska gora — 355
Pula — 285—286, 496—497, 728, 864
Pulski kotar — 864
Pusta Reka — 302, 370, 372—374, 571

730, 738, 798
Pustorečki k ra j — 866

Rab — 287, 297, 313, 728, 864
Rabski kotar — 864
Rača — 866
Račanski srez — 867
Radan — 372, 570, 796
Radmanovac — 642
Radmirje (Savinjska dolina — 368, 768
Radojevo — 304
Radoinja — 642, 863
Radoviš — 362—363
Radoviški srez — 805
Radovljica — 865
Raduša (rudnik hroma) — 52
Rade vina — 159
Rađevski srez — 867
Rakoš (kod Istoka) — 384, 686
Ramnjan kod Uroševca — 162, 258
Ramski srez — 866
Rasina — 734
Rasinski srez — 866
Raška — 867
Ratkovići — 304, 742
Ravna Gora (Crna Trava) — 253, 668
Ravni Kotari — 403
Ravno (kod Klane) — 350, 405
Ražanac — 638
Ražanjski srez — 866
Rečica Toplica — 736
Rekovac — 866
Reprocer (Gornja Jablanica) — 736
Resavski srez — 866
Resen — 86, 361, 865
Resevna (pl. kod Celja) — 40
Rezija — 300—301, 855
Ribnica — 41, 865
Ribnik — 83
Riječan — 614
Riječki kotar — 864
Rijeka — 285—287, 316, 350, 473, 483,

497, 515, 576, 580—581, 846
Rijeka Crnojevića — 88, 390, 863
Rostuša — 865
Rovinjski kotar — 864
Robaje (kod Valjeva) — 555
Rogan — 614
Rogatica — 89, 862
Rakitinska planota — 77
Romanija — 50, 83—84, 89—90, 343, 479,

602
Rož (Koruška) — 494, 775
Rožaj — 863
Rudnik — 302, 734
Rudo — 112, 119—120, 556, 598, 690
Rujnica — 642
Ruma — 406, 407, 427, 500, 766, 820
Rumski srez — 681, 867
Rumunija — 256, 304, 379, 382, 454, 507
Rut (kod Tolmina) — 298, 732

s
Salaš — 866
Sambolići (Hrvatsko Zagorje) — 650
Samobor — 373, 642
Samoborski kotor — 863
Sana — 49, 83, 601
Sandžak — 15—16, 34—37, 58, 71—72,

74—77, 87—88, 94, 98, 105, 112—113,
119—121, 128—129, 137, 139—140, 158,
181, 185, 188, 200, 203, 205, 209, 226,
239—241, 278, 280, 283—285, 328—330,
332, 341, 345, 347—348, 371, 395, 397,
402, 454, 457, 484, 523, 525—526, 552—
556, 558, 570, 580, 584—585, 608—609,
612—614, 770, 808, 851, 853, 863

Sanski Most — 133—135, 344, 405, 556,
602, 698, 862

Saračevac (Mrkonjić-Grad) — 606
Sarajevo — 47, 50, 84, 90, 99, 127, 187—

188, 341, 418, 432, 456, 479, 482—483,
503, 509, 515, 517, 527, 534, 536, 552—
553, 583—584, 760, 818, 851, 862

Sarajevska oblast — 50, 101, 603
Sastavci — 863
Sava — 77, 156, .188, 198, 231, 245—246,

250, 275, 281, 285, 296, 339, 344, 352,
354—355, 388, 449—450, 453, 472, 482,
497, 505, 536, 537, 576, 730

Savaletriij (kod Barija Italija) — 451
Savinjska dolina — 495, 768
Secbach (pri Beljaku) — 367
Selečka planina — 53
Seleška dolina — 77
Selnica — 354, 718
Selo — 724
Semberija — 50, 238, 343
Semizovac — 50
Senčanski srez — 867
Senta — 867
Šentviška visoravan — 392
Senj — 310
Senjski kotar — 864
Seoce — 614
Severna Afrika — 306, 317, 355
Severna Bačka — 381
Severna Dalmacija — 46, 80, 148, 150,

241—242, 288—289, 314, 356, 568, 623,
640, 642, 830

Severna Italija — 312, 467, 822
Severna Hrvatska — 78, 246
Severna Jugoslavija — 500
Severna Slovenija — 40, 368
Severna Srbija — 378
Severni Banat — 72, 379, 381—382, 678,

680
Severozapadna Hercegovina — 239
Severozapadna Hrvatska — 46, 81, 146—

147, 245, 291, 354, 583, 651
Severozapadna Makedonija — 248
Sežana — 865
Sicilija (Itali ja) — 484
Silovec — 662
Sinj — 45 ,148, 285, 320, 620, 628

Sinj ski kotar — 864
Sirinička župa — 257
Sisak — 374, 472, 482, 642
Sisački kotar — 863
Sitnica — 83
Sjenica — 863
Sjenički srez — 863
Skender Vakuf — 133
Skoplje — 19, 52, 86, 247—249, 295—296,

312, 358, 360—361, 363—364, 412, 416,
426, 453, 478, 503, 527—529, 573, 656,
722, 754, 758, 762, 766, 772, 818, 837,
839, 865

Skopska Crna Gora — 52, 85—86, 257,
295, 362, 383—384, 724, 746

Skopski srez — 865
Skrad — 287
Skrobnica •— 738
Slatinski Drenovac — 244, 259, 710
S lave j (pl.) — 250, 656, 722
Slavkovica (kod Ljiga) — 377, 422, 426,

766
Slavonija — 15, 46, 81, 99, 143, 147—

148, 154, 203, 205—206, 231, 243—246,
259, 271, 273, 275, 291—292, 325, 331,
348, 355—356, 380, 387, 401, 412, 415,
500, 517, 534, 538, 571, 583—584, 634,
642, 644, 716, 790, 828—829, 851, 857,
864

Slavonska Požega — 275
Slavonski Brod — 312, 376, 472, 485
Slavonskobrodski kotar — 864
Slavonskopožeški kotar — 864
Slavsko polje — 644
Slatinski kotar — 864
Slemen •— 154
Slivovo (Ohrid) — 696
Slobodna Vlast (Slavonija) — 355, 380,

716
Slovenačka Istra — 664
Slovenačko pr imorje — 41, 125, 154,

156—157, 199, 205, 225, 251, 289, 296
—301, 306, 308—309, 330, 339, 368,
388, 390, 392, 403, 456, 483, 495—496,
537, 539, 660, 664, 732, 768, 835, 855

Slovenija — 13, 15—17, 19, 29, 32, 38—
—4i; 46, 55, 58—61, 65, 67, 70, 77—78,
91, 93—94, 96, 99, 110—111, 113, 125,
128, 135—136, 151, 154, 158, 167—168,
177—178, 180—181, 183, 188—189, 197
—199, 203, 205—206, 209, 225, 231,
250—252, 260, 275—280, 282, 287, 291,
296, 299—301, 306—310, 312, 316, 318,
320—321, 324, 327, 329—330, 332, 336,
339, 341, 354, 365—366, 368—369, 391
—392, 400—401, 405—406, 148, 412—
—413, 417, 421, 429, 450, 451, 455, 457,
478—479, 491, 494—495, 505, 518, 522
—526, 530—532, 537, 540, 553—554,
556, 558, 561—563, 565—566, 573—574,
576—577, 580—581, 584—585, 658, 665,
724, 774, 832, 865

Slovenj Gradec — 541—542

Slovnik (kod Lebana) — 305
Slunj — 44, 243, 618
Slun j ski kotar •— 863
Smederevo — 666, 866
Smederevska Palanka — 29, 674, 866
Smiljan — 644
Smriječno (Pivska Župa) — 140, 692
Snežnik — 297, 728
Soča — 77, 251, 300, 309, 392, 403, 453,

491, 538, 582,
Sočice — 862
Sodražica — 663
Sofija — 362, 414, 722
Sokobanja — 374, 405, 740
Sokobanjski srez •— 866
Sokol (Rumunija) — 304
Sokolovac (Rumunija) — 304
Sokolovići — 862
Solin — 45, 644
Solun — 86, 296
Sombar — 382, 412, 425, 499—500, 528—

—529, 754, 772
Somborski srez — 867
Sopot — 866
Spačva — 416
Split — 46, 80—81, 285, 287—288, 290,

307, 310, 313, 317—318, 320, 356, 402,
410, 429, 497, 567, 583, 621, 623, 643
—645, 647, 649, 749, 766, 864

Splitski kotar — 864
Spreča •— 50
Sponce (Lebane) — 666
Spuž — 98
Srb — 15, 42, 49, 142, 644
Srbica — 867
Srbija — 12—14, 17, 19, 29—31, 37, 54,

58, 63—65, 67—72, 75, 89, 91, 93, 98,
102—105, 109, 111, 113, 117—118, 128,
139, 158—160, 171, 175, 178, 180, 199,
203, 209 226—227, 231, 239, 244, 253
—255, 260, 263, 275—276,279—281,283
—284, 301—303, 305, 308, 330—332,
339, 341—343, 346—347, 355, 368, 370
—372, 374, 376—378, 380, 387, 393,
395—398, 405—406, 410, 428, 436, 451,
453—454. 457, 467, 484, 486, 509, 523,
525—526', 528, 530—531, 552—553, 555
—556, 565—566, 574, 580—581, 583,
585, 666—667, 734, 866

Srebrenica — 862
Srebrenik — 862
Središna Hrvatska •— 563
Srednja Bosna — 49. 83, 197, 203, 205,

238—239, 281, 344, 388, 590, 596, 604,
809

Srednja Dalmacija — 149, 185, 188, 242,
285, 289, 313, 356, 403, 456, 567, 830

Srednje — 130
Srednji Istok — 236
Srerdnji Lekovec — 368, 391
Srednjodalmatinski otoci — 288
Sredozemlje — 338

Srem — 32, 72—73, 98, 161, 181, 19Š—
—199, 217, 226, 231. 238, 245, 255—
—256, 273, 303—304, 341, 348, 370
378—379, 381, 387, 395, 407, 432, 448—
—450. 456, 468, 471—472, 509, 517,
525, 536, 556, 563, 582, 678, 680—681,
744, 762, 828—829, 841, 853, 857

Sremski Karlovci — 867
Sremska Mitrovica — 387, 425
Sremska Rača — 379, 742
Sremskomitrovački srez — 867
Srnetica •— 133
Sromlje (kozjansko) — 662
Srpska Crnja — 304
SSSR (Savez Sovjetskih Socijalističkih

Republika) — 13, 17, 20, 23—24, 34,
37—38, 311—312, 373, 389—390, 392—
—393, 411—412, 420, 425, 445, 451,
486-487, 495—496, 500, 507, 534, 575,
748

Stalać — 254
Stanulović — 33, 686
Stara planina — 666
Starac — 305
Stari Brod — 302
Starigrad (na Hvaru) — 313, 317
Stari Trg (Kosovo) — 33
Stari Trg (Notranjsko), — 339, 865
Starobečejski srez — 867
Staropazovački srez — 867
Stična (Dolenjsko) — 662, 664
Stjenik — 666
Stogovo (pl.) — 656
Stojnik — 159
Stol — 77
Stolac — 862
Stolački srez — 51, 84, 862
Stolice — 33, 36—38, 41—42, 46—47, 49,

51—53, 57, 59—60, 63—65, 68—70, 72,
74, 82, 85, 110—111, 113, 545, 555,
584—585, 609, 613, 615

Strazbur •— 467
Strelac — 736, 738
Stremiš — 822
Struga — 259, 292, 358, 360—361, 387,

652, 720, 722, 746, 835, 841
Struški srez — 865
Strumica — 360, 362—363, 839
Strumički srez — 865
Studenički srez — 867
Subotica — 382, 412, 425
Subotički srez — 867
Suha (dolina Sutjeske) 132, 297, 594
Suha krajina — 155, 252, 366
Suhor — 366, 391
Supetar — 864
Surdulica — 376, 866
Sušak — 45, 150, 286—287, 318, 515
Sušački kotar — 864
Sutjeska — 132, 163, 205, 213, 216, 227,

230—232, 237—241, 243, 244, 260, 262
— 263, 266, 274, 276, 282, 284, 317,
452, 479, 546, 564, 581, 585

Šutla — 2Sl
Suvi Dol (Priština) — 686, 863
Suvobor — 158, 159
Suva Reka — 867
Sv. Ana (iznad Sušaka) — 515
Sv. Lucija — 299
Sv. Lokovec (Čepovan) — 776
Sv. Nikola — 416—417, 837, 865
Sv. Primož (na Pohorju) — 366, 732
Sveti Ivan-zelinski (kotar) — 864
Svetozarevo — 30, 672, 866
Svilajnac •— 866
Svrljiški srez — 866

š

Šabac — 30, 70, 89, 404, 498, 500, 508,
582, 867

Šahovići — 311
ša jkaška — 73, 682
Šalja — 384, 686
Šamac — 281
Samarica — 44, 628, 644
Šara (pl.) — vidi Šar-planina
Šar-planina — 199, 249, 257, 304, 654,

686
Šarplaninski srez — 867
Šavnik — 863
Šavnički srez — 610, 863
Šćepan Polje — 140, 690
Šegenovac — 646
Šehitluci (kod Banjaluke) — 48
Šekovići — 131, 235, 694
Šempas (kod Vipave) — 495, 774
Šent Peter (kod Gorice) — 865
Šent Peter na Krasu (danas Pivka) —

865
šentvidška planota — 299
šeškovo — 360—361, 571, 720, 810
Šibenik — 87, 285, 288, 289, 307, 356,

496—497, 646, 648, 710
Šibenički kotar — 864
Sid — 535
Sidski srez — 867
Sipek (Blagovica) — 728
Šipovljani — 449
Široka Rijeka — 646
Široki Brijea — 290, 307, 345, 862
Široki Dol (kod Berova) — 363, 573,

724, 750, 816
Škabrnje (aerodrom) — 404
Škare — 646
Škofja Loka — 865
Šljivnjak — 44, 646
Šmarna Gora — 275, 326
Šolta — 288, 313, 712
Šošić (na Biokovu) 211, 708
Šoštanj — 40
Šavnik — 88, 140, 262
Španija — 58, 105
Štajerska — 15, 40, 77, 154, 156, 199,

225, 231, 250, 252, 300—301, 366, 374,
401, 472, 479, 558, 730, 793, 835

Štavički srez — 863
št ip — 249, 360, 362, 417, 839
Štipski srez — 865
Štrbac — 668
Šujic.a — 133, 694
Šuljina — 405
Šumadija — 30—31, 70—71, 101, 105,

112, 118, 158—159, 199, 205, 302—303,
305, 370, 374, 398, 566, 674, 679, 853

T

Tacen — 39
Tamnavski srez — 867
Tara (r.) — 137, 139, 347, 558
Taranto (Italija) — 306
Tatrah — 309
Tatre (Brkini) — 774
Tavna (kod Brdana) — 742
Teheran — 237, 342
Teinnički srez — 866
Termoli (Južna Italija) — 404
Teslić — 83, 133, 194, 281, 862
Tešanj — 261, 281, 862
Tetovo — 16, 19, 248, 358, 362, 364, 563,

839, 865
Tičevo — 203, 405, 698, 782
Tikveš — 357, 360, 362, 724, 839
Timar — 604
Timočki srez — 866
Tirana (Albanija) — 305, 484, 580
Tisa — 404
Titelski srez — 867
Titograd — 34, 98, 310, 553, 581, 585,

706
Titova Korenica — 864
Tivat — 496—497
Tobolič — 144, 646, 692
Tolmin — 298, 300, 312, 865
Tamnava — 30
Topčidersko Brdo (kraj u Beogradu)

— 426, 507, 534
Toplica — 70—71, 302, 370—372, 374,

401, 571, 585, 734, 738, 798, 818
Topli Do (Pirot) — 670
Topola — 70
Topolski srez — 867
Topusko — 44; 243, 503, 514, 760
Toskanski Apenini — 456
Tounj — 482
Tovrljane (Prokuplje) — 373, 798
Travnik — 320, 410, 419, 606, 862
Trbovlje — 40—41
Trgovište j- 371, 374, 572, 763, 812
Trebava — 281, 604
Trebelno (Novo Mesto) — 157, 724
Trebević — 50
Trebinje — 51, 318, 347, 410, 706, 865
Trebinjski srez — 862
Trepča — 33
Trgovište — 738, 740
Tribuče (kod Črnomelja) — 392
Turjansko (Lika) — 91, 176

Trnavski srez — 867
Trnovac — 646
Trnovo — 131, 502, 760
Trocnov — 387
Trogir — 288, 318, 535
Troglav — 646
Tro jarici — 473
Trsa — 863
Trst — 88, 247, 286, 289, 296—297, 299—

—301, 309, 391, 420, 473, 483, 485,
489, 491, 495, 497, 515, 537—538, 581,
733, 774, 778, 802, 822, 851, 855

Trstenički srez — 866
Trupinjak — 646
Trupinjska kosa (šuma na Kordunu)

— 646
Tržac — 862
Tržič — 40, 300, 309, 648, 778, 865
Tučepi — 210
Tuk — 646
Tula (SSSR) — 420, 507, 575, 764
Tulare (kod Lebana) — 384, 746
Tupižnica (pl.) — 71, 668, 674
Turija (Kučevo) — 676
Turjanski — 648
Turopolje — 181, 205, 243, 273, 348, 351,

353—354, 569, 648, 829, 849
Tušilović — 648
Tutin — 863
Tutinski srez — 676, 863
Tuzi — 863
Tuzla — 15, 50, 281—282, 343, 397, 567,

604, 704, 800, 862
Tuzlanska oblast

U

Ub — 67, 159, 867
Učakorci Vinica — 659
Učka — 286, 310, 349, 626, 714
Udbina — 79, 142, 316
Udbinski kotar — 864
Udine — 391
Udov — 417
Ugljan — 314, 642
Ueljevik — 862
Ukrbavci — 648
Ulcinj — 863
Umka — 380, 866
Una — 49, 83, 143, 197, 231, 243, 281,

416, 456, 472, 482, 505, 535, 578
Unište (Bosansko Grahovo) — 149, 696
Urlaka (Stična, Dolenjska) 662 .
Uroševac — 162, 199, 258, 385, 559, 686,

867
Utinje — 648
Uvac — 76, 98, 139
Uzdol — 344
Užice — 30, 56, 70—71, 75, 88—89, 91,

96, 98, 103, 112, 303, 418, 555—556
Užički srez — 867

Vače — 866
Vaganj — 628
Valandovo — 360, 362—363, 839, 865
Valpovo
Valpovački kotar — 864
Valjevo — 30, 67, 70, 159, 254, 376, 378,

412, 415, 417, 436, 444, 528—529, 555,
674, 676, 740, 763, 772

Valjevski srez — 867
Varaždin — 46, 81, 271, 473, 583, 651
Varaždinski kotar — 864
Vardar — 296, 363—364
Vardarska Makedonija — 53, 86, 584
Vardarsko-moravska dolina — 453
Varvarin — 866
Vela Luka (na Korčuli) — 326
Velebit — 403
Veles — 53, 86, 248, 249, 358, 360—361,

364, 416, 572, 810, 837, 839, 865
Veleški srez — 153, 865
Velika Britanija — 404
Velika Gorica — 243, 500
Velika Kapela — 624
Velika Kladuša — 44, 198, 353, 702, 708,

862
Velika Morava — 398
Velika Plana — 734
Velike Lašče — 662, 865
Veliki Jastrebac — 253, 302, 666
Veliki Kozinac — 648
Veliki Radinci — 407, 766
Velikogorički kotar — 863
Velimlje — 863
Vel jun — 44
Videm (Udine, Italija) — 309
Vještica gora (na Dinari) — 148
Vilusi — 75, 91
Vina (Leskovac) — 738
Vinica (kod Kočana) — 249, 652, 836
Vinica (Slovenija) — 865
Vinkovci — 27l, 387, 418, 508, 536
Vinkovački kotar — 864
Vipava — 297, 774
Vipavska dolina — 300, 309
Virovitica — 257
Virovitički kotar — 864
Virpazar — 88, 614, 863
Vis — 288, 290, 307, 313, 315, 319, 321—

—322, 326, 355—356, 402, 404-405,
408—410, 414—415, 420, 424, 436, 440,
442, 444, 449, 451, 501, 514, 571, 712,
768, 864

Visuć — 648
Višegrad — 50, 84, 282, 598, 862
Višešnica (Kavadarci) — 656
Viševce (kod Vranja) — 383, 686
Vdševica (kod Crikvenice) — 45, 618,

648
Višnja Gora — 659
Višnjićevo — 256, 303, 742

Vitomirica (kod Peći) — 33, 73, 162,
557, 684

Vlahoviići — 704
Vlasenica — 50, 84, 89, 343, 397, 762,

826
Vlasotinci — 371—373, 383, 736, 746
Vlašić (pl.) — 134, 344, 604
Vlaške Vode — 45
Voćin — 198, 275, 405, 708
Vodice (Šibenik) — 648
Vojišnica •— 648
Vojlovica (kod Pančeva) — 381, 744
Vojnica (Titov Veles) — 722
Vojnić — 44, 636
Vojnički kotar — 863
Vojvodina — 13—14, 16, 32—33, 58, 60,

'72—73, 113, 125, 160—161, 178, 180,
199, 209, 217, 227, 245, 255—256, 259,
276, 278, 280, 303—305, 330—332, 339,
341—342, 378—383, 395, 397, 406, 448
—449, 451, 454, 457, 467, 478, 484, 486,
509, 523, 526, 528—529, 533—534, 556,
564—565, 567, 574, 582, 678, 680, 742,
840, 867

Volniš (Babušnica) — 666
Vračevi — 863
Vranovača •— 648
Vranje — 295, 371—372, 375—376, 383—

—384, 392, 568, 686, 738, 746,
Vranjica — 317
Vratnica (Šar-planina) — 249, 654
Vrba — 198, 706
Vrbanja — 344, 357—358, 736
Vrbas (r.) — 189, 281, 344, 388, 416, 505
Vrbovski kotar — 864
Vrdovo (na Drini) — 46, 289, 796
Vrelo (kod Prištine) — 257, 684
Vrgin-most — 43, 405
Vrginmostski kotar — 863
Vrgovac — 606
Vrhovine — 264, 320
Vrhovi je — 730
Vrlika — 80, 242, 650
Vrnograč — 862
Vršac — 436, 451, 529, 749, 772
Vrtoče — 90
Vučjak (Papuk) — 564, 802
Vučković (zaseok) — 99
Vukmiroviić — 614
Vukosavci — 140
Vukovar — 473
Vukovarski kotar — 864

Z

Zadar — 79—80, 285, 289, 306, 310, 356,
404, 496—497, 500, 514, 534, 650

Zadarski kotar — 864
Zagarač — 863
Zaglavski srez — 866
Zagorje (Hrvatsko) — 40, 275, 354—355,

366, 401, 650 (vidi takođe Hrvatsko
zagorje)

Zagreb — 14, 16, 42, 46, 79, 99, 146—
—148, .150, 167, 178, 203, 205, 238,
243—244, 246, 271, 273, 291, 330, 352,
354, 366, 374, 376, 387, 391, 418—419,
425, 427, 445, 472, 478, 482, 487, 495,
500, 504, 508, 513, 515, 527, 534, 551,
580—583, 619, 650, 818, 828, 864

Zagrebačka Gora — 650
Zagrebačka oblast — 354, 644
Zagrebački kotar — 864
Zaječar — 70, 255, 302, 676
Zaječarski srez — 866
Zalužani (aerodrom kod Banja Luke)

— 405
Zapadna Bosna — 49, 93, 128, 133, 140,

163, 170, 181, 188, 197, 200, 203, 205,
213, 238—239, 281, 343, 401, 563, 570,
808, 846, 849, 853, 862

Zapadna Evropa — 454
Zapadna Gorenjska — 300—301
Zapadna Hercegovina — 242, 345
Zapadna Koruška — 250, 300—301, 339,

665, 855
Zapadna Makedonija — 250, 259, 294—

—296, 358, 360—363, 585, 652, 857
Zapadna Morava — 30, 105, 372—374,

376, 857
Zapadna Slavonija — 354
Zapadna Slovenija — 299—300, 368, 392,

567
Zapadna Srbija — 30, 58, 64, 70—71,

88—89, 91, lOl, 158—159, 183, 199, 203-
205, 256, 302, 303 329, 347—348, 371,
378—379, 381, 393, 395, 398, 554—555,
581, 853, 857

Zapadni Srem — 161, 680
Zapotok (pod Mokrcem) — 157
Zasavje — 225, 835
Zaton — 150
Zbaždi (Struga) — 358, 384, 746
Zborski — 720
Zdenska Vas — 297, 796
Zelengora — 131—132, 188, 262, 692
Zelina — 864
Zemun — 405, 412, 424, 500, 509, 513,

573, 576, 583, 764
Zemunik — 405, 500—501, 535
Zemunski most — 426
Zemunski srez -— 867
Zenica — 50, 483, 606, 682
Zeta — 35—36
Zidani Most — 203, 252, 472
Zirica (kod Priboja) — 347
Zlatar — 652
Zlatarski kotar — 864
Zlatibor — 71, 79, 105, 303, 556
Zlatiborski srez •— 867
Zlatica (Crna Gora) — 863
Zlatica (Rumunija) — 256, 304
Zlokućanii — 52
Zrenjanin — 32, 744, 749, 772, 867
Zrmanja •— 622
Zupci (Trebinje) — 347, 706
Zvečan (kod Kosovske Mitrovice) — 33

Zvečevo — 271
Zvijezda (pl.) — 606
Z viški srez — 866
Zvornik — 130, 198, 397, 508, 862

ž

žabaljski srez — 256, 867
Žabari — 866
žabljak — 88, 405, 410, 565, 863
Žabno — 44, 642
Žagubica — 866
Žaile — 790
Žalec — 496
Žegari — 249

Zegljani (Kumanovo) — 357, 572 720
724, 816

Žegligovski srez — 865
Žički srez — 867
Žirča (priboj) — 706
Žitkovac — 866
Živinice — 862
Živogošće — 149
Žumberak — 46, 78, 145—146, 181 205

243, 245. 252, 291, 316, 348, 351, 353—
—354, 569, 634, 650, 724, 806, 829,
849, 865

Županja — 428, 508
Županjski kotar — 864
Župski srez — 866
žužemberk — 865

I

VOJNE JEDINICE, KOMANDE, ŠTABOVI, USTANOVE, ORGANIZACIJE
I OSTALI POJMOVI

Armije

NOVJ:

— 1-va — 361—364, 372, 376, 398, 407,
418 422, 425, 427, 432, 470—479, 482,
485—486, 488, 492, 499—501, 504—506,
508, 510, 514—520, 428—530, 532, 535
—539, 574—576, 762—763, 765, 767, 772,
782, 786, 790, 794, 796, 798, 810, 812,
814, 852, 856.

— 2-ga — 245, 376, 397—398, 407, 416,
432, 470, 472, 474—479, 481—482, 486,
488, 492, 499—501, 503—506, 510, 513—
520, 528—531, 535—537, 539, 574, 576,
753—754, 756—757, 760—763, 772, 784,
788, 794, 798, 802, 808, 812, 848, 856.

— 3-ća — 359, 374, 379, 382, 407, 415,
418, 432, 448, 450, 470, 472—479, 486,
488, 491—492, 494, 499—501, 504—506,
510, 514—520, 528—532, 534, 536—539,
541, 574, 576, 584, 764—765, 772, 790,
784, 798, 806, 810, 816, 856.

— 4-ta — 290, 351, 470, 473, 477—479,
483, 487—488, 491—492, 497, 501, 504—
508, 510, 514—520, 529—532, 536—539,
575—576, 717, 756—757, 763—765,
772—773, 788, 792, 796, 800, 802, 812,
854

_ 5 - T a — 470, 473, 478, 531, 539, 576
— 6 - T a — 470, 478, 539, 577
— 1. oklopna — vidi 1. tenkovska
— 1. tenkovska — 470, 478, 508, 513,

539, 577

Crvene armije:

— 17-ta vazduhoplovna — 406, 499

bugarske Otečestvenog fronta:
— 1-va — 364
— 2-ga — 386

neprijateljske:

— 2. italijanska — 517

— 2. nemačka oklopna

Armijske grupe NOVJ

1-va — 342, 398, 456 2-ga — 398

Bataljoni

NOVJ:

— Andrijevički — 240
— Andrijevički Komskog odreda — 36
— „Ante Jonić" — 694
— Ariljski Užičkog NOPO — 70
— auto-bataljon GŠ Hrvatske — 323
— auto-bataljon. 1. proleterskog kor-

pusa — 429
— auto-bataljon 2. udarnog korpusa

— 429
— auto-bataljon 4. korpusa — 429
— auto-bataljon 6. korpusa — 429
— auto-bataljon 8. korpusa — 429
— auto-bataljon Vojne oblasti 8. kor-

pusa — 429
— auto-bataljon 26. divizije — 429
— auto-tenkovski GŠ Hrvatske — 418
— „Bajo Pivljanin" Durmitorskog

NOPO — 138
— „Bajram Curi" — 305, 383, 386—387,

684—685
— Banijski — 80, 692
— Banjsko-vučedolski — 240
— Banjsko-vučedolski Durmitorskog

odreda •— 36
— Beogradski — 120
— Beranski Komskog odreda — 36
— Beransko-andrijevički (udarni)

240, 283
— „Bićo Kesie" — 143, 145, 696

— Bihaćki — 352, 702
— „Bijeli Pavle" Crnogorskog NOPO

— 119
— Bilećki bataljon Hercegovačkog

NOPO — 84
— Biokovski „Josip Jurčević" — 149
— Bistrički •— 33
— Bitoljski — 720
— Bjelopavlički — 240
— Bokeljski — 346
— „Boriš Vukmirovič" — 295, 696
— „Božidar Adžija" — 79, 142—143, 145,

692
— „Branko Vladušić" — 148, 149, 696
— Bratonožičko-brskutski — 138
— Bratunački Srebreničkog dobrovo-

ljačkog odreda — 128
— „Bude Borjan" — 144, 148—149, 631,

694
— Bukovički — 148
— „Budućnost" 5. krajiškog NOPO —

136
— Cankarjev (Gorenjski) — 77
— „Carev laz" Lovćenskog gerilskog

odreda — 36
— Cazinski — 352, 702
— Crnotravski 2. južnomoravskog od-

reda — 736
— Crnovrški partizanskog odreda

„Zvijezda" — 130
— Crnovrški 3. krajiškog NOPO — 133
— čapljinsko-stolački 3. grupa bataljo-

na 10. hercegovačke brigade •— 283
— čeraernički "3. krajiškog NOPO —

133
— Debarski omladinski — 294
— Dečanski pozadinski — 33
— Derventski Vlaseničkog dobrovoljač-

čkog odreda — 127
— Dinarski — 149, 211, 696, 710
— Diverzantski (udarni) bataljon GŠ

Vovjodine — 273, 293, 303—304, 378,
380

— Dobruški pozadinski — 33
— Dolenjski — 155
— Donjomorački Komskog odreda —

36
— Dopunski Unske operativne grupe

— 533
— Dopunski 2. korpusa — 346, 529
— Dopunski 3. korpusa — 529
— Dopunski 7. korpusa — 529
— Dopunski 10. korpusa — 529
— Dopunski 11. korpusa — 529
— Dopunski 13. divizije — 529
— Dopunski 15. korpusa — 529
— Dopunski 20. divizije — 529
— Dopunski 23. divizije — 529
— Dopunski 27. divizije — 529
— Dopunski 29. divizije — 529
— Dopunski 34. divizije •— 529
— Dopunski 37. divizije — 529
— Dopunski 40. divizije — 529

— Dopunski 41. divizije — 361
— Dopunski 42. divizije — 529
— Dopunski 43. divizije — 529
— Dopunski 48. divizije — 529
—• Dragočavsko - čelebićki Fočanskog

dobrovoljačkog odreda — 127
— Drežnički — 80
— „Drimkol" — 387, 652
— Drvarski 5. krajiškog NOPO — 694
— Dubravski — 344
— Dupski Rogatičkog dobrovoljačkog

odreda •— 127
— Duvanjski — 149
— „France Prešern" — 77
— „Gavrilo Princip" — 79, 136, 142—

144
— Gerilski „Velebit" — 43
— „Giovani Zol" (3. bataljon istarskog

odreda) — 309, 388
— Grahovski Durmitorskog odreda —

36
— Grahovski Nikšićkog odreda — 91
— Grmečko-drvarski udarni — 135
— „Goce Delčev" — 724
— Goli j ski Durmitorskog odreda — 36
— Gornjomorački Komskog odreda —

36
— Gorenjski partizanski „Ivan Can-

kar" — 39—41, 154
— Gorskokotarsko-primorski — 80
— Hercegovački-crnogorski udarni •—

132
— „Hristijan Todorovski Karpoš" —

357, 720
— Igmanski Kalinovićkog NOPO — 131
— Inženjerijski Operativnog štaba za

Kosovo i Metohiju — 533
— Inžinjerijski 8. korpusa — 417, 762
—• Inžinjerijski 23. divizije — 762
— Inžinjerijski 25. divizije — 762
— Inženjerijski 45. divizije — 762
— Inžinjerijski (pionirski) GŠ Make-

donije — 416, 762
— „Ivan Cankar" — 156 (vidi Gorenj-

ski part, bataljon „Ivan Cankar" i
Cankarjev (Gorenjski) bataljon

— Izviđački 2. korpusa — 357, 434, 706
— Jablanički (Bosna) — 131
— Jablanički 1. južnomoravskog NOPO

— 302, 734, 736
— Jabučki Jahorinskog dobrovoljačkog

odreda — 127
— Jerinjski — 33
— Jelenački •— 35—36
— „Jole Piiletič" Zetskog odreda •— 36
— „Jordan Nikolov" •— 720
— „Josip Jurčević" — 133, 149, 211, 694,

830
-— „Josip Kraš" — 146
— Jošaničko-slatinski Fočanskog do-

brovoljačkog odreda •— 127
— Jurišni Štaba Sremske operativne

zone (GŠ Vojvodine) — 380, 743

— Jurišni 15. divizije — 794
— Jurišni 18. divizije •— 796
— Južne Dalmacije — 830 (vidi ba-

taljon „Josip Jurčević")
— Južnodalmatinski „Josip Jurčević"
— 626 (vidi bataljon „Josip Jurčević"

i bataljon južne Dalmacije)
— Južnodolenjski — 155
— Kalnički udarni „Matija Gubec" —

710
— Kamešnički — 288, 712
— Kamniški — 39—40, 41, 150,225,229,

250, 728, 834
— Kičevski — 294—295, 696
— Kičevski terenski — 834
— Kijevski Kalinovičkog NOPO — 131
— Kladuški — 352, 702
— „Kljuka" — 352
— Kninski — 211, 629, 710
— Kočansko-miločanski Durmitorskog

odreda — 36
— „Kočić" 3. krajiškog NOPO — 133
— Kolašinsko-rečinski Komskog odre-

da — 36
— Kolubarski bataljon Valjevskog

NOPO — 158
— Kombinovani dragačevsko-čelebić-

ki — 692
— Romski Crnogorskog NOPO •— 119
— Konjički — 345
— Konjički (Mostarski) — 84 132
— „Kopački" — 294, 652
— Kordunaški — 692
— Koruški — 134, 250, 366
— Koruški Državne varnosti — 768
— Kos-majski — 120, 158, 302, 733
— Kosmetski udarni — 383
— „Kosovo" — 383—384, 746, 840
— Kosovoluški — 35
— Kosovski — 295, 357, 746
— Kosovski (Prateći bataljon GŠ Sr-

bije) — 746
— Kozarski udarni — 135
— Kozjanski — 225, 229, 251, 491, 834
— Kragujevački bataljon — 120
— Krajiški 1. krajiškog NOPO — 166
— Kralj evački — 120
— Kranjski — 40
— Kraški (Soškog odreda) — 157
— Kravički Srebreničkog dobrovoljač-

kog odreda — 128
— „Krbava" — 79, 142, 145, 696
— Krimski — 77
— Kučki (kombinovani) — 138
— Kukavički 1. južnomoravskog

NOPO — 736
— Kupreški — 692
— Lapački — 79, 91, 142—144
— Liskovački — 352, 702
— Lipovski Komskog odreda — 36
— Lovčenski Crnogorskog NOPO —

119

— „Luka Vukalović" Hercegovačkog
NOPO — 84

— Lužnički 2. južnomoravskog odreda
— 736

— „Ljubica Gerovac"' 1. primorsko-
-goranskog NOPO — 706

— Ljubuški — 607
— Lješkopoljski — 35
— Mačvanski Mačvanskog (Podrinj-

skog) NOPO — 30
— Mađarski „Šandor Petefi" — 245,

259, 382, 387, 708, 714
— Maljevički — 50
— „Malesija" — 294
— Manjački — 133, 135
— „Marko Miljanov" Zetskog odreda

— 36
— „Marko Orešković" — 142—144,

631, 692
— „Marko Trbović" — 150—151, 706
— „Matija Gubec" 1. primorsko-go-

ranskog NOPO — 80, 708
— „Matija Gubec" 4. ličkog NOPO —

145, 692
— Mavrovski — 294
— „Meto Barjaktari" — 386
— „Mićo Radaković" — 144, 694
— „Milan Vukov" — 138
— Mileševski bataljon — 139, 141
— Milićki Vlaseničkog dobrovoljačkog

odreda — 127
— „Miloš Zidanšek" — 155, 157
— Miljevinski Fočanskog dobrovoljač-

kog odreda •— 127
— Minerski GŠ Slovenije — 413
— Minerski 15. divizije — 413
— Minerski Štaba 18. divizije •— 413
— „Mirče Acev" 294—296, 696, 720, 836
— „Mirko Popara" — 700
— „Mirko štulić" — 145, 696
— Mlavski Požarevačkog NOPO — 71
— Mokranjski Romanijskog NOPO —

129—130
— Moračko-rovački (kombinovani) —

138
— Moravški — 225, 229, 834
— Mosećki — 149, 198, 706
— Moslavački — 147, 637, 710, 828
— Mosorski — 198, 242, 706
— Mostarski — 282, 694
— Muslimanski — 130, 281, 700
— „Neda Čabrinović" Hercegovačkog

NOPO — 84
— „Nevesinjska puška" •— 84
— Nevesinjski -— 282
— Nikšićki (kombinovani) •— 138
— Nišavski •— 673
— Niški — 302, 371
— „Ognjen Priča" — 79, 142—144, 694
— Omladinski bataljon (Crna Gora)

— 284, 704
— Omladinski bataljon (Hercegovina)

— 282

— Omladinski „Budo Tomović" — 139
— Omladinski Grupe NOP odreda

Korduna — 144
— Omladinski „Joža Vlahović" — 144,

706
— Omladinski šiptarski („Tomin ba-

taljon") — 259
— Omladinski udarni Durmitorskog

NOPO — 138
— Omladinski 1. krajiškog odreda —

135
— Omladinski 2. južnomoravskog

NOPO — 302, 734
— Omladinski 5. krajiškog odreda —

135—136
— Omladinski 14. hercegovačke omla-

dinske brigade — 345
— „18. oktobar" Crnogorskog NOPO

— 119
— Ostrožački — 352, 702
— Otočački — 79
— Ozrenski (Srbija) — 673
— Ozrenski (Niski) — 302, 370—371
— Padobranski — 405
— Pasjački 1. južnomoravskog NOPO

— 736
— Patrijaršijski (pozadinski) —• 33
— Pavkovićki — 35
— „Pekiša Vuksan" — 692
— Petrovački 5. krajiškog NOPO —

694
— Petrušinski Zetskog odreda — 36
— Pionirski Štaba 2. udarnog korpusa

— 311, 319
— Pionirski 13. divizije
— Piperski — 35
— Planinski Vlaseničkog dobrovo-

ljačkog odreda — 127
— „Plavi Jadran" — 806
— Pocerski Mačvanskog (Podrinjskog)

