

ДВАДЕСЕТА
СРПСКА
БРИГАДА

ВОЈНОИЗДАВАЧКИ И ПОВИНСКИ ДЕНТАР
Београд, Светозара Марковића 70

ИЗДАВАЧ:

**Војноиздавачки
и новински центар**

**у сарадњи са Општинским одборима СУБНОР:
Алексинач, Бољевац, Варварин, Деспотовац,
Зајечар, Књажевац, Ниш, Параћин, Ражањ,
Рековац, Сврљиг, Светозарево, Свилајнац,
Сокобања, Бићевац, Нуприја.**

РЕДАКЦИОНИ ОДБОР:

**Богдан Бандић, Војин Видовић, Вукадин
Живковић, Раде Зорић, Лазар Инђић, Јован
Јовановић, Радомир Јовичић Буцко, Добривоје
Матић, Бранко Митровић, Драгољуб Младеновић,
Душан Петровић Златко, Драги Стојановић
Дража, Стојан Нелић, Вида Шедиви, Радомир
Булајић.**

Драгољуб Мирчетић Душко

ДВАДЕСЕТА
СРПСКА
БРИГАДА

Београд, 1986.

ВОЈНОИЗДАВАЧКИ
И НОВИНСКИ ЦЕНТАР

З а и з д а в а ч а
пуковник Ива» МАТОВИЋ

Б и б л и о т е к а

РАТНА ПРОШЛОСТ
НАРОДА И НАРОДНОСТИ
ЈУГОСЛАВИЈЕ

КЊИГА ДВЕСТА ДЕВЕДЕСЕТ ШЕСТА

МОНОГРАФИЈЕ ЈЕДИНИЦА НОВ И ПО ЈУГОСЛАВИЈЕ

КЊИГА СТО СЕДМА

УРЕЂИВАЧКИ ОДБОР

Рахмија Каденић, *генерал-пуковник, председник;*
чланови: Али Шумрија, Ристо Џунов,
генерал-пуковници: Милан Даљевић и Дако Пулч;
генерал-потпуковници: Методије Котевски, Вељко Миладиновић,
Светозар Оро, Жика Стојшић, Јоцо Тарабић, Фабијан Трго
и Август Вртар;
пуковници: Ахмет Бонлагић, Виктор Кучан, Мишо Лековић,
Радомир Петковић и Душан Пејановић,
главни и одговорни уредник

Уредник
Иван Пантелић, *мајор*

Рецензент
Петар Вишњић

Стручни редактор
Душан Аврамовић, *пуковник*

У вод

Двадесета српска народноослободилачка ударна (СНОУ) бригада формирана је од 14. до 21. августа 1944. изнад села Бучја у књажевачком крају,¹ а за дан њеног формирања узимамо 19. август 1944. Формирана је у периоду и у условима значајног нарастања народноослободилачког покрета (НОП) и даљег развијања и масовности народноослободилачке борбе (НОБ) у југоисточној Србији, у време »битке за Србију« са којом се започело крајем 1943. наређењем врховног команданта НОВ и ПОЈ, друга Тита, 21. октобра 1943. Штабу 2. ударног корпуса НОВЈ: »... Већ све ваше операције морате усмјерити према Србији. То је најважнија стратешко-политичка задаћа садашњих вањско-политичких догађаја...«²

Просторија на којој је израсла 20. српска бригада захватала је већи део нишког³ и мањи део тимочког округа од Нишаве на југу, до линије Параћин—Зајечар на северу, до Јужне Мораве на западу, а на истоку закључно са гребеном Старе планине. То је просторија која је за немачког и бугарског окупатора и за све

¹ Драгољуб Мирчетић, *»Двадесета српска бригада у борбама у источној Србији«*, Ниш, *Нишки зборник*, колевбар 1977, III, 17—33.

² Зборник докумената и података о народноослободилачком рату народа и народности Југославије (у даљем тексту: *36. НОР*) Том II, књига 10, докуменат 172 и 173.

³ Драгољуб Ж. Мирчетић, *»Комунистичка партија Југославије на територији нишког округа године 1941—1942«*, *Зборник радова »Токови револуције«*, Београд, 1973, IX, 211.

агресоре одувек представљала важну операцијско-стратегијску, саобраћајну и привредну целину с одговарајућом важиошћу, и њихове су војне и политичке тежње увек биле да њоме потпуно загосподаре и да је држе у сталној покорности.

Преко те просторије Моравско-вардарском и Моравско-нишавском долином воде међународне комуникације из средње и западне Србије за Блиски исток, које су са рудником бакра Бор биле од посебног војно-стратегијског значаја на Балкану. Сем тих комуникација, ту је пут и железничка пруга Ниш—Књажевац—Зајечар—Прахово. Како за унуграшњи саобраћај и привреду, тако и за војне операције, нарочито у првом и у другом светском рату, били су од значаја и путеви који воде из долине Тимока и горњег Понишавља у Моравску долину: Пирот—Кална—Књажевац—Сокобања—Алексинач, Бела Паланка—Сврљиш—Алексинач и Пирот—Бабушница—Лесковац.

Из Моравске долине одвијају се операцијски правци на исток, од којих је онај долином Нишаве и стратегијски, јер се њима повезују Моравска са Маричком долином, а Ниш (преко њега и Београда) са Софијом и Истамбулом. Од осталих праваца нарочити значај има онај који од Зајечара, преко Бољевца и кроз долину Црног Тимока, изводи у рејон Параћина и чини најкраћу везу Тимока са Моравском долином.

Стратешки значај овог подручја за окупатора и немачку ратну привреду био је велики. Ту су Бор, Бердап, многи рудици угља, важне раскрснице, међу којима је најважнији био Ниш, па су се овде преламали и посебни интереси савезника, Енглеза и Француза, а пре рата и интереси њихових компанија. Окупатор је на тој просторији увек држао јаке војне снаге.

Борачки и старешински кадар 20. српске бригаде сачињавали су, при формирању, људи из нишког и тимочког округа, односно из срезова: алексиначког, нишког, ражањског, моравског, сврљишког, сокобањског (нишки округ) и заглавског, тимочког и бољевачког (тимочки ратни округ), док је каснијим мобилизацијама попуњавана људством, највећим делом, са те-

риторије тадашњег Моравског округа из Нуприје, Јагодине (данас Светозарево), Рековца, Деспотовца, Варварина, Параћина, Свилајнца и Бићевца.

V лето 1944. године војни и политички услови за даље развијање НОП-а и за формирање нових јединица Народноослободилачке војске Југославије (НОВЈ) били су више него повољни. Познате су борбене и слободарске традиције народа овог краја против немачких и бугарских окупатора и њихових домаћих помагача. Овде је 1941. године формирано и дејствовало неколико партизанских одреда: Озренски, Сврљишко-нишавски и Топлички, а повремено и Бабички НОП одред,⁴ док су на територији Тимочке крајине од 1941. године дејствовали Тимочки, Бољевачки, Крајински и Мајданпечки НОП одред. На овом подручју од 1941. није пре-стајала борба са окупаторима и домаћим издајницима. Без обзира на све плиме и осеке народноослободилачког покрета, ова просторија није остала без партизанског одреда.

Почев од јуна 1944. на овој просторији дејствује и 23. дивизија НОВЈ, у чијем су саставу биле 7, 9. и 14. бригада.⁵ На просторију источне Србије у августу стигла је и 25. дивизија, па су обе ове дивизије успеле да готово потпуно разбију крупне четничке и недићевске снаге и да на овом простору готово потпуно униште четништво.

Створена је велика слободна територија. Разграната мрежа органа народне власти, команди места и војних подручја, имала је велики политички и војни утицај на стварање и даљи развој услова за формирање

⁴ Драгољуб Ж. Мирчетић, *Озренски народноослободилачки партизански одред 1941—1943*, Ниш, 1979; Драгољуб Ж. Мирчетић и Велимир Костић, *Сврљишко-Нишавски партизански одред*, Ниш, 1978; Светислав Савковић, *Топлица у народноослободилачкој борби и револуцији 1941—1942*, Прокупље 1979; Димитрије Кулић, *Бабички партизански одред*, Ниш, 1961; Слободан Босиљчић, *Источна Србија*, Београд, 1963; Иван Цина Глигоријевић, *Партизански одреди источне Србије 1941—1944. године*, Београд, 1969.

⁵ Ђура Златковић Милић, *Седма српска НО бригада*, Црна Трава, 1983; Иван Цина Глигоријевић, *Цвета српска ударна бригада*, Београд, 1970; Светислав Миладиновић Славко, *Четрнаеста српска НОУ бригада (Нишка)*, Београд, 1982.

нових јединица НОВЈ.⁶ Већ у јулу 1944. били су остварени војни, кадровски, мобилизацијски, морално-политички и материјални услови за формирање нових бригада НОВЈ. Основно војно и политичко борачко и кадровско језгро за формирање 20. српске бригаде представљали су батаљони НОВЈ, које је у јулу 1944. формирала 23. дивизија из свог формацијског састава: Нишки, Бољевачки и Тимочки партизански батаљон. Биле су то јаче војне јединице са већ провереним борачким кадром, веома добро наоружани. У саставу 23. дивизије или самостално добијали су своја борбена искуства. У њима су деловале партијске и скојевске организације, као стални и непресушни извор кадрова за нове јединице НОВЈ формиране на овој просторији.

Најпре је, 5. јула 1944. формиран Нишки партизански батаљон. О разлозима и његовом формирању писао је и Десимир Јововић Чича, партијски руководилац 23. дивизије, 31. јула 1944. у свом извештају за Покрајински комитет КПЈ за Србију: »Ми смо у овим борбама прошли као победници и народ нас симпатише и добро прима, али се нигде не задржавамо и народ није у нас сигуран и да се прикључи у борбу, иако би неки и пошли, али се не одлучују одмах и ми одемо даље. Зато смо решили да оставимо један мањи батаљон, који би се кретао по терену нишком, који би имао задатак прикупљања новомобилисаних и да их подиже и чува, изводи мање акције и да одржавају везу са нама и О. К. (Окружни комитет КПЈ за нишки округ — п. а.) Ниш и да преко О. К. уредите прелаз групе која је тамо са тог терена и да дође у састав овог батаљона. Они би држали везу са нама и ми бисмо узели у бригаду све нове, а батаљон мањи могао би да рашчишћава и прогони разбијене Дражине банде и да маневрише и избегава велике снаге окупатора и његових слугу. Да омогућава рад позадини и да организује обавештајну службу«. ⁷

⁶ Историјски архив Зајечар — *Подаци о формирању 9. и 20. српске бригаде и 23. и 45. дивизије НОВЈ.*

1 36. НОР, 1/20-157.

Штаб Нишког партизанског батаљона био је у саставу: командант Радомир Јовичић Буцко; политички комесар Драгомир Милетић Милош; помоћник политичког комесара Душан Грубачић Бели и омладински руководилац Драгољуб Мирчетић Душко. Батаљон је имао око 70 бораца у две чете, чији су командири били Душан Еирић Комита и Миодраг Поповић Света, а политички комесари Душан Петровић Златко и Василије Стевановић Добри.

Све до 11. јула 1944. Нишки батаљон се налазио у источној Србији,⁸ а затим је кроз нишки округ кренуо за Топлицу, ради »прикупљања добровољаца«, који су масовно стизали са овог терена, ослобођеног четничке море. У Топлици је Батаљон наоружао све нове борце и тад је бројао око 430 бораца. Водио је жестоку и успешну борбу против љотићеваца у рејону Великог Шиљеговца, који су управо тих дана кренули у офанзиву против јединица Главног штаба НОВ и ПО Србије у Топлици и Јабланици. Батаљон је, потом, прешао Јужну Мораву и 17. јула стигао на просторију села Врмце и Јошанице, у Сокобањској котлини, где се тада налазила главнина 23. дивизије НОВЈ.⁹ Највећи део нових бораца био је са терена Окружног комитета КПЈ за нишки округ, и они су распоређени у 9. НО бригаду. Пошто је било довољно људства, од једног батаљона формирана су два, под заједничком командом.

Пошто је оставио део бораца у јединицама 23. дивизије, Нишки батаљон враћа се на терен нишког округа са истим задацима. По наредби Штаба 23. дивизије, Штаб Нишког батаљона је реорганизован. Он тада делује у саставу: командант Радомир Јовичић Буцко; политички комесар Радојица Буровић Радојко; помоћник политичког комесара Јован Јовановић Ване; начелник Штаба Вукашин Радичевић Уча и омладински руководилац Драгољуб Мирчетић Душко. Формирана је и партијска ћелија од десетак чланова, чији је секретар био Јован Јовановић Ване.

⁸ 36. НОР, 1/9-178.

⁹ 36. НОР, 1/9-26.

Бољевачки партизански батаљон формиран је 21. јула 1944. у рејону села Зубетинца, у књажевачком крају. Бројао је 120 људи, распоређених у три чете. Осим пушака, имао је и 8 пушкомитраљеза, 10 аутомата, 2 минобацача, 3 лака минобацача и већу количину муниције. Команду Бољевачког партизанског батаљона чинили су: командант Миодраг Џојић; политички комесар Милан Узелац Рата, заменик команданта Милан Будимир, помоћник политичког комесара Душан Витас и омладински руководилац Естернели Зорка Јаковљевић.

Тимочки партизански батаљон формиран је 23. јула 1944. на планини Тупижници. Имао је 75 људи, већином из 9. НОУ бригаде, сврстаних у три чете. Командант је био Добривоје Божић Ратко, политички комесар Бранко Митровић, заменик команданта Миодраг Милошевић, помоћник политичког комесара Мирко Петровић Славко, омладински руководилац Обрен Маринковић, интендант Гавра Миленковић и санитарски референт Јаворка Миленовић.

Одмах после формирања Тимочки батаљон кренуо је према Старој планини. Ради збуњивања бугарске посаде на железничкој станици у Књажевцу, одвојио је један вод да изврши демонстративни напад на Бугаре, како би остало људство могло мирно да пређе пругу и пут. Вод је био под командом Миодрага Милошевића Сибирца и Бранка Митровића. Бугари су отворили жестоку ватру на тај вод, али до значајније борбе није дошло. Потом је Батаљон извршио препад на месне четнике у Доњем Зуничу, који су се разбежали. Затим се Батаљон поново састаје са матичном 9. бригадом код села Јошанице и неко време крстари књажевачким тереном. Са 9. НО бригадом учествује у успешном нападу на Књажевачки четнички корпусе Боже Миладиновића. Тад су се два четничка батаљона, састављена, углавном, од мобилисаних четника, предала без борбе. Заплењено је све њихово оружје, а 150 четника пришло је НОВЈ, од којих је 30 остало у Тимочком батаљону. У Заграђу Тимочки батаљон ослобађа од четника два америчка пилота, који су пали из оштећеног

бомбардера. Потом поново креће према сокобањском терену.

Средином августа 1944. године, по одлуци Штаба 23. дивизије и уз сагласност окружних комитета КПЈ за Ниш и Тимок, на Слемени, у Сокобањској котлини, спојили су се Нишки и Тимочки партизански батаљон. Формирана је Борбена (неки је називају и оперативна) група, односно одред са три батаљона под командом Жарка Ковачића Љубушке.

На великој травнатој заравни сва три батаљона постројена су у каре, у чијој се средини налазио командант Жарко Ковачић Љубушка, који је окупљеним борцима одржао дужи политички говор и завршио речима да је овај дан значајан јер претходи формирању нове српске бригаде.

У Штабу те новоформиране Борбене групе (одреда) били су: командант Жарко Ковачић Љубушка, политички комесар Радојко Буровић Радојица, а његов помоћник Мирко Петровић Славко. Начелник Штаба био је Вукашин Радичевић Уча, а омладински руководилац Драгољуб Мирчетић Душко.

У штабовима батаљона били су команданти: Добривоје Божић Ратко (у Првом), Милојко Борђевић (у Другом) и Душан Бирић (у Трећем). Политички комесари били су: Бранко Митровић, Бернард Фишер и Душан Петровић Златко; заменици команданата батаљона: Миодраг Милошевић Сибирац, Драгослав Симоновић Симонче и Божидар Јовановић, а помоћници политичких комесара батаљона: Јован Јовановић Ване, Милорад Миленовић Фиша и Стојан Остојић Кордунац.

Одред је затим започео напорни марш са Слемена на Стару планину. Пре него што је прешао пругу и Тимок, издвојио је из свог састава десетину бораца са задатком да остану на прузи Књажевац—Зајечар, у близини села Горње Зуниче, изврше минирање пруге и дигну у ваздух немачки транспорт, за који су добијени подаци да ће туда наићи. Група је извршила задатак. Али, испред транспортног воза наишао је теретни, па је он избачен из колосека, а не транспортни.

Кроз села се ишло у узорном војничком иоретку. На челу колоне била је група одабраних бораца која је певала борбене партизанске песме. Народ тих партизанских села одушевљено је дочекивао и испраћао нови партизански одред. У Одред су ступали нови борци. Потом је прешао Тимок и стигао у село Јелашницу, партизанску базу за снабдевање. Развијена је веома жива политичко-пропагандна делатност у позивању и прихватању нових група омладинаца који су долазили у НОВЈ. Четничке старешине узнемирене су доласком те партизанске јединице на терен који су они сматрали својим војним и политичким поседом.^{10>11}

На планинском масиву Старе планине налазила се тада 1. књажевачка четничка бригада Драже Михаиловића, која се после пораза на Буковику, 24. јула 1944. године, у паничном бекству тек овде задржала, јер је то био родни крај њеног команданта, поручника Веље Јанковића. Новоформирани партизански одред напао је четнике те заостале и деморалисане бригаде и потпуно их разбио код Радичевца и Балинца на Старој планини. Тад је двадесетак младића, силом мобилисаних у четничке јединице, пришло партизанима. Та акција имала је велики политички одјек у народу овог краја. На терену је остало неколико мањих четничких група, али, као војна снага, они су овде заувек престали да постоје.

У шумама изнад Јелашнице, културно-просветна екипа дала је веома успелу приредбу за борце и народ, која је била одушевљено поздрављена. За време приредбе добијено је обавештење да је у Јелашницу провалила јача љотићевска колона, па се Одред прикупио и кренуо према селу. Међутим, љотићевци су се пре тога извукли и отишли преко Тимока.

Одред се затим спушта у долину Тимока, прелази пругу и реку код Дебелице и, ујутру, 18. августа, избија у рејон тог села. Штаб одреда сазнаје од народа о доласку љотићевског батаљона из Зајечара, јачине од око 800 људи, ради спречавања распада четничких једи-

¹⁰ И. Глиширијевић, Девета бригада, и. д., стр. 112.

¹¹ 36. НОР, 1Х/6-143.

ница и напада на слободну партизанску територију у овом крају Србије. У село Дебелицу Одред стиже увече. У кретању од Јелашнице, одвојена је уз пут једна десетина која је разрушила мост на Јелашничкој реци. У Дебелици је Штаб сазнао да су се љотићевци сместили на коси изнад Мањинца и код Подмаглена (триг. 625), те доноси одлуку о нападу на њихове положаје и њихов логор.

Према усменој заповести Штаба одреда, издатој штабовима батаљона у Дебелици, батаљони су добили ове задатке: Први батаљон требало је да обезбеди косу између Соколовице и Мањинца, куда би љотићевци могли да одступе и да угрозе 2. и 3. батаљон с лећа. Други батаљон имао је задатак да изађе на косу Маглен и да љотићевце нападне с лећа, а 3. батаљон, да затвара правац ка Дебелици са североисточне стране, уколико би непријатељ одступио ка селу.

У рану зору неки љотићевци, који су ишли по воду, открили су делове 3. батаљона и на њих одмах отворили ватру. И 1. батаљон је ступио у борбу, и отворио ватру на љотићевце, иако је требало да остане неоткривен све до два часа поподне. Љотићевци су упорно нападали на батаљоне, користећи се теренским погодностима са надвишавајућих коса које су раније запосели. Други батаљон је у почетку борбе посео положаје на коеи, изнад љотићевског логора, али се ту није задржао, већ је заобишао Маглен и, самоиницијативно, без одобрења Штаба одреда, отишао ка Кожељу не нападајући љотићевце с лећа. На место борбе 2. батаљон се вратио тек око 13 часова, када је борба већ била при крају.

Први и 3. батаљон одбили су прве љотићевске јурише, а затим и сами почели жестоки напад и, око 13 часова, приморали љотићевце на повлачење. Непријатељ је, према причањима сељака, имао око 30 погинулих и рањених, а Одред шест погинулих, од којих две другарице, сви из Тимочке крајине и 23 рањена борца.¹²

¹² С. Босиљчић, *Источна Србија*, н. д., 235; Тада су погинули: Чедомпр Василић, Вујица Ђокић, Живка Јеленковић, Радомир Јеленковић, Чедомир Марковић, Живица Ристић. Међу рањенима били су и заменик команданта Миодраг Милошевић Сибирац и референт санитета Јаворка Миленковић.

После борбе с љотићевцима, Одред је отишао у Кожељ, где је код партизанских сарадника оставио теже рањенике, а сам избио на иланину Туижилицу. Овде је Штаб одреда примио дивизијску заповест да се и Одред и Бољевачки батаљон стављају под команду Штаба 23. дивизије. Одред и батаљон преко Влашког Поља и Мечјег Дола одлазе на терен Бољевачког батаљона. У Кожељу (партизанском селу) остављен је вод војника ради чувања рањеника.

Борбени пут сва три батаљона трајао је од њиховог формирања до уласка у састав новоформиране бригаде око педесетак дана. На том путу батаљони су имали многобројне акције и борбе против непријатеља, нападали на његову живу силу и војне и привредне објекте. Ширили су слободну територију и свакодневно нарастали и стварали језгро нове бригаде. Њихове формације биле су иешто шире од формација батаљона 23. дивизије. Поред 3—4 чете (свака организационо тако срећена да се брзо може преименовати у батаљон), ови батаљони располагали су четом (или водом) пратећих оруђа, комором и превијалиштем, чија се организациона структура није много разликовала од бригадних болница.

Формирањем сва три батаљона 23. дивизија је стварала повољне услове за окупљање нових бораца, пре свега, оних из Бора, Зајечара, Ниша, Алексинца, Књажевца, Сокобање и Ражња. Тако је она »покривала« простор који није била у стању да контролише јединицама из органског састава, а у исто време се попуњавала и људством из ових батаљона, стварајући, истовремено услове за формирање нових јединица НОВЈ.

ФОРМИРАЊЕ БРИГАДЕ И БОРБЕ У ИСТОЧНОЈ СРБИЈИ

О елики уопеси јединица 23. дивизије у скоро свако-[^]дневним борбама са четничким снагама у источној Србији и стечено чврсто убеђење народа да те јединице неће више напуштати ту територију све до њеног ослобођења, били су значајни подстрек за дал>и масовни прилив нових бораца и за формирање крупнијих јединица НОВЈ. Већ 15. августа 1944. године капетан Радован Петровић, обавестио је депешом Главни штаб Србије: »15. VIII формиране нове јединице. Тимочки одред са три јака батаљона у Тимоку. Нови Бољевачки батаљон 10 км јужно од Бора. Нишки батаљон код Ниша. Тимочки одред јак да може бити бригада. Доставите редни број бригаде«, а 17. августа, депешом је јавио: »12. ов. месеца Тимочки одред срушио теретни воз. Саобраћај није успостављен«. Главни штаб Србије упугио је 19. августа депешу Штабу 23. дивизије: »Нова бригада добија број 20 и улази у састав ваше (23. — п. а.*) дивизије из чега се извлачи закључак о формирању Двадесете српске бригаде 19. августа 1944. године.¹³

Тога дана, на месту званом Ваптариште, код села Бучја, јединица се постројила и ту је борцима саоп-

* Примедба аутора.

³³ По неким ауторима као дан формирања 20. српске бригаде узима се 20. август 1944. године, када је она почела да функционише као крупна војна јединица. По другима, пак, то је 21. август 1944. године, када је Бригада стигла у сокобањско село Трговиште, за које везују и место њеног формирања, а по некима, то је 27. август 1944. године, када је Бригада добила свој потпуно оформљен штаб.

штена одлука Главног штаба НОВ и ПО Србије о формирању 20. српске бригаде.

На дан формирања Бригада је имала три батаљона: Први (Тимочки) и Други (Нишки), који се после два дана, приливом нових бораца и доласком једне групе бораца из Бољевачког батаљона поделио на два, односно на 2. и 3. батаљон, непосредно пред борбу на Валакоњу. Сваки батаљон имао је по три чете јачине око 30 бораца, разврстаних у три вода. Бригада је била у саставу 23. дивизије, а од 23. августа стављена је под привремену команду Штаба 25. дивизије, која је тих дана из рејона Сврљига стигла на ову просторију.¹⁴

Не зна се зашто је Главни штаб НОВ и ПО Србије одмах по формирању предвиђао расформирање 20. српске бригаде депешом Штабу 23. дивизије: »22. 8. 44. Поред тражених 300 упутите одмах са њима или за њима главнину људства одређеног за 20. бригаду, без руководиоца, такође за попуну Пекових јединица (Оперативна група дивизија НОВЈ под командом генерала Пека Дапчевића — п. а.). Правац Јастребац, где се повезати са најближим Пековим јединицама. На досадашњем терену остаје штаб одреда, са 50—70 бораца, опет као Тимочки одред. Задатак, дејство на досадашњем сектору, сопствено попуњавање«. Међутим, од те замисли се одустало, па је капетан Петровић, 25. августа обавестио Главни штаб: »25. 8. 44. Одред немамо. Тимочки је прерастао у 20. бригаду, која се налази на нашем сектору (мисли на сектор 23. дивизије — п. а.).«¹⁵

Први Штаб 20. орпке бригаде био је у саставу: командант Жарко Ковачић Љубушка; политички комесар Радојица Буровић Радојко, заменик команданта Радомир Јовичић Буцко; помоћник политичког комесара Мирко Петровић Славко и, начелник Штаба Вукашин Радичевић Вуле. У помоћном делу Штаба били су: Миодраг Милошевић Сибирац, обавештајни официр; Драгољуб Мирчетић Душко, омладински руководилац; Чедомир Недељковић, интендант и др Владимир Гулејмино, санитетски референт. На дан формирања Бри-

¹⁴ М. Пантелић, *25. дивизија*, н. д., 62.

¹⁵ Историјски архив Ниш, *мкрф. 4/131*.

гаде, нису дошли на зборно место сви чланови Штаба 20. бригаде. Штаб је компетиран тек 27. августа 1944.

Састав Штаба 1. батаљона: командант Добривоје Божић Ратко; политички комесар Бранко Митровић; заменик команданта Миодраг Милошевић Сибирац; помоћник политичког комесара Јован Јовановић Ване; омладински руководиолац Александар Софронић Аца; интендант Гавра Миленковић и санитетски референт Видинка Божић.

Састав Штаба 2. батаљона: командант Драгослав Симоновић; политички комесар Бернанд Фишер; помоћник политичког комесара Милорад Миленовић Фића, омладински руководиолац Милун Миљковић.

Састав Штаба 3. батаљона: командант Душан Нирић; политички комесар Душан Петровић Златко; помоћник политичког комесара Милан Остојић Кордунац; заменик команданта Владимир Савић Стрелац; омладински руководиолац Милка Ракић.

ПРВА БОРБА БРИГАДЕ

На просторији у источној Србији, августа месеца 1944. године, дејствују 23. и 25. дивизија НОВЈ, разбијајући мање или веће остатке четничких јединица и недићеваца. Четници, после борбе на Буковику (24. јула 1944. године), више нису били озбиљан противник. Међутим, њихови остаци деловали су самостално или, најчешће, у саставу осталих снага окупатора, пре свега, Српског добровољачког корпуса (СДК). Њих су Немци, предвиђајући продор јединица 23. и 25. дивизије НОВЈ ка Бору, Зајечару и Дунаву, истурили за одбрану правца Зајечар—Параћин. Линија одбране водила је гребеном Тупижнице, Ртња и Рожња, а одатле се настављала ка варошици Ражњу, где су се прикупљале квислиншке снаге из долине Мораве, појачане Немцима. На линији Тупижница—Ражањ налазило се укупно око 600—800 непријатељевих војника, са ослонцем на јак гарнизон у Бољевцу и мање помоћне јединице у Валакоњу, Подгорцу, Кривом Виру и Ражњу.

Тих дана, штабови 23. и 25. дивизије НОВЈ донели су заједничку одлуку да предузму акцију и да разбију четнике око Бољевца и Ражња. Добијени су, наиме, подаци да се четнички Књажевачки корпус налази на десној обали Тимока, а Крајински (око 1.400 људи) на простору планина Тупизница и Леновца, са снагама Српске државне страже (СДС) и СДК које су се кретале по селима ближе железничкој прузи Ниш—Зајечар, а примећено је и прикупљање четничких група око Бољевца и Ражња.

Већ 21. августа увече 20. српска бригада се налазила у тимочком селу Зубетинцу.¹⁶ Време од 21. до 24. августа провела је у припремању и организацији чета и батаљона и спремању оружја. Бригада се налазила у рејону планине Девице где ју је затекла заповест Штаба 25. дивизије, у којој је било наређено да одмах крене правцем Влашко Поље—Мечји вис и да се размести на просторији између с. Добро Поље и с. Ласова, односно на положајима Тресибаба (к. 537)—к. 719—Мечји вис, са задатком затварања правца од Зајечара, Бољевца и Књажевца и сталног извињања на тим правцима. Нарочито је било наређено прикупљање обавештајних података и спречавање евентуалног продора четника око Бољевца. Покрет се морао извршити одмах. Пошто Бригада још није имала своју интендантуру, требало је на тој просторији приступити мобилизацији коња са самарима.¹⁷

Бригада је ноћу извршила покрет и већ 24. августа увече налазила се у селу Влашко Поље. Овде се одмарала и припремала за даљи покрет. Предвече почела је по селу пуцњава, која је узнемирила Штаб 20. бригаде и сеоско становништво, јер јој се тренутно није знао узрок. Нешто касније испоставило се да су борци пуцали у весељу, јер се преко дана сазнало о још једној крупној војничкој победи Црвене армије над Немцима. Наиме, Румунија је, под ударцима Црвене армије, капитулирала 24. августа и објавила рат Немачкој. Још један сателит фашистичких сила испао је из њи-

¹⁶ 36. НОР 1/11-3.

¹⁷ 36. НОР 1/11-25.

ховог блока. Борци су се искреио радовали тој победи и вести о продору Црвене армије до Дунава.

У Влашком Пољу Бригада је добила нову дивизијску заповест, у којој је, поред осталог, наређено да цела 25. дивизија напада на четничке и љотићевско-недићевске јединице у рејону Бољевца, и да мора да избије на десну обалу Црног Тимока. Да би се што успешније извршили постављени задаци, њен штаб је одлучио: да 20. бригада нападне на четнике у Валакоњу и Планиници; да 18. бригада нападне непријатеља у рејону Бољевца, с тим што ће главни удар усмерити преко Велике Жевице и даље, у рејону друма Зајечар—Болевац, помоћне снаге да упути лево од друма Књажевац—Болевац с југа, а осталим деловима да затвори правац од Кривог Вира, Рашинца и Зајечара. Напад је требао почети 26. августа, најкасније до 2 часа. Штабовима бригада препуштено је да одреде почетак наступања из полазних рејона, имајући у виду време потребно за развој јединица и за друге организацијске радње пре почетка напада.¹⁸

Штабу 20. бригаде наређено је, да са два батаљона (Другим и Трећим) нападне и разбије делове четничке Бољевачке бригаде у Валакоњу, а Првим батаљоном да нападне и разбије четнике у Тимочком селу Планиници.

Бригада је извршила покрет предвече и, у највећој тајности око пола ноћи, стигла на брдо Мечји врх (к. 1002) изнад Влашког Поља. Ту је био одмор. Борцима је подељена сува храна и већ скувани качамак са сиром. Бригада је стигла на Мечји вис (к. 769). Ту се зауставила и притајила у густој буковој и хрстовој шуми, истуривши испред себе јаке заседе и страже. Преко целог дана падала је јака киша. Ватра се није смела ложити да се не би открило њено присуство, а није било никаквих склоништа, па су сви борци и старешине покисли до голе коже. Подељен је само један оброк. Тајност је била потпуно обезбеђена. Борци су знали само да иду у напад на четнике. У току дана и пред мрак одржани су састанци батаљонских партиј-

1» 3-б. НОП 1/11-35.

ских хелија и скојевских актива на којима се, углавном, говорило о држању у предстојећој борби, а политички комесари чета су држали краћа предавања мањим групама бораца.

Кад је пао мрак, Бригада је извршила покрет правцем: Мечји вис, Орлово поље до места Камењар. Ту је извршена њена подела за предстојећи напад: 2. и 3. батаљон, у чијој се колони кретао и Штаб 20. бригаде (командант, политички комесар и начелник Штаба) наставили су правцем: Широко Поље (Татарско поље), прешли су друм Бољевац—Зајечар и око 3 часа избили у рејон Круши, југоисточно од тригометра 483 (Тилва Балаш). За то време је 1. батаљон, са којим се кретао помоћник политичког комесара Бригаде, скренуо из рејона Камењара на исток и избио у рејон села Планинице. Падала је још увек веома јака киша. Покрет је био напоран, планински и шумски путеви којима се кретала Бригада били су скоро непроходни и веома клизави, веза се често губила, али су батаљони на време избили на своје полазне положаје за напад. Пред зору је киша престала а ујутро се појавило сунце.

Непосредно пред борбу код Валакоња, у Штабу 20. бригаде извршен је распоред његових чланова, тако да је командант Ковачић ишао са 2. батаљоном, заменик команданта Јовичић кретао се са 3. батаљоном, помоћник политичког комесара Буровић и начелник Штаба Радичевић, са по једним водом иза оба батаљона и одељењем минобацача цон бул кретали су се иза 2. и 3. батаљона и заузели положај изнад Валакоња.

Први батаљон уопште није водио борбу јер су се четници извукли из Планинице пре њиховог доласка. Батаљон се сместио у селу и остао све до после подне. Четници су покушали препадно да избаце батаљон из Планинице, али су разбијени и принуђени на повлачење. Затим је батаљон изишао из села и кренуо на зборно место.

У Валакоњу се тада налазила већа јака групација четничке Бољевачке бригаде и чета домаћих четника. Напад на четнике почео је 26. августа тачно у 3 часа. Четници су били изненађени и убрзо протерани из

села. Убијено их је осам. Батаљони су већ око 5 часова избили на западну и јужну страну Валакоња и разместили се: 2. батаљон на коси Церована и на коти 326, а 3. батаљон на Досу Попи, с обе стране друма Подгорац—Валакоња—Бољевац, тако да су обезбеђивали нападну дејства 18. бригаде. На тим положајима батаљони су очекивали исход борбе коју је 18. бригада водила око Бољевца. Изнад тог краја надлетале су две формације немачких транспортних авиона У17-87 и изгубили се према северу.

Тачно у 10 часова пред положајем 3. батаљона, који се с њих повукао без наређења и обавештења Штаба 20. бригаде, појавила се дужа колона непознате војске. Не знајући о каквој се војсци ради, командант батаљона шаље Стојана Остојића Кордунца, помоћника комесара батаљона и Драгољуба Мирчетића Душка, омладинског руководиоца Бригаде са два војника да извиде о коме се ради. Обојица су дочекани јаком ватром, те закључују да су то љотићевци, који су, вероватно, долазили из правца Бољевца. Касније се утврдило да се 18. бригада, после првог неуспелог напада на Бољевац повукла, а да о томе није обавестила Штаб 20. бригаде.

Четници, недићевци и љотићевци из бољевачког гарнизона, потпомогнути избеглем четницима из Валакоња, кренули су у маси ка Валакоњу, збацили брзо 2. батаљон са његових положаја, па кад се он повукао, дозволио је тако непријатељу да избије у бок 3. батаљону и да га угрози. Настала је жестока борба која је трајала скоро два часа. У борби су се истакла два Црвеноармејца, који су дошли у Бригаду из немачког заробљеништва, негде у близини Ражња. Поставили су мали минобацач једноме од њих на лећа и тако дејствовали. Један је убрзо погинуо. Пред надмоћнијим непријатељем 3. батаљон се повукао. Остојић и Мирчетић, враћајући се на положаје где су оставили свој батаљон, наилазе на непријатеља. Једва су избегли да их не опколе и заробе. При повлачењу 20. бригаде из Валакоња, из појединих кућа су домаћи четници и њихове жене припуцавали на борце Бригаде.

V тим борбама погинуло је шест бораца, а осам их је рањено. Командант батаљона Душан Бирић био је тешко рањен у стомак и издахнуо је истога дана у селу Добро Поље. Четници су ранили у лице и заробили доктора Владимира Гулејмина, санитарског референта и одвели собом.¹⁹

Бригада се у приличном нeredу повлачила преко друма Зајечар—Бољевац. Код места Ограђе и Булучено Поље долази до неспоразума и међусобне пуцњаве делова 2. и 3. батаљона који се повлаче из Валакоња, и делова 1. батаљона који се, такође, повлаче тим правцем после напада на непријатеља у Планиници. Бригада се окупила на месту званом Орлово Поље, изнад Доброг Поља.

У овом привременом биваку Штаб 20. бригаде извршио је анализу прве њене веће борбене акције. Анализа је показала углавном, ово: у борби код Валакоња, Штаб Бригаде успешно је довео главнину (2. и 3. батаљон) до села, добро је организовао напад и постигао борбени успех. Међутим, већ при изненадној појави нових непријатељевих јединица из правца Бољевца и Подгорца, Штаб Бригаде је испустио јединице из руку, није остварио везу и садејство међу батаљонима који су се повлачили, нису се обавештавали међусобно и откривали су бокове један другоме.

Слаба је била веза и са 1. батаљоном који је напао на Планиницу. Дошло је и до међусобне пуцњаве тих батаљона. Штавише, при повлачењу Бригаде са положаја изнад Валакоња, које је, такође, било неорганизовано, први се почео повлачити Штаб Бригаде са неколицином курира, на очиглед бораца и не прикупљајући расуте бригадне делове. Политички комесар и начелник Штаба били су оштро укорени од Штаба 25. дивизије због тих грешака и слабог руковођења, док је команданту само замерено, с обзиром на то да се то-

¹⁹ Др Владимир Гулејмино био је отеран у штаб четничког корпуса (Иванковачког) у Ћуприји, затим одведен у ыупријску болницу на лечење. Тамо га је препознао један његов студент медицине, и после лечења и оздрављења помогао му је да побегне и да се поново прикључи 45. дивизији/октобра 1944. године.

ком целе борбе налазио у ирвим борбеим редовима. Слаба је била и обавештајна служба.

У саставу Бригаде било је много нових и неискусних бораца, чији је морал, ипак, био висок. Храбро су се борили и при нападу и у повлачењу, али су им команде изостале са својим наређењима и организацијом. Била је то прва значајнија акција новоформиране бригаде, која се, упркос повлачењу, показала делимично успешном.

У извештају Штаба 25. дивизије, Оп. бр. 27 од 30. августа 1944. године, јављало се: »... Напад је почео у три часа . . . Међутим, 20. бригада која је нападала Валакоње правцем Буково—Круши, успела је да опколи четничку групу у Валакоњу, али је неспоразумом отпочела борбу између својих батаљона, те дозволила непријатељу да се извуче и да је нападне, те после краће борбе потисне у правцу Зајечара. Од тада ова бригада до завршетка није учествовала у борби . . . 20. бригада: 6 мртвих и 8 рањених . . . На положајима Слемен—Читлук—Девица. 20. бригада је привремено у нашем саставу . . .»²⁰

После борбе код Валакоња, Бригада се разместила на линији: Ратај—с. Јасово (Ласовска планина) где ју је затекла нова заповест Штаба 25. дивизије, којом јој је наређено да запоседне положаје на просторији Слемеи—Мечји врх—Церовица, са задатком да затвори правац од Књажеваца, Ласова и Мечјег виса. Наређено је, такође, да се један батаљон упути одмах на рушење пруге Зајечар—Књажевац, који ће, истовремено, ликвидирати четничку групу у селу Леновцу, а затим да наредне ноћи изврши демонстративни напад на Зајечар.

Штаб 20. бригаде издаје заповест батаљонима да дејства почињу већ 30. августа 1944. године.

Први батаљон, који се налазио у селу **Бачевици**, изненадио је месне четнике и мању четничку јединицу у селу Леновцу и разоружао их, али није избио на пругу Зајечар—Књажевац. Време је било лоше и када су 2. и 3. батаљон већ кренули на извршење задатака де-

²⁰ 36. НОР 1/11-88.

монстративног напада на непријатељев гарнизон у Зајечару, почела је да пада јака киша, па је напад, по наређењу чланова Штаба Бригаде био одложен. Баталјони су стигли у сокобањско село Милушинац 30/31. августа, а 1. баталјон из Леновца нешто касније.

Део Штаба 20. бригаде (командант, заменик команданта и политички комесар) позвани су ноћу у Штаб 25. дивизије, који се тада налазио у Сокобањи, и тамо је критикован због неизвршења задатака напада на Зајечар, а затим им је саопштена одлука Штаба 14. корпуса да се Жарко Ковачић Љубушка упућује на дужност политичког комесара новоформиране 23. бригаде, а да за новог команданта долази капетан Војин Видовић из 5. крајишке дивизије.

Са својих положаја Бригада је слала мање групе на рушење пута Бољевац—Зајечар и копање противтенковских ескарпи на путу. Пошто на том сектору није било већих и значајнијих борбених дејстава, слободно време је у потпуности искоришћено за интензивни политички рад са борцима и старешинама, а делимично и за политички рад >на терену међу народом.

Почетком септембра 1944. године формирана је на просторији Сокобањске котлине 45. дивизија НОВЈ, која је свој штаб сместила у селу Трговишту. У свом саставу Дивизија је имала 20. и 23, а 27. септембра исте године започела је са формирањем и 24. бригаде. Штаб 25. дивизије наредио је 2. септембра Штабу 20. бригаде: »XX бригада одмах по добијању смене кренуће на просторију с. Трговишта где ће се јавити команданту 45. дивизије, која је у формирању, потпуковнику Зорићу (Раде — п. а.) пошто 20. бригада улази у састав ове дивизије«. ²¹

У сокобањском селу Трговишту Штаб Бригаде је добио задатак да се за пар дана смести у селу Трубаровцу. Овде је Бригада бројала 370 бораца. Међутим, тих дана, из рејона Ниша дошло је много нових бораца, тако да је Бригада 4. септембра бројала преко 400, а око 8. септембра већ 700 бораца. У овом селу формиран је и 4. баталјон, мада је штаб добио тек после не-

²¹ 36. НОР, 1/11-102, 122; Архив војни, к. 1333, рег. бр. 3/1-1.

колико дана. Сваки батаљон је имао по три стрелачке чете, а свака чета по два вода, одређени су болничари и хигијеничари при командама чета.

Бригада је имала око 700 пушака, 20 аутоматских оруђа и свега пег баача. Било је то оружје углавном заплењено од непријатеља, док је десетак пушкомитраљеза добијено авионским транспортом од Енглеза.

Пошто још није било довољно бораца за пуну формацијску попуњу, формиран су батаљонски, уместо четних културно-просветних одбора.

Бригада је 4. септембра била сасвим организована и ослобођена за извршавање и крупнијих борбених задатака. Већ истога дана, по новој дивизијској заповести, Бригада је начинила покрет и нашла се на просторији: Луково—Криви Вир—Врмца—Бољевац, где је прихватила нове борце, попуњавала своје батаљоне и спремала се за предстојеће борбене задатке: разбијање четничких банди и недићевско-љотићевских јединица на овој просторији и уиштавање живе силе и технике немачких јединица које су се полагале комуникацијом Бољевац—Параћин,²²

Бригада је 5. септембра запосела положаје на линији: Бованска клисура—с. Рујевица—с. Јошаница, са задатком затварања и упорне одбране праваца: Алексинац—Ражањ—Буковик. Тих дана није било сукоба са непријатељем.²³

Почетком септембра стигао је већи део руководећег кадра из пролетерских дивизија, који је додељен 45. дивизији, па су наредбом Штаба 25. дивизије²⁴ извршена нова постављења у бригаама, укључујући и 20. бригаду. Бригада се тада распоредила у селима Трубавцу, Трговишту и Врбовцу.

Попуна штабова и команди старим и искусним војним и политичким кадром представљала је знатно појачање 20. бригаде. Нове старешине наишле су на врло срдчан пријем бораца и старешина Бригаде, поготову када су почели несебично да преносе своја богата војна

²² А.рх«в војни, к. 1335, фасцикла бр. 1, док. 2.

²³ Архив војни, к. 1(335, ф. 2, рег. бр. 56 и к. 1335, ф- 3, док. 1.

²⁴ Архив војни, к. 1335, ф. 1, док. 8 и к. 1089, ф. 4. док. 15.

и политичка искуства на младе борце. Прелазом на нову формацију (са четирн батаљона) и организацију 20. бригаде, учињен је значајан корак ка оспособљавању Бригаде као целине за предстојећа борбена дејства.

Бригада се тада налазила на просторији: Трубаревац—Трговиште—Врбовац. На излазу из Трубаревачке клисуре и на улазу у Сокобањску котлину, ископане су противтенковске ескарпе и истурене веома јаке заседе (јачине до једне чете) на обронцима Трубаревачке клисуре, о чему се јављало у извештају Штаба 45. дивизије: »5. и 6. IX на положајима затварања праваца: Алексинац—Ражањ—Буковик (линија: Бованска клисура—с. Рујевица—с. Јошаница)«. ²⁵

Време је искоришћено за војну и политичку обуку.

Почетком септембра 1944. године, Штабу 20. бригаде било је наређено да одреди батаљон као обезбеђење и пратњу групи од преко 70 делегата из нишког и тимочког округа за Прво заседање Главног народно-ослободилачког одбора Србије, које је одржано 12. септембра у ослобођеном Прокупљу. Одређен је 4. батаљон. Са командантом батаљона били су и партијски руководиоци 23. дивизије Десимир Јововић Чича и заменик команданта Бригаде Радомир Јовичић Буцко. Батаљон је пролазио ободом Озрена и у селу Језеру, један стари човек разговарао је са Јовичићем и рекао му: »Раније сам мислио да се не може добити рат ни створити држава са торбицом муниције, али сада ви дим да сам се преварио и да ви, партизани, то можете«. После доласка у село Церје, батаљон је послао јака обезбеђења за затварање праваца евентуалног наилаaska непријатеља из рејона Алексинца и Топонице. Пошто су делегати прешли Јужну Мораву и отишли у Топлицу, 4. батаљон се вратио у рејон Сокобање.

РАЗОРУЖАВАЊЕ ДЕЛОВА БУГАРСКЕ ДИВИЗИЈЕ

Због опште војно-политичке ситуације на осталим фронтима и значајних успеха НОВЈ у борбама против бугарских окупационих трупа долази почетком сеп-

²⁵ 36. НОР, 1/15-7.

тембра до испадања Бугареке из фашистичког блока. Црвена армија почела је 8. септембра 1944. прелаз румунско-бугарске границе, после чега су уследили позиви Отечественог фронта Бугарске официрима и војницима и бугарским фашистичким јединицама у Србији и Македонији, да се предају јединицама НОВЈ и да заједно са њима учествују у борбама против фашистичке Немачке.

Таква војно-политичка ситуација условила је и оријентацију Главног штаба НОВ и ПО Србије на разоружавање бугарских јединица, па је, у том смислу, издао директиву »за преговоре са представницима бугарских јединица о предаји нашој вајсци«. ²⁶ Али, убрзо је постало очигледно да бугарски команданти не пристају на предају, нити на разоружавање, покушавајући, да се макар и силом оружја, пробију кроз Србију за Бугарску. Упућено је и неколико писама бугарским командантима на тој територији, с тим да је на друго одговорио лично начелник Штаба бугарског 1. окупационог корпуса, нагласивши да се неће борити против Немаца, а ни против НОВЈ, већ да им је једини циљ да се врате у Бугарску. ²⁷ Исти став, као и њихов начелник штаба корпуса, имале су све бугарске старешине јединица, упркос томе што су сазнали да су Немци издали наредбе за њихово разоружавање (Бугара), 26. августа 1944. године, ²⁸ и 3. септембра исте године. ²⁹

Каснији догађаји показали су да је однос бугарске окупаторске војске према НОБ и НОВЈ у Србији, све до њихове потпуне капитулације, остао исти као и у току целог рата — непријатељски. Њихове старешине, па и огромна већина војника, енергично су одбијали све позиве јединица НОВЈ на заједничку борбу против Немаца и чинили су огромне напоре да се силом пробију у Бугарску. По навици, као да нису пропадали и бежали, уз пут су пљачкали народна добра и приватну имовину. Многим њиховим јединицама по-

²⁶ 36. НОР, 1/11-48.

²⁷ 36. НОР, 1/11-93.

²⁸ 36. НОР, ХП/4-115 и 36. НОР, УП/4-121.

²⁹ 36. НОР, ХП/4-123.

шло је за руком да се извуку, док је један број био присиљен од јединица НОВЈ да положи оружје.³⁰

После добијеног задатка, 20. бригада је 5. септембра 1944. године заузела нове положаје: Лесковиц (к. 1174)—Оштра Чука (к. 1175)—Големи врх (к. 952), са задатком да затвори правац од Ниша, док је на положајима у Бованској клисури остао само 4. батаљон. Тим правцем наишла је 6. септембра главнина бугарске 24. дивизије јачине од око 15 000 људи. Преговори нису уопели. Бугарима није дозвољен пролаз овим правцем, па су се вратили у рејон Ниша и тамо, у већини, били разоружани од Немаца.³¹

Штаб 45. дивизије известио је Штаб 20. бригаде 7. септембра у зору да се њеним положајима, правцем Вело Поље—Језеро—Сокобања, приближава велика колона бугарске фашистичке војске, са топовима и моторизацијом, и да је потребно да се са њиховим командантима започну преговори о предаји. Били су то делови бугарске 22. пешадијоке дивизије, чији су штаб Немци разоружали у Нишу. Бригада им је потпуно запретила улаз у Сокобањску котлину, мада су они намеравали да се пробију у Бугарску.

У почетку је било договорено да Бугари предају све тешко и лично наоружање и сва возила, а официрима, који су се плашили оовете својих војника, да се

³⁰ 36. НОР 1/11-93. О ставу бугарских штабова, а посебно Штаба бугарског окупационог корпуса у Нишу, убедљиво говори извештај заменика команданта Главног штаба НОВ и ПО Србије, од

1. септембра 1944. године, у коме се поред осталог каже: »Покушавали смо и јединице су долазиле у везу са мањим групама Бугара, али они не пристају да се туку са Немцима, а неће ни са нама, већ хоће само да се повуку у Бугароку, а у Нишу очекују прикупљање осталих њихових снага.«

³¹ 36. НОР, 1/13-94, стр. 505; *Архив војни*, к. 161, р. 56/1; Бранко Латак, »Сарадња бугарских окупационих трупа и четника у борби против НОВ и ПО у Србији«, Београд, *Војноисторијски гласник*, 3, 1981. Генерал Симов, командант 24. дивизије одбио је захтев јединица НОВЈ да им преда оружје, али је зато удовољио захтеву команданта немачке 1. брдске дивизије, генерала Штетнера, и наредио својим потчињеним да немачким трупама оставе тешко оружје и транспортна средства код Ниша. То оружје је и даље употребљавано у борбама против НОВЈ, док је Симов »задржан« у Штабу немачке 1. брдоке дивизије.

остави лично наоружање (само пиштољи и по која стројница). Међутим, Бугари ее нису држали првог договора и, у међувремену, демонтирали су скоро половину пушкомитраљеза и тешких митраљеза и нису их предали. Пошто се видело да Бугари воде преговоре ради добијања у времену и да избегавају разоружавање, ноћу 7/8. септембра потпуно су блокирани и одузето им је све наоружање и сва возила.

Заплењено је: 2 000 пушака, 45 пушкомитраљеза, 4 тешка митраљеза, 80 стројница, 160 пиштоља, 4 тешка бацача, 5 малих бацача, 23 камиона, путнички аутомобил, 5 мотоцикла, 6 обичних бицикла и 400 коња. Уништена су три топа.³² Разоружано је око 3 000 бугарских војника и старешина и део Штаба 22. пешадијске дивизије.

Тим наоружањем комплетирана је 45. дивизија, те је само тако и могла да задржи прву слободну територију у источној Србији, спречавајући да непријатељ у њу продре из долине Мораве ка Тимоку, и обрнуто. Од разоружаних Бугара, који су изразили жељу да остану у јединицама НОВЈ и да се боре против Немаца, формиран је Радни батаљон јачине од око 600 бугарских војника и старешина, који је радио на оправци прутева. Остали Бугари су с пратњом спроведени до бугарске државне границе, како би били зашгићени од евентуалних немачких и четничких напада и тамо пуштени у Бугарску. Међу Бугарима који су остали у 45. дивизији, било је и неколико чланова Комунистичке партије Бугарске.

БОРБЕ ПРОТИВ ЧЕТНИКА КОД КРИВОГ ВИРА И РАЖЊЛ

О борбеним дејствима 20. бригаде, средином септембра 1944. године, треба судити, пре свега, с аспекта плана Главног штаба НОВ и ПО Србије: снагама 25. дивизије нападати комуникацију Неготин—Мајданпек, 45. дивизија комуникацију Зајечар—Параћин и 23. дивизија комуникацију Бор—Жагубица—Петровац, значи,

³² 36. НОР, 1/15-7; 1/11-175 и 1/13-4.

снагама 14. корпуса НОВЈ,³³ те спречити Немцима извлачење из долине Тимока и ставити их у положај да буду уништени пред наступајућим фронтом Црвене армије и НОВЈ.

Четници нису више представљали озбиљну војну формацију ни снагу, али су њихови већи остаци, од батаљона до бригаде, дејствовали у саставу осталих квислиншких снага, пре свега, Српског добровољачког корпуса. Ти четнички остаци добијали су и даље борбене задатке од немачких команди: нападати на јединице НОВЈ, одбрану и затварање праваца којима су се из Србије повлачиле немачке јединице, па су им Немци наређивали нападе и на, од јединица НОВЈ, ослобођене градове Сокобању и Бољевац. Иако је свим четничким вођама већ био познат указ краља Петра II о распуштању тзв. Југословенске војске у отаџбини и препоруци да се она прикључи НОВЈ, до њиховог коначног распуштања није дошло, и неке четничке јединице су и даље дејствовале у источној Србији. Четнички команданти нису прихватили ни Наредбу Главног штаба НОВ и ПО Србије од 26. августа 1944. године,³⁴ па је зато наређено јединицама НОВЈ да нападну и разбију остатке четничких банди на тој просторији.

После разоружања Бугара на Озрену 20. бригада је остала на својим ранијим положајима бранећи непријатељу улаз у Сокобањску котлину из правца долине Мораве и Тимока, у слободну територију створену августа исте године. На истим положајима остала је 9, 10. и 11. септембра. Када је четничка команда сазнала да су 23. и 25. дивизија кренуле ка северу према Дунаву, поновно концентрише остатке својих јединица на линији: Ражањ—Буковик—Криви Вир са намером да нападне и поново освоји Сокобању.³⁵

³³ На дан 6. септембра 1944. године формирана су два нов& корпуса НОВЈ: 13. корпус (22. 24. и 46. дивизија) на простору између Ибра, Западне Мораве, Нишаве и Пчиње и 14. корпус (23, 25. и 45. дивизија) на простору источне Србије.

³⁴ 36. НОР, 1/20-165.

³⁵ 36. НОР, 1/15-7 и 1/12-120.

У вези са иовосиасталом ситуацијом и добијеним иодацима о груписању четника, Штаб 45. дивизије издаје 11. септембра заповест 20. бригади, да се оријентише на комуникацију и железничку пругу Параћин—Зајечар и на ликвидацију четничких групација у околини Ражња.³⁶

Бригада се окупила 12. септембра у сокобањском селу Врбовцу, одакле је ноћу извршила покрет правцем: Врбовац—Рујевица—Бељански врх—Рагудине—Гоцак (све преко планине Буковика) и ујутро око 2 часа избила пред железничку станицу Криви Вир, на прузи уског колосека Параћин—Зајечар. Марш је био веома напоран. Падала је ситна киша, путеви су били непознати и уски и веза у колонама често се кидала. У Бригади је било много нових бораца, који су дошли из градова (Ниша, Београда и других) којима је то био први сусрет са негостољубивом планином и њеним густим шумама, па су губили везу са колоном и често се, што није било дозвољено, довикивали. Код железничке станице Криви Вир штабови батаљона саслушали су бригадну заповест о нападу на четнике у Кривом Виру, који су се, по свему судећи, осећали опуштено и лагодно, не очекујући уопште напад јединица НОВЈ.

Са три батаљона, Бригада је ноћу 12/13. септембра у 3,10 часова извршила напад на четнике Бољевачке бригаде у области Кривог Вира и, после скоро петочасовне борбе, потпуно их разбила, наневши им губитке у људству и материјалу.³⁷ Убијено је 19 четника, међу којима два поручника и 3 подофицира. Заробљено их је 28, од којих два подофицира. Заплењено је 66 пушка, 3 пушкомитраљеза, цев од тешког бацача, 40 мина за тешке бацаче, 150 ручних граната и 17 коња и доста војне опреме.³⁸

Бригада је имала три погинула и 4 лакше рањена борца.³⁹ Иако је борба код Кривог Вира трајала више

³⁶ *Архив војни*, к. 1335, ф. 1, док. 2.

³⁷ *Архив војни*, к. 1335, ф. 1, док. 6.

³⁸ «36. НОР, 1/15-7.

³⁹ *Архив војни*, к. 61, РПК, ф. 1, р. 2 — Погинули су: Милош Бокић, Урош Игњатовић и Живота Марковћ.

часова, била је веома успешна. Чинилац изненађења био је на страни бригаде, и њен ноћни марш преко Буковика и прилаз месту борбе.

Са заробљеним четницима, међу којима је било највише мобилисаних сељака из села око Велике Мораве, одмах после борбе одржан је политички збор, на коме су говорили политички комесар 2. батаљона Лазар Инђић и омладински руководиоца Драгољуб Мирчетић. Говорило се о циљевима НОБ-а и о борби за коначно истеривање окупатора из наше земље. Свим заробљеним четницима подељен је пропагандни материјал. Десетак од њих добровољно је приступило у наше јединице. Међу запленим наоружањем нађене су и две аутоматске стројнице руског порекла.⁴⁰

Према предвиђеном плану и дивизијској заповести, извршила је убрзани ноћни покрет преко планине Шамањац и ноћу 13/14. септембра напала четничку групу пацију мајора Весића на просторији с. Скорица—Виташевац—Брачин. Четници су и овде били прилично изненађени. Борба је трајала скоро три часа и четници су потпуно разбијени. Четничка команда употребила је у овој борби и два топа која су дејствовала са положаја изнад Појата, али без неког нарочитог ефекта.⁴¹

У тим борбама убијена су 23 четника, међу којима један официр, заробљено их је 32, од којих 2 подофицира. Ослобођено је 76 омладинаца, које су четници силом мобилисали, већином из ражањског среза. Они су одмах ступили у Бригаду. Запленио је: 47 пушака, 2 мала бацача, 4 пушкомитраљеза, 3 пиштоља, 45 мина за мали бацач и камион пун друге опреме. Бригада је имала једног лакше рањеног и два погинула борца. У овој борби посебно се јунаштвом истакло пушкомитраљеско одељење 3. чете 3. батаљона: Миодраг Тодоровић,

⁴⁰ Заробљени четници изјавили су да су им то оружје бацили Руси из авиона, што је било и истина. Наиме, совјетски авијатичари су тих дана, заиста грешком, бацили мање количине оружја, до којег су дошли четници, палећи ватре на брдима за које су Совјети веровали да су партизанске. Четници су с тим оружјем ишли по околним селима и народу говорили »да Руси помажу четнике, а не партизане«.

⁴¹ *Архив војни*, к. 1335, ф. 1, р. 7.

Борци и руководиоци 20. бригаде на официрском курсу у Сокобањи, септембар 1944.

Гуприја, 19. октобар 1945. Слева надесно: Радомир Јовичић Буцко, заменик команданта Бригаде; Драгослав Симоновић, заменик команданта 2. батаљона; Бошко Бањац, командант 4. батаљона; официр Црвене армије; Момчило Милошевић Сибирац, обавештајни официр 2. батаљона

Улазак у Гуприју, 20. бригаде, октобар 1944.

Улазак 4. батаљона у Гуприју, 19. октобар 1944. поред строја Бошко Бањац, командант батаљона

Улазак 2. батаљона у Ћуприју, 19. октобар 1944.

Из 2. батаљона (у Ћупуџи, 7. новембра 1944). Руководиоци 2. батаљона: стоје слева надесно: Владо Кеџман, командант батаљона; Богољуб Симић, командир 1. чете; Добривоје Мљковић, командир 2. чете; Бранко Петронијевић, заменик команданта батаљона

Група бораца 2. батаљона у Јагодини (Светозарево), 20. октобра 1944.

*Владо Кеџман,
командант
2. батаљона и
Деса, писар
у Штабу
(Светозарево,
20. октобар 1944)*

*Курири Штаба
2. батаљона:
Мија Н.
и Станислав
Живадиновић
(Светозарево,
22. октобар 1944)*

*Ђурпџија, 7. новембра 1945. (Из батаљона). Слева надесно: Растислав
Рељић, командир 4. чете 4. батаљона; Русомир Радосављевић, заменик
команданта 4. батаљона; Јагош Ђилас, командир 2. чете; Бошко Ба-
њац, командант батаљона и Бранислав Бумбовић, командир 3. чете*

Делегати 20. бригаде на Првом конгресу УСАОС-а у Београду. Слева на десно: Јурај Татић, Александар Софронић, Н. Н., Мића Татић, Стојан Велић, у доњем реду Драгољуб Мирчевић, секретар Бригадног комитета СКОЈ-а (сликано у Ваљеву) (новембар 1944)

Борци 4. батаљона на положају код Власенице (јануар 1945)

У Власеници, јануара 1945. године. Слева надесно: Миленко Јокановић, помоћник политичког комесара Бригаде; Милан Остојић, помоћник политичког комесара 2. батаљона; лежи у првом плану: Драгољуб Мирчетић, секретар бригадног комитета Скоја (окренут камери), с чиновима на рукама Петроније Јованчић, начелник Штаба 20. бригаде, и два борца

Извиђачки вод 20. бригаде (у руској капи: политички комесар бригаде мајор Лазар Инђић (фeбруар 1945, источна Босна)

*Грађани и деца
села Горња
Бријесница,
Босна, на
батаљонској
културно-просве-
тној приредби
(10. март 1945)*

Група руководица, слева надесно: Јован Јовановић, помоћник политичког комесара 1. батаљона; Лазар Инђић, политички комесар Бригаде; Миленко Јокановић, помоћник политичког комесара Бригаде; Петроније Јованчић, начелник Штаба 20. бригаде; Бранислав Бумбовић, заменик команданта 1. батаљона; Стеван Остојић, помоћник политичког комесара 3. батаљона (с. Глоди, Зворник, фебруар 1945)

пушкомитраљезац и његови помоћници Драги Илић Илинца и Бранко Мишић, сви из нишког села Каменице.

Већ истог дана од ослобођених омладинаца из ражањског краја, омладински руководиоца Бригаде је, по одобрењу Штаба 20. бригаде формирао мању диверзантску групу, којом је руководио Добривоје Матић Боби из Витошевца. Сишли су у околину Ражња и до подне посекали све телеграфске и телефонске стубове у околини варошице. С обзиром на то да је Матић раније деловао у Среском комитету Скоја за алексиначки и ражањски срез, одабрао је седморицу тих омладинаца који су истога дана примљени у СКОЈ.

Пошто је Бригада избила на комуникацију Ниш—Ражањ—Параћин, којом су се кретале непријатељеве јединице, започела је са диверзантским дејствима на комуникацији и у њеном захвату. Ноћу 13/14. септембра 4. батаљон упао је у Алексиначке руднике и запленио 2 000 литара бензина, 3 400 кг шећера и узео око 2 000 000 динара. Заплењено је и више храњених волова који су са другим заплењеним намирницама послужили за исхрану наредних неколико дана.

Главнина 20. бригаде после тих акција враћа се у Сокобањску котлину, на извршење свог првобитног задатка — одбрану слободне територије. Поново је заузела положаје на линији: с. Јошаница—Рујевица—Бованска клисура са задатком затварања комуникације Алексинач—Сокобања и онемогућавања евентуалног упада непријатеља у Сокобањску котлину. На тој просторији остаје с главнином до 20. септембра. Извођена је интензивна војна и политичка обука. Највише се проучавала настава гађања, упознавање с аутоматским оружјем, а политички часови одржавани су скоро свакодневно по четата. Издате су по једне батаљонске зидне новине. Други батаљон поставио је 15. септембра јачу заседу (један вод) на друму између с. Јовановца и с. Шетке (у ражањском крају) на главном друму Ниш—Београд. Из правца Ниша појавила се јача немачка колона, са 16 камиона пуних војске, испред које се као претходница на километар даљине кретао и

мотоцикл. Командир вода је, међутим, ирерано наредио отварање ватре на претходницу. Мотоцикл је уништен, а убијено је и 7 Немаца из првих камиона, међу којима и један немачки поручник, али се главнина Немаца извукла повлачећи се назад. Заплењено је: пушкомитраљез, стројница, 5 пиштоља, 3' полуаутоматске пушке, 5 двогледа и друге ратне спреме. Бригада није имала губитака.

Четврти батаљон ноћу између 16. и 17. септембра, порушио је мост код с. Вукашиновца на друму Ниш—Ражањ и још једном упао у Алексиначке руднике, одакле је и овога пута извукао око 1 500 кг експлозива.

Бригада се налазила 17. и 18. септембра на положајима на линији: с. Бован—Мозгово—Црни Као и рушила комуникацију Алексинац—Сокобања.⁴² На тим положајима Бригада је остала све до 18. септембра уз мање чарке са четницима и Немцима. Политички се интензивно деловало у тим, иначе партизанским селима од 1941. године.

Ноћу 19/20. септембра, Бригада је без отпора упала у Ражањ. Четници су се одмах разбежали. Заплењено је 400 кг шећера, 5 000 кг брашна и нешто опреме. Бригада је остала у Ражњу и 20. септембра. Око 10 часова варошици се приближавала јача немачка колона са моторизацијом из правца Ниша, па се Бригада по дану иовукла из Ражња,⁴³ јер није имала противтенковска оруђа како би се борила против тих Немаца.

Затим је Бригада избила на нове положаје око Ражња, са Штабом у Подгорцу. Већ 21. септембра три батаљона су убрзаним маршем пребачена на просторију Бољевац—Криви Вир, где се до 25. септембра вршило масовно рушење комуникације Зајечар—Параћин и Књажевац—Бољевац—Подгорац и разбијале мање четничке групе, које су се још увек кретале на том терену. Бригада је дочекивала у заседама и мања немачка одељења, која је разбијала или натеривала на повлачење. Овде је, међутим, имала нов задатак: да руши пролазе

⁴² 36. НОР, 1/42-200.

⁴³ 36. НОР, 1/13, стр. 633.

и да на тим комуникацијама уништава немачку живу силу и њену технику.

Трећи батаљон 20. бригаде добија у то време специјалне борбене задатке. Тако је 26. септембра напао на четнике у с. Доња Мутница и разбио их. Плен је био богат: противавионски митраљез, 14 сандука муниције »Маузер« (око 15 000 метака), 1 200 кг шећера и друге опреме. Затим се батаљон вратио у састав Бригаде.

Ради хватања оперативне везе са деловима Црвене армије који су долазили из Бугарске, упућен је 26. септембра 2. батаљон правцем: Краљево Село—Ново Корито на Старој планини. Ноћу 27/28. септембра 3. батаљон напао је четнике у с. Бошњанима и потпуно их разбио, скоро уништио. У тим борбама нанесени су непријатељу значајни губици: убијено је 27 и заробљено 46 четника, међу којима и 4 активна подофицира. Заплењено је 76 пушака, 7 пушкомитраљеза, тешки митраљез, радио-станица (неисправна), 23 000 метака и нешто друге ратне опреме. У тим борбама погинула су два борца, шест их је рањено, од којих четири теже.

Тих дана на тој просторији Бригада је живела интензивним партијско-политичким животом. Деловала је скојевска организација, а велика активност испољена је и на културно-просветном плану.

Активна и веома плодна је била сарадња бригадних јединица са народноослободилачким одборима на том терену. Истичу се сарадњом месни НОО у Мозгову и у Црном Калу,⁴⁴ а посебно је била добра сарадња са месним НОО-ом у спровођењу агитације међу становништвом да добровољно ступа у јединице НОВЈ.

БОРБЕ ПРОТИВ НЕМАЦА У ТИМИЧКОЈ ДОЛИНИ

После избијања јединица Црвене армије на границе Југославије и планирања заједничких акција ради уништења немачких јединица у захвату Тимочке до-

⁴⁴ Архив војни, к. 1336, бр. рег. 59-6/5, *Рад народноослободилачких власти у помагању и учествовању у борби*, Извештај политичког комесара 20. бригаде, мајора Лазара Инђића.

лине, Штаб 45. дивизије, на основу заповести Штаба 14. корпуса НОВЈ, наређује својим бригадама да одмах крену ка Зајечару и да се поставе над Тимоком ради уништавања немачких снага које су се кретале од Ниша ка Зајечару и Пожаревцу, и даље ка северу. Зато је 20. бригади наређено запоседање сектора од Зајечара до у близини Краљевог Села (данас Минићево), а 23. бригади сектор око Књажевца. Двадесет четврта бригада, која је од 27. септембра била у формирању и организовању, налазила се као дивизијска резерва у Сокобањској котлини, делом око Алексинца и Ражња, преузимајући дотадашње задатке 20. и 23. бригаде.

У међувремену је 23. дивизија заузела 7. септембра Зајечар,⁴⁵ али су Немци 8. септембра заузели Књажевац, а 9. септембра у поподневним часовима повратили Зајечар.⁴⁶

Одласком јединица (23. и 25. дивизије) 14. корпуса НОВЈ према северу, немачка команда организује одбрану Тимочке крајине и источне Србије да би што дуже задржала своје снаге на тим положајима и омогућила потпуно извлачење Групе армија *Е* из Грчке хтремента северу. Истовремено, лично је Хитлер наредио и захтевао »да рудник бакра Бор, иако је засад престала експлоатација, остане обезбеђен са довољно снага«,⁴⁷ па је у вези с тим »замољена Команда ваздухопловства Југоистока да задржи на свом месту противавионске батерије у Бору, пошто Бор — упркос наређењу Фирера да се обустави експлоатација — представља јаку отпорну тачку на фронту Књажевац—Гвоздена врата«,⁴⁸

У таквој војној и политичкој ситуацији, а пошто је једина из 14. корпуса остала на тој просторији, 45. дивизија добија нове задатке, а с њом и све три њене бри-

⁴⁵ Мирадин Ивановић, Борбе за Зајечар, *Војноисторијски гласник*, Београд, септембар 1956.

⁴⁶ 36. НОР, ХИ/4-127, стр. 577; 36. НОР, ХИ/4-126.

⁴⁷ 36. НОР, ХИ/4 — Прилог број 1, стр. 958. — извод из Ратног дневника Команде групе армија »Ф« за период од 1. јула до 31. децембра 1944. године.

⁴⁸ Исто, стр. 959.

гаде. Интересантно је истаћи да је Главни штаб НОВ и ПО Србије настојао »почетком октобра да 45. дивизија што пре дође у Крајину (на просторију Сиколе и Глоговица), где се, по ликвидацији непријатеља у источној Србији, предвиђа њено расформирање«. ⁴⁹

Наређењем Штаба 45. дивизије од 28. септембра 1944. године, 20. бригада је добила задатак да избије у рејон Зајечара, па ће се отада па све до средине октобра исте године њена борбена дејства одвијати у рејону Зајечара, Бољевца и Ражња.⁵⁰ На свом десном крилу имала је 23. бригаду, која је запоседала сектор Књажевца, а на левом крилу је била без суседа.

Са два батаљона (4. батаљон је према дивизијској заповести остао у селу Бовну ради затварања правца према Алексинцу), одмах је организовала покрет и већ истога дана, 28. септембра, стигла је у рејон Зајечара и заузела одређену линију: Лубница—Грљан—Грлиште.

Ту јој се прикључио и 2. батаљон, који се враћао са Старе планине. На новој линији Штаб 20. бригаде издао је истога дана своју борбену заповест »за садејствовање јединицама Црвене армије« у рејону Тимочке крајине (Звездан, Грлиште, Вратарница), са задатком пресецања комуникације Књажевац—Зајечар и спречавања Немцима да њоме извлаче оружје и муницију и да се повлаче без људских губитака.

Бригада је 28. септембра у маршевском поретку избила на комуникацију Књажевац—Зајечар и, код села Грљана, већ исте ноћи поставила јаке заседе из састава 1. и 2. батаљона. Поподне, око 16 часова, наишла је из правца Књажевца јача немачка колона са 33 камиона и 11 тенкова. Бригадне заседе отвориле су ватру и развила се жестока четворочасовна борба, када су се делови 20. бригаде због непријатељеве надмоћности, (долазило му је појачање из Зајечара) морали

⁴⁹ И. Глигоријевић, *Девета бригада*, н. д., 193. — До расформирања 45. дивизије никада неће доћи у ратном периоду. Нема докумената нити извора из којих би се могло видети зашто је то уопште било у плану Главног штаба НОВ и ПО Србије.

⁵⁰ Владо Стругар, *Југославија 1941—1945*, Београд, 1969, 266.

повући изнад Грљана.⁵¹ Непријатељски губици били су: 50 погинулих и око 100 рањених. Уништено је 9, а оштећено 7 камиона, као и један тенк. Бригада је имала два погинула борца и шест рањених, од којих један теже и један контузован.⁵²

Жестокe борбе са Немцима из 7. СС »Принц Еуген« брдске дивизије 20. бригада је наставила и 30. септембра. Тог дана поставила је два батаљона у заседе на истој комуникацији, у међупростору од Вратарнице до Грљана. Непријатељев притисак био је изразито јак, јер су његови предњи делови упорно покушавали да рашчисте пут ка Зајечару. Већ у четири часа изјутра наишла је нова непријатељева колона од око 60 немачких војника и три тенка. Дочекани су жестоком ватром. Међутим, Немци су се развили у стрељачки строј и прихватили борбу, али су се после три часа повукли ка Књажевцу. Убијено је 10 и рањено 30 непријатељевих војника. Заплењена је једна стројница, један прабелум, 6 пушака, 3 000 метака и нешто опреме. Бригада није имала губитака.

Били су то први борбени окршаји новодошлих бораца са Немцима. Борци 20. бригаде силовито су јуришали на немачке ровове и камионе. Међу Немцима из 7. СС дивизије било је много војвођанских Немаца, фолксдојчера, који су знали наш језик, па су се чешће чуле обостране псовке и повици. Та немачка дивизија била је прекаљена у борбама са партизанима, па су и борбе с њима имале жесток карактер. Немци су се тешко повлачили са заузетих положаја, па је утолико била већа храброст бораца 20. бригаде који су их тукли и нису им дозвољавали да се некажњени повлаче из Југославије.

Очигледно је било да је непријатељ желео да добије што више у времену, па је утолико жешће бранио своје присуство у Тимочкој крајини. Командант Југоистока је записао: ».. . Мора се постићи да се напат

⁵¹ *Архив војни*, к. 1335, ф. 2, док. 15 и 56.

⁵² 36. НОР, 1/15-7. — Погинули су Прван Богдановић и Милан Илић.

непријатеља толико дуго задржава док не буде завршена одбрана Београда . . . «,⁵³ а за борбе 45. дивизије на сектору Зајечар, забележио је: ».. . Надмоћнији непријатељ је од 30. 9. у нападу на целом дивизијском фронту . . . «⁵⁴

Бригада се и 1. октобра налазила у заседама на комуникацији: 1. и 3. батаљон у међупростору од Вратарнице до Грљана, а 2. батаљон између Зајечара и села Звездана. Око 10 часова пре подне наишла је колона пешадије, око 500 Немаца, у пратњи 12 камиона и 5 тенкова. С том колоном вођена је жестока борба која је трајала до 17 часова, када су Немцима стигла појачања, па се 20. бригада повукла. Немци су занутили на истом месту. Убјено је око 60 Немаца а рањено их је око 100. Убијен је један коњ и спаљен један камион. Заплењено је нешто спреме. Бригада је имала три погинула борца и 6 рањених, од којих двојица теже, 4 контузована.⁵⁵

Истовремено, заседа из 2. батаљона, која се налазила на комуникацији између Зајечара и Звездана, сачекала је маневарски воз од два вагона и минама га дигла у ваздух. Нису утврђени непријатељеви губици. Тада је уследила немачка интервенција из правца Зајечара и 2. батаљон се повукао без губитака. Заплењене су четири пушке, 3 телефона и нешто опреме.

Већ ноћу 2/3. октобра 2. и 3. батаљон садејствовали су 1. батаљону који је вршио демонстративни напад мањег обима на немачки гарнизон у Зајечару тачно у 24 часа. Батаљони су дошли до брда Краљевица и ту су дочекани веома јаком непријатељевом ватром, уз минобачку подршку. Пред зору су се повукли на своје полазне положаје. Непријатељеви губици нису утврђени. Бригада је имала два погинула и 4 рањена борца, од којих један теже.⁵⁶ Исте ноћи Бригада је срушила два

⁵³ 36. НОР, XII/4 — Прилог 1, стр. 968.

⁵⁴ Исто, стр. 970.

⁵⁵ Архив војни, к. 1335, ф- 1, р. 16. — Погинули су: Радомир Витановић, Миленко Милошевић и Светомир Минкић.

⁵⁶ Архив војни, к. 1335, ф. 1, р. 18. — Погинули су: Радоје Илић, Радивоје Младеновић,

моста: железнички код Звездана, дуг 40 метара, и дрвени код Грљана дуг 20 метара, како би онемогућила непријатељу надирање на том правцу.

Затишје на фронту владало је 4. октобра. Непријатељ је покушао да поправи мост код Грљана, на Грлишкој реци, али је био одбијен.

Посебну храброст у тим борбама испољио је командант 2. батаљона, поручник Владо Кеџман, који је јуришао на Немце и са собом »вукао« баталјон. Одушевљени његовом храброшћу, поједини борци говорили су да он на себи носи неку »гвоздену кошуљу« и зато га зрно неће. Када се увече го прао на сеоском бунару, нестала је и та илузија.

Тешко и уз велике људске жртве стицало се борбено искуство у борби против организованих и добро обучених немачких војника на друму Књажевац—Зајечар. Борбена делатност партизаноких јединица одвијала се у веома тешким временским условима. Било је веома хладно, падала је упорна јесења киша са суснежицом. Борци су били слабије обучени, смрзавали су се у заседама, али је борбени морал огромне већине бораца био на висини. »Настају огорчене борбе. Многи борци иако ниоу имали довољно ратног искуства и рутине, но, затојени жељом за осветом, задавали су непријатељу тешке ударце.«⁵⁷

НА СЕКТОРУ ЗАЈЕЧАР — БОЉЕВАЦ — ПАРАБИН

Добивши податке о стицању делова Групе армија »Е« до у близину Врања, Главни штаб НОВ и ПО Србије и Штаб 64. корпуса Црвене армије (19. и 59. дивизија) доносе одлуку о извршењу јаког притиска и разбијању немачких снага на комуникацији Зајечар—Бољевац—Параћин, са задатком ликвидације немачког гарнизона у Бољевцу.

Док се 20. бригада налазила на овом сектору, наређено је Штабу 1. батаљона да са једним водом обезбеђује кретање војне мисије Црвене армије из Злота до

⁵⁷ Архив војни, к. 1333, док. 3/1.

Штаба 14. бригаде 23. дивизије. Мисија ји праћена од Злота, преко Хомоља и Црног врха до Жагубице, све до положаја 14. бригаде.

Ноћу 4/5. октобра Бригада је добила нову заповест Штаба 45. дивизије, којом је било наређено да своја три баталона (4. батаљон се још увек налазио у Бовну) рокира на комуникацију Зајечар—Бољевац—Параћин, на којој су се већ појавиле јаке немачке снаге.

Немци су у протеклом периоду од 1. до 7. октобра, јасно сагледали сву опасност од опкољавања својих трупа у источној Србији, констатујући: »Продором непријатеља на линији: Добро Поље—Бољевац—Подгорац—Злот, обилазећи Зајечар северно и јужно и надирањем непријатељских снага од Бора општим правцем ка Жагубици, уз истовремени притисак непријатељских снага са истока и североистока ка Клокочевцу,⁵⁸ делови Корпуса »Фридрих Вилхелм Милер« изложени су опасности да их противник раздвоји на појединачне борбене групе.«⁵⁹

Са повлачењем својих јединица из Зајечара и спољне одбране Бора, који је ослобођен 3. октобра, Немци су започели већ 5. октобра 1944. године рано ујутро. Прво се из Зајечара почела повлачити борбена група Грот и упутила се ка Бољевцу. Испред ње кретала су се два тенка, иза којих су била три камиона пуна Немаца, а за њима су се виделе дугачке колоне немачке пешадије. Два батаљона 20. бригаде сачекала су Немце на друму. Немци су тукли из тенкова, из камиона је истрчавала пешадија и кренула према бригадним положајима. Борба је трајала преко целог дана. Батаљони су успешно успоравали немачко повлачење, али, ипак, нису успели да спрече улазак Немаца у с. Планиницу, касно увече, где су они и заноћили.

У зору 6. октобра Немци су кренули из Планинице. Дошло је до веома оштрих борби у рејону Марковог

⁵⁸ Група совјетоко-југословенских аутора, *Београдска операција*, Београд, 1964, 155—165. — Тај продор су извршили 68. и 75. стрељачки корпус совјетске 67. армије. Са совјетским јединицама садејствовале су и 23. и 25. дивизија 14. корпуса НОВЈ.

⁵⁹ 36. НОР, ХП/4-150.

камена (кота 478), које су трајале преко целог дана, с променљивим успехом. Пред саму ноћ непријатељ је успео да завлада том котом и ту је и занеоћио.

Због новонастале ситуације и појаве непријатељевих делова борбене групе Линг на северној ивици Сокобањске котлине, Штаб 20. бригаде ноћу 6/7. октобра пребацује 1. и 3. батаљон на Ртањ ради затварања правца према Сокобањи, док је 2. батаљон остао на правцу Марков камен, где су и вођене најжешће борбе са Немцима, на положајима који су били у непријатељевим рукама.

Непријатељев притисак постао је 7. октобра веома јак. Његове колоне, уз мање пушкарање, улазе у Бољевац.

У тим борбама непријатељ је имао око 70 погинулих и око 100 рањених. Губици 20. бригаде су били: 6 погинулих и 5 рањених бораца, од којих 4 теже.⁶⁰

У зору 8. октобра, 64. стрељачки корпус, предњи делови совјетског 4. механизованог корпуса и делови 2. батаљона 20. бригаде ослободили су Зајечар. Истог јутра започело је извлачење немачке борбене групе Нојман из Зајечара, која ће на том правцу имати велике губитке. Непријатељев притисак на делове 20. бригаде кулминирао је око 16,30 часова. Очегледно је било да су главнине 7. СС и 1. брдске дивизије упорно покушавале да се пробију ка Параћину. Њихов притисак испољавао се из два правца: једна непријатељева колона из састава 977. ландесшицен батаљона, која се кретала од Параћина, поправљајући комуникацију, дошла је до села Лукова, где је наишла на заседу 1. батаљона, који је успоравао непријатељево повлачење. Непријатељеви губици били су: 23 мртва и око 40 рањених и 5 заробљених Немаца. Бригада је имала 4 рањена борца, од којих 2 теже и 1 контузован.

Истовремено, две непријатељеве колоне из групе Нојман и из састава 14. СС пука 7. СС дивизије, кренуле

⁶⁰ Архив војни, к. 1335, ф. 2, р. 23. — Погинули су: Велимир Богдановић, Радомир Петровић. За остале погинуле нису утврђена имена.

Борба код Валашкоје (26. августа 1944. године)

су из Бољевца, једна према Сокобањи, а друга у правцу Лукова, али су обе одбијене. Бригада је у тим борбама имала 3 погинула и 9 рањених бораца, од којих тројица теже.

Ноћу 8/9. октобра, 1. и 3. баталјон извршили су енергичан напад на Бољевац ради узнемиравања непријатеља. Непријатељеви губици остали су непознати, али је 3. баталјон имао 3 погинула и 17 рањених бораца, од којих један тешко. Исте ноћи, на заседу 1. баталјона наишло је 10 камиона са два тенка. Два камиона су дигнута у ваздух, а један оштећен. Погинуло је 30 Немаца.

Ноћу 9/10. октобра, јединице Црвене армије напале су Немце у Бољевцу. Два баталјона 20. бригаде вршила су демонстративни напад, док је 1. баталјон затварао правац према Лукову и вршио демонстративни напад на Немце у околини тог села. Непријатељ се у Бољевцу упорно бранио, а у саму зору једна непри-

јатељева колона од око 600 војника, са нешто моторизације, кренула је од Лукова ка Бољевцу, у намери да помогне тамошњем гарнизону. Били су то делови 14. СС пука. Борба је почела 10. октобра у зору и трајала је све до 16 часова поподне, када су се обе немачке колоне спојиле и под борбом извукле се из Бољевца.

Непријатељ је у тим борбама имао око 30 погинулих и око 70 рањених војника, не рачунајући губитке које су му нанеле јединице Црвене армије. Заплењен је један пушкомитраљез, 4 000 метака и нешто опреме. Бригада је имала три погинула, 7 рањених, а 5 бораца је нестало у тим борбама.⁶¹

Према наређењу Штаба 45. дивизије,⁶² Бригада се 10. октобра вратила у Сокобањску котлину и поставила на линији: с. Јошаница—с. Влашко Поље—с. Врмца. Избацила је 1. и 3. батаљон на линији: Лозница—Кулајна (железничка станица Криви Вир) са задатком дејстава на комуникацији Луково—Криви Вир и садејствовањем јединицама Црвене армије на поменутој просторији и линији. Постављена је једна чета да запоседне седло (к. 639—к. 649) северно од Влашког Села, са главним задатком да спречи продор непријатељевих снага из правца Лукова, а у његовом затварању, да, према потреби, садејствује осталим батаљонима. Други батаљон (две чете) остављен је у рејону Облог брда (к. 653). Непосредно је везан на том правцу са јединицама Црвене армије, којима је требало да садејствује у борбама око села Лукова.

Бригада је ноћу 10/11. октобра продужила борбу и вршила напад на Немце у Лукову. Напад није успео. Имала је једног погинулог и два рањена борца.⁶³ Тачно у 4 часа, 11. октобра, немачке снаге снажно су нападале на бригадне положаје: Дебела коса, к. 749—Обло брдо, к. 635—Горун, к. 738. Напад је трајао све до 13 часова и борба се водила с променљивим успехом. Напад је био жесток и упоран, тако да су јединице Бригаде биле принуђене да се повуку са тих положаја у 20 часова, да

36. НОР, 1/15-5.

36. НОР, 1/13-144.

⁶³ Архив војни, к. 1335, ф. 1, р. 26.

би нешто касније, уз садејство неких мањих јединица Црвене армије, извршиле противнапад и протерале непријатеља са достигнутих положаја. У зору 12. октобра непријатељ је у паничном бекству почео да се повлачи преко Кривог Вира и Обрадове Столице ка Параћину. Непријатељ је имао 33 погинула, 5 заробљених и око 80 рањених војника. Губици Бригаде били су, такође, веома тешки: 9 погинулих и 26 рањених бораца, од којих 5 теже. Заплењено је: 5 пушкомитраљеза, 47 пушака, 2 парабелума, 5 000 пушчаних метака, 80 мина за тешке бацаче, 130 граната за топ и нешто опреме. У Бољевцу је извршена заједничка сахрана наших и совјетских бораца.⁶⁴

Бригада се, после ликвидације непријатеља на линији: с. Луково—с. Криви Вир оријентисала на правцу Кићевац—Ражањ, са главним задатком да разбије четнике на поменутом правцу и да садејствује јединицама Црвене армије у правцу Делиград—Алексинач.

Већ 12. октобра налазила се у покрету преко Буковика ка Ражњу. Продужила је покрет, и 13. октобра избила на просторију Ражањ—Пићевац, а потом се оријентисала према Параћину, који је непријатељ, после пораза код Кривог Вира и с. Лукова напустио, и вршила чишћење терена од преосталих четника.

Бригада је 14/15. октобра коначно разбила групице четника у рејону с. Витошевца. Четници нису давали неки нарочито жестоки отпор, већ оу покушавали да се некако сакрију и замаскирају, али их је народ откривао, хватао и предавао Штабу 20. бригаде и штабовима батаљона. Ту акцију продужила је 16. и 17. октобра. У том чишћењу терена, Бригада је имала два погинула борца.⁶⁵

Завршене су и жестоке борбе на комуникацији Књажевац—Зајечар, и Зајечар—Криви Вир—Параћин и у околини Ражња. Завршила се њена борбена актив-

⁶⁴ 36. НОР, 1/13-182. — Погинули: Станиша Варичек, Стаико Видаковић, Љубомир Гарић, Бранко Матијашевић, Здравко Нешић, Огњен Николић, Душан Поповић, Виден Цветановић и Милан Цревар.

⁶⁵ Архив војни, к. 1335, ф. 1, р. 28. — У овим борбама погинули су Тихомџр Ђокић и Љубомир Милутиновић.

ност у и сточној Србији, у којима њен допринос није био мали. Иако млада, она је од 21. августа до 12. октобра 1944. године водила преко двадесетак жестоких борби, већином против Немаца, а мање против четника и љотићеваца.

По процени Штаба 20. бригаде, и по њиховим извештајима, губици непријатеља били су значајни: убијено је 370 непријатељевих војника (77 четника и 293 Немца), рањено је преко 520, а заробљено 111, од којих 106 четника и пет Немаца. Укупно је из борбеног строја избачен 1001 непријатељев војник.

У тим борбама заплењено је: 14 митраљеза, 65 пушкомитраљеза, 2 197 пушака, 87 стројница, 171 гшштољ, 150 бомби, 5 тешких и 7 лаких бацача, преко 90 000 метака, 35 камиона, 5 моторбицикла, 6 обичних бицикла, 407 коња и много друге ратне опреме. Уништена су три топа и 6 камиона, а оштећена два непријатељска тенка.

Веома тешки су били и сопствени губици: погинуло је 49 бораца, 73 их је рањено, а петорица су нестала. У тим борбама борци и старешине стицали су војничко и борбено искуство, које су плаћали својим животима. Бригада је у том пвриоду постигла запажене успехе у борби како против окупаторских (немачких и бугарских) снага, али и против контрареволуционарних и квислиншких снага у источној Србији.

V ТЕК ОСЛОБОБЕНИМ ГРАДОВИМА

Тединице Црвене армије почетком октобра 1944. године наступале су кроз клисуру Честобродица и, 12. октобра, водиле су жестоке борбе са Немцима код Обрадове Столице. Око 17 часова истог дана 1. батаљон 14. СС пука, који се налазио у заштитници немачке колоне, започео је повлачење преко Кривога Вира, Обрадове Столице и Доње Мутнице према Параћину. У Параћину су се спојили са немачком посадом утврђеном у Фабрици штофова, да би се већ сутрадан сви заједно повлачили преко села Шавца и Велике Мораве, а остали делови према Куприји.

Око 2 часа совјетска извидница од три Црвеноармејца ушла је у Доњу Мутницу, кроз коју је око 7 часова прошла и њихова главнина са тенковима и упутила се према Параћину, а штаб те јединице остао је у Доњој Мутници. Јединице Црвене армије ушле су без непријатељевог отпора у Параћин 13. октобра. Са њима је дошао и др Владимир Гујелмино, санитарски референт 20. бригаде, који је успео да се спасе из четничког заробљеништва. У пратњи др Гујелмина био је и извиђач из 3. чете 3. батаљона Радомир Булајић.

Грађани Параћина, кад су сазнали за долазак Црвене армије, похрлили су ка друму за Зајечар и раздрагано их дочекали. Читав Параћин био је на ногама. Иза ограда порећало се старо и младо и Црвеноармејце нудило храном и пићем, уз дирљиве речи добродошлице. У граду је одржан велики народни збор, а са зграде кафане »Шумадија« говорили су један виши совјетски

официр и др Гујелмино. Намеравао је да говори и један недићевски официр у свечаној униформи, али га је маса извикала и он је побегао са балкона.

У Параћин је 16. октобра, пре пријема дивизијске заповести о новом распореду јединица 45. дивизије, ушла и цела 3. чета 3. батаљона, а за њом и 2. и 3. чета 2. батаљона 20. бригаде, под командом заменика команданта батаљона Драгослава Симоновића Симончета.

Поподне, 13. октобра, јединице Црвене армије ушле су у Еуприју, а 17. октобра у Јагодину (данас Светозарево). У времену од 13. до 16. октобра владао је интерегнум у овим поморавским градовима. Четници Драже Михаиловића сишли су, такође, у Нуприју и почели да прете симпатизерима НОП-а новим покољем у овој напаћеној вароши, а њихов командант, крволук Чачић, ишао је чак да преговара са совјетским командантима који су га примили и разговарали с њим.⁶⁶

Четврти батаљон је 17. октобра прешао Буковик и сишао у ражањска села Витошевац и Шетку, и спустио се у БиНевац, где се задржао један дан и одржао велики народни збор на коме се окупио народ из свих околних села. Ту су ухваћена два четника родом из Доњег Видова. Другог дана поподне 4. батаљон стигао је у Параћин и ту преноћио, а сутрадан је стигао у Буприју и ту остао до новог размештаја.

Штаб 45. дивизије издао је 17. октобра 1944. године заповест којом је наредио својим бригадама да одмах изврше покрет и да уђу у градове у долини Велике Мораве.⁶⁷ Двадесета српска бригада је 17. октобра кренула са дотадашње просторије: с. Брачин, с. Шетка и Варварин на додељену јој просторију: Обреж, Варварин, Сталаћ и Делиград, са задатком да уопостави народну власт у тим крајевима, одржава ред, спречава остатке четничких банди да врше терор над народом овог краја, а као главни задатак био је »проналажење оружја и муниције која се налази по селима«.⁶⁸

⁶⁶ Димитрије Ђулић и Миодраг Милачић, *На Морави Ђуприја*, Хроника Ђуприје, Ђуприја, 1977, 362, 363.

⁶⁷ 36. НОР, 1/14-50.

⁶⁸ Архив војни, к. 1335, ф. 1, р. 10, 11.

Према дивизијској заповести Бригада је извршила покрет и 18. октобра ушла у Параћин и Нуприју, а 19. октобра у Јагодину и Свилајнац.⁶⁹

Бригада се разместила на новој просторији: 1. батаљон у с. Бошњане, 3. батаљон у Параћину, 2. батаљон у Нуприји и 4. батаљон на просторији Деспотовца, а 19. октобра када је 1. батаљон ушао у Јагодину, ту се смеистио и Штаб 20. бригаде.

Веома је свечан био улазак 2, 3. и 4. батаљона у Куприју. »Одушевљење грађанства што је најзад дочекало не само ослобођење већ и своју народну војску, било је неописиво и огромно. Засута цвећем и уз одушевљене покликe, ушла је у Нуприју војска веома шаролико обучена. Уколико ниоу били у грађанском или сељачком оделу, на себи су имали униформе отете од непријатеља, Немаца, Италијана, недићеваца. Заједничко им је било свима што су на својим капама носили петокраке, а у срцима љубав према народу и решеност да наставе борбу до коначне победе и ослобођења целе земље. Официри су имали ознаке чинова. Одлучношћу којом су ступали, ведри и насмејани, борци 20. бригаде су оовојили поверење и љубав свих поштених, родољубивих грађана. Војници и официри смештени су у зграду касарне (на којој чак није било ни врата ни прозора) . . .⁷⁰

У свим тим градовима, Бригада је одмах организовала команде места и успоставила комисије за мобилизацију годишта 1914—1927, а у складу са Упутством Главног штаба НОВ и ПО Србије од 16. августа 1944. године, у коме је стајало да се команде места формирају одмах по »ослобођењу неког места или територије«,⁷¹ а истовремено и партизанске и градске страже.

Команда места у Параћину била је смештена у згради бивше општине. У почетку је командант био командир чете Драгослав Симоновић, а 21. октобра на ту дужност постављен је Ратко Гајић, из Главног штаба НОВ и ПО Србије. У Команди места оформљен је и

6» 36. НОР, 1/14-50.

⁷⁰ Д. Ђулић и М. Милачић, На Марави, Ћуприја, и. д., 365—366.

« 36. НОР, 1/20-162.

обавештајни одсек, којим је руководио Радомир Булајић, борац 3. батаљона, који је био и секретар актива Скоја при команди места.

Команда места у Куприји формирана је већ 19. октобра и била је смештена у згради изнад апотеке. Први командант места био је Радомир Јовичић Буцко, дотада заменик команданта 20. бригаде, а за политичког комесара одређен је Миша Благојевић, сарадник НОП-а из Куприје. За мобилног официра одређен је Радивоје Сибиновић. Команда је одмах формирала и друге војне установе: Команду позадине, Радну чету при Команди места, Батаљон за одржавање реда, магацине и органе за снабдевање.

Формиране су и команде места у Јагодини и Свилајнцу. Први командант места у Јагодини био је Бора Николић, првоборац из с. Шантаровца, иначе, борац 2. пролетерске бригаде, а прву Команду места у Свилајнцу чинили су: командант Среја Булић, учитељ и политички комесар Милутин Жижич из Пусте Реке. У Команди поморавског војног подручја били су: командант Живорад Костић Моравац, заменик команданта 9. бригаде 23. дивизије, а први политички комесар био је Танасије Младеновић, борац 1. пролетерске бригаде (наш познати песник).

Команде места извршавају у тим данима ове задатке: мобилизацију људства за јединице НОВЈ и организовање потерних акција за четницима и четничким групама које су се разбежале по околним селима, и кажњавање издајника и ратних злочинаца на које је указивао народ. У Сењском руднику одржан је велики народни збор рудара и сељака, на којем је јавно суђено свим онима који су се у току рата огрешили о свој народ и о народну борбу. Ухваћен је и четнички командант Чачић, познати крволок у овом крају, који је осуђен на смрт и стрељан.

У Буприју су тада дошли и Миодраг Новаковић Цуца, народни херој и Антоније Гајић. Они су одмах приступили хапшењу четника Драже Михаиловића и осталих сарадника окупатора. Тим издајницима судио је Војни суд у Крагујевцу. Пресуде су биле оштре,

претежно смртне, а ређе временске казне. Пошто ОЗНА није још постојала, њене будуће послове вршио је КНОЈ и јединице 20. бригаде.

Команда места у Параћину вршила је, такође, систематско чишћење терена од остатака четничких банди. Већ првих дана ухваћени су: Љуба Ромић, четнички командант среза, резервни мајор, затим капетан Бора Станисављевић, командант Иванковачког корпуса Драже Михаиловића и његов заменик Душан Цветковић, резервни мајор, затим четнички командант Станимир Младеновић и други. Сви су доведени у затвор Команде места у Параћину. Похватани су и познати четнички кољачи: »Твртко«, »Шићко«, »Јарац« и други, који су на души имали животе многих родољуба из овог краја.

Команда места у Параћину имала је и своју пекару из које су јединице, у пролазу, добијале хлеб и суву храну. Организоване су и радионице за израду одеће и обуће, и рад у Фабрици штофова за израду ћебади и штофова за НОВЈ.

Команда места у Параћину организовала је и две болнице. Једна је била смештена у згради Гимназије и звала се »Аврамов«, јер су у њој у већини лежали црвеноармејци, а друга у згради Учитељске домаћинске школе. Рањеника је било много. Долазили су са бојишта у долини Западне Мораве и од Београда. Радиле су и хируршке екипе. У Окружној болници у Еуприји организована је болница за лакше рањенике са око 800 лежајева, а у зградама Гимназије и Основне школе Команда места је организовала војне кројачке радионице. Све пекаре у Еуприји радиле су за војску, а у две кафане организоване су пролазне војничке кухиње. За војску је радила и једна зубна амбуланта и једна већа берберска радња.

Двадесетог октобра Бригада се размештала сходно дивизијској заповести.⁷² Од 21. до 28. октобра вршила је акције на терену, које су се завршиле значајним резул-

⁷² 36. НОР, 1/1, 4-134. — »20. бригада. Сместиће се на просторији Параћин — Еуприја — Деспотовац с тим што ће два батаљона држати у Еуприји, а по један у Деспотовцу и Параћину.«

татима: прикупљена је знатна количина оружја, муниције и војничке опреме, а већи број заосталих четника ухваћен је и предат органима заштите на терену. У свим тим акцијама народ је веома активно помагао јединицама Бригаде, како у откривању зликоваца и њихових помагача, тако и у прикупљању војничког материјала.⁷³ Вршена је и мобилизација ради сопствене попуне новим борцима.⁷⁴

Бригада у том времену није имала неке устаљене борбене положаје. Била је лоцирана по градовима. Разбијене четничке банде вукле су се по овом терену и вршиле терор да би заплашиле народ овог краја Србије. Покушавале су да омету успостављање народне власти и мобилизацију, а вршили су и неке мање злочиначке акције на мање групице партизана, како би показали да и они још увек представљају »неку војничку снагу«.⁷⁵

У селу Појате 31. октобра 1944. године ухватила је осам четника. У том периоду Бригада је ухватила и заробила 295 четника и љотићеваца, који су предати војном суду. Приликом претреса терена заплењено је 197 пушака, 3 камиона, 8 малих бацача и много друге војничке опреме.⁷⁶

На терен су упућиване чете и мања одељења, док су остале јединице вршиле обуку по плану и програму.

