SITUACIJA U LICI DO FORMIRANJA 35. DIVIZIJE

OPERATIVNA SITUACIJA U LICI POCETKOM JESENI 1943.

Jesen 1943. godine bila je u Lici, kao i u ostalim za-padnim predelima naše zemlje, bogata značajnim doga-đajima i krupnim uspesima narodnooslobodilačkog pokre-ta. Kapitulacijom Italije stvorena je nova strategijska si-tuacija, koju je Narodnooslobodilačka vojska po direktiva-ma Vrhovnog štaba, brzo i uspešno iskorištavala za oslobo-đenje prostranih područja duž jadranske obale i u širem priobalnom pojasu. U septembru i oktobru bila je oslobo-đena cela Lika, sem jako utvrđenog Gospića i nekih me-sta na komunikaciji Bihać — Lapac — Gračac — Knin. Slobodna teritorija Like spajala se sa oslobođenim prede-lima severne Dalmacije, Korduna, Gorskog kotara i Hrvatskog primorja.
Polazeći od direktiva Vrhovnog štaba i njegove opšte procene situacije na jugoslovenskom ratištu, Glavni štab Narodnooslobodilačke vojske i partizanskih odreda Hrvat-ske izvršio je u septembru procenu strategijske situacije na teritoriji Hrvatske. Na osnovu ove procene usmeravani su dalji vojni i politički napori na proširivanju narodno-oslobodilačke borbe, za zaštitu oslobođenih teritorija i za jačanje jedinica NOV u Hrvatskoj. Evo kako je u izvodu glasio onaj deo procene situacije koji se odnosio na ličko i okolna operativna područja:1
1 Oslobodilački rat naroda Jugoslavije, knj. I, str. 573 (U datom tekstu Oslobodilački rat I, knj. I, str. 573); Zbornik dokume-nata i podataka o narodnooslobodilačkom ratu jugoslovenskih na-roda, tom V, knj. 20, dokumenat broj 68. (U datom tekstu Zbor-nik, V, knj. 20. dok. br. 68, str.).

»U balkanskoj ratnoj situaciji, Jadran za Nijemce pretstav-lja strateški subjekt prvog reda. Oni dobro znaju da preko Jad-rana vodi najkraći put ka Beču. Naročito je za njih važan i osjet-ljiv sektor Trst — Split, kome oni posvećuju naročitu pažnju. Ovaj sektor Jadranske obale u vezi sa zaleđem Trst — Ljubljana — Sisak — Bihač — Split, gdje se danas nalazi gro naših hrvatsko-slovenskih trupa, leži na boku kako njemačkih snaga u Italiji, ta-ko i onih orijentisanih na grčko-albanskoj obali. Tako, gubitkom Jadrana sa pomenutim zaleđem, njemačke snage u Italiji dove-dene bi bile u neposrednu opasnost, dok bi obala grčko-albanske obale iluzorna i bezpredmetna i Nijemci bi bili prinuđeni da se povuku na Dunav i Dravu, a u Italiji na Alpe.

Osjetljivost ovog sektora Jadranske obale ne proističe samo iz pogodnih uslova za desant, dobre komunikacijske mreže u za-leđu obale, kratkoće pravca i važnosti ciljeva, važnosti ciljeva u dolini Save i Drave, već i uslijed nepovoljnog razvoja situacije za Nijemce, kako u Italiji, tako i na Istočnom ratištu, tako da se ova osjetljivost progresivno povećava.

Također, Nijemcima je dobro poznato da naša vojska držeći jadranske otoke i izvjesne primorske luke na obali u vezi sa za-leđem, tj. Dinarskim grebenom (vododelnica Save i Jadrana) stva-ra veliki strategijski mostobran i daje veoma povoljne strateške mogućnosti za desantne operacije saveznika na Jadranu.

Poklanjajući dakle osobitu važnost jadranskom sektoru bal-kanskog fronta, Nijemci su .preduzeli i preduzimaju hitne mjere za organizaciju odbrane i sprečavanje desanta. Zasada Nijemci su zauzeli luke: Split, Sibenik, Zadar, Bakar, Rijeku, Pulu i Trst, sem toga u Istri još neke manje luke, posljednjom ofanzivom na Istru. Njemačke posade, koje se sad nalaze u pojedimm lukama Jadran-ske obale, skoro su izolovane, bez dobre veze, bez komunikacija, kako poprečnih tako i uzdužnih. Ne raspolažu ni sa jednom strate-gijskom železnicom niti autostradom, njihove jedinice na obali ne-maju pozadine niti obezbjeđenog zaleđa uopće. Također nemaju ni flote za održavanje poprečnih veza između pojedinih obalnih po-sada. Sve su to teškoće na koje Nijemci nailaze u sadašnjoj situ-aciji.

Zato neprijatelj nastoji slijedeće:

a) da postigne dubinu obalnog pojasa — zaleđa do Dinarskog grebena, gdje bi na pojedinim raskrsnicama između ovog i obale postavio strateške rezerve prema pojedinim sektorima obale. Ove je već neprijatelj postigao u Dalmaciji, Istri i Primorju, gdje drži linije Imotski — Sinj — Knin — Gračac — Gospić, odnosno pre-ma Istri i Primorju: Sv. Petar — Klana — Delnice — Ogulin. U Primorju i Istri ovo je postigao prodorom jedne oklopne divizije, koju je uputio za ovu svrhu iz sjeverne Italije.

b) Uspostaviti saobraća,j između trupa na obali preko Dinar-skog grebena sa dolinom Save. Sada nastoji obezbjediti i održa-vati prugu Sisak — Bihać i cestu Bihać — Knin, koja pretstavlja za njega glavnu saobraćajnu arteriju prema Jadranu. Također ne-prijatelj nastoji da uspostavi komunikaciju Ljubljana — Sv. Pe-tar — Rijeka, kao i komunikaciju Zagreb — Sušak, što se naj-

bolje uočava iz ove njegove posljednje ofanzive, koju je preduzeo jačim oklopnim jedinicama na ovom sektoru.

c) Zadržati u svojim rukama garnizone: Ogulin, Karlovac, Glinu. Kostajnicu, Cazin i Bihać, s jedne strane kao istaknute predstražne položaje u odnosu na dolinu Save i pravac prema Za-grebu, dok s druge strane u cilju kao stalne punktove za saobra-ćaj i vezu. sa njihovim posadama na Jadranskoj obali.

d) Između Save i Drave po mogućstvu zadržati sve uzdužne i poprečne komunikacije

2. — Osnovna karakteristika njemačkih jedinica na našem operativnom podrucju.

Skoro sve divizije su oklopne i motorizovane, raspolažu veli-kim brojem teških tenkova, kao i tenkova tipa »Tigar«.

Divizije sa većim dijelom heterogene (po nacionalnom sasta-vu), sastavljene od raznih satelita, sa njemackim kadrom, dobro izvježbane, dobro rukuju tehnikom kojom su opremljene.

Njihova taktika ogleda se u brzim i jakim prodorima sa ma-som tenkova, pozadi kojih sljeduje motorizovana pješadija u ok-lopljenim — blindiranim automobilima. Prodore na važnijim pravcima redovno prati avijacija. U odbrani su veoma žilavi i uporni, vode čistu aktivnu odbranu kombinovanu neprekidnim protivna-padima i prodorima tenkova u sadejstvu sa avijacijom.

Sama njihova pješadija, bez tenkova i avijacije, ne predstav-lja naročito jakog protivnika, sa kojim naše jedinice mogu uvjek izvoditi uspješne borbe.

3. — Naše snage i naše operativne namjere. Gro naših snaga nalazi se južno od Save, dok se izvjestan manji dio snaga nalazi između Save i Drave.

Dislokacija naših snaga.

Jedinice 1 Korpusa i to VII i VIII Divizija sa odredima Turopoljsko-posavskim, Banijskim, Cazinskim, Zumberačko-pokup-skim, Kordunaškim, Karlovačkim i Plaščanskim, nalaze se na prostoru: Ogulin — Zumberak — Zagreb — Sisak — Kostajnica — Bihać. XIII Proleterska brigada, koja je privremeno pod koman-dom 1 Korpusa nalazi se na prostoru: Zumberak — Samobor — Karlovac. VI Divizija, koja je u sastavu 1 Korpusa, nalazi se sada na prostoru Gospić — Udbina — Lovinac.

Sjeverno-dalmatinska divizija nalazi se u sjevernoj Dalmaciji. U Gorskom Kotaru i na Primorju nalazi se XIII Divizija, koja je pod neposrednom našom komandom, van sastava 1 Korpusa. Ova divizija ima pod svojom komandom 1 i II Primorsko-goranski odred.

Nase namjere i operativni ciljevi.

U vezi izloženih vjerovatnih neprijateljskih namjera, naše operativne namjere mogu se ukratko rezimirati u slijedećem:

Zadržati otoke i pojedine luke na Jadranu, izolujući nepri-jateljske posade u pojedinim zauzetim lukama, otsjeci ove posade od pozadine i onemogućiti im saobraćaj i veze, kako po pravcu, tako i po dubini. Onemogućiti uspostavljenje veze i održavanjc saobrajaća između doline Save i Jadranske obale, naročito posve-ćujući pažnju čišćenju međuprostora: Sava — greben Mala i Ve-lika Kapela — Plješevica, i upravljajući težište operacija prema sektoru Karlovac — Zagreb — Sisak — Kostajnica, a u Hrvatskom Primorju prema sektoru Bakar — Sušak — Rijeka i komunikacija-ma Rijeka — Trst i Rijeka — Sv. Petar. U Slavoniji i Zagorju
Operativni ciljevi.

— Za jedinice 1 Korpusa: dejstvo na pruzi Zagreb — Kar-lovac i Zagreb — Sisak — Kostajnica, kao i na cesti Bihać — Gračac, kuda neprijatelj u posljednje vrijeme vrlo živo saobraća. LikvidaciJa neprijateljskih uporišta na prostoru Ogulin — Karlo-vac — Zagreb — Sisak — Kostajnica — Novi — Bihać, prema mogućnostima i razvoju situacije.
— Za jedinice XIII Divizije: dejstvo na neprijateljske komu-nikacije u Gorskom Kotaru i Hrvatskom Primorju. Onemogućiti neprijateljski saobraćaj na prostoru Ogulin — Delnice — Lokve, Hreljin — Bakar — Sušak, kao i Delnice — Mrzla Vodica — Ka-menjak — Čavle — Sušak. Likvidirati pojedina moguća neprija-teljska uporišta na ovom području.
— Za Sjevero-dalmatinsku diviziju: dejstvo na cestama Knin — Gračac, Knin — Kistanje — Bribirske Mostine — Benkovac — Zadar, kao i na cesti Gračac — Benkovac. Likvidacija neprijatelj-skih uporišta na prostoru Bukovice, kao i južno od crte Zadar — Benkovac — Skrad
Nasa taktika.
Kombinacija partizanske taktike sa taktikom modernog ra-tovanja, što će zavisiti od vrste postavljenog cilja, tj. od karak-tera, jačine, sastava i naoružanja neprijatelja u vezi sa izborom mjesta i vremena za predviđene operacije. Zasada, u ovoj fazi ope-racija, pošto skoro nemamo ili nemamo antitenkovskog naoruža-nja, prinuđeni smo da borbu sa njemačkim oklopnim i motorizo-vanim jedinicama vodimo više na partizanski način ratovanja, kombinujući aktivna i pasivna sredstva za borbu protivu istih na razne načine.«
Skori tok događaja pokazao je da je procena bila tač-na. Nemačka ofanziva, usmerena na zaposedanje cele ja-

dranske obale i uspostavljanje kontrole komunikacijske mreže u širem zaleđu obale, odvijala se u toku cele jeseni.

Glavni pravci nemačkih prodora iz doline Save ka jadranskoj obali nisu u prvi mah prolazili kroz srednji deo oslobođene ličke teritorije, već kroz njene periferne delo-ve. Pravac Karlovac — Ogulin — Brinje — Senj prola-zio je kroz najsevernije delove Like, a pravac dolina Une — Bihać — Lapac — Gračac — Knin kroz njen najjužniji deo. Za neprijatelja je bio vrlo važan i pravac Brinje — Otočac — Gospić — Karlobag, kao i rokadni pravac Gra-čac — Gospić. Izlaskom preko Gospića u Karlobag on bi uspostavio kontrolu nad preko 100 km dugom obalom od Senja do Obrovca, a ujedno bi oslcbcdio od blokade jaki ustaški garnizon u Gospiću, na čemu je kod nemačke ko-mande neprestano insistirala ustaška vlada. Snage koje je neprijatelj tada mogac odvojiti za ovladavanje ovim prav-cima bile su, međutim, nedovoljne da bi savladale otpor prekaljenih jedinica 6. ličke divizije, koje su branile pri-laze u Liku sa severa, istoka i juga, a istovremeno držale u šahu gospićki garnizon. Tako su neprijateljski planovi, u odnosu na Liku, ostali u prvoj fazi ofanzive neizvršeni, aU neprijatelj od njih nije odustao.

U opštoj proceni strategijske situacije u Hrvatskoj, među neposrednim ciljevima operacija naših snaga nije bio preciziran cilj dejstva na užem ličkom području. Ipak, iz drugih izvora vidi se da je u planu za neposrednu akci-ju bila predviđena i akcija na liniji Gospić — Karlobag, koju su prvih dana oktobra izveli 6. lička i delovi 13. pri-morsko-goranske divizije.2
Sesta lička divizija dobila je krajem septembra zada-tak da s jednom brigadom (2. brigada, bez jednog bata-ljona) dejstvuje i dalje protiv neprijateljskih snaga na ko-munikaciji Bihać — D. Lapac — Gračac, a s glavninom divizije da napadne spoljna obezbeđenja Gospića i nepri-jatelja na liniji Gospić — Baške Oštarije. Istovremeno, 13. divizija imala je da sa dve brigade likvidira ustaška upo-rišta u Karlobagu, Sušnju i na prevoju Ura. U Karloba-gu su bili delovi 9. ustaškog bataljona, a u Gospiću i na

2 Oslobodilački rat, knj. I, str. 547; Zbom'k V, knj. 20, dok. br. 6, 33, 34, 74 i 121.
njegovim spoljnim utvrđenjima bile su ostale jedinice gru-pacije »Zapoli«, kojoj je okosnicu činila 4. ustaška brigada (zdrug).

Pripreme su izvršene poslednjih dana septembra, pa je operacija trebalo da počne 2. oktobra. Sešta divizija uputila je 1. brigadu da napadne liniju Brušane — Baške Oštarije, a 3. brigadu i bataljon 2. brigade da napadnu posade u Sirokoj Kuli, Perušiću i Pazarištu. Trinaesta di-vizija uputila je 1. brigadu bilom Velebita, da bi sa severa napala i likvidirala neprijateljska obezbeđenja na prevoju Ura i u selu Sušnju, a 2. brigada imala je da napadom sa severa i juga uništi posadu Karlobaga. Dok su se jedinice 13. divizije približavale Karlobagu, jedna ustaška grupa od oko 250 ustaša, noću il/2. oktobra, izvršila je iznenadni pokret preko Velebita, da bi 2. oktobra napala jedinice 13. divlzije, koje su se nalazile u Cesarici, 7 km severo-zapad-no od Karlobaga. Mada je prepad bio iznenadan, partizani su se brzo snašli i prešli u protivnapad. Posle kraće žesto-ke borbe ustaše su se u neredu povukle preko Velebita, pretrpevši znatne gubitke.

Napad na liniju Brušani — Baške Oštarije — Karlo-bag počeo je noću 2/3. oktobra i uspešno se razvijao. U to-ku dva dana borbe oslobođena su mesta: Karlobag, Su-šanj, Baške Oštarije, Dabar, Brušani, Bužim, Smiljan, Oštra i Lički Novi. Istovremeno su 3. brigada i bataljon 2. brigade oslobodili mesta: Bilaj, Siroku Kulu, Perušić, Pa-zarište, Mušaluk i Lički Osik. Obruč oko Gospića bio je stegnut, tako da je promer prostora koji je držala gospićka ustaška grupacija iznosio svega nekoliko kilometara. U ovoj brzoj i vrlo efikasnoj operaciji izbačeno je iz stroja preko 600 neprijateljskih vojnika (ne računajući evakui-sane ranjenike), a zahvaćen je i znatan plen.

Glavni štab Hrvatske nije tada imao u planu produ-žetak ove operacije i odlučni napad na Gospić, jer za to nije imao raspoloživih snaga, već je gospićki garnizon blo-kiran sa severa snagama 1. brigade 13. divizije, a sa istoka i juga snagama 1. i 3. brigade 6. divizije. Neprijatelj je očekivao partizanski napad na Gospić, pa je hitno pre-duzimao mere obezbeđenja. Sa 15 nemačkih i ustaških aviona svakodnevno je snabdevana gospićka grupacija mu-nicijom i sanitetskim materijalom. Samo u toku 5. i 6. ok-

10
tobra na improvizovani aerodrom, severno od Gospića, do-premljeno je preko 200.000 metaka i 90 mina za bacače.8 Od komande 15. nemačkog korpusa u Kninu zatražena je hitna pomoć, a istovremeno je cela gospićka grupacija »Zapoli« (»Zapovjedno područje Like«) stavljena pod ko-mandu štabu 114. nemačke divizije u Gračacu. Već 9. ok-tobra ojačani oklopni puk 114. divizije krenuo je iz Gračaca prema Gospiću. U brzom naletu, bez zaustavlja-nja, odbacio je delove 19. divizije iz Lovinca, iznenadio i odbacio delove 2. brigade 6, divizije u Raduču i Metku, te spojivši se sa ustaškim delovima koji su izvršili ispad iz Gospića prema Metku, produžio za Gospić. Pokušaj ovog puka da se probije iz Gospića ka Perušiću bio je osujećen snažnim otporom 3. bataljona 2. brigade 6. divizije, kod porušenog Budačkog mosta, gde je uništeno nekoliko nepri-jateljskih tenkova. Neprijatelj je za vreme nemačkog pro-dora u Gospić uspostavio svoju posadu u Bilaju, ali su par-tizani ovu posadu, već nakon dva dana, naterali na povla-čenje u Gospić. Prisustvo jakih nemačkih oklopnih snaga u Gospiću ustaše su pokušale iskoristiti da bi se oslobodile uske blokade, ali u tome nisu uspele, jer su svi nemačko--ustaški ispadi u pravcu Perušića, Pazarišta, Smiljana i Ličkog Novog bili odbijeni uz gubitke.

Do sredine oktobra izvršena je pregrupacija partizan-skih snaga oko Gospića. Zbog nove situacije u Gorskom kotaru 1. brigada il3. divizije bila je upućena na prostor Delnice — Mrzla Vodica, dok je 1. brigada 6. divizije upu-ćena prema komunikaciji Bihać — D. Lapac — Gračac, a 2. brigada dovedena je da preuzme položaje ovih dveju brigada. Blokada je time bila nešto oslabljena, ali je još uvek bila u stanju da se održava. Posle nekoliko dana (oko 20. oktobra) i 3. brigada 6. divizije napustila je blokadu i uputila se u Gacku dolinu da bi očistila šume oko nekih sela od ostataka ranije razbijenih ustaških i četničkih gru-pa. Tako je celu blokadu preuzela 2. brigada, za što oči-gledno nije imala dovoljno snage. Neprijatelj je tada kre-nuo u napad i uspeo da ovlada linijom Bogdanić — De-belo brdo — Oštra — Lički Novi. Odbijena su njegova dva uzastopna pokušaja da se ponovo probije u Bilaj, a bilajski most na reci Lici porušen je.

3 Zbornik V, knj. 20, dok. br. 205.
11
Pred kraj oktobra 3. brigada vratila se na položaje severno od Gospića i olakšala 2. brigadi da izdrži sve veći pritisak iz Gospića. Pokušaj delova 2. brigade da ponovo oslobode Lički Novi nije uspeo.

Po dolasku na nove položaje južno od D. Lapca 1. bri-gada izvršila je više uspešnih napada na nemačke kolone, te je 15. oktobra kod Zuleševice uništila jednu auto-kolo-nu.

[image: image1.png]

Sit'uaci.ja u Lici i oko nje krajem oktobra 1943.

Razvoj situacije u područjima koja se graniče s Li-kom bio je u oktobru također buran. Snage 7. i 8. divizije bile u krajem septembra i početkom oktobra angažovane na liniji Karlovac — Ogulin, dok je 3. brigada 8. divizije bila orijentisana prema unskoj komunikaciji. Na liniji Kar-lovac — Ogulin postignuti su delimični uspesi, a 3. briga-da je uspešno odbijala ispade jedinica 373. riemačke divi-zije s područja Bihaća na slobodnu teritoriju južnog Kor-duna i severne Like.

U Gorskom kotaru i Hrvatskom primorju 13. divizija vodila je od 7. do 15. oktobra teške borbe s nemačkim ok-lopnim i motorizovanim jedinicama, među kojima su bile oklopna divizija »Herman Gering« i motorizovana 71. di-vizija.4 U toku ofanzive koju su nazvali »Volkenbruh III« Nemei su uspeii da razbiju neke jedinice 13. divizije, da ovladaju delom obale od Rijeke do Crikvenice i komuni-kacijom Rijeka — Lokve — Delnice. Posle nekoliko prvih da.na ofanzive, jedmice 13. divizije povukle su se u srednji deo Gorskog kotara, na prostor Jasenak — Drežnica — Bribir— Ledenice. Kada je u završnom delu ofanzive ne-prijatelj prodro i u srednji deo Gorskog kotara, štab 13. divizije uputio je deo svojih snaga (1. i 3. brigadu) severno od komunikacije Rijeka — Delnice — Ogulin, dok je 2. brigadu zadržao u rejonu Drežnice za zaštitu bolnice, a 4. brigadu u rejonu Mošuna. Po završetku ofanzive na Gor-ski kotar neprijatelj je povukao svoje snage u Delnice, Ogulin i Karlovac, a 13. divizija pristupila je sređivanju svojih ofanzivom zamorenih i delom razbijenih jedinica.

U severnoj Dalmaciji i južnom delu Like u oktobru su operisale snage 19. divizije: il, 2. i 3. (odnosno 5, 6. i 7.) brigade, Kninski, Severnodalmatinski i Zadarski partizan-ski odred. U toku ofanzive na severnu Dalmaciju jake ne-mačke snage uspele su da uspostave saobraćaj i drže pod kontrolom cestu Knin — Benkovac — Zadar i Knin — Gračac — Obrovac — Zadar. U drugoj polovini oktobra 1. brigada bila je rasporedena na liniji Dobroselo — Srb i orijentisana prema cesti D. Lapac — Gračac, 2. brigada prema cesti Gračac — Obrovac i Gračac — Otrić. Kninski odred prema cesti Knin — Gračac, severnodalmatinski

Oslobodilački rat I, str. 562—564.
13
odred prema cesti Knin — Benkovac, a 3. brigada i Za-darski odred prema cesti Zadar — Obrovac.5 Od većih ne-prijateljskih vojnih formacija na tom prostoru operisale su 114. divizija i dva puka 264. nemačke divizije. Znatnu pomoć ovim snagama pružale su četničke jedinice, koje su se nadale da će im nemačka ofanziva pružiti priliku da politički podriju narodnooslobodilački pokret u severnoj Dalmaciji. Početkom novembra 1. i 2. brigada 19. divizije, na maršu iz Like u Cetinjsku dolinu, očistile su sela oko Knina od četnika, koji su pobegli u Knin.

Delovi Bosanske krajine koji se graniče s Likom (is-točno od linije Bihać — D. Lapac — Srb — Knin) bili su u oktobru oslobođeni, sem Grahova, ali bliža operativna saradnja naših snaga u Lici sa snagama u Bosni u to vre-me nije ostvarivana, jer za to nisu postojali uslovi.

Jedinice 6. divizije uspevale su da s relativno malim snagama u drugoj polovini oktobra održavaju blokadu go-spićkog garnizona, uprkos činjenici da su ustaške jedinice posle dolaska nemačkih pojačanja postale ponovo agresiv-ne. Osetivši da su partizanske snage na blokadi prilično oslabljene, neprijatelj je krajem oktobra i početkom no-vembra pojačao svoje napore da jake ustaške snage u Go-spiću potpuno deblokira i aktivira u akcijama za ovlada-vanje ličkim komunikacijama.

Nemačka 114. motorizovana divizija, pošto je deo nje-nih zadataka u severnoj Dalmaciji već preuzela 264. di-vizija, koja je u oktobru prebačena iz Zagreba preko Bi-haća u Dalmaciju, sada je mogla jače da se angažuje u pravcu severozapada, da bi ovladala putevima kroz Liku. Ovo je za Nemce bilo utoliko važnije što je slobodna te-ritorija Like i podvelebitskog primorja predstavljala sada ozbiljnu smetnju u povezivanju nemačkih snaga u Dalma-ciji i onih u području Rijeka — Novi — Delnice. Koman-da 114. divizije imala je stoga zadatak da što pre uspo-stavi siguran saobraćaj s gospićkim garnizonom, a zatim da uz njegovo sadejstvo ovlada pravcima Gospić — Kar-lobag i Gospić — Otočac — Senj.