NOPO — 30
— Pohorski — 176—177, 225, 229, 250,

366, 834
— Poljski — 344 , 388, 700, 702
— Poljanski (2. bataljon 1. grupe NOP

odreda Slovenije) — 156
— Poljički Komskog odreda — 36
— Pontonirski 4. korpusa — 414
— Pontonirski 14. korpusa — 762
— Popovopoljski 3. grupe bataljona 10.

hercegovačke brigade •— 283
— Pračanski Jahorinskog dobrovoljač-

kog odreda — 127
— Prateći GŠ Crne Gore i Boke — 173
— Prateći GŠ Hrvatske — 418
— Prateći GŠ Srbije — 746
— Prateći GŠ Vojvodine — 744
— Prateći Vrhovnog štaba — 166, 228,

264—265, 338, 424, 444, 748
— Prateći 1. bosanskog korpusa — 221
— Prateći 2. udarnog korpusa — 284
— Prateći 3. krajiške brigade — 694
— Prekodravski •— 662

— Prilepski — 720
— Primorski — 149, 211, 696, 710
— Prnjavorski 3. krajiškog NOPO —

133
— Proleterski Bosanske krajine — 135,

137, 147
— Proleterski (Glavnog štaba) Hrvat-

ske — 142—144, 150, 558, 631
— Proleterski udarni (slovenački)

„Tone Tomšič" — 157, 692
— Protivčetničkl (Hrvatska) — 355,

716
— Prozorski — 133, 221, 229, 692, 846
— Prozorski 3. krajiškog NOPO — 694
— Radnički Užičkog NOPO — 70, 175
— „Ramiz Sadik" — 696
— Risovački Drvarske brigade — 349
—• Rogatički Rogatičkog dobrovoljač-

kog odreda •— 127
— Romani j ski •— 50
— Samostalni omladinski (Hercegovi-

ne)— 702
— Samostalni NO 4. (beogradske) di-

vizije KNOJ-a —
— Samostalni NO 5. (srpske) divizije

KNOJ-a — 402
— Savinjski — 225, 229, 250, 665
— „Savo Belović" — 344
— Semećki Rogatičkog dobrovoljačkog

odreda
— Semizovački •— 50
— Severne Dalmacije — 830
—• Severnodalmatinski — 148, 619
— „Simon Gregorčič" — 157
— „Simon Kos" — 390
— Sinjski — 241—242
— Sitnićki Hercegovačkog NOPO — 84
— „Slavej" — 294, 656
— „Slavko Klobučar" (2. bataljon

Žumberačko-pokupskog odreda) —
146

— Slavonski — 81, 99, 147
— „Sloboda" — 133, 137
— „Soko" 3. krajiškog NOPO — 135
— Splitski — 694
— Spuški — 35
— Srebrenički Srebreničkog dobrovo-

ljačkog odreda — 128
— Srednje Dalmacije — 830
— „Staljingrad" — 312
— „Starac Vujadin" — 49, 136, 148, 830
— „Stevan Naumov" — 294, 296, 308,

357, 730
— Stiski Požarevačkog NOPO — 71
— „Stojan Matić" — 79, 694
— Stolački Hercegovačkog NOPO —

84, 282
— Storžički — 40, 41
—• „Strašo Pindžur" (1. bataljon 3. ope-

rativne zone Makedonije) —
— Sturlički — 702
— „Šandor Petefi" — vidi Mađarski

bataljon „Šandor Petefi"

— Šibenski — 694
— Štajerski — 40
— Štajerski Državne varnosti — 768
— Šturlički — 352
— „Šuma" — 84
— Šumadijski — 120
— „Tadija Anušić" — 694
— Tehnički Oinžinjerijski) 26. divizije

— 414
— Tenkovski GŠ Hrvatske — 320, 418

—419
— Tenkovski 4. operativne zone Hr-

vatske — 290, 320, 479
— Timočki — 255, 302
— Tolminski Soškog odreda — 157
— „Tomin" (Omladinski šiptarski) —

259, 387
— Trebevićki — 50, 131
— Trebješki Durmitorskog odreda —

36
— „13. jul" Lovćenskog gerilskog od-

reda — 36
— Tršćanski Snežničke (Brkinske)

brigade — 309
— Tržački — 352, 702
— Tržičko-kokrški — 156
— Udarni Banatske operativne zone

— 381, 744
— Udarni Banijskog odreda — 144—

145, 692, 706
— Udarni Birčanskog NOPO — 131
— Udarni Durmitorskog NOPO — 704
— Udarni Grupe NOP odreda Like

(Ličke grupe NOP odreda) — 144,
631

— Udarni Hrvatske — 694
— Udarni Istočne grupe odreda 10.

korpusa — 354
— Udarni Komskog NOPO — 704
— Udarni Kordunaškog NOPO — 708
— Udarni Lovćenskog NOPO — 347,

704, 706
— Udarni „Marko Orešković" — 79—

80
— Udarni „Matija Gubec" — 245
— Udarni Moslavačkog NOPO — 246,

354, 718
— Udarni Nikšićkog NOPO — 347, 704,

706
— Udarni Ozrenskog NOPO — 131
— Udarni „Ranko Divljan" Kalinovič-

kog NOPO — 130—131
— Udarni Rasinskog odreda — 302,734
— Udarni Romanijskog NOPO 131
— Udarni Zapadne grupe odreda 10.

korpusa — 354
— Udarni 1. kordunaškog NOPO —

144, 706
— Udarni 1. krajiškog NOPO — 135—

136, 698
— Udarni 2. ličkog NOPO — 143
— Udarni 2. kordunaškog NOPO —

144, 706

— Udarni 2. krajiškog NOPO — 135,
136

— Udarni 2. primorsko-goranskog
NOPO — 150

— Udarni 5. krajiškog NOPO — 135
— Udarni 4. bataljon 2. krajiškog

NOPO — 698
— 1. udarni 1. primorsko-goranskog

NOPO — 150—151
— Ustikolinski Jahorinskog dobrovo-

ljačkog odreda — 127
— Užički (Užičkog NOPO) — 70, 175
— Užički radnički — vidi Radnički ba-

taljon Užičkog NOPO
— Vaganjski — 149, 696
— Vasojevićki — 240
— „Velebit" — 145, 690
— „Vid Mihaljević" 150, 211, 708, 830
— Vitomirički partizanski —• 33
— „Vladimir Gaćinović" Hercegovač-

kog NOPO — 84
— Vlasenički Vlasenićkog dobrovo-

ljačkog odreda — 127
— „Vojin Zirojević" — 133, 149, 211,

694, 830
— „Vojvoda Momčilo" Durmitorskog

odreda •— 138
— Vozarski 5. korpusa — 430
— Vražegrmski — 35
— Vražegrmsko-pavkovićki Zetskog

odreda — 36
— Vrnogrački — 352, 702
— Vrnjački — 677
— Vrnjačko-trstenički — 676
— „Vukman Krušić" — 138
— „Vule Skoko" — 700
— Zagoračko-bandićki — 35
— Zakmurski Fočanskog dobrovoljač-

kog odreda — 127
— Zasavski — 250, 728
— Zaštitni (Zaštitnica Štaba) 1. bo-

sanskog korpusa — 221, 229, 846
— Zaštitni 1. slovenačke artiljerijske

brigade (7. korpusa) — 367, 408,424,
750

— Zaštitni (artiljerije) 9. korpusa —
408

— Zaštitni (Prateći) Operativnog šta-
ba NOV i PO za Kosovo i Metohiju
— 533

— Zaštitni (Štabni) GŠ Slovenije —
252, 297, 367, 728, 734

— za vezu 1. armije — 510
— za vezu 1. proleterskog korpusa —

510
— za vezu 2. armije — 510
— za vezu 4. armije — 764
— za vezu 6. proleterske divizije — 511
— za vezu 7. slovenačkog korpusa —

510, 511
— za vezu 10. korpusa — 510
— za vezu 15. slovenačke divizije —

511

— za vezu 18. slovenačke divizije —
511

•— za vezu 22. divizije — 511
— „Zdravko Celar" — 135—136, 694
— Zenički partizanskog odreda „ Zvi-

jezda" — 130—131
— Zlatarski (mobilni) — 139
— Zviški Požarevačkog NOPO •— 71
— ŽelezničM (GŠ Slovenije) — 417
— Žumberački •— 243
— Župopivski Durmitorskog odreda

— 36
—• 1. auto'bataljon Komande pozadine

GŠ Hrvatske — 323
— 1. banijskog NOPO — 145, 706
— 1. belokranjskog NOPO — 692
— 1. bilečki 1. grupe bataljona 10.

hercegovačke brigade — 282
— 1. bokeljski — 346
— 1. crnogorski 1. proleterske NO U

brigade *— 119—120
— 1. čehoslovački — 244—245, 259, 291,

387
— 1. dalmatinski udarni „Ante Jonić"

— 149
— 1. diverzantski bataljon — 245, 271
— 1. dolenjškog odreda — 665
— 1. dolomitskog NOPO — 732
— 1. brigade „Franjo Ogulinac Seljo"

— 390
— 1. gatački 1. grupe bataljona 10.

hercegovačke brigade — 282
— 1. Gradiško-lijevčanskog odreda —

343
— 1. hercegovački udarni — 132
— 1. hercegovačkog NOPO — 84
— '1. „Hrištijan Todorovski Karpoš"

— 836
— 1. inžinjerijski Vrhovnog štaba —

319, 338
— 1. istarski — 349, 388, 714
— 1. istoeriobosanski udarni — 130
— 1. kalniekog NOPO — 708, 710
— 1. kočevsko« NOPO — 157
— 1. kokrškog NOPO — 732
— 1. kordupaškog NOPO — 143
— 1. Kosovske brigade — 383
— 1. kosovski — 305, 358, 383, 686
— 1. kosovsko-metohijski „Ramiz Sa-

diku" — 294—295, 305, 384, 686
— 1. kragujevački bataljon — 119
— 1. kragujevačkog NOPO — 119
— 1. kraški — 298, 730
— 1. krimskog NOPO — 157, 726
— 1. kumanovski „Jordan Nikolov" —

295, 357; 836
— 1. makedonski — 358, 720
— 1. „Marko Trbović" — 80
— 1. „Mirče Acev" — 250, 294
— 1. moslavačko;? NOPO — 716
— 1. NOP odreda Korduna i Banije

— 6 2 1
— 1. NOP odreda „Učka" — 714

— 1. notranjskog NOPO — 663
— 1. NOV Srbije — 302, 734 (vidi 1.

šumadijski bataljon)
— 1. pionirski 1. inžinjerijske brigade

GŠ Makedonije — 416
— 1. pije val j ski udarni Pljevaljskog

NOPO — 140
— 1. pohorskog odreda-— 665
— 1. pontonirsko-minerski 1. inžinje-

rijske brigade Vrhovnog štaba —
415

— 1. posavski udarni •— 714
—• 1. privremene šumadijske brigade

370
— 1. proleterski Hrvatske — 147, 151,

198, 696
— 1. puka za vezu Vrhovnog štaba —

509
— 1. radnički (Makedonija) — 762
— 1. radnički 3. inžinjerijske brigade

GŠ Makedonije — '416'
— 1. samostalni auto-bataljon — 429
— 1. samostalni inžinjerijski Vrhovnog

štaba — 415, 762
— 1. saobraćajni bataljon Železničke

brigade — 418
— 1. savinjskog NOPO — 156
— 1. „Sloboda" Drvarske brigade —49
— 1. soške brigade — 732
— 1. splitskog NOPO — 242
— 1. srpski Istočne grupe odreda 10.

korpusa — 354, 718
— 1. „Strašo Pindžur" — 720
— 1. štajerski — 77, 154, 156
— 1. šumadijski (udarni) — 254, 302

734
— 1. tolminske brigade — 732
— 1. triljske grupe bataljona — 287
— 1. udarni Biokovskog NOPO — 242
— 1. udarni Durmitorskog NOPO —

138
— 1. udarni Nikšićkog NOPO — 138
— 1. udarni NOPO „Učka" — 714
— 1. udarni Operativnog štaba za Is-

tru — 349
-- 1. udarni 1. primorsko-goranskog

NOPO — 706
— 1. udarni „Ranko Divljan" Kalino-

vičkog NOPO — 131
— 1. udarni Zetskog odreda — 139
— 1. varnosno-obveščevalne službe

(VOS) — 768
— 1. za vezu 3. armije — 764
— 1. zlatarski — 139—141
— 1. žumberačko-pokupskog NOPO

716
— 1-vi 1. grupe NOP odreda Slovenije

(Gorenjski) — 156
— 1-vi 1. istarske brigade „Vladimir

Gortan" — 714
— 1-vi 1. krajiške NOU brigade — 228
— 1-vi 1. operativne zone Makedonije

— 294
— 1-vi 1. slavonskog odreda — 146

— 1-vi 2. brigade 2. operativne zone
Hrvatske — 353, 716

— 1-vi 2. brigade „Matija Gubec" —
157

— 1-vi 2. južnomoravskog odreda —
295

— 1-vi 2. tenkovske brigade — 508
— 1-vi 3. krajiškog NOPO — 133
— 1-vi 3. operativne zone Makedonije

„Strašo Pindžur" — 294—295, 836
— 1-vi 5. krajiške brigade — 700
— 1-vi 6. istočnobosanske brigade —

161
— 1-vi 6. vojvođanske brigade — 380,

742
— 1-vi 7. vojvođanske brigade — 380
— 1-vi 10. hercegovačke brigade — 282,

694
— 1-vi 15. majevičke brigade — 343,

702
— 1-vi 16. slavonske omladinske bri-

gade „Joža Vlahović" — 355, 708,718
— 1-vi 17. slovenačke brigade — 298
— 1-vi 18. slovenačke Bazoviške briga-

de — 732
— 2. banijskog NOPO — 145, 706
— 2. (beogradski) Posavskog NOPO —

119
— 2. biokovskog odreda — 712
— 2. bokeljski — 613
— 2. brigade „Franjo Ogulinac Seljo"

— 390
— 2. crnogorski 1. proleterske NOU

brigade — 119—120
— 2. dalmatinski (udarni) — 149
— 2. diverzantski bataljon — 273
— 2. drvarske brigade — 49
— 2. glamočko-livanjskog odreda —
. 228
— 2. gradiško-lijevčanskog odreda —

343
— 2. hercegovački udarni — 132
— 2. hercegovačkog odreda — 84
— 2. istarski (1. istarske brigade

„Vladimir Gortan") 349, 714
— 2. istočnobosanski udarni — 130
— 2. „Jordan Nikolov" — 836
— 2. udarni Kalinovičkog NOPO — 131
— 2. kalničkog NOPO — 245
— 2. kičevski — 294
— 2. kokrškog odreda — 156
— 2. kordunaškog NOPO — 143
— 2. kosmajskog NOPO — 302
— 2. kosovske brigade — 383
— 2. kosovski — 305, 358, 383, 686
— 2. kosovski 2. kosovsko-metohijske

brigade — 746
— 2. kosovsko-metobijski „Boris Vuk-

mirović" — 294—295, 305, 384, 686
— 2. kral j evački — 119
— 2. majevički 6. istočnobosanske bri-

gade — 700
— 2. makedonski (1. makedonsko-ko-

sovske brigade) — 358, 720

— 2. mašinski Zelezničke brigade —
418

— 2. „Matija Gubec" Primorsko-goran-
skog NOPO — 150

— 2. moslavačkog NOPO — 708
— 2. NOP odreda Korduna i Banije —

97, 619, 623, 647
— 2. narodnooslobodilačkih odreda

Tuzlanske oblasti — 50
— 2. pionirski (Makedonija) — 762
— 2. pionirski 2. inžinjerijske brigade

GS Makedonije — 416
— 2. pljevaljski udarni Pljevaljskog

NOPO — 140
— 2. pljevaljski 3. sandžačke prole-

terske NOU brigade — 140—141
— 2. posavsko-tamnavski — 740
— 2. primorsko-goranski — 641
— 2. privremene šumadijske brigade

— 370
— 2. puka za vezu Vrhovnog štaba —

509
— 2. radnički (Makedonija) — 762
— 2. radnički 2. inžinjerijske brigade

GŠ Makedonije — 416
— 2. savinjskog NOPO — 156
— 2. severnodalmatinskog odreda —

242
— 2. Splitskog NOPO — 694
— 2. srpski Istočne grupe odreda 10.

korpusa — 354, 718
— 2. štajersiki — 77, 154—156
— 2. „Tadija Anušić" Srednjodalma-

tinskog NOPO — 149
— 2. triljske grupe bataljona — 287
— 2. tršćanski 2. istarske brigade —

286
— 2. turopoljsko-posavskog odreda —

352, 716
— 2. udarni 1. primorsko-goranskog

NOPO — 150—151, 706
— 2. udarni Zetskog odreda — 139
— 2. zagorskog NOPO — 718
— 2. zagrebačkog NOPO — 716
— 2. za vezu 3. armije — 764
— 2. zlatarski — 139
— 2. železnički 1. inžinjerijske briga-

de Vrhovnog štaba — 415, 417—418
— 2-gi 1. brigade Unske operativne

grupe — 244, 310
— 2-gi 1. dalmatinske brigade — 696
— 2-gi 1. grupe bataljona 10. herce-

govačke brigade — 282
— 2-gi 1. grupe NOP odreda Slovenije

(Poljanski) — 156
— 2-gi 1. inžinjerijske brigade — 762
— 2-gi 1. kordunaškog NOPO — 144,

692
— 2-gi 1. kosovske NO brigade — 384
— 2-gi 1. proleterske NOU brigade —

694
— 2-gi 2. brigade 2. operativne zone

Hrvatske — 353, 716

— 2-gi 2. slovenačke brigade „Ljubo
Šercer" — 297, 728

— 2-gi 2. tenkovske brigade — 508
— 2-gi 3. krajiškog NOPO 133
— 2-gi 3. operativne zone Makedonije

— 295, 310, 720, ;836
— 2-gi 4. slovenačke brigade „Ljubo

Šercer" — 726
— 2-gi 6. kraj iške NOU brigade —

228
— 2-gi 7. vojvođanske brigade — 380,

742
— 2-gi 8. banijske brigade — 708
— 2-gi 8. vojvođanske brigade — 744
— 2-gi 10. hercegovačke brigade —

282
— 2-gi 11. slovenačke brigade „Miloš

Zidanšek" — 732
— 2-gi 15. kordunaške brigade — 708
— 2-gi 16. slavonske omladinske briga-

de „Joža Vlahovič" — 708
— 2-gi 18. slovenačke Bazoviške bri-

gade — 495
— 3. banijskog NOPO — 143, 145, 706
— 3 bitoljski — 720
— 3. bjelopoljsko-mileševski 3. sandža-

čke proleterske NOU Brigade — 140
— 3. bjelovarskog odreda — 353
— 3. brigade „Franjo Ogulinac Seljo"

— 390
— 3. dalmatinski 1. grupe bataljona

10. hercegovačke brigade — 282
— 3. diverzantski — 273, 354, 854
— 3. Dolenjskog odreda — 665
— 3. građevinski Železničke brigade

— 418
— 3. hercegovački udarni — 132
— 3. istarski bataljon — 349, 714
— 3. istarskog odreda — 309, 388
— 3. istočnobosanski udarni — 130
— 3. kordunaškog NOPO — 143
— 3. kozarskog NOPO — 700
— 3. kragujevački 1. proleterske .NOU

brigade — 120
— 3. „Ljubo Šercer" — 77, 154—155
— 3. NOP odreda Korduna i Banije

— 641, 647
— 3. omladinski 1. vojvođanske NOU

brigade — 255
— 3. „Pekiša Vuksan" 1. ličkog NOPO

„Velebit" — 144
— 3. pionirski (Makedonska) — 762
— 3. pionirski 1. inžinjerijske brigade

Vrhovnog štaba —'415—416
— 3. pionirski 3. inžinjerijske brigade

GŠ Makedonije — 416
— 3. udarni Pljevaljskog NOPO — 140
— 3. posavskog NOPO — 67
— 3. primorsko-goranskog NOPO —

150
— 3. radnički 1. inžinjerijske brigade

GŠ Makedonije — 416
— 3. savinjskog NOPO — 156
— 3. snežničke brigade — 728

— 3. turopoljsko-posavskog odreda —
352, 716

— 3. zagorskog NOPO — 718
— 3. zagrebačkog NOPO — 716
— 3. zetskog odreda — 139
— 3-či 1. brigade 13. divizije — 287

712
— 3-či 1. dalmatinske brigade —- 696
— 3-či 1. hrvatske brigade — 708
— 3-či inžinjerijske brigade General-

štaba JA — 505
— 3ći 1. proleterske NOU brigade —

694
— 3-ći 1. slavonskog odreda — 147
— 3-ći 1. vojvođanske brigade — 312
— 3-ći 2. brigade 2. operativne zone

Hrvatske — 353, 716
— 3-ći 2. pulskog odreda —• 388
— 3-ći 2. tenkovske brigade — 508
— 3-ći 3. odreda 4. operatine zone

Hratske — 149
— 3-ći 3. slovenačke brigade „Ivan

Cankar" — 726
— 3-ći 4. slovenačke brigade „Ljubo

Šercer" — 726
— 3-ći 6. istočnobosanske brigade —

161
— 3-ći 6. krajiške brigade — 197, 698
— 3-ći 6. slovenačke brigade „Slavko

Slander" — 496, 732
— 3-ći 6. vojvođanske brigade — 742
— 3-ći 7. krajiške NOU brigade — 228
— 3-ći 7. SNOUB „France Prešern" —

661
— 3-ći 7. vojvođanske brigade — 380,

390, 742
— 3-ći 10. hercegovačke brigade — 694
— 3-ći 11. slovenačke brigade „Miloš

Zidanšek" — 732
— 3-ći 12. krajiške NOU brigade — 238,

700
— 3-ći 13. slovenačke brigade „Mirko

Bračič" — 730
— 3-ći 17. srpske brigade — 738
— 3-ći 18. srednjobosanske brigade —

388
— 4. Banijskog NOPO — 143, 145, 706
— 4. bjelopoljski 3. sandžačke prole-

terske NOU brigade r— 140
— 4. brigade „Braća Radić" — 354, 718
— 4. brigade „Franjo Ogulinac Seljo"

— 4. brigade „Matija Gubec" — 354,
716, 718

— 4. hercegovački udarni — 132
— 4. (jurišni) 4. slovenačke brigade

„Ljubo Šercer" — 726
— 4. kordunaškog NOPO — 143
— 4. kraljevački 1. proleterske NOU

brigade — 120
— 4. krimskog NOPO — 157, 726
— 4. „Ljubica Gerovac" Primorsko-

-goranskog iNOPO — 150—151

— 4. „Matija Gubec" 1. ličke prole-
terske — 692

— 4. ,Mića Radaković" 2. ličkog NOPO
_ 143—144

— 4. osječke brigade — 390
— 4. prateći 13 proleterske brigade

„Rade Končar" — 694
— 4. radnički 4. inžinjerijske brigade

GŠ Makedonije — 417
— 4. snežničke brigade — 728
— 4. tehnički 1. inžinjerijske brigade

Vrhoviog štaba — 415
— 4. tenkovski 1. tenkovske brigade

NOVJ — 419
— 4. udarni durmitorskog NOPO —

138
— 4. udarni nikšićkog NOPO — 138
— 4. udarni pljevaljskog NOPO — 140
— 4-ti 1. brigade Operativnog štaba za

Liku — 716
— 4-ti 1. hrvatske brigade — 708
— 4-ti 1. udarne brigade „Tone Tom-

šič" — 495
— 4ti 1. vojvođanske brigade — 696
— 4-ti 2. brigade 2. operativne zone

Hrvatske — 353, 716
— 4-ti 2. grupe bataljona 10. hercego-

vačke brigade — 282
— 4-ti 2. makedonske udarne brigade

— 720
— 4ti 3. ikrajiške brigade — 694
— 4-ti 3. krajiškog NOPO — 133
— 4-ti 3. NOPO 3. operativne izone

Hrvatske — 199
— 4-ti 3. odreda (Srema) — 255
— *4-ti 3. odreda 4. operativne zone

Hrvatske — 149, 211
— 4-ti 3. slovenačke brigade „Ivan

Cankar" — 726
— 4-ti 3. srpske NOU brigade — 696i
— 4-ti 4. krajiške brigade — 698
— 4-ti 4. slovenačke brigade „Matija

Gubec" — 367, 734
— 4ti 5. makedonske brigade — 720
— 4-ti 5. slovenačke brigade „Ivan Can-

kar" — 392
— 4-ti 5. vojvođanske brigade — 742
— 4-ti 6. istočnobosanske brigade —

694
— 4-ti 6. slovenačke brigade „Ivan Gra-

dnik" — 726
— 4-ti 6. slovenačke udarne brigade

„Slavko Slander" — 728
— 4-ti 6. vojvođanske brigade >— 742
— 4-ti 7. banijske brigade — 7Q8
— 4-ti 7. krajiške brigade — 228
— 4ti 7. vojvođanske brigade >— 380,

390, 742
— 4-ti 8. krajiške brigade — 228
— 4-ti 8. vojvođanske brigade •— 742
— 4-ti 9. vojvođanske brigade — 380,

744

— 4-ti 9. slovenačke brigade 18. divi-
zije 7. korpusa — 661, 733

— 4-ti 10. hercegovačke brigade — 282
— 4-ti 11. hercegovačke brigade — 344,

702
— 4-ti 11. kraj iške brigade •— 700
— 4-ti 11. slovenačke brigade „Miloš

Zidanšek" — 732
— 4-ti 12. krajiške brigade — 698
— 4-ti 12. slavonske brigade — 244,

354, 710, 718
— 4-ti 14. primorsko-goranske brigade

— 708
— 4-ti 13. slovenačke brigade „Mirko

Bračič" — 730
— 4-ti 14. srpske brigade — 739
— 4-ti 14. vojvođanske udarne brigade

— 744
—)4-ti 15. slovenačke (Belokranjske)

brigade — 732
— 4-ti 16. slavonske omladinske bri-

gade „Jože Vlahović" — 708
— 4-ti 16. slovenačke brigade „Janko

Premrl Vojko" — 732
— 4-ti 17. slavonske NOU brigade —

708
— 4-ti 18. slovenačke Bazoviške briga-

de — 732
— 4-ti 19. slovenačke brigade „Srećko

Kosovel" — 730
— 4-ti 19. srednjobosanske brigade —

704
— 4-ti 21. istočnobosanske brigade —

704
— 4-ti 24. srpske brigade — 740
— 4-ti 25. brodske brigade — 714
— 4-ti 26. srpske brigade — 738
— 4-ti 28. srpske brigade — 740
— 4-ti 29. srpske brigade — 740
— 5. banijsko NOPO — 145, 706
— 5. hercegovački udarni — 132
— 5. kombinovani kosovsko-metohij-

ski 2. proleterske brigade — 690
— 5. (makedonski) „Jane Sandanski"

1. ličke proleterske brigade — 692
— 5. (mitraljeski) 1. ličke proleterske

brigade •— 692
— 5. mitraljeski 3. ličke brigade —

694
— 5. (mitraljeski) 2. ličke brigade —

696
— 5. udarni Nikšićkog NOPO — 138
— 5. notranjskog odreda — 663
— 5. pionirski 4. inžinjerijske brigade

GŠ Makedonije — 417
— 5. pljevaljski 3. sandžačke proleter-

ske NOU brigade — 140
— 5. radnički 1. inžinjerijske brigade

GŠ Makedonije — 416
— 5. slovenački 1. kraj iške brigade •—

491
— 5. „Šandor Petefi" 16. slavonske

omladinske brigade „Joža Vlahović"
— 708

— S. šumadijski 1. proleterske INOU
brigade — 119—120, 690

— 5. udarni pljevaljskog NOPO — 140
— 5. „Vladimir Gortan" primorsko-

-goranskog NOPO — 150
— 5. udarni (Zetski) 5. proleterske cr-

nogorske brigade — 692
— 5. (Zijametski) 5. proleterske crno-

gorske brigade — 692
— 5-ti 1. ličke brigade — 692
— 5-ti 1. tenkovske brigade — 506
— 5-ti 1. vojvođanske brigade — 696
— 5-ti 2. makedonske udarne brigade

— 720
— 5-ti 2. proleterske brigade — 190
— 5-ti 3. krajiške brigade —• 694
— 5-ti 5. sandžačke udarne brigade —

347
— 5-ti 6. istočnobosanske brigade •—

694
— 5-ti 6. slovenačke brigade „Ivan

Gradnik" — 726
— 5-ti 6. slovenačke brigade „Slavko

Slander" — 728
— 5-ti 8. vojvođanske brigade — 742
— 5-ti 10. hercegovačke brigade —

282—283
— 5-ti 13. proleterske brigade „Rade

Končar" — 696
— 5-ti 14. srednjobosanske brigade >—

388
— 5-ti 18. slovenačke Bazoviške briga-

de — 732
— 5-ti 19. slovenačke brigade „Srečko

Kosovel" — 730
— 6. banijskog NOPO — 144, 146
— 6. beogradski 1. proleterske NOU

brigade — 199—120, 690
— 6. hercegovački udarni — 132
— 6. radnički (Makedonija) — 762
— 6. radnički 2. inžinjerijske brigade

GŠ Makedonija — 416
— 6. udarni nikšićkog NOPO — 138
— 6-ti 1. proleterske NOU brigade —

228
— 6-ti 3. krajiškog odreda — 83
— 6-ti 3. krajiške brigade — 310
— 6-ti 6. istočnobosanske brigade —

694
— 6-ti 10. hercegovačke brigade — 694
— 7. hercegovački udarni — 132
— 7. radnički 4. inžinjerijske brigade

GŠ Makedonije — 417
— 7-mi 6. istočnobosanske brigade —

694
— 8. ljubomirski bataljon 1. grupe

bataljona 10. hercegovačke brigade
— 282

— 8. hercegovački udarni — 132
— 8. radnički (Makedonija) — 762
— 8. radnički 3. inžinjerijske brigade

GŠ Makedonije — 416
— 9. radnički (Makedonija) — 762

— 9 radnički 2. inžinjerijske brigade
GŠ Makedonije — 416

— 10. radnički (Makedonija) — 762
— 10. radnički 3. inžinjerijske brigade

GŠ Makedonije — 416
— 78. aerodomske službe — 428
— 79. aerodomske službe — 428
— 911. aerodomske službe — 428
— 912. aerodromske službe — 428

stranih država u sastavu NOVJ:

austrijski:

— 1. austrijski partizanski (4. bata-
ljon 5. slovenačke brigade „Ivan
Cankar") — 392

— 2. austrijski partizanski — 494
— 3. austrijski partizanski — 494
— 4. austrijski partizanski — 494
— 5. austrijski partizanski — 494
— austrijski partizanski Koruškog

NOPO — 494
— austrijski partizanski 3. slovenačke

brigade „Ivan Cankar" — 726

bugarski:

— bugarski partizanski „Geogi Dimit-
rov" — 393, 774

— bugarski partizanski „Hristo Botev"
— 295—296, 308, 357, 392, 585, 720

— bugarski partizanski „Rakovski" —
720

čehoslovački:

— 1. čehoslovački — 714

italijanski:

— italijanski partizanski „Alma Vivo-
da" — 390

— italijanski partizanski „Andrej Man-
freda" (2. soške — 18. bazoviške
brigade) — 298, 300, 732

— italijanski partizanski „Friuli" —
300, 309

— italijanski partizanski „Garibaldi"
(Slovenija — Goriška brda — briga-
de „Garibaldi Friuli") — 300, 309

— italijanski partizanski „Garibaldi"
(Garibaldski bataljon) (Milje kod
Trsta) — 774

— italijanski partizanski „Garibaldi"
(Split) (1. proleterska NOU briga-
da, zatim, part, brigada „Italia"
— 290, 310, 391, 690, 776,

— italijanski partizanski „Garibaldi"
Sušačko-kastavskog odreda — 286,
310

— „Giovani Zol" (3. bataljon Istarskog
odreda) — 309, 388

— italijanski partizanski „Mameli Go-
freda" — 310

— italijanski partizanski „Mazzini" —
300, 309, 368

— italijanski partizanski „Mateoti"
(Beneška Slovenija) — 300

— italijanski partizanski „Pino Budi-
čin" — 349, 388, 714

— italijanski partizanski „Pisacane"
— 300, 309

— italijanski partizanski (radni) Do-
lenjskog vojnog područja — 390

— „Simon Kos" — 300
— italijanski partizanski „Triestina

d'Assalto" (Tržaški bataljon) —
309, 368, 388, 390—391, 730, 774, 776,
854

— Tršćanski Snežničke (Brkinske) bri-
gade — 309

— „Tržački kraški udarni bataljon"
(Battaglione Triestina d'Assalto del
Carso) — 309

— 2. dobrovoljački bataljon — bata-
ljon „Mateoti" (6. bataljon 3. kra-
jiške brigade, zatim partizanske
brigade „Italia") — 310, 391, 694,
776

— 3. bataljon „Mameli" (partizanske
brigade „Italia") — 391, 776

— 4. bataljon „Fratelli Bandiera"
partizanske brigade „Italia") — 391,
776

— 5. italijanski 3. dalmatinske briga-
de 9. divizije — 390

— italijanski partizanski 8. srpske
brigade 22. divizije — 390

mađarski:

— mađarski partizanski Lackovog od-
reda — 495

— mađarski partizanski 2. slovenačke
brigade „Ljubo fiercer" — 495

— mađarski partizanski 4. slovenačke
brigade „Ljubo Šercer" — 726

međunarodni:

— međunarodni bataljon 1. udarne
brigade „Tone Tomšič" — 495

— međunarodni bataljon 2. soške (18.
slovenačke) brigade — 312, 732

— međunarodni bataljon 6. slovenačke
brigade „Slavko Šlander" (3. bata-
ljon brigade) — 496, 728

— međunarodni bataljon 11. slovenač-
ke brigade „Miloš Zidanšek" — 496

ruski:

— Ruski bataljon Osječke brigade (4.
bataljon brigade) — 390

— Ruski bataljon Turopoljsko-posav-
skog odreda — 390

— Ruski bataljon 1. kosovsko-metohij-
ske brigade — 358, 746

— Ruski bataljon 1. ličke proleterske
brigade (5. bataljon brigade) — 390

— Ruski bataljon 1. makedonsko-ko-
sovske brigade — 312

— Ruski bataljon 5. proleterske crno-
gorske brigade (5. bataljon brigade)
— 390, 692

— Ruski bataljon 7. vojvođanske bri-
gade (3. bataljon pa 4. bataljon
brigade, kasnije u 12. korpusu) —
380, 390

— Ruski batal jon 11. slovenačke bri-
gade „Miloš Zidanček" — 732

— Ruski bataljon 9. slovenačke briga-
de (5. bataljon brigade) — 390

— Ruski bataljon 18. slovenačke bri-
gade 30. divizije (2. bataljon briga-
de) — 390

NOV Albanije:

— bataljon „Perljat Redžepi" — 383,
684—685

neprijateljski:

bugarski:
— 1. bataljon 123. puka 27. divizije 1.

bugarskog okupacionog korpusa —
392

četnički:
— četnički bataljon „Kočić" — 133

Baterije NOVJ
— brdska 1. proleterske divizije — 261
— brdska 2. proleterske divizije — 261
— 1-va Artiljerijske brigade Kumanov-

ske divizije — 752
— 1-va Artiljerijske brigade 50. divi-

zije — 751
— 1-va pav-diviziona 4. armije — 515
— 1-va 1. diviziona Teške motorizova-

ne art. brigade 8. korpusa — 756
— 1-va 2. protivavionske brigade —

513
— 1-va 3. protivavionske brigade — 513
— 1-va 4. teškog motorizovanog divizi-

ona Teške motorizovane art. briga-
de 8. korpusa •— 757

— 1-va 6. protivavionskog motorizova-
nog diviziona Teške motorizovane
art. brigade 8. korpusa — 757

— 2-ga artiljerijske brigade 50. divizi-
je - 751

— 2-ga artiljerijske brigade Kumanov-
ske divizije — 752

— 2-ga pav-diviziona 4. armije — 515
— 2-ga 1. diviziona Teške motorizova-

ne art. brigade 8. korpusa — 756
— 2-ga 2. protivavionske brigade —

513
— 2-ga 3. protivavionske brigade —

513
— 2-ga 4. teškog motorizovanog divi-

ziona Teške motorizovane art. bri-
gade 8. korpusa — 757

— 2-ga 6. protivavionskog motorizova-
nog diviziona Teške motorizovane
art. brigade 8. korpusa — 757

— 3-ća Artiljerijske brigade Kumanov-
ske divizije — 752

— 3-ća pav-diviziona 4. armije — 515
— 3-ća protivtenkovska Artiljerijske

brigade 50. divizije — 751
— 3-ća 1. diviziona Teške motorizova-

ne art. brigade 8. korpusa — 756
— 3-ća 2. protivavionske brigade —

513
— 3-ća 3. protivavionske brigade —

513
— 3-ća 4. teškog motorizovanog divi-

ziona Teške motorizovane art. bri-
gade 8. korpusa — 756

— 3-ća 5. pav diviziona Artiljerijske
brigade 4. armije — 514
— 3-ća 6. protivtenkovskog motori-
rizovanog diviziona Teške motorizo-
vane art. brigade 8. korpusa — 757

— 4-ta haubičkog diviziona Vrhovnog
štaba — 261

— 4-ta dopunska Artiljerijske brigade
50. divizije — 751

— 4-ta teška pav bateri ja pav-divizio-
na 4. armije — 515

— 4-ta 1. diviziona Teške motorizovane
• art. brigade 8. korpusa — 756
— 4-ta 2. protivavionske brigade — 513
— 4-ta 3. protivavionske brigade — 513
— 4-ta 6. protivtenkovskog motorizo-

vanog diviziona Teške motorizovane
art. brigade 8. korpusa — 757

— 5-ta 2. protivavionske brigade — 513
— 5-ta 3. protivavionske brigade — 513
— 6-ta 2. protivavionske brigade — 513
— 6-ta 3. protivavionske brigade — 513
— 7-rna 2. protivavionske brigade —

— 7-ma 3. protivavionske brigade —

— 8-ma 2. protivavionske brigade —.
513

— 8-ma 3. protivavionske brigade —

— 9-ta 2. protivavionske brigade —
513

— 9-ta 3. protivavionske brigade —
513

Baze

NOVJ:
— Artiljerijska broj 5 — 412
— Artiljerijska broj 8 — 412
— Auto-baza Vrhovnog štaba — 429
— Glavnog štaba Slovenije — 532
— Mornarice NOVJ (u Italiji) — 403
— Mornarice NOVJ u Monopoliju —

463
— NOVJ u Bariju (Italija) — 314, 319,

338, 403, 409, 530, 567
— NOVJ u Italiji — 405, 424, 436
— NOVJ u Monopoliju (Italija) — 403,

451
— „GŠH 1 — vazduhoplovna baza" —

317
— Mornarička u Kladovu — 404, 572
— Mornarička u Novom Sadu — 404,
— Mornarička u Šapcu — 404
— 1. vazduhoplovna — 315, 317—318,

326, 404, 445, 568
— 1. vazduhoplovna 5. korpusa — 480
— l.-va Rečne flote — 498
— 2-ga Rečne flotile — 498
— 2. vazduhoplovna baza 5. korpusa

— 480
— 3-ća Rečne flotile
— 3. vazduhoplovna — 405
— 4. vazduhoplovna — 405
— 5. vazduhoplovna — 405
— 6. arti l jerijska baza — 412
— 9. oblasna vazduhoplovna baza —

407, 423, 428, 500, 506
— 9. vazduhoplovna baza — 499

Crvene armije:

— 9. oblasna vazduhoplovna baza —
406

Bolnice NOVJ
— Centralna bolnica Vrhovnog štaba

NOV i POJ — 240, 558
— Mornarička bolnica — 497
— 1. partizanska ličkog vojnog pod-

ručja 1. operativne zone Hrvatske
— 170

— 2. partizanska ličkog vojnog pod-
ručja 1. operativne zone Hrvatske
— 170

Bolnički brodovi NOVJ

— „Marina II" — 431
— „Topčider" — 431

Brigade
NOV J:

— Artiljerijska Kumanovske divizije
— 364, 410, 752, 754, 817

— Artiljerijska 1. proleterske divizije
— 376, 412, 754, 783

— Artiljerijska 2. proleterske divizije
— 503, 706, 783

— Artiljerijska 2. udarnog korpusa —
503, 760'

— Artiljerijska 3. udarne divizije —
125, 503,' 760, 785

— Artiljerijska 4. armije — 514—515
— Artiljerijska 4. divizije — 503, 760,

785.
— Artiljerijska 4. korpusa — 473, 480,

503, 514, 760
— Artjl jeri jska 5. divizije — 363, 376,

412, 754, 787
— • Artiljerijska 5. korpusa — 410, 480,

482—483
— Artiljerijska 6. proleterske divizije

— 376, 412, 756, 782
— Artiljerijska 6. korpusa — 355, 412,

756
— Artiljerijska 7. korpusa — 473, 481,

483, 505
— Artiljerijska 8. korpusa — 473, 501,

514
— Artiljerijska 9. korpusa — 10
— Artiljerijska 11. divizjje — 503, 758,

790,
— Artiljerijska 13. divizije — 503, 760,

793
— Artiljerijska 16. divizije — 382, 412,

754, 795'
— Artiljerijska 17. divizije — 412, 752,

795
— Artjljerijska 21. divizije — 376, 412,

754, '797, 799
— Artiljerijska 22. divizije — 503, 760,

799
— Artiljerijska 23. divizije — 752, 799
— Artiljerijska 28. divizije — 752, 803
— Artiljerijska 29. divizjje — 503, 758,

803
— Artiljerijska 36. divizije — 382, 412,

754, 807
— Artiljerijska 37. divizije — 347, 503,

760, 809
— Artiljerijska 38. divizije — 758, 809
— Artjl jerijska 41. divizije — 364, 754,

811
— Artiljerijska 42. divizije — 364, 503,

758
— Artiljerijska 48. divizije — 364, 503,

758
Artiljerijska 49. divizije (Bitoljska
artiljerijska brigada) — 364, 410,
754, 815

— Artjl jerijska 50. divizije (Strumička
artiljerijska brigada) — 362, 364,
410, '750; 754, 815

— Artiljerijska 51. makedonske divizi-
je — 364, 410, 412, 750, 817

— Artiljerijska 51. vojvođanske divizi-
je — 382, 752, 817

— Auto-brigada — vidi 1. autobrigada
GŠ. Makedonije

— Babjčka — vidi 1. babička brigada
— Belokranjska — vidi 15. slovenačka

brigada
— Biokovska — vidi 11. dalmatinska

NOU brigada
— Bitoljska artiljerijska — vidi Arti-

ljerijska brigada 49. divizije
— Bjelopavljćka (ustanička) — 36
— Bazoviška — vidi 18. slovenačka —

Bazoviška brigada
— Bosanska (ustanička) — 50
— Bosansko-sremska (ustanička) — 50
— „Brača Radić" (udarna) (2. brigada

2. operativne zone Hrvatske, 1. bri-
gada 32. divizije) — 246, 291, 354,
442, 710, 718, 804, 805, 828'

— Brigada gerilskih odreda za oslobo-
đene krajeve Bosne i Like — vidi
Drvarska brigada

— Brodska (25. brigada Hrvatske, 25.
brodska brigada) — 291—292, 582,
714—715, 791, 803

— Brkinska — vidi Snežnička brigada
— Bukovička — vidi 14. dalmatinska

brigada
— Cetinska — vidi 10. dalmatinska

NOU brjgada
— Cehoslovačka „Jan Žiška" (Jan Žiš-

ka iz Trocnova") — 291—292, 387,
491, 585, 714, 791

— Donjovasojevićka (ustanička) — 36
— Dopunska GŠ Makedonije — 529,

772
— Dopunska GŠ Srbije — 529, 772
— Dopunska 1. armije — 471, 529, 772
— Dopunska 2. armije — 472, 529, 772
— Dopunska 3. armije — 473, 529, 772
— Dopunska 5. korpusa — 772
— Dopunska 8. korpusa (4. armije) —

473, 529, 772
— Dopunska 15. korpusa —481, 772
— Drvarska (Brigada gerilskih odreda

za oslobođene krajeve Bosne i Li-
ke) — 49, 79, 554

— Durmitorska (ustanička) — 36
— „Franjo Ogulinac Seljo" (udarna)

— 351—352, 390, 583, 716—717, 806—
807

— Gardjjska — 444, 457, 530, 748
— Gnjilanska — 384, 386, 746
— „Goce Delčev" — 362, 722
— Gorenjska — vidi 7. slovenačka

NOV brigada „France Prešern"
— Goriška — 298, 661, 730, 805

— Gornjovasojevička (ustanička) —36
— „Gradnikova" — vidi 6. slovenačka

NOU brigada „Ivan Gradnik"
— Gradbena (7. korpusa) — vidi Gra-

đevinska brigada 7. korpusa
— Građevinska 7. korpusa — 505, 764
— Haubička 2. armije — 756 (vidi

1. artil jerijska brigada 5. korpusa)
— Hercegovačka — vidi 10. hercego-

vačka NOU brigada
— Inžinjerijska GŠ Makedonije — 762
— inžinjerijska 1. armije — 471, 505,

762
— Iižinjerijska 2. a rmj je — 472, 762
— Inžinjerijska 3. armije — 473, 505,

764
— Inžinjerijska 4. armije — 504, 762
— Inžinjerijska 7. korpusa — 505, 764
— Inžinjerijska 8. korpusa — 417, 504,

762
— Inžinjerijska 14. korpusa — 377, 416,

481, 762
— Istarska -— vidi 17. istarska slove-

načka brigada
— Jugoslovenska — 373, 457, 748
— Južnodalmatjnska brigada — vidi

13. dalmatinska brigada
— Karlovačka udarna — 352, 716, 789,

807
— Kninska — vidi 5. dalmatinska NO Li

brigada
— Kolašinska (ustanička) — 35—36
— Konjička GŠ Makedonije — vidi 1.

makedonska konjička brigada
— Konjička — vidi 1. konjička brjga-

da
— Kosmajska — vidi 22. srpska bri-

gada
— Kosovska — 687, 799
— Kosovsko-metohijska KNOJ-a — vi-

di 3-ća (kosmetska) NO (samostal-
na)

— Kozarska — vidi 20. krajiška NOU
brigada

— Krajiška polubrigada — 136, 197,
698 '

— Kraška — vidi 19. slovenačka bri-
gada „Srečko Kosovel"

— Kruševska (15. kruševska brjgada)
—362, 722

— Limska (ustanička) •— 36
— Loška — vidi 13. slovenačka NOU

brigada „Mirko Bračič"
— Lovćenska (ustanička) — 36
— Ljubljanska — vidi 10. slovenačka

NOU brigada
— Mačvanska — vidi 32. srpska bri-

gada
— Majevička — vidi 15. majevička bri-

gada

— „Matjja Gubec" (2. brigada 32. di-
vizije) — 291, 354, 716, 718, 804—
—805

— „Miloš Obilić" — vidi brigada „Ni-
kola Demonja"

— Motorizovana (artiljerijska) briga-
da 2. armije — 503', 506, 760, (vidi
Artiljerijska brigada 2. udarnog
korpusa)

— Muslimanska (brigada 8. kordunaš-
kc divizije) — 490, 533, 704, 789

— „Nikola Demonja" (brigada „Miloš
Obilić", 3. brigada 33. divizije, 3.
moslavačka brigada) — 354, 718,
805

— Nikšjćka (ustanička) •— 36
— Omladinska dopunska 4. korpusa —

529, 752
— Omladinska udarna „Joža Vlahović"

(16. hrvatska brigada, 16. slavonska
omladinska brigada „Joža Vlaho-
vić") — 198, 206, 244, 291, 352, 355,
389, 441, 582, 708—709, 718, 790—791,
806—807, 810—811

— Osječka (udarna) — 355, 389—390,
716, 718, 791

— OZNE (Crna Gora) — vidi 1. crno-
gorska brigada NO (samostalna)

— Ozrenska — vidi 9. srpska brigada
— „Pavlek Mihovil Miškjn") 3. briga-

da 32. divizije) — 354, 718, 805
— Plašćanska (3. brigada 8. divizije)

— 352, 716, 789
— Pohorska — vidi 11. slovenačka bri-

gada „Miloš Zidanšek"
— Porečka — vidi 15. makedonska bri-

gada
— Prekomurska (Prekmurska) — 491,

577, 580, 734—735
— Privremena šumadjjska — 303, 370,

734
— Prometna 7. korpusa — vidi Saob-

raćajna brigada 7. korpusa
— Rabska (16. slovenačka — Rabska

brigada) — 287, 297, 728—729, 755,
793

— Ramska — vidi 17. krajiška udarna
brigada

— Romanijska (20. istočnobosanska,
20. romanijska brigada) — 343, 702,
801

— Sandžačka KNOJ-a — vidi 2. (san-
džačka) NO (samostalna)

— Saobraćajna 7. korpusa (Prometna
brigada) — 430, 766

— Skopska — vidi 12. makedonska bri-
gada

— Skopska art i l jeri jska — 364, 410,
752, 754

— Snežnička (Brkinska brigada, 11.
slovenačka brigada) — 297, 309, 728,
774, 793

— Soška — vidi 17. slovenačka briga-
da „Simon Gregorčič"

— Splitska — vidi 4. dalmatinska (bio-
kovska) brigada

-- Strumička artiljerijska — vidi Ar-
tiljerijska brigada 50. divizije

-— Šibenska — vidi 8. dalmatinska bri-
gada

— Tešanjsko-teslićka brigada — vidi
19. srednjobosanska NOU brigada

— Teška motorizovana 4. armije —
501, 756.

— Teška motorizovana artiljerijska 8.
korpusa — 756 (vidi Teška moto-
rizovana arti l jerijska brigada 4. ar-
mije)

— Tolminska — 298, 299, 732, 804—805
— Trogirska — vidi 9. dalmatinska

NOU brigada)
— Turopoljska brigada — 351 (vidj

brigada „Franjo Ogulinac Seljo")
— Veleška — vidi 8. makedonska bri-

gada
— Virovitička udarna — 355, 718, 811
— za vezu 3. armije — 473, 510, 764
— Zetska (ustanička) — 36
— Železnička — 415—416, 418
— Žumberačka — 352, 718, 807
— 1. artil jerijska (NOV Makedonije)

(vidi Artiljerijska brigada 42. di-
vizije) 412, 755, 758, 811

— 1. artil jerijska 5. korpusa — 756
— 1. artiljerijska 7. korpusa — 408,

750
— 1. artiljerijska 14. korpusa — 376,

412, 752
— 1. artiljerijska 5. korpusa — 756
— 1. artiljerijska 7. korpusa — 408,

750
— 1. artiljerijska 14. korpusa — 376,

412, 472, 752
— 1. autobrjgada GŠ Makedonije —

364, 429, 766
— 1. babička (Babička brigada) —376,

740
— 1. banijska — 144 (vidi 7. banijska

udarna brigada „Vasilj Gačeša")
— 1. bokeljska — 347, 484, 533, 613,

706, 747
— 1. beogradska narodne odbrane

vidi 1. bigada 4. divizije NO) —
402, 768, 818

— 1. bosanska narodne odbrane (vidi
1. brigada 3. divizije NO) — 401,
768, 818

— 1. caribrodska — 376, 740
— 1. crnogorska NO (samostalna) —

346, 402, 768, 858
— 1. dalmatinska proleterska NOU —

125, 149, 198, 203, 205, 242, 310, 322,
493, 694, 784—785, 789, 801, 830

— 1. egejska udarna — 724
— 1. hercegovačka — vidi 10. herce-
govačka NOU brigada
— 1 hrvatska narodne odbrane (vi-

di 1. brigada 1. divizije NO) — 768,
818

— 1. inžinjerijska Glavnog štaba Ma-
kedonije — 364, 416

— 1. inžjnjerijska Vrhovnog štaba —
415—416, 762

— 1. istarska „Vladimir Gortan" —
286, 330, 348—350, 388—389, 714, 812—
813

— 1. južnodalmatinska — 314
— j. južnomoravska — 302, 371, 696,

734—735
— 1. jugoslovenska brigada — 787, 799
— 1. konjička — 377, 426—427, 471, 521,

582, 766
— 1. konjička GŠ Makedonije — 364

(vidi 1. makedonska konjička briga-
da)

— 1. konjičke armije (vidi 1. konjička
brigada) — 427, 471, 377, 521, 582,
766

— 1. kordunaška (vidi 4. kordunaš-
ka udarna brigada) — 144, 706

— 1. kosovska — 372, 383—384, 386,
738, 746, 840

— 1 kosovsko-metohijska — 358, 360,
384, 389, 484, 696, 746, 818—819

— 1. krajiška NOU (kasnije 16. pro-
leterska) — 125, 135—136, 169, 203,
207, 228, 389, 441, 490—491 580, 690,
786, 787

— 1. lička NOU (vidi 1. NOU briga-
da Hrvatske) — 125, 144, 390, 692,
787, 826

— 1. lička samostalna udarna — vidi
1 brigada Operativnog štaba za Li-
ku

— 1. majevička — vidi 15. majevička
brigada

— 1. makedonska ar t j l jer i jska — 364.
410, 412, 490, 503, 753—754

— 1. makedonska konjička (konjička
GŠ Makedonije, 1. konjička GŠ Ma-
kedonije) — 364, 426, 521, 766

— 1. makedonska narodne odbrane
(vidi 1. brigada 8. divizije NO)

— 1. makedonska udarna — 358, 360—
361, 696, 720, 722, 814—815, 841

— 1. makedonsko-kosovska NOU (kas-
nije 15. proleterska) — 295, 296, 305,
312, 358, 384, 687, 696, 720

— 1. (moslavačka) 33. divizije (1. mos-
lavačka brigada) — 353, 389, 716,
804—805

— 1. muslimanska (Unske operativne
grupe) — 352, 490, 533, 702

— 1. NOU Hrvatske (1. lička udarna
— proleterska; 1. udarna brigada
1. operativne zone Hrvatske; 1. udar-
na brigada „Marko Oreškovič") 125,
144, 151, 205, 207, 390, 692, 708, 786—
787, 826

— 1. Operativnog štaba za Liku (1.
brigada 35. divizije)

— 1. lička samostalna udarna briga-
da — 351, 485, 716, 806—807

— 1. otočka — vidi 12. dalmatinska
brigada

— 1. pionirska — 416, 505
— 1. pirotska — vidi 25. srpska bri-

gada
— 1. prekomorska — 307, 312, 582, 748

—749
— 1. primorsko-goranska — vidi 6.

NOU brigada Hrvatske
— 1. proleterska NOU — 63, 69, 72,

74, 7b, 111—112, 118—121, 123, 125,
128—130, 138, 165—166, 168, 174, 176,
180, 184, 203—204, 209, 228, 280, 310,
321, 332, 391, 441, 457, 545, 556—557,
582, 585, 675, 687, 690, 782—783

— 1. protivavionska — 513, 516, 576,
764

— 1. slavonska — vidi 12. slavonska
NOU brigada

— 1. slovačka — vidi 14. vojvođanska
brigada

— 1. slovenačka artiljerijska — 366—
367, 408, 424, 581, '750 (vidi 1. arti-
l jeri jska brigada 7. korpusa)

-- 1. slovenačka udarna „Tone Tom-
šič" (kasnije 14. proleterska) — 157,
225, 229, 252, 441—442, 495, 692, 730,
792—793, 834

— 1. slovenačka partizanska (Štaier-
ska) — 155, 724

— 1. soška — vidi 17. slovenačka bri-
daga „Simon Gregorčič"

— 1. srpska brigada NO — vidi 1. bri-
gada 5. divizije NO

— 1. surdulička — 376, 740
— 1. šiptarska dopunska — 529, 749,

772
— 1. šumadijska — 301, 303, 371, 696,

734—735
— 1. br jgada Štaba Krajiške divizije

(ustanička) — 49
— 1. štajerska — vidi 1. slovenačka

partizanska (Štajerska) brigada
— 1. tenkovska — 125, 306, 320, 415,

417—419, 424, 431, 473, 505—507, 512,
515, 571, 764, 801

— 1. brigada Unske operativne grupe
— vidi 3. banijska brigada 7. di-
vizije

— 1. vlasotinaeka brigada — 738
— 1. vojvođanska brigada narodne od-

brane — vidi 1. br jgada 7. divizije
NO

— 1. vojvođanska kasnije 18. proleter-
ska) — 238, 255—256, 304, 312, 387,
696, 794—795

— 1. vranjska — vidi 26. srpska bri-
gada

— 1. zagorska (4. brigada 32. divizije)
— 354, 718, 805

— 1. zagrebačka narodne odbrane —
vidi 1. brigada 1. divizije NO

— 1. železnička (železnička brigada)

_ 377, 415—416, 418, 762
— 1. br jgada 1. divizije NO (1. briga-

da Odeljenja za zaštitu naroda, 1.
hrvatska brigada NO, 1. brigada
„Vojske za zaštitu naroda") — 401,
768, 818

— 1. brigada 1. slovenačke divizije NO
(1. brigada Vojske državne varnos-
ti) — 368, 401, 483

— 1. brigada 3. divizije NO (1. bosan-
ska brigada NO) — 345, 401, 703,
768, 818

— 1. brigada 4. divizije NO (1. beog-
radska brjgada NO) — 377, 402, 768,
818

— 1. brigada 5. divizije NO (1. srpska
brigada NO) — 377, 402, 483, 770,
818

— 1. brigada 7. divizije — vidi 7. NOU
brigada Hrvatske

— 1. brigada 7. divizije NO (1. vojvo-
đanska brigada NO) — 382, 402, 745,
770, 787, 818

— 1. brigada 8. divjzije — vidi 4. kor-
dunaška brigada)

— 1. brigada 8. divizije NO (1. make-
donska brigada NO) — 723, 770, 818

— 1. brigada 13. divizije Hrvatske —
vidi 6. NOU brigadu Hrvatske

— 1. brigada 14. divizije — 366
— 1. br jgada 26. divizije — 441
— 1. brigada 32. divizije — vidi bri-

gada „Brača Radić"
— 1. brigada 35. divizije — vidi 1. bri-

gada Operativnog štaba za Liku
— 2. artil jerijska NOV Makedonije

— 412, 503, 755, 758, 815, (vidi ar-
tiljerijska brigada 48. divizije)

— 2. artiljerijska 2. armije — 504
— 2. artiljerijska 14. korpusa — 376,

412, 472, 481, 752, 758, 799
— 2. beogradska narodne odbrane —

vidi 2. brigada 4. divjzije NO
— 2. banijska — vidi 8. NO brigada

Hrvatske
— 2. bosanska narodne odbrane — vi-

di 2. brigada 3. divizije NO
— 2. dalmatjnska NOU (proleterska)

— 125, 149, 198, 203—204, 246, 346,
441, 483, 582, 696—697, 782—783 789,
830

— 2. hercegovačka udarna — vidi 11.
hercegovačka udarna brigada

— 2. hrvatska narodne odbrane — vi-
di 2. brigada 1. divizije NO

— 2. inžinjerijska (Glavnog štaba) Ma-
kedonije — 364, 416, 762

— 2. istarska — 286, 330, 348, 350, 627,
714, 812—813

— 2. južnomoravska — vidi 4. srpska
brigada

— 2. kordunaška — vidi 5. NOU briga-
da Hrvatske

— 2. kosovsko-metohijska — 383—384,
484, 746—747, 818—819

— 2. krajiška NOU — 125, 136, 203—
204, 207, 238, 282, 441, 698, 700, 784—
785, 787, 791, 795, 800—801

— 2-ga Krajiške divizije (ustaničke)
— 49

— 2. lička (proleterska) NOU — vidi
2. NOU brigada Hrvatske

— 2. makedonska NOU brigada — 295
—296, 308, 340, 357—358, 361, 720 810
—811, 815, 836

— 2. makedonska narodne odbrane —
vidi 2. brigada 8. divizije NO

— 2. (moslavačka) 33. divizije — 353,
716, 804—805

— 2. muslimanska (Unske operativne
grupe) — 353, 490, 533, 702, 704,

— 2 NOU Hrvatske (proleterska)
NOU brigada (2. lička) — 125, 144,
173, 176, 205, 207, 241, 441, 694, 695,
786—787, 826

— 2. Operativnog štaba za Liku — vi-
di 4. primorsko-goranska brigada 13.
divizije

— 2. otočka — 288
— 2. pirotska — vidi 27. srpska bri-

gada
— 2. prekomorska — 307, 312, 582, 748

—749
— 2. primorsko-goranska — vidi 14.

primorsko-goranska brigada
— 2. proleterska NOU (srpska) — 121,

129—130, 165, 176, 178, 203—204, 233
262, 284, 441, 512, 690, 782—783, 797

— 2. protivavionska — 513, 516, 576,
764

— 2. (sandžačka) brigada NO (samo-
stalna) — 347, 402, 770, 858

— 2. slovanačka udarna „Ljubo Šer-
cer" — vidi 4. slovenačka brigada
„Ljubo Šercer"

— 2. slovenačka „Matija Gubec" —
(4. slovenačka udarna brigada „Ma-
lija Gubec") — 157, 225, 229, 252,
367, 483, 724, 726, 734, 794—795, 832

— 2. slovenačka Vojske državne var-
nosti — vidi 2. brigada 1. slovenač-
ke divizije NO

— 2. soška — vidi 18. slovenačka —
Bazoviška brigada

— 2. srpsita brigada NO •— vidi 2. bri-
gada 5. divizije NO

— 2. surdulička — 376, 740
— 2. šintarska dopunska — 529, 747,

772 '
— 2. šumadijska — vidi 21. srpska bri-

gada
— 2. tenkovska — 125, 420, 431, 417,

482, 507—508, 512, 515, 575, 762
— 2. Unske operativne grupe — vidi

4. banijska brigada 7. divizije
— 2. vojvođanska NOU — 579, 742,—

743, 794—795

—• 2. vojvođanska narodne odbrane —
vidi 2. brigada 7. divizije NO

— 2. vranjska — 376, 740
— 2. železnička brigada — 418
-— 2-ga 1. divizije NO (2. hrvatska bri-

gada NO) — 768, 818
— 2. brigada 1. slovenačke divizije Vo-

jske državne varnosti (2. brigada
narodne odbrane 1. slovenačke di-
vizije NO, 2. brigada Vojske držav-
ne varnosti) — 368, 401, 768, 818

— 2-ga 2. operativne zone Hrvatske
(Moslavačka) — 348, 353, 710, 712,
716, 828

— 2-ga 3. divizije NO (2. bosanska bri-
gada NO) — 401, 770, 818

— 2-ga 4. divizije NO (2. beogradska
brigada NO) — 377, 402, 770, 818

— 2-ga 5. divizije NO (2. srpska bri-
gada NO) — 377, 402, 770, 818

— 2-ga 7. divizije — vidi 8. NOU bri-
gada Hrvatske

— 2-ga 7. divizije NO (2. vojvođanska
brigada NO) — 382, 402, 745, 770,
818

— 2-ga 8. divizije — vidi 5. NOU bri-
gada Hrvatske

— 2-ga 8. divizije NO (2. makedonska
brigada NO) — 721, 770, 818

— 2-ga 13. divizije — vidi 14. primor-
sko-goranska brigada

— 2-ga 14. divizije — vidi 4 slovenač-
ka udarna brigada „Ljubo Šercer"

— 2-ga 32. divizije — vidi brigada „Ma-
tija Gubec"

— 2-ga 35. divizije — vidi 4. primorsko-
-goranska brigada

— 3. artil jerijska 2. armije — 504
— 3. artiljerijska 14. korpusa — 376,

412, 472, 481, 752 (vidi i 3. artilje-
rijska brigada 2. armije i Artilje-
rijska brigada 28. divizije)

— 3. banijska brigada (udarna) 7. di-
vizije (4. brigada Unske operativne
grupe, 1. brigada Unske operativne
grupe) — 244, 263, 290, 353, 710, 787

— 3. beogradska NO — vidi 3. briga-
da 4. divizije NO

— 3. bosanska muslimanska — vidi 16.
muslimanska brigada

— 3. dalmatinska NOU — 125, 198, 211,
226, 229, 242, 246, 390, 706, 788—
789, 830

— 3. hercegovačka NO — vidi 3. bri-
gada 3. divizije NO

— 3. hercegovačka udarna — vidi 12.
hercegovačka udarna brigada

— 3. hrvatska NO — vidi 3. brigada
1. divizije NO

— 3. inžinjerijska (Glavnog štaba) Ma-
kedonije — 364, 416, 762

— 3. istarska — 286, 348, 350, 714, 812
—813

— 3. južnomoravska — vidi 5. srpska
brigada

— 3. (kosmetska) NO (samostalna) —
402, 532, 770, 858

—• 3. kosovsko-metohijska „Milan Ze-
čar" — 384, 484, 491, 533, 746

— 3. krajiška NOU (proleterska) —
125, 136, 189, 203, 310, 391, 417, 441,
694, 782—783

— 3-ća Krajiške divizije (ustaničke) —
49

— 3. lička NOU (proleterska) (9. NOU
brigada Hrvatske) — 125, 145, 205,
207, 441, 696, 786—787, 826

— 3. makedonska NO — vidi 3. bri-
gada 8. divizije NO

— 3. makedonska udarna — 358, 361,
653, 655, 720, 810—811, 836, 838—839

— 3. moslavačka — vidi brigada „Ni-
kola Demonja"

—• 3. prekomorska udarna — 306—307,
312, 493, 580, 748—749, 801

— 3. (primorsko-goranska) 13. divizije
(2. brigada 35. divizije) — 287, 351,
491, 712, 718, 793, 807

— 3. proleterska NOU 6. proleterske
divizije „Nikola Tesla" — vidi 3. lič-
ka NOU (proleterska) brigada

— 3. protivavionska — 513—514, 516,
576, 764

— 3. proleterska (sandžačka) NOU —
121, 140, 166, 178, 203—204, 241, 284,
347, 441, 583, 690—691, 782—783, 785,
808—809

— 3. slovenačka „Ivan Cankar" — (u-
darna) (5. slovenačka brigada „Ivan
Cankar") — 157, 225, 229, 252, 392,
441, 579, 726, 794—795, 832

— 3. slovenačka „Ivan Gradnik" (6.
slovenačka udarna brigada Ivan
Gradnik") — 251—252, 299, 389, 726
—728, 793, 804, 805

— 3. slovenačka Vojske državne var-
nosti — vidi 3. brigada 1. slovenač-
ke divizije NO

— 3. soška — vidi 20. slovenačka bri-
gada

— 3. srpska NO — vidi 3. brigada 5.
divizije NO

— 3. srpska NOU (19. proleterska bri-
gada) — 371, 393, 583, 696—697, 737,
783

— 3. šiptarska dopunska — 529, 749,
772

— 3-ća Vojske državne varnosti — 368
(vidi 3. brigada 1. slovenačke divi-
zije NO)

— 3. vojvođanska NO — vidi 3. bri-
gada 7. divizije NO

— 3. vojvođanska NOU — 255—256,
303, 379, 742, 794—795, 806—807

— 3-ća 1. divizije NO (3. hrvatska bri-
gada NO) — 768, 818

— 3-ća 7. banijske divizije — vidi 3.
banijska brigada (udarna) 7. divizi-
je

— 3-ća 1. slovenačke divizije NO (3.
slovenačka brigada NO) — 368, 401,
768, 818

— 3-ća 3. divizije NO (3. hercegovačka
brigada NO) — 345, 401, 768, 818

— 3-ća 4. divizije NO (3. beogradska
brigada NO) — 402, 770, 818

— 3-ća 5. divizije NO (3. srpska bri-
gada NO) —' 377, 402, 483, 770, 818

— 3-ća 7. divizije NO (3. vojvođanska
brigada NO — 402, 745, 770, 818

— 3-ća 8. divizije — vidi Plaščanska
brigada

—• 3-ća 8. divizije NO (3. makedonska
brigada NO) — 721, 770, 818

— 3-ća 9. dalmatinske divizije — vi-
di 3. dalmatinska NOU brigada

—- 3-ća 13. divizije — vidi 3. primorsko-
-goranska brigada 13. divizije

—• 3-ća 13. divizije (nova) — 793
— 3-ća 19. divizije — 290
— 3-ća 32. divizije — vidi brigada „Pav-

lek Mihovil Miškin"
— 3-ća 33. divizije — vidi brigada „Ni-

kola Demonja"
— 3-ća 35. divizije — vidi 3. primor-

sko-goranska brigada 13. divizije
— 4. banijska 7. divizije (udarna) (4.

brigada Unske operativne grupe, 2.
brigada Unske operativne grupe, 4.
brigada 7. divizije — 243—244, 290,
710

— 4. dalmatinska (biokovska) (Split-
ska brigada) — 125, 226, 229, 242,
246, 288, 708, 788—789, 830

— 4. hrvatska NO — vidi 4. brigada
1. divizije NO

— 4. inžinjerijska (Glavnog štaba) Ma-
kedonije (4. radnička brigada) 364,
417, 762

— 4. južnomoravska — vidi 6. srpska
brigada

— 4. kordunaška NOU (4. NOU briga-
da Hrvatske, 1. brigada 8. divizije,
1. kordunaška) — 43, 144, 147, 205,
208, 441, 583, 706—707, 788—789, 826

— 4. kosovsko-metohijska udarna —
384, 386, 484, 746, 8i8—819

—- 4. krajiška udarna — 125, 136, 203,
207, 698, 786—787

— 4. makedonska — 358, 360, 362—363,
720, 814—817, 838—839

—• 4. makedonska NO — vidi 4. bri-
gada 8. divizije NO

— 4. NOU Hrvatske — vidi 4. kordu-
naška udarna brigada

— 4. prekomorska — 306—307, 748
— 4. primorsko-goranska 13. divizije

(2. brigada Operativnog štaba za Li-
ku, 2. brigada 35. divizije) — 287,
290, 348, 351, 712, 793, 806—807

— 4. proleterska (crnogorska) NOU
— 121, 140 169, 176, 178, 203—204,
284, 312, 441, 491, 692—693, 775, 782
—783, 785

— 4. radnička — vidi 4. inžinjerijska
Glavnog štaba Makedonije

— 4. sandžačka udarna — 285, 339, 347,
404, 704, 808—809

— 4. slovenačka NOU „Ljubo Šercer"
(2. slovenačka „Ljubo Šercer") —
157—158, 225, 229, 252, 291, 297, 339,
366, 495, 580, 724, 726, 728, 792—793,
832

— 4. slovenačka NOU „Matija Gubec"
— vidi 2. slovenačka brigada „Ma-
tija Gubec"

— 4. srpska (2. južnomoravska briga-
da) — 302, 370—372, 734, 796—797

— 4. srpska narodne odbrane — vidi
4. brigada 5. divizije NO

— 4. šiptarska (7. makedonsko-šiptar-
ska udarna brigada) — 360, 361, 387,
721—722, 814—815

— 4. šumadijska •— 721
— 4. brigada Unske operativne grupe

— vidi 3. bani j ska udarna brigada
7. divizije

— 4. vojvođanska — 303, 379, 581, 742
—743, 795

— 4-ta 7. divizije — vidi 3. banijska
udarna brigada 7. divizije

— 4-ta 1. divizije NO (4. hrvatska bri-
gada NO) — 355, 401, 768, 818

— 4-ta 5. divizije NO (4. srpska bri-
gada NO) — 402, 484, 770, 818

— 4-ta 8. divizije NO (4. makedonska
brigada NO) — 402, 770, 818

— 4-ta 12. divizije (udarna) — 355, 718,

— 4-ta 13. divizije — vidi 4. primorsko-
-goranska brigada 13. divizije

— 4-ta 26. dalmatinske divizije — 307
(vidi 3. prekomorska brigada)

— 4-ta 32. divizije — vidi 1. zagorska
brigada

— 5. dalmatinska NOU (Kninska bri-
gada) — 211, 226, 229, 242, 246, 289,
710, 788—789, 796—797, 830

— 5. hrvatska brigada NO — vidi 5.
brigada 1. divizije NO

— 5. južnomoravska — vidi 7. srpska
brigada

— 5. kordunaška — vidi 5. NOU briga-
da Hrvatske

— 5. kosovsko-metohijska brigada —
384, 484, 533, 687, 746

— 5. krajiška NOU (Kozarska) — 136,
203, 207, 238, 441, 698, 700, 784—785,
790-791

— 5. makedonska — 360—361, 402, 655,
720, 770, 814—815

— 5. NOU Hrvatske (2. kordunaška
brigada, 5. kordunaška brigada) —
145, .166, 205, 208, 310, 582, 706, 707,
788—789, 826

— 5. primorsko-goranska — 287, 712
— 5. prekomorska — 306, 307, 491,

748, 797
— 5. proleterska (crnogorska) NOU —

121, 140, 166, 178, 203, 205, 211, 240,
283—284, 390, 441, 692, 784—785

— 5. protivavionska brigada 1. armije
— 425, 514, 516

— 5. sandžačka NOU — 347, 706, 809
— 5. slovenačka brigada „Ivan Can-

kar" — vidi 3. slovenačka udarna
brigada „Ivan Cankar"

— 5. slovenačka NOU „Simon Gregor-
čič" — 251, 661, 726—727, 834

— 5. srpska (3. južnomoravska briga-
da) — 370, 371—372, 734, 796—797

— 5. vojvođanska — 304, 379, 742, 795,
806—807

— 5-ta 1. divizije NO (5. hrvatska bri-
gada NO, 5. brigada Vojske za zaš-
titu naroda) — 768, 818

— 5-ta 13. divizije — 287
— 6. crnogorska — 284, 346, 484, 533,

704, 747, 785
— 6. dalmatinska udarna — 288—289,

580, 712—713, 796—797
— 6. istočno-bosanska NOU (proleter-

ska) — 131, 161, 198—199, 205, 694,
700, 794—795, 846

— 6. južnomoravska — vidi 8. srpska
brigada

— 6. kosovsko-metohijska — 386, 390,
685, 748, 772

— 6. krajiška NOU — 136, 197, 203,
207, 228, 698, 784—785

— 6. makedonska — 361, 722, 814—815
— 6. NOU Hrvatske (1. primorsko-go-

ranska brigada, 1. brigada 5. opera-
tivne zone Hrvatske, 1. brigada 13.
divizije) — 151, 205, 208, 287, 312,
351, 706, 712, 718, 788—789, 792—793

— 6. primorsko-goranska — 198, 226,
229, 242, 287, 712, 830

— 6. slovenačka NOU „Ivan Gradnik"
(3. slovenačka „Ivan Gradnik") —
251—252, 483, 726—728, 834

— 6. slovenačka NOU „Slavko Slander"
— 173, 250 252, 300, 479, 483, 583,
661, 728—730, 732, 768, 793—795, 834

— 6. srpska (4. južnomoravska bri-
gada) — 370—372, 390, 736, 783, 796
—797

— 6. vojvođanska NOU — 379—380,
742—743, 806—807

— 6-ta 13. divizije — 287
— 7. banijska NOU „Vasilj Gaćeša" —

vidi 7. NOU brigada Hrvatske
— 7. crnogorska omladinska „Budo

Tomović" — 284, 704, 785
— 7. dalmatinska NOU (7. brigada 19.

divizije), — 288—289, 351, 491, 714,
796—797, 807

— 7. južnamoraviska — vidi 10. srpska
— 7. kosovsko-metohiijska — 385—386,

390, 746, 772
— 7. krajiška NOU — 136, 197, 203,

207, 228, 238, 698, 786—787, 789
— 7. makedonska — 360—361, 387, 720,

723, 811, 814—815, 838
— 7. makedonsko-šiptarska NOU — vi-

di 4. šiptarska brigada
— 7 NOU Hrvatske (1. banijska bri-

gada, 7. brigada 7. banijske divizije,
7. banijska NOU brigada „Vasilj Ga-
ćeša", 1. brigada 7. divizije) — 144,
205, 208, 244, 353, 441, 706, 708, 786,
787, 826

— 7. protivavionska — 516
— 7. slovenačka NOU „France Prešern"

(8. udarna brigada, Gorenjska bri-
gada) 250, 252, 299, 582, 726—727,
792—793, 804—805, 832

— 7. srpska (5. južnomoravska briga-
da) — 371—373, 736, 798—799

— 7. šiptarska (albanska) — 723
— 7. vojvođanska — 380, 387, 390, 742,

816—817
— 7. brigada 7. banijske divizije — vidi

7. NOU brigada Hrvatske
— 7-ma 19. divizije — vidi 7. dalmatin-

ska NOU brigada
— 8. banijska vidi 8. NOU brigada

Hrvatske
— 8. crnogorska — 346—347, 582, 704—

705, 783, 791, 808—809
— 8. dalmatinska NOU (Šibenska bri-

gada) — 288—289, 321, 647, 710, 796—
797

— 8. kosovsko-metohijska — 385—386,
390, 685, 687, 748, 772

— 8. krajiška (muslimanska) — 197,
226, 228—229, 243—244, 698—699, 875

— 8. makedonska (Veleška brigada) —
361. 722, 810—811

— 8. NOU Hrvatske {8. banijska udar-
na brigada 7. divizije, 2. banijska
brigada, 2. brigada 7. divizije) —
144, 145, 205, 208, 244, 348, 353, 706,
708 786—787, 826

— 8. preševska — 374, 738, 764, 838
— 8. protivavionska — 516
— 8. slovenačka NOU (Gorenjska) vidi

7. slovenačka NOU brigada „France
Prešern"

— 8. slovenačka „Fran Levstik" —
297, 483, 582, 728—729, 796—797

— 8. srpska (6. južnomoravska briga-
da) — 371—372, 390, 736, 798—799

— 8. vojvođanska — 380, 387, 742, 744,
816—817

— 8-ma 7. banijske divizije — vidi 8.
NOU brigada Hrvatske

— 8-ma 18. divizije — vidi 8. slovenač-
ka brigada „Fran Levstik"

— 9. crnogorska — 346, 704, 785
— 9. dalmatinska NOU (Trogirska bri-

gada) — 288—289, 647, 712, 796—797
•— 9. krajiška NOU „Simo šolaja" —

228, 238, 698, 788—789
— 9. makedonska — 360—361, 426, 720,

810—811, 8151

— 9. NOU Hrvatske — vidi 3. lička
NOU — proleterska

— 9. slovenačka (9. brigada 18. divizi-
je) — 297, 339, 389, 661, 728, 733,
796—797

— 9. srpska (Ozrenska brigada) — 371
—373, 667, 669, 736—737, 798—799

— 9. vojvođanska NOU — 380, 382, 402,
744, 745, 770 _

— 9-ta 18. divizije — vidi 9. slovenačka
brigada

— 10. crnogorska — 347, 706
— 10. dalmatinska NOU (Cetinska bri-

gada) — 288—289, 712, 796—797
— 10. hercegovačka NOU (17. proleter-

ska) (Hercegovačka brigada, 1. her-
cegovačka brigada) — 132—133,
203, 205, 211, 239, 282—283, 694—695,
700, 784—785, 802—803

— 10. konjička JA — 427, 582
— 10. kraj iška NOU — 228, 238, 490,

698, 785, 787, 789
— 10. makedonska — 360—361, 402,

720, 770, 810—811
— 10. slovenačka NOU (Ljubljanska

brigada) — 297, 728, 796—797
—' 10. srpska (7. južnomoravska briga-

da) — 372, 736, 798—799
— 10. vojvođanska NOU — 380, 382,

402, 744—745, 770
— 11. dalmatinska NOU (Biokovska

brigada) — 288—289, 322, 491, 493,
714, 800—801

— 11. hercegovačka NOU (2. hercego-
vačka NOU brigada) — 282, 344,
597, 700, 802—803