Пре законске мобилизације људства за јединице НОВЈ, било је доста добровољаца за 20. бригаду. У Светозареву се 20. октобра добровољно пријавило 60 омладинаца. Командант 1. батаљона Драгослав Јаковљевић Дракче из Бјелушића довео је 21. октобра у Јагодину 30 добровољаца. Велики број омладинки из Поморавља ступио је добровољно у јединице. Знатан број омлади-

⁷³ Архив војни, к. 1335, ф. 3, р. 2. — *Бојна релација 20.бригадр.* 45. дивизије о вођеним акцијама у времену од 13. октобра до 14. новембра 1944. године на просторији Параћин — Ђуприја — Деспотовач—Јагодина — Крагујевац. Прилог: Скица распореда и дејстава 20. бригаде.

⁷⁴ Архив војни, к. 1335, ф. 1, р. 30.

⁷⁵ Архив војни, к. 1335, ф. 3, док. 2.

⁷⁶ Архив војни, к. 1335, ф. 3, док. 2.

наца и омладинки из Нуприје је, такође, у октобру месецу ступио добровољно у 20. бригаду.

Са 1. новембром 1944. године ступила је на снагу одлука Националног комитета ослобођења Југославије о мобилизацији годишта која су требала да служе свој редовни кадровски рок. Бригада је извршила мобилизацију људства у темнићком, раваничком, левачком и ражањском срезу. Мобилисано је преко 3000 нових бораца. Тако је у Нуприји мобилисано око 300 младића, који су у већини ступили у 20. бригаду. »Ипак мобилизацијом су обухваћена млађа годишта, док су многи, нарочито трговачки синови успели некако и да се извуку. То им је било могуће и због тога што су мобилизацију, поред војних власти вршили и цивилни лекари, на пример, неки лекар из Ниша је веома лако и широко ослобађао децу имућнијих грађана. Мобилизација се одвијала у реду, мада је било и спорадичних појава да људство из околних села преко дана буде у јединици, а ноћу побегне кућама, не би ли избегло мобилизацију и одлазак на фронт. Са 20. бригадом у рат је добровољно отишло и неколико еминентних лекара из Нуприје: др Владан ЈТазаревић, др Митар Шарановић и други. Они су својим радом и залагањем били од велике помоћи јединицама 45. дивизије у којој су остали све до завршетка рата«. ⁷⁷

Приливом нових бораца, бројно стање 20. бригаде је почетком новембра 1944. године нарасло на преко 4000 бораца. Батаљони су реорганизовани, па је сваки имао по седам чета. Прве три чете биле су стрељачке (пешадијске), четврта је била митраљеска (свака чета по 4 тешка митраљеза), пета минобацачка (свака чета по 4 минобацача 82 мм), шеста ратна комора (носила је муницију и мине) и седма трупна комора (снабдевала је батаљон намирницама, имала је кухињу, мајсторе за поправке одеће и обуће, вршила транспорт муниције и осталог). Извршено је наоружање Бригаде и артиљеријом — топовима совјетског порекла.

Реорганизацијом батаљона и формирањем по четири нове чете у сваком батаљону, јавио се и проблем

⁷⁷ Д. Булић и М. Мирачић, *На Морави Гуприја*, н. д., 367.

кадрова. У извештају секретара Бригадног комитета Скоја стоји и ово: »По свом повратку са I конгреса Антифашистичке омладине Србије нашао сам Бригаду са мобилисаним људством која је тада бројала преко 4000 људи. За формирање Бригаде потребан је био велики број руководилаца, војничких и партијских. Као и увек ти руководиоци су и у овом случају узети од окојевске организације, тако, да оу се активи Скоја одједном претворили у команде чета. Осим тога били су потребни руководиоци и за друге бригаде наше дивизије, који су, опет, узети од чланова Скоја наше бригаде«⁷⁸

Око 20. октобра 1944. године, из Кићевца је, по наређењу Главног штаба НОВ и ПО Србије кренула већа група војних и политичких руководилаца из 20. и 23. бригаде 45. дивизије, првобораца, на нове војне и политичке дужности сада већ поодавно ослобођеног зајечарског округа. За њих је тада престао тај, а почео нови рат — револуција у новим условима — обнова и социјалистичка изградња ослобођене територије и пуна помоћ фронту за коначно ослобођење земље. Били су то: Добривоје Божић Ратко, Радојица Буровић Радојко, Жарко Ковачић Љубушка, Вукашин Радичевић Уча, Миодраг Цојић Недељко.

У времену боравка у градовима Поморавља извршене су значајне кадровске промене у свим штабовима и командама 20. бригаде, с којим је она кренула на извршавање нових борбених задатака.

За време боравка у градовима, у Бригади је била организована веома жива културно-просветна и политичка активност, како са борцима, тако и с омладином и грађанством у тим градовима. У соколским домовима, претвореним у омладинске домове, организоване су бројне приредбе. Градска омладина била је ма-

⁷⁸ Архив ЦК ОКЈ (ИРП), Београд, ф. 2/256, 257. — *Бригадни комитет Скоја 20. СНОУ бригаде*, 13. децембар 1944. године. Положај. Драги другови. За Бригадни комитет Скоја, секретар Драгољуб Мирчевић. — Бригадни комитети КПЈ и Скоја били су непосредно везани у партијском и скојевском раду за ПК КПЈ, одооно ПК. Скоја за Србију, јер у дквизијама нису постојали комитети, већ само дивизијски партијски и скојевски руководиоци.

совно укључена у све врстове друштвене делатности, са основним задатком помоћи фронту и борцима јединица НОВЈ.

Тад су изабрани и делегати за Први омладински конгрес Србије. Још док се Бригада налазила у рејону Грлишта и Планинице, извршен је избор делегата на састанцима скојевских актива и на омладинским конференцијама по четата. Изабрано је 14 делегата. Делегати су били: Иванка Нана Богдановић, Миле Димић, Стојан Челић, Драгиша Гшрић, Никола Борђевић, Милка Ракић, Аца Софронић, Мића Татић, Јурек Татић и други. Групу је предводио Драгољуб Мирчетић Душко. Група је ишла преко Ртња, дошла у Сокобању и наставила ка Морави. У Веле Пољу и у Миљковцу код Ниша, ушла је у колону делегата са терена, коју су предводили секретар и чланови ОК Скоја за нишки округ.⁷⁹

При покушајима преласка друма Београд—Ниш, група од 150 делегата наишла је на једну недићевско-љотићевску заседу и развојила се. Војна група из 20. бригаде ноћу је сама извршила прелаз преко Јужне Мораве и кренула ка Прокупљу, где је било предвиђено одржавање Конгреса. Међутим, како су у то време Немци из Ниша продрли у Топлицу, та група се задржала неко време у Топлици, затим је после ослобођења Ниша отишла у град, а затим преко Буприје, Јагодине и Крагујевца отишла за Београд и присуствовала Првом конгресу, 19. новембра 1944. године.

Почетком новембра започело је организовање скојевских актива по новоформираним четата. Та активност била је прекинута поласком Бригаде на нове борбене положаје. За време боравка у градовима одржавани су редовно скојевски састанци, организационог и идеолошког карактера.

Велику партијско-политичку активност Бригада је у том времену развила и у оснивању и избору сеоских и градских народноослободилачких одбора, органа нове народне власти. Већ 18. октобра њени представници

⁷⁹ Милутин Булајић, *»Одлазак на Конгрес«*, Ниш, Народне новине, фебруар 1975.

организовали су народни збор у Параћину, на којем је основан Градски НОО. »Приликом бављења у Параћину — иише политички комесар бригаде Лазар Инђић, предузимане су често акције чишћења околног терена од преосталих банди и том приликом су по свим селима основани народноослободилачки одбори који су одмах приступили раду и који су одиграли велику улогу у стабилизовању прилика у том крају Србије.«⁸⁰ Други дан по доласку Бригаде у Куприју, испред Соколског дома одржан је велики народни збор на којем је говорио потпуковник Сава Радојичић Фећа, политички комесар 45. дивизије, а затим је формиран први НОО у Буприји.

У градовима је 20. бригада остала све до 11. новембра 1944. године, када је примила нову дивизијску заповест и већ 13. новембра кренула на нову борбену историју: Ужичка Пожега—Ужице и на нове борбене задатке.

⁸⁰ Архив војни, к. 1336, бр. рег. 59-6/5, Извештај политичког комесара 20. бригаде, мајора Лазара Инђића.

НА СЕКТОРУ ПОЖЕГА — УЖИЦЕ
(13. новембар — 12. децембар 1944)

У редином новембра 1944. године скоро цела Србија, са Београдом, била је слободна. У делимичној власти немачких окупатора, односно њихових војних јединица, била је просторија у долини Ибра и Западне Мораве, са градовима: Краљево, Чачак, Пожега и Ужице и комуникацијама на којима се налазе ти градови.

Због тога је Немачка команда Југоисток, 25. октобра 1944. године, наредила команди корпуса Милер⁸¹ да чврсто подупре одбрану мостобрана Краљево на који су нападали делови 68. стрељачког корпуса совјетске 57. армије, 2. пролетерска и 17. дивизија НОВЈ, »да са мостобрана Краљево—Чачак обезбеди повлачење снага Групе армија Е долином Ибра и Западне Мораве преко Ужица ка Дрини, и да, касније, задобије подручје Ваљево,⁸² на чији је значај указао и сам Фирер«.⁸³

Анализирајући војну ситуацију у неослобођеним крајевима Србије, Главни штаб НОВ и ПО Србије утврдио је правце непријатељевог повлачења према западу (Ужице и Сарајево), али и његову намеру да продре на правцу Косјерић—Ваљево чиме би била проширена зона извлачења Групе армија Е, а самим тим и угрожена позадина 14. корпуса НОВЈ и тиме поремећен живот у

⁸¹ *Ослободилачки рат народа Југославије 1941—1945*, Београд, књига 2; 36. НОР, 1У/33-62, Објашњење 2; 36. НОР, 1У/3М05.

⁸² 36. НОР, ХП/4-163, 164.

⁸³ 36. НОР, ХП/4, стр. 997.

Београду који се све више стабилизовао. Због тога је уследило наређење Главног штаба НОВ и ПО Србије да се на правцу Краљево—Ужице групише сав 14. корпус,⁸⁴ и да се непријатељ не пусти да се несметано извлачи и пробија на Запад. Зато су штабови 68. корпуса Црвене армије и 14. корпуса, одлучили да заједничким садејством, ангажујући све расиоложиве снаге онемогуће пробијање Немаца на запад.⁸⁵

Према новонасталој ситуацији у западној Србији, Штаб 45. дивизије наредио је 11. новембра 1944. године штабовима 20, 23. и 24. бригаде да одмах изврше покрет према просторији Пожега—Ужице. Бригада се тада налазила распоређена по батаљонима у Јагодини (Светозарево), Нуприји и Параћину, па се већ ноћу 11/12. новембра почела спремати за покрет.

На просторији села Врановац—Доње Штипље—Црнача (северозападно од Јагодине) 20. бригада се са три батаљона прикупља. У рејону села Доње Штигхље батаљони су из дивизијске и бригадне коморе преузимали совјетско наоружање. Колона запрежних кола са оружјем дошла је из правца с. Врановца. Батаљони су, скоро у маршу, преузимали наоружање: пушке, пушкостријелнице »дектарјов«, сандучиће са муницијом. Четврти батаљон остављен је привремено у Куприји са задатком да прима и транспортује материјал и да врши мобилизацију коња, кола и прибора, све за 23. дивизију НОВЈ, која се тада налазила у рејону Горњег Милановца, с тим да после добијања смене из 16. бригаде 25. дивизије, изврши покрет истим правцем у састав своје бригаде.⁸⁶

Бригада је 13. новембра формирала маршевску колону на просторији северозападно од Јагодине и започела покрет. Прошла је источно од Крагујевца и ту законачила (у предграђу самог града и у селима Теферичу и Тумбацу). Наставила је марш наредног дана и

⁸⁴ 36. НОР, 1/14-1,37, 199; Видети и И. Глигоријевић, *Девста бригада*, и. д., 221.

⁸⁵ 36. НОР, 1/15-23. — Наређење штаба 14. корпуса НОВЈ,

⁸⁶ 36. НОР, 1/15-5.

заноћила у селима Баре и Кикојевац (на средини пута између Крагујевца и Горњег Милановца), а 15. увече заночила у предграђу Горњег Милановца и у селу Љутовица. Сутрадан закончила је на просторији Љига, па потом маршевала и 17. новембра и закончила у селима Радобић и Табановић. Бригада је у зору наставила покрет према Косјерићу, а они који су остали без обуће приликом преласка Маљена, отишли су у Вал>е-во. Ноћу 18/19. новембра Бригада је избила на простор Букови (северно од Ражане) и ту је добила главни задатак да затвори правац Косјерић—Ужице.

Био је то један од њених најтежих маршева веома напоран и усиљен. Иначе, био је добро организован, са дневним циљевима и организацијом преноћишта. Исхрана се одвијала мање-више редовно, са два кувана obroka, један ујутро и други око 20 часова. За све војске марша Бригада се налазила у првом ешелону 45. дивизије. Само захваљујући изванредном самопрегору свих бораца и старешина, марш се одвијао несметано, по реду, онако како је то било наређено у заповести Штаба 45. дивизије. Дневно се прелазило од 30 до 40 километара. Тако дугачка маршрута захтевала је од бораца изванредне напоре и залагања, поготову због веома хладног јесењег времена, често по киши и суснежици. Људство је имало веома слабу одећу и обућу. Маршовали су мобилисани борци, који нису имали ни искуства ни кондиције. Цела пратећа чета 3. батаљона била је ангажована за ношење изнемоглих бораца који су падали на пут. Скојевци, са којима су пред марш организовани четни састанци актива, провлачили су се кроз колону и храбрни изнемогле и, поједине малодушне борце.

Четврти батаљон остао је у Нуприји све до 19. новембра и ту је добијено савремено совјетско наоружање: митраљеци »максим«, пушкомитраљеци »дектарјов«, минобацачи 82 мм и стројнице »П. П. Ш.«. Формирана је 5. (минобацачка) чета. У Еунрију су 19. новембра стигли делови 47. дивизије и преузели команду, па је 4. батаљон био упућен на марш и већ 24. новембра био на положајима код Пожеге.

На новој просторији иримљена је дивизијска заповест од 17. новембра 1944. године,⁸⁷ којом се штабовима 20, 23. и 24. бригаде наређивало да што пре избију на просторију Косјерић—Пожега—Ужице и ту да садејствују јединицама Црвене армије приликом пресецања комуникација Пожега—Ужице,⁸⁸ али да цела 45. дивизија истовремено мора да испољава операцијска офанзивна дејства, којима ће прилагодити и свој борбени распоред.

У дивизијској заповести, 20. бригада добила је задатак да до доласка совјетског пука затвори правац с. Доња Добриња—с. Врањани, а после доласка тог пука да се повеже с његовим штабом и усклади садејство при истовременом нападу на непријатеља на линији: с. Врањани—с. Глумач и даље према комуникацији (на истом правцу) Ужице—Пожега.⁸⁹ Пошто на тој територији није било обавештајних органа, Штаб 45. дивизије је у својој заповести обратио посебну пажњу обавештајној служби. Наредио је штабовима бригада да према непријатељу шаљу извиђачке делове, а по потреби и јача одељења. Наређено је и прикупљање података о четничким бандама које су крстариле на тој територији, како би биле уништаване од наших мањих делова.

Према тој заповести 45. дивизија је већ 19. новембра посела све борбене положаје на линији: Букови—Косјерић—Пожега и то: 20. бригада у теснацу Честобродица, затварајући правац Пожега—Врањани, са њеним штабом у селу Жежевици, оријентишући се према утврђеним немачким положајима који су се тада налазили на линији: с. Засеље—Бела Стена—Жудовина коса—с. Смишаљ—с. Лорет—с. Глумач—с. Врањани. Основни задатак јој је био затварање правца евентуалног непријатељевог надирања са положаја с. Доња Добриња—с. Врањани. Истовремено је 23. бригада у рејону Гулиног камена (код Косјерића) затварала правац према Ваљеву, док је 24. бригада (са три батаљона) запосе-

⁸⁷ 36. ИОР, 1/15-25.

⁸⁸ 36. НОР, 1/15-17, 121. 36. НОР, 1/15-23.

⁸⁹ 36. НОР, 1/15-25.

Борбе код Пожеге (од 18. септембра до 7. децембра 1944. године)

ла положаје у рејону села Јакља (источно од Рогачице) док је њен 4. багаљон био у Ваљеву, као корпусна резерва. Запоседањем тих положаја, цела 45. дивизија имала је задатак да њиховом одбраном и затварањем поменутих праваца, али и отвореним офанзивним акцијама, не дозволи ширење зоне извлачења Немаца према Ваљеву.⁹⁰ Међутим, тиме је била условљена и релативна пасивност неких јединица 45. дивизије у првим данима доласка на нове положаје, сем 20. бригаде, која ће бити веома активна.

На сектору Косјерић—Пожега—Ужице дејствовао је тада и Ужички НОП одред, а била су распоређена и три пука 93. дивизије Црвене армије (51. пешадијски, артиљеријски пук и пук **каћуша**).⁹¹

Немачкој групи армија Е био је пресечен правац извлачења долином Јужне и Велике Мораве, па се она упутила преко Косова и долином Ибра, комуникацијама дуж Западне Мораве и даље ка Дрини. Штаб 34. корпус који је формирао мостобран код Краљево, преузео је на себе обезбеђење повлачења свих немачких снага и остатака квислиншких јединица у захвату Западне Мораве, ангажујући се при томе на комуникацији Краљево—Ужице и даље ка Дрини.

У времену од 25. октобра до средине децембра 1944. године, док су се 2. пролетерска и 23, 25, 17. и 45. дивизија бориле на правцу Краљево—Ужице, долином Западне Мораве повлачило се и борило против НОВЈ неколико немачких дивизија и пуковских борбених група,⁹² иако се није могло најтачније утврдити који су се све њихови делови директно борили на тим положајима.⁹³

⁹⁰ » 36. НОР, 1/15-25.

⁹¹ 36. НОР, 1/15-17, 121, 23.

⁹² »Немачке снаге на територији Југославије у току НОР«, Београд, *Војноисторијски гласник*, 3/1952, 6/1952, 1/1953, 4/1953; Горчин Раичевић, »Преглед немачких јединица и штабова на територији Југославије у току НОР«, Београд, *Војноисторијски гласник*, 2/1967.

⁹³ Архив војни, к. 70-А/У, рег. 1/1 и 1/3, к. 2, рег. 12/1, НАВ-Н-Т-314, 850/481 и 585—586, Дневни извештаји 34. армијског корпуса Милер од 19. октобра и 5. новембра 1944. године.

Биле су то: 104. ловачка дивизија, ојачана пуковском борбеном групом **Фишер**,⁹⁴ и 2. батаљоном 522. пука, загим попуњена 7. СС дивизија **Принц Еуген** са борбеним пуковским групама **Даунер**⁹³ и **Биргермајстер**.⁹⁸ Као резерва 34. армијског корпуса »Милер« била је 117. ловачка дивизија, иначе, знатно ослабљена, у чији је борбени састав сада ушла и борбена група **Харт**⁹⁷ као и борбена група **Скендерберг**⁹⁸ п још неке артиљеријске и друге јединице.⁹⁹

До 14. новембра на сектору Ужице—Пожега била је борбена група **Фикстум** (НС[^]гит),¹⁰⁰ а затим је померена на одсек Добрун—Биоска, а њене положаје преузели су делови борбене групе 104. ловачке дивизије (састављене од придодатих делова и самосталних јединица других дивизија): 3. батаљон 749. пука 117. ловачке дивизије, 2. чета 501. батаљона фелдјандармерије, а 17. новембра тај сектор појачан је са 12. тенковским батаљоном за специјалну употребу. Поред тих немачких снага, на том сектору било је артиљеријских и других јединица чији идентитет није утврђен.¹⁰¹

⁹⁴ Група *Фишер* (*РГвсшег*), названа тако по имену њеног команданта, генерала Фишера, у току свог постојања од септембра 1944 године, неколико пута је мењала свој борбени састав, задатке и распоред.

⁹⁵ *Архив војни*, мирф НАВ-Т-311, р. Ф. 191, снимак 415—467.

— Борбена група *Даунер* (*Оаиппег*), формирана је почетком октобра 1944. године и, у новембру месецу, ушла у састав 34. армијског корпуса *Милер*.

⁹⁶ Борбена група *Биргермајстер* (*Впгдгетег&лег*) била је састав: 2. батаљон 522. пука, извученог из састава групе *Даунер* и 524. пук (без 3. батаљона), с тим да је крајем октобра 1944. године, била препотчињена команданту 7. СС *Принц Еуген* дивизије.

⁹⁷ Борбена група *Харт* (*НагИ*) дошла је на мостобран Краљево из рејона Зајечара, преко Књажевца, крајем октобра 1944. године и ушла у састав знатно ослабљене 117. ловачке дивизије.

⁹⁸ 36. *НОР*, 1У/32-21, 25, 123.

⁹⁹ 36. *НОР*, 1У/33-62.

¹⁰⁰ 36. *НОР*, 1У/30-118. и 36. *НОР*, 1У/31-24, 90 — Група *Фикстум*, названа тако по имену њеног команданта, Јозефа Фиктума, СС-групенфирера и бившег немачког опуномоћеног генерала у Албању (звали су је и Борбена група *Граф*).

¹⁰¹ *Архив војни*, НОВ-Т-314, фасц. 850/317, 417 и 612. и фасц. 848/1101, 1103, *дневни извештаји и наређења 34. армијског корпуса*.

Повлачењем са мостобрана Чачак, 104. ловачка дивизија са борбеном групиом **Биргермајстер** и 67. лан-десницен пуком, иосела је сектор Пожеге и Ариља, као борбена заштита групи армија Е (тај рејон 104. дивизија напустила је тек 12. децембра 1944. године). Дивизије НОВЈ (23. и 45) водиле су борбе, углавном, против њених пукова и мањих делова.

Немци су били запосели све доминирајуће коте поред комуникације Чачак—Пожега—Ужице на линији: Јелен До—Гугаљ, Клик (к. 517), к. 447, Ракионица (к. 384), Виноградине (к. 470), Глумач (к. 348), к. 388, к. 368, раскршће к. 372 (Тврдићи), затим к. 375 и даље, с јачим обезбеђењем ка Ужицу. На тој линији у моменту доласка Бригаде, било је по оријентационим проценама Штаба 45. дивизије сакупљено око 3500 до 4000 непријатељевих војника.

Непријатељев одбрамбени распоред био је постављен у следећим местима: у Јелен Дола, код цркве налазила се једна батерија од 4 топа, чијих је неколико камиона било камуфлирано у црквеној порти. На десној обали Мораве преко пута Јелен Дола, логоровали су Немци под шаторима, такође, камуфлирани. У Глумчу, код општинске зграде, била су постављена 2—3 топа, а ту је било и много немачке пешадије, коморе и моторних возила. На раскршћу друма Ужице—Косјерић (у рејону Доброг дола — данас Луновог села) налазила су се, такође, два топа, око чијих ће се положаја наредних дана водити борбе, и борци 20. бригаде заплениће један од њих. У Гугљу, поред куће Обрадовић, налазило се много кола са запрежним прибором.

У Пожеги оу Немци били размештени по двориштинама, таванима и приватним кућама. Поред њих, у њиховој војсци која је одступала, налазили су се тада и неки Италијани, било је нешто и Сенегалаца, Туркмена и припадника неких других народа.

Испред Пожеге, на њивама Драгомира Шурњева-рића и поред железничке пруге Пожега—Ужице, било је наслагано много буради са бензином. У Пожеги су сва немачка моторна возила била смештена по двори-

штима, а примећена је и већа количина ратног материјала, који је овде доведен возом и камионима из Чачка.¹⁰²

Одбрану долине Западне Мораве и комуникација које пролазе кроз њу, Немци су организовали истурањем јачих борбених обезбеђења на околним висовима, доминирајућим долином реке и комуникацијом Краљево—Ужице. Обезбеђења су била јачине од 30 до 50 војника и наоружана топовима и тешким бацачима. Немачком командовању била је потпуно јасна значајна и војнички скоро одлучујућа долина Западне Мораве, тада највећег, најширег и војнички једино прихватљивог правца повлачења свих немачких снага које су се, истовремено, извлачиле долином реке Дрине и реке Босне ка северу. Због тога је немачка одбрана те речне долине и главних комуникација у њој, била веома жестока, упорна и одвијала се по цену великих људских и материјалних губитака са обе стране.

У свом повлачењу Немци су се користили и железничком пругом Чачак — Пожега, а сељацима су говорили да ће ускоро прорадити воз и до Ужица. Њихове главне колоне у одступању користиле су се комуникацијом Пожега—Висибаба—Ужице, с тим да је северна цеста (Пожега—Тврдићи—Ужице) служила Немцима за повлачење мањих делова и за бочна обезбеђења.

Пре доласка 45. дивизије на ту просторију, Немци су у њену дубину, с ослоном на цесте, слали веома јаке патроле и јака одељења и до десетак километара ради извићања терена и плачкања села.¹⁰³

Земљиште просторије на коју је стигла 20. бригада је брдовито, са висовима који се, почев од комуникације Пожега—Ужице, дижу од 300 до преко 700 метара надморске висине у дубини. Положаји на сектору Пожега—Ужице већим делом су испресецани, пошумљени, јако брдовити и слабо везани комуникацијама, које су, већином, биле у слабом проходном стању, без могућности за прелаз и маневрисање тешком ратном опремом, сем комуникација Пожега—Честобродица; Поже-

102 36. НОР, 1/15-157.

36. НОР, 1/15-6.

га—Ужице и Пожега—Тучково, које се у почетном делу налазе у равници речне долине, али затим неке од њих пењу се у брдовити пошумљени терен, нудећи добре услове за постављање јачих засада за борбу и за упорну одбрану.

Пошто су јединице НОВЈ заузеле и у својим рукама држале надвишавајуће положаје, непријатељ је приступио фортификацијском утврђивању својих положаја, чиме је знатно повећао одбрамбену способност и чврстину. Добре, пак стране тог терена за 20. бригаду биле су у томе што има и нешто шума и цбуња, а то је прилично олакшавало непримећено прилажење бораца непријатељу у нападним акцијама. Отежавајуће околности за борбена дејства Бригаде била су у томе, што су у том периоду падале јаке и честе кише, праћене обично и оуонежицом. Реке Скрапеж и Лужница су у то доба биле дубоке и негазне, а водом су обиловали и многи мањи потоци и речице које пресецају ту територију.

БОРБЕ ЗА СТРАЦ И ЖУДОВИНУ

Пошто је заузела одређене положаје за напад на непријатеља, Бригада је 19. новембра 1944. године са 1, 2. и 3. батаљоном пошла са својих положаја у рејон села Миљаковине, али је на јужној ивици села била заустављена јаким отпором Немаца и била принуђена да се врати на полазне положаје у село Доња Добриња.

Главни напад на непријатељеве положаје извршила је 20. новембра у 6 часова. Немци још увек нису имали сасвим поуздане податке о доласку крупнијих јединица НОВЈ на тај сектор, али су се снашли и око 8 часова развила се жестока борба, са неколико обостраних јуриша и противнапада, која је трајала преко целог дана.¹⁰⁴

Борбе су настављене и ноћу 20/21. новембра, а затим и 21. новембра дању, јер је непријатељ веома упорно бранио сваку стопу и фортификацијски раније утврђене линије. Иницијатива је била у рукама Бригаде,

¹⁰⁴ 36. НОП, XI/4, стр. 1048.

мада је њено напредовање било успорено јаким непријатељевом артиљеријском ватром из рејона доњег тока Скрапежа, какву до тада није доживела. У току дана поподне, Бригада је протерала непријатеља и заузела положаје: с. Засеље—Бијела стијена—Жудовина коса—с. Смишаљ. После избијања на те положаје, извршена је попуна муницијом ј вршене су припреме за нове, наредне борбене офанзивне акције. Ноћ је прошла у насилном извињању непријатељевих положаја и у прикупљању обавештајних података о њему.

Ноћу 21/22. новембра Бригада је заузела положаје: Бобија брдо—Бела Стена—с. Лорет, одакле је, 22. новембра у 6 часова отпочела нови, далеко силовитији напад на непријатељеве положаје на линији: триг. 841—с. Пријановићи. Борба је била веома жестока и трајала је преко целог дана. Борци су неколико пута узастопно јуришали на немачке положаје, пробијајући се преко тешког и расквашеног земљишта. Тог дана ће почети борба Немаца за повратак изгубљених положаја.¹⁰⁷

У борбама вођеним од 19. до 22. новембра 1944. године на сектору Пожега—Ужице, 20. бригада имала је велике губитке. Погинуло је 19, а рањено преко 30 бораца и старешина.¹⁰⁶

На достигнутим положајима остала је и 23. новембра, и започела са њиховим фортификацијским уређењем. Оштријих сукоба није било. Бригада је вршила веома интензивна насилна извињања према непријатељевим положајима. При томе је долазило до пушкарања и мањих борби, нарочито на сектору 3. батаљона. Све је то имало за циљ да се осујете нови непријате-

¹⁰⁵ Исто, стр. 1056.

¹⁰⁶ Архив војми, Кут. РПК, ф. 1, рег. 2, *Преглед погинулих и рањених бораца и старешина 20. СНОУ бригаде*. — На >речи *Скрапеж*, 20. новембра 1944. године, погинули су Никола Пауновић и Сава Савић. У борбама за освајање косе Жудовина, 21. и 22. новембра 1944. године погинули су: Стојан Анђелковић, Милија Динић, Милан Јандрић, Миран Јовановић, Доброоав Крстић, Душан Максимовић, Живорад Милетић, Никола Миловановић, Милан Костић, Родољуб Минић, Владимир Пешић, заменик командира 2. чете у 4. батаљону, Данило Рељић, Милорад Симић, Божидар Стојановић, Светислав Стојиљковић, Илија Дејановић.

љеви наиади, заиочети претходпог дана. Било је веома хладно време, борци су се смрзавали на положајима под отвореним небом, али су јуначки све то издржавали. Немци су са својих положаја топовима тукли бригадне положаје. Био је то веома тежак и напоран дан.

Двадесетчетвртог новембра, 3. батаљон у 5 часова врши напад на Немце на брдима Велики и Мали Стрмац. Немци су били изненађени. Примали су доручак, топли Чај с хлебом. Борба је била врло кратка, и Немци су почели да се повлаче. На један пропланак први су иокочили Миодраг Вукота, политички комдесар и Радомир Булајић, омладински руководилац 3. чете. Из једног рова, остављен од својих војника, борце је из пушкомитраљеца гађао један голобради немачки потпоручник, тукао и није се предавао. Комесар Вукота храбро је јуришао ка Немцу, довикујући му: »Предај се!«, али га је Немац покосио. Булајић се бацио на земљу, пузио је и са бока убио Немца а онда је видео да је немачком потпоручнику била смрскана нога од наше бацачке мине.

Двадесетчетвртог новембра непријатељ је извршио напад на целом сектору Бригаде, у циљу повратка изгубљених положаја. Немци су поново извршили напад са тежиштем на положаје Стрмац које су држали 3. и 4. батаљон. Бригада је спремно дочекала неколико узастопних непријатељевих јуриша, наносећи му осетне губитке у људству и материјалу, али су Немци упорно наставили са нападима, посебно око 10,30 часова, када су им камионима пристигла појачања из рејона Добри До и када је борба достигла свој врхунац. У борбу је тада ступила и совјетска артиљерија и минобацачи, али ни она није могла да заустави упорне и бројне немачке нападе. Око 18 часова Бригада се морала повући на своје полазне положаје, препуштајући непријатељу Мали И Велики Стрмац, на коме се непријатељ одмах почео утврђивати.

Повлачећи се с тих положаја, Штаб 3. батаљона оставио је у заштитници вод 3. чете под командом Богољуба Спенчића. Немци су навалили у гомили, вод се

хнмѣтзизн хиниохзееЛ омииомзн оид^о и оисГод осЗдвсЈх јуриша. Онда су Немци прилегли и отворили жестоку пушкомитраљеску и пушчану ватру на тај вод, а затим су почели да бацају бомбе. Одједном се с леђа воду појавио вод немачких аутоматичара који је отворио убитачну ватру на борце. Вод се бранио још пола часа. Многи су погинули, највише они на десном крилу где су аутоматичари нападали. Погинуо је и водник Богољуб Спенчић, а спасило се само неколико бораца.

У Бојној релацији 20. бригаде за борбе вођене у периоду од 15. новембра до 10. децембра 1944. године, стоји: »Први налет наших бораца, охрабрених успеси-ма у претходним борбама, био је страховит, а напори натчовечански. Јака зима и снежне међаве кочили су у извесним моментима напредовање, јер су наши борци били напола боси, а непријатељ дрзак и упоран и, у извесним моментима, вршио је чак и противнападе. Пред сам мрак наше јединице повукле су се на полазне положаје. Непријатељски губици били су: 86 погинулих војника, неутврђен број рањених и 4 заробљена. За-плењено је 20 пушака, 5 пушкомитраљеза и друге опре-ме.«¹⁰⁷

Према бригадном извештају, у овим борбама по-гинуло је 13, а рањено 47 бораца и старешина,¹⁰⁸ али је према допунским истраживањима тај број био далеко већи и износио је 39 погинулих бораца и старешина и

¹⁰⁷ *Архив војни*, кут. 1335, ф. 3, рег. 3

¹⁰⁸ *Архив војни*, као под 46. — На *Црнокоси*, 23. новембра погинуо је Властимир Петровић. На брду *Цоњи Стрмац*, 24. новембра погинули су: Светислав Антић, Божидар Благојевић, Веселин Богдановић, Миодраг Вукота, политички комекар 3. чете 3 батаљона, Александар Демировић, Радомир Динић, Сениша Живановић, Бранислав Здравковић, Тома Јакшић, Жарко Јанковић, Витомир Јовановић, Богољуб Марић, Божидар Милетић, Стојан Милосављевић, Душан Несторовић, Витомир Николић, Светомир Нинић, Владимир Петковић, Светлик Рајковић, Велимир Савић, Гаврило Савић, Петар Савић, Божидар Сибиновић, Коста Стаменковић, Богољуб Спенчић, Милутин Стојановић, Витомир Тасић. Код места *Засељ*, 24. новембра, погинули су: Коста Марковић, Радослав Милетић, Милан Миловановић, Радосав Милојевић, Радослав Милојковић, Сава Михајловић, Ненад Павловић, Душан Рајковић, Димитрије Спасић, Милисав Станојевић, Живота Стевановић, Витомир Стефановић.

преко 60 рањених. Непријатељ је имао 86 погинулих војника и далеко већи број рањених.¹⁰⁹

Жестоке борбе на овим положајима настављене су и ноћу 24/25. новембра и наредног 25. новембра 1944. године. Немци су, такође, чинили велике напоре да одбаце снаге НОВЈ што даље од Оровице и Лорета и да тиме обезбеде несметано извлачење својих јединица преко Пожеге ка Ужицу. Пошто се те ноћи средила и попунила муницијом, Бригада је са 2. и 3. батаљоном у 23 часа извршила поново напад на непријатеља који се налазио на положају: Смишаљ—Велики Стрмац—Мали Стрмац. Рачунало се с изненађењем, али је оно изостало. Непријатељ је спремно дочекао противнапад Бригаде осветљавањем претпростора и јаком ватром. Борба је била веома оштра, а отпор непријатеља жилав и упоран, тако да су положаји те ноћи по неколико пута прелазили из руке у руку. Преморени и промрзли борци Бригаде били су принуђени да око 3 часа, 26. новембра прекину напад, па је непријатељ задржао своје положаје.

Већ у 4 часа истога дана, користећи се неопрезношћу бораца Бригаде који су запалили ватре на положајима, да би се огрејали, непријатељ врши жесток изненадни напад на бригадне положаје: Бела Стена—Слатински кик—Бобија брдо и убија неколико бораца Бригаде, мада не успева да заузме и положаје. Тог дана погинуло је седам бораца и старешина из 20. бригаде.¹¹⁰

Немци су наставили с упорним нападима јаким пешадијским снагама, потпомогнути артиљеријском и минобачачком ватром, и успели су да потисну делове Црвене армије и 20. бригаду ка Табановићима и Доњој Добрињи, чиме је и 2. батаљон 14. бригаде на десном крилу био угрожен, па се и он повукао са положаја више Јелен Дола ка Табановићима.

У већ поменутој Бојној релацији Бригаде стојн: »Наше јединице, иако преморене и без смене на поло-

¹⁰⁹ *Архив војни*, кут. 1335, ф. 3, пер. 3.

¹¹⁰ На брду *Лорет*, погинули су: Светислав Павловић, Живко Радоваковић, а на *Боловића брду*: Серафим Павловић, Добровоје Пауновић, Будимир Петровић, Милорад Савић и Филип Трајковић.

жајима примиле су огорчену борбу и жилаво браниле сваку стопу нашег положаја. Борба се убрзо све више развијала, добијала све жешћи карактер, да би трајала све до 15 часова, када се напушта и тај положај на који непријатељ избија око 18 часова. У тим борбама убијено је 87, рањено преко 100 непријатељевих војника, а заробљен је један немачки подофицир. Бригада је имала 16 погинулих и око 90 рањених бораца.«¹¹¹ О тим борбама 20. бригаде јавља се и у извештају Штаба 14. НОУ бригаде 23. дивизије.¹¹²

Непријатељ је 25. новембра констатовао да се пред њим налазе нове снаге НОВЈ, јер у Ратном дневнику пише: »Западно од Пожеге непријатељ је довео даље појачање против наше групе која је вршила напад.«¹¹³

После свих ових тешких борби, Штаб 45. дивизије, 26. новембра, одао је заслужено признање борбеним напорима и борбености бораца 20. бригаде у свом Обавештењу за Штаб 14. корпуса, у коме пише: »20. бригада: на линији с. Засеље—с. Честобродица—с. Доња Борња . . . Од доласка на овај сектор наше јединице воде даноноћне борбе и горе назначена линија положаја коју држе наше јединице врло често прелази из руке у руку. Непријатељ се упорно брани, вршећи притом сталне противнападе потпомогнуте јаком артиљеријом. У овим борбама до сада се нарочито истакла наша 20. бригада наневши непријатељу велике губитке — око 200 мртвих и много рањених, и запленивши 20 митраљеза разног типа, 4 лака бацача, 1 топ 75 мм, око 70 пушака и остале ратне спреме.«¹¹⁴

Бригада се и 26. новембра налазила на положајима: Каленић—Мандина стена—Жудовина коса—с. Лорет. Местимично су организовани напади на непријатељеве положаје Велики и Мали Стрмац; непријатељ је неко-

¹¹¹ *Арвих војни*, кут. 1335, ф. 3, рег. 3.

¹¹² 36. *НОР*, 1/15-180. — »У току 25. новембра, Немци су извршили јак притисак на делове 20. бригаде који су држали положај и десно крило 14. НОУ бригаде 23. дивизије на положајима Ореовица — Лорет и принудили их на повлачење. Заједно са њима повукле су се и неке јединице Црвене армије «

¹¹³ 36. *НОР*, XII/4 — Прилог број 1, страна 1068.

36. *НОР*, 1/15-83.

лико пута избациван с њих, али се уз знатна појачања увек на њих враћао. Непријатељева артиљерија ретком ватром стално је тукла бригадне положаје и приморавала њене борце да остану у рововима без смене, по веома хладном и кишном и суснежицом испуњеном времену.

Ноћу 26/27. новембра Немци су покушали да продру ка Табановићима, али безуспешно. Договором између штабова 23. и 45. дивизије предвиђено је да 20. бригада, као главни носилац задатака, у садејству са снагама 14. бригаде, изведе ноћни напад на Пожегу.¹¹⁵ Ноћу 27/28. новембра 20. бригада је напала преко брда Смишаљ у правцу Пожеге, успела поново да заузме брда Велики и Мали Стрмац, али је ту била заустављена.¹¹⁴ Преко дана време се још више погоршало. Падала је ситна киша, а магла је прекривала положаје, што је све још више отежавало услове одбране. О борбама тога дана забележено је у Саопштењу Главног штаба НОВ и По Србије, од 29. новембра 1944. године,¹¹⁷ затим у неким непријатељевим извештајима,¹¹⁸ па у извештају Штаба 14. бригаде, од 28. новембра 1944. године,¹¹⁹ а она су забележена и у Саопштењу Главног штаба Србије.¹²⁰

Ноћу 27/28. новембра 1944. године у рејон Ужица стигла је и 7. СС дивизија **Принц Еуген**. Одмах се оријентисала према Варди да би предузела борбена дејства преко Косјерића и Ваљева, или преко Бајине Баште и

¹¹⁵ *Архив војни*, кут. 1335, р. 1, рег. 16.

¹¹⁶ Код места *Бела Стена*, 27. новембра, погинули су: Мирољуб Живковић, Војислав Миленковић, Радомир Митић, Родољуб Мишић

¹¹⁷ 36. *НОР*, 1/15-19.

¹¹⁸ 36- *НОР*, ХП/4 — Прилог број 1, стр. 1074. — »На маршевском путу 104. ловачке дивизије одбијен је непријатељски напад североисточно од Ужица.«

¹¹⁹ 36. *НОР*, 1/15-89. — »Синоћ (27. новембра — п. а.) на сектору 20. бригаде отпочела је борба, односно напад 20. бригаде на непријатељске положаје. Ми смо садејствовали 20. бригади. Промена на положајима није било јер је непријатељ јако утврђен и укопан, па се огорчено бори на свим доминирајућим положајима.«

¹²⁰ 36. *НОР*, 1/14-91 — »45. дивизија са једном бригадом ... 20. бригада 45. дивизије овладала је Великим и Малим Стрмцем и надире ка Пожеги.«

Љубовије, што је било више вероватно, с обзиром на извлачење главнина Групе армија Е долином Дрине. Североисточно од Ужица, као заштита од правца Косје-рића, налазила се борбена група **Харт**, тако да су се пред јединицама 45. дивизије сада налазиле значајне снаге Групе армија Е, у јачини од преко 15000 војника (104. ловачка и 7. СС дивизија **Принц Еуген**). Немци су тих дана чинили велике напоре не би ли одбацили снаге НОВЈ што даље од комуникације и тиме обезбедили даље несметано извлачење своје главнине према Ужицу и, даље, ка Вишеграду, где су намеравали да формирају нови мостобран.

После веома јаке и дуготрајне артиљеријске припреме на положаје 45. дивизије, делови немачке 104. ловачке дивизије започели су 29. новембра силовите нападе с намером да збаце 20. бригаду с њених положаја на Великом и Малом Стрмцу. После жестоке, петочасовне борбе, успели су да потиону делове Бригаде с тих положаја, претрпевши притом и значајне губитке. У току дана непријатељ је стално доводио нова појачања, како би у поновљеном нападу збацио Бригаду с њених положаја: с. Каленић—Бела Стена—Бобија брдо—Мандина стена—Жудовина коса—Јорет. Бригада је имала 2 погинула и два рањена борца.¹²¹ На том сектору појавио се и 737. ловачки пук немачке 117. ловачке дивизије, који је на маршу за Зворник, стигао у рејон источно од Чачка.

Пошто је Штаб 14. корпуса обавестио потчињене штабове да последње немачке јединице напуштају сектор Краљева,¹²² штабови 23. и 45. дивизије, у договору са Штабом 93. дивизије Црвене армије предузели су мере за напад на Пожегу ради одсецања немачких јединица. Ради тога дошло је до извесног прегруписавања снага НОВЈ на сектору Чачак—Пожега—Ужице.

Бригада се налазила 30. новембра на положајима од претходног дана, са задатком да их по сваку цену задржи и врши енергичне нападе уништавајући непри-

¹²¹ Архив војни, к. 1335, ф. 3, док. 3.

¹²² 36. НОР, 1/15-180.

јатељеву живу силу, да ие дозволи непријатељу несметано извлачење.

Нови непријатељев напад био је још жешћи него претходног дана. Почео је тачно у 6 часова, 30. новембра и нарочито се испољио на одсеку Бобија брдо и Бела Стена, али је и он одбијен сасрећеном ватром свих бригадних делова. Непријатељевом нападу претходила је јака артиљеријска припрема. Пред сам мрак, делови 20. бригаде заузимају жестоким противнападом положаје на Великом и Малом Стрмцу које је непријатељ, после два часа, изненадивши преморене борце 20. бригаде, опет повратио.¹²³

У борбама које је 20. бригада водила на положајима између Пожеге и Ужица, од 29. до 30. новембра 1944. године, погинуло је девет бораца.¹²¹

На тим борбеним положајима, Бригада је остала све до вечери 30. новембра, када је примила нову борбену заповест из Штаба 45. дивизије, у којој је наређено јединицама Дивизије да ослободе Ужичку Пожегу.¹²⁵ Ти задаци 20. НОУ бригаде прецизирани су и у Обавештењу Штаба 23. НОУ дивизије, од 30. новембра Штабу 45. дивизије о предстојећем нападу на Тучково и о пресецању комуникације Чачак—Пожега.¹²⁸

Бригада је имала задатак да у садејству са 14. НОУ бригадом 23. НОУ дивизије и јединицама 93. дивизије Црвене армије, које су требале да нападају у захвату пута Жежевица—Пожега, учествује у нападу на Пожегу, ноћу између 30. новембра и 1. децембра. Носилац напада, према дивизијској заповести, била је 20. бригада. До напада није дошло, јер су јединице 93. дивизије Црвене армије, које су требале да буду ударна снага, отишле са ове просторије због наређења да се цела 93. дивизија хитно пребаци на Сремски фронт.

¹²³ *Архив војни*, «уг. 1335, ф. 2, рег. 40.

¹²⁴ *Архив војни, као под 46.* — На *Ловановића коси*, 29. новембра, погинули су: Витомир Вељковић, Радомир Вељковић, Светомир Ловановић, Илија Милосављевић, Светомир Нинић. У борбама код местз *Засеље*, 30. новембра, погинури су: Бранислав Марковић, Драгомир Миливојевић, Петар Петровић, Драгољуб Радивојевић.

¹²⁵ *36. НОР*, 1/15-101.

¹²⁶ *36. НОР*, 1/Г5-100.

Извесни делови 14. и 20. бригаде НОВЈ су, користећи се мраком и маглом, ипак кренуле у напад. Кад су осетиле одсуство јединица Црвене армије и они су одступили.¹²⁷

Бригада се налазила 1. децембра 1944. године на раније заузетим положајима.¹²⁸ У 4,45 часа извршила је поново напад на непријатеља. Развила се борба јер су Немци давали жестоки отпор, упорно бранећи своје положаје на брду Стрмац, покушавајући, по цену огромних људских губитака да у својим рукама задрже ту надвишавајућу тачку у свом одбрамбеном положају изнад комуникације Пожега—Честобродица—Ужице. Борба је трајала све до увече. Бригада је успела да заузме Стрмац, али је у току исте ноћи био поново изгубљен. Непријатељеви губици тога дана износили су 20 погинулих и око 60 рањених војника, а заплењено је 15 пушака, 2 мала ручна базача и друге ратне опреме.

Бригада је ноћу 1/2. децембра поново заузела Велики Стрмац и налазила се на положајима: Бобија брдо—Бела Стена—Жудовина коса—Смишаљ—Мали и Велики Стрмац, које је фортификацијски утврђивала. Непријатељ је 2. децембра био нешто активнији него претходног дана. Чешће је нападао мањим, пре свега, извиђачким деловима, али је у напад ишао и са четима. Бригада је, такође, слала своје извиђачке органе у близину непријатеља, који су га повременом пуцњавом ометали у извођењу фортификацијских радова.

Непријатељ је 2. и 3. децембра стално тукао артиљеријом бригадне положаје. Време је било лоше, киша и магла, и веома ниска температура. Иако су ноћи, углавном, биле под маглом, Немци су са својих положаја ракетама осветљавали терен пред собом, не дозвољавајући никаква изненађења, а истовремено, нарочито дању тукли брдским топовима из рејона Баљевина бригадне положаје на брду Стрмац и на Лорету. Од њихове

¹²⁷ 36. НОР, 1/15-100, 101, 173, 180; С Миладиновић, *Четрнаеста бригада*, н. д., 298, 299.

¹²⁸ 36. НОР, 1У/31-154, Извод из Операцијског дневника 20. орпске бригаде о дејствима у децембру 1944. године, на простору Ужица и у долини реке Дрине. Видети и 36. НОР, 1/15-157.

ватре било је више рањених и контузованих бораца и старешина.

На истим положајима Бригада је остала и 3. и 4. децембра. За то време непријатељ се убрзано извлачио комуникацијом Пожега—Ужице према Дрини, док су његова јака бочна обезбеђења упорно и енергично бранила ту комуникацију од напада јединица НОВЈ.

Ноћу 3/4. децембра, пред бригадним положајима појавиле су се нове непријатељеве снаге. Били су то Немци који су се из Чачка повукли кроз Овчарско-кабларску клисуру. После јаке минобачачке припреме, Бригада је у 4,30 часова, 4. децембра прешла у силовит напад на целом свом сектору. Борба је и овога пута била веома жестока, а непријатељ је, уз цену великих губитака упорно бранио своје положаје, тако да се борба продужила и ноћу 4/5. децембра. Убрзо је непријатељ потиснут с тих положаја, али је, касно ноћу добио јака појачања у људству и материјалу, и у огорченим борбама које су се даље развијале, успео је да потисне Бригаду на њене полазне положаје. Непријатељеви губици 4. децембра били су веома велики, што је била последица упорности његове одбране и решености да по сваку цену задржи те положаје. Убијено је 20, а рањено преко 200 непријатељевих војника и старешина, а заробљена четири Немца. Заплењено је 7 пушака, 2 митраљеза, стројница, 2 пиштоља, 7000 митраљеских метака, 25 ћебади, 40 шаторских крила и друге опреме.

Овога дана погинуло је шест (према бригадном извештају 11 погинулих) и 39 рањених бораца и старешина.¹²⁹

На истим положајима Бригада је остала 5. и 6. децембра. Непријатељ је био необично активан, стално је нападао на бригадне положаје, обимно помаган артиљеријском ватром, убацујући све нова и нова појачања на извесним тачкама свог нападаог правца. Сви његови напори и напади ослали су без успеха. Бригада је увек

¹²⁹ На брду *Лорет*, 4. децембра, погинули су: Станимир Живковић, Димитрије Крачуновић, Владимир Новаковић, Драгиша Новић, Светозар Стаековић (на брду Главичице), Гаврило Шешлија.

примала борбу и јаком ватром из скоро свих оруђа враћала непријатеља назад.

Губици непријатеља, 6. децембра, били су велики: 100 мртвих, око 200 рањених, заробљено 5 Немаца. Заплењено: 7 пушака, 2 пиштоља, много муниције, 50 ручних бомби и друге ратне опреме. Бригада је тога даи имала 7 погинулих бораца, 19 рањених и 9 несталих бораца.¹³⁰

Команда Групе армија Е наредила је, 6. децембра, да се из састава 34. армијског корпуса за специјалну намену, издвоје све снаге које су биле тог дана на сектору Чачак—Ужице, сједине и формирају Борбену групу Шолц,¹³¹ којој је 6. децембра наређено »да држи мостобран у Пожеш до 8. децембра, а мостобран у Ужицу до 13. децембра увече«.¹³² Команду над овим сектором Група је преузела већ 6. децембра и истога дана запосела одбрамбене положаје изиад друма.

Истога дана Штаб 20. бригаде добио је нову заповест од Штаба 45. дивизије о енергичнијим нападима на непријатељево упориште дуж комуникације, и на само Ужице. Напад на непријатељеве положаје са линије: Бела Стена—Мала Црнокоса, правцем с. Цониковица—с. Трешњица—Ужице, Бригада је извршила истога дана, у касним вечерњим часовима. Свој леви бок од правца Пожеге обезбедила је повезивањем са деловима 2. пролетерске дивизије, који су, јужно од Доње Добриње, продирали према Пожеги. Бригада је по веома хладном и кишном времену избила на те положаје, али на њима није наишла на непријатеља, па се спустила до непосредне близине Ужица.

У рану зору 7. децембра, 2. батаљон напустио је село Каменицу због веома јаког непријатељевог притиска. Истовремено, делови 3. батаљона вршили су на-

¹³⁰ *Архив војни, као под 113.* — Код места *Засеље*, 6. децембра погинули су: Радован Вукић, Василије Живановић, Бранко Миловановић, Владимир Станојевић. За остале погинуле нема података.

¹³¹ *36. НОР*, ХП/4-163, 174, 181. — Борбена група *Шолц*, названа тако по њеном команданту генерал-мајору Ериху Шолцу (*Еrich Scholz*), команданту артиљерије Групе армија *Е*, бројала је око 10 000 људи, мада тих дана није било толико на том сектору-

¹³² *36. НОР*, ХП/4 — Прилог бр. 1, стр. 1190, 1107.

силна извиђања према селу Добри До (Луново село), са задатком да установе јачину непријатељевих снага. Утврђено је присуство једне немачке чете јачине стотинак војника у рејону Пјевчеве кафане и једне чете у сеоској школи.

У овом извиђању погинуо је млади борац, четрнаестогодишњак, родом из околине Нуприје. Звали су га Бели. Успео је да од политичког комесара батаљона замоли да иде са извиђачима. Извиђачки вод наишао је на немачку заседу, из које је један Немац — како се тога дана упечатљиво сећа извиђач Радомир Булајић — пуцао из тромблонске пушке. Бели је откривен наваливао на немачког пушкомитраљесца, који га је неколико пута одвраћао речима цурик (назад), а онда га је исекао рафалом. Храбри борац издахнуо је после краћег времена.¹³³

Батаљон је потиснуо Немце од кафане, али се на путу појавио тенк, па се Батаљон повукао. Око два сата поподне, Батаљон је напао на Немце у сеоској школи у Добром Долу, потиснуо их и заузео школску зграду. Међутим, како су борци, чак и старешине били недисциплиновано заузети пресвлачењем униформи које су запленили у школи, није постављено ни обезбеђење. Немци су, уз помоћ тенка извршили противнапад и избацили партизане из школе. Поновни напад на школу, у 19 часова истог дана, није био успешан, па се 3. батаљон повукао на ивицу села. У борбама вођеним ноћу 6/7. и ујутру 7. децембра, погинула су три борца 20. бригаде.¹³⁴

Према бригадном извештају у борбама вођеним од 4. до 6. децембра (закључно), било је 26 погинулих, 82 рањена и 9 несталих бораца. Непријатељ је, такође, имао велике губитке: 190 погинулих, 460 рањених и 2! заробљеног војника. Заплењено је 39 пушака, 13 митраљеза, топ, 2 бацача и много друге ратне опреме.¹³⁵

¹³³ Према казивањима Радомира Булајића, вође овог извиђачког одељења.

¹³⁴ Код места *Ореовица*, 7. децембра 1944. године, погинули су: Драгутин Јанковић, Живојин Митић, Михајло Поповић.

¹³⁵ Архив војни, кут. Ш35, ф. 3, док. 3.

Са главнином својих снага Бригада је остала на истим положајима 7. и 8. децембра, без неке значајније борбене активности, а 9. децембра, извиђала је непријатеља, који се ужурбано, са задњим снагама главнине, извлачио комуникацијом. Непријатељева артиљерија тукла је 9. децембра положаје веома ретком вагром.

На тим положајима Бригада је остала све до 12. децембра 1944. године, када је, заједно са деловима 23. НОУ дивизије и 2. пролетерске дивизије овладала Ужичом и околином, а затим их напустила.

На сектору Пожега—Ужице, 20. бригада 45. дивизије задржала се и борила месец дана (од 13. новембра до 12. децембра 1944. године), са задатком затварања непријатељевог надирања на правцу Косјерић—Ваљево и садејствовала јединицама Црвене армије у пресецању комуникације Краљево—Пожега—Ужице—Вишеград—река Дрина, којом су се убрзано извлачиле јединице Групе армија Е из Грчке и Србије. Јединице НОВЈ на тој просторији понеле су главни терет борби с непријатељем, уз одговарајућу подршку пешадијских делова, а нарочито артиљерије и минобацача 93. дивизије Црвене армије. Бригада је, такође, с пуно успеха извршила и тај операцијски задатак.

О жестини борби које је 20. бригада у том периоду водила на просторији Пожега—Косјерић—Ужице, речито говоре подаци о обостраним људским и материјалним губицима и жртвама у протеклим борбама. У тим борбама Бригада је имала 79 погинулих, 192 рањена и 9 несталих бораца и старешина. Непријатељ је у истом периоду имао 363 погинула, преко 500 рањених и 30 заробљених војника и старешина, од којих 28 Немаца и 4 Руса-белогардејца. Од непријатеља је у истоком периоду заплењено 18 митраљеза, 92 пушке, топ 75 мм, 4 бацача и много друге ратне опреме.

У борбама на одсеку Пожега—Ужице, 20. бригада је од 19. новембра до 7. децембра водила даноноћне тешке фронталне борбе. Напад за нападом се смењи-

вао, тако да се понекад и бранила под врло неповољним временским условима. Иако, недавно попуњена са много новомобилисаних бораца, у борбеном погледу веома неискусних, Бригада је скоро у свакодневним борбама на сектору Пожега—Ужице стицала борбена искуства са јаким и војнички веома добро обученим Немцима. Нови борци су се прекаљивали у жестоких борбама са Немцима, малодушни клећали, неки су и дезертирели, али таквих, како су борбе трајале било је све мање и мање. Огромна већина бораца показивала је дивне примере самопрегора и јунаштва, свесни значаја борбе за слободу коју су водили у том делу домовине. Осим тога, слаба одевеност бораца, а посебно слаба обућа, утицали су на повећање њихове исцрпљености, чији је морал, и поред свих ових тешкоћа, био на висини.

За постигнуте резултате Бригада је још у току борби на сектору Пожега—Ужице у новембру 1944. проглашена ударном и од тада је с поносом носила назив Двдесета српска народноослободилачка ударна бригада Четрдесет пете дивизије.

ВОЈНА И ПАРТИЈСКО-ПОЛИТИЧКА АКТИВНОСТ V БРИГАДИ

(август—децембар 1944. године)

р)д њеног формирања па до 12. децембра 1944. године, када добија задатак да пређе у Босну, у 20. бригади развијала се веома жива и успешна војна и партијско-политичка активност, као и на терену којим се Бригада кретала и на којем је развијала своја борбена дејства. Коришћено је ретко време предаха на маршевима и између две борбе за војну и политичку обуку и за партијско-политичку активност, за рад скојевске организације, културно-просветни рад и за интензивни политички рад са омладином у Бригади и на терену.

Радило се организовано, по плановима и програму војне и политичке наставе и по директивним писмима и наређењима виших команди и партијско-политички.ч форума. У настојањима да створе храброг борца високе политичке свести и посвећеног борца за народну слободу и победу социјалистичке револуције, команде јединица, политички органи и партијска и скојевска организација, упорним и свакодневним ангажовањем успели су, и поред скоро свакодневних борби и дугих напорних маршева, да на тим секторима рада и живота Бригаде постигну, заиста, значајне резултате.

ВОЈНА АКТИВНОСТ И ОБУКА

Бригада се током септембра, а нарочито мобилизацијом у октобру месецу 1944. године у ослобођеним градовима Поморавља (Буприја, Јагодина, Параћин, Свилајнац, Рековац, Нићевац), попуњавала младим људима који нису служили Југословенску војску, нису познавали наоружање, а још мање тактичка начела и правила борбене делатности. У тешким ратним условима обука тих младића морала је да се изврши брзо и у краћим временским размацама, не на сталним и дужим курсевима, већ очигледном и практичном наставом. Сазнања добијена на овој обуци, на теоретским и практичним војним часовима, борци су примењивали против непријатеља свих врста и боја.

Војна обука изводила се у два организована вида: обука на часовима у јединици и на краћим војним курсевима, које је, углавном, организовао Штаб 45. дивизије, са основним циљем да обучи борца у основним војним знањима за борбу против савремено опремљеног, добро обученог и у дугогодишњим освајачким ратовима у Европи и у свету искусног непријатеља, Немца, али и припадника домаћих издајника и контрареволуционарних војничких снага. Требало је, у првом реду, научити сваког борца да рукује личним оружјем, посебно аутоматским и полуаутоматским, да савлада наставу гађања, службу обезбеђења и основна тактичка начела напада и одбране и партизанског начина ратовања, али и савременог фронталног судара и позиционе одбране.

Први часови војне обуке у Бригади одржани су по четама већ крајем августа 1944. године, када се она налазила на положајима Слеме—Мечји вис—Ласово. Организовани су и одржавани краћи часови војне обуке, учило се, углавном, склапање и расклапање оружја, посебно пушкомитраљеза.

У периоду кад је Бригада ушла у састав новоформиране 45. дивизије, док се још налазила на обезбеђењу Сокобањске котлине почетком септембра месеца, учило се на војним часовима највише о оружју, о постављању заседа, и о обављању стражарске службе.

Извођен је егзерцир, пешадијско правило (мада у мањој мери). На посебним часовима сазнавало се основно о инжењерији, нарочито о копању ровова и противтенковских ескарпи. Бригада је тада вршила и нека мања минирање железничких и друмских мостова и железничке пруге. То су изводиле групе бораца које је обучавао начелник Штаба Бригаде Вукашин Радичевић, резервни инжењеријски официр и неколико бораца, предратних војника-инжињераца. И поред тако скромне и кратке обуке, ти први диверзанти и инжењерци успешно су извели неколико акција на прузи Ниш—Зајечар, у рејону Књажевца. Прелаз са партизанске формације на формацији регуларне војске,¹³⁶ изазвао је потребу нових односа између бораца и руководилаца, јаче војничке дисциплине, увођење поздрава, подизање ауторитета руководилаца, па је и то обрађивано на војним часовима.

Крајем новембра из Бригаде је, по наређењу Штаба 45. дивизије, издвојено 35 омладинаца, који су се у претходном периоду, на маршевима и у борбама, истакли храброшћу, дисциплином и иницијативом и послати су на официрски курс при Штабу 45. дивизије у Ваљеву.¹³⁷ Курс је трајао месец дана. Курсисти из 20. бригаде истицали су се својом марљивошћу и дисциплином и успешно су га завршили. У Бригаду су се вратили јануара 1945. године, и сви су распоређени за командире чета и водова. Међу њима се истицао Светлик Милошевић, земљорадник из нишког Кнез Села, који је распоређен за командира 5. чете (минобацачке) 2. батаљона.

Посебно је, углавном на часовима, али и на краћим, обично десетодневним или једномесечним курсевима при Штабу Бригаде и Штабу 45. дивизије, обучаваан борачки кадар специјалних јединица: везе, артпљерије, санитета, интендантуре. Формирањем 4. (митраљеске) и 5. (минобацачке) чете у сваком батаљону

¹³⁶ Главни штаб НОВ и ПО Србије, својим наређењем Стр. пов. бр. 46 од 8. октобра 1944. године, гарописао је Привремену формацију НОВ и ПО Србије (Архив војни, к. 182, ф. 1, док. 3. Објављено у 36. НОР, (1У/32-17).

¹³⁷ 36. НОР и Архив војни, к. 1333, ф. 1, док. 14.

пратеће (противтенковске) чете, извођена је посебна обука са руководећим и борачким кадром тих јединица, с обзиром на то да су они руководили и дејствовали совјетским оруђима. Неколико таквих батаљонских курсева одржано је у октобру 1944. године у ослобођеним градовима.

Поред теренских часова и конференција, борци и старешине стицали су војна знања и искуства и током борби, чему је нарочито послужило одржавање састака на којима су вршене анализе акција. Један од важнијих задатака у организованој војној обуци, био је и обучавање бораца у постављању и држању заседа и обучавање команданата батаљона и командира чета да у току борбе врше маневар деловима или целом јединицом.

Командни кадар, партијска и скојевска организација и у најтежим ратним условима, поклањали су војној настави посебну пажњу, настојећи на њеној организованости и планском извођењу. Већ 14. новембра 1944. године Штаб 14. корпуса доставио је наређење штабовима дивизија, а ови опет потчињеним бригаама, о организовању војне наставе са борцима и руководиоцима.¹³⁸ Штаб Бригаде и штабови батаљона у духу и по одредбама тог наређења, саставили су планове извођења војне обуке, тежећи да их и изврше.

РАД ПАРТИЈСКЕ ОРГАНИЗАЦИЈЕ

У новим војним и политичким условима борбене и политичке делатности Бригаде, проблеми и задаци партијске организације повећали су се у знатној мери и постали разноврснији. Била је присутна и виша свест о потреби и важности повећаног и пуног партијског рада, питања будности, партијске дисциплине и политичке изградње нових, млађих кадрова.

При формирању 20. бригаде било је у њој око 30, углавном, старијих чланова Комунистичке партије Југославије (КПЈ), већином примљених у 9. и 14. бригади

¹³⁸ Архив војни, к. 1089, ф. 2, док. 14.

и на терену, јер је међу њима било доста партијско-политичких теренских радника, а неколицина је примљена у КШ и у јединицама од којих је формирана Бригада.

На дан оснивања Бригаде 19. августа 1944. чланови бригадне партијске организације КПЈ били су: Добривоје Божић Ратко, Видак Баковић Саво, Радојица Буровић Радојко, Јован Јовановић Ване, Радомир Јовичић Буцко, Жарко Ковачић Љубушка, Милорад Миленовић Фића, Миодраг Милошевић Сибирац, Милун Миљковић, Драгољуб Мирчетић Душко, Бранко Митровић, Чедомир Недељковић, Бошко Османовић Петко, Милан Остојић Кордунац, Лука Пауновић, Душан Петровић Златко, Мирко Петровић Славко, Вукашин Радичевић Вуле, Драгослав Симоновић Симонче, Александар Софронић Аца, Станимир Станимировић Мишко, Бернард Фишер Бери, Душан Бирић Душко и други.¹³⁹

У тој партијској организацији било је 12 земљо радника, углавном из Тимочког батаљона, 9 ђака, 6 радника, један учитељ и 2 чиновника. Већина од њих примљена је у Партију 1943. и на почетку 1944. године. Међу њима је било и неколико искусних партијско-политичких радника са терена (чланова средњих комитета Партије и СКОЈ-а). У Бригади су сви добили одговарајуће војне и политичке, партијске и скојевске руководеће дужности.

Због секташког става, до доласка Бригаде у формацијски састав 45. дивизије, углавном после борбе код Валакоња, примљено је у Партију свега 12 нових чланова. Доласком групе нових руководилаца из пролетерских бригада, тај се број попео још за десетак, тако да је бригадна партијска организација пре уласка у градове у долини Велике Мораве, бројала око 50 чланова.

¹³⁹ И поред упорних дугогодишњих истраживања у Архиву Србије, Архиву ЦК КПЈ (СКЈ), Архиву војном и у Центру за војну документацију и информатику у Београду и у Историјском архиву у Нишу и Зајечару, аутор није успео да пронађе ни један партијски извештај из 20. НОУ бригаде, па је ово поглавље обрађено на основу сећања Лазара Инђића, Миленка Јокановића Микоте, Јована Јовановића Ванета, Бернарда Фишера, Милорада Миленовића Фиће и пок. Станимира Станимировића Мишка.

Због малог броја чланова Партије, у почетку су биле формиране и дејствовале батаљонске партијске ћелије, чији су секретари били помоћници политичких комесара батаљона: Јован Јовановић Ване, за Први-Милорад Миленовић Фића, за Други и Милан Остојић Кордунац за Трећи батаљон. Све до почетка септембра 1944. године партијским радом у Бригади руководио је партијски руководиоц Мирко Петровић Славко, помоћник политичког комесара Бригаде. Бригадни комитет КПЈ није био формиран.

Почетком септембра 1944. године формиран је бригадни комитет КПЈ, чији је први секретар био Мирко Петровић Славко, а чланови: Јован Јовановић Ване, Милорад Миленовић Фића и Милан Остојић Кордунац, сва тројица секретари батаљонских ћелија КПЈ, затим Војин Видовић, командант Бригаде и Драгољуб Мирчетић Душко, скојевски руководиоц.¹⁴⁰ На првом основачком састанку Бригадног комитета КПЈ — како се тога данас сећају Мирко Петровић Славко и Јован Јовановић Ване — дискутовало се, углавном, о овим питањима:

I) Извештај секретара: 1) Војно-политичка ситуација у свету и у земљи и на тој територији; 2) Нове директиве примљене за рад; II) Организационо питање: 1) Кандидовање и учлањивање; 2) Васпитни рад; 3) Дисциплина; 4) Будност; III) Рад по секторима: 1) Војни рад; 2) Политички рад; 3) СКОЈ; 4) Рад на терену; 5) Културно-просветни рад; IV) Разно.

Био је то уобичајени дневни ред састанака партијских комитета; чак и партијских ћелија, мада је он обухватао сва актуелна и за партијску организацију најважнија питања. Секретари батаљонских ћелија КПЈ и секретар Бригадног комитета СКОЈ-а износили су извештај о стању и раду у својим секторима, а командант Бригаде извештај о војном сектору. Но, без обзира на ту секторску задуженост и подељеност појединих чланова, Бригадни комитет је већ на првом састанку деловао као колективни орган, дискусије су биле кон-

¹⁴⁰ 36. НОР, 1X/2-67 и 1X/4-116. — Директива ЦК КПЈ о устројству партијских организација у јединицама НОВ и ПОЈ.

кретне, а осим иојединих за неки батаљон, доношене су одлуке које су имале карактер бригадних задатака.

Први састанак Бригадног комитета КПЈ одржан је у сокобањском селу Трубаревцу. На састанку Комитета извршена су појединачна задужења и преузете одговорности за рад по појединим секторима. Констатован је недовољан партијско-политички рад са члановима КПЈ и СКОЈ-а, слаб пријем нових чланова и неуредна евиденција чланства. Врло строг критеријум за пријем нових чланова у КПЈ и СКОЈ задржао се у Бригади дуго и после овог састанка.

Тада су основани и батаљонски бирои КПЈ. У сваком батаљонском бироу КПЈ били су: помоћник политичког комесара батаљона, који је био и секретар батаљонске партијске ћелије и бироа КПЈ, затим помоћници комесара чета и скојевски руководилац батаљона. Секретари батаљонских бироа били су: Јован Јовановић Ване, Милорад Миленовић Фића и Милан Остојић Кордунац, док је 4. батаљон формирао Биро КПЈ тек у октобру месецу 1944. године, чији је први секретар био Станимир Станимировић Мишко.¹⁴¹

Главна мерила за пријем у Партију била су храброст, оданост циљевима НО борбе и лично поштење. Краће предахе на маршевима и између борби користили су секретари партијских организација, као и сваки слободни тренутак, да анализирају активност и допринос комуниста у развијању другарства и њихово држање у борби и на маршу. Посебно су пажљиво разматрани предлози за кандидовање, односно за пријем кандидата у чланство КПЈ.

У почетку су основане батаљонске партијске ћелије, а од октобра месеца и четне, обично од 2 до 3 члана. Радни састанци партијских јединица држани су редовно, сваких 10—15 дана, чак и у најтежим приликама и условима, за време предаха на маршу или између две борбе, али и ванредни, обично пред акцију или марш, после борбе и тешких маршева, када је тре-

¹⁴¹ 36. НОР, 1Х/4-101. — Унутрство ЦК КПЈ од 10. новембра 1943. године о устројству батаљонских бироа у јединицама НОВ и ПОЈ.

бало сагледати држање сваког члана Партије у борби, акцији или на тежем маршу. Састанци су држани и при појави слабости значајних и карактеристичних за целу јединицу, затим приликом решавања нарочитих проблема као што су дезертерство и заламање (упадање у туђе куће и економске зграде ради узимања намирница, чак и крађа), поводом предлога за одликовање, одређивање људи за руководеће дужности, и при анализи слабости и грешака појединих чланова Партије.

Са састанака јединице подношени су извештаји секретарима батаљонских бироа КПЈ, а ови су подносили редовно у сваких двадесетак дана извештаје секретару Бригадног комитета КПЈ (помоћник комесара Бригаде). Секретар Бригадног комитета КПЈ подносио је редовне извештаје партијском руководиоцу надређене дивизије (јер још није био образован дивизијски комитет КПЈ) и Покрајинском комитету КПЈ за Србију, уз који су били везани бригадни комитети КПЈ.

Осим редовних, одржавани су, кад год је то било могуће, иако нередовно и ретко, теоретски састанци, најмање по један у две недеље. На тим састанцима прорађивани су поред осталих материјала и чланци из »Пролетера«, »Историје СКП (б)«, »Питања лењинизма«, »О Партији«, »12 услова бољшевизације Партије«, »Стратегија и тактика«, »О великој октобарској социјалистичкој револуцији« и други. Проучавањем тих материјала постигло се да чланови Партије стекну основна знања из марксизма-лењинизма и тиме се оспособе за даље самостално прорађивање и других, сложенијих и дубљих партијских материјала, а и да буду успешни политички агитатори у јединицама. Одувек се оскудевало у партијским материјалима. Такав рад био је посебно важан и потребан после извесног омасовљења партијске организације, док се Бригада налазила у градовима и с обзиром на мали стаж чланова Партије.

Делатност Бригадног комитета КПЈ и бригадне партијске организације КПЈ осећала се на свим секторима борбе и живота и у Бригади: војни и политички рад, СКОЈ, културно-просветни рад, политички рад у

народу и друго. Бригада је највећи део овог периода провела у покрету и у борбама, када није било довољно времена за систематску и организовану партијско-политичку активност. Период релативно мирног живота Бригаде (док је боравила на положајима у одбрани слободне територије у Сокобањској котлини и боравак у ослобођеним градовима) много се радило на организационим питањима и одржавани су редовни теоретски састанци ради партијско-политичког васпитања чланства КПЈ. Међутим, и поред тешких ратних услова и оскудице у времену, партијски рад никада није занемариван, и увек је био добро организован.

V новембру и почетком децембра 1944. године јавља се и проблем дезертерства, појава до тада непозната у Бригади. На искорењивању те појаве и у тумачењу њених негативних узрока и тешких војних и политичких последица, ангажовала се цела партијска организација. Мобилисани војници долазили су из крајева који су дуго били под влашћу четника и у којима је партизански покрет био јак и масован 1941. године, али је после, 1942. и 1943. године, дошао у стагнацију. Неки су дезертирали још у покрету ка борбеној просторији, а неки непосредно пред саму борбу или у току ње, пре него што је временски било могуће да буду обухваћени интензивним политичким радом и да се упознају са циљевима НО борбе.

Један од узрока појаве дезертерства, био је — према мишљењу Бригадног комитета КПЈ — и утицај који су породице тих бораца вршиле на њих. Скоро сваког дана у чете и батаљоне стизали су очеви, мајке, браћа, сестре, жене и рођаци бораца у обилазак својих синова, браће и рођака. Често су долазили и на сам борбени положај. Том приликом причали су својим синовима и рођацима о сигурном животу у позадини, о кући, о томе да су се они доста борили, како има много оних који су избегли војску и борбу и сада седе код кућа.

Све је то имало одговарајући негативни утицај на борце на положају, и на појаве дезертерства и саморанњавања. Говорило се: »како се у позадини не ради правилно и праведно«, »како долазе на власт бивши дра-

жиновци«, »јачко само сиротињу терају у војску и у борбу«. Тако се уносило неспокојство међу борцима на фронту. Суочена с тим проблемом, партијска и скојевска организација су свакодневно, на конференцијама и у индивидуалном политичком раду са борцима, објашњавали циљеве наше борбе, велику идеју братства и јединства, бориле су се против појединачних случајева паникерства и дефетизма, објашњавајући, истовремено, борцима узроке тешкоћа с којима се бори нова држава.

Посебну пажњу бригадна партијска организација обрађала је очувању линије КПЈ и НОБ, јер су се у бораца, па и у неких чланова КПЈ, за време борби на сектору Пожега—Ужице појавила извесна расположења, која су значила искривљавање те линије. Она су била изазвана тренутном војно-политичком ситуацијом у земљи, тако што су поједине старешине, чак и чланови КПЈ, имали неправилан однос према новомобк-лисаним борцима или оним који су долазили из непријатељевих и квислиншких редова. Борба против појавс извесних деформација или таквих погрешних схватања била је стална обавеза чланова Партије у Бригади.¹⁴²

РАД СКОЈЕВСКЕ ОРГАНИЗАЦИЈЕ

При формирању 20. бригаде у њој је било двадесетак чланова СКОЈ-а, а до почетка септембра 1944. примљено је још двадесетак нових чланова, и заједно с оним скојевцима који су дошли у Бригаду из Ниша, Београда и других градова и села, бројала је око 50 чланова. Формирани су активни СКОЈ-а. Организација СКОЈ-а и у 20. бригади, у време њеног формирања, са-стојала се од три батаљонска актива СКОЈ-а, јер није било довољно чланова за формирање четних актива (само њих двадесетак). До почетка октобра, у СКОЈ је

¹⁴² Архив војни, к. 1068, ф. 1, док. 59. — 15. октобар 1944. године, *Наређење Главног штаба НОВ и ПО Србије*, за заузимање правилног става према борцима који су из непријатељевих редова дошли у НОВЈ, као и према новомобилисаним борцима за НОВЈ у јесен 1944. године.

примљено још око 40 чланова, тако да је пред улазак Бригаде у градове Поморавља, бригадна организација имала око 60 чланова у четири батаљонска актива. Одржавани су редовни састанци актива једном у две недеље, зависно од слободног времена, а неколико састанака одржано је и на самим борбеним положајима. Главне тачке дневних редова тих састанака, биле су: држање појединаца у борби и покрету, критика и самокритика, хигијена, а проучавани су и партијски и скојевски материјали.

Руковођење Скојем од оснивања Бригаде до средине септембра 1944. вршили су бригадни секретар Драгољуб Мирчетић Душко и батаљонски секретари: Александар Софронић Аца за Први, Милун Миљковић за Други и Милка Ракић за Трећи батаљон. Средином новембра 1944. године бригада скојевска организација бројала је 383 члана. Њоме и омладинским радом руководио је све до почетка септембра 1944. омладински и скојевски руководиоца Бригаде, Драгољуб Мирчетић Душко.

Почетком септембра 1944. године формиран је Бригадни комитет СКОЈ-а,¹⁴³ за чијег је секретара постављен Драгољуб Мирчетић Душко, а чланови су били секретари батаљонских актива СКОЈ-а: Александар Софронић Аца, Милун Миљковић и Милка Ракић за прва три батаљона, а од октобра 1944. и Владимир Паскаљевић за 4. батаљон. Касније је на његово место дошла Даница Марковић. Комитет СКОЈ-а је свој први састанак одржао 4. септембра у сокобањском селу Трубаревцу.

Крајем октобра формиран су и батаљонски комитети СКОЈ-а, чији су секретари били: Александар Софронић Аца, Милун Миљковић и Милка Ракић, а нешто касније и Владимир Паскаљевић за 4. батаљон. Батаљолски комитети СКОЈ-а имали су по 7—11 чланова, углавном, секретар четних скојевских актива и неко-

¹⁴³ *Документи историје омладинског покрета Југославије* (У дил-л>е!ч тексту: ДОПЈ), Београд, том I, књига 2, док. 337.

лико других најбољих омладинаца.¹⁴⁴ Они су били руководећа омладинска тела у батаљону и одговорни за рад четних актива СКОЈ-а. Основни и једини задатак секретара батаљонских комитета СКОЈ-а био је да усмеравају развитак и активност батаљонских организација СКОЈ-а. Секретар Батаљонског комитета СКОЈ-а налазио се у некој од приштабских јединица или у штабу батаљона.

Приближавањем коначног ослобођења Србије, убрзано је расло и бројно стање борачког састава 20. бригаде, у првом реду (августа и септембра) добровољаца из градова источне и јужне Србије, и из Београда, а затим и неколико мобилизација у ослобођеним градовима Поморавља, чиме се још више повећавала несразмера између бројног стања скојевског чланства и неорганизоване омладине. Тако је, крајем септембра 1944. у СКОЈ примљено још око 120 чланова. Било је 70 земљорадника, а остали су потицали из редова ћака и трговачких помоћника.

Почетком новембра, од укупно 4000 бораца и старешина, у Бригади је било око 2000 омладинаца и омладинки. Скојевска организација са 383 члана није могла успешно да обухвати толики број омладине, па се као неодложно поставило питање омасовљења СКОЈ-а. У времену реорганизације Бригаде у градовима, скојевска организација се највише бавила унутрашњим организационим питањима и пријемом нових чланова.

Велики број скојеваца примљен је у Партију и заузео војне и политичке функције у новоформираним четама по батаљонима. Неки су отишли за војне и политичке старешине и руководиоце у друге бригаде 45. дивизије (23. и 24), тако да су се активи СКОЈ-а знатно смањили. Требало је, уместо ранија три, сада формирати по седам актива СКОЈ-а у сваком батаљону. Међутим, иако се већ у градовима приступило формирању нових четних актива СКОЈ-а, та активност била је прекинута покретом на сектор Пожега—Ужице, а затим и

¹⁴⁴ ДОПЈ, 1/2-271. Одлука о формирању баталјонских комитета СКОЈ-а донета је марта 1942. године.

у скоро овакодневиим борбама у којима је Бригада учествовала.

У новим борбеним условима деловања скојевске организације у Бригади добило је нове форме. Секретари актива са секретаром Батаљонског комитета СКОЈ-а, организовали су тзв. летеће састанке, кратке по трајању и уз учешће онолико омладинаца који тад нису били на положају, или су, пак, ти састанци одржавани и на самом положају. На састанцима су уочавани најбољи, највреднији и најхрабрији, који су стално испробавани у борбама. Од њих су формиран нови активи СКОЈ-а. Тако интензивна организациона и политичка активност четних и батаљонских секретара СКОЈ-а омогућила је да су до почетка децембра 1944. године, најмање у по пет чета сваког батаљона, формиран активи СКОЈ-а и да је скојевска организација тада бројала 383 члана.

Скојевска организација сукобила се новембра месеца, док се Бригада налазила на положајима код Пожеге, са проблемима недовољне борбености бораца и појединачног дезертерства. Констатовано је да је око 80% мобилисаних бораца дошло, углавном, из Поморавља,¹⁴⁵ где су четници Драже Михаиловића годинама владали и интензивно и силом народу наметали своју пропаганду против народноослободилачког покрета. То је политичким органима Бригаде наметало задатак појачане политичке изградње неких недовољно свесних бораца, јер су се, како то стоји у извештају Бригадног комитета СКОЈ-а, »руководиоци политички као и војнички нашли пред борцима, који за време борби нису хтели и нису смели да иду напред«, а онда је Бригадни комитет СКОЈ-а дао једну, заиста оштру, али за оно време схватљиву оцену: »борбеност ових људи била је равна нули«, тако да је скојевска организација имала велики задатак: подизати борбеност и политичку свест тих омладинских маса и тако помоћи руководству и борби.

Затим, у вези с тим, појавило се и дезертерство. Борци су још пре почетка борбе намерно губили везу

¹⁴⁵ Извештај секретара Бригадног комитета СКОЈ-а.

и тиме слабили ударну моћ јединица, или су пак, у борбу улазили већином руководиоци и стари партизани и, наравно гинули, јер су борбе биле веома тешке, тако да се и кадар скојеваца проредио. Њихово херојство било је такође, предмет и пример о коме се говорило на састанцима. Дезертери су, бежећи од јединица или већ и када су се вратили, ширили неосноване и паничне вести, тако да смо и на то морали да обраћамо пажњу.

Суочен с тако тешким проблемима, Бригадни комитет СКОЈ-а одржао је крајем новембра 1944. године састанак у селу Жејевици, на коме су скојевски секретари батаљонских комитета изнели право стање ствари у својим батаљонима, па су донете и одлуке о даљој активности. Одржана су још два састанка Бригадног комитета СКОЈ-а, а и доста летећих, на којима су решавани ти проблеми. Одржан је и мањи број дужих састанака четних актива СКОЈ-а, на којима се дискутовало о начину активности скојеваца у решавању свих тих проблема.

За протеклих 20 дана борби и покрета, одржано је у Бригади преко 60 политичких четних конференција. На њима се говорило и дискутовало о политичкој свести бораца НОВЈ, о циљевима борбе, о њеном значају за народе Југославије и о тековинама. Када се и где ее то, у зависности од борбених услова и марша, односно времена, могло, читане су и дискутоване »Одлуке Другог заседања АВНОЈ-а«, »Борба народа поробљене Југославије«, а читани су и многи чланци из »Борбе« и »Политике«, а делегати Првог конгреса Уједињеног савеза антифашистичке омладине Србије, говорили су о својим утисцима са Конгреса и о његовим одлукама.

На четним политичким конференцијама, секретари актива СКОЈ-а и други скојевци говорили су и величали херојске подвиге појединих бораца из Бригаде. Захтевала се борбеност, посебно од нових чланова СКОЈ-а. Разговарало се и о тадашњем положају југословенске омладине и о сличним темама. Чланови СКОЈ-а развијали су такође, и велику будност према свима онима који би покушали да на било који начин саботирају НОБ.

ПОЛИТИЧКИ РАД

Политички рад у Бригади представљао је, иоред борбене, другу по важности делатност партијске и скојевске организације, руководећег кадра и широких борацких маса. Скоро да ни једна борбена акција или марш нису извршени без претходне политичке припреме и мобилизације старешинског и борачког кадра, и без објашњења циља тог непосредног задатка, акције или марша. Требало је сваком борцу улисти самопоуздање да би лакше савладао чак и најтеже, непредвидљиве ситуације, психички га припремити на напоре и опасности које га очекују, да у њему развију иницијативу и унапреде и повећају његов допринос и учешће у одлучивању за време акције и марша. Захтевала се висока политичка свест сваког борца и старешине. Она се постизала само упорним, свакодневним и организованим квалитетним политичким радом.

Политички рад у Бригади спровођен је највише на четним и батаљонским састанцима, на којима су, осим предавања политичког комесара, прорађивани материјали из НОБ-а и читана дневна штампа. Политичким радом руководили су политички комесари јединица (чета, батаљона и Бригаде). Партијска организација помагала је у том раду политичке комесаре, и настојала да их преко њих популарише пред борцима као организаторе и руководиоце борбе. Материјала за те састанке било је довољно, мада се оскудевало у примерцима штампе.

Осим тих, васпитних политичких састанака, у четама су с времена на време одржаване и конференције на којима су расправљана питања из унутрашњег живота јединице: о моралном лику борца, однос према народу, однос према руководиоцима, однос према другарицама, нездраве појаве у чети, развијање колективног духа (огромну већину мобилисаних бораца чинили су младићи, који су долазили из крајева дуго година притиснутих четничком влашћу), критика и самокритика и слично.

После борбе код Валакоња, августа 1944, када се Бригада налазила на положајима Слемен—Мечји вис—

—Ласово и иије било значајније борбене активности, време је искоришћено за интензивни политички рад. Одржавани су скоро свакодневно четни политички састанци на којима се говорило о светској и унутрашњој војној и политичкој ситуацији, и о борбеним и политичким задацима јединица НОВЈ у овој години рата.

У иериоду уласка Бригаде у формацијски састав 45. дивизије, док се још налазила у Сокобањској котлини, почетком септембра 1944. одржавани су многобројни четни политички састанци, на којима се говорило о војној и политичкој ситуацији у свету и у земљи. Обрађивано је скоро тридесетак тема, међу којима су основне и највише проучаване: »КПЈ — организатор НОБ«, »О народноослободилачким одборима и о новој народној власти«, »Одлуке Другог заседања АВНОЈ-а«, »Национално питање у Југославији«, »Улога жене у НОБ«, »Савез Енглеске, Америке и Совјетског Савеза«, »Међународни значај НОБ«, »Избегличка влада и Дража Михаиловић« и друге, а о моралном лику борца револуције гоорило се и у теми »Однос партизана према народу«.

Политички рад у народу био је нарочито развијен. Где год је дошао било који батаљон, одржавани су политички зборови, на којима су о циљевима борбе говорили политички комесари и оснивани народноослободилачки одбори. Зборови су редовно успевали, а понегде су имали и изглед правих народних свечаности. На зборовима је тумачена линија НОБ-а и народ позиван да се прикључи јединицама НОВЈ. Вршене су и добровољне мобилизације људства за НОВЈ.

Не може се утврдити тачан број одржаних политичких конференција у народу на дугом борбеном путу Бригаде од Старе планине до Лајбница у Аустрији. Но, тај број је сигурно велики. Кад год се указала прилика, при сваком одмору и предаху одвијао се политички рад у народу. Политички комесари батаљона одржавали су неколико политичких конференција у Влашком Пољу, Ласову и у Леновцу, на којима се говорило о НОР и НОВЈ.

После борбе са четницима код Кривог Вира, политички комесар 1. батаљона Бранко Митровић одржао је

политички говор окупљеним сељацима у Кривом Виру, а затим је формиран месни НОО. Сељацима је подслено много пропагандног материјала, посебно летак са »Одлукама Другог заседања АВНОЈ-а«.

Активна и веома плодна сарадња бригадних јединица са народноослободилачким одборима била је на терену сокобањског, ражањског и алексиначког среза, а НОО-и су своју активност усмеравали на помагање Бригади. Баталјонски комесари су и сами у тим срезовима оснивали сеоске НОО-е, у које су улазили најпоштенији, најоданији и најспособнији људи из села. »У одборе су — пише политички комесар Бригаде Лазар Инђић, у свом извештају — бирани људи који се ни најмање нису упрљали сарадњом са окупатором и домаћим издајницима, а уједно они људи који су умели да схвате потребе народне војске која их је штитила од непријатеља . . .«¹⁴⁶

Многа од тих села, у ратним годинама била су истрплена скоро свакодневним реквизицијама и наметима од окупатора и квислинга, али су ипак, »када је то НОВЈ захтевала, месни одборници налазили много намирница, одеће и обуће за борце 20. НО бригаде, што је често превазилазило очекивања бригадног и баталјонског комесара и интендантуре«. Изванредно су се према том бригадном извештају показала села: Јошаница у бањском, Грлиште у тимочком, Црни Као у ражањском срезу, али и многа друга.

»Ипак се морају истаћи — пише политички комесар Бригаде — народноослободилачки одбори у Мозгову и Црном Калу, где су сами чланови одбора ишли кроз села и прикупљали прилоге у храни и одећи за своју народну војску. НОО-и у неким селима морали су да раде обазриво, јер су остаци четничких банди застрашивали народ клањем најбољих људи — чланова народноослободилачких одбора. Касније су акције чишћења уродиле плодом. Ове банде су разјурене и уништене, те су и народне власти почеле агилније радити и сарађивати са војском. Дobar пример сарадње на-

¹⁴⁶ Архив војни, к. 1336, бр. рег. 59-615, Извештај политичког комесара 20. бригаде Лазара Инђића.

родноослободилачке власти и војске представља напад на Ражањ. У том нападу поред наше војске, учествовало је и скоро цело становништво села Црни Као, које је хтело да допринесе ослобођењу ове варошице.«

Обавештавајући Главни штаб НОВ и ПО Србије о дејствима и политичкој активности својих јединица у првој половини септембра 1944. године, Штаб 14. корпуса је писао: »У свим местима у којима су биле јединице овог корпуса ликвидирани су четничке власти и основани су нови народноослободилачки одбори. Народ у наведеним местима примио је наше јединице са великим одушевљењем, што се нарочито да закључити по ономе што је велики прилив добровољаца у наше редове.«¹⁴⁷

Штабови батаљона и месни НОО-и заједнички дељују и на спровођењу агитације међу становништвом, да добровољно ступају у НОВЈ. Те тзв. »мобилизације« извесних годишта извршене су у Бовну, Делиграду и Катуну, у алексиначком срезу, затим у Ражњу и у неким другим селима алексиначког среза, када је у 20. бригаду ступало и по тридесетак младића из сваког од тих села, тако да је Бригада крајем септембра имала око 1000 бораца и старешина. »Помоћ народноослободилачких одбора — пише опет комесар Инђић — испољила се нарочито приликом мобилизације извесних годишта, која је и вршена с пуним успехом, брзо и лако. Заоставштину непријатеља и домаћих издајника прикупљана је и предавана нашој војсци, што је такође у великој мери заслуга народноослободилачких одбора.«

Улазећи у градове, чланови бригадне партијске организације имали су стално на уму директиву ПК КПЈ за Србију о задацима чланова Партије у тим крајевима: »Нарочито у крајевима где дуго није било наших оружаних снага, где је непријатељ у пуној мери могао развијати своју пропаганду, лажи и застрашивања, мора се развијати агитација и пропаганда истином, са циљевима НО борбе, са успесима Црвене армије и наше војске, са одлукама АВНОЈ-а итд. Сваки члан Партије, кандидат и члан СКОЈ-а мора бити не само аги-

¹⁴⁷ **36. НОР**, 1/13-4.

татор, већ мора научити и остале борце да и они то буду, јер се сваки борац НОВ мора осећати не само као војник већ и свестан борац за срећнију и бољу будућност нашег народа. Груби војнички однос према народу није својствен НО војсци.

Комунисти и комунистичка омладина морају бити свесни да у НОБ народ подноси сав терет и тешкоће рата и да зато треба на сваком кораку признавати те жртве које он улаже у НО борбу. Наша НОВЈ је зато народна што се већ данас у току НОБ одају народу она признања и права која ће му сутра припасти при извојевању циљева НО борбе. Зато поступак наших бораца према народу у свим приликама мора бити достојан великих циљева које има НО борба, а нарочито према народу оних крајева у којима се мало или ни мало радило политички у току НО борбе. Груби поступци према народу врликом личног додира са њим или ма какви груби или неправилни поступци у вршењу званичне дужности (интендантске и друге службе) недостојни су бораца НОВ и ПОЈ.¹⁴⁸

Политички комесари јединица, партијска и скојевска организација у партијско-политичком раду обратили су посебну пажњу изградњи правилног односа бораца према народу, као што се то чинило за све време рата. На том плану Штаб 45. дивизије је својим наређењем од 28. септембра 1944. године посебно упозоравао штабове својих бригада: »Такође вам поново скрећемо пажњу да строго водите рачуна о упаду у градове, како се не би стварао неред, што ће пљачкашки елементи користити и непријатељски расположени према нама за доношење љаге нашој Народноослободилачкој војсци. Ово треба најенергичније војничким мерама сузбити, и не дозволити уопште задржавање наших јединица у граду изузев потребног броја људи предвиђеног за одржавање самог реда у граду.«¹⁴⁹

¹⁴⁸ 36. НОР, 1X/5-110. — Писмо ПК КПЈ за Србију, од 25. марта 1944. године члановима КПЈ и СКОЈ-а 2. пролетерске и 5. НОУ дивизије о политичком раду с народом на територији Србије, на којој су се кретале ове две дивизије.

36. НОР, 1/12-177.

У наређењу Штаба 45. дивизије од 18. октобра 1944. године штабовима 20, 23. и 24. НО бригаде, речено је: »4. Скрећемо пажњу свим штабовима и поново подвлачимо важност нашег задатка: да се до максимума заложу и помогну друговима са терена у успостављању наше власти и сређивање прилика на овом сектору (Нуприја, Параћин, Јагодина — п. а.). Уколико, пак, на том терену нема одговорних другова, онда самоиницијативно успоставити нашу власт, бирајући најбоље симпатизере. Одржавати зборове и упознавати народ са ситуацијом и позивати га на активну сарадњу у сређивању прилика у њиховим селима и проналажењу народних непријатеља, оружја и војничке спреме. Строго водити рачуна да однос према властима буде правилан.«¹⁵⁰

Велику партијско-политичку активност Бригада је развила у октобру 1944. док се налазила у градовима, посебно на фронту оснивања и избора сеоских и градских НОО-а. Збор грађана одржан је у Нићевцу, 15. октобра. Говорили су руководиоци из 4. батаљона. Политички руководиоци 1. батаљона одржали су велики политички збор у Бачини, 18. октобра, на којем је говорио Драгослав Јаковљевић Дракче, заменик команданта 1. батаљона, а он је, 19. октобра организовао и народни збор у Белушићу.

КУЛТУРНО-ПРОСВЕТНИ РАД

У Бригади је била веома развијена и културно-просветна делатност. Борцима је подизано ведро и борбено расположење, а тиме и спремност да лакше издрже све тежбе ратничког живота. На тај начин зближавани су борци и народ. Подизао се њихов културно-просветни ниво, јер је огромна већина бораца потицала из земљорадничких, махом сиромашнијих породица, неписмених и са мало знања и ниске просвећености. Обогаћивање културно-просветне активности и забавног живота представљали су увек крупан задатак партиј-

¹⁵⁰ 36. НОР, 1/14-50.

оке и окојевске организације и свег војног и политичког руководства Бригаде, уз стално побољшавање кадровских и техничких могућности за што масовније и успешније обављање те делатности.

Културно-просветни рад развијао се према приликама у којима се Бригада налазила и према задацима које је она извршавала у том времену. Културно-просветни рад у Бригади носила је, углавном, скојевска организација, како унутар јединица тако и на терену на којем се налазила и на којем је вршила борбене акције. Скојевска организација развила је у том периоду интензивну културно-просветну делатност, мада она није могла бити тако плодна и масовна због свакодневних борби и покрета, а поготову због скоро свакодневних борби у рејону Пожега—Ужице.

Почетком септембра 1944. године, с обзиром на то да није било довољно бораца за пуну формацијску попуњеност, формирани су батаљонски, уместо четних, културно-просветни одбори. Нешто касније, при Штабу 20. бригаде формирана је Културно-просветна екипа, која је једном недељно издавала зидне новине, а имала је и своју музичку и позоришну секцију. У батаљонима су остали културно-просветни одбори, који су редовно једном недељно, а највише једном у две недеље издавали батаљонске зидне новине.

Бригадна културно-просветна екипа дала је у септембру месецу неколико веома успешних приредби за народ у Бовну, Трубаревцу, Мозгову, Црном Калу, Трговишту, Пруговцу и у неким другим селима алексиначког, ражањског и бањског среза. У бригадној екипи истичу се Мића Татић и Стојан Белић (данас сликар), који је добро и зналачки уређивао бригадне зидне новине.

Културно-просветни одбори и скојевски активи успешно су водили и борбу против неписмености. Радило се прилично успешно и на што ширем омасовљењу тог рада и увлачењу што ширих маса борачког кадра у културно-просветну активност. Било је увек довољно материјала за рад културно-просветних одбора и бригадне екипе: песмарице, збирке позоришних комада и скечева, збирке рецитација и осталог, који су

редовно и у довољним количинама добијани од Пропагандног одсека 45. дивизије.

Активи СКОЈ-а, заједно са културно-просветним одборима, развили су и велику читалачку активност, мада је при томе било и доста тешкоћа, јер су »Борба« и »Политика« стизале у Бригаду са закашњењем од по 25 дана. Новембарских дана 1944. године, док је Бригада била на положајима око Пожеге добијано је свега 12 примерака листа »Млади борац«, органа Уједињеног савеза антифашистичке омладине Србије (УСАОС) за преко 2000 омладинаца и омладинки у Бригади, тако да није могло бити развијено масовно читање тог омладинског листа по свим јединицама. Зато је секретар бригадног комитета СКОЈ-а, у већ поменутом извештају, писао и ово: »Молили бисмо да нам омогућите већи број дотичног часописа, као и слање оног прегледа војно-политичке ситуације каквог сте нам обећали на саветовању СКОЈ-а у Београду«. ¹⁵¹

Главни штаб НОВ и ПО Србије 27. новембра 1944. године, упутио је директивно писмо политичком комесару 13. и 14. корпуса, 45. и 2. пролетерске дивизије, у коме је, у погледу агитационо-пропагандног рада, сматрао да треба предузети и ове мере: ». . . в) да пропагандни одсеци, заједно са културно-просветним одборима, уколико ови постоје, омогуће излагање дивизијских, бригадних, батаљонских и четних листова, зидних и џепних новина, да почну са усменим новинама, рефератима из области културе и просвете и разним стручним предавањима као на пр.: предавање о обнови земље, привреде, индустрије, трговине, итд.« ¹⁵²

У Бригади су спремни дочекали то писмо Главног штаба. Још у почетку новембра месеца, у Бригадном комитету СКОЈ-а вршене су последње припреме за издавање бригадног и батаљонских листова. Изашао је

¹⁵¹ Архива ЦК СКЈ (ЈРПЈ) Београд, ф. 2/256, 257, *Извешај секретара Бригадног комитета СКОЈ-а*. После завршетка Првог ко:г греса УСАОС-а у Београду је, новембра 1944. године — у организацији ЦК СКОЈ-а — одржано дводневно саветовање са свим бригадним и дивизијским секретарима СКОЈ-а, о низу организационих и политичких питања деловања скојевске организације у војсци.

¹⁵² Архива Србије, *фонд ПК СКС (Главни штаб)*, док. нерегист.