Poslednjih dana oktobra Nemci su iz Gračaca uporno izviđali u pravcu Lovinca, a ustaše iz Gospića jakim sna-gama ovladale su 1. novembra Bilajem i Ribnikom, te po-

5 Zbornik V, knj. 22, dok. br. 134 i 135.
14
kušavale da prodru prema Metku. Na osnovu ovih aktiv-nosti, štab 6. divizije zaključio je da predstoji pokušaj ne-prijatelja da ovlada linijom Gračac — Gospić, pa je na-redio 2. brigadi da glavninu svojih snaga upotrebi za to da bi neprijatelja sprečila u tim namerama. Pošto je po-ložajfe S. Kula — Ostrovica — Barlete predala Ličkom par-tizanskom odredu, brigada je izvršila ovakav raspored svo-jih snaga: 1. bataljon zadržala je i dalje na liniji Brušane — Divoselo, 2. bataljon postavila je u Vrepcu prema Bi-laju, a 3. i 4. bataljonu naredila je da posednu položaje severno od Raduča, tj. sredokraću puta Gračac — Gospić. Pre nego što su ovi bataljoni zauzeli spomenute položaje, 2. novembra izjutra, nemački 661. poljski dopunski bata-ljon, ojačan četom tenkova, uspeo je da se probije preko Lovinca u Medak, gde su mu u susret izbili 31.1 34. ustaš-ki bataljon i 3. tenkovska četa PTS (poglavnikovog tjele-snog zdruga) i obezbedile mu dalji put za Gospić. S ne-mačkim bataljonom u Gospić je stigla i kolona od oko 80 kamiona, s bataljonskim materijalnim rezervama. Nemač-ki tenkovski vod, pošto se u Gospiću zadržao samo dva sata, krenuo je popodne nazad u Gračac. Sa njim je pošla i kolona od oko 60 ispražnjenih kamiona. Put do Metka obezbeđivali su i dalje 31. i 34. ustaški bataljon, a dalje prema Raduču, kao ojačanje obezbeđenja nemačke kolone, krenula je jedna ustaška četa. Sada su na položajima se-verno od Raduča već bili 3. i 4. bataljon 2. brigade, pa su oni sačekali i napali ovu kolonu, dugu preko 5 km, kada je njeno čelo izbijalo u Raduč, a začelje još bilo u medačkom zaselku Papuči. U kratkoj bliskoj borbi partizani su nepri-jatelju naneli znatne gubitke, ali zbog tenkovske zaštite s čela kolone i brze intervencije sa začelja na desno krilo zasede, partizani nisu uspeli da dođu do plena i da unište veći broj kamiona. Cim je borba počela (oko 16 časova) iz Metka je u pomoć koloni krenuo 31. ustaški bataljon i če-ta tenkova PTS, ali su te snage stigle tek na završetak borbe, kada se zadnji veći deo kolone povlačio prema Met-ku i Gospiću, a prednji manji deo, pod zaštitom tenkova, uzmicao prema Lovincu. Posle borbe bataljoni 2. brigade povukli su se u Raduč i Kik na odmor.*'

6 Zbornik V, knj. 21, dok. br. 7, 35 i 174.
15
Idućeg dana, 3. novembra, neprijatelj se u Gospiću pripremao da automobilsku kolonu vrati nazad u Gračac, ali tog dana nije pokušao da to izvede. Neprijateljske in-žinjerijske jedinice užurbano su radile na popravci poru-šenog mosta preko reke Like u Bilajskom Novom Selu, a izvođenje radova obezbeđivao je 2. bataljon 15. domobran-skog puka. Delom svojih snaga iz Citluka 1. bataljon 2. brigade izvršio je 3. novembra uveče napad na ova obez-beđenja. Domobrani su se, međutim, već bili dobro utvr-dili, spremno dočekali napad i uspeli da se održe dok im iz Bilaja nije stigla pomoć, pa je napad partizana odbijen.

Štab 6. divizije naredio je 3. novembra 2. brigadi da pristupi zaprečavanju ceste kod Raduča, te da i dalje sprečava neprijateljski saobraćaj između Gospića i Gra-čaca. Brigada je na ovaj zadatak uputila 4. bataljon, koji je 3. novembra izvršio manja zaprečavanja, a 4. novembra postavio se u zasedu između Drenovca i Raduča.

Nemačka auto-kolona krenula je iz Gospića 4. no-vembra. Do Metka su je obezbeđivale ustaške snage, kao i ranije, a od Metka dalje obezbeđenje su preuzele nemačka tenkovska četa, nemačka pešadijska četa i četa ustaša. Ko-lona je stigla u Drenovac u rano popodne, krećući se oprez-no i s jakim bočnim osiguranjima. Kada je glavnina kolo-ne stigla naspram sredine zasede, 4. bataljon istovreme-no je napao bočna obezbeđenja i kolonu. Posle kraće bor-be ustaška četa iz bočnog obezbeđenja odbačena je prema Metku, ali se auto-kolcna s nemačkim obezbeđenjem uspe-la probiti prema Lovincu.7 Posle borbe 4. bataljon je po-vučen u Kik radi odmora i pripremanja za predstojeći po-kret brigade na koncentracijski prostor divizije u Krbav-skom polju.

Štab 4. korpusa NOV nije toga časa imao na raspola-ganju snage kojima bi mogao dati zadatak da kontrolišu cestu Gračac — Gospić. Neprijatelj je 5. novembra neo-metano prošao jednom kolonom iz Gračaca za Gospić.

Ličani su prvih dana novembra 1943. godine doživeli događaj, koji je za njih bio znak velikog priznanja, ali ih je ipak ujedno rastužio i zabrinuo. Sesta lička udarna di-vizija, kao elitna jedinica NOV, ušla je tih dana u sastav

7 Arhiv Vojnoistorijskog instituta JNA, kut. 58. (U daljem tekstu: Arhiv VII, k. 58.)
16
1. proleterskog korpusa i za ceo period, do završetka rata, rastala se od svoje Like u kojoj je ponikla, rasla i preka-lila se u mnogobrojnim borbama, voljena i roditeljski zbri-njavana od celog stanovništva ovog i okolnih krajeva.

Brigade 6. divizije predale su od 2. do 5. novembra svoje borbene položaje u Lici drugim partizanskim je-dinicama. Delove 2. brigade, koji su bili na položajima Brušani — Divoselo — Počitelj i Vrebac — Bariete, sme-nile su noću 5/6. novembra jedinice Ličkog narodnooslo-bodilačkog partizanskog odreda. Treću brigadu na liniji Lički Osik — Pazarište — Smiljan — Trnovac smenila je

2. novembra 1. brigada 13. divizije. Položaje prema komu-nikaciji Bihać — D. Lapac — Gračac preuzela je od 1. bri-gade 6. divizije 1. brigada 19. divizije.

Sesta divizija bila je 7. novembra prikupljena na pro-storu Srednja gora — Ondić — Poljica. Odakle je 8. i 9. novembra prešla u rejon Srba, da bi zatim oko 12. novem-bra produžila prema Bugojnu, u sastav 1. proleterskog korpusa.

Neprijatelj je iz Gospića osmotrio pokrete naših jedi-nica za vreme smene, ali nije znao o čemu se radi. On. je pretpostavljao da se vrši novo grupisanje partizana za na-pa,d, pa se posvetio pripremama za odbranu i nije ometao smenu ispadima. Za vreme od 2. do 5. novembra, na se-vernoj polovini obruča, oko Gospića, 1. brigada il3. divi-zije nije imala većih okršaja. Ona je uskoro povučena u sastav svoje divizije, u Gorski kotar, a njene položaje pre-uzela je 8. novembra 2. brigada 13. divizije. Međutim, m ona nije tamo dugo ostala, jer ju je već 12. novembra sme-nila 4. brigada 13. divizije, a ona je preuzela položaje juž-no od Gospića od Ličkog NOP odreda, koji je upućen pre-ma komunikaciji Bihać — D. Lapac.

Odlazak 6. divizije iz Like doveo je do novog odnosa snaga na ličkom operativnom području. Tri osnovna za-datka koje je izvršavala 6. divizija — vršenje pritiska na komunikaciju Bihać — Knin, sprečavanje neprijateljskog prodora, pravcem Ogulin — Otočac — Gospić, blokada go-spićke grupacije, — Glavni štab Hrvatske poverio je sa-da novoj operativnoj grupi. U sastav ove operativne grupe ušle su sledeće jedinice: Lički partizanski odred, Gospićki

17
bataljon, bataljon »Plavi Jadran« i Artiljerijski divizion Glavnog štaba.

U operativnom pogledu potčinjeni su bili ovom ope-rativnom štabu još 2. i 4. brigada 13. divizije, a od 15. de-cembra još i (3) 7. brigada 19. divizije. Za rukovođenje ovom operativnom grupom imenovan je Operativni štab za Liku. Skup jedinica kojima je rukovodio ovaj Operativ-ni štab nije službeno dobio naziv »operativna grupa« ma-da je, u stvari, to bio, nego je označavan sa »jedinice Ope-rativnog štaba za Liku«, sve dok posle tri meseca ova gru-pa nije sa istim sastavom preformirana u 35. diviziju.

Formiranje operativne grupe bilo je, kao i u drugim sličnim slučajevima, privremeno formacijsko rešenje. Po-što je odlazak 6. divizije usledio dosta iznenadno, za izvr-šavanje najhitnijih zadataka oformljena je na brzinu gru-pa od jedinica koje su se zatekle u Lici ili u okolnim po-dručjima. Potpuno organizovanje grupe kao formacije na-menjene za dejstvo kroz nešto duži period (nekoliko me-seci) vršeno je postepeno u toku celog novembra. Za to vreme oformljen je štab i najneophodnije prištapske je-dinice, pa je zbog toga i grupa otpočela dejstvovati po jedinstvenom operativnom planu tek u drugoj polovini no-vembra.

U Operativni štab za Liku postavljeni su, naredbom Glavnog štaba NOV i PO Hrvatske,8 sledeći drugovi: ma-jor Petar Kleut za komandanta, Uroš Krunić za političkog komesara, a major Stevo Opsenica za načelnika štaba. Da-lje popunjavanje vršeno je postepeno. Pošto se major Kleut u to vreme nalazio u severnoj Dalmaciji, na dužno-sti pomoćnika komandanta 19. divizije, a Krunić na duž-nosti u 7. diviziji, organizovanje štaba, odmah po imeno-vanju, preuzeo je major Opsenica. On je 4. novembra za komandno mesto izabrao Perušić, te pomoću grupe ku-rira do 6. novembra uspostavio vezu s najbližim jedini-cama grupe, teritorijalnim komandama u Lici i sa Glav-nim štabom NOV i PO Hrvatske, pod čijom je neposred-nom komandom Operativni štab dejstvovao. Politički ko-mesar stigao je u štab 15. "novembra a komandant tek 25. novembra.

8 Zbornik V, knj. 21, dok. br. 135.
18
U toku novembra, od prištapskih jedinica bili su for-mirani: vod za vezu, sanitetski vod i štapska straža.

Druga brigada 13. divizije, pre dolaska pod komandu Operativnog štaba za Liku, imala je za sobom upravo go-dinu dana borbi. Ona je formirana od bataljona 2. i 1. pri-morsko-goranskog partizanskog odreda, u novembru 1942. godine, u Drežnici, kao 14. brigada, odnosno 2. brigada V operativne zone, sa oko 600 boraca. Posle prvih borbi u Gorskom kotaru, ona je početkom 1943. godine učestvo-vala u odbrambenim borbama za vreme četvrte neprija-teljske ofanzive u južnom Kordunu i severnom delu Like, a zatim se opet vratila u Gorski kotar. U aprilu 1943. ušla je u sastav 13. divizije, kao njena 2. brigada i dejstvovala u rejonu Bosiljeva, a zatim prelazi na brinjski sektor. Kada je kapitulirala Italija, 2. brigada oslobađa Senj i Karlo-bag. U toku oktobra vodila je u Gorskom kotaru teške od-brambene bojeve protiv jedinica nemačke divizije »Her-man Gering«9. Brigada je početkom novembra upućena u Liku i stavljena pod komandu Operativnog štaba za Liku. Imala je četiri bataljona, prateću četu, četu za vezu i sa-nitetski vod — ukupno oko 700 boraca. Od automatskog oružja brigada je imala: 11 mitraljeza i 30 puškomitraljeza. Tri četvrtine njenog sastava činili su radnici, a jednu četvrtinu seljaci. Clanova KP bilo je 140, a članova SKOJ 200. Po nacionalnom sastavu bila je pretežno hrvatska (80'%). Komandant joj je bio Viktor Bubanj, a politkome-sar Milan Karadžija.

Cetvrta brigada 13. divizije formirana je septembra 1943, u Mrkopolju, tj. samo dva meseca pre stavljanja pod komandu Operativnog štaba za Liku. Imala je posle formi-ranja četiri bataljona, četu za vezu, prateću četu i sanitet-ski vod — ukupno 2.000 boraca. Posle teških odbrambenih borbi protiv jedinica nemačke divizije »Herman Germg«, do polovine oktobra njeno brojno stanje smanjeiio je na 1. 500 boraca. U Liku je upućena sredinom oktobra, a 10. novembra stavljena je na raspolaganje Operativnom štabu za Liku.10 Po brojnom stanju i naoružanju, kao i po nacio-

nalnom i socijalnom sastavu bila je slična 2. brigadi, a ima-————1——

9 Zbomik V, knj. 21, dok. br. 134.
10 Ona je 6. januara 1944. preimenovana u 2. brigadu Ope-rativnog štaba za Liku.
2*

19
la je 130 članova KP i 100 članova SKOJ-a." Njen koman-dant bio je Jovo Lončarić, a politkomesar Nenad Drakulić.

Lički partizanski odred formiran je od terenskih jedi-nica komandi 1 i II ličkog područja krajem oktobra 1943. godine, dakle, neposredno pre formiranja Operativnog štaba za Liku.12 Kada je formiran imao je svega oko 200 boraca, u dva bataljona, ali mu se brojno stanje brzo po-većavalo dolaskom novih boraca sa terena i uvrštavanjem u njegove redove prezdravljenih ranjenika iz jedinica 6. divizije. Od automatskog naoružanja imao je 2 mitraljeza i 7 puškomitraljeza.13
Partizanski odred »Plavi jadran« formiran je posle kapitulacije Italije, na području Zadra, od boraca iz Rav-nih kotara i podvelebitskog primorja. U septembru i ok-tobru dejstvovao je u Ravnim kotarima, a zatim, po ula-sku u sastav jedinica Operativnog štaba za Liku, u Vele-bitskom podnožju, između Karlobaga i Obrovca. Brojno stanje mu je (u novembru) bilo oko 150 boraca, u dva mala bataljona, koji su raspolagali sa 2 mitraljeza i 6 puškomi-traljeza. Komandant mu je bio Nikola Prodanović, a po-litkomesar Ratko Karamida.

Gospićki partizanski bataljon formiran je u oktobru •1943. godine od tri terenske čete komande II ličkog po-dručja. Do kraja 1943. godine dejstvovao je južno od Go-spića. Komandant mu je bio Simo Todorić.

Drugi artiljerijski divizion Glavnog štaba Hrvatske formiran je početkom oktobra 1943. U njegovom sastavu bili su: vod haubica 152 mm, baterija haubica 100 mm, ba-terija poljskih topova 75 mm i brdska baterija 65 mm. Ko-mandant diviziona bio je Milanko Mihovilović, a politko-mesar Milan Narančić.

Operativni štab raspolagao je, dakle, sa 14 bataljona (od čega dva u Primorju), sa ukupno nešto preko 2. 000 boraca. Većina jedinica bile su vrlo mlade, skoro tek for-mirane, a i u onim starijim većina boraca bila je bez većih

» Zbornik V, knj. 22, dok. br. 58.
" Pre formiranja ovog odreda postojao j& pod istim imenom, u Lici, partizanski odred, sa 4 bataljona, sa preko 800 boraca. Od njegova tri bataljona formirana je avgusta 1943 god. 5. dalma-tinska brigada, a jedan bataljon ušao je u sastav 6. divizije.
18 Zbomik V, knj. 21, dok. br. 135.
20
borbenih iskustava. Naoružanje jedinica bilo je relativno dobro, ali je obučenost posada kolektivnih oružja bila vrlo oskudna.

Pored jedinica koje su stavljene pod komandu Opera-tivnog štaba, u Lici je u to vreme, u sastavu komandi dvaju Ličkih područja bilo 5 — 6 partizanskih četa i de-setak vodova komandi mesta, u kojima je ukupno moglo biti oko 500 boraca.

Neprijateljske snage:
Na teritoriji Like i okolnim područjima dejstvovale su ujesen 1943. relativno jake snage. Nemačke, ustaške, četničke i domobranske formacije zauzimale su početkom novembra sledeći raspored:14
a) gospićka grupacija »Zapoli«, u kojoj su bile:

— 4. stajaći djelatni zdrug (ustaška brigada), sa-stava:

— komanda zdruga i štabska četa: 210 ljudi, 200 pušaka;

— izviđački vod: 35 ljudi, 30 pušaka;

— inžinjerijska polučeta: 57 ljudi, 50 pušaka;

— vod haubica 100 mm: 21 čovek, 20 pušaka, 2 haubice;

— brdska baterija 65 mm: 31 čovek, 30 pušaka, 6 topova;

— brdska baterija 75 mm: 82 čoveka, 80 pušaka, 2 puškomitraljeza, 1 mitraljez, 4 topa;

— treća tenkovska četa poglavnikovog telesnog zdruga (PTS): 36 ljudi, 20 pušaka, 12 mitra-ljeza, 12 tenkova srednje tonaže;

— 9. ustaška bojna (bataljon): 700 ljudi, 670 pu-šaka, 20 puškomitraljeza, 7 minobacača;

— 31. ustaška bojna: 705 ljudi, 660 pušaka, 34 puškomitraljeza, 4 mitraljeza, 6 minobacača;

— 32. ustaška bojna: 700 ljudi, 600 pušaka, 35 puškomitraljeza, 5 mitraljeza, 8 minobacača;

— 34. ustaška bojna: 770 ljudi, 640 pušaka, 26 puškomitraljeza, 4 mitraljeza, 2 minobacača;

14 Arhiv VII kut. 53, dok. br. 22/2-
21
— odbrambena ustaška bojna: 980 ljudi, 950 pu-šaka, 5 puškomitraljeza, 9 mitraljeza;
— 2. bataljon il5 domobranskog puka: 485 ljudi, 450 pušaka, 16 puškomitraljeza, 2 mitraljeza;
— auto-četa: 42 čoveka, 30 pušaka;
— zanatlijska četa: 120 ljudi, 100 pušaka, 2 pu-škoniitraljeza;
— deo 2. žandarmerijskog puka: 300 ljudi, 240 pušaka, 14 puškomitraljeza, 1 mitraljez;
— komanda gamizona: 130 ljudi, 60 pušaka;
— ustaška milicija u selima oko Gospića: oko 700 ljudi, 600 pušaka, 20 puškomitraljeza, 10 mi-traljeza;
— željeznički stražarski bataljon: oko 500 ljudi, 400 pušaka, 16 puškomitraljeza, 8 mitraljeza;
— medački četnički odred: 60 ljudi; 50 pušaka, 4
puškomitralj eza.
Ukupno je, dakle, ustaška komanda »ZAPOLI« raspo-lagala: sa oko 6670 ljudi (od čega oko 110 oficira), 5900 pušaka, 194 puškomitraljeza, 56 mitraljeza, 23 minobacača, 12 artiljerijskih oruđa i 12 srednjih tenkova. Pored toga, na području Gospić — Karlobag u toku novembra nalazili su se 661. nemački dopunski bataljon i delovi 641. nemač-kog rezervnog bataljona.
b) Delovi 15. nemačkog brdskog korpusa15
114. nemačka lovačka divizija operisala je na pod-ručju Knin — Gračac — Obrovac. Pod njenom neposred-nom komandom nalazile su se četničke jedinice raspore-đene na njenom operativnom području.

373. nemačka legionarska divizija operisala je na po-dručju Bihać — D. Lapac — Gračac. U njenom sastavu bili su 383. i 384. legionarski puk i 373. art. puk.

Sevemo od ličkog područja, na liniji Rijeka — Del-nice, dejstvovala je 71. nemačka divizija, a u Ogulinu je bio 14-SS policijski puk. U zauzimanju severnog dela Hr-vatskog primorja (7. X — 18. X) učestvovala je i oklopna

15 Zbomik V, knj. 21, fusnote dok. br. 47, 113, 170 i dok. br. 172.
22
divizija »Herman Gering«, koja je zatim upućena u Slo-veniju. Na području Karlovca bile su 3 ustaške brigade i 371. nemačka divizija.

Južno od Like, u severnoj Dalmaciji, pored 114. divi-zije operisala je u primorskom delu od kraja 1943. godine još i 264. nemačka divizija, čiji su delovi u decembru stigli također u Gospić 1 Karlobag.

Neprijatelj je u novembru, na sektoru Gospić — Kar-lobag, raspolagao sa oko deset bataljona, u kojima je bilo

[image: image2.png]LEGENDA:

Sttuactja u Lici sredinom novemtira 1943.

oko 8.000 dobro obučenih i opremljenih vojnika, sa dugim borbenim iskustvom. Naše snage oko Gospića, posle odla-ska 6. divizije iz Like, bile su četiri puta brojno slabije od neprijateljskih, s manjim borbenim iskustvom i bez pret-hodne vojne obuke. Viši opšti moral i spremnost na žrtve nisu mogli nadoknaditi ovu veliku razliku u broju i obu-čenosti, pa je vojna nadmoćnost neprijatelja na ovom sek-toru postala izrazita. Cim je osetio da ga više ne okružuju prekaljene jedinice 6. ličke divizije, neprijatelj je u svo-jim akcijama postao mnogo drskiji i ofanzivniji. To se od-ražavalo na karakter i rezultate borbi u toku idućih neko-liko meseci.
BORBE JEDINICA OPERATIVNOG Štaba ZA LIKU DO KRAJA 1943.
Ustaška komanda u Gospiću nije otkrila smenu jedi-nica 6. divizije (5/6. nov.), kao ni smenu položaja između jedinica Operativnog štaba (11/12. i 12/13. nov.), pa kri-tičnu situaciju za vreme smene nije iskoristila za veće na-pade. Međutim, osetivši življe partizanske pokrete oko Go-spića neprijatelj je nastojao borbenim izviđanjem ustano-viti o čemu se radi. Već 7. novembra ceo 32. ustaški bata-ljon forsirao je reku Liku kod Budačkog mosta, te potpo-mognut minobacačkom vatrom napao četu 4. bataljona 2. brigade, u selu Budaku. Ceta nije izdržala pritisak te se organizovano povukla iz Budaka, u Lički Osik, bez većih gubitaka. Pokušaj ustaša da zauzmu i Lički Osik odbijen je, pa se neprijatelj uveče povukao na levu obalu reke Li-ke. Našu odbranu uspešno je podržavao artiljerijski divi-zion iz Široke Kule, koji je i idućeg dana povremeno tu-kao neprijateljske položaje kod Budačkog mosta.

Osetivši da su partizanske snage na položajima za-padno od Gospića oslabljene, komanda »Zapoli« izvršila je 8. novembra, u tom pravcu, jedan veći ispad glavninom snaga 4. ustaške brigade. Na prostoru između Smiljana i Brušana bile su vrlo male partizanske snage. Levokrilni bataljon Ličkog NOP odreda imao je glavninu snaga u Di-voselu, a liniju Rizvanuša — Brušane — Trnovac, dugu oko 10 km, kontrolisao je samo jednom četom. Ova četa nije držala stalne položaje, već je taj prostor kontrolisala

24

putem zaseda i patroliranjem. Levo od ove čete bio je 2. bataljon 2. brigade. On je glavnmu snaga imao u Gornjem Pazarištu (Klanac), a osmatračkim odeljenjima i patro-lama kontrolisao je liniju Oteš — Rastoka — Smiljan, dugu oko 8 km. Stalni i čvrsti spoj krila između Ličkog NOP odreda i 2. brigade nije postojao, a ustaše su upravo na taj spoj usmerile svoj napad. Neprijatelj je u akciju krenuo u sledećem rasporedu:

— 34. ustaški bataljon, pravcem Bogdanić — Ljutača — Bužim Uzelci;

— 31. ustaški bataljon, s vodom tenkova i jednom ne-mačkom četom, pravcem Oštra — Trnovac — Jadovno;

— 9. ustaški bataljon (bez jedne čete), s vodom ten-kova, pravcem Lički Novi — Brušane.16
Osmotrivši jake neprijateljske kolone, partizani se nisu upuštali s njima u blisku borbu. Samo mestimično, posebno na pravcu Lički Novi — Brušane, pružili su nešto ja6i otpor, pa su se zatim povukli. Tako je ceo ustaški pot-hvat udario u prazno. Neprijatelj je privremeno zadržao izvesne snage na liniji Smiljan — Brušane, a glavninu snage povukao je već istog dana na položaje oko Gospića.

Ziveći još pod utiskom krvavo plaćenog iskustva iz borbi s partizanima u toku oktobra, neprijatelj je za vreme ovih ispada u okolinu Gospića nastupao s mnogo predostro-žnosti, čak i kada nije nailazio jači otpor. Za vreme is-pada 7. i 8. novembra on je, prema vlastitim izveštajima, utrošio preko 10.000 metaka i 100 artiljerijskih granata, tu-kući nasumice položaje kojima se približavao. Na ovakvo respektovanje partizanskog teritorija ukazuje još jedan događaj iz tih dana. Prilikom smene između 2. i 4. brigade, noću 11/12. novembra, 2. četa 3. bataljona 4. brigade po-što je preuzela položaje u Rastoki i Smiljanu, uputila je nekoliko patrola da izvide zemljište ispred ovih položaja. Neznajući još gde je prednji kraj neprijateljskih položaja, ove patrole naišle su na predstraže 34. ustaškog bataljona u Smiljanskom polju i upustile se u bliski noćni okršaj s njima. Ovo je izazvalo uzbunu i veoma jaku vatru duž celog položaja 34. ustaškog bataljona. Iznenađena ovako

18 Arhiv VII, kut. 58, bojna
relacija 1
zbornog područja za novembar.

25

jakom vatrom i ispadima ustaša, četa je te noći odstupila prema Otešu. U izveštaju ustaške komande u Gospiću ovaj slučajni okršaj ocenjen je kao partizanski demonstrativni napad na Gospić, koji je odbijen protivnapadom ustaškog bataljona.
Pošto je preuzela položaje od 2. brigade, 4. brigada zauzela je sledeći borbeni raspored: štab brigade smestio se u selo Prvan-Selo južno od Perušića; položaja Smiljan — Oteš — Gornje Pazarište poseo je 3. bataljon; levo od njega, duž reke Like i u Mušaluku, rasporedio se 2. bata-ljon; položaje u Ličkom Osiku. Budaku i na reci Lici, do železničkog mosta kod ušća Jadove, preuzeo je 1. bataljon;
u rezervi kod Perušića zadržan je 4. bataljon.17
Odmah posle smene, još u toku noći, delovi 32. us-taškog bataljona pokušali su da se prebace preko reke kod Budačkog mosta, ali su bili spremno dočekani i odbijeni.

Posle smene s položaja severno od Gospića, 2. brigada povukla je svoje bataljone na prostor Barlete — Vrebac. Odatle je idućeg dana dva bataljona uputila na Imiju Bru-šane — Divoselo — Počitelj da bi smenili jedinice Ličkog NOP odreda. Jedan bataljon postavljen je na položaje u Barletama, prema neprijatelju u Bilaju, a jedan je zadr-žan u rezervi u Vrepcu, gde je bio privremeno i štab bri-gade. Do 15. novembra 4. brigada proširila je svoj front s levog krila u Budaku, preko Ostrovice do Barleta, pa je 2. brigada tada prebacila još jedan bataljon preko želez-ničke pruge na prostor Medak — Počitelj, a tamo se pre-mestio i štab brigade.

Lički partizanski odred, pošto je predao položaje ba-taljonima 2. brigade, prikupio se u Vrepcu. Odatle se sre-dinom novembra uputio preko Ličkog srednjeg gorja i Krbavskog polja na položaju prema unskoj komunikaciji, rasporedivši se na Plješevičke prevoje Kamensko i Kuk.