— 11. krajiška NOU (13. krajiška bri-
gada) — 238, 482-483, 700, 785

— 11. makedonska I (Kumanovska bri-
gada) — 362, 722, 811, 815, 838

— 11. makedonska II — 362, 724
— 11. motorizovana protivavionska 1.

tenkovske armije — 513
— U. slovenačka — vidi Snežnička

brigada

— 11. slovenačka „Miloš Zidanšek"
(Pohorska brigada) — 366, 479, 483,
496, 580, 663, 732—733, 768, 793, 834

— 11. srpska — 373, 392, 736, 798—
799

— 11. vojvođanska NOU — 380, 491,
744, 807

— 12. dalmatinska -NOU (1. otočka
brigada) — 288—289, 314, 322, 493,
712, 800—801

— 12. hercegovačka NOU (3. hercego-
vačka NOU brigada) — 282—283,
700, 802—803

— 12. kraj iška NOU (formirana kao
„polubrigada") — 238, 422, 700, 785,
790—791

— 12. makedonska (Skopska brigada)
— 361, 722, 810—811

—12. preševska (bujanovačka) — 374,
738, 838

— 12. bujanovačka — 724
— 12. slavonska NOU (proleterska)

(1. slavonska NOU brigada) — 148,
198, 206, 244, 260, 263, 291, 354, 387,
696, 710, 714, 718, 790—791, 828

— 12. slovenačka NOU (š ta je rska bri-
gada) — 298, 379, 730, 795

— 12. srpska — 372—373, 736, 798—799
— 12. vojvođanska NOU — 381, 387,

744, 816—817
— 13. dalmatinska (Južnodalmatinska

brigada) — 288, 290, 613, 667, 714,
789, 800—801

— 13. hercegovačka NOU — 344—345,
702, 803

— 13. krajiška („Garava") brigada —
238, 343, 482—483, 583, 700—701, 789,
808—809

— 13. loška — vidi 13. slovenačka NOU
„Mirko Bračič"

— 13. makedonska — 362, 403, 722, 724,
770, 814—815

— 13. NOU „Josip Kraš" (13. proleter-
ska NOU brigada „Rade Končar",
13. NOU brigada Hrvatske) 198,
205, 208. 696, 786, 828

— 13. NOU Hrvatske — vidi 13. NOU
brigada „Josip Kraš"

— 13. proleterska NOU „Rade Končar"
— 198, 226, 229, 243, 263, 291, 327,
389, 441, 696, 783, 786—787, 828 (vi-
di i 13. NOU „Josip Kraš")

— 13. proleterska NOU 1. proleterske
divizije — vidi 13. proleterska NOU
brigada „Rade Končar"

— preševsko-bujanovačka — 374,

— 13. slovenačka NOU „Mirko Bračič"
(Loška brigada) (13. brigada 14.
divizije) — 297, 366, 730, 793

— 13. srpska — 372—373, 738, 798—799
— 13. vojvođanska NOU — 381—382,

402, 744, 770

— 13-ta 14. divizije — vidi 13. slove-
načka NOU „Mirko Bračič"

— 14. proleterska — vidi 1. slovenač-
ka iNOU brigada ,Tone Tomšič"

— 14. dalmatinska (Bukovička briga-
da — 356, 718, 797

— 14. hercegovačka omladinska —
345, 702, 803

— 14. hrvatska — vidi 14. primorsko-
-goranska brigada

— 14. makedonska NOU „Dimitar Via-
hov" (Omladinska brigada) — 362,
722, 811, 814—815

— 14. primorsko-goranska NOU (2.
brigada 5. operativne zone Hrvat-
ske, 2. brigada 13. divizije, 14. bri-
gada 13. divizije, 14. hrvatska bri-
gada, 2. primorsko-goranska bri-
gada — 198, 226, 229, 242, 287, 290,
351, 708, 718, 792—793, 830

— 14. proleterska — vidi 1. slovenačka
udarna „Tone Tomšič"

— 14. slovenačka —• vidi 20. slovenač-
ka (zaštitna) brigada

— 14. slovenačka „železničarska" —
298, 339, 730, 795

— 14. srednjobosanska — 281, 344, 388,
700, 702, '791, 816—817

— 14. srpska NOU — 372—373, 389,
738, 799

— 14. vojvođanska NOU (1. slovačka)
— 382, 387—388, 491, 744, 817

— 14-ta 13. divizije — vidi 14. primor-
sko-goranska NOU brigada

— 15. hrvatska NOU (15. brigada 8.
divizije, 15. kordunaška brigada)
— 198, 348, 352, 582, 708—709, 789

— 15. krajiška NOU — 343, 702, 808—
809

— 15. kruševska — vidi Kruševska
brigada

— 15. majevička (Majevička NOU bri-
gada. 1. majevička NOU brigada")
— 227, 238, 389, 700, 702, 794—795

— 15. makedonska (Porečka) brigada
— 360—361, 722, 814—815

— 15. proleterska — vidi 1. makedon-
sko-kosovska NOU brigada

— 15. slovenačka (Belokranjska) briga-
da — 291, 298, 732—733, 795

— 15. s roška — 372—373, 375, 383, 491,
736, 798—799, 812—813

— 15. vojvođanska NOU ..Šandor Pe-
tefi" — 259, 359, 382, 387, 491, 744,
795

— 15-ta 8. divizije — vidi 15. hrvat-
ska NOU brigada

—- 16. baniiska (16. hrvatska brigada)
— 198, 244, 246, 708, 787

— 16. hrvatska (banijska) — vidi 16.
banijska brigada

— 16. krajiška NOU — 343, 401, 702,
809

— 16. makedonska NOU — 362—363,
724, 739, 811, 816—817, 838

— 16. muslimanska (3. bosanska mus-
limanska brigada) — 281, 700, 795,
801

— 16. omladinska „Joža Vlahović" —
vidi omladinska udarna „Joža Vla-
hović"

— 16. proleterska — vidi 1. krajiška
NOU brigada

—• 16. slovenačka — vidi Rabska bri-
gada

— 16. slovenačka „Janko Premrl Voj-
ko" — 298—299, 392, 491, 732, 804—
805

— 16. srpska — 372—373, 736, 798—
799

— 16-ta 7. banijske divizije — vidi 16.
banijska brigada

—• 17. istarska slovenačka — 297, 491,
730

—- 17. krajiška NOU (Ramska briga-
da, 17. muslimanska brigada) —
238, 344, 702, 789

— 17. majevička — 281, 282, 343, 700,
704, 800—801, 808—809

— 17. makedonska — 362, 724, 811,
816—817, 838

— 17. muslimanska — vidi 17. krajiš-
ka NOU brigada

— 17. proleterska — vidi 10. hercego-
vačka NOU brigada

— 17. slavonska NOU — 198, 206, 244
—245, 259, 708—710, 790—791

— 17. slovenačka (Istarska) — vidi
17. istarska slovenačka brigada

— 17. slovenačka „Simon Gregorčič"
Soška brigada, 1. soška brigada)
— 298—299, 491, 730—732, 802—803,
805

— 17. srpska — 372—373, 738, 798—799
— 18. hrvatska — 828
— 18. istočno-bosanska (hrvatska) —

281—282, 343, 700, 704, 791, 795, 800
—801, 808—809

— 18. makedonska — 362, 724, 816—
817, 838

— 18. proleterska — vidi 1. vojvođan-
ska brigada

— 18. slavonska NOU — 244, 355, 582,
710—711, 791, 810—811

— 18. slovenačka NOU — Bazoviška
brigada (2. soška brigada) — 298—
299, 312, 390, 491, 495, 580, 661, 730
—732, 802—803

— 18. srednjobosanska NOU — 344,
388, 482—483, 702, 816—817

— 18. srpska — 372, 738, 798—799
— 19. birčanska — 282, 700, 801
— 19. dopunska — 362, 724, 772
— 19. makedonska „Goce Delčev" —

362—363, 724, 815

— 19. proleterska — vidi 3. srpska
NOU brigada

— 19. slovenačka „Srečko Kosovel"
(Kraška brigada) — 298—299, 309,
391, 580, 730, 803—804

— 19. srednjobosanska NOU (Tešanj-
sko-teslička brigada) — 344, 704,
817

— 19. srpska — 372—373, 738, 798—799
— 20. istočnobosanska — vidi Ro-

mani j ska brigada
— 20. krajiška NOU (Kozarska briga-

da) — 343, 580, 704—705, 809
— 20. makedonska — 363, 402, 426, 724,

816—817
— 20. slovenačka (3. soška brigada)

— 298—299, 732, 802—803
— 20. slovenačka (zaštitna brigada)

(14. slovenačka brigada) — 367, 734
— 20. srpska — 374, 738 812—813
— 21. istočnobosanska — 343, 704, 809
— 21. makedonska — 363, 402, 724,

816—817
— 21. slavonska NOU — 244, 710, 802—

803
— 21. srpska (2. šumadijska) brigada

— 371, 490, 736, 787, 797
•— 22. srpska (Kosmajsika) brigada

— 36, 490, 512, 740, 787
— 23. srpska — 374, 738, 812—813
— 24. srpska — 740, 813
— 25. brodska — vidi Brodska briga-

da
— 25-ta Hrvatske — vidi Brodska bri-

gada
— 25. srpska (1. pirotska) brigada —

374—375, 738, 812—813
•— 26. srpska (1. vranjska) brigada —

375, 738, 812—813
•— 27. srpska (2. pirotska) brigada —

375, 740, 812—813
— 28. srpska — 375, 491, 740, 812—813
— 29. srpska — 375, 491, 740, 812^-

813
— 31. srpska — 376, 740, 797
— 32. srpska (Mačvanska) brigada —

376, 390, 740, 791

stranih državljana u sastavu NOVJ
(JA):

bugarska partizanska

—• 3. bugarska narodnooslobodilačka
„Georgi Dimitrov" — 393, 774

francuska partizanska

— francuskih partizana „Liberte" —
494, 495, 774

italijanske partizanske

— „Antonio Gramsci" — vidi 158. bri-
gada „Antonio Gramsci"

— „Aosta" (1. brigada divizije „Tau-
rinense") — 310, 774

— „Bruno Buozzi" — vidi 156. briga-
da „Bruno Buozzi"

— „Garibaldi" — 495, 778
— „Garibaldi FriuM" — 391
— „Garibaldi Natisone" — 368, 391
— „Guido Picelli" —• vidi 157. brigada

„Guido Picelli"
— Istarska Tržačka (brigada Triesta

istriana") (preformirana 16. slove-
načka brigada) — 309, 774

— Italijanska partizanska „Italia" —
391, 495, 776, 783, 785

— „Osoppo" — 391
— Tržačka proleterska (brigada „Pro-

letaria Triestina") — 309 (vidi i Tr-
žačka udarna brigada)

— Tržačka udarna (brigada „Triestina
d'Assalto") — 297—300, 309, 774—
775, 804—805

— 1-va divizija „Garibaldi" — 311, 329,
776, 785, 820

— 1-va divizija „Taurinense" — 310,
774 (vidi brigada „Aosta")

—i il-va divizije „Venezia" — 311, 774,
820

— 1. udarna divizija „Garibaldi Nati-
sone" — 776 (vidi 156. brigada
„Bruno Buozzi")

— 2-ga divizije „Garibaldi" — 311, 329,
776, 787, 803, 809, 820

— 2-ga alpinaca divizije „Taurinense"
— 310, 774

— 2-ga divizije „Venezia" — 311, 774,
820

— 2. udarna divizije „Garibaldi Nati-
sone" — 776 (vidi 157. brigada
„Guido Picelli")

— 3-ča divizije .Garibaldi" — 311, 329,
776, 795, 801, 820

— 3-ća divizije „Venezia" — 311, 774,
820

— 3. udarna divizije „„Garibaldi Nati-
sone" — 778 (vidi 158. brigada
„Antonio Gramsci")

— 4-ta divizije „Garibaldi" — 311, 329,
776, 820

— 4-ta divizije ,Venezia" — 311, 776,
820

— 5-ta divizije „Venezia" — 311, 776,
820

— 6-ta divizije „Venezia" — 310 776
820

— 14-ta „Triestina d'Assalto Garibaldi
(20. brigada NOV i PO Slovenije)
— 368, 390—391, 491, 776, 803

— 24-ta „Friuli Fontanot" — 391, 495,
778, 797, 822

— 156-ta „Bruno Buozzi" (1. udarna
brigada divizije „Garibaldi Natiso-
ne") — 368, 391, 491, 495, 776, 778,
822

— 157-ma „Guido Picelli" (2. udarna
brigada divizije „Garibaldi Natiso-
ne") — 368, 391, 491, 495, 776, 778,
822

— 158-ma „Antonio Gramsci" (3. udar-
na brigada divizije „Garibaldi Na-
tisone") — 368, 391, 491, 495, 776,
778, 822

sovjetska partizanska

— 1. ruska partizanska — 390, 495, 774

bugarske formirane na tlu Jugosla-
vije:

— 1. sofijska — 393
— 2. sofijska — 393

NOV Albanije:

— 3-ča 5. divizije — 386, 484
— 5-ta 5. divizije — 386, 484
— 6-ta 6. divizije — 484
— 7-ma 6. divizije — 484
— 8-ma 6. divizije — 484
— 22-ga 6. divizije — 484
— '25-ta 5. divizije — 484

Centri NOVJ:

— Dopunski 3. korpusa — 480
—• Glavni obaveštajni — 269
— Glavni obaveštajni Glavnog štaba

Slovenije •— 253
—• Obaveštajni Glavnog štaba za Crnu

Goru i Boku — 338
— Pilotski školski — 499

Čete

NOVJ:

— Auto-četa Operativnog štaba za Ko-
sovo i Metohiju — 533

— Auto-četa Vrhovnog štaba — 169
— Auto-četo 4. divizije — 429
— Auto-četa 10. korpusa — 428
— Auto-četa 26. divizije — 429
— „Bajram Curi" partizanska — 257—

258, 305, 386—387, 840

— Banijska proleterska — 147
— Bilogorska partizanska — 710
— Bijeljinska partizanska — 50
— Bitoljska partizanska „Jane San-

danski" •— 154
— Bjelopoljska — 38, 76
— Bolničarska 4. korpusa — 430
— Bolničarska 11. korpusa — 430
— Borovnička partizanska — 41
— Bosutska partizanska — 161
—• Bračka partizanska — 149
— Brinjska partizanska — 79
— Bujska italijanska 1. istarskog odre-

da „Učka" — 349. 388
— Celjska partizanska — 40
— Cetinska — 148
— Cikotska — 593
— Crnogorska (samostalna) Užičkog

NOPO — 70
— Češka Moslavačkog odreda — 387
— Dalmatinska Udarnog bataljona

„Marko Orešković" — 79—80
— Dil j ska diverzantska — 271
— Dinarska — 148—149, 242
— Dragosinjačka — 676
— Drenička Šaljskog odreda — 384,

685
— Drvarska proleterska — 135
— Durmitorska omladinska Durmitor-

skog NOPO — 138
— „Đorče Petrov" — 154
— Fočanska omladinska — 130
— Grmečka proleterska — 135
— Gročansko-podunavska partizanska

Posavsko-kosmajskog NOPO — 29
— Grosupeljska partizanska — 77
— Hasa — 383, 387
— Hvarska — 242
— Hrvatska Međunarodnog bataljona

2. soške (18. slovenačke Bazoviške)
brigade — 312

— Inžinjerijska Vrhovnog štaba — 263,
319, 338

— Inžinjerijska 6. ličke divizije — 262
— Istarska diverzantska — 357
— Istarska partizanska „Vladimir

Gortan" — 151
— Istočnokoruška partizanska — 250
— Italijanska 1. istarskog partizan-

skog bataljona — 388
— Jahorinska Jahorinskog dobrovolja-

čkog odreda — 127
— „Jane Sandanski" partizanska —

248
— Jastrebačka — 255
— Jelovška partizanska — 40
— Jasenička partizanska — 40
— Jurišna 15. divizije — 794
— Kalnička partizanska — 146
— Kamenička — 148—149
— Kamniška partizanska — 39
— „Karadag" partizanska Kumanov-

skog NOPO — 86

— „Kasim čehajič" — 146—147
— „Kljuka" — 146, 243
— Kolašinska partizanska — 283
— Kolubarska partizanska Valievskog

NOPO — 29
— Komska četa 1. crnogorskog bata-

ljona 1. proleterske brigade — 120
— Kninska — 242
— Korčulanska — 149, 242
— Kosinska — 145
— Kosmetska — 383
— Kosovska 1. južnomoravskog odre-

da — 305
— Kozarska proleterska — 135
— Kozjačka četa Kumanovskog NOPO

— 86
— Kranjsko-tržička — 40
— Krška — 157
— Lička proleterska — 143
— Ljubuška partizanska Neretvanskog

NOPO — 345
— Ljumska partizanska — 383, 386—

387
— Majevička partizanska — 50
— Manjačka partizanska — 135
— „Matija Gubec" — 244, 710
— „Matija Ivanić" — 149
— Mengeško-moravska — 40
— Mileševska — 76, 139
— Minersko-pionirska Dolomitskog

NOPO — 263
— Mladenovačka partizanska Posav-

sko-kosmajskog NOPO — 29
— Mokraška partizanska — 41, 77
— Mokronoška partizanska — 77
— IMolniška partizanska — 40, 77
— Moravička (samostalna) Užičkog

NOPO — 70
— Moravska partizanska 2. šumadij-

skog NOPO — 30
— Mornarička Glavnog štaba Vojvodi-

ne — 404, 744
— Moslavačka diverzantska — 271
— Mosorska — 149, 242
— Mrežnička Jahorinskog dobrovoljač-

kog odreda — 127
— Nemačka partizanska „Ernst Tel-

man" — 245, 259—260, 585
— Neretvanska partizanska — 148—

149, 242 .
— Novoselska — 676
— Omladinska grupe udarnih bataljo-

na — 128
—i Omladinska Lovćenskog NOPO —

139
— Oraška partizanska 2. šumadijskog

NOPO — 29
— Ozrenska proleterska — 130
— Palanačka partizanska 2. šumadij-

skog NOPO — 29
— Papračka — 593
•— Pasičinska — 242

— Pasjačka Topličkog NOPO — 160
— Pelješačka partizanska — 149
—Pionirska Pratećeg bataljona Vrhov-

nog štaba — 166
— Pionirska Štaba 1. operativne zone

Hrvatske — 166
—• Pionirska 2. operativne zone Hrvat-

ske — 166
— Pionirska 7. banijske divizije — 263
— Pivška partizanska — 41, 154, 157
— Pljevaljska partizanska — 38, 76
— Podgorska partizanska Valjevskog

NOPO — 29
— Pohorska partizanska — 40, 77
— Pomoćna Puka za vezu Vrhovnog

štaba — 509
— Požeška (samostalna) Užičkog

NOPO — 70
— Prateća Glavnog štaba za Kosovo

i Metohiju — 383
— Prateća Glavnog štaba Makedonije

— 295
— Prateća Operativnog štšaba za Li-

ku — 717
—• IPrateća Rabske brigade — 728
— Prateća Štaba 1. proleterskog kor-

pusa — 321
— Prateća 1. bataljona 5. krajiške bri-

gade — 700
— Priboj ska partizanska — 76
— Primorska — 150, 241
— Primorsko-goranska diverzantska

— 357
— Proleterska Banii'e — 143
— Proleterska Korduna — 143
— Proleterska Primorsko-goranskog

NOPO r- 150
— Proleterska (udarna) 3. grupe NOP

odreda Slovenije — 155, 157
— Psunj ska diverzantska — 271
— Pulska italijanska partizanska 1.

istarskog odreda „Učka" — 349,
388

— Račanska partizanska 2. šumadij-
skog NOPO — 29

— Radomeljska partizanska — 39
— Rađevska partizanska Valjevskog

NOPO — 29—30
— Rašička partizanska — 39
— Resavska 2. šumadijskog NOPO

— 30
— Revirska partizanska — 40, 77
— Ribniška partizanska — 41
— Riječka italijanska partizanska 1.

istarskog odreda „Učka" — 349, 388
— Rogoznička — 149, 198, 706
— Romani j ska partizanska — 50
— Rovačka partizanska — 283
— Rovinjska partizanska 1. udarnog

bataljona Operativnog štaba za Is-
tru — 349

— Savinjska partizanska — 40, 77
— Semizovačka partizanska — 50

— Sinjevska omladinska — 130
— Sjenička partizanska — 76
— Slovačka partizanska „Janko Čme-

lik" Komande mesta Sremska Mit-
rovica — 387

— Slovačka- partizanska- „Jure Jano-
šek" 1. vojvođanske brigade — 387

— Slovenačka Međunarodnog bataljo-
na 2. soške (18. slovenačke Bazo-
viške) brigade — 312

— Slovenačka (samostalna) „Ivan Can-
kar" Užičkog NOIPO — 70

—• Slovenačka 1. kosovsko-metohijske
brigade — 746

— Stiska partizanska — 40, 77
— Svilanjska — 148—149
— Šibenska — 242
— Tamnavska partizanska Valjevskog

NOPO — 29
— Tehnička Grupe NOP odreda Like

— 166, 262
— Tehnička 26. divizije -— 414
— Tenkovska „Lazo Marin" 5. korpu-

sa — 320, 419, 482—483
— Tenkovska Operativnog štaba za

Istru — 286
— Tenkovska Vrhovnog štaba — 263,

563
— Tenkovska 1. hrvatskog korpusa —

263—264
— Tenkovska 1. proleterske brigade

— 321
— Tenkovska 4. korpusa — 173
— Tenkovska 5. korpusa — vidi Ten-

kovska četa „Lazo Marin" 5. kor-
pusa

—• Tolminska — 157
— Trebevićka partizanska — 50
— Trstenička — 676
— Tržiška — 40
— Udarna Štaba 13. divizije — 718
— Udarna 2. bataljona Glamočko-liv-

anjskog NOPO — 228
— Udarna 3. krajiškog odreda — 135
— Vrnjačka — 676
— za vezu Operativnog štaba za Ko-

sovo i Metohiju — 533
— za vezu 1. tenkovske brigade •— 512
— za vezu 2. korpusa (udarnog) —

510
— za vezu 2. proleterske brigade —

512
— za vezu 2. tenkovske brigade — 512
— za vezu 5. korpusa — 510
— za vezu 14. korpusa — 510
— za vezu 22. srpske brigade — 512
— Zagorska partizanska — 146
—• Zagorska udarna — 245
— Zapadnohercegovačka — 607
— Zaštitna Štaba Vazduhoplovstva

NOVJ — 406
— Zlatarska partizanska — 76
— Zlatiborska (samostalna) Užičkog

NOPO — 70

— Zenička partizanska 1. istočnobo-
sanskog udarnog bataljona — 130

— Žumberačka partizanska — 146—
147

—• 1. cetinjska 1. crnogorskog bataljo-
na 1. proleterske brigade — 120!

— 1. istarska „Vladimir Gortan" —
198, 243

•— 1. jabukovačka Jahorinskog dobro-
voljačkog odreda —• 127

— 1. južnodalmatinska •— 148—149
— 1. kranjska — 40
— 1. piperska 2. crnogorskog bataljo-

na 1. proleterske brigade — 120
— 1. proleterska Korduna — 146
— 1. vipavska — 157
— 1. (slovačka) Novosadskog NOPO

—'387
—• 1. ženska partizanska 2. ličke udar-

ne brigade — 176
— 1-va Slavonskog partizanskog ba-

taljona —-81
—• 1. travnička partizanska — 134
— 1-va 4. bataljona 8. krajiške NOU

brigade — 228
— 1-va 6. bataljona Banijskog NOPO

— 146
— 2. cetinjska 1. crnogorskog bataljo-

na 1. proleterske brigade — 120
— 2. jabučka Jahorinskog dobrovo-

ljačkog odreda — 127
•— 2. kranjska — 40
— 2. kučka 2. crnogorskog bataljona

1. proleterske NOU brigade •— 120
— 2. proleterska Korduna — 146
— 2-ga Slavonskog partizanskog bata-

ljona — 81
— 2-ga Užičkog NOPO — 159
— 2. ženska partizanska —• 176
— 2. vipavska — 157
•— 2-ga 2. operativne zone Hrvatske

— 146
— 2-ga 3. bataljona Posavskog NOPO

— 67
— 3. bjelopavlićka 2. crnogorskog ba-

taljona 1. proleterske brigade —
120

—i 3-ća Pratećeg bataljona Vrhovnog
štaba — 264

— 3-ća Slavonskog partizanskog bata-
ljona — 81

— 3. tenkovska Tenkovskog bataljona
Glavnog štaba Hrvatske — 320

— 3. ženska partizanska 4. ličkog
NOPO — 176

— 3-ća 1. bataljona 1. slavonskog od-
reda — 146

— 4. kolubarska Valjevskog NOPO —
— 92

— 9. istarska partizanska — 349
— 15. istarska partizanska — 349
— 16. istarska partizanska — 349

stranih državljana u sastavu MOV):
bugarska:

— partizanska 3. srpske brigade 2. pro-
leterske divizije — 393

-francuska:
— Francuska partizanska — 392

internacionalna:
— Internacionalna partizanska 3. srp-

ske brigade 2. proleterske divizije
— 393

italijanske:
— Italijanska partizanska „Garibaldi"

2. bataljona 3. operativne zone Ma-
kedonije — 295, 310

— Italijanska 1. dalmatinske brigade
— 310

— Italijanska 2. brigade 8. kordunaške
divizije — 310

poljska:
— Poljska partizanska „Stari" Francu-

ske partizanske brigade „Liberte"
— 495

ruske:
—• Četa Čerkeza 1. brigade 13. primor-

sko-goranske divizije — 312
— Ruska Ibarskog NOPO — 389
— Ruska Međunarodnog bataljona 2.

soške (18. slovenačke Bazoviške)
brigade — 312

— Ruska Posavskog NOPO — 389
— Ruska Požarevačkog NOPO — 312
— Ruska Osječke brigade — 389—390
— Ruska Žumberačko-posavskog od-

reda — 389
— Ruska 1. istarske brigade „Vladimir

Gortan" — 389
— Ruska 1. moslavačke brigade — 389
— Ruska 1. kosovsko-metohijske briga-

de — 389
— Ruska 1. krajiške NOU brigade —

389
— Ruska 3. bataljona 1. vojvođanske

brigade — 312
— Ruska 3. slovenačke brigade „Ivan

Gradnik" — 389
— Ruska 4. crnogorske proleterske bri-

gade — 312
— Ruska 13. proleterske brigade „Rade

Končar" — 389
— Ruska 14. srpske NOU brigade —

389
— Ruska 15. majevičke brigade •— 389
—« IRuska 16. omladinske brigade „Joža

Vlahović" — 389

— 4. (ruska) četa 1. bataljona brigade
„Franjo Ogulinac Seljo" — 390

— 4. (ruska) četa 2. bataljona brigade
„Franjo Ogulinac Seljo" — 390

— 4. (ruska) četa 3. bataljona brigade
„Franjo Ogulinac Seljo" — 390

neprijateljska bugarska:
— 3. četa 1. bataljona 123. puka 27. pe-

šadijske divizije 1. bugarskog oku-
pacionog korpusa — 392

D i v i z i j e

NOVJ:

— Goriška — vidi 30. slovenačka di-
vizija

— Krajiška (ustanička) — 49, 63, 85 101
— Kumanovska — 362—364, 399, 410,

458, 572, 725, 752—754, 816, 858
— Triglavska — vidi 31. slovenačka di-

vizija
— Tržačka (tršćanska) — 299—301,309,

329, 567, 731, 775, 804
— 1. hrvatska KNOJ-a (1. divizija za

zaštitu naroda) — 348, 355, 357, 401,
479, 571, 768—771, 818—819, 858

— 1. proleterska NOU — 173, 203—204,
206, 209, 217, 227, 229—230, 239, 241,
261—262, 265, 280, 285, 287, 291, 307
327, 332, 347—348, 376, 391, 398—399,
410—412, 415, 417, 425, 441, 457—458,
471, 474, 482, 486, 488, 495, 503—505,
508, 514, 560—561, 691, 695, 697, 701,
705, 754—755, 762, 777, 782, 852

— 1. srpska — vidi 21. srpska NOU
divizija

—. 1. slovenačka — vidi. 14. divizija
— 1. slovenačka KNOJ-,a (Komanda

Vojske državne varnosti, Štab 1.
slovenačke divizije KNOJ) — 368,
401, 483, 524, 573, 768—769, 818, 858

— 1-va 2. operativne zone Hrvatske —
vidi 32. zagorska divizija

— 2-ga NOVJ — vidi 33. hrvatska di-
vizija

— 2. proleterska NOU — 173, 203—204,
206, 209, 217, 227, 229—230, 239 261—
262, 265, 280, 283—284, 302—303, 332,
345, 347,-348, 370, 371, 376, 378, 393,
398—399, 441, 457, 471, 478, 482, 503,
560—561, 583, 613, 691, 693, 697 735,
737, 760—761, 782—783, 850, 856

— 2. slovenačka — vidi 15. divizija
— 2. srpska — vidi 22. srpska NOU di-

vizija
— 3. bosanska — vidi 27. istočno-bosan

ska NOU divizija
— 3. bosainsko-hercegovačka KNOJ-a —

401, 479, 574, 703, 768—771, 818, 858

— 3. crnogorska NOU — 125, 173, 203,
205—206, 209, 217, 227, 229, 230, 240—
241, 261—263, 265, 283, 302, 311, 346,
348, 441, 472, 479-480, 482, 503, 560—
561, 576, 691, 693, 695, 705, 760, 761,
776—777 783—784, 850

— 3. srpska — vidi 23. srpska NOU
divizija

— 3. vojvođanska — vidi 51. vojvođan-
ska NOU divizija

— 3-ća. 3. korpusa — vidi 27. istočno-
-bosanska divizija

— 4. beogradska KNOJ-a — 364, 377,
401, 574, 768—771, 818, 858

— 4. krajiška NOU — 203, 205—207,
221, 229, 239, 285, 287, 319, 343, 410,
429, 472, 479, 480, 482-483, 503, 560,
576, 593, 597, 601, 603, 605, 607, 701,
760, 761, 775, 784, 846, 848, 856

— 4-ta NOV Hrvatske — vidi 12. sla-
vonska NOU divizija

•— 4-ta slavonska — vidi 12. slavonska
NOU divizija
4. srpska — vidi 24. srpska divizija

— 5. krajiška NOU — 173, 203, 205—
207, 221, 229, 239, 283—284, 302—303,
329, 347—348, 371, 376, 398—399, 410—
412, 425, 441, 474, 482, 486, 488, 503—
505, 514, 560, 691, 699, 737, 741, 749,
754—755, 762, 786, 846, 852

— 5. makedonska NOVJ — 363
— 5. srpska KNOJ-«.a — 377, 402, 479,

483, 537, 574, 770—771, 818, 854
— 6. lička proleterska „Nikola Tesla" —

205—208. 221, 229, 241—242, 246, 262
263, 265, 285, 287, 290, 292, 307, 318,
327, 329, 339, 348, 350, 376, 398—399,
410, 412, 425 441, 471, 474, 482, 486,
503, 505, 511, 514, 560, 585, 639, 693,
695, 697, 714, 741, 756—757, 762, 786,
848, 852

— 7. banijska NOU — 173, 205—208,
221, 227, 229—230, 239, 243—244, 246,
261, 263, 265, 287, 290—292, 297, 318,
348, 351—353, 441, 473, 480, 486, 560,
561, 583, 617, 692, 706, 707, 711, 786
—787, 848

— 7. vojvođanska KNOJ-a — 382, 402,
573 745, 770—771, 818, 858

— 8. kordunaška NOU — 205—208, 221,
225, 229, 243—244, 246, 263, 265, 283,
287, 290, 292, 310, 318, 348, 351—352,
441 473, 480, 486, 488, 490, 533, 560,
63i; 705, 707—709, 717, 788, 848

— 8. makedonska KNOJ-a — 364, 402
573, 721 723, 770—771, 818—819, 858

— 9. dalmatinska NOU — 173, 211, 227,
229, 241—242, 246, 261, 276, 285,
287—290, 292, 318, 329, 390, 412, 473,

483 514, 561, 563, 566, 695, 707, 709,
711, 715, 788, 852

— 10. krajiška NOU — 238—239, 276,
343—344, 410, 472, 479, 480, 482, 483,
520, 563, 576, 591, 593, 595, 599, 601,
603, 605, 607, 699, 701, 703, 788, 846,
852

— 10. slavonska NOV Hrvatske — vidi
28. slavonska NOU

— 11. krajiška NOU (12. krajiška divi-
zija) — 238—239, 276, 281, 343—344,
398, 422, 441, 471, 474, 488, 503—505,
565, 596—597, 601, 603, 605, 671,
697, 699, 701, 705, 740, 758—759, 762,
790, 809, 846, 848, 856

— 11. vazduhoplovna lovačka — 342,
406, 423, 428, 431, 457—458, 499—500,
502, 574, 767, 820

— 12. krajiška — vidi 11. krajiška NOU
— 12. slavonska NOU (4. divizija NOV

Hrvatske, 4. slavonska divizija) —
173 , 205—206, 225—226, 229, 231, 244
—246, 259, 262, 292, 355, 387, 390, 421,
472—473, 480, 486, 488, 524, 562, 697,
709, 711, 715, 717, 719, 790—791, 850

— 13. primorsko-goranska NOU — 173,
242—243, 246, 276, 285—287, 290, 292,
297, 312, 318—319, 339, 349—351, 414,
421, 445, 473,. 481, 483, 485, 503, 514,
529, 564, 576, 641, 706—709, 712—714,
718—719, 760—761, 792—793, 848, 858

— 14. proleterska NOU (1. slovenačka
divizija) — 173, 250—252, 276, 296—
298, 300—301, 309, 318, 365—366, 399,
442, 479, 486—487, 565, 661, 693, 727,
729, 731, 733, 775, 792, 834, 850

— 15. divizija (2. slovenačka) — 173,
250—252, 276, 296—298, 301, 307, 318
320, 365—366, 391—392, 408, 413, 441,
473, 481, 486—487, 511, 565, 725—727,
729, 731, 733, 794, 850

— 16. vojvođanska NOU — 238—239,
256, 275—276, 303—304, 344, 379, 382,
398—399, 411, 412, 425, 472—473, 476,
481, 486, 494, 503, 516, 565, 599, 605,
697, 743, 745, 754—755, 794—795, 856

— 17. istočnobosanska NOU — 238—
239, 268, 276, 281, 311, 343, 347, 397—
399, 410, 412, 422, 471—473, 475, 482,
488, 503, 565, 581, 601, 603, 605, 695,
699, 701, 752—753, 777, 794—795, 846,
850, 852

— 18. slovenačka — 173, 277, 287, 298,
301, 307, 318, 329, 365—366, 381, 408,
413, 473, 481, 486—487, 495, 511, 566,
661, 729, 796, 822, 850

— 19. severnodalmatinska NOU — 173,
287, 289—290, 292, 329, 351, 356, 398,
412, 433, 473, 483, 568, 576, 651, 711,
713, 715, 719, 796, 852

— 20. dalmatinska — 173, 287, 289—290,
292, 307, 329, 398, 412, 421, 473, 529,

567, 593, 599, 625, 711, 713, 796, 852
— 21. srpska NOU (1. srpska divizija)

— 369, 372, 376, 398—399, 412, 425,

427, 471, 474, 482, 486, 503, 505, 508,
514, 570, 669, 735, 737, 741, 754—755,
762, 767, 796, 852

— 22. srpska NOU (2. srpska divizija)
— 369, 372—373, 376, 378, 383, 386,
390, 393, 471, 478, 482, 503, 505, 511,
570, 582, 667, 673, 737, 739, 741, 747,
760—762, 775, 798—799, 856

— 23. srpska NOU (3. srpska divizija)
— 369, 372—374, 376, 397—399, 416,
472, 475, 481, 482, 486, 529, 571, 576,
673, 737, 739, 749, 752, 762, 798, 856

— 24. srpska (4. srpska divizija) —
369, 372—373, 375—376, 378, 386, 392
—393, 410, 478, 571, 667, 671, 673, 675,
677, 707, 737, 739, 775, 798, 856

— 25. srpska — 351, 369, 372—374, 376,
397, 416, 472, 475, 481, 486, 571, 582,
669, 737, 739, 762, 798—799, 856

— 26. divizija — vidi 31. slovenačka di-
vizija

— 26. dalmatinska NOU — 173, 287, 289
—290, 292, 307, 316, 319, 322, 324, 329,
398, 408, 409, 412, 414, 421, 429, 431,
441, 444, 473, 483, 488, 493, 514, 520,
567 633, 635, 695, 713, 749, 765, 800
852

— 27. divizija — vidi 30. slovenačka
divizija

— 27. istočnobosanska NOU (3, bosan-
ska divizija, 3. divizija 3. korpusa)
— 282—283, 329, 343, 441, 472, 479—
480, 482, 529, 567, 576, 591, 595, 597,
603, 699, 701, 703, 715, 800, 846

— 28. slavonska NOU (10. slavonska di-
vizija NOV Hrvatske) — 173 244—
246, 276, 291—292, 348, 355, 397—398,
472, 475, 482, 503, 564, 576, 709, 711,
715 752, 802, 850, 852, 856

— 29. hercegovačka NOU — 226, 282—
283, 311, 329, 344—345, 395, 441, 473,
479—480, 482, 503, 529, 568, 581, 595,
597, 603, 607, 695, 701, 703, 758—759,
777, 802, 850

— 30. slovenačka (Goriška divizija, 27.
divizija, 32. divizija) — 173, 299—301,
311, 318, 329, 365, 368, 390, 481, 485,
486, 487, 495, 539, 567, 659, 731, 733,
777, 802, 832, 854

— 31. slovenačka (Triglavska divizija,
26. divizija) — 173, 299—301, 329, 365,
368, 392, 481, 487, 567, 727, 733, 804,
832, 854

— 32. zagorska (1. divizija 2. operativne
zone Hrvatske) — 291—292, 329, 354,
421, 433, 472, 481, 569, 710—711, 717
—719, 804, 828, 854

— 33. hrvatska (2. divizija NOVJ) —
348, 353—354, 431, 433, 472 481, 569,
639, 716—719, 804, 854

— 34. hrvatska NOU — 348, 352, 399,
472, 480, 482, 524, 529, 531, 537, 569,
576 629, 641, 643, 649, 651, 709, 717,
806, 848

— 35. lička NOU — 287, 339, 348, 351,
399, 473, 479, 481, 485, 539, 569, 581,
633, 712—713, 715, 717, 806—807, 854

— 36. vojvođanska NOU — 304, 343, 379,
382, 398—399, 412, 425, 472—473, 476,
481, 486, 503, 515, 570, 671, 741, 743,
745, 754—755, 806, 856

— 37. sandžačka NOU — 311, 346—348,
395, 478—480, 482, 503, 529, 570, 615,
677, 705, 707, 760—761, 776, 808, 850

— 38. bosanska NOU — 342—343 399,
472, 479—480, 482, 503, 570, 599, 601,

, 701, 705, 758—759, 808, 846
— 39. bosanska — 342—343, 399, 401,

472, 479—480, 482-483, 520, 570, 576,
591, 601, 607, 701, 703, 705, 808, 848

— 40. slavonska NOU — 348, 355, 472—
473, 480, 524, 529, 571, 709, 711, 719,
810, 850

— 41. makedonska — 360—363, 422, 478,
503, 571, 721, 723—725, 754—755, 810,
838, 856