први број бригадног листа »Ударник«, листа антифашистичке омладине 20. СНОУ бригаде, 29. новембра 1944. године.¹⁵³ Лист је излазио на осам страница шапирографисаног текста. Био је илустрован Келићевим цртежима. Сарадници у листу били су, углавном, политички комесари батаљона и чета и окојевски секретари, али и многи борци. Преко скојевских актива у четама је вођена стална пропаганда и агитација да поједини скојевци пишу чланке и дописе о актуелним проблемима у својој јединици и примерима херојства појединаца. Песму »Титу« написао је Лазар Инђић, политички комесар Бригаде; о »Првом конгресу омладине Србије«, писао је Драгољуб Мирчетић и др. Други број бригадног листа »Ударник« изишао је 15. децембра 1944. године, непосредно при прелазу Бригаде у источну Босну.

Радило се организовано и плански, коришћен је сваки тренутак, скраћивала се ноћ и крало од сна, да би се одржао редовни или ванредни партијски и скојевски састанак. Бригада је у овом периоду живела веома интензивним војничким и политичким животом.

¹⁵³ *Библиографија издања у народноослободилачком рату 1941—1945*, Војноисторијски институт, Београд, 1964, јединица 4118; Архив војни, к. 80, рег. 1/3,

У ИСТОЧНОЈ БОСНИ

(12. децембар 1944—28. фебруар 1945)

Операција крупних јединица НОВЈ у долини Дрине, у току децембра 1944. године, представља наставак операцијског избацивања непријатељевих, углавном, немачких јединица из Србије и њиховог гоњења са југословенске територије. У тим вишенедељним борбама, 20. српска бригада 45. дивизије НОВЈ има своје часно и угледно место, почев од борби за образовање и одбрану дринског мостобрана (Зворник—Јања), па до наношења јаким удара немачким јединицама које су см тада повлачиле тим правцима. У тим борбама Бригада је нанела непријатељу тешке губитке у људству и материјалу, а о жестини тих, скоро свакодневних борби, речито говоре и њени велики губици у људству и материјалу.

У фази извлачења својих снага из Грчке и пробијања из Србије ка западу и северу, командант Групе армија Е, због снажног притиска јединица НОВЈ, био је принуђен да се користи само два комуникацијска правцима: главним, долином реке Босне и помоћним бочно долином реке Дрине. Дрински правац представљао је за непријатеља најкраћи пут за пребацивање својих снага из Грчке и Србије ка сремском ратишту. Истовремено, он је био и бочно обезбеђење главног правца извлачења снага Групе армија Е, који је ишао долином реке Босне. На дан 12. децембра 1944. године у 12 часова, немачки 34. армијски корпус за специјалну наме-

ну преузео је команду над дотадашњим сектором (Зворник—југоисточно Барч), Армијске групе **Киблер**.¹⁵⁴ Тим правцем, средином децембра, повлачиле су се јаке непријатељеве снаге, јер су покушавале да се што организованије, компактније и са што мање губитака извучу на север и дођу у састав главних снага команданта Југоистока.

У складу са тадашњом војно-политичком ситуацијом у Југославији и на свим фронтovima, Врховни штаб НОВЈ започео је са формирањем јединственог општејугословенског стратегијског фронта, који се, грубо узев, протезао линијом: западне падине Фрушке горе—Босутске шуме—долина реке Босне—долина Неретве—Јадран. За укрупњавање јединица НОВЈ и њихово оспособљавање за те оперативне и стратегијске задатке, Врховни штаб је 7. децембра 1944. године наредио формирање четири оперативне групе дивизија, која ће, касније прерасти у Прву, Другу, Трећу и Четврту армк-
ју ЈА.

У Ваљевоу је формиран штаб Јужне оперативне групе, за чијег је команданта постављен генерал лајтнант (генерал-потпуковник) Коча Поповић, а за начелника Штаба, пуковник Љубо Вучковић. У састав Јужне оперативне групе ушле су јединице Главног штаба Србије: 14. корпус (23, 25. и 45. дивизија), делови расформираног 13. корпуса и 17. и 28. дивизија и 1, 2. и 3. артиљеријска бригада.¹⁵⁵ Донета је и одлука о пребацивању јединица Јужне оперативне групе са сектора Ужица на средњи и доњи ток реке Дрине, ради пресецања комуникације Зворник—Јања—Бијељина—Брчко, да би се уништила дринска непријатељева групација или одбацила ка југу и приморала на повлачење преко Власенице ка Сарајеву.

¹⁵⁴ 36. НОР, XI1/4 — Прилог број 1. — Извод из Ратног дневника Команде групе армија Ф за период од 1. јула до 31. децембра 1944. године.

¹⁵⁵ Архив војни, к. 721, ф. 5, док. 4: *Операцијски дневник Јужне оперативне групе*, (Видети и 36. НОР, 1/15-18, 178).

ФОРСИРАЊЕ РЕКЕ ДРИНЕ

На дан 12. децембра 1944. године, 20. бригада се налазила на просторији северно од комуникације Пожега—Ужице, када је добила нови задатак: да се убрзаним маршем пребаци на просторију ЈГозница—Лешница, на десној обали реке Дрине. Бригада је имала задатак да са свим својим деловима из села Думана изврши покрет правцем: с. Думан—Осечина—с. Завлака—с. Брезовица, да се ту смести и сачека нова наређења. Рок извршења задатка одређен је за 13. децембар.¹⁵⁰

Ради тога се она сакупила у с. Думану, одакле је формирала маршевску колону и започела други и веома напоран марш ка реци Дрини. Комуникација (с. Думан—Маковиште—обронци Малог Повљена—с. ЈТесковица—с. Брезовица) којом је Бригада вршила покрет, није била погодна за кретање коморе, па је она због тога упуђена комуникацијом Косјерић—Ваљево.

Пешадијски делови, који су ишли крајим путем, имали су велике потешкоће на беспутном и каменитом терену. Дуг и напоран покрет умногоне су отежавале и временске непогоде зимског времена. Падала је упорна киша са суснежицом, што је борце веома замарало.¹⁵⁷ Нарочито је била тешка и напорна деоница пута обронцима и серпентинама које су водиле преко Малог Повљена, на надморској висини преко 1100 метара, где је борце дочекала јака снежна вејавица и излокани пут. Кроз маршевску колону провлачили су се скојевци и старешине и храбрили изнемогле борце. Огромна већина бораца храбро је издржала тај марш. Из колоне 3. батаљона дезертирала су само два борца.

Око 21 час, 13. децембра, Бригада је стигла на просторију с. Брезовица, с. Завлака и с. Лесковица, где се разместила ради одмора. На тој просторији Бригада је остала два дана, до 15. децембра.

¹⁵⁰ «36. НОР, 1/15-168.

¹⁵⁷ Архив војни, к. 1(335, ф. 3, док. 4. — *Бојна релација 20. бригаде за борбе вођене у периоду од 11. новембра 1944. године до 1. јануара 1945. године.*

Време је искоришћено за краће војничке и политичке часове по четама и за састанке четних актива СКОЈ-а и Партије, на којима је вршена анализа протеклог марша и покрета и држање бораца и омладинаца на њима. Батаљонски секретари СКОЈ-а одржавали су састанке с омладином у овим селима. Народноослободилачки одбори су помагали Бригади у исхрани и у сакупљању одеће и обуће за борце већ изношене на маршу. Овај временски период без борбених дејстава био је искоришћен за могућу попуну одећом, нарочито обућом, па је тако 3. чета 4. батаљона у Бањи Ковиљачи добила извесну количину пресне волујске коже за опанке, чиме је бар мало ублажена несташица обуће.

На овој просторији Бригада је добила нову дивизијску заповест и задатак да, ради спречавања немачког извлачења на север, треба да избије у рејон Дрине код Лознице. Бригада је, 15. децембра ујутру, на просторији с. Завлака формирала маршевску колону и извршила покрет правцем: Осечина—Лозница, те стигла увече истог дана у с. Горње и Доње Недељице. Марш је добро изведен. Давани су редовни одмори, најчешће, у близини већих села. Бригада се разместила ради одмора, а вршена је и санитарска обрада оболелих и изнемоглих бораца. Није било никаквих борбених дејстава.

У селима Горње и Доње Недељице, Бригада је остала и 16. децембра, и ту је примила дивизијску заповест о маршу правцем Козјак—Лешница—Прњавор. Двадесета бригада формирала је маршевску колону и у 19 часова, 17. децембра, стигла на просторију с. Јадранска Лешница—с. Стража, искористивши за смештај Ново Село.

Исте вечери начелник Штаба 45. дивизије, потпуковник Милан Абрамовић, стигао је у Штаб 20. бригаде и на састанку изнео војну ситуацију на тој просторији и на левој обали реке Дрине, из које се видело да се немачке снаге убрзано извлаче према Брчком и Босанском Броду.¹⁵⁸

Штаб 45. дивизије је, 17. децембра увече, наредио Штабу 20. бригаде да форсира реку Дрину и да створи

мостобран на њеној левој обали. После форсирања Дрине, Бригада је имала задатак да се постави на просторију Јоховац—Рухотина—Бјелошевац и да пресече комуникацију Зворник—Јања, којом су се повлачили делови немачке 11. ваздухопловне пешадијске дивизије, с предњим и заштитним деловима из 7, СС брдске Принц Еуген дивизије.

Бригада се овога дана одмарала, а у току ноћи је почела интензивно да се припрема за форсирање Дрине.

Непријатељ није био организовао одбрану Дрине. Главнина његових снага налазила се на левој обали, у рејону Зворника, с намером да се пробију ка Јањи и Бијељини. У Јањи и Бијељини налазили су се мањи непријатељеви гарнизони за прихват немачких јединица с југа. Било је и нешто четника и недихеваца пребеглих из Србије. Непријатељ је држао дефанзивни мостобран код Зворника.

Немци су у источној Босни, крајем децембра 1944. и у јануару 1945. године, држали утврђена упоришта у Бијељини, Брчком, Босанском Шамцу, Грачаници и на комуникацијама Бијељина—с. Брезово Поље—Брчко (преко Модриче и Грачанице). У Брчком је било најважније непријатељево упориште, јер су преко њега водиле комуникације којима су се повезивале немачке снаге на Сремском фронту са снагама у источној Босни. Држањем тих упоришта и комуникација, непријатељ је владао Посавином и Семберијом, обезбеђивао десни бок свог фронта у Срему и, истовремено, осигуравао комуникације у долини реке Босне којима је извлачио своје снаге с југа.¹⁵⁹

На комуникацији Бијељина—Брчко налазили су се 3. батаљон 21. ловачког пука 11. ваздухопловне пешадијске дивизије¹⁶⁰ и комора немачке 117. ловачке дивизије.¹⁶¹ Непосредно на левој обали Дрине, на правцу

¹⁵⁹ Друпа аутора, *Завршне операције за ослобођење Југославије 1941—1945. године*, Војноисторијски институт, Београд, 1957, 427; Милојица Пантелић, *25. српска НОУ дивизија*, Војноиздавачки завод, Београд, 1977, 135.

¹⁶⁰ Архив војни, мкрф. НАВ-Н-Т-311, бр. Ф-194, сн. 1140—1142.

¹⁶¹ Архив војни, к. 11, ф. 13/11, рег. 94, 96, 9. и Архив војни, к. 11, ф. 1, рег. 14.

наступања 20. и 23. бригаде 45. дивизије, налазили су се делови немачког 13. СС пука 7. СС брдске дивизије и нешто усташа и домобрана,¹⁶² којима су у току борби у помоћ пристизали и делови немачког 14. СС пука 7. СС брдске дивизије.

Пошто је добио задатак да форсира реку Дрину, Штаб 20. бригаде је, увече 17. децембра, сакупио штабове батаљона и издао им своју борбену заповест за форсирање Дрине на одсеку Ада Курјачица. Бригада се овог дана налазила на просторији с. Јадранска Лешница—с. Стража.

Задатак првог ешелона за форсирање Дрине добили су 3. и 4. батаљон на одсеку југозападно од Липничке реке, на месту званом Ада Курјачица. После преласка Дрине, батаљони су имали задатак да се повежу са 2. крајишком бригадом 17. дивизије, која је неколико дана раније форсирала Дрину на истом месту и већ образовала мањи мостобран на Курјачици и на левој обали Дрине, те за собом оставила и нека превозна пловна средства. Први и 2. батаљон имали су да иду за 3. и 4. батаљоном и да форсирају реку, пошто 3. и 4. батаљон учврсте мостобран на левој обали Дрине.

Због обилних јесењих киша Дрина се излила дуж обала, а онда почела да опада и већ 15. децембра повукла се у своје корито, остављајући многе веће и мање локве и пешчане спрудове. Овде је Дрина била широка око 300 метара. Обала је овде веома приступачна, обрасла у већој мери врбама, на извесним местима је откривена, због чега се морало водити рачуна о маскирању због угледа са земље и из ваздуха, па се за прелазак Дрине користила ноћ и магловитост дана.

Положаји на којима су се водиле операције јединица 45. дивизије у том периону, налазе се, углавном, поред Дрине. Река тече правцем југ—север од Дрињаче до Ковиљаче, а одатле скреће у североисточном правцу. Од Дрињаче на север до тригонометра 137, Дрина протиче узаном клисуром, чије оу стране врло окомите. Овде се завршавају огранци планина на десној и планине Озрена на левој обали. Виоина тих по-

¹⁶² 36. НОР, 1У/31-68, Објашњење број 2.

ложаја је 500 до 1000 метара. Земљиште је врло испресецаио. Положаји су врло јаки, јер доминирају околним теренима. Од тригометра 137 до Ковиљаче Дрина протиче долином чија је ширина од два до четири километра, која се од Лознице до Јање шири на више километара. На том простору земљиште је на обема обалама брежуљкасто, а од Јање на север ка Сави, равничасто. У свом току Дрина прави многе окуке и завијутке и има бескрај већих и мањих пешчаних спрудова и острва. Река је врло брза, широка је од 60 до 200 метара, дубока два до шест метара, тако да представља озбиљну препреку за борбена дејства.

С обзиром на то да се непријатељ налазио на свега 1800 метара удаљености, најпре су на леву обалу Дрине послата мања извиђачка, минобацачка и одељења тешких митраљеза из састава 3. батаљона, па се тек после пријема њихових извештаја приступило форсирању Дрине.

Форсирање великих река одувек је била сложена борбена радња. За њено извођење било је потребно имати стручног знања, извршити темељите припреме и располагати са многим пловним превозним средствима. Организација прелаза веће реке морала је бити веома прецизно изведена, како би се што бржим нреласком водене препреке непријатељ изненадио и тако постигао жељени циљ.

За извршење прелаза Бригада је располагала са пет дрвених чамаца, у које је вода стално улазила, тако да су се, после два три преласка морали празнити. Направљен је од инжињеријских и приручних средстава мањи понтон, који је могао да носи 15 људи с личном опремом, али је и он убрзо пропао и није се могао више употребити. Понтону и чамцима за утовар и превожње и истовар, било је потребно 35—40 минута. Бригади је на располагање била стављена једна инжињеријска чета из састава батаљона инжињеријске бригаде 14. корпуса, који је 17. децембра додељен Штабу 45. дивизије,¹⁶³ чији су војници најчешће коришћени као веслачи. Из околних села, са десне обале реке Дри-

¹⁶³ 36. НОР, 1У/31-68.

не, мобилисано је тридесетак сељака за веслаче и за водиче на левој обали Дрине. Организација превоза била је врло добра, штабови батаљона су будно пазили да се превоз одвија у најбољем реду.

Међу борцима било је много оних који нису знали да пливају, јер су потицали из крајева где није било тако великих вода. Скојевски активни су пред форсирање Дрине одржали летеће скојевске састанке, на којима се говорило о разбијању страха од велике реке и воде, »која све носи са собом«. На састанцима је говорено о идеји братства и јединства и о обавези бораца из Србије да помогну ослобођењу своје браће у Босни испод власти немачкихо окупатора. Много се говорило о потреби строге дисциплине при извршавању реда јединица за форсирање. Указано је и на обавезе батаљонских и четних руководилаца да своје људство на време доведу на место форсирања ради беспрекорног извршавања плана прелаза јединица преко реке. Скојевски активни одредили су своје чланове који ће бити у првим чамцима. Највише је међу њима било пушкотраљезаца и аутоматичара. Војничка и политичка припрема људи за прелазак реке била је добро организована.

Посхматрајући како се тешко савладава та велика водена препрека коју су вешти инжињерци — веслачи и мештани савлађивали крајњим напрезањем, борци, међу којима је било и много непливача, са страхом су улазили у чамце. Велике тешкоће настале су када је отпочело пребацивање комора — коња и кола. Вода је била врло хладна, те су коњи пребацивани мањим сплавовима. На главе су им навлачени џакови, а пошто их није било довољно употребљавана су ћебад и шаторска крила. Прелаз је био веома напоран, али се ипак одвијао у реду. Смелост и пожртвованост бораца и старшина били су на висини и тиме је надокнађивано помањкање пловних средстава.

Ноћу 18/19. децембра пребачени су на леву обалу Дрине, најпре, извиђачки делови Бригаде. Група од седам извиђача из 3. батаљона прешла је Дрину и извршила извиђање друге обале у ширини и дубини најма-

ње од једног километра. После повратка у штаб батаљона, они су »известили да на другој обали нема непријатеља на бригадном сектору форсирања, па се тек онда приступило пребацивању бригадних стрелачких делова.

Форсирање те велике, развучене и широке реке, обилне водом у зимским месецима, поверено је 3. и 4. батаљону, у зору 19. децембра, у рејону Аде Курјачице. Они су одмах пребацили своје тешко оружје и кухиње. Исте ноћи пребачени су и лаки пешадијски делови 4. батаљона, такође, са задатком да учврсте и прошире мостобран. Потом је настављено пребацивање и осталих делова 3. и 4. батал>она.¹⁶⁴

Док се вршило пребацивање пешадијских делова 20. бригаде преко Дрине, 2. крајишка бригада 17. дивизије једва је одолевала жестоким нападима 7. СС брдске дивизије, потпомогнутих тенковима, који су, на крају, успели да збаце 2. крајишку бригаду и да овладају њеним мостобраном и положајима на линији: с. Главичица са раскршћем и западно од села Обријеж (место звано Градина), о чему су Немци, 18. децембра, јављали: »На дринском фронту банде врше непрекидно притисак према рејону Јања—Бијељина. Непријатељ је опколио Бијељину. Банде су запречиле пут према Брчком. Челни пук 7. СС брдске дивизије, у нападу према југу, продро је северно од Брањева«.¹⁶⁵ На тај начин Немци су озбиљно угрозили не само даље форсирање Дрине, већ и опстанак батаљона 20. бригаде на левој обали Дрине.

Присуство Немаца на друму, значило је да извиђачки делови 3. батаљона нису долазили до тог сектора, па нису ни известили штаб батаљона о тим немачким засадама. У таквој ситуацији, Штаб 20. бригаде доноси одлуку о хитном пребазивању и 2. батаљона ради појачања 3. и 4. и пробијања комуникације Зворник—Јања, којом су сада господарили Немци и усташе. Други ба-

¹⁶⁴ Архив војни, к. 271, ф. 1, док. 18-19. децембар 1944. Штаб 14. корпуса извештава Штаб Лужне оперативне групе о пребацивању три батаљона 20. бригаде у рејону Курјачице на леву обалу Дрино.

¹⁶⁵ 36. НОР, XII/4 — Прилог, страна 1114.

таљон (са три стрељачке чете и без коморе) пребацио се на леву обалу Дрине у зору 19. децембра.

Бригада је успешно и на време организовано форсирала Дрину, без борбе, и извршила на тај начин, први део задатка из дивизијске заповести. Ујутру, 19. децембра, на левој обали Дрине налазиле су се све три стрељачке чете 3. и две стрељачке чете 4. батаљона, а нешто касније и све три стрељачке чете 2. батаљона и две чете 1. батаљона, укупно 10 стрељачких чета, бригадна противколска чета и по вод минобацача из 3. и 4. батаљона. За две ноћи и један дан, пребачена су три батаљона, тешко оружје и нешто коморе, углавном, натоварени коњи и четне кухиње. С обзиром на неискуство је диница у прелазу овако велике реке и на недовољна пловна средства, треба истаћи да је успех био заиста велики. Форсирање је вршено уз непосредно руковођење Штаба 20. бригаде, а на месту прелаза стално је боравио и по један члан Штаба 45. дивизије.

БОРБЕ НА МОСТОБРАНУ

Пошто је добио податке да су јачи делови 20. и 23. бригаде 45. дивизије прешли Дрину и да се на њеној левој обали налазе делови 17. НОУ дивизије (од 17. децембра)¹⁶⁶ Штаб 14. корпуса издаје 19. децембра 1944. године Директиву штабовима потчињених јединица за даља дејства у долини Дрине, од Зворника до њеног ушћа, у којој 45. дивизији даје ове задатке: »Да својим бригадама онемогући комуницирање непријатељској колони од Јање према Бијелини и да са јачим снагама са положаја Поток—Горња Пилица изврши напад на непријатеља директрисом пута: Поток—Брањево—Муслимански Шепак дејствујући маневром десног обухвата непријатељевог положаја, ради избијања код Трновца на комуникацију: Шепак—Зворник и уништења опкољене групације на просторији Брањево—Њверице—

¹⁶⁶« 36. ИОР, 1У/31-68, 69, 70.

—Рајчевић—Шепак, а затим дејством па југ унишга вањем друге групе од Трновца до Челопека«. ¹⁶⁷*

Према дивизијском распореду десно је била 23. бригада, са задатком да напада на Јању, а на левом крилу 20. бригада која је требало да ухвати везу са 24. бригадом. Она је имала задатак да ноћу 18/19. децембра изврши напад ради уништења непријатељеве групе да десиој обали Дрине код Малог Зворника. ¹⁰⁸

Ујутро 19. децембра 1944. године непријатељеве снаге биле су у овом распореду и у покрету: један пук из немачке 117. ловачке дивизије и заштитни делови

11. ваздухопловне пољске дивизије са нешто моторизације блокиране су у Бијељини, делови 13. СС брдског пука 7. СС брдске дивизије, пробили су се у току 19. децембра у Јању. Трећа група непријатељевих снага (односи се на главнину снага 7. СС брдске дивизије) налазила се на просторији од с. Гливичице, па на југ закључно са Зворником. Челне непријатељеве снаге из 7. СС брдске дивизије држале су положаје: Главичпца—Доња Пилица. Јако утврђене и поседнуте положаје непријатељ је држао на линији Шепак—Рељићи. Од тих предњих делова до Зворника била је размештена непријатељева комора, која је имала за циљ да се пробије на север правцем Јања—Бијељина—Брчко. у Зворпику сс налазио јачи непријатељев гарнизон (3. батаљон 21 ловачког пука 11. ваздухопловно-пољске дивизије; 1010. тврђавски пешадијски батаљон, борбена група Скендербег и остали делови 7. СС брдске дивизије), који је после извлачења комора напред назначеним правцем требало да преузме улогу заштитнице. ¹⁶⁹ На десној обали Дрине у Малом Зворнику непријатељ је, такође, држао гарнизон са ширим мостобраном, чије је снаге Штаб 14. корпуса процењивао на око 3.500 људи.

¹⁶⁷ 36 НОР, 1У/31-72. — Директива је издама на основу наређења Штаба Јужне оперативне групе НОВЈ, од 10. децембра 1984. године (Видети и Архив војни, рег. бр. 21/1-4. к. 271: Извештај Штаба 14. корпуса НОВЈ од 20. децембра 1944. (Уч директпву приложене су и две скице распореда снага).

><<* 36. НОР, 1У/31-68.

¹⁶⁹ 36. НОР, 1У/31-72, Објашњење број 5.

Увече, 18. децембра, Штаб 20. бригаде донео је своју борбену заповест у којој су, веома исцрпно, били наведени задаци сваког батаљона понаособ. Батаљони су до пред зору избили на одређене линије.

Трећи батаљон избио је на друм у рејону Јоховачке школе (на самој комуникацији), са задатком да осигура мостобран у случају надирања непријатеља из правца Јање. На друму су борци наишли на двадесетак лешева, дан раније погинулих бораца из 2. крајишке бригаде. По црним гуњевима и сукненим чакширама видело се да су сви пореклом из Србије. Међутим, Штаб 3. батаљона није у потпуности извршио свој задатак према бригадној заповести. Оставио је једну стрељачку чету испред села Брезовица, на месту званом Градина, али није поставио обезбеђење према комуникацији. Уследила је хитна интервенција члана Штаба 20. бригаде (капетан Маринко Ивковић, заменик команданта бригаде), који је обилаго батаљонске положаје, па је Штабу 3. батаљона наредио да затвори правац од Јање, између реке Дрине и на котатама према комуникацији.¹⁷⁰

Четврти батаљон, после преласка Дрине, наступао је до села Потока, са задатком да се овде, после ликвидирања непријатељевог отпора, заустави и да запоседне положаје: североисточни део села Главичице, с. Поток, на самом раскршћу и да се на десном крилу повеже са деловима 14. корпуса НОВЈ¹⁷¹ и тако осигура мостобран осталим деловима Бригаде за пребацивање. Самоиницијативно, он не ради онако како му је нареджено, већ напушта достигнуте положаје и са батаљоном се смешта у селима Бјелошевцу и Брезовици, не обавештавајући ни Штаб 20. бригаде о овој својој одлуци, што ће имати веома тешке последице већ 19, а нарочито 20. децембра.

Батаљони на левој обали Дрине нису имали чврсту и сталну везу са Штабом 20. бригаде. Код 3. батаљона налазио се капетан Маринко Ивковић, заменик команданта Бригаде. У Штабу 1. батаљона налазио се мајор

¹⁷⁰ *Архив војни*, к. 1335, ф 3, рег. 4.

¹⁷¹ 36. *ИОВ*. 1У/31-72. — Шифра за Штаб 14. корпуса НОВЈ била је Б-1

Лазар Ииђић, иолитички комесар Бригаде, док је командант Бригаде капетан Војин Видовић, са Штабом, био још увек на десној обали Дрине.

Трећи и 4. батаљон извршили су наступ по предвиђеном плану избијајући сваки на свом правцу. Нису наишли ни на какав непријатељев отпор, пошто је он већ извршио по-крет ка Јаши, пре избијања батаљона на своје правце.

Таг дана пребацивање преко Дрине започео је и 2. батаљон, с којим се кретао командант Бригаде. Штабу 2. батаљона наредио је да се одмах веже с левим крилом 4. батаљона и да затвара правац од села Главичице, сматрајући оправдано да је 4. батаљон остао на одређеним положајима. Када је командант Бригаде у обиласку видео да је положај 4. батаљона празан и без икаквог обезбеђења на комуникацији испред непријатеља, наредио је Штабу 2. батаљона да се рокира десно и да затвори правац 4. батаљона.

Истовремено, наредио је 2. батаљону да садејствује јединицама 14. корпуса, које су водиле борбу у селу Доња Пилица, заселак Иванићи. Тада је послао и писано наређење Штабу 4. батаљона да одмах оријентише своје делове у селу Брезовици, па је отишао у село Кацевац.

Командант 7. СС брдоке **Принц Еуген** дивизије (налазио се у Зворнику) обавештен је 19. децембра ујутру да су се на друму Зворник—Јања појавиле нове снаге »Титових црвених дивизија« и да је пресечена комуникација којом се повлаче његове снаге. Штабу 14. СС брдског пука и 3. батаљону 21. ловачког пука 11. ваздухопловне пољске дивизије (у којој је било и морнара и нешто Сенегалаца и Туркмена) наређује да формирају привремену Пуковску борбену групу јачине од око 1000 људи и да поподне истога дана, из рејона Зворника, крену и изврше силовит напад на 20. бригаду. Напад је почео око 13 часова, најпре на 2. и 4. батаљон.

Немци су најпре напали делове 4. батаљона који су били на десном крилу 2. батаљона, у југоисточном делу села Тавне. Истовремено, нападнуте су и две чете 4. батаљона које су биле у покрету за напад на непри-

јатеља код села Брезовице. Четврти батаљон, међутим, не прихвата наметнуту му борбу, сем чете југозападно од с. Тавне, и сви остали његови делови одлазе у села Кацевац и Брђане. Под притиском далеко надмоћнијег непријатеља, и чета код Тавне напушта положај испред Тавне и Бјелошевца и повлачи се према селу Почивалу, на косу југоисточно од села Брђана. Повлачење батаљона није било баш најбоље организовано. Одвијало се без непосредног утицаја Штаба, скоро без борбе са непријатељем. Неколико бораца је »изгубило везу« са својом колоном и изгубило се у селима, или се сакрило код неких сељака.

Непријатељ је истовремено збацио и 2. батаљон са његових положаја, чиме су била откривена лећа 3. батаљону.

Пошто се видело да се борба води на десном крилу са деловима 2. и 4. батаљона, а сматрајући да су оба батаљона ступила у борбу са целокупним својим саотавом, командант Бригаде одмах је кренуо напред у намери да у тајој ситуацији повеже дејства својих батаљона тако што ће зауставити у повлачењу и оријентисати 2. и 4. батаљон као и 1. батаљон (са две чете, које су тога дана рано ујутру прешле Дрину, пре него што је непријатељ наступио комуникацијом) и да их постави према непријатељу, а 3. батаљон да упути преко Брезовице.

Искоришћавајући своју релативно лако стечену војничку предност задобијену код 2. и 4. батаљона, непријатељ је једном колоном пошао с намером да 3. батаљон удари с лећа. Непријатеља су на одстојању од око 500 метара приметиле патроле 3. батаљона, које су са својих положаја ишле преко брда Јоховац. Ове су о томе известиле Штаб 3. батаљона, који је одмах оријентисао своје положаје према наступајућем непријатељу. Борба је почела око 8 часова. У борби су учествовале и две чете 1. батаљона и бригадна противколска чета.

Притисак непријатеља на положаје 3. батаљона био је веома оштар и упоран. У почетку је неке мобилисане борце 3. чете захватила паника, неки су почели да устају с положаја, спремни на бежање ка Дрини. Иако

је око ње пуцало, устала је четна болничарка Нада Аићелковић »Кента«, радница фабрике дувана у Нишу, уперила аутомат у њих и довикнула им: »Назад, срам вас било, све ћу вас побити. Скините панталоне и навуците сукње!« Подигли су се десетари и водници, и преплашени борци су поново прилегли на положаје и наставили борбу. Десетари, водници, командири и комесари заиста су се јуначки борили тог дана. Одбијено је неколико немачких узастопних напада и Трећи батаљон се дуго, скоро три часа, борио на својим положајима Јоховац (Градина—Оштрице) све до 11 часова, кад је морао да их напусти пред далеко надмоћнијим непријатељем. Овде су се повезали с оне две чете и Штабом 1. батаљона и заузели положаје у селу Рухотина—с. Дјеличка Махала. На тим положајима батаљони су остали око два часа.

У Кацевцу и у Брћанима, где је стигао командант Бригаде наредио је штабовима 2. и 4. батаљона да среде своје јединице и да одмах нападну непријатеља који је већ запоседао брдо Лазаревица и косу изнад Мршића. Четврти батаљон добија задатак да са своје три чете ликвидира непријатеља са брда Лазаревица и тако отклони нову опасност од непријатељевог лећног удара по 3. батаљону. Штаб 2. батаљона добија задатак да ликвидира непријатеља на коси изнад села Мршића (истомени назив косе).¹⁷²

Приметно је динамично, брзо и иницијативно реаговање команданта Бригаде, капетана Војина Видовића на сваку, па и на изненадну ситуацију у којој се наћу његови батаљони. Очигледно је да је он имао потпун преглед ситуације и да је држао батаљоне у својим рукама, поготову што се налазио у њиховим штабовима, али не и у свим. Међутим, даљи развој борбене ситуације показивао је да командант Бригаде не наилази на доследно извршавање својих наређења од команданата батаљона, што ће имати тешке последице за даљи

¹⁷² 36. НОР, 1У/31-96. — Извјештај Шгаба 20. српске НО бригаде од 29. децембра 1944. године о форсирању реке Дрине на одсеку Курјачице.

ток борбе и изазвати велике људске и материјалне губитке Бригаде у тим борбама.

Други батаљон почиње свој напад у 14,15 часова. Развила се веома оштра борба, борци су јуришали са песмом на уснама, трајала је један сат и Немци су били потиснути с поменутих положаја. Све косе биле су очишћене закључно са с. Јелићи—с. Студенац—с. Лучић. У Штабу 20. бригаде сматрају да је 2. батаљон ухватио везу са 3. батаљоном, што, у ствари, није било тачно.

Капетан Војин Видовић налазио се после подне, 19. децембра у Штабу 2. батаљона. Ценио је новонасталу ситуацију и закључио да је непријатељ у току дана на гом сектору, и поред мањих напада, био релативно миран и да није вршио неки нарочити притисак на Бригаду, што, у ствари, није било тачно. Узео је у обзир борбе које су водили 1. и 3. батаљон код Јоховца и 2. батаљон на коси Лазаревица. Осим тога, сасвим правилно је проценио да непријатељ неће, нити, пак, сме да остави пресечену комуникацију Зворник—Јања у рукама јединица НОВЈ, и да ће зато, вероватно, већ идућег дана, 20. децембра вршити напад и пробој на том сектору. Ради тога је 19. децембра у 16 часова донео одлуку о нападу Бригаде на Немце, па је такво наређење и послао штабовима батаљона. Напад на непријатељеве положаје одређен је зато да се непријатељ одбаци назад и охромоући лакше држање положаја према њему ради сигурнијег мостобрана за прелазак осталих делова Бригаде и делова 45. дивизије. Напад је био одређен за ноћ 19/20. децембра, са почетком у 24 часа. Командант Бригаде са извиђачким водом и куририма налазио се на месту Градина, југозападно од села Обријежа.

Други батаљон је одмах послао извиђаче, који су после повратка известили да на друму нема непријатељевих војника и да су, према обавештењима од сељака, отишли за Јању. Командант 2. батаљона је у 21 час дошао команданту Бригаде и обавестио га о резултатима активности својих извиђача.

Штаб 2. батаљона имао је задатак да нападне непријатеља на свом правцу који се налазио у с. Главнчице—с. Иванићи, с тим што би ишао са две чете источ-

но од комуникације Јања—Зворник, преко с. Главичице, а са 3. четом да се повеже с тим два чета на комуникацији преко с. Иванићи и да се чврсто повеже са деловима 4. батаљона на свом десном крилу. После ликвидирања непријатељевих упоришта требало је да остане на истим положајима, с тим што би држао две чете преко друма на Дрини. Трећа чета требала би да остане на самој комуникацији и да одржава везу са 4. батаљоном.

Четврти батаљон добио је задатак да се, првенствено повеже са десним крилом 2. батаљона и левим крилом јединица 21. славонске бригаде и да изврши напад на непријатељева упоришта, те да даље остане на освојеним непријатељевим положајима, а уколико би било потребно појачање 2. батаљона ради затварања његовог правца, да рокира своје снаге улево ка 2. батаљону.

Трећи батаљон добио је задатак да ликвидира непријатељева упоришта која се налазе са северне стране Гловача, к. 127 и с. Обријежа.

Ноћу 19. децембра око 21 час у Штаб 20. бригаде дошао је командант 2. батаљона и известио команданта Бригаде, да се непријатељ не налази на горе поменутих положајима где је требало да га нападне, већ је отишао за Јању. После доласка команданта 3. батаљона у Штаб 20. бригаде, наређено му је да пошаље једно јаче одељење у правцу непријатеља, како би испитао где се он зауставио, што је овај учинио. Непријатељ се налазио на три километра испред Јање у с. Лучић—Дуго Поље—(к. 109) и код Петровића колиба, северно од села Обријежа.

Штабови 2. и 4. батаљона после пријема наређења не извршавају у потпуности додељене им задатке, већ то чине делимично. Свака чета шаље у напад само по један вод, чиме је планирани напад на непријатеља донео само демонстративни карактер, иако је у бригадној заповести било назначено да ће непријатељ тог дана сигурно довући нова појачања, како би сутрадан извршио офанзивна дејства ради повратка потпуне контроле над комуникацијом пресеченом 19. децембра од 20. бригаде.

Своје задатке доследно не извршава ни 4. батаљон. Уопште не успева да се повеже са десним крилом 2.

батаљона своје бригаде и левим крилом 21. славонске бригаде 28. дивизије,¹⁷³ и не рокира своје снаге улево од 2. батаљона.

Штабови 2. и 4. батаљона, нису поставили ни своја обезбеђења онако како је то било наређено у бригадној заповести, што ће се Бригади посебно осветити. Други батаљон, који је добио задатак да после ликвидирања непријатеља обезбеди друм с три чете, преко села Иванићи, то не чини, већ на положају код села Потока оставља само два вода, а један са западне стране друма. Друга чета налазила се на десном крилу и лабаво се везивала са батаљонским деловима на друму, а 3. чета са штабом батаљона налазила се на јужном делу села Средња Махала. Ни 4. батаљон не поставља целе чете на положају ради затварања праваца евентуалног надирања непријатеља. Једино што је имао једну чету на десном крилу 2. батаљона, изнад потока источно испред села Тавне. Штаб батаљона и његови остаци приштабских делова, налазили су се у селима Бјелошевицу и у Средњој Махали.

У току послеподнева 19. децембра и ноћу 19/20. децембра, штабови батаљона запустили су и обавештајну службу и извиђање. Иако су били на време упознати из Штаба 20. бригаде, а и они су то морали знати да ће их непријатељ напасти 20. децембра како би ослободио комуникацију Зворник—Јања која је била од животне важности за извлачење на север, и да ће морати да се под борбом пробија ка Јањи, штабови батаљона као да нису схватили у каквом се шкрипцу налази непријатељ и неминовност његовог новог пробоја и одбацивања јединица НОВЈ са друма, па нису ни прикупљали детаљне и исцрпне податке о непријатељу.

Са жестоким нападима на положаје 2. и 4. батаљона непријатељ је почео 20. децембра у 6,30 часова. Најпре је напао на мање делове 2. батаљона који су се налазили на раскршћу код села Потока. Већ у првом налету, потпомогнути ватром својих тенкова са друма, Немци су клиновима испресецали чете 2. батаљона и

¹⁷³ 36. НОР, 1У/31-122, О дејствима 21. славонске бригаде.

натерали 2. батаљон на повлачење у село Брезовицу. Овде је 2. батаљон ухватио везу са 4. батаљоном и повлачењу није обавестио ни Штаб Бригаде, ни Штаб 3. батаљона, који је тако остао усамљен на десном крилу бригадних положаја. Према извештају, односно депеши 1. батаљона 14. СС брдског пука од 20. децембра 1944. године, »његове јединице су тада достигле Тавну. Брезовицу и Рухотину«. ¹⁷⁴

Док су 2. и 4. батаљон водили жестоке борбе с Немцима и пред нодмоћнијим непријатељем повлачили се на нове положаје, 1. батаљон (Штаб и две стрељачке чете), бригадна противколска чета и 3. батаљон (Штаб батаљона, све стрељачке чете и један вод минобацачке чете) налазили су се на положајима: с. Рухотина—с. Бјеличка Махала. Ту су у току претходног дана и протекле ноћи покушавали да на брзину уреде те положаје плитким рововима за војнике и рововима за бацаче.

Тада су предњи делови 1. батаљона известили да непријатељ са неколико дугих колона покушава да изврши обухват оба батаљона испред с. Брезовица и с. Ченгићи. Суочени с појавом дугих непријатељевих колона и његовим притиском на све бригадне положаје и новом војном ситуацијом, чланови Штаба 20. бригаде (капетан Маринко Ивковџ, заменик команданта Бригаде) и мајор Лазар Инђић, политички комесар Бригаде), који су се налазили у Штабу 3. батаљона, чим су обавештени да непријатељ наступа у обухвату према

1. и 3. батаљону, наредили су штабовима оба батаљона да изврше пробој у правцу села Ченгића. Штабу 3. батаљона наређено је да врши пробој преко села Студенца, а команданту 1. батаљона, поручнику Владимиру Влади Цанкићу наређено је да иде лево од 3. батаљона с једном четом, која ће служити као побочница. Командиру бригадне противколске чете наређено је да са својом четом буде заштитниЦа свих јединица које крећу у напад.

Све три бригадне јединице (1. и 3. батаљон и бригадна противколска чета) ишле су без отпора до с. Сту-

¹⁷⁴ Архив [!ОЈ]:11П, к. П, ф. 1, док, 14.

денац и села Лучића. Доласком на ту просторију наишли су на непријатеља.

V напад на Немце кренуо је, најпре, 3. батаљон, који је једино и водио борбу од 14 часова. Беспримерном храброшћу, са комунистима, командирима и политичким комесарима јединица на челу, борци су у јуришу прешли друм Дуго Поље—Студенац и избили на косу Мршић (к. 223). Развила се борба прса у прса. После извесног времена батаљон је успео да потисне Немце и нешто уназад од њихових положаја, и да им отме комору, јер су Немци, изгледа, примали ручак и били изненађени тим нападом 20. бригаде. Неколико бораца из 1. чете растрчало се по немачким положајима, прикупљајући ратни плен, углавном, немачке ранчеве и нешто мало личног оружја.

За то време непријатељ је успео да се заустави у свом повлачењу на стотинак метара даље од 3. батаљона. Ту се средио. Борци су тада видели како немачки официри пиштољима заусгављају своје војнике. Око 14,30 часова са немачке стране отворена је јака минобацачка ватра, која је тачно погађала борце 3. батаљона, али и 1. батаљона, који се приближио заузетим немачким положајима. За кратко време непријатељ је средио своје редове, привукао појачање у људству и материјалу и у неколико нападних колона започео жесток противнапад, подржаван јаком бочном митраљеском и још опаснијом минобацачком ватром из рејона Докнића (на северу) и Томића (на југу), и почео да потискује 1. и 3. батаљон на њихове раније положаје. Међу борцима је наступила почетна паника, те су почели неорганизовано да се повлаче.¹⁷⁵

Трећи и 1. батаљон и бригадна противколска чета повлачили су се у неколико колона, међусобно неповезаних. Неки борци почели су да бацају личну опрему и наоружање. Међу Немцима је било и много фолксдојчера и усташа, који су довикивали на српскохрватском језику: »Хватај живе!«, »Ви са лева хватајте их« и »Срби убијајте своје комесаре и комунисте«, па је и

то повећавало панпку међу борцима који су се повлачили. Захваћени паником, многи борци су бегали не осврћући се и без иједне мисли на отпор Немцима и усташама. У том повлачењу погинули су и неки командири чета и водова, па и политички комесари чета, многи комунисти и скојевци. Батаљони су се повлачили ка ранијим положајима на друму у Јоховцу, на којем оу се, такође, налазили Немци. У повлачењу тепжо је био рањен заменик команданта Бригаде, капетан Маринко Ивковић. Узалуд је покушавао да заустави повлачење својих бораца, викао је, претио пиштољем, пуцао, јуначки се борио, али без успеха.

Од даље и теже погибије, батаљоне је, по свему судећи спасло вече и мрак, који је тог зимског дана нагло падао. Немци су, верни своме војничком начелу да се напада почетком дана а завршава у 16,15 часова, застали и прекунули даљи противнапад. После тога батаљони се повлаче на нове положаје западно од села Обријежа, на косе изнад тог села (к. 127 и к. 136). На тим положајима није било више борбе. Немци су се зауставили на достигнутим положајима, а главнина се вратила у Студенац и Лучиће. Целу ноћ су осветљавали предео испред себе црвеним и белим ракетама и, повремено, испаливали бацачке мине у правцу Обријежа.

У тим жестоким борбама, 1, а нарочито 3. батаљон, имали су страховито велике губитке у људству и материјалу, изгубили су и на бојишту оставили много личног наоружања, муниције и војне опреме. Командири и комесари и комунисти налазили су се увек на челу неколико узастопних јуриша, па су многи од њих погинули и рањени. Погинуо је и Лука Пауновић, свршени гимназиста из Зајечара, политички комесар чете у 3. батаљону, делегат Првог конгреса УСАОС-а у Београду, затим Војислав Павловић, командир 3. чете 1. батаљона, који је увек био на челу своје чете, веома храбар борац, а погинуло је и неколико водника и политичких делегата. Тешко је рањен и Младен Бецић, командир 3. чете 3. батаљона. При пробоју код Ченгића и у повлачењу ка Обријежу, погинуло је преко 50 бораца и старшина из 1. и 3. батаљона, што речито говори

о жестини борби против Немаца на том сектору борбених дејстава Бригаде.

Неколико сељачких породица у Обријежу које су славиле св. Николу, приредили су богагу вечеру за наше јединице, а истовремено су храбро, уз ризик од погибије, прикупљали обавештајне податке о непријатељу за Бригаду. Све три јединице (1. и 3. батаљон и бригадна противколска чета) остале су овде до у касну ноћ, а онда су, предвођене мештанима, као водичима, прешколе поток Змајевац (код Драгиње). Вода је била веома хладна, борци су нооили и рањенике, а унаоколо су припуцавали Немци преко Модрана. Пред зору оу стигли у Сухо Поље, где су се зауставили и остали на одмору, без икакве везе са Штабом 20. бригаде и штабовима других батаљона своје бригаде.

За време док су сва четири батаљона водили борбе на левој обали Дрине, још две чете 1. батаљона под командом политичког комесара батаљона Бранка Митровића, прешле су рано ујутру, 20. децембра, Дрину и у 7 часова пошле ка друму, како би дошле у састав свог батаљона, који се налазио у селу Рухотине. Поставиле су се пред друмом. Наишла је једна мања непријатељева колона и борци су убили на друму пет Немаца. Међутим, обе чете нису стигле да се пребаце преко друма, јер су се на њему већ налазиле немачке колоне са тенковима. На тим положајима сустигао их је и начелник Штаба 20. бригаде поручник Петроније Јованчић и пошао са њима истим иравцем.

Када су стигли у предњи део села Батара, обавештени су од сељака да су Немци и усташе прошли кроз то село 15 минута раније. Начелник Штаба 20. бригаде наредио је да чете крену у стрељачком строју правцем ка Јоховцу. На првој коси немачке патроле сусреле су се са нашим предњим деловима. Борба је примљена у 8,30 часова и трајала је до 10,30 часова, када је непријатељ успео да потисне те две чете и оне су се вратиле назад на обалу Дрине. Начелник Штаба Бригаде одмах је обавестио начелника Штаба 45. дивизије о новонасталој ситуацији и о присуству јаких непријатељевих снага на комуникацији Зворник—Јања. Начелник Шта-

ба 45. дивизије иредио му је да ионово нокуша пробој у току ноћи, с тим да ће му као појачање послати 1. батаљон 24. бригаде 45. дивизије.

Око 23 часа истог дана, делови 1. батаљона (две чете) 20. бригаде и 1. батаљон 2. крајишке бригаде, предвођени начелником Штаба 20. бригаде, поново су покушали да под борбом пређу комуникацију Зворник—Јања, али опет, без успеха. Борба са Немцима трајала је око два часа. Начелник Штаба 45. дивизије обавестио је начелника Штаба 20. бригаде да ће му послати нова појачања из 24. бригаде и на томе је остало и 21. децембра, јер је већ свануло. Поновљени напад 21. децембра ујутру није успео, па су се две чете 1. батаљона 20. бригаде тога дана повукле на десну обалу Дрине.¹⁷⁶

На тој просторији Бригада је остала све до краја децембра 1944. године. Штаб 20. бригаде и 2. и 4. батаљон налазе се 21. децембра на просторији села Доња Пилица и Бјелошевац, а 3. батаљон, бригадна противколска чета и Штаб 1. батаљона са две чете, који су учествовали у пробоју код Ченгића, налазе се у Сухом Пољу. Борци су чистили оружје, а мањи делови били су истурени испред села ради осматрања непријатељевих снага. Рањеници и болесници превожени су тог дана преко Дрине у Лозницу, а затим у дивизијску болницу у Бањи Ковиљачи.

Непријатељева команда обавестила је 21. децембра у свом Ратном дневнику: »34. армијски корпус: 7. СС дивизија, после жестоких борби са челним одредом, успоставила везу са нашим снагама на мостобрану у Брчком. Јединице које су следиле наставиле су борбу са бандама које су поново препречавале пут и продужиле наступање преко Бијељине према северозападу. Повлачење са мостобрана у Зворнику почело је по плану«.¹⁷⁷

¹⁷⁶ 36. НОР, Х11/4, стр, 1117

¹⁷⁷ 36. НОР, Х11/4, стр. 1200

НЕОРГАНИЗОВАНО САДЕЈСТВО — ВЕЛИКИ ГУБИЦИ

Увече, 22. децембра у Средњој Трнови одржан је састаиак Штаба 20. бригаде са штабовима батаљона, са једном тачком дневног реда: Анализа борбене делатности Бригаде на дринском мостобрану у времену од 18. до 21. децембра 1944. године, закључци и поука. Састанку су присуствовали и пуковници Радивоје Јовановић Брадоња, командант и Радисав Недељковић Раја, политички комесар 14. корпуса НОВЈ. На састанку је извршена широка, аргументована и веома самокритичка анализа протеклих борби за образовање и одбрану дринског мостобраиа, и том приликом, констатовано је да се Бригада — упркос великим људским и материјалним губицима — часно и јуначки борила и да је извршила задатак постављен дивизијском заповешћу, и да је у тим борбама постигла и значајне борбене резултате.

Бригада је веома успешно и на време, после веома напорног и дугог марша, стигла на одређену просторију и успешно и на време, упркос помањкању превозних пловних средстава форсирала на време Дрину и водила жестоке и упорне борбе, пресецајући комуникацију Зворник—Јања и знатно ометала повлачење Немаца на север.

Међутим, у току борбених дејстава на левој обали Дрине, на дринском мостобрану (од 19. до 21. децембра) испољиле су се значајне слабости Штаба 20. бригаде у командовању батаљонима и у слабијој организацији садејства међу њима, као и у приметној и са тешким последицама, недисциплини појединих штабова батаљона. Обавештајна служба и извићање испред појединих јединица били су мањкави. Било је и дезертерства, дезертирао је 51 борац.

Командовање батаљонима у гоку борби за мостобран на Дрини било је добро и организовано све до момента када су се батаљони одвојили од Штаба 20. бригаде. Огада оно није било синхронизовано, а Штаб Бригаде није деловао као целина, већ су његови поједини чланови били у појединим батаљонима.

Везе између чланова Штаба 20. бригаде нису добро функционисале, јер су борбена дејства била изведена плански, али су се ситуације брзо мењале. Чланови Штаба у току борбених дејстава нису могли да остваре потпун увид у стање и ситуацију код других батаљона, тако да је сваки од њих доносио одлуке самоиницијативно и за јединицу код које се тренутно налазио, док је изостала синхронизација одлука и дејстава у првом дану дејстава (19. децембар), док је други дан, поподне (20. децембра) био за кратко време на окупу, а онда се опет раздвојио.

Треба истаћи и погрешан рад и погрешне одлуке чланова Штаба 20. бригаде који су се налазили у Штабу 3. батаљона. Наиме, 3. батаљон у повратку од села Јелићи није морао да дође на правац комуникације Јања—Бијељина—Корај—с. Сухо Поље. Чим је схватио да се може пробити у правцу села Кацевца, требало је да се не повуче испред села Роговића, преко брда Рашће, а затим на Доњу Трнову, јер на том правцу, према сигурним обавештењима добијеним од сељака — месних партизанских сарадника, није било много непријатељевих снага, што се доказало исте ноћи када су батаљони преко Модрана избили су у Сухо Поље. Народ тог краја, наклоњен од првих устаничких дана партизанима и НОВЈ, посматрао је са зебњом борбе Србијанаца са Немцима и усташама, и покушавао да им што више помогне прикупљањем обавештајних података о непријатељу и обилатом вечерњом исхраном оба батаљона.

У раду, командовању и организацији борбених дејстава, углавном нападних, у штабовима батаљона констатоване су, такође, значајне слабости и грешке, које су, несумњиво, имале негативан утицај на извођење борбених радњи и на њихове резултате. Слабо садејство међу батаљонима, повремено неизвршавање бригадних наређења и заповести, нарочито оних које су се односиле на обезбеђење положаја и на извиђања, слаба веза са Штабом 20. бригаде и са суседним батаљонима, све те слабости утицале су и на велике сопствене људске и материјалне губитке.

Садејство међу батаљонима било је релативно слабо, нарочито између 2. и 4. с једне, и 1. и 3. батаљона са друге стране, везе између Штаба 20. бригаде и штабова батаљона биле су често прекидане, а негде нису ни постојале. Дешавало се да штабови батаљона не обавештавају ни Штаб Бригаде нити, пак, штабове суседних батаљона о одлукама које су донооили у току борбе, а нарочито о изменама на својим положајима. Штаб 1. батаљона није уопште известио Штаб 3. батаљона о томе да се пробио без борбе, тако да је 3. батаљон вршио пробој где је непријатељ био најјачи, па се тек онда прикључио њему у повлачењу. Исто тако, ни штабови 2. и 4. батаљона нису известили Штаб 3. батаљона да су напустили своје положаје, па су често овом батаљону била откривена леђа.

Штабови 2. и 4. батаљона деловали су веома самоиницијативно, често не поштујући и доследно не извршавајући наређења и заповести команданта Бригаде, чак и приликом извлачења из непријатељевог обруча. Дозвољавали су својим четама самоиницијативно прелажење са положаја на положај и њихово напуштање без одобрења штабова батаљона. Да су 2. и 4. батаљон дали јачи отпор непријатељу на својим положајима, оина 1. и 3. батаљон не би били онолико угрожени, нити би морали да се извлаче из непријатељевог обруча, уз онако велике жртве које су притом дали. Недостајала је будност у чланова штабова батаљона. Није вршена стална контрола извршавања наређења потчињених јединица.

Штаб 14. корпуса и Штаб 45. дивизије критиковали су Штаб 20. бригаде и штабове њених батаљона, и дали су веома строгу оцену о квалитету њиховог командовања и руковођења у току борби. Штаб 14. корпуса, у свом извештају од 31. децембра 1944. године за Штаб Јужне оперативне групе, писао је о борбеним дејствима 20. НО бригаде: »У овим борбама подбациле су бригаде 45. дивизије, 20. и 23. бригада у борбама на левој обали Дрине на простору Бијељина—Јања—Бјелошевац, који нису радили у потпуности по задатку ... Код 20. и 23. бригаде 45. дивизије није било довољно орга-

низованости ни везе, обједињене команде, поготово, иа се због тога на њиховом делу фронта и није задао јак ударац непријатељу (податак од 87 погинулих и непознатог броја рањених Немаца, као и немачки извештаји, говоре насупрот овој тврдњи — п. а.), већ су претрпљени већи губици у људству и материјалу, премда је терен за успешно дејство био повољан ..,«¹⁷⁸

V жестоких борбама вођеним у времену од 19. до 21. децембра 1944. године, 20. бригада убила је 87 и ранила непознато, већи број непријатељевих војника и официра, а највише Немаца. Од материјала заплењено је нешто мало војне опреме.

Бригада је, исто тако, имала велике губитке у људству и материјалу. Погинула су 84 борца и старешине, од којих се 8 утопило у Дрини, рањено је 111, нестало и дезертирао 51 борац, контузовано 18 бораца и старешина.¹⁷⁹ Укупно је из борбеног строја Бригаде у тим

¹⁷⁸ 36. НОР, 1/31-147, Релација Штаба 14. корпуса НОВЈ од 31. децембра 1944. године достављена Штабу Јужне оперативне групе; Архив војни, к. 271, ф. 1, док. 18, Штаб 14. корпуса *извештави* 19. децембра 1944. године, Штаб Јужне оперативне групе о *пребацавању три батаљона 20. бригаде код Курјачице*.

¹⁷⁹ Архив војни, к. 61, РПК, ф. 1, рег. 5. У овом бригадном извештају — попису, као и у извештају Бригаде о борбама вођеним на мостобрану на Дрини (Видети 36. НОР, 1У/31 -96), стоји да је Бригада имала 64 погинула борца. Међутим, дугогодишњим ауторовим истраживањима, тај број је утврђен на око 84 борца и старешине, што је, такође, најприближнији, али још увек не и најтачнији број. Код села Батара погинула су четири борца, код Бјелошевца 11, на брду Буковац тројица, код Доње Пилице двојица, код и око села Рухотине 14 бораца, највише у рејону села Ченгића, преко 50 бораца и старешина.

Код села *Батара* погинули су: Миран Алић, Чедомир Васић, Душан Дрндаревић, Тихомир Урошевић. Код села *Бјелошевац* погинули су: Миодраг Васић, Александар Илић, Милорад Марковић, Радомир Радовановић, Милун Рајковић, Миодраг Станисављевић, Љубомир Миловановић, Владимир Младеновић, Јован Филиповић, Љубомир Стојановић, Станоје Стојковић. На брду *Буковац* погинули су: Милоје Јокић, Миливоје Љубисављевић, Радомир Стојановић, а код *Доње Пилице* погинули су Драгутин Голубовић и Миран Јевтић.

Код и око села *Рухотине* погинули су: Марко Гаврић, командир противтенковске чете 2. батаљона, затим Димитрије Јовановић, Милосав Крстић-Нешић, Никола Лознић, Богдан Матић, Стојан Маринковић, Миливоје Матић, Витомир Миленовић, Момчило Миливо-

борбама избачено 264 борца и старешине, односно скоро две комплетне стрељачке чете. Већина несталих били су дезертери, који су после борбе сами долазили у јединицу или су их хватале бригадне патроле и дотеривале назад у јединицу.

Сопствени губици у материјалу били су, такође, веома велики и осетни: 14 пушкомитраљеза, 4 »шарца«, 5 полуаутоматских пушака, бацач 82 мм, два постоља од бацача, три тешка митраљеза »Максим«, седам противколских пушака, 164 пушке, а нестало је и 15 коња. Наведено оружје није све пало у руке непријатељу, јер су један део однели дезертери, или је било бачено приликом повлачења и после налажено.

О прелазу реке Дрине гогори и чланак водника Радисава Борића и десетара Вукадина Рамића, обојице из 5. чете 2. батаљона, написан видљивим песничким заносом и под насловом »Прелаз у Босну«, објављен у првом броју батаљонског листа »Наша школа«: »Једне хладне зимске ноћи угледасмо валове Дрине узбуркане од хладног ветра. Чекали смо пребацивање у Босну. На дан св. Николе на чамцима пребродисмо Дрину, а мајку Србију остависмо, не жалећи, јер смо знали да идемо у ослободилачку борбу и у помоћ својој напаће-

јевић, Борисав Милојковић, Славољуб Миљковић, Влајко Недић, Лука Пауновић, политички комесар 2. чете у 3. батаљону, Миодраг Радосављевић.

Код села *Ченгићи* погинули су: Владимир Агушевић, Здравко Батак, Ранко Бранковић, Илија Вельковић, Живојин Видојковић, Тоza Драгутиновић, Драгомир Живковић, Бошко Жикић, Обрад Ишић, Добривоје Јовановић, Добросав Јовић, Радисав Јоцић, Борисаз Крстић, Тихомир Маринковић, Никора Марковић, Вукадин Матић, Драгутин Милић, водник у 1. батаљону, затим Вукосав Миловановић, Драгољуб Миловановић, Добривоје Милојковић, Марко Милошевић, Аксентије Миљковић, водник 2. чете у 4. батаљону, Божидар Михајловић, Боривоје Младеновић, Јован Несторовић, Никола Никодијевић, Будимир Николић, Вукадин Николић, Никола Николић, затим Војислав Павловић, командир 1. чете 1. батаљона, Милорад Павловић, Радомир Пејић, Војислав Петковић, Борислав Петровић, Живојин Петровић, Никола Познић, Ранко Радивојевић, Петроније Радвановић, Милун Рајковић, Јован Савић, Јован Спасић, Радивоје Спасић, Радомир Спасић, Ратко Стаменковић, Јован Страхинић, Војислав Стевановић, Драгослав Стојадиновић, Милосав Стојановић, Никола Тодоровић, Душан Томић.

ној браћи Босанцима. Прешли смо Дрину, прешли смо и друм покрај Дрине. Наш први корак и наша прва туга која је распламтела још већу мржњу против фашистичког врага. Наишли смо на пуне куће и разрушена села око којих је ветар певао песме смрти и пустоши. Идућег дана нашли смо се са оним кога смо тражили. Почело је! Грме наши бацачи чије гранате падају на крвничка тела и, убијају их да им се траг неће знати. Низала се борба за борбом. Челичили су се борци, а непријатељ распадао од наших удараца. Прећи ћемо ми још једаред Дрину, али тек онда када могнемо мајци домовини рећи: 'Завршили смо дело друга Тита.'¹⁸⁰

Јуначки се борио Борисав Петровић, из ражањског села Витошевца, скојевац и десетар у 3. батаљону. Са осам бораца, у једној кући одолевао је узастопним нападима једне веће групе Немаца, који су на крају пламенобацачима запалили кућу, па и онда се ова храбра дружина није предала. Немци су их готово све спалили. Јуначки је овде пао и Милорад Павличић.

Због свега тога не би се без коментара могла прихватити ни веома строга оцена дата 19. фебруара 1945. године у извештају Бригадног комитета СКОЈ-а: »Прелаоком на нове положаје, да би се борили на овом терену, у Босни, пред нашом организацијом појавили су се нови задаци. Борци, поглавито мобилисани из оних крајева који су најдуже били под утицајем дражиновске пропаганде, сматрали су то као наметнуту ствар, а идеја братства и јединства није им уопште падала на памет. Они нису толико одани народноослободилачком покрету, да би могли да иду тамо где то борба захтева. 'Шта ћемо ми у Босни, када је Србија већ слободна', то су биле њихове мисли и речи. Са таквим мишљењем ови неизграђени борци почели су да дезертирају. Број дезертера није био велики, али је иретио да се повећа.«¹⁸¹

¹⁸⁰ Редакција, Група аутора *Библиографија издања у народноослободилачком рату 1941—1945*, Војноисторијски институт, Београд, 1964, 291, јединица број 4118.

¹⁸¹ Архива ЦК КПС (СКЈ), ЦК СКОЈ-а, 1945/34.

Без обзира иа, иначе, велике губитке у људству и у материјалу, до којих је дошло због велике надмоћности непријатеља, али и крупних грешака у командовању Бригаде, општи закључак морао би бити да је Бригада часно и борбено извршила војнички задатак који јој је поставио Штаб 45. дивизије: активно и офанзивно онемогућавати непријатељеве снаге да се несметано и некажњено извлаче на север овом, иначе, по непријатељево командовање веома важном комуникацијом. Податак о великом броју погинулих и рањених бораца и старешина у нападу и у одбрани на непријатеља у покрету и на положајима, речито говори о високом борбеном моралу огромне већине борачког и старешинског кадра и састава ове бригаде.

Крајем децембра 1944. године, 20. бригада се још увек налазила у рејону комуникације Зворник—Јања—Бијељина. Немачке снаге, по цену великих жртава и губитака, упорно су браниле комуникацију према Бмјелини и Брчком, одржавајући на тај начин још увек мостобран код Зворника. Бригада се окупила у Сухом Пољу. Штаб 45. дивизије наредио је тада Штабу 20. бригаде да своје остале делове пребаци на леву обалу Дрине, и то је завршено 23. децембра. Бригада је избила на комуникацију Зворник—Јања—с. Брањево.

Покрет је продужен и 24. децембра, када је Бригада избила на просторију: с. Јоховац—с. Батар—с. Дуго Поље—с. Поток, где се сместила и доводила у исправност опрему и оружје. Одржавани су и партијски и скојевски састанци на којима су вршене исцрпне и самокритичке анализе протеклих борби на мостобрану и борбено понашање сваког члана Партије и СКОЈ-а, а такве анализе вршене су и на четним војним и политичким конференцијама.

Бригада се 25. децембра рокирала на нове положаје на линији: с. Доња Пилица—с. Муслимански Шепак—с. Трновица, на којима је добила нову заповест, у којој је наређено да се прикупи на просторији с. Ченгићи—с. Доња Трнава, са задатком дејстава на сектору Бијељине с јужне стране ради олакшања непријатељског притиска који је вршио на 6. пролетерску бригаду

17. дивизије, уз истовремено прикупљање обавештајних података о четничким бандама, које су почеле да се појављују у рејону села Богутово Поље.¹⁸²

Наредних дана, 26. и 27. децембра, Бригада се налазила у рејону Козлука и држала је положаје са истуреним осматрачницама и патролама које су ради извиђања одлазиле далеко, према Јањи. На тим положајима Бригада је остала све до 30. децембра 1944. године, када је, у међувремену примила дивизијску заповест о преласку на нову просторију.¹⁸³ Није било неких значајнијих промена у положајима, нити борбених дејстава.

V БОРБАМА ЗА ВЛАСЕНИЦУ

Продором јединица Јужне оперативне групе НОВЈ, у другој половини децембра 1944. године у источну Босну, где је успостављена веза са 3. корпусом НОВЈ, и разбијањем четничко-недићевске групације, немачка Команда групе армија Е са седиштем у Сарајеву,¹⁸⁴ била је присиљена да се одрекне ширег простора у средишту источне Босне,¹⁸⁵ и да измени правце повлачења својих снага на север.

Крајем 1944. године велики део немачких снага из групе армија Е извлачио се долином реке Босне ка северу, а један део тих снага добио је правац извлачења комуникацијом: Сарајево—Хан Пијесак—Власеница—Нова Касаба—Дрињача—Зворник и даље на север према Семберији, односно ка Сремском фронту. Тај се правац може сматрати и бочним краком повлачења групе армија Е на север, с обзиром на закрченост основног правца извлачења долином реке Босне, кому-

>>236. НОР, 1/15-196.

¹⁸³ Архив војни, к. 1335, ф. 1, рег. 51.

¹⁸⁴ Она је ту пристигла средином новембра 1944, а оредином јануара 1945. године премештена је у Нову Градишку (Видети и Архив војни, фонд Немачка, к. 70, ф. 3, док. 3).

¹⁸⁵ С. Миладиновић, *Четрнаеста српска НОУ бригада (Нишка)*, н. д., 339.

никацијом Сарајево—Боеанеки Брод, која је већ била под жестоким ударима крупних јединица НОВЈ.

Према обавештајним подацима Штаба 14. корпуса НОВЈ,¹⁸⁶ већ почетком јануара 1945. године на сектору Хан Пијесак—Власеница—Зворник био је образован јако обезбеђен комуникацијски правац извлачења непријатељевих снага. V Власеницу је 1. јануара стигла једна јака немачка колона из састава 963. тврђавске пешадијске бригаде Клоц (К1о12), јачине пет пешадијских батаљона.¹⁸⁷ У Сребреници је било око 3000 усташа, највероватније, делови 18. усташког здруга.¹⁸⁸ Око Папраче и јужио од села Цапарда налазила се јака четничка групација од око 1500 четника.¹⁸⁹ На сектору с. Прибој—Теочака—Крчина—с. Бањица налазило се око 2500 четника из састава Мајевичког корпуса. Они су се пребацили у Требаву с намером да се споје са групом четника у селу Цапарди и онда се поново пребаце назад у Србију.

»963. тврђавска пешадијска бригада »Клоц« (пет батаљона са око 2000 људи) искористила је своје богато искуство фортификацијског утврђивања на Криту, у Грчкој, и организовала спољну одбрану Власенице, користећи се тактичко-топографски изразито јаким објектима као што су: Градина (к. 604), тригонометар 657, к. 541, Кик (триг. 904) и Орловача (к. 867). Ту су биле мање снаге, а већи део је организовао унутрашњу одбрану Власенице и налазио се у резерви ради маневрисања у процесу одбране. Према подацима које је Штаб 25. дивизије добио од заробљеног немачког војника, сваки батаљон је имао три пешадијске и пратећу

18« 36. НОР, 1У/32-15.

¹⁸⁷ Архив војни, к. 1331, ф. 53, док. 1/2, *Извештај број 63, Штаба 20. НО бригаде*, од 30. јануара 1945. године, Петнаестодневни извештај за период од 1. до 15. јануара 1945. године, Архив војни, к. 73, ф. 1, док. 49, *Изјава рањеног заробљеника Клоца (К1о(2) и Архив војни, к. 6, ф. 1, док. 6, Дневник мајора Бема, команданта за везу 21. брдског армијског корпуса.*

¹⁸⁸ Архив војни, к. 59, ф. 1, док. 35 и ф. 2, док. 47.

1 «■-> 36. НОР, 1У/32-97.

чету: бригада је имала 10 тешких минобацача и два топа 82мм¹⁹⁰.

Обавештен о појави немачких снага из правца Сарајева, на сектору Сребреница—Власеница и о појави четничких банди на просторији села Зелиње, Нова Ка саба и Дрињаче, Штаб 45. дивизије је 29. децембра наредио 20. бригади да одмах крене правцем: с. Главичица, с. Козлук, Зворник, Дрињача, одакле је имала да своје батаљоне посебно борбено распореди и да им нове задатке.¹⁹¹ Исте вечери, штаб 20. бригаде издао је батаљонима своју борбену заповест.¹⁹²

Бригада је 30. децембра кренула правцем: Козлук—с. Табанци—с. Тршић—с. Челопек. На новоодређену просторију стигла је 31. децембра за дана и извршила смену 18. бригаде 25. дивизије, где се сместила. Одмах после смештаја на тој просторији, преузела је чишћење терена од мањих четничких банди, слала је јача одељења и водове у околна села и брда, али до јачег борбеног окршаја нигде није дошло. Сопствених губитака није било.

Бригада се 1. јануара 1945. године налазила у покрету комуникацијом Зворник—Власеница, са задатком да после избијања на линију Орловача (к. 887), с. Заклопача, с. Вуковићи, с. Бакићи затвори комуникацију Нова Ка саба—Дрињача и спречи непријатељу надирање поменутих правцем, а на основу прикупљених обавештајних података, нападне и уништи непријатеља и овлада Власеницом. Покрет се одвијао по врло тешким атмосферским условима. Снег је био висине до 60 цм, па је ометао кретање коморе и онемогућавао редовно снабдевање јединица храном и муницијом.¹⁹³

Штаб Бригаде, болница, интендантура и бригадна комора смештени су у с. Дрињачи; 1. батаљон на про-

190 ју1, Пантелић, *Двадесет пета српска НОУ дивизија*, д. 140.

¹⁹¹ 36. НОР, 1У/31-134.

¹⁹² Архив војни, к. 1335, ф. 1, док. 27.

¹⁹³ Архив војни, к. 1336-А, ф. 1, *Бојна релација 20. бригаде* за борбе код Власенице у временском периоду од 1. јануара до 15. јануара 1945.

Борбе за Власеницу (Између 10. и 11. јануара 1945. године)

сторији Нове Касабе; 2. батаљои у селу Зелињу; 3. батаљон на положајима у селу Коњевићима и 4. батаљон на положајима код села Церске. Цела бригада се тог дана срећивала, вршила је интензивна борбена извиђања у велику дубину и прикупљала податке о непријатељу.

Дејствујући у духу плана Врховног штаба, 2. армија, под командом генерал-лајтнанта (генерал-потпуковника) Коче Поповића предузела је мере за блокаду немачких снага у Бијељини и за напад на усташко-домобранске гарнизоне у Грачаници и Власеници, где је

1. јануара стигла и 963. тврђавска иешадијска бригада. У новонасталој ситуацији 2. јануара 1945. године Штаб 2. армије наредио је Штабу 14. корпуса да 45. дивизија затвори правце Власеница—Зворник и Сребреница—Зворник, с тим што ће једну бригаду пребацити на десну обалу Дрине, извршити припреме за рушење комуникације и изабране положаје добро даље фортификацијски организовати.

Задатак 45. дивизије био је стварање времена за пребацавање других јединица на сектор Власенице и Зворника, на ком ће простору приступити уништавању или одбацивању непријатеља на југ ка Сарајеву.¹⁹⁴ С обзиром на јасно изражену намеру непријатеља да се и даље пробија комуникацијом Власеница—Нова Касаба—Зворник—Бијељина,¹⁹⁵ Штаб 45. дивизије наредио је Штабу 20. бригаде да на достигнутом положајима јужно од Зворника организује чврсту и узастопну одбрану, с тим да она буде кордонска, али са више линија по дубини.

У вези са новонасталом војном ситуацијом и новим задатком Штаб 20. бригаде је 2. јануара издао борбену заповест, и одредио као основни задатак Бригади: затварање комуникације Власеница—Сребреница постављањем својих батаљона на линији: С. Милићи, с. Вртаче, с. Рајићи, с. Недељиште. Задатке организовања положаја према Немцима који су наилазили из правца Власенице и чишћење терена од остатака четничких банди добили су 1, 3. и 4. батаљон, док се 2. батаљон налазио у бригадној резерви.

Бригада је 2. јануара извршила покрет ка новој просторији. Време се нагло погоршало, снег је почео поново да пада, тако да је покрет јединица био знатно отежан, а и снабдевање, нарочито муницијом. Борцима је дељена сува храна. Због тога су, према наређењу

¹⁹⁴ 36. НОР, 1У/34-24.

¹⁹⁵ Архив војнп, к. 2, ф. 1, док. 12, *Велики покрети повлачења нч Југоистоку* (Видети и 36. НОР, 1У/30-83, Објашњење број 10 и 36. НОР, 1У/31-147 и 36. НОР, 1У/32-25).

Штаба 14. корпуса,¹⁹⁶ »батаљонске коморе тада заменила колска превозна средства товарним коњима, а ускоро су уведене и саонице, нарочито у бригадној интендантури. Тада је из бригадне интендантуре батаљонским коморама дотурана већа количина интендантске и друге опреме ради њиховог оспособљавања за дужа самостална дејства.«¹⁹⁷

Са 1, 3. и 4. батаљоном Бригада је већ 2. јануара увече посела положаје на линији: с. Милићи, с. Вртаче, с. Рајићи, с. Недељиште и тиме затворила правац пробоја немачких снага из Власенице и Сребренице. Четврти батаљон посео је с. Зелиње. После доласка на нову просторију, Бригада се утврђивала на новим положајима. Тешко је било изводити фортификацијске радове, а и алата је било мало. Прикупљани су обавештајни подаци о непријатељу. Бригада се 3. и 4. јануара налазила на истим положајима и надаље је прикупљала податке о непријатељу, дубоко извињала терен и чистила га од заосталих четника, углавном, месних четничких банди.

Настављено је с фортификацијским уређењем положаја, на јако испресецаном и на већем делу пошумљеном земљишту. Као полазни положаји за напад били су врло добри и нудили су широке могућности прикривеног прилажења непријатељевим положајима који су били доминирајући и јако утврђени на спољним ивицама, а и у самој Власеници. Непријатељ је располагао са нешто моторизације, чиме је у односу на Бригаду, био у нешто повољнијем положају и у извесној предности, јер је могао лакше и брже да пребацује своје снаге са сектора на сектор и при извођењу противнапада. Висок снег ометао је тајност покрета јединица 20. бригаде, а још више помањкање белих маскирних мантила, којим су се Немци обилато користили. Положаји Бригаде били су под отвореним небом, јер су скоро сва села око Власенице била попаљена.

¹⁹⁰ 36. НОР, 1У/31-126. — У наређењу Штаба 14. корпуса од 29. децембра 1944. године, штабовима дивизија, о томе је поред осталог написано: »Интендантуре и коморе батаљона имају бити искључиво на товарној стоци . . . ■«

¹⁹⁷ С. Милadinовић, *Четрнаест српска бригада*, н. д., 341, 342.

Ноћу 4/5. јануара Бригада је избила у рејон Заклопаче, где је њен Штаб издао борбену заповест о нападу на Немце пред Власеницом и у њој.¹⁹⁸ Према Операцијском извештају 20. бригаде за 8. јануар, за 5, 6. и 7. јануар с подацима о борбама у рејону Власенице, губицима и садашњој ситуацији, »непријатељ је овога дана био укопан пред Власеницом, где су му били главни делови, а мањи на положајима испред самог града«. Бригада се тог дана налазила на положајима: Баћино брдо (к. 641) југоисточно од Градине, с. Заклопача, где »контролишемо пут уз реку Студени Јадар«.¹⁹⁹

Пред зору 5. јануара Бригада је привукла своје батаљоне на полазне положаје за напад. Била је страховита зима, преко 25° испод нуле. Снег је био дубок. Морало се ићи веома испресецаним земљиштем, са пуно јаруга и вододерина, па је покрет био веома напоран и захтевао од бораца и старешина изванредне физичке и психичке напоре. Командири и политички комесари чета су, у тишини, пожуривали своје борце који су посртали крчећи себи пут кроз дубоки снег, али су издржали и изморени изашли на положаје, показавши самопрегор и високи борбени морал.

Жестоке борбе са Немцима код Власенице започела је 20. бригада 5. јануара, са почетком у 13 часова, а које су окончане тек у 18,30 часова. Нападали су 1. и 3. батаљон. Први батаљон нападао је преко Славића Поља и Орловаче (к. 887). На његовом десном крилу се наслањао на комуникацију Власеница—Дрињача, у вези са 3. батаљоном своје бригаде, а левим крилом се наслањао на Орловачу, где је требало да успостави везу са деловима 27. дивизије, који су, такође, имали задатак да учествују у овим борбама. Трећи батаљон вршио је напад на сектору с. Барица—Градина, закључно са комуникацијом Власеница—Дрињача, држећи везу са деловима 23. бригаде, која није отпочела борбу у одређено време, а на левом крилу, са 1. батаљоном своје бригаде. Четврти батаљон имао је задатак бригадне заштитнице са североисточне стране од четничких гру-

¹⁹⁸ Архив војни, к. 1336, ф. 1, док. 6.

¹⁹⁹ Архив војни, к. 1331, ф. 1, док. 1)3.

пација потпуковника Кесеровића, које су желеле да се споје са Немцима у Власеници. Четврти батаљон је, према бригадној заповести, потчинио и једну своју стрељачку чету и сва тешка оружја (минобацачи и тешки митраљеви) Штабу 3. батаљона. Други батаљон био је у бригадној резерви у селу Лијешњу и, истовремено, затварао комуникацију према Љубовији.

Развила се тешка и жилава борба, јер је непријатељ показивао велику упорност у одбрани, али је 1. батаљон успео да га збаци с тих положаја и да заузме доминирајућу коту 604 и с. Барице. Батаљон је веома добро садејствовао и штитио десни бок 1. батаљона и много допринио успешном и брзом ликвидирању непријатеља са положаја кота 604, Барице. У току те акције 1. батаљон 20. бригаде и делови 23. бригаде 45. дивизије два пута су успели да продру и у Власеницу, односно на њену периферију.

Међутим, непријатељ је довукао веома јака појачања у људству и материјалу и извршио је јак противнапад на бригадне положаје. Борци су приметили немачке офицере како иду иза свог стрељачког строја и из пиштоља пуцају на немачке војнике који нису хтели да иду напред, што је значило да је борбени морал непријатеља био већ доста слаб.

Немци су силовитим нападима успели да збаци 1. батаљон који се ноћу 5/6. јануара повукао са својих положаја, уз врло добро садејство 3. батаљона. Борбе су трајале целу ноћ и завршене су тек 6. јануара око 9 часова, када су се 1. и 3. батаљон повукли на своје полазне положаје за напад. До повлачења је дошло због веома јаког непријатељевог притиска, који је у напад убацивао све нове и нове снаге и наоружање, али и због слабог садејства јединица 25. дивизије.

Немци су имали 5 погинулих и 14 рањених војника, мада је број рањених Немаца, по причању сељака, био далеко већи, јер су они одвезени у Власеницу. Бригада је имала 2 погинула и 13 рањених бораца од којих петорица теже. Борбени морал Бригаде у овој борби био је заиста висок, а нарочито старешина, међу којима

се истакао Владимир Савић Стрелац, заменик команданта 3. батаљона, који је био тешко рањен.²⁰⁰

У гоку 6. јануара непријатељ је стално покушавао да дубљим извићањима према селима Муслимански Шепак и Пијукe узнемирава наше снаге, а вршио је и извићања јачим патролама и ка комуникацији према Шековићима. Ради тога користио се извићачким одељењима у јачини од 40 до 50 војника, која су, сваки пут уз осетне губитке, била одбијана.

Према бригадној заповести од 6. јануара,²⁰¹ са нападима на немачке положаје код Власенице наставило се и тог дана са почетком у 23,20 часова и завршетком борби тек у 13 часова 7. јануара. Нападали су опет 1. и 3. батаљон на истим положајима и на истим правцима. После јаке минобацачке и митраљеске припреме бригадне јединице су у тачно одређено време и на одређеним правцима прешле у напад на непријатеља, који се упорно и жилаво бранио на својим добро утврђеним положајима. Борци, вођени примером својих старешина, ишли су у борбу пожртвовано и јуначки, а њихов напад потпомаган је јаком митраљеском ватром.

Први батаљон нападао је непријатеља на коти 662, и то на правцу Незировићи—Дураковићи и збацио га с тих положаја и допро до села Топлика. Трећи батаљон добио је најтежи и најодговорнији задатак да нападне правцем Славића Поље—Градина, где је непријатељ био јако утврђен на положају Градина—Барице. Батаљон је успео да збаци Немце с тих положаја. Нешто касније у борбу је уведен и 4. батаљон, у коме се својом изузетном храброшћу истакао Станимир Ста-

²⁰⁰ Архив војчи, к. 1331, ф. 1, рег. 16; Архив војни, к. 1331, ф. 53, док. 1/12, *Извештај бр. 63. Штаба 20. бригаде од 30. јануара 1945. године* (Петнаестодневни извештај за временски период од 1. до 15. јануара 1945). — Штаб 27. дивизије није био задовољан што у тим нападима није учествовала и 20. романијска бригада, којој је, 6. јануара 1945. године, било наређено да садејствује 20. српској бригади, па је од њеног штаба тражено изјашњење. Утврђено је да Штаб 20. романијске бригаде није био обавештен о тим нападима, иако је био у непосредној близини Штаба 3. батаљона 20. бригаде.

²⁰¹ Архив војни, к. 1336, ф. 1, док. 8.

нимировић Мишко, помоћник политичког комесара батаљона. Други батаљон био је у бригадној резерви.

Сировитим налетом дошло се у зону блиске пешадијске ватре. Борци су «апредовали врло споро, али су успевали поступно да освајају непријатељеве положаје које је он, изненађен жестином бригадног напада, почео да напушта. Гладни и преморени борци незадрживо су јуришали и, пред зору, 7. јануара, избили пред саму Власеницу. Непријатељ је био сатеран у саму варошицу. Међутим, стигло му је појачање из рејона Соколца, па је истог јутра у 8 часова извршио противнапад. Батаљони су одолевали немачким нападима све до 15 часова, када су се морали повући на своје полазне положаје за напад: Баћино Брдо—Бакићи—Продановићи—Заклопача. Повлачење је, као и претходног дана, извршено у потпуном реду.

Губици непријатеља тог дана били су веома осетни: 20 погинулих и 60 до 70 рањених војника. Заплењена је једна стројница, један пиштољ парабелум, 7 шаторских крила, 4 пара одела и нешто санитетског материјала. Губици Бригаде износили су 6 погинулих и 27 рањених бораца, од којих 10 теже.²⁰²

У »Дневнику мајора Бема«²⁰³ команданта Батаљона за везу немачког 21. армијског брдског корпуса, пише: да су 5, 6. и 7. јануара 1945. године јединице НОВЈ са истока и севера нападале на положаје 963. тврђавске пешадијске бригаде код Власенице, да су се тих дана водиле огорчене борбе, да је непријатељ одбачен, да је његова бригада имала 10 мртвих и 25 рањених, међу којима и два официра (један од њих био је капетан фон ТТТу.ттц (уоп ЗсџиКг), командант ХХП/999. батаљона.²⁰⁴ Поред тога у »Дневнику« пише да је марш

²⁰² Архив војни, к. 1331, ф. 1, док. 16 и к. 1331, ф. 53, док. 1/12.

²⁰³ Архив војни, к. 6, ф. 1, док. 5.

²⁰⁴ *ОзЛег ој Балле он Гће Сегман агту, МнШлазу ГнГеНеденце Атвгон, \Уаг (ЈерагЧтеп!., ЛУакџ^оп, 1945 (Организација и формације немачке копнене војске), стр. 85, 347, 36. НОР, 1У/32-108. — Немачку 999. дивизију су, како је то писано у многим извештајима п документима, а то се рвално и оправдано и претпоставља, сачињавали иемачки војници, који су због разних грешака и криминала, као и ради политичких убеђења супротних нацистичкој идеологији,*

јединица немачке 181. пешадијске дивизије био веома отежан због поледице.²⁰³

Као што се из немачког извештаја види, борбе код Власенице биле су огорчене и обе стране имале су осетне губитке у људству и материјалу. Бригада је, према званичним извештајима свог оперативног одељења, 5. 6. и 7. јануара имала 15 погинулих, а 52 борца била су рањена, док су, према истраживањима овог аутора, у ова три дана погинула 33 борца 20. бригаде,²⁰⁶ међу њима и Тихомир Богдановић, командир 2. чете 4. батаљона и Милован Радуловић, заменик командира чете у 4. батаљону.

Војна ситуација на том сектору и 8. јануара карактерише се упорним и енергичним настојањима непријатеља и јасно испољеним намерама (Немаца из Власенице, као и оних који су пристизали из рејона Сарајево) да се пробију правцем Власеница—Нова Касаба—Дрињача—Зворник—Бијељина. Ради обезбеђења тог извлачења, немачка команда из Власенице избацила је своја јака обезбеђења на линију: Залуковик—Орловача—Градина (к. 604)—Муслимански Џемат. Из правца Хан Пијеска наилазила је, такође, једна јача

били осуђени на каане затвора преко шест месеци. Међу њима било је и немачких комуниста и политичких криваца, који су извучени из немачких концентрационих логора, али је највише било правих приминалаца. На капама ниоу носили војну ознаку, већ број 999. Немачки официри имали су незаконито право да убијају ове војнике без пресуде и суда, али су зато војници ове дивизије још чешће убијали своје официре. Дивизија је, наводно, била расформирана 1943. године, али се на основу многих докумената оправдано може претпоставити да је број 999 и даље задржан као ознака за немачке војне кажњеничке јединице.

²⁰⁵ Вероватно је реч о јединицама немачког 21. бјрдског армијског корпуса, које су се кретале од Сарајева ка Власеници.

²⁰⁶ Архив војни, к. 61, РП,К, ф. 1, док. 2. — У борбама код Власенице, 5. 6. и 7. јануара 1945. године, према ауторовим истраживањима погинули су: Живорад Алексић, Тихомир Богдановић, Бранислав Богосављевић, Велимир Вујовић, Богомир Глишић, Боривоје Ђорђевић, Ненад Живановић, Радомир Живковић, Витомир Ивановић, Живојин Ивановић, Чедомир Илић, Радомир Јовановић, Милорад Јоцић, Светолик Матић, Драгослав Миленовић, Драгомир Миливојевић, Јован Николић, Милоја (Пантић, Станимир Иешић, Војислав Радовановић, Славко Радосављевић, Милован Радуловић, заменик командира чете, Светомир Симић, Светислав Стаменковић.

колона, судећи ио свему из 181. пешадијске дивизије. Селџаки су потврдили обавештајним органима 45. дивизије да су Немци још 4. јануара вршили из Власенице наоилна извиђања у правцу севера, распитујући се у селџака за проходност правца Власеница—Шековићи—Цапарде, што је значило да су и тај правац извлачења на север имали на уму, јер су им јединице 45. дивизије пресекле тај правац ка истоку.

На дан 8. јануара 20. бригада је била распоређена на положајима: 1, 3. и 4. батаљон Бађино Брдо (к. 591)—Бакићи—Заклопача—Милићи; 2. батаљон био је још увек у бригадној резерви, али и на положајима у дубини: ЈТијешањ—Оштри Брег—Хумац (на ушћу Дрињаче у Дрину). Штаб 20. бригаде налазио се у рејону брда Мраморца (к. 737), јужно од Заклопаче. Непријатељ је и тог дана наставио с укопавањима на истакнутим положајима Друм—Градина—к. 229—Орловача. Није било неких значајнијих борбених акција, сем интензивне извиђачке активности с обе стране. Обе стране спремале су се за нове борбене окршаје.

Време је било веома хладно, снежни наноси високи скоро до једног метра, потоци и речице замрзнути. На тим косама није било већих насеља, ни много кућа, јер су биле раније опљачкане и попаљене, тако да су борци држали положаје под отвореним небом. У ретким кућама били су смештени неки мањи позадински делови и кухиње. На положајима борци су ложили мање и пригушене ватре, али их то није могло загрејати. Ноћу су Немци из Власенице и са брда Орловача тукли те ватре минобацачима и топовима, од којих је неколико бораца било рањено. Због продуженог пута дотура и снабдевања, од дивизијске до бригадне интендантуре и даље до батаљона, довоз намирница био је веома отежан. Тек сваки други-трећи дан добијало се кувано јело. Дељена је, углавном, ретка сува храна, што је изазвало нерасположење појединих бораца, па су партијске и скојевске организације биле политички веома ангажоване на објашњавању тренутних тешкоћа. Снабдевање муницијом било је редовно, али веома отежано.

Деветог јануара 25. дивизија вршила је напад на Власеницу, а садејствовали су јој 3. и 4. батаљон 20. бригаде. Борбе су настављене и 10. јануара. Оба батаљона водила су жестоке борбе, јер је непријатељ и даље био веома упоран у одбрани својих фортификацијски јако утврђених положаја. Око седам часова 10. јануара, непријатељ је силовитим противнападом принудио наше снаге на повлачење. Батаљони су неколико пута заузимали непријатељеве положаје, али су увек морали да их напуштају због жестоких непријатељевих повратних напада. Тек у 14 часова батаљони су успели по гпуно да овладају непријатељевим положајима на линији: Градина (к. 604)—Орловача (к. 887). Својим мањим деловима 20. бригада успела је да избије чак и на комуникацију Хан Пијесак—Власеница, код села Тугова, и да је непосредно контролише. То је било веома важно, јер су се на тој комуникацији појавиле нове немачке јединице.²⁰⁷

Упркос жестоким нападима делова 25. дивизије и 20. бригаде 45. дивизије, немачка 963. тврђавска пешадијска бригада задржавала је Власеницу у својим рукама. У поменутом »Дневнику мајора Бема« пише да је 963. тврђавска пешадијска бригада 8. и 9. јануара била даноноћно нападана од надмоћнијих јединица НОВЈ, и да је тешко одолевала тим нападима, нарочито после 13. јануара, када је била потпуно одсечена.²⁰⁸

У тим борбама Бригада је нанела непријатељу осетне губитке у људству и матерјалу: убијено је и рањено око 35 непријатељевих војника, а Бригада је имала осам погинулих и 7 рањених бораца.²⁰⁹ Немци су неколико пута током дана покушавали са извиђачким водовима од по 30 до 40 војника насилно да извиђају положаје 20. бригаде, али су увек одбацивани уз осетне губитке.

²⁰⁷ 36. НОР, 1У/32-71; М. Пантелић, *Двадесет пета дивизија*, н. д. 138.

²⁰⁸ Архив војни, к. 6, ф. 1, док. 6, *Дневник мајора Бема*.

²⁰⁹ Архив војни, к. 61, РПК, Ф- 1, док. 2. — У борбама код Власенице, 8. и 9. јануара погинули су: Радоје Богдановић, Радослав Миленковић, Милован Миловановић, политички комесар 2. чете 3. батаљона и Михајло Ћосић, а 9. јануара и Гвозден Милиновић, Никола Милошевић, Милисав Радуловић и Бранислав Утковић.

После подне Бригада је добила дивизијску заповест којом се наређивао напад на Немце у садејству са деловима 25. и 27. дивизије.²¹⁰

Напад је био предвиђен за 23 часа, 10. јануара, али се свих осам батаљона (2. и 3. из 20. бригаде и по три батаљона из 16. и 18. бригаде 25. дивизије) нису држали тог часа, већ су напали Немце у интервалу од 23 часа и 10 минута 10. јануара до 5 часова 11. јануара. Други и трећи батаљон 20. бригаде пошли су са полазних положаја у Орловачи на Немце, који су се налазили на Градини и Барицама. Напад је с кратким прекидима трајао све до 5 часова 11. јануара.

Трећи батаљон успео је да ликвидира непријатељеве положаје на Градини и с предњим деловима стигао до села Топлика, али се одатле морао повући, јер је био изложен јакој бочној ватри са непријатељевих положаја Барице, које правовремено нису успели да ликвидирају, и због непостојања било каквог борбеног садејства 25. и 27. дивизије који, уогапте, нису извршили своје борбене задатке.²¹¹ Други батаљон, који је за тај напад повучен из бригадне резерве, такође је успео у нападу. Заузео је непријатељеве положаје на коси 629, али се и он морао повући с њих, угрожен бочном ватром непријатеља, такође, из рејона Барице.

Због тога је у Операцијском извештају 20. бригаде од 12. јануара 1945. године написано: »Акција није успела према предвиђеном плану из разлога што јединице П.1 (25. дивизија — п. а.) и јединице 27. дивизије нису постигле да ликвидирају непријатељева упоришта у с. Барице, Кик, к. 904, од којих је зависило наше даље напредовање. Уколико се и даље врше напади без садејства осталих јединица, неће се постићи жељени циљ

->10 м Пантелић, *Двадесет нета дивизија*, н. д., 140—146.

²¹¹ 36. НОР, IV/32-51; М. Пантелић, у већ наведеној књизи, стр. 144, за непостојање садејства и за неуспех у овим борбама, окривљује и Штаб 20. бригаде, што се никако не може прихватити, с обзиром на велике успехе које је ова бригада постигла у протеклим борбама, и на чињеницу, да баш 16. и 18. бригада 25. дивизије нису извршиле своје борбене задатке, тако да су јединице 20. бригаде биле под сталном бочном ватром непријатеља (О томе видети и мишљење Штаба 20. бригаде, Архив војни, к. 1'333, ф. 2, док. 9).

због тога што је непријатељ увек у могућности да се концентрише према појединим деловима који врше напад појединачно».²¹²

Непријатељу су тог дана на сектору напада 20. бригаде нанети тешки губици у људству и материјалу: 15 погинулих и непознати, али далеко већи број рањених. Од материјала је заплењено: један тешки митраљез, једна пушка, 6000 метака »маузер« и нешто друге ратне опреме. Губици бригаде били су, такође, осетни: 7 погинулих и 21 рањен, од којих 5 теже и 8 контузованих.²¹³

Рокада јединица извршена је 12. јануара, тако што је 4. батаљон био на Баћином Брду, 2. батаљон на коси Орловачи, а 1. батаљон заузео је положаје на брду Мраморац, где се налазио и Штаб 20. бригаде, док је 3. батаљон повучен у бригадну резерву, у село Милиће, одакле је затварао правац од Сребренице. Нису вођене никакве борбе, само обостране извиђачке делатности. И 13. јануара Бригада се налазила на истим положајима. Није било борбене делатности, сем што су 1, 2. и 4. батаљон слали мање извиђачке делове на прилазе самој Власеници.

Јединице 27. дивизије заузеле су Хан Пијесак и тиме је немачки гарнизон у Власеници (963. тврђавска пешадијска бригада) био потпуно одсечен и блокиран,²¹⁴ мада се у »Историји 22. немачке пешадијске дивизије«, наводи да је то било 12. јануара: »На маршу ка Соколцу, који је дивизија достигла 14. јануара, сазнало се да су Тврђавска пешадијска бригада 963. (Клоц) у Власеници и њене отпорне тачке на друму већ 12. јануара потпуно опкољени и одсечени ..«²¹⁵ Иста

²¹² Архив војни, к. 1333, ф. 2, док. 9.

²¹³ Архив војни, к. 61, РПК, ф. 1, док. 2.

²¹⁴ Архив војни, к. 1331, ф. 1, док. 36.

²¹⁵ Гнедлrich-Аи§из1; уоп Ме^гзсh, Ore *СвзсhгсМе сJег 22. In-anGene Omггон, Uerla§ Напз Непшп§ РоJип, KГel, 1952. (Фридрих Аугуст фон Меч, *Историја 22. пешадијске дивизије*), Превод одломка из књиге је овог аутора (Мирчетић). — 22. пешадијска дивизија била је у саставу 91. армијског корпуса, њен командант био је Хелмут Фрибе (*Helmut PegeBe*). (Дивизија је учествовала и у априлском рату 1941. године, на бугарском фронту, против 5. армије Југосло-*

војна ситуација карактеристична је и за 14. јануара, с тим што су Немци били мирни, али су се видљиво укoпавали на истуреним прилазима и у самој варошици.

Бригада је и 15. јануара остала на истим положајима. Извиђало се и прикупљани су обавештајни подаци о непријатељу. Други батаљон, који се налазио на Орловачи, тукао је тешким бацачима непријатељеве положаје и постројења у Власеници. У петнаестодневном операцијском извештају Бригаде за период од 1. до 15. јануара 1945. године, с подацима о борбама код Власенице за 10, 11. и 12. јануар, наводи се да су непријатељу нанети губици од 27 погинулих и око 42 рањена, и да је заплeћеи велики ратни плен, а да је 20. бригада имала 12 погинулих, 62 рањена и 7 контузованих, укупно 81 борца и старешину избачених из борбеног строја.²¹⁶

У борбама са Немцима код Власенице, Бригада је стицала нова борбена искуства у нападу на насељено место, али је то искуство плаћала бројним људским жртвама. Борбени морал бораца је растао са сваком новом борбом. Побoљшано је много и садејство међу батаљонима, а нарочито у нападу, али је оно развијано и при организованом повлачењу пред непријатељевим притиском. Слаба је још увек била процена непријатељевих снага, које су вршили штабови, а томе је допринела и још увек слаба обавештајна служба. Прикупљани су добри и опширни подаци о саставу, нумерацији и бројном стању непријатељевих јединица, али

венске војске. Видети и Велимир Терзић, *Слом Краљевине Југославије*, Београд — Титoград, 1982). 22. дивизија имала је у свом саставу: 16, 47. и 65. гренадирски пук, 22. артиљеријски пук, Противтенковски и противавионски дивизион и још неке штапске и приштапске јединице и позадинске установе. Њено бројно стање износило је око 13000 људи (Видети и 36. *НОР*, 1У/32-108 и 121, Објашњење број 2 и 36. *НОР*, 1У/32-103, Објашњење број 3). Задатак 22. пешадијске дивизије када је препотчињена 21. брдском армијском корпусу, био је пробијање на север, према сремском ратишту. Ради тога у 22. дивизији биле су формиране пуковске и батаљонске борбене групе (*Кампфgruppen*) Брунс састава 16. пук и (*Хеин*), састављена од 1. и 2. дивизиона 22. артиљеријског пука, као дивизијске претходнице.

²¹⁶ Архив војни, к. 61, РПК ф- 1, док. 2. и 1331, ф. 1, док. 36.

не и о његовом искуству у организовању одоране насељеног места.

У овим борбама бригадне јединице утрошиле су 26.000 пушчаник метака, 10.000 стројничке муниције и 380 мина за минобацаче. Попуна муниције у току борби за Власеницу вршена је дотуром коњским колима од дивизијског слагалишта до бригадне бојне коморе, а од бригадне коморе до јединица на положајима, на рукама борци из бригадне трупне и бојне коморе. То је био једино могући начин попуње јединица, јер је терен јако беспутан и испресецан, а путеви, уколико их је и било стално угрожавани непријатељевом ватром па нису ни коришћени.

Све фортификацијске радове пре и у току борби изводили су сами борци личним пионирским алатом, којег никада није било довољно. Одбрамбени положаји утврђивани су личним пионирским алатом или оним прикупљеним од мештана. Утврђивање је вршено за време самих борби. На комуникацији Ново Касаба—Власеница, приликом наређеног повлачења, бригадне јединице су за собом срушиле два моста, које су у току наредних дана бригадне јединице поново изградиле и оспособиле за саобраћај.

Осећала се велика оскудица у храни, а нарочито у одећи и обући. Снабдевање бораца храном вршено је из бригадне коморе позадине, која се снабдевала с терена. С обзиром на то да су скоро сва та села била опљачкана и попаљена, није се могло добити довољно хране, зато је она набављана највише у Србији и преко Дрине преношена до бригадних положаја.

Немачке трупе биле су у врло тешком положају и прилично деморалисане блокадом и сталним напади-ма јединица НОВЈ.

Борбени морал бораца и старешина 20. бригаде био је на достојној висини. За време борбе држали су се храбро, необично се залажући за извршење постављених борбених задатака. После завршетка борби јединице су биле прилично исцрпљене јер су трпеле знатну оскудицу у храни, одећи и обући, али су и поред тога морал, дисциплина и борбени дух и даље били на ви-

сини. Иако није успела да ослободи Власеницу, 20. бригада спречила је Немце да се лако неконтролисано и некажено извлаче са тог терена и нанела им велике губитке у људству и материјалу.²¹⁷

БОРБЕ НА СЕКТОРУ ТРНОВИЦА — БРБАНИ — ЈУСИКИ

Од 10. до 15. јануара 1945. године, на просторији с. Прибој—Козлук појавила се групација од око 1.000 четника Мајевичког корпуса, која је угрожавала позадину наших јединица у рејону Власенице. У запевсти немачке 22. пешадијске дивизије стајало је: »Важно је осигурати и обезбедити сарадњу са четницима који оперишу на планини Мајевици«,²¹⁸ што је значило да четници Мајевичког корпуса треба да олакшају пробијање и повлачење Немаца са мостобрана на Вишеграду ка Власеници и, даље, ка северу.