Na frontu oko Gospića uzajamne čarke i manji pre-padi s obe strane potrajali su još četiri dana posle smene Ličkog NOP odreda i 2. brigade. Za to vreme ustaška ko-manda u Gospiću saznala je za odlazak 6. divizije, ocenila da nove partizanske snage oko Gospića nisu tako jake kao smenjene ličke jedinice, pa je odlučila da pređe u napad, kako bi svoj garnizon u Gospiću oslobodila blokade.

" Zbornik V, knj. 21, dok. br. 101 (str. 378) i dok. br. 69.
26

Za cilj napada izabran je sektor Divosela, gde je par-tizanski obruč stalno dosezao do pred sam Gospić i gde su se partizani, oslanjajući se na pomoć vrlo borbenog i or-ganizovanog stanovništva, osećali uvek vrlo sigurni. Na prostoru Brušane — Rizvanuša nalazio se tada 1. bata-ljon 2. brigade, dok je u Divoselu bila Divoselačka terito-rijalna četa, sastavljena od onog dela omladine koja još nije bila dorasla za ulazak u brigade, partizanske odrede, zatim nešto starijih ljudi nesposobnih za duge marševe, od invalida i pripadnika seoske straže.

Cilj ustaškog napada je bio da se partizanske jedinice u Divoselu i Rizvanuši opkole i unište, stanovništvo Divo-sela masakrira, kuće (bajte) spale, a pokretna imovina opljačka. Plan je bio da se ova sela najpre odseku od Ve-lebita i tako spreči povlačenje, a istovremeno da se zatvori obruč s istoka i zapada, pa steže prema Divoselu dok sav zahvaćeni prostor ne bude očišćen. Za akciju su određena tri ustaška bataljona, 661. nemački bataljon (bez jedne čete), četa tenkova i dve baterije topova. Tako je pored neuporedive tehničke nadmoći stvorena i brojna nadmoć u razmeri jedan prema deset

Napad je počeo 17. novembra izjutra. Odsecanje od Velebita izvršio je još u toku noći 34. ustaški bataljon, kre-ćući se pravcem Trnovac — zapadni deo Brušana — južno od Rizvanuše — Duliba — Alanak. Kada je on već izbio na predviđerie položaje, za zaštitu njegovih leđa od pravca Oštarija postavljen je jedan tenkovski vod, s nemačkim pešadijskim obezbeđenjem, na cestu zapadno od Brušana. Sa istočne strane, ususret ovoj koloni, nastupao je 3.1. ustaški bataljon ojačan baterijom topova, pravcem Ornice

— Lički Citluk — Vrščići — Vel. Bešlinac — Buljuci —

— Alanak. Sa severne strane obruč su zatvarali 9. ustaški bataljon (bez jedne čete) i 661. nemački ba,taljon (bez jedne čete), nastupajući s linije Lički Novi — Zabica, prema srednjem delu Divosela.18
Partizani i stanovništvo bili su ovim neprijateljskim poduhvatom iznenađeni. Već dugo vremena vladalo je kod njih osećanje nadmoći, pa je oprezriost bila znatno popu-stila. Namere neprijatelja otkrivene su kada je već bilo

Zbornik V, knj. 21, str. 591
27

[image: image3.png]

Borbo. u Divoselu n. novembra 1943.

kasno da se izbegne opkoljavanje. Ceta 1. bataljona u Bru-šanima primetila je pokret 34. ustaškog bataljona kad je čelo ustaškog bataljona već prelazilo cestu Brušane — Oš-tarije, te da bi izbegla opkoljavanje brzo se povukla u južne zaselke Divosela. Ceta 1. bataljona, raspoređena na položajima sevemo od Rizvanuše, prema Ličkom Novom, bila je potpuno iznenadena napadom 9. ustaškog bataljona, pa se brzo i bez organizovanog otpora povukla duboko u Velebit, prošavši ispred čela 34. ustaškog bataljona. Štab bataljona držao je 3. četu u rezervi, u zapadnom delu Di-vosela, ne znajući u prvi mah situaciju, jer se vatra čula sa svih strana. Divoselačka četa pružila je žilav otpor ne-

28
mačkom bataljonu koji je nastupao iz Zabice i 31. ustaš-kom bataljonu, iia pravcu Ornice — Citluk, ali se pred da-leko nadmoćnijim snagama povlačila pod borbom prema srednjem delu Divosela, štiteći povlačenje stanovništva.

Do podne obruč oko Divosela bio je potpuno zatvoren. Snage 1. bataljona (bez čete koja je odstupila u Velebit) nalazile su se na prostoru oko M. Orljak (k. 689) i M. Beš-linac (k. 673) i odbijale napade s pravca Rizvanuše i s Vel. Bešlinca (k. 714). Divoselačka četa držala je masiv Debele glavice (k. 756) i odbijala napade s pravaca Lički Novi, Ve-dropolje i Citluk. Pretpostavljajući da je glavnina nepri-jateljskih snaga posela podnožje Velebita, Divoselačka četa pokušala je da smelim protivnapadom s Debele gla-vice, na sever u pravcu Gospića, gde je neprijatelj to mo-gao najmanje očekivati, stvori brešu u obruču i izvuče na-rod preko Poljana i Sadikovca prema Počitelju. Ovim pro-tivnapadom proširen je nešto manevarski prostor, ali nisu stvoreni uslovi za izvlačenje stanovništva. 1 1. bataljon vo-dio je aktivnu i upornu odbranu, sprečavajući celo po-podne dalje stezanje obruča i štiteći zbeg u zaselku Veliki Kraj. Štab bataljona je ocenio da je najvažnije održati se do mraka, jer je u toku noći bilo lakše probiti se iz obruča u bilo kom pravcu. Štab brigade u Počitelju nije imao veze s 1. bataljonom i nije znao stanje u kome se on nalazi. Po-kušao je da s bataljonom iz Počitelja izvrši prodor u Lički Citluk, ali je bataljon zaustavljen od jakih bočnih osigu-ranja 31. ustaškog bataljona, podržavanih minobacačkom vatrom.

U toku popodneva zaustavljeno je ipak dalje stezanje obruča, a severno od Debele glavice osmotrena su znat-iiija pomeranja neprijateljskih snaga. Nemački bataljon napuštao je svoje položaje, a na njegovo mesto dolazili su delovi 9. ustaškog bataljona, koji je rastezao svoje levo krilo. Iskoristivši prispelo naređenje svoje komande iz Gra-čaca za sutrašnju akciju obezbeđivanja transporta na prav-cu Gospić — Gračac, nemački bataljon se odmah i bez sa-glasnosti komande »Zapoli« povukao iz borbe, što je iza-zvalo nezadovoljstvo kod ustaške komande, jer su im iz-gledi za uspeh akcije bili znatno smanjeni. Da ne bi reski-rali kakva noćna iznenađenja, uveče su povučene i ustaške snage pravcima kojima su i nastupale. Na povlačenje je,

29
verovatno, uticala i činjenica da je komanda »Zapoli«, po naređenju komande 114. divizije, morala idućeg dana an-gažovati i deo svojih snaga za obezbeđenje prolaska jedne nemačke motorizovane kolone od Gračaca do Gospića.
Iznenadnom ustaškom akcijom od 17. novembra 1. bataljon 2. brigade, Divoselačka teritorijalna četa i narod iz Divosela, Citluka i Rizvanuše bili su dovedeni u pril'.č-no kritičnu situaciju. No i pored postignutog iznenađenja, velike nadmoćnosti i velikog utroška municije (340 grana-ta i 30.000 metaka), n.eprijatelj ipak nije uspeo da ostvari postavljeni cilj. Gubici kod jedinica nisu bili veliki (.14 izbačenih iz stroja), ali su ustaše ubile oko 20 stanovnika Divosela, popalile oko polovinu bajti (kuće su u Divoselu već ranije bile popaljene) i opljačkale znatan broj stoke. Neprijatelj je u ovoj akciji imao desetak izbačenih iz stro-ja. Ozbiljnu taktičku grešku učinila je partizan'.ka če'a, koja je posle prvog iznenadnog sudara cdstupi'a duboko u Velebit, umesto u Divoselo. Ona je, pored toga,, u Vele-bitu naišla na zasedu male ali drske grupe ustaških b^n-dita iz Lukovog Sugarja, koju su meeecima po Velebitu ganjali borci bataljona »Plavi Jadran«. Ceta je tek nakon dva dana lutanja došla u sastav svog bataljona u Divo-selo.
Idućeg dana, il8. novembra, štab 2. brigade bio je za-uzet sređivanjem situacije stvorene iznenadnim napadom prošlog dana, a bio mu je nejasan i iznenadni prekid akci-je, kao i pojava idućeg dana, neprijateljskih kolona na pravcu Gospić — Ribnik — Medak. Očekivan je novi na-pad na jedinice brigade, pa je sva pažnja posvećena pri-premi brigade za odbranu, a nije ni pokušano aktivno dej-stvo protiv neprijateljskih jedinica na kcmunikaciji Go-spić — Gračac. Tako su dva ustaška bataljona (31. i 34.), vod tenkova i 666. nemački bataljcn bez olpora postavili osiguranja s obe strane ceste: od Ribnika do Raduča.19 Nemci su u isto vreme postavili obezbeđenja od Gračaca do Raduča, pa je auto-kolona od oko 70 vozila, bez ome-tanja, prošla pre podne od Gračaca do Gospića, a popodne se deo te auto-kolone vratio za Gračac. Idućeg dana vra-tio se u Gračac drugi deo kolone, pa su toga dana uveče neprijateljska osiguranja povučena u gamizone.

19 Zbomik V, knj. 21, dok. br. 170, str. 592.
30
Ponovna uspostava okupatorskog garnizona u Karlobagu

Sredinom novembra neprijatelj je uz relativno slab otpor naših snaga uspevao da obezbedi prolaz jakih i do-bro osiguranih motorizovanih kolona, cestom Gračac — Gospić. Ova činjenica i oslabljeni pritisak na gospićki gar-nizon omogućili su neprijatelju da zadrži već stečenu ope-rativnu inicijativu. Komanda 114. nemačke divizije odlu-čila je tada da pristupi izvršenju ranije stvorenog plana — da ponovo uspostavi karlobaški garnizon i stekne kontrolu nad jadranskom obalom duž Velebitskog kanala. Komandi ličke ustaško-domobranske operativne grupe naređeno je da što pre uspostavi kontrolu prevoja Baške Oštarije i za-uzme Karlobag.

Pre svakog pokušaja izlaska u Velebit i izbijanja u Baške Oštarije, neprijatelj je morao ovladati Brušanskim klancem 1 razbiti partizansku blokadu Gospića na tome sektoru. Ovaj zadatak dobio je 9. ustaški bataljon, koji je u tek završenoj akciji opkoljavanja u Divoselu dejstvovao na tome sektoru. On je ponovo 19. novembra, pre zore, predvođen dobrim poznavaocima terena, uspeo da zaobiđe partizanska obezbeđenja, zađe u velebitske padine sever-no od Brušana i napadne 1. bataljon 2. brigade u Bruša-nima. Iznenaden prepadom iz neočekivanog pravca, bata-ljon nije uspeo pružiti organizovani otpor, pa se brzo po-vukao. Glavnina bataljona povukla se prema Divoselu, a jedna četa bila je odsečena od glavnine i nabačena u strme padine Oštrog Kozjaka, severno od Brušana. Ona je tek nakon dva dana uspela da se kroz Velebit vrati u sastav bataljona. Ovladavši Brušanima, Trnovcem i Rizvanušom, 9. ustaški bataljon otvorio je široku brešu prema Velebi-tu. Idućeg dana, 20. novembra, ovaj bataljon izviđao je u pravcu Baških Oštarija, i utvrđivao se u Brušanskom klan-cu. Za to vreme 32. bataljon 4. ustaške brigade prikupio se u Tmovcu i izviđao prema Jadovnom. 34. ustaški bataljon preuzeo je 20. novembra popodne položaje oko Brušana, pa je 9. ustaški bataljon tog dana uveče krenuo u Jadovno, kamo je stigao i 32. ustaški bataljon. Oba bataljona kre-nula su u toku noći 20/21. novembra iz Jadovnog, prema Baškim Oštarijama, ovakvim rasporedom: glavna kolona, u kojoj je bio 32. ustaški bataljon i jedna četa 9. ustaškog bataljona, išla je najprečim pravcem preko Metle (k. 1287)

31
i zaselka Brkljačići severnoj ivici Baških Oštarija. U po-moćnoj koloni išao je 9. ustaški bataljon (bez jedne čete) preko Smrčovog briga (k. 1239) i Alaginca (k. 1048), pre-ma zapadnom delu Baških Oštarija.

U Baškim Oštarijama bio je tada 4. bataljon 1. briga-de 13. divizije i deo 1. bataljona partizanskog odreda »Pla-vi Jadran«. Glavna pažnja ovih naših snaga, posle nepri-jateljskog prodora u Brušanei bila je usmerena prema Brušanskom klancu i Takalicama, od kuda se očekivao neprijateljev pokret prema Baškim Oštarijama. Manja je pažnja poklanjana vrletnim kosama sa severne i južne strane prevoja. Pojava jakih ustaških snaga 21. novembra izjutra, nad zaselkom Brkljačići, iznenadila je partizane, pa su se jedinice brzo i bez znatnijeg otpora povlačile u za-padni deo sela, odakle su kolonom krenule prema zaselku Prpići, da bi otud uspostavile vezu s delovima 1. brigade .13. divizije, koji su bili u Cesarici. Kolona je imala zaštit-nicu koja je sprečavala brzo prodiranje 32. ustaškog ba-taljona kroz prevoj Baške Oštarije. Neosigurano čelo kolo-ne neočekivano se susrelo s čelom 9. ustaskog bataljona, koji se upravo niz Alaginac spuštao k zaselku Prpići. Usta-ške snage bile su u mnogo povoljnijem položaju i brzo su prešle u napad. Pošto su pretrpele znatne gubitke, parti-zanske jedinice povlačile su se, ne pružajući organizovani otpor, prema selima Sušanj i Ledenik. Iz Prpića, 9. ustaški bataljon nije prešao u gonjenje, nego je krenuo na jug i tek u rano popodne ovladao Urom (k. 927), a zatim se pre-ko Sušnja, bez većeg partizanskog otpora, spuštao prema Karlobagu. Manji delovi partizanskog odreda »Plavi Ja-dran«, koji su obezbeđivali Karlobag, osmotrivši pokret jakih ustaških snaga niz Velebit, povukli su se uveče bez otpora prema Cesarici. U toku noći 9. ustaški bataljon po-seo je Karlobag i okolne položaje. U Baškim Oštarijama i na položajima oko prevoja zadržao se 32. ustaški bata-ljon.20
Idućeg dana, 22. novembra, iz Gospića preko Baških Oštarija u Karlobag je stigao 3. bataljon 721. puka 114. nemačke divizije i preuzeo položaje od ustaških jedinica.21
2» Zbornik V, knj. 22, dok. br. 94. 21 Zbornik V, knj. 21, dok. br. 199.
32
Deveti ustaški bataljon pošao je u Baške Oštarije i preu-zeo položaje od 32. ustaškog bataljona, a ovaj je otišao u Brušane. Komanda ustaško-domobranskog operativnog po-dručja Like planirala je da sledećih dana snagama 9. i 32. ustaškog bataljona opkoli i razbije 4. bataljon 4. brigade 13. divizije u Pazarištima, ali je zbog pojačane partizan-ske aktivnosti na drugim sektorima oko Gospića odustala od toga.

Operativni štab za Liku pokušao je da preseče vezu između neprijateljevih snaga u Gospiću i onih na liniji Baške Oštarije — Karlobag. Drugoj brigadi 13. divizije naređeno je da zauzme klanac Takalice (zapadno od Bru-šana). Brigada je to pokušala 25. novembra, ali zbog na-bujalih planinskih potoka, između Divosela i Brušana, a naročito rečice Suvaje u samom Brušanskom klancu jedi-nice nisu uspele ni da izbiju do Takalica, pa je akcija od-gođena. Za vreme dok su dva bataljona 2. brigade poku-šavala da se preko strmih velebitskih padina i nabujalih potoka približe Takalicama, delovi 34. ustaškog bataljona izvršili su iz Gospića upad u severne zaselke Divosela i u Rizvanušu, potisnuvši otud slabija partizanska obezbeđe-nja. Pošto su. opljačkale nešto stoke i popalile nekoliko bajti, jedinice 34. ustaškog bataljona vratile su se u Go-spić.

Pokusaj Operativnog staha za Liku da preuzme inicijativu

Naređenje da 6. divizija odmah krene iz Like za Bo-snu usledilo je početkom novembra prilično iznenadno, tako da Glavni štab Hrvatske mje uspeo da pre odlaska 6. divizije potpuno organizuje novu operativnu jedinicu za ličko područje, mti da oformi štab koji će tom jedinicom rukovoditi. Da bi se to učinilo bilo je potrebno oko dve sedmice. Od starešina predviđenih za novi operativni štab, u prvi mah, na raspolaganju je bio samo načelnik novog štaba major Stevo Opsenica. Pošto je uspostavio kurirske veze s jedinicama on je nastojao da koordinira rad jedinica i da im izda osnovne smernice za dalje borbe. Me-đutim, on nije mogao miati pun uvid u vrlo dinamičnu situaciju tih dana kada je neprijatelj preuzimao inicijati-

33
vu, niti je mogao preuzeti nešto drugo, sem da jedinicama ukaže na najosnovnije zadatke i da ih stalno upozorava na potrebu velike budnosti, u čemu su jedinice od početka pokazivale očiglednu slabost. Kada se ima u vidu ovakvo stanje u operativnom štabu za Liku, kao i činjenica da no-ve jedinice nisu poznavale zemljište i situaciju oko Go-spića, a ni po svojoj borbenoj vrednosti nisu bile odgova-rajuća zamena za jedinice 6. divizije, onda se može razu-meti zašto je u drugoj sedmici novembra na delu Like oko Gospića taktička i operativna inicijativa prešla u ruke ne-prijatelja.
Tokom druge polovine novembra Operativni štab za Liku bio je postepeno popunjavan. Tako je štab tek pred kraj meseca imao osnovne elemente i uslove za efikasniji rad. Iz Perušića je uspostavljena telefonska veza sa šta-bom 4. brigade u Ličkom Osiku i sa štabom bataljona 2-brigade u Barietama, dok je od toga bataljona do štaba 2. brigade u Počitelju održavana kurirska veza. Veza sa šta-bom Ličkog NOP odreda održavana je preko sistema veza Komande Ličkog partizanskog područja u Korenici. S Gla-vnim štabom bila je uspostavljena radio-veza. Od pokret-nih sredstava veze Operativni štab je raspolagao jednim automobilom i dva motocikla.
Odmah po dolasku komandanta, 26. novembra, u šta-bu je održano savetovanje na kome su komandantima je-di-nica date usmene, a dva dana kasnije poslate i pismene direktive za dalju aktivnost.22 Prvi cilj kome je težio Ope-rativni štab bio je da se od neprijatelja preotme inicijati-va, da mu se ugroze veze na linijama Gospić — Gračac i Gospić — Karlobag, te da se većim angažiranjem 4. bri-gade olakša i sredi situacija na sektoru koji je držala 2. brigada. Ličkom partizanskom odredu naređeno je da dej-stvuje prikupljenijim snagama protir neprijatelja na ko-munikaciji Bihać — Lapac, a manjim snagama da sprečava pljačkaške ispade neprijatelja na oslobođenu teritoriju. U naređenju je svima jedinicama ukazano "ne samo na glavne taktičke zadatke već i na metod dejstva u datim uslovima. S obzirom na slabe mogućnosti dejstva prema cesti Gospić — Karlobag, 2. brigada jače je orijentisana prema cesti Gospić — Gračac, radi čega je imala da izvrši novi raspo-

22 Zbornik V, knj. 21, dok. br. 135 i 153.
34
red svojih snaga. Njene jedinice manje su bile vezane oba-vezama zaštite i čuvanja slobodne teritorije nego jedinice 4. brigade, pa se zato od nje mogla tražiti i veća aktivnost.

Već 27. novembra štab 4. brigade pristupio je pojača-nom izviđanju iz Barle^ i Vrepca, prema liniji Bilp.j — Medak — Raduč. Komandantu 4. brigade stavljeno]e u dužnost da ispita mogućnost iapada na neprijateljske po-sade u Bilaju i Metku i mogućnost postavljanja zaseda uz istočnu stranu ceste Gospić — Gračac. Za ove akcije mo-gao je biti upotrebljen jedan bataljon 4. brigade iz Bar-leta i 2. bataljon 2. brigade iz Vrepca, koji je bio u rezer-vi Operativnog štaba.

Istovremeno, štab 2. brigade vršio je pojačana patrol-na izviđanja i manje vatrene prepade prema neprijatelj-skim posadama u Ribniku i Metku. Noću 27/28. novembra štab 2. brigade uputio je 3. bataljon u zasedu na brdo Suš-njarice (k. 692) i Rastik (k. 630), kod Raduča. Pošto je 28. novembra jedna nemačka transportna kolona trebalo da pređe iz Gračaca za Gospić, neprijatelj je uputio iz Go-spića jednu četu 661. nemačkog dopunskog bataljona da pojača ustaška obezbeđenja između Metka i Raduča, od kojih je primljen izveštaj da su pojačane partizanske sna-ge u zapadnim zaselcima Metka. Nemačka četa naišla je pred zasedu u Rastiku i bila napadnuta. Posle kraće oštre borbe, u kojoj je ubijen jedan nemački oficir a jedan ofi-cir i nekoliko Vojnika ranjeni, napadnutima je stigla u po-moć jedna četa 31. ustaškog bataljona, iz pravca Bogunice (k. 706 i k. 697), pa, se 3. bataljon povukao u pravcu za-selka Kukljic.23
Posle ove akcije jedinice 2. brigade zauzele su slede-ći raspored: — 1. bataljon bio je u Divoselu, glavninom snaga orijentisan prema cesti Gospić — Karlobag; 4. ba-taljon u Počitelju, orijentisan prema cesti Gospić — Me-dak; — 3. bataljon, s vodom minobacača iz prateće čete brigade, u medačkim zaselcima Kukljic i Križajica, ori-jentisan prema cesti Medak — Raduč; — 2. bataljon bio je u Vrepcu, kao reverva Operativnog štaba; — štab bri-gade, s protivtenkovskim vodom prateće čete, bio je u Po-čitelju; — četa za vezu održavala je veze na liniji Divoselo

" Arhiv VII, kut. 53, dok. 22/2-4; Zbomik V, knj. 21, dok.
AR i 900

br. 145 i 209.
3'

35

— Počitelj — Medak (Kukljic).24 Pod komandom štaba 2. brigade, u taktičkom pogledu, bile su i dve čete Gospićkog terenskog bataljona. Divoselačka četa obezbeđivala je se-la Divoselo, Lički Citluk, Ornice i Počitelj, a Medačka če-ta Raduč i medačke podvelebitske zaselke Križajicu, Kuk-ljic i Brezik. U ovakvom rasporedu brigada je ostala do 2. decembra, kada su 3. i 4. bataljon zamenili mesta, a Medačka terenska četa sve svoje vodove prikupila u Ra-duču.

Pregrupisavanje 2. brigade, njena veća aktivnost i jača orijentacija prema Metku izazvali su kod neprijatelja pretpostavku da bi partizani mogli izvršiti veći napad na delove 31. ustaškog bataljona u Metku i oko njega. Zato je komanda »Zapoli« uputila 28. novembra dve čete 32. ustaškog bataljona, na položaje oko Metka, kao pojačanje. Mada u toku noći 28/29. novembra nije došlo do očekiva-nog partizanskog napada, ove dve čete nisu povučene ni idućih nekoliko dana, jer je komanda »Zapoli«, po nare-đenju štaba 114. nemačke divizije, morala s tri bataljona (31. i 32. ustaški i 2. bataljon 15. domobranskog puka) da osigura smenu nemačkih jedmica u Gospiću. Štab 1.14. ne-macke diviziie r>rikupljao je svoje jedinice na liniju Knin

— Gračac, odakle ih je početkom decembra upotrebio za ofanzivu na 19. diviziju u Bukovici. Položaje 114. divizije u Lrospiću preuzeli su delovi 264. nemačke divizije, a.Kar-lobag je poseo 9. ustaški bataljon. Motorizovana jedinica 264. divizije prešla je 30. novembra iz Gračaca u Gospić bez većih sukoba s partizanskim jedinicama. Smenjeni ba-taljoni 114. divizije stigli su iz Gospića u Medak 30. no-vembra uveče i tamo zanoćili. Idućeg dana, 1. decembra, kolona je produžila put za Gračac, kroz špalir jakih usta-ških obezbeđenja. Dve čete 3. bataljona 2. brigade uspele su da se noću 30. XI/1. XII, kod Radučkog Drenovca, pro-vuku izmedu ustaških obezbeđenja i posednu padine Lu-luše (k. 670) i Kozarišća (k. 685), u blizini ceste Medak — Raduč. Kada je rano izjutra nemačka kolona naišla pred položaje ovih četa, bila je napadnuta, ali je s obzirom na veću sriagu i jače naoružanje brzo i efikasno reagirala. Borba]'e potrajala do podne, kada su se partizanske čete zbog intervencije okolnih ustaških obezbeđenja morale po-

24 Zbornik V, knj. 12, dok. br. 155.
36

vući prema Kukljicu. Nemačka kolona je produžila put za Gračac. Gubici kod neprijatelja nisu bili ustanovljeni, a partizani su imali jednog poginulog, 4 ranjena i 3 pro-mrzla.26
Kada je sredinom novembra Lički partizanski odred, sa svoja dva mala bataljona (svega 200 boraca) iz opsade Gospića, stigao na planinu Plješevicu, da bi se na liniji dugoj oko 30 km rasporedio prema vrlo živo korištenoj komumkaciji Bihać — Donji Lapac — Gračac, on je pred sobom imao vrlo težak zadatak. Štab odreda postavio je 1. bataljon u rejon Kamenskog, da bi sprečio neprijatelju is-pade sa unske komunikacije u Koreničko polje i da bi aktivno delovao protiv dela unske komunikacije od Ri-pačkog klanca do Lapačkog polja. Drugi bataljon postav-ljen je na prevoj Kuk i južnije od njega, da bi sprečio ispade neprijatelja iz Lapačkog polja i predela Mazin — Bruvno u Krbavsko polje, te da bi dejstvovao protiv ne-prijatelja na komunikaciji Donji Lapac — Gračac.