— 42. makedonska — NOU — 358, 361—
364, 387, 412, 422, 471, 481—482, 486,
503, 529, 572, 721, 723, 725, 758—759,
810, 838, 856, 858

— 42. vazduhoplovna jurišna — 342, 406
-407 , 423, 428, 431, 457, 458, 499—
500, 502, 574, 767, 820

— 43. istarska — 286, 339, 348, 350—
351, 473, 481, 484, 486, 524, 529, 571,
715, 812, 854

— 44. divizija NOVJ — 484
— 45. — srpska — 369, 374, 376, 397—

398, 416, 472, 475, 481—4-82 484, 486,
572, 576, 739, 741, 762, 812, 856

— 46. srpska — 3:69 375—376, 378, 386,
532, 572, 667, 671, 673, 739, 741, 812

— 47. srpska — 369, 375, 376, 378 398,
472, 485, 539, 572, 675, 737, 741, 812,
856

— 48. makedonska NOU — 362—363,
412, 422, 471, 481—482, 486, 503—504,
529, 572, 721, 723, 758—759, 814, 856

— 49. makedonska — 361—363, 399,
478, 572, 721—722, 725, 754—755, 814,
838, 856

— 50. makedonska — 362—363, 399, 422,
458, 478, 572, 721, 723, 725, 750—751,
754, 814, 816, 838, 858

— 51. makedonska — 363, 399, 425, 503,
573, 721, 725, 750—751, 754, 816, 858
— 51. vojvođanska NOU (3. vojvo-
đanska — NOU divizija) — 363 379,
381—382, 388, 398—399, 410, 412, 425,
472—473, 476, 481, 486, 573, 582, 717,
743, 745, 752—753, 816

— 52. kosovsko-metohijska — 483—484,
532—533, 537, 575, 747, 818

— 53. srednjo-bosanska NOU (Srednjo-
-bosanska NOU divizija) — 344, 399,

410, 479—480, 482—483, 571, 601, 607,
701, 703, 705, 816, 846, 848

stranih državljana u sastavu NOVJ:
italijanske:

„Garibaldi" — 284, 310—311, 329, 346,
483—484, 490, 494, 537, 569, 774, 776—
111, 820
„Garibaldi Fontanot" — 483—484,
495, 539, 576, 822, 850
„Garibaldi Natisone" — 368, 391, 481,
483, 484, 494—495, 537, 573, 576, 776—
779, 822, 854
„Garibaldi jOsoppo" — 391
„Italia" — 495
„Venezia" — 311, 329, 774—777, 820

savezničke:
albanske:

• 5-ta NOV Albanije — 467, 484, 533
• 6-ta NOV Albanije — 467, 484, 533

bugarske Otečestvenog fronta:

1. sofijska narodnooslobodilačka —
393

Crvene armije:

10. gardijska jurišna vazduhoplovna
— 406, 407
52-ga 68. streljačkog korpusa 3. uk-
rajinskog fronta — 390
236. lovačka vazduhoplovna — 406—
407

neprijateljske:

bugarska:

27. pešadijska 1. bugarskog okupa-
cionog korpusa — 392

italijanske:

„Bergamo" — 287, 310
„Ferara" — 292
„Marke" — 282
„Mesina" — 282
„Murđe" — 263
„Taurinense" — 284, 310—311, 329,
569, 774, 776, 820
— „Venezia" — 284, 311, 569, 774,
776, 820
„Zara" — 287, 310'

nemačke:

— SS „Westland" — 367
— 7. SS „Princ Eugen" — 288
— 60-ta — 17
— 113. pešadijska — 101
— 114-ta — 288
— 264-ta — 288
— 342. pešadijska — 101
— 369-ta — 345
— 704. posadna — 101
— 714. posadna — 101
— 717. posadna — 101
— 718. posadna — 101

Divizioni NOVJ:

— Artiljerijski Glavnog štaba Crne Go-
re i Boke — 173, 796

— Artiljerijski Operativnog štaba za
Kosovo i Metohiju — 533

— Artiljerijski 1. proleterske divizije
— 262

— Artiljerijski 10. korpusa — 481
— Artiljerijski 11. divizije — 816
— Artiljerijski 18. divizije — 408
— Artiljerijski 35. divizije — 806
— Brdski 2. proleterske divizije — 262
— Haubički Vrhovnog štaba — 261—

262, 560
— Konjički Operativnog štaba za Koso-

vo i Metohiju — 533
— Minobacački 1. makedonske artilje-

rijske brigade — 734
— Motomehanizovani artiljerijski Teš-

ke motorizovane artiljerijske briga-
de 8. korpusa — 757

— Motomehanizovani artiljerijske Teš-
ke motorizovane artiljerijske briga-
de 4. armije — 501

— Motorizovani artiljerijski 4. armije
— 473

— Poljski artiljerijski 3. korpusa — 480
— pav-divizion Glavnog štaba Hrvat-

ske — 514, 757
— pav-divizion 1. proleterske divizije

— 425
— pav-divizion 4. armije — 515
— pav-divizion 5. korpusa — 515
— pav-divizion 5. divizije — 425
— pav-divizion 6. proleterske divizije

— 425
— pav-divizion 16. divizije — 425
— pav-divizion 21. divizije — 425
— pav-divizion 36. divizije — 425
— pav-divizion 51. vojvođanske divizi-

je — 425
— Protivavionski 1. makedonske arti-

ljerijske brigade — 754
— Protivtenkovski Artiljerijske briga-

de 4. korpusa — 760
— Protivtenkovski 1. makedonske arti-

ljerijske brigade — 754

— Teški 1. artil jerijske brigade 14. kor-
pusa — 753

— Teški 2. art i l jeri jske brigade 14.
korpusa — 752

— Teški 3. artiljerijske brigade 14.
korpusa — 752

—• Teški samostalni 1. makedonske ar-
tiljerijske brigade — 754

— Vozarski 6. korpusne vojne oblasti
—430

— 1-vi Artiljerijske brigade 1. proleter-
ske divizije — 754

— 1-vi Artiljerijske brigade 4. korpusa
— 760

— 1-vi Artiljerijske brigade 5. divizije
— 754

— 1-vi Artiljerijske brigade 6. prole-
terske divizije — 756

— 1-vi Artiljerijske brigade 6. korpusa
— 756

— 1-vi Artiljerijske brigade 11. divizije
— 758—759

— 1-vi Artiljerijske brigade 16. divizije
— 754

— 1-vi Artiljerijske brigade 21. divizije
t— 754

— 1-vi Artiljerijske brigade 29. divizije
— 758

— 1-vi Artiljerijske brigade 36. divizije
— 754

— 1-vi Artiljerijske brigade 37. divizije
—760

— 1-vi Artiljerijske brigade 42. divizije
— 758

— 1-vi Artiljerijske brigade 48. divizije
— 758

— 1-vi Artiljerijske brigade 51. vojvo-
đanske divizije — 752

— 1-vi Artiljerijske grupe 8. korpusa —
424

— 1-vi Teške motorizovane artiljerijske
brigade 8. korpusa — 756
— 1-vi 15. divizije — 318

— 1-vi 1. artiljerijske brigade 5. kor-
pusa — 756

— 1-vi 1. artiljerijske brigade 14. kor-
pusa — 752—753

— 1-vi 1. slovenačke artiljerijske briga-
de — 750—751

— 1-vi 2. artiljerijske brigade 14. kor-
pusa — 752

—i 1-vi 3. artiljerijske brigade 14. kor-
pusa — 752

— 1. artiljerijski 15. divizije — 408
— 1. brdski Artiljerijske brigade 2.

udarnog korpusa -—• 760
— 1. brdski Artiljerijske grupe 8. kor-

pusa — 409
— 1. brdski 1. hrvatskog korpusa — 318
— 1. brdski 2. udarnog korpusa — 284
— 1. brdski motorizovani Artiljerijske

grupe 2. udarnog korpusa — 409—
410

— 1. haubički bosanskog korpusa —
221, 229, 261, 846

— 1. haubički 1. hrvatskog korpusa —
318

— 1. haubički 1. slovenačke artiljerij-
ske brigade •— 750

— 1. haubički 26. divizije — 408
— 1. kombinovani Artiljerijske briga-

de 13. divizije — 760
— 1. konjički Glavnog štaba Makedo-

nije — 426, 766
— 1. pav-divizion Glavnog štaba Hrvat-

ske — 515
— 1. pt-divizion 14. korpusa — 412
— 1. teški motorizovani Artiljerijske

grupe 8. korpusa — 409
— 1. teški motorizovani Artiljerijskog

odeljenja Vrhovnog štaba — 409
— 2-gi Artiljerije 9. korpusa — 514
— 2-gi Artiljerijske brigade 1. prole-

terske divizije — 754
— 2-gi Artiljerijske brigade 4. korpusa

— 760
— 2-gi Artiljerijske brigade 5. divizije

— 754
— 2-gi Artiljerijske brigade 6. proleter-

ske divizije — 756
— 2-gi Artiljerijske brigade 6. korpusa

— 756
— 2-gi Artiljerijske brigade 11. divizi-

je — 758—759
— 2-gi Artiljerijske brigade 16. divizije

— 754
— 2-gi Artiljerijske brigade 21. divizi-

je - 754
— 2-gi Artiljerijske brigade 29. divizi-

je — 758
— 2-gi Artiljerijske brigade 36. divizi-

je — 754
— 2-gi Artiljerijske brigade 37. divizi-

je — 760
— 2-gi Artiljerijske brigade 42. divizi-

je — 758
— 2-gi Artiljerijske brigade 48. divizi-

je — 758
— 2-gi Artiljerijske brigade 51. vojvo-

đanske brigade 51. vojvođanske di-
vizije — 752

— 2-gi Artiljerijske grupe 2. korpusa
— 424

— 2-gi Artiljerijske grupe 8. korpusa
— 424.

— 2-gi Teške motorizovane artiljerij-
ske brigade 8. korpusa — 756

— 2^gi 1. hrvatskog korpusa — 318
— 2-gi 1. artiljerijske brigade 5. kor-

pusa — 756
— 2-gi 1. artiljerijske brigade 14. kor-

pusa — 752—753
— 2-gi 2. artiljerijske brigade 14. kor-

pusa — 752
— 2-gi 2. bosanskog korpusa ,— 319

—. 2-gi 3. artiljerijske brigade 14. kor-
pusa — 752

— 2-gi 14. korpusa — 412
— 2-gi 15. divizije — 318
— 2-gi 51. vojvođanske divizije •— 425
— 2. artiljerijski 15. divizije — 408
— 2. brodski Artiljerijske grupe 8.

korpusa — 409
— 2. brdski motorizovani Artiljerijske

grupe 8. korpusa — 410
— 2. kombinovani Artiljerijske brigade

. 13. divizije — 760
— 2. laki Artiljerije 9. korpusa — 424
— 3-ći Artiljerijske brigade 1. prole-

terske divizije — 754
— 3-ći Artiljerijske brigade 5. divizije

— 754
—13-ći Artiljerijske brigade 6. prole-

terske divizije — 756
— 3-ći Artiljerijske brigade 6. korpusa

— 756
— 3-ći Artiljerijske brigade 11. divizi-

je - 759
— 3-ći Artiljerijske brigade 16. divizi-

je — 754
— 3-ći Artiljerijske brigade 21. divizi-

je — 754
— 3-ći Artiljerijske brigade 29. divizi-

je — 758
— 3-ći Artiljerijske brigade 36. divizi-

je — 754
•— 3-ći Artiljerijske brigade 37. divizi-

je — 760
— 3-ći Artiljerijske brigade 42. divizi-

je — 758
— 3-ći Artiljerjske brigade 48. divizi-

je — 758
— 3-ći Artiljerijske brigade 51. vojvo-

đanske divizije — 752
— 3-ći Artiljerijske grupe 8. korpusa

— 424
— 3ći 1. artiljerijske brigade 5. korpu-

sa — 756
— 3-ći 1. artiljeriji&ke brigade 14. kor-

pusa — 752—753
— 3-ći 1. slovenačke artiljerijske bri-

gade — 750
— 3-ći 2. artiljerijske brigade 14. kor-

pusa — 752
— 3-ći 3. artiljerijske brigade 14. kor-

pusa — 752
— 3. brdski Artiljerijske brigade 8. kor-

pusa — 514
— 3. brdski Artiljerijske grupe 8. kor-

pusa — 409
— 3. brdski Artiljerijskog odelenja

Vrhovnog štaba — 409
— 3. brdski motorizovani Teške mo-

torizovane artiljerijske brigade 8.
korpusa — 756

— 3. haubički Artiljerijske brigade 2.
udarnog korpusa — 760

— 3. haubički Artiljerijske brigade 4.
korpusa — 760

— 3. kombinovani Artiljerijske briga-
de 13. divizije — 760

— 3. konjički Konjičke brigade 1. pro-
leterskog korpusa — 427

— 3. poljski 14. korpusa — 412
— 4-ti Artiljerijske brigade 6. prole-

terske divizije — 756
— 4-ti Artiljerijske brigade 6. korpusa

— 756
— 4-ti Artiljerijske brigade 11. divizi-

je - 759
— 4-ti Artiljerijske grupe 8. korpusa

— 424
— 4-ti 1. artil jerijske brigade 14. kor-

pusa — 752
— 4. haubički 14. korpusa — 412
— 4. teški motorizovani Teške motori-

zovane artiljerijske brigade 8. kor-
pusa — 757

— 5-ti 1. artil jerijske brigade 14. kor-
pusa — 752

— 5. pav-divizion Artiljerijske brigade
4. armije — 514

— 5. pav-divizion Teške motorizovane
artiljerijske brigade 8. korpusa —
757

— 5. pav-divizion 16. divizije — 516
— 5. minobacački 14. korpusa — 412
— 6. protivtenkovski motorizovani Teš-

ke artiljerijske brigade 8. korpu-
sa — 757

E s k a d r i l e N O V J :

— za vezu Vrhovnog štaba — 424
— 1-va 5. korpusa — 405
— 1. lovačka — 317, 342 404—406, 423,

428, 431, 499—502
— 2-ga 5. korpusa — 405
— 2. lovačka — 317, 342, 404—406, 423,

428, 431, 499—502
—< iN° 351 Yugoslav swadron RAF — vi-

di 1. lovačka eskadrila
— Ne 352 Yugoslav skwadron RAF —

vidi 2. lovačka eskadrila

E s k a d r o n i N O V J :

— Konjički Užičkog NOPO — 70
— Konjički Štaba 3. operativne zone

Slovenije — 168

F l o t i l e
NOVJ:

— Bračka — 314
— Desantna — 403
— Dunavska — 497, 576
— Hvarska — 314
— Korčulanska — 314
— Kornatska — 314

— Lastovska — 414
— Molatska — 314
— Pašmanska — 314
— Patrolnih brodova Kvarnerskog po-

morskog sastava — 497
— Patrolnih čamaca Kvarnerskog po-

morskog sastava — 497
— Pelješka — 314
— Pomoćna Kvarnerskog pomorskog

sastava — 497
— Primorska — 314
— Savska — 497, 498, 576
— Šoltanska — 314
— Virska — 314
— Viška — 314
— 1-va Kvarnerskog pomorskog sasta-

va — 431
— 1. desantna 4. pomorsko-obalskog

sektora — 403
— 2. desantna 4. pomorsko-obalskog

sektora — 403

Crvene armije:

— Dunavska rečna — 404

F r o n t o v i

Crvene armije:

— 3. ukrajinski — 390, 396, 406, 456,
488

G r u p e

NOVJ
artieljrijske:

— 2. korpusa — 424, 480
— 5. korpusa — 410
— 8. korpusa — 409, 412, 424

bataljona:

— Bokeljskih — 347, 706
— Bukovičkih — 356
—• Glavnog štaba Makedonije — 294,

296, 308, 340, 357—358, 392, 708
— Kosovsko-metohijskih — 384
— Majevička grupa (udarnih) bataljo-

na — 238, 700 (vidi i 15. majevička
NOU brigada)

— Severnodalmatinskih — 242
— Udarnih bataljona Dalmacije — 242
— Udarnih bataljona Operativnog šta-

ba za istočnu Bosnu — 128, 131
— Omiška — 289
— T ril j ska — 288

— Udarna proleterska Vrhovnog šta-
ba — 130

— 1-va Glavnog štaba Makedonije —
294

— 1-va 10. hercegovačke brigade —
282

— 1-va severnodalmatinskih — 288—
289

— 1-va vojvođanskih udarnih — 255,
696

— 2-ga Glavnog štaba Makedonije —
294

— 2-ga 10. hercegovačke brigade —
282, 700

— 2-ga severnodalmatinskih — 288—
289, 714

— 2-ga vojvođanskih udarnih — 255,
742

— 3-ća vojvođanskih udarnih — 255,
742

— 3-ća 10. hercegovačke brigade —
287, 700

brigada:

— NOVJ (Operativnog štaba za Koso-
vo i Metohiju) — 484

— Proleterskih Vrhovnog štaba — 131,
136, 183, 188—189, 197, 201, 559

— Zeničkog sektora — 48|2—483, 607,
703

— Drinska operativna — 701
— Južnohercegovačka operativna (29.

divizije) — 345, 703
— Kočevska operativna (7. korpusa)

— 483
— Operativna (Žumberak) — 291
— Primorska operativna — 311, 346—

347, 611, 613, 697, 705, 707, 777
— Unska operativna (1. hrvatskog kor-

pusa) — 226, 243—244, 291—290, 564
617, 699, 710—711, 785

— Unska operativna 4. korpusa — 352,
353, 490, 599, 703—704

divizija:

— Bosutska operativna — 472, 482
— Južna operativna (23, 25, 45, 17. i

28. divizija) — 3.78, 397—398, 472
— Južna operativna (2. proleterska 5.

i 17. divizija) — 482
— Karlovačka — 472, 482, 576
— Operativna (2. proleterska, 5. i 17.

divizija) — 341, 346, 374, 398, 436
— Operativna Vrhovnog štaba (1, 2, 3.

i 9. divizija) — 211, 227, 232, 238—
239, 241, 243—244, 261—263, 265—266,
274, 276, 561, 563, 695, 699, 701, 782

— Operativna 5. korpusa (4. i 10. di-
vizija) — 482—483

— Riječka operativna — 483, 576 ,

Severna operativna — 472, 482
Unska operativna — 472, 482, 576
Vazduhoplovnih divizija — 406, 499
—500, 506, 820

korpusa:

— Sarajevska operativna — 472

odreda:

— Dalmatinskih — 241, 629, 637
— Diverzantskih — 414
— Južnodalmatinskih — 289, 345, 607,

627, 633, 635, 637
— Južnodalmatinskih otočnih — 627,

639
— Kordunaških — 106, 143—144, 651,

826
— NOP odreda Like — 79, 99, 100,

142—145, 166—167, 262, 264, 633, 826
— NOP odreda 4. korpusa — 629
— NOP odreda 10. korpusa — 523, 637,

641, 651
— Partizanskih odreda Istre — 350,

524, 813
— Primorsko-goranskih — 243, 641
— Severnodalmatinskih — 289, 641
— Srednjedalmatinskih — 289, 623,

637, 643
— Štajerskih — 524
— Grmečka 239, 597
— Grmečka operativna —• 601
— Istočna 2. 6. korpusa — 292, 524,

623, 639, 641, 645, 714—715
— Istočna 10. korpusa — 354, 619, 641,

854
— Koruška — 367, 661, 665, 834
— Kozarska — 597, 605
— Zapadna 2. (6) korpusa — 292, 387,

617, 623, 643, 714
— Zapadna 10. korpusa — 354, 523,

651, 718—719, 854
— 1-va NOP odreda Slovenije — 154,

156, 659
— 2-ga NOP odreda Slovenije — 154—

156, 176, 665, 724
— 3-ća NOP odreda Slovenije — 154—

157, 659, 692
— 4-ta NOP odreda Slovenije — 155
— 5-ta NOP odreda Slovenije —

155—157, 659, 693

partizanske:

— Bjelovarska — 406, 81
— Borovniška — 41
— Brodska — 46
— Čazmanska — 81, 644
— Garešnička — 46, 81, 644
— Javorovačka — 46

— Kalnička — 46, 81, 146—147
— Klanj ečka — 81
— Krndijska — 46
— Ludbreško-varaždinska -— 81, 146
— Moslavačka — 10, 46, 81, 146—147
— Novomeška — 40—41
— Osječka — 46
— Papučka — 46
— Podravsko-bilogorska — 81, 146
— Poznanovačka — 81
— Pregradska — 81
— Šaleška — 40
— sela Bačine — 81, 635
— Stubička — 81
— Trokutska — 81
— Varaždinska — 46
— Zagrebačka diverzantska — 46
— Zlatarska — 81

pukovske vazduhoplovne:

— Operativna za podršku 1. i 3. armi-
je — 500

— Operativna za podršku 2. armije
— 500

ostale:

— Južnodalmatinskih flotila — 314
— Mornarička 9. korpusa — 496
—• Leteća udarna 6-te NOU brigade

Hrvatske — 706
— Pozicijske (obalske) artiljerijske (za

odbranu Visa) — 408
— „Ratko" Mornaričke grupe 9. ikor-

pusa — 496
— Transportna Štaba Vazduhoplovs-

tva JA — 405, 424, 500

savezničke
Crvene armije:

— Vazduhoplovna „Vitruk" — 406,
499, 820

neprijateljske
nemačke:

— Grupa armija „C" — 536
— Grupa armija „E" — 343, 363, 455

456, 472, 473
— Grupa armija „Jug" — 536

I n s t i t u t i N O V J :

— Hidrografski Jugoslovenske m o m a
rice — 497

—• Istorijski za proučavanje Narodno-
oslobodilačkog rata — 461—462

I n t e n d a n t u r e N O V J :

— Ekonomat (Intendantura) Glavnog
štaba Slovenije — 252

— (Glavna) Glavnog štaba Hrvatske
— 246, 338

— Glavna Vrhovnog štaba (NOP i
DVJ) — 168—169, 557

K o m a n d e

NOVJ:
grada

— Banja Luke — 862
— Beograda — 377, 426, 474—477, 509,

866
— Dubrovnika — 356, 864
— Pule — 864
— Rijeke — 864
— Sarajeva — 862
— Skoplja — 495, 429, 865
— Splita — 356, 864
— Šibenika •— 356
— Zadra — 356
— Zagreba — 864

mesta:

— Ajdovščina — 865
— Andrijevica — 863
— Aril je — 88
— Bajina Bašta — 88
— Bar — 863
— Berane (Ivangrad) — 88, 863
— Bijelo Polje — 37, 88, 863
— Bijel j ina — 862
— Bogatiić — 89
— Bohinj — 865
— Boljanići — 863
— Bosanska Dubica — 862
— Bosanska Gradiška — 862
—• Bosanska Krupa — 862
— Bosanski Brod — 862
— Bosanski Novi — 862
— Bosanski Petrovac — 862
— Bosanski Šamac — 862
— Bosansko Grahovo — 89, 862
— Bovec — 865
— Bratunac — 862
— Brčko — 862
— Breginj — 865
— Brodarevo — 863
— Bronzani Majdan — 862
— Budva — 863
— Bugojno •— 862
— Cazin — 862
— Cerkno — 862
— Cetinje — 863
— čačak — 88, 89
— Čajetina — 88
— Čaj niče — 862
— Čelić — 862

— Čepovan — 865
— Črnomelj — 865
— Danilovgrad — 88, 863
— Derventa •— 862
— Debiar — 295
— Debarci — 295
— Doimžale — 866
— Donji Vakuf — 862
— Drinjača — 862
— Drvar — 89, 862
— Duga Poljana — 863
— Fakovići — 862
— Farmacd — 863
— Foča (samostalna) — 170, 862
— Fojnica (samostalna) — 862
— Glasinac i Prača — 862
— Golubovci — 863
— Goransko — 88, 863
— Goražde — 862
— Gornja Tuzla — 862
— Gornji Grad — 866
— Gornji Milanovac — 88
— Gornji Vakuf — 862
— Gračanica — 862
— Gradačac — 862
— Grahovo — 88, 863
— Grbalj — 863
— Guča — 88
— Gusinje — 863
— HercegiNovi — 863
— Idrija — 865
— Ilirska Bistrica — 865
— Ivanje — 863
— Ivanjica — 88
— Izlake — 866
— Jajce — 862
— Janja — 862
— Jesenka — 865
— Jurklošter — 866
— Kamnik >— 866
— Kičevo — 295
— Kiseljak — 862
— Kliadanj — 862
— Ključ — 862
— Kobarid — 865
— Kočevje — 865
— Kojsko — 865
— Kolašin — 88 863
— Kopar — 865
— Kosanica — 88
— Kosjerić — 88
— Kotor — 863
— Kotor-Varoš — 862
— Kozje — 866
— Kozluk — 862
— Kranj — 865
— Kreševo — 862
— Krupanj — 88
— Kupres — 862
— Lakića Kula — 863
— Lijeva Rijeka — 863
— Livno — 862
— JLopare >— 862
— Luče — 866

— Lukovac — 862
— Ljig — 88
— Ljubija — 862
— Ljubovija — 88
— Ljubno — 866
— Manastir Morača —• 863
— Materija — 865
— Memići — 862
— Metlika — 865
— Mionica — 88
— Mlinište — 862
— Modriča — 862
— Moj kovač 1— 88
— Moravče •— 866
— Motnik — 866
— Mozirje — 866
— Mrkonjić-Grad — 862
— Nikšić — 863
— Nova Varoš — 863
— Novi Pazar — 863
— Novo Mesto — 865
— Orašje — 862
— Osečina — 88
— Otoka — 862
— Pazova — 256
—• Pčinjskog sreza — 372
— Pecka — 88
— Pelev Brijeg — 863
— Petrovac (Crna Gora) \— 863
— Planina — 866
— Plav — 863
— Pljevi ja — 863
— Podgorica (Titograd) — 863
— Postojna — 865
— Požega — >88
— Preljina — 88
— Priboj — 863
— Prijedor — 862
— Prijepolje — 863
— Prnjavor — 862
— Radoinja — 863
— Radovljica — 865
— Ribnica — 865
— Rijeka Crnojevića — 88, 863
— Rogatica — 862
— Rožaj — 863
— Sanski Most — 862
— Sastavci — 863
— Sežana — 865
— Sjenica — 863
— Sočice — 862
— Sokolovići — 862
— Srebrenica — 862
— Srebreniik — 862
— Sremska Mitrovica — 387
— Stari Trg (na Kupi) — 865
— Stari Trg (u Notranjskom) — 865
— iSuvi Do — 863
— Šavnik — 88, 863
— Sent Petar (kod Gorice) — 865
— Šent Petar na Krasu (danas Pivka)

— 865
— Šid — 256
— Škof j a Loka — 865

— Teslič — 862
— Tešanj — 862
— Tolmin — 865
— Travnik — 862
— Trebinje — 865
— Trsa — 88, 863
— Tržac — 862
— Tržič — 865
— Tutin — 863
— Tuzi — 863
— Tuzla — 862
— /Ugljenik — 862
— Ulcinj — 863
— Užice — 88, 175
— Vače — 866
— Velika Kladuša — 862
— Velike Lašče •—• 865
— Velimlje — 863
— Vinica — 865
— Virpazar — 88, 863
— Višegrad — 862
— Vlasenica — 862
— Vračevi — 863
— Vrnograč r— \862
— Zagarač — 863
— Zenica — 862
— Zlatica — 863
— Zvornik — 862
— Žabi jak — 88, 863
— Živinice — 862
— Žužemberk — 865

neprijateljske:
četničke

— mesta čačak — 88
— mesta Gornji Milanovac — 88
— mesta Ivanjica — 88

pomorsko-obalske:

— Dubrovnik — 497
— Korčula — 497
— Kotor — 497
— Pula — 497
— Rijeka — 497
— Split — 497
— Šibenik — 497
— Trst — 497
— Zadar — 497

vojnih oblasti:

— Bitoljske — 364
— Istočne Srbije — 377
— Štipske — 364—365
— Vojvodine — 533
— Zagrebačke (Vojne oblasti 10. kor-

pusa) — 354
— 2. korpusa — 345, 347

— 3. korpusa — 345
— 4. korpusa — 353
— 4. operativne zone Slovenije — 368
— 6. korpusa -— 355
— 7. korpusa — 368
— 8. korpusa — 356
— 9. korpusa — 368
— 10. korpusa — vidi Komanda Za-

grebačke vojne oblasti
— 29. divizije — 345
— 37. divizije — 348
— 1. skopsko-pološke korpusne —

364
— 2. bitoljsko-debarske korpusne —

364
•— 3. bregalničk'O-strumičke korpusne

— 364

v o j n i h p o d r u č j a (N O V J) :

— Banijskog — 863
— Belokranjskog — 300
— Beogradskog — 866
— Bihaćkog — 862
— Birčanskog — 862
— Bitoljskog — 360
— Bjelovarskog — 354, 864
— Brodskog — 864
—• Buzetskog — 350
— Cerkniškog — 300
— čačanskog — 337, 867
•—• Dolenjskog — 301
— Drvarskog — 698
— Durmitorskog — 163, 240
— Fruškogorskog (Sremskomitrovač-

kog) — 381
•— Gatačkog — 239
— Goranskog — 864
— Gorenjskog — 866
— Gornjo'savinske doline — 835
— Grosupeljsko-stiškog — 300
— Idrijskog — 833
— Jjablaničkog — 866
— Jajačkog — 862
— Južne Dalmacije •— 864
— Kalničkog — 291, 354, 864
— Kamniško-zasavskog — 866
— Karlovačkog — 863
— Kičevsko •— 360
•— Kočevskog — 300
— Konjičkog — 239
— Kordunaškog — 164
—• Kosovskomitrovačkog — 386, 867
— Kozjanskog — 866
— Kragujevačkog — 377, 866
— Kumanovskog — 360
— Kvarnerskog — 350
— (za) Kvarnersko otočje — 864
— Leskovačkog •— 302
— Ličkog — 164, 864
— Majevičkog — 862
— Mladenovačkog — 377
— Moslavačkog — 354, 864

— 2. kordunaškog — 863
— 1-og Vojne oblasti 29. divizije —

862
— 2-og Vojne oblasti 29. divizije —

862
— 3-eg Vojne oblasti 29. divizije —

862
— 1. komanda područja Komande Voj-

ne oblasti 2. korpusa — 346—347,
863

— 1. komande područja Komande
Vojne oblasti 37. divizije — 348, 863

— 2. komanda područja Komande
Vojne oblasti 2. korpusa — 346—
347, 863

— 2. komanda područja Komande
Vojne oblasti 37. divizije — 348,
863

— 3. komanda područja Komande
Vojne oblasti 2. korpusa — 346—
347, 863

— 3. komanda područja Komande
Vojne oblasti 37. divizije — 348,
863

— 5. komanda područja Komande
Vojne oblasti 2. korpusa — 347

— 6. komanda područja Komande
Vojne oblasti 2. korpusa — 347,
863

— 8. komanda područja Komande
Vojne oblasti 2. korpusa —• 347,
863

ostale

— Artiljerije — 411, 429, 501, 531
— Auto-komanda — 429, 474, 539, 767
— Glavna auto-komanda Operativnog

štaba za Istru — 286, 324
— Flotile naoružanih brodova — 314
— Hemijske službe — 517, 530
— Inžinjerije — 418, 507, 530, 576
— Mornarice (Jugoslovenske Mornari-

ce) — 313, 324, 498, 533
— Narodnooslabodilačke Mornarice za

Hrvatsko pr imorje i Istru — 287,
313, 567

— Mornarice za sevemodalmatinsku
obalu i otoke — 314

— Narodnoos lobodi lačk ih gerilskih
odreda za Podgoricu, Zetu, Lješko-
polje i Lješansku Nahiju — 36

— Narodnooslobodilačkih odreda za
Kordun i Baniju •— 79

— Obalska — 289, 313—314, 318, 567
— Obalska Kninskog sektora — 314,

567
— Obalska Severne Dalmacije — 314
— Obalska 4. operativne zone Hrvats-

ke — 317

— Nevesinjskog — 239
— Nikšićkog — 163
— Niskog — 866
— Novogradiškog (4. korpusa) — 863
— Novogradiškog (6. korpusa) — 864
— Novomesnog — 300—301
— Novosadskog — 867
— Osječkog — 864
— Pančevačkog — 867
— Patzinskog -— 350
— Pećkog — 386, 867
— Petrovgradskog — 867
— Pomoravskog — 377
— Pomoravskog (Jagodinsikog) — 866
— Pirotskog — 866
— Porečkog — 864
— Posavskog — 354, 864
— Posavskog (Zemunskog) — 381 ,<
— Posavsko-trebavskog — 862
— Požarevačkog — 866
— Požeškog — 866
— Prijedorskog — 862
— Prilepskog — 360
— Primorskog — 864
— Prištinskog — 386, 867
— Prizrenskog — 386, 867
— Prnjavorskog — 862
— Puljskog — 864
— Ribniškog — 301
— Ribniško-velikološkog — 300
— Riječkog — 350, 864
— Rumskog — 304
— Savskog (Šabačkog) — 867
— Severne Dalmacije — 864
— Skopskog
— Slatinskog — 864
— Somborskog •— 867
— Splitskog — 313
— Srednje Dalmacije — 864
— Srednjodalmatinskag otočnog —

313
— Srema — 256
— Sremskomitrovačkog — 304, 867
— Struimica — 360
— Subotičkog — 867
— Šabačkog — 377
— Štipa — 360
— Tolminskog — 832
— Topličkog (Prokupskog) — 866
— Turopoljskog — 291
— Turopoljsko-pokupskog — 863
— Tuzlanskog — 862
— Uroševačkog — 386, 867
— Užičkog — 377, 867
— Valjevskog —• 377, 867
— Veles — 360
— Vinkovačkog — 304
— Virovitičkog — 864
— Vranjskog — 372, 736, 866
— Zagorskog — 864
— Zagrebačkog — 354
— Zaječarskog — 866
— Zemunskog — 867
— Zumberačkog — 243, 291, 863

— Obalske artiljerije (za obalu od
Sušaka do Bojane) — 318

— Partizanska komanda Bist rica na
Rožu (Koruška) — 494

— Pomorska Južnog Jadrana — 497
— Pomorska Severnog Jadrana — 473,

497
— Pomorska Srednjeg Jadrana — 497
— Pozadine Glavnog štaba Hrvatske

323 531
— Pozadine (JA) — 429, 517—518, 521,

525, 530, 534
— Pozadine 3. armije — 518
— Privremena vrhovna nacionalno-

oslobodilačkih trupa za Crnu Goru,
Boku i Sanđak (PVK) — 34—35,
87, 553

— Rečna komanda Dunav — 498
— Rečna komanda Sava — 498
— Rečne flotile 497
— Rečne plovidbe — 404, 498, 519
— Sjedinjenog severnobanatskog par-

tizanskog odreda — 72
— tenkovskih (oklopnih) i mehanizo-

vanih jedinica — 508, 530
— Vazduhoplovstva — 423, 426, 530
— Veze Ministarstva narodne odbra-

ne — 510, 512, 530, 576
— Vojske državne varnosti — 368,

573, 769
— za Južni Jadran — 575
— za Severni Jadran — 575
— za Srednji Jadran — 575
— 1-og rejona (Korduna) — 44
— 2-og rejona (Korduna) — 44
— 3-eg rejona (Korduna) — 44
— 3. alpske operativne zone Sloveni-

je — 301
— 4-og rejona (Korduna) — 44

savezničke:

— Britanska Vrhovna za Bliski istok
— 449

— Glavna britanska za Srednji istok
— 236—237

— Saveznička u Južnoj Italiji — 338
— Saveznička Vrhovna za Sredozem-

lje u Kairu — 235, 247, 338, 419,
444, 564

— Sovjetska vrhovna — 420
— 281. vinga (puka) Balkanskog vaz-

duhoplovstva RAF — 406

neprijateljske:

— Nemačka Vrhovna komanda — 452
-453, 579

— 2. italijanske armije — 517
— 60. nemačke divizije — 17

K o m i s i j e (N O V J) :

- za borbu protiv pete kolone Ko-
mande mesta čačak — 88

- za borbu protiv pete kolone i tero-
rizma Vrhovnog štaba — 223—224,
268—269, 561, 564

K o r p u s i

NOVJ:

• Bregalničko-strumički — 360, 362—
363, 396, 412, 458, 572, 814, 816, 838,
858

• Korpus narodne odbrane Jugoslavi-
je (KNOJ) — 342, 345—346, 348,
356—357, 364, 368, 394, 400-402, 426,
434, 436, 457, 474—477, 479 483, 485
—486, 492, 523, 524, 530, 532, 537, 539,
546, 548, 677, 690, 768, 818—819, 858

- 1. bosanski (udarni) (kasnije 3.
udarni korpus) — 181, 205—207,
220—221, 226, 229, 231—232, 239, 256,
261—262, 266, 273, 281, 328, 560, 564,
567, 591, 599, 784, 786, 788, 790, 794,
846

• 1. hrvatski (kasnije 4. korpusa) —
206, 208, 220—221, 225, 229, 242, 246
261—265,, 273, 318, 328, 560, 564, 567,
617, 786, 788, 792, 826, 848

• 1. korpus NOV i PO Makedonije
(kasnije 16. makedonski korpus) —
858

• 1. proleterski — 173, 220, 239, 290,
292, 321, 327—330, 332, 339, 343, 345,
350, 374, 377, 379, 382—383, 396, 398,
410—411, 415, 422, 425—427, 429, 431,
436, 444, 450, 457, 471, 474, 478, 510,
531, 537, 567, 749, 762, 767, 782, 786,
790, 794, 796, 802, 852

• 1. slavonski (kasnije 2. hrvatski
korpus pa zatim 6. korpus) — 245,
262, 276, 564, 790, 802, 850

• 1. skopski (kasnije 16. makedonski
korpus) — 810, 816
2. bitoljski (kasnije 15. makedonski
korpus) — 810, 814
2. bosanski (kasnije 5. korpus) —
231, 276, 281, 319, 328, 564, 567, 593,
601, 784, 788, 790, 846

• 2. hrvatski (ranije 1. slavonski, kas-
nije 6. korpus) — 245—246, 260, 292,
328, 564, 567, 617, 623, 641, 643, 645,
790, 802, 850
2. makedonski (kasnije 15. make-
donski korpus) — 365
2. korpus NOV i PO Makedonije
(kasnije 15. makedonski korpus) —
856

• 2. udarni — 241, 282—284, 308, 310—
311, 319, 325 327—330, 339, 344—347,
384, 395—396, 405—406, 408, 410, 424,

429, 433—434, 436, 444—445, 450, 472,
474—475, 479—480, 482, 484, 494, 503,
510, 516, 529—530, 539, 566, 575, 599,
609, 611, 613, 706—707, 760—761, 765,
775—776, 777, 782, 784, 794, 802, 808,
820, 850

— 3. udarni (ranije 1. bosanski kor-
pus) — 239, 256, 327—328, 330, 343,
345, 379, 395—396, 422, 433, 436, 450,
472, 479—480, 482, 529—530, 539, 567,
575, 775, 777, 790, 794, 800, 806, 808,
816, 846

— 4. korpus (ranije 1. hrvatski) — 173,
268, 290, 292, 327—328, 348—350,
352—354, 356, 396, 414—415, 419, 427,
429—431, 472—473, 475, 479^-80, 503,
506, 514, 516, 529, 531—532, 538, 539,
560, 567, 629, 631, 703, 709, 760—761,
772—773, 786, 788, 792, 806, 848

— 5. korpus — 327—328, 343—344,
395—397, 405—406, 410, 415, 419, 422,
430, 445, 450, 472, 474—475, 479, 480,
482, 510, 515—516, 520, 528—530, 539,
567, 575, 593, 595, 599, 601, 605, 607,
702, 756, 757, 762, 772—773, 784, 788,
790, 808—809, 816, 848