У то време очекивао се долазак четничких јединица и јединица Српског добровољачког корпуса (СДК), које су пред јединицама НОВЈ бежале из Србије.²¹⁹

На просторији Чајнице—Горажде—Фоча, где су се крајем новембра 1944. године налазиле четничке снаге и јединице Српске државне страже, под командом Драгослава Рачића,²²⁰ добијено је наређење четничке Врховне команде (ЧВК) о формирању нових колона за

²¹⁷ Архив војни, к. 1336-А, ф. 1, док. 1-5 и к. 1331, ф. 53, док. 1/2.

²¹⁸ Као под 215.

²¹⁹ С. Миладиновић. Четрнаеста српска бригада, н. д. 328. 329. 330. — После тешких пораза четничких и квислиншких јединица на територији Србије у лето 1944. године у борбама против јединица НОВЈ, највише четничко руководство одлучило је да напусти Србију. Тако су се четничка Врховна команда и такозвани Национални комитет ослобођења на челу са Дражом Михаиловићем, пребацили 24/25. септембра преко Дрине у источну Босну. Повлачећи се испред јединица НОВЈ, остаци четничких корпуса Драже Михаиловића и Српске државне страже (од 6. октобра под командом четничке ВК као Српски добровољачки корпус — ударни) прикупиле су се 21. октобра на простору Ивањица — пл. Јавор одакле су наставили покрет преко Сјенице, Пријепоља и Пљеваља и средином новембра стигли на просторију Чајнице — Горажде — Фоча.

²²⁰ *Књига о Дражи*, свеска друпа, 1944—1945, стр. 207.

прелаз у источну Босну и за даље иовлачен.с са Немцима ка северу.²²¹

Мајевички четнички корпус крајем децембра 1944. године налазио се на простору Мајевице, главнином на простору Сапна—Прибој, са задатком да дочека и прихвата главнине четничких снага које су се повлачиле из Србије у Босну на Мајевицу. Затим је, средином јануара 1945. године Мајевички корпус заузео просторију села Трновица, Јасенице, Брђани и Јусићи.²²² После борбених дејстава 25. дивизије на тој просторији Мајевички корпус побегао је главним снагама на север, у правцу Челића и Гурбета.

Главнину овог четничког корпуса чинила је група Спречанских бригада под командом мајора Милијана Јовановића, која је средином јануара прешла на просторију јужно од комуникације Зворник—Тузла. Четници су се кретали већином на својим теренима и око својих родних места. Терен на којем су се кретали прлично је испресецао, па им је и, поред чешћег пролаза јединица НОВЈ, омогућавао скривање и брзо уклањање испред њих, тако да се после одласка јединица НОВЈ опет појављују и дејствују на наше мање групе, групнице, коморе и курире.

Због појаве тих четничких групација, Штаб 14. корпуса издао је 14. јануара борбену заповест штабовима 25. и 45. дивизије да очисте од четника просторију између Власенице, Зворника и Папраче.²²³ Штаб 45. ди-

²²¹ Архив војни, фонд ДМ, ЛВ, *књига депеша ЧВК* — депеше број 10, 39, 66, 68 и 88 од 13, 16, 17. и 19. децембра 1944. године и 36. НОР, IУ/31 -34, 44, 47, 63, 131 и 152. — Крајем новембра уследило је наређење четничке Врховне команде да се Драгослав Рачић, с општом резервом четника ВК јачине око 2.500 четника, задржи на достигнутој просторији ради повезивања са четничким јединицама из Црне Горе, које су се, такође, налазиле у покрету према источној Босни, а остале снаге под командом генерала Трифуновића да наставе покрет ка Тузли.

²²² Архив војни, фонд ДМ, ЛВ, *књига депеша ЧВК*, депеша Мајевичког четничког корпуса.

²²³ 36. НОР, IУ/32-51. — Заповест Штаба 14. корпуса од 14. јануара 1945. штабовима 25. и 45. дивизије за чишћење просторије између Власенице, Зворника и Папраче од четника.

визије добија борбени задатак да са две бригаде избије на простор Зворник—Мемићи и да разбије и уништи те четнике.

Средином јануара, пошто 23. и 24. бригада 45. дивизије нису у потпуности успеле да разбију и ликвидирају четнике на тој просторији, Штаб 45. дивизије наредио је 20. бригади да одмах крене на нову просторију ради учествовања у акцији чишћења терена од четника, на простору између Осмака, Прибоја и Дрине. Штаб 20. бригаде издао је 15. јануара бригадну заповест за покрет ка новој просторији са сектора Власенице ка Зворнику, а у складу са новом дивизијском заповешћу:

»Са своја три батаљона (борбени делови) извршиће покрет са просторије на којој се налази правцем: Зворник—Јардан—Врела Страна—Сапна—Годуш и са батаљонима заузети следећи распоред: челни батаљон у с. Годуш, други по реду маршовања батаљон у с. Сапна и трећи батаљон у с. Врела Страна. На одрећену линију батаљони морају приспети 18. ов. мес. најкасније у 7 часова изјутра, па према томе штаб Д-2,²²⁴ подесиће кретање тако да се закашњење не сме догодити.«²²⁵

Пошто је добила смену од 19. бригаде 25. дивизије, у току 15. јануара, Бригада је рано ујутру 16. јануара кренула на нову просторију из Зворника правцем: Годуш—Сапна—Растошница и касно увече стигла у нови рејон, где су се батаљони привремено разместили: 1. батаљон у с. Дивичу; 2. батаљон у Дрињачи; 3. батаљон налазио се у самом Зворнику, а 4. батаљон у Новом Селу. Према бригадним документима констатује се да су се четничке јединице у јачини од око 400 људи налазиле на просторији Црни врх, Кисељак, Растошница.²²⁰

Према новој просторији Бригада је кренула у рано јутро 17. јануара и истога дана поподне кренула у акцију. Марш је био веома напоран и убрзан, ишло се по

²²⁴ Шифра за 20. бригаду.

²²⁵* 36. НОР, 1У/32-90.

²²⁶ Архив војни, к. 1331, ф. 2, док. 53 — *Петнаестодневни извештај Штаба 20. бригаде* Штабу 45. дивизије, бр. 63, од 30. јануара 1945. о борбама и акцијама у времену од 15. до 30. јануара 1945. године.

дубоком снегу и по »зубатом сунцу«, бнло је веома хладно, а с околних брда и коса припуцавали су четници на бригадне колоне. Бригада се те вечери разместила на просторији: Врела Страна, Сапне, Годуш.

Први батаљон, оријентисан на Растошницу, јер су се у току покрета добили подаци о присуству групе четника у истом рејону, кретао се правцем: Годуш, к. 587, Висока Глава, Црни врх (к. 532), к. 415, Васиљевићи, к. 229²²⁷ и лево до места Равне Њиве. Батаљон на том покрету није наишао на четнике, јер су они стално измицали и бежали, припуцавајући с околних брда и не ступајући у отворену борбу са батаљоном, који је 18. јануара заноћио у селу Рајчевићима.

Други батаљон је из рејона Годуша кренуо правцем: Сапна, Годуш, к. 587, к. 687, Црни врх, с. Васиљевица, с. Витиница, с. Пећине, где је сишао на Кисељак и разбио мању четничку групу, која је без неког значајнијег отпора побегла у правцу Мајевице и села Тобута, а онда је и тај батаљон заноћио у селу Рајчевићима.

Трећи батаљон се тог дана налазио у селу Врела Страна и служио као бригадна резерва. Четврти батаљон био је оријентисан од Растошнице према Горњој Крчини, а затим према селу Доња Пилица до Рајчевића.

Бригада је у току наступања наилазила на четничке групе и свуда их с успехом разбијала. До озбиљнијег сукоба дошло је једино на положајима Дуга (Равна) Њива—Кисељак. Непријатељ је на истуреним деловима тог, релативно главног положаја својих јединица, био разбијен и принуђен да се повуче у правцу планине. У тој акцији убијено је 7, а заробљено 10 четника.²²⁸

Било је снежно време и акција се одвијала у веома сложеним условима. Четници нису смели да прихвате отворену борбу, припуцавали су и бежали. У селима на које су наишли, батаљонски политички комесари одржавали су политичке зборове са народом и разбијали страх у људи, које су посејали месни четници,

²²⁷ Тако стоји у бригадном извештају. Вероватно, омашка, треба да стоји: ката 294.

²²⁸ Архив војни, к. 1331, ф. 2, док. 10; Архив војни, к. 1336. ф. 1, док. 16.

говорећи како су ириадници НОВЈ који долазе из Србије злочиначки и осветнички настројени, па ће палити куће и убијати људе. Међутим, интензивни и организован политички рад и примерно понашање наших бораца, имали су значајан политички утицај на мештане, па су многи месни четници, по наговору својих породица, долазили кућама и предавали се Штабу 20. бригаде и штабовима батаљона.

Бригада се 19. јануара налазила на положајима Васиљевићи, Рељићи, Локањ. С тих положаја патролирала је, извићала и гонила мање четничке групе. Озбиљнијих сукоба у току дана није било. Несрећним случајем погинуо је један борац, а убијено је 20 непријатељевих војника и заплењено 20 пушака. И 20. јануара Бригада је патролирала и извићала са својих положаја. Први, 3. и 4. батаљон налазили су се на положајима: Теочак, Крстац, Прибој, а 2. батаљон са мањим деловима у Тузли.

Бригада је и 21. јануара вршила покрет преко те просторије чистећи је од остатака четничких банди. Први батаљон вршио је покрет према с. Рајчевићима, Њивицама, Савићима, Доњој Крчини, Теочаку, где се опет сместио ради одмора. Трећи батаљон налазио се у с. Букиње, а 4. батаљон, Штаб 20. бригаде и бригадно превијалиште у селу Теочаку. Тог дана није било борбених дејстава на сектору Бригаде.

Бригада је 22. јануара на просторији (положајима): Теочак—Крстац—Прибој (1, 2. и 4. батаљон), док се 3. батаљон налазио у Тузли. Рано ујутру извршен је покрет ради даљег чишћења те просторије од заосталих четника, правцем: Крстац—Мразовићи—Јасиковци—Чолаковићи—Тобут. Други батаљон кретао се правцем: Крстац—Растошница; 4. батаљон правцем: Теочак, с. Узуновићи, с. Никовићи, с. Мезграја, с. Луке, с. Тубић, с. Равни Гај, с. Араповићи, и 1. батаљон на правцу с. Мразовићи, с. Минчене, с. Јасиковац, с. Чолаковићи, с. Паљев, с. Тобут. Са 1. батаљоном кретао се и Штаб Бригаде. Трећи батаљон био је и тог дана у Тузли.

После завршеног задатка, 1. и 4. батаљон прикупили су се у селу Прибоју, одакле су кренули за Расто-

шницу, где су се одмарали. Тог дана убијен је 31 четник.²²⁹ Бригада је остала на истим положајима, с којих је, без 3. батаљона, у садејству са јединицама 24. бригаде 45. дивизије напала на четнике на положајима Јасиковац—Тобут. Непријатељ је силовитим нападом био потпуно разбијен и нанесени су му знатни губици у људству и материјалу: убијено је 93 четника, заплењено исто толико пушака, две стројнице, један пушкомитраљез и 3 пиштоља. Сопствени губици били су: 7 погинулих, 18 рањених и 23 нестала борца. Изгубљено је 35 пушака, 2 пушкомитраљеза и 6 стројница.²³⁰ То оружје налазило се, углавном, у оних који су тих дана дезертирали из јединице.

Док су батаљони боравили у тим селима, у предаху између две акције и покрета, одржавани су редовно војнички и политички часови са борцима. Највише се говорило о братству и јединству и о заједничком учешћу свих народа и народности Југославије у борби против немачких окупатора, и за њихово истеривање из наше земље.

На основу наредбе Штаба 14. корпуса у свакој, па и у 20. бригади, била је формирана »штапска« (пратећа) бригадна чета, јачине 90 бораца, подељених у три вода. Први вод имао је задатак и дужност обезбеђења Штаба 20. бригаде и њених делова, а други вод да на правцима кретања Бригаде и уназад контролише појединце и групе, саобраћај, да осигурава поједине комуникације и раскрснице и сл. Задатке том воду, који је претеча војне полиције, давао је повереник ОЗН-е, у споразуму са Штабом Бригаде. Трећи вод се називао »трофејним«, и имао је задатак да сабира и чува рагне трофеје и плен.

На тој просторији Бригада је о стала до увече 23. јануара 1945. године. Два батаљона ишла су у акцију на заостале месне четнике, а један батаљон враћен је

²²⁹ Архив војни, к. Ф31, ф. 2, док. 29.

²³⁰ Архив војни, к. 1331, ф. 2, док. 53. — У овим борбама погинули су: Радмило Вељковић, Живојин Костић, Младен Михајловић, Чедомир Неделковић, интендант 4. баталјона (код села Цапарде), Љубисав Рајковић, Мирољуб Станковић, Будимир Цветковић,

у село Растошницу ради бочног обезбеђења она два батаљона у акцији. Бригада је у потпуности извршила и тај основни задатак добијен од Штаба 45. дивизије, и очистила ову просторију од четника, развила веома живу партијско-политичку активност на терену, којим су дуго владали четници и заводили народ својом лажљивом и злочиначком пропагандом.

V БОРБАМА ЗА ДРИЊАЧУ

Средином јануара 1945. године на просторију Соколац—Хан Пијесак—Власеница стигле су нове немачке снаге у свом повлачењу ка северу. Најпре је стигла 22. пешадијска дивизија.²³¹ На борбена дејства у околини Власенице и даље ка северу, Штаб 22. пешадијске дивизије био је усмерен још почетком 1945. године, новом наредбом немачког 21. армијског бригадног корпуса.²³²

Петнаестог јануара 22. пешадијска дивизија продужила је продор комуникацијом Хан Пијесак—Власеница, а у сусрет јој је, ради олакшања продора, кренуло око 600 војника и официра из непријатељевог гарнизона у Власеници. Тог дана, Штаб 22. пешадијске дивизије издао је своју заповест потчињеним јединицама за дејство у рејону Власенице. За извршење свог основног задатка пробијања на север ради деблокирања 963. тврђавске пешадијске бригаде у Власеници, и даљег надирања (пробијања и повлачења) ка северу, у 22. дивизији су том заповешћу биле формиране борбене групе Брунс и Хајн, које су имале улогу дивизијске, односно корпусне (21. брдског корпуса) претходнице, са задатком чишћења комуникације и обезбеђења пробијања главнине ка северу. Тада су 22. дивизији придодати и 1004. и 1005. тврђавски дивизион. У поменутој заповести се даље каже да ће после овладавања Власеницом, уследити даља наређења.

231 Дугуст Меч, *Историја 22. пешадијске дивизије*, н. д., 77, 78.

232 Исто.

У повлачењу ка Власеници све немачке јединице главнином су кренуле 22. јануара, сем претходнице, која је то учинила већ 15. јануара, о чему у Историји 22. пешадијске дивизије, пише и ово: »Претходница дивизије 16. пук (гренадирски — п. а.) кренула је 15. јануара са 1. батаљоном и једним одељењем кроз снег висок око једног метра и дубоке шуме у напад, и спојила се 18. јануара са Бригадом Клоц . . .,«²³³ У Дневнику мајора Бема, пише, да је 22. пешадијска дивизија 11. јануара стигла у рејон Подроманије и, према претходном плану Команде групе армија Е требало је да се без задржавања провуче преко корпусног подручја 21. брдског армијског корпуса. Али, због појаве јединица 2. армије НОВЈ у другој половини децембра 1944. у источној Босни и све јачег притиска њених јединица на немачке гарнизоне и комуникације на тој просторији, 22. пешадијска дивизија је, по новом наређењу Команде групе армија Е задржана у источној Босни, најпре, са задатком деблокарања 963. тврђавске пешадијске бригаде у Власеници, а потом кретања ка северу и успостављања везе са јединицама 34. армијског корпуса.²³⁴

У другој половини јануара 1945. године на тој просторији и комуникацији Соколац—Хан Пијесак—Власеница, у захвату друма и у самој Власеници, налазе се ове немачке јединице: 22. пешадијска дивизија (гренадирска) са око 9.000—10.000 људи; 963. тврђавска пешадијска бригада (пет батаљона са око 4.000 војника); 21. и 22. батаљон 999. дивизије, затим 1004. и 1005. тврђавски пешадијски батаљон са око 1.000 војника, укупно око 15.000 непријатељских војника.²³⁵

Двадесет друга пешадијска дивизија је 18. јануара 1945. године ушла у Власеницу. У току 21. јануара, према обавештајним подацима 14. корпуса НОВЈ, једна јача немачка група од око 8.000 људи, са нешто моторизације, продрла је од Вишеграда преко Хан Пијеска у Власеницу, с намером пробијања ка Зворнику и даље ка Бијељини и Брчком (била је то главнина 22. пеша-

азз *Историја 22. дивизије*, н. д., 78; 36. НОР, ХП/4-199.

²³⁴ *Дневник мајора Бема*, наведени рукопис (докуменат).
28» 36. НОР, ХП/4-198.

дијске дивизије). Два ојачана батаљона 22. пешадијске дивизије, делови 963. тврђавске пешадијске бригаде и 999. пешадијске дивизије су, после жестоких борби, стигли 23. јануара на раскрсницу путева код села Милићи, у намери даљег кретања ка Дрињачи и, већ 24. јануара, били у Новој Касаби, а потом продужили ка Дрињачи, где су стигли 26. јануара у намери да заузму Зворник, поставе обезбеђења на обали Дрине за своју главнину и за њено даље продирање ка северу.

Суочен с таквом војном ситуацијом и доласком нових немачких снага на ту просторију, Штаб 45. дивизије, на основу наређења Штаба 14. корпуса, са О. бр. 20, издао је 22. јануара нову борбену заповест потчињеним штабовима 20. и 24. НО бригаде да поседну положаје Мемљи—Калабача—Папрача, а 23. НО бригади да крене ка Тузли.²³⁶

После борби и акција на чишћењу терена од четничких група и банди на Мајевници, 20. бригада добила је задатак да се врати на сектор Дрињаче ради онемогућавања извлачења непријатеља из Власенице, Нове Касабе и Дрињаче на север према Зворнику, и даље према Бијелини. Бригада је требала да се концентрише на просторији с. Мемљи, с. Цапарде, с. Папрача и, на истој, да организује одбрану положаја за случај непријатељевог продирања из правца Власенице, те да врши офанзивна дејства према тој комуникацији.

Већ 23. јануара она се налазила на новој просторији: 2. батаљон у с. Глумини, са задатком затварања друма Власеница—Зворник; 4. батаљон у с. Цапарде—Кулина, са задатком затварања комуникације Власеница—Зворник; 3. батаљон у с. Брезјаку, са задатком затварања простора северно од с. Мемљи и, 1. батаљон у с. Осмаци—Какањ, са задатком затварања правца од Цапарда. Батаљони су одмах приступили копању ровова и провизорном фортификацијском уређивању нових положаја. Бригада је била у дивизијској резерви за правце према Шековићима и Зворнику од правца Власенице, добивши тако нови борбени задатак у бор-

бама са немачким јединицама које су се и даље омета-
не нападима јединица 2. армије, ипак повлачиле том ко-
муникацијом.

Бригада је извршила покрет и 24. јануара налазила
се на просторији: 1. батаљон на положајима Дапарде—
—Кулина; 2. батаљон посео је положаје у с. Глумини;
3. батаљон налазио се на положајима с. Булатовци—с.
Махала; 4. батаљон је, после добијања бригадне запо-
вести, у 1 час 24. јануара извршио покрет из села Да-
парда. У Зворнику је сваки борац добио суву храну
(по један хлеб) и стигао на нове положаје око подне.
Батаљон је заузео положаје Осмаци—Какањ.

Бригада је ручним војничким алатом уређивала
фортификацијски своје положаје по дубини, прикуп-
љала обавештајне податке о непријатељу извиђањем
јачих одељења. У току дана није било никаквих суко-
ба с непријатељем.

Наређењем Штаба 14. корпуса од 24. јануара 1945.
године, преко Штаба 45. дивизије, 20. бригада добила је
задатак да упути своја три батаљона правцем Зворник—
—Дрињача, где ће се ставити на располагање Штабу
14. корпуса.

Истог дана, 24. јануара, Бригада је започела у 24
часа покрет ка новој просторији, на коју је стигла 25.
јануара ујутро, са задатком да затвори правац од Нове
Касабе и заузме следеће положаје: 4. батаљон код Дје-
вања; 2. батаљон на линији Лијечањ—река Дрињача—
—друм; 3. батаљон на линији Костијарево—Дрињача,
са задатком да затвори правац од Нове Касабе. Први
батаљон био је у бригадној резерви у селу Папарде, са
задатком затварања друма који води од Шековића ка
Зворнику, као и заштите бригадне и дивизијске бол-
нице и интендантуре од четничких банди.

Борбе на новим положајима, на које је 20. бригада
избила 25. јануара: Горње Дјевање—Лијешањ—Кости-
јарево, почеле су истога дана предвече и трајале су до
19 часова 27. јануара скоро непрекидно. Непријатељ је
испољавао чврсту решеност да својим упорним и неко-
лико пута поновљеним јаким офанзивним дејствима и

акцијама, потиуно овлада Дрињачом и комуникацијом Нова Касаба—Дрињача—Зворник.

Већ истог дана, 25. јануара, делови 2. и 3. батаљона отворили су жестоку пушчану и пушкомитраљеску ватру на непријатеља који је, око 18 часова из правца Нове Касабе, покушао први пробој ка Дрињачи. Са нападом је непријатељ почео, најпре, у рејону 2. батаљона на положају Оштри Брег. Батаљон је давао жестоки отпор великом броју Немаца и успео је да одбаци непријатеља назад до друма и да му том приликом нанесе велике губитке. Исте ноћи батаљони су, уз помоћ једног придодатог инжењеријског батаљона из 14. корпуса, вршили фортификацијско уређење положаја, чије је посудање непријатељ покушао да омете претходним нападом, 25. јануара у 18 часова.

Ноћу се непријатељ сређивао и из рејона Нове Касабе довлачио нова и јака појачања. Покушавао је изненадне нападе, али је био стално одбијан. Трећи батаљон отварао је ватру на непријатеља који се појављивао из рејона Дрињаче.²³⁷ Схвативши војничку и тактичко-топографску важност брда Хумац (к. 475) на споју Дрињаче и Јадра, које је имало надвишавајући положај над положајима 2. батаљона, непријатељ га је запосео, што ће имати тешке последице за ток борби 26. и 27. јануара 1945. године.

По страховитом невремену, снежној вејавици и јакој хладноћи, непријатељ је свежим и јаким пешадијским снагама, са два тенка и јаком артиљеријском припремом, започео поново напад на положаје 2. и 3. батаљона, 26. јануара у 5 часова, са полазних положаја са брда Хумац, које је запосео у ноћи 25/26. јануара. Делови 22. пешадијске дивизије вршили су неколико узастопних покушаја да збаце 2. батаљон с положаја на Оштром Брегу (к. 375), прешавши Дрињачу, али су три пута одбијани уз велике губитке. Непријатељ је смелим

²³⁷ Дрхив војни, к. 1331, ф. 3, док. 3; Архив војни, к. 1336-А, ф. 3, док. 4/1, *Бојна релација Штаба 20. бригаде за борбе око Зворника, од 23. јануара до 4. фебруара 1945. године.*

и дрским маневром ватре и покрета, покушавао да збаци 2. батаљон, али у томе, у почетку, није имао неког нарочитог успеха.²³⁸

Око 9 часова непријатељев командант је привукао два топа и два тенка на комуникацију Нова Касаба—Дрињача, у рејону брда Кушлат и започео страховитом артиљеријском и тенковском ватром да туче положаје 2. батаљона, оживљавајући и обнављајући, истовремено свој напад убацивањем нових пешадијских снага, а са брда Хумац, тукао је Оштри Брег и аутоматским оружјем. Жестоке борбе трајале су преко целог дана, 2. батаљон је успео неколико пута да врати Немце у дно косе, на обали Дрињаче. Малим прекидима у борби непријатељ се користио ради попуне муницијом и прикупљања својин погинулих и рањених војника, и сређивања својих разбијених јединица. На тим положајима обе стране остале су све до пола ноћи 26/27. јануара.

У зору 26. јануара, непријатељ је истовремено започео напад и на положаје 3. батаљона, спустио се до пошумљених коса изнад Дрињаче, и одмах покушао са преласком реке и нападом на батаљон у рејону Костијарева. Користећи се одвише густом маглом и недовољном будности батаљонских заседа и истурених патрола, непријатељ се у саму зору привукао на око двадесетак метара од батаљонских положаја. Жестока борба водила се преко целог дана, али непријатељ није успео да збаци 3. батаљон са његових положаја.

Ноћу 26/27. јануара, непријатељ је наставио са повременим и слабијим нападима, али без успеха. У зору 27. јануара у 5 часова, још увек по страховитом невремену, непријатељ је обновио жестоке нападе. Вођене су борбе прса у прса. Непријатељ је силовито наваљивао, али све до 7 часова није имао неке нарочите успехе у освајању нових простора, иако је нападе изводио уз веома јаку артиљеријску, тенковску и митраљеску ватру и подршку. Пошто је привукао нова појачања

²³⁸ Архив војни, к. 1331, ф. 9/2, док. 44, *Извештај Штаба 20. бригаде о акцији за 26. и 27. јануар 1945. године* (27. јануар 1945. године. Положај, Штабу Д-1).

из рејона брда Хумац, непријатељ је обновио своје нападе и полако почео да потискује снаге 2. батаљона с положаја на Оштром Брегу. Други батаљон се, уз јаку одбрамбену ватру, организовано и у реду почео повлачити на другу борбену линију на косама Јовановићи и у Лијешњу тек око 13 часова.

Жестоке борбе са Немцима водио је 27. јануара п 3. батаљон. Немци су и на те положаје појачавали своју артиљеријску и тенковску ватру преко целог дана. По паду Оштрог Брега (положаји 2. батаљона), Немци су с њега покушали бочни напад на положаје 3. батаљона, али без успеха. Борбе су вођене све до 14 часова, када се 3. батаљон повукао на другу одбрамбену линију, углавном, на безименој коти североисточно од села Мијановића.

Бригада се око 15 часова (2. и 3. батаљон) налазила на положајима (друга одбрамбена линија) Лијешањ—к. 527—к. 550—к. 722—с. Мијатовићи—с. Јасенић—к. 689, на које је непријатељ наставио да напада. По наређењу Штаба 20. бригаде, 4. батаљон запосео је (с три чете) к. 722, ојачавајући на тај начин положаје 3. батаљона. Одмах после поседања тих положаја, 4. батаљон извршио је противнапад на Немце на безименој коти (јужно од села Мијатовића). Борба је трајала више од два часа. Смењивали су се узастопни јуриши и напади око те коте, пет пута су јуришали борци 4. батаљона на немачке положаје (гушали су се с Немцима). Обе стране имале су велике људске и материјалне губитке, али су Немци, упорном и жилавом одбраном, задржали своје положаје, па се 4. батаљон повукао на коту 722.

Непријатељ је наставио да напада на положаје 2, 3. и 4. батаљона преко целог дана 27. јануара. Вођене су огорчене борбе на целој одбрамбеној линији. Непријатељ је трпео знатне губитке, али се није зауставио и јуришао са чуке на чуку. Посебно су Немци вршили силовит напад на положаје 4. батаљона на коти 722, где су борбе трајале све до дубоко у ноћ, када су Немци око 21 часа заузели и ту коту. На целој линији Немци уопште нису обраћали пажњу на људске и материјалне губитке, већ су вршили напад за нападом и јуриш за

јуришом. Наши батаљони су у току 27. јануара извршили седам противјуриша, уз осетне губитке.

У 24 часа, 27. јануара јединице 20. бригаде исцрпљене, изморене и са великим људским и материјалним губицима у протеклим борбама, добијају по наређењу Штаба 14. корпуса смену из 21. бригаде 27 дивизије и, према новодобијеном задатку, запоседају ујутру 28. јануара нове борбене положаје по дубини дивизијске одбране, на линији: с. Снагово—с. Ново Село—с. Шабићи—с. Добра вода—с. Самарићи. Један батаљон налазио се у селу Глумини, на обезбеђењу комуникације Зворник—Тузла.

Бригада је у потпуности извршила своје задатке на добијеном одбрамбеном сектору, који је бранила изводећи истовремено силовита и успешна офанзивна дејства јуришима и контранападима. Иако су непријатељеви напади били жестоки, са јаким пешадијским снагама и уз јаку артиљериску и тенковску ватру, морал бораца 20. бригаде био је на висини, у одбрани, а још више у контранападима. Није било осипања и бекства бораца из стрелачког строја, као у неким протеклим борбама.

Изостало је садејство са суседним јединицама из 25. дивизије. Посебно је тешке последице имало непоседање брда Хумац, о чему у Извештају Штаба 20. бригаде, од 27. јануара, стоји: »Брдо Хумац (к. 475) да је било у нашим рукама, непријатељ не би успео ни по какву цену да овлада првим положајима, брдо Оштри Брег (к. 375), непријатељ када је продро северно од Нове Касабе, делови П-4²³⁹ налазили су се северозападно од брда Хумац и тако Хумац није запоседнут са наше стране. Кад смо добили наређење од Штаба П-4, тј. од Штаба Д-1 преко Штаба П-4 да са једним батаљоном запоседнемо брдо Кушлат—Чарадин на ушћу Дрињаче, а са друга два батаљона да се пребацимо из Лијешња—Костијарево на прсоторију Церска, ради за-

²³⁹ 36. НОР, 1У/31-82, Распис о тајним називима за јединице Јужне оперативне групе НОВЈ. — Назив П-1 односно се на 25. дивизију; Д-1, на 45. дивизију; К-1, на 23. дивизију; А-1, на 17. и Б-1 на 28. дивизију НОВЈ. Према томе, П-4 је 19. бригада 25. дивизије, а П-3 је 18. бригада исте дивизије.

једничког садејства са јединицама П-3 које су деловале на том сектору, већ је било доцкан, пошто је непријатељ запосео брдо Кушлат код саме џамије и Чарадин, ми смо се са батаљонима повратили назад на полазне положаје.²⁴⁰ Ове борбе описане су веома детаљно у »Дневнику мајора Бема«.²⁴¹

О жестини борби које је Бригада водила са Немцима од 25. до 27. јануара, речито говоре обострано велики људски и материјални губици. Не зна се број погинулих и рањених Немаца, сем оних података из »Дневника мајора Бема«, који су велики, с тим да је велики број Немаца погинуо у моторним возилима на друму. Борци су са својих положаја видели шест кола с коњском запрегом, која су се од наше ватре сурвала у набујали и ледени Јадар. На нашој страни погинули су и политички комесар 4. батаљона, Љубомир Хумер, четири командира чета, један политички комесар чете, пет водника и четири десетара,²⁴² а излубљено је и много

²⁴⁰ Као под 238.

²⁴¹ У »Дневнику мајора Бема« пише да су у борбама 27. јануара јединице немачке 22. пешадијске дивизије одбациле јединице НОВЈ са њихових утврђених положаја и заузеле северну ивицу села Дрињаче и одбиле јаке нападе јединица НОВЈ са правца села Лијешња, јачине једног батаљона и са југозапада ка Новој Касаби и други, јачине једног пука. Даље, у »Дневнику« пише, да су 29. јануара 1945. године јединице 22. пешадијске дивизије заузеле положаје северозападно од села Дрињаче и села Миљановића и да су том приликом одбиле јак противнапад јединица НОВЈ подржаваних јаким митралеском и минобачачком ватром, и да је тада код Дрињаче демонтирано око 400 мина.

²⁴² Архив војни, к. 1331, ф. 2, док. 44; Архив војни, к. 61, РПК, ф. 1, док. 2. — У борбама код Дрињаче, 25, 26. и 27. јануара, погинули су: Илија Алексић, Милосав Аиђелковић, Светомир Божиновић, Радмило Вељковић, Светислав Вулић, Милан Јанковић, Драгиша Јовановић, Радосија Јоцић, Иван Кукић, Живојин Комадинић, заменик командира чете, Витомир Лазаревић, Илија Лукић, Бранко Маринковић, Василије Мацић, Милан Милићевић, Ратомир Миловановић, командир вода у 4. батаљону, Добривоје Миљковић, командир 2. чете 2. батаљона, Ранђел Никодијевић, Јован-Милан Обрадовић, заменик командира 1. чете 4. батаљона, Светомир Павловнић, Ранко Петровић, Радмило Петровић, Велимир Савић, Градимир Сретеновић, командир 1. чете 4. батаљона, Добривоје Станојевић, Радисав Стојковић, Живојин Тешић, Бранко Томић, Јанко Торбук, Драгољуб Трифуновић, Радосав Трирић, командир чете, Љубомир Хумер, политички комесар 4. батаљона.

оружја и материјала. Изгубљенио оружје припадало је већином борцима који су погинули на бојишту, гушајући се са Немцима у борби, а један део је припадао борцима који су однели рањенике у Србију (то је, у ствари, био расход).²⁴³

БОРБЕ КОД ЗВОРНИКА

Бригада се од 28. до 30. јануара налазила на истим положајима. Тај релативно кратки временски предах искоришћен је да се она, после напорних борби код Дрињаче, среди, попуни муницијом и доведу у исправност оружје и опрема. Извођени су и неки мањи фортификацијски радови. Извићало се у дубину и прикупљани обавештајни подаци о непријатељу.

Наступило је дводневно затишје, па су Немци већ 30. јануара поново покушали продирање ка Зворнику и до 15 часова успели да избију на линију: Шахмани—к. 377—с. Шефићи—Велика Њива (триг. 473) потиснувши на тај начин истурене делове 18. бригаде 25. дивизије. Увече 30. јануара Штаб 20. бригаде добио је обавештење од Штаба 45. дивизије да су Немци успели јаким снагама да збаце јединице 21. бригаде 27. дивизије са положаја које су примили од 20. бригаде, и да надиру великим колонама правцем Дјевање—Право славна Каменица са запада према к. 238—Велике Њиве (триг. 473), и наређење да се са својим батаљонима одмах оријентише према наступајућем непријатељу.

Борбени поредак дивизија 2. армије директно ангажованих на уништењу немачке 22. пешадијске дивизије и пратећих делова (963. тврђавска пешадијска бригада и два самостална тврђавска батаљона), 31. јануара на сектору Дрињача—Зворник, био је овакав: 25. дивизија држала је линију Кула Град—Маричићи—с. Снагово—Бафин Камен—Обојник; 45. дивизија на линији северно Велика Њива—Власиња (24. бригада), једном (20. бригада) према селу Лијешњу, на простору Глоди, Соколине и једном (23. бригада) на планини Озрену, у

²⁴³ Као под 238.

борби иротив четника; 38. дивизија у рејону Дрињаче; 22. дивизија на десној обали Дрине од Ковиљаче до Ушћа (закључно). Трећа армијска артиљеријска бригада подржавала је дејства те дивизије.

Бригада се у зору 31. јануара налазила на положајима: село Шабићи и коса изнад тог села (3. батаљон), село Православна Каменица (2. батаљон) и село Самарићи (1. батаљон у бригадној тактичкој резерви), а 4. батаљон био је још увек у селу Глумини. Непријатељ се налазио на положајима у рејону Велика Њива—к. 238 и у селу Каменици.

Непријатељ је у 7 часова 31. јануара започео жесток напад на новопоседнуте положаје 20. бригаде, али је био одбијен још у поласку, тако да су обе стране задржале своје достигнуте положаје. Ноћу 31. јануара на 1. фебруар владало је затишје. Бригада је извојала мање фортификацијске радове, који су били веома отежани, јер је земља била смрзнута и под дубоким снегом. Време је било веома хладно, снажна вејавица је престала, а јака месечина обасјавала је снежне претпросторе, па се и голим оком могло видети комешање на непријатељевим положајима. Њихове нападе требало је очекивати у зору.²⁴⁴

У новонасталој ситуацији, увиђајући чврсту решеност команданта 22. пешадијске дивизије и њему потчињених других немачких јединица да се пробије даље на север баш овом комуникацијом: Дрињача—Зворник—Јања—Бијељина, Штаб 45. дивизије издао је 31. јануара 1945. године заповест штабовима 20. и 24. бригаде 45. дивизије и Штабу 19. бригаде 25. дивизије НОВЈ²⁴⁵ за напад на немачке јединице јужно од Звор-

²⁴⁴ *Дневник мајора Бема.* — О борбама 30. и 31. јануара, мајор Беме пише у свом »Дневнику«, да су јединице немачке 22. пешадијске дивизије пробиле жилаву одбрану НОВЈ на потоку Каменица и да су заузеле с Шахмане и с. Софтиће (15 км јужно од Зворника), да партизани врше јак напад на осигурање друма Власеница—Нова Касаба и да су јединице поменуте немачке дивизије у овим борбама имале 58 мртвих, 15 рањених и 37 смрзнутих.

²⁴⁵ Архив војни, к. 1330, ф. 1, док. 2. — Одлуком Штаба 14. корпуса НОВЈ 19. бригада 25. дивизије је 31. јануара 1945. године привремено препотчињена Штабу 45. дивизије.

ника. Према тој заповести задатак 20. бригаде био је да у 5 часова 1. фебруара нападне са два батаљона непријатеља који се налазио на линији: Велике Њиве—Православна Каменица—Бафин Камен, док ће друга два батаљона држати у непосредној резерви и, према потреби и захтевима ситуације, правовремено их употребљавати.

Бригада се 1. фебруара налазила на положајима: с. Шабићи—Православна Каменица—Осогово и затварала правац непријатељевог надирања од Дрињаче ка Зворнику. У борбеној заповести Штаба 20. бригаде штабовима 1, 2. и 3. батаљона, 31. јануара 1945. за напад на непријатеља, стајало је, поред батаљонских задатака и ово упозорење штабовима батаљона:

»Поред наше надмоћности, како у оружју, тако и у моралу, па и у бројном стању, ми смо до сада врло ретко извршавали добевене задатке у потпуности, који се пред нас постављају. Строго вам скрећемо пажњу да се штабови батаљона заложу до максимума, као и команде чета и добивени задатак да се изврши у потпуности. Поред осталог нарочиту пажњу обратити да нишаније на аутоматским оруђима правилно цене одстојање и добро нишане. Обавестити их да су аутоматска оруђа скелет борбе.«²⁴⁶

У зору 1. фебруара непријатељ је јаким снагама започео силовит напад на бригадне положаје, али је био одбијен јаким батаљонском ватром, поготову што су се батаљони спремали за напад на Немце. Појавила се и авијација НОВЈ која је митраљирала и бомбардовала Немце и њихова возила на комуникацији Дрињача—Зворник и тако потпомагала жилаву одбрану, а затим и противнапад наших снага на Немце. Штаб 20. бригаде наређује Штабу 1. батаљона да крене из Самарића и дође на положаје 3. батаљона ради учешћа у предвиђеном нападу на непријатељеве положаје у рејону Велике Њиве.²⁴⁷

Бригада је почела напад на непријатеља 1. фебруара тек у 12 часова, јер је почетак напада био одгођен

²⁴⁶ Архив војни, к. 1336, ф. 1, док. 18.

²⁴⁷ Архив вој-ни, к. 1336, ф. 2, док. 27.

дивизијском заповешћу.²⁴⁸ Борбу је почео 1. батаљон, оштро нападајући непријатељев положај на Великим Њивама. Борба је трајала све до 16 часова, када су ови делови Бригаде, после врло добре ватрене припреме, заузели непријатељев положај Велике Њиве и протерали Немце чак до Дјевања. Међутим, 1. батаљон није могао дуже да задржи достигнуте положаје, јер је 17. мајевичка бригада 38. дивизије, која је била на десном крилу, попустила пред непријатељевим притиском и открила бок 1. батаљона 20. бригаде.²⁴⁹

Трећи батаљон затварао је правац с. Шахмани—с. Шабићи. Око 4 часа непријатељ је напао на те батаљонске положаје. Борба се водила преко целог дана на истим положајима и, тек увече, непријатељ је успео да потисне наше јединице, које су ке повукле на друге узастопне положаје.

Штаб 45. дивизије настојао је на освајању ових непријатељевих положаја, па је Бригада у 6 часова 2. фебруара кренула поново у напад на непријатељев положај Велике Њиве. Због јаке минобацачке и митралеске ватре, Бригада је била принуђена да се врати на полазне положаје: к. 399, испред Бафиног Камена. Покушано је још неколико напада на тај немачки положај, али без успеха.

О жестини борби које је 20. бригада водила са Немцима, говоре и подаци о обостраним губицима у људству. Бригада је имала 14 погинулих бораца, 40 рањених војника и старешина,²⁵⁰ а непријатељу су нанети губици од 20 погинулих и 98 рањених војника и старешина.

²⁴⁸ 36. НОР, 1У/33-9; Архив војни, к. 1330, ф. 1, док. 2.

²⁴⁹ 36. НОР, 1У/33-105.

²⁵⁰ Архив војни, кут. 61, РГЖ, ф. 1, док. 2. — У борбама војеним 1. и 2. фебруара 1945. године са Немцима код Зворника, погинули су: Радомир Ивановић, Живомир Јовановић, Добривоје Кркић, Живојин Крстић, Душан Јукић, Никола Милосављевић, Вукадин Миљковић, Витомир Никодијевић, Гвозден Радовановић, Радивоје Раденковић, Борисав Радуловић, Драгослав Станисављевић, Миодраг Стојановић, Љубомир Сузић.

Са ове просторије Бригада се, према наређењу Штаба 45. дивизије, повукла 2. фебруара 1945. године према селима Добра Вода и Снагово.

Трећег фебруара Бригада се налазила на положајима: Бафин Камен—Добра Вода—с. Шабнћи. У току дана нису вођене никакве борбе. Јединице су патролирале, извићале и прикупљале податке о непријатељу, да би 4. фебруара Бригада кренула на нову просторију и на нови борбени задатак.

*

Двадесета српска бригада је у времену од 1. јануара до 4. фебруара 1945. године водила скоро свакодневне жестоке борбе против Немаца, усташа и четника. Од 1. до 15. јануара код Власенице против немачке 963. тврђавске пешадијске бригаде и 22. пешадијске (гренадирске) дивизије; од 16. до 23. јануара на Мајевици против четника Мајевичког корпуса и од 25. јануара до 4. фебруара на сектору Дрињача—Зворник, опет против немачке 22. пешадијске дивизије.

Њени борбени задаци били су онемогућавање непријатељу да се несметано и без губитака повлачи комуникацијом Хан Пијесак—Власеница—Нова Касаба—Дрињача—Зворник и даље ка северу, јер је Команда Југоистока планирала значајно борбено учешће тих немачких јединица на Сремском фронту. Други бригадни задатак био је разбијање четничког Мајевичког корпуса, који је, у служби Немаца покушавао да онемогући дејства јединица 2. армије НОВЈ против Немаца.

У извршавању ових борбених задатака, 20. бригада је показала необичну упорност и велико јунаштво њених бораца и старешина, необичну пожртвованост, високу борбену дисциплину и примеран борбени дух и морал. Водила је неколико веома тешких борби везаних за велике људске губитке. После завршетка борби, иако преморене и са великим људским губицима, бригадне јединице биле су у могућности да поседају нове борбене положаје и да их, у случају непријатељевих напада упорно бране и одбране.

О жестини иротеклих борби у источној Босни, речити су и подаци о обостраним људским и материјалним губицима. Убијено је око 400 непријатељевих војника, од којих 274 Немца и 126 четника, рањена су 443 Немца, а заробљено 10 четника. Бригада је у истим борбама имала 120 погинулих, међу којима 23 војна и политичка руководиоца, а рањено је 233 борца и старешина, од којих 47 теже (12 је издахнуло на самом бојишту), контузовано осам и нестала 33 борца. Укупно за тридесетак дана борби 494 борца напустила су борбени строј Бригаде, тј. преко 16% од њеног укупног бројног стања.

Значајни су били и обострани губици у ратној опреми, наоружању и материјалу. Бригада је изгубила 95 пушака, 11 руских стројница и седам пушкомитраљеза. Губици у оружју потицали су већином од бораца који су погинули у борби прса у прса са Немцима, што још више говори о јуначком држању огромне већине борачког и старешинског састава. Утрошено је 42.000 метака пушчане муниције, 15.000 стројничке муниције и 450 мина за бацаче, а крајем јануара 1945. године у Бригади је остало 14.500 метака пушчане, 18.940 стројничке муниције и свега 70 мина за бацаче. Поред великих губитака у људству, Немци и четници имали су већи, тачно неутврђен број губитака у возилима на друму, као и шест кола са запрегом. Бригада је запленила од непријатеља у овим борбама 203 пушке, два митраљеза, две стројнице, један пушкомитраљез и три пиштоља и нешто друге ратне опреме.

Борбена дејства Бригаде одвијала су се у веома суровим зимским условима, са великим снежним наносима и на беспутном терену. Веома је отежано било редовно снабдевање батаљона муницијом. Попуна је вршена коњским колима, а до јединица на положајима на рукама људства из бригадне бојне и трупне коморе.

Утврђивање и фортификацијско уређење поседнутих положаја (код Власенице и Зворника) вршило се личним пионирским алатом, којег никада није било довољно, а нешто и приручним алатом прикупљеним од мештана. Радови су извођени у веома тешким временским условима, у омрзнутој земљи и дубоком снегу.

Копани су, углавном, плитки ровови за стрелце, легла за митраљеze и пушкомитраљеze и ниски откопи за бацаче. Ради бржег и стручнијег утврђивања приликом поседања првих положаја код Власенице и Зворника, 20. бригади био је привремено придодат инжињеријски батаљон из 14. корпуса. У тим борбеним дејствима, Бригада још увек није располагала савременим техничким средствима везе (радио-станицама), сем пољских телефона, па се веза одржавала, углавном, јаким патролама и куририма.²⁵¹

У борбама вођеним од 1. јануара до 4. фебруара 1945. године, у веома тешким временским и борбеним условима, 20. српска бригада часно и поштено извршила је све задатке остављене дивизијским заповестима и, при томе, имала високе људске и веома тешке материјалне губитке.

РАЗБИЈАЊЕ ЧЕТНИКА НА ОЗРЕНУ

После жестоких и упорних борби са Немцима код Власенице, на Дрињачи и код Зворника, 20. бригада се по новој заповести Штаба 45. дивизије креће комуникацијом Цапарде—Мемићи, са задатком да се постави на линији села Дубнице и да затвори комуникацију Зворник—Тузла. На нову просторију кренула је 4. фебруара правцем: Јасиковић, Цапарде, Мемићи, Прњавор и, увече истог дана, сместила се у селу Дубници.²⁵²

Бригада 5. фебруара 1945. броји 3.338 људи, од којих је 510 у расходу. Тада се налазила на сектору села Дубнице, са задатком обезбеђења од четничких банди које су се кретале на том простору. Бригада је ту остала један дан, да би се средила и попунила муницијом. Прешло се на редовну кухињску храну, која је у претходним борбама много недостајала.

²⁵¹ Архив војни, к. 1336-А, ф. 3, док. 41 (као под 237).

²⁵² Архив војни, к. 1331, ф. 3, док. 39, *Петнаестодневни операцијски извештај Штаба 20. бригаде* Штабу 45. дивизије од 15. фебруара 1945. године (за период од 1. до 15. фебруара 1945).

Бригада је 6. фебруара поиодие добила у Дубници заповест Штаба 45. дивизије у којој је био и љен нови борбени задатак: убрзаним маршем, комбинованим са превозом железницом, кренути у ноћи 6/7. фебруара ка просторији југозападно од Тузле и предузети енергичне мере за разбијање и одбацивање четничких снага са леве обале реке Спрече и планине Озрена.²⁵³

Бригада се нашла пред новим непријатељем, четницима Драже Михаиловића. Разбијене и деморалисане босанско-српске четничке јединице, које су биле прикљештене уз немачке гарнизоне у Бијељини и Брчком, Дервенти, Добоју, Маглају и Завидовићима, биле су доласком четничких црногорских снага и јединица на просторију планине Озрена²⁵⁴ нешто оживеле, а томе је допринело и пробијање крупнијих немачких јединица (963. тврђавска пешадијска бригада и 22. пешадијска дивизија) из правца Вишеграда, Хан-Пијеска, Власенице и Зворника ради даљег извлачења на север.²⁵⁵ У таквој ситуацији, коју су четнички командианти сматрали веома повољном, наређена су и извођена извесна нападна дејства тих четничких јединица, утолико пре што су јединице НОВЈ у то време водиле жестоке борбе са немачким јединицама које су се повлачиле комуникацијом Хан-Пијесак—Власеница—Зворник. Нападна дејства четници су изводили с јасним циљевима да олакшају немачко повлачење.

Јачина тих четничких јединица рачунала се, према обавештајним проценама Штаба 45. дивизије, на око 4.000 људи наоружаних, покојим тешким бацачем, са сасвим малом количином граната, покојим тешким митраљезом и са приличним бројем пушкомитраљеза. Морал, дисциплина и борбеност тих четничких јединица била је на релативно ниском степену, а косила их је и епидемија пегавог тифуса.²⁵⁶

²⁵³ Архив војни, к. 1330, ф. 2, док. 8, Архив војни, к. 1330, ф. 2, док. 11, *Заповест Штаба 45. дивизије од 7. фебруара 1945. године штабовима потчињених јединица да планину Озрен очисте од четника* (Објављено у 36. НОР, 1У/33-46).

²⁵⁴ Ближе о четничким јединицама и њиховом дејству на том простору видети у 36. НОР, 1У/33-83, 87 и 103.

²⁵⁵ Видети и 36. НОР, 1У/33-90.

²⁵⁶ Као под 253.

На планини Озрену, налазиле су се тада две озренске и једна спречанска бригада из Мајевичког корпуса и око 1.000 црногорских четника и више хиљада чланова њихових породица.²⁵⁷

На нови борбени задатак 20. бригада кренула је већ 7. фебруара у 2 часа после поноћи комбинованим путем: део Бригаде (1. и 3. батаљон) на одређену просторију пребацио се возом, а део (2. и 4. батаљон) кретао се прешке. Први батаљон је из Тузле дошао у Симин Хан, где се укрцао у воз и отишао у село Живинице; 2. батаљон се сместио у Симином Хану; 3. батаљон се возом, такође, пребацио у Живинице, а 4. батаљон је извршио покрет пешке из села Церика, где је као бригадна резерва имао да штити ту просторију од евентуалних напада четничких банди. Бригада је тада по списку имала 3.725 људи, од којих је 959 било у расходу.

Исте ноћи из Живиница крећу три батаљона на нове положаје, које поседују по овом распореду: 1. батаљон сместио се у селу Расадиште, где добија задатак да очисти терен од четничких банди; 2. батаљон смешта се у селу Грабику, с истим задатком, а 3. батаљон у селу Петровићи, са истим задатком. Очигледно је да су батаљони постављени у линији између комуникације Живинице—Љубача—Хусино и Живинице—Литва. Четврти батаљон сместио се у селу Букињу, у бригадној резерви, и за заштиту обезбеђења бригадне интендантуре и болнице.

Батаљони су у ту акцију пошли растерећени тешких делова. Собом су понели четне и батаљонске кухиње и одговарајући санитар, док су све остале тешке де-

²⁵⁷ 36. НОР, 1У/33-83. — Црногорске и санџачке четничке јединице су се у првој половини фебруара повлачиле преко с. Бановићи, с. Лоз је и планине Озрена ка Требави. Том приликом оне су биле приморане на честе борбе против делова 14. корпуса НОВЈ (Видети и 36. НОР, 1У/33-103, Објашњење бр. 16; Архив војни. рег. бр. ЦГ-В-1135 и 1136: наређење четничког Штаба Црне Горе, Боке и Старога Раса, од 1. и 4. фебруара 1945). 0 бројном стању четника и избеглица видети и 36. НОР, 1У/33-62, Објашњење 5. — Према депеши Захарије Остојића Бране, команданта Истакнутог дела Врховне команде Југословенске војске у отаџбини (ЈВУО) за Црну Гору, Босну, Херцеговину и Санџак од 5. јануара 1945, било је око 7.500 четника и 1.500 избеглица.

лове оставили иа дотадашњим положајима. Предвиђеиа је исхрана људства иамириицама прикупљеним на терену. Медицинско-санитетски батаљон 45. дивизије био је смештен у Лукавцу, са задатком прихвата рањеника из све три бригаде. Покрет се одвијао по киши и магли.

Већ 8. фебруара у 5,30 часова Бригада је по магло-витом, кишовитом и веома хладном времену кренула на извршење новог борбеног задатка, разбијања четничких јединица, углавном, месних четника и црногорских, потпомогнутих четницима из Србије.

Бригада се кретала у следећем борбеном поретку:

1. батаљон пошао је из Расадишта, преко села Сулића, на Јеловику до села Обојковине, где се сместио. Био је то дуг и веома напоран марш, преко испресецаног терена просечне надморске висине око 450 метара, беспутног и дугог око 20 километара. После доласка у Обојковину, батаљон се обезбедио водовима на тригонометру 478 (Градина) и према селу Доње Јаруге, на десној обали Турије. У току покрета није дошао у борбени додир са четницима;

Други батаљон пошао је из села Грабика и кретао се правцем од села Оцака, на Мрамор (к. 445), преко села Омазића, Делића (к. 515) до Православне (Горње) Трештенице, са истуреним обезбеђењем на коти 486 (Делићи). У току кретања, код села Православна Трештеница, сукобио се са мањим четничким групама које је разбио и, после избијања на Брезову Главичицу (триг. 484) посео такође, десну обалу реке Турије.

Трећи батаљон пошао је из села Петровића, преко Омазића и Туловића, према Православној Трештеници. Испред батаљона кретала се на пар километара извиђачка група батаљона, коју је предводио командир групе и секретар скојевског актива Радомир Булајић. Групи је било веома тешко да прикупља обавештајне податке о непријатељу, јер је народ тог краја дуго био под четничком влашћу и пропагандом. Испред Православне Трештенице, група је открила четничког пушкомитраљесца, који је бежао, повремено застајкивао и пуцао на борце НОВЈ. Када му је, по свему судећи, нестало муниције, почео је безглаво да бежи; нестало је. Извиђачи су питали ретке сељаке у сусрету за тог чет-

ника, али су свуда добијали негативан одговор. Ухватили су га у једној камари сламе, поред жене која је пар тренутака раније рекла извиђачима да је отишао на другу страну. Заплењен му је пушкомитраљез »брно«. После доласка у Православну Трештеницу, 3. батаљон наставио је покрет и после избијања на к. 464 (с. Селамићи) сместио се у том селу. Истурио је обезбеђење према Турији и повезао се на свом десном крилу са 2. батаљоном 20. бригаде.²⁵⁸

За време тог покрета није дошло до озбиљнијих борби, јер су четничке групе и групице бежале и припуцавале, одступајући према планини Озрену и Горњој Бријесници. Четници су избегавали сударе са 20. бригадом, повлачили су се све дубље у густе шуме, припуцавали, довикивали се са брда на брдо, претили борцима 20. бригаде и бежали.

Сви батаљони су до увече 8. фебруара избили фронтом на реку Турију, преваливши маршом пут од 20 километара. Покрет је био веома напоран, одвијао се по тешком земљишту и хладном времену. Снег је био висок преко пола метра, што је отежавало брзо кретање јединицама и олакшавало бежање четницима. Први топли оброк примили су борци тек касно увече. Борбени морал бораца, и поред веома тешких услова за покрет, био је висок. Бригада је пролазила кроз лепе крајеве. Борци већином пореклом из равног Поморавља, дивили су се густим четинарским шумама и код ретких сељака распитивали се о начину обраде овог планинског земљишта и о искоришћавању овог огромног шумског богатства.

Четврти баталјон остао је овога дана у Букињу, са првобитним задатком. Штаб 20. бригаде избио је до села Парлића.

У зору 9. фебруара Бригада је наставила покрет. Први батаљон избио је на Муслиманску и Православну Ораховицу, затим на Доњу Бријесницу и Тумаре, с оријентацијом на Горњу Бријесницу, где се очекивао судар

²⁵⁸ Радомир Булајић, *Обавештајно-извиђачка служба у 20. српској бригади*, Рукопис, Сплит, 8. јун 1983. године (Предат аутору на потпуно коришћење).

са јачим четничким снагама, јер им је ту, до недавно, био штаб. Други батаљон врши потеру за четничким бандама правцем села Боровац, прелази реку Сеону, пролази кроз село Лозну. Ту се, око 16 часова сукобио са слабијим четничким групицама које је, после краће борбе, потпуно разбио и приморао их да се у нереду повлаче ка Завидовићима. Затим је избио на коту Превија (триг. 648) и спустио се у Горњу Бријесницу, где је заноћио у засеоку Ненићи. Трећи батаљон се код Горње Бријеснице сукобио са слабијим четничким групама и натерао их на повлачење дубље ка планини Озрену. У тим окрпајима Бригада је заробила два четника, а сама је имала једног погинулог.²⁵⁹ Четврти батаљон био је у бригадној резерви.

Бригада се 10. фебруара налазила на истим положајима као и претходног дана: Горња Бријесница—к. 484—к. 500. Није било окршаја са четницима, јер се нису ни појављивали. Политички комесари батаљона и чета, и партијоки и скојевски секретари држали су мање и краће политичке конференције са народом у појединим засеокима Горње и Доње Бријеснице и разобличавали четничку пропаганду говорећи о борби НОВЈ за коначно ослобођење земље.

У Штабу 20. бригаде одржан је састанак са деловима штабова батаљона, на којем је извршена анализа протеклих борбених акција и закључено да је Бригада потпуно и успешно извршила додељени задатак, разбила четничке групе и приморала их да се разбијени повуку дубље у планину Озрен и код својих немачких господара у гарнизонима у долини Спрече и Босне.

На тој просторији, 10. фебруара увече, Штаб Бригаде добио је нову заповест Штаба 45. дивизије и нови борбени задатак.²⁸⁰

²⁵⁹ Архив војни, к. 1331, ф. 3, док. 39, Штаб 20 бригаде доставља Штабу 45. дивизије *операцијски извештај за период од 1. до 15. фебруара 1945.* са подацима о борбама вођеним у рејону села Миричине, села Берковићи и села Дураковићи. — Није утврђено ко је био погинули борац.

²⁶⁰ Архив војни, к. 1336-А, ф. 1/1, док. 4, *Бојна релација Штаба 20. бригаде* за операције вођене у периоду од 4. до 24. фебруара 1945. године.

ПРЕД МИРИЧИНОМ

У 14 часова Бригада је кренула са просторије Горња Бријесница ка Пурачићу, где је стигла увече и сместила се за одмор. Време је било магловито и с кишом, марш тежак по беспутним теренима, пуним лапавице и делимично отопљеним и смрзнутим снегом. у Пурачићу је подељен борцима топли оброк. Штабови батаљона саслушали су наређење команданта Бригаде о продужетку марша и избијању на просторију села Миричина, са задатком спречавања Немаца који су надирали из Грачанице да поново освоје Тузлу, ангажујући за ту акцију и читничке и усташко-домобранске снаге.

Кад су јединице НОВЈ пристигле на просторију Миричине и Грачанице, ту су се налазиле бројне непријатељеве јединице: Немци, усташе, домобрани, зеленокадровци и четници. Основну снагу тих јединица чинили су Немци, усташе и четници, односно 724. пук 104. ловачке дивизије,²⁶¹ Желећи да олакша тежак положај 22. пешадијској дивизији,²⁶² Команда групе армија Е је са 74. пуком 104. ловачке дивизије предузела напад од Добоја преко Грачанице ка Тузли, а истовремено са 734. пуком исте дивизије, ојачаног артиљеријом и тенковима, напад преко Брчког и Бијељине ка Зворнику.²⁶³

У заповести Штаба 724. пука од 6. до 8. фебруара 1945. године стоји да је тај пук добио задатак да од Грачанице предузме напад на јединице 23. дивизије у рејону села Цеканићи, Миричине и Доња и Горња Ораховица, а потом да продужи напад ка Тузли. За извршење тог задатка био је ојачан 1. дивизионом 654. артиљеријског пука (без једне батерије), четом минобацача 104. противтенковског батаљона и усташким и домо-

281 36. НОР, 1У/32-159, Објашњење бр. 4, и 36. НОР, 1У/32-167.

²⁸² А. Мац, *Историја 22. пешадијске дивизије*, н. д.; КеПН§, *Иаз (IeuIbche Heeg 1939—1945, Ваш! I, РоЉит-УегIаВ, Ваcl Кеи-ћелт 1956* (Волф Кајлиг, Немачка копнена војска, свеска 1, регистар 101).

²⁶⁴ 36. НОР, 1У/33-64 и 36. НОР, 1У/33-95, 96, 98—104.

бранским јединицама из гарнизона Грачанице, из састава 3. горског здруга²⁶⁴ и 4. бојном 12. усташког стајаћег здруга.²⁶⁵ У заповести је писало да је једна група четника ваљевског корпуса под командом мајора Нешка Недића имала да дејствује с немачким пуком, нападајући са севера према југоистоку.

Земљиште на којем ће Бригада водити борбе јако је испресецано, беспутно, пошумљено и брдовито — планинско. Осим главне комуникације Грачаница—Тузла, није било много употребних путева у правцу положаја које су држале јединице 20. бригаде. Сеоски путеви, колико их је и било, једва су у оно доба године били проходни за пешаке. Комора се често заглављивала и морала употребити обилазне путеве, чиме су, у знатној мери, била отежана паралелна кретања и редовно снабдевање јединица храном и попуна муницијом. Снег, лапавица, јаки мразеви, повремена магла и киша, отежавали су одвијање покрета и омогућавали изненадне непријатељеве нападе и клинове.

Непријатељ је располагао са више прихватних положаја, које је претходно фортификацијски утврдио и уредио и на које се, под бригадним притиском, мање-више, организовано повлачио. Непријатељеви одбрам-

²⁶⁴ 36. НОР, 1У/32-15, Објашњење 5 и 6. — У Грачаници се тада налазило Заповједништво 3. горског здруга »Босански планинци« (углавном Зелени кадар и домобрани), са две до три бојне (батаљона) и 4. бојном 12. усташког стајаћег здруга (оба здруга у саставу 12. хрватске дивизије). У саставу 3. горског здруга била је и 4. бојна, оа седиштем у Грачаници, под командом поручника Абдурахмана Капетановића, чије су се сатније (чете) налазиле на положајима у Миричини и Лукавцу, одакле су се, под критиком јединица 20. српске НО бригаде повукле у Грачаницу (Видети Архив војни, к. 112, ф. 5, док. 20/1, Извештај поменути бојне од 2. фебруара 1945) и 36. НОР, 1У/32-155, где пише да је заповедник овог, 3. здруга, био потпуковник Анђелко Шваб).

²⁶⁵ 36. НОР, 1У/32-155. — 12. усташки стајаћи здруг преформиран је 8. децембра 1944. године и од осам, смањен на 4—5 бојни. Заповедник је био усташки бојник Петар Дујић. Здрук је имао око 4000—5000 људи, добро наоружан и са нешто пушкомитраљеза. Његова 4. бојна налазила се у Грачаници, имала је четири сатније (чете). Све до 8. децембра 1944. ова се бојна звала 25. бојна. Заповедник бојне био је усташки сатник Ибрахим Панић. (Видети и 36. НОР, 1У/32-15, Објашњење бр. 5).

бени положаји били су прилично организовани, нарочито они пред Грачаницом, где је изградио неколико јаких камених бункера. Бункери су били постављени на таквим местима да су могли остварити узајамно потпомагање ватром и затварали су све прилазе граду, а омогућавали су својим посадама лак прелазак из одбране у контранапад.

Бригада је рано ујутро 11. фебруара продужила покрет преко реке Спрече и, поподне, била већ на новој просторији, око села Миричине. Први батаљон врши покрет из Лукавца и поподне је стигао у село Добошницу, где се разместио као бригадна резерва, постављајући неопходна обезбеђења на околним котама (триг. 334, Превила, к. 419, Борино Брдо и на друму и железничкој прузи). Штаб Бригаде налазио се у селу Кулићима.

Пре дефинитивног избијања бригадних јединица на нове положаје, непријатељ је на њих отворио жестоку ватру са доминирајућих положаја, покушавајући да их задржи у надирању. Непријатељ се био утврдио у сеоским зградама у Миричини, спреман на жесток отпор. Били су то делови 724. пука немачке 104. ловачке дивизије.²⁶⁶

Други батаљон прелази реку Спречу, иза 1. батаљона правцем Добошница—Миричина и носеда положаје изнад села Дураковићи, на брду Ратиш (триг. 596). Ту борци почињу са копањем ровова и утврђивањем ровова за тешке митраљезе.

У борбу је први ушао 4. батаљон, који је успео да збаци непријатеља са Котил-брда (триг. 518), одакле је на непријатеља сконцентрисао јаку ватру аутоматских оружја и минобацача бочним ударом у непријатељеве положаје и, затим, избије на линију: с. Рашљево, с. Мехићи, Котил-брдо (триг. 518) и ту почиње да се утврђује.

Трећи батаљон прелази реку Спречу, напада на непријатељеве положаје и успева да уђе у прве куће V селу Миричини, одакле, после жестоких борби, истискује непријатеља који се повлачи. Батаљон избија на

²⁶⁶«в 36. НОР, 1У/33-64, Објашњење 2 и 36. НОР, 1У/33-88.

положаје »општинеке баште« иа јужној ивици села Ражјева и затвара комуникацију Тузла—Грачаница и долину реке Спрече. Пред незадрживим надирањем 3. батаљона, непријатељ је из рејона Грачанице почео да привлачи пешадијска појачања, која је успешно тукла противколска батерија топова »ЗИС« из 14. корпуса, придодата овога дана 20. бригади. Тек поподне, 3. батаљон је успео да избаци непријатеља из Миричине и да овлада тим непријатељевим упориштем. Непријатељ је вршио неколико противнапада да би поново заузео Миричину, али му то није пошло за руком.

Затим се Немци и усташе повлаче на положаје Омербашићи и Оштраци и ту дају огорчени отпор с предњег фронта наступајућем 3. и 4. батаљону који бочно туку са Котилъ брда. Поподне, око 16 часова, непријатељ је привремено протеран и с тих положаја и задржао се на положајима у дубини Омербашића.²⁰⁷ Бригада је имала једног погинулог и четири рањена борца, а непријатељ имао 8 погинулих и 21 рањеног војника.²⁶⁸

Падом мрака настало је борбено затишје. Било је велико невреме, густа помрчина. Непријатељ је многобројним светлећим ракетама покушавао узалуд да осветли претпросторе и да не дозволи изненадне нападе наших јединица. Батаљони су се утврђивали на достигнутим положајима, иако је копање ровова због смрзнуте и камените земље било веома тешко. Инжињерци су ноћу поставили преко 40 нагазних мина на комуникацији Грачаница—Тузла, како би се зауставио евеитурални непријатељев тенковски напад. Ради тога онеспособљен је и мост испред села Миричине, као и два пропуста. Ноћу је корпусна батерија топова »ЗИС«, придодата 3. батаљону, повремено, али снажно и густом ватром дејствовала на комуникацију, спречавала до-

²⁶⁷ Архив војни, к. 271, ф. 2, док. 16, *Извештај Штаба 14. корпуса НОВЈ* од 11. фебруара 1945. године Штаб-у 2. армије НОВЈ, у коме пише да је 20. бригада заузела вис изнад села Каменнице (јужно од к. 518) и да је батерија »ЗИС« топова у 15,30 часова кренула возом за Лукавац.

²⁶⁸ Архив војни, к. 1331, ф. 3, док. 32.

влачење нових појачања из рејона Грачанице за нови напад, који се очекивао пред зору.

Ноћу, а нарочито пред зору, батаљони су развили веома живу извиђачку делатност ради прикупљања што више података о распореду, кретању и намерама непријатеља. Посебно су биле активне извиђачке групе

3. батаљона, које су смело силазиле на комуникацију и извиђале кретање непријатељевих снага и појачања. Бригада се пред зору налазила на привремено фортификацијски уређеним положајима: с. Миричина—с. Алићи—к. 437 до брда Ратиш.

Пред зору започело је узајамно пушкарање и убрзо се развила жестока борба на целом сектору. Немци и усташе бранили су су се упорно и жилаво, а и сами су вршили неколико противнапада. Напад на непријатељеве положаје код Омербашића извршио је најпре

2. батаљон. Непријатељ је давао жилав отпор из сеоских кућа, које је претходно уредио за чврсту одбрану. Борба се све више развијала. Бомбашка одељења покушала су да ручним бомбама истерају непријатеља из појединих кућа, смењивали су се јуриши, али непријатељ је, и поред великих губитака, одржао своје положаје у Омербашићу. Непријатељ је поподне почео да засипа 2. батаљон јаком и концентричном минобацачком ватром, па се он повукао на полазне положаје за напад.

Трећи батаљон је око 14,30 часова започео жесток напад на непријатељеве положаје на коси изнад Миричине (између Миричине и Омербашића) и, у првом налету, успео да збаци непријатеља са косе, који се повукао на линију с. Каменица и с. Басићи. Батаљон је у покрету напао и на те непријатељеве положаје, али је био одбијен. Одмах затим Немци и усташе врше противнапад да би повратили изгубљене положаје у Омербашићима, али у томе не успевају. Непријатељ је на том сектору вршио пет противнапада, али, без успеха, и редовно је уз велике људске губитке био враћен на полазне положаје.

Четврти батаљон је са брда Ратиш (к. 596) покушао напад на непријатеља, који је држао доминирајуће

положаје, али иије успео, поготову што десни сусед (делови 23. дивизије) није истовремено вршио бочи притисак на непријатеља. Непријатељ је искористио то одсуство садејства наших јединица и концентричном ватром само на 4. батаљон, успешно одбио његов напад.

Први батаљон се и даље налазио у бригадној резерви у селу Добошници, парио је одела од вашију, и са две чете обезбеђивао придодату корпусну артиљерију.

О жестини вођених борби речито говоре и подаци о обостраним људским губицима. Цени се да је непријатељ имао 20 погинулих и преко 30 рањених војника и старешина, а 20. бригада пет погинулих и 23 рањена борца, од којих осам теже.²⁶⁹

Бригада се 13. фебруара налазила на истим положајима. По списку је било 3.238 људи, од којих 529 у расходу. Местимична пушкарања у току целога дана овлађивала су фронтом. Борбено затишје трајало је све до 18 часова, када је Бригада са својих полазних положаја кренула у силовит напад на део непријатељевог положаја: коса која се налазила северозападно од села Дураковићи, па до закључно са брдом Ратиш (триг. 596). У нападу су учествовали 2, 3. и 4. батаљон и део снага 1. батаљона, који је, иначе, био у бригадној резерви. Веза је била добро одржавана и све су јединице садејствовале једна другој. Борба је била веома жестока, уз неколико узастопних напада с обе стране и трајала је све до 1 час 14. фебруара.

Трећи батаљон је успео да потисне непријатеља на делу положаја који је нападао. Заузео је прве куће у селу Омербашићи и у селу Башићима. Даље његово напредовање било је заустављено и онемогућено због јаке непријатељеве артиљеријске и минобацачке ватре.

Други батаљон нападао је правцем Омербашићи, али је био задржан јаком непријатељевом артиљеријском и минобацачком ватром и водио је тешку борбу уз велике људске губитке. Због веома јаке бочне ватре ко-

²⁶⁹ 36. НОР, 1У/33-87. — У овом извештају стоји да је бригада имала 2 погинула и 7 рањених, што није било тачно.

ју је трпео еа косе северно од коте 347, 2. батаљон је био принуђен да се повуче на своје полазне положаје.

Четврти батаљон успео је да потисне непријатеља на свом правцу наступања и то на положајима с. Ражљева. Успео је да потисне непријатеља с прве косе и да заузме прве куће у селу Ражљево. Немци из 724. пука који су држали те положаје, бранили су се све до 24 часа истога дана, када су концентрисали јаку ватру и принудили 4. батаљон да се и он повуче на своје полазне положаје.

Непријатељ је у тим борбама имао 18 убијених и преко 100 рањених, а Бригада 13 мртвих и 55 рањених бораца и старешина.²⁷⁰

Бригада се налазила 14. и 15. фебруара на положајима с. Миричина—с. Алићи—к. 347. У току тог дана није било сукоба са непријатељем. Патроле и извиђачки делови батаљона прикупљали су податке о непријатељу и вршили насилну извиђачку делатност.

Бригада је са три батаљона (2, 3. и 4) извршила тачно у 19 часова напад на непријатеља на целом одсеку. Борци су неустрашиво јуришали на непријатељеве положаје, које су Немци и усташе крваво и жилаво бранили. Жестоке борбе водио је 2. батаљон, који је у првом налету, добро управљеном ватром, потиснуо непријатеља с његових предстражарских положаја, али се непријатељ убрзо средио, прикупио своје јединице и довукао нова појачања, па је извршио противнапад и потиснуо 2. батал>он на његове старе положаје. Борбе су трајале до 1 часа 15. фебруара.

Тог дана није било значајнијих борби на овом сектору, сем повременог припуцавања. Ноћу 15/16. фебруара непријатељ се повукао са дотадашњих положаја у рејону Омербашића на положаје непосредно пред

²⁷⁰ Архив војни, к. 1331, ф. 3, док. 33; Архив војни, к. 61, РПК, ф. 1, док. 2. — У борбама вођеним од 11. до 13. фебруара 1945 године (закључно) на косама изнад Миричине и Омербашића, погинули су: Душан Вујичић, Душан Газиќаловић, Бранислав Ганић, Јован Давидовић, Никола Живановић, Стојан Живковић, Лазар Зеи, Славко Илић, Станимир Јаздиновић, Милан Марковић, Милисав Матић, Ранђел Митић, Милун Николић, Јован Спасић, Мирослав Стојиљковић, Сава Томић.

самом Грачаницом. На положајима које је до тада држао, оставио је мања одељења, која су повремено отварају ватру на батаљоне, да би замаскирали повлачење своје главнине. Тек пред зору, 16. фебруара, бригадни извиђачки делови утврдили су непријатељево повлачење и батаљони су око 8 часова кренули напред, разбили и потиснули мања стражарска одељења и у току дана избили на положаје: река Спреча—село Доње и Горње Лохиње—Туњевац—Дураћ—к. 322, с тим да је на десном крилу имала делове 23. дивизије НОВЈ.

У операцијама вођеним до 15. фебруара 1945. године, непријатељ је имао 90 погинулих и преко 2.00 рањених, а Бригада 23 погинула и 94 рањена, од којих 21 борац теже.²⁷¹ Батаљони су из покрета преко реке Спрече, избили на непријатељеве положаје у рејону Миричине и Омербашића и, уз жестока борбена дејства, потиснули непријатеља с тих коса и из тих села далеко према Грачаници. Борбени морал свих бораца и старешина био је, заиста, висок. У нападима на утврђене непријатељеве положаје батаљони су имали значајну подршку батерије »ЗИС« топова, а придодате корпусне инжењеријске јединице умногоме су помогли баталонима у фортификацијском уређењу и обезбеђењу нових положаја.

Штаб 20. бригаде обавестио је 15. фебруара Штаб 45. дивизије да Бригада има по списку 3.342, у расходу 804, а на лицу места 2.538 бораца и старешина. Има нових појава пегавог тифуса.²⁷²

ПРВО ОСЛОБОБЕЊЕ ГРАЧАНИЦЕ

Бригада се 16. фебруара 1945. године налазила на положајима: река Спреча—село Горње и Доње Лохиње—Туњевац—Дураћ, кота 322. Тешки минобацачи су на Радином брду, к. 369. На тим положајима налазила се до 20. фебруара.

²⁷¹ Као под 252.

²⁷² Архив војни, к. 1336, ф. 2/2, док. 41.

Распоред бригадних батаљона био је овакав:

1. батаљон: Радино брдо (к. 301) са предњим деловима на коси Туњевац (к. 300) и Дурачу (к. 322); 2. батаљон: у с. Каменици са мањим деловима, а главнина јединице у с. Горња Ораховица, заселак Бајићи; 3. батаљон: с. Доња Лохиња, са предњим деловима на к. 248, северозападно од с. Лохиње и, 4. батаљон, на положају Радиног брда.²⁷³

Батаљони су се утврђивали и истовремено вршили интензивну извиђачку делатност ради прикупљања што детаљнијих података о распореду и -намерама непријатељевих снага: нумерација непријатељевих јединица и њихова бројчана снага, подаци о врстама и распореду наоружања и оруђа, морално стање, да ли су те јединице водиле борбе са 20. бригадом и остало. У извиђање се обично ишло у сумрак и враћало пред зору.

На тој просторији 20. бригада је 20. фебруара 1945. године добила борбену заповест Штаба 45. дивизије, у којој је добијен и нови борбени задатак:

»Остаје на садашњој просторији — линији с истим задатком, с тим што ће 22. овог месеца, према развоју ситуације на сектору 23. и 24. НО бригаде (које су добиле задатак да очисте планину Озрен од четничких банди) извршити јак притисак на непријатељски гарнизон у Грачаници, ангажујући у истом потребан број артиљерије. Уколико на левој обали Спрече буде јача борба, тада обавезно вршити и јачи притисак са циљем да се непријатељ у Грачаници веже и онемогући његова интервенција и помоћ четничким бандама на левој обали реке Спрече. Ово садејство добро би било да се испољи и на сектору 23. НОУ дивизије са чиме ће их обавезно упознати штаб 20. бригаде.²⁷⁴

Двадесета српска бригада добила је задатак да са два батаљона у првом борбеном реду, са полазних положаја к. 300—к. 248 до друма Грачаница—Тузла на-

²⁷³ Архив војни, к. 1331, ф. 4, док. 39, *Преглед вођених борби* у времену од 15. до 28. фебруара 1945, у рејону с. Ражљева, села Доња и Горња Лохиња, села Самарићи, Диздарићи и Мале и Велике Бријеснице (Грачаница) са подацима о њиховим резултатима.

²⁷⁴ 36. НОР, 1У/33-115.

падне Грачаницу, која је у то време представљала веома јак непријатељев гарнизон. Два њена батаљона као њен други борбени ешелон имали су задатак да се крећу са бригадним левим крилом ради извршења обухвата Грачанице с јужне и западне стране. Артиљерија се поставља позади левог пододсека са задатком кретања у скоковима на главном правцу напада.

Непријатељев гарнизон у Грачаници, у току фебруара 1945. године, био је веома јак. Око 4.000 усташа, домобрана и Немаца бранили су положаје испред Грачанице и у самој варошици. То су биле Трећа, Пета и Девета домобранска бојна²⁷⁵ и оне су држале главни положај на линији: Стражевац—к. 336—к. 393. Лево од домобрана и зеленокадроваца налазила се 14. усташка бојна у јачини од око 500 људи²⁷⁶ на положају Стражба, к. 452, к. 373, а лево од ње 25. усташка бојна у јачини од преко 1.000 људи²⁷⁷ која је држала положаје на линији: с. Авидићи—к. 288 — Омербашићи и представљала окосницу усташко-домобранске одбране Грачанице.²⁷⁸ У Грачаници се налазио и Штаб 3. горског здруга («Босански планинци») и његова 4. бојна.²⁷⁹

У самој Грачаници, према каснијим исказима заробљеника, налазио се 724. пук (регимента) немачке 104.

²⁷⁵ Трећом домобранском бојном, јачине од преко 200 људи, командовао је наредник Саит Бафтић. Командант 5. бојне био је наредник Ибрахим Суљић и она је имала преко 300 људи, док је 9. бојном, која је бројчано била најјача, командовао поручник Абдурахман Капетановић.

²⁷⁶ Командант 14. усташке бојне био је поручник Мустафа Јакуповић.

²⁷⁷ Командант 25. усташке бојне био је сатник Ибрахим Пјанић

²⁷⁸ Архив војни, кут. 123, ф. 4, рег. 11/6. — *Наређење Министарству оружаних снага Независне Државе Хрватске (НДХ)* од 21. новембра 1944. године, с тим да је формација усташко-домобранских јединица, по којима су и дати називи ових бојни, важила и 12. децембра исте године; 36. НОР, 1У/33-5 и 6 и 36. НОР, 1У/32-155, говори о преформирању усташко-домобранских јединица.

²⁷⁹ Архив војни, кут. 122, ф. 4, рег. 20/1 — *Распис »Заповједништва 3. горског здруга («Босански планинци») од 18. фебруара 1945. године.* — Заповедник 4. бојне био је поручник Капетановић, а у овим извештајима се помишу и сатније (чете) у Миричини и Лукавцу, док се о осталим бојнама ништа не каже.

ловачке дивизије. Положаје на линији: Вис—к. 694—
—Сиједи Крш—к. 663—Главица, к. 662—к. 663 држало
је око 1.000 четника из Србије, који су своје положаје,
такође, веома добро утврдили.²⁸⁰

Непријатељеве снаге биле су веома добро наору-
жане, са доста муниције, а подржаване јаким немач-
ком артиљеријском и минобацачком ватром, док су
положаје које су заузели за одбрану фортификацијски
веома чврсто и плански уредиле, за што су имале доста
времена до доласка јединица НОВЈ на ту просторију.
Терен је брдовит, са котама до 800 метара надморске
висине, пошумљен и нуди идеалне услове за одбрану.
Пошумљени терен је јединицама НОВЈ нудио релативно
добре услове за непримећено подилажење неприја-
тељевим положајима. Просторија је веома комуника-
тивна са две врло добре комуникације: Тузла—Грача-
ница—Добој и Грачаница—Пашалићи, којим могу да
се крећу и веће оперативне јединице са техником сваке
врсте. Исто тако, идеалне услове за коришћење све тех-
нике и свих врста јединица нуди и долина реке Спрече
на којој се и налази неколико добрих комуникација и
железничка пруга уског колосека Тузла—Добој.

Бригадни положаји, који ће се у току наредних да-
на претворити у полазне положаје за напад, налазе се
на брдовитом, релативно пошумљеном земљишту, са
котама које су скоро исте висине као и оне на којима је
непријатељ изградио своју одбрану Грачанице. Нуде,
такође, добре војне и географске услове како за од-
брану, тако и за напад.

Бригада се 21. фебруара налазила на истим поло-
жајима, уз насилна извињања и патролирања. Око 19
часова непријатељ је својом ватром покушао да испита
њене ватрене положаје на сектору 1. батаљона, али се

²⁸⁰ Архив војни, рег. бр. ОВ-11628, *Наређење команданта Ра-
синско-топличке групе четничких корпуса* од 1. марта 1945. године
команданту 1. косовског четничког корпуса. — Односи се на један
део четничких јединица које су из Србије, под притиском јединица
НОВЈ пребегле у Босну. У том наређењу стоји да ће Драгослав
Рачић преузети команду над свим четничким јединицама које ће
извести напад на јединице НОВЈ, ња сектору од Сплетене Липе до
Грачанице.

Борбе за ослобођење Грачанице (5. април 1945. године)

убрзо повукао на своје полазне положаје. Придодата артиљерија отварала је повремену ватру на непријатељеве положаје.

Извиђачи су успели у потпуности да открију распоред непријатеља на положајима испред Грачанице. Немци и усташе држали су положаје на линији: Грачаница—коса Стражевац, к. 336—к. 309—Српска варош. На тој линији Немци и усташе изградиле су низ бункера, међусобно повезаних ватром и са добром прегледношћу на претпростор. Била је то главна непријатељева одбрамбена линија пред Грачаницом.

У току 22. и 23. фебруара није било значајнијих борбених окршаја, сем насилних извиђања и сталног обостраног пушкарања. Око 20 часова, 23. фебруара дошло је до артиљеријског дуела, али су непријатељеви топови били брзо ућуткани.

Према заповести Штаба 20. бригаде од 23. фебруара 1945. године, нападу (1. и 2. батаљон) претходила је јака, двадесетоминутна артиљеријска припрема из 30 цеви, која је унела панику на непријатељевим положајима. Напад је почео тачно у 5 часова 24. фебруара.

Први батаљон кренуо је правцем село Лохиња, са задатком да избије на брдо Стражевца, и после заузимања, да упадне у Грачаницу; 2. батаљон, са поласком из Лохиња, имао је задатак да чисти терен на рејону Прибава све до Стражевца, а затим да упада у Грачаницу и даље. Трећи и 4. батаљон били су у бригадној резерви.

Борба за Грачаницу почела је разбијањем непријатељевог отпора на линији села Прибаве и коса испред Стражевца, где је његов отпор био и најжиливији. Напад је комбинован жестоком артиљеријском ватром на поједина утврђена непријатељева упоришта. После четворочасовне жестоке борбе, непријатељ је напустио претположаје на Стражевцу и повукао се у Грачаницу. Из рејона Грачанице покушао је противнападом да поврати положаје на Стражевцу, али није успео, па се почео повлачити комуникацијом према Добоју и десно, шумовитим појасом северно од Грачанице. Око 8 часова, уведени су у борбу и 3. и 4. батаљон, па је цела Бригада упала у Грачаницу, савлађујући успешно отпор мањих заосталих непријатељевих, углавном усташких и домобранских групица и одељења у самој варошици.²⁸¹

Било је то прво ослобођење Грачанице које је извршила 20. српска НОУ бригада, 24. фебруара 1945. Град ће бити слободан све до 20. марта, да би коначно био ослобођен 7. априла 1945.

У гоњењу непријатеља, који се безглаво повлачио према Добоју, Бригада се, по наређењу Штаба 45. ди-

²⁸¹ 36. НОР, У/38108 м 110, Извештај Главног стожера Министарства оружаних снага Независне Државе Хрватске, од 27. фебруара 1945. године: »да су се по налогу вишег немачког заповедника, 19/20. фебруара немачке постројбе пробиле из Грачанице за Добој« и да су се усташко-домобранске јединице после тешких борби повукле из Грачанице за Добој (Видети и 36. НОР, IV/33-129, Објашњење бр. 4 п 7, и 36. НОР, IY/33-50).

визије, зауставила 24. фебруара у 18 часова на положајима у рејону Горње и Доње Бријеснице: 1, 3. и 4. батаљон на линији: река Спреча—с. Самарићи—преко комуникације Грачаница—Добој, село Диздарићи, косом Мотка, к. 447, а непријатељ је држао положаје на линији: с. Клокотница—Станић река, док му се главнина снага налазила у Добоју.

Бригада је тог дана имала 6 погинулих и 18 рањених бораца, а од материјала није изгубљено ништа. Непријатељ је имао 35 погинулих, 58 рањених, 40 заробљених војника и њихов командир (били су то заробљени зеленокадровци у селу Бријесници).²⁸² У руке Бригаде пао је ратни плен: 48 пушака, 3 стројнице, 3 пиштоља, један сигнални пиштољ, 1.000 метака за пушку, 30 мина за тешки бацач, 50 сигналних ракета, 50 ручних бомби, сандук са резервним деловима за пушкомитраљез, радио-апарат, 2 телефона, 9 км телефонског кабла, 60 ранаца, 200 чутурица, 10 коња, 100 кг кафе, 200 кг пасуља, 1.200 кг кукуруза, и много других намирница.

У операцијском извештају Штаба 20. бригаде за 24. фебруар 1945. године, стоји: »У вези добивене заповести од Штаба 45. дивизије, 1. и 2. батаљон кренули су на задатак тј. напад на непријатељске положаје испред Грачанице. Напад је предвиђен тачно у 5 часова. Батаљони горе наведени овај задатак примили су тачно у пет часова и кренули су у напад. Напад је отпочео у 5,20 часова на линији Стражевац. Борба која је наметнута непријатељу на истој линији, била је тешка. Батаљони 1. и 2. који су примили тежиште борбе свом својом снагом и највећим ударом, збацили су непријатеља са линије Стражевац—Дураћ, а потом наставили са гоњењем непријатеља до у сам град Грачаницу, а потом наставили гоњењем непријатеља и даље. Усташке банде су пружале доста јак отпор, а нарочито у бункерима које су имали на линији Стражевац па све до Грачанице. Наши борци заложили су све од себе и натчовечанским напорима јуришали су на непријатељ-

²⁸² Лрхив војнн, к. 1331, ф. 4, док. 27.

оке бункере, разбили их и ватром својих оружја и покретом гонили га све до на линију Бријесница где су се зауставили и утврдили своје положаје ради одбране. Два батаљона били су као тактичка резерва Бригаде који су после пада Грачанице јурнули напред и наставили са гоњењем непријатеља све дотле док нису. добили наређење да се зауставе а то је на линији Боијесница».²⁸³

У 1 час 26. фебруара усташко-четничке јединице из рејона с леве обале реке Спрече, извршиле су изненадни ноћни напад на положаје 3. батаљона. Вршиле су два узастопна јуриша, али су редовно биле одбијене. Напади су били изненадни и упорни, али су претрпели неуспех. Борци су их пуштали на 50 метара даљине и дочекивали жестоком ватром, те их враћали уз осетне губитке. Непријатељ је из ширег рејона Добоја тукао артиљеријском ватром бригадне положаје. Непријатељ је тог дана имао 10 погинулих и 38 рањених, а по накнадно прикупљеним подацима наше снаге су заробиле 16 непријатељских војника. Бригада је имала три рањена борца. Авијација НОВЈ тукла је непријатељеве концентрације у Добоју.²⁸⁴

Батаљони су 26. фебруара били на својим старим положајима. Борби није било сем што је непријатељева артиљерија из Добоја наставила, без успеха, да туче по бригадним положајима. Батаљонн су фортификацијски уређивали своје положаје: 1. батаљон налазио се у с. Лукавица, као бригадна резерва, вршио је парење одеће; 2. батаљон је био посадна јединица у Грачаници са задатком одржавања реда и мира и формирања на-

²⁸³ Архив војни, к. 1331, ф. 1, док. 53; Архив војни, к. 1331, ф. 4, док. 32, Штаб 45. дивизије, 26. фебруара 1945, доставља 14. корпусу *оптуну операцијског извештаја са подацима о борбама 20. бригаде за ослобођење Грачанице.*

²⁸⁴ Архив војни, кут. 1336, ф. 1, рег. 57. — Штаб 20. бригаде доставља 45. дивизији 0. бр. сл. 110 од 28. фебруара 1945. године, *Преглед и биланс борби и операција у времену од 15. до 28. фебруара 1945. године.*

родноослободилачког одбора,²⁸⁵ а 3. и 4. батаљои држали су положаје на линији: од реке Спрече, Самарићи, преко комуникације Добој—Грачаница, село Диздарићи, косом Мотка, к. 447.

Ноћу 28. фебруара с почетком у 2 часа, непријатељ је ојачан усташким снагама из Добоја извршио напад на бригадне јединице на целом положају. После огорчене трочасовне борбе непријатељу је пошло за руком да потисне 1. батаљон и да поново заузме Малу и Велику Бријесницу, па су се и 3. и 4. батаљон повукли нешто уназад од тих села. Већ око 7 часова батаљони су извршили жесток противнапад и нагнали непријатеља у безглаво бежање и повлачење, па се он зауставио тек на положају Шикарац (триг. 508). Толико је био збуњен енергичним противнападом 3. и 4. батаљона, који су тукли бочно и из позадине, да је, бежећи долином Спрече, бацао оружје и опрему, како би се што лакше и брже домогао јаког гарнизона у Добоју. Борба је трајала до 11 часова. После тога непријатељ је минобацачима и артиљеријом тукао бригадне положаје, а било је и обостраног пушкарања све до пред мрак. Пред мрак је 1. батаљон, по добијеном наређењу, пошао у напад и заузео место Хан-школа на самој комуникацији. Командант бригаде Војин Видовић наредио је заменику команданта 1. батаљона Браниславу Бумбовићу да са јединицом никако не поседа заузете усташке положаје, јер су, вероватно, минирани, већ да борци сами ископавају нове ровове.

У борбама 28. фебруара, извиђачка група из 3. батаљона упала је у рејону Клокотнице у усташку заседу, али су кружном ватром из стројница и полуаутоматских пушака успели да се пробију ка друму и реци Спречи. Пошто су упали у једну од крајњих кућа у Клокотници, нису знали да на друга врата исте куће упадају усташе. Извиђачи су се брже снашли и отворили ватру и убили једног, ранили двојицу усташа.

Архив војни, кут. 1330, ф. 2, рег. 26. — 25. фебруар 1945. Штаб 45. дивизије наређује Штабу 2. батаљона 20. бригаде који је одређен као посадна јединица у Грачаници, да предузме мере обезбеђења и контроле кретања по граду

Док је 3. батаљон нападао на Немце и усташе, из иојединих кућа у Великој Бријесници пуцало се на борце батаљона. Када је батаљон прошао кроз то село, извиђачи су утврдили да је један од тих који су пуцали био и неки Авдо, који се издавао за месног одборника. Саслушан је и на крају се испоставило да је био издајник. Суђено му је пред војним судом.²⁸⁶

У борбама 28. фебруара, Бригада је имала шест погинулих и 14 рањених бораца, од којих петорица теже. Изгубљен је један пушкомитраљез »Брно«.²⁸⁷ Непријатељ је имао 40 погинулих, око 100 рањених, а заробљено је 17 војника. Погинули Немци и усташе у току ове ноћи још увек су лежали на коти 447, где су се у току дана водиле борбе прса у прса. Непријатељ је изгубио 26 пушака, противтенковску пушку, 12 стројница, један сигнални пиштољ, три часовника, 20 пари одела, шест пари цокула, око 60 ранчева и остале друге војничке опреме.

О жестини борби који је Бригада водила против четника, Немаца и усташа у периоду од 4. до 28. фебруара 1945. године, речити су и подаци о утрошку муниције. Утрошено је 62.800 пушчане и 21.660 стројничке муниције и 190 мина за бацаче. Попуна муниције из дивизијског убојног слагалишта до бригадне бојне коморе вршена је коњским колима, а исто тако и до бсраца. Попуна муницијом вршена је, најчешће, у времену када су батаљони привремено повлачени у бригадну резерву. После завршетка тих борби у Бригади је остало 29.640 пушчане и 16.320 стројничке муниције и свега 40 мина за бацаче, па су одмах предузете мере да се изврши комплетна попуна муницијом свих бригадних делова.

У закључку о операцијама које је Бригада водила у периоду од 4. до 28. фебруара 1945. године против чет-

²⁸⁶ Казивања Р. Булајића као под 258.

²⁸⁷ Архив војни, к. 6Ц РПК, ф. 1, док. 2. — У борбама вођеним 28. фебруара 1945. године, северно од Грачанице (Бријесница и Клокотница) погинули су: Јован Давидовић, Велжо Дековић, Радисав Јовановић, Славко Миловановић, Милосав Николић, Милосав Пауновић, Властимир Поповић.

ника, усташа и Немаца, треба истаћи да је она у потпуности и са великим борбеним успесима извршила све постављене борбене задатке, разбијање и прогон четника на Озрену код Штаба 45. дивизије, разбијање и ликвидацију усташких и немачких положаја у Миричини и пред Грачаницом. Штаб 20. бригаде је, 28. фебруара известио Штаб 45. дивизије: »У свим овим борбама, а нарочито при самом заузимању непријатељског упоришта Грачанице, истакли су се борци и руководиоци 2. батаљона под командом капетана Владе Кеџмана, политичког комесара Бернарда Фишера и борци и руководиоци 1. батаљона под командом капетана Владе Џанкића и политичког комесара Бранка Митровића.

ВОЈНА И ИДЕОЛОШКА ИЗГРАДЊА
И КУЛТУРНО-ПРОСВЕТНИ РАД
(у времену од 18. децембра 1944. до краја
фебруара 1945)

После успешних борби на сектору Ужичка Пожега—
¹ —Ужице (данас Титово Ужице), 20. српска НОУ
бригада по наређењу Штаба 45. дивизије прелази Дрп-
ну и води жестоке борбе против Немаца из 7. СС
»Принц Еуген« дивизије, четника и усташа у источној
Босни, за коначну ликвидацију и истеривање немач-
ких окупатора из земље и победу над снагама контра-
револуције. То је период свакодневних напорних по-
крета, маршева и борбених дејстава против свих не-
пријатеља, време високог борбеног морала огромне ве-
Нине бораца те српске ударне бригаде, носилаца идеје
брагства и јединства свих народа и народности Ју-
гославије.

За време борбених активности у предаху између
два напорна марша или две борбе, војна, партијско-
политичка и скојевска активност нису замирале, већ
биле интензивније, садржајније и успешније. Њима је
био прожет читав живот 20. бригаде. Политички рад,
партијска и скојевска активност и културно-просветни
рад испуњавали су живот и кретање бораца на њихо-
вом борбеном путу кроз исгочну Босну.

У овом зимском тромесечју 1944/45. године разви-
јала се веома жива и успешна војна и политичка де-
латност у Бригади. Деловале су партијске и скојевске

организације, омасовљен је и учињен разноврснијим и масовнијим културно-просветни рад. Политички се доста радило и урадило на терену којим је Бригада пролазила и на којем је изводила своја борбена дејства. Време се није губило. Користио се сваки ионако редак предах на маршу и између две борбе да се одрже војни и политички састанци по четама и водовима. Од ноћи и сна се откидало време за партијске и скојевске састанке, а чланови културно-просветних одбора и екипа дочекивали су своје другове с фронта новшм бројевима џепних и зидних новина и примерцима бригадног и батаљонских лисгова.

ВОЈНА ДЕЛАТНОСТ И СТРУЧНА ИЗГРАДЊА

Од 18. децембра 1944. до краја фебруара 1945. године Бригада је скоро свакодневно водила жестоке борбе са Немцима, четницима и усташама. Њена главнина је у предасима између две борбе држала и бранила борбене положаје и то је све отежавало организовању и стални војнички и политички рад у јединицама. За војно васпитавање бораца, и у овом периоду држани су летећи часови, највише по четама, а ретко и по батаљонима. Сваки слободни предах у времену коришћен је успешно за војна предавања која су држали војни и политички руководиоци.

Од 1. до 30. јануара 1945. године команданти и заменици команданата батаљона одржали су с војницима укупно 29 војних часова (у 1. батаљону седам, у 2. шест, у 3. девет и у 4. батаљону седам часова). На тим часовима говорило се о темама: Војничка правила, Борбена обука, Ратна служба, Настава гађања и нишањења, а изучаван је и извођен и пешадијски егзерцир. Проучавана су и стражарска служба, пољска фортификација, а извођена је практична обука у избору заклона за време борби.²⁸⁸ Од 1. до 15. фебруара 1945. команданти

²⁸⁸ Архив војни, к. 1331, ф. 7/2, док. 53, *Извештај Штаба 20. бригаде*, бр. 64, од 30. јануара 1945. године Штабу 45. дивизије о војничком раду од 1. до 15. и од 15. до 30. јануара 1945. године.

батаљона и њихови заменици (само у 3. батаљону) одржали су са војницима само два часа о томе како треба да се влада борац у борби.²⁸⁹

У истом периоду командири и заменици команди-ра чета у батаљонима одржали су са војницима укупно 76 војничких часова од којих у 1. батаљону 26, у 2. батаљону 20, у 3. батаљону 12 и у 4. батаљону 18, на којима су проучавана војничка правила, настава гађања, извођена борбена обука на терену и стражарска служба. Говорено је о важности чувања и чишћења оружја, о начину посудања борбених положаја, вршена је оцена одстојања приликом нишањења и о употреби нишана, о извођењу мањих фортификацијских радова за време борби.

Расла је и љубав бораца према личном наоружању. То се уочило и по самоиницијативном чишћењу оружја, посебно за време такмичења јединица. Борци су с љубављу пригрлили пушку, а посебио пушкомитраљез као свог најбољег друга и пријатеља. Било је случајева да су поједини борци, одлазећи на дужности командира и политичких делегата водова, одбијали да предају пушкомитраљез.

Значајна је била и активност организације СКОЈ-а на војном сектору. Развијало се такмичење међу омладином у овладавању вештином руковања аутоматским и полуаутоматским оружјем. Активна и масовна била је скојевска пропагандна делатност на добром и угледном одржавању и чишћењу оружја, чиме је војном руководству у Бригади било много олакшавано. Често су се могли видети читави водови на полагају, навички окупљени око групе бораца који су се такмичили у брзини расклапања и склапања аутоматских оружја, најчешће пушкомитраљеза »шарац«. Такмичење се одвијало у томе који ће борац брже да растави и састави

²⁸⁹ Архив војни, к. 1331, ф. 3, док. 4, *Петнаестодневни извештај Штаба 20. бригаде*, бр. 84, од 16. фебруара 1945. године Штабу 45. дивизије, о војничком раду; Архив војни, к. 1331, ф. 3, док: 8.' — *Штаб 20. бригаде доставља Штабу 45. дивизије петнаестодневни извештај* о раду Штаба Бригаде, штабова батаљона и команди чета на војној настави, учвршћењу јединица и лодизању дисциплине на виши ниво.

своје оружје. Интерес за упознавање и руковање аутоматским и полуаутоматским оружјем био је увек велики и приметан у већине бораца. Била је част за борца да му командир да пушкомитраљез. У овом времену команданти батаљона одржали су по две батаљонске смотре оружја, и истовремено, одржали часове са војницима на којима су им говорили о важности чувања и чишћења оружја.