Pravci koji su od jakog neprijateljevog gamizona u Gračacu vodili na sever u Ličko i Krbavsko polje nisu u drugoj polovini novembra bili zatvoreni ili kontrolisani partizanskim jedinicama. Komanda II ličkog partizanskog područja nastojala je da sa stražama komandi mesta Udbi-na i Lovinac koliko-toliko osmatra ove pravce i o pokre-tima neprijatelja, obično pljačkaških četničkih grupa, oba-veštava komande terenskih četa, koje su onda stupale u akciju. Ovaj načm obezbeđenja slobodne teritorije bio je nedovoljan. Cetnici su duž ceste Donji Lapac — Gračac postavili svoje jedinice, pa otud vršili pljačkaške ispade u sela Krbavskog polja, Operativni štab za Liku tražio je zato od Glavnog štaba Hrvatske da ubrza najavljeni do-lazak 7. brigade 19. divizije u južnu Liku. Ova brigada stigla je tamo tek početkom decembra.

Lički partizanski odred s uspehom je odbijao poku-šaje nemačkih izviđačkih delova da se probiju u Plješe-vicu. Jedna nemačka kolona, jačine do ojačanog bataljona, pokušala je 20. novembra da se probije preko orevoja Kuk

" Zbomik V, knj. 22 dok. br. 22, 31 i 147.
37

u Udbinu, ali je upomom odbranom i veštim manevrom bila odbijena. Istog dana jedna druga kolona, u kojoj su bili četnici, nastupala je od Mazma kroz šumu prema Tu-ku. Jedan njen deo uspeo je da zaobiđe partizanske polo-žaje, da izbije u selo Visuč, da pomoću svojih simpatizera otkrije partizanska skladišta u zemunicama, te da ih op-ljačka ili uništi.
Pridržavajući se direktive Operativnog štaba od 28. novembra, odred je u decembru dejstvovao prikupljenijim snagama i bio je aktivniji. To mu je bilo olakšano dola-skom 7. brigade 19. divizije u južnu Liku, jer mu je tada osetljivo desno krilo bilo osigurano od četničkih prepada.
Neprijatelj je 5. decembra pokušao da uz pomoć čet-ničkih vodiča iznenadi i napadne deo 2. bataljona, odreda kod sela Medići (k. 874 i k. 1098), ali u tome nije uspeo, pa je bio prinuđen da se uz gubitke povuče. Već idućeg dana., 6. decembra, izvršen je uspešan napad, iz zasede, na jednu nemačku kolonu kod Lapačkih korita. Jedna četa il. bata-ljona uspela je 9. decembra da postavi zasedu u neposred-noj blizini Donjeg Lapca (k. 980), da nemačkoj koloni na-nese gubitke i da se povuče bez gubitaka. Kod Krčevina (4 km severno od Nebljusa) 2. četa 1. bataljona izvela je također uspešan napad iz zasede, na nemačku motorizo-vanu kolonu, da zadrži njeno kretanje skoro celi dan i da se povuče bez gubitaka.

Jedimce Operativnog štaba za Liku dejstvovale su u toku novembra i početkom decembra skoro bez ikakve veze i saradnje sa većim partizanskim jedinicama u su-sednim područjima. Saradnja i tešnja veza postojala je je-dino izmedu odreda »Plavi Jadran« (koji opet nije bio u taktičkoj vezi s ostalim jedinicama Operativnoo' štaba za Liku) i delova 13. divizije na primorskom sektoru kod Kar-lobaga. Glavnina 13. divizije dejstvovala je u to vreme u severnom delu Hrvatskog primorja i u Gorskom kotaru.

Glavni štab Hrvatske nalazio se u Otočcu. Neke pri-štapske jedimce i vojno-pozadinske ustanove Glavnog šta-ba bile su raspoređene u Gackom i Krbavskom polju. U Podlapcu (kod Udbine), pod rukovodstvom Glavnog štaba,

38

održavan je kurs za posluge protivavionskih oruđa, sa oko 30 slušalaca. U Vrhovinama je bila artiljerijska škola Gla-vnog štaba.

Glavne snage 4. korpusa (7. i 8. divizija) bile su u drugoj polovini novembra angažovane u borbama na Ba-niji (Cazin — Glina — Petrinja), pa sa njima Operativni štab nije imao nikakve veze.

Glavnma 19. divizije bila je u drugoj polovini decem-bra u srednjoj Dalmaciji. Sa 7. brigadom 19. divizije, koja je dejstvovala u severnoj Dalmaciji, Operativni štab nije imao veze do njenog povlačenja u Liku, 3. decembra. Ni Lički narodnooslobodilački partizanski odred nije usoevao uspostaviti bilo kakvu vezu s jedinicama u Bosanskoj kra-jini preko reke Une.

S obzirom na važnost unske komunikacije i intenziv-nost njertog korištenja od strane nemačkih snaga, Vrhovni štab dao je u novembru direktivu Glavnom štabu Hrvat-ske da u Lici angažuje još jednu diviziju za dejstvo protiv komunikacije Bihać — Donji Lapac — Gračac — Knin. Glavni štab nije tada imao toliko slobodnih snaga, pa je štabu 8. divizije naredio da na spomenuti sektor uputi, u prvi mah, svoju 2. brigadu. Međutim, kada je ova brigada bila već na putu za Liku, otpočela je neprijateljska ofan-ziva na Kordun i Baniju, zvana »Panter«. Južno od Slunja 2. brigada stupila je 7. decembra u susretnu borbu s ne-mačkim 671. pukom, koji je učestvovao u ofanzivi, pa je štab 4. korpusa odlučio da je i sledećih daiia angažuje u borbama oko Slunja i povukao je naređenje o njenom od-lasku u istočnu Liku.26 Glavni štab Hrvatske predložio je Vrhovnom štabu da se na sektor Donji Lapac — Srb — Knin, gde je već bio štab 19. divizije sa 7. brigadom, pre-baci i ostane da dejstvuje cela 19. divizija. OvaJ predlog nije prihvaćen, ali je na tom sektoru zadržana 7. brigada. Njoj je naređeno 10. XII da dejstvuje na, liniji Donji La-pac — Srb — Knin i Donji Lapac — Gračac — Knin. Ne-koliko daria kasnije, 15. XII, stavljena je pod komandu Operativnog štaba za Liku.

w Oslobodilački rat, II, str. 37.
39

Napad jedinica Operativnog Štaba na uporiste u Metku

Prema planu Operativnog štaba za Liku, najvažmji zadatak njegovih snaga u tom času bio je da se ponovo blokiraju neprijateljske snage u Gospiću. To se moglo po-stići, u prvom redu, presecanjem njihove jedine veze s nemačkim snagama u Gračacu i sevemoj Dalmaciji, na li-niji Gospić — Gračac, a zatim presecanjem veze Gospić — Karlobag, na Velebitu. Presecanju veze Gospić — Gra-čac data je u tome času prednost i zbog toga što se tom akcijom nastojalo sprečiti manevrisanje nemackim snaga-ma (114. i 264. divizija), koje su upravo izvodile u sever-noj Dalmaciji i južnoj Lici ofanzivu »Ziethen«, započetu 4. decembra.

Za trajniji prekid saobraćaja na cesti Gospić — Gra-čac bilo je važno onemogućiti kretanje tom cestom ne-prijateljskih motorizovanih snaga. Dva mosta, čije bi ru-šenje sprečilo saobraćaj motorizacije na ovoj liniji, bili su most preko reke Like u Bilaju i nešto manji most preko reke Glomočnice u Metku. S obzirom da u samom sre-dištu Metka; tj. kod mosta, prema podacima koje je imao Operativni štab, nije bilo više od jedne čete ustaša i vod četnika, štab je 2. decembra doneo odluku da već 4. de-cembra, sa četiri bataljona, izvrši koncentrični napad na uporište u Metku, s osnovnim ciljem da se poruši most na Glomočnici, a potom preseče veza Gospić — Gračac.27
Napad je trebalo da bude izveden u vidu istovreme-nog udara dvema napadnim kolonama, koje do početka borbe ne bi bile u međusobnoj neposrednoj taktičkoj vezi. Sa istočne i severoistočne strane, tj. iz pravca Vrepca i preko železničke stanice, nastupala su dva bataljona (2. bataljon 2. brigade i 3. bataljon 4. brigade), podržavana brdskom baterijom Operativnog štaba, pod komandom šta-ba 4. brigade. Baterija je, prema borbenoj zapovesti, imala da podržava ne samo ovu napadnu kolonu nego i onu ko-ja je nastupala sa zapadne strane, dok ne zauzme k. 611 (Velaguša), koja dominira središtem Metka. Sa zapadne strane, pod komandom štaba 2. brigade, trebalo je da na-stupaju 3. i 4. bataljon i prateća četa 2. brigade. Uz po-dršku prateće čete brigade i potpomognut va.trom brdske

27 Zbomik V, knj. 22, dok. br. 10.
40
baterije Operativnog štaba, 4. bataljon trebalo je da za-uzme k. 6.11 (Velagušu) i k. 634 (Ljeskovčevu glavicu), s kojih se vatrom streljačkog naoružanja može tući središte Metka (Dvorina). Obezbeđenje od intervencije neprijatelja iz Gospića i Ribnika trebalo je da postavi 3. bataljon 2. brigade.

Pošto se pretpostavljalo da će artiljerijska oruđa odi-grati važnu ulogu pri zauzimanju utvrđenih zgrada, napad nije planiran da se izvede noću, već u rano jutro, a podi-laženje i likvidacija obezbeđenja trebalo je da se izvrši pred zoru. Grupa minera u sastavu istočne kolone, trebalo je da već u prvom naletu na neprijatelja utvrđenog u zgradama, nedaleko od mosta (škola, žandarmerijska ka-sarna, nekoliko zidanih kuća), čak i pod vatrom priđe mo-stu i minira ga.

Operativni štab naJazio se od početka napada sa šta-bom 4. brigade, 1 km sevemo od Metka, nedaleko od že-lezničkog mosta na reci Jadovi.

U toku približavanja Metku jedinice su došle u sukob s neprijateljskim obezbedenjima, pa očekivano iznenađe-nje nije postignuto. Medačka posada dočekala je napad u punoj borbenoj pripravnosti.

Napad s istočne strane počeo je po planu u 5 časova i u prvi mah se uspešno razvijao. 3. bataljon 4. brigade napredovao je od železničke stanice do samog središta me-sta. 2. bataljon 2. brigade, koji je nastupao niz desnu oba-lu Glomočnice, bio je zaustavljen vatrom iz zgrade opštine na prostoru između železničkog mosta i cestovnog mosta na Glomočnici. Tako se desilo da minerska, grupa koja se kretala s ovim bataljonom nije iskoristila prve uspehe 3. bataljona da minira most. Dok je minerska grupa preba-čena na pravac 3. bataljona, most je već bio pod kontro-lom neprijatelja.

Bataljoni 2. brigade, koji su nastupali sa zapadne stra-iie, nisu uspeli da izvrše zadatke. Neprijatelj je na k. 611 i k. 634 pružio jak otpor, a napad naših jedinica bio je ne-odlučan i bez podrške pratećeg oruđa. Brdska baterija ni-je na vreme izašla na svoje vatrene položaje i nije bila spremna da podrži napad na k. 611. Ni 3. bataljon 2. bri-gade nije uspeo na vreme da postavi obezbeđenja između Metka i Ribnika, jer nije do zore uspeo preći nabujalu re-

41

ku Liku, na kojoj su prelazi iz odbrambenih razloga bili porušeni prethodnih dana.

Zbog svih ovih propusta i zakašnjenja, kao i zbog sporog nastupanja 2. bataljona 2. brigade prema središtu uporišta, 3. bataljon 4. brigade našao se u situaciji da se sam bori protiv jakih snaga, usred uporišta, s neobezbe-đenim krilima i bez podrške težih oruđa. Neprijatelj koji je u Metku imao dve čete ustaša, vod tenkova (za koji se nije znalo da je u uporištu) i vod četnika, uspeo je posle jednog časa borbe da potisne 3. bataljon iz Dvorine prema železničkoj stanici.28
Operativni štab došao je tada do zaključka da pro-dužavanje napada ne pruža izglede na uspeh, a da može dovesti do većih gubitaka, pa je u 6,30 časova naredio da se akcija obustavi i jedinice oprezno povuku na polazne položaje. Odvajanje od neprijatelja vršeno je pod borbom i završeno do 8,30 časova. Tačni gubici kod neprijatelja ni-su bili ustanovljeni, ali su procenjeni na oko 15 izbačenih iz stroja. Na našoj strani poginuo je komandir mitraljeske čete 3. bataljona 2. brigade, a desetak boraca je ranjeno, većinom iz 3. ba.taljona 4. brigade.

Pokusaji neprijatelja da unisti 2. brigadu

Posle neuspelog partizanskog napada na uporište u Metku, štab 2. brigade nastojao je aktivirati svoje snage, naročito svoj 1. i 4. bataljon, u nizu maJijih akcija. Jedna četa 1. bataijona uspela je 7. decembra da razbije jedan ustaški vod kod Brušana i da jedan dan kontroliše na tom odseku cestu Gospić — Karlobag. Pošto su u Brušane bi-le upućene jače ustaške snage, ova četa povukla se u Ri-zvanušu.

Dve čete 4. bataljona, nastojeći da se što više približe cesti Gospić — Gračac, na liniji od medačke crkve (k. 579) do zaselka Papuča, imale su na toj liniji od 7. do 11. de-cembra nekoliko okršaja s jedinicama 31. ustaškog bata-ljona i s četnicima medačkog četničkog odreda.

28 Zbornik V, kn.i. 22, dok. br. 31 i 147.
42
Noću 10/11. decembra jedan vod il. bataljona, s jed-nom desetinom divoselačke teritorijalne čete, provukao se pored neprijateljevog obezbedenja na Vujnovića brdu (k. 583) — 3 km jugoistočno od Gospića — te izvršio vatreni prepad na jednu kolonu koja se kretala cestom od Gospi-ća k Bilaju. Idućeg dana uspešno je odbijen jedaJi ustaški ispad iz Gospića u Divoselo.

Učestali partizanski napadi na nemačke kolone i usta-ška obezbeđenja između Gospića i Gračaca, krajem no-vembra i početkom decembra, kao i pokušaj presecanja te vrlo važne komunikacije napadom na uporište u Metku, izazvali su živo reagovanje kod neprijatelja. Komanda 15. nemačkog korpusa svojom intervencijom, početkom no-vembra, omogućila .ie opstanak 4 ustaške brigade u Go-spiću, jer ju je deblokirala, snabdevala i ojačavala svojim jedimcama. Ona je zato od komande »Zapoli« zahtevala da čvrsto obezbedi saobraćaj na Imiji Gračac — Gospić — Karlobag. Početkom decembra ova linija bila je najugro-ženija na odseku od Ribnika do Raduča. Na ovom odseku cestu je bilo dosta teško osigurati već i zbog ispresecanosti i pokrivenosti zemljišta.

Komanda, »Zapoli« uspela je da izviđanjem, prikup-ljanjem podataka preko četničkih saradnika i korištenjem izjava zarobljenih partizana dođe do dosta tačnih poda-taka o snazi i rasporedu jedinica 2. brigade. Ona se tada odlučila da počesnim uzastopnim i koncentričnim napadi-ma uništi jedinice te brigade.

Prvi u nizu napada na 2. brigadu izvršili su 31. usta-ški bataljon i medački četnički odred. Ovaj napad izvršen je 14. decembra na 4. bataljon, koji je bio raspoređen u najjužnijim medačkim zaselcima, tako da su mu 1. i 2. če-ta bile u Kukljicu i Križajici a 3. četa u Zagoračkoj Va-roši. Mada su 13. decembra predveče osmotreni neki po-kreti neprijatelja, koji su ukazivali na mogućnost napada, pa je na osnovu toga komandama četa skrenuta pažnja da jedinice treba da pojačaju budnost, komanda 3. čete nije te noći ništa preduzela da se osigura od iznenađenja, valj-da i zbog toga što je ispred sebe, prema neprijatelju, imala 1. i 2. četu. Druge dve čete osigurale su se samo neposred-Tiim obezbeđenjima.

43
U toku noći 13/14. decembra ustaše i četnici, neopa-ženi od partizana, opkolili su bataljone: dve čete ustaša zašle su pravcem Papuča, Luluša (k. 670), Tomčaja (k. 644), Palež; treća ustaška četa, s vodom četnika, pošla je od me-dačke crkve (k. 579), zaobišla Breznik i zašla u Bukovu glavicu (k. 765), pa se kroz šumu spustila nad sam zaselak Zagoračka Varoš; jedna ustaška četa 32. ustaškog bataljo-na, s četom tenkova, ostala je u uporištu Medak, a sa dve čete toga bataljona neprijatelj je izvršio napad na 3. ba-taljon 2. brigade u Počitelju, i to jednom četom iz pravca Metka, a jednom iz pravca Ribnika.
Opkoljavanje 4. bataljona završeno je u toku noći, pa je napad počeo u zoru u 5,30 časova. Treća četa u Zago-račkoj Varoši bila je potpuno iznenađena, zatečena na spa-vanju, te bliskom vatrom i bombama, tako reći, masakri-rana. Komandni kadar pokušao je pružiti otpor, ali je ubrzo izginuo. Veći deo čete je izginuo ili je bio zarobljen, a ostaći su se raspršili u Velebit. U Kukljicu je 1. četa ta-kođer potpuno iznenađena, ali je uspela, mada u neredu i s gubicima, da se povuče prema Križajici. Jedino 2. četa u Križajici je stigla da se razvije za borbu pre nego je napadnuta bliskom vatrom. Ona je prihvatila delove 1. čete, pa, se pod borbom povukla na podnožje Velebita, iz-među Tomčaja (k. 644) i Paleža.29
Napad 32. ustaškog bataljona na 3. bataljon 2. briga-de u Počitelju odbijen je već na prilazima selu. Jedna par-tizanska desetina koja je bila na predstraži prema Metku, na reci Lici kod mosta Ljubojevića, posle prvog sukoba s neprijateljskom četom, koja je nastupala tim pravcem, ni-je odstupila, pa je bila opkoljena i posle dva časa uporne odbrane potpuno uništena.

Kada je odbijen napad na Počitelj, štab brigade upu-tio je jednu četu 3. bataljona da pruži pomoć 4. bataljonu. Ta je četa nastupala podnožjem Velebita, preko Brezovače (k. 610), Rastovače i Bukove glavice, pa je posle podne po-mogla 4. bataljonu da neprijatelja odbaci u medačko upo-rište. Cetvrti bataljon pretrpeo je u ovom boju vrlo oset-ne gubitke. On je izgubio skoro četvrtinu svojih boraca i naoružanje. Neprijatelj je u borbama toga dana imao re-

29 Arhiv VII, kut. 920, dok. 24/2; Zbomik V, knj. 22 dok. br-70, 112, 161.
44

lativno male gubitke, koji su u izveštajima naših jedinica bili jako precenjivani.

U toku sledeća dva dana posle borbe u Metku, štab prigade preduzeo je sve da se stanje, u jedinicama 4. ba-taljona sredi, ranjenici evakuišu, objasne uzroci poraza, povećaju mere sigumosti od novih iznenađenja i usposta-vi kontrola položaja prema liniji Medak — Raduč. Ostale jedinice brigade bile su tih dana aktivne. 3. bataljon na-pao je il7. decembra neprijateljsku posadu u Ribniku, koju je sačinjavala četa ustaša 32. bataljona i četa domobrana 2. bataljona 15. puka. Bataljon je uspeo da ovlada Ribni-kom. Neprijatelj se uz manje gubitke uspeo povući pre-ma železničkoj stanici Bilaj — Ribnik, gde je bio prihva-ćen od pojačanja upućenih iz Gospića. Partizanske snage povučene su tada na polazne položaje u Počitelj. Brdska baterija iz Barleta povremeno je tukla neprijateljske po-ložaje u Bilaju.

Sistematske napade na 2. brigadu neprijatelj je na-stavio 19. decembra. Cilj napada ovog puta bio je 3. ba-taljon i štab brigade u Počitelju. TJoči napada, štab bri-gade i brigadna intendantura nalazili su se u zaselku Pre-radovi, a u njihovoj blizini nalazio se minobacački vod pra-teće čete. Vod protivtenkovskih topova 47 mm bio je oko 500 m zapadno od središta Počitelja, uz podnožje Velebi-ta. Jedinice 3. bataljona bile su raspoređene po zaselcima Donjeg Počitelja, s obezbeđenjima prema Ribniku i Met-ku.

Napad na jedinice u Počitelju izvršio je 32. ustaški ba-taljon. Istovremeno je 31. ustaški bataljon iz Metka vršio pritisak na 4. bataljon, u južnim zaselcima Metka, dok su delovi 34. i odbrambenog ustaškog bataljona napadali na 1. bataljon u Divoselu i Ličkom Citluku. 1 ovog puta usta-še su uspele da drugoj brigadi prirede iznenađenje. Jedna ustaška četa uspela je da neprimećena od partizana zađe u Velebit noću 18/19. decembra, te da se u zoru nađe nad položajima protivtenkovskog voda i u blizini štaba briga-de. Prvi je na udaru bio vod protivteiikovskih topova, koji je u prvom jurišu raspršen, a topovi, oprema i tovami ko-nji pali u ruke neprijatelja. Štab brigade i vod minobacača uspeli su da se povuku pod borbom, ali su sav materijal

45

mtenda.nture (konji, kazani itd.), kao i štapska arhiva pali u ruke neprijatelja.30
Štab, 3. bataljona bio je iznenadmm napadom iz Vele-bita u prvi mah jako zbunjen, ali se posle prvog časa bor-be snašao i s rezervom iz srednjeg dela Počitelja, kod ško-le i crkve, organizovao protivnapad na ustašku četu koja je držala položaj na kome su zaplenjeni topovi. Protivna-pad je uspeo i topovi su bili povraćeni ali ne za dugo. Brzim ponovnim napadom ustaše su uspele da opet pre-otmu topove i da ih zatim brzo odvuku u susret njihovim snagama koje su od Ribnika prodrie do zaselka Uzelci i Pavlice u Donjem Počitelju.

Jedna četa 31. ustaškog bataljona pokušala je da iz Metka, preko Ljuštinove pile i Potkonjaka, napadne 3. ba-taljon i štab brigade s istočne strane, izbacujući pri tom jedan vod u Ljeskovaču, na osiguranje prema 4. bataljo-nu. Deo 4. bataljona napao je ovo osiguranje, razbio ga i gonio prema Ljuštinovoj pili, pa tako ugrozio ustaške sna-ge s boka i naterao ih na povlačenje k zaselku Radoševići. Ovaj uspeh 4. bataljona imao je uticaja na brzo povlače-nje ostalih ustaških snaga iz Počitelja, gde je 3. bataljon prikupljenim snagama branio zaselke gomjeg dela sela.

Ustaške snage koje su iz pravca Ličkog Novog u rano jutro uspele da se probiju na Debelu glavicu (k. 756), bile su već pre podne protivnapadom jedne čete 1. bataljona odbacene prema Ličkom Novom.

Samo tri dana kasnije, 22. decembra, 31. i deo 32. ustaškog bataljona ponovo su napali jedinice 2. brigade u Počitelju. Ovog puta nije vršeno opkoljavanje nego je u samu zoru izvršen brzi upad iz pravca Ribnika i Metka, pa su jedinice 2. brigade opet iznenađene i nabačene u Ve-lebit. 1 u ovom napadu neprijatelj je delovao vrlo drsko i nametnuo svoju inicijativu partizanskim jedimcama, pa je tako uz male gubitke opet naneo udarac 2. brigadi, koja je u toku dva poslednja napada izgubila preko 30 boraca, i dosta ratnog materijala. Nametalo -se pitanje celishodnosti daljeg zadržavanja 2. brigade na ovom osetljivom sek-toru.31
3" Arhiv VII, 424, dok. 39-3.
31 Zbomik V — knj. 22, dok. br. 112, 167
i 170 i Arhiv VII, k. 424, dok. 39-3.
46

Nakon nedelju dana položaje na liniji Divoselo — Po-citelj — Medak preuzeo je jedan bataljon novoformirane 1. brigade, pa je 2. brigada 13. div. povučena u Gacko po-lje radi sređivanja i odmora.

Jedina jedinica čijim se dejstvom mogao donekle olak-šati položaj 2. brigade, dok je vodila odbrambene bojeve u Počitelju i Metku, bila je 4. brigada. Ona je, međutim, morala na liniji dugoj oko 30 km kontrolisati sve pravce koji iz šire okoline Gospića vode na sever, jer su se na oslobođenoj teritoriji Gackog polja, Plitvičkih jezera i Krbavskog polja nalazili Glavni štab i neke osetljive po-zadinske ustanove. Pojedine ustaške jedinice, jačine od če-te do bataljona, već su izvodile duboka provlačenja u par-tizansku pozadinu da bi uništile neki štab, bolnicu ili skla-dište, pa su morale biti preduzete mere da se to onemogu-ći. Zato je iz sastava 4. brigade, samo za kraće vreme, mo-gao biti upotrebljen bataljon iz rezerve ili deo nekog od krilnih bataljona, čiji bi front za to vreme kontrolisala neka druga manja jedinica.

Bataljoni 4. brigade nisu bili pasivni u toku decem-bra. Na reki Lici od Ostrvice do Pazariškog polja skoro svakog dana i svake noći bilo je manjih vatrenih okršaja i izviđačkih upada s jedne i druge strane. Kada je neprija-telj sredinom decembra počeo jačim snagama napadati 2. brigadu. Operativni štab naredio je štabu 4. brigade da pojača pritisak na cesti Gospić — Karlobag, sa seveme strane. Pošto je jedna četa iz rezerve preuzela kontrolu Gornjeg Pazarišta, 4. bataljon prikupio se u Otešu sa za-datkom da 17. decembra uveče krene pravcem Oteš — Jelič — Bužim — Jadovno — klanac Takalice (između Brušana i Baških Oštarija) radi postavljanja zasede u klancu, preko dana, 18. decembra. Bataljon se u toku no-ći dosta sporo kretao planinskim stazama, pa je na prelaz Metlačko razvršje (1 km južno od Metle, k. .1287) izbio tek oko 9,30 časova 18. decembra. Zaključivši da je već kasno da bi tog dana silazio u klanac i postavljao zasedu, štab bataljona odlučio je da bataljon predani u šumi, pa da pred kraj iduće noći siđe nad cestu u klanac i postavi za-sedu za 19. decembar. Dok je birano podesno mesto za pre-danak, iz pravca Baških Oštarija naisla je jedna jača usta-ška patrola i upustila se u borbu s obezbeđenjem bataljo-

47
na. Posle kraće borbe ova patrola bila je proterana, ali je namera zasede ovom borbom bila kompromitovana, pa je štab odlučio da se bataljon istog dana vrati u Pazarište.32
Dejstva u Primorju i u južnom delu Like potkraj 1943. god.