— 6. korpus (ranije prvo 1. slavonski
pa zatim 2. hrvatski korpus) —
173, 245, 262, 275, 291—292, 324, 327—
328, 348—349, 355, 356, 387, 396, 412,
414—415, 419, 421, 427, 429, 431, 446,
450, 472—473, 476, 479—480, 500, 506,
524, 531, 534, 538—539, 564, 567, 617,
623, 641, 643, 645, 715, 756—757, 790,
802, 810, 850

— 6. slovenački (kasnije 7. slovenački
korpus) — 567, 850

— 7, slovenački (ranije 6. slovenački
korpus) — 173, 267, 297—298, 301,
307, 327—328, 339, 365—368, 391, 395
—396, 408, 413, 415, 422, 424, 429,
431, 473, 477, 479, 481, 483, 495, 505,
510—511, 520, 529, 539, 567, 576, 659,
661, 663, 731, 733, 750—751, 762, 764
—767, 792, 794, 796, 822, 832, 850

— 8. dalmatinski — 173, 287, 290, 292,
307, 315—316, 318, 327—329, 340, 348,
355—357, 395—396, 409—410, 412,
414, 417, 421, 424, 427 429, 431, 450,
473, 477—478, 501, 504—505, 507,
514, 529, 535, 537, 567, 593, 623, 749,
756—757, 762—763, 765, 772—773, 788,
796, 800, 852

— 9. slovenački — 10, 173, 299—301,
327—329, 339, 365, 368, 391—392, 395
—396, 403, 408, 413, 422, 424, 450, 473,
479, 481, 494—496, 514, 516, 520, 537--
539, 569, 659, 661, 663, 665, 775, 777,
802, 804, 822, 854

— 10. zagrebački — 348—349, 353—354,
356, 414—415, 427—428, 431, 433, 450,
472—473, 476, 479, 481, 506, 510, 523
—524, 529, 531, 538—539, 569, 619,
629, 651, 804, 828, 854

— 11. hrvatski — 339, 348—349 351
357, 395, 396, 414, 421, 427, 430, 446'
450, 473, 477, 479, 481, 485, 514, 529'
538—539, 569, 717, 792, 806, 812, 854

— 12. vojvođanski — 343, 346, 374
379—382, 387, 395—396, 398, 410—
411, 425, 436, 450, 472, 476, 478, 281
528, 534, 539, 571, 794, 802, 806, 816'
856

— 13. srpski — 370, 375—378, 395—396
398, 450, 458, 525, 572, 669, 798, 812'
856

— 14. srpski — 370, 374, 376—378, 395
—396, 398, 412, 416, 450, 472, 475, 478,
481, 505, 510, 525, 539, 572, 752—753,
762—763, 798, 812, 856

— 15. makedonski (ranije 2. bitoljski,
2. makedonski, 2. korpus NOV i PO
Makedonije) — 360—364, 396, 423,
451, 471—472, 479, 481, 486, 525, 529,
539, 772—773, 810, 814, 838, 840, 856

— 16. makedonski (ranije 1. korpus
NOV i PO makedonije, 1. skopski
korpus) — 361, 363—364, 396, 450,
458, 810, 816, 838, 858

Crvene armije:

— 68. streljački 3. ukrajinskog fronta
— 390

neprijateljski
bugarski:

— 1. okupacioni korpus — 158, 392

italijanski:

— 4-ti — 285
— 5-ti — 285, 287
— 11-tS — 296
— 18-ti — 285, 287, 517
— 23-ći — 296
— 24-ti — 296

nemački:

— 15. brdski armijski — 349, 473, 538
— 21. armijski — 390
— 39. armijski — 349
— 69. armijski — 349
— 97. armijski — 349, 473, 483, 538,

576

ostali:

— belogardejski Ruski zaštitni — 158
— Srpski dobrovoljački — 158

O d e l e n j a N O V J (J A) :

— Aerodromske službe Štaba Vazdu-
hoplovstva — 406

— Artiljerijsko Glavnog štaba Hrvat-
ske — 445

— Artiljerijsko Glavnog štaba Make-
donije — 410, 446

— Artiljerijsko Vrhovnog štaba — 408
__411; 424, 436, 442, 474^-77

— Bojne pripreme Komande veze —
512

— Ekonomsko Glavnog štaba Hrvat-
ske — 338, 445—446

— Ekonomsko Glavnog štaba Make-
donije — 446

— Ekonomsko Glavnog štaba Slove-
nije t— 446

— Ekonomsko Glavnog štaba Srbije
— 448

—• Ekonomsko Vrhovnog štaba — 322
—323, 436, 474—479, 509, 570

— Finansijsko Komande pozadine >—
517

— Građevinsko Komande pozadine —
517

— Intendantsko Štaba Vazduhoplov-
stva — 406

•— Inžinjerijsko Glavnog štaba Make-
donije — 446

— Inžinjerijsko Glavnog štaba Slove-
nije — 532

— Inžinjerijsko-tehničko Vrhovnog
štaba — 418, 436, 474—477, 507

— Istorijsko Generalštaba JA — 530
Meteorološko Štaba Grupe vazdu-
hoplovnih divizija — 499

— Meteorološko Štaba Vazduhoplov-
stv a — 406

— Mobilizacijsko Glavnog štaba Make-
donije — 446

— Mobilizacijsko Glavnog štaba Srbi-
je — 448

— Mornaričko — 498
— Motorizovano Glavnog štaba Make-

donije •— 429
— Nastavno Generalštaba JA — 530

Nastavno Glavnog štaba Makeodni-
je — 446

— Nastavno Štaba Vazduhoplovstva
— 406

— Obaveštajno Generalštaba JA — 530
— Obaveštajno Glavnog štaba Make-

donije — 446
— Obaveštajno Glavnog štaba Slove-

nije — 339, 367, 446
—• Obaveštajno Glavnog štaba Srbije

— 448
— Obaveštajno Vrhovnog štaba — 474

—477
— Operativno Generalštaba JA — 530
— Operativno Glavnog štaba Hrvatske

— 445

— Operativno Glavnog štaba Make-
donije — 338, 446

— Operativno Glavnog štaba Slovenije
— 339, 417, 446

•— Operativno Glavnog štaba Srbije
— 375, 448

—• Operativno Štaba Vazduhoplovstva
— 406

— Operativno-obaveštajno Štaba Gru-
pe vazduhoplovnih divizija —• 449

— Operativno-tehničko Komande veze
— 512

— Organizacijsko Generalštaba JA —
489", 530

— Organizacij asko Glavnog štaba Slo-
venije — 339, 446

— Organizacijsko-administrativno Šta-
ba Grupe vazduhoplovnih divizija
— 499

— Personalno Glavnog štaba Hrvat-
ske — 445

— Personalno Glavnog štaba Makedo-
nije — 446

— Personalno Glavnog štaba Sloveni-
je — 446, 532

— Personalno Glavnog štaba Srbije —
448

— Personalno Vrhovnog štaba — 462,
474—477

— Personolno Komande veza — 512
— Personalno Štaba Vazduhoplovstva

— 406
•— Pionirsko Vrhovnog štaba •— 166
-— Političko Ministarstva narodne od-

brane — 542, 575
— Političko-obaveštajno Glavnog šta-

ba Hrvatske — 445
— Propagandno Glavnog štaba Hrvat-

ske — 461, 574
— Propagandno Glavnog štaba Slove-

nije — 446, 461—462, 574
— Propagandno Vrhovnog štaba —

461, 474—477, 542, 574—575
— Sanitetsko Glavnog štaba Hrvatske

— 446
— Sanitetsko Glavnog štaba Makedo-

nije — 446
— Sanitetsko Glavnog štaba Sloveni-

je — 446
— Sanitetsko Glavnog štaba Srbije —

448
— Sanitetsko Komande pozadine —

517
— Sanitetsko Štaba Jugoslovenske

mornarice — 431
— Sanitetsko Štaba Vazduhoplovstva

— 406, 431
— Sanitetsko Vrhovnog štaba — 431

—432, 433, 436, 474—477, 509
— Saobraćajno Glavnog štaba Hrvat-

ske — 418, 429, 446
— Saobraćajno Glavnog štaba Make-

donije — 446

— Saobraćajno odelenje Komande
mesta čačak (partizanske) — 89

— Saobraćajno Komande pozadine —
517

— Saobraćajno Povereništva NO —
519

— Sudsko Glavnog štaba Slovenije —
339, 446, 532

— Sudsko Vrhovnog štaba — 474—477
— Šifrantsko Generalštaba JA — 530
— Šifrantsko Glavnog štaba Sloveni-

je — 446
— Tehničko Glavnog štaba Hrvatske

— 446
— Tehničko Glavnog štaba Slovenije

— 446
— Tehničko Glavnog štaba Srbije —

448
— Tehničko Štaba Vazduhoplovstva

— 406
— Tebn i č ko-s aob raca j no Glavnog šta-

ba Slovenije — 446
— Topografsko Glavnog štaba Make-

donije — 446
— Vazduhoplovno Glavnog štaba Ma-

kedonije — 446
— Vazduhoplovno Glavnog štaba Srbi-

je — 406, 448
— Vazduhoplovno Vrhovnog štaba —

317, 337, 406, 566
— Veterinarsko Komande pozadine

— 517, 521—522, 574
— Veterinarsko Glavnog štaba Slove-

nije — 446
— Vojnoobavešta'jno Glavnog štaba

Hrvatske — 445
— Vojnosudsko Glavnog štaba Hrvat-

ske — 446
— Vojnosudsko Vrhovnog štaba —

269, 435—436
— za agitaciju i propagandu Glavnog

štaba Makedonije — 338
— za ishranu Komande pozadine —

517
— za kadrove — Glavnog štaba Slo-

venije — 446
— za naoružanje Glavnog štaba Hrvat-

ske — 531
— za naoružanje Glavnog štaba Srbi-

je — 448
— za odeću i obuću Komande pozadi-

ne — 517
— za pozadinske poslove Štaba Grupe

vazdiuhoplovnih divizija — 499
— za pozadinu Glavnog štaba Sloveni-

je — 446
— za ratne opite Generalštaba JA —

530
— za sinabdevanje Komande veze —

512
— Tehničke službe Štaba Grupe vaz-

duhoplovnih divizija — 499

— za ubojnu opremu i materijal Ko-
mande pozadine — 517

— za vazdušni saobraćaj Štaba Vaz-
duhoplovstva — 406

— za vezu Glavnog štaba Makedonije
— 423, 446

— za vezu Glavnog štaba Slovenije —
421, 446

— za vezu Vrhovnog Štaba — 136, 474
—477, 509—510, 512

— za vezu Štaba Grupe vazduhoplov-
nih divizija — 499

— za vezu Štaba Vazduhoplovstva —
406

— za vezu sa stranim vojnim pred-
stavništvima — 444, 530

— 1. odelenje Glavnog štaba Hrvat-
ske — 246, 445

— 1. odelenje (operativno) Glavnog
štaba Slovenije — 252

— 2. odelenje Glavnog štaba Hrvat-
ske — 246, 445

— 2. odelenje (organizacijsko) Glavnog
štaba Slovenije — 252

— 3. obaveštajno odelenje Glavnog
štaba Slovenije — 252

— 4. sudsko Glavnog štaba Slovenije
— 252

O d r e d i

NOVJ:

— Aleksandrovački — 678
— Babički — 31, 71, 159—160, 199, 372,

377, 666, 736
— Bačinski — 81, 634
— Bačkopalanački — 380, 382, 387, 678,

744, 842
— Baljački — 590
— Banijski — 79—80, 82, 99, 143—147,

244, '353, 616, 692, 706, 710, 826, 848
— Banjalučki — 238, 281, 343, 590, 700,

790, 808—809, 817
— Basara i Janari — 616
— Belocrkvanski — 381, 678, 744, 842
— Belokranjski — 154—155, 157, 481,

483 , 524, 582 , 658—659, 692, 726
— Beneški — 854
— Benkovački — 356, 616
— Bijeli klanac — 616
— „Bijeli Pavle" — 74, 137, 139, 608,

615, 692
— Bijeljinski — 50. 590
— Bilećki — 282, 590
— Bilogorski — 245, 292, 355, 616, 718,

850
— Biočki gerilski — 608
— Biokovski — 241—242, 356, 618, 712,

830
— Birčanski — 83, 128—131, 136, 198,

221, 229, 238—239, 281—282, 590, 593,
700, 800

— Birčansko-kladanjski — 480, 590
— „Bišina" (Bišinski) — 282, 590
— Bito! j ski — 200, 652
— Bitoljski „Goce Delcev" — 248, 294,

652, 836
— Bitoljski „Pelister" — 652
— Bitoljsko-prespanski — 361, 652, 814,

838
— Bitoljsko-prespanski „Damjan Gru-

ev" — 153, 200, 248, 360, 652, 836
— Bitoljsko-kruševski -— 652
— Bitoljsko-mariborski — 655
— Bitoljsko-prilepski — 652
— Bjelički gerilski — 608
— Bjelimički — 282, 590
— Bjelopoljski — 140, 284, 285, 347,

608, 609, 690, 704, 809
— Bjelopoljski gerilski — 37, 608
— Bjelovarski — 291, 353, 355, 582,

618—619, 828
— Blagaj ski — 590, 598
— Blagajsko-janjski — 592, 598
— Blizanski gerilski — 608
— Bogovolja — 618
— Bojanski — 618
— Bokeljski — 346, 608
— Boljevački — 31, 71, 666, 669, 738
— Bosiljgradski — 377, 666, '813, 856
— Bosutski — 380, 678, 744, 840
— Bović — 618
— Brački — 242, 356, 618
— Bračko-šoltanski — 618
— Brda — 618
— Bregalnički — 249, 652
— Bribirski — 45, 80, 618
— Brinjski — 80, 618
— Briski — 854
— Briško-beneški — 298, 658, 732
— Bročanac — 618
— Bugar — 620
— Bukovac — 618
— Bukovički — 148, 618
— Buljarički gerilski — 608
— Buzetsko-porečki — 350, 620
— Caribrodski „Vojvoda Momčilo" —

377, 666, 740
— Cazinski — 352—353, 592, 702
— Cetinski — 46, 242, 288, 620—621,

642, 712, 830
— Cikotski —592
— Crnaja — 620
— „Crna Lokva" — 620
— „Cmi Potok" — 620
— Crno Crelo — 620
— Crnogorski — 76, 119, 608, 690
— Crnogorsko-sandžački — 76, 137,

139—140, 608—609, 613
— Crnotravski — 160, 199, 253, 255,

666, 798
— Crnovački — 592
— Crnovrški — 281
— Cucki gerilski — 610
— „Curi-Redžepi" — 383, 386—387, 684,

840

— „Cvijanovič Brdo" — 62Ö
— Ćačanski „Dragiša Mišović" — 30,

70, 90—92, 129, 159, 175, 254, 302,
377, 555, 666, 690

— „Čapajev" — 43, 620
— Ćavorsko-kostudički — 610
— Čelićki gerilski — 610
— čerkezovac — 620
— Čuruški — 32, 678
— Dabarski — 620
— Dabarski „Miro Popara" — 282, 592
— Dalmatinsko-dinarski — 46, 133, 620,

643
— Daruvarski — 245, 292, 355, 585,

622—623, 850
— Debela kosa — 44, 622
— Delnički — 622
— Diljski — 245, 291—292, 355, 480,

524, 622, 714, 716, 718
— Dinarski — 46, 80, 620, 622, 643, 796,

852
— Dinarsko-primorski — 620
— „Drnitar Vlahov" — 153—154, 654,

656—657
— Dobo j sko-derventski — 281, 592, 700
— Dobrički — 375, 666, 813, 856
— Dobruški — 684
— Dobruški (pozadinski) — 73—74
— Dolenjski — 154—155, 481, 523, 540,

658—659, 665, 850
— Dolomitski (Polhograjski) — 155,

158, 225, 229, 263, 658, 732, 832
— Donje Dubrave — 622
— Donji Skrad — 622
— Dragutinovački — 678
— Dravski — 154, 155
— Drenički — 384, 684
— Drenovi klanac — 624
— Drežnički — 80, 624
— „Drimkol" — 259, 294, 387, 652, 836
— Drinski dobrovoljački — 127, 592
— Drniški — 356, 624
— Drvarsko-petrovački — 239, 343, 592,

809
— Dubrovački — 356, 624
— Dulićki — 282, 592
— Dunjak — 624
— Durmitorski — 74, 137—138, 140,

240, 283—284, 346, 580, 610—611, 692,
704

— Durmitorski gerilski — 36, 610
— Duvanjski — 281, 592, 801, 830
— Devđelijski „Sava Mihajlov" — 249,

294, 652, 836, 838
— „Đorče Petrov" — 654
— Đurđevački — 32, 678
— „Emin Duraku" — 257—258, 387, 684
— Fočanski dobrovoljački — 127, 592
— Fruškogorski — 32, 73, 161, 380, 678,

742, 840
— „Furjan" — 624
— Gaćeša selo — 624
— Gatački — 592
— Gerilski Baljkuša — 616

— Gerilski Bjelo Polje — 618
— Gerilski Bunić — 620
— Gerilski „Crna Vlast" — 620
— Gerilski Debelo Brdo — 622
— Gerilski Divosela sa Čitlukom i Or-

nicama — 622
— Gerilski „Gavrilo Princip" — 594
— Gerilski Glamoča — 592
— Gerilski Golubić — 622
— Gerilski Gornja Ceklina — 610
— Gerilski Gradina — 624
— Gerilski Homoljac — 626
— Gerilski Jasikovac — 626
— Gerilski Jošan — 626
— Gerilski Kalebovac — 628
— Gerilski Kik i Babin Potok — 628
— Gerilski Kokirovo — 630
— Gerilski Kula sa Barletom i Ostrovi-

com — 632
— Gerilski Ljubovo — 634
— Gerilski Mekinj ar — 634
— Gerilski Mihaljevac — 634
— Gerilski Mogarić — 636
— Gerilski Mokro Polje — 622, 636
— Gerilski „Ognjen Priča" — 636
— Gerilski Oravac — 636
— Gerilski Plavno — 638
— Gerilski Ploča — 638
— Gerilski Počitelj — 640
— Gerilski Ponor — 640
— Gerilski sela Mracelja — 612
— Gerilski sela Boljevića — 608
— Gerilski sela Godinja — 610
— Gerilski sela Jankovića — 610
— Gerilski sela Krnj ića — 610
— Gerilski sela Ljubotinja — 612
— Gerilski sela Mićića i Đurmana —

612
— Gerilski sela Očevića — 612
— Gerilski sela Riječana — 614
— Gerilski sela Rogana — 614
— Gerilski sela Seoca — 614
— Gerilski Smiljan — 644
— Gerilski Srb — 644
— Gerilski Šalamunić — 644
— Gerilski Šegenovac — 646
— Gerilski Trnovac — 646
— Gerilski Tuk — 646
— Gerilski Turjanski — 648
— Gerilski Ukrbavci — 648
— Gerilski sela Virpazara — 614
— Gerilski Visuć — 648
— Gerilski Vranovača — 648
— Gerilski Vreb — 650
— Gerilski Vrhovine — 650
— Gerilski sela Vukmirovića — 614
— Gevgelijski (I I) — 652
— Gevgelijsko-bogdanski — 652
— Glamočki — 281, 592, 796, 852
— Glamočko-livanjski — 288, 594
— Glave — 624
— Glinski — 624
— Gluhodolsko-spičanski gerilski —

610

— „Goce Delčev" — 153
— Gorenjski — 154, 156, 225, 229, 250,

658, 726, 832, 854
— Gornja Mašvina — 624
— Gornje Dubrave — 624
— Gorenje Primišlje •— 640
— „Gornji Skrad" — 624
— Gornjojablanički — 377, 666, 736
— Gornjozetski gerilski — 610
— Gostivarsko-mavrovski — 248 654
— Grabovački — 592, 594
— Gradiško-lijevčanski — 281, 343, 594
— Grahovsko-peuljski „Gavrilo Prin-

cip" — 239, 594, 796, 852
— Grmečki — 596
— Gročanski — podunavski — 666
— Haloški — 154—155
— Hercegovački — 84, 100, 131—132

594, 692, 694
— Homoljski — 666
— Hreljinski — 45, 80, 626
— Hum — 626
— Hvarski — 356, 626
— Hvarsko-viški — 626
— Ibarski — 33, 305, 383—384, 386 389

592, 684—685, 687, 784, 856
— Ibarsko-moravički — 383, 684—685
— Idri jski — 298, 658, 732
— Idrijsko-tolminski — 368, 660
— Imotski — 288—289, 714, 830, 852
— ispod Troglava — 646
— Istarski — 388, 583, 660, 661, 731
— Istočki — 384, 386, 684, 748
— Istočnodolenjski (Vzhodnodolenj-

ski — 156, 225, 229, 296, 660, 732, 832
— Istočnokoruški (Vzhodnokoroški)

— 366, 660, 834
— Istarski — 660, 665
— Jablanički — 71, 159—160, 199, 370,

373, 375, 666, 813, 856
— Jablaničko-pasjački „Stanimir Velj-

ković Zele" — 160, 199, 253, 668
— Jahorinski — 594, 801
— Jahorinski dobrovoljački — 127, 594
— Jajački — 594, 817
— Jajačko-travnički — 594
— J a n j ski — 594
— Japranski gerilski — 594
— Jasenački — 626
— Jasenički — 80
— Jastrebački — 159—160, 199, 253,

370—371, 373, 668, 734, 738, 856
— Jastrebački „Nikodije Stojanović —

Tatko" — 302, 668
— Jelašinovački gerilski — 594
— Jaseničko-bohinjski — 368, 481, 582,

660, 661
— Johovo — 626
— Jugoslovenski samostalni — 748
— Jurga — 626
— Južnobanatski — 256, 304, 379, 3Š0,

388, 678
— Južnodalmatinski — 288, 626, 639,

714, 830

IN 942

— Južnohercegovački — 132, 283, 345,
594—595, 702, 803

— Južnoprimorski — 251, 298, 660, 730,
732, 834

— Kalinački — 44, 628
— Kalinovački — 83—84, 129—131, 345,

596
— Kalinski — 628
— Kalnički — 147, 198—199, 245—246,

354, 481, 523—524, 708, 710, 828
— Kamešnički — 241, 242, 628
— Kamniški — 339
— Kamniško-savinjski (Kamniško-za-

savski odred) — 250, 366, 479, 524,
660, 665, 728, 834

— Kamniško-zasavski — vidi Kamniš-
ko-savinjski odred

— Kapenak — 628
— Karadački (Kosovo) — 257, 684
— Karadački (Makedonija) — 684
— Karađorđevački — 678
— Karađorđevačko-aleksandrovački —

—256, 678
— Karlovački — 244, 352, 480, 628, 807
— Kaštelanski — 647
— Kaštelansko-trogirski — 45
— Katić Kosa — 628
— Kestenova Gora — 628
— Kičevski — 248—249, 360, 652, 834
— Kičevsko-debarski —• 361, 656, 722
— Kičevsko-mavrovski — 248, 834
— Kikindski — 678
— Kirin — 628
— Kladanjski — 282, 596, 801
— Kladansko-ozrenski — 596, 801
— Ključar — 628
— Kninski — 148, 242, 289, 628, 796, 830

852
— Knjaževački — 31, 71, 668
— Knjaževačko-boljevački — 71, 159,

668
— Kočevski — 155, 157, 662, 726
— Kokrški — 154, 156, 524, 662, 663,

732, 834
— Kolašinski — 346, 610, 704
— Kombinovani odred — 143—144, 148,

630
— Komski — 74, 137—140, 175 283—

284, 346, 610, 692, 704
— Komski gerilski — 36, 610
— Konavljanski — 356, 630
— Konjički — 345, 596
— „Kopački" — 294, 652, 834
— Kopaonički „Todor Milićević" — 30,

33, 74, 119, 160, 305, 384, 582, 584,
685—687, 690

— „Korab" — 654
— Koranski Lug — 630
— Korčulanski — 149, 556, 630
— Korduna i Banije — 97, 630
— Kordunaški — 79—80, 82 99 143

145, 164, 243—244, 352, 630,' 708 710
848

— Kordunaški Leskovac — 630

— Koruški — 154—155, 366, 479, 494,
524, 662, 832, 834

— Kosanički •— 668
— Kosmajski — 30, 159, 254, 302—303,

370, 37i, 668, 734, 736, 740
— Kosmajsko posavski — 668
— Kosovski — 383, 746, 686, 840
— Kosovski pozadinski — 162—163,

686
— Kosovsko-metohijski — 305, 686
— Kozarski (Koza.rački) 49, 83, 238—

239, 343, 596—597, 700, 704, 790
— „Kozjak" — 652
— Kozjanski — 154—155, 366, 479, 524,

834
— Kragujevački — 30, 56, 94 106, 119,

377, 668, 690
— Krajinski — 31, 71, 159, 199, 255,

668, 671
— Krajiški dobrovoljački — 128, 596
— Krajiški (muslimanski) — 353, 533
— „Kraljevački „Jovan Kursula" 29—

30, 70, 119, 668, 677
— Krapinski — 291, 650
— Kratovski — 652, 724
— Krimski — 155, 157, 583, 662—663,

726
— Krivopalanački — 654, 670, 724, 856
— Krnjački Grabo vac — 632
— Krški — 155, 157, 662
— Krši j a — 632
— Kruševski „Pitu Guli" — 200 248,

358, 362, 654, 722, 832
— Kučevski — 676
— Kučki — 240, 610
— Kukavički — 31, 71, 159—160, 199,

253, 370, 670, 677, 738
— Kumanački — 680
— Kumanačko-melenački — 256, 680
— Kumanovski — 53, 249, 254 295, 357

—358, 654, 836, 838
— Kupreški — 598
— Kupreško-janjski — 598
— Kvarnerski mornaničke pešadije —

403, 496
— Lackov — 479, 495, 524, 662, 834
— Loskunja — 632
— Lasovski — 356, 632
— Lastovski — 356, 632
— Lerinski •— 654
— Leskovački — 159, 670, 799
— Leteći — 43
— Lič — 632
— Lički — 80, 145, 241, 242, 290, 351,

632, 716, 806—807, 848
— Lijevčanski — 594
— Limski — 282, 598
— Livanjski — 80, 83, 133, 598, 796
— Livanjsko-duvanjski — 598
— Loški — 662
— Lovćenski — 74, 137—138, 140, 240,

283—284, 346—347, 434, 610—611, 692,
704, 706

— Lovćenski gerilski — 36, 610

— Lužnički •— 670
— „Ljeskovac" — 634
— Lješkopoljski gerilski — 610
— Ljubče — 634
— Ljubinski — 598
— Mačvanski — 30, 89, 158—159, 370,

377, 582, 670, 740, 809
— Majdanpečki •— 31, 670, 675
— Majevički — 50, 83, 129—130, 221,

281, 343, 480, 598, 700, 794 808—809,
817

— Makarski — 288, 634, 714, 800, 852
— Makedonsko-kosovski — 249, 654
— „Malesija" — 294, 654, 836
— Maleševski — 360, 654, 838
— Maleški — 654
— „Malička" — 634
— „Malinska" — 634
— Manjački — 600
— Mariovski — 654, 838
— „Marko Orešković" — 43
— Masurički — 377, 670, 813, 856
— „Matija Gubec" (Psunjski odred) —

46, 81, 634
— „Matija Gubec" (Odred Proletera")

— 634
— Mavrovski — 154, 200, 294, 654, 834
— Melenački — 680
— „Meto Barjaktari" — 386
— Metohijski — 34, 584, 685
— Metohijski (pozadinski) — 73—74,

162, 686
— Miholjsko — 634
— „Milan Blagojević" — 674
— Maleševski — 284—285, 612, 704
— „Mirko Tomić" — 674
— Mlavski — 670, 675
— Mljetski — 356, 634
— Močila — 636
— Mojkovački gerilski — 37, 612
— Mokrinski — 680
— Mokrinsko-kikindski — 680
— Mokrovički — 636
— Mornaričke pešadije Mornaričke

grupe 9. korpusa — 496
— Mornaričke pešadije severnodalma-

tinskog otočja — 314
— Mornarički „Kopar" — 403, 496
— Mornarički „Rožanac" — 314
— Mornarički 9. korpusa — 481
— Mosećki — 636
— Mosećko-svilajski — 636, 796, 852
— Moslavački odred (grupa) — 10, 46,

81, 146—147
— Moslavački — 147, 198—199, 245—

246, 291, 353—354, 387, 523—524, 581,
636, 637, 708, 712, 716, 718, 828

— Mosorski — 148, 636, 801, 830, 852
— Mostarski — 344, 600, 702
— Motajički — 281, 344, 600
— Motorizovani 4. armije — 491
— Mrcki gerilski — 612
— Mrkonjički — 343, 600, 808—809
— Mrkonjičko-pljevski — 600

— Mrkopaljski — 636
— Mućski — 241—242, 636
— Negotinski — 377, 670, 671
— Neretvanski — 288, 345, 636, 714, 800,

830, 852
— „Nevesinjska puška" — 282, 600
— Nikšićki — 74, 91, 137—138, 140, 240,

283—284, 346—347, 581, 612, 613, 692,
704, 706

— Nišavski — 71, 159—160, 670, 674
— Niški — 373, 377, 670, 736, 738
— Notranjski — 154—156, 225, 229, 296,

481, 483, 524, 662—663, 832, 850
— Novosadski — 380, 382, 387, 680, 744,

842
— Novovaroški — 284, 612
— Ohridsko-prespanski — 358, 654
— Orjenski — 346, 612, 800
— Oruglički — 377, 672, 673, 799, 856
— Osječki — 245, 355, 644, 718, 850
— Ostrožin — 636
— Otočki — 642
— Otrić — 44, 636
— Ozrenski (Bosna i Hercegovina) —

50, 83, 129—131, 583, 600—601
— Ozrenski (Srbija) — 31, 71, 159—160,

254—255, 672
— Palanački — 600
— Pančevački — 381, 680, 744, 842
— Paprački — 592
— Papučko-krndijski — 81, 638
— Pasjački — 370
— Pazinsko-porečki — 368, 638
— Pčinjski — 377, 672—673, 856
— Pecka — 44, 638
— „Pelister" — 153
— Pelješčanski (Pelješački, Pelješki)

80, 242, 356, 638 "
— Perjanica — 44, 638
— Perna — 44, 638
— Petrinjski gerilski — 638
— Petrovgradsko-stajićevski — 32, 680
— Piperski — 240, 612
— Pirotski — 672, 738, 740, 856
— „Pitu Guli" — 153
— Pješčanica — 638
— Plačkovički — 360 654, 656, 838
— Planinski — 282, 600
— Plaščanski — 244, 352, 638, 717
— Plaški — 638
— „Plavi Jadran" — 290, 310, 638
— Ploča — 638
— Pljevaljski — 140 228, 284—285, 347,

609, 612, 690, 804, 809
— Pljevski (Mrkonjički) — 281, 343,

600, 808, 809
— Podgorje — 638
— Podgorečki — 377, 813
— Podgorički — 672
— Podgrmečki — 239, 343, 523, 540, 600,

698, 809
— Podravski — 245, 259, 260 292, 354—

355, 638, 640, 644, 718, 850
— Podrinjski — 70, 91, 670

— Podrinjsko-semberijski — 600
— Podunavski — 73, 161, 680
— Pohorski — 154, 156, 300, 366, 662,

665, 728, 732, 834
— Polhograjski — 155, 658
— Pomoravski — 30, 672
— Popovopoljski — 282, 600
— Popovski — 600
— Porečki — 360—361, 654, 722
— Posavski (istočna Bosna) — 281, 600,

809
— Posavski (Srbija) — 30, 67, 119, 158

—159, 672
— Posavski (Srem) — 16, 380, 680, 744
— Posavski 6. korpusa — 642, 850
— Posavski 10. korpusa — 245, 292, 362,

354—355, 389, 480, 524, 640, 716, 807
— Posavsko-kosmajski — 29—30
— Posavsko-tamnavski — 672
— Posavsko-trebavski — 343, 480, 523,

540, 600. 700, 808
— Posavsko-turopoljski — 481
— Površki — 282, 600
— Požarevački — 31, 71, 159, 199, 255,

302, 312, 377, 674
— Požeški — 245, 292, 355, 480, 524, 640,

716, 718, 850
— Prekajski gerilski — 600
— Prespansko-ohridski „Damjan Gru-

ev" — 248, 250, 294, 652
— Preševsko-bujanovački — 72, 675
— Pribojski — 284, 612
— Prijepoljski — 612
— Prilepski — 53, 85—86, 153—154, 200,

654, 838
— Prilepski (drugi) —• 656
— Primorski — 154—155, 296, 664, 830,

834, 854
— Primorsko-goranski — 80, 99, 146,

150, 640, 813, 630
— Primoštensko-krapanjski — 45, 640
— Primoštensko-rogoznički — 45—46
— Prnjavorski — 281, 344, 602, 700, 702,

816
— Primišlje — 640
— „Odred Proletera" (vidi odred „Ma-

tija Gubec") — 634
— Prominski — 356, 640
— Prozorski — 602
— Prvički — 45, 648
— Psunj ski — 81, 634
— Ptujski — 154—155
— Pulski (2. istarski odred) — 286,

349, 388, 714
— Pustorečki — 375, 377, 674, 799, 813
— Radmanovac — 642
— „Radomir Mitrović" — 138, 612
— Radonja — 642
— Rakoški — 384, 387, 686
— Ramski — 282, 602
— Ranorečki gerilski — 37, 614
— Rasinski — 31, 71, 159, 160, 199, 254,

302, 370—371, 373, 674, 734, 736, 856

— Ratne mornarice južne Dalmacije
— 210

— Resensko-ohridski — 720
— Resensko-prespanski — 358, 654, 838
— Reževički — 614
— Ribnički — 238—239, 281, 343, 602,

702, 788
— Rogatički dobrovoljački — 127, 602
— Romanijski — 83—84, 90, 128—131,

282, 343, 602, 702, 800
— Rujnica — 642
— Samoborsko-jaskanski — 352 642,

807
— Sandžački — 36
— Sanski — 343, 602, 702
— Savinjski — 154, 156, 168, 664
— Segetsko-marinski — 642, 796, 852
— Severnobanatski — 256, 304, 380, 680
— Severnodalmatinski — 148—149, 241

242, 289, 642, 796, 852
— Severnodalmatinsko-otočni — 356,

642, 830
— Severnohercegovački — 132, 283, 595,

602, 803
— Severnootočni — 642
— Severnoprimorski — 251, 298, 664,

726, 730, 834
— „Sima Pogačarević" — 676
— Sinjski — 45—46, 80, 621, 642
— Sisački — 42, 44
— Sitnički — 602, 803
— Sjedinjeni severnobanatski — 72
— Sjeničak — 642
— Sjenički — 674
— Skopski — 52—53, 86, 154, 200, 249,

656, 722, 724, 838
— Skopsko-crnogorski — 656
— Skopsko-kumanovski — 295, 654, 836
— „Slavej" — 294, 656, 836
— Slavsko Polje — 644
— Sloga — 644
— Slovenačko-hrvatski istarski — 297,

664, 730
— Solinski — 45, 80, 148, 644
— Somborski — 380, 680, 842
— Soški — 157, 225, 229, 251, 664, 832
— Splitski — 45, 80, 241, 242, 644, 694,

830
— Sprečanski — 602
— Srebrenički — 480, 604, 801
— Srebrenički dobrovoljački — 128,

604
— Srednjodalmatinski (Partizanski od-

red za srednju Dalmaciju) — 149,
644, 830

— Sremski — 239, 255—256, 680, 694
— Stara Kršlja — 632
— Stolački — 604
— Štipan — 644
— Strumički — 360, 656, 838
— Strumičko-đevđelijski — 358, 656,

720
— Stuparski — 604
— Subotički — 380, 682, 842

— Sušački — 45, 80, 644
— Sušačko-kastavski — 286, 310, 644
— Sušačko-kostrenski •— 644
— Suvoborski — 138, 159, 199, 254, 674
— Svrljiški — 31, 71, 159, 160, 377, 674
— šajkaški — 380
— Šaljski — 33, 305, 384, 386, 387, 582,

685—687
— „Šamarica" — 44, 94, 644
— Šarplaninski (Šarski) — 199, 249,

257, 295, 305, 655, 685—686
— Šarplaninski pozadinski — 199
— Šehovički — 604
— Šibenički — 45—46, 80, 288, 646, 710
— Šibensko-trogirski — 642—643, 830
— Šiptarski (Kičevsko-debarski) —

248, 259, 387, 656, 722
— Široka Rijeka — 646
— „Škare" — 646
— škofjeloški — 368, 481, 581, 664—665
— Šljivnjak — 44, 646
— Šumadijski — 303, 371, 690, 734
— Šumski — 282, 604
— Tenkovski Glavnog štaba Slovenije

— 320, 419
— Tenkovski 6. korpusa — 419
— Tešanjski — 604
— Tešanjsko-teslićki — 281, 344, 604,

704, 817
— Tikveški „Dobri Daskalov" — 53,

249, 294, 364, 656, 836, 838
— Tikveški II — 364, 656
— Timarski — 343, 604, 704
— Timočki — 159, 199, 255, 674
— „Todor Miličević" — 686
— Tobolić — 646
— Toplički — 31, 71, 159—160, 373, 377,

676, 736
— Travnički — 134, 604
— Trebavski — 281, 604
— Trebinjski — 604
— Trnavski — 604
— Trogirski — 288, 646—647, 712
— Trogirsko-kaštelanski — 43, 646—

647
— Trupinjak — 646
— Trupinjski — 646
— Tupanarski — 604
— Turopoljsko-posavski — 243, 352,

390, 648,' 716, 806—807, 828
— Tutinski — 377, 676
— Tušilović — 648
— Tuzlanski — 282, 343, 480, 604, 704,

808, 809
— Ubaljski gerilski — 614
— „Učka" — 388, 714
— Udarni 5. korpusa — 343, 604, 702,

808, 809
— Udrežanski — 282, 604
— Ujevački — 670
— Utinja — 648
— Uzlomački — 817

— Užički „Dimitrije Tucović" — 30, 70,
89, 92, 129, 158—159, 175 581 676—
677, 690

— Valjevski — 29—30, 70, 88, 92, 158—
159, 254, 377, 671, 676

— Velestovsko-zagradsko-markovinski
— 614

— Veleški — 53, 200, 358, 361
— Veleški „Dimitar Vlahov" — 249
— Veleški „Pere Tošev" — 153—154,

360, 656
— Veleški „Trajče Petkanovski" — 656

657, 722, 838'
— Veleško-prilepski — 364, 656
— Veliki Kozinac — 648
— Veljebrdski gerilski — 614
— „Veljko Dugošević" — 674
— Vera — 648
— Visočko-fojnički — 606
— Viševica — 648
— Vlahovićki — 282, 606
— Vlasenički dobrovoljački — 127, 606
— Vlašićki — 344, 606', 817
— Vodičko-zatonski — 45, 648
— Vojišnica — 648
— Vranjski — 31, 71, 160, 199, 377,

676, 813, 856
— Vrlički — 356, 650
— Vranjački •— 10
— Vrnjačko-trstenički — 10, 676
— Vršački — 381, 682, 744, 842
— Vukovski — 606
— Vzhodnodolenjski — vidi Istočno-

dolenjski odred
— Vzhodnokoroški — vidi Istočnoko-

ruški odred
— Zadarski — 289, 356, 650, 796
— Zaglavski — 668
— Zaglavsko-timarski — 668—669
— Zagorski (Krapinski) •— 291, 354,

481, 523—524, 650, 718, 828
— Zagrebački — 291, 354, 481, 523—524,

650, 716, 828
•— Zaječarski „Milenko Brković Crni"

— 302, 370, 676, 736
— Zapadnodolenjski — 155, 157, 225,

229, 296—297, 664, 728, 832
•— Zapadnohercegovački — 345, 606
— Zapadnokoruški — 300, 664, 854
— Zapadnoprimorski — 298, 664, 730,