Почетком јануара 1945. године, у свим јединицама 14. корпуса НОВЈ започело је такмичење бораца и јединица у војном и политичком раду бораца: која ће јединица (борац) задати непријатељу највише људских и материјалних губитака и ко ће показати највише активности у уништавању и истребљењу окупаторских и квислиншких војника; која ће јединица (борац) најбоље усавршити стројеву обуку, извести постројавање, успоставити најчвршћу стројеву и борбену дисциплину, и успоставити правилне старешинске и друге односе; питање хигијене било је одувек војно и политичко питање, па су се јединице (борци) такмичили и у томе где ће и код кога бити најбоља лична хигијена, најбоља чистоћа рубља, обуће и одеће.

Напоредо са развијањем народнослободилачке војске Југославије у савремено обучену и савремено опремљену војску, обраћала се посебна пажња и војно-стручном оспособљавању и војној обуци старешина и војника специјалних родова војске, чета и служби. Тако је, 27. децембра 1944. године, Штаб 45. дивизије наредио формирање аутоматичарских водова при штабовима батаљона и бригада, за које је одмах била предвиђена и посебна војна обука при штабовима бригада, а 29. децембра Штаб 14. корпуса наредио је штабовима 45. и 25. дивизије да одмах упуте по 100 бораца на противавионски курс при Штабу Јужне оперативне групе.²⁹⁰ При штабовима дивизија започело се 21. фебруара 1945. године с обуком снајпериста,²⁹¹ а 4. марта Штаб 45. дивизије наредио је потчињеним бригаама

²⁹⁰ Архив војни, к. 1089, ф. 4, док. 45.

²⁹¹ Архив војни, к. 1339-А, ф. 8, док. 3.

да свака упути по 10 бораца па курс за везу, који почиње 7. марта при Штабу 14. корпуса.²⁹²

Приметило се да бригаде, а посебно батаљони не обраћају довољно пажње прикупљању обавештајних података о непријатељу и извићању пред предњим деловима својих и у дубини непријатељевих положаја, и несхватања огромне улоге и значаја обавештајне службе и извићања. Штаб 14. корпуса наредио је зато 9. фебруара 1945. године свим штабовима дивизија, да од сваке извиђачке групе (од батаљона преко бригаде до дивизије), упуте по једног извиђача на једномесечни обавештајни курс при Штабу 14. корпуса.²⁹³ Питомци за војне и политичке курсеве бирани су тако, што су команде чета на својим састанцима претресали способност сваког појединца за савладавање грађе, испитана је и његова воља за похађање курса, колико је његово претходно практично војно-политичко знање за курс, како би на њему могао стећи одговарајућа теоретска знања која би се касније могла у јединици повезати и спровести у праксу.

Посебне јединице у батаљонима биле су минобацачке и митралеске чете, и то 4. и 5. чета, за који је вршен и посебан одбир бораца и старешина. У противтенковским четама батаљона 20. бригаде, одржано је у периоду од 1. јануара до 15. фебруара 1945. године укупно 13 војних часова (у 1. батаљону три, у 2. такође три, у 3. батаљону два и у 4. батаљону пет часова). Војне часове држали су командири и заменици командира противтенковских чета, који су, осим по општевојним темама које су обрађиване по стрељачким четама, говорили и о начину избора и посудања борбених положаја, о употреби противтенковских оруђа у борби, о нишањењу и о бирању заклона за њих.²⁹⁴

Посебна пажња обрађана је и у овом периоду војностручном усавршавању и војној обуци војних и политичких старешина, било индивидуално или колективно, као и упућивањем на официрске и подофицирске

²⁹² Архив војни, к. 1339-А, ф. 2, док. 36

²⁹³ Архив војни, к. 1330, ф. 2, док. 12.

²⁹⁴ Архив војни, к. 1331, ф. 7/2, док. 53.

курсеви и школе у земљи и у Совјетском Савезу. Обука се изводила у четама, батаљонима и у бригади, као и при Штабу 45. дивизије, 14. корпуса и 2. армије.

Вишемесечно искуство ратовања у западној Србији и у источној Босни, и стицање великог борбеног и руководећег искуства у тим борбама, постављало је пред ТШтаб 20. бригаде и штабове батаљона задатак уношења духа нове преоријентације нашег ратовања, у смислу сложенијих и фронталних борби, које су захтевале високо и свестрано обученог борца и старешину наше војске. Ради тога је захтевано пре свега, од штабова, политичких руководилица и партијске организације да се не само потпуно и предано залаже у томе, већ и да организовано делују на проширивању и овладавању стручне спреме бораца и руководилица.

У овом периоду од 45 дана (јануар и фебруар 1945) интензивно је извођена војна обука са штабовима батаљона и командама чета. Командант бригаде, мајор Војин Видовић и начелник Штаба иоручник Петроније Јованчић, одржали су 16 војних предавања штабовима батаљона и командама приштапских чета. Због скоро свакодневних борби и маршева, ти часови нису одржавани скупно, већ са појединим или са два штаба батаљона, као и са командама неколико чета. На тим часовима штабови батаљона и команде чета упознани су са ратном службом, борбеном обуком, стражарском службом, наставом гађања и описом наоружања. Проучавана је и улога батаљона као опремљене и наоружане јединице, оспособљене за потпуно самостална борбена дејства на посебним нападним правцима и одбрамбеним секторима.

Посебан вид војне обуке са штабовима батаљона и команди чета били су часови анализа протеклих маршева и борбених дејстава. Тако је начелник Штаба 20. бригаде одржао 2. фебруара састанак са Штабом 3. батаљона и командама његових чета, а увече, истога дана, одржао исти такав састанак и у 2. батаљону, у селу Православно Снагово. Дневни ред оба састанка био је исти: Недостаци у акцијама батаљона и бригаде у времену од преласка Дрине (18. децембар 1944. до 2.

фебруара 1945) и Употреба наоружања у данашњем рату и упознавање са војничким правилима нарочито оним која се односе на борбена дејства.²⁹⁵ Ноћу 5/6. фебруара 1945. године у селу Дубници, Штаб 20. бригаде одржао је састанак са штабовима сва четири батаљона и командама бригадних штапских чета са овим дневним редом: Недостаци у последњим акцијама од преласка Дрине па до дана састанка; Стање по батаљонима, и Разно.

Војна обука са старешинама извођена је и тако што су поједини војно уздигнутији команданти батаљона и командири чета добијали задужење да на састанцима штабова батаљона и команди чета чешће иступају са стручним војничким рефератима и посебним питањима (форсирање реке, поседање одбрамбених положаја на планинском земљишту; садејство међу јединицама две дивизије и осгало). Реферати су прорађивани и о њима је развијана посебна стручна дискусија. Треба навести и два значајна вида те обуке. Штаб 14. корпуса наредио је 14. јануара 1945. године штабовима дивизија: »да сви руководиоци батаљона, бригада и дивизија обраде у писаној форми тему: Начин извођења напада на непријатеља и да своје писане саставе доставе Штабу 14. корпуса на увид и оцену«.²⁹⁶ Већ 19. фебруара Штаб 14. корпуса наредио је штабовима дивизија да израде исцрпан програм тема и динамику за практичне војне вежбе, и да тим програмима обухвате све руководиоце »од команданта баталона до десетара«.²⁹⁷

Оспособљавање бораца и старешина, а нарочито припадника специјалних служби и родова војске, преко краткотрајних, али увек веома успешних курсева, био је увек један од најбољих начина војне обуке бораца и старешина. Када се ради о курсевима и школама за руководиоце (војне и политичке), треба рећи да је тих курсева у 14. корпусу било доста и да су они доносили велике резултате.

²⁹⁵ Архив војни, к. 133 {-ф: 3, лок. 4.

****•••** Аде н8- В(фп'), - -к/ 1090, ф: I, док.-22.....

²⁹⁷ Архив војни, к. 632, ф. 1, док. 13.

Говорило се већ о официрском курсу при Штабу 45. дивизије, у Ваљево, децембра 1944. године, а истог месеца, при Штабу 45. дивизије основан је и подофицирски курс, на који је свака бригада упутила по 30 одабраних и храбрих бораца. Штаб 45. дивизије наредио је 3. фебруара 1945. штабовима потчињених бригада да свака упути по 30 бораца на подофицирски курс у Београду, који је требало да почне 15. фебруара и да траје два месеца, а већ 17. фебруара наређује штабовима потчињених бригада да упуте по 20 одабраних бораца на подофицирски курс који се одржавао при његовом штабу. При Штабу 14. корпуса почео је 15. фебруара 1945. године двомесечни виши и нижи официрски курс, на који је свака бригада дала по 12 слушалаца.²⁹⁸

Војностручне литературе било је мало. Оно што је добијано од штаба 45. дивизије и од Штаба 14. корпуса било је недовољно да засити глад старешина и бораца за војним знањем, којег никада није било довољно. Зато су добијена упутства прекуцавана у штабовима батаљона или копирана на гештетнеру у Штабу 20. бригаде. Писана упутства, правила и директиве обрађиване су индивидуално и колективно (на часовима). Читало се по главама, а онда дискутовало и разматрала примена правила и упутстава на конкретне прилике у бригади и у батаљону. Правилима се није робовало ни међу борцима, а још мање међу старешинама.

Штаб 14. корпуса доставио је 16. децембра 1944. штабовима бригада по један примерак »Кратког упутства о вршењу припрема јединица (од чета и батаљона до бригаде) за борбу, о току исте и о гоме како после борбе вршити анализу исте«, на која питања и моментс у протеклој борби треба обратити посебну пажњу.²⁹⁹ Штаб 14. корпуса доставио је 1. фебруара 1945. потчињеним дивизијама и њиховим бригадама по један примерак превода »Општа правила и опште и посебне дужности појединих бораца«, из пешадијске Ратне службе Црвене армије, да се проучи и применени на наше

²⁹⁸ Архив војни, к. 1339-А, ф. 2, док. 17. — *Наређење Штаба 14. корпуса* од 9. фебруара 1945. године.

²⁹⁹ Архив војни, к. 631, ф. 1, док. 11.

услове, како је то изричито речено у упутству и пропратном акту Штаба 14. корпуса,³⁰⁰ а десетак дана касније, 12. фебруара, Штаб 14. корпуса доставио је наређење штабовима дивизија да се у свим бригаама пронађе време и изврши обука у нишањењу и окидању, и изврши гаћање пушком, и приложио је по неколико примерака »Упутства за организацију гаћања« и »Програм за гаћање«, с обрасцем »Дневника за гаћање«, а 1. марта исте године упутио је штабовима дивизија наређење и »Упутство о вршењу обуке за гаћање«.

Штаб 45. дивизије је такође, радио извесна војна упутства и достављао их потчињеним бригаама за обуку и проучавање. Тако је 17. фебруара 1945. доставио бригаама свеске »Подсетник службе везе«, на коришћење и употребу, а 5. марта уџбеник »Упут за извођење обуке на бацачу 20 и 82 мм«, ради извођења обуке њиме.³⁰¹

Извођена у условима неколико дугих и тешких маршева (од Ужичке Пожеге до Дрине; са Дрине на Власеницу и од Дрињаче у рејон Грачанице) и тешких и свакодневних борби у тим рејонима, војностручна обука бораца и старешина у ретким слободним часовима, имала је значајно место у борбеној делатности и животу Бригаде. Није се имало много времена за потпуно извршење постављених планова и програма. Изостала су многа војностручна предавања и часови, па ипак ишло се много напред у војном оспособљавању бораца и старешина. У борбама се стицало борбено искуство и допуњавано је теоретским и практичним војним часовима и наставом.

ПОЛИТИЧКИ РАД У БРИГАДИ

Политички рад у Бригади и у народу представљао је, поред борбене, другу по важности делатност партијске и скојевске организације, руководећег кадра и широким борачких маса. Скоро да ни једна борбена акци-

³⁰⁰ Архив војни, к. 1090, ф. 1, док. 60.

³⁰¹ Архив војни, к. 1339-А, ф. 2, док. 43.

ја или марш иису изведени без претходне политичке припреме и потпуне мобилизације борачког и старешинског кадра, и без политичког објашњавања циљева акције или марша. Обавезно се ишло на то да се сваком борцу улије самопоуздање како би лакше савладао чак и најтеже, непредвидиве ситуације. Психички су припремани на напоре и опасности које их очекују и у њему развијали иницијативу за време акције или покрета. Захтевала се висока политичка свест сваког борца и старешине. Она се постизала само упорним, свакодневним и организованим квалитетним политичким радом. Борци су упознавани са светском и унутрашњом војном и политичком ситуацијом и указивано им је на њихове задатке у борби за коначно ослобођење земље.

Политички рад са борцима био је веома организован, али и ограничен, јер је људство било стално у покретима или у борбама. Па, ипак, упркос тим напорима политички рад је био прилично успешан, иако се није успело у потпуности са реализацијом предвиђеног и планираног политичког програма. И надаље су политички комесари чета и батаљона радили на подизању политичке свести и расположења војника пред борбу и у предаху између две борбе или на маршу. Рад се и надаље одвијао преко водних и четних, а ређе преко батаљонских политичких конференција, према плановима добијеним од штабова 45. дивизије и 14. корпуса НОВЈ. Од политичких руководиоца захтевало се да редовно прате развој свих војних и политичких догађаја у свету и у земљи, како би могли у потпуности преносити своја знања и оцене на све борце и старешине у Бригади.

У овом периоду обрађиване су ове политичке теме: Наша народна власт; Ко води и ко је дао побуду за политички и оружани покрет борбе против Немаца и улога КПЈ у устанку; 0 свесној дисциплини; Успеси НОБ у претходној (1944) години; Мобилизација људства за НОВЈ на новоослобођеним територијама; Прелазак од партизанског начина ратовања на фронталне сударе са непријатељем; Споразум Тито—Шубашић; 0

чувању државне имовине; Непријатељска пропаганда и борби против ње; Самоиницијатива и друге политичке, војне и привредне теме.

У вези са војном и политичком ситуацијом у свету и у земљи, јануара и фебруара 1945. године у Бригади се деловало по једнообразном плану политичког рада, по темама које су биле из домена војнополитичке ситуације, о карактеру и задацима Народноослободилачке војске (НОВЈ) и о народној власти у Југославији.

Прва и основна тема политичког рада прорађивана у то време била је »Ослободилачки рат и положај нове Југославије«, која је проучавана да би се што боље упознале снаге армија — чланица антихитлеровске коалиције на челу са Совјетским Савезом, војнички и моралнополитички порази фашизма, снага и победа антихитлеровске коалиције.

Тема је обрађивана низом подтема којима су обухватани, углавном, следећи догађаји и историјски процеси: »Борба малих народа против фашистичке агресије«, »За демократију и наслон на Совјетски Савез«, при чему су посебно обрађивани оружани отпор Грчке, затим 27. март у Југославији и други слични догађаји. Говорено је и о нападу фашистичке Немачке на Совјетски Савез и о претварању империјалистичког у ослободилачки рат, односно о отаџбинском рату Совјетског Савеза и о стварању антихитлеровске коалиције. Подтема је била и »Појачана борба и устанци народа поробљених земаља« (Норвешка, Пољска, Француска, Грчка, Албанија, Белгија, Данска итд.).

Обрађивана је и подтема »Битка код Стаљинграда«, као војнички прелом у рату са Немцима, чиме су знатно нарастали углед и моћ Совјетског Савеза, а у вези с њом, и знатно учвршћење антихитлеровске коалиције с обзиром на одржане Московску и Техеранску конференцију. Под ударцима савезника, а пре свега Црвене армије, разбијен је фашистички блок, па се у вези с тим говорило и о »Осипању Хитлерових савезника« и њихов прелаз на страну савезника. Владало је велико интересовање бораца за ове теме и политичке и војне догађаје, проширивала се њихова политичка свест и

отварала перспектива у коначну победу над снагама мрачањаштва које је собом доносио фашизам. Упоредо с овим, обрађивана је са борцима и тема »О поразу и слому Хитлерових помагача — светске реакције«, при чему се говорило о пропасти плана о средњеевропској (подунавској) конференцији на челу са Отом Хабзбуршким, о неуспеху реакције и Хитлера, у спречавању отварања »Другог фронта« и о разбијању савеза, паду и кризи избегличких влада Југославије и Пољске.

Значајна је била и подтема »Удео поробљених народа у борби Уједињених нација за сламање фашизма«, при чему су истицани моменти о стварању војске, народне власти, јединству народа и о војном доприносу појединих земаља у сопственом ослобођењу својим снагама (Грчка, Албанија, Југославија). Истицано је да у гоме посебно и прво место заузима наша земља. Обрађивано је пет чинилаца те борбе, о чему је писао Едвард Кардељ у свом чланку »Историјско место нове Југославије«.³⁰² Важно место на овим политичким конференцијама добила је и улога Југославије на Балкану, а и у Европи, и указивано на посебан тип НОП у Југославији, као и њена улога у стварању братства и јединства балканских, посебно словенских народа.

Обрађивана је и тема »Циљеви ослободилачког рата«, при чему је речено да је први циљ тог рата уништење хитлеровске државе, његове армије и »новог поретка« у Европи, односно извојевање војничке и моралне победе над фашизмом, као и обезбеђење мира и права поробљеним народима Европе и народима који се боре против фашизма, да сами одлучују о својој судбини, да бирају себи друштвени поредак и одређују своје односе са другим земљама. У вези с тим обрађивана је и тема »Садашњи задаци«, при чему се истицало да је основно дотући фашизам у свим његовим војним и политичким облицима и осигурати права суверенитета народа као залогу појачања борбе Уједиње-

³⁰² Едвард Кардељ, »Историјско место нове Југославије«, Београд, Борба, 16. децембра 1944. године.

них нација против Хитлерове Немачке и учвршћења савеза на челу са Совјетским Савезом.

При обради тих тема, политички комесари и партијски и скојевски руководиоци усмеравани су на основну литературу која је објављивана, углавном, у »Борби« и у другим политичким инструктивним чланцима у часописима.³⁰³

Као друга, основна тема политичког рада обрађивана је »Наша регуларна војска и задаци« којом је обухватана историја и војни и политички аспекти јединственог стварања НОВЈ, њену дубоку демократску народну суштину, дисциплину у нашој војсци, оцену израстања и способности њеног командног и политичког кадра и однос војника и старешина, посебно однос народне војске према органима народне власти и народу опште. Проучавањем те теме помагало се морално-политичком и борбеном учвршћењу јединица Бригаде, бољем схватању и извршавању задатака у вези са очувањем тековина НОБ-а и борбе за потпуно ослобођење земље и појачавању дисциплине у бораца и старешина.³⁰⁴

зоз Веселин Маслеша, »Три годпме рата«, *Војно-политички преглед*, број 6; »Морално-политички пораз фашизма«, Београд, *Борба*, бр. 18; »Совјетско-француски плкт значајни допринос за победу над Хитлером и обезбеђење мира после рата«, Београд, *Борба*, бр. 28, ■>Пол>ски Национални комитет једнини представник поллког народа«, Београд, *Борба* бр. 3°; »Несаломљива воља грчког народа у борби за слободу«, Беогрлл. *Борба*, бр. 19; »Најновији успеси Црвене армије лишили су Нем I ;к\ и последњег савезника«, Београд. *Борба*, бр. 41; пуковник Ве I а Стојнић, »Чланци о Албанији«, Београд, *Борба*, бр. 33, 34, 35; »Оружано братство наше и бугарске војске«, Београд, *Борба*, бр. 31; »Суштина и значај наше политике братства и јединства народа«, Београд, *Борба*, бр. 26 (Видети и *Зборник НОР-а*, IХ/8-45).

■³⁰⁴ Генерал-лајтнант Фјодор Махнин, *Наша регуларна армија*, брошура, Београд, 1944; »Однос војника и старешина«, *Народна војник*, бр. 11; »Чување војничке тајне«, *Народни војник* бр. 14; »Не откривајмо војне тајне«, Београд, *Борба*, бр. 41; »Све за ослобођење и изградњу домовине«, *Напријед*, бр. 84, као и *Зборник одабраних чланака »Нова Југославија«*, Београд, 1944

Трећа основна тема у политичком раду била је »Федерална Србија у Демократској Федеративној Југославији«³⁰³.

Све три основне теме и њихове подтеме обрађиване су у четама, а повремено и на батаљонским политичким конференцијама. О њима су говорили политички комесари и на конференцијама са народом у селима кроз које је Бригада пролазила и изводила борбена дејства. Политички комесари као организатори политичког рада и живота у јединицама, политички одгајивачи бораца и тумачи народних интереса, разрадом ових тема неговали су и развијали позитивне особине бораца, слободних људи, који се отворено и слободно изражавају о свим проблемима, о политичким питањима у свету и у нашој земљи, о нашим односима са суседима, о тековинама наше борбе и, уопште, о збивањима у тим ратним временима, у сталним отвореним и слободним дискусијама на конференцијама и личним свакодневним контактима са борцима.

На политичким конференцијама говорило се реално о антихитлеровској коалицији, шта је главно у њој и какве су војне и политичке користи од ње, али и о војним и политичким разликама међу њеним чланицама, као и о војном и политичком положају наше земље у њој и нашој унутрашњој снази која је омогућавала вођење наше самосталне спољне политике. Објашњавано је и питање Споразума Тито—Шубашић. У вези с тим прорађивана је и политичка тема »Ослободилачки рат«, уз већ поменути чланак Едварда Кардеља, што је све доприносило бољем схватању тих питања.

Прорађиване су и читане књиге, брошуре и чланци добијени од политичког органа 45. дивизије, међу којима се наводе: Јосип Броз Тито, »Борба за ослобођење Југославије од 1941. до 1944. године«, Београд, 1944, затим Лењинов »Империјализам«, па »Говори« Георги

³⁰³ Др Б.шгоје Нешковћ, *Извештај о раду Главног НОО Србије* је и о раду представника Главног НОО Србије на II заседању АВНОЈ-а, Брошура, Београд, 1944; »Одлуке АСНОС-а«, Београд, *Борба*, бр. 14; »Значај одлуке заседања Антифашистичке скупштине Србије«, *Напријед*, бр 80; »Народни парламент Србије«, *Народни војник*, бр 18

Димитрова, Сегалов »Екоиомски развој друштва«, затим чланак Сретена Жујовића »Боримо се за чистоћу и бољшевизацију Партије«, објављен у »Пролетеру«, затим брошура Георги Димитрова »О фашизму« и друге, које су представљале главни део свакодневног рада политичких комесара, с тим што је већина тих књига коришћена у партијском раду.

Јануара месеца 1945. године политички рад и у јединицама 20. бригаде оријентисао се и на разобличавање деловања избегличке владе и краља Петра Карађорђевића II у вези са споразумом Тито—Шубашић. Наиме, краљ Петар II се, 11. јануара 1945. године у Лондону јавно изјаснио против споразума Тито—Шубашић од 2. новембра 1944. године.³⁰⁶ Био је то дрзак удар на народно јединство, на јединство НОП и на тековине НОБ-а. То није био само краљев лични став. Иза те изјаве стајала је окупљена реакција и контрареволуција, које су увиделе да је коначно изгубљена битка за власт у новој Југославији. у свим јединицама одржавани су политички митинзи на којима се говорило о позadini и прљавости те краљеве изјаве.

Делатност политичких комесара и паргијске и скојевске организације није се зауставила само на политичким митинзима и говорима поводом те срамне краљеве изјаве, већ се настојало на иницијативи самих бораца на паролама као изразу њихове оштре и енергичне решености за борбу и спречавање свих покушаја реакције за злоупотребом наше широкогрудности, као изразом борбе против покушаја реакције и контрареволуције да разједини НОБ и омета је у остваривању њених циљева. Избациване су и писане пароле, од којих се наводе само оне најкарактеристичније: »Доле разбијачи јединства народа Југославије«; »Живели Совјетски Савез, Енглеска и Америка«; »Доле избегличка реакција«; »Живео маршал Југославије, друг Тито«; »Жи-

³⁰⁶ *Ослободилачки рат народа Југославије 1941—1945*, Војноисторијски институт ЈНА, Београд, 1945, књига II, стр. 540—544, — Елада Велике Британије дала је 17. јануара 1945. године јавну изјаву којом је одбацила предлог краља Петра II да сву законодавну власт у Југославији врши избегличка влада у Лондону, као услов за признавање споразума Тито—Шубашић.

вео Национални комитет ослобођења Југославије»; »Доле фашистички провокатори«; »Живео АВНОЈ«; »Доле помагачи фашизма«; »Живела херојска Народноослободилачка војска Југославије«; »Све за фронт — све за победу«; »Живело оружано братство балканских народа против фашизма и његових помагача«; »Живео Народноослободилачки фронт«, и друге.³⁰⁷

Поводом 22. годишњице смрти Владимира Иљича Лењина у свим батаљонима и четама одржани су помени и прочитани »реферати о Лењину«, у којима се истичала његова улога и руковођење Партијом у све три револуције у царској Русији. Борци су, истовремено, упознани са значајним борбеним успесима Црвене армије у њеном походу на Берлин, али уз упозорење да не треба очекивати да ће она све решити, већ да и наше јединице треба стално да појачавају своје борбене напоре како би се Немци коначно истерали из Југославије. Јануара 1945. године колективно је прорађивана књига Јосипа Броза Тита »Борба за ослобођење Југославије 1941—1945. године«, са говорима и чланцима поводом значајнијих догађаја. Књига је била стални пратилац и саветодавац политичким комесарима у њиховом политичком раду на објашњавању развоја и циљева НОБ-а. На четним конференцијама прорађиван је чланак за чланком и с обрадом књиге завршило се почетком фебруара 1945. године.

Политичким радом умногome се помагало војничком оформљењу, организационом сређивању и политичкој изградњи свих бригадних јединица и њиховом оспособљавању да што боље и успешније извршавају све борбене и политичке задатке које пред њих поставе виши штабови и партијско-политички форуми. Борцима је објашњавана потреба свесне дисциплине, као једног од основних елемената чврстине и ударности модерне регруларне војске. На часовима им је говорено о великим циљевима наше борбе које наши народи морају постићи и за које је проливено море крви, како би и они, борци, дали све од себе у великим борбама против непријатеља за коначно ослобођење наше земље.

³⁰⁷ 36. НОР, ТХ/8-55.

Сваки борац и старешина морали су до највећег степена изградити у себи осећај одговорности за додељену дужност и задатак у тој борби, да се јуначки боре знајући зашто то чине.

Политички рад одвијао се у веома тешким временским условима. Стални покрети, заузимање и фортификацијско уређивање поседнутих положаја, борбе, погибије многих политичких руководилаца и изграђених чланова Партије и СКОЈ-а, отежавали су активнији и плански организованији политички рад. Због великих људских губитака у борбама на дринском мостобрану, око Власенице и при ослобођењу Грачанице, чете су се свеле на мали број бораца, који су морали бити стално у патролама и извиђачким групама, а други на самим положајима, исцрпљени, уморни од гажења дубоког снега и дугих маршева по планинском беспућу, често су на трен падали у сан, па нису ни могли пажљиво пратити политичке часове, нити бити заинтересовани за активни политички рад.

Осим тих политичких састанака, у четама су, с времена на време, одржаване и конференције на којима су расправљана питања из унутрашњег живота јединице, као: морални лик борца, однос према народу, однос према руководиоцима, однос према другарицама, нездраве појаве у чети, развијање колективног духа, критика и самокритика. Одржавање тих, тзв. радних четних конференција, представљало је, такође, значајну форму политичког рада са борцима у подизању њихове политичке свести. На тим састанцима разговарало се о разним унутрашњим проблемима и доношена су заједничка решења за њихово ефикасно и благовремено отклањање. Скоро на сваком четном састанку расправљало се о држању сваког борца на протеклом маршу или у борбеној акцији. Истицани су храбри и дисциплиновани, а указивало се на кукавице, дезертере и недисциплиноване, и тако се политички утицало на подизање борбеног морала и политичке свести бораца.

Крајем јануара 1945. године у Штабу 20. бригаде у Лукавцу, одржан је тродневни (са прекидима) састанак с политичким комесарима батаљона и чета и поли-

тичким делегатима водова, па којему су, у главним цртама, разрађене ове политичке теме: Развитак друштва, Национално питање, Национално питање у Југославији, Братство и јединство народа Југославије, ЈТинија Комунистичке партије Југославије, 0 методу рада политичких комесара у јединицама и на терену и 0 политичкој ситуацији у свету и у земљи. Учесницима тог састанка иодељена је и одговарајућа литература за коришћење у политичком раду са борцима.

Због сталних покрета и скоро свакодневних борби са непријатељима свих врста у источној Босни, није сђ у потпуности спровео план политичке обуке са политичким комесарима батаљона и чета. Обрађено је на заједничким састанцима само неколико, од укупно 13 предвиђених тема за идеолошко и методолошко уздицање кадра.

Предвиђене су биле и ове теме: Улога политичког комесара у данашњој борби; Ко може бити политички комесар у НОВЈ; Какав мора бити политички комесар НОВЈ; Политички комесар тумач и чувар линије народноослободилачке борбе; Политички комесар тумач и чувар линије братства словенских народа; Политички комесар тумач и чувар линије победоносног Совјетско-англо-америчког савеза; Политички комесар најдоследнији борац за истинску слободу и равноправност наших народа; Политички комесар творац и носилац борбеног морала и дисциплине, као и масовног јунаштва којим се одликује наша војска; Политички комесар члан оперативног штаба јединице и познавалац борбених задатака који стоје пред његовом јединицом и његова одговорност за деловање штаба јединице; Политички комесар гаранција за солидну изградњу и унутрашњу срећеност своје јединице и, Политички комесар, највреднији радник у преношењу корисних искустава у борбеном и организационом погледу из Црвене армије у наше јединице.³⁰⁸

Очигледно је било да је Штаб 20. бригаде имао у плану високу политичку и организациону изградњу свог политичког кадра, који је у већини био млад и по

штинама старости и по времену ступања у НОВЈ. Комесари чета и политички делегати водова били су, углавном, ћаци, студенти, радници и ретко, земљорадници, који су у НОВЈ ступили у октобру и новембру 1944. године, када се Бригада налазила у ослобођеним градовима Поморавља. Радило се на изградњи таквог лика политичког комесара, у кога ће сви борци и старешине имати неограничено поверење и коме ће се, као родитељу, обраћати са својим тешкоћама и проблемима, који ће им уливати пуно поверења и морала за лакше савлађивање тешкоћа и напора који су стајали пред њима.

БРИГАДНА ОРГАНИЗАЦИЈА КОМУНИСТИЧКЕ ПАРТИЈЕ ЈУГОСЛАВИЈЕ

У новим војним и политичким условима борбене и политичке делатности 20. бригаде у источној Босни, проблеми и задаци организације КПЈ били су сложенији и разноврснији него што су били будност, конспирација, партијска дисциплина, рад са кандидатима и омасовљење партијске организације, и политичка изградња нових, млађих кадрова. На састанцима партијских ћелија и надаље су основне тачке дневног реда биле: Политичка ситуација; Новопримљени чланови и кандидати за чланове КПЈ (ова тачка називана је и Организационо питање); Рад по секторима; Критика и самокритика, и Разно.

Партијске ћелије тако су решавале низ питања између којих је било и њихово унутрашње организационо сређивање и омасовљење, подизање теоретског нивоа партијског чланства и оспособљавање и уздицање партијског руководства (Бригадни комитет и батаљонски бирои КПЈ и сектори четних партијских ћелија) како би оно могло самостално да ради, да правовремено уочава све проблеме и проналази начине за њихово решавање и отклањање, као и правилно и правовремено спровођење свих партијских, војних и политичких директива добијених од виших партијских форума.

Средином децембра 1944. године партијска организација 20. бригаде бројала је око 90 чланова и 30 кандидата за КПЈ. У жестоких борбама на Дрини, око Влаенице и за ослобођење Грачанице, погинуло је и теже рањено 17 чланова КПЈ. У Партију је, истовремено, примљено 11 нових чланова, тако да крајем фебруара 1945. године бригадна партијска организација има око 80 чланова у 18 четних партијских ћелија по батаљонима и две четне ћелије у приштапским јединицама Бригаде.

Иако образовани још у септембру месецу 1944. године, батаљонски бирои КПЈ још се нису уздигли у чврста и самостална батаљонска партијска руководства преко којих би се одвијао сав живот батаљона. Слабо су и неправовремено учавани проблеми, није било прегледности и рада у батаљонима у провођењу плана по свим секторима партијског рада. Држани су дуги, често и неконкретни састанци батаљонских бироа КПЈ, а о конкретним питањима која су претресали, често нису доношени конкретни закључци, јер су се, најчешће чекале директиве за рад од Бригадног комитета КПЈ.

Недовољно се у овом периоду идеолошки радило и са кандидатима за пријем у чланство КПЈ, па су они често били препуштени сами себи. Са њима се радило појединачно, а теоретски су уздизани тако што су кандидати присуствовали теоретским састанцима својих четних ћелија. Кандидатски стаж био је још увек дуг, трајао је и по два до три месеца, иако су сви кандидати били проверавани свакодневно у борбама и на маршевима. Било је престогао држања батаљонских бироа и Бригадног комитета КПЈ према њиховом пријему у КПЈ. После сваке борбе или дужих покрета и маршева, одржавани су састанци четних партијских ћелија на којима је детаљно анализирано држање појединца. На тим састанцима извлечени су закључци и о пријему нових чланова у КПЈ, јер се у борбама најбоље могла испитати вредност сваког појединца.

У раду бригадне партијске организације у том периоду поставио се и идеолошки проблем садржаја ра-

да хелије Штаба 20. бригаде. Није се правилно схватило да је та хелија обична, као и остале, него се на њеним састанцима често претресало стање у батаљонима и у Штабу Бригаде, тако да је она почела да добија карактер војног и партијско-политичког руководства и форума, па ни Штаб Бригаде није могао често доћи до руководећег изражаја. Током времена, и уз помоћ дивизијског партијског руководиоца и Дивизијског комитета 45. дивизије, та слабост је умногоме, отклоњена и штапска партијска хелија почела је интензивније да се бави само својим проблемима.³⁰⁹

Један од важних проблема у раду партијских организација Бригаде био је и успостављање правилних односа између команди чета и штабова батаљона с једне, и секретара хелија и батаљонских бироа КПЈ са друге стране. Као остатак раније наслеђених схватања из рада партијске организације у партизанским одредима, поједини секретари сматрали су да су они старији од своје команде чете и штаба батаљона, па нису увек ни извршавали њихова наређења. С друге, пак, стране, поједини командире, па и командант 2. батаљона нису се осећали уједно и као комунисти, који треба да буду одговорни пред Партијом, односно, на партијским састанцима осећали су се одговорни само по војном сектору, а за друге секторе сматрали су одговорним друге, пре свега, политичке комесаре и њихове помоћнике.

Значајнији недостатака у раду штапских хелија био је у томе што се на њиховим састанцима говорило искључиво о питањима батаљона или бригаде, а мање о личном држању чланова и у партијском раду хелије.

Почетком фебруара 1945. године одржана је бригадна партијска конференција КПЈ на којој су изабрани делегати за Земаљску конференцију КП Србије: Миленко Јокановић Микота, секретар Бригадног ко-

³⁰⁹ Архив ИРПЈ (ЦК КПЈ), Београд, Фонд ЦК КПЈ (СКЈ). рег. бр. 15, *Директивно писмо ЦК КПЈ*, од 14. јануара 1945. године дивизијским комитетима КПЈ о деловању партијских комитета КПЈ у војним јединицама, организацији штапских хелија КПЈ и о реорганизацији партијске организације КПЈ у војсци.

митета КПЈ и Јован Јовановић Ване, секретар Батаљонског бироа КПЈ за I. батаљон.³¹⁰

Ради теоретског уздизања чланства КПЈ обраћана је посебна пажња његовом теоретском уздизању, мада је у једног дела партијског чланства била слабо развијена воља за учење. Нарочито су војни руководиоци често изјављивали да више воле борбене акције, него ли учење.

На партијским теоретским састанцима плапски су обрађивани ови партијски материјали и литература: Сегалов »Економски развитак друштва«, »Историја Свесавезне комунистичке партије Совјетског Савеза (большевика«, посебно њена четврта глава под насловом »Дијалектички и историјски материјализам«, брошура Јосипа Броза Тита »Организационо питање«, брошура Георги Димитрова »О кадровима«, неколико (шапирографисаних) чланака Јосипа Висарионовича Стаљина, међу којима »Партија«, затим »Класа пролетаријата и партија пролетаријата«, »Национално питање«, чланак Александра Ранковића »Организационо питање« и други.

Партијске материјале и литературу проучавали су најпре, батаљонски бирои КПЈ, а затим су чланови бироа руководили теоретским партијским састанцима у четним ћелијама. После тога вршена је контрола партијског чланства колико је ко и шта од тога научио на тим састанцима. Временске могућности за идеолошку марксистичку изградњу биле су оскудне, јер се Бригада већином налазила у маршевима и у жестоким борбама против непријатеља, па се за то користио сваки грнутак предаха.

У партијским ћелијама вршен је избор најбољих чланова Партије за партијски курс, који је требало да

³¹⁰ [Јети конгрес Комунистичке партије Југославије, »Култура«, Београд, 1948, 2/2. — Осмог маја 1945. године сазвана је Шеста покрајинска конференција КПЈ за Србију. Она је на основу одлуке ЦК КПЈ од јуна 1944. године о стварашу Комунистичке партије Србије, претворена у Први оснивачки конгрес Комунистичке партије Србије, који је заседао од 8. до 12. маја 1945. године.

се одржи при Штабу 45. дивизије.³¹¹ Међутим, због нових бригадних задатака целе 45. дивизије, тај курс није одржан.

СКОЈЕВСКА ОРГАНИЗАЦИЈА

Пре почетка борби на дринском мостобрану, у Бригади је, 12. децембра 1944. године, било 383 члана СКОЈ-а. У времену од 12. децембра 1944. до краја фебруара 1945. године у жестоким борбама погинула су 62 скојевца, што је речито говорило о високом моралном и борбеном лику скојевског чланства. У том истом периоду шест чланова СКОЈ-а је прекомандовано, осам их је учлањено у КПЈ и одређено на командне и политичке дужности, а у расходу је било 13 скојеваца. Укупно је за 89 чланова смањена бригадна скојевска организација, тако да је 19. фебруара 1945. године у Бригади било 294 члана СКОЈ-а,³¹² што, истовремено, значи да у том периоду није било њиховог масовнијег учлањивања у Партију, иако су за то постојали веома добри услови.

Ван скојевске организације било је у Бригади 110 омладинаца и омладинки, обухваћених интензивним политичким радом и проверавањем у скоро свакодневним борбама, тако да су њих 34 била предвиђена за скоро учлањивање у СКОЈ, па су и учлањени крајем фебруара 1945. године. Бригадни комитет СКОЈ-а могао је на свом састанку 10. фебруара 1945. године да констатује да није било секташког односа према учлањивању нових скојеваца, јер је од 2000 омладинаца и омладинки, колико их је 2. новембра 1944. године било у Бригади, СКОЈ-ем било обухваћено 19%, а омладинском организацијом скоро 30% борачког састава.

³¹¹ Видети и Архив војни, Микротека, филм бр. 41/165-168 и Архив војни, к. 408-А, фасц. 7, док. 46, *Инструкција ЦК КПЈ из децембра 1944. године о одржавању партијских курсева и о програму и методу рада.*

³¹² Архив ИРПЈ (данас Архив ИК СКЈ), Београд, фочд ЦК Скоја, рег. бр. 1945/34, *Извештај Бригадног комитета Скоја 20. бригаде 45. дивизије* од 19. фебруара 1945. године.

Скојевска организација у Бригади била је разврстана у 32 актива СКОЈ-а. У сваком батаљону постојао је и деловао батаљонски комитет СКОЈ-а, од по 7—11 чланова, највише од четних секретара актива. У том периоду одређено је седам нових четних секретара и један секретар батаљонског комитета СКОЈ-а, на место оних који су отишли на нове војне и политичке дужности.

Бригадни комитет СКОЈ-а имао је и даље пет чланова, у саставу: Драгољуб Мирчетић Душко, секретар и Вукадин Живковић (из 1. батаљона), Милун Миљковић (за Други), Павле Алавања (за Трећи) и Даница Марковић за 4. батаљон. Пошто је 12. фебруара 1945. године Драгољуб Мирчетић Душко отишао за политичког комесара 1. батаљона Бригаде, за секретара Бригадног комитета СКОЈ-а одређен је Стојан Белић.

Била је то бројна и јака политичка снага у Бригади, чији је политички утицај на огромну већину бораца био, заиста, приметан и плодан. Ради анализе рада и борби, као и ради доношења задатака о будућој делатности скојевске организације у Бригади и на терену, одржавани су редовни састанци Бригадног и батаљонских комитета СКОЈ-а, два састанка бригадног и 14 састанака батаљонских комитета СКОЈ-а, и 137, већином, радних састанака четних скојевских актива, као и 19 конференција са омладином по четама.

Дневни редови тих састанака били су разноврсни, актуелни и различитог карактера. На дневном реду скоро сваког састанка актива или комитета, било је организационо питање. Њиме су решавани унутрашњи, чисто организациони проблеми и задаци: пријем у СКОЈ нових чланова, анализа држања скојеваца на маршу и у борби, војна и политичка делатност скојеваца (сваког понаособ) и критика и самокритика. Према искрслон, мањем или тежем проблему војне или политичке природе, скојевска организација у Бригади реаговала је брзо, актуелно и енергично.

У том периоду скојевска организација расправљала је и о појавама дезертерства и саморањавања, случајевима »гунђања« и неовлашћеног уласка у домаћин-

ства, чак и пљачки народа од стране ретких појединаца. Дискутовало се и о сталним скојевским задацима: културно-просветном раду, политичком раду међу омладином у народу на терену и веза скојевске организације с омладинском организацијом на терену по којем се Бригада кретала и на којем је изводила своја борбена дејства. Скојевска организација била је најчешће иницијатор и организатор многих и разноврсних такмичења у војном и политичком погледу.

Морални и борбени квалитети скојевског чланства били су врло добри. Скојевци су били свесни да се већ четири месеца Бригада налазила у сталним, дугим и веома напорним маршевима и у скоро свакодневним борбама. »Код свих наших батаљона, у маломе изузетно у Трећем — пише у већ поменутом извештају Бригадног комитета СКОЈ-а — увек се може чути песма и добро расположење. Такозвани 'хорови гладних' певају и смеју се и после најнапорнијих маршева.«

Скојевска организација била је веома ангажована и у политичком животу Бригаде, активно помажући војном и политичком руководству у решавању многих политичких проблема искрслих у току маршева и борби. Тако се, можда мало и драматично, поставило у скојевским организацијама и питање новомобилисаних бораца према народу на новој просторији на којој се Бригада кретала у децембру 1944. и у јануару и фебруару 1945. године.

Дезертерство није било проблем у односу на преко 4000 бораца колико их је било у Бригади. У том периоду дезертирало је око 90 бораца, али је оно током времена добијало своје партијске и политичке димензије, с којима се и скојевска, поред партијске организације, ухватила у коштац.

Бригадни комитет СКОЈ-а одржао је састанак, а састанке са сличним дневним редом одржали су и батаљонски комитети СКОЈ-а, а затим и четни скојевски активи. На састанцима је строго, озбиљно и аргументовано изношено стање у којем се налази Бригада, искрсли проблеми и задаци скојевске организације о раду на савладавању свих тих проблема. Говорило се много

о идеји братства и једиинства, изношени су примери херојства појединих муслиманских бораца у одбрани српских села од усташа, Немаца и четника.

На састанцима актива СКОЈ-а и четним омладинским конференцијама организовано је читање чланака друга Тита »О братству и јединству«, затим Титов говор на Првом конгресу Антифанштичке омладине Србијг (новембра 1944. године), о јединству омладине Југославије и Титове речи »о потреби борбе на сваком терену, све док фашистичка звер не буде унштена и сви крајеви наше земље не буду слободни«.

У местима у којима се Бригада задржавала, скојевци су на зидовима писали пароле у којима се указивало на пљачку и дезертерство. За време покрета сваки онај који је био примећен да »залама«, био је од скојеваца на лицу места политички убеђиван, али и подвргнут оштрој појединачној и колективној критици.

Појавио се и проблем »гунђања«, о чему у већ поменутом бригадном извештају СКОЈ-а стоји: »Затим, било је дана када смо услед свакодневних борби били на већ опљачканом и попаљеном терену, тако да је довоз хране и одеће био онемогућен. Чланови организације били су свесни да су и после најнапорнијих маршева и борби певали и говорили како је то пролазно и да ће бити боље. Али било је и таквих који су из почетка тајно, а затим јавно гунђали .. .«

Скојевци су на састанцима четних актива, али и у личном контакту с појединцима и на омладинским конференцијама, износили право стање ствари и борили се против свих оних који су »гунђали«, те је било и много више будности према њима. Говорено је о томе да је окупатор у току своје трогодишње владавине над нашом домовином потпуно опљачкао и попалио земљу, да наше фабрике тек почињу да раде и да наша позадина живи и ради под јединственом паролом »Све за фронт — све за победу«, те да ће ускоро бити боље и свега. Константовано је да је довоз намирница из дивизије у Бригаду, па даље до батаљона, често био онемогућен временским непогодама и лошим путевима, али и да је руководство Бригаде предузимало све да

се снабдевање што пре побољша. Убрзо после борби за Власенцу, када је Бригада сишла на друм Власеница—Касаба—Дрињача, и тај проблем је решен.

Скојевска организација Бригаде борила се политички тих зимских дана и против саморањавања. Избегавајући борбе и да би сачували главу и отишли кући, или, пак, у болницу и у »топлу позадину«, поједини, мада ретки и политички несвесни борци, вршили су саморањавање. Појединци су то чинили тако што би ставили хлеб на пушку, затим шаку преко хлеба и онда окидали. Тако су се барутни гасови задржавали у хлебу, па се мислило да је дотични рањен у борби из даљине. Скојевци су указивали прстом на те појединце, оштро критиковали на четним конференцијама и говорили о њима као о »издајницима« домовине, чијим примером никако не треба ићи.

Скојевски активни организовали су у том периоду међусобно такмичење ко ће одржати више састанака и конференција и у којем активу ће ти проблеми бити најпре решени. Са интензивном »стахановском« активношћу и кроз скоро свакодневне борбе, ти проблеми су се смањивали и нестајали, гако да је у иоследњем месецу борби било само два-три случаја дезертерства. У овом такмичењу победила је скојевска организација

2. батаљона, у којој је тих проблема на крају такмичења било најмање.

После изјава краља Петра II да се »једино четници боре против Немаца«, скојевска организација организовала је батаљонске омладинске конференције на којима су осуђене краљеве изјаве. После митинга послани су батаљонски поздравни телеграми маршалу Југославије другу Титу и АВНОЈ-у. На скојевским састанцима и на омладинским конференцијама изношена су краљева недела и проучаване су Одлуке Другог заседања АВНОЈ-а. Чланови актива СКОЈ-а били су најактивнији учесници на четним политичким часовима.

Бригада је у том периоду била у сталним и дугим маршевима и у жестоким, скоро свакодневним борбама са непријатељем, тако да се није имало много времена ни за значајнију идеолошко-политичку активност

у скојевској организацији. Проучавани су неки партијски и скојевски материјали. На скојевским састанцима прорађивана је и брошура »Какав треба да буде комсомолац«, о чијим се ликовима дискутовало и преносило на сам скојевски актив, а прорађивана је и књига Михаила Калињина »Омладина«. Није било много времена ни за интензивнији културно-просветни рад.

Значајна је била активност скојевске организације на војном пољу. Организација се много залагала и у развијању личне хигијене у свих бораца. Чишћење од вашију и свакодневно умивање, као превентива против пегавог тифуса, спровођено је на иницијативу скојевске организације.

У том тромесечном периоду скојевска организација је, несумњиво, била необично активна. Осећала се њена активност у војно-политичком и културно-просветном раду. Она је била први и најбољи помагач партијској организацији, и војном и политичком руководству Бригаде у решавању многих проблема и у подизању политичке свести и културно-просветног нивоа борачког, пре свега, омладинског састава.

ПОЛИТИЧКИ РАД У НАРОДУ

Однос војске према народу био је увек једна од најзначајнијих компоненти политичког рада и партијско-скојевске активности Бригаде. Политичка ситуација и расположење народа према војсци и НОП уопште, варирали су с краја на крај терена којим се Бригада кретала и на којем је изводила борбена дејства. Уска повезаност војске с њеном позадином, као и с органима народне власти, војнички, њен политички и другарски однос према народу, увек су били одлика јединица

20. српске НОУ бригаде. Развијен је понос народног војника као услов његовог односа према народу, посебно на теренима и у крајема који су дуго били под окупаторском и квислиншком влашћу и под утицајем четничке и усташко-домобранске пропаганде.

На дугом и исцрпљујућем маршу Бригаде са територије Ужичке Пожеге и Ужица према Лозници и Дрини, ретки предаси искоришћени су за војничку и политичку наставу, али и за политички рад на терену. Батаљонски секретари СКОЈ-а одржавали су састанке с омладином у селима кроз која је пролазила Бригада и формирали сеоске оmlадинске активе, који ће, после извесног времена, прерасти у активе СКОЈ-а. Политички комесари батаљона одржавали су политичке конференције у селима на којима су бирани народноослободилачки одбори. Они су одмах почели са деловањем, помажући Бригади у исхрани и у сакупљању одеће и обуће за борце.

Посебно интензивни политички рад у народу развиле су политички комесари бригадних јединица од 15. до 20. јануара 1945. године док се Бригада налазила на акцији чишћења терена Мајевике од четничких банди. У селима на која су наилазили, батаљонски политички комесари одржавали су политичке зборове са народом и разбијали страх у људи од месних четника.

Долазећи у поједина села, политички комесари и чланови партијских ћелија и скојевских актива објашњавали су народу војну и политичку ситуацију у свету и у земљи, давале су и културно-просветне приредбе, чиме су појачаване политичке везе између војске и народа. Политички руководиоци чета и батаљона били су потпуно свесни да је једна од њихових основних дужности политички рад са народом, и да политичке конференције у народу морају бити у потпуности прожете духом мобилизације свих људских и материјалних извора и снага на основном задатку, борби за ослобођење земље од немачких окупатора и домаћих издајника.

У редовним петнаестодневним и месечним извештајима, политички комесари били су обавезни да извештавају, углавном, о овим питањима: Колико је одржано политичких конференција са народом; Какав се материјал прорађивао на њима; Колико је људи присуствовало тим конференцијама и какво је било интересовање народа за њих; Колико је организовано култур-

но-просветних приредби у селима, њихов програм, као и број присутних, што је све речито говорило о великом значају тог задатка политичких комесара батаљона и Бригаде.

Партијско-политички кадар свих јединица 45. дивизије интензивно је деловао и после доласка на територију у долини Спрече. Ту су биле организоване бројне непријатељеве јединице које су значајно ометале рад теренског партијско-политичког кадра, хушкале један народ против другог, Муслимане против Срба, а свој политички утицај остваривале су и понеке верске вође, које су нагињале усташама и домобранима, или су покушавале да остану неутралне. Све је то налагало партијско-политичком кадру 45. дивизије велику опрезност, прилагодљивост у избору форми политичког рада, уз одговарајући интензитет.

У том времену морало се разбијати и често неправилно схватање код неких, мада ретких војних и политичких руководилаца чета, да је ово или оно село лоше и непријатељски расположено према НОБ-у и нашој војсци, јер је било под сталним утицајем непријатељеве пропаганде, или да су из тих села поникле и многе непријатељеве (четничке, усташке и домобранске) јединице.

Политички комесари 1. и 3. батаљона одржали су успеле политичке конференције у селима Горњој и Доњој Бријесници после протеривања четника из тих села. У тим борбама заробљено је и неколико црногорских четника и чланова њихових породица, који су се резигнирано понашали, очекујући да ће бити стрељани. Било је ту и много старих људи и жена. Нахрањени су и прошли кроз санитетске установе Бригаде, а онда пуштени на слободу. Били су одушевљени тим поступком Штаба 20. бригаде, и о њему су причали по свим планинским селима. Одржане су и политичке конференције у ЈТукавцу и у ослобођеној Миричини, а политички комесар 2. батаљона је, по наређењу Штаба 20. бригаде, први пут у ослобођеној Грачаници формирао Месни народноослободилачки одбор.

КУЛТУРНО-ПРОСВЕТНИ РАД

Културнопросветни рад одвијао се према приликама у којима се Бригада налазила и према борбеним и политичким задацима које је извршавала. Носила га је, углавном, скојевска организација, како унутар Бригаде, тако и на терену на којем се Бригада налазила и изводила своја борбена дејства.

У батаљонима и у четама деловали су културно-просветни одбори, којима су руководили политички комесари и секретари батаљонских комитета и четних актива СКОЈ-а. Одбори су имали по 5—6 чланова, већином ћака и радника, и сваки је члан био задужен по неком сектору: Хор и Дилетантска секција, Аналфabetски течајеви, Предавања из науке (углавном, из историје и географије), Цепне новине и Батаљонски лист, Хигијена. Бригадни културно-просветни одбор био је задужен за бригадну културно-просветну секцију (екипу) и за бригадни лист.

Почетком фебруара 1945. године и у 20. бригади пришло се формирању бригадног пропагандног одсека и бољој организацији политичке и културно-просветне делатности, као саставном делу њене борбе и живота. За шефа Пропагандног одсека одређен је Бранко Васиљевић, студент, који је на тој дужности остао до краја рата. Задатак Пропагандног одсека био је да организује и води под надзором и по упутствима политичког комесара Бригаде, политички и културно-просветни рад, да буде главна помоћ политичким комесарима у политичком и културно-просветном раду и мобилизацији борачког састава за што успешније извршавање свих борбених и политичких задатака. У том смислу био је орган Штаба 20. бригаде и руководио свим културно-просветним одборима у батаљонима и четама. У њему су постојале ове секције: за политичку пропаганду; за културно-просветно васпитање, са извршеном поделом рада (према устројству Културно-просвет-

ног одсека Пропагандног одељења Врховног штаба НОВ м ПОЈ); за штампу и фото-филмска секција.³¹³

Стални маршеви и многе борбе утицале су на интензитет и разноврсност културно-просветног рада, јер се није имало довољно времена. Па, ипак, радило се колико је то дозвољавало слободно време. У Бригади су реорганизовани културно-просветни одбори и попуњени новим члановима, углавном, скојевцима, који су најбоље резултате постигли у описмељавању бораца и у редовном издавању зидних новина.

Културно-просветни одбори и скојевска организација били су носиоци и оснивања читалачких кружока за читање омладинске и друге штампе. Бригада је и надаље добијала само по један примерак омладинског листа »Млади борац«, органа Уједињеног савеза антифашистичке омладине Србије (УСАОС), а новине (Борба и Политика) и даље су долазиле са закашњењем од скоро петнаестак дана, што је, такође, отежавало свакодневну политичку активност политичких руководиоца и скојевске организације међу осталом омладином и борцима уопште.

Културно-просветни одбор Бригаде наставио је с издавањем бригадног листа »Ударник«, чији је други број изишао у фебруару 1945. године. Осим информативног, лист је доносио и чланке из живота и борбене делатности Бригаде. Политички комесар Бригаде Лазар Инђић пише чланак »Кримска конференција у међународном погледу«, у којем износи основне одредбе те значајне конференције великих сила и њихо војни и политички утицај на даље вођење рата против фашистичке Немачке.

Основна тема и овог броја листа садржана је у пароли: »Боримо се, јер волимо народ и земљу«, па су у листу донешени и чланци који су говорили о херојским подвизима и јунаштву бораца у протеклим борбама. Тако се командир 5. чете 4. батаљона, Јагош Билас, осврнуо на херојске борбе Бригаде код Власенице

³¹³ 36. НОР, Н/1 — Билтен Врховног штаба Народноослободилачке војске Југославије 1941—1945, Наредба о организацији пропагандног и културно-просветног рада у НОВЈ, од 13. децембра 1944. године

и Дрињаче у чланку »Борба код Дрињаче«, у којем ио мало и песнички пише: »Ветар завија, снег сипи. Леде-на прашина не да ока отворити. Аутоматска оружја би-ју брзом паљбом, бомбе загрмеше«.

Истакнут је херојски пример Трифуна Миљковића, водника 2. чете 2. батаљона који је, иако тешко рањен на пет места, ноћу 12/13. фебруара под јаком митраље-ском и минобацачком ватром, успео да извуче »шарац«, своју машинску стројницу, три пушке и једног рањеног друга. Борац Драган Тасић из 3. чете 2. батаљона пише о борбама кроз источнобосанска села и о хумкама неколицине бораца осталих на планини Озрену. Бри-гадни болничар Жика Стојковић пише чланак »Пово-дом рођендана Црвене армије« и враћа се дубоко у историју. Топле су и пријатељске речи Тасића у чланку поводом погибије командира Марка Гаврића из тимоч-ке Јелашнице, који је погинуо у борби против Немаца код села Рухотине.

Међу скојевским активима организовано је и так-мичење за писање чланака за бригадни лист. Најбољи се у томе показао 1. батаљон. Бригадна штампа одра-жавала је својим садржајем живот јединице, подизала је политичку просвећеност и културно-просветни ниво бораца и помагала уклањању недостатака у извршењу задатака. Полазило се од потреба јединице, па је писа-но о проблемима ј појавама у јединици и на терену ко-јим се Бригада кретала.

САНИТЕТСКА СЛУЖБА

Санитетска и хигијенска служба захтевале су струч-не и предане војнике. Радило се о изношењу рањеника са бојишта под непријатељевом ватром, обради њихо-вих рана и предузимању превентивних мера ради суз-бијања заразних болести. Формирање санитетске слу-жбе ишло је постепено, напореда са развојем форма-ције Бригаде. При Штабу је био санитетски референт Бригаде, при батаљонима санитетски референти бата-љона, а у четама четни болничари (болничарке).

Почетком јануара 1945. године скоро све дивизије из састава 14. корпуса захватило је велико зло, пегави тифус, који је многе борце и старешине избацио из борбеног строја Бригаде. Већ 15. јануара 1945. године Штаб 45. дивизије наредио је Штабу 20. бригаде да поклони пуну пажњу санитарској служби, посебно хигијени, како би се сузбило даље ширење те опаке болести, а 15. фебруара исте године, Штаб 14. корпуса наредио је штабовима дивизија предузимање многих и опсежних мера да би се сузбио пегави тифус који је био у даљем и опасном ширењу. Од јануара до краја фебруара 1945. године од пегавог тифуса умрла су 34 борца из 20. бригаде.³¹⁴

Штаб 14. корпуса наредио је штабовима дивизија 11. фебруара 1945. године да из сваке бригаде упуте по осам бораца, како би се охмогућило формирање Болничке чете при корпусној болници. Штаб 45. дивизије наредио је потчињеним бригадама 20. фебруара да одмах изврше вакцинисање људства против трбушног тифуса, и да се организује и спроведе контрола спремања хране и употребе воде за пиће, као и друге мере да би се спречило даље ширење те заразне и опаке болести.

Бригада је живела својим војним, политичким, маршевским и борбеним животом, стално била у покрету, одбрани или у нападу. Прешла је дуг пут од преко 400 километара од Лешнице у Србији, до Миричине и Грачанице у источној Босни, крстарила овим планинским тереном и тукла се против непријатеља свих боја и врста.

³¹⁴ Од пегавог тифуса умрли су: Сима Антић, Божидар Војиновић, Никола Вујић, Радомир Демић, Чедомир Ђокић, Марко Ђурђевић, Вучко Жикић, Радмило Илић, Милорад Јанковић, Милосав Јанковић, Сава Јовановић, Богољуб Јоцић, Љубомир Марјановић, Радисав Марјановић, Боривоје Марковић, Михајло Марковић, Јеленко Миленковић, Милун Миленковић, Михајло Миловановић-Рањеловић, Никола Миловановић, Видоје Милојевић, Станислав Милосављевић, Данило Милутиновић, Душан Нешић, Радомир Обрадовић, Бошко Павловић, Станоје Петровић, Радомир Петронијевић, Миодраг Спасић, Стеван Стевановић, Петар Стефановић, Будимир Стојадиновић, Вујица Стојановић, Живојин Стојковић.

ОД ГРАЧАНИЦЕ ПРЕКО ДОБОЈА ДО БОСАНСКЕ ДУБИЦЕ

(Од 1. марта до 2. маја 1945)

I/ рајем фебруара 1945. године наша дивизија налазила се на линији село Сјеница—село Бијели Поток—село Клокотница—река Спреча и даље на Озрен. У ширем рејону Грачанице и у долини Спрече, позади 45. дивизије, у другом ешелону била је 23. дивизија.³¹⁵ Након завршетка борби у долини Дрине, Штаб 2. армије задржао је 17. и 28. дивизију на сектору Бијељине, док је остале три дивизије (23, 25. и 45) оријентисао на чишћење Требаве и Посавине од четника да не избију у доњи ток Босне.³¹⁶

После првог ослобођења Грачанице (24. фебруар 1945) и потискивања Немаца, усташа и четника на Озрен и према Добоју, 20. српска НОУ бригада налази се 1. марта 1945. године на овим положајима: 2, 3. и 4. батаљон држе положаје од реке Спрече—село Самарићи преко комуникације Грачаница—Добој, предњи део села Клокотнице, с. Диздарићи, закључно са косом Мотка (триг. 442). Пред зору, 1. марта, заменик команданта 1. батаљона, Бранислав Бумбовић, обилазио је батаљонске положаје и у једној усамљеној кући на самој комуникацији затекао групу бораца и руководила-

³¹⁵ Архив војни, Београд, фонд НОР, к. 273, ф. 1, док. 25/1; к. (125, ф. 1, док. 9-2 и к. 109, ф. 4, док. 35/4, затим к. 1332, ф. 1, док. 2, и к. 1069, 42/2.

³¹⁶ Архив војни, к. 273, ф. 1, док. 12-1, *Бојна релација 2. армије*.

ца. Наредио им је да одмах иапусте кућу. При њиховом изласку у кући је експлодирало неколико мина, од којих су иоинули један водник и један борац, а три борца лакше рањена.³¹⁷ Затим се батаљон повукао према Бријесници и том приликом, у неконтролисаној пуцњави, био је теже рањен у ногу политички комесар 1. батаљона Бранко Митровић. Први батаљон је тог дана био у Бријесници, у бригадној резерви, с тим да му је 3. чета била посадна јединица у Грачаници. У току дана није било никаквих акција. Није било значајнијих борби ни акција ни 2. марта. Батаљони су остали на својим положајима. Бригада је фортификацијски уређивала своје положаје, са којих је патролирала, извиђала и прикупљала обавештајне податке о непријатељу.

Непријатељ (усташе, четници и домобрани), делимично разбијен и скоро потпуно морално деморалисан, нашао је, после борби на Грачаници и на комуникацији Сарајево—Добој уточиште у долини реке Босне, код, такође, релативно слабијих окупаторских тарни-зона у Завидовићима, Маглају, Добоју и Модричи.

Окупатор их је, истовремено, ангажовао за своја бочна обезбеђења дуж обеју обала реке Босне. Напредо с тим, немачка војна команда је, по свему судећи, планирала да искористи све те квислиншке снаге ради поновног заузимања Грачанице, која би јој послужила као веома јако и истурено бочно обезбеђење у долини реке Босне, која је Немцима сада остала једина за извлачење ка северу.

На том правцу Немци су на просторији Требаве и Модриче концентрисали главнину четничких снага. Заповешћу Четничке врховне команде (ЧВК) број 263 од 1. марта 1945. године, наређено је да команду над свим тим снагама, на фронту од Сплетене Липе до Градачца, прими потпуковник Драгослав Рачић.³¹⁸

³¹⁷ Архив војни, к. 1336, ф. 1, док. 3. — Погинули су водник 3. чете 1. батаљона Радивоје Прокић и четна бољничарка Ратка Лазаревић а међу рањенима био је и један командир чете.

³¹⁸ Архив војни, рег. бр. ВК-В-483 (Видети и напомену број 221).

Окупатор је на сектору Добоја концентрисао и знатне усташке, домооранске и зеленокадровске снаге. У самом Добоју налазила се 2. бојна 16. усташког стајаћег здруга.³¹⁹ Поред ње, у рејону Добоја налазила се 14. и 25. усташка бојна које су припадале 12. усташком стајаћем здругу 12. усташко-домобранске (хрватске) дивизије.

ЗА ВРКМЕ НЕМАЧКЕ ОПЕРАЦИЈЕ »МАЈСКА ОЛУЈА«

Бригада је у релативно кратком временском периоду изградила и организовала своје одбрамбене положаје, у ширем захвату комуникације Грачаница—Добој. Посела је и фортификацијски утврдила положаје на линији: река Спреча—село Самарићи—к. 202, преко комуникације Грачаница—Добој, затим село Ахинбашићи—коса Мотка (триг. 442).

Наслоњено лево крило било је наслоњено на реку Спречу и тиме било добро осигурано. Незгода је била у томе што је, готово преко крајњег левог крила, пролазио друм Грачаница—Добој, па је ради њеног отклањања бригадна резерва била смештена на крајњем левом крилу бригадних положаја. Десно крило било је у непосредној борбеној вези са 24. бригадом на коси Мотка. Бригада је на главном одбрамбеном положају 45. дивизије, 10. марта држала 3/4 својих снага, а 1/4 у резерви на свом левом крилу.

У складу са задатком добијеним од Штаба 14. корпуса и са распоредом непријатељевих снага и њиховим даљим намерама, Штаб 45. дивизије одлучио је да организује активну одбрану положаја на којем су се налазиле његове бригаде, да среди своје јединице и да изврши војно-политичке припреме за предстојеће операције.

Двадесета бригада добила је задатак да организује активну и упорну одбрану Грачанице и просторије према Добоју, с тим да има два одбрамбена положаја. Додељени су јој један батаљон 23. бригаде, једна ПА батерија, батерија тешких бацача 120 мм (совјетских)

³¹⁹ 36. НОР, X1/2-4.

и батерија ЗИС-ова 76 мм. Бригада би свим тим снагама везивала непријатељеве снаге око Грачанице на себе, олакшавајући на тај начин осталим снагама 45. дивизије извршење њиховог основног задатка: уништење четничких банди на Озрену.³²⁰ у бригадној заповести од 1. марта батаљонима су додељени борбени задаци.

Други батаљон остаје на линији: река Спреча—к. 202, преко комуникације Грачаница—Добој, са задатком утврђивања положаја и припремање јединица за предстојеће операције. Исте задатке добили су Трећи, Други и Четврти батаљон, с тим што 3. и 2. батаљон остају на положајима с. Ахинбашићи до косе Мотка а 4. батаљон на коси Брезик. Првом батаљону наређено је да буде у бригадној резерви у селу Бријесници и с једном четом ојачаном с три митраљеа у Грачаници, као посадној јединици.³²¹ Ноћу 2. марта, са почетком у 22,30 часова, по киши и јаком ветру сматрајући да ће изненадити наше јединице, напале су јаче снаге усташа и делова Озренског четничког корпуса под командом Цвијетина Тодића³²² на положаје 2. и 4. батаљона. Развила се веома жестока борба која је трајала све до 3 часа 3. марта, када су батаљони, енергичним нападом, успели потпуно да одбаце непријатеља. Непријатељеви губици били су три погинула и десет рањених четника.³²³

³²⁰ 36. ПОР, Х1/2-3. — После те заповести, Штаб 45. дивизије доставио је Штабу 20. српске бригаде Наређење Штаба 2. армије ЈА од 6. марта 1945. године, за одржавање писаног и усменог телефонског саобраћаја за потребе конепиративних назива јединица. Према том наређењу Бригада је имала назив »Морава«, скраћено М-4; Видети и 36. НОР, Х1/2-5, у коме стоји да је 7. марта 1945. године, Штаб 14. корпуса издао своје Наређење о промени конспиративних назива јединица 45. дивизије. Према том наређењу 20. бригада добила је назив »Озрен«, односно Д-2, а њени батаљони су носили називе и бројеве од 121 до 130.

³²¹ Архив војни, к. 1336, ф. 1, док. 26.

³²² Архив војни, к. 1336-А, ф. 1, док. 5, *Бојна релација 20. бригаде* за операције вођене у периоду од 25. фебруара до 22. марта 1945. год.

³²³ Архив војни, к. 408, ф. 6, док. 6; к. 114, ф. 13, док. 20/2, као п 36. НОР, 1У/32-70.

Сем повремене обостране артиљеријске ватре, није било других борбених дејстава све до 7. марта. Бригада је 8. марта имала два рањена од непријатељеве артиљеријске ватре. Вршене су мање извиђачке акције, Бригада је исправљала линију фронта и заузимала природно и топографски јаче положаје за одбрану и повољније положаје за предстојеће борбене акције.

Прехма 20. бригади налазиле су се ове непријатељеве снаге и положаји: 25. усташка бојна држала је положаје на линији: коса Брђани до Хркоља. V пројекту је била 9. бојна, па 5. зеленокадровска бојна са Ибрахимом Суљићем као командантом, затим 14. усташка бојна до изнад села Абидовића. И она је имала везу са четницима.³²⁴

Увече, 7. марта, у међувремену је Штаб 20. бригаде издао нову борбену заповест, у којој је констатовао ове податке о непријатељу: »Већ дуже времена се на просторији Требаве крећу србијанско-црногорске четничке банде и Посавско-требавски четнички корпус с које су просторије, у последње време, у сарадњи са Немцима нападали наше јединице. Јачина тих банди износи и то: Јужноморавски корпус у јачини од око 700 бандита,³²⁵ Авалски корпус са око 300 бандита,³²⁰ Ваљевски корпус 350,³²⁷ Млавски корпус са око 200,³²⁸ Златибор-

³²⁴ Архив војни, к. 1331, ф. 5, док. 22.

³²⁵ 36. НОР, 1У/32-176.

³²⁶ 36. НОР, 1У/31-101. — Авалски четнички корпус био је самостална четничка групација, ван састава Групе корпуса и најчешће је био у резерви ЧВК, а био је и њена заштитница при повлачењу из Србије.

³²⁷ 36. НОР, 1У/32-88. — Ваљевски четнички корпус био је најчешће у формацијском саставу, мада то звучи помало необично, у саставу Јужноморавске групе корпуса. Био је под командом мајора Нешка Недића.

³²⁸ Млавски четнички корпус, под командом Симеуна Оцокољића — Синише Пазарца, био је у саставу Млавско-смедеревске четничке групе корпуса.

ски кориус око 200,³²⁹ Рачићев кориус око 800³³⁰ и једна група црногорских четника од око 1.000 бандита.³³¹ Такође, у овој групи налазиле су се и две четничке Требавске бригаде у јачини од око 600 четника.

На просторији села Лукавац—Доња Пакленица—село Сјевина и даље према реци Босни налазе се главне снаге црногорских банди. На правцу према Добоју, а на линији: село Клокотница—село Церићи—Чамићи, налазе се 14. и 25. усташка бојна у јачини од око 1.000 усташа, са око 2.000 домобрана. У Добоју се налази око 300 Немаца са 11 топова, 14 противтенковских ми-траљеза и око 1.000 усташа.³³²

Задатак свих бригада 45. дивизије био је уништење четничких јединица на просторији Требаве и избијање у долину реке Босне, на линију Модриче ради брзог ометања непријатељевог јужног и северног крила, и што бржег избијања у долину Босне.

Наређено је да покрет бригадних јединица почне 9. марта, тачно у 5 часова. Други батаљон добио је задатак да избије на гробен, и после заузимања непријатељевих положаја да се оријентише према Шикарцу (триг. 508) и да преко Станића Ријеке избије на десну обалу реке Босне, а 3. батаљон на свом правцу да бочно туче непријатељеве положаје на Хркоју, и да преко Станић Ријеке, у садејству са 2. батаљоном, такође, што пре избије на десну обалу реке Босне. У бригадној резерви остали би 1. и 4. батаљон, који су имали да

³²⁹ 36. НОР, 1У/32-20. — Златиборски четнички корпус, под командом Страхине Рогића, припадао је Калабићевој групи корпуса, односно Групи корпуса Горске гарде.

³³⁰ 36. НОР, 1У/31-47. — Потпуковник Драгослав Рачић био је, најпре, командант Опште резерве ЧВК. (Горски корпус, 1. косовски корпус и Покавско-колубарска група четничких корпуса — око 2.500 четника (Видети и 36. НОР, 1У/32-20, где стоји да је Драгослав Рачић погинуо 1946. године у борби против органа народне власти).

³³¹ 36. НОР, 1У/32-87. — Црногорски четници под ком.андом Павла Ђуришића повлачили су се тада из Црне Горе, заједно са немачким јединицама. Било је око 7.000 четника и 1.500 избеглица, у сјени ч.панова њихових породња (Видети и иапомену број 257).

³³² Архив војии, к. 1/336, ф. 1, док. 27.

крену до Клокотнице, где би добио нове директиве од Штаба Бригаде.

Штаб 45. дивизије одгодио је ту акцију, па су све бригаде остале на својим положајима 8. и 9. марта, без значајнијих борбених акција. Бригада се срећивала и доводила у исправност своје наоружање и опрему. Даљње извиђачке патроле пробиле су се 9. марта до самих непријатељевих положаја. Ради насилног извиђања јача извиђачка одељења из 2. и 3. батаљона вршила су мање нападе на непријатељеве положаје и тачке, изазивајући га да ватром открива своје наоружање и борбени распоред. Ради изазивања и узнемиравања непријатеља, Бригада је 11. марта тукла ватром из аутоматских оружја непријатељеве положаје. Непријатељ је са своје стране, такође, отварао повремену ватру.

Бригада је остала на истим положајима и 12. марта. У 22 часа, непријатељ је извршио веома јак притисак на десно крило Бригаде, и то на положаје 2. и 3. батаљона. Нападу непријатељеве пешадије претходила је јака артиљеријска и минобацачка припрема. Користећи се тамом ноћи, јаком кишом и ветром, непријатељ је успео да се привуче до журишног одстојања, када је од наших стражара у стражарском низу био откривен. Стражари и стражарска одељења повукла су се до линије мртве страже, на којој су сачекали непријатеља на око 50 метара и, изненадном и јаком ватром, створили код њега пометњу. Потпомогнути ватром са главних положаја, предстражарски делови успели су сами да одбаце непријатеља.

У 24 часа непријатељ је поново извршио напад на целом фронту Бригаде. Борци, охрабрени успехом постигнутим на линији мртве страже, дозволили су и овога пута непријатељу да им приђе на 50 метара даљине и, изненадном ватром из свих оруђа, успели су да га разбију и натерају на повлачење у нeredу на своје полне положаје. Борба је трајала до 3 часа 13. марта. Бригада је тада нанела непријатељу губитке од: 52 убијена и 115 рањених. Бригада је имала 4 рањена борца.

Нспријагелъ је био веома упорам и показивао чврсту намеру да заузме бригадне положаје и да Бригаду протера с њих. У 5 часова 13. марта наставио је трећи по реду узастопни напад. Охрабрени претходним успесима у одбијању непријатељевих напада, борци 2. и 3. батаљона дочекали су га на веома блиском одстојању и још једном га концентричном ватром принудили на повлачење у неред. Нашу одбрану активно је помагала дивизијска батерија тешких минобацача, придодата Бригади. Ујутро се видело више разбијених непријатељевих бункера. Није било значајнијих акција 14. и 15. марта.

Бригада је од 15. до 20. марта остала на истим положајима. Није било неких значајнијих акција, сем обостраног артиљеријског дуела и обостране извиђачке и патролне делатности. На дан 16. марта 1945. године 20. бригада је по списку имала 3.210 бораца и старешина, у расходу 1.148 људи, а на лицу места било је 2.062. Интендантура се налазила у селу Прибави, Бригадна амбуланта била је у Стјепан Пољу, а бригадио превизијаште у саставу Штаба 20. бригаде у Горњој Бријесници. Увече, 16. марта, непријатељ је покушао да пређе Спечу, али је прецизном ватром бригадних тешких минобацача био враћен натраг. Са обостраним пушкарањем наставило се и 17. и 18. марта, када је један борац рањен од непријатељеве артиљеријске ватре. Није било значајнијих акција ни 19. марта.³³³ Акције вођене у току тих дана сводиле су се на патролирање, извићање и прикупљање обавештајних података о непријатељу. Долазило је до обостраног отварања ватре из аутоматских оружја. Владало је затишје. Било је мањих сукоба патрола и извиђачких група. Даље извиђачке патроле пробијале су се успешно до самих непријатељевих положаја ради прикупљања података и осматрања непријатеља на положајима.

Непријатељ је наставио 20. марта енергичне нападе снагама 22. пешадијске дивизије на целом фронту.

³³³ Архив војни, к. 1336, ф. 1, док. 15, О. бр. 128, од 14. марта 1945. године, *Двадесета бригада доставља 45. дивизији петнаестодневни извештај о операцијама вођеним од 1. до 14. марта 1945. године.*

Главнина усташке 4. бојне, потпомогнута деловима 15. усташке и 9. домобранске бојне, са почетком у 5,15 часова 20. марта, напала је делове 2. батаљона. Како се положај тог батаљона налазио у центру бригадног распореда, ватру су прихватили и 3. и 4. батаљон, па се борба проширила на цео бригадни сектор и трајала је све до 9 часова, када се непријатељ, иападом, веома приближио бригадним положајима. Бригада је у 9 часова извршила енергичан противнапад, потпомогнута ватром тешких бацача и противтенковских топова, и успела да потпуно одбаци непријатеља. При томе је убила 20 војника, ранила 35 и заробила једног, а имала је три рањена борца. У бригадном извештају стоји: »Непријатељ је силовитим нападом пошао напред и дошао сасвим близу до наших положаја, где је концентричном ватром аутомата и храбрим држањем наших бораца, потпомогнут ватром тешких бацача и противтенковских топова био одбијен и око 9 часова пре подне, у паничном бекству почео да се повлачи у правцу својих положаја уз веома тешке жртве.«³³⁴

Непријатељ је тог дана, после жестоке борбе, овладао раскрсницом Срнице и угрозио 45. дивизију. Наиме, могао је продором друмом Срнице—Грачаница да одсече 45. дивизију. Због тога је Штаб 2. армије наредио тој дивизији да се повуче непосредно источно од Грачанице, и да, ослањајући се на Озрен, спречава даљи продор непријатеља долином Спрече.

Због веома успешног изненадног напада и продора непријатељевих снага (главнина немачке 22. пешадијске дивизије, 7. »Принц Еуген« дивизије, као и делова 12. усташког здруга и Посавско-требавског четничког корпуса), на фронту 25. дивизије и угрожавањем 45. дивизије, дошло до повлачења бригада те дивизије. Ноћу су се повукле источно од Грачанице, препуштајући варошицу без борбе непријатељу.

Повлачење је извршено у потпуном реду и под бомбом коју су наше јединице наметнуле непријатељу. Повлачење је почело тачно у 11,30 часова, 21. марта, при чему је у потпуности била заступљена конспирација.

³³⁴ Архив војни, к. 1336, ф. 6, док. 44.

Првобитно су батаљони запосели положаје: 2. батаљон и 3. батаљон од реке Спрече, преко комуникације Грачаница—Добој источно од села Баре, западно испред Грачанице к. 332 до раскршћа путева, и јужно од села Делићи с обезбеђењима на левој обали речице Слане воде. Десно од 20. бригаде налазила се 9, а лево, преко Спрече, 14. бригада 23. дивизије. Први и 4. батаљон држали су положај од реке Спрече, преко комуникације Грачаница—Добој—Стражевац, к. 336 и 303, а њихови предњи истурени делови налазили су се на безименој koti изнад саме Грачанице.

На тим положајима бригадне јединице нису се дуго задржале. Истога дана, између 20. и 21. часа, 2. и 3. батаљон напали су непријатеља на положајима Стјепан Поље—Дражићи, ради маскирања сопственог повлачења главнине на нове положаје. Борба је трајала до 22 часа. Непријатељ је извршио мањи напад, али је одбачен на своје полазне положаје. Борбе су завршене 22. марта у 14 часова када су се бригадне јединице повукле на нове положаје: 1, 2. и 3. батаљон на линији од реке Спрече—Дураћ—Радино брдо, к. 368 и 301—Туњевац, к. 258. Четврти батаљон штитио је повлачење сва три батаљона, па се после повукао на косу Туњевац.

У операцијским извештајима 20. бригаде напомиње се: »У овим борбама истакли су се борци и руководиоци 3. батаљона под руководством команданта Богдана Бандића и политичког комесара Николе Недића, и борци и руководиоци 4. батаљона под руководством команданта Бошка Бањца и политичког комесара Душана Петровића, који су одмах по завршеним борбеним дејствима предложени за одликовање«. ³³⁵

Бригада је тих дана уређивала и фортификацијски утврђивала положаје по дубини за упорну одбрану. Борбена дејства сводила су се на патролирање, извиђање и прикупљање података о непријатељу. Штаб 45. дивизије ЈА издао је 20. марта 1945. године борбену заповест којом је наредио ангажовање свих својих јединица у чишћењу планине Озрена од четника. По тој заповести Штаб 20. бригаде добио је овај задатак:

мг> Архив војни, к. 1336-А, ф. 1, док. 5.

»Д-2. Остаје на досадашњој просторији — линији са истим задатком, с тим што ће 22. овог месена према развоју ситуације на сектору Д-3 и Д-4 (23. и 24. НО бригада — п. а.) извршити јачи притисак на непријатељски гарнизон у Грачаници, ангажујући у истоме потребан број артиљерије. Уколико на левој обали реке Спрече буде јача борба, онда обавезно вршити и јачн притисак са циљен да се непријатељ у Грачаници веже и онемогући његова интервенција и помоћ четничким бандама на левој обали реке Спрече. Ово садејство добро би било да се испољи и на сектору јединица К-1 (23. дивизије — п. а.) са чиме ће их обавезно упознати штаб Д-2«. ³³⁸

Према обавештајним подацима Штаба 45. дивизије У Грачаници се тада налазило око 2.000 непријатељских војника. То су биле три усташке бојне: 9, 14. и 25. из 12. стајаћег усташког дјелатног здруга,³³⁷ затим две регименте (пукови) 120. ловачке дивизије³³⁸ са око 14 топова разних калибара, већим бројем тешких бацача и доста аутоматског оружја. Главни задатак свих тих јединица био је, у почетку, чисто одбрамбеног карактера, односно заштите комуникација у долини реке Босне, којом се ка северу повлачила главнина немачке војске. На планини Озрену налазиле су се снаге четничког Зеничког корпуса,³³⁹ доста слабо наоружане. Муницију су и надаље добијали од Немаца у Грачаници.

Пошто је релативно лако овладао раскрсницом Срнице, Штаб 34. корпуса добио је одобрење да почне прву етапу операције ка Тузли, не очекујући долазак главнине 117. ловачке дивизије која се налазила у простору Винковаца. Главни циљ напада био је даље ра-

³³⁶ 36. НОР, Х1/2-24.

³³⁷ Архив војни, к. 25, ф. 1, док. 25.

³³⁸ Ерих Рихберг, *Крај на Балкану*, н. д., 111, 112. — односи се на немачку 117. ловачку дивизију из састава немачког 34. армијског корпуса који је, пошто је пристигла из Винковаца учествовала у борбама код Босанског Шамца и у рејону Градачца, али се одмах затим вратила у Вараждин и тамо ушла у еастав 2. оклопне армије.

³³⁹ 36. НОР, 1У/3М05.

стројавање борбеног поретка 2. армије и овладавање комуникацијом Срнице—Градачац. У зору 23. марта непријатељ је почео напад на сектору Срнице—Грачапица, док је његов продор ка Сребренику спречен упорном одбраном 23. дивизије.³⁴⁰

Двадесета бригада налазила се и 23. марта на ранијим положајима. У 16 часова, после врло добре и активне артиљеријске припреме, извршила је веома јак притисак на део непријатељевих положаја: Стражевац (к. 336)—с. Прибава—к. 209—к. 303—Драпнићи. Борба је била веома оштра и трајала је све до 24 часа истог дана. Батаљони су успели да збаци непријатеља са положаја к. 251—к. 309—Стражевац (к. 336) и он је одступио ка Грачаници.

Пошто је добио јака појачања у људству и материјалу, непријатељ је извршио јак противнапад и, у огорченој борби, успео да потисне наше јединице са заузетих положаја. Повлачење јединица 20. бригаде било је условљено и недовољном артиљеријском подршком. Штаб Артиљеријске бригаде налазио се у селу Каменици, где су били и телефони за управљање ватром код батерија, али је артиљеријски штаб отварао и преносио ватру без икакве везе са штабовима батаљона. При појави непријатељевих појачања на коти 175 и с леве стране Стражевца, Штаб 2. батаљона тражио је брзо отварање артиљеријске ватре на непријатеља. Телефон се требало, најпре, обратити централни »Прењ«, која ји имала да се повеже са начелником Штаба артиљерије који је одобравао отварање ватре. У том тражењу протекло је 20 минута, што је за такве прилике премного, па су батаљони морали напустити заузете положаје.³⁴¹ Наше јединице повукле су се на полазне положаје за напад. У акцијама вођеним тог дана, Бригада је нанела непријатељу велике губитке: 29 убијених и преко 50 рањених војника. Заплећене су три пушке.

³⁴⁰ Архив војни, фонд НОР, к. 1126, ф. 1, док. 29/2; Е. Рихбеог, *Крај на Балкану*, н. д., 104, 111.

³⁴¹ Архив војни, к. 1336-А, ф. 6, док. 1/1, *Бојна релација 20. бригаде* за борбе вођене у периоду од 23. марта до 4. априла 1945.

Бригада је имала два иогиинула, 13 рањених и двојицу несталих.³⁴²

На истим положајима Бригада се налазила и 24. марта, али су поподне извршене извесне измене: 1. батаљон је био у бригадној резерви, позади положаја 3 батаљона; 2. батаљон држао је и надаље положаје Радино брдо (к. 368 до к. 301); 3. батаљон затварао је долину реке Спрече, комуникацију Грачаница—Добој и косу изнад села Дураћа, а 4. батаљон на коси Туњевац. И 25. марта Бригада је остала на истим положајима као и претходног. Настављено је фортификацијско уређивање положаја, патролирање и извићање ради прикупљања података о непријатељу.

До извесног померања на бригадним положајима дошло је 26. марта. Бригада се утврђивала на линији: река Спреча—преко комуникације Грачаница—Тузла—западно од села Дураћа—к. 248—Сулејманбегова коса. Предстражарски положаји 20. бригаде налазили су се на линији: река Спреча—преко комуникације Тузла—Грачаница—западно од косе Туњевац. Прихватни положаји били су на линији: река Спреча—преко комуникације Тузла—Грачаница—источно од села Дураћа (Јохимовац)—к. 315—Радино брдо (к. 336).

Штаб 20. бригаде издао је 26. марта борбену заповест у којој је приказао много обавештајних података о непријатељу пред фронтом целе дивизије, а затим је истакао да све бригадне јединице остају на истим положајима и са истим задацима активне, упорне и одсудне одбране истих положаја. Наредено је активно патролирање и извићање ради прикупљања података о непријатељу и извођења војно-политичких припрема за предстојеће борбене акције.

V тој заповести дати су и задаци батаљонима: они остају и даље на заузетим положајима, са задатком да се утврђују, извићају и патролирају ради прикупљања обавештајних података о непријатељу, да постављају заседе преко целе ноћи у долини реке Спрече и на комуникацији. Четврти батаљон био је и према тој запо-

³⁴² Архив војни, к. 61, РПК, ф. 1, док. 2. — У борбама код Лохња, погинули су 23. марта: Гојко Думњак и Милан Милошевић.

вести у тактичкој резерви Бригаде, у Лохињу. Штаб 20. бригаде и бригадно иревијалиште налазили су се у селу Ораховици, где се налазила и команда позадине. Исхрана је предвиђена на терену.

Од 27. марта до 4. априла увече Бригада се налазила на истим положајима. Акције вођене тих дана сводиле су се, исто тако, на локалне акције појединих мањих делова. Бригада је са својих положаја патролирала, извиђала и прикупљала податке о непријатељу, који је био миран, једино што је 28. марта артиљеријом тукао бригадне положаје. Било је и мањих сукоба патрола. Бригада је фортификацијски уређивала своје положаје и спремала се за операције ослобођења Грачанице.³⁴³

Одбацивањем 2. армије са комуникације Брчко—Срнице—Грачаница—Добој, 34. армијски корпус завршио је прву етапу операције »Мајска олуја«. Ослободио је важну комуникацију која повезује мостобране Брчко и Добој, где је био спој 21. и 34. армијског корпуса и одмах предузео утврђивање. Друга армија је претрпела осетне људске и материјалне губитке, али је успела да у реду скрати фронт и задржи непријатеља у његовом продору ка Тузли, с тим да се 45. дивизија налазила на истим одбрамбеним положајима.³⁴⁴

Са нападом на јединице 2. армије непријатељ³⁴⁵ је почео у 4 часа и 30 минута 28. марта, истог дана када је почео и општи напад јединица ЈА на Сарајево. Пошто је освојио одбрамбене положаје 25. и 23. дивизије, непријатељ је запретио продором у долину реке Спрече, чиме би био отворен главним немачким снага-

³⁴³ 36. НОР, Х1/2-62, Извештај Штаба 45. дивизије О. бр. 145 од 17. априла 1945. године Штабу 2. армије о петнаестодневним дејствима у међуречју Спрече и Босне.

³⁴⁴ Архив војни, фонд НОР, к. 1332, ф. 1, док. 2.

³⁴⁵ Архив војни, ф. нем., к. 73, ф. 1, док. 50; Архив војни, к. 77, ф. 3, док. 40; Архив војни, фонд НОР, к. 1774, ф. 2, док. 4. — Борбена група Гајгер (командант, генерал Феликс Гајгер) била је формирана од пуковске групе »Скендербег« (која је из Бијељине пребачена у Добој око 25. марта), од допунског батаљона 7. СС дивизије, 386. ландесшицен батаљона, 1002. гренадирског батаљона у рејону Добоја и 967. тврђавске бригаде у рејону Дервенте. Сем тога, генералу Гајгеру била је потчињена и 15. усташко-домобранска дивизија.

ма пут за Тузлу. Борбена група **Гајгер** је из Добоја, 29 марта без борбе, ушла у Грачаницу, али даље није напредовала; 45. дивизија је остала на својим положајима источно од Грачанице изводећи ноћне нападе на непријатељеве положаје.³⁴⁶

Ради узнемиравања, непријатељева артиљерија избацила је 29. марта десетак зрна на положаје 20. бригаде. Затишје у борбеним дејствима искоришћено је за поуну муницијом, копање нових и продубљивање старих заклона за стрелце и оруђа. До артиљеријског дуела, дошло је 30. марта, с тим што је непријатељева артиљерија узалудно покушавала да ућутка нашу, која је успешно тукла непријатељеве колоне на комуникацији Грачаница—Тузла. Око 15,30 часова 31. марта група од око двадесетак непријатељевих војника покушала је са малим продором у бригадне положаје, али је одбачена и принуђена на повлачење. И 1, 2, 3. и 4. априла није било значајнијих борбених акција, сем артиљеријских дуела. Увече 4. априла, секретар батаљонског бироа СКОЈ-а 3. батаљона Милун Миљковић иницирао је одржавање састанака четних актива СКОЈ-а у вези са предстојећим нападом на Грачаницу, и том приликом још једном је поновио да скојевци морају бити први у борби. Састанци четних актива СКОЈ-а и партијских ћелија одржавани су у свим јединицама предвиђеним за борбу 5. априла.

ДРУГО ОСЛОБОЂЕЊЕ ГРАЧАНИЦЕ

Четвртог априла 1945. године 20. бригада налази се на овим положајима: 3. батаљон држи положаје од реке Спрече испред села Лохиња, затвара долину Спрече и комуникацију Грачаница—Тузла, са десним крилом везује се на коси Туњевац; 1. батаљон је на коси Туњевац; 2. батаљон једном четом појачава бригадне положаје на коси Туњевац, а осталим четама је на прихватним положајима с. Дураћа, коса Радино брдо, и 4. батаљон са једном четом, такође, појачава положаје

³⁴⁸ Архив војни, фонд НОР, к. 1332, ф. 1, док. 2.

на коои Туњевац на десном крилу, а осталим снагама сменио је делове 23. дивизије на бригадном десном крилу. Цела линија положаја била је добро фортификацијски утврђена и уређена по ширини и дубини.³⁴⁷

Напад на непријатељеве положаје испред и око Грачанице, започела је 20. бригада тачно у 5 часова 5. априла 1945. године. Нападу је претходила веома јака артиљеријска припрема, али она, због густе магле, није могла да задовољи све потребе пешадије. За то време бригадни делови вршили су подилажење према непријатељевим положајима, тако да је борба пешадијских делова започела у 5,15 часова.

Други батаљон (1, 2. и 3. чета) кренули су у напад 5. априла у 5,15 часова. Време је било лоше, скоро непрозрачна магла освојила је простор, није се видело више од неколико метара. Наступали су у густом строју, очекујући непријатељева изненађења. Међутим, борци оу изненадили Немце и усташе укопане у плитким рововима. Немци су припуцали, али нису могли да издрже изненадни напад наших бораца. Настало је гушање и Немци су почели да се повлаче. Напад је настављен и у неколико енергичних и поновљених јуриша, 2. батаљон (на левом бригадном крилу) успео је да протера непријатеља и да избије на раскрсницу: Грачаница—Добој—Тузла, водећи често борбе прса у прса. Овде је јединице сачекао Милан Станишић, обавештајни официр 2. батаљона, и обавестио команде да немачки положаји на коси Стражевац још увек нису заузети. Када су борци већ подишли Стражевцу, магла се изненадно дигла и Немци и усташе су почели да туку јаком митраљеском ватром. Рањен је Драгољуб Младеновић, секретар актива СКОЈ-а 1. чете. Батаљон се повукао према раскрсници.

Трећи батаљон смењивао је 2. батаљон на самој борбеној линији и први његови редови успели су да избију на косу и убију четири Немца. Међутим, док

³⁴⁷ Архив војни, к. 1336, ф. 1/3, док. 49, *Извештај Штаба 20. бригаде* од 13. априла 1945. године Штабу 45. дивизије о прегледу и билансу 'борби Бригаде од 29. марта до 13. априла 1945. године; Архив војни, к. 1331, ф. 1.3, док. 50, Архив војни, к. 1332, ф. 1, док. 2.

су се борци бавили задобијеним пленом, углавном раичевима, Немци су извршили противнапад и збацили

3. батаљон с тих положаја.

После избијања на Стражевац, 4. батаљон је наставио да гони непријатеља и успео да избије на безимену косу северно од Стражевца и у прве куће у Грачаници. Међутим, како су Немци и усташе збацили 3. батаљон са његових положаја, био је потпуно откривен бок 4. батаљона, чиме се морало зауставити његово даље надирање па пошто је морао да брани свој бок, повукао се пред жестоким непријатељевим противнападом. Батаљон је истог дана вршио још два противнапада, али оба безуспешно, јер су Немцима и усташама пристизала све нова и нова појачања.

Пошто је добио јака појачања у људству и у материјалу, непријатељ је извршио јак изненадни противнапад и, притиском с фронта и са крила (десног бока), приморао лево крило Бригаде да се повуче. Наступање непријатеља било је заустављено на предњем нагибу Стражевца. Повлачење је извршено у реду и под борбом. Јединице су се задржале на јуришном положају 30 до 50 метара испред непријатеља. Напредовање десног крила Бригаде било је јако успорено упорном непријатељевом одбраном и тек у 12 часова Бригада је успела да овлада положајима Драпнићи, к. 373.

У 12 часова, 5. априла, положаји Бригаде били су на линији: река Спреча—преко комуникације Тузла—Грачаница—200 метара јужно од Стражевца (к. 336)—Драпнићи. Непријатељ је вршио неколико пута напада, али безуспешно. После извршене ватрене припреме, бригадне јединице поново су јуришале и заузеле изгубљене положаје.

У 17,30 часова непријатељ је успео да потисне лево крило Бригаде све до села Прибаве. У 18,15 часова извршен је противнапад, коме је претходила артиљеријска припрема од 25 минута, после које су батаљони поново заузели изгубљене положаје. До 1 час 6. априла положаји на левом бригадном крилу неколико пута су прелазили из руку у руке. У тим борбама поново се истакао поручник Владо Кеџман, командант 2. бата-

љона, који је с бомбама у рукама јуришао међу првима на непријатељеве положаје, а у првом борбеном строју јуришали су Урош Жижих, заменик команданта и Милун Миљковић, омладински руководилац 2. батаљона, и обојица су и погинули у јуришу. Непријатељу су нанети губици, од око 30 пошнутих, чији су лешеве нађени на самом бојишту, док број рањеника није утврђен.³⁴⁸ Бригада је у тим борбама имала 16 погинулих, 74 рањена и двојицу контузованих бораца.³⁴⁹ Од материјала је заплењено: један телефон, 5 км телефонског кабла, седам шаторских крила, пет ћебади, три шињела, један пар одела, шест ранаца, једна стројница, две пушке и већа количина муниције.³⁵⁰

Батаљони су се 6. априла, из тактичких разлога повукли на линију: река Спреча—преко комуникације Тузла—Грачаница, затим Доња Лохиња—коса Туњевац—к. 300. На тим положајима остали су 1, 3. и 4. батаљон, а 2. батаљон је заузео положаје код села Дураћа. Владало је затишје. Батаљони су били на својим положајима, сређивали се и припремали за поновни напад на непријатеља. Већих сукоба није било, сем мањих, појединих извиђачких патрола. Четврти батаљон је био повучен у бригадну резерву.

У 3 часа 7. априла, батаљони су без претходне артиљеријске припреме вршили напад на део непријатељевих положаја: к. 336—к. 251—безимена kota, ради заузимања Грачанице. Непажено су пришли непријатељу до јуришног растојања. После кратке, али жестоке

³⁴⁸ Архив војни, к. 1332, ф. 1, док. 23, *Штаб 20. бригаде до ставља Штабу 45. дивизије операцијски извештај* за 5. април 1945. године са подацима о борбама у рејону Стражевца (Грачаница) и о погинулим борцима.

³⁴⁹ Архив војни, к. 61, ф. 1, рег. 2. — У борбама с усташама и Немцима код Грачанице (Прибава и Стражевац), 5. априла, погинули су: Чедомир Андрејић, Урош Жижих, Драгиша Илић, Добросав Илић, Радивоје Јевремовић, Слободан Лукић, Вукашин Марковић, Бошко Милосављевић, Милун Миљковић, омладински руководилац 2. батаљона, Живојин Михајловић, Михајло Николић, Живадин Петровић, Вукосав, Радоњић, санитарски референт батаљона, Божићар Стефановић, Милован Станојевић, Крстивоје Стојиљковић, Живојин Шљивић

³⁵⁰ Архив војни, као под 347.

борбе, Бригада је успела да на јуриш заузме те положаје. После њиховог заузимања оријентисала се према северном делу Грачанице у коју је ушла са 2. батаљоном око 4,30 часова.

После заузимања Грачанице, Бригада је са 1. и 3. батаљоном наставила гоњење потученог непријатеља, и поподне, избила у рејон Стјепан Поља. За време гоњења непријатељ је давао местимичан али слабији отпор. После борби и ослобођења Грачанице, 4. батаљон остао је као бригадна резерва на коси Стражевац, а 2. батаљон у самој Грачаници.

У акцији вођеној 7. априла 1945. године, Бригада је нанела непријатељу губитке од 6 убијених, 13 рањених и 25 заробљених војника, већином усташа и домобрана. Заплењено је 18 пушака, 700 метака, 33 мине за минобачаче, 23 ручне бомбе, два пиштоља, три резервне цеви за шарац, једна писаћа машина, један радио-апарат, 8 км телефонског кабла и друге опреме.

Пошто је веома успешно завршила борбе за ослобођење Грачанице, 20. бригада је, користећи се скоро безглавим повлачењем непријатеља заузимала готово у стрелачком строју нове положаје у правцу Добоја и Босне, и отпочела нове борбе над реком Босном.

У тим данима, у оквиру Бригаде и ових јединица 2. армије, одвијало се организовано такмичење војника и старешина у војно-политичкој и културно-просветној делатности.

ОСЛОБОБЕЊЕ ДОБОЈА И ДЕРВЕНТЕ

После ликвидације немачко-усташких гарнизона у Семберији, правац извлачења снага групе армија Е, пре свега, 21. и 91. брдског армијског корпуса, била је долина реке Босне. На том правцу Добој постаје најважнији немачки гарнизон са задатком обезбеђења ширег рејона града и долине Босне, односно комуникације у долини, а у вези с тим и обезбеђење бочних комуникација и правца долином реке Спрече. Присуство немачких и других непријатељевих снага у рејону Добоја било је променљиво. У граду су се задржавале

или су само иролазиле непријатељеве јединице, које су се у рејону Сарајева, повлачиле ка северу.

На том простору налазиле су се јединице које су чиниле посаду гарнизона Добој и делови немачког 21. брдског армијског корпуса који су се долином реке Босне повлачили ка северу, ка Босанском Броду.³⁵¹ У Добоју се тада налазио и Штаб 15. усташко-домобранске (хрватске) дивизије и Заповједништво 16. усташког дјелатног здруга и његове 2, 4. и 5. бојне.³⁵²

Од немачких јединица у рејону Добоја налазили су се делови борбене пуковске групе **Гајгер**,³⁵³ а у самом граду Штаб немачког 21. брдског корпуса и Штаб 7. СС »Принц Еуген« дивизије и њени делови. У овом рејону налазио се и немачки полицијски пук **Нагел**,³⁵⁴ који је још 4. априла стигао на сектор Добоја и, поседујући комуникацију од Добоја до Дервенте и даље ка Броду, обезбеђивао извлачење главнине немачких снага из долине реке Босне.