Pošto je 21. novembra neprijatelj uspeo da ovlada cestom Gospić — Karlobag, razbivši pri tome naše snage na Baškim Oštarijama, u Karlobag je ušao 9. ustaški ba-taljon. Osetivši neke pokrete delova partizanskog odreda »Plavi jadran«, on se već u toku noći 21/22. novembra povukao u Sušanj. Partizani nisu te noći ušli u Karlobag, jer im nisu bile jasne dalje namere neprijateljevih snaga, koje su se nalazile u neposrednoj blizini i na dominantnim položajima. Deo 3. bataljona 721. nemačkog grenadirskog puka, s nekoliko tenkova ušao je zatim 22. novembra u Karlobag.33 Ove snage ostale su tamo dva dana, pa su se 24. novembra povukle u Gospić. Kariobag je 25. novembra bio bez neprijateljske posade, a 26. novembra u njega se vratio kompletan 3. bataljon 721. grenadirskog puka, da bi tamo ostao kao stalna posada. Idućih nekoliko dana u grad su povremeno silazili i delovi 9. ustaškog bataljona iz Sušnja i Baških Oštarija. Nemački garnizon držao se pa-sivno, dok su ustaške jedinice bile neprekidno u pokretu i kontrolisale velebitske kose iznad i oko Karlobaga, do-lazeći svakodnevno u sukob s patrolama iz partizanskog odreda »Plavi jadran«, čiji se 1. bataljon "nalazio sevemo, a 2. južno od Karlobaga. Na primorju od Jablanca do Ce-sarice bio je tada raspoređen 4. bataljon »Matija Gubec« iz 1. brigade 13. divizije. Ovaj bataljon imao je pokretna obezbeđenja prema Sušnju i Baškim Oštarijama, a preko Velebita održavao je povremeno vezu s 4. bataljonom 4. brigade u Pazarištima.

Poslednjeg dana novembra, 3. bataljon 721. grena-dirskog puka 114. nemačke divizije napustio je Karlobag, a na njegovo mesto došao je bataljon iz 264. nemačke di-vizije. Jedna četa 9. usta-skog bataljona preuzela je spolj-nje obezbeđenje garnizona, ali ga nije čuvala stalnom od-

32 Zbomik V, knj. 22, dok. br. 112.
33 Zbomik V, knj. 21, dok. br. 199 i knj. 22 dok br. 94.
48
branom iz utvrđenja, već vrlo živim izviđanjem okolice. Deo ove čete i čete iz Sušnja izvrišli su il. decembra ispad u pravcu Cesarice. Jedna četa 1. bataljona odreda »Plavi Jadran« presrela ih je južno od Cesarice i odbila prema Kariobagu. Ustaška četa iz Kariobaga, uz podršku naoru-žanih ribarskih brodova, izviđala je 3. decembra obale juž-no od Karlobaga, sve do Barić-Drage. Posle manjih su-koba s delovima 2. bataljona odreda »Plavi Jadran«, ova se četa povukla u Karlobag.

Ceo južni deo Like, tj. teritorija općina Gračac, Lo-vinac, Zrmanja, Bruvno i Srb bio je u toku novembra bez većih partizanskih jedinica. U oktobru su na tome pro-storu dejstvovale 5. i 6. brigada 19. divizije, ali su one po-četkom novembra krenule na jug, u dolinu reke Cetiiie, ostavljajući ovaj kraj bez partizanske zaštite. Neprijatelj je tada mogao, uz manja četnička obezbeđenja, da bez ve-ćih teškoća koristi ceste D. Lapac — Srb — Zrma-nja — Knin, D. Lapac — Bruvno — Gračac — Obrovac i Gračac — Zrmanja — Knin. Početkom novembra neprijateljskom ofanzivom na Bukovicu potisnuti su otud delovi .19. divi-zije u Liku. Tako su se 3. novembra na prostoru Glogovo, Gubavčevo polje, Dabašnica (severoistočno od Gračaca), našli štab 19. divizije, s prištapskim delpvima 7. brigade.

Prvih dana posle prelaska preko VelebK'a u Liku, je-dinice 19. divizije bile su zauzete organizacionim sređi-vanjem i odmarale su se posle napormh marševa i borbi. Budući da su jedinice bile mlade, s velikim brojem novo-mobilisanih, kao i da su po prvi put napustile svoj uži dalmatinski zavičaj, prešle teški put preko Velebita i na-šle se u novom nepoznatom kraju s oštrijom klimom, slabo odevene i hranjene — one su preživljavale izvesnu krizu. Po broju boraca (1.700) to je bila značajna snaga,, ali se u prvi mah nije mogla efikasno upotrebiti.

Smatrajući da bi dejstvo protiv nemačkih snaga na komunikacijama u južnom delu Like bilo u datoj situaciji od velike važnosti, Glavni štab Hrvatske predložio je Vrhovnom štabu, pod čijom se neposrednom komandom nalazio 8. korpus, da se u južnoj Lici prikupi cela 19. di-

4 Trideset peta đlvlzlla
vizija, gde bi izvesno vreme dejstvovala, a zatim se vra-tila u severnu Dalmaciju. Pošto predlog nije prihvaćen, Glavni štab je naredio komandantu divizije da ode u srednju Dalmaciju i preuzme komandu nad 5. i 6. briga-dom, a 7. brigadu da preda pod komandu Operativnog štaba za Liku.34 To, međutim, nije odmah izvršeno, pa je komandant 19. divizije do pred kraj meseca rukovodio svojim jedinicama u Lici, planirajući njihova dejstva u dogovoru s Operativnim štabom. Planskim dejstvima pro-tiv komunikacija pristupilo se tek u drugoj polovini de-cembra.

Glavna pažnja jedinica 19. divizije bila je usmerena na ceste D. Lapac — Srb — Zrmanja i Gračac — Zrma-nja. Pošto je cesta D. Lapac — Brvno — Gračac bila pod stalnim udarom jedinica Ličkog partizanskog odreda, a sada ugrožena i s juga, neprijatelj je prestao da je koristi. Za dejstva u Lici štab 19. divizije imao je na raspolaganju, pored 7. brigade, još i dva bataljona Kninskog partizan-skog odreda, svoj vod teških bacača i sastav vojno-poli-tičkog kursa pri štabu divizije.

U prvi mah sva je pažnja posvećena cesti D. Lapac — Srb — Zrmanja. Na tom pravcu nalazile su se sledeće neprijateljske snage: u D. Lapcu oko dva bataljona 384. puka, 373. legionarske divizije i četa četnika: u Dobrom selu i Doljanima po četa legionara i po vod četnika; u Brotnji oko t1,03 legionara i četnika, u D. Suvaji četa le-gionara 1 dve čete četnika, u Srbu, V. Popini i Zrmanji po četa legionara i četnika. Pored toga, na ovoj liniji na-lazila se tada uvek još po neka nemačka jedinica u po-kretu, jer su u susednim pokrajinama bile u toku ne-mačke ofanzivne operacije »Ziethen« i »Panther«.

Komandant divizije odlučio je da snagama 7. brigade i sa ljudstvom vojno-političkog kursa napadne neprija-teljske posade u Dobrom selu i Doljanima, da likvidira te posade, a zatim da pristupi uzastopnom čišćenju upori-šta na liniji D. Lapac — Srb. Za napad na Dobro selo određeni su 1. i 3. bataljon, a za napad na Doljane 2. ba-taljon i sastav vojno-političkog kursa. Vod teških bacača
34 Zbornik V, knj. 22, dok. br. 133.
50

trebalo je da podržava napad na oba uporišta. Napad je predviđen za noć 18/19. decembra, s početkom u 02 časa.35
Na dan uoči napada sa svima starešinama vršeno je izviđanje neprijateljskih odbrambenih položaja i obavljene su ostale pripreme u jedinicama. Neprijatelj je verovatno primetio pokrete partizanskih izviđačkih grupa, pa je 18. decembra uveče posadama u Dobrom selu i Doljanima uputio pojačanje i povećao opreznost. Partizanski štabovi nisu o ovome ništa znali, pa su i dalje računali s ranijim rasporedom neprijatelja i s prednostima koje će im pru-žiti iznenađenje.

Napadne kolone 1. 1 3. bataljona bile su već na pri-lazima k predviđenim polaznim položajima za napad sa-čekane bliskom vatrom neprijateljevih obezbeđenja. Borba je počela pola časa ranije nego što je planirana. Očekivano iznenađenje potpuno je izostalo. Pored toga, kolone koje su nastupale k Doljanima zakasnile su i nai-šle na dobro organizovani otpor. Borba je potrajala do svanuća, ali bez izgleda na uspeh. Bacači zbog magle nisu mogli da stupe u dejstvo. Deo automatskih oruđa otka-zao je zbog hladnoće i slabog podmaza.

U toku noći partizanske jedinice pretrpele su gubitke od 20 ljudi. Među poginulima bila su dva komandira četa (Jovo Vukmirović i Stevo Rakić). Zbog svega ovog štab brigade odlučio je da u 6 časova prekine napad i jedinice povuče u baze.

Nedelju dana posle napada na posade u Dobrom Selu i Doljanima, štab 7. brigade uputio je 1. bataljon da po-stavi zasedu na cesti, između ta dva uporišta. Međutim, ni ovog puta nije bilo uspeha. Cetnička obaveštajna služba bila je, izgleda, na ovom sektoru brža od partizan-ske. Pre nego je bataljon stigao na mesto gde je trebalo postaviti zasedu, naišao je kod sela Brezovca na nepri-jateljsku zasedu i bio napadnut bliskom vatrom. Pretr-pevši već u početku borbe gubitke, bataljon se povukao. Među pet poginulih bio je opet jedan komandir čete.36
Operativni štab za Liku došao je do zaključka da za dalje ugrožavanje linije D. Lapac — Srb 7. brigada ne treba da angažuje glavninu svojih snaga, već da ih orijen-

" Zbornik V, knj. 22, dok. br. 135. " Zbomik V, knj. 23, dok. br. 28.
4»

51
tiše prema komunikaciji Gračac — Gospić. Na ovakvu od-luku upućivao je s jedne strane pojačani saobraćaj na tom pravcu, a s druge strane jako oslabljene mogućnosti druge brigade 13. divizije da posle neuspeha u borbama 14, 19. i 22. decembra ozbiljnije ugrožava saobraćaj cestom Gos-pić — Gračac, na odseku Ribnik — Raduč.

Štab 7. brigade uputio je pred kraj decembra svoj 3. i deo 4. bataljona na prostor severno od Gračaca, sa za-datkom da napadaju neprijateljske kolone na cesti Gra-čac — Lovinac — Medak. 3. bataljon, ojačan jednom če-tom 4. bataljona postavio je 29. decembra jednostranu zasedu u južnom delu Raduča, od k. 620 do k. 675. U podne naišla je od Gračaca nemačka motorizovana ko-lona, sa oko 60 kamiona. Prva polovina kolone propuš-tena je, a na drugu je otvorena vatra. Razvila se borba u kojoj neprijatelj nije trpeo veće gubitke iz nekoliko raz-loga. Zaseda je bila udaljena od ceste 600 do 800 metara, tj. bila je na granici uspešne streljačke vatre, a k tome, bila je jednostrana, pa je to omogućilo neprijatelju da za-uzme zaklone iza kamiona i po grabama oko ceste. Pored toga, deo partizanskih automatskih oruđa zatajio je zbog smrzavanja. Prilazak četa k napadnutim i zaustavljenim kamionima bio je jako težak, jer je zemljište između za-sede i ceste bilo otkriveno. Posle par časova borbe nepri-jatelj se pribrao, pa je poskakao u neoštećene kamione i krenuo prema Metku. Na cesti su ostala samo 2 teže ošte-ćena kamiona i oko 50 vojnika koji su se na najpovoljni-jem mestu prikupili i organizovali odbranu. Štab bata-ljona odlučio je tada da opkoli i uništi ovu grupu. Raču-nalo se i s tim da će mrak koji se približavao olakšati izvršenje ovog zadatka, Pre nego je izvršeno opkoljava-nje, naišla je pred mrak iz pravca Gračaca druga jaka motorizovaiia kolona, pa je time pripremaru partizanski napad bio osujećen. Bataljon se prikupio i povukao u bazu, a neprijatelj je produžio pokret prema Gospiću.87
Sledećeg dana uveče štab 3. bataljona 7. brigade uputio je jednu četu u zasedu, nešto severnije od mesta gde je prethodnog dana vođena borba. Ova četa napala je

37 Zbomik V, knj. 22, dok. br. 178 str. 582.
52
31. decembra bliskom vatrom neprijateljevu motorizo-vanu kolonu, nanela joj gubitke, pa se povukla u sastav bataljona.

Svoj 2. bataljon 7. brigade orijentisala je prema ne-mačko-četničkom uporištu, na prevoju Otrić i u V. Po-pini. Bataljon je 30. decembra napao četnike u V. Popini, raspršio ih i naneo im gubitke, ali selo nije zadržao pod kontrolom, već se posle akcije povukao prema Glogovu.38
Organizacione promene u jedinicama Operativnog stdba za Liku

Operativni štab za Liku imao je u toku prva dva me-seca postojanja pod svojom komandom dve vrste jedmica. Partizanski odredi (Lički narodnooslobodilački partizanski odred i partizanski odred »Plavi Jadran«), brdska bate-rija i prištapske jedinice (vod za vezu, izviđački vod, sa-nitetski vod, intendantsko odeljenje, štapska straža) bili su organske jedinice Operativnog štaba. Brigade (2. i 4. brigade 13. divizije i 7. brigada 19. divizije) su bile, me-đutim, samo u operativnom smislu pod komandom Ope-rativnog štaba i na njegovoj brizi u pogledu snabdeva-nja. U organizacijskom pogledu one su ostale i dalje pod rukovodstvom svojih štabova divizija. Operativni štab nije mogao vršiti nikakve organizacijske i personalne promene u brigadama, sem da na zahtev njihovih štabova izvrši neku hitnu popunu kadrom ili borcima preko lič-kih teritorijalnih komandi.

Partizanski odredi Operativnog štaba za Liku nisu bili u podjednakim uslovima ni po taktičkoj situaciji u ko-joj su dejstvovali niti u pogledu organizacije, popune i komandovanja. Dok je Lički narodnooslobodilački parti-zanski odred bio pod svakodnevnom neposrednom ko-mandom Operativnog štaba, koji je mogao da se brine o njegovom organizacijskom razvoju, političkom odgoju i snabdevanju, dotle to nije bio slučaj s partizanskim odre-dom »Plavi jadran«. Veze s ovim drugim bile su teške i nesigurne, a sam štab odreda nije pokazivao mnogo volje da sa svoje strane doprinese uspostavljanju čvršće veze
88 Isto, knj. 23, dok. br. 28.
53
s Operativnim štabom. S obzirom na to da ovaj odred mje bio mobilisan na ličkoj teritoriji nego na dalmatinskoj i primorskoj, Operativni štab imao je slabe mogućnosti da utiče na njegovu popunu sa istog terena. Pošto o popuni odreda i o političkom radu u njemu nije niko vodio do-voljno brige, brojno stanje i aktivnost ovog odreda stalno su opadali. Posle neuspeha il. bataljona odreda, u borbi na Baškim Oštarijama, 21. novembra. i ulaska neprijatelja u Karlobag, brojno stanje odreda svedeno je na svega oko 100 boraca. Operativni štab za Liku odlučio je zato da odred preformira u bataljon »Plavi Jadran«. Za provo-đenje ove organizacije iz Operativnog štaba upućen je novoimenovani komandant bataljona Nikola Marinković.
Lički partizanski odred imao je za to vreme drukčiji razvojni put. U njega su neprekidno stizali novi do-brovoljci, među kojima je bilo dosta prezdravelih ra-njenika iz jedinica 6. ličke divizije, kao i ličke omladine, koja je te jeseni stasala za oružje. Tako je odred u toku novembra i decembra, od dva bataljona, sa oko 500 bo-raca, narastao na tri bataljona, sa oko 800 boraca. Poli-tički rad u odredu bio je vrlo dobar, pa su jedinice bile čvrste i pokretljive. Glavni štab usvojio je zato predlog Operativnog štaba za Liku da se Lički narodnooslobodi-lački partizanski odred preformira u novu ličku brigadu. Naredbom Glavnog štaba od 1. januara 1944. od jedinica odreda formirana je 1. brigada Operativnog štaba za Liku. Za komandanta je postavljen Martin Dasović, a za poli-tičkog komesara Slavko Glumac.39
Gospićki teritorijalni bataljon doživljavao je organi-zacijski razvoj sličan onome u odredu. Njegove su čete očvrsle u borbama i postajale sve manje vezane za teren na kome su .formirane radi zaštite stanovništva oslobo-đene teritorije. Ulogu neposredne zaštite sela sve uspeš-nije su obavljale seoske straže, sastavljene od starijih ljudi, invalida, žena i omladine mlađe od 15 godma. Kra-jem 1943. godine Gospićki bataljon bio je sposoban da (pod komandom Sime Todorića) preuzme od Ličkog na-rodnooslobodilačkog partizanskog odreda veći deo polo-žaja na Pješevici. Odred je u Podlapači 1. januara 1944.,

" Zbomik V, knj. 23, dok. br. 13 i 15.
54

na svečaii način, preformiran u novu brigadu, a odmah zatim krenuo na položaje oko Gospića.

Operativni štab upoznao je Glavm štab sa situaci-jom u kojoj se našla 2. brigada 13. divizije posle neuspeha u borbama sa ustaškim jedinicama 14, 19. i 22. decembra i sa svojom namerom da tu brigadu za izvesno vreme po-vuče u unutrašnjost slobodne teritorije radi sređivanja, popune i odmora, a da njene položaje preuzme Lički na-rodnooslobodilački partizanski odred, odnosno nova bri-gada. Glavni štab složio se s tom odlukom, s tim što je 2. brigada vraćena pod komandu štaba 13. divizije i povu-čena najpre u sevemu Liku, a zatim u Gorski kotar. Isto-vremeno je 4. brigada 13. divizije izdvojena iz organskog sastava <13. divizije i potpuno potčinjena Operativnom štabu za Liku, kao njegova organska jediriica. Ona od tada nosi naziv: 2. brigada Operativnog štaba za Liku.

Artiljerijski divizion Glavnog štaba stavljen je pot-puno pod komandu Operativnog štaba. On je imao: hau-bičku bateriju 100 mm, poljsku bateriju 75 mm, haubički vod 152 mm i vod za vezu, a u njegov je sastav ušla sada i brdska baterija Operativnog štaba.

Za političkog komesara Operativnog štaba početkom januara (10. januara.) došao je Milivoj Rukavina, na mesto Uroša Krunića, koji je premešten u 7. diviziju. Za opera-tivnog oficira postavljen je Momčilo Novković, za infor-mativnog oficira, Milojko Dronjak, a za načelnika inten-danture Jovo Kokotović.

Ovom reorganizacijom, od jedinica kojima je ruko-vodio Operativni štab stvorena je nova stalna organska formacija, koja nije službeno dobila adekvatan naziv (npr. Lička operativna grupa ili slično), nego je i dalje živela pod neodređenim nazivom: jedinice Operativnog štaba za Liku.

Pod operativnoro komandom ovog štaba ostala je i dalje 7. brigada 19. divizije. Ona, međutim, nije mogla biti upotrebljena kao slobodna manevarska snaga, jer Ope-rativni štab, bez saglasnosti Glavnog štaba, nije mogao tu brigadu znatnije pomerati od sektora na kome je dej-stvovala u južnoj Lici. S obzirom da nije postojala po-treba, a ni praktična mogućnost da Operativni štab jače utiče na taktičke manevre ove brigade, on se zadovolja-

55

vao time da joj izdaje direktive, da s njom održava vezu, obaveštava je o opštoj situaciji i prima od nje izveštaje o njenim taktičkim planovima i rezultatima borbi. Na ova-kav odnos prema ovoj brigadi upućivala je i činjenica što je ona bila u dobrim vezama ili u neposrednom dodiru s drugim jedinicama svoje divizije na južnoj ličkoj gra-nici, a od početka januara i sa štabom svoje divizije u Bukovici, koji joj je slao i naređenja za neke akcije.
PRODOR 114. NEMAČKE DIVIZIJE KROZ LIKU U JANUARU 1944.
Posle reorgariizacije sprovedene poslednjih dana de-cembra 1943. godine, jedinice Operativnog štaba za Liku zauzimale su sledeći raspored: 1. brigada imala je 1. i 2. bataljon na prostoru Divoselo, Počitelj, Medak, gde su preuzeli položaje od 2. brigade 13. divizije, a 3. bataljon bio je još na Kamenskom. Druga brigada (bivša 4. bri-gada) držala je ranije položaje od Pazarišta, preko Ličkog Osika do Barieta. Gospićki bataljon preuzeo je od 1. bri-gade (bivšeg Ličkog partizanskog odreda) položaje na pre-voju Kuk, držeći na desnom krilu vezu s jedinicama 7. brigade. Sedma brigada 19. divizije imala je jedan bata-ljon prema cesti D. Lapac — Srb, jedan prema cesti Gra-čac — Otrić, jedan ojačan prema cesti Gračac — Lovinac i jedan kao rezervu u Gubavčevom polju. Brdska baterija Operativnog štaba bila je u Barletama, a poljski divizion Glavnog štaba između Siroke Kule i Ljubova. Operativrii štab nalazio se u Perušiću. .

Neprijatelj je i dalje držao posednute linije Gospić — — Karlobag i Gospić — Medak, a cestom Gračac — Me-dak — Gospić dosta živo je saobraćao. U Gračacu je već pred kraj decembra primećeno koncentrisanje neprijate-ljevih snaga, koje se znatno pojačalo početkom januara, kada je tamo već bila glavnina L14. nemačke divizije. U sastav glavnine povučeni su 4. januara i oni delovi divi-zije koji su bili u Gospiću i Karlobagu. Gospić-je zajedno s Nemcima napustio i četnički odred, ne tražeći za to odo-brenje komande »Zapoli«, zbog čega je ova negodovala, jer su prema ustaško-četničkom sporazumu četnici bili potčinjeni vlastima NDH.

56

Po odlasku 3. bataljona 721. nemačkog puka iz Kario-baga, tamo je kao posada ostala jedna četa 9. ustaškog bataljona. Pribojavajući se partizanskog napada, ona se već idućeg dana (5. januara) povukla u Baške Oštarije, a delovi partizanskog bataljona »Plavi Jadran« ušli su u napušteni Karlobag. Komanda »Zapoli« imala je 5. ja-nuara 9. i 34. ustaški bataljon u Metku, 2. bataljon 15. do-mobranskog puka u Bilaju i Ribniku, a ostale snage (od-brambeni ustaški bataljon, artiljeriju, tenkovsku četu, žandarmeriju itd) u Gospiću.

Partizanskim štabovima nisu bile poznate prave na-mere koncentrisane 114. divizije, ali s obzirom da je zim-ska ofanziva nemačke 2. oklopne armije, kojoj je pripa-dala ova divizija, posle operacija u istočnoj Bosni i sred-njoj Dalmaciji početkom januara bila preneta na zapadnu Bosnu, severnu Dalmaciju, Kordun i Baniju, sada se opravdano očekivalo njeno proširenje na široku slobodnu teritoriju seveme Like, Gorskog kotara i senjskog Pri-morja. Za ovu poslednju etapu neprijateljeve zimske ofanzive kao glavne udame snage mogle su biti upotreb-ljene 114. divizija s juga, a sa severozapada 392. legio-narska divizija, koja je od 7. januara pristizala iz Zagreba na području Karlovca.

Komanda 114. divizije tražila je od kamande »Za-poli« da ova obezbedi pokret divizije od Gračaca do Gos-pića i da sadejstvuje u daljem njenom prodiranju kroz slobodnu teritoriju Like od Gospića do Otočca. Da bi iz-vršila prvi deo svog zadatka, komanda »Zapoli« uputila je 5. januara 31. i deo 32. ustaškog bataljona, iz Metka prema Lovincu, sa zadatkom da razbiju partizanske snage u području Lovi-nca i odbace ih dalje od ceste Gračac — — Gospić. Istog dana 7. brigada 19. divizije uputila je svoj 1. bataljon da postavi zasedu između Gračaca i Lo-vinca na Stikadskom klancu, a 3. bataljon da postavi za-sedu južno od Lovinca u zaselku Razbojne.40
Pre svanuća 5. januara 1. bataljon bio je na položa-jima u Stikadskom klancu. Borci su u snegu, nepomični,. čekali oko dva sata dok nije od Gračaca naišla nemačka motorizovana kolona. Kada je kolona bila naspram za-

4« Zbornik V, knj. 23, dok br. 99 i 152.
57
sede, dat je znak za otvaranje vatre, ali umesto plotun-ske paljbe začuli su se samo pojedinačni pucnji. Zbog jake hladnoće i nenaviknutosti dalmatinskih boraca na ovakve situacije, sve automatsko oružje a i većina pušaka bili su se zamrzli i otkazali. Slaba pojedmačna vatra na-nela je neprijatelju ipak izvesne gubitke, pa se on zau-stavio, odgovorio vatrom, a zatim povukao nazad prema Gračacu. Ocenivši da je nepotrebno dalje zadržavanje na ovom položaju, štab bataljona naredio je jedinicama po-vlačenje u Tomin-Gaj.
Pretpostavljajući da se neka slabija partizanska je-dinica iialazi u Lovincu (u kome je bila partizanska ko-manda mesta), ustaške jedinice koje su noću 4/5. januara krenule iz Metka imale su za cilj da opkole i unište par-tizane u Lovincu. Cete 31. ustaškog bataljona kretale su se pravcem: Raduč, Ličko Cerje, Razbojna, Ljutača (k. 738), selo Smokrić, da bi Lovinac opkolile s juga i is-toka, a jedna četa iz 32. ustaškog bataljona krenula je iz Raduča Miletića gaja i Peregina polja k sevemim zasel-cima Lovinca da bi partizanima onemogućila povlačenje na sever prema Vraniku.
Treći bataljon 7. brigade krenuo je 5. januara, pre svanuća, iz sela Smokrića prema cesti Gračac — Gospić da bi prema zadatku postavio zasedu u zaselku Razbojna. U prethodnici je bila 2. četa, ali se cela kolona kretala bez mnogo opreznosti, ne računajući na mogućnost su-sreta s neprijateljem pre izlaska na cestu. U isto vreme ustaške jedinice bile su već u pokretu od Razbojne prema Smokriću, krećući se oprezno izvan staza od kote do kote. Kada je svanulo, ustaške jedinice bile su na Volarici (k. 770), Medvidovači (k. 838) i Matovinovićevom vrhu (k. 990). Partizanska prethodnica, krećući se stazom iz-među brda, bila je već prošla liniju na kojoj je bio ne-prijatelj, kada je glavnina bataljona dobila iznenadnu jaku vatru s Volarice i Medvidovače. Zatekavši se u tak-tički vrlo nepovoljnom položaju, 3. bataljon brzo se po-vukao prema Smokriću, ne pruživši organizovan otpor. C&ta u prethodnici našla se u okruženju. Komandir čete odmah se odlučio na proboj. Prilikom proboja, jedan vod zaostao je i bio potpuno uništen, dok su se dva voda probila
58
uz gubitke. Bataljon je tog
jutra zbog neopreznosti iz-

gubio 40 boraca, ne nanevši
neprijatelju skoro mkakve gubitke.