834
— Zbjeg — 650
— Združeni kordunaški •— 650
— „Zejnel Ajdini" — 162, 199, 257—

258, 387, 686
— Zenički — 130—131, 606
— Zetski — 74, 137—140, 240, 283—284,

346, 609, 614—615, 692, 704
— Zetski gerilski — 36, 609, 614
— Zlatarski — 285, 347, 614
— Zmijanski — 343, 606, 808, 809
— „Zvijezda" — 83—84, 128—131, 606
— Z viški — 31, 675—676
— Žabaljski — 32, 682

— „Žikica Jovanovič Španac" — 676
— Žumberački — 243, 352, 650, 718, 806

—807
— Žumberačko-pokupski — 146—147,

198, 243, 650, 696, 716, 828
— Žumberačko-posavski — 389
— NOP odred III sektora (Severno-

banatski odred) — 642
— 1. babičko-palanački — 678
— 1. banijski — 353, 616—617
— 1. diverzantski — 356, 415, 506
— 1. gradiško-lijevčanski •— 704
— 1. Tstarski „Učka" — 286, 349, 481,

524, 626, 714, 813
— 1. južnomoravski — 253, 255, 302,

305, 370—372, 668, 734, 736
— 1. kordunaški — 143—146, 221, 229,

630, 692, 706
— 1. krajiški — 83, 133—136, 148, 166,

596—597, 698
— 1. lički „Velebit" — 79, 142—143, 145,

632
— 1. majevički — 131, 198, 228, 598
— 1. primorsko-goranski — 150, 151,

198, 242—243, 287, 481, 640—641, 706,
708, 830

— 1. ribnički — 700
— 1. sandžački — 347, 614
— 1. slavonski — 146—147, 198, 244—

245, 263, 480, 642, 696, 708, 710, 828
— 1. sremski — 256, 303—304, 378—380

680, 742
— 1. šajkaški — 73, 161, 682
— 1. šumadijski „Milan Blagojević" —

29—30, 70, 119, 153, 159, 199, 254,
302—303, 370, 583, 674—675, 734, 736

— 1. vranjski — 676, 738
— 1. zagorski — 198, 650
— 1-vi 1. operativne zone Hrvatske —

145, 244, 630, 654
— 1-vi 1. operativne zone Makedonije

(Mavrovski) — 834
— 1-vi 3. operativne zone Hrvatske —

642
— 1-vi 5. operativne zone Hrvatske —

640
— 2. banijski — 221, 229, 353, 616—617
— 2. diverzantski — 356, 415, 506
— 2. gradiško-lijevčanski — 704
— 2. istarski „Pula" — 286, 349—350,

481, 524, 626, 714, 813
— 2. južnomoravski — 249, 253, 295,

302, 370, 371, 668, 734, 736,
— 2. kičevsko-mavrovski •—• 652
— 2. kordunaški — 143—145, 630, 706
— 2. krajiški — 83, 133—136, 167, 584,

596—597, 690, 698
— 2. krajiški „Dr Mladen Stojanović"

(Kozarski odred novi) — 596, 690,
698

— 2. lički — 143, 145, 632
— 2. majevički — 238, 598
— 2. pomoravski — 30, 672

— 2. primorsko-goranski — 150, 198,
243, 287, 351, 640—641, 708, 718, 730

— 2. ribnički •— 602
— 2. sandžački — 347, 614
— 2. slavonski (2. odred 3. operativ-

ne zone Hrvatske) — 147—148, 198
—199, 244—245, 644, 696, 708, 710, 828

— 2. sremski — 256, 303—304, 378—380,
680, 742

— 2. šajkaški •— 682
— 2. šumadijski — 29—30, 129, 158—

159, 674, 690
— 2-gi 1. operativne zone Makedonije

(Kičevski) — 248, 652, 834
— 2-gi 3. operativne zone Hrvatske (2.

slavonski odred) — 148, 644
—• 2-gi 5. operativne zone Hrvatske —

640
— 3. bačko-baranjski — 256, 304, 379—

380, 678
— 3. diverzantski — 356, 415, 506
— 3. istarski (Buzetsko-porečki parti-

zanski odred) — 350, 620, 813
— 3. krajiški — 83, 133, 135—136, 197,

221, 229, 237, 596, 690, 694, 698
— 3. krajiški „Simo Šolaja" — 596
— 3. lički — 143, 145, 221, 229, 632
— 3. majevički — 282, 598
— 3. sandžački — 347, 614
— 3. sremski — 198, 221, 229, 238, 255,

680, 828
— 3. užički — 119, 377
— 3-ći 3. operativne zone Hrvatske —

161, 199, 626, 680
— 3-ći 4. operativne zone Hrvatske —

694
— 4. banatski — 381, 678
— 4. krajiški — 133—136, 221, 229, 596
— 4. lički — 145, 176, 632, 692
— 5. banatski — 381, 678, 744, 842
— 5. krajiški — 133—136, 516, 596—596,

690, 694, 698
— 6. krajiški — 135—136, 197, 598, 698

bugarski partizanski

— Trnski — 254, 358, 392

O d s e c i N O V J :

— Artiljerijski Štaba 1. proleterske di-
vizije — 411

— Artiljerijski Štaba 1. proleterskog
korpusa — 411

— Artiljerijski Štaba 5. divizije — 411
— Artiljerijski Štaba 12. korpusa —

411
— Artiljerijski Štaba 16. divizije —411
— Artiljerijski 1. odelenja Glavnog šta-

ba Hrvatske •— 246
— Ekonomski Glavnog štaba Crne Go-

re i Boke — 338

— Ekonomski Organizacijskog odelje-
n ja Glavnog štaba Slovenije —• 539

— Ekonomski Glavnog štaba Vojvodi-
ne — 448

— Ekonomski Štaba Mornarice •— 315
— Ekonomski Vrhovnog štaba — 169,

223—224, 561, 559
— Einansijski Mornaričkog odeljenja

— 498
— Informativni Operativnog odeljenja

Glavnog štaba Slovenije — 339
— Informativni (Vojnoobaveštajni) 1.

odeljenja Glavnog štaba Hrvatske
— 246 '

— Inžinjerijski 1. odeljenja Glavnog
štaba Hrvatske — 246, 265, 356

— Kadrovski 1. odeljenja Glavnog šta-
ba Slovenije — 252—253, 339

— Kulturno-prosvetni Propagandnog
odeljenja Vrhovnog štaba — 461—
462

— Materijalni Ekonomskog odeljenja
Vrhovnog štaba — 322

— Mobilizacijski Glavnog štaba Vojvo-
dine — 448

— Mobilizacijski Mornaričkog odelenja
— 498

— Novčani Ekonomskog odelenja Vr-
hovnog štaba — 322

— Obaveštajni Glavnog štaba Vojvodi-
ne — 448

— Obaveštajni Vrhovnog štaba — 223,
224, 268, 561

— Oblasni za vojne vlasti u pozadini
1. bosanskog korpusa — 273

— Oblasni za vojne vlasti u pozadini
3. operativne zone Hrvatske — 273

— Oblasni za vojne vlasti u pozadini
4. operativne zone Hrvatske — 273

— Operativni Operativnog odelenja
odelenja Glavnog štaba Slovenije —
339

— Operativni Štaba Mornarice — 314
— Operativni Vrhovnog štaba — 223

—224, 561
— Operativni 1. odelenja Glavnog šta-

ba Hrvatske — 246
— Operativni 1. odelenja Glavnog šta-

ba Slovenije — 252
— Organizacijski 2. odelenja Glavntfg

štaba Slovenije 252
— Partizanski Vrhovnog štaba — 561
— Personalni Propagandnog odeljenja

Vrhovnog štaba — 461—462
— Personalni 1. odelenja Glavnog šta-

ba Hrvatske — 246
— Politički odsek Glavnog štaba Slo-

venije — 446
— Politički odsek 10. konjičke briga-

de — 427, 582
— Političkoobaveštajni 1. odelenja Gla-

vnog štaba Hrvatske — 246 '
— Pozadinski Vrhovnog štaba — 223—

224

— Privremeni upravni vrhovnog štaba
— 165, 171, 560

— Sanitetski Glavnog štaba Crne Gore
i Boke — 338

— Sanitetski Glavnog štaba Vojvodine
— 448

— Sanitetski Organizacijskog odele-
n ja Glavnog štaba Slovenije — 252,
339

— Sanitetski Štaba Mornarice — 315
— Sanitetski Vrhovnog štaba — 223—

224, 267, 561
— Sanitetski 2. odelenja Glavnog šta-

ba Hrvatske — 246, 338
— Saobraćajni Glavnog štaba Vojvodi-

ne — 448
— Saobraćajni Komande grada Skop-

1 ja — 429
— Saobraćajni Korpusne vojne oblasti

11. korpusa — 421
— Sudski 2. odelenja Glavnog štaba

Hrvatske — 246, 338
— Sudski Štaba Mornarice — .314
— Tehnički Glavnog štaba Crne Gore

i Boke — 338
— Tehnički Štaba Mornarice — 315
— Tehnički Vrhovnog štaba — 223—

224, 263—264, 436, 507, 561
— Tehnički 2. odelenja Glavnog štaba

Hrvatske — 246
— Tehnički 2. odelenja Glavnog štaba

Slovenije — 252
— Veterinarski Organizacijskog odele-

nja Glavnog štaba Slovenije — 339
— Veterinarski Sanitetskog odelenja

Vrhovnog štaba — 433, 436
— Vojnosudski Glavnog štaba Hrvat-

ske — 338
— Vojnosudski Glavnog štaba Vojvodi-

ne — 448
— Vojnosudski Vrhovnog štaba — 233

—234, 561
— za minerstvo i zaprečavanje Štaba

Mornarice — 314—315
— za motorizaciju Operativnog odele-

nja Glavnog štaba Slovenije — 339
— za naoružanje Glavnog štaba Hrvat-

ske — 445
— za naoružanje Organizacijskog ode-

lenja Galvnog štaba Slovenije —
339'

— za obalsku artiljeriju Štaba Mor-
narice — 315

— za organizaciju pozadine Organiza-
cijskog odelenja Glavnog štaba Slo-
venije — 339

— za oružarske jedinice 2. odelenja
Glavnog štaba Slovenije — 252

— za otočne partizanske odrede Štaba
Mornarice •— 315

— za političku propagandu Propagand-
nog odelenja Vrhovnog štaba —
461—462

— za primorski saobraćaj Komande
Splitskog vojnog područja — 313

— za pomorski saobraćaj Komande
Srednjodalmatinskog otočnog voj-
nog područja — 313

— za pomorski saobraćaj Štaba Mor-
narice — 315

— za propagandu i statistiku Glavnog
štaba Slovenije — 252

— za propagandu Organizacijskog ode-
lenja Glavnog štaba Slovenije —339

— za spol j ne veze Propagandnog ode-
lenja Vrhovnog štaba — 461—462

— za štampu Propogandnog odelenja
Vrhovnog štaba — 461—462

— za vazduhoplovstvo Vrhovnog šta-
ba — 317, 562

— za veze Galvnog štaba Hrvatske —
445

— za veze Glavnog štaba Vojvodine —
448

— za vezu Operativnog odelenja Glav-
nog štaba Slovenije — 339

— za vezu Štaba Mornarice — 314
— za vezu Štaba 1. proleterskog kor-

pusa — 422
— za vezu Štaba 11. korpusa — 421
— za veze 1. odelenja Glavnog štaba

Slovenije — 252
— za vojne vlasti u pozadini Glavnog

štaba Crne Gore i Boke — 240
— za vojne vlasti u pozadini Vrhovnog

štaba — 223—224, 266, 273, 561
— za vojne vlasti u pozadini 2. odele-

nja Glavnog štaba Hrvatske — 246
— za zaštitu naroda Glavnog štaba

Vojvodine — 448
— za zaštitu naroda Vrhovnog štaba

— 269, 567
— 2. opšti Ekonomskog odelenja Vr-

hovnog štaba — 322

Operativne zone
NOVJ:

— Bačko-baranjska — 380—381, 679,
842

— Banatska — 679, 744, 842
— Kosovska — 304, 386, 840
— Metohijska — 304, 386, 840
— Primorska Slovenije — 225, 251, 298

—299, 561, 727, 834
— Sremska — 380, 697, 743—745, 840
— 1. (dolenjska-) Slovenije — 225, 229,

251, 561, 661, 725, 727, 832
— 1-va Hrvatske — 142—143, 145, 164,

166, 170, 181, 221, 559, 693, 826
— 1-va Kosova — vidi Kosovska ope-

rativna zona
— 1-va Makedonije — 248, 259, 292, 294,

319, 340, 564, 653, 834
— 1. (Skopska) Makedonije — 358,571,

838

— 2. (Bitoljska) Makedonije — 360,
362, 838 '

— 2. (gorenjska) Slovenije — 250, 565,
659, 693, 832

— 2-ga Hrvatske — 145—146, 166, 173,
181, 226, 229, 245—246, 251, 273, 291,
348, 351, 353—354, 558, 619, 621, 828
ga Kosova i Metohije — vidi Meto-

hijska operativna zona
— 2-ga Makedonije — 248, 292, 294, 340,

565, 653, 836
— 2. (notranjska) Slovenije — 225, 229,

251, 561, 693, 727, 832 '
— 3. (alpska) Slovenije — 168, 225, 229,

229—300, 329, 339, 561, 567, 659,
731, 804, 832

— 3. (bregalničko-strumička) Makedo-
nije — 360, 571, 838

— 3-ća Hrvatske — 135, 147—148, 170,
181, 199, 221, 226—227, 229, 244—245
—246, 259, 273, 558, 563, 645, 681, 828

— 3-ća Makedonije — 249, 294—295,310,
340, 565, 653, 655, 657, 836

— 4-ta Hrvatske — 133, 148, 181, 210
—211, 226, 229, 242, 273, 287, 289—
290, 313, 317—318, 320, 329, 340, 419,
558, 561, 830

— 4. (kičevsko-debarska) Makedonije
360, 571, 840

— 4-ta Makedonije — 249, 358, 360,653,
836

— 4. (Štajerska) Slovenije — 173, 225,
229, 250, 300—301, 365—366, 368, 396,
399, 413, 427, 450, 473, 479, 483, 524,
530, 532, 561, 732, 792, 834

— 5-ta Hrvatske — 150—151, 181, 226,
229, 242—243, 558, 830

— 5-ta Makedonije — 249, 254, 295, 566,
836

bugarske:

— 1. sofijska — 358

P u k o v i

NOVJ:

— Protivavionski Vrhovnog štaba —
573, 764

— Protivtenkovski Vrhovnog štaba —
764

— za vezu Vrhovnog štaba — 509—510,
574, 764

— za vezu 4. armije — 764
— 1. protivavionski Vrhovnog štaba —

426, 457, 513
— 1. vazduhoplovni — 405
— 2. automobilski — 429, 766
— 111. lovački vazduhopovni — 407,

766, 820
— 112. lovačko vazduhoplovni — 407,

499—500, 766, 820

— 113. lovačko vazcluhoplovni — 407,
500, 766, 820

— 354. vazduhoplovno lovački — 500
— 421. jurišni vazduhoplovni — 407,

766, 820
— 422. jurišni vazduhoplovni — 407,

499—500, 766, 820
— 423. jurišni vazduhoplovni — 407,

500, 766, 820
— 554. vazduhoplovni jurišni — 500

— za umetničku delatnost Kulturno-
-prosvetnog odseka Propagandnog
odelenja Vrhovnog štaba — 461,462

— za opšte obrazovanje Kulturno-pro-
svetnog odseka Propagandnog ode-
lenja Vrhovnog štaba — 461—462

— za ratnu mornaricu Štaba 4. ope-
rativne zone Hrvatske — 210 226
229, 561

— za vezu Štaba 1. hrvatskog korpusa

saveznički:

— 281. britanski lovački puk Balkan-
skog vazduhoplovstva — 404—406,
499, 501

— 82. sovjetski pav-puk — 426

neprijateljski:

— 123. puk 27. pešadijske divizije bu-
garskog 1. okupacionog korpusa —
392

Rej oni NOVJ

— Prvi Korduna — 44
— Drugi Korduna — 44
— Treći Korduna — 44
— Četvrti Korduna — 44

Sekcije NOVJ

— Diverzantska Glavnog štaba Hrvat-
ske — 167, 356

— Geodetska Glavnog štaba Sloveni-
je — 446

— Geodetska Tehničkog odelenja Glav-
nog štaba Slovenije — 446

— Građevinska (Inžinjerijska) Tehnič-
kog odseka Vrhovnog štaba — 263

— Filmska Propagandnog odelenja Vr-
hovnog štaba — 461—462

— Fotografska Propagandnog odele-
nja Vrhovnog štaba — 461—462

— Industrijska Tehničkog odseka Vr-
hovnog štaba — 263

— Poštansko-telegrafska Tehničkog od-
seka Vrhovnog štaba — 263—264

— Saobraćajna Tehničkog odseka Vr-
hovnog štaba — 263

— Veterinarska Sanitetskog odelenja
Glavnog štaba Slovenije — 446

— Vojna naučna Glavnog štaba Slove-
nije — 339, 446

— za analfabetske tečajeve Kulturno-
-prosvetnog odseka Propagandnog
odelenja Vrhovnog štaba — 461, 462

Sektori NOVJ

— Imotski — 289
— Južni Jadrana — 542
— Kninski — 241. 289, 314, 567
— Obalski — .289
— Obalski Štaba 4. operativne zone

Hrvatske — 313
— Operativni za Istru — 497
— Primorsko-goranski — 313
— Severni Jadrana — 542
— Sinj ski — 289
— Splitski Komande obalske artiljeri-

je — 318
— Srednji Jadrana — 542
— šibenski — 289
— Šibenski Komande obalske artilje-

rije — 318
— Žumberački — 709
— Žumberačko-pokupski — 352
— Žumberačko-posavski — 352, 717
— 1. pomorsko-obalski (1. obalski sek-

tor) — 402—403
— 1. tršćanski pomorsko-obalski —315
— 2. kvarnerski pomorsko-obalski —

315
— 2. pomorsko-obalski — 402—403,496
— 3. pomorsko obalski — 402, 496
—• 3. vodičko-šibenski pomorsko-obal-

ski — 315
— 4. pomorsko-obalski — 324, 402, 431
— 4. splitski pomorsko-obalski — 315
— 5. pelješki pomorsko-obalski — 315
— 5. pomorsko-obalski — 326, 402—403,

496
—- 6. bokokotorski pomorsko-obalski

— 315 .
— 6. pomorsko-obalski — 402—403

Stanice NOVJ

— Hidroplanska — 317
— Mornarička Igrane — 210
— Mornarička Podgora — 210

Škole NOVJ

akademije:
— Intendantska — 449, 534, 575
— Vojna — 449, 530, 534, 573

kursevi:

Pešadijski Prve oficirske škole Gla-
vnog štaba Hrvatske — 534

škole:

— Artiljerijska — 449—450, 534—535
— Artiljerijska oficirska Prve oficirske

škole Glavnog štaba Hrvatske —
449

— Inžinjerijska oficirska — 449, 534
— Oficirska Glavnog štaba Hrvatske

— 184, 274—275
— Oficirska Glavnog štaba Makedoni

je — 535
— Oficirska Glavnog štaba Slovenije

— 326, 450, 535
— Oficirska Glavnog štaba Vojvodine

— 275, 326, 450, 534, 567
— Oficirska (JA) — 575
— Oficirska Operativnog štaba za Ko-

sovo i Metohiju — 535
— Oficirska Vrhovnog štaba — 274,

325, 327, 436, 445, 449, 534, 566
— Oficirska 1. proleterskog korpusa

— 450
— Oficirska Štaba 2. udarnog korpusa

— 450
— Oficirska 3. udarnog korpusa —450
— Oficirska 3. armije — 450, 534
— Oficirska Štaba 5. korpusa — 450
— Oficirska Štaba 8. korpusa — 450
— Oficirska Štaba 11. korpusa — 450
— Oficirska Štaba 12. korpusa — 450
— Oficirska Štaba 13. korpusa — 450
— Oficirska Štaba 14. korpusa — 450
— Oficirska Štaba 15. korpusa — 450
— Oficirska Štaba 16. korpusa — 450
— Partizanska oficirska Glavnog štaba

Hrvatske — 227, 537
— Pešadijska oficirska — 449, 534
— Pešadijska oficirska za komandire

vodova i četa i komandante bata-
ljona — 534

— Pilotska za obuku omladinaca iz JA
— 535

— Tenkovska — 419, 450, 764
— Vojna NOV i PO Slovenije — 275,

326
— Vojna Štaba 9. korpusa — 450
— Vojna NOV i POJ (kasnije Vojna

škola Vrhovnog štaba) — 184, 213,
227, 274, 327, 449, 560

— za inžinjerijske rukovodioce — 449,
534, 576

— za vezu — 449, 534, 576
— za vezu Štaba Mornarice — 451
— za više komandante (i_štabnu slu-

žbu) — 449, 530, 534
— za vojne rukovodioce Glavnog šta-

ba Srbije — 275

— za vojne rukovodioce Operativnog
štaba za Bosansku Krajinu — 184,
554

— Prva artiljerijska oficirska Glavnog
štaba Hrvatske — 275

— Prva oficirska Glavnog štaba Hrvat-
ske — 325, 449—450, 534

— Prva oficirska Glavnog štaba Slo-
venije — 253, 566

— Prva vazduhoplovna — 451, 535
— Druga oficirska Generalštaba JA —

534
— Druga oficirska Glavnog štaba Hr-

vatske — 325, 450, 534

tečajevi:

— za rukovodioce brodova obalne plo-
vidbe Štaba Mornarice — 451

— za strojare Štaba Mornarice — 451

učilišta:

— Vazduhoplovno vojno — 535

Štabovi

NOVJ:
armija:

— 1. armije — 422, 472, 474-477, 482,
499, 514', 530

— 2. armije — 474—477, 482, 499, 530—
531, 576

— 3. armije — 448, 474-477, 499, 519,
530, 765

— 4. armije — 477, 478, 479, 483, 514—
515, 530, 531, 765

bataljona:

— Gerilskih odreda za Liku (vidi Štab
gerilskih odreda za Liku) — 43, 645

— Gorenjskog partizanskog — 39
— Kamniškog partizanskog — 39
— Partizanskog „Velebit" — 623, 637,

639, 645
— Slavonskog partizanskog — 81, 99
— 1-vog Hercegovačke brigade — 51
— 1-vog Kragujevačkog NOPO — 94,

107
— 2-og Hercegovačke brigade — 51
— 2-og NOP odreda Korduna i Banije

— 97

brigada:

— Bosansko-hercegovačke — 94, 97
— za oslobođene krajeve Bosne i Like

— 43

— Drvarske — 79
— Gardijske •— 530
— Hercegovačke (ustaničke) — 51, 84,

101
— 1. makedonske NOU — 841
— 1. tenkovske — 419
— 2. makedonske — 836
_ 3. makedonske NOU — 358, 839
— 4. makedonske — 839
— 4. vojvođanske — 303

divizija:

— Italijanske partizanske „Garibaldi''
— 311

— Krajiške — 49, 83, 101, 556
— 1. proleterske — 411
— 2. proleterske — 283
— 3. udarne — 284
— 5. divizije — 291, 353
— 9. divizije — 211, 242
— 11. vazduhoplovne — 500
— 12-te — 421
— 13-te — 286, 718
— 14-te — 729, 733
— 15-te — 731
— 16-te — 411
— 18-te — 413
— 26-te — 289, 316
— 27. (goriške) — 659
_ 30-te — 659
— 34-te — 352
— 37-me — 348
— 42-ge — 358, 839
— 42. jurišne vazduhoplovne — 499—

500
— 43-će — 350, 715
— 50-te — 363

diviziona:

— Brdskog 3. divizije — 261
— Haubičkog Vrhovnog štaba — 261

glavni:

— JA za Hrvatsku — 531—532
— JA za Makedoniju — 531
— JA za Sloveniju' — 531—532
— JA za Srbiju — 531
— NOPO (NOP i DV, NOV i PO) Bos-

ne i Hercegovine — 82—84, 99—100,
130—131, 134, 148, 173, 181, 226, 229,
239, 564, 603, 695

— NOPO (NOV i PO) Crne Gore i Bo-
ke — 74—76, 98, 100, 131, 137—139,
163, 173, 226, 240, 310, 329, 338—339,
346, 445, 556, 558, 569, 611

— NOPO (NOV i PO) Hrvatske — 42,
78—82, 99—100, 142—148, 150—151,
166—167, 173, 181, 184, 198, 206, 207,

225—227, 229, 236, 241—243, 245—247,
251, 253, 263—265, 269, 274—275, 285
—286, 290, 292, 313, 320—323, 325,
327, 339, 348—349, 351—354, 356, 401,
406,413—415,418—421,427.429, 445—
446, 449, 450, 461—462, 471, 474—479,
485, 492, 506, 514—515, 518, 522, 528,
530—531, 534, 556, 558, 567—568, 574,
617, 629, 631, 641, 695, 697, 757, 769,
788, 790, 792, 826, 828, 830, 848, 850,
852, 854

— NOPO Jugoslavije — 23—24, 31, 35,
42-43, 49, 58—61, 65—66, 92—93, 97,
552, 554—555, 557 (kasnije Vrhovni
štab)

— NOV i PO Kosova i Metohije — 173,
247, 257, 304, 383, 386, 445, 564, 572.
685, 687

— NOPO (NOV i PO) Makedonije —
173, 181, 226—227, 229, 247—250, 292,
294—296, 319, 324, 338, 340, 357—358,
361—363, 365, 384, 393, 406, 410, 416
417, 422—423, 426, 429, 431, 446, 473
•—476, 478, 485—486, 521, 528—531,
535, 559, 568, 687, 697, 72.1, 723, 739,
753, 755, 762—763, 766—767, 772—773,
775, 810, 814, 816, 834, 836, 838, 840,
856, 858

— NOPO (NOV i PO) Sandžaka — 74,
76—77, 98, 100, 137—138, 140, 173,
181, 226, 284—285, 338—339, 347, 447,
556, 609, 613, 691, 705

— NOPO (NOV i PO) Slovenije (Glav-
no poveljstvo) — 38—39, 77—78, 154
—157, 173, 183, 199, 224—226, 229,
250—253, 264, 272, 275. 296—301, 307,
320, 326, 331, 339, 365—368, 392, 406,
413, 415, 417, 419, 421—422, 429, 446
448, 450, 461—462, 471, 474—475, 477
—479, 485, 487, 492, 518, 522, 528, 530
—532, 535, 553, 558, 562—563, 565—
566, 574, 585, 659, 661, 663, 725, 727,
728, 734—735, 769, 792, 794, 796, 804,
832, 834, 850, 854,

— NOPO (NOV i PO) Srbije — 29—31,
60, 98, 100—101, 199, 226—227, 229,
232, 253,-255, 276, 301—303, 369, 371,
374—378, 385—386, 392—393, 397, 399,
406, 412, 423, 426. 436, 445, 448, 473
•—478, 485—486, 509, 528—531, 533,
555, 565—566, 669, 673, 675, 677, 735,
737, 739, 741, 746, 772—773, 782, 794,
796, 798, 812, 856

— NOPO (NOV i PO) Vojvodine —
173, 245, 256, 273, 275, 293, 303—304,
326 379—381, 404, 406, 448—450, 476,
564—565, 567, 679, 681, 794, 806, 816,
828, 840, 842, 856

— Glavno poveljstvo slovenske parti-
zanske vojske — vidi Glavni štab
Slovenije

— Glavno poveljstvo slovenskih parti-
zanskih čet — otradov (Glavni štab
slovenačkih partizanskih četa — od-

reda) (Glavni štab NOPO Sloveni-
je) 38, 99—100, 177—178, 552, 556,
562

grupe odreda:

— Dalmacije •— 241
— Diverzantskih — 356, 414
•— Istočne 6. korpusa — 524
— Istarskih — 524, 621
— Južnodalmatinskih — 289, 619, 625
— Južnodalmatinskih otočnih — 631
— Kordunaških — 143, 631
— Like — 142, 145, 167
— Makedonije — 657
— Primorsko-goranskih — 243, 830
— Severnodalmatinskih — 289, 617
— Srednjodalmatinskih — 289, 651
— Zapadne 10. korpusa — 523
— 1-ve Slovenije — 154, 663
— 2-ge Slovenije — 354, 663, 665
— 3-će Slovenije — 154, 663, 665
— 5-te Slovenije — 663, 665, 693

korpusa:

— Bregalničkog — 364
— Korpusa narodne odbrane Jugosla-

vije — 474—477
— 1. bosanskog — 206, 221, 232, 281
— 1. hrvatskog — 206, 263, 265, 826
— 1. proleterskog — 321, 398, 411,

415, 422, 474, 478
— 2. hrvatskog (6. slavonskog korpu-

sa) — 245, 260, 292, 828
— 2. makedonskog — 365
— 2. udarnog — 173, 284, 308, 310—311,

319, 328, 339, 346—347, 405, 406, 445,
474—475, 479, 529—530, 569, 820

— 3-eg — 328, 422, 433, 530
— 4-tog — 414, 473, 479
— 5-og — 328, 405—406, 415, 419, 422,

450, 474—475, 479, 530, 773
— 6-og — 245, 421, 450, 479
— 7-og — 298, 339, 415, 479, 483
— 8-og — 290, 315, 318, 028, 340, 421,

450, 478, 830
— 9-og — 300, 391, 403, 450, 479, 661,

832, 834
_ lo-tog — 479, 524, 828
— 11-tog — 421, 450, 473, 479, 514
— 12-og — 411, 450, 476, 478
— 13-og — 450
— 14-og — 450, 478
— 15-og — 423, 450, 472
— 16-og — 364, 450

oblasni:

— Oblasni vojni za Bosansku krajinu
— 49

— Oblasni vojni za Hercegovinu — 51

odreda

— Dalmatinskodinarskih (Štab za
Dalmaciju, Privremeni štab Dalma-
tinskog partizanskog odreda) — 80
—81, 90, 148

— Durmitorskog gerilskog —36
— Gerilskih Krupa i Sana — 49
— Gerilskih za Donji Lapac i okolinu

— 43
— Gerilskog za kotar Korenicu i oko-

linu — 43, 617, 619, 621, 623, 625, 627,
629, 635, 637, 641, 645, 647, 649, 651
— Gerilskih za Liku (kasnije Štab ba-

taljona gerilskih odreda za Liku)
43 (vidi Privremeni glavnog štaba
gerilskih odreda za Liku)

— Gerilskih za Srb i okolinu — 43
— Gerilskih za srez Bosansko Graho-

vo i okolinu — 48, 601
— Hercegovačkih partizanskih — 101,

131
— Hercegovačkog partizanskog — 84
— Hrvatsko-slovenačkog partizanskog

za Istru — 286
— NOPO Hrvatskog Zagorja — 829
— Južnodalmatinskih otočnih — 635
— Komskog — 173
— Komskog gerilskog —36
— Kosovskog pozadinskog — 162
— Kozaračkog — 49
— Lovćenskog gerilskog — 36
— Majevičkog partizanskog — 130
— Narodnooslobodilačkih gerilskih za

Crnu Goru, Boku i Sandžak (kas-
nije Glavnog štaba NOPO za Cmu
Goru i Boku) — 36, 74, 98, 553, 555
—556

— NOP odreda Bosne i Hercegovine
(kasnije glavni štab NOPO Bosne i
Hercegovine) — 553

— NOP odreda Srbije (Kasnije Glavni
štab NOPO Srbije) — 553

— NOP odreda Srema — 73, 98, 100,
161, 556, 679

— NOP odreda Vojvodine — 32, 72,
73, 98, 100, 552

— NOP odreda za Kordun i Baniju —
617

— NOP odreda za Bosansku krajinu
— 556, 597

— NOPO za Rumski srez — 681
— Partizanskih Dalmacije — 148
— Partizanskih za južnu Bačku — 32
— Posavskog — 94
— Primorsko-goranskog partizanskog

(ranije š tab za teritoriju Hrvat-
skog primoria i Gorskog kotara)
— 80, 146, 150

— Partizanskog „Šamarica" — 94
— Šibensko-trogirskog — 643
— Valjevskog — 29
— Zapadnokoruškog — 300
— Zetskog gerilskog — 36

— 1. kordunaškog — 146
— 1. slavonskog — 146
— 1. šumadijskog — 29
— 2. šumadijskog — 29
— 3-eg 3. operativne zone Hrvatske —

161, 255
— 5-og krajiškog — 516

operativni:

— Grupe korpusa (2, 3. i 5. korpus)
— 482, 483, 575

— Grupe vazduhoplovnih divizija —
499

— Južnomoravskih brigada — 372
— NOP odreda Hercegovine — 131—

—132
— NOV i PO Vojvodine — 255—256,

564
— Partizansko-četnički — 84
— Soških brigada — 659, 733
— za Baniju — 853
— Za Bosansku krajinu (ranije Štab

za Bosansku krajinu) — 101, 133—
136, 166, 174, 176, 186, 201, 207 213,
229, 557, 597, 599, 691, 695

— za Dalmaciju — 242
— za Hercegovinu — 148, 163, 181, 557
— za istočnu Bosnu — 130—131, 181,

557, 603
— za Istru — 173, 286, 324, 339, 349—

351, 567, 627, 639, 645, 715, 854
— za Kosovo — 564, 747
— za Kosovo i Metohiju — 257, 384—

386, 415, 445, 450, 484—486, 530, 532
—533, 535, 572, 685, 687, 812, 818, 840

— za Liku — 173, 287—288, 290, 339,
350—351, 568, 639, 709, 712, 713, 715
—717, 806

— za Metohiju — 564
— za odbranu Hvara — 627
— za odbranu srednjih i južnodalma-

tinskih otoka — 316
— za rukovođenje i koordinaciju dejs-

tva južnomoravskih, makedonskih
i kosovskih jedinica — 295, 339,
358, 568, 747

— za Sanđak — 241
— za Slavoniju — 244
— za zapadnu Primorsku — 659
— za zapadnu Sloveniju — 298—299,

339, 567, 659, 733, 804, 834
— 2. južnomoravske brigade i 1. južno-

moravskog odreda — 302, 339, 569
— 6. i 11. brigade 4. operativne zone

Slovenije — 483, 727, 733

operativnih zona:
— Bačko-baranjske — 380, 381, 571,

679, 681, 683, 842
— Banatske — 380—381, 571, 679, 681,

683, 842

— Kosovske (za Kosovo) — 257 687
840

— Metohijsike (za Metohiju) — 257

— Primorske Slovenije — 251 298
299, 563, 659, 661, 665, 834

— Sremske — 380, 571, 679, 743 74 s
840

— 1. (dolenjske) Slovenije — 561 655
832

— 1-ve Hrvatske — 142—143, 164 166
559, 617, 631, 633, 697, 826

— 1-ve Makedonije — 340, 564, 657 723
834

— 1. (skopske) Makedonije — 358, 838
— 2. (Bitoljske) Makedonije — 838
— 2. (gorenjske) Slovenije — 250 565

832
— -ge Hrvatske — 145—147, 245—246

558, 629, 637, 649, 651, 697, 711, 713'
716, 804, 828—829

— 2-ge Makedonije — 250, 340, 565
653, 657, 721, 723, 836

— 2. (notranjske) Slovenije — 561, 663
832

— 3. (alpske) Slovenije — 168, 299—
300, 561, 661, 663, 665, 731, 832

— 3. (bregalničko-strumičke) Makedo.
nije — 360, 838

— 3-će Hrvatske — 147, 161, 226—227,
245—246, 558, 563, 643,, 681, 711, 828

— 3-će Makedonije — 340, 565, 723, 836
— 4. (debarsko-kičevačke) Makedoni-

je — 360, 840
— 4-te Hrvatske — 148—149, 210—211,

242, 289—290, 313, 318, 329, 340, 558,
561, 623, 643, 645, 693, 697, 707, 830

— 4-te Makeodniije — 249, 661, 723,
836

— 4. (štajerske) Slovenije — 366, 450,
530, 561, 661, 663, 729, 733, 735, 834

— 5-te Hrvatske — 150—151, 243, 558,
641, 706—707, 830

— 5-te Makedonije — 249, 566, 836

pokrajinski:

— NOPO Makedonije (ranije Pokra-
jinski vojni štab za Makedoniju)
— 101, 153, 181, 555, 559

— Operativno za Gorenj sku — 558
— Operativni za Ljubljansku pokraji-

nu — 558
— Operativni za Štajersku — 558
— Poveljstvo za Štajersku — 725
— Vojni štab za Makedoniju — 52,

85, 86, 100., 101, 555
— za Gorenjsku — 153
— za Ljubljansku pokrajinu — 154
— za Štajersku — 154—155

ostali:

— Artiljerije 9. korpusa — 408
— Baze NOVJ u Bariju — 403, 530
— Baze NOVJ u Italiji — 436
— Fronta — 478
— Generalštab JA (ranije Vrhovni

štab NOV i POJ) — 66, 429, 444,
449—450, 460, 470—471, 478—482, 484,
488—489, 493, 498—499 503, 505—506,
510—513, 515, 517—519, 525, 527,
530—535, 542, 547, 575—576, 765,
782, 798

— Grupe brigada — 484
— Grupe dopunskih brigada — 529,

773,
— Grupe vazduhoplovnih divizija —

500, 530, 575
— Inžinjerije — 507
— Jugoslovanske mornarice — 431,

497—498, 519
— Južne operativne grupe divizija —

794, 798, 802, 812
— Južnomoravske zone — 669
— Kvarnerskog odreda mornaričke pe-

šadije — 403
— Kvarnerskog pomorskog sastava —

403
— Mesni vojni za Prilep — 52—53
— Mornarice — 173, 314—316, 326, 329,

402—404, 423 428, 436, 451, 463, 496
—498, 568

— Narodne vojske Janja i Pliva — 49
— Narodnooslobodilačke mornarice

primorsko-goranskog sektora — 313
— Obalske komande — 289, 313, 567
•— Operativne grupe brigada (Kosovo

i Metohija) — 532—533, 747
— Operativne grupe divizije — 786,

794, 796
— Podštab Majevice — 591
— Privremene vrhovne komande na-

cionalnooslobodilačkih trupa Crne
Gore, Boke i Sanđaka — 94, 106

— Privremeni Dalmatinskog partizan-
skog odreda — 80, 99

— Privremeni glavni gerilskog odreda
za Liku — 43

— Privremeni glavni Kosova i Metohi-
je — 98, 181, 226—227 229, 257, 560,
564, 687

— Privremeni operativne (za Hercego-
vinu) — 131—132, 595

— Rečne flotile — 498
— Sarajevske oblasti — 49, 89, 94,

101
— Srpsko^sanđački — 137, 139
— Unske operativne grupe — 244, 291,

711
— Vazduhoplovstva — 405—407 , 423—

424, 431, 436, 474—477, 499—500, 573
— za Bosansku Krajinu (kasnije Ope-

rativni štab za Bosansku Krajinu)
— S3, 100—101

sektora:

— Kninskog — 241, 314, 633
— Operativnog za Istru — 524
— za opštinu Bruvno — 43
— Žumberačkog — 709
— Žumberačko-pokupskog — 351—352
— Žumberačko-posavskog — 291, 352,

649, 651, 717
— 1. pomorsko-obalskog — 402
— 2. kvarnerskog pomorsko-obalskog

— 315
— 2. pomorsko-obalskog — 402, 403,

496
—3. pomorsko-obalskog — 402, 496
— 3. zadarsko-šibenskog pomorsko-o-

balskog — 315
— 4. pomorsko-obalskog — 402—403
— 4. splitskog pomorsko-obaskog —

315—316
— 5. pelješkog pomorsko-obalskog —

315—316
— 5. pomorsko-obalskog — 326, 402,

496

— 6. pomorsko-obalskog — 402

sreski: — Krupa i Sana —595, 601 — za Birč — 593, 595, 603, 605

vrhovni:

— ;NOPOJ (NOP i DVJ, NOV i POJ)
(ranije Glavni štab NOPOJ, kasnije
Generalštab JA) — 59—60, 66—67,
69—71, 74—76, 78, 92—93, 96—100,
104—106, 112,, 117, 119—121, /123,
125—130, 132—134, 137, 140, 149, 163,
165—166, 168—175, 177—179, 187—
189, 197—198, 201—202, 204—207, 221
—213, 218, 221, 223, 225—227, 229,
231—233, 236—242, 244—245, 247,
250—251, 253—254, 256, 258, 263—271,
273—278, 282—284, 289—292, 296, 300
—303, 308, 310, 311, 315, 317, 319,
321—324, 327, 329—331 333^335, 337
—338, 343—347, 350—351, 353—354,
356, 361—364, 366, 368, 372—374, 377,
379, 381, 383—384, 386, 393—395, 397
—398, 404—406, 408—411, 413, 415,
417,—420 , 423—429, 431—437, 440,
442—446, 448—449, 451, 453—455
457, 461, 464, 469—471, 474—477;
484, 486—487, 496, 498, 501, 507—
514, 517—518, 521—522, 528—534,
542—543, 546—547, 557—568, 570—
—575, 584—585, 609, 691, 693, 695,
699, 748—749, 762—765, 782, 784, 786,
788, 846, 848, 850, 852, 856, 858

— za Dalmaciju (Štab Dalmatinsko-
dinarskih odreda) — 99

— za Sanđak (kasnije Glavni štab
NOPO Sanđaka) — 98

— Vojni Sarajevske oblasti — 603
— Vojni za Bosnu i Hercegovinu (kas-

nije Glavni štab NOPO Bosne i
Hercegovine) — 50, 99, 553

— za teritoriju Hrvatskog pr imorja
i Gorskog kotara (kasnije Štab
Primorsko-goranskog partizanskog
odreda) •— 80

— za Tuzlansku oblast — 49, 199
— 1. vazduhoplovne baze — 315

saveznički:

— Glavni NOV i PO Albanije — 383,
484

— Vazduhoplovone grupe „Vitruk" —
499

— Vrhovnog komandanta savezničkih
snaga za Sredozemlje — 338

— 1. sofijske zone — 358
— 3. ukrajinskog fronta —• 390, 406
— za 5. i 6. diviziju NOV Albanije —

484
— 17. sovjetske vazduhoplovne armije

— 499
— 281. puka (vinga) Balkanskog vaz-

duhoplovstva RAF-a — 404

Vodovi NOVJ

— Bilogorski diverzantski — 271
— Konjički Savinjskog partizanskog

odreda — 168
— Krndijski diverzantski — 271
— Minerski — 150
— Mornarički bataljona „Vid Mahal j e-

vić" — 150
— Pionirski Krajiškog bataljona 1.

krajiškog NOPO — 166
— Pionirski 1. proleterske brigade —

166
— Pionirski 3. sanđačke proleterske

brigade — 166
— Pionirski 5. crnogorske proleterske

brigade — 166
— Pionirski 5. kordunaške brigade —

166
— Prateći Vrhovnog štaba — 92
— Primorski — 210
— Tenkovski Grupe NOP odreda Like

— 167, 264, 826
— Tenkovski Pratećeg bataljona Glav-

nog štaba Hrvatske — 418
— Tenkovski 2. krajiškog NOPO —

167
— Ženski Pohorskog bataljona — 177
— 1. partizanski (Hrvatsko zagorje)

— 146

— 1. tenkovski Cačanskog NOPO —
91

— 3-ći 3. čete Pratećeg bataljona Vr-
hovnog štaba — 264

Vojna područja NOVJ

— Banijsko — 145, 165, 217, 353, 863
— Belokranjsko — 300, 368, 429, 865
— Beogradsko — 378, 866
— Berovsko — 364
— Bihaćko — 217, 221, 229, 353, 847

862
— Bitoljsko — 364, 865
— Biokovsko — 217, 225, 853
— Biokovsko-neretvansko — 356
— Birčansko — 345, 862
— Bjelovarsko — 354, 864
— Bosunsko — 381, 864
— Bridsko — 864
— Brodsko — 355
— Buzetsko — 350—351
— Cerkniško — 300
— Cetinsko — 290, 853
— Cmotravsko — 372, 736
— čačansko — 377—378, 867
— Daruvarsko — 355
— Dolenjsko — 301, 368, 390, 506
— Drvarsko — 165, 217, 220—221, 238,

698, 847
— Dubrovačko — 356
— Durmitorsko — 240, 284
— Gatačko — 239
— Goransko — 351, 864
— Gorenjsko •— 368, 865
— Goriško — 368, 865
— Gornjosavinsko — 368, 866
— Grosupeljsko-stiško — 300
— Fruškogorsko (Sremskomitrovačko)

— 381
— Idrijsko — 301, 368, 855
— Istarsko — 368, 865
— Jablaničko — 377, 866
— Jablaničko (Leskovačko) — 378
— Jagodinsko — 377—378
— Jajačko — 217, 229, 847, 862
— Južnodalmatinsko — 356, 853, 864
— Južnodalmatinsko-otočno — 853
— Kalničko — 354, 829, 864
— Kamniško-zasavsko — 368, 866
— Karlovačko •— 353, 863
— Kičevsko — 364, 865
— Ključko — 847
— Kljuokonmrkonjičko — 217, 221, 229
— Kninsko — 290, 356, 853
— Kobaridsko — 368, 732, 865
— Kočevsko — 300
— Konjičko — 239
— Kordimaško — 145, 164, 217, 353
— Koruško — 368
— Kosovskomitrovačko — 368, 867
— Kozjansko — 368, 866
— Kragujevačko — 377—378, 866

— Krajinsko — 377
— Kruševačko — 370, 377—378, 866
— Kumanovsko — 364, 865
— Kvarnersko — 350, 351
— Kvarnersko otočno — 864
— Leskovačko — 302, 370
— Ličko — 145, 164, 170, 217, 864
— Levanjsko — 165, 217, 225, 849
— Majevičko — 345, 862
— Mladenovačko — 377
— Moslavačko — 354, 829, 864
— Mrkonjič-gradsko — 847
— Negotinsko — 377
— Nevesinjsko — 239
— Niško — 377—378, 866
— Notranjsko — 368, 865
— Novogradiško — 355, 863
— Novomesno — 300—301
— Novosadsko — 867
— Ohridsko — 865
— Osječko — 355, 846
— Otočko — 853
— Otočko-srednjedalmatinsko — 290
— Pančevačko — 867
— Papučko-kmdij sko — 217, 226
— Pazinsko — 350, 351
— Pečko — 386, 867
— Petrovgradsko — 867
— Piratsko — 377—378, 866
— Pljevaljsko — 851
— Podgrmečko — 165, 217, 229, «47,

849
— Pohorsko — 368
— Pomoravsko — 377
— Pomoravsko (Jagodinsko) — 866
— Porečko — 864
— Posavsko — 354, 864
— Posavsko (Zemunsko) — 381
— Posavsko-trebavsko — 345, 862
— Požarevačko — 377—378, 866
— Požeško — 355, 864
— Prekmursko — 368, 491
— Prijedorsko — 862
— Prilepsko — 364, 865
— Primorsko — 351, 864
— Primorsko-goransko — 165, 217, 226
— Prištinsko — 386, 867
— Prizrensko — 386, 867
— Prnjavorsko — 862
— Psunjsko — 217, 226
— Pulsko — 351, 864
— Ribničko — 301
— Ribničko-velikološko — 300
— Riječko — 350—351, 864
— Romanijsko — 345, 862
— Rumsko — B04
— Savsko (Šabačko) — 378, 867
— Severnodalmatinsko — 290, 356, 853,

864
— Skopsko — 364, 865
— Slatin sko — 355, 864
— Somborsko — 867
— Splitsko — 165, 217, 225, 313, 356,

853, 863

— Srednjedalmatinsko — 864
— Srednjedalmatinsko otočno — 356,

853
— Sremsko — 217
— Srerciskomitrovačko — 304, 867
— Strumičko — 364—365, 865
— Subotičko — 867
— Šabačko — 377
— Šibensko — 290
— Štipsko — 364—365, 865
— Tetovsko — 364, 865
— Tolminsko — 298, 301, 368, 732
— Topličko — 370, 377
— Topličko (Prokupačko) — 378, 866
— Turopol j sk o-poku p sko — 353, 863
— Tuzlansko — 345, 862
— Uroševačko — 386, 867
— Užičko — 377—378, 867
— Valjevsko — 377—378, 867
— Veleško — 364—365, 865
— Vinkovačko — 304
— Vipavsko — 368
— Virovitičko — 355, 864
— Vranjsko — 370, 372, 377—378, 866
— Zadarsko — 290, 356, 853
— Zagorsko — 864
— Zagrebačko — 354
— Zaječarsko — 377—378, 866
— Zemunsko — 867
— Žumberačko — 243, 353, 829, 863
— 1. kordunaško — 353
— 1. ličko — 351
— 2. kordunaško — 353, 863
— 2. ličko — 351
— 1-vo Vojne oblasti 29. divizije —

345, 862
— 2-go Vojne oblasti 29. divizije —

345, 862
— 3-če Vojne oblasti 29. divizije —

345, 862

V o j n e m i s i j e

NOVJ:

— Sanitetska u Bariju — 445
— Stalna pri Savezničkoj Vrhovnoj

komandi za Sredozemlje (u Kairu)
— 338, 444, 569

— u SSSR (Moskvi) — 444—445

savezničke:

— Američka pri Vrhovnom štabu NOV
i POJ — 445, 448

— Anglo-američke pri Vrhovnom šta-
bu NOV i POJ — 235, 338, 448, 566

— Britanska pri Vrhovnom štabu NOV
i POJ — 236, 302, 338, 445, 448, 500,
565

— Sovjetska pri Vrhovnom štabu NOV
i p o j — 444, 448, 486, 487, 569

V o j n e o b l a s t i N O V J

— Bitoljska — 364, 395, 865
— Kosovsko-metohijska — 525 532,

575, 867
— Kragujevačka — 378, 525—527, 866
— Ljubljanska armijska — 527
— Niška — 378, 525—526, 866
— Novosadska armijska — 527
— Sarajevska armijska — 527
— Skopska — 364, 395, 526—527, 865
— Sremska — 381, 395, 525
— Štipska — 395, 865
— Valjevska — 378, 525, 867
— Zagrebačka — 354 527, 864
— Centralne Srbije — 377, 395, 525
— Istočne Srbije — 377—378, 525
— Vojvodine — 381, 867
— za Bačku i Baranju •— 381, 525
— za Banat — 381, 525
— Zapadne Srbije — 377, 395, 525
— 1. skopsko-pološka korpusna — 364
— 2. bitolj sko-debarska korpusna —

364
— 3. bregalničko^strumička korpusna

— 364
— 2. korpusna — 345, 347, 395, 863—

864
— 3. korpusna — 345, 395, 862
— 4. korpusna — 353, 863
— 4. operativne zone Slovenije — 368,

866
— 5. korpusa — 395, 862
— 6. korpusa — 355, 430, 864
— 7. korpusa — 368, 395, 865
— 8. korpusa — 356, 395, 429, 864
— 9. korpusa — 368, 395, 865
— 10. korpusa (Zagrebačka) — 354
— 11. korpusa — 350, 351, 395, 421
— 13. korpusa — 377—378, 395, 525
— 14. korpusa — 377, 395, 525
— 15. korpusa — 525
— 29. divizije — 345, 395, 525, 862 >
— 37. divizije — 348, 395, 525, 863

U p r a v e

— Artiljerijsko-raketnih jedinica —
579

— Politička — 429, 579
— PVO — 516
— Sanitetska — 579
— Škola i kurseva Mornarice NOVJ

— 451, 535
— Vojna za Banat, Bačku i Baranju

— 381—382, 395, 533, 745
— Vojna za Koisovo i Metohiju —

532—533, 575
— za Vojvodinu — 474—477, 509, 528

V o j n e k o m i s i j e , k o m i t e t i i
r u k o v o d s t v a

vojne komisije:

— pri CK KPJ — 14, 15
— pri PK KPJ za Bosnu i Hercego-

vinu — 15
— pri PK KPJ za Crnu Goru, Boku i

Sandžak — 15, 34, 552
— pri PK KPJ za Makedoniju — 15,

52

vojni komiteti:

— Bjelo Polje — 37
— Oblasni Bosanske krajine — 15
— pri CK KPJ — 14, 551
— pri CK KPS — 38
— pri Oblasnom komitetu KPJ za

Kosovo i Metohiju — 33
— pri PK KPJ za Bosnu i Hercegovi-

nu —• 552
— pri PK KPJ za Srbiju — 14
— Vojnorevaluoionarm pri PK KPJ

za Crnu Goru Boku i Sandžak —
34

— Vojnorevolucionarni za Štajersku
— 15

— za Kosovo i Metohiju — 98, 100,
140, 553, 685, 687

vojna rukovodstva:

— Oblasno za Bosnu i Hercegovinu —
48

— Oblasno za tuzlansku oblast — 15

U s t a n o v e i o r g a n i z a c i j e

Komiteti KPJ
centralni:

— Jugoslavije — 11—15, 17, 23, 27, 29,
34, 43, 48, 49 52—54, 57—60, 63, 65,
71, 73, 9-8, 100, 107—108, 112, 119—
121, 139, 142, 1531—154, 157, 162, 173,
191, 192—193, 197, 199—200, 211—212,
229, 233, 247, 253, 257 310, 393, 415,
424, 436, 444, 451, 458—459, 463, 540,
542—543, 551, 553, 555—562, 569—
571, 574

— Hrvatske — 41—44, 46, 49, 55, 58,
60, 78, 79, 81, 99, 142 148, 151, 181,
458, 464, 554, 556, 564

— Makedonije — 247, 249, 292, 295,
357—358 360, 563, 655

— Slovenije — 15—16, 38, 39, 60, 77,
157, 251, 252, 275, 308, 451, 565

pokrajinski: O r g a n i n a r o d n e v l a s t i

— za Bosnu i Hercegovinu r— 47—49,
51, 82, 226, 522—553

— za Crnu Goru i Boku — 37, 139,
226, 229, 240, 310

— za Crnu Goru, Boku i Sandžak —
16, 34, 54, 87, 108, 552—554

— za Dalmaciju — 45 79, 80, 99, 100,
148, 314

— za Makedoniju — 16, 51—53, 60,
85—86, 153, 247, 552

— za Srbiju — 29, 60, 151, 199, 253,
254, 255, 369, 372, 554, 566

— za Vojvodinu — 32, 72—73, 98, 227,
229, 552, 564, 679, 681, 683

— za Severnu Sloveniju — 49, 552
— za Štajersku — 366

oblasni:

— za Hercegovinu — 51
— za Kosovo i Metohiju — 14, 33, 100

162, 257—258, 553, 557, 559
— za Sandžak — 37, 76, 226, 229

okružni:

— za Baniju — 80
— za čačak — 29
— za južni Banat — 679
— za Karlovac — 43—44, 53—54, 79
— za Liku — 42—43, 79
— za srednjedalmatinske otoke — 314
— za Srem — 73, 98, 161
— za Užice — 29
— za Zaječar — 255

mesni:

Komiteti SKOJ-a:

— Centralni — 109, 193, 460, 542, 553—
554

— Antifašističko veće narodnog oslo-
bođenja Jugoslavije (AVNOJ) — 59,
98, 127, 188, 200, 232 237, 305, 308,
322, 332—337, 360, '436, 453—454,
464, 528, 568

•— Antifašističko sobranje narodnog
oslobođenja Makedonije (ASNOM)
— 360. 560

— NOO za Kosovo i Metohiju — 305
— Gradski NOO Užice — 89
— Glavni NOO Vojvodine — 533
— Izvršni odbor AVNOJ-a — 241
— Izvršni odbor Osvobodilne fronte

— 253, 275, 297, 566
— Nacionalni komitet oslobođenja Ju-

goslavije (NKOJ) — 59, 308, 337,
400, 436, 441, 444, 468, 528, 568, 571,
573—574, 685

— Oblasni NOO Hercegovine — 345
— Oblasni odbor JNOF-a Istre —

350
— Osvobodilna fronta — 38, 40 41, 77,

154
— Pokrajinski NOO Vojvodine — 304
— Predsedništvo AVNOJ-a — 233,

336—337, 441—443, 571
— Privremena vlada DFJ — 530, 575
— Slovenski narodnoosvobodilni od-

bor — 367
— Slovenski narodnoosvobodilni svet

— 367
— Sreski NOO Bijelo Polje — 37
— Velika antifašistička skupština Sr-

bije — 442—443 (
— Vrhovni plenum Osvobodilne fron-

te — 59
— Zemaljsko antifašističko veće na-

rodnog oslobođenja Bosne i Her-
cegovine (ZAVNOBiH) — 283

— Zemaljsko antifašističko veće na-
rodnog oslobođenja Crne Gore i
Boke — 284

— Zemaljsko antifašističko veće na-
rodnog oslobođenja Hrvatske —
246, 247

•— Zemaljsko antifašističko veće na-
rodnog oslobođenja Sandžaka —
385

ostale organizacije:

— Antifašistički front žena (AFŽ) —
188, 200

— Narodnooslofoodilački-antifašistički
front — 27

— Savez pionira — 188, 200
— Ujedinjeni savez antifašističke om-

ladine Jugoslavije (USAOJ) — 188,
200

O s t a l i p o j m o v i

— Američko vojno vazduhoplovstvo
— 500

— Andrijevička operacija — 346
— Artiljerijska rezerva Vrhovnog šta-

ba — 411
— Banjalučka operacija — 396
— Batinska bitka — 382
— Beogradska operacija — 205, 373,

376, 379, 410

— Bihaćka operacija — 183, 187, 189,
194

— Bitka na Neretvi — 205, 211 213,
216, 230—231, 234, 239, 240, 241, 242,
260, 262—263, 265—266, 317, 452

— Bitka na Sutjesci — 213, 216 230,
231, 232, 237, 238—241, 260,' 262,
265—266, 282, 84, 317, 452, 546

— Bugarska narodna armija — 376,
396

— Bugarska radnička part i ja (komu-
nista) 15, 52, 151, 153, 393

— Centralni Komitet Komunističke
parti je Albanije — 383

— Crvena armija — 311, 341—342, 376,
381, 389, 396, 406, 412, 428, 454, 467,
488, 531, 547

— Delegacija NOV i POJ u Bariju —
306, 403

— Delegacija NOV i POJ u južnoj Ita-
liji — 314

— Centralni komitet Bugarske radnič-
ke parti je (komunista) — 86, 153

— Četvrta neprijateljska ofanziva —
227, 230, 232, 237, 244, 274, 562—563

— Direkcija rečne plovidbe — 498
— Diverzantska operacija „Retweek"

— 414
— Druga neprijateljska ofanziva —

125, 128, 185
— Drvarska operacija — 342
— Durmitorska operacija — 346
— Februarski pohod — 357, 392
— Glavni sanitet Glavnog štaba Hrvat-

ske — 338
— Hrvatska seljačka stranka (HSS)

— 144, 198
— Italijanska Roška ofanziva — 199
— Karlovačka operacija — 203
— Kninska operacija — 289—290, 296,

412
— „Kobaridska republika" — 298
— Kominterna — 24, 59
— Komitet nacionalnog oslobođenja

severne Italije — 822
— Kosovska operacija — 372
— KPSS — 24
— Kraljevska Jugoslovenska morna-

rica — 210
— Kraljevsko britansko ratno vazdu-

hoplovstvo (RAF) — 404, 500—502,
— Kvarnerski pomorski sastav — 403,

431, 497
— Ličko-primorska operacija — 538
— „Logor" Škare — 646
— Mačekova zaštita — 16
— Mornarica NDH — 210
— Mornarica NOVJ — 210 279, 288,

290, 313—314, 318, 324, 326, 342, 356,
394, 402—403, 428, 431, 451, 470, 497
-498 , 542, 546, 547, 568, 575

— Mostarska operacija — 289—290,
395—396, 505, 507

— Narodna milicija — 37, 402, 677
— Narodna zaštita (Slovenija) — 77—

78, 154—155, 556
— Nezavisna Država Hrvatska (NDH)

— 12, 18, 23, 32, 89, 146, 188, 419
— Niška operacija — 372—375
— NOV Albanije — 383, 396, 467, 484,

487, 539, 685
— Odelenje za zaštitu naroda (OZN-a)

— 367, 401, 434, 436, 441, 474, 476,
489, 493, 570

— Nemačka Romefova ofanziva — 299,
310

— Nemačko-bugarsko-četnička opera-
cija u Južnoj Srbiji — 185

— Nemačka-ustaška ofanziva na Koza-
ri — 185

— Operacija „Albia" — 185
— Operacija „Primavera" („Proleće")

— 135, 185
— Operacija „Schwarc" — 231
— Operativno part i jsko rukovodstvo

CK KPH — 41, 60, 78, 80, 99, 554
— Operativno part i jsko rukovodstvo

Okružnog komiteta KPH za Karlo-
vac — 79

— Organizacioni sekretarijat CK KPJ
za neoslobođene krajeve — 98, 146,
178, 556

— Partizanska straža Bistrica na Ro-
žu — 775

— Partizanski zakon — 38—39, 61,
93—94, 96, 553

— Peta neprijateljska ofanziva — 230,
232, 564

— Plan „Akse" (Achse) — 279
— Politbiro CK KPJ — 23—25, 29, 39,

42, 47, 65, 70, 119, 178, 552, 556
— Poljski konzulat — 388
— Pomorska kontrola — 401
— Povereništvo za verske poslove

Glavnog štaba Makedonije — 338
— Povereništvo CK KPH za severnu

Hrvatsku — 79, 99, 246
— Povereništvo CK KPH za Zagre-

bačku oblast — 145
— Povereništvo CK KPH za oblasti

severno od Save — 100
— Protivavionska odbrana Beograda

— 513—514
— Prva neprijateljska ofanziva — 555
— Radio-stanica CK KPJ — 92
— Riječko-tršeanska operacija — 307,

473
— Sarajevska operacija t— 203 , 396,

482—483, 575
— Savetovanje u Stolicama — 23, 28,

33, 36—38, 41-42, 46—48, 51—53 57,
59, 60, 63, 65, 68—70, 72—74, 76—77,
79—81, 82—86, 92, 97—98, 106, 108,
110—111, 113, 137, 545, 555

Splitska operacija — 290
Sremski front — 203, 205, 361—362,
372, 387, 391, 395, 397 404, 412, 425,
427, 471—472, 482, 486, 488, 495, 499,
503—504, 508, 520, 538, 575—576
Srpska državna straža — 158, 371
Straža pri Glavnom štabu NOPOJ
— 92
Šibenska operacija — 290
,,Titova država" — 188
Topličko-jablanička operacija — 374
Treća neprijateljska ofanziva —
128, 132, 139, 185, 558

— Trojni pakt — 342, 551
— Užička repubilka — 31, 70
— Varnostno-obveščevalna služba (Sl-

užba obaveštavanja i bezbednosti)
— 77, 367, 400—401, 554

— Verski referent (NOV i PO Slove-
nije) — 253

— Vazduhoplovstvo NOVJ — 316, 318,
394, 404, 407 417. 423—424, 505—506,
546

— Vojska državne varnosti — 367—368
401, 768, 796

— Zlatarska gerila — 241

S A D R Ž A J '

UVOD _ — _ — — — _ — — — — 11

Glava prva

PARTIZANSKI ODREDI — OSNOVNI OBLIK VOJNE ORGANIZACIJE U
POČETNOJ ETAPI NARODNOOSLOBODILAČKOG POKRETA

Prvi deo

RAZVOJ ORUŽANIH SNAGA NOP DO SAVETOVANJA U STOLICAMA

Početak oružane borbe — — — — — — — — — — — 23
Opredeljemje na partizanski rat — — — — — — — — 24
Partizanski odredi — osnovni oblik oružanih snaga u početnoj
etapi NOP-a — _ — _ — — — — — — _ 26
Stvaranje i razvoj ustaničkih jedinica u zemljama i pokraj inama
Jugoslavije (juli — septembar 1941) — — — — — — — 29

Srbija _ _ — _ _ _ _ — _ — — — — 2 9
Vojvodina — — — — — — — — — — — 32
Kosovo — — — — — — — — — — — — 33

Crna Gora i Sandžak — — — — — — — — — 34
Slovenija — — — — — — — — — — — — 38
Hrvatska — — — — — — — — — — — — — 41
Bosna i Hercegovina — — — — — — — — — 47
Makedonija — — — — — — — — — — — — 51

Taktika, naoružanje i oprema partizanskih odreda — — — 53
Rukovođenje i komandovanje oružanim snagama do Savetova-
nja u Stolicama — — — — — — — — — — — — 57

Drugi deo

SAVETOVANJE U STOLICAMA I RAZVOJ ORUŽANIH SNAGA DO
STVARANJA 1. PROLETERSKE NARODNOOSLOBODILAČKE

UDARNE BRIGADE

Savetovanje u Stolicama i dalja izgradnja oružanih jedinica — 63
Rad partijske organizacije i štabova na realizaciji odluka iz Sto-
lica i osnovne karakteristike ustaničkih snaga do formiranja 1.
proleterske brigade — — — — — — — — — — — 69

Srbija — — — — — — — — — — — — — 68
Vojvodina — — — — — — — — — — — 72
Kosovo — — — — — — — — — — — — 73

Crna Gora i Sandžak — — — — — — — — — 74

Slovenija — — — — — — — — — — — — — 77
Hrvatska — — — — — — — — — — — — — 78
Bosna i Hercegovina — — — — — — — — — — 82
Makedonija — — — — — — — — — — — — 85

Počeci stvaranja jedinica i organa vojnopozadinske vlasti — — 87
Nastajanje rodova i službi — — — — — — — — — 90
Promene u rukovođenju i komandovanju u jesen 1941. — — 97
Osnove ratne veštine u ustaničkoj 1941. godini — — — — 101
Početni oblici obuke starešina i boraca —• — — — — — 106
Politički organi i organizacije KPJ i SKOJ-a u oružanim for-
macijama — — — — — — — — — — — — — — 107
Oružane snage NOP-a na kraju 1941. — — — — — — — 110

Glava druga

RAZVOJ ORUŽANIH SNAGA DO FORMIRANJA
NARODNOOSLOBODILAČKE VOJSKE JUGOSLAVIJE

Formiranje operativnih — pokretnih jedinica — — — — — 117
Osnivanje 1. proleterske narodnooslobodilačke udarne brigade 118
Organizacijsko-formacijske karakteristike brigada. Statut prole-
terskih narodnooslobodilačkih udarnih brigada — — — —• 121
Stvaranje narodnooslobodilačke Dobrovoljačke vojske Jugosla-
vije —• — — •—• — — — — — — — — — — — 125
Nastajanje i razvoj oslobodilačkih jedinica u 1942. godini — — 128

Bosna i Hercegovina — — — — — — — — — 129
Crna Gara i Sandžak — — — — — — — — — 137
Hrvatska — — — — — — — — — — — — — 142
Makedonija — — — — — — — — — — — — 151
Slovenija — — — — — — — — — — — — 154
Srbija _ — — — — — — — — — _ _ _ 158

Vojvodina — — — — — — — — — — — 160
Kosovo — — — — — — — — — — — — 162

Organi i jedinice vojnopozadinskih vlasti u 1942. godini — — 162
Razvoj rodova i službi — — — — — — — — — — 165
Karakteristike razvoja oružanih snaga u 1942. godini do formi-
ranja Narodnooslobodilačke vojske Jugoslavije — — — — 174
Rukovođenje i komandovanje u 1942. godini — — — — — 173
škole i kursevi •— — — — — — — — — — — — 183
Osnove ratne veštine — — — — — — — — — — — 185
Politički organi, organizacije KPJ i SKOJ-a u oružanim snagama 191

Glava treća

STVARANJE I RAZVOJ NARODNOOSLOBODILAČKE VOJSKE
JUGOSLAVIJE

Prvi deo

STVARANJE NARODNOOSLOBODILAČKE VOJSKE JUGOSLAVIJE

Situacija na jugoslovenskom ratištu krajem 1942. godine — — 197
Formiranje prvih divizija i korpusa Narodnooslobodilačke voj-
ske Jugoslavije — — — — — — — — —. — — — 201
Organizacija, formacija i namena divizija i korpusa. Divizije
Narodnooslobodilačke vojske Jugoslavije — — — — — — 217
Korpusi Narodnooslobodilačke vojske Jugoslavije — — — — 219
Rukovođenje i komandovanje NOV i POJ kra jem 1942. i počet-
kom 1943. godine — — — — _ — _ — _ _ _ 223

Drugi deo
RAZVOJ ORUŽANIH SNAGA NOP-a OD POČETKA 1943.

DO KAPITULACIJE FAŠISTIČKE ITALIJE

Karakteristike situacije na jugoslovenskom ratištu u prvoj po-
lovini 1943. _ _ _ _ _ _ _ _ _ _ _ _ _ 230
Rad Vrhovnog štaba NOV i POJ _ _ _ _ _ _ _ 232
Razvoj NOV i POJ u pojedinim zemljama i pokrajinama Ju-
goslavije do kapitulacije Italije — — — — — — — — 237

Bosna i Hercegovina — — — — — — — — — 237
Crna Gora i Sandžak —• •— — — — — — :— — 240
Hrvatska _ — _ — _ — _ — — — 241
Makedonija — — — — — — — — — — — — 247
Slovenija — — — — — — — — — — — — — 296
Srbija _ _ _ _ _ _ _ _ _ _ _ _ _ 253

Vojvodina — — — — — — — — — — — 255
Kosovo — — — — — — — — — — — 257

Prve jedinice jugoslovenskih narodnosti — — — — — — 258
Jedinice rodova i službi — — — — — — — — — — 260
Diverzantske jedinice — •— — — •— — — — — — — 271
Organi i jedinice vojnopozadinske vlasti — — — — — — 273
Vojne škole — •— — — — — — — — — — — — 274
Karakteristike oružanih snaga — — — — — — — — — 276

Treći deo
RAZVOJ ORUŽANIH SNAGA NOP-a OD KAPITULACIJE ITALIJE

DO KRAJA 1943. GODINE

Situacija na jugoslovenskom ratištu i razvoj NOV i POJ u zem-
ljama i pokraj inama Jugoslavije — —• — — — — — — 280

Bosna i Hercegovina — — — — •—• — — — — 281
Crna Gora i Sandžak — — — — — — — — — 283
Hrvatska _ _ _ _ _ _ _ _ _ _ _ _ 285
Makedonija — — — — — — — — — — —; — 292
Slovenija — — — — — — — — — — — — 296
Srbija _ _ _ _ _ — _ — — — — — — 301

Vojvodina — — — — — — — — — — — 303
Kosovo — _ _ — — — _ _ _ _ _ _ 304

Prekomorske brigade — — — — — — — — — — — 306
Prve jedinice stranih državljana u sastavu NOVJ — — — — 308
Stvaranje Mornarice i Vazduhoplovstva NOVJ — — — — — 312

Mornarica NOVJ — — — — — — — — — — — 313
Vazduhoplovstvo NOVJ — — — — — — — — — 316

Rodovi i službe — — — — — — — — — — — — 318
Škole i kursevi — — — — —• — — — — — — — 325
Neke karakteristike korpusa, divizija i brigada. — — — — 327
Rukovođenje i komandovanje — — — — — — — — 333

Četvrti deo
RAZVOJ ORUŽANIH SNAGA NOP-a U 1944. GODINI

Situacija na jugoslovenskom ratištu i razvoj NOV i POJ u zem-
ljama i pokrajinama Jugoslavije — — — — — — — — 341

Bosna i Hercegovina — — — — — — — — — 342
Crna Gora i Sandžak — — — — — — — — — 345
Hrvatska _ — — — — __ — — _ — — — 348
Makedonija — — — — — — — — — — — — 357
Slovenija — — — —. — — — — — — — — — 365
Srbija _ _ _ _ _ _ _ _ _ _ _ _ _ 369

Vojvodina — — — — — — — — — — — 378
Kosovo — — — — — — — — — — — 383

Jedinice jugoslovenskih narodnosti — — — — — — — 386
Jedinice stranih državljana u sastavu NOVJ — — — — 389
Organizacijisko-formaoijske pramene u NOV i POJ — — — 393
Pramene u vojnoj organizaciji i nameni korpusa NOVJ — — 394
Formiranje armijskih i operativnih grupa — — — — — 397
Promene, sastiav i namena divizija NOVJ — — — — — — 398
Korpus narodne odbrane Jugoslavije — — — — — — — 400
Vidovi oružanih snaga — — — — — — — — — — 402

Mornarica NOVJ — — — — — — — — — — 402
Vazduhoplovstvo NOVJ — — — — — — — — — 404

Jedinice rodova i službi — — — — — — — — — — 407
Rukovođenje i komandovanje — — — — — — — — — 436
Škole i kursevi — — — — — — — — — — — — 449
Neke karakteristike ratne veštine — — — — — — — — 452
Politički organi, organizacije KPJ i SKOJ-a — — •— — — 458

Glava četvrta
STVARANJE I RAZVOJ JUGOSLOVENSKE ARMIJE
ZAVRŠNA ETAPA U RAZVOJU ORUŽANIH SNAGA

NARODNOOSLOBODILACKOG POKRETA

Vojno-politička situacija početkom 1945. — — — — — — 467
Reorganizacija Narodnooslobodilačke vojske Jugoslavije — stva-
ranje Jugoslovenske armije — — —• — — — — — — 468
Ukidanje korpusa Narodnooslobodilačke vojske Jugoslavije — 478
Privremeni operativni sastavi — — — — — — — — — 482
Mesto i uloga divizije u sastavu armije — — — — — — 483
Nova brigadna formacija — — — — — — — — — — 490
Jedinice stranih državljana u sastavu NOVJ — JA — — — 494
Vidovi oružanih snaga — — — — — — — — — — 496

Jugoslovenska mornarica — — — — — — — — 496
Vazduhoplovstvo Jugoslovenske armije — — — — 499

Rodovi i službe — — — — — — — — — — — — 501
Partizanski odredi u završnici rata — — — — — — — 522
Jedinice i ustanove vajnopozadinskih vlasti — — — — — 524
Popuna jedinica Jugoslovenske armije u dopunske jedinice — 527
Rukovođenje i komandovanje — — — — —- — — — 530
Škole i kursevi — — — — — — — — — —• — — 533
Ratna veština Jugoslovenske armije u završnom periodu rata 535
Politički organi i organizacije KPJ i SKOJ-a u Jugoslovenskoj
armiji — — — — — — — — — — — — — — — 540

HRONOLOGIJA STVARANJA I RAZVOJA ORUŽANIH SNAGA NOP-a
1941—1945. (važniji događaji) _ _ _ _ _ _ _ _ _ _ 551

IZVORI I LITERATURA _ _ _ _ _ _ _ _ _ _ _ 579

SKRAĆENICE U TABELARNIM PREGLEDIMA _ _ _ _ _ 587

PREGLEDI
1. Pregled nairodnooslobodilačkih partizanskih odreda Jugoslavije

1941—1945. godine _ _ _ _ _ _ _ _ _ _ _ _ 589
2. Pregled brigada Narodnooslobodilačke vojske Jugoslavijel941—1945. 689
3. Pregled divizija Narodnooslobodilačke vojske Jugoslavije 1942—1945. 781
4. Pregled operativnih zona Narodnooslobodilačke vojske Jugoslavije

1942—1945. godine — — — — — — — — — — — — — 825
5. Pregled korpusa Narodnooslobodilačke vojske Jugoslavije 1942—1945. 845
6. Pregled teritorijalnih organa vojnopozadinske vlasti Jugoslovenske

armije, april—maj 1945. godine — — — — — — — — — 861
SKRAĆENICE _ _ _ _ _ _ _ _ _ _ _ _ _ _ 869

REGISTAR — — — _ _ — _ — _ _ _ _ _ _ _ 871

ISPRAVKE

Str. 100. Na shemi rukovođenja i komandovanja GŠ Crne Gore stoji „samostalni
partizanski" a treba „samostalni partizanski bataljoni".

Str. 182. Na shemi rukovođenja i komandovanja GŠ NOP i DV Bosne i Hercegovi-
ne stoji „7. krajiška NOU brigada" a treba „1. krajiška NOU brigada".

Str. 223. Na shemi, naslova stoji: „Vrhovni štab Narodnooslobodilačka vojska i"
a treba „Vrhovni štab Narodnooslobodilačke vojske i"

Str. 229. Na shemi rukovođenja i komandovanja krajem 1942. godine 1.'bosanski
korpus je povezan samo sa Glavnim štabom Bosne i Hercegovine a treba
da bude povezan i sa Vrhovnim štabom NOV i POJ. U naslovu je okrenuta
1943. godina.

Str. 234. Podnaslov, u 19 redu odozgo, trebao je biti napisan sa kurzivom.
Str. 288. U fusnoti 115, u prvom redu stoji „2. otočna" a treba „2. otočka".
Str. 328. U 6 redu priloga piše „ceneral" a treba „general".
Str. 337. U prvom redu teksta ispod odluke AVNOJ-a stoji „Odluka br. 4" a treba

„Odluka br. 7".
Str. 350. U fusnoti 180, u drugom redu piše „Antiča" a treba „Anića". Isto važi i za

12 red odozgo na str. 873.
Str. 385. Ispod fotokopije dokumenta piše „operativnoog" a treba „Operativnog".
Str. 405. U fusnoti 266 piše „aerodrumima" a treba „aerodromima".
Str. 412. U fusnoti 284 piše „radne baterije" a treba „radne bataljone".
Str. 464. Drugi red odozdo piše „osolobođenju" a treba „oslobođenju".
Str. 480. U fusnoti 15, drugi red piše „rana" a treba „dana".
Str. 488. U 4 redu odozgo piše „moučnosti" a treba „mogućnosti".
Str. 493. U sedmom redu piše „vanrednih" a treba „vatrenih".
Str. 496. U 12 redu odozgo piše „NOV i PO/JA/", a treba „NOV i POJ/JA/".
Str. 502. U naslovu pregleda piše „vazduhoplovstva/JA/" a treba „vazduhoplovstva

NOVJ/JA/".
Str. 529 U četvrtom redu odozdo piše „kod jedanaeste divizije" a treba „kad je-

danaest divizija".
Str. 544. Ispod slike 3 stoji „koordinacija dejstva u Mađarskoj, Italiji i Jugoslavi-

ji", a treba „koordinacija borbenih dejstava u Mađarskoj i Jugoslaviji".
Str. 599. U šestom redu odozdo piše „uradni" a treba „udarni".
Str. 601. U 15 redu odozdo stoji „operativnia" a treba „operativna".
Str. 627. U 13 redu odozgo stoji „1941" a treba „1944.".
Str. 715. U 8 redu odozdo stoji „27. divizija" a treba „26. divizija".
Str. 768. U drugom redu odozdo ispušteno je u zagradi (3. hercegovačka brigada

NO).
Str. 825. U drugom redu naslova piše „norodnooslobodilačke" a treba „narodno-

oslobodilačke".
Str. 831. U 4 redu odozgo stoji „Vojin Žirojević" a treba „Vojin Zirojević".
Str. 864. U prvom vertikalnom redu piše „2. korpusa" a treba „11. korpusa,,.
Str. 864. U šestom redu odozgo piše „bridskog" a treba „brdskog",
Str. 872. U devetom redu odozgo piše „Padovan' a treba „Padoan".

Tehnički urednik
Nikola Savić

Lektor
Slavko Kolorogić, prof.

Korektor
Stanislava Bjeletić

Registar
Ivan Flegar, kapetan I klase

Omot i korice
Nenad Panić, dipl. dizajner

Štampanje završeno novembra 1982.

GRO „Kultura", OOUR „Slobodan Jović" — Stojana Protića