Осим наведених немачких и усташко-домобранских јединица у овом рејону, дејствовале су и знатне четничке снаге.

После ликвидације непријатеља и ослобођења Грачанице, 20. бригада је по заповести Штаба 45. дивизије, од 8. априла 1945. године извршила покрет са својих положаја на леву обалу Спрече и започела нови борбени задатак: »Б-јединица³⁵⁵ ће одмах почети са пребацавањем на леву обалу реке Спрече и разместити се на просторији села Бољанићи и западни засеоци тог села, запоседајући одмах линију: Орашје—Гавран вис—

³⁵¹ 36. ИОР, XI/2-18, 47, 48 и 59.

³⁵² 36. НОР, XI/2-38 и Архив војни, к, 49, ф. 1, док. 10, *Извештај* Главног стожера оружаних снага НДХ.

³⁵³ 36. НОР, XI/2-29, Објашњење број 3. — Борбена група *Гајгер* формирана је Наредбом Штаба 34. корпуса (видети и напомену број 345).

³⁵⁴ Архив војни, к. 76, ф. 3а, док. 15. — Полицијски пук *Нагел* био је ојачан и полицијским батаљоном *Санџак* и полицијским коњичким ескадроном *Грчка*, а у Сарајеву су му прикључени и 35. и 38-моторизовани полицијски водови, који су пратили зачеље групе армија *Е* од Грчке.

³⁵⁵ Шифра за Штаб 20. бригаде.

Висока Раван (к. 383). Са ове линије јединице ће предузети извињање и прикупљање података о непријатељу, организацији положаја и хватања додира са непријатељем».³⁵⁶

Јединица је већ 8. априла извршила покрет ка новој просторији. Пребацивала се на леву обалу реке Спрече. Покрет је изведен у реду и без сукоба са непријатељем. Већ поподне Бригада је заузела нове положаје: 4. батаљон посео је положаје од реке Спрече преко комуникације Маглај—Добој, закључно са котом 249; 3. батаљон на десном крилу, на koti 249 везао се са 4. батаљоном и заузео положаје преко засеока Брћани закључно до Раван виса, а 1. батаљон положаје на Гавран вису и даље преко коте 383 закључно с Висока Раван. Други батаљон је био у резерви Бригаде, смештен у селу Орашју. Команда позадине и бригадна амбуланта биле су смештене у селу Бољанићи, а бригадно превијалиште у селу Текућица—заселак Мала Ријека. Чим су запоселе положаје, јединице су дошле у контакт с непријатељем. Немачка артиљерија из рејона Добоја тукла је батаљоне, покушавајући да омете поседање положаја.

Бригада је већ 9. априла са 1, 3. и 4. батаљоном кренула са својих положаја у напад на четничке јединице. Четници су давали жесток отпор и повлачили су се према Добоју. Најжешћи отпор био је на брдима Јовац и Главичица, к. 283 и к. 277 и Јазовац, к. 378. Приличан отпор четници су дали и са коте 149 — Придјел, али су с те отпорне тачке, сем Главичице, били ликвидирани до 18 часова. Бригада се поакла и заузела положаје на линији: река Спреча—преко железничке пруге—село Јошева—Ланиште—Камничко брдо, дошла у непосредну близину Добоја и опасно се наднела над реку Босну и комуникацију којом су се убрзано повлачиле јединице немачког 21. брдског армијског корпуса. Батаљони су зановили на освојеним положајима у борбеном поретку. Бригада је тог дана имала три рањена, а непријатељ 9 погинулих, 21 рањеног и 31 заробљеног војника. Међу заробљеницима били

» 36. НОР, Х1/2-47.

су **један** белогардејац, један Румун из СС дивизије и **19 четника**. Заплењено је доста ратне опреме и **оружја**: **један** пушкомитраљез марке **брно**, четири пушке, **2.000 метака**, пет ћебади, три шаторска крила, пет **тромблонских** бомби, 10 мина и разног другог материјала.³⁵⁷

Бригада је са 1, 3. и 4. батаљоном са својих положаја у борбеном поретку и почетком у 5 часова изјутра кренула 10. априла у напад на непријатеља. На својим положајима, нарочито са коте Главичица и околине коте Придјел, непријатељ је давао жесток отпор, а потпомогнут јаком артиљеријском ватром из рејона Добоја и с леве стране Босне био је још упорнији у одбрани тих кота. Охрабрени борбеним успесима из претходног дана, борци су наставили са жестоким нападима на непријатељеве положаје и освајали стопу по стопу земље. Непријатељ се повлачио према реци Босни и највећи отпор дао је на линији: фабрика шећера, к. 148—железничка станица Усора, и на самом ушћу реке Спрече у Босну. У 18 часова са три чете 1. и 3. батаљона извршен је поновни напад на непријатељеве положаје испред реке Босне, на којима је непријатељ изградио многе камене бункере, па су се чете повукле на своје полазне положаје за напад. Око 20 часова непријатељ је извршио безуспешан противнапад. Затишје је трајало све до 24 часа. Под контролом бригадних јединица налазио се сав саобраћај на обе обале Босне.

У овим борбама Бригада је нанела непријатељу губитке од 15 убијених, 31 рањеног и 10 заробљених војника, од којих један Немац и девет четника. Заплењено је пет пушака, два пушкомитраљеза, једна стројница, 1 тромблон са 50 бомби, 4.000 метака, 30 ручних бомби, четничка застава и друго. Бригада је имала пет рањених бораца, међу којима и помоћник политичког комесара Бригаде, капетан Миленко Јокановић Микота. По накнадно прикуљеним подацима, из немачког заробљеништва ослобођена су три Руса, који су одмах пришли НОВЈ. Заплењен је један камион и један немачки мотоцикл. Бригада је имала једног погинулог, једног контузованог и 13 рањених бораца.

³⁵⁷ Архив војни, као под 347.

У зору 11. априла, 1. 2. и 4. батаљони држали су положаје на линији: Вртлићи, к. 249 и косом Придјел, над самом железничком пругом Сарајево—Добој—Босански Брод. Трећи батал*он био је у бригадној резерви. Непријатељ је преко целог дана нападао на бригадне положаје, потпомаган јаком артиљеријском ватром, али безуспешно. Контролишући комуникацију, батаљони су отварали ватру на немачке мото-колоне и том приликом запалили један камион и збацили један мотоцикл у реку Босну. Обојана артиљеријска ватра и мање чарке продужиле су се до 23 часа, када су батаљони извршили жесток напад на непријатељеве бункере. Потпомаган јаком артиљеријском и минобацачком ватром непријатељ се жилаво бранио. Борци су бомбама ликвидирали неколико непријатељевих положаја, али су се око 5 часова, 12. априла повукли на своје полазне положаје за напад. у тим борбама Бригада је имала шест рањених бораца, док су непријатељеви губици остали непознати, односно по касније прикупљеним подацима, Бригада је имала четворицу погинулих, а непријатељ двојицу погинулих и десет рањених.³⁵⁸ Овога дана, од непријатељевог шрапнела погинуо је и капетан Владо Кеџман, командант 2. батаљона, легендарни јунак 20. бригаде. Свечано је сахрањен у Грачаници. Над гробом је говорио политички комесар дивизије потпуковник Саво Вукчевић.

Батаљони су 12. априла у 12 часова извршили поновни напад на непријатеља на целом сектору и успели да га одбаце све до Босне. Ту су наше јединице биле дочекане жестоком ватром из бункера на самој обали реке, па су се око 14 часова повукли на своје полазне положаје. Непријатељ је преко целог дана тукао наше положаје јаком артиљеријском и минобацачком ватром. Дејствовала је и наша артиљерија на непријате-

358 Исто; Архив војли, к. 161, РПК, ф. 1, док. 2. — Од 6. до 18. априла 1945. године на овој просторији погинули су борци 20. бригаде: Драгиша Илић, Мирослав Јеремић, Владо Кеџман, командант 2. батаљона, Тихомир Крстић, Радослав Михајловић, Борисав Радић, Станоје Стефановић, а рањени су помоћник политичког комесара Бригаде капетан Миленко Јокановић и политички комесар 3. батаљона Никола Недић.

љеве положаје и на његове бункере. Бригада се фортификацијски угврћивала, водећи мања пушкарања са непријатељем преко целе ноћи. У тим акцијама имала је седам рањених, а непријатељ пет погинулих и двадесетак рањених. У Добој је 12. априла из Маглаја стигла и 17. усташко-домобранска (хрватска) дивизија и тако појачала тај гарнизон.³⁵⁹

Бригада се налазила 13. априла на положајима: Вртлићи—Ланиште (к. 277)—Камничко брдо—Јазоваи (к. 378). Тачно у 5 часова непријатељ је започео снажни напад, припремљен и потпомогнут јаком артиљеријском ватром. Нарочито жесток притисак вршио је у долини Спрече, где су положаје држале јединице 24. бригаде. Пошто је освојио положаје 24. бригаде на десном и 23. бригаде на левом крилу, батаљони 20. бригаде били су изложени јакој бочној непријатељевој ватри, па су око 8 часова почели да се повлаче на линију: Гребих коса (к. 341)—Тополовићи (к. 393). Непријатељ је наставио са нападима и на те бригадне положаје, али је енергичним противнападом, уз осетне губитке, био одбачен назад. После тога се приступило фортификацијском утврђивању нових положаја. Бригада је у тим борбама изгубила седам бораца, 10 рањених и 9 несталих. Убијено је 11, а рањено 33 непријатељева војника. Ватром из артиљеријских оруђа уништен је и један тешки митраљез, једна противтенковска пушка и минобацач 50 мм на бригадним положајима.

Борбе које је Бригада водила од 29. марта до 13. априла 1945. године против Немаца, усташа, домобрана и четника, могу се поделити, углавном, на два периода: упорно и чврсто држање добро фортификацијски уређених положаја испред Грачанице и, други, офанзивне акције вођене за ослобођење Грачанице, а затим на десној и левој обали реке Спрече, све до Добоја и избијање у долину Босне.

Бригада је у том периоду имала 26 погинулих, 129 рањених, девет несталих и пет контузованих бораца и старешина. Непријатељеви губици били су далеко већи: 77 погинулих, 152 рањена и 45 заробљених војника

³⁵⁹ Архив војни, к. 6, ф. 1, док. 5.

и старешина, а заплењено је 30 пушака, један брзи »шарац«, један »брно« и један »бренгал«, две стројнице, много материјала и намирница. Ослобођена су из немачког заробљеништва три Руса.³¹¹⁰

Бригада се 14. априла рокирала ка југу и држала положаје на линији: коса источно од Блатњаци—коса источно од села Масловаре—Округли Гај (к. 605)—Крчмарица (триг. 682). Положаје су држали 2, 3. и 4. батаљон, а 1. батаљон био је у бригадној резерви. Акције овога дана сводиле су се на патролирање, извиђање и прикупљање података о непријатељу. Није било сукоба.

На истим положајима Бригада је остала и 15. априла, с тим што је дању исправила своје положаје, заузеле претходног дана. До 16 часова јединице су с тих положаја патролирале и извиђале, без сукоба са непријатељем.

Дивизијока заповест за напад Бригаде на непријатељске положаје добијена је 15. априла у 10 часова на линији: Буркин крст (триг. 636)—к. 558, избијање у долину Босне и заузимање положаја у рејону села Трбука и на север према Добоју. Бригадни напад започео је тачно у 16 часова. Непријатељ је на тим положајима био веома упоран у одбрани и задржавао је напредовање батаљона јаком артиљеријском и митраљеском ватром. Тек када су батаљони подишли на 30 метара од непријатељевих положаја, престала је његова артиљеријска ватра. Борба је вођена све до 17 часова, када су се батаљони повукли на своје полазне положаје.

Поновни напад на непријатељеве положаје започео је истога дана у 20 часова. У 22 часа батаљони су успели у једном налету да заузму део непријатељевих положаја на Буркином крсту. Затим су наставили гоњење ка Шај Камену и Трбуку. Борбе су трајале све до 4,15 часова 16. априла, када су батаљони успели да избију на линију изнад села Трбука. Настављајући са потискивањем непријатеља, Бригада је у 13,45 часова

³⁶⁰ Архив војни, к. 1332, ф. 1, док. 40; Архив војни, к. 1336-А. ф. 1, док. 7/1; *Бојна релација Штаба 20. бригаде за борбе вођене од 5. априла до 17. априла 1945. године.*

заузела село Стражбу — брдо Стражбу и коту источно од тог села, а нешто касније и место Шибове и село Шеварлије. Истовремено су три чете 1. и једна чета 2. батаљона нападе на четнике из Озреноког корпуса, разбиле их, и натерале на повлачење према Босни, истовремено разбијајући на том правцу мање немачке и усташко-домобранске положаје. Бригада је имала 2 погинула и 16 рањених бораца, а непријатељ 5 погинулих и 19 рањених војника.³⁸¹ У борбама вођеним овога дана, борци 3. батаљона заробили су 17 четника, који су саслушани у штабу батаљона, а затим спроведени у Штаб Бригаде. Доцније су неки од њих враћени у 3. батаљон и били су добри водичи на том терену, а други су распоређени по другим батаљонима.

Ноћу 16/17. априла са почетком у 2 часа из борбеног поретка у гоњењу непријатеља, без артиљеријске припреме, 20. бригада је извршила форсирање реке Босне. За место прелаза изабрана је обала испод Блатњака где су прилази обали омогућавали превозење већих делова батаљона. На том месту река је широка 80—90 метара, брза око три метра у секунди, а дубина јој је 3—5 метара. Прилаз десној обали где је извршено укрцавање, био је повољан, терен шљунковит, са малим нагибом. Мањим копањем и равнањем, инжињерци и борци брзо су оспособили прилаз обали. На леву обалу Босне први су се пребацили извиђачки делови из 4. батаљона, који су известили да тамо нема непријатеља. На десној обали дежурала је стрељачка чета 4. батаљона са минобацачком четом и нешто митраљеза, ради обезбеђења прелаза.

Прелажено је на два гумена чамца, додељена из Штаба 45. дивизије. Чамцима су превозени људство и оружје, а коњи су сами препливали реку. Ред прелаза био је: извиђачки делови, затим 1, 2. и 3. стрељачка чета, 4. (митраљеска) и 5. (противтенковска) минобацачка чета и бојна комора (људство, оружје и материјал)

4. батаљона. Веслачи су узети из инжињеријске јединице Штаба 45. дивизије и из 4. батаљона. Чешће су мењани, јер су после сваких 7—8 прелазака били веома

³⁸¹ Архив војни, к. 1332, ф. 2, док. 4.

уморни. Месту прелаза људство је прилазило у двојним редовима од рејона прикупљања (у шумици на око 500 метара даље од обале) а одатле у колони по један ка чамцима. За време прикупљања веза је одржавана личним додиром и куририма, а за вршење прелаза гласом. То је омогућавала мала ширина реке, па је веза функционисала врло добро. Прелазом је руководио командант батаљона, капетан Бошко Бањац.

Лева обала реке била је стрма и каменита, што је у значајној мери ометало брзо излажење бораца и стоке на њену зараван. Непријатељ није покушавао да онемогући десант. Све остале бригадне јединице и бојне коморе прешле су Боону несметано касније, преко поправљеног железничког моста.³⁶²

У зору, 17. априла, 1, 2. и 3. батаљон наставили су напредовање и потиснули непријатеља у Добој. После избијања наших јединица на леву обалу реке Босне, непријатељ је напустио Добој и повукао се према Дервенти. Батаљони 20. бригаде, заједно са деловима 23. бригаде, ослободили су Добој, 17. априла у 9,45 часова и, истог дана, зауставили се на просторији села Милковца.

Бригада је 18. априла, разбијајући непријатељева заштитна одељења, избила на линију: Средељани—Брћани (триг. 218)—Врхови (к. 225), преваљивши за један дан скоро 30 километара и без отпора ушла на ту просторију.

Штитећи повлачење својих снага, главнине групе армија Е, непријатељ је на појединим местима јачим заштитним одељењима давао жесток отпор, који су наше јединице успевале енергичним нападима да савладају. У наставку кретања у правцу Малог и Великог Прњавора, Бригада је избила пред Дервенту 19. априла увече, и без отпора ушла у варошицу, а затим је Бригада избила на линију: Дервентска бара—Куљеновићи—Агићи, где је заноћила и добила нови борбени задатак. У местимичним борбама имала је шест погину-

³⁶² Архив војни, к. 1336, ф. 2/5, док. 47, *Извештај Штаба 20. бригаде*, бр. 329, од 25. јула 1945. године Штабу 45. дивизије, о прелазу Босне, Врбаса, Уне, Купе и Саве.

Стоје, слева надесно: Лазар Инђић, политички комесар Бригаде (у средини); Бранко Васиљевић, шеф Пропагандног одсека Бригаде; Н. Н.; чуче: Војин Видовић, мајор, командант 20. бригаде, Стојан Ђелић, секретар Скоја; Миленко Јокановић, помоћник политичког комесара Бригаде (с. Велика Бријесница, Грачаница, 17. март 1945)

Смотра 1. чете 2. батаљона на положају пред Добојем (априла 1945)

Положај пред Добојем, априла 1945. (Војислав Петровић, командир и Александар Софронић, политички комесар 1. чете 2. батаљона)

Група бораца 20. бригаде, март 1945, Босна

Група бораца и болничарки, март 1945, источна Босна

Група бораца 20. бригаде, Босна, априла 1945.

*Ивица Цанилов,
курир Штаба
20. бригаде
(најмлађи борац
од оснивања
Бригаде до
краја рата)*

У маршу кроз ослобођену Хрватску Дубицу (3. мај 1945)

Грађани Хрватске Дубице на радној акцији, маја 1945.

Група бораца 20. бригаде у ослобођеном Сиску, мај 1945.

*Извиђачки
делови 20. српске
бригаде при
уласку у Загреб,
8. мај 1945.*

Командант Бригаде, мајор Војин Видовић са борцима 2. батаљона

Русмир Радосављевић, командант, и Драгољуб Мирчетић, политички комесар 1. батаљона улазе у Лајбниц, маја 1945.

Са атлетског такмичења бораца 20. бригаде у част Титовог рођендана (Лајбниц, Аустрија, мај 1945)

Штаб 20. бригаде: Лазар Инђић, политички комесар; Војин Видовић, командант и Саво Матијашевић, заменик команданта (Бели Манастир, 23. јул 1945)

Командант 3 армије генерал Коста Нађ (први слева), командант 45. дивизије, потпуковник Раде Зорић и мајор Лазар Инђић, политички комесар Бригаде) са групом штабских официра приликом обиласка 20. бригаде, у Кнежевцу, јула 1945.

лих и 12 рањених бораца, а непријатељ 19 погинулих (сахрањени испод брда Трбука, до друма) и 34 рањена војника.³⁶³

*

На просторији села Миричина—Грачаница—Добој—Дервента, Бригада је водила борбе преко два месеца, између 10. фебруара и 19. априла 1945. године. Основни задатак јој је био на тој просторији затварање праваца Добој—Грачаница—Тузла упорном и одсудном одбраном, а затим извођењем офанзивних дејстава за коначно ослобођење Грачанице, Добоја и Дервенте, уз, истовремено, војничко чишћење те просторије од четничких и усташко-домобранских банди.

На овој просторији Бригада је скоро сваки трећи дан у просеку водила жестоке борбе са непријатељима свих врста, који су упорним нападима и противнападима покушавали да је збаце са њених положаја, отворе себи пут до Тузле и тако прошире зону извлачења групи армија Е ка северу. Што у томе непријатељ није имао коначног успеха, има се захвалити јунаштву и високој политичкој свести бораца и старешина 20. бригаде, која је по цену, заиста, великих и драгоцених људских губитака и великих материјалних жртава, успела да одржи додељене и заузете положаје, а затим, када су за то сазрели сви војни и политички услови, да пређе у офанзиву и ослободи Грачаницу, Добој и Дервенту и очисти планину Озрен од четничких и усташко-домобранских банди.

О жестини борби које је 20. бригада водила, речито говоре и подаци о људским губицима, и о онима које је она у том времену нанела непријатељу. На војничкој просторији Грачаница, Добој, Дервента, Бригада је од 10. фебруара, када је дошла на ту просторију, до 19. априла 1945. године када је ослобођена и Дервента, убила 295, ранила 652 и заробила 94 непријатељева

³⁶³ Арвих војни, к. 1332, ф. 2/2, док. 37, *Извештај Штаба 20. бригаде*, бр. 170, од 24. априла 1945. године Штабу 45. дивизије о борбама од 14. до 28. априла 1945. године.

војника, избацивши тако из непријатељевог борбеног строја његова 1041 војника и запленивши притом много војничке и друге ратне опреме. Бригада је у истом времену имала 63 погинула, 277 рањених, 11 несталих и двојицу контузованих војника и старешина, значи, 353 борца и старешине.

Двадесета српска бригада 45. дивизије ЈА је у потпуности, по цену огромних људских губитака, извршила и тај борбени задатак у склопу завршних операција јединица ЈА за коначно ослобођење земље.

ФОРСИРАЊЕ ВРБАСА И ОСЛОБОЂЕЊЕ БОСАНСКЕ ГРАДИШКЕ

После борби за ослобођење Грачанице, Добоја и Дервенте против јединица групе армија Е, 20. српска народноослободилачка ударна бригада добила је нов борбени задатак: избијање на реку Саву и гоњење непријатеља који се повлачио тим комуникацијама, а затим кренути уз десну обалу те велике реке ради уништавања свих непријатељевих јединица које се нађу на тој просторији. Бригада је овом приликом извршавала свој део борбеног задатка у склопу општег плана офанзивних дејстава 2. армије ЈА, чији је главни задатак био избијање у рејон Карловца и Загреба, уништавање карловачке непријатељеве групације и садејствовање јединицама 1. армије ЈА, која је, после пробоја сремског фронта надирала ка Загребу, левом обалом реке Саве.

После ослобођења Дервенте, остао је у варошици 1. батаљон као посадна јединица, а 2, 3. и 4. батаљон, у 4 часа 20. априла крећу преко Украине, и у развијеном строју око 9 часова истога дана избијају на десну обалу Саве. Долазило је до краћих пушкарања са непријатељевим заштитним одељењима која су се повлачила према Босанском Броду. Извиђачка одељења прелазила су реку Саву и прикупљала податке о непријатељу. У 19 часова Бригада је започела још један напоран покрет ка новим положајима, дуг преко 30 киломе-

тара, по тешком терену. Маршевало се целе ноћи и, ујутро око 5 часова, стигла је у Босански Кобаш. Овде се одмарала, примљен је доручак и у 8 часова настављен је покрет уз десну обалу Саве. Истурила је бочна обезбеђења и јаче претходнице, јер се прелазило преко планине Мотајице на којој је још увек било јачих остатака четничких јединица, Бригада се кретала уз неопходни опрез. На маршу је примљен суви оброк. Маршевало се преко планине пуне природних лепота, кроз густе шуме и одмарало се на честим пропланцима. Повремено су припуцавале поједине четничке групе, али то није задржавало бригадни марш. Тог дана из Дервенте је кренуо и 1. батаљон као заштитница дивизијске артиљерије.

Око 18 часова сви батаљони избили су у село Србац на обали Врбаса. Делови 4. батаљона кратко су се припуцавали са усташама, које су се налазиле у селу Давору, на левој обали Саве. У селу Српцу Бригада је примила нову заповест Штаба 45. дивизије, у којој су истакнута успешна дивизијска борбена дејства на десној обали Босне, у Добоју и у Дервенти и извршени дуги и напорни маршеви, као и задатак 45. дивизије да у склопу општих задатака 2. армије, усиљено форсира реку Врбас на сектору села Повелића и да продужи чишћење те просторије од усташких и домобранско-зеленокадровских јединица и група.

У дивизијској заповести стајало је ово: »Јединице ће наставити пребацивање преко Врбаса тако да у току дана 22. априла пребаци на леву обалу реке најмање два своја батаљона. Остатак снага пребаци у току 23. ов. месеца ако то буде изискивала потреба онда са пребацивањем наставити и у току ноћи 23/24. ов. мес. Делове који су пребацивани на леву обалу реке Саве пребаци у састав батаљона чим падне први мрак. Зона ширења: десна обала реке Саве, лево с. Бајинци—село Дубрава Турска.

Нарочиту пажњу обратити на десну обалу р. Саве (Завој) коју озбиљно прочистити, па по потреби испољити своје ватрено дејство и на леву обалу реке Саве на с. Орубица—к. 93—Крст—к. 94. Према добијеним

подацима у селу Горња Долина налази се новећа група милиционера мештана који наводно имају намеру да пруже отпор, па то особито имати у виду и уколико би заиста дошло до отпора према истима треба бити крајње милосрдан — растерати их или уништити».

И даље, у истој заповести: »По избијању на линију: Горња Долина—Дубрава зауставити се и са те линије упутити јака извијачка одељења према комуникацији Бања Лука—Градишка и развити јаку обавештајну службу ради прикупљања података о непријатељу и даљег дејства према добијеним подацима«.

Исте ноћи 21/22. априла, 3. батаљон је извршио пред зору форсирање Врбаса. Непријатељ није бранио Врбас, јер је раније, у бекству, напуетио те положаје и повукао се у Градишку, где је имао већи број раније изграђених бункера. Форсирање Врбаса од јединица 20. бригаде непријатељ је покушао да омете својом артиљеријском ватром из рејона села Давора. Место прелаза било је на око пет километара од Српца, где је било најподесније за прилаз, прелаз и искрцавање. Пребацавање преко Врбаса започело је у 1, а завршило се у 3 часа ујутру 22. априла.

Ширина реке на том месту није већа од 50 до 60 метара, дубина местимично и до три метра, а брзина око четири метра у секунди. Прилазна обала била је стрма и неподесна за укрцавање, док је излазна много повољнија. И једна и друга страна биле су глиновите и клизаве због јаких киша које су падале тих дана. Место укрцавања било је инжињеријским радовима оспособљено за лакше прилажење. Маскирање прелазног места није вршено, јер се прелазило ноћу. Није било ни авио ни артиљеријске припреме и подршке за тај прелаз. Прикупљање 3. батаљона вршено је на ливади поред реке, а одатле по четама ка чамцима за прелаз.

Пребацавање је извршено веома скрохмним пловним средствима, са свега два гумена чамца преко којих су биле пребачене даске да би се могао превести што већи број људи и оружја, а коришћени су и неки стари, на обали затечени дрвени чамци. Најпре су се пребациле све три стрељачке чете, затим минобацачка и про-

тивтенковска, а затим бојна комора (људство, оружје и материјал). Коњи су и овога пута сами препливали реку, а само мањи број је превезен. Веза од пролаза одржавана је куририма, по држачима везе и светлосним начином — знацима, а за време пребацивања и гласом, што је ширина реке омогућавала.³⁶⁴ Одмах после извршеног прелаза, 3. батаљон посео је линију села Гај, на самој обали Саве, па улево до села Бајинци, чиме је омогућен несметан прелаз Врбаса и осталим батаљонима Бригаде.

Пре подне, 22. априла, реку Врбас форсирао је и 2. батаљон. Четврти батаљон налазио се у селу Српцу, обезбеђујући десну обалу реке Саве. Око 8 часова примећен је један чамац с три човека како се приближава обали Саве коју су запосели делови 4. батаљона. На чамцу је била истакнута бела застава, довикивали су да не треба пуцати, јер долазе на »преговорек«. После завршеног разговора с тим сељацима, командант батаљона, Бошко Бањац, наредио је командиру 2. чете Данилу Мрваљевићу да са својим 1. водом и батаљонским извиђачким водом пређе у село Давор и обезбеди прелазак команданта и политичког комесара батаљона. Око 10 часова та јединица са командиром 2. чете форсирала су Саву, ради ликвидирања непријатеља у селу Давору и прикупљања чамаца из истог села. Чета је ушла у Давор без борбе. Сељаци су истакли беле заставе у знак да неће пружати оружани отпор и да у селу нема непријатеља. Чета није била будна. Командир ју је поделио у мање групе које су се раштркале по селу ради прикупљања чамаца, па их је изненадио напад преобучених усташа из појединих сеоских кућа, које су добиле појачање из других села, највише из Орубице. Чета је давала појединачан или групни отпор и повлачила се према Сави. Борба је трајала све до 17 часова.

³⁶⁴ Архив војни, к. 1336, ф. 2/5, док. 47, *Извештај Штаба 20. бригаде*, бр. 329, од 25. јула 1945. године Штабу 45. дивизије о прелазу Босне, Врбаса, Уне, Купе и Саве.

Поинула су три борца, а један је рањен, док су усташе имале, такође, три поинула.³⁶⁵

Први батаљон је 23. априла форсирао Врбас и, усиљеним маршем, стигао на положаје и поставио се на линији од села Осора до Орубице и код Осора се повезао са 3. батаљоном. Други батаљон држао је положаје од села Мачковца до коте 94 повезујући се са 4. батаљоном на левом и 3. батаљоном на десном крилу, који је држао положаје од села Осора, где је повезан са 1. па до села Мачковца и 4. батаљоном на коти 94 повезан са 2. батаљоном и држао положаје до самог западног дела Градине.

Ноћу је Бригада с тих положаја, у растреситом строју, кренула у напад на линије с. Бајинце—с. Гај, разбила неке мање непријатељеве делове и већ око 17 часова поподне избила на горњу линију.

Бригада је 23. априла 1945. године извршила напад на непријатељево упориште Босанску Градишку.³⁶⁶ То је био веома јак непријатељев гарнизон у којем су се налазиле, углавном, усташко-домобранске снаге из састава 6. домобранско-усташке дивизије.³⁶⁷ Бригада је почела напад на Босанску Градишку у 20,30 часова с правца с. Козинци—Брестовчина и то: 4. батаљон је наступао правцем: с. Брестовчина путем према граду; 1. батаљон је ишао непосредно иза обале реке Саве према мосту и према граду у намери да пресече одступницу непријатељу.

³⁶⁵ Архив војни, к. 1332, ф. 2/20, док. 37, *Извештај Штаба 20. бригаде* бр. 172 од 28. априла 1945. године, Штабу 45. дивизије о борбама вођеним од 14. до 28. априла 1945; Архив војни, к. 1336, ф. 1/3, док. 55, *Операцијски извештај Штаба 20. бригаде од 22. априла 1945.* године.

³⁶⁶ У ослобађању Босанске Градишке учествовале су јединице 28, 39. и 45. дивизије и остварено је веома добро садејство.

³⁶⁷ Архив војни, к. 14-А, ф. 1, док. 7, *Заповест усташко-домобранске 6. дивизије* од 21. јануара 1945. године. — У саставу ове дивизије, формиране априла 1945. године, био је 10. усташки стајаћи здруг (имао је пет бојни) и 15. пешадијски здруг. Заповедништво дивизије налазило се у Бањој Луци, где је био и Штаб 10. здруга. Командант дивизије био је генерал Владимир Метикош. Дивизија је била под командом 69. резервног армијског корпуса (немачки), у чију је надлежност спадало и подручје Бање Луке.

Одмах у самом почетку напада и наступања, батаљони су наишли на јаку непријатељеву ватру из бункера и ровова којима је град био опкољен. Неки батаљонеки делови допрли су до канала и насипа поред града, али су били заустављени оштром непријатељевом ватром из свих оруђа и артиљерије. После краћег прибирања батаљони су под кишом митраљеских и артиљеријских зрна предузели енергичан и брз напад на непријатељева упоришта на самом насипу и, под најтежим условима и могућим препрекама, успели да збаци непријатеља с његових главних положаја. Непријатељ је тада посео своје прихватне положаје и одатле непосредно тукао батаљоне на насипу. У томе му је помагала и артиљерија. У акцији вођеној тог дана непријатељ је имао 5 убијених, 19 рањених и једног заробљеног војника, а губици Бригаде били су два погинула и пет рањених бораца.³⁶⁸

На фронту је 24. априла владало затишје.

ОСЛОБОБЕЊЕ БОСАНСКЕ ДУБИЦЕ И ХРВАТСКЕ ДУБИЦЕ

Средином априла 1945. године, 45. дивизија у саставу Унске групе дивизија добила је нови борбени задатак, да са две бригаде продужи надирање десном обалом реке Саве општим правцем Босанска Градишка, Орахова, Дубица, и што пре да избије на реку Уну и, чистећи уз пут сва непријатељева упоришта, ликвидира и јако непријатељево упориште Босанску Дубицу.³⁰⁹

Разматрајући своју улогу у склопу општих дејстава Унске оперативне групе дивизија, Штаб 45. дивизије утврдио је: »По провереним подацима и извештајима слабе усташко-домобранско-четничке банде се налазе у Јабланици, где је усташки логор и у Мећећи, које не представљају озбиљнији отпор. У непријатељским упо-

36. НОР, Х1/2-86.

³⁶⁹ 36. НОР, Х1/2-69. — Заповест Штаба 2. армије ЈА од 25. априла 1945, штабовима потчињених јединица за дејства у околини Уне.

риштина у селу Јасеновцу и Босанској Дубици³⁷⁰ налазе се окореле зликовачке усташке банде (организатори и иочиниоци злодела у Јасеновцу), који на овој линији имају намеру да дају јачи отпор, а који је унеколико условљен природним положајем наведених упришта.

Задатак наше дивизије у саставу армије је што пре избити на десну обалу реке Уне, фронтом од Јасеновца до Босанске Дубице, потом на истом сектору, путем извиђања и службе обавештавања, приступити прикупљању података о непријатељу који се налази на левој обали реке Уне, као и о средствима за форсирање реке Уне, ради што успешнијег напада на Босанску Дубицу у циљу ослобођења исте .. ,³⁷¹

Штаб 20. бригаде је 24. априла 1945. године добио ову дивизијску заповест, којој је Бригади наређено да што пре избије на обалу реке Уне, фронтом од Јасеновца до Босанске Дубице ради ослобођења града: »Јединица ће кренути у току 24. ов. мес. правцем: државни пут десном обалом реке Саве од Босанске Градишке—с. Четрња—к. 98—мост на реци Јабланици—с. Орахово—с. Међеђа и даље према задатку, с тим што ће непрекидно упућивати потребна обезбеђења на правцу кретања, нарочито десном обалом реке Саве, куда ће се кретати главнина јединице, како би се избегла сва могућа изненађења од непријатеља ма какве врсте или јачине он био. У току кретања употребљавати видове обезбеђења као претходнице и побочнице, користећи се притом нарочито извиђачком и обавештајном службом. Приликом наиласка на непријатељски отпор, енергично поступати са растеривањем и уништавањем истог у ком циљу ће се до највеће мере користити при-

³⁷⁰ Архив војни, к. 134-А, ф. 1, док. 3. — У поменутих местима налазили су се делови Обрамбеног здруга, чији је командант био познати злочинац пуковник Макс Лубурић. Овај здруг је касније преименован, реорганизован и као такав ушао у састав 18. хрватске (усташко-домобранске) дивизије.

³⁷¹ 36. НОР, XI/2-68. — Заповест Штаба 45. дивизије ЈА О. бр сл. од 21. априла 1945, штабовима потчињених јединица за дејства дуж комуникације Босанска Градишка—Босанска Дубица.

додата пратећа артиљерија која ће се кретати са главнином Бригаде«.

У 1 час 25. априла Бригада је започела са покретом према Босанској Дубици, правцем ка селу Орахову и селу Мећећи, марш дуг више од двадесетак километара. Пред зору, из рејона села Јабланица и Млаке, на левој обали Саве зачула се жестока митраљеска и минобацачка ватра. Били су то делови 18. хрватске (ушашко-домобранске) дивизије. Из састава 2. батаљона упућено је на обалу Саве једно одељење са тешким митраљезом и једним минобацачем, које је отворило ватру на непријатеља и ућукало га. После пола часа видео се густ дим из оба села, непријатељ се повлачио и палио сеоске куће.

У селу Орахову, где се стигло око 12 часова, Бригада се одмарала. Подељен је топли оброк борцима, уморним после дугог и напорног марша. После ручка 2. и 4. батаљон настављају покрет, а 1. и 3. батаљон остају привремено у Орахову. Несрећним случајем рањена је болничарка у 2. батаљону. Политички комесари 1. и 3. батаљона одржали су политичке зборове са народом у Орахову и Мећећи, а 1. и 3. батаљон су, потом, наставили покрет и предвече стигли на просторију око Босанске Дубице и цела Бригада је пошла на извршење новог борбеног задатка.

Ноћу 25/26. априла 1945. године Бригада је извршила покрет борбеним распоредом на непосредне прилазе Босанској Дубици и заузела полазне положаје за напад. У току дана није било борби са непријатељем. Обављено је само редовно патролирање, извићање и прикупљање обавештајних података о непријатељу и о његовим намерама, о месту, јачини и распореду тешких орућа и утврђених бункера. Командири чета и команданти батаљона вршили су рекогносцирање терена, а артиљерци реперима бележили неке тачке и уносили податке у своје карте.

Бригада је 26. априла била у оваквом борбеном распореду: 2. и 4. батаљон држали су положаје од комуникације с. Орахова—Босанска Дубица, па закључно до комуникације Приједор—Босанска Дубица; 1. бата-

љон био је на десној обали реке Саве, на положајима према усташком гарнизону и логору у Јасеновцу, а 3. батаљон био је у бригадној резерви.

План непријатељеве команде 91. армијског корпуса био је да своје јединице, које су се налазиле у долини Уне, почев од Босанске Крупе, извуче, како би могао организовати нове одбрамбене положаје јужно од Загреба и у рејону Карловца. На тај начин исправно би линију свога фронта, што би омогућило да изврши бољу групацију снага. Форсирањем Уне код Дубице и енергичним надирањем преко Суње ка Сиску, непријатељу би био угрожен један од правца извлачења његових снага на сектору Уне. Непријатељ је то имао у виду и зато је у Босанској и Хрватској Дубици, и на положаје око тих места, концентрисао око 3000 домова и усташа, а било је и нешто Немаца.³⁷²

Штаб 45. дивизије закључио је да има много непријатељевих војника у Босанској и Хрватској Дубици, са већим бројем артиљеријских оруђа, минобацача и један блиндирани воз који је, мање-више у редовним размацима, саобраћао на прузи Јасеновац—Жировњак и повремено пуцао из топова и митраљеза на десну обалу реке Саве. Саму Дубицу непријатељ је утврдио многобројним бункерима, рововима, са доста жичаних препрека и минских поља у претпростору. Из података Обавештајног центра 45. дивизије сазнало се и о посебно јаком и организованом фортификацијском уређењу саме Босанске Дубице, где је био и највећи број двоспратних и зиданих бункера, што је све означавало намеру непријатеља да на сектору Босанске Дубице посредно брани реку Уну.

У вези са задацима 2. армије, Штаб 45. дивизије добио је задатак да са својим потчињеним јединицама изврши концентрични напад на јако непријатељево упориште у Босанској Дубици, а потом, после извршене припреме потребних средстава и материјала, да присту-

³⁷² Потпуковник Милан Јовановић, »Барбе 45. дивизије за ослобођење Дубице, Сиска и Загреба 1945. године«, Београд, Војноисторијски гласник, 4/1954, стр. 44—65.

пи форсирању реке Уне и нападне на непријатеља у Хрватској Дубици и на положајима око те варошице.

Босанска и Хрватска Дубица имале су, очигледно, веома важно место у одбрамбеним плановима непријатеља, јер су му осигуравале несметано извлачење његових онага из долине реке Уне ка северу. Извиђачки и обавештајни органи и водови из батаљона Штаба 20. бригаде, интензивним извиђањем и патролирањем, утврдили су да је Босанска Дубица, на десној обали реке Уне, била посебно добро утврђена. Опасана је са 22 бетонска и зидана бункера, од којих је неколико било двоспратно. Сви прилази овој варошици били су затворени жичаним препрекама у неколико редова густо испреплетених и минираних минским пољима. У самој Босанској Дубици многе зграде од тврдог материјала биле су фортификацијски преуређене и припремљене за дуготрајну и упорну одбрану.³⁷³

Босанска Дубица нудила је веома повољне услове за одбрану. Ослоњена северном страном на Уну, представљала је веома јак мостобран. Иза Уне била је Хрватска Дубица, која има 50 метара вишу надморску висину, чиме је нудила идеалне услове за организацију и распоред артиљеријских оруђа, минобацача и митраљеза, и њихово веома успешно дејство на нападача који би равницом прилазио ка Босанској Дубици.

На правцу наступања 45. дивизије налазиле су се, углавном, усташко-домобранске снаге и нешто Немаца. У Јабланцу, који су освојили батаљони 20. бригаде, у Јасеновцу и у Босанској Дубици налазили су се делови обрамбеног усташког здруга, чији је командант био по злу чувени ратни злочинац Макс Лубурић. Према неким другим подацима и документима из заплењене немачке архиве, овде се налазила 4. хрватска дивизија,³⁷⁴ а у њеном саставу били су и неки Остаци легионарских полицијских батаљона из немачке дивизије за

³⁷³ Сачувана је ;и једна непријатељева скица, а о утврђењима у Босанској Дубици.

■ ³⁷⁴ Четврта хрватска дивизија била је састава: 4. ловачки здруг, 10. ловачки здруг, 2. бојна 8. усташког здруга и топништво (артиљерија) од три батерије топова.

нарочиту употребу Штефан, која је, иначе, расформирана као дивизија крајем априла 1945. године.

Борбе за ослобођење Босанске и Хрватске Дубице трајале су од 26. априла до 2. маја. Напад је планирао у две фазе. У првој је требало обухватним нападом овладати Босанском Дубицом, а у другој форсирати реку Уну и, истовремено, напасти на непријатељев гарнизон у Хрватској Дубици и на положајима око ње. У плану напада обрађеном у заповести Штаба 45. дивизије, један од најважнијих задатака био је да се сачува дрвени мост на Уни од рушења, чиме би били створени значајни предуслови за лакше ликвидирање јаког непријатељевог упоришта Хрватске Дубице, а тиме би му била угрожена позадина и онемогућено да извуче снаге из долине Уне према Суњи и Сиску.

За напад на Босанску Дубицу, 45. дивизија је у цуху дивизијске заповести била груписана овако: на њеном десном крилу била је 24. бригада; у центру напада налазила се 20. бригада, а на левом крилу 23. НО бригада. Артиљерија (две батерије топова »ЗИС«) била је у рејону 20. бригаде.

Двадесета бригада је по заповести Штаба 45. дивизије за напад на Босанску Дубицу и за форсирање реке Уне добила следеће место и улогу у општем борбеном распореду своје дивизије: »Јединица Б (шифра за 20. бригаду — п. а.) са 1/2 својих снага извршиће снажан напад на Босанску Дубицу са јужне стране, а остатак снага држати у резерви. Напад јединица има бити енергичан како би што више везивао непријатељске снаге према себи, а са тиме омогућио лакше надирање наших снага са истока и запада низ Уну«. ³⁷⁵

Двадесетој бригади наређено је да нападом на Босанску Дубицу продре на Уну. Почетак напада свих јединица 45. дивизије био је наређен за 27. април у 21,30 часова, уз претходну артиљеријску припрему од 15 минута. Свим бригадама наређено је да обрате посебну пажњу на непријатељеве бункере, митраљеска гнезда и минска поља. Чим се ослободи Босанска Дубица, најјачу вагру треба отворити и сасредити на неприја-

³⁷⁵ 36. НОР, X1/2-74.

'тел.све положаје, уз истовремено настојање да се дрвени мост по сваку цену сачува од рушења.

У зору 26. априла 20. бригада била је на овим положајима: 4. батаљон од коте 121 до пута Босанска Дубица—Приједор (закључно); 2. батаљон од леве границе 4. батаљона до коте 190; 3. батаљон био је у дивизијској резерви између Хаџи Бајира и к. 189 и 1. батаљон на десној обали реке Саве од села Орахова до Млинарева Бока, с тим што се увече приближио сектору Саве и заузео сектор Плац и Доњани, насупрот Јасеновцу. Дању је извршена мања измена положаја, тако што се 3. батал>он, иначе, још увек у дивизијској резерви, ставио у позадину борбеног распореда 4. батаљона.

Детаљна припрема за ноћни напад на Босанску Дубицу извршена је дању, 26. априла. Бригада је заузела полазну положаје за напад већ у 20 часова. Напад на Босанску Дубицу био је утврђен за 21,30 часова. Артиљеријска припрема почела је у 21 час из 16 оруђа и трајала је 15 минута. Тучени су, углавном, непријатељеви бункери на прилазима граду и положаји на левој обали реке Уне.

Под заштитом артиљеријске и минобацачке ватре, 2. и 4. батаљон приближили су се граду обасипајући страховитом ватром бункере и утврђења, и почели су у садејству са јединицама 23. и 24. НО бригаде напад на град тачно у 21,30 часова. Развила се жестока борба у којој се непријатељ веома упорно бранио, нарочито из многобројних бункера око града. Снажан притисак наших јединица и концентрично дејство ватрених средстава свих бригада 45. дивизије почели су да ломе непријатељев отпор. Поједини бункери били су освојени већ око 22 часа.

Четврти и 2. батаљон 20. бригаде вршили су јак притисак с југа и везивали знатне непријатељеве снаге. Већ у 22,30 часова 2. батаљон водио је жестоке уличне борбе са усташама у Босанској Дубици. Видећи да му се линија одбране све више сужава, непријатељ је око 23 часа извршио противнапад и једним клином успео да продре на споју 20. и 24. бригаде северно од коте 121. Четврти батаљон 20. бригаде почео је да се под

борбом повлачи на југ, у правцу пута западно од коте 121 и да тиме све више привлачи пажњу непријатеља на себе. Користећи се тиме, 4. батаљон 24. бригаде и 3. батаљон 23. бригаде врше силовите нападе на Босанску Дубицу с источне и западне саране. Четврти батаљон 24. бригаде продире у град и дели се у две колоне: једна продире с југоисточне стране главном улицом, а друга путем, дуж саме Уне, ка мосту. Трећи батаљон 23. бригаде уз снажну подршку артиљеријске и минобацачке ватре, као и оне из аутоматских оружја, пробио се у исто време поред саме Уне са запада. Међу усташама је настала пометња и почеле су да се повлаче, гоњене од ова два батаљона.

Батаљони су у 0,30 часова, 27. априла упали у град сваки са своје стране и почели упорне борбе с усташама, које су жестоком ватром браниле сваку кућу. Под притиском наших снага усташе су почеле да се повлаче и онда су убрзо нашане у панично бекство преко моста на Уни, али су, истовремено, дигли у ваздух мост, који је раније био минираан. Са сакривеним усташама (по кућама у Босанској Дубици) у јачини од скоро једног батаљона, водиле су се и даље жестоке уличне борбе, док све нису биле ликвидиране у зору 27. априла 1945. године.³⁷⁶

Непријатељу су нанети губици од 20. бригаде: убијено је 45 усташа (у самом граду 37 и осам у бункерима), од којих један логорник и један таборник, а рањено је око 50 који су успели да прећу преко реке, а заробљено их је седам. У руке наших јединица пао је и велики ратни плен: два тешка митраљеза шварцлозе, три пушкомитраљеза брно, два руска пушкомитраљеза, 48 пушака, 7.000 пушчаних метака, осам писаћих машина, два радио-апарата, 91 војнички кревет, један телефон, 4.000 кг брашна, 2.000 кг кукурузног брашна. Губици 20. бригаде били су 7 погинулих и 23 рањена борца.³⁷⁷

³⁷⁶ Архив војни, к. 1332, ф. 2, док. 33.

³⁷⁷ Архив војни, к. 61, РПК, ф. 1, док. 2. — У борбама код Босанске Дубице, погинули су ови борци 20. СНОУ бригаде: Ката Везир, болничарка, Милан Гагић, Вукадин Игић, Алекса Јанковић, Зора Лукић, болничарка, Милисав Милановић, Ђорђе Радосављевић.

Форсирање реке Уне

Делови 3. батаљона ишли су у Поткозарје, где су борци наишли на веома тужну и радоону слику. Голи и боси људи, жене и деца, гладни и са сузама радостицама у очима, дочекивали су борце, грлећи их и љубећи. Поред свих тешкоћа и брига, запевали су партизанске песме, а посебно су се обрадовали вестима да је Босанска Дубица слободна и да могу слободно да одлазе у њу.

Први батаљон се налазио 28. априла као бригадна резерва јужно од Босанске Дубице; 2. и 4. батаљон држе десну обалу реке Уне у самој Босанској Дубици, а 3. батаљон је западно од села Вриоци, поред саме реке Уне, као заштита делова 24. бригаде.

Двадесета бригада је 28. априла потпомогала 24. бригаду у нападу на Хрватску Дубицу. У току тих акција долазило је до краћих пушкарања између 20.

бригаде и неирижатеља који се налази на левој обали Уне. Губици неирижатеља су непознати, пошто се налазио на другој обали. Бригада је овога дана имала 3 погинула и 9 рањених бораца.

Закључно са 28. априлом, у борбама са непријатељем (од 14. до 28. априла 1945. године) Бригада је имала 19 погинулих и 62 рањена борца, а непријатељ 83 погинула и 107 рањених војника, а заплешено је и много ратне опреме, оружја и муниције.³⁷⁸

Батаљони 20. бригаде налазе се 29. априла на истим положајима као и претходног дана. Батаљони су на последним положајима изводили мање фортификационе радове. Непријатељева артиљерија била је овога дана веома активна, па је Бригада од те ватре имала једног погинулог и 6 рањених бораца.

И 30. априла Бригада је остала на истим положајима: 3. батаљон у селу Вриоци; 2. батаљон је на положају поред реке Уне, од моста у Босанској Дубици па улево до 3. батаљона, а 4. батаљон држи положај од великог бункера на самој обали Уне па улево до моста у Босанској Дубици, док 1. батаљон држи положај код ушћа реке Бињачке у Уну, па улево до великог бункера на самој Уни. Непријатељ је тог дана био веома активан са својом артиљеријом и тукао бригадне положаје. Погинуо је један борац, а један је рањен.

Првога маја 1945. године јединице су остале на истим положајима. Покушало се са наоилним прелазом реке Уне, али без успеха. У јединицама Бригаде свечано је прослављен Први мај, празник рада. У свим батаљонима и четама одржани су свечани политички зборови посвећени 1. мају, одржаване су културно-просветне приредбе, а објављени су и посебни бројеви бригадног и батаљонских листова и зидних новина.

Форсирање реке Уне и прелаз у Хрватску Дубицу извршен је 2. маја 1945. У одлуци о форсирању реке Уне код Босанске Дубице и за напад на непријатељево упориште у месту, коју је донео Штаб 45. дивизије после процене ситуације и одговарајућих закључака, преовладали су ови елементи:

³⁷⁸ Архив војни, као под 365.

Уна је од Дубиде до Јасеновца, због многих окука и мочвара, непогодна за прелаз. Ако би форсирање на том делу у први моменат и успело, јединице Дивизије могле би запасти у врло тешку ситуацију, јер им десно остаје велика водена препрека — река Сава, а западно у позадини, Дубица. Такође, непријатељ може да се користи оклопним возом на железничкој прузи између Јасеновца и села Живја. Форсирање реке Уне на простору између Дубице и села Бачвани није, такође, пружало неке перспективе за успех, јер би непријатељ из Дубице могао успешно да дејствује у бок наших јединица.

Ширина реке на том сектору износи око 130 метара, дубина је око 4—5 метара, а брзина реке око 2,5 метра у секунди. Прилази реци били су стрми на обе обале, изузев прилаза мосту који су раније изграђени. Усташе и Немци нису успели да дигну цео мост у ваздух. С оправком моста почело се још 30. априла, али су радови стално били ометани добро управљеном митраљеском ватром с леве обале Уне. Непријатељ је гађао мост и артиљеријском и минобацачком ватром, и често му је полазило за руком да поруши оно што су батаљони за време дана изградили. Материјал за оправку и изградњу моста прикупљан је у Босанској Дубици, из које се директно долазило на мост. На изградњи моста радили су нестручни борци Бригаде и изванбродни број мештана. Преко порушених делова постављене су греде и даске. Око 300 војника поставили су мост за непуних шест часова. На утврђивању дасака радило се касније, после преласка пешадије.

После пола ноћи, 30. априла/1. маја извиђачка група 3. батаљона кренула је гуменим чамцем преко Уне са задатком да ухвати везу са 2. батаљоном 24. бригаде, који је већ био на другој страни реке. Већ на половини реке, на чамац је са друге обале Уне отворена јака митраљеска и пушчана ватра и чамац је био потопљен. Пушкомитраљезац 1. чете, Радивоје Милић, није знао да плива и утопио се. Извештен је Штаб Бригаде, одакле је поновљено наређење да се река мора прећи. Стотинак метара низводно покушан је поновни прелаз, али

је извиђачка група била дочекана јаком непријатељевом ватром, па се вратила. Тек на још око 150 метара низводно, прелаз је успео. Већ на излазу из чамца, примећена је једна домобранска патрола, која је нападнута и заробљена. Од неких сељака сазнало се за положаје 2. батаљона 24. бригаде, па се група са заробљеницима вратила у Дубицу.

У 1 час, 2. маја, Уну су у гуменим чамцима прешли извиђачки делови из 4. батаљона, који су после повратка поднели извештај да је непријатељ напустио Хрватску Дубицу. Затим је у ту варошицу, у 3 часа најпре ушао 4. батаљон, с три стрељачке чете. Батаљон је прокрстарио варошицом, изишао на прве висове и на њима поставио јака осигурања. Непријатељ није ометао наше снаге при прелазу реке, али је артиљеријском ватром узнемиравао батаљоне у рејонима прикупљања. Преласком преко реке руководио је начелник Штаба 20. бригаде, поручник Петроније Јованчић, који је са извиђачима међу првима прешао у Хрватску Дубицу. Веза је одржавана куририма, осматрачима и уговореним сигналним знацима. Прелаз преко моста вршен је у колони по један, директно с положаја које су батаљони држали три дана. Дошло је до мање гужве при прелазу коморе, јер је сваки батаљон тежио да што пре пређе у Хрватску Дубицу, са целим својим саставом. За пребазивање артиљерије, камиона и кола коришћена је скела, коју су за 15 часова направили дивизијски инжењерци, од два велика понтона изваћена из Уне, које је непријатељ био пробушио и потопио, тако да су до увече, 2. маја, све бригаде 45. дивизије прешле Уну за свега неколико часова.

Пошто су прешли у Хрватску Дубицу 2. и 4. батаљон су се делом снага оријентисали на комуникацију према Церовљанима, а другим делом према комуникацији Костајница—Бранич, где је разбијено и протерано једно јаче непријатељево заштитно одељење, којом приликом су погинула 2, а рањено 5 бораца, док је непријатељ имао 6 погинулих и четири заробљена војника, а заплењено му је 12 пушака, један пушкомитраљез **брно**

и 2.000 метака.³⁷⁹ Први и 3. батаљон прешли су реку Уну на сектору између Дубичког Поља и села Вучјак и остали су у Хрватској Дубици, размештени на иериферији.

Док су јединице 45. дивизије водиле борбу за ослобођење Босаиске и Хрватске Дубице, остали делови Унске групе дивизија су, такође, постигли велике успехе. Тако је 1. маја 39. дивизија ослободила Босански Нови, 23. дивизија Добрљин, а 28. дивизија Хрватску Костајницу.

Треба истаћи да је Штаб 14. корпуса нарочито настојао да се те борбе што пре заврше, јер је то наметала и општа ситуација. У једној депеши коју је 29. априла упутио Штаб 14. корпуса свим дивизијама Унске групе дивизија, стоји: »Од маршала Тита добили омо наређење да непријатеља у долини Уне морамо што пре ликвидирати. Догађаји који се одигравају у Немачкој а нарочито у северној Италији налажу п нама енергично и брзо продирање ка северозападу«.

³⁷⁹ Архив војни, к. 1336, ф. 4/4, док. 24, *Извештај Штаба 20. бригаде* бр. 172, од 13. маја 1945. године, о прегледу и билансу вођених операција од 29. априла до 13. маја 1945. године.

ВОЈНА, ПОЛИТИЧКА И КУЛТУРНО-ПРОСВЕТНА АКТИВНОСТ

(март, април, мај 1945. године)

Основни проблем у војничком и политичком раду са војницима, али и са старешинама био је и надаље у овом периоду, сталност у раду, с обзиром на сталне дуге и напорне маршеве и скоро свакодневне жестоке борбе са непријатељима. Сви војни и политички руководиоци, партијски и скојевски секретари користили су се сваким могућим слободним временом за војни и политички рад, али, истовремено, и за решавање многобројних унутрашњих проблема и задатака.

Много се радило на подизању војничке дисциплине и духа у бригадним јединицама. У основи, био је исправан однос војника и старешина. Војници су поштовали своје старешине, а ови су се, с друге стране свестрано трудили да пронађу најбољи начин у држању, прилажењу и наређивању својим потчињенима, а да при томе задрже свој старешински ауторитет. Борци су осећали потребу дисциплине и настојали су да развију самодисциплину. Отклањала се фамилијарност, али се у том проблему није много напредовало у десетара, чији је ауторитет међу борцима био још увек слабији, јер су поједини десетари били неодговорни и недовољно брижни за своју јединицу и за борце. У основи, ипак је стваран прави борбени строј, где је свако морао тачно, без поговора и на време, да извршава своје задатке. Тако се стварала савремена регуларна армија.

Војна обука изводила се по програму доојеном од Штаба 45. дивизије и допуњена планом Штаба 20. бригаде, коришћењем сваког слободног предаха. Командант 1. батаљона изводио је 1. марта војну обуку са деловима батаљона (две стрељачке чете биле су на положају), углавном, практично, и обрађивао Ратну службу у вези са борбеном обуком, указивао на начин напада на засеоке, заузимање мањих чука, блокаду и претрес кућа, а поподне описивао је пушку. Са деловима батаљона (једна чета била је на обезбеђењу у Грачаници), извођена је 2. марта фортификација, практички копање ровова, а 7. чета изводила је пешадијски егзерцир. На дан 3, 4. и 6. марта извођена је практична обука на терену: настава гађања, нишањење у сталну нишанску тачку, троугласто нишањење и нишањење из разних ставова и на разним одстојањима и, у вези с тим и оцена одстојања. И 7, 8, 9. и 10. марта извођено је пешадијско егзерцирио и правило, практички, без оружја и с оружјем, и вршене су припреме за извршење предстојећег бојног наћања. Са наставом гађања наставило се и 11, 12, 13, 14. и 15. марта, посебно са нишанцијама снајперистима и објашњавана је улога снајпериста у борби.

Од 1. до 12. марта командири 1, 2. и 3. стрељачке чете 2. батаљона изводили су четну обуку у пешадијском егзерциру са ратном службом (превод Ратне службе Црвене армије) и борбену обуку. По један час дневно извођени су настава гађања и нишањење из разних ставова. У времену од 7. до 11. марта са борцима (сем две стрељачке чете које су биле на положајима) вршена је припрема са војницима за предстојеће гађање.

Командири 1, 2, 3. и 4. чете 3. батаљона у ових петнаестак дана прве половине марта 1945. године, изводили су војну и борбену обуку по темама као и у 1. и 2. батаљону, али и ове теме: Обуку у наоружању, Опис пушке и пушкомитраљеза, Стражарска служба, Напад на насељено место, Држање одбрамбених положаја, Дисциплина на егзерциру, и друге. Све стрељачке чете у 4. батаљону 1. марта чистиле су оружје и одр-

жавани су часови о опису оружја. Бојна и трупна ко-мора изводиле су стражарску службу. Командант и заменик команданта 4. батаљона од 2. до 14. марта присуствовали су војним часовима у стрељачким четам по темама, као и у осталим батаљонима, и надзирали припреме за предстојеће гађање.

Разноврсна је била војна обука и у приштапским јединицама бригаде. Извиђачки вод обрађивао је тему о извиђању на терену, о поступку са заробљеницима и о понашању према народу на терену којим се Бригада кретала и на којем је изводила своја борбена дејства. Противтенковска чета и чета бригадне бојне коморе сваког преподнева изводиле су пешадијски егзерцир и припремале се, такође, за бојно гађање. Штабна чета изводила је, такође, борбени егзерцир, проучавала је ратну службу, опис наоружања и припремала се за извршење бојног гађања.³⁸⁰

Са обуком кадрова за посебне јединице и службе преко курсева ишло се убрзаним темпом и организовано. Штаб 45. дивизије наредио је 8. марта 1945. године потчињеним батаљонима да упуте по 10 бораца у Медикосанитетски батаљон дивизије на двомесечни курс за болничаре, који је почео 10. марта. Већ 10. марта исте године, Штаб 45. дивизије наредио је штабовима потчињених бригада, да у вези с наређењем Штаба 14. корпуса, доставе списак механичарског особља, како би се оно упутило на аутомобилски курс, који је почео

1. априла 1945. године. Штаб 45. дивизије доставио је 20. марта штабовима бригада наређење за упућивање људства на курс за обуку у руковању противтенковском и снајпер-пушком (обе совјетоког типа производње), који је почео 25. марта и трајао десет дана, а бригаде су биле дужне да својим курсистима обезбеде то оружје. Штаб 45. дивизије, наредио је 4. априла штабовима потчињених јединица да упуте групе од по 30 бораца на курсеве за санитет и хигијеничаре при Штабу

³⁸⁰ Архив војни, к. 1336, ф. 1/3, док. 20, *Извешај Штабч 20. бригаде* бр. 130 од 18. марта 1945. године Штабу 45. дивизије о петнаестодневном војничком раду.

45. дивизије, а наређено је бригадама да и саме организују краће, сличне курсеве.

Посебна најња обрађена је војној изградњи старешинског кадра, међу којима је било много младих, по војничком искуству и знању, командира водова и чета. Тако је, 10. марта 1945. године, Штаб 45. дивизије наредио штабовима потчињених бригада да изврше избор и доставе своје предлоге Штабу Дивизије о упућивању једног броја војних руководилаца на школовање у војне школе у Совјетском Савезу.³⁸¹

Значајна је била и војна васпитна улога команданта Бригаде, мајора Војина Видовића у војном образовању штабова батаљона и команди чета, кроз посебне војне часове, али и одржавањем посебних састанака на којима су анализирани протекли маршеви и борбена дејства, указивано на пропусте и недостатке и извлечени одговарајући закључци и искуства за будућност. О значају таквих војних аналитичких састанака речито говоре и дневни редови тих састанака.

На скоро шесточасовном састанку, који је командант Бригаде одржао 7. марта са Штабом 1. батаљона, уз веома живу дискусију, дневни ред је био овакав: Недостаци у последњим акцијама; Значај војног знања о модерном наоружању; Тактика и ратна служба и упознавање са новопрописаном Ратном службом Црвене армије; Борба и припреме за извршење предстојећег бојног гађања. Исто тако шесточасовни састанак одржао је командант Бригаде 8. марта са Штабом 2. батаљона, а увече истога дана и са Штабом 3. батаљона. Са Штабом 2. батаљона командант Бригаде одржао је састанак и 9. марта, на којем се проучавао Значај и чување војничке тајне, Значај војног знања са данашњим модерним наоружањем. Затим је 10. марта одржао теоретски састанак са Штабом 3, а 11. марта са Штабом 4. батаљона о сличним темама.

Команданти батаљона и њихови заменици одржавали су теоретске састанке и часове са командирима чета, водницима и десетарима, на којима су разматрани извештаји о раду, доношена оцена о борбеном и по-

³⁸¹ Архив војни, к. 1339-А, ф. 3, док. 7.

литичком стању у четама, о задацима који тренутно стоје пред четама, а обрађиване су теоретске војне теме, међу којима су, најчешће, биле оне о нападу на непријатељеве бункере, О понашању бораца приликом заузимања непријатељевих положаја, О улози бомбаша у борби, и друге. Такви састанци држани су у сва четири батаљона.³⁸²

У овом периоду развијао се веома интензиван политички рад. Борци су на политичким часовима били редовно упознавани са линијом наше борбе. Развијан је дух југословенског патриотизма. Борци су све мање наседали непријатељевим паролама да се треба борити само у свом крају, схватили су да без слободе целе Југославије нема слободе ни у њиховом крају, па још увек се јављао проблем односа према становништву на терену којим се Бригада кретала и на којем је развијала своја борбена дејства. Сматрали су их усташама и непријатељима, па су политички комесари, партијски и скојевски секретари и организације још увек имале у томе важне задатке.

Почетком марта 1945. године, политички рад и у 20. бригади допуњен је новим темама, које су у том времену биле најактуелније: Одлуке Кримске конференције,³⁸³ Формирање Југословенске армије и Генералштаба,³⁸⁴ Јединствена југословенска влада под руководством Маршала Тита,³⁸⁵ Оснивање Намесништва и Међународни положај наше земље у склопу великих савезника. Теме су прорађиване на основу материјала из штампе и реферата добијених из Штаба 45. дивизије, и изазивале су велику пажњу огромне већине бораца.

У априлу месецу 1945. године, политички рад у 20. бригади био је усмерен на објашњавање два важна

³⁸² Архив војни, к. 1336, ф. 1/3, док. 20.

³⁸³ Конференција је одржана од 4. до 11. фебруара 1945, у Јалп, на Криму.

³⁸⁴ Одлуком Повереништва народне одбране Демократске Федеративне Југославије од 1. марта 1945. године, Народноослободилачка војска Југославије добила је нов назив: Југословенска армија, а Врховни штаб НОВ и ПОЈ — назив: Генералштаб Југословенске армије.

³⁸⁵ 36. НОР, 1Х/9-17, Објашњење број I

веома значајна војно-политичка догађаја. Врховни командант, маршал Тито, издао је 9. априла 1945. године Директиву свим јединицама наше ЈА да пређу у офанзиву за потпуно ослобођење земље.³⁸⁶ Та офанзива која је већ дала значајне резултате, представљала је саставни део опште офанзиве савезника, којом се задавао последњи смртни ударац фашистичкој Немачкој. Крупним операцијама учвршћивани су стечена слава и углед наше земље и Армије у слободарском свету и међу савезничким армијама.

У спровођењу те директиве у политичком погледу, мобилисане су партијске и скојевске организације на извршавању свих постављених операцијских задатака, појачана је војничка и партијска контрола и одговорност за извршавање наређења, деловало се интензивно политички код официрског и борачког кадра за стално јачање офанзивног духа, а бригадне јединице биле су политички заталасане.

У Москви је, 11. априла 1945. године, закључен Пакт о узајамној помоћи између Совјетског Савеза и Југославије,³⁸⁷ па су тим поводом у батаљонима одржани политички митинзи и приредбе, са политичким говорима и рефератима политичких комесара батаљона и са много пригодних политичких парола.

Поводом прославе Светске омладинске недеље, Централни одбор Уједињеног савеза антифашистичке омладине Југославије (УСАОЈ) уиутио је фебруара 1945. године свим омладинским организацијама Југославије позив да организују прославу од 21. до 28. марта 1945. године. Прослава је одржана у Тузли, и свака бригада делегирала је своје скојевце и људство. Делегат из 20. бригаде био је Радомир Булајић, скојевац из 3. батаљона.

Шгаб 2. армије, у вези са Светском омладинском недељом, расписао је недељно такмичење посвећено борби светске демократске и антифашистичке омладине против фашизма и јачању борбеног јединства

³⁸⁶ Архив војни, к. 21, ф. 1, док. 27, (Видети и 36. НОР, 1X/9-94).

³⁸⁷ *Ослободилачки рат народа Југославије*, н.д., кн., II, стр. 1. И- 143 (Видети и 36. НОР, 1X/9-80, Објашњење бр. 3).

омладине читавог света против немачких освајача и гаихових слугу. Сви борци Бригаде прихватили су позив на такмичење на политичком, војном и културно-прооветном сектору.

На политичком плану борци и јединице су се такмичили у томе ко ће боље спровести и проучити политичку тему »Братство и јединство народа Југославије«, а посебно Декларацију председника владе, маршала Тита.³⁸⁸ На војном плану такмичење се одвијало у томе која ће јединица обучити више бораца у руковању различитим оружјима, у брзини укопавања и прецизности гађања, и која ће јединица боље учврстити дисциплину и савесност у извршавању наређења старешина. Борци и јединице такмичили су се ко ће постићи боље резултате са неписменима, где ће бити боље организовани културно-прооветни одбори и маевније обучавани борци у њима, затим, која ће јединица боље организовати борбу против пегавог и трбушног тифуса, као и која ће јединица одржати више састанака и ириредби са народом и пружити му већу помоћ у сузбијању епидемије и извођењу пролећне сетве.

Такмичење је оживело јединице и унело такмичарски дух у огромне већине бораца, и много утицало на бржи развој појединих сектора, како на војном, тако и на политичком а нарочито на културно-просветном! плану.

Почетком априла у свим јединицама 2. армије започело је ново такмичење јединица и појединаца у свим видовима војне, политичке и културно-просветне делатности бригада,³⁸⁹ које је заталасало и 20. бригаду, и донело многе значајне резултате у војној и политичкој изградњи борачког и старешинског кадра.

У овом периоду културно-просветни рад у Бригади је био и најплодоноснији од оонивања Бригаде. Оствариван је континуитет тога рада, упркос сталним по-

³⁸⁸ »Декларација привремене владе Демократске Федеративне Југославије«, Београд, *Борба*, 10. март 1945. године.

³⁸⁹ Архив војни, к. 1339-А, ф. 3, док. 45, *Штаб 45. дивизије*, 3. априла 1945, *доставља наређење* Штаба 2. армије, упутство и план такмичења.

кретима и борбама. Он је постао органски део свакодневног живота и рада јединице, најчешће, њен садржај. Бољу и квалитетнију садржину културно-просветног рада донела је и реорганизација овог сектора, по новим директивама и наређењима Генералштаба.³⁹⁰

Политичко-просветни одсек Бригаде, по новој организацији имао је четири секције: Политичко-пропагандну, Културно-просветну, Секцију за штампу и Фото-секцију. У батаљонима и у неким самосталним четима формиран су културно-просветни одбори са по шест чланова: председник одбора (у прво време то је био политички комесар батаљона), ратни дописник, члан одбора задужен за неписменост, један за читалачке групе и усмене новине, један за културно-просветна предавања, и један члан одбора за хорове и позоришни рад.

Политички комеар и културно-просветни одбори организовали су и овечану прославу Првог маја, празника рада, на самим борбеним положајима око Босанске Дубице и у самој варошици. У свим батаљонима и четима одржани су свечави политички зборови повећени том дану. Даване су културно-просветне приредбе, а објављени су и посебни бројеви бригадног и батаљонских листова и зидних новина.

Бригадна и батаљонска штампа добијали су све већу политичку и васпитну улогу у јединицама. Кроз листове су свестранје раоправљани војни и политички проблеми и задаци. Они оу приказивали борбу и живот јединице, преношена су борбена искуства појединих бораца, старешина и целих јединица, и истацани су рад и иницијатива појединаца и јединица који су то својим залагањем и постигнутим резултатима заслуживали.

У овом временском периоду објављена су и два броја бригадног листа »Ударник«. У значајној мери

³⁹⁰ Наредба Генералштаба ЈА, од 14. марта 1945. о новој формацији јединица Југословенске армије. Том наредбом је предвиђена и реорганизација политичког апарата, и политичког и културно-просветног рада.

проширио се круг сарадника из редова бораца, мада их је још увек било мало. Уводне погитичке чланке и даље пише политички комесар бригаде, ЈГазар Инђић.

О борбама и акцијама пишу и борци и старешине. »Ослобођење Грачанице«, пише борац под псеудонимом Ст.; чланак »Одбили смо препад усташа«, пише Душан Петровић Златко, политички комесар батаљона и говори о храбрости бораца у борбама са усташама код Грачанице.

Доста је прозних састава и песама посвећених погинулим друговима и другарицама. Сликари Стојан Пелић пише чланак »Рашета«, и посвећује га палом борцу код Грачанице, а о погибији јунака Марка Гаврића командира противтенковске чете 2. батаљона пише непознати борац. Помоћник поштитског комесара 2. чете

1. батаљона, Милан Јованчић, посвећује песму »Другарици Вукосави«, санитетском референту 2. батаљона Вукосави Радоњић погинулој 5. априла код Грачанице. Драгољуб Матић, из 2. батаљона у чланку »Зашто је пао« пише о погибији Уроша Жижића, заменика команданта 2. батаљона, а Раде, пушкомитраљеца батаљона, посвећује песму Влади Кецману, његовом команданту батаљона, погинулом код Добоја. Зора ЈТукић написала је »Песму другарици Јелени Папак«, тешко рањеној и умрлој од рана.

О помоћи народу у околини Грачанице пише непознати борац: »Настали су дани када је потребно свс снаге напрегнути да се обради што више земљаних површина. У овом крају где се налази наша бригада, земље има доста, али недостаје радне снаге, људске и запрежне. Није ни чудо ако се узму у обзир прилике у Босни у последње чегири године. Наши борци који имају за то могућности, пружају помоћ народу и у слободним часовима заједно са њим обрађују земљу. Тако два друга из трупне коморе пружају велику помоћ народу. Исто тако наша бригадна болница је увиђајући потребу, дала становницима села Миричине два пара волова на употребу око пролећних радова . . .« Из чланака у »Ударвику« види се да је акција на прикупљању помоћи за пострадале у рату добро напредовала.

Марта месеца изишао је први број »Победника«, листа бораца 1. батаљона, у мају је изашао 2, а 15. маја 3, уједно и последњи број листа, »кроз који ће струјати живот нашег батаљона, тј. оживеће све борбе, ове тешкоће, сав рад и победе, жеље и сва стремљења бораца на даљем путу ка ослобођењу наше земље. Лист ће испунити својим чланцима борци првог батаљона, испуниће га они који су прошли кроз све тешкоће, а до јуче, можда нису знали ни писати. Пружајући могућност борцима да активно сарађују у листу, подигнуће се културни ниво самих бораца. Лист ће бити подстрек за стварање листова у осталим батаљонима, а уједно и за такмичење међу њима«, стајало је у уводном чланку првог броја. Била је то најсажетија оријентација овог листа.

Највише чланака било је о јануарским и фебруарским борбама против Немаца код Власенице, Дрињаче и Зворника, а и оних за прво ослобођење Грачанице. Неколико песама и у овом листу објавио је Милан Јованчић, за кога Уредништво листа пише: »Свака његова песма је мало ремек-дело. Одликује се дубоким мислима. Мотиви су узети из гигантоке партизанске борбе за народно ослобођење«. У листу је у значајној мери био гајен хумор.

Априла месеца изишао је први број »Наше школе«, листа 2. батаљона. Био је то уједно и једини број тог листа. Објавио је чланке са борбеног пута батаљона, писао о погинулим борцима и руководиоцима, песме, а доста је било и хумора. Борац 3. чете Мића пише занимљив чланак о војној обуци на положају: »Иако се борци налазе у врло тешкој оитуацији на положају, јер даноноћно будно бде и очекују непријатеља и његово зрно, ипак се кадгод укаже прилика да се обучавају у војничком погледу, како би најзгодније и са што мање губитака испунили свој задатак«.

Бригадна интендантура издала је један број свог, у основи, хумористичког листа »Магацински пацови«.

У бригадној техници штампана су и два позоришна комада: »Дражини« и »Пролетери«³⁹¹ које су изводиле дилетантске групе за народ у селима.

У периоду од два месеца (март и април), упркос великим и дугим маршевима и скоро свакодневним борбама, Бригада је живела интензивним војним и политичким животом. У јединицама оу деловале партијске и скојевске организације, културно-просветни рад био је омасовљен, садржајно обогаћен и много квалитетнији.

³⁹¹ Архив војни, Кутија штампе, ф. 3, док. 9 и 20.

У ХРВАТСКОЈ, СЛОВЕНИЈИ И АУСТРИЈИ

(од 3. маја до краја јула 1945. године)

ОД ХРВАТСКЕ ДУБИЦЕ ДО СИСКА

У складу са онштим планом наступања и офанзиве

2. армије ЈА, 45. дивизија у саставу Унске оперативне групе дивизија, иа десном крилу планираног удара на карловачку непријатељеву групацију, добила је задатак да енергично надире комуникацијом Хрватска Дубица—Сисак, да избије и пресече комуникацију Загреб—Карловац, а затим учествује са североискога у нападу на непријатеља у рејону Карловца.³⁹²

У склопу борбеног распореда 45. дивизије, 20. српска народноослободилачка ударна бригада образовала је већ 2. маја 1945. године средњу дивизијску колону с основним правцем наступања комуникацијом Хрватска Дубица—Сисак, и то: Први и 2. батаљон путем Хрватска Дубица—Суња и западно од -пута; 4. батаљон правцем Мали Шаш—к. 148—село Стаза, и 3. батаљон у другом ешелону Бригаде. Бригада је имала задатак да предузме гоњење потученог непријатеља према северозападу ради што бржег избијања на сектор Загреб—Клинча Село, како би се са те стране одсекла непријатељева групација у рејону Карловца од Загреба, и обухватио Карловац с истока.

³⁹² Генерал-пуковник Љубо Вучковић, »Карактеристике дејстоа Друге армије од Тузле до Цља«, Београд, *Војно дело*, 3/1975, 128.

Десно од 20. бригаде кретала се 24. бригада са основним правцем наступања између железничке пруге Хрватска Дубица—Суња—Сисак и Сава, а 23. бригада образовала је леву дивизијску колону са основним правцем наступања ка Сиску. Таквим поретком, 45. дивизија вршила је гоњење зато што се после ослобођења Хрватске Дубице непријатељ повлачио на широком фронту, и што се на појединим линијама очекивао његов јачи отпор. Организовањем већег броја колона, смањивала се њихова дубина, те су се јединице у случају сукоба са непријатељем, могле лакше и брже увести у борбу. То је било нарочито важно за средњу и леву колону које су се кретале по шумовитом и испресецаном земљишту.

Општим правцем Хрватска Дубица—Суња—Сисак, повлачиле су се немачка 373. легионарска дивизија³⁹³ са две батерије топова, затим делови хрватских (усташко-домобранских) дивизија: Четврта,³⁹⁴ Десета, Осамнаеста и Шеста дивизија,³⁹⁵ један батаљон немачке 104. ловачке дивизије,³⁹⁶ који се дотле налазио у рејону Костајнице као резерва 15. брдског армијског корпуса.

Непријатељ се повлачио на широком фронту, дајући жесток отпор, а нарочито су у томе били упорни делови његове 4. хрватске дивизије. Намера непријатеља била је да што дуже задржи надирање јединица ЈА, да добије у времену, омогући извлачење главнине, и да јачим заштитним снагама поседа положаје са којих ће пружити јачи отпор. Непријатељ је разарао мостове,

³⁹³ 373. легионарска дивизија (називана и дивизија »Тигар«), била је састава: 383. и 384. пешадијски пук, 373. артиљеријски пук и Јуришни батаљон и на ову просторију је дошла, после жестоких борби са јединицама ЈА, из рејона Книна и Бихаћа.

³⁹⁴ Четврта хрватска дивизија била је састава: Четврти ловачки здруг и 2. бојна 8. усташког здруга.

³⁹⁵ *Заповест Штаба 6. хрватске дивизије.* — После борби код Босанске Градишке и код Боканске Дубице, дивизија се повлачила ка Суњи, где је остала до 3. маја године, а затим се повлачила према Сиску, односно долином реке Саве, 5. маја исте године, налазила се на положајима у шуми јужно од села Храшће, код Загреба.

³⁹⁶ 104. ловачка дивизија, са борбеном групом »Зомер« (»8от-тег«), дошла је овде из рејона Бихаћа, а њена главнина, без борбене групе *Зомер*, налазила се у рејону Карловца.

Гоњење непријатеља после ослобођења Хрватске Дубице и напад на Сисак

минирао друмовс и палио насеља. Железничку пругу Хрватска Дубица—Сисак—Загреб уништио је машином, којом је поцепао све шинске дрвене прагове, тако да она уопште није била за употребу. Наступање 20. бригаде биће доста отежано, јер је на њеном правцу кретања непријатељ оставио многа противтенковока и противпешадијска минска поља.

Бригада је 3. маја с почетком у 11 часова формирала са линије Церовљани—Бачане неколико маршевских колона. Четврти батаљои кретао се преко Плетернице (к. 148)—Берберовик (к. 149) правцем Мали Шаш; 2. батаљон комуникацијом и лево од комуникације до села Шаша; 1. батаљон је појачавао бригадни стрелјач-

ки строј лево од комуникације Хрватска Дубица—Суња, док се 3. батаљон кретао комуникацијом и задржао на коти 129 као бригадна тактичка резерва.

Док су се јединице кретале ка Шашу, из једне шумице иоред друма искочила су три домобрана, који су се предали командиру 3. чете 3. батаљона. Они су изишли распоред усташких и домобранских јединица код Шаша, рекавши да је једна јача усташко-домобранска група сакривена у шумици близу Шаша, спремна на бочни удар, када Бригада нападне на њихове главне положаје, и да је опколи. Штаб 3. батаљона одмах је у том правцу упутио 3. чету, која је протерала ту непријатељеву групу.

Непријатељеве заштитнице давале су местимичан отпор минирајући комуникацију приликом одступања. Минероки вод бригадне противтенковске чете морао је ићи испред јединица ради вађења хмина и прочишћавања пролаза. Непријатељ се јачим снагама задржао на линији: железничка станица Шаш—нешто на комуникацији Хрватска Дубица—Суња и лево од комуникације, и ту је Бригади дао жестоки отпор. Били су то делови 11. усташке бојне и нешто мало Немаца. После почетног напада 1. батаљона, непријатељ се, ипак, усталио на тим положајима, па је чак почео да врши и мање противнападе. Око 14 часова, када је борба била најжешћа, командант 20. бригаде увео је у борбу и 4. батаљон, и непријатељ је око 17 часова протеран из Шаша. Бригада је имала једног погинулог и три рањена борца, а убијено је 9 усташа и заплењене три пушке и 1.000 метака.³⁹⁷

Истог дана, не задржавајући се, 1. и 4. батаљон кренули су на непријатеља који се привремено утврдио у селу Тимарцу, са главном отпорном тачком на коти 148. Борба је иочела у 20,30 часова и трајала пуна

³⁹⁷ Архив војни, к. 1336, ф. 1/4, док. 24, *Извештај Штаба 20. бригаде*, бр. 172, од 13. маја 1945, о прегледу и билансу вођених операција од 29. априла до 13. маја 1945. године; Архив војни, к. 1336-А, ф. 1/1, дбк. 9, *Бјрна релација 20. бригаде* за борбе вођене у периоду од 3. до 6. маја 1945. године.

три сата. При одстулању с те коте, непријатељ је повремено задржавао и давао жесток отпор батаљонима у њиховом наступању. Бригада је остала на тим положајима преко иоћи и вршила попуну муниције.

Четвртог маја, у 3 часа, 1. и 4. батаљон кренули су у напад на непријатеља који се повлачио и давао жесток и местимични, али краћи отпор на правцу: Малн Шаш, Словинци, Костреш, Папићи, Побрћани. Честа минска поља задржавала су напредовање 20. бригаде. У рејогау села Доњи Храстовац, а затим и пред самом Суњом, непријатељ је дао још једанпут жешћи отпор. Око 6 часова непријатељ је порушио оба моста, попалио магацине муниције и напустио град. Улазак наших јединица у Суњу уследио је око 7,30 часова, јер су пред градом била посејана многобројна минска поља, с посебно замаскираним замкама, које је требало очистити.

Први и четврти батаљон наставили су надирање правцем Дрљача, Вукошевац. У 10 часова истога дана на линију: Вукошевац—Чгпсалска коса—к. 137 стигли су 2. и 3. батаљон и одмах почели борбу са Немцима и усташама, који су у јачини од једног пука са дивизионом артиљерије бранили положаје на линији: Брћани—с. Вукошевац—Кестен. Борба је потрајала преко целог дана. Бригада је имала 2 погинула и 8 рањених бораца, а непријатељ 24 мртва, 32 рањена и једног заробљеног.⁹⁸ Непријатељ је био протеран и бригада је 5. маја у 8 часова ушла у Комарево. Непријатељева артиљерија и минобацачи били су веома активни преко целог дана. Заплењено је 8 пушака и 1.500 метака.

Са нападима на непријатеља у повлачењу, настављено је и 5. маја. Пред 45. дивизијом повлачили су се 3. и 4. усташка бојна и два батаљона из 7. СС брдске »Принц Еуген« дивизије. Непријатељ се повлачио под сталним борбама. Борбени морал му је био веома слаб, али је упркос томе на појединим местима и тачкама давао жесток и веома жилав отпор. Први батаљон кретао се правцем према селу Пољане и селу Црнац, а лево од Првог, кретао се истим правцем 4. батаљон. Други

⁹⁸ Архив војни, к. 1332, ф. 4, док. 16.

и 3. батаљон, у бригадној резерви, кретали су се комуникацијом. На десном крилу Бригаде (дивизије) била је 23, а на левом крилу 24. бригада 45. дивизије.

Бригада је наставила да гони потученог непријатеља који се зауставио на раније изграђеним прихватним иоложајима код Цапрага (део Сиока). Ту је г борбу уведен 3. батаљон из бригадне резерве и Цапраг је ослобођен после скоро трочасовне борбе.

Бригада је имала једног погинулог (заставник Илија Радак), а непријатељ 59 погинулих. Највећи број усташа се удавио у Купи, а заробљена су 2 непријатељева војника. Заплењено је много ратног материјала од непријатеља: један тешки митраљез, један брзи »шарац«, 35 пушака, 50 мина, два аутомобила, иет локомотива, 200 вагона, један фијакер, 1.200 литара бензина, 3.000 литара апотекарског бензина, 2.000 литара петролеума, 13.000 литара нафте, једна примопредајна радио-станица, 2.000 кг зоби и много другог ратног и другог материјала. Сачувани су од уништења: Топионица гвожђа, Фабрика за прераду дрвета и Фабрика за пречишћавање нафте.³⁹⁹

После успешних борби за ослобођење јаког индустријског места Цапрага, 20. бригада добила је дивизијску заповест за напад на непријатеља у Сиску, са задатком садејствовања 23. бригади која је била на главном нападном правцу. На главном правцу напада био је 3. батаљон 23. бригаде, а на помоћном 3. батаљон 20. бригаде. Улаз у Сисак ишао је преко каменог моста који су Немци и усташе минирали, а срушили су већ били железнички мост. Када су једнице 20. и 23. бригаде већ прилазиле мосту, усташе су приступиле његовом рушењу, али им се супротставила једна мања група домобрана, којом је командовао подофицир Дане Јелинић, наоружан стројницом. Усташе би ипак срушиле тај мост да није било силовитог напада 3. батаљона 23. бригаде. Али тај одбрамбени акт домобрана имао је свој значај. При преласку моста тај до-

³⁹⁹ Архив војни, к. 1336, ф. 1/4, док. 11, *Оперативни извештај* Штаба 20. бригаде, од 5. маја 1945. године за 5. мај 1945.

мобрански подофицир нађен је тешко рањен од усташа па је пренешен у бригадно превијалиште.

Непријатељ је бранио мост из неколико бункера са друге обале Купе, али је највише муке задавао борцима тешки митраљез на торњу цркве недалеко од моста. Немци и усташе тукли су флаковима бригадне јединице, а када су се оне примакле мосту, тукли су и своје усташе и домобране који оу преко моста одступали у Сисак. Због врло јаке непријатељеве артиљеријске и митраљеске ватре, јединице 20. и 23. бригаде нису успеле да пређу камени мост дању. Мост је дугачак 150 и широк десетак метара. Прилаз је врло погодан. Поред великих и просторних блокова зграда, било је омогућено прикривено прилажење мосту и крупнијих јединица.

Трећи батаљон 23. и 3. батаљон 20. бригаде добили оу задатак да у борбеном раопореду изврше прелаз преко моста и да образују мостобран у Сиску ради омогућавања прелаза Купе осталим бригадним и дивизијским јединицама. У Сисак је прва ушла 1. чета 3. батаљона 23. бригаде, којим је командовао командант батаљона, поручник Јосип Сунко, а са том четом ушла је и извиђачка група 3. батаљона 20. бригаде. Прилаз

3. батаљона 20. бригаде, под личним надзором команданта Бранислава Бумбовића започео је у 20,15 часова. Најпре се пребацила 2. чета која је одмах после преласка моста учествовала у енергичном иротеривању непријатеља и ушла у Сисак. Није било потребе да се врше демонстративни и лажни прелази, није дејствовала ни дивизијска артиљерија, да би се избегло разарање града. Веза је одржавана личним контактом и куририма.

При уласку у Сисак, Трећем батаљону 20. бригаде предао се један мањи домобрански одред, највећим делом пореклом из Сиска. Они су борце одвели до војног складишта са великим количинама оружја и муниције. Све је то заплешено и пренешено у бригадну комору. Неки од тих домобрана, који су врло добро познавали град, водили су батаљонске делове кроз Сисак и указивали на места могућег непријатељског от-

пора. Батаљон је ослободио и градску болницу, у којој је било доста рањених непријатељевих војника.

Са почетком у 1,15 часова 6. маја, Купу су прелазили и 1. и 2. батаљон и делови 3. батаљона. Комора се пребацила поподне истога дана.

После завршетка борби непријатељ се делимично разбио у мање групе које су се разбежале по околним шумама и шумарцима, а главнина снага одступала је комуникацијом Сисак—Одра—Ступна—Дужница—Пешченица—Вукојевац, и даље ка Загребу. Други и 3. батаљон разместили су се у Сиску: 2. батаљон у северном делу града, поред реке Саве, између стакларе и купатила, а 3. батаљон лево од њега, на самој обали реке Купе. Први и 4. батаљон остали су у Цапрагу у бригадној резерви.

Енергично наступање 45. дивизије било је тесно повезано са суседним јединицама лево и десно, пред којима су се, такође, повлачиле знатне непријатељеве снаге. Петог маја 1945. године 45. дивизија имала је везу са 1. армијом ЈА у селу Гушће, а тога дана све дивизије Унске оперативне групе избиле су широким фронтом на Купу и наставиле енергично гоњење непријатеља јужном обалом реке Саве ка Загребу. Дејства 45. дивизије изведена су правилно и њене јединице су у потпуности извршиле своје задатке. Брзина којом је извршен напад на непријатеља у Сиску била је таква да он уопште није стигао да поруши камени мост. Захваљујући тако брзом изненадном нападу, сва индустријска предузећа у Цапрагу и Сиску спасена су од уништења. Заузимање Сиска на јуриш има посебан значај и у томе што је за врло кратко време савладана велика водена препрека — Купа, чиме је јединицама 45. дивизије био отворен пут за Загреб.

у БОРБИ СА НЕПРИЈАТЕЉЕВИМ ТЕНКОВИМА
КОД МЛАКЕ И ВЕЛИКЕ ГОРИЦЕ •

Разматрајући своју улогу у даљем напредовању ка Загребу и Карловцу, Штаб 45. дивизије је 6. маја 1945. године издао нову борбену заповест штабовима потчи-

њених јединица за форсирање Купе и за иапад у правцу Загреба.

За дејства ка Загребу у Штабу 45. дивизије преовладало је мишљење по којем би требало да се између Одре и пута Сисак—село Вукојевац—Загреб упуте две бригаде, док би се једна кретала поред Саве. При доношењу те одлуке имало се у виду да су пут од Сиска до Загреба и терен око њега јако минирани, то је постојала вероватноћа да ће кретање тих М правцем бити доста споро и да поред Саве нема јачих непријатељевих онага. Управо, у Штабу Дивизије оценило се да је тај други правац поред Саве »пукотина« у распореду непријатеља и да се кроз њу може најлакше и најбрже доћи до Загреба. Борбе које су после вођене, показале су да је та процена ситуације била правилна.

По провереним обавештајним подацима и извештајима, јаче непријатељеве дезорганизоване и прилично деморалисане снаге састављене од Немаца,⁴⁰⁰ 19. усташко-домобранске дивизије⁴⁰¹ и Прве четничке (црногорске) бригаде »Вук Мићуновић«⁴⁰² усиле су да организују релативно јак одбрамбени иојас иопред Загреба на 28 км, с предњим деловима на линији: село Дрнек (на десној обали Саве)—с. Горња Поља—с. Доње Подоточе—с. Вуковина—с. Мрацлин (на железничкој прузи Сисак—Загреб). Непријатељеви одбрамбени иоложаји налазили су се у равници, фортификацијски добро утврђени, а многе куће у тим селима биле су спремљене за одбрану — уређене као бунпери. Претпостављало се да ће, највероватније, главна непријатељева упоришта на правцу надирања јединица 45. дивизије бити: с. Суша, с. Руча, с. Стружец, с. Врбово, село Орле, узводно десном обалом реке Саве, с. Лекеник,

⁴⁰⁰ У овом рејону тада су се налазила два немачка заштитна (ландстнцен) бата. Гона. ::

⁴⁰¹ Архив војни, к. 7. ф. 1. док. 1, *Саслушићи генерал-пуковника фон Лера* — Шири рејон Лекеника браниле су усташко-домобранске снаге под командом генерала Густовића. . .

? ' «* 36. *Н.О.В.*, X1/2:88ј .0'бјашн>ен>е' број 4. — Ради-се. о 1. четвртничкој бригади (црногорска) »Вук' Мићуновић«, која се налазила на- положајима у рејону Озал> — Драганићи, заједно са снагама 10. усташко-домобранске (хрватске) дивизије.

с. Пешченица, с. Бушевац, с. Туролоље, с. Ракитовац, с. Куће, на које су бригаде у свом наступању морале обратити нарочиту пажњу да би се избегла сва могућа изненађења од непријатеља, ма какве врете или јачине она била.

На деоном крилу 45. дивизије налазила се 24. а на левом крилу 20. бригада, док се 23. бригада налазила у дивизијској резерви и имала да се креће средином борбенаг распореда иза 20. и 24. бригаде. У таквом борбеном распореду 20. бригада добила је задатак, да на левом дивизијском крилу што пре ухвати везу на свом левом крилу са јединицама 28. дивизије, и да врши наступни марш са задатком чишћења и уништавања непријатеља испред ње. Десним крилом Бригада се наслањала на реку Одру, а левим до комуникације Сисак—Загреб искључно. Бригади су придодати батерија противтенковских топова, два флака (четворочевни митраљез) и три противавионска митраљеза, за енергичну интервенцију против непријатеља где он буде испољавао јачи отпор.

Бригада је 6. маја кренула на извршење задатка, по наређењу добијеном у 15 часова. Покрет је започео у 18 часова комуникацијом Сисак—Загреб, правцем: Сисачка Одра—Ступна—село Дужица—Лекеник—Пешченица—Вукојевац—Огулинац. У покрету су били 2. и 3. батаљон, а нешто касније и 1. и 4. батаљон, у бригадној резерви. После двочасовног одмора у Лекенику, јединице су продужиле покрет. Прикупљањем обавештајних података о непријатељу од становништва тих села, утврдила се већ позната чињеница о слабом моралу непријатељевих јединица, чији су команданти били потпуно свесни да ће бити жртвовани ради сачувања главнине. Знало се већ да се овом комуникацијом повлаче делови 3. и 14. усташке бојне, четири сатније (чете) 16. усташког здруга и два батаљона Немаца, врло добро наоружаних аутоматским оружјем. На располагању су имали већи број камиона и топова средњег калибра. Немци су поступали веома строго према усташким и домобранским командантима, обећавајући им да ће их повести у Аустрију, уколико се буду добро

Распоред јединица 45. дивизије и гоњење непријатеља ка Загребу

борили. Палили су села и магацине и ширили панику међу хрватским становништвом, говорећи да то раде србијанске партизанске јединице које наилазе за њима. Таквом пропагандом успели су да заплаше извештан број тамошњих сељака и да их поведу са собом. Имали су намеру да што више становништва силом поведу са собом, али због енергичног надирања наших јединица нису у томе успели.

Седмог маја Бригада је наставила покрет. На лицу места Бригада има 2.285, а по списку 3.389 људи. Први батаљон се из бригадне резерве развио и продужио гоњење непријатеља комуникацијом Сисак—Загреб и, код села Пешченице, посео положаје на линији села Пустике са задатком обезбеђења левог бока јединицама које су наступале ка Загребу. Други и 3. батаљон кретали су се и даље комуникацијом, и код села Куће, поселе су положаје до реке Одре. Четврти батаљон био је у бригадној резерви и заштити придодате артиљерије и око 16 часова посео је положаје на раскршћу комуникације и железничке пруге, у рејону коте 104. Штаб Бригаде налазио се на положају код 2. батаљона, а команда позадице била је на комуникацији Пешченица—Велешевац.

После посетања положаја, 2. и 3. батаљон крећу у напад на непријатеља и успевају да овладају селом Куће и наставе до села Вуковине, где је непријатељ груписао своје снаге, добио појачање и извршио јак противнапад, те одбацио наше јединице иа њихове полне положаје за напад. У 16 часова, 2. и 3. батаљон, потпомогнути артиљеријом, врше поновни напад на непријатеља кога успевају да протерају из села Куће. Бригада је имала три рањена а непријатељ 3 погинула, 5 рањених и једног заробљеног.⁴⁰³

⁴⁰³ Архив војни, к. 1336, ф. 1/4, док. 14, *Операцијски извештај* Штаба 20. бригаде за 7. мај 1945. године.

ОСЛОБОБЕЊЕ ЗАГРЕБА⁴⁰⁴

У зору, 8. маја, јединице 1. и 2. армије наставиле су напредовање ка Загребу. Бригаде 45. дивизије биле су у овом распореду: 24. бригада била је на десном крилу Дивизије, и наступала поред деоне обале Саве; 20. бригада била је на главном правцу напада, поред комуникације Сисак—Загреб и на левом крилу имала везу са 21. славонском бригадохм 38. дивизије. У дивизијској резерви била је 23. бригада и кретала се иза 20. бригаде.

Други батаљон 20. бригаде вршио је енергичан напад на непријатеља који се утврдио у селу Вуковина, али су у борбу уведени и 3. и 4. батаљон и два батаљона 23. бригаде. Разбијен је непријатељев противнапад и он је протеран ка Великој Горици и Великој Млаки. После заузимања села Ново Чиче и Плесо, батаљони су наставили покрет ка Загребу. Око 6 часова 8. маја 20. бригада 45. дивизије и 21. бригада 38. дивизије стигле су до села Велика Млака и Велика Горица и Храшће, где је непријатељ концентрисао доста снага у намери да што више задржи надзирање наших јединица. Међутим, снажним нападом 2. и 3. батаљона, а такође и 21. бригаде, која је у свом саставу, између Оеталог, имала и три тенка и једна бориона кола, живав отпор непријатеља сломљен је и он је одбачен ка Загребу, на десну обалу реке Саве. Други и 3. батаљон заузели су и војни аеродром у Великој Горици са 33 авиона, али су само два била неоштећена. Гонећи непријатеља, два батаљона, преко Бузинског потока, избијају на десну обалу реке Саве изаузимају положаје на Кајзерици и Бундек.⁴⁰³

..... Т - ' . ' ' *!' *'

⁴⁰⁴ У операцијама за ослобођење Загреба учествовало је више дивизија-1 и 2. армије, које су напредовале северно, односно јужно од Саве. Прелог такође ослобођен Загреба. Нејасно је саопштено да су само једне, конкретно 45. дивизије, већ свих дивизија које су допринеле његовом ослобођењу. Овде се приказују само брбе; 45. дивизије, чија је 20. бригада прва ушла у главни град Хрватске.

⁴⁰⁵ 'Архив ВОЈ. Н. Г. К. 1336, < >}. 1/4, -дрк. 16, *Оперативни извешаји* Штаба 20. бригаде Штабу '45' дивизије за 8. мај 1945. године; Архив војни, к. 1331, ф. 7, док. 7 — Штаб 45. дивизије, 8. маја 1945, *достав-*

После барби у Великој Млаки и Великој Горици, непријатељ се повукао у Загреб и ту покушао да организује још јачи отпор. Јединице 20. бригаде стигле су пред Загреб. Трећи батаљон је избио у рејон емисионе Радио-станице Загреб и развио се на десној обали Саве. Четврти батаљон је започео оштру борбу за оовајање Јакушевачког моста и избио пред мост тек око 10 часова. Други батаљон је избио у рејон села Бундек, где затиче неоштећену скелу, коју су од уништења сачували чланови »народне заштите« Загреба и нису дозволили Немцима и усташама да је потопе. На овом мосту Сава је широка око 50—70 метара, дубока три до четири метра, брзина воде износила је отприлике два метра у секунди. Обале су биле уређене за прилаз скеле.

Друга чета 2. батаљона и бригадна извиђачка група, пребациле су се скелом из села Бундека у загребачко предграђе Трње. Извиђачка група кретала се Промилинском улицом и ту разоружала мању посаду једне домобранске касарне, а затим продужила и избила у Милановића улицу, а затим у рејон хотела »Еспланаде« и скренула пут Радио-станице Загреб, негде код кафане »Арко«.

Пребацивање јединица 20. бригаде скелом из Бундека у Трње, вршено је тако што су јединице довођене до реке. Непријатељ је покушавао да омете прелаз, али безуспешно јер је тукао артиљеријском ватром негде из далеке позадине. Трупe су до скеле довођене у стрељачком строју, а одатле у колоНи пред скелу. Најпре су се пребацили 1. и 2. стрељачка чета 2. батаљона, које су на левој обали Саве разбиле мањи непријатељев отпор и очистиле обалу. Затим су се пребацили и остали делови 2. и 3. батаљона.