Komanda mesta u Lovincu saznala je u toku noći 4/5, januara za dolazak ustaških jedinica u Raduč, obavestila o tome štab 3. bataljona 7. brigade i preduzela mere obez-beđenja. Straža komande mesta primetila je pokret ustaške čete kroz Peregino polje i vatrom je zadržala na cesti Lovinac — Ploča, dok se komanda mesta nije po-vukla u Vranik. Ova ustaška četa ušla je oko podne u Lovinac i spojila se s Sl. ustaškim bataljonom. Sve usta-ške jedinice povukle su se posle podne s područja Lovmca u Medak.

Posle neuspeha koji je doživeo 5. januara, 3. bata-ljon 7. brigade nije idućih nekoliko dana bio spreman da preduzme neku ozbiljnlju akciju protiv neprijatelja na cesti Gračac — Gospić, a ni 1. bataljon nije bio angažovan na tome pravcu, pa se 114. divizija bez uznemiravanja prebacivala u Gospić.

Operativni štab za Liku, pošto je saznao za povla-čenje nemačkog bataljona iz Karlobaga, naredio je svo-joj 2. brigadi da ispita stanje na cesti Gospić — Karlo-bag. Ona je 5. januara uputila svoj 1. bataljon i jednu četu iz 2. bataljona da izađu na greben Velebita i ispitaju stanje u Baškim Oštarijama. Pošto su izašle u rejon Baš-kih Oštarija i ustanovile da se u njima nalazi 9. ustaški bataljon, sve su j'edinice upale u selo Došen Dabar, ra-spršile tamošnju ustašku miliciju, zaplemle nešto stoke koja je pripadala ustašama i vratile se u Pazarište.

Dok je 114. nemačka divizija krajem prve dekade januara prebacivala svoje delove iz Gračaca u Gospić, 31. i 32. ustaški bataljon obezbeđivali su cestu Lovinac — — Medak — Gospić, odbijajući pokušaje jedinica 1. bri-gade da se približe cesti radi postavljanja zasede. Nepri-jatelj je otkrio pokrete naših jedinica na sektoru Divo-selo — Medak, za vreme smene 1. brigade Operativnog štaba i 2. brigade 13. divizije, ali je smatrao da su ti po-kreti u vezi sa pojačanjem partizanskih snaga oko Gos-pića. Pošto je 1. brigada pojačala aktivnost prema cesti Gospić — Medak, kod neprijatelja je pojačana bojazan da bi partizani mogli izvršiti napad na tek popravljeni

59

most preko reke Like u Bilajskom Novom Selu. Zato su položaji oko mosta stalno utvrđivani, a 10. januara ustaše su snagama od jednog bataljoria izvršile ispad iz rejona mosta i Vujnovića-brda prema Divoselu. Ispad je sprem.no dočekao 1. bataljon 1. brigade i odbio ga.

U isto vreme 4. ustaška brigada pokušavala je da snagama iz Gospića zauzme prostor oko porušenog mosta na reki Lici, kod sela Budaka i oko železničkog mosta na reci Lici, 4 km severoistočno od Gospića. Naročito jak pritisak vatrom i čestim ispadima neprijatelj je vršio od 8. januara na položaje 2. brigade, u širem rejonu sela Bu-daka, s očiglednim ciljem da uspostavi ovde mostobran i pristupi podizanju mosta. Operativni štab zaključio je iz ovoga da se snage koncentrisane u Gospiću nameravaju probijati na sever prema Otočcu, a da je malo verovatna pretpostavka da bi se iz Gospića kretao na severozapad, pravcem Gospić — Karlobag — Senj, da bi ovladao Pri-morjem.

OdbraTia pravca Gospić — Otočac

Operativni štab za Liku našao se .11. januara pred potpuno novom situacijom. Cela 114. nemačka divizija napustila je liniju Knin — Gračac i prešla u Gospić. Po naređenju komande 15. nemačkog brdskog korpusa snage komande »Zapoli« morale su odmah da ponovo uspostave kontrolu nad Kariobagom (iz koga je pre toga povučen bataljon iz 114. divizije), da pripreme i podrže proboj 114. divizije iz Gospića do Otočca, zbog čega je komanda »Zapoli« morala izvršiti pregrupaciju svojih snaga. Veće promene su izvršene u rasporedu 4. ustaške brigade. U Metku je ostao 31. ustaški bataljon, dok je 32. ustaški ba-taljon upućen na liniju Brušane, Baške Oštarije. Iz Baš-kih Oštarija upućen je 9. ustaški bataljon da zauzme Kar-lobag, što je posle slabijeg partizanskog otpora uspeo, a zatim se rasporedio na prostoru Karlobag, Sušanj, Ve-lika, vrata. Iz Brušana je 34. ustaški bataljon prebačen na prostor severoistočno od Gospića prema Ličkom Osiku. Odbrambeni ustaški bataljon pomerio je glavninu svojih snaga ria prostor severno od Gospića, prema Pazarištu. U Bilaju i Ribniku ostao je 2. bataljon 15. domobranskog

60
puka. Artiljerijske jedinice i tenkovska četa pripremali su se za dejstvo u pravcu Ličkog Osika.

Neprijatelj je 12. januara pre podne počeo s pripre-mama za forsiranje reke Like, kod Budaka. Posle kraće artiljerijske pripreme čete 34. ustaškog bataljona poku-šale su da se približe reci i da pontonirskoj četi 114. divi-zije osiguraju prevoženje materijala za drveni most kod Budaka. Dve čete 4. bataljona 2. brigade uspele su da spreče prilaz neprijatelja reci, pa se i auto-kolona s ma-terijalom predveče povukla nazad u Gospić.41
Istovremeno s napadom na pravcu Gospić — Lički Osik neprijatelj je ispoljavao vrlo živu aktivnost na sek-toru Pazarišta. Nekoliko ustaških grupa, preobučenih u seljačka odela, uspelo je da se provuče kroz retki raspo-red 2. bataljona 2. brigade ili da ga zaobiđe, krećući se kroz Velebit, pa se tako našlo u pozadini 2. brigade, na kosama Velebita, između Donjeg i Gornjeg Kosinja. Pro-tiv njih su odmah angažirane partizanske straže komande mesta Kosinj i Perušić.

Pošto su namere neprijatelja sada već bile dosta ja-sno izražene, Operativni štab izdao je 12. januara opštu direktivu jedinicama za dejstvo u slučaju da neprijatelj idućih dana izvrši prodor pravcem Gospić — Perušić — — Gacko polje. Ovom direktivom jedinice su dobile sle-deće zadatke.42
Drugi bataljon i prateča četa 1. brigade trebalo je da se odmah rokiraju sa prostora Vrebac, Ostrvica na sever i da se kao rezerva Operativnog štaba rasporede na pro-storu Siroka Kula, Lipova glavica. 3. bataljonu na Ka-menskom naređeno je da pređe u Ostrvicu, il. bataljonu iz Divosela i Počitelja da pređe u Vrebac i dejstvuje pro-tiv neprijatelja na liniji Raduč — Medak — Bilaj.

Drugoj brigadi naređeno je da glavninu (3. i 4. bata-ljon) drži na prostoru Lički Osik, Mušaluk, sa zadatkom da u slučaju iieprijateljevog prodora na sever pruža uza-stopni otpor na svim podesnim položajima, s obe strane ceste Gospić — Otočac, a naročito na Gradini (k. 683), Ma-rinoj glavici (k. 775), u severnom delu sela Kvarti, u Stu-dencima i u Janjči. Jedan bataljon trebalo je i dalje da

41 Zbomik V, knj. 23, dok. br. 102.
42 Zbomik V, knj. 23, dok. br. 46.
61
kontroliše prostor Pazarište, Smiljan, da izviđa prema Gospiću i štiti desno krilo glavnine brigade od eventual-nog neprijateljevog pokušaja da ga zaobiđe, krećući se kroz Velebit. Bataljon u rezervi brigade trebalo je da bude iza desnog krila glavnme, te da drži vezu s bata-ljonom u Pazarištu i s komandom mesta u Kosinju.

Dve pokretljive baterije artiljerijskog divizona sta-vljene su na pravac Lički Osik — Ljubovo. Brdska bate-rija imala je zadatak da s položaja u severnom delu Si-roke Kule podržava bataljone 1. i 2. brigade dok borbe budu vođene na prostoru Lički Osik, Perušić. Poljska ba-terija postavljena je na Ljubovo, sa zadatkom da u slu-čaju neprijateljevog prodora preko Siroke Kule prema Krbavskom polju podrži borbu bataljona 1. brigade, koji bi branili taj pravac.

Trećoj (sedmoj) brigadi 19. divizije dato je naređe-nje da sa dva bataljona vrši pritisak na cestu Gračac —

— Lovinac — Medak, s prostora Smokrić, Vranik, a sa druga dva bataljona da dejstvuje na cesti Zrmanja —

— Gračac.

Gospićkom bataljonu naređeno je da i dalje kontro-liše prevoje Kamensko i Kuk, kao i da postavlja zasede na cesti Bihać — Donji Lapac.

Operativni štab predviđao je da će se kretati prema razvoju situacije, na pravcu Perušić, Konjsko Brdo, Ivče-vića kosa. Svim jedinicama još jedanput je ukazao na metod dejstva nemačkih snaga, da ne dopuste razbijanje ili cepanje jedinica, na važnost neprekidne veze između jedinica i štabova, kao i na važnost stalnog izveštavanja o situaciji. .

Idućeg dana, 13. januara, neprijatelj je posle snažne vatrene pripreme izbio jakim ustaškim i nemačkim sna-gama na levu obalu reke Like, od ušća Novčice u Liku, pa nizvodno do zaselka Masari, tj. na frontu širokom 4 km. Težište odbrane 4. bataljona 2. brigade bilo je u predelu Budaka, oko porušenog mosta na Lici. Odbrana na teži-štu bila je uspešna, pa neprijatelj nije uspevao da prive-ze mosni materijal do reke. Međutim, jedna ustaška četa, uz minobacačku podršku, uspela je da forsira reku, služeći se oštećenim železničkim mostom kod ušća Nov-čice, potisnuvši od obale prema Novoseliji vod koji je taj

82

prelaz branio. Ova je četa zatim dejstvom niz desnu obalu Like bočno ugrozila odbranu Budaka i omogućila prelaz i drugih neprijateljevih delova na celom frontu napada. Oko podne 4. bataljon bio je potisnut iz Budaka prema Ličkom Osiku, a neprijatelj je uspostavio mostobran širok 4 a du-bok oko 3 km, na prostoru Budak, Zubar (k. 701), železnič-ki most. Pored porušenog visokog kamenog mosta, nepri-jatelj je pristupio brzoj izgradnji niskog drvenog mosta i uređenju prilaza k njemu.

Operativni štab za Liku znao je da svojim slabim i razvučenim snagama ne može zadržati prodor mnogo ja-čih nemačkih i ustaških snaga iz Ličkog u Gacko polje, ali je ipak nastojao da se taj prodor što više uspori i pri tome neprijatelju nanesu što veći gubici. Zato je odlučio da ra-spoloživim snagama odmah izvrši brz i koncentričan na-pad na mostobran i omete izgradnju mosta. Već u 13 ča-sova izdato je naredenje štabu 2. brigade da s jednim oja-čanim bataljonom napadne mostobran, pravcem Lički Osik, Budak. Štabu 1. brigade naređeno je da svoj 3. ba-taljon sa sektora Barleta i Ostrovice odmah uputi u napad na neprijatelja, koji se utvrđivao na Zubaru, odbaci ga s tog položaja i zatim uspostavi kontrolu nad železničkim mostom na reci Lici, kod ušća Novčice. Brdska baterija i haubički vod dobili su naređenje da tuku prostor oko Bu-dačkog mosta i ometaju izgradnju novog mosta.43
Pripreme za napad na mostobran brzo su izvršene. Na-pad ojačanog 4. bataljona 2. brigade počeo je nešto posle 14 časova. Do 17 časova neprijatelj je bio potisnut sa se-veme periferije sela Budaka, ali je jakom vatrom nepri-jatelja dalje napredovanje prema mostu bilo zaustavljeno. Da bi se izbegli veći gubici bataljonu je naređeno da se povuče na Gradinu (k. 683) i da se tamo utvrdi. Nepri-jatelj je, međutim, pratio povlačenje 4. bataljona na nove položaje, te je u 18,30 časova izvršio najpre artiljerijski vatreni prepad na Gradinu, a zatim i koncentričan napad pešadijom na položaje 4. bataljona i odbacio ga prema Prvan-Selu.

Dve čete 3. bataljona 1. brigade stigle su na položa]'& sevemo i istočno od Zubara, do 18 časova. Ceta koja je u

" Zbomik V, knj. 23, dok. br. 103, 162 i 163.
63

napad krenula sa Crnog vrha (k. 786) uspela je da u -19 ča-sova na juriš zauzme Zubar (k. 701). Brzim neočekivanim protivnapadom ona je već u 19,30 časova bila zbačena sa Zubara i potisnuta 200 m prema Crnom vrhu. Štab bata-ljona organizovao je odmah zatim novi napad sa obe ra-spoložive čete. Nastupajući uz strme padine Zubara, po oštrom kršu, kroz sneg do kolena i mestimično gustu dra-ču, ove dve čete uspele su da do ponoći još jednom na ju-riš za.uzmu Zubar. Gonjenje neprijatelja nije bilo ni ovog puta preduzeto, jer su se čete suviše zabavile skupljanjem plena, zbrinjavanjem ranjenika i sredivanjem vodova. Ne-prijatelj se, međutim, nije mirio s gubitkom Zubara, pa je s pojačanjima koja su brzo stigla iz Budaka, služeći se ve-likim brojem lakog automatskog oružja i lakim minoba-cačima, posle ponoći ponovo prešao u napad i do zore ovla-dao njime, potisnuvši čete 3. bataljona prema Crnom vrhu.

Izjutra 14. januara 114. nemačka divizija držala je položaje na liniji sela Butkovići, Antoniča vrh (k. 745), se-la Vukšić, sela Lički Osik, Zubar (k. 701), železnički most na reci Lici, kod ušća Novčice. Preko novosagrađenog mo-sta, kod sela Budaka, prebacivane su artiljerijske jedinice i tenkovi. Glavnina divizije bila je već prebačena preko reke Like. Prema ovom neprijateljevom frontu naše jedi-nice bile su raspoređene ovako: 2. i 3. bataljon 1. brigade bili su na prostoru Siroka Kula, Cukovac, Ostrvice, a 1. bataljon u Barletama i Vrepcu. Dva bataljona 2. brigade držala su liniju MušaJučko Malo Selo, Vučijak (k. 747), Prvan-Selo, Marina glavica (k. 1.775).

U toku noći 13/14. januara mmerski vod 2. brigade postavio je protivkolske nagazne mine na cesti Lički Osik — Perušić i na cesti Lički Osik — Siroka Kula. U parti-zanskim štabovima izjutra je očekivan produžetak nepri-jateljevog napada s glavnim snagama prema Perušiću, preko Marine glavice, a slabijim snagama prema Sirokoj Kuli i prema G. Pazarištu. Gusta magla otežavala je osma-tranje i izviđanje. Dolazilo je do čestih okršaja među pa-trolama koje bi se iznenada srele u magli. Jedria nemačka izviđačka oklopna kola naišla su kod Hajdukovca na na-gaznu minu i bila uništena. Dan je odmicao, a neprijatelj nije preduzimao veće napade na položaje 2. brigade. Nje-gov cilj toga dana je bio da osigura svoj desni bok od even-

64

tualnih partizanskih napada, preko Zubara i Siroke Kule, na osetljivi deo njegovog borbenog poretka, između Bu-daka i Ličkog Osika. Iz Ličkog Osika, prema Sirokoj Kuli upućene su dve ustaške čete, sa zadatkom da zauzmu uzvi-šicu u središtu sela (k. 605) i tamo ostanu kao bočno osi-guranje pravca Lički Osik — Perušić. Posle kratkih suko-ba s partizanskim obezbeđenjima južno od sela, ustaške čete uspele su zahvaljujući magli da se bez većeg otpora uvuku u jugozapadni deo Siroke Kule. Zbog neizvesne si-tuacije bataljon 1. brigade povukao se tada iz srednjeg de-la sela na uzvišice sevemo od sela i rasporedio na kotama 627, 595 i 663. Kada se posle podne magla malo razišla neprijateljska artiljerija iz Ličkog Osika tukla je ove po-ložaje ali bez rezultata. Predveče, bataljon $e pripremao da u prvi mrak izvrši protivnapad na ustaške čete u Sirokoj Kuli. Primetivši, verovatno, partizanske pokrete i pripre-me, neprijatelj nije sačekao napad već se žurno povukao prema Ličkom Osiku. Bataljon 1. brigade poseo je zatim južnu ivicu sela Siroka Kula i povezao se s bataljonom 2. brigade, koji je držao Marinu glavicu.

Na pravcu G. Pazarišta neprijatelj nije bio aktivan il4. januara. Drugom bataljonu 2. brigade naređeno je da 15. januara izvidi liniju Bužim, Smiljan, Brezovo polje i da se kod stanovništva tih sela obavesti o eventualnim ne-prijateljevim pokretima prema D. Pazarištu i u Velebit. Izvršavajući ovaj zadatak jedinice bataljona imale su n-e-koliko sukoba s delovima 34. ustaškog bataljona, koji je po naređenju štaba 114. nemačke divizije bio raspoređen na limji Debelo brdo, Bogdanić, Rasovača, Miljača, Vučja draga, k. 546 na reci Otešici, sa zadatkom da štiti levi bok nemačkih snaga koje nastupaju k Perušiću.44 Ustanovivši da se neprijatelj na ovom sektoru samo obezbeđuje od na-šeg očekivanog bočnog protivnapada, bataljon je o tome, noću 15/16. januara, obavestio štab brigade. Operativni štab zaključio je iz tih podataka da neprijatelj ne name-rava preduzimati veće ofanzivne akcije na pravcu Gospić, Pazarište, Kosinj, pa je kontrolu toga pravca prepustio teritorijalnim jedinicama, a bataljon 2. brigade povučen. je u Kaluđerovac, na desnu obalu Like.

44 Arhiv VII, kut. 58 (bojna relacija operat. područja Like). 5 Trideset peta divlzlJa 65
Neprijatelj je 15. januara obnovio pokušaje da zauzi-manjem Siroke Kule osigura svoje desno krilo, pre nego glavnim snagama produži napad prema Perušiću. Već iz-jutra toga dana jedan ustaški bataljon, podržan artiljerij-skim divizionom 114. divizije, počeo je napad na položaje 1. brigade u Sirokoj Kuli i Cukovcu, polazeći s linija Lički Osik, Zubar. Brdska baterija Operativnog štaba pružala je s položaja iznad Siroke Kule, do podne, uspešnu podršku jedinicama 1. brigade. Ona je time izazvala žestoko kon-trabatiranje nemačkog diviziona iz Ličkog Osika, ali nije bila ušutkana. Pod jakim neprijateljskim pritiskom jedini-ce 1. brigade napustile su oko podne taktički nepovoljne položaje u Sirokoj Kuli i Cukovcu, pa su se povukle na po-godnije položaje iznad sela, na liniji: k. 627, k. 595, k. 663. Cim je ušao u selo neprijatelj je pristupio utvrđivanju srednjeg dela Siroke Kule, naročito oko crkve na k. 605.

Da bi olakšao svojim jedinicama zauzimanje Siroke Kule neprijatelj je istovremeno izvršio pritisak na 1. bri-gadu s juga. Iz Metka je 31. ustaški bataljon, ojačan ba-terijom brdskih topova, četom tenkova i vodom minoba-cača, napao Vrebac, u kome su se nalazile sve čete 1. ba-taljona'1. brigade. Posle kraće borbe kod vrebačkog mosta na reci Jadovi, ove dve čete povukle su se na padine Lič-kog srednjeg gorja, iznad Vrepca. Tenkovi su se odmah po zauzimanju sela povukli u Medak, a čete 1. bataljona odmah zatim krenule su u protivnapad, pa je neprijatelj do mraka odbačen prema Metku. U isto vreme, 15. ja-nuara, dok je na Vrebac vršen napad iz Metka, jedna usta-ška četa krenula je od železničkog mosta na reci Lici, kod ušća Novčice i pokušala upasti u selo Barlete. Nju je pred selom sačekala 1. četa 1. bataljona 1. brigade i posle kraće borbe odbacila nazad prema Gospiću.

Utvrdivši se 15. januara u Sirokoj Kuli i potisriuvši delove 2. brigade s Vučjaka (k. 747), štab 114. divizije od-lučio se na dalji prodor pravcem Lički Osik, Perušić. Već u zoru 16. januara počela je artiljerijska priprema napa-da, s najjačom koncentracijom vatre na Marinu glavicu (k. 775). Posle jednosatne artiljerijske pripreme jedan pe-šadijski puk 114. divizije prešao je u napad na položaje Marina glavica i Ravni vrh (k. 748). Jedan bataljon napa-dao je pravcem Vučijak (k. 747), Kaniške Drage, Grabo-

66
vača (k. 772). Oklopne jedinice nastupale su s obe strane ceste L. Osik, Perušić.

Dva bataljona 2. brigade pružila su na svim pravcima neprijateljskog napada uporan otpor i zadržavale prodor do 12 časova, ali su se tada pred nadmoćnim snagama mo-rali povući na sever. Štab 2. brigade obavestio je Opera-tivni štab da prodor neprijateljskih tenkovskih jedinica prema Perušiću može uslediti u toku prepodneva, pa je Operativni štab 16. januara izjutra premestio svoje ko-mandno mesto iz Perušića u Selište, 3 km severno od Konj-skog Brda. Oko podne neprijatelj je ovladao Marinom gla-vicom, a njegove oklopne jedinice odmah zatim ušle su u Perušić, koji nije bio branjen. Posle podne, glavriina 1.14. divizije izbila je u Perušićko polje i na okolne visove.

Ustaški bataljon, koji je na liniji Rujnice — Cukovac

— S. Kula obezbeđivao nemačke pokrete cestom Gospić

— Perušić, osećao se stalno ugroženim, jer je 2. bataljon 1. brigade i dalje držao sve dominantne kote oko S. Kule i nad Cukovcem. Nastojeći da se oslobodi stalnog vatrenog pritiska na svoje najvažnije uporište u središtu S. Kule, ovaj bataljon, uz podršku artiljerijskog diviziona 114. di-vizije iz L. Osika, ponovo je pokušao 16. januara popodne da ovlada kotom 595, koju je držala 1. četa 2. bataljona. Uslovi za odbranu k. 595 bili su općenito dosta nepovolj-ni, jer je krševiti teren bio bez prirodne maske, a zemlja smrznuta i pokrivena snegom, pa je utvrđivanje bilo jako otežano. Ceta je u toku prethodnog dana ipak prilično ure-dila ove položaje, obezbedila spojeve sa susednim četama i maskirala se. Napad je spremno dočekan. Odbranu je uspešno podržavala brdska baterija s Ljubova, a susedne čete svojom aktivnošću ugrožavale su bokove napadača. Posle tročasovne borbe ustaški napad je odbijen. Pošto je ustanovio da partizanske snage čvrsto drže prilaze u pre-voju Ljubova, a pribojavajući se napada na nemačke arti-ljerijske položaje i štab 114. diviziona u Perušiću, nepri-jatelj je noću 16/17. januara doveo na položaje oko Peru-šića celi 34. utaški bataljon, napustio S. Kulu, na prostor Budak — Lički Osik doveo 2. bataljon 15. domobranskog puka, a obezbeđenje mosta u Bilaju preuzela je žandar-merijska četa iz Gospića.

5' 67

Predveče 16. januara naše jedinice zauzimale su sle-deći raspored: 2. brigada imala je 1. bataljon, na liniji Ja-senovača — Konjsko Brdo; 2. bataljon, koji je povučen iz Pazarišta, bio je na liniji Klenovac — Runjevica; 3. bata-ljon u Studencima, a 4. bataljon u brigadnoj rezervi, na prostoru Selište — Gostovača. 1. brigada imala je il. ba-taljon na sektoru Vrebac — Barlete, a 2. i 3. bataljon na liniji Siroka Kula — Podovi. Poljskoj bateriji naređeno je 16. januara da se povuče s Ljubova u Vrhovine, gde je imala da se utvrdi i uzme elemente za dejstvo protiv ci-ljeva u Gackom polju (Operativni štab smatrao je da je brzi prodor neprijatelja u Gacko polje vrlo verovatan). Brdska baterija zadržana je na Ljubovu, odakle je mogla podržavati jedinice 1. brigade. Haubički vod upućen je u Bunić, kako u neŠtabilnoj situaciji na pravcu Gospić — Otočac ne bi dospeo u situaciju da se ne može povući.

Izvršavajući direktivu Operativnog štaba od 12. janu-ara 3. brigada 19. divizije uputila je noću 15/16. januara svoj drugi bataljon, ojačan jednom četom 3. bataljona, da postavi zasedu između Lovinca i Raduča. Bataljon se po-stavio u zasedu na položajima od k. 602 do k. 673, tj. iza-brao je iste one položaje s kojih su delovi 114. divizije u toku poslednjeg meseca bili nekoliko puta napadani. Ovaj položaj bio je privlačan za partizanske jedinice, jer se osla-njao na masiv Velebita, a pred sobom je imao pregledno zemljište, ali je bio prilično udaljen od ceste i nije pružao pogodnosti da se posle vatrenog prepada iz zasede pređe na juriš. Zato je i ova zaseda doživela sudbinu prethodnih. Kada je neprijatelj 16. januara, pre podne, naišao s mo-torizovanom kolonom, bio je napadnut vatrom, naneti su mu gubici, ali se on posle kraćeg vremena snašao i orga-nizovao otpor. Puškaranje je potrajalo par sati, pa se ne-prijatelj polako izvukao i produžio pokret prema Metku, ostavivši na putu dva uništena kamiona.

Istog dana 4. bataljon 3. brigade postavio je zasedu kod sela Kontiči, na cesti Zrmanja — Gračac. Posle kra-ćeg sukoba s jednom neprijateljskom izviđačkom jedini-com, kojoj su naneseni gubici, bataljon se povukao prema Glogovu.

Po izlasku u rejon Perušića, 114. divizija u toku 16. januara i noću 16/.17. januara pregrupisavala je svoje sna-

ge i pripremala se za dalji prodor prema Gackom polju. Artiljerijski divizion prebačen je iz Ličkog Osika u Peru-šić, a oklopne jedinice prikupljene su u selo Kvarti. U zoru 17. januara neprijatelj je svoj napad usmerio na Kapeta-novac, Stitar (k. 605) i Konjsko brdo. Do pred podne 1. ba-taljon 2. brigade zadržavao je napad, a zatim se pod jakim pritiskom povukao na liniju Kapetanovac (k. 675), Mali Cardak (k. 696). Napredujući pod borbom s obe strane glavnog puta, neprijatelj je potisnuo 2. bataljon s Runja-vice (trig. 667) i iz Klenovca prema Studencima. Prvi na-pad na Jasenovaču (k. 691) odbili su delovi 1. i 2. bata-ljona. Neprijatelj je zatim izvršio artiljerijsku pripremu, te u novom napadu pred večer uspeo da ovlada ovom ko-tom, a do mraka da izbije na liniju železničke stanice Stu-denci, Tomaševića kuće. Da bi sprečio odvajanje dvaju bataljona od glavnine, štab 2. brigade naredio je 3. bata-ljonu da se u toku iduće noći prebaci istočno od železničke pruge, na položaje železnička stanica Janjče, Milkovića stanovi, dok je zapadno od pruge u rejonu Krša zadržao 4. bataljon.

Operativni štab došao je 17. januara uveče do zak-ljučka da se prodor 114. nemačke divizije u Gacko polje neće više dugo moći sprečiti. Jedinice Operativnog štaba bile su vrlo razvučene i premorene višednevnim borbama, pod vrlo teškim klimatskim uslovima, a ni po zamisli ove odbrambene operacije nije ih trebalo podmetati pod di-rektne čelne udare vrlo jakog neprijateljevog teškog nao-ružanja. Zato je štabu 2. brigade naređeno da rasporedom snaga u kome se brigada zatekla 17/18. januara nastoji idućeg dana što više usporiti napredovanje neprijatelja od železničke stanice Janjče do železničke stanice Lešće, s tim što bi se u toku noći cesta na tom pravcu minirala i na podesnim mestima zaprečila. Jedan bataljon, sa uza-stopnih položaja, vatrom bi štitio prepreke na cesti. Po jedan bataljon sa svake strane ceste bočno bi napadao ne-prijatelja, a jedan bi bataljon ostao u brigadnoj rezervi, u rejonu Ivčevića kose.45
Prvoj brigadi naređeno je da produžavanjem svog de-snog krila od Podova do Podbojišnog selišta spreči even-tualni ispad neprijatelja iz Perušića na Ljubove i da vrši

45 Zbomik V, knj. 23, dok. br. 102.
[image: image4.png]

Situacija severno od PeruSića 17. januara 1944.

pritisak na cestu Gospić, Perušić. Trećoj brigadi 19. divi-zije naređeno je da kontrolom Pločanskog klanca spreči eventualni pokušaj neprijatelja da se upadom u Krbavsko polje s juga nađe za leđima glavnih snaga operativnog šta-ba, angažovanim prema komunikaciji Gospić — Otočac.

70
0 situaciji na pravcu Perušić — Lešče obavešten je Glavni štab NOV i PO Hrvatske u Otočcu i naglašeno da bi neprijateljeve oklopne jedinice posle izbijanja u rejon železnička stanica Lešče, ako se ne organizuje otpor u Gac-kom polju, mogle za par časova stići u Otočac. Od Glav-nog štaba primljena je 18. januara izjutra potvrda prijema ovog izveštaja i naređenje za dalju aktivnost jedinica Ope-rativnog štaba. Pošto je Glavni štab odlučio da odmah evakuira Otočac i da se sa svojim pratećim jedinicama pre-mesti u Plitvički Ljeskovac, potrebno je bilo da se pod čvrstu kontrolu stavi pravac Otočac — Vrhovine — Plit-vička jezera. Operativnom štabu naređeno je da na taj pravac prebaci deo snaga, a zbog bolje veze s Glavnim štabom da se i Operativni štab odmah premesti u Vrho-vine.

Neprijatelj je 18. januara, kao i prethodnih dana, čim je svanulo, krenuo u napad. Njegove glavne snage napa-dale su na položaje 2. i 3. bataljona 2. brigade, na liniji železriička stanica Janjče, selo Janjče, dok je slabijim sna-gama nastojao proširiti zonu svoje kontrole, uzduž ceste Perušić — Janjče. Braneći svaki podesni uzastopni polo-žaj 2. i 3. bataljon uspeli su da nateraju neprijatelja na potpuno razvijanje snaga i na oprezno nastupanje po ispre-secanom zemljištu, uz primenu artiljerijske pripreme za zauzimanje skoro svakog brda, tako da mu je napredova-nje bilo lagano, ne više od jednog km na čas. Mada je in-žinjerijski odred u neprijateljevoj prethodnici oprezno is-pitivao cestu minodetektorima, pet motomih vozila naga-zilo je na naše mine. Odbranu ovih dvaju bataljona podr-žavao je s dosta uspeha minobacački vod brigade. Oko 14 časova prvi delovi ill4. divizije izbili su na železničku sta-nicu Lešće. Drugi i 3. bataljon 2. brigade bili su potisnuti na prostor istočno od glavnog puta, na Cardak (k. 789) i u selo Potkoren. Na taj n-ačin neprijatelj je imao otvoren put u Gacko polje. Predveče je motorizovana prethodnica 114. divizije, saznavši od ustaških obaveštajaca u Lešću da na putu do Otočca nema partizanskih snaga, krenula pu-riom brzinom kroz Gacko polje, da bi upadom u Otočac postigla iznenađenje. Međutim, Otočac je već bio evakui-san, pa su tamo zatečeni samo manji zaštitni delovi, spremni na povlačenje. Načelnik obaveštajnog odeljenja

71

Glavnog štaba Pero Grubor, krećući se neoprezno na mo-tociklu iz Otočca prema Skarama, susreo se pred Otočcem s čelom neprijateljske prethodnice i poginuo. U toku noći u Otočac ie ušla glavnina 114. divizije. Mostove na reci Gackoj u Čovičima i u samom Otočcu neprijatelj je našao neoštećene.46
Dolazak 114. nemačke divizije u Otočac vremenski se podudarao s dolaskom 392. legionarske divizije iz Zagre-ba u Ogulin. Ova čmjenica, kao i pojačana neprijateljska izviđačka aktivnost prema slobodnoj teritoriji Gorskog ko-tara i severnog dela Like, ukazivali su na mogućnost pre-nošenja težišta neprijateljeve ofanzive na ovo područje. Glavni štab NOV i PO Hrvatske naredio je štabu 13. di-vizije, koja je bila raspoređena na prostoru između Ogu-lin'a i Hrvatskog primorja (v. Oslobodilački rat II, str. 65), da se pripremi za eventualnu ofanzivu, a svoju 2. brigadu da uputi u Gacko polje, gde će se staviti pod komandu Operativnog štaba za Liku. Ova brigada stigla je već il9. januara na prostor Glavace, Skare, Podum i stavila se na raspolaganje Operativnom štabu u Vrhovinama, koji joj je dao zadatak da motri na neprijateljske snage u Otočcu, sprečava njegove ispade na slobodnu teritoriju i napada ga na liniji Otočac — Brlog.

Odlukom Glavnog štaba pod komandu Operativnog štaba stavljeni su tada još i 1. bataljon Plaščanskog par-tizanskog odreda, koji je kontrolisao pravce od Bihaća pre-ma Ličkom Petrovom Selu i Prijeboju, te bataljon PPK (Protiv pete kolone), koji se nalazio u Zalužnici i kontro-lisao pravac Otočac — Vrhovine. S obzirom da je ovaj ba-taljon pružao dovoljnu garanciju za odbra-nu ovog pravca, Operativni štab nije odmah ovamo prebacio deo 2. briga-de, koja je bila angažovana u borbama kod Janjče, a s ti-me se složio i Glavni štab. Da bi demonstrirao partizansku sigumost na tome pravcu i dekuražirao eventualne name-re neprijatelja da izvrši jači ispad prema području Plit-vičkih jezera, Operativni štab naredio je poljskoj bateriji da se pod zaštitom bataljona PPK spusti iz Vrhovina u istočni deo Gackog polja, te da odatle izvrši vatreni pre-pad na neprijatelja u Otočcu, a potom se odmah povuče na polazne položaje u Vrhovinama. Baterija je 19. januara
46 Arhiv VII, k. 74A dok. 16/2.
72

prešla u Zalužnicu, ispalila nekoliko plotuna na gusto raz-meštene neprijateljske snage u Otočcu, pa se zatim po-vukla u Vrhovine.47
Odmah po izbijanju u Otočac, 19. januara, delovi 114. nemačke divizije produžili su nastupanje prema Zutoj Lokvi. Njima su na pravcu Brlog — Zuta lokva pružale kraći otpor jedinice 3. brigade 13. divizije, ali ih nisu za-držale, pa su one još istog dana izbile na raskrsnicu Zuta Lokva, a zatim nastavile nastupanje na istok prema Senju i na sever prema Brinju. Kod Brinja uspostavile su jedi-nice 114. divizije vezu s delovima 392. legionarske divizi-je, koja je iz Ogulina nadirala prema Brinju. Na taj način ostvareni su osnovni ciljevi neprijateljeve zimske ofanzive u jugozapadnim delovima Hrvatske, jer je neprijatelj imao u rukama najkraći pravac koji iz doline Save izvodi na jadransku obalu, od Karlovca preko Ogulina i Brinja u Senj, kao i rokadni pravac Knin — Gospić — Otočac — Brinje, koji je spomenuti osnovni pravac povezivao s un-skim pravcem. Da bi pravac Ogulin — Brinje — Senj oslobodio od stalnog partizanskog pritiska, neprijatelj je već nakon nekoliko dana, snagama 114. i 392. divizije, ot-počeo s napadima na 13. diviziju NOV da bi je razbio i odbacio dalje od osriovnih komunikacija. Držanje zauzete ceste kroz Liku od Gračaca preko Gospića do Otočca, ko-manda 15. nemačkog korpusa poverila je komandi »Za-poli«, ojačavši je na pravcu Perušić — Otočac s dva ba-taljona 114. divizije.

Komanda »Zapoli« u Gospiću očekivala je da će pro-dorom nemačkih snaga kroz Ličko i Gacko polje partizan-ske snage biti bar delimično razbijene i toliko zaokupljene tim prodorom da će ustaškim snagama grupe »Zapoli« bi-ti omogućeno da stalnije ovladaju komunikacijom Gračac — Gospić — Otočac, a zatim da borbe prenesu u Krbav-sko polje, organizovanu i čvrstu pozadinu partizanskih snaga u Lici. Pokušaji ustaških snaga od 14. do 17. ja-nuara da preko Siroke Kule izbiju na Ljubovo i ugroze se-verni deo Krbavskog polja, slomili su se na čvrstom otpo-ru jedinica 1. brigade. Teško zauzeti položaji u Sirokoj Kuli bili su pod stalnim partizanskim pritiskom, pa su ih ustaške jedinice konačno 18. januara napustile da bi oja-

" Zbomik V, knj. 23 dok. br. 107.
73
čale položaje u Perušiću i Ličkom Osiku. Verujući da bi upad u Krbavsko polje bio lakši s južne strane, preko Plo-ča-nskog klanca, komanda »Zapoli« oformila je 18. jaiiuara u Lovincu jedan odred, sastava: 4 — 5 ustaških četa, 3. tenkovska četa PTS i brdska baterija 4. ustaške brigade. Ovaj odred krenuo je 19. januara preko Vranika i G. Plo-če na Pločanski klanac.
Prethodnog dana, 18. januara, štab 3. brigade 19. di-vizije, po naređenju Operativnog štaba, poslao je na Plo-čanski klanac svoj 2. bataljcm, da od partizanskih straža komande mesta Lovinac preuzme kontrolu toga pravca. Ovaj bataljon zauzeo je vrlo rastresit raspored, odvojivši čitavu četu za kontrolu planinskog prolaza koji iz Lovin-ca vodi za Komič, istočno od masiva Trovrha. Veći deo ostalih dveju četa poseo je visove koji dominiraju klan-cem, ali sa kojih se klanac ipak ne može uspešno braniti. Na ključnom položaju klanca, na k. 733, bila su samo dva voda. Pored ovako razvučenog rasporeda nije bilo dobro organizovano izviđanje pretpolja, a ni budnost na samom položaju nije bila na visini. Tako se desilo da je neprijatelj u pola bela dana neopažen izbio pred položaje voda na Gostuši (k. 934) i pred sam klanac. Vod na Gostuši nije pružio nikakav otpor, već se povukao u Trovrh. Ni na klancu nije pružen jači otpor, pa je neprijatelj ubrzo i njime ovladao, potisnuvši glavninu 2. bataljona na Lipač vrh (k. 794).
Operativni štab, po dolasku u Vrhovine, bio je ,19. ja-nuara obavešten od komande mesta Udbma o stanju na Pločanskom klancu, pa je odmah naredio štabu 3. brigade da sa dva bataljona, u sadejstvu s delom 1. bataljona 1. brigade, preduzme protivnapad i povrati klanac. Prvoj bri-gadi naređeno je da deo 1. bataljona uputi iz Vrepca pre-ko Mogoriča, u bočni napad, na ustaške snage u G. Ploči i Kiku, te da tako olakša napad jedinicama 3. brigade.
Štab 3. brigade nije bez pogovora pristupio izvršenju naređenja Operativnog štaba. Nalazeći da su mu oba ra-spoloživa bataljona (2. i 4.) zamorena od borbi i pokreta, štab je odlučio da odbranom a ne protivnapadom spreči dalje prodiranje neprijatelja prema Udbini.48 To je mislio

48 Zbornik V, knj. 23, dok. br. 96.
74
postići na taj načm što bi 2. bataljon poseo liriiju Lipač-vrh (k. 794), k. 727, k. 867, a 4. bataljon bi iz Komića bio upu-ćen na zapadne padine Trovrha, pa bi bočnim dejstvom oba bataljona neprijatelju bio sprečen prolaz kroz tesnac Tušice. Operativm štab nije se složio s ovakvom odlukom Štaba 3. brigade nego je ponovo naredio da se što pre orga-nizuje i sledećeg dana izvrši protivnapad radi zauzima-nja Pločanskog klanca. Zbog slabe veze štaba brigade s bataljonima i nedostatka inicijative u štabovima bataljona, do napada planiranog za 20. januar izjutra ipak nije došlo. Neprijatelj je 20. januara, primetivši partizansko grupi-sanje oko Tušica, odustao od daljeg prodiranja prema Udbini, počeo povlačenje s klanca, te palio i pljačkao sela Ploču i Kik. Primetivši ovo, operativni oficir 2. bataljona (potporučnik Backov Mirko) krenuo je 2. četu bataljona s Lipač-vrha u napad na k. 661 i tako sprečio uništavanje istočnog dela D. Ploče. Istovremeno su dve čete 1. bata-ljona 1. brigade napadom preko Rudajica, na ustaške de-love u Kiku, sprečile potpuno uništavanje tog sela i južnog dela G. Ploče. Neprijatelj se pod zaštitom tenkovske čete do podne povukao u Lovinac.

Borbe oko komunikacije Gračac —

Brinje (20 — 30. januara)
Gospić — Otočac —

Brigade Operativnog štaba bile su 21. januara raspo-ređene, uglavnom istočno od ceste Gračac — Gospić — Otočac — Brinje, na liniji dugoj preko 100 km, u priličn.0 razvučenom rasporedu (v. skicu). Treća (7) brigada 19. di-vizije kontrolisala je slobodnu teritoriju južnog dela Like, orijentišući deo snaga prema cesti Lapac — Otrić, a deo prema cesti Gračac — Lovinac. Na oba pravca vršeni su manji prepadi na neprijatelja, uglavnom iz zaseda, dok se glavmna jedinica odmarala iščekujući skoro nagovešteni povratak u severnu Dalmaciju.49 Prva brigada imala je
49 Štab 8. korpusa tražio je od GS Hrvatske da se ova brigada, zbog pripremane neprijateljske ofanzive na Bukovicu, odmah vrati u sastav 19. divizije, ali je GS Hrvatske odlučio da je i dalje za-drži u Lici, pod komandom Operativnog štaba za Liku (Zbornik, dok. knj. 23, dok. br. 78, str. 342).
75
gla.vninu raspoređenu prema cesti Gospić — Perušić, od Barleta preko Ostrvice i Siroke Kule do Podboišnog se-lišta. Jedan njen bataljon bio je orijentisan prema cesti Lovinac — Medak — Gospić, na liniji Mogorić — Vrebac, kontrolišući tako široki međuprostor između 3. brigade 19. divizije i glavnine 1. brigade. Nastojanja 1. brigade da izvrši jači pritisak na cestu izmedu Gospića i Perušića, na sektoru Marine glavice (k. 775), nisu uspevala, jer je njen 3. bataljon morao čvrsto držati Siroku Kulu i paziti na prilaze prevoju Ljubovo, a iz druga dva bataljona za aktiv-na dejstva moglo se izdvojiti najviše do jedne čete, što u uslovima čvrstog neprijateljevog obezbeđenja ceste Gospić — Perušić (celi 34. ustaški bataljon) nije bilo dovoljno da bi se postigao neki značajniji uspeh. Druga brigada Ope-rativnog štaba bila je u nešto prikupljenijem rasporedu, na prostoru Janjče, Ramljani, Ivčevića kosa. Držeći Car-dak (k. 789) ona je bila u mogućnosti da stalno ugrožava saobraćaj cestom Gospić — Otočac, na relaciji od železnič-ke stanice Janjče do železničke stanice Lešče, gde cesta prolazi kroz ispresecano i pošumljeno zemljište. Jedan ojačani bataljon 114. divizije pokušao je 20. januara da zauzme Cardak, ali je 3. bataljon 2. brigade odbio ovaj na-pad. Idućeg dana 1. bataljon 2. brigade, ojačan minerskim vodom, napao je iz zasede, kod železničke stanice Lešče, jednu motorizovanu jedinicu 114. divizije, naneo joj gu-bitke, uništio jedan tenk 1 jedan kamion, pa se uspešno povukao.
Druga brigada 13. divizije bila je prikupljena na pro-storu na koji je stigla 19. januara. Ona je 20. i 21. januara odbila nekoliko neprijateljevih ispada iz Otočca prema Skarama i Podumu, a izviđala je mogućnosti za dejstvo na cesti između Otočca i Brloga. Bataljon PPK, posle demon-strativne akcije prema Otočcu, izvedene 19. januara za-jedno s poljskom baterijom, se rasporedio od Sinca, preko Zalužnice do Doljana, držeći desno vezu s 2. brigadom 13. divizije, a levo s 2. brigadom Operativnog štaba.
Od neprijateljevog proboja u Perušić (16. januara) do njegovog izbijanja u Gacko polje (18. januara) Operativni štab za Liku kretao se od Perušića preko Konjskog brda, Podboišnog selišta i Ivčevića kose do Ramljana, da bi iz neposredne blizine uticao na razvoj borbi duž težišta ma-
76
nevarske odbrane 2. brigade, a zatim se 19. januara pre-mestio u Vrhovine. S novog komandnog mesta Operativ-ni štab je 20. i 21. januara učvrstio veze sa svim jedinica-ma, upoznao se sa stanjem u jedinicama, koje su prethod-nih dana stavljene pod njegovu komandu, procenio novo-nastalu situaciju na celom području Like, pa zatim 22. ja-nuara izdao direktivnu zapovest za dalja dejstva.60
U uvodnom delu zapovesti bile su ocenjene dalje na-mere neprijatelja, ali su bile znatno procenjene nemačke snage, koje su prošle kroz Liku na severozapad prema Kvameru. Zapovešću nije znatnije menjan opći raspored snaga Operativnog štaba, nego su samo izvršena manja pomeranja unutar jedinica i postavljeni određeni zadaci za aktivna dejstva.

Prva brigada trebalo je da iz nešto prikupljenije glav-nine izdvaja više snaga za napade na cesti Gospić — Pe-rušić. Brdska baterija Operativnog štaba premeštena je s Ljubova u Kuzmanovaču i pridodata 1. brigadi da bi mo-gla pružiti vatrenu podršku njenim jedinicama u napadu.

Drugoj brigadi naređeno je da protiv neprijatelja na cesti Perušić — Ličko Lešće dejstvuje još intenzivnije, ko-risteći za položaje zaseda i visove zapadno od ceste, na Dumanu i Ogorelom griču.

Trećoj brigadi 19. divizije nije menjan ranije dati za-datak, dok je 3. brigadi 13. divizije naređeno samo da bar s polovinom snaga bude aktivna na cesti Otočac — Žuta Lokva. Bataljonu PPK, pored osnovnog zadatka da štiti pravac prema Vrhovinama, dat je još i zadatak da poje-dinim vodovima vrši prepade na cesti između Lešča i Pro-zora.

Poljska baterija il. art. diviziona ostala je i dalje u Vrhovinama. Tenkovski vod nije mogao biti iskorištavan u odbrambenim akcijama, jer su mu rezerve goriva bile male, pa je zadržan u Korenici.

Lički partizanski odred PO i dalje je sa svoja dva ba-taljona kontrolisao planinske prelaze iz Lapačkog u Krbav-sko polje, a postavljao je i manje zasede na cesti Bihać — Lapac — Zuleševica, gde je njegovo desno krilo držalo vezu s jedinicama 3. brigade 19. divizije. Levo krilo odre-da održalo je samo posrednu vezu s 1. bataljonom Plaš-

5» Zbomik V, knj. 23 dok. br. 91.
77

čanskog partizanskog odreda, koji je osiguravao pravce koji iz doline Une severno od Bihaća vode k Prijeboju i Plitvičkim jezerima. Masiv Plješevice, između Kamenskog i Prijeboja, kontrolisala su pokretna obezbeđenja iz sasta-va partizanskih straža komande Ličkog partizanskog po-dručja u Korenici.
S bataljonom »Plavi Jadran«, za vreme 1 posle pro-dora 114. nemačke divizije, veze su bile neredovite i ne-sigurne. Mogućnosti za veća aktivna dejstva ovog bata-ljona bile su vrio ograničene. Njemu je posebnom zapo-vešću naređeno da sa svoje dve čete kontroliše jadransku obalu u Velebitskom kanalu, od Starigrada do Barič-dra-ge, da izviđa prema Karlobagu i Obrovcu i da preko ko-mande mesta Medak, u Počitelju, održava bar jednone-deljnu vezu s Operativnim štabom.
Zapovešću je bilo regulisano slanje izveštaja i održa-vanje veza. S brigadama i bataljonima PPK bile su uspo-stavljene telefonske veze, koje je održavala delom četa za vezu Operativnog štaba, a delom četa za vezu komande Ličkog partizanskog područja, preko centrale u Korenici. Telefonske veze bile su duge preko 100 km. S partizan-skim odredima i bataljonima održavana je kombinovana telefonsko-kurirska veza. S Glavnim štabom Hrvatske po-stojala je telefonska, kurirska i radio-veza.
Svim jedinicama naređeno je da i dalje na cestama koje neprijatelj koristi vrše intenzivna zaprečavanja mi-niranjem, prekopavanjem, rušenjem mostova i postavlja-njem barikada. Naglašena je potreba utvrđivanja na bor-benim položajima, kao i umešnijeg korištenja protivoklop-nih oružja.
Operativni štab imao je u vidu činjenicu da su jedi-nice, naročito 1. 1 2. brigada, posle deset dana neprekid-mh borbi zamorene i da dejstvuju pod vrlo teškim uslo-vima, da su neredovito hranjene i slabo odevene za oštru zimu. Zato tada nisu planirane veće naporne ofanzivne akcije. Na kraju zapovesti navedeno je: »Ni u jednoj si-tuaciji i ni jednog momenta ne smije se puštati iz vida briga o redovnoj ishrani, o čistoći i o najnužnijem odmo-ru vojnika«.
Neprijatelj je i dalje činio napore da se oslobodi stal-nog partizanskog pritiska na glavnu ličku cestu, koja je
78

trenutno bila najugroženija na sektoru između Lešča i Janjče. Zato je na taj sektor 23. januara sakupio snage od oko dva bataljona pešadije i divizion artiljerije, te zau-zeo položaje istočno od ceste, prema 2. brigadi. Na desnom krilu te grupacije, na položajima oko Janjče, bio je kom-binovani bataljon iz sastava 34. i odbrambenog ustaškog bataljona 4. ustaške brigade, a na levom krilu, na polo-žajima oko železničke stanice Lešče, bio je bataljon iz 114. nemačke divizije. Ove snage počele su 23. januara, oko 9 sati, napad na položaje 2. i 3. bataljona druge brigade. Po-sle polučasovne artiljerijske pripreme, nemačke jedmice krenule su jednom kolonom od železničke stanice Lešče u napad na Cardak (k. 789), a drugom preko južnog dela Pod-korena u napad na Alan (k. 811). Ustaške jedinice napadale su pravcem od Janjča, preko zapadne Ivice Ivčevića kose, prema visu Vršak (k. 882). Cilj napada očigledno je bio da se partizanske snage na tom sektoru razbiju i odbace dalje od ceste Perušić — Otočac, prema Canku i Turjanskom. Pošto je 3. bataljon imao težište odbrane na Cardaku i u toku napada to težište ojačavao, a 2. bataljon svu pažnju posvećivao odbrani položaja nad selom Ivčevića kosa, ne-mačka kolona koja je nastupala kroz selo Podkoren, brzo je prodrla kroz slabo branjeni spoj 3. i 2. bataljona i iz-bila pod Alan. Štab brigade ubacio je tada na Alan 1. ba-taljon, koji je kao brigadna rezerva bio u Ramljanima. Ovaj bataljon uspeo je da pre neprijatelja izbije na Alan i da ga odbrani, pa je oko podne izgledalo da je situacija Štabilizovana. Neprijatelj je posle podne preneo težište na-pada na svoje desno krilo, ojačao ustašku kolonu, te posle nove art. pripreme napao Vršak (k. 882) i zauzeo ga. Nje-govim izbijanjem na cestu Ramljane—Canak u Dumanu, naše snage na Cardaku i Alanu, kao i delovi koji su se nalazili uz štab brigade u Ramljanima, osetili su se zao-biđenim i ugroženim. Zato je izvršeno povlačenje svih ovih snaga, na kose severno od Ramljana, od M. Kotal (k. 898) do Oštri grič (k. 1053), dok se 2. bataljon povukao na kose iznad istočnog dela Ivčevića kose. Na taj način linija odbrane 2. brigade bila je predveče opet povezana i zaus-tavljeno je dalje napredovanje neprijatelja prema Canku. Uveče je neprijatelj počeo da se planski povlači prema polaznim položajima, paleći i pljačkajući usput neke za-

79

seoske u Korenu u Ivčevića kosi. Jedinice 2. brigade posele su u toku noći liniju na kojoj su bile pre napada. U dina-mičnoj i oštroj borbi koja je vođena proteklog dana, bilo je dosta gubitaka na obe strane, ali su, bez sumnje, parti-zanske jedinice, zbog slabije obučenosti i nedostatka va-trene podrške iz teškog oruđa, pretrpele veće gubitke nego neprijatelj. Gubici 2. brigade u borbama toga dana, izno-sili su 50 boraca, od čega je bilo 11 pogmulih i 13 ranje-nih, dok su ostali nestali. Jedinice su se u borbi pokazale prilično osetljive na neprijateljevu artiljerijsku vatru.
Istovremeno s napadom na 2. brigadu, 34. ustaški ba-taljon izvršio je-s jednom ojačanom četom demonstrativni napad na položaje 1. brigade u Sirokoj Kuli, verovatno da bi vezao naše snage na tom sektoru i sprečio njihovu inter-venciju prema Ivčevića kosi. Ovaj napad brzo je i lako odbijen.
Sve veći pritisak jedinica Operativnog štaba na celu ličku cestu od Gračaca do Zute Lokve dovodio je neprija-teljeve štabove u dilemu, da li s još jačim snagama obez-beđivati ovu rokadnu komunikaciju ili se odreći toga po-kušaja, a bolje obezbediti put Karlovac — Ogulin — Bri-nje — Senj, koji je za odbranu severnog jadranskog pri-morja bio mnogo važniji. Za jedno i drugo neprijatelj oči-gledno nije imao dovoljno snaga. S obzirom da je 114. ne-mačka divizija, počev od 24. januara, pre nego što je ima-lci da preko Rijeke krene za Italiju, dobili zadatak da za-jedno s 392. legionarskom divizijom izvrši zamašnije či-šćenje od partizana, širokog prostora oko puta Ogulin — Brinje — Senj, ona je 25. januara počela s povlačenjem svog puka i nekih divizijskih delova iz Lešća, Otočca i Brloga. Komanda »Zapoli«, obeshrabrena povlačenjem Nemaca, morala je da odustane od napora da pod svojom kontrolom zadrži cestu Gračac — Gospić — Otočac, jer je njenim razvučenim snagama pretila opasnost od počesnog uništenja. Sa sektora Studenci, Janjče povučeni su 25. ja-nuara delovi 34. i odbrambenog ustaškog bataljona, na po-ložaje oko Perušića i Ličkog Osika. Jedinice 2. brigade po-sle napormh borbi od 23. januara nisu bile u borbenom dodiru s ovim jedinicama, pa ih nisu pratile i gonile pri-likom njihovog povlačenja. Jedinice 1. brigade nastojale su nasilnim izviđanjem da dođu do podataka o novom raspo-
80

redu jedinica komande »Zapoli« oko Gospića, pa je radi toga izvršen 25. januara napad na posadu u Bilaju, a 26. januara napad položaja kod Budaka i Ličkog Osika, ali bez značajnijih rezultata.