У заузимању Радио-станице Загреб учествовали су 2. и 3. батаљон. Зграда је била минирана, три домобрана остављена да је дигну у ваздух, али је један од њих опречио активирање мине. Један дечак који се затекао

ља детаљан извештај о форсирању реке Саве код Загреба и о ослобођењу Загреба (Прлог: Скице за форсираше Саве). У борбама код Велике Горице погинуо је и један пушкомитраљезац из 2. батаљона — црвеноармејац.

Ослобођење Загреба

у подруму зграда упозорио је борце да је зграда минирана, изнугра мином, која је висила на жици изнад улазних врата. Тај дечак је партизанима показао и један усташки плакат на коме је био насликан хрватски сељак разапет на крсту, а партизан у сељачком оделу, опанцима и са шајкачом на глави, забада му нож у орце. »Нисте ви као овај на плакату«, прокоментарисао је дечак.

У Радио-станици написан је проглас, којим је мајор Војин Видовић, командант 20. бригаде, преко радија обавестио народе Југославије да је Загреб ослобођен. Затим се пред микрофоном изређало двадесетак бораца из 2. и 3. батаљона, који су дали своја имена и остале податке и јављали се својој родбини. Међутим, због гужве која је ири томе настала, сачињен је списак бораца који је спикер делимично прочитао.

После освајања Радио-станице, 3. батаљон прелази Јакушевачки мост, а за њим наилази и 4. батаљон. Први батаљон, који је био у бригадној резерви, улази у Загреб и развија се према Франкопанској улици и смењује уморни и у борбама исцрпљени 2. батаљон, који одлази у бригадну резерву.

»Занимљиво је, па и поучно истаћи да смо (Штаб 2. армије — п. а.) за тај продор наших снага сазнали преко таласа Радио-Загреба. Неко из Штаба је, наиме, на радио-апарату пронашао таласну дужину Радио-станице Загреб. Она је емитовала уобичајени програм. Били су то немачки маршеви. Таман смо доручковали, кад нас изненадише вешћу да је Радио-станица Загреб одједном престала да емитује програм. То нас је заинтересовало тим више што смо знали да 1. армија још није почела непосредне борбе за ослобођење Загреба. Окупнли смо се око радио-апарата и нагађали: шта је то сада. Одједанпут Радио-станица поново проговори: најављује специјални проглас. Затим опет мало музике, а ми и даље стојимо поред радио-апарата, чекајући да сазнамо какав је то проглас. Нестрпљење је било тим веће што је спикер чешће упадао с упозорењем да ће проглас бити брзо емитован и да ће бити важан. Били смо пријатно изненађени када је спикер почео

да чита проглас, а њега је написао штаб једног батаљона наше 45. дивизије који је изненада упао у Радио-станицу, ликвидирао њено обезбеђење и задржао је у својим рукама. Сећам се добро да је у прогласу речено да су јединице 2. армије у току дана и ноћи упале у Загреб, да су заузеле Радио-станицу и да сада воде жестоке борбе за железнички колодвор. У прогласу је био и поздрав грађанима Загреба, чак и упутства грађанима из делова града у којима се још води борба да се не отварају прозори и не излази на улице. Затим су се рећале поруке и поздрави наших бораца својим родитељима и друговима».⁴⁰⁶

Затим је 20. бригада, заједно са 21. бригадом, наставила чишћење града према његовом северном делу. Целе ноћи 8/9. маја долазило је до краћих и местимичних пушкарања. Град је био очишћен од непријатеља у зору. Београдска »Борба« донела је већ сутрадан извештај о ослобођењу Загреба и објавила текст Прогласа грађанству града Загреба.⁴⁰⁷

Борци 3. батаљона у Влашкој улици наилазили су на усташке плакате, на којима је писало о »српским комунистима« некаквим »осветницима« који ће побити цео Загреб. Грађани тог великог града нису наседали усташкој пропаганди, већ су се масовно прикључивали јединицама 20. бригаде. Многи су били водичи и учествовали у акцијама чишћења града од заосталих усташа. Борци су, са њима брзо наилазили на усташка и домобранска складишта одеће, обуће и текстила, па су своја поцепана сељачка одела одмах замењивали новим униформама, а текстил је дељен и грађанству. Загребчани су радосно дочекивали борце, грлили их и

⁴⁰⁶ Љубо Вучковић, »Снажан продор од источне Босне до Загреба«, Београд, *Четврти јул*, 6. мај 1975.

⁴⁰⁷ *Борба*, Београд, 9. мај 1945. — »После четворогодишњег тешког ропства под терором усташких зликоваца и немачких фашиста, главни град Хрватске поново је слободан. Храбри борци 45. дивизије Југословенске армије ушли су у град у 11 сати. Живело братство и јединство свих југословенских народа! Живео наш вољени маршал и врховни командант Тито! Живео командант Друге армије, генерал Коча Поповић! Командант 20. бригаде 45. дивизије, мајор Видовић. Живели наши савезници — Енглеска, Америка и Совјетски Савез!«

љубили, а један старији грађанин је просто »грдио« борце што нису дошли раније како би похватили неке усташке и доамобранске коловође.

Ослобођење Загребa 8. маја 1945. године, представљало је завршни чин вишемесечних борбених дејстава крупних јединица 1. и 2. армије ЈА. Тим догађајем завршено је душ борбено поглавље, тешких, и са великим људским и материјалним губицима прађено, борби за коначно ослобођење целе Југославије испод власти немачких и других окупатора и за победу социјалистичке револуције.

Биле оу то задње борбе 20. бригаде 45. дивизије у оклопу општих операција јединица ЈА за коначно ослобођење Југославије. У непосредним борбама за ослобођење Загребa, на путу од Сиска до Загребa, 20. бригада је убила 24, ранила 46 и заробила 302 непријатеља војника. Разоружана је домобранска јединица од 712 људи и касарна на Савској цести. Заплењено је 15 топова, од тога 8 противавионских, који су били на обезбеђењу аеродрома, и седам тешких, који су обезбеђивали деснуо балу Саве, 6 флакова, 850 пушака, 10 пушкомитраљеза »брџа«, један магацин разног пионирског алата, 4 моторцикла, два аутомобила, један магацин одела, један магацин жита, 14 пиштоља, много намирница и стоке, велика количина противавионских бомби, две цистерне авионског бензина, једна радио-станица и велике количине санитетског материјала.⁴⁰⁸

У СЛОВЕНИЈИ

Бригада се 9. маја 1945. године поподне налазила у северном делу Загребa. Није било борбених акција, сем мањег ирочешл>авања града од заосталих непријатељевих групица. Заробљено је и прикупљено 175 домобрана, заплењено 45 пушака, један магацин са храмом и доста другог ратног материјала.

У Загребу је Бригада остала и 10. маја, када је увече у 18 часова добила, нову дивизијоку заповест за

⁴⁰⁸ Архив војни, к. 1336, ф. 1/4, док. 16, и к. 1331, ф. 7, док. 7.

покрет према северу земље: »Јединица Б — кренуће са своје концентрацијске просторије Трњанска улица, данас, 10. маја 1945. г. у 19 часова правцем: Трњанска улица—Дубровачка улица—Држићева улица—Радничка улица—Кржићева улица—Трг Кулина Бана—Бошковићева улица—Љубљанска улица—Илица—Малта—с. Стењевац и даље«. ⁴⁰⁹

Бригада је образовала дугу колону на Јелачићевом тргу, а затим кренула ка излазу из Загреба. Код села Стењеваца сачекала је пролазак 23. и 24. бригаде које су продужиле покрет, а 20. бригада остала је у дивизијској резерви.⁴¹⁰ Преноћила је у Стењевцу, и ујутру, 11. маја, у 6 часова започела покрет комуникацијом Загреб—Брежице. У село Шенковац стигла је у 17 часова. Јединицама је подељен топли оброк и ту су преноћиле. У рејону Брежица, 45. дивизија изашла је из састава 2. армије и ушла у састав 3. армије ЈА.⁴¹¹

Бригада је формирала 12. маја у 4 часа маршевску колону и почела покрет правцем: с. Шенковац, с. Хармин, с. Добова, с. Капела, с. Жупелевац, с. Стара Вас, с. Сушица, с. Бистрица Поље, где је стигла у 17 часова. Четврти батаљон је наставио покрет све до села Брежја, где је заузео положаје до раскршћа путева испод Зелењака. Није се дошло у додир са непријатељем, који је разбијен у мање групе лутао шумама, избегавајући заробљеништво.

На тој просторији Бригада је остала 13. и 14. маја 1945. године. Одржавани су војни и политички часови, развијен је културно-просветни рад. Батаљони су 13. маја били у Кумровцу, родном селу врховног команданта, маршала Тита. Дивизијска културно-просветна екипа дала је приредбу са концертом за народ и за борце.

⁴⁰⁹ 36. НОР, Х1/2-99: Заповест Штаба 45. дивизије од 10. маја 1945. штабовима потчињених јединица за марш и напад на упоришта у рејону Брежица.

⁴¹⁰ Архив војни, к. 1336-А, ф. 2/1, док. 10, *Бојна релација 20. бригаде* за борбе вођене од 7. маја до 12. маја 1945. године.

⁴¹¹ Архив војни, к. 1330, ф. 3, док. 25, *Наређење Генералштаба ЈА* од 11. маја 1945. године.

Бригадне јединице формирале су 15. маја тачно у 2 часа бригадну маршевску колону и кренуле из села Бистрица Поље, правцем: с. Седларјево, с. Прелаоко, с. Подчетртек, с. Пристава, са крајњим циљем у Словенској Бистрици. У 12,30 часова дат је двочасовни одмор ради спремања топлог оброка, после чега се у истом поретку: 4, 3, 2. и 1. батаљон кренуло даље. У 19 часова истога дана све бригадне јединице стигле су у Словенску Бистрицу и ту заноћиле.

У истом маршевском поретку из претходног дана, јединице 20. бригаде су и 16. маја у 8,15 часова наставиле покрет према Марибору. У село Песницу стигло се у 19 часова. Ту се Бригада разместила на преноћиште. Није било кувања оброка, већ је подељена сува храна.

V АУСТРИЈИ

По авизо наређењу од 16. маја у дивизијској заповести 17. маја 1945. године, Штаб 20. бригаде добио је задатак да са Бригадом пређе преко Муре у Аустрију, у рејон града Лајбница, да се ту повеже са неким бугарским јединицама и »приступи у највећем реду и са најбољим другарским односима смени — преузимање положаја од тамошњих бугароких јединица«. Задаци свих бригада 45. дивизије, после смене бугарских јединица, били су: чишћење околног терена на којем су се још увек налазиле и кретале разбијене мање групе усташа, Немаца и других, с тим да јединице буду веома опрезне, а нарочито при претресу насељених места у којима су се скривали немачки подофицири и официри, избегавајући заробљавање. У дивизијској заповести посебно је било наређено: »Однос према становништву преко старе границе мора бити крајње коректан«.

Покрет ка државној граници продужен је ујутро. У 13 часова борци су прешли државну границу код Шентиља. Покрет је вршен правцем с. Шентиљ (Југославија)—варошица Шпилфелд, с. Еренхаузен, с. Вагна, град Лајбниц, с. Хајмшу, а 3. и 4. батаљон у селу Пиркнице. Команда позадине и Штаб 20. бригаде били

су смештени у селу Хајмшеу. На додељеној просторији Бригаца је затекла неколико бугарских јединица, које нису биле спремне за примопредају територије, па је примопредаја извршена тек 19. маја.

На тој просторији, у истом распореду, бригадне јединице остале су до 23. маја. Вршен је претрес терена, тражено је оружје, а одржавани су редовни војнички и политички часови и довођена у ред опрема и оружје. Приликом претреса терена пронађено је у шуми близу Пиркница сакривено оружје: три исправне пушке маузер, два пара цокула и доста других расходованих ствари и муниције. Четврти батаљон је при претресу терена нашао у једној кафани мање складиште противтенковских мина и граната, и нешто пушчане муниције, и све запленио.

У Аустрији је сходно наређењу Генералштаба ЈА, извршена реорганизација 20. српске бригаде. Прешло се на тројну формацију, па су формирана, из постојећа четири батаљона три: 1, 2. и 3. батаљон.⁴¹²

На рођендан маршала Тита, 25. маја 1945. године, у Лајбницу је организован свечани дефиле свих јединица 20. бригаде. Испред сваког батаљона ношен је транспарент »Тито«. На градоком стадиону, постројеним борцима и старешинама говорио је политички комесар Бригаде, мајор Лазар Инђић. После митинга одржано је атлетско такмичење у више дисциплина.

Почетком јуна 1945. године батаљони су размештени у селу Габерсдорфу и у самом Лајбницу и остали оу у Аустрији све до краја јула 1945. године, када се 20. бригада вратила у Југославију и разместила у Барањи, са Штабом у Белом Манастиру.

*

Борбени пут 20. српске (Нишко-тимочке) НОУ бригаде водио је са планине Тупижнице, у источној Србији, од 19. августа 1944. године, па до аустријске територије где је за Бритаду практично рат завршен. Крајем

⁴¹² Архив војни, к. 1332, ф. 4, док. 14.

августа 1944. Бригада води жестоке борбе са четирицима у Валакоњу, када и улази у састав новоформиране 45. дивизије. У септембру месецу води жестоке борбе за разбијање четничких корпуса у источној Србији, а затим жестоке и значајне борбе против Немаца из 1. СС брдске и 7. СС »Принц Еуген« дивизије за ослобођење Зајечара, Бољевца и градова у долини Велике Мораве.

У октобру 1944. године налази се у ослобођеним градовима у долини Велике Мораве: Параћину, Куприји, Јагодини, Рековцу, Свилајнцу, ту врши мобилизацију људства са тог терена и од 350 бораца, колико је бројала при формирању, нараста на крупну јединицу са иреко 4.000 људи.

У новембру 1944. године води тешке борбе са Немцима из групе армија Е, који се повлаче долином Западне Мораве, а 19. децембра прелази у Босну где опет дејствује против Немаца на комуникацијама Власеница—Дрињача—Зворник—Јања—Бијељина, на којима је убила много непријатељевих војника и запленила велике количине ратног материјала.

У даљем току операција Бригада чисти Мајевицу и Озрен од босанских, србијанских и црногороких четника, а затим два пута ослобађа Грачаницу, и касније Добој, водећи жестоке борбе са Немцима и усташама.

У склопу завршних операција 2. армије ЈА, јединице 45. дивизије су 14. априла 1945. године прешле у оредњу Босну и на тој просторији водиле тешке борбе за ослобођење Босанске Градишке и Босанске Дубице. Бригада је прва ушла у Загреб, 8. маја 1945. године, да би у мају 1945. године прешла у окупирану Аустрију.

Поред основног задатка борбе за ослобођење земље од окупатора и непријатеља свих боја и врста, 20. бригада, са јаком партијском и скојевском организацијом, успешно је извршавала и друге задатке: успостављање нове народне власти, интензивни политички и културно-просветни рад у народу и на терену: богато идеолошко образовање и војна изградња бораца и старешина.

Борбени пут 20. бригаде од планине Тупижнице па до ЈТажница у Аустрији био је дуг и напоран, испуњен

скоро свакодневним напорним маршевима и жестоким борбама. Ослобађајући многе градове и села, 20. бригада је прешла пут од око 3.000 километара.

У тешким борбама вођеним за ослобођење земље, погинула су 473 борца и старешине, рањено је 885, нестало 108 и контузована 24 борца, оболело од тифуса је око 350 бораца, а умрло од те опаке болести скоро 60. У жестоким борбама погинула су 32 војника и полигичка руководиоца, међу којима један командант и један политички комесар батаљона, један заменик команданта батаљона, 8 политичких комесара чета, 6 командира чета и заменика и 15 командира водова, десетара и политичких делегата водова.⁴¹³ Истовремено Бригада је нанела велике губитке непријатељевим онагама: преко 6.000 непријатељевих војника (највише Немаца, усташа и домобрана, затим Бугара и четника) избачено је из строја: убијена су 1.852, рањено је 2.348 и заробљено 1.980 непријатељевих војника. Задобијен је огроман ратни плен (оружје и опрема).

Бригада је за свеукупан допринос народноослободилачкој борби народа и народности Југославије одликована Орденом заслуга за народ I реда, а 1985. добила је Повељу ослобођења града Грачанице и Повељу ослобођења града Загреба.

Њене славне традиције са поносом наставља јединица Југословенске народне армије у Пожаревцу.

⁴¹³ Архив војни, к. 1336, ф. 3/5, док. 59, *Укупни подаци о губицима 20. бригаде* 45. дивизије од њеног оснивања до завршетка борби.

САСТАВ ШТАБОВА И КОМАНДИ ЈЕДИНИЦА

(од оснивања 20. бригаде 19. августа 1944.
до 15. маја 1945)

У тсжу своје борбене активносш од оснивања до краја рата Штаб 20. сриске народноослободилачке ударне бригаде 45. дивизије, као и штабови њених батаљона и команди чета, имали су своју дииамику и еволуцију, у којој се истиче неколико изразитих иериода кроз кој е треба ирритити иромене људи на дужностима, које оу биле честе, било да су старешине гинуле и рађаване на бојиштима, одлазили у болнице, или су пак, премештани на друге дужности и у друге јединице.

При томе је било великих тешкоћа да се дође до што тачније евидеиције, јер нема одговарајућих иодатака у документима, или их је веома мало. Требало је вршити реконструкцију ирема сећањима живих бораца и старешина, а затим та сећања подвршуту провери. Посебно је било тешко уотановити састав команди чета и бригадиих штапских јединица, иа је и то одшварајућа празиина овог, ■иначе, драгоценог ирилога (аутор се трудио да та празнина буде што мања), без којег би историјат Бригаде био непотпун. Аутор се захваљује овима онима који су му помогли при овој реконструкцији, с надом да ће се каоније рад на овом прилогу наотавити.

ШТАБ БРИГАДЕ

Командант	Жарко Ковачић, Љубушка, до септембра 1944. и Војин Видовић, од септембра 1944. до краја рата.
Политички комесар	Радојица Буровић Радојко, до 20. октобра 1944. и Лазар Инђић од октобра 1944. до краја рата.
Заменик команданта	Радомир Јовичић Буцко, до новембра 1944, Маринко Иковић, до 19. децембра 1944. и Саво Матијашевић од децембра 1944. до краја рата.
Помоћник политичког комесара	Мирко Петровић Славко, до 20. октобра 1944. и Миленко Јокановић Микота, од децембра 1944. до краја рата.
Начелник Штаба	Вукашин Радичевић Вуле, до септембра 1944. и Петроније Јованчић, од септембра 1944. до краја рата.
Обавештајти официр	Момчило Митошевић Сибирац, до септембра 1944. и Саво Бакловић Видак, од септембра 1944. до краја рата.
Интендант	Чедомир Недељковић, Љубомир Давидовић.

Санитетски референт	др Владимир Гуелмино, до септембра 1944. и Меланија Цветковић, од септембра 1944. до краја рата.
Омладински руководилац	Драгољуб Мирчетић Душко, до марта 1945.
Оперативни официр	Слободан Дрињаковић.
Шеф пропагандног одсека	Стојан Нелић, до марта 1945. и Бранко Васиљевић, од марта 1945. до краја рата.

ПРИШТАПСКЕ ЈЕДИНИЦЕ БРИГАДЕ

Бригадна минобацачгса нета

Командир	Видоје Вельковић, Марко Гаврић, Милутин Петровић и Иса Нинковић.
Политички комесар	Миодраг Вукота и Миодраг Нирић.
Заменик командира	Милутин Петровић, Миланко Милиновић и Миодраг Тодоровић.
Помоћник политичког комесара	Пашко Маленица, Слободан Поповић Слоба.

Бригадна трупна комора

Командир	Света Недељковић.
Политички комесар	Воја Стојилковић.

ПРВИ БАТАЉОН

Командант	Добривоје Божић Ратко, Драгослав Јаковљевић Дракче, Владимир Џанкић, Бранистав Бумбовић вршилац дужности команданта и Русомир Радосављевић Русо.
-----------	--

Политички комесар	Бранко Митровић, Драгољуб Мирчетић Душко.
Заменик команданта	Миодраг Милошевић Сибирац, Драгослав Јаковљевић Дракче, Бранислав Бумбовић и Владимир Савић Стрелац.
Помоћник политичког комесара	Јован Јовановић Ване.
Обавештајни официр	Радослаг Јовановић Бата.
Интендант батаљона	Гавро Миленовић и Јован Давидовић.
Референт санитета	Видинка Божић, Радмила Лазаревић Ратка и Вукосава Радоњић.
Омладински руководилац	Александар Софронић Аца, Стојан Белић и Велимир Николић.

Прва чета Првог батаљона

Командир	Миодраг Савић, Богољуб Стојадиновић, Јелен Петровић.
Политички комесар	Васа Стефановић, Бранко Илић и Раша Обрадовић.
Заменик командира	Љубо Радић.
Помоћник политичког комесара	Грујица Петковић.

Друга чета Првог батаљона

Командир	Раде Раденковић Лука и Александар Јовановић.
Политички комесар	Бошко Борђевић, Петко Османовић, Иван Цветко и Велимир Николић.
Заменик командира	Миодраг Голубовић Миле и Славо Филиповић.
Попоћник политичког комесара	Милан Јованчић.

Трећа чета Првог батаљона

Командир	Владимир Савић Стрелац, Војислав Павловић, Адам Трбојевић Нишлија, вршилац дужности и Богољуб Стојановић.
Политички комесар	Љубомир Анђелковић Груја.
Заменик командира	Јелен Петровић, Милан Радуновић, Божидар Милетић и Жарко Николић.
Помоћник политичког комесара	Бранко Илић и Милорад Бокић

Четврта (митраљеско-минобацанка) чета Првог батаљона

Командир	Сима Мрћеновић и Дракче Павловић.
Политички комесар	Давид Ивезић и Борислав Мишић Уча.
Заменик командира	Драги Николић.
Помоћник политичког комесара	Мирослава Јовановић ГГетровић.

Пета чета Првог батаљона

Командир	Божидар Милетић.
Политички комесар	Бошко Николић.

Шеста чета (бојна комора) Првог батаљона

Командир	Симо Мрћенић, Драги Николић.
----------	------------------------------

Седма чета (трупа комора) Првог батаљона

Политички комесар	Велимир Јоваиовић.
-------------------	--------------------

ДРУГИ БАТАЉОН

Командант	Божа Јовановић, Драгослав Симоновић Симонче, Владо Кеџман, Жарко Лазаревић Лале и Саво Бањац.
Политички комесар	Бернард Фишер, Лазар Инђић и поново Бернард Фишер.
Заменик команданта	Драгослав Симоновић Симонче, Урош Жижих и Жарко Лазаревић Лале.
Помоћник политичког комесара	Милорад Миленовић Фића и Драгомир Шедиви.
Обавештајни официр	Бранко Петронијевић и Милан Станишић.
Интендант батаљона	Тихомир Петровић Струја.
Референт санитета	Катарина Утвић Каја.
Омладински руководилац	Милун Миљковић, Вукадин Живковић.

Прва чета Другог батаљона

Командир	Богољуб Симић, Војислав Петровић Пекар и Божидар Милетић Кифла.
Политички комесар	Чедомир Цветковић Топлица и Александар Софронић Аца.
Заменик командира	Јован Обрадовић и Обрен Матић Брена.

Друга чета Другог батаљона

Командир	Драги Џојић, Добривоје Миљковић и Драган Стојановић.
Политички комесар	Ратомир Станковић Ратко.
Помоћник политичког комесара	Милан Миловановић и Негослав Николић.

Трећа чета Другог батаљона

Командир	Љубиша Игњатовић.
Политички комесар	Милан Станишић и Вукадин Живковић.
Заменик командира	Живојин Комадинић.
Помоћник политичког комесара	Момчило Арсић.

Четврта (митраљеска) чета Другог батаљона

Командир	Марко Гаврић, Војислав Матић, Душан Газиналовић и Станимир Миловановић.
Помоћник политичког комесара	Мирко Будимировић.

Пета (минобацачка) чета Другог батаљона

Командир	Светолик Милошевић.
Политички комесар	Добривоје Матић Доби.
Заменик командира	Станко Милошевић.

ТРЕНИ БАТАЉОН

Командант	Душан Бирић, Маринко Ивковић, Богдан Бандић и Бранислав Бумбовић.
Политички комесар	Душан Петровић Златко, Никола Недић и Иван Цветко.
Заменик команданта	Богдан Бандић, Владимир Савић Стрела и Драги Цојић.
Помоћник политичког комесара	Милан Остојић Кордунац.
Обавештајни официр	Радомир Булајић.
Омладински руководилац	Милка Ракић и Павле Алавања.

Прва чета Трећег батаљона

Командир	Бранко Марјановић, Душан Вуковић, Милун Милошевић и Бу-ро Марћукић.
Политички комесар	Александар Васиљевић и Сретен Клашња Срета.
Помоћник политичког комесара	Славољуб Николић.

Друга чета Трећег батаљона

Командир	Драгољуб Митић, Миодраг Цо-јић Драги, Радослав Еирић Ки-рус и Живорад Мојашевић.
Политички комесар	Христивоје Аранђеловић Вель-ко, Иван Турчиновић и Будимир Дачић.
Заменик командира	Радосав Кирић.
Помоћник политичког комесара	Лука Пауновић, Будимир Дачић и Павле Алавања.

Трећа чета Трећег батаљона

Командир	Младен Бецић, Петар Узелац, Борће Перишић Петрикић и Пе-тар Узелац.
Политички комесар	Александар Симоновић, Миодраг Вукота и Миодраг Бирић.
Заменик командира	Драги Симоновић, Борће Пезри-кић и Петар Узелац.
Помоћник политичког комесара	Русомир Вулетић Руско и Дра-гољуб Борћевић.

Четврта (митраљеска) чета Трећег батаљона

Командир	Буро Марћукић, Александар Ва-сиљевић.
----------	---------------------------------------

Пета (противколска) чета Трећег батаљона

Политички комесар Миодраг Вукић.

Шеста чета (Бојна комора) Трећег батаљона

Командир Сретен Миловановић.
Политички комесар Драгољуб Јовановић Гута.
Заменик командира Будимир Петровић.

ЧЕТВРТИ БАТАЉОН

Командант Бошко Бањац.
Политички комесар Милорад Миленовић Фића, Љубомир Хумер, Никола Недић и Душан Петровић Златко.
Заменик команданта Русомир Радосављевић Русо, Војин Банашевић и Милан Чалић.
Помоћник политичког комесара Станимир Станимировић Мишко, Бошко Османовић и Петко Борђевић.
Обавештајни официр Марко Марковић и Милан Радојевић.
Интендант Чедомир Недељковић и Благоје Петровић Баги.
Референт санитета Марица Недељковић.
Омладински руководилац Владимир Паскаљевић и Даница Марковић.

Прва чета Четвртог батаљона

Командир Градимир Сретеновић и Данило Мрваљевић.
Политички комесар Александар Газибара, Предраг Михајловић Уча и Драгослав Милетић.

Заменик командира
Помоћник политичког
комесара

Бошко Балабан.
Никола Борћевић Муса и Јубо-
мир Петровић Морена.

Аруга чета Четвртог батаљона

Командир

Шпиро Лековић, Јагош Билас,
Адам Цветковић, Тихомир Бог-
дановић и Угљеша Милошевић.

Политички комесар

Љубомир Хумер, Божидар Аран-
ћеловић, Иван Цветко и Боро
Мишић Уча.

Заменик командира

Тихомир Богдановић, Владимир
Пешић и Тадија Попара.

Помоћник политичког
комесара

Бошко Палавестра, Велимир Ни-
колић и Драгољуб Раденковић
Миришија.

Трећа чета Четвртог батаљона

Командир

Угљеша Милошевић, Бранислав
Бумбовић, Војин Банашевић и
Радомир Рајковић.

Политички комесар

Божидар Аранћеловић, Предраг
Милојковић Драган и Новица
Комненић.

Заменик командира

Фрањо Фићовић, Боко Вујовић
и Никола Милановић.

Помоћник политичког
комесара

Велимир Николић и Драгомир
Матић.

Четврта чета Четвртог батаљона

Командир

Никола Милановић и Милан
Стојановић.

Политички комесар

Божидар Палавестра.

Заменик командира

Боривоје Нешић.

Помоћник политичког
комесара

Душан Јовановић Дуци.

Пета чета (иротивколска) Четвртог батаљона

Команднр	Растислав Рољић и Јагош Билас.
Политички комесар	Богдан Митошевић.
Помоћник политичког комесара	Св'етомир Богдановић. [*]

Шеста чета (Бојна комора) Четвртог батаљона

Политички комесар	Петар Шћепановић.
-------------------	-------------------

Седма чета (Трупна комора) Четвртог батаљона

Командир	Влада Стевановић.
Помоћник политичког комесара	Драгомир Матић.

ПРЕГЛЕД ПОГИНУЛИХ И УМРЛИХ БОРАЦА И РУКОВОДИЛАЦА

Посебну пажњу аутор је посветио прикупљању података о погинулим и умрлим борцима и руководиоцима Бригаде. У Прегледу су дати подаци: презиме, име оца и име, година и место рођења, ближе веће место или општина и занимање. Време ступања у НОВЈ и у коју јединицу, дужност у јединици, датум и место погибије у борби, против којег непријатеља, односно рањавања, где је умро и сахрањен. Објављивањем овог прегледа одаје се дужно поштовање према овим, нама увек драгим друговима и другарицама — како то рече Милојица Пантелић у књизи о својој 25. НО дивизији, »чија ће имена красити ову монографију и подсећати на жртве и напоре све оне који је буду читали и користили, а посебно њихову најближу родбину и саборце«.

У Архиву Војноисторијског института ЈНА у Београду (фонд НОР, кутија 61, РПК, фасцикла 1-23, фонд »20. бригада«), сачувани су спискови са подацима за 347 погинулих и умрлих бораца и старешина из 20. бригаде. Али, они су непотпуни и по броју и подацима, мада су аутору послужили као основа за састављање овог прегледа. Аутор је скоро десетогодишњим радом на овој књизи, истраживањима и прикупљањем података, дошао до имена још 238 погинулих и умрлих бораца 20. бригаде, па, ипак, свестан је да ће бити, мада веома мало, и неубележених имена. Вероватно је да и у овом прегледу има и нетачних и непотпуних података. Аутор се трудио да тога буде што мање. Зато их је допуњавао, проверавао и исправљао. Евентуалне грешке нису намерне.

АГУШЕВИЋ Младена ВЈАДИМИР, 1906, Хум, Ниш, ковачки радник, Ром. У НОВЈ од октобра 1944, борац 3. батаљона. Погинуо 20. децембра исте године, код села Ченгића, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у селу Батару, Јања, Босна.

АЛЕКСИЋ ЖИВКО, 1917, Зајечар, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 3. батаљона. Рањен 27. новембра исте године у борбама против Немаца код Пожеге. Пренесен у војну болницу у Ваљево и тамо подлегао ранама. Сахрањен у болничком гробљу у Ваљево.

АЛЕКСИН Радисава ЖИВОМИР, 1925, Босиловац, Парафин, земљорадник. У НОВЈ од 24. новембра 1944, борац 1. батаљона. Погинуо 7. јануара 1945. године, на коси Барица, Власеница, у борби против Немаца из немачке 969. тврђавске бригаде.

АЛЕКСИН ИЈИЈА, 1922, Рујиште, Сокобања, земљорадник. У НОВЈ од 1. септембра 1944, командир чете 2. батаљона. Погинуо 26. јануара 1945. године на Дрињачи, Зворник, у борби против Немаца из 22. пешадијске дивизије. Сахрањен сутрадан на положају.

АЈТЕКСИН. Димитрија ТОМА, 1918, Сокобања, ковачки радник, Ром. У НОВЈ од августа 1944, борац 2. батаљона. Тешко рањен у борби против Немаца и усташа 1. марта 1945. године код Грачанице. Пренесен у Медикосанитетски батаљон 45. дивизије и подлегао ранама. Сахрањен на православном гробљу у Грачаници.

АЈИЋ Драгутина МИЈТАН, 1917, Смиловац, Ражањ, земљорадник. У НОВЈ ступио октобра 1944, борац 1. чете 2. батаљона. Заробљен од Немаца из 7. СС дивизије »Принц Еуген« код села Батара, Јања, Босна, који су га одмах стрељали.

АНДРЕЈЕВИЋ Добросава РАДИВОЈЕ, 1909, Горњи Крупац, Алексинач, земљорадник. У НОВЈ од 20. октобра 1944, борац 2. батаљона. Погинуо 13. априла 1945. године у борби против усташа код Босанског Кобаша.

АНДРЕЈИЋ Милорада РАДОМИР, 1926, Витошевац, Ражањ, земљорадник. У НОВЈ од септембра 1944, борац 2. батаљона. Погинуо 5. априла 1945. године код села Прибаве, Грачаница, у борби против Немаца и усташа. Сахрањен код раскршћа у селу Прибави.

АНБЕЈКОВИЋ Д. МИЛИСАВ, 1925, Јабланица, Бољевац, земљорадник. У НОВЈ од 27. октобра 1944. године, борац 2. чете 4. батаљона. Погинуо 27. јануара 1945. године код места Костијарева, Дрињача, Босна, у борби против Немаца из 22. пешадијске дивизије. Пренесен касније и сахрањен у родном селу.

АНБЕЛЖОВИН А. ПЕГАР, 1906, Валакоње, Бољевац, земљорадник, био и рударски радник у Боговини. У НОВЈ од септембра 1944, борац 2. чете 3. батаљона. Рањен 7. октобра исте године у борби против Немаца код села Лукова. Пренесен у војну болницу на Озрену и идућег дана подлегао ранама. Сахрањен на гробљу у Сокобањи.

АНБЕЛКОВИН Тихомира СТОЈАН, 1921, Прасковче, Ражањ, земљорадник. У НОВЈ од 1. октобра 1944, борац 1. чете 4. батаљона. Погинуо 22. новембра исте године на брду Жудовини, Пожега, у борби против Немаца. Сахрањен на гробљу у селу Преслави, касније пренесен и сахрањен у родном селу.

АНБЕЛКОВИЋ Алексе ПЕТАР, 1906, Валакоње, Бољевац, земљорадник. У НОВЈ од 1. октобра 1944. борац 2. батаљона. Рањен од немачких митраљеза на Облој глави код Бољевца, 11. октобра исте године. Пренесен у болницу у Сокобањи, тамо подлегао ранама и сахрањен на варошком гробљу.

АНТИБ Светомира СВЕТИСЛАВ, 1925, Боцан, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944. године. Умро од пегавог тифуса, фебруара 1945. године у Војној болници у Тузли.

АНТИБ Јанка СИМА, 1924, Батицац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Фебруара месеца 1945. године оболео од пегавог тифуса. Умро у болници у Креки, где је и сахрањен.

АРАНБЕЛОВИЋ МИЛОРАД, заменик интенданта 4. батаљона. Погинуо у Босни.

АРАНБЕЛОВИЋ-МИЛОШЕВИЋ Б. ВЛАДИМИР, 1926, Смиловац, Ражањ, земљорадник. У НОВЈ од септембра 1944. Борац 2. чете 2. батаљона. Рањен 8. октобра исте године у борби против Немаца код Лукова. Пренесен у Војну болницу на Озрену и тамо подлегао ранама. Породица га пренела у родно место и сахранила.

АСКОВИЋ Мите ТОМА, 1918, Сокобања, ковачки радник, Ром. У НОВЈ од августа 1944, борац 2. чете 4. батаљона. рањен у борбама за Грачаницу и подлегао ранама 12. априла 1945. године. Сахрањен на православном гробљу у Грачаници.

АБИМОВИЋ Драгољуба СТЕВАН, 1926, Сење, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. батаљона. Погинуо 20. децембра исте године код села Ченгића, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен на положају.

БАРИН С. МИЈУТИН, 1912, Рујиште, Ражањ, земљорадник. У НОВЈ од 10. августа 1944, борац 1. чете 1. батаљона. Погинуо 22. новембра исте године на Боловића брду, Пожега, у борби против Немаца. Сахрањен у Лорету, Жежевица.

БАТАС Стевана ЗДРАВКО, 1926, Чуруг, Жабалъ, Бачка, келнер. У НОВЈ од 19. септембра 1944, борац 2. батаљона. Погинуо 20. децембра исте године код села Ченгића, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен на гробљу у селу Бјелошевцу.

БЛАГОЈЕВИН Михајла БОЖИДАР, 1912, Пасјача, Ниш, кројачки радник. У НОВЈ од 4. септембра 1944, борац 2. чете 3. батаљона. Погинуо 24. новембра исте године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

БОГДАНОВИН Стевана ВЕЛИМИР, 1904, Доња Врежина, Ниш, текстилни радник. У НОВЈ од 1. септембра 1944, борац 3. батаљона. Погинуо 3. октобра исте године у борби против Немаца, код Грлишта, Зајечар. Родбина га пренела и сахранила у родном селу.

БОГДАНОВИЋ Златка ВЕСЕЛИН, 1921, Ореовац, Ниш, земљорадник. У НОВЈ од септембра 1944, борац 3. батаљона. Погинуо 22. новембра исте године на Боловића брду, Пожега, у борби против Немаца. Сахрањен на положају.

БОГДАНОВИН Ристе ПРВАН, 1919, Трновац, Зајечар, земљорадник. У НОВЈ од 13. јула 1944. године, борац Тимочког батаљона НОВЈ, у 20. бригади од њеног оснивања, водник у 2. батаљону. Погинуо 28/29. септембра исте године у борби против Немаца код Грлишта, Зајечар. Пренесен у родно село и сахрањен.

БОГДАНОВИН В. РАДОЈЕ, 1924, Нишевац, земљорадник. У НОВЈ од 15. октобра, борац 2. чете 4. батаљона. Погинуо пред немачким бункером, на коси Градина, Власеница, 7. јануара 1945. године у борби против Немаца из 963. тврђавске бригаде. Сахрањен на положају.

БОГДАНОВИН СВЕТОМИР, помоћник политичког комесара Пете чете, Четвртог батаљона. Погинуо.

БОГДАНОВИН Б. ТИХОМИР, 1908, Мијатовац, Нуприја, земљорадник. У НОВЈ од 6 септембра 1944, командир 2. чете 4. батаљона. Погинуо 7. јануара 1945. године на месту Барице, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен у сеоском гробљу Станишићи, заселак Бакића.

БОГОСАВЉЕВИЋ Радомира **БОГОЉУБ**, 1925, Врбовац, Сокобања, земљорадник. У НОВЈ од 31. септембра 1944, борац 2. батаљона. Погинуо 20. фебруара 1945. године код села Миричине, Тузла, у борби против Немаца и усташа. Сахрањен у Лукавцу.

БОГОСАВЉЕВИЋ Лазара **БРАНИСЛАВ**, 1921, Рсовци, Алексицац, земљорадник. У НОВЈ од 2. новембра 1944, борац 1. батаљона. У борби против Немаца из 22. пешадијске дивизије, 7. јануара 1945. године тешко рањен и умро у Војној болници у Бањи Ковиљачи.

БОЖИНОВИЋ Милана **СВЕТОМИР**, 1921, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Погинуо 26. јануара 1945. године код Дрињаче, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

БОЈИН Б. ЈАНКО, 1924, Подгорац, Бољевац, земљорадник. У НОВЈ од октобра 1944. године. Разболео се од туберкулозе и 14. марта 1945. године умро у болници у Шапцу, где је и сахрањен (број гроба 600).

БОВОВАЦ ВУКАШИН, Сталаћ, 1922, земљорадник. У НОВЈ од 2. септембра 1944, борац 2. чете 3. батаљона. Погинуо 21. новембра исте године код Доње Добриње, у борби против Немаца, сахрањен на сеоском гробљу.

БРАНКОВИЋ Василија **РАНКО**, 1909, Сесалац, Сокобања, земљорадник. У НОВЈ од септембра 1944, борац 6. чете 2. батаљона. Погинуо 20. децембра исте године код села Ченгића, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у Бјелешевцу.

БРЗАКОВИЋ Миодрага **РАДОМИР**, 1926, Бобовиште, Алексицац, земљорадник. У НОВЈ од 30. октобра 1944, борац 1. батаљона. Погинуо 17. априла 1945. године код Добоја у борби против Немаца и усташа.

БУРОВИЋ Симеуна **МИХАЈЛО**, 1913, Чајничке, Босна, земљорадник. У НОВЈ од августа 1944. године, заменик командира 1. чете 3. батаљона. Погинуо 7. децембра исте године код места Орловац, Добри До (Луново Село), Пожега, у борби против Немаца. Сахрањен на положају.

В

БЕРИЧАК СТАНИША, 1910, наредник-водник бивше југословенске војске. У НОВЈ од 15. септембра 1944, борац 1. чете 3. батаљона. Погинуо 12. октобра исте године код Лукова, Бољевац, у борби против Немаца. Сахрањен у Лукову, код цркве.

ВАСИЈИИ Светомира **ЧЕДОМИР**, 1923, Дебелица, Књажевац, земљорадник. У НОВЈ од маја 1944. године, борац Тимочког батаљона НОВЈ. Погинуо 18. августа исте године у борби са љотићевцима код Мањинца, Бучје.

ВАСИЕ С. МИОДРАГ, 1926, Мајур, Јагодина (Светозарево), земљорадник. У НОВЈ од 4. новембра 1944, борац 4. чете 4. батаљона. Погинуо 20. децембра исте године код места Бјелошевац, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Бјелошевцу.

ВАСИБ ЧЕДОМИР, 1920, Батинац, Буприја, земљорадник. У НОВЈ од октобра 1944, борац 1. батаљона. Погинуо 21. децембра исте године код села Батара на левој обали Дрине, у борби против Немаца из 14. СС пука 7. СС дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Батару.

ВЕЛИЧКОВИБ Радомира **ДОБРИВОЈЕ**, 1922, Бован, Александар, земљорадник. У НОВЈ од 10. октобра 1944, борац 2. батаљона. Погинуо 10. фебруара 1945. године код Грачанице, у борби против Немаца и усташа.

ВЕЉКОВИБ Владимира **ИЛИЈА**, 1912, Рујиште, Сокобања, земљорадник. У НОВЈ од 3. новембра 1944, десетар 3. чете 3. батаљона. Погинуо 20. децембра исте године код Рухотине, на левој обали Дрине, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у оближњем селу Буковац.

ВЕЉКОВИБ РАДМИЛО, 1925, Вигошевац, Ражањ, земљорадник. У НОВЈ од септембра 1944, борац 1. батаљона. Погинуо од нагазне мине, 26. јануара 1945. године код села Цапарда, Босна.

ВЕЉКОВИБ Јеленка **РАДОМИР**, 1911, Добрујевац, живео у Белом Потоку, Сокобања, земљорадник. У НОВЈ од 30. октобра 1944, борац 3. чете 4. батаљона. Погинуо 29. новембра исте године на Јовановића коси, сахрањен у сеоском гробљу у Каленићу.

ВЕЉКОВИБ Јована **РАДОМИР**, 1921, Сокобања, берберски радник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Погинуо 29. новембра исте године на Јовановића коси, сахрањен на сеоском гробљу у Каленићу.

ВЕСЕЛИНОВИБ Светислава **ДАНИЛО**, 1926, Церовица, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, командир одељења у 2. чети 2. батаљона, члан СКОЈ-а. Погинуо 28. априла 1945. године код Босанске Дубице у Босни, у борби против Немаца и усташа. Сахрањен у Босанској Дубици.

ВИДАКОВИБ-ВИДОЈКОВИБ СТАНКО, 1923, Дивош, Сремска Митровица, Срем, трговачки помоћник у Београду. У НОВЈ од 12. септембра 1944, борац 1. чете 3. батаљона. Погинуо 11. октобра исте године у борби против Немаца код Лукова, Бољевац, сахрањен у истом селу.

ВИДОЈЕВИК Јеленка **ЖИВОЈИН**, 1923, Миљковац, Књажевац, земљорадник. У НОВЈ од 11. септембра 1944, борац митраљеске чете 4. батаљона. Погинуо 20. децембра у борби против Немаца из 7. СС дивизије »Принц Еуген« код села Ченгића, сахрањен у Буковцу.

ВИЗАР Смиље **КАТАРИНА**, 1918, Будимпешта, Мађарска, живела у Равној Реци, Нуприја, ученица. У НОВЈ од 19. октобра 1944, четна болничарка 3. чете 3. батаљона, а затим била заменик санитетског референта батаљона. Код Босанске Дубице наишла на мину и погинула 28. априла 1945. године. Сахрањена у Босанској Дубици.

ВИТАНОВИК М. **РАДОМИР**, 1923, Смиловац, Ражањ, земљорадник. У НОВЈ од августа 1944, борац 2. чете 1. батаљона. Погинуо ноћу 28/29. септембра код Грлишта, Зајечар, у борби против Немаца. Пренешен у родно село и сахрањен.

ВЛАЈКОВИК **БРАНКО**, 1924, Појате, Ражањ, земљорадник. У НОВЈ од септембра 1944, десетар 1. чете 2. батаљона. Погинуо 5. априла 1945. године у борби против Немаца и усташа на коси Стражевац, Грачаница. Сахрањен у селу Прибава.

ВОЈИНОВИИ Димитрија **БОЖИДАР**, 1909, Трговиште, Сокобања, земљорадник. У НОВЈ од октобра 1944. Умро од пегавог тифуса 16. фебруара 1945. године у Војној болници у Бањи Ковиљачи.

ВОЈНИЕ **ПЕТАР**, 1922, Мали Извор, Бољевац, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 2. батаљона. Тешко рањен у кичмени стуб у борби против Немаца и усташа код Миричине. Пренесен у Медикосанитетски батаљон и ту подлегао ранама 9. фебруара 1945. године. Сахрањен на православном гробљу у Тузли.

ВУЈИЕ. Љубомира **ВУЧКО**, 1923, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Умро 21. априла 1945. године у Војној болници у Крагујевцу од последица рата.

ВУЈИБ Вељка **НИКОЛА**, 1919, Читлук, Сокобања, земљорадник. У НОВЈ од 1. октобра 1944, борац 2. чете 2. батаљона. Умро од пегавог тифуса у Војној болници у Ваљеву, фебруара 1945. године.

ВУЈИЧИН **ДУШАН**, 1923, Пољане, Иванковац, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 2. батаљона. Погинуо 12. фебруара 1945. године на коси Барић, изнад села Миричине, Тузла, у борби против Немаца и усташа. Сахрањен на положају.

ВУЈОВИН ВЈАДИМИР, 1925, Јагодина, земљорадник. У НОВЈ од 25. новембра 1944, борац 2. батаљона. Погинуо 7. јануара 1945. године на коси Градина, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на положају.

ВУЈОВИБ БОКО, 1924, Бабуш, Урошевац, Косово, живео као избеглица у околини Ваљева, радник. У НОВЈ од августа 1944, заменик командира 3. чете 4. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен поред друма, десно, идући од Лохиње према Грачаници.

ВУЈЧИБ Анте РАДОВАН, 1927, земљорадник. У НОВЈ од новембра 1944, четни болничар. Погинуо 6. децембра 1944. у борби против Немаца код села Засеља, Пожега, сахрањен на сеоском гробљу.

ВУКОВИК Милије РАДОМИР, Витошевац, Ражањ, земљорадник. Погинуо 13. маја 1945. године несрећним случајем код места Шент Петер, Словенија.

ВУКОТА МИОДРАГ МЕТАЛАЦ, 1922, Босна, металски радник у Крагујевцу. У НОВЈ од августа 1944, политички комесар 3. чете 3. батаљона. Погинуо 25. новембра исте године у борби против Немаца на брду Стрмац, Пожега.

ВУЛИЕ Јована СВЕТИСЛАВ, 1923, Ниш, ученик гимназије У НОВЈ од 4. новембра 1944, борац 1. чете 4. батаљона. Погинуо 27. јануара 1945. године код места Костијарево, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ВУЧКОВИБ Д. СВЕТИСЛАВ, 1923, Бићевац, Ражањ, земљорадник. У НОВЈ од 2. новембра 1944. Рањен 3. децембра исте године код Засеља, Пожега. Пренесен у болницу и други дан подлегао ранама. Сахрањен у Каленићу.

Г

ГАВРИЛОВИБ Петра ЖАРКО, 1925, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Погинуо 19. јануара 1945. године код Дрињаче у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ГАВРИБ Момира МАРКО, 1924, Јелашица, Књажевац, аутомеханичарски радник. У НОВЈ од 20. новембра 1943. године, борац Тимочког батаљона НОВЈ, затим 9. НО бригаде. У 20. бригади од њеног оснивања, командир 4. противтенковске чете, 2. батаљона. Погинуо 20. децембра 1944. године у борби против Немаца из 7. СС дивизије »Принц Еуген« код села Рухотине, сахрањен у селу Ченгићи.

ГАГИН Светозара МИЈЕН, 1919, Мађере, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, политички делегат 2. чете 2. батаљона. Погинуо 27. априла 1945. године код Босанске Дубице, у борби против Немаца и усташа. Сахрањен у Босанској Дубици.

ГАЗИКАЈТОВИН М. ДУШАН, 1920, Пећ, Косово, Живео у Јелашници код Ниша, избеглица, рударски радник. У НОВЈ од августа 1944, политички комесар 4. чете 2. батаљона. Погинуо 13. фебруара 1945. године код села Омербашићи, Тузла, у борби против Немаца и усташа. Сахрањен у селу Суљићи.

ГАНИБ Б. БРАНИСЛАВ, 1926, Крушар, Куприја, земљорадник. У НОВЈ од 3. новембра 1944. Погинуо 13. фебруара 1945. године код Миричине, Тузла, у борби против Немаца и усташа. Сахрањен у селу Суљићи.

ГАРИН Ц. ЉУБОМИР, 1920, Вратарница, Зајечар, радник. У НОВЈ од 5. септембра 1944. Погинуо у октобру код села Илина, Бољевац, у борби против Немаца из 7. СС дивизије. Сахрањен у истом селу.

ГЛИШИН Р. БОГОМИР, 1923, Босиловац, Параћин, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 7. јануара 1945. године на коси Барице, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на положају.

ГЛИШИН Божидара БРАНИСЛАВ, 1925, Крушар, Нуприја, земљорадник и рударски радник. У НОВЈ од 1. новембра 1944, борац 4. противтенковске чете 3. батаљона. Погинуо 15. фебруара 1945. код села Миричине у борби против Немаца и усташа. Касније пренесен и сахрањен у родном селу.

ГОЛУБОВИН М. ДРАГУТИН, 1924, Боговина, Бољевац, земљорадник и рударски радник. У НОВЈ од 1. новембра 1944, борац 3. чете 4. батаљона. Тешко рањен 20. децембра 1944. године код села Доње Пилице, Зворник, у борби против Немаца из 7. СС дивизије. Пренесен у болницу у Ваљеву и после десет дана на подлога раанама. Сахрањен на болничком гробљу.

ГУСЛАРЕВИН Ј. АДАМ, 1915, Пардик, Ражањ, земљорадник. У НОВЈ од 1. септембра 1944, борац 2. батаљона. Погинуо 14. фебруара 1945. године у борби против Немаца и усташа код Миричине, Тузла.

Д

ДАВИДОВИН ЈОВАН, 1923, Оснић, Бољевац, земљорадник. У НОВЈ од октобра 1944, интендант 1. батаљона. Наишао на нагазну мину код Добошнице, Тузла, 15. фебруара 1945. године, тешко рањен и други дан подлегао раанама. Сахрањен у селу Лукавцу, Босна.

ДЕЈАНОВИЋ Јордана **ДРАГОЉУБ**, 1929, Прокупље, ученик гимназије у Нишу. У НОВЈ од августа 1944. године. Погинуо 23. марта 1945. године код Миричине, Тузла, у борби против Немаца и усташа.

ДЕКОВИЋ Ж. **ВЕЉКО**, 1923, Заграђе, Зајечар, земљорадник. У НОВЈ од октобра 1944. Погинуо 28. фебруара 1945. године код Клокотнице, Грачаница, у борби против чегника и усташа. Сахрањен на положају.

ДЕМИРОВИЋ Ј. **АЛЕКСАНДАР**, 1919, Оснић, Бољевац, земљорадник. У НОВЈ од 1. новембра 1944, борац 6. чете 1. батаљона. Погинуо 27. новембра 1944. године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен на положају.

ДЕНИЋ Игњата **РАДОМИР**, 1926, Врело, Ниш, земљорадник. У НОВЈ од августа 1944. Код села Самарићи, Зворник, у борби против четника био заробљен 2. јануара 1945. године а касније ослобођен. Умро од пегавог тифуса у Бањи Ковиљачи.

ДЕСПОТОВИЋ Милије **МИЈОВАН**, 1925, Врмца, Сокобања, земљорадник. У НОВЈ ступио октобра 1944, борац Бригадне трупе коморе. Погинуо фебруара 1945. године код Зворника, у борби против Немаца и усташа.

ДИМИТРИЈЕВИЋ **МИЛУН**, 1907, Бобовиште, Алексинац, земљорадник, рударски радник. У НОВЈ од 10. октобра 1944. године. Погинуо у борби против Немаца у Босни.

ДИМИТРИЈЕВИЋ Живојина **МИОДРАГ**, 1925, Бобовиште, Алексинац, земљорадник. У НОВЈ од септембра 1944. године. Рањен у борби против Немаца у Босни и умро фебруара 1945. године у Војној болници у Нишу.

ДИНИЋ Бранислава **МИЛИЈА**, 1925, Катун, Алексинац, земљорадник. У НОВЈ од 9. новембра 1944, курир 2. чете 4. батаљона. Погинуо 25. новембра 1944. у борби против Немаца на коси Жудовина, Жевица, Пожега. Сахрањен на сеоском гробљу у Доњој Добрињи.

ДИНИЋ Добривоја **РАДОМИР**, 1923, Бован, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, борац 3. чете 1. батаљона. Погинуо 25. новембра 1944. на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

ДИНИЋ Љубомира **СВЕТОЗАР**, 1913, Милушинац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944. године, борац 1. чете 4. батаљона. Погинуо 14. фебруара 1945. године у борби против Немаца код Грачанице.

ДРНАРЕВИЋ М. **ДУШАН**, 1910, Валакоње, Бољевац, земљорадник. У НОВЈ од августа 1944, борац 2. чете 4. батаљона. На дан 21. децембра 1944. године, код села Багара, Босна, заробили га Немци из 7. СС дивизије »Принц Еуген« и одмах стрељали.

ДУГАРИНОВИН ТОЗА, 1917, Валакоње, Бољевац, земљорадник. У НОВЈ од 16. октобра 1944, борац 2. чете 4. батаљона. На дан 21. децембра 1944. године, код села Батара, Босна, заробили га Немци из 7. СС дивизије »Принц Еуген« и одмах стрељали.

ДУМЊАК ГОЈКО, 1923, Ведро Поље, Бољевац, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 23. марта 1945. године у селу Лохиње.

ДУРМИИ Радомира РАДИВОЈЕ, 1929, Суботинац, Алексинац, рударски радник. У НОВЈ од октобра 1944. године. Погинуо 1945. године у Босни.

Б

БОКИЕ Николе ВУЈИЦА, 1921, Дебелица, Књажевац, земљорадник. У НОВЈ од маја 1944. године, борац Тимочког батаљона НОВЈ. Погинуо 18. августа 1944. године у борби против љотићеваца код Мањинца, Бучје.

БОКИБ Глигорија МИЛОШ, 1910, Булиновац, Књажевац, земљорадник. У НОВЈ од јула 1944. године, борац Тимочког батаљона НОВЈ, а затим борац 1. батаљона 20. бригаде. Погинуо 12. септембра исте године у борби против четника код Кривогирице, Бољевац.

БОКИБ Марка РАДОМИР, 1910, Дражевац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944. године. Погинуо 10. фебруара 1945. године код Миричине, Тузла, у борби против Немаца и усташа.

БОКИБ Јеленка ТИХОМИР, 1927, Сићево, Ниш, земљорадник. У НОВЈ од августа 1944. године. Погинуо октобра 1944. године у Смиловцу, Ражањ, у борби против четника.

БОКИГ Цветка ЧЕДОМИР, 1923, Шарбановац, Сокобања, земљорадник. У НОВЈ од 1. октобра 1944, борац Бригадне трупе коморе. Умро од пегавог тифуса у фебруару 1945. године.

БОРБЕВИБ МИЉКОВИБ Драгомира ВУКАШИН, 1922, Вакуп, Алексинац, земљорадник. У НОВЈ од 1. јула 1944. године, борац Нишког НОП одреда, а затим командир вода у 2. чети 1. батаљона 20. бригаде. Погинуо 2. фебруара 1945. године, код места Бафин Камен, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрап еп на положају.

БОРБЕВИБ ЖИВОЈИН. Погинуо у Босни.

БОРБЕВИБ Стевана НЕНАД, 1920, Малча, Ниш, земљорадник. У НОВЈ од новембра 1944. године. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен на православном гробљу у селу Прибави.

БУРБЕВИЋ Милоја **БОРИВОЈЕ**, 1925, Сење, Буприја, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 23. новембра исте године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у Жељевици.

БУРБЕВИЋ Милутина **МАРКО**, 1925, Подгорац, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 3. чете 2. батаљона. Умро од тифуса, почетком 1945. године у Војној болници у Шапцу.

БУРИЋ Огњана **ЖИВКО**, 1924, Витошевац, Ражањ, земљорадник. У НОВЈ ступио 15. септембра 1944, борац 1. чете 2. батаљона. Погинуо октобра 1944. године у борби против Немаца код Вратарнице, Зајечар. Пренесен и сахрањен у родном селу.

БУРИЋ **НЕНАД**, Трњане, Алексинац, земљорадник. У НОВЈ од августа 1944. године. Погинуо фебруара 1945. године код Миричине, Тузла, у борби против Немаца и усташа.

Ж

ЖИВАНОВИЋ Драгутина **ВАСИЛИЈЕ**, 1918, Ресник, Сокобања, земљорадник. У НОВЈ од августа 1944, водник у 3. чети 2. батаљона. Рањен 6. децембра 1944. године у борби против Немаца, код Засеља, Косјерић и умро у Каленићу, где је и сахрањен.

ЖИВАНОВИЋ Томе **ВУКОТА**, 1923, Врмца, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Умро маја 1945. године у болници у Шапцу, од последица рата.

ЖИВАНОВИЋ Јеленка **НЕНАД**, 1923, Преконоци, Алексинац, земљорадник. У НОВЈ од 2. новембра 1944. године. Погинуо 7. јануара 1945. године код Власнице, у борби против Немаца из 963. тврђавске пешадијске бригаде.

ЖИВАНОВИЋ Ж. **НИКОЛА**, 1924, Ритопек, Гроцка, Смедерево, земљорадник. У НОВЈ од 19. децембра 1944. године. Погинуо 13. фебруара 1945. године код села Ражљива, Грачаница, у борби против Немаца из 724. пука 104. ловачке дивизије.

ЖИВАНОВИЋ Борћа **ПЕТАР**, 1921, Богдинац, Сокобања, земљорадник. У НОВЈ од октобра 1944. године. Нестао у борбама код Грачанице, Босна, марта 1945. године.

ЖИВАНОВИЋ Љубисава **СИНИША**, 1925, Горњи Љубеш, Алексинац, земљорадник, бавио се и кројачким занатом. У НОВЈ од 3. августа 1944, борац 1. чете 3. батаљона. Погинуо 24. новембра исте године у борби против Немаца на брду Стрмац, Пожега. Сахрањен у селу Доња Добриња.

ЖИВКОВИН Саве ДРАГОМИР, 1921, Брадарац, Алексинац, земљорадник. У НОВЈ од 9. септембра 1944. годпне. У борби против Немаца код Батара, Босна, 19. децембра 1944. био тешко рањен и подлегао ранама.

ЖИВКОВИН Михајла МИЛАН, 1924, Сокобања, занатски радник, месар. У НОВЈ од октобра 1944, борац вода за везу 3. батаљона. Рањен 3. маја 1945. године у борби против Немаца код Сиска. Пренесен у војну болницу и подлегао ранама 3. јуна исте године. Сахрањен на гробљу у Сиску, 4. јуна 1945. године.

ЖИВКОВИЕ Будимира МИРОЉУБ, 1917, Трњане, Алексинац, земљорадник. У НОВЈ од 1. октобра 1944, извиђач у Бригадној чети. Погинуо 25. новембра 1944. године у борби против Немаца код места Бела Стена, Пожега, сахрањен у Жежевици.

ЖИВКОВИК Драгутина РАДОМИР, 1925, Подгорац, Ражањ, земљорадник. У НОВЈ ступио 15. октобра 1944, борац 2. чете 1. батаљона. Погинуо 7. јануара 1945. године код Власенице, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен у селу Заклопача.

ЖИВКОВИК В. СТАНИМИР, 1912, Бобовиште, Алексинац, земљорадник. У НОВЈ од 19. октобра 1944, борац 2. чете 4. батаљона. Погинуо 2. децембра код места Лашће, Косјерић у борби против Немаца. Сахрањен на положају.

ЖИВКОВИН СТОЈАН, 1923, Ратаре, Параћин, земљорадник. У НОВЈ од 3. новембра 1944. године. Погинуо 13. фебруара 1945. године код села Рашљево, Грачаница, у борби против Немаца и усташа. Сахрањен у Миричини.

ЖИЖИН УРОШ, 1914, Милошевци, Шавник, Никшић, Црна Гора, радник. У НОВЈ од августа 1944, заменик команданта 2. батаљона. На челу батаљона храбро је јуришао у нападу на Немце на коси Стражевац, Грачаница, 5. априла 1945. године. Тешко рањен у стомак. Док су га носили на превијање, поново је рањен, у главу, и издахнуо. Сахрањен на гробљу у Доњој Ораховици.

ЖИКИН Голуба БОШКО, 1923, Сокобања, столарски радник. У НОВЈ од септембра 1944. године. Рањен 19. децембра 1944. године код села Ченгића, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Пренесен у болницу у Ваљеву и после три дана подлегао ранама.

ЖИКИЕ Живаиа ВУКАШИН, 1922, Шарбановац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. батаљона. Погинуо 16. априла 1945. године у борби против Немаца и усташа, код места Бабина Грета, Добој.

ЖИКИН Николе ВУЧКО, 1923, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 3. батаљона. Умро од дифтерије и запаљења плућа, 25. новембра 1944. године у Војној болници у Ваљеву. Сахрањен на болничком гробљу.

ЗДРАВКОВИН Живојина БРАНИСЛАВ, 1909, Катун, Алексинац, земљорадник. У НОВЈ од 13. октобра 1944. године. Погинуо 20. децембра 1944. године у борби против Немаца из 7. СС дивизије »Принц Еуген«, код Ченгића, Зворник. Сахрањен у селу Белошевац.

ЗЕЦ С. ЛАЗАР, 1922, Шарбановац, Сокобања, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 13. фебруара 1945. године код села Омербашићи, Грачаница, у борби против Немаца из 104. ловачке дивизије. Сахрањен је у селу Суљићи.

И

ИВАНОВИН Владимира ВИТОМИР, 1921, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 2. батаљона. У борби против Немаца из 22. пешадијске дивизије код ЈТијешња, 27. јануара 1945. године био тешко рањен. Умро у Војној болници у Тузли, почетком фебруара 1945.

ИВАНОВИН Борћа ЖИВОЈИН, 1925, Добрујевац, Алексинац, земљорадник. У НОВЈ од 25. октобра 1944. године. Нестао у борбама код Власенице почетком јануара 1945. године.

ИВАНОВИН М. РАДОМИР, 1925, Скорица, Ражањ, земљорадник. У НОВЈ од септембра 1944, политички делегат 3. чете 2. батаљона. Погинуо 2. фебруара 1945. године на месту Бафин Камен, Дрињача, у борби против Немаца из 22. псадијске дивизије. Сахрањен на положају.

ИВКОВИН Ивана БОГОЉБУБ, 1921, Блендија, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Разболео се од пегавог тифуса. Умро 4. јануара 1945. године у Војној болници у Београду.

ИВКОВИН Драгољуба БОРИСАВ, 1920, Поружница, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 2. батаљона. Погинуо 3. маја 1945. године у борби против Немаца код села Шаш, Суња, Хрватска.

ИВКОВИН Јеврема ЕВИЦА, 1925, Црна Бара, Алексинац, домаћица. У НОВЈ од септембра 1944, четна болничарка. Погинула марта 1945. године код места Миричина, Тузла, у борби против Немаца и усташа.

ИГИН Милана ВУКАДИН, 1923, Доња Врежина, Ниш, земљорадник, био и текстилни радник у Нишу. У НОВЈ од септембра 1944, борац 2. чете 2. батаљона. Погинуо 27. априла 1945. године у борби против Немаца и усташа код Босанске Дубице. Сахрањен у Босанској Дубици.

ИГЊАТОВИЉ Александра УРОШ, 1926, Катун, Алексинац, земљорадник. У НОВЈ од 17. јула 1944. године, борац Нишког НОП одреда и 20. бригаде. Погинуо 27. новембра 1944. године код места Засеље, у борби против Немаца. Сахрањен у Жежевици, Пожега.

ИЈШБ Стојана АЛЕКСАНДАР, 1925, Параћин, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 20. децембра исте године у борби против Немаца из 7. СС дивизије »Принц Еуген«, код села Бјелешевац. Сахрањен на сеоском гробљу у Бјелешевцу.

ИЛИБ Милана БОГОМИР, 1920, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 1. батаљона. Нестао — погинуо фебруара 1945. године код Дрињаче, у борби против Немаца из 22. пешадијске дивизије.

ИЛИБ Жарка ВЛАДИМИР, 1923, Ново Корито, Књажевац, земљорадник. У НОВЈ од 28. октобра 1944, борац 1. батаљона. Нестао у борбама код Католичке Шпионице, почетком маја 1945.

ИЛИБ Јанка ДИМИТРИЈЕ, 1915, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Погинуо 13. фебруара 1945. године у борби против Немаца и усташа, код Грачанице, где је и сахрањен. Касније га родбина пренела и сахранила у родном селу.

ИЛИБ Косте ДОБРОСАВ, 1918, Подгорац, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 4. чете 2. батаљона. Погинуо 5. априла 1945. године у селу Прибава, Грачаница, у борби против Немаца и усташа. Сахрањен на сеоском гробљу у Прибави.

ИЛИБ Живадина ДРАГИША, 1927, Горњи ЈБубеш, Алексинац, земљорадник. У НОВЈ од 21. августа 1944. године. Погинуо 5. априла 1945. године у борби против Немаца и усташа код Грачанице. Сахрањен у селу Прибави.

ИЛИБ Б. ДРАГИША, 1923, Вакуп, Алексинац, земљорадник. У НОВЈ од октобра 1944, борац 3. батаљона. Погинуо 13. априла 1945. године код Добоја, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен на полагају.

ИЛИБ Тихомира ДРАГОМИР, 1924, Краљево, Алексинац, земљорадник. У НОВЈ од септембра 1944. године. Нестао у борбама против Немаца и усташа, фебруара 1945. године код Грачанице.

ИЛИБ ДРАГУТИН, 1916, Пардик, Ражањ, земљорадник. У НОВЈ од 1. септембра 1944, водник у 1. батаљону. У борбама против Немаца из 7. СС дивизије »Принц Еуген« код села Батара, Јања, Босна, био заробљен 21. децембра 1944. године и Немци га одмах стрељали.

ИЛИБ Војислава ДРАГУТИН, 1926, Глоговица, Алексинац, земљорадник. У НОВЈ од 14. октобра 1944. године. Разболео се, демобилисан и умро код куће.

ИЛИГ Саве ЈАНКО, 1916, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 3. чете 2. батаљона. Погинуо 24. фебруара 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибави, касније га родбина пренела у родно село.

ИЛИБ Живка МИЛАН, 1920, Трубаревац, Сокобања, земљорадник. У НОВЈ од августа 1944. године. Погинуо код Грлишта септембра месеца исте године у борби за ослобођење Зајечара.

ИЛИБ Симе ОБРАД, 1928, Доњи Комрен, Ниш, земљорадник. У НОВЈ од септембра 1944. године. Погинуо 3. фебруара 1945. године код места Бафин Камен, Дрињача, у борби против Немаца из 2. пешадијске дивизије.

ИЛИБ Живојина РАДМИЛО, 1924, Бован, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944. године. Умро од тифуса у Војној болници у Шапцу.

ИЛИБ С. РАДОЈЕ, 1914, Шетка, Ражањ, земљорадник. У НОВЈ од 14. јуна 1944, борац 1. чете 2. батаљона. Погинуо 10. септембра 1944. године код Вратарнице, Зајечар, у борби против Немаца. Сахрањен у Грлишту, а касније пренесен у родно село.

ИЛИБ Светолика РАНКО, 1926, Послон, Ражањ, земљорадник. У НОВЈ од 10. октобра 1944, борац 2. чете 4. батаљона. Погинуо 23. априла 1945. године код села Давор, на левој обали Саве, у борби против усташа. Сахрањен на положају.

ИЛИБ С. СЛАВКО, 1921, Пољана, Иванковац, Буприја, пекарски радник. У НОВЈ од 2. новембра 1944. године. Погинуо 12. фебруара 1945. године на коси Барић, код Миричине, Тузла, у борби против Немаца и усташа. Сахрањен на месту погибије.

ИЛИБ Ж. ЧЕДОМИР, 1925, Дреновац, Параћин, земљорадник. У НОВЈ од 2. новембра 1944. године. Погинуо 7. јануара 1945. године на коси Градина, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на месту Бајино Брдо, код Власенице.

ИЦИБ Данила ОБРАД, 1926, Вакуп, Алексинац, земљорадник. У НОВЈ ступио 3. октобра 1944. године. Погинуо 19. децембра 1944. године код села Ченгића, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«.

ЈАЗДИНОВИН СТАНИМИР, 1924, Босиловац, Параћин, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 13. фебруара 1945. године код села Омербашићи, Тузла, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен на положају.

ЈАКШИЋ ТОМА, 1912, Косовска Митровица, радник. У НОВЈ од августа 1944. године. Погинуо 24. новембра 1944. године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен на положају.

ЈАНДРИЋ Борћа МИЈТАН, 1920, Двор на Уни, свршени ма-турант, живео у Буприји, избеглица. У НОВЈ од 13. септембра 1944, водник у 2. чети 4. батаљона. Погинуо 25. новембра 1944. године на коси Жудовина, Пожега, у борби против Немаца. Сахрањен у сеоском гробљу у Доњој Добрињи.

ЈАНКОВИЋ Првула АЛЕКСА, 1923, Оснић, Бољевац, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 2. батаљона. Погинуо 24. априла 1945. године код Босанске Дубице у борби против Немаца и усташа, сахрањен на положају, а пар дана касније у Босанској Дубици.

ЈАНКОВИЋ Саве ДРАГУТИН, 1927, Маћере, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 2. чете 3. баталјона. Погинуо 23. новембра 1944. године на коси Жудовина, у борби против Немаца. Сахрањен у Доњој Добрињи, Пожега.

ЈАНКОВИЋ Николе ЖАРКО, 1917, Дуго Поље, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 3. чете 4. батаљона. Погинуо 22. новембра 1944. године на брду Мали Стрмац, у борби против Немаца. Сахрањен у Доњој Добрињи.

ЈАНКОВИЋ Филипа МИЛАН, 1923, Сокобања, земљорадник. У НОВЈ од августа 1944, политички делегат 3. чете 4. батаљона. Погинуо 27. јануара 1945. године код села Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен код школе у Лијешњу.

ЈАНКОВИЋ Петра МИЛОРАД, 1925, Маћере, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 3. чете 2. батаљона. Умро 18. марта 1945. године од пегавог тифуса, у Војној болници у Тузли.

ЈАНКОВИЋ Драгутина МИЛОСАВ, 1916, Подгорац, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 2. чете 4. батаљона. Умро почетком 1945. године од пегавог тифуса у болници у Шапцу.

ЈАНКОВИЋ Милосава ПАВЛЕ, 1921, Врело, Ниш, земљорадник. У НОВЈ од 4. септембра 1944, борац 2. батаљона. Погинуо 20. марта 1945. године у борби против Немаца и усташа код Грачанице.

ЈАСКОВИК ЖАРКО, 1914, Рујиште, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 3. батаљона. Погинуо 26. новембра 1944. године у борби против Немаца код Доње Добриње. Сахрањен на сеоском гробљу.

ЈЕВРЕМОВИИ Ч. РАДИВОЈЕ, 1922, Калиште, Пожаревац, земљорадник. У НОВЈ од октобра 1944. године. Рањен 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Пренесен у дивизијску болницу у Тузли и тамо подлегао ранама.

ЈЕВТИН Богољуба БОЖИДАР, 1924, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 2. батаљона. Погинуо 6. маја 1945. године код места Вуковине, Загреб, у борби против Немаца и усташа.

ЈЕВТИН Б. МИЈТАН, 1927, Мађија, Ражањ, земљорадник. У НОВЈ од 1. новембра 1944, борац 3. чете 4. батаљона. Погинуо 20. децембра 1944. године у селу Доња Пилица, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен на гробљу у Доњој Пилици.

ЈЕЛЕНКОВИН Добривоја ЖИВКА, 1917, Јелашница, Књажевац, домаћица. У НОВЈ од маја 1944. године, борац Тимочког батаљона НОВЈ. Погинула 18. августа 1944. године код Мањинца, Бучје, у борби против љотићеваца.

ЈЕЛЕНКОВИН Цветка МОМЧИЛО, 1926, Ново Корито, Књажевац, домаћица. У НОВЈ од маја 1944. године, борац Тимочког љона. У чишћењу терена од заосталих четничких група, код Сењског Рудника, заробили га четници и убили новембра 1944. године.

ЈЕЛЕНКОВИН Симеуна РАДОМИР, 1914, Дебелица, Књажевац, земљорадник. У НОВЈ од маја 1944. године, борац Тимочког батаљона НОВЈ. Погинуо 18. августа 1944. године код Мањинца, Бучје, у борби против љотићеваца.

ЈЕРЕМИН Милисава МИРОСЛАВ, 1923, Тешић. У НОВЈ од октобра 1944, борац 2. чете 2. батаљона. Погинуо 17. априла 1945. године код места Газавац, Добој. Сахрањен на положају.

ЈЕРЕМИК Илије ДРАГОМИР, 1926, Тешић, избеглица у Снћеву, свршени гимназијалац. У НОВЈ од августа 1944. године. Члан СКОЈ-а. Погинуо 15. априла 1945. године на левој обали Босне, код Добоја, у борби против Немаца и четника.

ЈЕРЕМИН С. РАДОСЛАВ, 1925, Нуприја, трговачки помоћник. У НОВЈ од 24. октобра 1944, борац 2. чете 4. батаљона. Погинуо 25. новембра 1944. године на коси Жудовина, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Доњој Добрињи. Касније га родбина пренела у родно место.

ЈОВАНОВИН Марчете БОЖИДАР, 1910, Дрен, срез посавски, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 3. батаљона. Погинуо 25. фебруара 1945. године код Округлог Гаја. Озрен, Босна.

ЈОВАНОВИН Пауна БОРА, 1923, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. чете 2. батаљона. Погинуо априла 1945. године код Грачанице у Босни, у борби против Немаца и усташа, где је и сахрањен.

ЈОВАНОВИК-ТАСИБ Борисава ВИТОМИР, 1926, Горњи Крупац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944, борац 3. батаљона. Погинуо у борби против Немаца на брду Стрмац, Пожега, 22. новембра 1944. године. Сахрањен на положају.

ЈОВАНОВИЋ ВЛАДИМИР, у НОВЈ од 15. новембра 1944. године. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Горња Лохиња.

ЈОВАНОВИЋ Добривоја ДИМИТРИЈЕ, 1922, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 2. чете 3. батаљона. Погинуо 20. децембра 1944. године у селу Рухотина, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у селу Буковац.

ЈОВАНОВИЋ Адама ДОБРИВОЈЕ, 1925, Батинац, Буприја, земљорадник. У НОВЈ од 11. новембра 1944. године. Погинуо 20. децембра 1944. године у борби против Немаца из 7. СС дивизије »Принц Еуген« код села Бјелошевца, где је и сахрањен.

ЈОВАНОВИЋ И. ДРАГИША, 1922, Палњина, Буприја, земљорадник. У НОВЈ од 5. новембра 1944, борац. Погинуо 26. јануара 1945. године у Мијатовцу, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

ЈОВАНОВИЋ Божидара ДРАГОМИР, 1922, Врело, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944. године. Погинуо 6. јануара 1945. године код Власенице, у борби против Немаца из 963. тврђавске пешадијске бригаде.

ЈОВАНОВИЋ Б. ЖИВОМИР, 1921, Дреновац, Параћин, земљорадник и монополски радник. У НОВЈ од 4. новембра 1944. године. Погинуо 2. фебруара 1945. године код места Бафин Камен, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ЈОВАНОВИЋ Пегра ЖИВОМИР, 1923, Алексинац, кројачки радник. У НОВЈ од септембра 1944. године, био члан СКОЈ-а. Рањен 16. фебруара 1945. године код Дрињаче, у борби против Немаца из 22. пешадијске дивизије. Умро у болници у Нишу, марта 1945. године.

ЈОВАНОВИН Радисава ИЈИЈА, 1924, Дражевац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944. године. Погинуо марта 1945. године у борби прогив Немаца и усташа код Грачанице.

ЈОВАНОВИК Пауна ЈОВАН, 1912, Батинац, Нуприја, земљорадник. У НОВЈ од 5. новембра 1944. године. Рањен 24. новембра 1944. године у борби против Немаца код места Засеље, Пожега. Пренесен у болницу у Жељевици и подлегао ранама. Сахрањен у Жељевици. Касније пренесен у родно село.

ЈОВАНОВИК Живојина МИЈАН, 1920, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 1. батаљона. Рањен у борби против Немаца на коси Жудовина, Пожега, 27. новембра исте године. Подлегао ранама у бригадној болници у Жељевици, где је и сахрањен. Касније га родбина пренела у родно село.

ЈОВАНОВИК МИЈУН, 1920, Дреновац, земљорадник. Борац 1. батаљона. Рањен у борби против Немаца код Пожеге. У не свесном стању пренесен у дивизијску болницу у Ваљево и 14. децембра 1944. године подлегао ранама. Сахрањен на болничком гробљу у Ваљево.

ЈОВАНОВИБ О. МИЈУН, 1926, Пардик, Ражањ, земљорадник. У НОВЈ од септембра 1944, борац 2. батаљона. Погинуо септембра месеца исте године код Витошевца у борби против четника. Предат родитељима и они га сахранили у родном селу.

ЈОВАНОВИБ Војка МИХАЈЈ10, 1926, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Погинуо 20. јануара 1945. године код Дрињаче у борби против Немаца из 22. пешадијске дивизије. Сахрањен на месту погибије.

ЈОВАНОВИК Тодосија НИКОЈ1А, 1926, Језеро, Сокобања, земљорадник. У НОВЈ од 5. новембра 1944. године. Погинуо 6. маја 1945. године у борби против Немаца и усташа код места Вуковине, Велика Горица.

ЈОВАНОВИК Милисава РАДИСАВ, 1916, Нови Брачин, Ражањ, земљорадник. У НОВЈ од октобра 1944, борац 1. чете 3. батаљона. Погинуо 26. фебруара 1945. године код Клокотнице, Грачаница, у борби против Немаца. Сахрањен на месту погибије.

ЈОВАНОВИК Драгољуба РАНКО, 1924, Блендија, Сокобања, земљорадник. У НОВЈ од 23. новембра 1944, борац 2. чете 3. батаљона. Погинуо 7. јануара 1945. године на коси Градина, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на полагају.

ЈОВАНОВИК Милосава САВА, 1925, Батинац, Нуприја, земљорадник. У НОВЈ ступио 4. новембра 1944, борац 3. чете 2. батаљона. Фебруара месеца 1945. године оболео од пегавог тифуса и умро у болници у Симин Хану, где је и сахрањен.

ЈОВАНОВИЋ Илије СВЕТОМИР, 1921, Богдинац, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 2. батаљона. Погинуо 24. новембра исте године, код места Каленић, Пожега, где је и сахрањен.

ЈОВИЋ ДОБРОСАВ, 1921, Трнавац, Зајечар, земљорадник. У НОВЈ од јула 1944, борац Тимочког батаљона НОВЈ, а затим 1. батаљона 20. бригаде. Погинуо 20. децембра исте године код села Ченгића, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у селу Батару.

ЈОВИК Драгомир ДУШАН, 1928, Ресник, Сокобања, земљорадник. У НОВЈ од 30. јула 1944, борац 2. чете 2. батаљона. Погинуо почетком септембра исте године у борби против Немаца код Бољевца.

ЈОВИК Добросава КОСТАДИН, 1925, Поружница, Сокобања, земљорадник. У НОВЈ од септембра 1944, борац Пратеће чете. Умро новембра месеца исте године у Војној болници у Ваљево, од последица рата.

ЈОВИЧИК Саве МИОДРАГ, 1912, Куприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 1. чете 4. батаљона. Погинуо 27. априла 1945. године у борби против Немаца и усташа код Босанске Дубице, где је и сахрањен.

ЈОВСИК ДРАГОМИР, 1923, Доње Видово, Параћин, земљорадник. У НОВЈ од октобра 1944, борац 1. чете 4. батаљона. Рањен у борбама код Зворника. Пренесен у Медикосанитетски батаљон и 2. фебруара 1945. године подлегао ранама. Сахрањен у селу Глоди, Зворник.

ЈОКИК Николе СПАСОЈЕ, 1924, Врбљане, Кључ, Бања Лука, ученик, избеглица у Куприји. У НОВЈ од 25. октобра 1944, борац 1. чете 3. батаљона. Погинуо 20. децембра исте године код села Буковца, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

ЈОСИК Ј. РАДИСИЈА, 1922, Калмиште, Пробиштип, Македонија, избеглица. У НОВЈ од 2. новембра 1944, борац 1. чете 4. батаљона. Погинуо 27. јануара 1945. године код места Костијарево, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ЈОЦИК Танасија БОГОЉУБ, 1920, Шарбановац, Сокобања, земљорадник. У НОВЈ ступио 1. новембра 1944. године. Умро од пегавог тифуса у Војној болници у Лозници, 15. фебруара 1945. године.

ЈОЦИК В. МИЈОРАД, 1924, Пардик, Ражањ, земљорадник. У НОВЈ од 10. маја 1944. године, борац Нишког НОП одреда. Од оснивања 20. бригаде био политички делегат вода у 2. чети 4. батаљона. Погинуо 7. јануара 1945. године на коси Барице, изнад Власенице у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на гробљу у засеоку Станишићи, село Бакићи, код Власенице.

ЈОЦИК Ранђела ОГЊАН, 1920, Врело, Ниш, земљорадник У НОВЈ од 4. септембра 1944, борац 3. батаљона. Погинуо 6. јануара 1945. године на коси Барице, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен у засеоку Станишићи, село Бакићи.

ЈОЦИН Божидара РАДИСАВ, 1917, Пардик, Ражањ, земљорадник. У НОВЈ од 1. септембра 1944, кувар, десетар у 2. батаљону. Погинуо 20. децембра исте године код села Ченгића, Зворник, у борби против Немаца, из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац.

К

КАНАПКО Б. РАДИВОЈЕ, 1923, Буприја, радник. У НОВЈ од 1. новембра 1944, борац 4. батаљона. Умро 17. новембра исте године на планини Маљену, док је Бригада била на маршу у Пожегу.

КАРАСТОЈКОВИЋ Светомира МИЛОРАД, 1926, Послон, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 2. чете 2. батаљона. Рањен у борби против Немаца и усташа код Грачанице, марта 1945. године. Пренесен у болницу у Шапцу и 30. априла исте године подлегао ранама.

КЕЦМАН Видоја Вице ВЛАДО, 1920, Бравски Ваганац, Босански Итровац, шумски радник. Радио је у предузећу »Српаци« Шипад, у близини свог родног села. У устанак пошао 27. јула 1941. године са браћом. Истакао се храброшћу у нападу на усташка упоришта у Бравском, селу Јањилу, Ловрином Потоку. Посебно се истакао храброшћу у нападу на усташко упориште у Кљевцу, Брајићи. Рањен у ногу 8. децембра 1941. у нападу на усташе у Старом Мајдану.

Октобра 1941. године примљен у СКОЈ, а фебруара 1942. године у КПЈ. Од фебруара 1942. године био у Крајишком пролетерском батаљону све до октобра исте године, када је ступио у 4. крајишку НО бригаду у којој је од командира вода постао заменик команданта батаљона. Августа 1944. године долази у Србију где постаје командант 2. батаљона 20. бригаде. Легендарно храбар борац и искусан командант, капетан, погинуо 11. априла 1945. године на koti 149, испред Добоја, од немачких граната. Сахрањен на гробљу у Грачаници.

КНЕЖЕВИЕ Станимира **БОРИВОЈЕ**, 1925, Сење, Куприја, земљорадник, био и рударски радник. У НОВЈ од 3. новембра 1944, борац 3 батаљона. Погинуо 20. децембра код Ченгића, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у селу Буковац.

КНЕЖЕВИБ Петра **СТЕВАН**, Подкомље, Босански Крупац, радник. У НОВЈ од 8. септембра 1944, борац 3. чете 4. батаљона. Погинуо 10. октобра исте године код Врбовца, Сокобања, у борби против четника. Сахрањен у Врбовцу.

КОМАДИНИК Б. **ЖИВОЈИН**, 1922, Прокупље, ученик у Нишу. У НОВЈ од 1. августа 1944, заменик политичког комесара 3. чете 4. батаљона. Погинуо 26. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на гробљу у селу Горње Дјевање.

КОСОВАЦ **РАДОСЛАВ**, борац 3. чете 1. батаљона. Рањен у борби на Дрини, пренесен у Медикосанитетски батаљон и 8. јануара 1945. године подлегао ранама. Сахрањен на гробљу у Зворнику.

КОСТИН Николе **МИЛУН**, 1909, Катун, Алексинац, земљорадник. У НОВЈ од септембра 1944. године. Погинуо 24. новембра исте године на коси Жудовина, Пожега. Сахрањен у Јевевици.

КОЦИН Добривоја **ТОДОСИЈЕ**, 1923, Ореовац, Ниш, земљорадник. У НОВЈ од септембра 1944. године. Погинуо 20. децембра код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Буковац.

КРАЧУНОВИБ **ДИМИТРОЈЕ**, 1924, Савинац, Бољевац, земљорадник. У НОВЈ од 5. новембра 1944, борац 6. чете 1. батаљона. Погинуо 30. новембра исте године на брду Лорет, Пожега, у борби против Немаца. Сахрањен на гробљу у селу Лорет.

КРКИН Стојана **ДОБРИВОЈЕ**, 1921, Нишевац, Крушевац, земљорадник. У НОВЈ од октобра 1944, водник у 3. чети 3. батаљона. Погинуо 2. фебруара 1945. године код села Шабићи, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

КРКИН Чедомира **СТОЈАН**, Вишевац, Крушевац, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 3. батаљона. У борби против Немаца код Добоја, 12. априла 1945. године, био тешко рањен. Пренесен на Хируршко одељење Болничког центра у Тузли и 19. априла подлегао ранама. Сахрањен на православном гробљу у Тузли.

КРСТИН Александра **БОРИСАВ**, 1922, Ниш, свршени матурант. У НОВЈ од 9. септембра 1944, десетар у 1. чети 3. батаљона. Погинуо 20. децембра 1944. године у борби против Немаца из 7. СС брдске дивизије »Принц Еуген« код села Буковац, Ченгић. Сахрањен на гробљу у Рухотини.

КРСТИИ Јована ВУЧКО, 1926, Дуго Поље, Сокобања, земљорадник. У НОВЈ од 31. октобра 1944, борац 3. чете 4. батаљона. Децембра месеца исте године разболео се од пегавог тифуса и умро у Војној болници у Крагујевцу.

КРСТИН М. ДОБРОСАВ, 1921, Мађија, Ражањ, земљорадник. У НОВЈ од 2. септембра 1944, борац 2. чете 4. батаљона. Рањен 25. новембра исте године на коси Жудовина, Пожега, у борби против Немаца. Пренесен у бригадну болницу у Жевици и после неколико часова подлегао ранама. Сахрањен на сеоском гробљу у Доњој Добрињи.

КРСТИН Б. ЖИВОЈИН, 1926, Нишевац, Крушевац, земљорадник. У НОВЈ од 15. октобра 1944. године. Погинуо 2. фебруара 1945. године на месту Бафин Камен, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

КРСТИН Јована ЖИВОЈИН, 1920, Краљево, Алексинац, земљорадник. Живео у Лужану. У НОВЈ од септембра 1944. године. Јануара 1945. године нестao у борби против Немаца код Зворника, Дрињача.

КРСТИН-СТЕВИН Живојина ТИХОМИР, 1919, Нови Брачин, Ражањ, земљорадник. У НОВЈ од октобра 1944, борац 1. батаљона. Погинуо 15. априла 1945. године на месту Буркин Крст, Добој, у борби против Немаца. Сахрањен на гробљу коса Стражевац, Грачаница.

КРУНИБ П. СПАСОЈЕ, 1927, Бобовиште, Алексинац, земљорадник. У НОВЈ од 3. новембра 1944. године. Погинуо 2. фебруара 1945. године код места Шабићи, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

КУКИН Б. ИВАН, 1926, Нишевац, Крушевац, земљорадник. У НОВЈ од 15. новембра 1944, борац 1. чете 4. батаљона. Погинуо 27. јануара 1945. године код села Костијарево, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на гробљу у селу Горње Дјевање.

Л

ЛАЗАРЕВИК Милије ВИТОМИР, 1921, Левовик, живео у Читлуку. Сокобања, земљорадник. У НОВЈ од 31. октобра 1944, борац 3. чете 2. батаљона. Рањен 10. фебруара 1945. године код места Самарићи, у борби против Немаца и усташа. Подлегао ранама после два дана и сахрањен у селу Асићи, Грачаница.

ЛАЗАРЕВИК-ПЕТКОВИК Војислава РАДМИЛА, 1920, Горња Топоница, Ниш, ученица. У НОВЈ од 15. јуна 1944. године, била члан СКОЈ-а у селу. Болничарка у 3. чети 1. батаљона. Наишла на нагазну мину, 1. марта 1945. године, код села Самарићи, Грачаница и погинула. Ту је и сахрањена.

ЛОВКОВИН ГВОЗДЕН, с. Лелић, Ваљево, земљорадник. Не-стао на положају Буркин крст, Добој, 13. априла 1945. године, у борби против Немаца.

ЛОЗНИБ НИКОЛА, 1924, Зајечар. У НОВЈ од јула 1944. године. Погинуо 20. децембра исте године у селу Рухотина, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на гробљу у селу Ченгић.

ЛУКИБ Саве ДУШАН, 1924, Сокобања, ученик гимназије. У НОВЈ од септембра 1944, водник у 2. батаљону. Погинуо 2. фебруара 1945. године код села Шабићи, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ЛУКИБ Милосава ЗОРА, 1923, Трешњевица, Јагодина, ученица. У НОВЈ од 20. октобра 1944. године, болничарка 5. чете 2. батаљона. Погинула 28. априла 1945. године у борби за ослобођење Босанске Дубице од Немаца и усташа. Сахрањена у Босанској Дубици.

Лукић Николе ИЛИЈА, 1909, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 4. чете 2. батаљона. Погинуо 21. јануара 1945. године на Дрињачи, у борби против Немаца из 22. пешадијске дивизије.

ЛУКИБ Ж. СЛОБОДАН, 1923, Праћина, Јагодина, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 5. априла 1945. године код села Прибаве, Грачаница, у борби против Немаца и усташа. Сахрањен на положају.

Љ

ЉУБИСАВЉЕВИБ Крсте ВУКАШИН, 1924, Поружница, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац бригадне Противтенковске чете. Погинуо 27. јануара 1945. године код Лијешња, у борби против Немаца из 22. пешадијске дивизије.

ЉУБИСАВЉЕВИБ Радуна МИЛОЈЕ, 1921, Скорица, Ражањ, земљорадник. У НОВЈ од 4. септембра 1944, борац 2. чете 3. батаљона. Погинуо 20. децембра исте године код Буковца, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Буковцу.

М

МАНДИБ С. БОГДАН, 1923, Бићевац, Крушевац, земљорадник. У НОВЈ од 3. новембра 1944, борац 6. чете 1. батаљона. Погинуо 20. децембра исте године у селу Рухотина, у борби против Немаца из 7. СС брдске дивизије »Припц Еуген«. Сахрањен на гробљу у селу Батару.

МАКСИМОВИЋ Б. ДУШАН, 1924, Бићевац, Крушевац, земљорадник. У НОВЈ од 2. новембра 1944, борац 2. чете 4. батаљона. Погинуо 25. новембра 1944. године на коси Жудовина, Пожега, у борби против Немаца. Сахрањен у сеоском гробљу у Доњој Добрињи.

МАКСИМОВИЋ Владимира ЖИВОЈИН, 1920, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 3. батаљона. Разболео се, послан кући и умро од последица рата у децембру 1944.

МАЈЕНОВИЋ Милана МИЈИСАВ, 1926, Сење, Буприја, земљорадник и рударски радник. У НОВЈ од 3. новембра 1944, курир 3. чете 3. батаљона. Погинуо 27. априла 1945. године у борби против усташа и домобрана из 4. хрватске дивизије код Босанске Дубице, где је и сахрањен.

МАРИНКОВИЋ Б. БОГОМИР, 1926, Суботинац, Алексинац, земљорадник. У НОВЈ од 9. септембра 1944. године. Рањен марта 1945. године код Грачанице у борби против Немаца и усташа. Пуштен кући и подлегао ранама.

МАРИНКОВИЋ Алексе БРАНИСЛАВ, 1925, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 3. чете 2. батаљона. Погинуо фебруара 1945. године код Миричине, Тузла, у борби против Немаца и усташа.

МАРИНКОВИЋ С. БРАНКО, 1925, Буприја, рударски радник. У НОВЈ од 15. августа 1944, борац 3. чете 4. батаљона. Погинуо 27. јануара 1945. године код села Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

МАРИНКОВИЋ Вукашина РАДОСЛАВ, 1924, Алексинац, земљорадник. Сарадник Озренског партизанског одреда од 1943. године. У НОВЈ од 24. априла 1944. године, борац Нишког НОП одреда, на 14. НО бригаде, а затим командир вода у 3. чети 2. батаљона 20. бригаде. Погинуо нехотице од сопствене пушке у Буприји, где је и сахрањен октобра 1944. године, а касније пренесен у родно село.

МАРИНКОВИЋ Станислава СТОЈАН, 1924, Лучане, Ражањ, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 3. батаљона. Погинуо 20. децембра исте године код школе у Рухотини, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

МАРИНКОВИЋ Гаврила ТИХОМИР, 1919, Читлук, Сокобања, земљорадник. У НОВЈ од 2. новембра 1944, борац 1. чете 2. батаљона. У борби против Немаца 21. новембра 1944. године био тешко рањен и истога дана подлегао ранама у Каленићу, Пожега, где је и сахрањен.

МАРИК Ивана **БОГОЉУБ**, 1914, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 24. новембра исте године на коси Жудовина, Пожега, у борби против Немаца. Сахрањен у селу Жежевици.

МАРИК Војислава **ВУКАДИН**, 1925, Подгорац, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 3. чете 1. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, у борби против Немаца из 22. пешадијске дивизије.

МАРЈАНОВИН Борђа **ЉУБОМИР**, 1921, Читлук, живео у Левовику, Сокобања, земљорадник. У НОВЈ од 31. октобра 1944. године. Умро од пегавог тифуса у Војној болници у Тузли, априла 1945. године.

МАРЈАНОВИН Л. **РАДИСАВ**, 1913, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 1. батаљона. Крајем марта 1945. године умро од пегавог тифуса у Креки. Касније пренесен у своје родно село.

МАРКОВИЋ Милосава **БОРИВОЈЕ**, 1920, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 1. батаљона. Фебруара 1945. године оболео од пегавог тифуса. Умро у Војној болници у Бањи Ковиљачи. Касније пренесен и сахрањен у родном селу.

МАРКОВИЋ Радомира **БРАНИСЛАВ**, 1926, Сикирица, Параћин, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 30. новембра исте године код места Засаља, Пожега, у борби против Немаца, где је и сахрањен.

МАРКОВИЋ Косге **ВЛАДИСЛАВ**, 1916, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 1. батаљона. Погинуо 20. децембра исте године код Ченгића, у борби против Немаца из 7. СС брдске дивизије »Принц Еутен«. Касније пренесен у родно село.

МАРКОВИЋ ВОЈИСЛАВ, 1923, Врмца, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 4. батаљона. Погинуо 23. априла 1945. године код места Давор, на левој обали Саве, у борби против усташа и домобрана из 6. усташко-домобранске дивизије. Сахрањен на положају.

МАРКОВИЋ Живојина **ВУКАШИН**, 1925, Врело, Алексинац, земљорадник. У НОВЈ од 9. септембра 1944. године. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибави, на раскршћу за Грачаницу.

МАРКОВИЋ Крсге **ЖИВОТА**, 1912, Ореовац, Ниш, земљорадник. У НОВЈ од 6. септембра 1944, борац 1. чете 3. батаљона. Погинуо 10. октобра исте године у борби против Немаца код села Лукова, Бољевац, где је и сахрањен.

МАРКОВИЋ-СТАМЕНКОВИЋ Драгољуба КОСТА, 1925, Сесалац, Сокобања, земљорадник. У НОВЈ од августа 1944, борац 1. чете 2. батаљона. Погинуо 24. новембра 1944. године у месту Засеље, Пожега, у борби против Немаца, где је и сахрањен.

МАРКОВИЋ Благоја КОСТАДИН, 1921, Црни Као, Ражањ, земљорадник. Живео у алексиначком селу Мозгову. У НОВЈ од 4. новембра 1944. године, борац 1. чете 2. батаљона. Погинуо 7. маја 1945. године код села Стари Чича, Велика Горица, у борби против Немаца и усташа и ту сахрањен.

МАРКОВИЋ Живана МИЛАН, 1923, Пардик, Ражањ, земљорадник. У НОВЈ од августа 1944, водник у 2. батаљону. Погинуо 13. фебруара 1945. године код села Омербашићи, Зворник, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

МАРКОВИЋ М. МИЛОРАД, 1927, Стењевац, Деспотовац, земљорадник. У НОВЈ од 10. новембра 1944, борац 4. чете (противтенковске) 4. батаљона. Погинуо 20. децембра исте године код села Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Бјелошевцу.

МАРКОВИЋ Р. МИЛОРАД, 1924, Кавадар, срез левачки, земљорадник. У НОВЈ од октобра 1944. године. Умро 29. јануара 1945. године од пегавог тифуса у Лозници.

МАРКОВИЋ Драгомира МИХАЈЛО, 1925, Сење, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. батаљона. Погинуо 24. новембра исте године у борби против Немаца на брду Стрмац, Пожега, где је и сахрањен. Касније га родбина пренела у родно село.

МАРКОВИЋ Светислава НЕМАЊА, 1908, Бобовиште, Алексинач, земљорадник. У НОВЈ ступио 30. октобра 1944. године. Погинуо у марту 1945. године код Лукавца, Тузла, у борби против четника.

МАРКОВИЋ Драгољуба НИКОЛА, 1920, Бодгинац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. батаљона. Погинуо 20. децембра код села Ченгићи, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

МАРКОВИЋ Матеје СЛАВОЉУБ, 1923, Врело, Нпш, земљорадник. У НОВЈ од 4. септембра 1944, борац 1. батаљона. Тешко рањен у борби код Пожеге, новембра 1944. године, после лечења пуштен кући и подлегао ранама.

МАРКОВИЋ Вукадина ЧЕДОМИР, 1909, Дебелица, Књажевац, земљорадник. У НОВЈ од маја 1944, борац Тимочког батаљона НОВЈ. Погинуо 18. августа 1944. године код Мањинца, Књажевац, у борби против љотићеваца.

МАТЕЈЕВИК Настаса ГОЛУБ, 1925, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 7. чете 2. батаљона. Рањен 20. децембра исте године код Ченгића у борби против Немаца из 7. СС брдске дивизије, подлегао ранама. Сахрањен у родном селу.

МАТИЈАШЕВИК БРАНКО, 1920, Дрвар, Босна, радник. Избеглица. У НОВЈ од августа 1944. године. Погинуо 10. октобра исте године у борби против Немаца код Илина, Бољевац.

МАТИН Милисав ВУКАДИН, 1925, Поружница, Сокобања, земљорадник. У НОВЈ од септембра 1944, борац 4. чете (против-тенковске). Погинуо 20. децембра код села Ченгић, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

МАТИН Милуна МИЛИВОЈЕ, 1917, Црни Као, Ражањ, земљорадник. У НОВЈ од 4. септембра 1944, борац 3. чете 3. батаљона. Погинуо 20. децембра код школе у Рухотини, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у истом селу.

МАТИБ Д. МИЛИСАВ, 1927, Витошевац, Ражањ, земљорадник. У НОВЈ од 15. септембра 1944. године. Погинуо 12. фебруара 1945. године на коси Барић, Миричина, у борби против Немаца и усташа, где је и сахрањен.

МАТИН Тихомира РАДОМИР, 1926, Дуго Поље, Сокобања, земљорадник. У НОВЈ ступио октобра 1944, борац 3. чете 4. батаљона. Погинуо 6. маја 1945. године код места Вуковине, на прилазима Загребу, у борби против Немаца и усташа.

МАТИБ Јеленка СВЕТОЛИК, 1894, Преконози, Алексинац, земљорадник. У НОВЈ од 2. новембра 1944. године. Рањен у борби против Немаца, 7. јануара 1945. године код Власенице и подлегао ранама.

МАТИБ СТОЈАДИН. У НОВЈ од 1. новембра 1944, борац 2. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибава.

МАЦИБ ВАСИЛИЈЕ, 1922, Оснић, Бољевац, земљорадник. У НОВЈ од 14. септембра 1944, водник у 2. батаљону. Погинуо нехотице, од пушке свога друга 19. јануара 1945. године у Доњој Пилици, Зворник. Сахрањен у истом селу.

МАЦИН Милорада ВОЈИСЛАВ, 1922, Сумраковац, Бољевац, земљорадник. У НОВЈ од 4. септембра 1944, водник у 3. чети 1. батаљона. Погинуо 19. јануара 1945. године у селу Доња Пилица, Зворник, у борби против четника.

МЕШИН Драгољуба ЖИВОЈИН, 1922, Рујиште, Сокобања, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 24. новембра исте године код места Засеље, Пожега, у борби против Немаца где је и сахрањен.

МИЈАЈЈ10ВИН Ранђела САВА, 1922, Батинац, Нуприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. чете (противтенковске) 2. батаљона. Погинуо 25. новембра исте године код места Засеље, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

МИЈАЈЛОВИН Светомира СТАНИША, 1918, Крушар, Нуприја, земљорадник. У НОВЈ од 4. новембра 1944, курир 3. чете 3. батаљона. Погинуо 8. марта 1945. године, код села Миричине, Тузла, у борби против усташа, где је и сахрањен. Касније пренешен у родно село.

МИКИН Радомира РОДОЉУБ, 1925, Јасење, Алексинац, земљорадник. У НОВЈ од септембра 1944. године. Погинуо 28. новембра исте године у селу Засеље, Пожега, у борби против Немаца, где је и сахрањен.

МИЈТАНОВИН П. ДУШАН, 1917, Лучина, Ражањ, земљорадник. У НОВЈ од септембра 1944. године. Разболео се од туберкулозе, боловао у Војној болници у Шапцу, издахнуо априла 1945. године, сахрањен на шабачком гробљу (број гроба 883).

МИЛЕНКОВИН Ранђела ВОЈИСЛАВ, 1913, Читлук, Сокобања, земљорадник. У НОВЈ од новембра 1944. године. Био је тешко рањен 27. новембра исте године, у борби против Немаца код места Бела Стена, Пожега, пренесен у бригадно превијалиште Жежевица и идућег дана подлегао ранама. Сахрањен на гробљу у Жежевици.

МИЛЕНКОВИН Драгутина ЈЕЛЕНКО, 1922, Дрвник, Књажевац, земљорадник. Живео у Читлуку, Сокобања. У НОВЈ од 1. новембра 1944, борац 3. чете 2. батаљона. Умро од пегавог тифуса фебруара 1945. године у Војној болници у Београду.

МИЛЕНКОВИН Драгутина МИЛУН, 1923, Шарбановац, Сокобања, земљорадник. Члан сеоског актива СКОЈ-а од краја 1943. године. У НОВЈ од 1. новембра 1944. године. Умро од пегавог тифуса код своје куће.

МИЛЕНОВИН Драгомира ВИТОМИР, 1925, Поружница, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац бригадне противтенковске чете. Погинуо 20. децембра у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, код села Рухотина, Ченгић, сахрањен у селу Ченгић.

МИЛЕНОВИН ВОЈИСЛАВ, 1913, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, десетар. Рањен 27. новембра на коси Бела Стена, Пожега, у борби против Немаца и, после два дана, подлегао ранама у бригадном превијалишту у Жежевици, где је и сахрањен.

МИЛЕНОВИН Радосава ДРАГОСЛАВ, 1915, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 10. фебруара 1945. године на Славића брду, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

МИЛЕНОВИН Радана РАДИВОЈЕ, 1926, Внтошевац, Ражан., земљорадник. У НОВЈ од октобра 1944. године. Погинуо 7. маја 1945. године код Велике Горице, на прилазима Загребу, у борби против Немаца и усташа.

МИЛЕТИН Борђа БОЖИДАР, 1920, Сокобања, земљорадник. У НОВЈ од 5. септембра 1944, борац 2. чете 4. батаљона. У борби против Немаца на коси Жудовина, Пожега, био тешко рањен 21. новембра, пренесен у бригадно превијалиште у Жежевици и идућег дана подлегао ранама. Сахрањен на гробљу у Жежевици.

МИЛЕТИН Чедомира БОЖИН, 1920, Јаковац, Књажевац, земљорадник. У НОВЈ од маја 1944, борац Тимочког батаљона, а затим командир 5. чете 1. батаљона у 20. бригади. Нехотице тешко рањен од бомбе 2. маја 1945. године, подлегао ранама у бригадној болници у Босанској Дубици. Сахрањен на гробљу у Хрватској Дубици.

МИЛЕТИН Д. ЖИВОРАД, 1926, Малетина, Ражањ, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 4. батаљона. Погинуо 25. новембра исте године на Жудовина коси, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Доњој Добрињи.

МИЛЕТИН Атанасија РАДОСЛАВ, 1925, Бован, Алексинац, земљорадник. У НОВЈ ступио 10. октобра 1944. године. Рањен 6. децембра исте године у борби против Немаца код села Засеље, Пожега, пренесен у бригадно превијалиште у Жежевици и тамо после два дана подлегао ранама. Сахрањен у Засељу.

МИЛЕТИН Драгутина ТИХОМИР, 1909, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 5. чете 4. батаљона. Погинуо 13. априла 1945. године код Добоја, у борби против Немаца и усташа. Сахрањен на положају.

МИЛЕТИН Вучка ТОМА, 1920, Левовик, Сокобања, земљорадник. У НОВЈ ступио 1. новембра 1944, борац 2. батаљона. Умро код своје куће, априла 1945. године од последица рата.

МИЛИВОЈЕВИН Милана ДРАГОМИР, 1917, Врело, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, командир вода у 2. батаљону. Погинуо 30. новембра исте године код Засеља, Пожега у борби против Немаца.

МИЛИВОЈЕВИН ЈБубомира ДРАГОМИР, 1914, Врело, Алексинац, земљорадник. У НОВЈ од октобра 1944, водник. Погинуо 30. новембра исте године код Засеља, Пожега, у борби против Немаца, где је и сахрањен.

МИЛИВОЈЕВИН Чедомира МОМЧИЛО, 1922, Вина, Књажевац, земљорадник. Члан СКОЈ-а од 1941. године. У НОВЈ од 10. августа 1944, борац 3. батаљона. Погинуо 20. децембра исте године код школе у селу Рухотине, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

МИЛИНОВИП Т. ГВОЗДЕН, 1925, Лабуково, Сврљиг, земљорадник. У НОВЈ од 2. новембра 1944, борац 4. чете 4. батаљона. Погинуо 9. јануара 1945. године на коси Орловача, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на положају.

МИЛИСАВЉЕВИН Драгољуба БОШКО, 1920, Читлук, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 2. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница у борби против Немаца и усташа. Сахрањен у Прибави.

МИЛИН М. ДРАГУТИН, 1914, Пардик, Ражањ, земљорадник. У НОВЈ од 1. септембра 1944, водник у 1. чети 1. батаљона. Рањен 20. децембра исте године код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, пренесен у дивизијски Медикосанитетски батаљон и подлегао ранама. Сахрањен у Лозници.

МИЛИН М. РАДИВОЈЕ, 1922, Нишевац, Крушевац, земљорадник. У НОВЈ од октобра 1944, борац 1. чете 3. батаљона. Извиђач. Удавио се у Уни, код Босанске Дубице, 1. маја 1945. године, при покушају извиђачке групе да пређе реку.

МИЛИНЕВИН Филипа МИЛАН, 1920, Сокобања, земљорадник, повремено био и занатски радник. У НОВЈ од октобра 1944. године. Погинуо 27. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

МИЛОВАНОВИН БРАНКО, 1921, Скорица, Ражањ, земљорадник. У НОВЈ од септембра 1944. године. Погинуо 6. децембра у борби против Немаца код Каленића, Пожега. Сахрањен на положају.

МИЛОВАНОВИН Војислава ВУКОСАВ, 1925, Врело, Алексинац, земљорадник. У НОВЈ од 9. октобра 1944. године. Погинуо 20. децембра 1944. у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, код села Ченгића, Зворник, где је и сахрањен.

МИЛОВАНОВИН Владислава ДРАГОЉУБ, 1912, Горњи Крпац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944, борац 3. чете 3. батаљона. Погинуо 20. децембра исте године у борби против Немаца из 7. СС брдске дивизије »Принц Еуген« код Буковца, где је и сахрањен.

МИЛОВАНОВИН Милутина ЖИВОТА, 1921, Пасјача, Ниш, земљорадник. У НОВЈ од 4. септембра 1944, борац 3. батаљона. Погинуо 23. фебруара 1945. године код Миричине, Тузла, у борби против Немаца и усташа.

МИЛОВАНОВИН Милорада ЉУБОМИР, 1926, Ореовац, земљорадник. У НОВЈ од 4. септембра 1944, борац 2. батаљона. Погинуо марта 1945. године код Миричине, Тузла, у борби против Немаца.

МИЛОВАНОВИН МИЛОВАН, 1921, Мокра Гора, Златибор, грговачки помоћник. У НОВЈ од 1. септембра 1944, помоћник политичког комесара 2. чете 2. батаљона, секретар четне партијске ћелије. Погинуо 2. новембра исте године у борби против Немаца, код Засеља, Пожега, сахрањен код цркве у Каленићу.

МИЛОВАНОВИК Драгољуба МИЛОВАН, 1920, Преконози, Алексинац, земљорадник. У НОВЈ од 2. новембра 1944, борац 2. батаљона. Погинуо 7. јануара 1945. на коси Градина, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде.

МИЛОВАНОВИК-РАНБЕЛОВИК Најдана МИХАЈЛО, 1918, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 1. чете 1. батаљона. Умро 18. јануара 1945. године у Војној болници у Ваљеву.

МИЛОВАНОВИК Борћа НИКОЛА, 1912, Дуго Поље, Сокобања, земљорадник. Живео у Блендији, Сокобања. У НОВЈ од октобра 1944, борац 1. чете 3. батаљона. Рањен 24. новембра у борби против Немаца на коси Жудовина, Пожега. Подлегао ранама и сахрањен у сеоском гробљу у Доњој Добрињи.

МИЛОВАНОВИЋ Милуна РАДОСЛАВ, 1925, Рутевац, Алексинац, земљорадник. У НОВЈ од августа 1944, десетар у 3. батаљону. Погинуо 20. децембра исте године код села Ченгића, Зворник, у борби против Немаца из 79. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац.

МИЛОВАНОВИЋ А. РАТОМИР, 1914, Доњи Крупац, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, командир вода у 2. чети 4. батаљона. Погинуо 26. јануара 1945. године код места Костијарево, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

МИЛОВАНОВИЋ Богосава СВЕТОМИР, 1927, Горњи Крупац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944. године. Погинуо 15. марта 1945. године код Грачанице, Босна, у борби против Немаца и усташа.

МИЛОВАНОВИЋ Ранка СЛАВКО, 1913, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 4. чете 3. батаљона. Погинуо 28. фебруара 1945. године код села Бријеснице, на планини Озрену, у борби против четника.

МИЛОВАНОВИЋ Живојина СРЕТЕН, 1925, Преконози, Алексинац, земљорадник. У НОВЈ од 2. новембра 1944. године. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

МИЛОВАНОВИК-МИЛИСАВЉЕВИН Николе ТОМА, 1924, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 3. батаљона. Погинуо 6. маја 1945. године у борби против Немаца и усташа код места Вуковине, на прилазима Загребу. Сахрањен у селу поред Одре, а касније пренесен у родно село.

МИЛОВИН Миладина РАДИСАВ, 1923, Витошевац, Ражањ, земљорадник. У НОВЈ од 10. октобра 1944, политички делегат у 1. чети 2. батаљона. Погинуо 24. новембра исте године код места Црна Коса, Пожега, у борби против Немаца. Сахрањен у селу Засеље, Пожега.

МИЛОЈЕВИК Чедомира ВИДОЈЕ, 1926, Шарбановац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944. године. Умро од пегавог тифуса 2. фебруара 1945. године у болници у Бањи Ковиљачи.

МИЛОЈЕВИК Живадина ДУШАН, 1924, Смиловац, Ражањ, земљорадник. У НОВЈ од августа 1944, борац 2. чете, 2. батаљона. Погинуо 6. јануара 1945. године на коси Градина, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде.

МИЛОЈКОВИК Милића БОРИСАВ, 1924, Крушар, Куприја, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 3. батаљона. Погинуо 20. децембра исте године у селу Рухотина, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Касније пренесен у родно место.

МИЛОЈКОВИК ВАСИЛИЈЕ, 1923, Лешје, Параћин, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 3. батаљона. Погинуо 6. маја 1945. године на реци Одри, село Пољана, у борби против усташа и Немаца. Сахрањен на гробљу у Сиску.

МИЛОЈКОВИК Станимира ДОБРИВОЈЕ, 1926, Брадарак, Алексинац, земљорадник. У НОВЈ од 9. септембра 1944, десетар у 1. чети 3. батаљона. Погинуо 20. децембра исте године код села Рухотине, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Ченгићи.

МИЛОЈКОВИК Драге РАДОСАВ, 1926, Шетка, Ражањ, земљорадник. У НОВЈ од августа 1944. године. Погинуо 22. новембра у селу Засеље, Пожега, у борби против Немаца. Сахрањен у гробљу на месту погибије.

МИЛОРАДОВИК Симе БОРИСАВ, 1922, Парошић, Јагодина, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 3. батаљона. Рањен у борби против четника и умро у болници у Лукавцу, 14. фебруара 1945. године. Сахрањен у Лукавцу.

МИЛОСАВЉЕВИЕ БОЖИДАР, 1916, Горњи Милановац, инжењер. У НОВЈ од маја 1944. године, борац Бољевачког батаљона НОВЈ. У 20. бригади од оснивања, политички делегат у 2. батаљону. Погинуо 26. августа 1944. године у борби против четника и љотићеваца код Валакоња, Бољевац.

МИЈОСАВЉЕВИБ Драгутина БОШКО, 1924, Читлук, живео у Левовику, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 2. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибави, на раскршћу за Грачаницу.

МИЛОСАВЉЕВИБ Добривоја ЖИВАН, 1924, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 3. батаљона. Умро од пегавог тифуса јануара 1945. године у Војној болници у Бањи Ковиљачи.

МИЛОСАВЉЕВИБ ИЛИЈА, 1922, Буприја, опанчар. У НОВЈ од 11. октобра 1944, борац 1. чете 2. батаљона. Погинуо 28. новембра исте године у Потоку код куће Јовановића, Пожега, у борби против Немаца и ту и сахрањен.

МИЛОСАВЉЕВИБ-РАНБЕЛОВИБ Добривоја НИКОЛА, 1920, Дуго Поље, Сокобања, живео у Блендији, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 3. батаљона. Тешко рањен 22. новембра исте године у борби против Немаца код Доње Добриње, подлегао ранама у бригадном превизијалишту у Жежвици. Сахрањен у Доњој Добрињи.

МИЛОСАВЉЕВИБ Бошка РАДОМИР, 1920, Дуго Поље, Сокобања, земљорадник. У НОВЈ од 20. септембра 1944, борац 2. батаљона. Погинуо 17. априла 1945. године код Добоја у борби против четника.

МИЛОСАВЉЕВИБ Т. СРЕТЕН, 1922, Пољане, Иванковац, Буприја, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 24. фебруара 1945. године код села Клокотница, Озрен, у борби против четника. Сахрањен на гробљу у Грачаници.

МИЛОСАВЉЕВИБ Драгољуба СТАНИСЛАВ, 1918, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944. године. Умро од пегавог тифуса, фебруара 1945. године у селу Мемићи, Зворник.

МИЛОСАВЉЕВИБ Милана СТОЈАН, 1922, Шетка, Ражањ, земљорадник. У НОВЈ од 29. октобра 1944, борац 2. чете 3. батаљона. Погинуо 21. новембра на брду Стрмац, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Доњој Добрињи.

МИЛОШЕВИБ Драгутина МАРКО, 1912, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 4. чете 3. батаљона. Погинуо 20. децембра код села Рухотина, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Буковац.

МИЛОШЕВИЋ Стевана **МИЛАН**, 1911, Барбатово, Ниш, живео у Нишу, градски полицајац. У НОВЈ од августа 1944. године. Нестао у Босни фебруара 1945. године.

МИЛОШЕВИЋ Ж. **МИЛЕНКО**, 1922, Грлиште, Зајечар, земљорадник. У НОВЈ од 7. септембра 1944. године. Погинуо октобра месеца исте године у борби против Немаца, у близини свог родног села. Сахрањен у сеоском гробљу.

МИЛОШЕВИЋ Ранђела **МИЛУН**, 1924, Глоговица, Алексинач, земљорадник, бавио се и четкарским занатом. У НОВЈ од 14. октобра 1944, командир 1. чете 3. батаљона. Погинуо 24. марта 1945. године код Грачанице, у борби против Немаца и усташа.

МИЛОШЕВИЋ Стевана **НИКОЛА**, 1927, Глоговица, Алексинач, земљорадник. У НОВЈ од 14. октобра 1944. године. Погинуо 10. јануара 1945. године код Власенице, у борби против Немаца из 963. тврђавске пешадијске бригаде.

МИЛОШЕВИЋ Саве **РАДОМИР**, 1925, Вакуп, Алексинач, земљорадник. У НОВЈ од 13. октобра 1944. године. Тешко рањен у борби против Немаца, на реци Скрапеж, Пожега, 24. новембра исте године, подлегао ранама.

МИЛУТИНОВИЋ Марјана **АДАМ**, 1925, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 1. чете 2. батаљона. Погинуо 20. децембра исте године код Ченгића у Босни, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевцу.

МИЛУТИНОВИЋ Борђа **ДАНИЛО**, 1914, Читлук, Сокобања, земљорадник. У НОВЈ ступио 1. новембра 1944, борац 4. чете 2. батаљона. Умро од пегавог тифуса марта 1945. године, у болници у Лукавцу, Тузла.

МИЛУТИНОВИЋ Вукадина **ЉУБОМИР**, 1928, Доњи Крупац, Алексинач, земљорадник. У НОВЈ од 4. септембра 1944. године. Погинуо 12. октобра исте године у борби против Немаца код Лукова.

МИЉКОВИЋ Божидара **АВРАМ**, 1923, Доњи Крупац, Алексинач, земљорадник. Борац месне партизанске десетине од 1941. године. Члан сеоског актива СКОЈ-а. У НОВЈ од 4. септембра 1944. године. Погинуо 24. новембра исте године на брду Стрмац, у борби против Немаца. Сахрањен у Доњој Добрињи, Пожега.

МИЉКОВИЋ Милана **АКСЕНТИЈЕ**, 1925, Врело, Алексинач, земљорадник. У НОВЈ од 9. октобра 1944, командир вода у 2. чети 4. батаљона. Погинуо 20. децембра исте године код Ченгића, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац.

МИЉКОВИК Добросава ДОБРИВОЈЕ, 1922, Делиград, Алексинац, лимарски радник. Припадник месне партизанске десетине од 1941. године, члан сеоског актива СКОЈ-а од децембра 1943. године. У НОВЈ од 23. маја 1944. године, борац Нишког НОП одреда, а затим заменик, па командир 2. чете 2. батаљона у 20. бригади. Погинуо 27. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен у Лијешњу, више сеоске школе.

МИЉКОВИК Александра МИЛИВОЈЕ, 1927, Горња Топоница, Ниш, кројачки радник. Члан сеоског актива СКОЈ-а. У НОВЈ од августа 1944. године. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибави.

МИЉКОВИН Александра МИЛУН, 1923, Горња Топоница, живео у селу Вртиште, Ниш, кројачки радник. Секретар сеоског актива СКОЈ-а од пролећа 1944. године. У НОВЈ од 1. јула 1944, омладински руководиоца 2. батаљона. Веома храбар борац, јуришао у борбеном строју са замеником команданта батаљона Урошем Жижићем и храбро погинуо на коси Стражевац, Грачаница, у борби против Немаца и усташа, 5. априла 1945. године. Сахрањен у селу Прибави, на раскршћу за Грачаницу.

МИЉКОВИК Костадина СЛАВОЉУБ, 1923, Рујиште, Сокобања, земљорадник. У НОВЈ од 12. јануара 1944, борац Нишког НОП одреда, а затим водник 2. чете 4. батаљона. Погинуо 20. децембра у селу Рухотина, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Ченгићу.

МИНИЕ Радомира РОДОЉУБ, 1926, Јасење, Алексинац, кројачки радник. Члан сеоског актива СКОЈ-а. У НОВЈ од 10. октобра 1944, борац 2. чете 2. батаљона. Погинуо 22. новембра код места Слатински Кик, Пожега, у борби против Немаца. Сахрањен у селу Засеље, Пожега.

МИНКИБ Филипа СВЕТОЗАР, 1920, Островица, Ниш, земљорадник. У НОВЈ од 8. септембра 1944, борац 1. чете 1. батаљона. Погинуо 7. октобра исте године код Грлишта, Зајечар, у борби против Немаца.

МИРКОВИБ Милорада СВЕТОЛИК, 1922, Горња Трнава, Ниш, земљорадник. У НОВЈ од августа 1944. године. Погинуо 3. маја 1945. године у борби против Немаца и усташа код места Шаш, Суња.

МИТИБ Алексе ДРАГОМИР, 1914, Балта, Бериловац, Књажевац, а затим у Горњем Матејевцу, Ниш, опанчарски радник. Служио Југословенску војску, каплар. Политички делегат месне партизанске десетине у Горњем Матејевцу од јануара 1942. године. У Нишки НОП одред ступио 5. јуна 1944, командир 1.

чете 2. батаљона, а затим командир 2. чете 2. батаљона. Пошнуо у току борбе против Немаца на брду Стрмац, Пожега, 22. новембра 1944. године.

МИТИН ЖИВОЈИН, 1922, Рујиште, Сокобања, земљорадник. У НОВЈ од августа 1944. године. Погинуо 24. новембра исте године у борби против Немаца код места Доња Добриња, Пожега.

МИТИН Петронија **МИОДРАГ**, 1920, Преконози, Алексицац, земљорадник. У НОВЈ од 2. новембра 1944. године. Умро априла 1945. године.

МИТИН НИКОСАВА, из 2. батаљона. Погинула.

МИТИН Костадина **РАДОМИР**, 1923, Горњи Камен, Ниш, земљорадник. У НОВЈ од 5. маја 1944, борац Нишког НОП одреда, а затим водник у 2. батаљону. Погинуо 28. новембра исте године на месту Бела Стена, Пожега, у борби против Немаца. Сахрањен на гробљу у с. Потоку код куће Јовановића.

МИЈОШЕВИН Д. БРАНКО, 1920, Дрвар, Босански Петровац, живео у Доњој Врежини, Ниш, избеглица, радник. У НОВЈ од 4. септембра 1944, борац 3. чете 2. батаљона. Погинуо 3. септембра исте године код Илина, испод Ртња, у борби против Немаца. Сахрањен у сеоском гробљу у Илину.

МИХАЈЈОВИН Радомира **БОЖИДАР**, 1923, Врмца, Сокобања, земљорадник. У НОВЈ од 2. септембра 1944. године. Погинуо 20. децембра исте године код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен код школе у Рухотини.

МИХАЈЈОВИН Боривоја **ЖИВАДИН**, 1920, Витошевац, Ражањ, земљорадник. У НОВЈ од 10. септембра 1944, водник у 2. батаљону. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Пренесен у родно село и сахрањен.

МИХАЈЈОВИН Борђа **МЈАДЕН**, 1925, Катун, Алексицац, земљорадник. У НОВЈ од августа 1944. године. Погинуо јануара 1945. године у борби против четника на Мајевици.

МИХАЈЈОВИН Зарије **РАДОСЛАВ**, 1923, Миљковац, Књажевац, земљорадник. У НОВЈ од августа 1944, борац 3. чете 4. батаљона. Погинуо 13. априла 1945. године код места Крчевине, Добој, у борби против Немаца и усташа. Сахрањен истога дана у селу Текућице, поред пута за Добој.

МИХАЈЈОВИН Р. САВА, 1922, Батинац, Нуприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. чете 2. батаљона. Погинуо 25. новембра на месту Црна Коса, Засеље, Пожега, у борби против Немаца. Сахрањен у Засељу, а касније га родбина пренела у родно село.

МИХАЈЛОВИН СТАНИША, 1922, Крушар, Нуприја, земљорадник. У НОВЈ од октобра 1944. године. Умро од пегавог тифуса 6. марта 1945. године.

МИЦИН М. РАТКО, 1918, Лесковац, чиновник. У НОВЈ од 25. августа 1944, борац 2. чете 2. батаљона. Рањен у борби против Немаца 6. октобра код Вратарнице, Зајечар. Пренесен у дивизијску болницу и сутрадан подлегао ранама у Језеру, Сокобања, где је и сахрањен.

МИШИН Драгољуба ЖИВОЈИН, 1922, Рујиште, Ражањ, земљорадник. У НОВЈ од 2. септембра 1944, борац 2. чете 3. батаљона. Погинуо 24. новембра исте године у борби против Немаца на брду Стрмац. Сахрањен у селу Доња Добриња.

МИШИН ЧЕДОМИР, 1923, Трњане, Алексинац, земљорадник. У НОВЈ од октобра 1944, борац Минобацачког вода. Умро од дизентерије, 5. јануара 1945. године у болници у Лозници. Сахрањен на гробљу у Лозници.

МЛАДЕНОВИН Костадина БОРИВОЈЕ, 1925, Маћере, Ражањ, земљорадник. У НОВЈ од 1. новембра 1944, борац 4. чете 4. батаљона. Погинуо 20. децембра на месту Манастирско Поље, изнад Кацевца, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на гробљу у селу Бјелошевац.

МЛАДЕНОВИН Стевана БРАНИСЛАВ, 1926, Малча, Ниш, земљорадник. У НОВЈ од августа 1944. године. Погинуо фебруара 1945. године код Дрињаче, Зворник, у борби против Немаца из 22. пешадијске дивизије.

МЛАДЕНОВИН Тодора ВЛАДИМИР, 1921, Горњи Комрен, Ниш, земљорадник. У НОВЈ од августа 1944, водник у 2. батаљону. Погинуо 20. децембра исте године у селу Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

МЛАДЕНОВИН ДРАГИША, 1923, Леновац, Зајечар, земљорадник. У НОВЈ од лета 1944, борац 2. чете 4. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница у борби против Немаца и усташа. Сахрањен у селу Прибава.

МЛАДЕНОВИН Петра РАДИВОЈЕ, 1927, Палина, Ниш, земљорадник. У НОВЈ од августа 1944. године. Погинуо 15. септембра у борби против Немаца код Грлишта.

МЛАДЕНОВИН Гаврила ТИХОМИР, 1920, Читлук, Сокобања, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 20. децембра код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац.

МОЈАШЕВИЋ Ианте ВИТОМИР, 1928, Рујиште, Ражањ, земљорадник. У НОВЈ од августа 1944, борац 6. чете 2. батаљона. Погинуо 13. фебруара 1945. године у селу Омербашићи, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Суљихи.

Н

НЕДЕЉКОВИЋ Б. ЧЕДОМИР, 1921, Просек, Ниш, земљорадник. У НОВЈ од 9. августа 1944, интендант 4. батаљона. Рањен 26. јануара 1945. године, код места Цапарде, од нагазних мина. Пренесен у дивизијски Медикосанитетски батаљон у селу Мемићи и ту подлегао ранама.

НЕДИЋ Вићентија ВЕЉКО, 1923, Мајдан, Горњи Милановац, пушкарски мајстор. У НОВЈ од 12. октобра 1944, борац 3. чете 3. батаљона. Погинуо 20. децембра исте године код села Рухотина, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у Буковцу.

НЕНЕЗИК ПЕТАР, Бијело Поље. Смртно рањен фебруара 1945. године. Сахрањен код школе у Добошници, Грачаница, Босна.

НЕСТОРОВИЋ Милутина ДОБРИВОЈЕ, 1927, Мозгово, Алексинац, земљорадник. У НОВЈ од августа 1944, водник у 3. батаљону. Нехотице се сам ранио 23. новембра и умро у болници у Ваљеву.

НЕСТОРОВИЋ Милије ДУШАН, 1925, Мозгово, Алексинац, живео у Бовну, земљорадник. У НОВЈ од 10. октобра 1944, борац 3. батаљона. Погинуо 22. новембра у борби против Немаца код места Засеље, Пожега.

НЕСТОРОВИЋ Ц. ЈОВАН, 1911, Подгорац, Бољевац, земљорадник. У НОВЈ од 26. септембра 1944, борац 2. чете 4. батаљона. На дан 20. децембра исте године, код села Батара, Зворник, заробили га Немци из 7. СС брдске дивизије »Принц Еуген« и одмах сређали. Сахрањен је на гробљу у Батару.

НЕШИК Драгољуба ДУШАН, 1926, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 2. батаљона. Умро 30. марта 1945. године од последица рата.

НЕШИК Лазара ЗДРАВКО, 1923, Ново Корито, Књажевац, земљорадник. У НОВЈ од јуна 1944, борац Тимочког НОП одреда, а затим борац 3. чете 3. батаљона 20. бригаде. Рањен 10. октобра исте године код села Лукова у борби против Немаца, пренесен у болницу — санаторијум на Озрену и после осам дана подлегао ранама.

НЕШИН-КРСТИЕ Радула МИЛОЈЕ, 1921, Скорица, Ражањ, земљорадник. У НОВЈ од септембра 1944, борац 1. батаљона. Погинуо 20. децембра у селу Рухотина, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

НИКИК Тихомира НИКОЛА, 1923, Сесалац, Сокобања, земљорадник. У НОВЈ од августа 1944, борац 1. чете 2. батаљона. Погинуо 22. новембра исте године код Засеља, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Засељу.

НИКОДИЈЕВИН М. ВИТОМИР, 1921, Леновац, Зајечар, земљорадник. У НОВЈ од 1. новембра 1944. године. Погинуо 1. фебруара 1945. године код села Шабићи, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на пољају.

НИКОДИЈЕВИБ Видоја НИКОЛА, 1924, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Погинуо 20. децембра у селу Ченгићи, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

НИКОДИЈЕВИЕ Борђа РАНБЕЛ, 1917, Николинац, Сокобања, земљорадник. У НОВЈ од 31. октобра 1944. године. Умро 17. јуна 1945. године од рана задобијених 13. марта 1945. године код Соколовице.

НИКОДИЈЕВИЕ Живојина РАДБЕЛ, 1924, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен више школе у Лијешњу.

НИКОЛИЕ Радивоја БУДИМИР, 1924, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944. Погинуо 20. децембра 1944. код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

НИКОЛИЕ-САВИЕ Љубомира ВИТОМИР, 1926, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 2. батаљона. Погинуо 22. новембра исте године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у селу Каленић.

НИКОЛИЕ Божидара ВУКАДИН, 1913, Добрујевац, земљорадник. У НОВЈ од 4. новембра 1944, борац 6. чете 2. батаљона. Погинуо 24. новембра на коси Жудовина, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Жежевици.

НИКОЛИЕ Грује ЈАНКО, 1919, Батинац, Еуприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 6. чете 2. батаљона. Фебруара месеца 1945. године оболео од пегавог тифуса и умро у болници у Креки, где је и сахрањен. Касније пренесен у родно село.

НИКОЛИИ Борисава **ЈОВАН**, 1923, Преконози, Алексинац, земљорадник. У НОВЈ од 2. новембра 1944. године. Погинуо 7. јануара 1945. године код Власенице, у борби прогив Немаца из 963. тврђавске пешадијске бригаде.

НИКОЛИК Владимира **МИРОСЛАВ**, 1921, Сење, Куприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. батаљона, санитетски референт. Погинуо 28. фебруара 1945. године у селу Велика Бријесница, Лукавац, Озрен, у борби против четника, где је и сахрањен.

НИКОЛИН Драгутина **МИЛУН**, 1924, Витошевац, Ражањ, земљорадник. У НОВЈ од августа 1944. године. Погинуо 13. фебруара 1945. године код села Омербашићи, Тузла, у борби против Немаца и усташа. Сахрањен на сеоском гробљу у Суљинима.

НИКОЛИН Добривоја **МИОДРАГ**, 1926, Сење, Нуприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибави.

НИКОЛИН Д. **МИХАЈЛО**, 1923, Сење, Нуприја, земљорадник, повремено био и рударски радник. У НОВЈ од октобра 1944, борац 2. чете 4. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у Грачаници, с леве стране пута.

НИКОЛИК И. **МИХАЈЛО**, 1920, Зајечар, земљорадник. У НОВЈ од октобра 1945, борац 1. батаљона. Умро 8. марта 1945. године од гангрене, у Шапцу (број гроба 570 у Шапцу).

НИКОЛИК Тихомира **НИКОЛА**, 1925, Богдинац, Сокобања, земљорадник. У НОВЈ од новембра 1944, десетар у 3. батаљону. Погинуо 20. децембра код села Ченгићи, у борби против Немаца из 7. СС. брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац.

НИКОЛИК Станислава **ОГЊВН**, 1923, Шетка, Ражањ, земљорадник. У НОВЈ од 20. јула 1944, борац 1. чете 3. батаљона. Погинуо 10. октобра исте године код села Лукова, у борби против Немаца. Сахрањен код цркве у Лукову, касније пренесен у родно село.

НИКОЛИК Милуна **РАДАН**, 1914, Шетка, Ражањ, земљорадник. У НОВЈ од 20. августа 1944. године. Рањен у борби против Немаца, код Лукова, 10. октобра исте године. Живео осам дана и умро у Санаторијуму на Озрену (Сокобања).

НИКОЛИК Цветка **РАДОМИР**, 1915, Раденковац, Сокобања, земљорадник. У НОВЈ од 2. новембра 1944, борац 1. чете 3. батаљона. Погинуо од немачке гранате децембра исте године на ливади Драшковић, село Трнова. Сахрањен у истом селу.

НИКОЉИЋ ПЕГРА СЛОБОДАН, 1924, Алексинац, месарски помоћник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 27. јануара 1945. године код брда Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

НИНИН Војислава РАНБЕЛ, 1921, Сесалац, Сокобања, земљорадник. У НОВЈ од августа 1944, борац 1. чете 2. батаљона. Погинуо 12. фебруара 1945. године код села Омербашића, Грачаница, у борби против Немаца и усташа. Сахрањен на сеоском гробљу у Суљихима.

НИНИН Тихомира СВЕТОМИР, 1921, Сесалац, Сокобања, земљорадник. У НОВЈ од 10. октобра 1944, борац 1. чете 2. батаљона. Погинуо 28. новембра исте године код места Слатински Кик, Натаина кућа, Засеље, Пожега, у борби против Немаца. Сахрањен у засеоку Хотањ, Засеље.

НОВАКОВИН ВЛАДИМИР, 1923, Оснић, Бољевац, земљорадник. У НОВЈ од октобра 1944, борац 1. чете 1. батаљона. Тешко рањен 24. новембра исте године на брду Лорет, Пожега, у борби против Немаца. Подлегао ранама на путу за болницу. Сахрањен у Косјерићу.

НОВЧИН Д. ДРАГИША, 1924, Урошевац, Неродимље, Косово, избеглица у Буприји. У НОВЈ од 16. октобра 1944, борац 2. чете 4. батаљона. Погинуо 2. децембра исте године на мосту Лашће, Пожега, у борби против Немаца. Сахрањен на положају.

О

ОБРАДОВИН Милана ЈОВАН, 1925, Александровац, Нова Буковица, Подравска Слатина, земљорадник. У НОВЈ од 30. августа 1944, заменик командира 1. чете 4. батаљона. Погинуо 27. јануара 1945. године на брду Костијарево, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен у Лнјешњу.

ОБРАДОВИН Добривоја РАДОМИР, 1922, Крушар, Нуприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 1. батаљона. У СКОЈ примљен фебруара месеца 1945. године. Оболео од пегавог тифуса и умро крајем истог месеца. Касније пренесен у родно село.

ОБРАДОВИН Милосава СТОЈАДИН, 1917, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен на гробљу у Прибави.

ОСТОЈИН М. БОЖИДАР, 1925, Ниш, ученик гимназије. У НОВЈ од октобра 1944, политички делегат чете у 4. батаљону. Умро од пегавог тифуса 10. марта 1945. године у болници у Шапцу. Број гроба 586 у Шапцу.

ПАВИН Славка **ВОЈИСЛАВ**, 1920, Трњане, Алексинац, кројачки радник. Члан сеоског актива СКОЈ-а, партизански сарадник. У НОВЈ од септембра 1944, командир 4. чете 1. батаљона. Погинуо 20. децембра исте године, на брду Лучићи, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген <. Сахрањен на гробљу у Бјелошевцу.

ПАВЛИЧИК Милке **МИЛОРАД**, 1928, Горица, Даниловград, Црна Гора, живео у Витомирици, ћак Пољопривредне школе у Пећи. Избеглица, живео у Јагодини. У НОВЈ од септембра 1944, борац 1. чете 3. батаљона, а затим десетар бригадне противтенковске чете. Јуначки погинуо у једној кући у борби против Немаца из 7. СС брдске дивизије »Принц Еуген« у Ченгићима. Немци га спалили са његовим друговима.

ПАВЛОВИК Драгомира **БОШКО**, 1922, Шарбановац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944. године. Умро 14. фебруара 1945. године у Војној болници у Нишу.

ПАВЛОВИЋ Петра **ЖАРКО**, 1925, Дуго Поље, Сокобања, земљорадник. У НОВЈ од 31. октобра 1944, борац 3. чете 4. батаљона. Погинуо 19. јануара 1945. године код Дрињаче, у борби против Немаца из 22. пешадијске дивизије.

ПАВЛОВИЋ Љубомира **ЖИВАДИН**, 1924, Бобовиште, Алексинац, земљорадник. У НОВЈ од 30. октобра 1944. године. Погинуо 27. јануара 1945. године код брда Лијешањ, у борби против Немаца из 22. пешадијске дивизије.

ПАВЛОВИЋ Живојина **МИОДРАГ**, 1920, Брадарце, Алексинац, земљорадник. У НОВЈ од 1. септембра 1944, десетар. Погинуо 20. децембра 1944. године код села Ченгићи, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

ПАВЛОВИЋ Боже **НЕНАД**, 1923, Бован, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, борац 2. чете 2. батаљона. Погинуо 22. новембра исте године код места Бела Стена у борби против Немаца. Сахрањен код цркве у Каленићу, Пожега.

ПАВЛОВИЋ РАДОМИР, 1920, Сесалац, Сокобања, земљорадник. У НОВЈ од октобра 1944. године. Погинуо у борби против Немаца.

ПАВЛОВИЋ М. **СВЕТИСЛАВ**, 1923, Валевце, Јагодина, земљорадник. У НОВЈ од 27. октобра 1944, борац 1. чете 1. батаљона. Погинуо 24. новембра исте године, на брду Лорет, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Лорету.

ПАВЈТОВИК Добривоја **СВЕТОМИР**, 1911, Доњи Крупаи, Алексинац, земљорадник. У НОВЈ од 20. новембра 1944, борац 3. чете 4. батаљона. Погинуо 27. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен код школе више Лијешња.

ГЛАВЛОВИК Б. **СЕРАФИМ**, 1919, Рујиште, Ражањ, земљорадник. У НОВЈ од 1. септембра 1944, десетар у 3. чети 1. батаљона. Погинуо 25. новембра исте године у борби против Немаца на Боловића брду, Пожега. Сахрањен у Доњој Добрињи. Касније пренесен у родно село.

ПАНТИП А. **МИЛИЈА**, 1921, Босиловац, Параћин, земљорадник. У НОВЈ од 3. новембра 1944, борац 2. чете 4. батаљона. Погинуо 7. јануара 1945. године на коси Барице, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен у гробљу Станишића, село Бакићи, Власеница.

ПАПАК ЈЕЛЕНА, Бела Лоза, Нашице, Хрватска, домаћица. У НОВЈ од маја 1944, болничарка 3. чете 2. батаљона. Тешко рањена у груди, 12. фебруара 1945. године у борби против усташа код Омербашића. Пренесена у Медикосанитетски батаљон и 14. фебруара подлегла ранама. Сахрањена у селу Лукавцу, Тузла.

ПАУНОВИК А. **ДОБРИВОЈЕ**, 1916, Кићевац, Крушевац, земљорадник. У НОВЈ од 5. новембра 1944, борац 5. чете 1. батаљона. Погинуо 22. новембра исте године на Боловића брду, у борби против Немаца. Сахрањен на гробљу у Доњој Добрињи, Пожега.

ПАУНОВИК ЛУКА, 1920, Салаш, Зајечар, свршени матуранг гимназије. У НОВЈ од 10. августа 1944, борац Тимочког батаљона, а у 20. бригади помоћник политичког комесара 2. чете 3. батаљона. Јуначки се борио и погинуо 20. децембра у селу Рухотина, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Ченгићи.

ПАУНОВИК М. **МИЛОСАВ**, 1923, Леновац, Зајечар, земљорадник. У НОВЈ од августа 1944. године. Погинуо 28. фебруара 1945. године код села Клокотнице, Грачаница, у борби против Немаца и усташа, где је и сахрањен.

ПАУНОВИК НИКОЛА, борац 2. батаљона. Погинуо 22. новембра 1944. године на реци Скрапеж, Пожега, у борби против Немаца. Сахрањен на положају.

ПАУНОВИК Јанка **ТОМА**, 1920, Батинац, Куприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен на положају, касније пренесен у родно место.

ПЕЈИБ Антонија РАДОМИР, 1920, Мајере, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 3. чете 2. батаљона. Погинуо 20. децембра исте године код места Дуго Поље, Ченгићи, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на месту погибије.

ПЕТКОВИБ Јована ВИТОМИР, 1927, Горњи Комрен, Ниш, земљорадник. У НОВЈ од октобра 1944. године. Умро 18. новембра исте године од последица рата.

ПЕТКОВИБ Драгомира ВЈАДИМИР, 1925, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 3. батаљона. Погинуо 1. децембра исте године у борби против Немаца, на брду Лорет, Пожега. Сахрањен у селу Засеље.

ПЕТКОВИБ Јеленка ВОЈИСЛАВ, 1914, Доња Врежипа, Ниш, текстилни радник. У НОВЈ од септембра 1944, борац 2. чете 2. батаљона. Погинуо 20. децембра исте године код места Дуго Поље, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на месту погибије, поред пута.

ПЕТКОВИБ Павла РАНКО, 1910, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 4. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ПЕТРОВИБ Владимира БОЖИДАР, 1927, Сићево, Ниш, земљорадник. У НОВЈ од августа 1944, борац 2. чете 4. батаљона. Члан СКОЈ-а. Погинуо 12. септембра у борби против Немаца код Зајечара.

ПЕТРОВИБ Стојана БОРИСАВ, 1927, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944, десетар у 3. батаљону. Погинуо 20. децембра код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Немци га мртвог запалили.

ПЕТРОВИБ Д. БУДИМИР, 1921, Рујиште, Ражањ, земљорадник. У НОВЈ од 20. августа 1944, водник у 3. чети 1. батаљона. Тешко рањен 25. новембра исте године на Боловића брду, Пожега, у борби против Немаца. Идућег дана подлегао ранама у бригадном превијалишту у Жежевици. Сахрањен у Жежевици. Касније пренесен у родно село.

ПЕТРОВИБ Н. ВЛАСТИМИР, 1922, Зајечар, електричарски радник. У НОВЈ од 1. маја 1944. године, борац Тимочког батаљона, НОВЈ, кандидат за члана КПЈ. Десетар 1. чете 2. батаљона 20. бригаде. Погинуо 22. новембра 1944. године у борби против Немаца код кућа Стајића, Црнокоса, Засеље, где је и сахрањен. Касније пренесен у родно село.

ПЕТРОВИН Миладина ЖИВАДИН, 1924, Батинац, Нуприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен на месту погибије.

ПЕТРОВИЋ Петра ЖИВОЈИН, 1924, Бован, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944. године. Рањен 20. децембра код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Пренесен у болницу у Лозници и пар дана касније подлегао ранама.

ПЕТРОВИН Чедомира ПЕТАР, 1925, Левовик, живео у Читлуку, Сокобања, земљорадник. У НОВЈ од 31. октобра 1944. године. Погинуо 1. децембра исте године код Засеља, Каленић, у борби против Немаца. Сахрањен на месту погибије.

ПЕТРОВИН Д. РАДМИЛО, 1925, Рујиште, Ражањ, земљорадник. У НОВЈ од августа 1944, водник у 2. батаљону. Погинуо 27. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен више школе у Лијешњу.

ПЕТРОВИН С. РАДОМИР, 1919, Грабово, живео у Пардику, Ражањ, земљорадник. У НОВЈ од 1. септембра 1944, борац 2. батаљона. Погинуо 7. октобра исте године у борби против Немаца код Грлишта, Зајечар.

ПЕТРОВИН Јована СТАНОЈЕ, 1923, Батинац, Нуприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. чете 2. батаљона. Оболео од пегавог тифуса и умро у болници у Шапцу, где је и сахрањен фебруара 1945. године. Касније пренесен у родно село.

ПЕТРОВИН П. СТЕВАН, 1916, Валакоње, Бољевац, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 22. децембра исте године у селу Батару, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у истом селу.

ПЕТРОВИН ТОМА, 1923, Батинац, Нуприја, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 24. фебруара 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Прибави.

ПЕТРОЈЕВИЧ ВИКТОР, Москва, Совјетски Савез, црвеноармејац. У 20. бригади од њеног оснивања. Борац 1. чете 2. батаљона. Умро у болници Медикосанитетског батаљона 45. дивизије.

ПЕТРОНИЈЕВИН Драгутина РАДОМИР, 1925, Крушар, Нуприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 1. батаљона. Фебруара месеца 1945. године оболео од пегавог тифуса и умро у болници у Бањи Ковиљачи. Место сахране непознато.

ПЕШИН С. БОРИСАВ, 1923, Кићевац, Крушевац, зсмл.орадник. У НОВЈ од 15. октобра 1944, борац 1. чете 4. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

ПЕВИК Петронија **ВЛАДИМИР**, 1920, Горња Врежина, Ниш, земљорадник. У НОВЈ од 5. септембра 1944, заменик командира 2. чете 4. батаљона. Рањен 20. новембра исте године на коси Жудовина, Пожега, у борби против Немаца. Пренесен у бригадно превијалиште у Жељевици и истога дана подлегао ранама. Сахрањен у Жељевици.

ПЕШИК Александра **ВЛАСТИМИР**, 1923, Преконози, Алексинац, земљорадник. У НОВЈ од 2. новембра 1944. године. Погинуо 7. јануара 1945. године код Власенице, у борби против Немаца из 963. тврђавске пешадијске бригаде.

ПЕШИК Радивоја **ЖИВОЈИН**, 1914, Врело, Алексинац, земљорадник. У НОВЈ од 9. септембра 1944, борац 4. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ПЕШИК Борисава **СТАНИМИР**, 1925, Горњи Крупац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944. године. Погинуо 7. јануара 1945. године код Власенице, у борби против Немаца из 963. тврђавске пешадијске бригаде.

ПИЛИПОВИК М. **ЈОВАН**, 1921, Бабуновац, Босански Петровац, радник. У НОВЈ од 1. новембра 1944, борац 3. чете 4. батаљона. Погинуо 20. децембра исте године на месту Манастирско Поље, Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на гробљу у Бјелошевцу.

ПИШТОЉЕВИК Пауна **МАРКО**, 1913, Батинац, Куприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Априла месеца 1945. године тешко рањен у борбама против Немаца и усташа код Грачанице. Подлегао ранама у болници у Ковину, где је и сахрањен.

ПИШТОЉЕВИК Борђа **НИКОЛА**, 1908, Батинац, Куприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Рањен 27. јануара 1945. године код брда Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Пренесен у болницу у Шапцу где је и подлегао ранама. Сахрањен на шабачком гробљу. Касније пренесен у родно село.

ПОЗНИК Илије **НИКОЛА**, 1926, Босна, избеглица, живео у Зајечару, радник. У НОВЈ од 1. јула 1944. године, борац Тимочког батаљона НОВЈ, затим десетар 3. вода 2. чете 3. батаљона. Члан КПТ од октобра 1944, пушкомитраљецац. Погинуо 20.

децембра исте године код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Рухотини.

ПОПОВИН Гаврила ВЈ1АСТИМИР, 1912, Брадарце, Алекси-нац, земљорадник. У НОВЈ од 9. септембра 1944. године. Поги-нуо 9. фебруара 1945. године у борби против црногорских четни-ка код Доње Бријеснице. Сахрањен у истом селу.

ПОПОВИН ДУШАН, 1920, општина Госпић, Личанин, рудар-ски радник у Боговини, Бољевац. У НОВЈ од 24. септембра 1944, борац 3. чете 2. батаљона. Погиноу 8. октобра исте године код Илина, Бољевац, у борби против Немаца. Сахрањен у истом селу.

ПРКОВИН Марка РАДИВОЈЕ, 1922, Бован, Алексинач, шо-ферски помоћник. У НОВЈ од 10. октобра 1944, водник у 1. чети 1. батаљона. У војсци примљен у КПЈ. Пошнуо фебруара 1945. године од нагазне мине, код села Самарићи, Тузла. Сахрањен на сеоском гробљу.

Р

РАДЕНКОВИН М. РАДИВОЈЕ, 1920, Сумраковац, Бољевац, земљорадник. У НОВЈ од октобра 1944, десетар у 1. чети 1. ба-таљона. Погиноу 2. фебруара 1945. године на брду Нафин Ка-мен, Дрињача, у борби против Немаца из 22. пешадијске диви-зије. Сахрањен у селу Глоди, Кукољ, Дрињача.

РАДИВОЈЕВИН БРАНИСЛАВ, 1922, Сокољинац, Пожаревац, земљорадник. У НОВЈ од новембра 1944, борац 2. чете 3. бата-љона. Рањен 28. фебруара 1945. године код Грачанице. Прене-сен у Медикосанитетски батаљон и подлегао ранама. Сахра-њен на православном гробљу у Грачаници.

РАДИВОЈЕВИН Александра ДРАГОЉУБ, 1921, Горњи Ком-рен, Ниш, земљорадник. У НОВЈ од августа 1944. године. ЈПоги-нуо 30. новембра исте године код Каленића, Пожега, у борби против Немаца. Сахрањен у селу Засељу.

РАДИВОЈЕВИН Вукадина РАНКО, 1925, Врмца, Сокобања, земљорадник. У НОВЈ од 27. октобра 1944. године. Тешко ра-њен 20. децембра исте године код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Пре-несен у болницу у Бањи Ковиљачи и тамо подлегао ранама.

РАДИН БОРИСАВ, Сикирица, Параћин, земљорадник. У НОВЈ од октобра 1944, борац 3. батаљона. Погиноу 13. априла 1945. године код Добоја, у борби против Немаца и усташа. Сахрањен у неком селу код Добоја.

РАДИК Ивана **ЉУБО**, 1920, Баст, Макарска, Хрватска, радник. У НОВЈ од 10. фебруара 1943. године, заменик командира 1. чете 1. батаљона, заставник. Погинуо 5. маја 1945. године код Цапрага, Сисак, у борби против Немаца и усташа. Сахрањен на гробљу »Света Марија« у Цапрагу.

РАДОВАНОВИЕ Драгомира **ВОЈИСЛАВ**, 1925, Горњи Крупац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944. године. Погинуо 7. јануара 1945. године у борби против Немаца из 963. тврђавске пешадијске бригаде, код Власенице, Босна.

РАДОВАНОВИБ **ГВОЗДЕН**, 1922, Крушар, Буприја, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 2. фебруара 1945. године на брду Бафин Камен, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

РАДОВАНОВИБ **Б. ЖИВКО**, 1926, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 1. батаљона. Погинуо 25. новембра исте године код места Лорет, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

РАДОВАНОВИБ **А. ЉУБОМИР**, 1922, Горњи Комрен, Ниш, земљорадник. У НОВЈ од 5. септембра 1944, борац 2. чете 1. батаљона. Погинуо 30. новембра исте године на Боловића брду, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

РАДОВАНОВИБ Саве **ПЕТРОНИЈЕ**, 1925, Вакуп, Алексинац, земљорадник, бавио се и столарским занатом. У НОВЈ од 13. октобра 1944, борац 2. чете 4. батаљона. Погинуо 20. децембра код села Ченгићи, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

РАДОВАНОВИБ Александра **РУСОМИР**, 1922, Горњи Комрен, Ниш, земљорадник. У НОВЈ од августа 1944. године. Погинуо 17. априла 1945. године код села Шеварлије, Добој, у борби против четника.

РАДОЈКОВИБ Богољуба **ЈОВАН**, 1923, Сићево, Ниш, ђак пољопривредне школе. Члан СКОЈ-а. У НОВЈ од августа 1944, водник. Примљен у КПЈ у 20. бригади. Погинуо 27. априла 1945. године код Босанске Дубице, у борби против Немаца и усташа. Сахрањен у Босанској Дубици.

РАДОМИРОВИБ Станимира **ГВОЗДЕН**, 1924, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 1. чете 1. батаљона. Погинуо 2. фебруара 1945. године код села Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на месту Бафин Камен.

РАДОЊИБ Славка **ВУКОСАВА**, 1925, Бела Лоза, Нашице, Хрватска, домаћица, избеглица у Буприји. У НОВЈ од октобра 1944, санитарски референт 1. батаљона. Погинула 5. априла 1945. године на коси Туњевац, Грачаница, у борби против Немаца и усташа.

РАДОСАВЉЕВИЋ Светислава Тозе **БОРБЕ**, 1924, Дуго Поље, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 3. чете 2. батаљона. Погинуо 29. априла 1945. године код Босанске Дубице, у борби против Немаца и усташа. Сахрањен поред цркве у Босанској Дубици.

РАДОСАВЉЕВИЋ Драгомира **МИОДРАГ**, 1925, Поружница, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац бригадне противтенковске чете. Погинуо 20. децембра 1944. године код села Рухотине, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Ченгићи.

РАДОСАВЉЕВИЋ Вукадина **РАНКО**, 1925, Врмца, Сокобања, земљорадник. У НОВЈ од 27. октобра 1944, борац 3. батаљона. Тешко рањен 20. децембра исте године код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Пренесен у Војну болницу у Бањи Ковиљачи и тамо подлегао ранама.

РАДОСАВЉЕВИЋ Софронија **СЛАВКО**, 1920, Алексинац, ђак средње техничке школе. У НОВЈ од септембра 1944, борац 2. батаљона. Погинуо 7. јануара 1945. године код Власенице, у борби против Немаца из 963. тврђавске пешадијске бригаде.

РАДУЈИЋ О. **БОРИСАВ**, 1922, Плочник, Буприја, земљорадник. У НОВЈ од 30. октобра 1944. године. Погинуо 2. фебруара 1945. године код места Бафин Камен, Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на месту погибије.

РАДУЛОВИЋ Серафима **МИЛОВАН**, 1918, Прасковче, Ражањ, земљорадник. У НОВЈ од августа 1944, заменик командира 1. чете 1. батаљона. Погинуо 6. јануара 1945. године на коси Градина, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на гробљу у Новој Касаби.

РАДУЦИЋ С. **МИЛИСАВ**, 1921, Боговина, Бољевац, земљорадник и рударски радник. У НОВЈ од 4. новембра 1944, борац 4. чете 4. батаљона. Погинуо 9. јануара 1945. године на коси Орловача, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на положају.

РАЈКОВИЋ Богомира **ДУШАН**, 1924, Бован, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944, борац 2. чете 2. батаљона. Погинуо 22. новембра код места Бела Стена, Пожега, у борби против Немаца. Сахрањен код цркве у селу Каленићу.

РАЈКОВИЋ Драгутина **ЉУБИСАВ**, 1918, Подгорац, Ражањ, земљорадник. У НОВЈ од 15. октобра 1944, борац 2. чете 1. батаљона. Погинуо 26. јануара 1945. године код Цапарда, у Босни, у борби против Немаца.

РАЈКОВИН С. МИЛУН, 1926, Мајур, Јагодина, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 20. децембра у селу Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у истом селу.

РАЈКОВИИ Обрада МИЛУН, 1926, Горњи Крупац, Алексицац, земљорадник. У НОВЈ од 8. септембра 1944, борац 4. противтенковске чете 4. батаљона. Погинуо 20. децембра код села Бјелошевца, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у истом селу.

РАЈКОВИБ Димитрија ПАУН, 1921, Батинац, Куприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. чете 2. батаљона. Погинуо 20. децембра код села Батара, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

РАЈКОВИИ Милуна ПРЕДРАГ, 1923, Бобовиште, Алексицац, земљорадник. Партизански сарадник од 1943. године, члан СКОЈ-а од пролећа 1944. године. У НОВЈ од августа 1944. године. Погинуо фебруара 1945. године у борби против Немаца и усташа, код села Омербашићи, Грачаница. Сахрањен у селу Суљићи.

РАЈКОВИН Томе СВЕТОЛИК, 1924, Послон, Ражањ, земљорадник. У НОВЈ од 10. октобра 1944, борац 2. чете 4. батаљона. Тешко рањен 27. новембра исте године на брду Стрмац, у борби против Немаца. Пренесен у болницу у Ваљеву и после два дана подлегао ранама. Касније пренесен у родно место.

РАНБЕЛОВИЕ Драгутина МИЛАН, 1916, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944, борац 4. чете 2. батаљона. Рањен 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца и усташа. Пренесен у болнички центар у Тузли и подлегао ранама после десетак дана. Сахрањен на гробљу у Тузли.

РАШЕТА МИЛАН, 1922, Доњи Лапац, Хрватска, радник. У НОВЈ од августа 1944, заменик командира 3. чете 2. батаљона. Тешко рањен 10. фебруара 1945. године код Миричине, Тузла, у борби против Немаца и усташа. Подлегао ранама на самом положају. Сахрањен у Лукавцу.

РАШКОВИЕ Добривоја ДРАГОСЛАВ, 1926, Јасење, Алексицац, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 10. фебруара 1945. године код Миричине, Грачаница, у борби против Немаца и усташа.

РЕЉИЕ Ј. ДАНИЛО, 1924, Босански Петровац, Босна, рударски радник и Сисевцу, Еуприја. У НОВЈ од 22. октобра 1944, борац 1. чете 4. батаљона. Рањен 22. новембра исте године на Жудовина коси, Пожега, у борби против Немаца. Издахнуо на положају. Сахрањен у сеоском гробљу у Жежевици, касније пренесен кући.

РИСТИН А. АРАНБЕЈТ, 1920, Кнез Село, Ниш, општински писар. У НОВЈ од 2. новембра 1944. године. Погинуо 7. јануара 1945. године на коси Барице, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде.

РИСТИК Видоја ЖИВИЦА, 1925, Берчиновац, Књажевац, домаћица. У НОВЈ од маја 1944. године, борац Тимочког батаљона НОВЈ. Погинула 18. августа код Мањинца, Књажевац, у борби против љотићеваца.

РИСТИБ МИЛОРАД, 1919, Статовац, Куршумлија. У НОВТ од 15. октобра 1944, борац 1. чете 3. батаљона. Погинуо 24. новембра исте године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у сеоском гробљу у Доњој Добрињи.

РИСТИБ Р. МИОДРАГ, 1923, Лалинац, Сврљиг, земљорадник. У НОВЈ од новембра 1944, борац 4. чете 4. батаљона. Рањен у борби против Немаца, од шрапнела, 29. новембра 1944. код Засеља, Пожега. Пренесен у дивизијску болницу у Ваљеву и после неколико дана подлегао ранама. Сахрањен на болничког гробљу у Ваљеву.

РИСТИБ Д. РАДАН, 1922, Малетина, Ражањ, земљорадник. У НОВЈ од октобра 1944, борац 4. чете 4. батаљона. Рањен 27. новембра код Засеља, Пожега, у борби против Немаца. Подлегао ранама на путу за бригадно превијалиште. Сахрањен у селу Жежевици, Пожега.

С

САВИБ Радомира ВЕЛИМИР, 1926, Витошевац, Ражањ, земљорадник. У НОВЈ од августа 1944. године. Погинуо 27. јануара 1945. године на положају Гркиња, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

САВИБ Трифуна ГАВРИЛО, 1924, Читлук, живео у Блендији, Сокобања, земљорадник. У НОВЈ од 23. октобра 1944, борац 2. чете 3. батаљона. Погинуо 24. новембра исте године код брда Стрмац, Пожега, у борби против Немаца. Сахрањен у Жежевици, Пожега.

САВИБ Драгутина ЈОВАН, 1922, Подгорац, Ражањ, земљорадник. У НОВЈ од 10. августа 1944, борац 2. чете 2. батаљона. Погинуо 20. децембра у селу Бјелешевац, Ченгићи, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у истом селу.

САВИБ МИЛОРАД, 1926, Јагодина, ученик. У НОВЈ од октобра 1944, борац 3. чете 1. батаљона. Погинуо 25. новембра на Боловића брду, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

САВИК Буре ПЕТАР, 1923, Дрежница, Блаце, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 24. новембра на брду Стрмац, Засеље, у борби против Немаца. Сахрањен на положају.

САВИН Лазара САВА, 1912, Дуго Поље, Сокобања, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. противтенковске чете 4. батаљона. Погинуо 22. новембра исте године на реци Скрапеж, Пожега, у борби против Немаца. После два дана сахрањен на положају.

СЕФЕРАНОВИЋ ИЛИЈА, 1921, Боговина, Бољевац, рударски радник. У НОВЈ од октобра 1944, борац 2. чете 1. батаљона. Погинуо 25. новембра исте године на коси Жудовина, Пожега, у борби против Немаца. Сахрањен на гробљу у Доњој Добрињи.

СИБИНОВИЋ Живана БОЖИДАР, 1924, Рујиште, Ражањ, земљорадник. У НОВЈ од јесени 1944. године. Погинуо 25. новембра исте године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

СИМИЋ БОРИСАВ, Рујиште, Сокобања, земљорадник. Негао у борбама у источној Босни, фебруара 1945. године.

СИМИЋ ДРАГОЉУБ, 1922, Босиловац, Параћин, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 4. батаљона. Погинуо у борби против усташа 25. априла 1945. године код места Давор, на левој обали Саве, Босанска Градишка.

СИМИЋ С. ДУШАН, 1923, Крежбинац, Босиловац, Параћин, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 27. марта 1945. године у селу Стјепан Поље, Добој, у борби против четника. Сахрањен на положају.

СИМИЋ (ТОДОРОВИЋ) Драгутина ЉУБИСАВ, 1924, Доња Трнава, Ниш, земљорадник. У НОВЈ од 2. септембра 1944, борац 2. батаљона. Погинуо 14. септембра исте године у борби против четника код села Скорица, Ражањ. Пренесен у родно село.

СИМИЋ С. МИЛОРАД, 1923, Босиловац, Параћин, земљорадник. У НОВЈ од 16. октобра 1944, борац 1. чете 4. батаљона. Погинуо 22. новембра исте године на коси Жудовина, Пожега. Сахрањен на положају. Касније пренесен у родно село.

СИМИЋ А. СВЕТОМИР, 1921, Ратаре, Параћин, земљорадник. У НОВЈ од 1. новембра 1944, борац 3. чете 4. батаљона. Погинуо 7. јануара 1945. године на коси Баћино брдо, Власеница, у борби против Немаца из 963. тврђавске пешадијске бригаде. Сахрањен на гробљу у селу Којчевина, Власеница.

СИМИЋ Владимира СТАНОЈЕ, 1925, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 1. батаљона. Погинуо у борби против четника фебруара 1945. године на Озрену, Босна.

СИМОНОВИК Љубомира **МИЛИВОЈЕ**, 1921, Крушар, Куприја, земљорадник. У **НОВЈ** од 3. новембра 1944, борац 1. батаљона. Нестао маја месеца 1945. године код Сиска.

СПАСИК Јована **ДИМИТРИЈЕ**, 1926, Батинац, Куприја, земљорадник. У **НОВЈ** од 4. новембра 1944, борац 2. чете 2. батаљона. Рањен 27. новембра на месту Бела Стена, Пожега, у борби против Немаца. Подлегао ранама истога дана у бригадном превијалишту у Жевици. Сахрањен у Жевици. Касније пренесен у родно село.

СПАСИК Саве **ЈОВАН**, 1923, Батинац, Куприја, земљорадник. У **НОВЈ** од 4. новембра 1944, борац 4. чете 2. батаљона. Погинуо 20. децембра код Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивзје »Принц Еуген«. Сахрањен у селу Бјелошевац, Зворник.

СПАСИК Саве **ЈОВАН**, 1925, Батинац, Куприја, земљорадник. У **НОВЈ** од 4. новембра 1944, борац 4. чете 2. батаљона. Погинуо 13. фебруара 1945. године код места Омербашићи, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Суљићи.

СПАСИК Чедомира **МИОДРАГ**, 1926, Витошевац, Ражањ, земљорадник. У **НОВЈ** од октобра 1944. године. Умро од пегавог тифуса у болници у Зворнику, 4. фебруара 1945. године.

СПАСИК Боривоја **РАДОМИР**, 1921, Житковац, Алексинац, земљорадник. У **НОВЈ** од октобра 1944. године. Рањен 20. децембра исте године код Ченгића. Пренесен у болницу у Шапцу и подлегао ранама. Сахрањен на шабачком гробљу.

СПАСОЈЕВИК Д. **РАДИВОЈЕ**, 1923, Витанци, Деспотовац, земљорадник. У **НОВЈ** од 10. новембра 1944, борац 3. чете 4. батаљона. Погинуо 20. децембра исте године на месту Манастирско Поље, Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на гробљу у селу Ковецу, Зворник.

СПЕНЧИК Илије **БОГОЉУБ**, 1924, Зајечар, ученик. У **НОВЈ** од 25. августа 1944, водник у 3. чети 3. батаљона. Погинуо 24. новембра исте године на брду Стрмац, Пожега, у борби против Немаца. Сахрањен у Доњој Добрињи.

СРЕТЕНОВИК Драгољуба **ГРАДИМИР**, 1908, Рујиште, Ражањ, земљорадник. У **НОВЈ** од 15. априла 1944. године, борац Нишког НОП одреда. Командир 1. чете у 4. батаљону 20. бригаде, заставник. Погинуо 27. јануара 1945. године на Костијареву брду, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен идућег дана у Лијешњу, више школе.

СТАМЕНКОВИК Добросава **ДРАГОМИР**, 1921, Сокобања, земљорадник. У **НОВЈ** од октобра 1944. године. Погинуо 8. априла 1945. године код Добоја, у борби против Немаца. Сахрањен у Грачаници.

СТАМЕНКОВИЋ Драгољуба КОСТА — видеги **МАРКОВИЋ-СТАМЕНКОВИЋ Драгољуба КОСТА**.

СТАМЕНКОВИЋ Ранђела НИКОДИЈЕ, 1922, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 4. батаљона. Умро 20. јуна 1945. године.

СТАМЕНКОВИЋ Василија РАНКО, 1920, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944. године. Погинуо 20. децембра код села Ченгића, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац.

СТАМЕНКОВИЋ РАТКО, 1916, Сталаћ, Крушевац, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 3. батаљона. Погинуо 22. новембра код Доње Добриње, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Доњој Добрињи.

СТАМЕНКОВИЋ Василија СВЕТИСЛАВ, 1926, Врело, Алексинац, земљорадник. У НОВЈ од 9. октобра 1944. године. Погинуо 9. јануара 1945. године у борби против Немаца из 963. тврђавске пешадијске бригаде код Власенице, Босна. Сахрањен у селу Заклопача, Власеница.

СТАНИСАВЉЕВИЋ Томе ДРАГОМИР, 1925, Читлук, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 3. чете 2. батаљона. Рањен 5. априла 1945. године код Грачанице, Босна, у борби против Немаца и усташа. Пренесен у болницу у Тузли и подлегао ранама после два дана. Сахрањен на православном гробљу у Тузли.

СТАНИСАВЉЕВИЋ ДРАГОСЛАВ, 1925, Горња Шаторња, Орашац, ташнерски радник. У НОВЈ од 23. новембра 1944. године. Погинуо 2. фебруара 1945. године у селу Шабићи, Тузла, у борби са Немцима и четницима. Сахрањен на положају.

СТАНИСАВЉЕВИЋ Божицара МИОДРАГ, 1922, Бучје, Књажевац, учитељ. У НОВЈ од 8. октобра 1944, десетар у 2. чети 3. батаљона. Погинуо 20. децембра у селу Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Бјелошевцу.

СТАНКОВИЋ Драгољуба ВУКАДИН, 1912, Бован, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, борац 2. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

СТАНКОВИЋ Добросава ДРАГОМИР, 1921, избеглица у Сокобањи, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 8. априла 1945. године, код Грачанице, у борби против Немаца и усташа.

СТАНКОВИЋ СВЕТОЗАР, 1923, Подгорац, Бољевац, земљорадник. У НОВЈ од августа 1944, десетар у 2. чети 4. батаљона. Погинуо 10. априла 1945. године у борби против Немаца и усташа код места Глоговица, Добој. Сахрањен у селу Радојници.

СТАНКОВИЋ Добросава ЧЕДОМИР, 1924, Дуго Поље, Сокобања, земљорадник. У НОВЈ од јула 1944, борац Нишког НОП одреда, затим у 20. бригади. Погинуо у борби против четника 10. фебруара 1945. године на планини Озрену, Босна.

СТАНКУЛИЋ-СТАНКУЉЕВИЋ П. ЈОВАН, 1922, Подгорац, Бољевац, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. противтенковске чете 4. батаљона. Погинуо 20. децембра код села Бјелошевца, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген. Сахрањен на гробљу у Бјелошевцу.

СТАНКУЉЕВИЋ Д. СТАНОЈЕ, Подгорац, Бољевац, земљорадник. Погинуо 10. априла 1945. године на Глоговици, Озрен. Сахрањен у селу Радојичи.

СТАНОЈЕВИЋ Радомира АЛЕКСИЋ, 1922, Босиловац, Параћин, земљорадник. У НОВЈ од новембра 1944. године. Умро 12. децембра у болници у Ваљеву.

СТАНОЈЕВИЋ Милосава ВЛАДИМИР, 1915, Катун, Алексић, земљорадник. У НОВЈ од 20. новембра 1944. године. Рањен 12. априла 1945. године у борби против Немаца и усташа, код Добоја. Пренесен у болницу у Нишу и ту подлегао ранама јула 1945. године.

СТАНОЈЕВИЋ Станимира ДОБРИВОЈЕ, 1921, Витошевац, Ражањ, земљорадник. У НОВЈ од августа 1944. године. Погинуо 26. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на сеоском гробљу у Лијешњу.

СТАНОЈЕВИЋ Чедомира МИЛИСАВ, 1920, Смиловац. Ражањ, земљорадник. У НОВЈ од августа 1944, борац 2. чете 4. батаљона. Погинуо 24. новембра исте године на месту Засеље, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Засељу.

СТАНОЈЕВИЋ Ивана МИЛОВАН, 1922, Блендија, Сокобања, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 3. батаљона. Тешко рањен 20. децембра исте године код Ченгића, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Пренесен у болницу у Зворнику и после два дана подлегао ранама. Сахрањен на гробљу Еупићи, Зворник. Касније пренесен у родно село.

СТАНОЈЛОВИЋ Драгутина МИОДРАГ, 1926, Крушар, Еуприја, земљорадник. У НОВЈ од новембра 1944, борац 1. батаљона. Погинуо — нестало у борбама маја месеца 1945. године.

СТЕВАНОВИЋ Ранђела ВОЈИСЛАВ, 1909, Бели Поток, Сокобања, земљорадник. У НОВЈ од 30. новембра 1944, борац 4. батаљона. Тешко рањен 20. децембра у борби против Немаца из 7. СС брдске дивизије »Принц Еуген« код Ченгића, Зворник и после два дана подлегао ранама.

СТЕВАНОВИН ЖИВОЈИН, 1922, Сокољинац, Иожаревац, земљорадник. У НОВЈ од новембра 1944, борац 2. чете 3. батаљона. Рањен 12. фебруара 1945, године код Омербашића. Пренесен у дивизијску болницу и тамо подлегао ранама 28. фебруара. Сахрањен на православној гробљу у Грачаници.

СТЕВАНОВИН Николе ЖИВОТА, 1920, Скорица, Ражањ, земљорадник. У НОВЈ од августа 1944, борац 2. батаљона. Погинуо 24. новембра исте године код Засеља, Пожега, у борби против Немаца, где је и сахрањен.

СТЕВАНОВИН М. СРЕТЕН, 1926, Церје, Ниш, земљорадник. Члан сеоског актива СКОЈ-а. У НОВЈ од 29. августа 1944, борац 2. чете 2. батаљона. Рањен 22. новембра исте године у борби против Немаца, на коси Жудовина. Пренесен у бригадно превијалиште у Жејевици и после два дана подлегао ранама. Сахрањен у Жејевици. Касније пренесен у родно село.

СТЕВАНОВИН Васе СТЕВАН, 1913, Бањски Орешац, Књажевац, земљорадник. У НОВЈ од 2. новембра 1944, борац 6. чете 1. батаљона. Оболео од пегавог тифуса. Умро у Војној болници у Тузли 31. марта 1945. године.

СТЕПАНОВИЋ Сергија ВАСИЈИЈЕ, 1921, Москва, Совјетски Савез, механичар, црвеноармејац. Побегло из немачког заробљеништва. Минобацачлија у Нишком НОП одреду. У 20. бригади од њеног оснивања, борац 1. чете 2. батаљона. Веома храбар и иницијативан борац, истакао се у борби код Валакоња. У борби против Немаца код села Грлишта, Зајечар, 3. септембра био тешко рањен и увече истога дана подлегао ранама. Сахрањен на гробљу у селу Бела Река.

СТЕФАНОВИН Т. БОЖИДАР, 1923, Пољана, Нуприја, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 5. априла 1945. године у Прибави, Грачаница, у борби против Немаца и усташа. Сахрањен на православној гробљу у Грачаници.

СТЕФАНОВИН ЈБубомира ВИТОМИР, 1926, Сесалац, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944. године. Погинуо 22. новембра код села Засеља, Каленић, Пожега, у борби против Немаца. Сахрањен на сеоском гробљу у Засељу.

СТЕФАНОВИЋ Станислава ЖИВОЈИН, 1916, Сталаћ, Крушевац, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 2. батаљона. Рањен 28. фебруара 1945. године у борби против Немаца и усташа, код Грачанице. Истога дана подлегао ранама у бригадном превијалишту. Сахрањен у Грачаници.

СТЕФАНОВИЋ Василија ПЕТАР, 1926, Врело, Алексинач, земљорадник. У НОВЈ од 9. октобра 1944. године. Оболео од негавог тифуса. Умро у болници у Загребу 25. маја 1945. године.

СТЕФАНОВИЕ Б. РАДОСАВ, 1911, Карановац, Параћин, земљорадник. У НОВЈ од новембра 1944. године. Умро 20. марта 1945. године у болници у Шапцу, од унутрашњег крвављења. Сахрањен на шабачком гробљу.

СТЕФАНОВИЕ Д. СТАНОЈЕ, 1920, Каоник, Крушевац, земљорадник. У НОВЈ од августа 1944. године. Погинуо 10. априла 1945. године код Главичице, Добој, у борби против Немаца и усташа. Сахрањен у селу Радојици.

СТОЈАДИНОВИЕ БУДИМИР, 1914, Бобовишге, Алексинац, земљорадник. У НОВЈ од октобра 1944. године. Оболео од пегавог тифуса и умро у Босни, фебруара 1945. године.

СТОЈАДИНОВИЕ ДРАГОСЛАВ, 1908, Батуша, Еуприја, земљорадник. У НОВЈ од 14. новембра 1944. године. Погинуо 20. децембра исте године код села Батара, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

СТОЈАДИНОВИЕ Б. ЖИВОЈИН, 1920, Рујиште, Сокобања, земљорадник. У НОВЈ од октобра 1944. године. Оболео од пегавог тифуса и умро у болници у Лозници, 29. јануара 1945. године. Касније пренесен у родно село.

СТОЈАДИНОВИЕ Живојина ХРАНИСЛАВ, 1926, Дражевац, Алексинац, земљорадник. У НОВЈ од 20. октобра 1944, борац 1. чете 1. батаљона. Тешко рањен 12. априла 1945. године у борби против Немаца и усташа код Добоја. Пренесен у дивизијски Медикосанитетски батаљон и истога дана подлегао раанама. Сахрањен на православном гробљу у Грачаници.

СТОЈАНОВИЕ-СТОЈКОВИЕ БОЖИДАР, 1913, Котор-Варош. Босна, машински инжењер, живео у Мајданпеку. Резервни поручник Југословенске војске. У НОВЈ од 5. септембра 1944, борац 1. чете 1. батаљона. Погинуо 6. октобра на брду Јеловац, Бољевац, у борби против Немаца. Сахрањен у селу Добрујевцу.

СТОЈАНОВИГГСтаноја БРАНИСЛАВ, 1925, Бован, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, борац 1. батаљона. Рањен фебруара 1945. године у борбама код Грачанице. Пренесен у Војну болницу у Тузли, где је добио пегави тифус и умро у марту 1945. године.

СТОЈАНОВИЕ Николе ВУЈИЦА, 1922, Левовик, Сокобања, земљорадник. У НОВЈ од 31. октобра 1944, борац 2. батаљона. Тешко рањен у борбама против четника код Тузле, фебруара 1945. године. Пренесен у војну болницу и ту умро од пегавог тифуса у марту 1945. године.

СТОЈАНОВИЕ Дамјана ДРАГОСЛАВ, 1925, Смиловац, Ражањ, земљорадник. У НОВЈ од септембра 1944, борац-курир у 3. батаљону. Погинуо 20. децембра код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на положају.

СТОЈАНОВИК Миролуба БОРБЕ, 1926, Церовица, Сокобања, земљорадник. У НОВЈ од 1. новембра 1944, борац 2. чете 1 батаљона. У мају 1945. године био контузован у борби, пуштен кући на лечење и подлегао контузији у јуну 1945. године.

СТОЈАНОВИЋ КОСТА, 1922, Бучје, Књажевац, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 3. батаљона. Тешко рањен 6. маја 1945. године у борбама против Немаца и усташа код Сиска. Пренесен у војну болницу у Сиску и умро истога дана.

СТОЈАНОВИК С. ЈБУБОМИР, 1910, Грабовица, Деспотовац, земљорадник. У НОВЈ од 4. новембра 1944, борац 4. противколске чете 4. батаљона. Погинуо 20. децембра у селу Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

СТОЈАНОВИК Гаврила МИЈЕНТИЈЕ, 1924, Врело, Алексинач, земљорадник. У НОВЈ од 9. октобра 1944, борац 2. батаљона. Погинуо 15. марта 1945. године, код Брезовог Поља, на планини Озрену, Босна, у борби против четника.

СТОЈАНОВИК П. МИЈИСАВ, 1925, Скорпца, Ражањ, земљорадник. У НОВЈ од 1. новембра 1944, борац 1. чете 2. батаљона. Погинуо 24. новембра исте године у борби против Немаца, на месту Црнокоса, Пожега. Сахрањен на гробљу у селу Засеље, Пожега.

СТОЈАНОВИК Радисава МИЈУТИН, 1912, Рујиште, Ражањ, земљорадник. У НОВЈ од августа 1944, борац 1. чете 1. батаљона. Погинуо 24. новембра исте године у борби против Немаца, на брду Стрмац, Пожега.

СТОЈАНОВИК МИОДРАГ, 1920, Бучје Књажевац, земљорадник. У НОВЈ од октобра 1944, борац 4. чете 2. батаљона. Рањен 27. новембра исте године код Засеља, Пожега. Пренесен у болницу у Ваљево, где је подлегао ранама 14. децембра. Сахрањен на болничком гробљу у Ваљево.

СТОЈАНОВИК МИОДРАГ, 1923, Смољинац, Пожаревац, земљорадник. У НОВЈ од 3. новембра 1944. године. Погинуо 2. фебруара 1945. године у селу Шабићи, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

СТОЈАНОВИК Велимира МИОДРАГ, 1926, Бобовиште, Алексинач, земљорадник. У НОВЈ од октобра 1944. године. Погинуо 20. децембра код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«.

СТОЈАНОВИК Душана РАДИСЛАВ, 1926, Добрујевац, Алексинач, земљорадник. У НОВЈ од 25. октобра 1944, борац 3. чете 4. батаљона. Погинуо 27. јануара 1945. године код места Лије-

шањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на сеоском гробљу у Горњем Дјевању, Дрињача.

СТОЈАНОВИК Божидара РАДОМИР, 1916, Крушар, Буприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 3. чете 3. батаљона. Погинуо 20. децембра у селу Буковац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у Буковцу, касније на родитељи пренели у родно село.

СТОЈИЉКОВИН Василија ВЈАДИМИР, 1922, Ниш, радник. У НОВЈ од 10. марта 1944, борац Нишког НОП одреда. У 20. бригади водник извиђачког вода 2. батаљона. Погинуо 4. маја 1945. године код Суње, Хрватска, у борби против Немаца. Сахрањен код железничке станице у Суњи.

СТОЈИЉКОВИН Б. МИРОСЛАВ, 1923, Рујиште, Ражањ, земљорадник. У НОВЈ од августа 1944. године. Погинуо 13. фебруара 1945. године код села Омербашићи, Грачаница, у борби против Немаца. Сахрањен у селу Суљићи.

СТОЈИЉКОВИН Стојана СВЕТИСЛАВ, 1901, Прасковче. Ражањ, земљорадник. У НОВЈ од 11. септембра 1944, десетар 3. вода 1. чете 4. батаљона. Погинуо 21. новембра на коси Жудовина, Пожега, у борби против Немаца. Сахрањен на гробљу у Преслави, Пожега. Касније пренесен у родно село.

СТОЈИЉКОВИН-ЦВЕТАНОВИН Милије СВЕТОЛИК, 1921, Доњи Крупац, Алексинац, земљорадник. У НОВЈ од 13. октобра 1944. године. Погинуо 1. маја 1945. године код Хрватске Дубице, у борби против Немаца и усташа.

СТОЈИЉКОВИЕ Мирослава ХРИСТИВОЈЕ, 1926, Врело, Алексинац, земљорадник. У НОВЈ од 10. октобра 1944, борац 1. чете 2. батаљона. Погинуо 5. априла 1945. године на коси Стражевац, Грачаница, у борби против Немаца, где је и сахрањен.

СТОЈКОВИБ Илије ЖИВОЈИН, 1927. Пасјача, Ниш, земљорадник, повремено био и пекарски радник. У НОВЈ од јуна 1944, борац Нишког НОП одреда, а затим у 2. батаљону 20. бригаде. Умро од пегавог тифуса 2. јануара 1945. године у Бањи Ковиљачи.

СТОЈКОВИБ Божидара СТАНОЈЕ, 1919, Подгорац, Ражањ, земљорадник. У НОВЈ од 6. августа 1944, борац 4. чете 2. батаљона. Погинуо 20. децембра у селу Бјелошевац, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у истом селу.

СТРАХИНИБ Д. ЈОВАН, 1916, Валакоње, Бољевац, земљорадник. У НОВЈ од 16. октобра 1944. године. Погинуо 21. децембра код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«, где је и сахрањен.

СУЗИК Т. ЉУБОМИР, 1924, Сикирица, Параћин, земљорадник. У НОВЈ од 5. октобра 1944. године. Игинуо 2. фебруара 1945. године на месту Бафин Камен, Дрињача, у борби против Немаца, из 22. пешадијске дивизије. Сахрањен на месту погибије.

Т

ТАРБУК Ј. ЈАНКО, 1924, Бела Лоза, Подгорац, Нашице, Хрватска, земљорадник. Избеглица у Буприји. У НОВЈ од 22. октобра 1944, десетар у 2. батаљону. Пошнуо 26. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

ТАСИБ Борисава ВИТОМИР: Видети **ЈОВАНОВИЋ-ТАСИБ Борисава ВИТОМИР**.

ТЕОФИЛОВИЋ С. БРАНКО, 1927, Баре, Жидиље, Деспотовац, Буприја, земљорадник. У НОВЈ од 15. октобра 1944, борац 2. чете 4. батаљона. Рањен 25. новембра исте године у борби против Немаца, на коси Жудовина, Пожега. Пренесен у бригадно превијалиште у Жежевици и после неколико часова подлегао ранама. Сахрањен у сеоском гробљу у Жежевици.

ТОДОРОВИЋ Адама ДОБРИВОЈЕ, 1923, Батинац, Еуприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 1. чете 2. батаљона. Погинуо 20. децембра код Батара, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на положају.

ТОДОРОВИЋ Добросава МИОДРАГ, 1914, Црни Као, Ражањ, земљорадник. У НОВЈ од лета 1944, борац Нишког НОП одреда, а у 20. бригади борац 1. чете 3. батаљона. Рањен 13. септембра исте године код Скорице, Ражањ, у борби против четника и после 22 часа подлегао ранама у родном селу, где је и сахрањен.

ТОДОРОВИЋ Симе НИКОЛА, 1920, Батинац, Еуприја, земљорадник. У НОВЈ од 3. новембра 1944, борац 4. чете 2. батаљона. Погинуо 20. децембра у селу Ченгићи, Зворник, у борби против Немаца из 7. СС дивизије »Принц Еуген«. Сахрањен у селу Бјелошевац, Зворник.

ТОДОСИЈЕВИЋ Младена РАДОМИР, 1923, Нови Брачин, Ражањ, земљорадник. У НОВЈ од октобра 1944, водник у 2. чети 2. батаљона (или 1. чете 3. батаљона). Рањен 24. фебруара 1945. године код Грачанице. Истог дана подлегао ранама. Сахрањен у селу Прибави, Грачаница.

ТОМИЋ С. БРАНКО, 1915, Лучина, земљорадник. У НОВЈ од 1. новембра 1944. године. Погинуо 26. јануара 1945. године на положају Гркиња, Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије, где је и сахрањен.

ТОМИН Чедомира ДУШАН, 1923, Шетка, Ражањ, земљорадник. У НОВЈ од 15. септембра 1944. године. Погинуо 20. децембра у селу Ченгићи, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен у Бјелошевцу.

ТОМИБ Симе САВА, 1923, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944, борац 2. чете 2. батаљона. Погинуо 13. фебруара 1945. године у борби против Немаца и усташа код села Омербашићи, Грачаница. Сахрањен у истом селу. Касније пренесен у родно место.

ТРАЈЛОВИБ Ј. ФИЛИП, 1921, Оснић, Бољевац, земљорадник. У НОВЈ од 22. октобра 1944, борац 2. чете 1. батаљона. Погинуо 24. новембра на Боловића брду, Пожега, у борби против Немаца. Сахрањен на гробљу у Доњој Добрињи.

ТРБОЈЕВИБ АДАМ, Хрватска Костајница, избеглица у селу Маћере, Ражањ, радник. У НОВЈ од августа 1944, водник, а затим командир 3. чете 1. батаљона. Рањен од мине 8. априла 1945. године код Грачанице и истога дана подлегао ранама. Сахрањен у Прибави, Грачаница.

ТРИФУНОВИБ Крстивоја ДРАГОЉУБ, 1910, Прасковче, Ражањ, земљорадник. У НОВЈ од септембра 1944, борац 1. чете 4. батаљона. Погинуо 27. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен у Лијешњу.

Б

БЕФЕЈАНОВИБ А. ИЛИЈА, 1921, Боговина, Бољевац, рударски радник. У НОВЈ од 25. октобра 1944, борац 2. чете 4. батаљона. Рањен 25. новембра на коси Жудовина, Засеље, у борби против Немаца и, после неколико часова, подлегао ранама У бригадном превијалишту у Жежевици. Сахрањен у Доњој Добрињи.

БИРИБ Драгутина ДУШАН КОМИТА, 1914, Мозгово, мајка му се преудала у Суботинцу, Алексинац, где је и одрастао, рударски радник. У НОВЈ од јануара 1944, борац 9. српске НО бригаде 23. дивизије. Командант батаљона у Нишком НОП одреду, командант 3. батаљона у 20. бригади од њеног оснивања. Веома храбар борац. Тешко рањен у стомак, у борби против четника и љотићеваца код Валакоња, 26. августа. После неколико часова подлегао ранама у Дугом Пољу, Сокобања.

БИРИБ Ранђела РАДОСЛАВ КИРУС, 1924, Мозгово, Алексинац, земљорадник. У НОВЈ од 6. јуна 1944, борац Нишког НОП одреда, а затим заменик командира 2. чете 3. батаљона 20. бригаде. Погинуо 26. јануара 1945. године на брду Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на положају.

БОСИК ЈАЗАР, 1921, Гламоч, Босна, радник. У НОВЈ од 12. августа 1944, командир Извиђачког вода Штаба 20. бригаде. Погинуо 20. децембра код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Сахрањен на сеоском гробљу у Ченгићима.

БОСИБ Б. МИХАЈЛО, 1926, Батинац, Буприја, земљорадник. У НОВЈ од 4. новембра 1944. године. Погинуо 14. јануара 1945. године код Власнице, Босна, у борби против Немаца из 22. пешадијске дивизије. Сахрањен на гробљу у Новој Касаби.

У

УРОШЕВИБ Ж. ТИХОМИР, 1926, Багинац, Буприја, земљорадник. У НОВЈ од 7. октобра 1944. године. Погинуо 20. децембра 1944. код села Батара, Дрина.

УРОШЕВИБ Б. ЧЕДОМИР, 1926, Читлук, Сокобања, земљорадник. У НОВЈ од септембра 1944, борац 1. чете 2. батаљона. Рањен 10. октобра у борби против Немаца код Лукова, Бољевац. Пренесен у болницу у Сокобањи. Извршена му ампутација обе ноге, али подлегао ранама. Сахрањен на гробљу у Сокобањи.

УТКОВИБ Вукашина БРАНИСЛАВ, 1924, Сокобања, ковачки радник. Ром. У НОВЈ ступио октобра 1944. године. Погинуо 27. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије.

Ф

ФИБОВИБ ФРАЊО. Заменик командира 3. чете 4. батаљона. Погинуо.

Х

ХУМЕР ЉУБОМИР, 1922, Бор, Зајечар, свршени матурант гимназије. У НОВЈ од јуна 1944, политички делегат у Тимочком батаљону НОВЈ. У 20. бригади политички комесар 2. чете 4. батаљона, а од октобра месеца исте године политички комесар 4. батаљона. Погинуо 26. јануара 1945. године код места Лијешањ, Дрињача, у борби против Немаца из 22. пешадијске дивизије. Сахрањен у сеоском гробљу у Горњем Дјевању, Дрињача.

Ц

ЦВЕТАНОВИБ Светозара ВИДЕН, 1912, Доњи Крупац, Алексић, земљорадник. У НОВЈ од 10. септембра 1944. године. Рањен 21. децембра код села Ченгића, Зворник, у борби против Немаца из 7. СС брдске дивизије »Принц Еуген«. Подлегао ранама у болници у Лозници. Сахрањен на лозничком гробљу.

ЦВЕТКОВИЋ Станимира БУДИМИР, 1924, Брадарац, Алексинац, земљорадник. У НОВЈ од 9. септембра 1944, борац 2. чете 4. батаљона. Рањен 25. новембра на коси Жудовина, Пожега, у борби против Немаца. Пренесен у бригадно превијалиште у Жежевици и истога дана подлегао ранама. Сахрањен у Доњој Добрињи.

ПРЕВАР МИЈАН, 1923, Вргин Мост, Хрватска, студент, избеглица у Поткомљу, Лепосавић, а затим у Нишу. У НОВЈ од 8. септембра 1944, борац 1. чете 1. батаљона. Погинуо 7. октобра у борби против Немаца код села Мирова, Бољевац. Сахрањен у сеоском гробљу.

Ц

ЦУЛИЋ Јована ПЕТАР, 1920, Ново Корито, Књажевац, земљорадник. У НОВЈ од јула 1944. године, борац Нишког НОП одреда, а у 20. бригади борац 2. чете 3. батаљона. Погинуо 26. августа 1944. године код Валакоња, Бољевац, у борби против четника и љотићеваца.

Ш

ШАПИЋ Велимира ЖИВОЈИН, 1923, Витошевац, Ражањ, земљорадник. У НОВЈ од октобра 1944, борац 2. чете 4. батаљона. Погинуо 13. фебруара 1945. године код села Омербашићи, Грачаница, у борби против Немаца и усташа. Сахрањен у селу Суљићи.

ШЕШЛИЈА О. ГАВРИЛО, 1925, Неродимље, Косово, ђак. У НОВЈ од октобра 1944, борац 2. чете 4. батаљона. Погинуо 2. децембра у селу Лашће, Пожега, у борби против Немаца. Сахрањен на положају.

ШЉИВИЋ ЖИВОЈИН, 1923, Сталаћ, Крушевац. У НОВЈ од октобра 1944. године. Погинуо 5. априла 1945. године у селу Прибава, Грачаница, у борби против Немаца и усташа. Сахрањен у Прибави.

ЛИТРАТУРА

Е. Кардељ, ИСТОРИЈСКО МЕСТО НОВЕ ЈУГОСЛАВИЈЕ, Београд, Борба, 16. децембар 1944;

Ф. Махин, НАША РЕГУЛАРНА АРМИЈА, брошура, Београд, 1944;

ПЕТИ КОНГРЕС КОМУНИСТИЧКЕ ПАРТИЈЕ ЈУГОСЛАВИЈЕ, »Култура«, Београд, 1948;

Friedrich - August von Metzch, DI GESCHICHTE DER 22, INFANTERIE DIVIZION, Verlag Hans Henning Podzun, Kiel, 1952;

М. Јовановић, БОРБЕ 45. ДИВИЗИЈЕ ЗА ОСЛОБОБЕЊЕ ДУБИЦЕ, СИСКА И ЗАГРЕБА 1945. ГОДИНЕ, Београд, Војноисторијски гласник 4/1954;

М. Ивановић, БОРБЕ ЗА ЗАЈЕЧАР, Војноисторијски гласник, Београд, септембар 1956;

Група аутора: ЗАВРШНЕ ОПЕРАЦИЈЕ ЗА ОСЛОБОБЕЊЕ ЈУГОСЛАВИЈЕ, Војноисторијски институт, Београд, 1957;

ОСЛОБОДИЛАЧКИ РАТ НАРОДА ЈУГОСЛАВИЈЕ 1941—1945, Војноисторијски институт, Београд, 1957;

Б. КУЛИБ, БАБИЧКИ ПАРТИЗАНСКИ ОДРЕД, Ниш, 1961;

С. Босиљчић, ИСТОЧНА СРБИЈА, Београд, 1963;

Група аутора, БИБЛИОГРАФИЈА ИЗДАЊА У НАРОДНО-ОСЛОБОДИЛАЧКОМ РАТУ 1941—1945, Војноисторијски институт, Београд, 1964;

В. Стругар, ЈУГОСЛАВИЈА 1941—1945, Београд, 1969;

Иван Цина Глигоријевић, ПАРТИЗАНСКИ ОДРЕДИ ИСТОЧНЕ СРБИЈЕ 1941—1944. ГОДИНЕ, Београд, 1969;

Исти, ДЕВЕТА СРПСКА УДАРНА БРИГАДА, Београд, 1970;

Д. Мирчегић, КОМУНИСТИЧКА ПАРТИЈА ЈУГОСЛАВИЈЕ НА ТЕРИТОРИЈИ НИШКОГ ОКРУГА 1941—1942, Зборник радова, »Токови револуције«, Београд, 1973;

М. Булајић, ОДЈАЗАК НА КОНГРЕС, Ниш, »Народне новине«, фебруар 1975;

М. Пантелић, ДВАДЕСЕТПЕТА СРПСКА НОУ ДИВИЗИЈА, Војноиздавачки завод, Београд, 1977;

Д. Булић и М. Милачић, НА МОРАВИ БУПРИЈА, Буприја, 1977;

Д. Мирчетић, ДВАДЕСЕТА СРПСКА БРИГАДА У БОРБАМА У ИСТОЧНОЈ СРБИЈИ, Ниш, Нишки зборник, новембар 1977;

Д. Мирчетић и В. Костић, СВРЈБИШКО-НИШАВСКИ ПАРТИЗАНСКИ ОДРЕД, Ниш, 1978;

С. Савковић, ТОПЛИЦА У НАРОДНООСЛОБОДИЛАЧКОЈ БОРБИ И РЕВОЛУЦИЈИ 1941—1942, Прокупље, 1979;

Д. Мирчетић, ОЗРЕНСКИ НАРОДНООСЛОБОДИЛАЧКИ ПАРТИЗАНСКИ ОДРЕД 1941—1943, Ниш, 1979;

С. Миладиновић Славко, ЧЕТРНАЕСТА СРПСКА НОУ БРИГАДА (Нишка), Београд, 1982;

В. Терзић, СЛОМ КРАЈБЕВИНЕ ЈУГОСЛАВИЈЕ, Београд, 1982;

Б. Златковић Милић, СЕДМА СРПСКА НО БРИГАДА, Црна Трава, 1983;

Д. Мирчетић, ДВАДЕСЕТА СРПСКА НАРОДНООСЛОБОДИЛАЧКА БРИГАДА У БОРБАМА НА СЕКТОРУ ПОЖЕГА—УЖИЦЕ, Титово Ужице, 1983;

Исти, ХРОНОЛОГИЈА НИШКОГ РЕГИОНА 1919—1945, Ниш, 1984.

В О Д	— — — — —	5
ФОРМИРАЊЕ БРИГАДЕ И БОРБЕ У ИСТОЧНОЈ СРБИЈИ 15		
Прва борбена Бригада — — — — —		17
Разоружавање делова бугарске дивизије — — — — —		26
Борбе против четника код Кривог Вира и Ражња — — — — —		29
Борбе против Немаца у Тимочкој долини — — — — —		35
На сектору Зајечар—Бољевац—Параћин — — — — —		40
У ТЕК ОСЛОБОБЕНИМ ГРАДОВИМА — — — — —		47
НА СЕКТОРУ ПОЖЕГА—УЖИЦЕ _ _ _ _ _		57
Борбе за Стрмац и Жудовину — — — — —		66
ВОЈНА И ПАРТИЈСКО-ПОЛИТИЧКА АКТИВНОСТ У БРИГАДИ _ _ _ _ _		81
Војна активност и обука — — — — —		82
Рад партијске организације — — — — —		84
Рад скојевске организације — — — — —		90
Политички рад — — — — —		95
Културно-просветни рад — — — — —		100
У ИСТОЧНОЈ БОСНИ — — — — —		104
Форсирање реке Дрине — — — — —		106
Борбе на мостобрану — — — — —		113
Неорганизовано садејство — велики губици — — — — —		127
У борбама за Власеницу — — — — —		134
Борбе на сектору Трновица—Брђани—Јусићи — — — — —		151
У борбама за Дрињачу — — — — —		157
Борбе код Зворника — — — — —		166
Разбијање четника на Озрену — — — — —		172
Пред Миричином — — — — —		178
Прво ослобођење Грачанице — — — — —		185

ВОЈНА И ИДЕОЛОШКА ИЗГРАДЊА И КУЛТУРНО-ПРОСВЕТНИ РАД	196
Војна делатност и стручна изградња	197
Политички рад у Бригади	204
Бригадна организација Комунистичке партије Југославије	214
Скојевска организација	218
Политички рад у народу	223
Културно-просветни рад	226
Санитетска служба	228
ОД ГРАЧАНИЦЕ ПРЕКО ДОБОЈА ДО БОСАНСКЕ ДУБИЦЕ	230
За време немачке операције »Мајска олуја«	232
Друго ослобођење Грачанице	244
Ослобођење Добоја и Дервенте	248
Форсирање Врбаса и ослобођење Босанске Градишке	258
Ослобођење Босанске Дубице и Хрватске Дубице	263
ВОЈНА, ПОЛИТИЧКА И КУЛТУРНО-ПРОСВЕТНА АКТИВНОСТ	276
У ХРВАТСКОЈ, СЛОВЕНИЈИ И АУСТРИЈИ	287
Од Хрватске Дубице до Сиска	287
У борби са непријатељевим тенковима код Млаке и Велике Горице	294
Ослобођење Загреба	299
У Словенији	304
У Аустрији	306
САСТАВ ШТАБОВА И КОМАНДИ ЈЕДИНИЦА (Прилог 1)	310
ПРЕГЛЕД ПОГИНУЛИХ И УМРЛИХ БОРАЦА И РУКОВОДИЛАЦА (Прилог 2)	321
ЛИТЕРАТУРА	386

Насловна страна
Милојко Милинковић

Технички уредник
Никола Савић

Језички редактор
Драгољуб Павловић, професор

Коректори
Мирко Бјелиш
Владимир Бутиган