Posle povlačenja neprijatelja iz Gacke doline, bata-ljon PPK ušao je u Otočac, a 3. brigada 13. divizije, po direktnom naređenju štaba 13. divizije, pregrupisala je svoje Jedinice 1 postavila bataljone prema Brinju, Jezera-nama 1 Zutoj Lokvi. Zadatak joj je bio da oteža prolazak delova 392. leg. divizije iz Jezerana, preko Brinja i Zute Lokve, k Senju, kao 1 da zatvaranjem Rapajinog klanca spreči eventualni pokušaj neprijatelja da opet prodre u Gacku dolinu. Glavnina brigade vodila je 25. januara oštru borbu na prostoru Križpolje, Maljen protiv neprija-telja koji je napadao od Jezerana i od Brinja, posle koje je bila prisiljena da se povuče na prihvatne položaje kod Maljena, a odatle na položaje oko sela Lipice. Brigada je 26. januara (bez 3. bataljona, koji je bio odsečen i ostao zapadno od ceste Jezerane — Brinje — Zuta Lokva) prešla iz Lipice u Dabar da se sredi i odmori. Da bi bolje osigu-rala Rapajin klanac, brigada je 28. januara iz Dabra pre-šla u Brlog.51
Lički narodnooslobodilački partizanski odred i 3. bri-gada 19. divizije krajem januara imali su tri veća sudara s neprijateljem, na liniji Bihać — Lapac — Otrić — Gra-čac — Lovinac. Dve čete 2. bataljona 3. brigade napale su u Ričicama 24. januara jednu motorizovanu kolonu ko-ja se kretala iz Gračaca za Lovinac. Koloni su naneseni sa-mo manji gubici, jer je zaseda bila dosta daleko od ceste, pa ni dalji pokret kolone nije sprečen za duže vreme. Jed-na četa 1. bataljona Ličkog narodnooslobodilačkog parti-zariskog odreda postavila je 27. januara zasedu u Dreno-vači, na cesti Bihać — Lapac. Napad na motorizovanu ko-lonu bio je uspešan, ali se četa pred mnogo nadmoćnijim neprijateljem morala povući. Nije pri tome imala ni gu-bitaka.

Saznavši da predstoji neki veći pokret jedinica 1. brd-ske divizije iz Otrića u Gračac, štab 3. brigade odlučio je da pored ceste Knin — Gračac, u rejonu Zit-Malovan, 29. januara postavi veću kombinovanu zasedu, u koju su odre-

51 Zbornik V, knj. 23, dok. br. 101, 125 i 113.
81
đeni 1, 2. i 3. bataljon. Bataljoni su prikupljeni 28. ja-nuara u Gubačevom polju, odakle su preko Glogova, no-ću 28/29. januara, stigli na cestu u Cerovcima.

Raspored snaga u zasedi bio je sledeći: 1. bataljon. poseo je zasedne položaje severno od ceste, na padinama Jelovog Vrha (k. 999). Na levom krilu zasede bio je 2. ba-taljon, kao osiguranje prema Otriću i Velikoj Popini, na padinama Gola Mila (k. 985). Na desnom krilu zasede, od zaselka Dropci do zaselka Kneževići, bio je 3. bataljon, bez jedne čete, kao osiguranje od Gračaca. Štab brigade bio je u zaselku Cvjetkovići, gde je bila i 3. četa 3. bata-ljona kao brigadna rezerva.52
Kolona je tog dana zaista krenula iz Otrića prema Gračacu. Pre nego je stigla glavna kolona, pred zasedom su se pojavili jedan putnički automobil i jedan kamion, na koje je otvorena vatra. Kamion je zaustavljen i uniš-ten. Dva vojnika iz njega bila su zarobljena, dok su ostali ili poginuli ili se skrili u okolnim grmovima. Dok se^tako priličan deo zasede bavio oko ovog kamiona, od Otriča je naišla kolona od oko 500 vojnika. Na nju je 1. bataljon otvorio vatru s dosta velike udaljenosti, pa se ona tako razvila za borbu. Dok se razvijala borba s ovom kolonom, u pomoć •napadnutima krenula je jedna kolona od Gra-čaca i četnici iz V. Popine. Štab brigade, ocenivši da se iz ovakve borbe ne može postići neki značajniji uspeh, na-redio je bataljonima povlačenje prema Glogovu, što je u redu izvršeno.

Borbe o7co Perusiča krajem januara

Posle povlačenja neprijateljskih snaga sa sektora Lešče — Studenci, Operativni štab naredio je 2. brigadi da svoje snage rasporedi prema Perušiću, na liniji Kle-novac — Konjsko Brdo — Lipova glavica. Zadatak joj je bio da spreči eventualne ispade ustaša iz Perušića, na se-ver prema Gackom polju. Brigada je 25. januara zauzela naređeni raspored i svoje levo krilo povezala s desnim kri-lom 1. brigade u Glunčuši. Dva sledeća dana nije na tome

52 Zbornik V, knj. 24, dok. br. 11. 82
sektoru bilo većih okršaja. S obe strane vršena su živa iz-viđanja da bi se što tačnije ustanovio protivnikov raspo-red snaga.

Komanda »Zapoli« naredila je 34. ustaškom bata-ljonu53, kome je kao pojačanje bio dodeljen vod tenkova i 5. četa 2. bataljona 15. domobranskog puka, da 28. ja-nuara napadne jedinice 2. brigade (čiji je raspored nepri-jatelju bio poznat) da bi ih zaobilaznim napadom razbio, delimično uništio i odbacio dalje na sever. Za vreme ove akcije položaje 34. ustaškog bataljona, na liniji Lički Osik — Perušić, preuzeli su delovi Odbrambenog bataljona 4. ustaške brigade i 6. četa 2. bataljona 15. domobranskog puka. Za ovaj napad ustaše su napravile prilično smeo plan. Dodeljena domobranska četa i vod tenkova imali su zadatak da frontalnim napadom od Perušića, na bataljon 2. brigade, koji je držao Konjsko Brdo, stvore utisak da se na tome sektoru želi ostvariti proboj, pa da tako vežu za sebe svu pažnju štaba i jedinica brigade. Kada se to po-stigne, ceo 34. ustaški bataljon izvršio bi brzi proboj iz Bukovca, preko Lipove glavice u zaselak Jurišić. Od Ju-rišića bi pravac daljeg prodiranja bio usmeren na severo-zapad, prema Podboišnom selištu i zaselku Hečimović, gde bi se ceo ustaški bataljon našao iza leđa 2. brigade. Ovaj lukavi i smeli plan potcenjivao je otpomost jedinca 2. bri-gade.

Napad je počeo 28. januara izjutra. Njegova prva faza odvijala se po neprijateljevom planu, jer je ustaški bataljon uspeo da se brzo probije kroz položaje 2. brigade, na Lipovoj glavici i da napreduje do zaselka Jurišić. Tada je, međutim, ustaški plan postao jasan štabu 2. brigade, pa je bataljonu iz brigadne rezerve naređeno da s V. Car-daka (k. 698) napadne bok ustaške kolone. Rezerva je taj zadatak brzo i uspešno izvršila, pa je 34. ustaški bata-ljon primoran da se odmah povlači istim pravcem kojim je i nastupao, ne ostvarivši postavljeni zadatak.

Već pre nego je počeo ovaj ustaški napad, Opera-tivni štab doneo je odluku da glavninom svojih snaga na-padne neprijateljske jedinice raspoređene od Ličkog Osika do Perušića, da bi ih razbio i odbacio prema Gospiću. Cim

»» Arhiv VII, k. 58 (bojna relacija za januar), dok. br. 1/1—36. <• 83
je slomljen ispad 34. ustaškog bataljona, Operativni štab pristupio je izradi borbene zapovesti za ovaj riapad. Jedi-nice predvidene za ovu akciju dobile su već 28. januara usmena naređenja da se pripreme za predstojeću akciju a 29. januara borbenu zapovest54 za napad na liniju Lički Osik — Prvan-Selo — Perušić.

Na traženje štaba 2. brigade, kojoj je posle borbe od 28. januara bilo potrebno nešto više vremena da svoje je-dinice pripremi za predstojeći napad, početak dejstava od-gođen je za 30. januar u 9 časova. Za početak napada iza-brano je prepodnevno vreme, s jedne strane zato da bi se postiglo iznenađenje, jer je neprijatelj navikao da parti-zani počinju s napadom noću ili pred zoru, a s druge strane vidno vreme pružalo je povoljne uslove za dej-stvo naše artiljerije i za njeno uspešno sadejstvo s je-dinicama koje je podržavala.

Do 8,30 časova 30. januara sve su jedinice zauzele polazne položaje za napad, pa je akcija počela po planu. Bataljoni 1. brigade brzo su raspršili neprijateljeve pred-straže na Ravnom vrhu (trig. 748) i Lisini (k. 748), te pod zaštitom artiljeriske vatre podišli dobro utvrđenim polo-žajima na Marinoj glavici. Na dat signal artiljerija je pre-kinula vatru, pa su jedinice 1. brigade na juriš zauzele ovu vrlo važnu tačku u sistemu odbrane linije Lički Osik

— Perušić. Zauzimanje Marine glavice proizvelo je u prvi mah, jaki utisak na neprijatelja, pa je njegova odbrana u Perušiću ubrzo bila pokolebana. Ceta koja je branila Peru-šić napustila je već oko podne središte mesta, te preko kote 637 izbila na kosu između Vučijaka (k. 747) i Prvan-

-Sela. S linije Prvan-Selo — Vukšić neprijatelj je spre-čavao silazak jedinica 1. brigade na cestu.

Napad bataljona 2. brigade razvijao se u prvoj fazi uspešno. Neprijatelj nije stigao da organizuje odbranu Grabovače (k. 772), a posle slabijeg otpora potisnut je iz Kaniže i sa vrletnog terena severno od Vučijaka. Ustaške snage povučene iz Perušića, organizovale su u rejonu Vu-čijaka otpor i zaustavile dalje napredovanje jedinaca 2. brigade.

54 Zbomik V, knj. 24, dok. br. 11 i 115.
84
Ceneći stvorenu situaciju, Operativni štab je zaklju-čio u prvim popodnevnim časovima da postoje uslovi za uspešno produženje napada, da bi se do mraka ovladalo linijom Vukšić — Lisčev vršak — Mušaluk. Radi toga je 1. brigadi naređeno da što pre ovlada kotom 637, u se-vemom delu Prvan-Sela, a u 2. brigadi da ovlada raskr-snicom staza jugoistočrio od Vučijaka, te da produži na-predovanje prema Mušaluku. Štab 1. brigde uputio je je-dan ojačani bataljon da, nastupajući preko Perušića, na-padne i zauzme kotu 734. S ovim bataljonom krenuo je i komandant brigade u tenku. Napad je izveden brzo i energično, pa je neprijatelj odmah odbačen s kote 734 i potisnut uz kosu iznad Prvan-Sela, prema koti 780. Tako se posle podne oko kote 780 našla glavnina snaga 34. us-

[image: image5.png]

Napad jedinica Operativnog Štaba za Liku — na Perusić 30. januara 85
taškog bataljona. Iz tog rejona ustaše su jednim protiv-napadom uspele da odbace jedmice 2. brigade s položaja oko Vučjaka u Kaniške drage, a zatim ponovno da ovla-daju kotom 637. Međutim, tamo se nisu mogli održati pa su se odmah povukli, jer su delovi 1. brigade već bili u južnom delu Prvan-Sela i napredovali prema Vukšiću. U isto vreme i jedinice 2. brigade zaustavile su prodor ustaša prema Kaniži i ponovo nastupale preko Vučiiaka k Muša-luku. Do mraka partizanske jedinice izbile su na liniju Mušalučko Malo Selo, k. 673, Antoniča vrh (trig. 745), selo Vukšić. Pojačani otpor neprijatelja na ovoj liniji zau-stavio je dalje napredovanje prema Ličkom Osiku. Prva brigada pokušala je tada da direktnim napadom preko že-lezničke stanice Lički Osik, uz podršku artiljerije, zauzme Gradinu (k. 683), ali je odbrana na Gradini već bila oja-čana pojačanjima iz Gospića, pa napad nije uspeo.
Komanda »Zapoli« nastojala je da po svaku cenu za-drži položaje u Ličkom Osiku i da ponovo ovlada Peruši-ćem. Da bi to postigla rešila je da potpuno napusti Medak i Ribnik, te da ceo 31. ustaški bataljon i dve čete 2. bata-ljona 15. domobranskog puka odmah prebaci u Lički Osik. Prebacivanje ovih jedinica kamionom, uz pratnju tenkova, vršeno je već od podne 30. januara, čim su u Perušić ušle partizanske snage. Prve jedinice 31. ustaškog bataljona stigle su već u rano popodne u Budak, pa odatle peške produžile prema Ličkom Osiku. Bataljon 1. brigade s pri-dodata dva tenka, koji je sa železničke pruge u rejonu šume Keserovac vršio pritisak na cestu između Budaka i Ličkog Osika, na vreme je primetio pokret ove ustaške kolone, upao s tenkovima na cestu, razbio čelo kolone i primorao neprijatelja na povlačenje u Budak. Tek uveče je ustaška kolona, uz podršku svojih tenkova, uspela da se probije u Lički Osik. Na položajima u Osiku i na Gra-dini pojačanja su prihvatili delovi 34. ustaškog bataljona koji su odstupali i zaustavili partizansko napredovanje.
Operativiii štab bio je obavešten da su u Osik stigla neka pojačanja neprijatelju, ali nije pretpostavljao da se radi o tako velikim pojačanjima kakva su stvarno bila. Pre nego je napustio Medak, deo 31. ustaškog bataljona izvršio je ispad u Vrebac, a zatim preko Bilaja produžio za Gospić. Bataljon 1. brigade iz Vrepca javljao je o borbi
86

koju je tamo vodio, pa su partizanski štabovi bili uvereni da je 31. ustaški bataljon i dalje na tome sektoru, dok je on već ceo bio u Ličkom Osiku. Ne znajući za te nove snage, Operativni štab je 30. januara uveče konsultovao štabove brigada o mogućnostima i izgledima za kcmcen-trični napad svim snagama na neprijatelja u rejonu Lič-kog Osika, sutradan 31. januara u zoru. Konačna odluka o tome ipak je odložena za idući dan.

Neprijatelj je, međutim, odlučio da sa pristiglim svežim snagama izvrši protivnapad na zamorene partizan-ske jedinice još u toku noći, te da se što pre ponovo dokopa Perušića. Odmah posle ponoći ustaške i domobranske jedi-nice krenule su u napad, u više kolona. Glavna kolona krenula je duž ceste za Perušić, a sve pomoćne kolone iz Mušaluka za Prvan-Selo i Kanižu. Pre nego što je glavna kolona počela s napadom na naše položaje u Vukšiću, jedna udarna grupa ustaša, od oko 80 dobrovoljaca, kre-nula je čistinom između Vukšića i Siroke Kule, neopaženo se približila podnožju Marine glavice, vešto zaobišla par-tizanska obezbeđenja i uspela se do pod sam vrh, na kome su u bunkerima spavali prištapski delovi 1. brigade. Na-pad bombama ustaške udarne grupe na ove prištapske de-love označio je ujedno početak napada glavne kolone. Iznenađeni partizanski delovi na Marinoj glavici, posle kratkog otpora, povukli su se kroz šipražje, niz severne padine brda bez većih gubitaka. Zbog gustog mraka neprijatelj se mje odlučio na gonjenje. Zauzimanje ovog položaja znatno je olakšalo neprijatelju napredovanje na prostoru između r. Like i ceste Lički Osik — Perušić, pa su partizani već u toku noći i jutra potisnuti na liniju s koje su dva dana ranije krenuli u napad. U Perušiću je kao stalna posada ostao 31. ustaski bataljon, a 34. ustaški bataljon poseo je položaje u Ličkom Osiku i Budaku.55
s5 Zbomik V, knj. 24, dok. br. 11 i 115.
87
FORMIRANJE 35. DIVIZIJE 1 BORBE SREDINOM ZIME 1944.
REORGANIZACIJA LIČKE OPERATIVNE GRUPE U DIVIZIJU

Početkom oktobra 1943. god. kad je 6. lička divizija na-pustila ličko operativno područje, pojavila se potreba da zadatke koje je ona izvršavala u Lici preuzme neka druga jedmica, stalnog sastava i odgovarajuće snage. Zato je, kao što smo videli, formirana grupa brigada, pod koman-dom Operativnog štaba za Liku. Ova grupa, odnosno »Je-dinice Operativnog štaba za Liku« imala je prema tome, već od svog formiranja perspektivu da se pretvori u stalnu formaciju. Ona je ipak dejstvovala puna četiri meseca kao improvizirana formacija, kojom je najpre rukovodio ne-posredno Glavni štab Hrvatske, a zatim štab 4. korpusa NOVJ. Kapitulacija Italije dovela je do tako snažnog po-rasta NOP-a u ppimorskom delu Hrvatske da je bilo po-trebno izvesno vreme da se u prvom redu potpuno orga-nizacijski obuhvati novi talas ustanka, učvrste organi i jedinice NOP-a u novooslobođenim područjima pa tek onda da se priđe stvaranju stalnih vojnih formacija, ve-ćih od brigade.

Do kraja 1943. god. proces eksploatacije kapitulacije Italije bio je uglavnom završen, pa se u jaiiuaru 1944. moglo pristupiti konačnom oformljenju novih operativnih jedinica. S obzirom da su Lika, Gorski kotar i Istra činili jednu celinu ne samo u geografskom nego i u operativno--strategijskom smislu, Vrhovni štab NOVJ naredio je da se na tom prostoru formira 11. korpus NOVJ, a od jedi-nica Operativnog štaba za Liku da se formira 35. divizija NOVJ. Tako su u sastav novog korpusa ušli: 13. primor-

88
sko-goranska divizija, 35. lička divizija i jedinice Opera-tivnog štaba za Istru (od kojih je u avgustu 1944. formi-rana 43. divizija NOVJ).

Operativni štab za Liku preimenovan je u štab 35. divizije (komandant Petar Kleut, politkomesar Milivoj Rukavina, načelnik štaba Vladimir Slobođaninov). Or-ganske jedinice Operativnog štaba za Liku ušle su u sa-stav divizije bez ikakvih promena (1. i 2. brigada, Lički PO, artiljerijski divizion, bataljon »Plavi Jadran« i pri-štapske jedinice), a 7. brigada 19. divizije i 1. bataljon Plašćanskog odreda i dalje su ostali u operativnom po-gledu potčinjeni štabu 35. divizije.

Formiranje divizije naredio je Glavni štab NOV i PO Hrvatske naredbom od 30. januara 1944. god.1 U vreme formiranja, 35. divizija je imala 2662 borca. Neposredno posle formiranja, pod operativnu komandu divizije stav-ljena je i 3. brigada 13. divizije. Prema tome pod koman-dom štaba divizije bilo je ukupno (sa dve pridate brigade) na licu oko 4.000 boraca, što je predstavljalo prosečnu snagu tadašnjih partizanskih divizija. Njena bobena vred-nost bila je tada ispod prosečne vrednosti naših divizija, jer joj je borački sastav bio većim delom neiskusan u borbi, mobilisan u vreme kada se više nije strogo prime-njivao samo princip dobrovoljnosti, a borbe su vođene pod uslovima dosta nepovoljnog odnosa snaga.

Prva brigada bila je po borbenoj vrednosti, čvrstini u odbrani prodornosti u napadu najbolja jedinica divi-zije. Ipak moralno-političko stanje u brigadi nije bilo sa-svim zadovoljavajuće. Pored iskusnih i političkih čvrstih boraca, preuzetih iz Ličkog PO 6. divizije (prezdraveli ranjenici) bilo je u njoj i onih koji su pod bilo kakvim iz-govorom napustili jedmice 6, ličke divizije, kada je ona definitivno otišla iz Like, samo da bi ostali u blizini svo-jih sela. Pored toga, brigada se intenzivno popunjavala re-grutovanjem s terena svih sposobnih za vojsku, ne držeći se pritom uvek strogo načela dobrovoljnosti. Tako su u bri-gadu dospeli izvesni pročetnički elementi iz sela, koji su pre kapitulacije Italije bili pod četničkom kontrolom, kao 1 mačekovci iz novooslobođenih hrvatskih sela. Zbog toga

1 Zbornik V, knj. 23, dok. br. 126.
89

je bilo pojava dezerterstva (u toku januara oko 150 slu-čajeva), ali se većina njih ili sama vraćala u jedinicu posle nekoliko dana ili ih je privodila patrola komande mesta. Za dezerterstvo je samo izuzetno primenjivana kazna stroža od kritike pred jedinicom. Pošto je komandant 1. brigade Martin Dasović 30. januara upućen na dužnost komandanta 34. divizije, za novog komandanta postavljen je Momčilo Novković. Politkomesar brigade ostao je i dalje Slavko Glumac, a njegov zamenik Antić Uzelac. Brigada je imala 4 bataljona, prateću četu, vod za vezu i minerski vod. Po spisku je imala oko 1.000 ljudi, a na licu oko 800. Od naoružanja je imala 2 pt-topa, 2 sred-nja i 5 lakih minobacača, 6 mitraljeza, 35 puškomitraljeza i 700 pušaka.2
Druga brigada je bila nešto slabije borbene vredno-sti, jer je u januarskim odbrambenim bojevima protiv vrlo čvrstih nemačkih i ustaških jedinica doživela neko-liko neuspeha. Njen lični sastav regrutovan je iz Primorja, Gorskog kotara i Istre. Mladi borci iz Primorja i Istre bili su neiskusni i neotpomi u teškim uslovima borbe. 1 pored njene slabije borbenosti, moralno-političko stanje u ovoj brigadi cenjeno je kao bolje nego u prvoj. Pošto su se mladi borci sporo prilagođavali teškim uslovima oš-tre klime i slabe prehrane u Lici, dešavalo se da pojedi-načno ili grupno dezertiraju. Neki su pritom pali u ruke neprijatelju, ali se vrio retko dešavalo da dobrovoljno pređu na neprijateljsku stranu.3 Brigada je imala četiri bataljona, prateću četu, minerski vod i vod za vezu. Ko-mandant je bio Jovica Lončarić, a politkomesar Nenad Drakulić. Po spisku, brigada je imala. il.lOO ljudi, a na licu oko 750. Od naoružanja imala je: 2 pt-topa, 2 sred-nja i 8 lakih MB, 1 pt-pušku, 8 mitraljeza, 28 puškomi-traljeza i 700 pušaka.

2 Zbornik V, knj. 23, dok. br. 139.
a Tako je u februaru jedna grupa boraca iz Primorja, s ko-mandirom voda Jardasom na celu, samovoljno napustila brigadu, pa se preko Velebita uputila prema Senju. Usput je na cesti Kar-lobag-Senj postavila zasedu i uništila grupu ustaša. Svi borci iz ove grupe dezertera, posle kraćeg vremena, vratili su se u brigadu, a Jardas je ponovo od borca napredovao do komesara izviđačke čete, na kome je položaju hrabro poginuo 1945. god.
90

Lički partizanski odred bio je tek formiran, pa, je imao dva bataljona (svaki od po 200 boraca) i minersko odeljenje. Odred je bio pokretljiv i borbenost mu je bila vrlo dobra. Imao je 10 puškomitraljeza i 200 pušaka. Ko-mandant je bio Petar Rašeta, a politkomesar Stevo Su-najko.

Samostalni partizanski bataljon »Plavi Jadran«, po-sle neuspešne odbrane na Oštarijama, imao je krajem ja-nuara dve male čete (svega oko 90 boraca) na zapadnim padinama Velebita, od Starigrad-Paklenice do Barič dra-ge. Pošto mu je komandant Nikola Marinković poginuo, za novog komandanta postavljen je Doko Prodanović, veza s ovim bataljonom održavala se vrio teško i povre-meno.

Artiljerijski divizion imao je haubičku bateriju 100 mm, (2 oruđa), poljsku bateriju 750 mm, (3 oruđa), brdsku bateriju 65 mm (3 oruđa), haubički vod 156 mm i vod za vezu. Sve jedinice diviziona bile su sposobne da uspešno izvršavaju postavljene zadatke, što se pokazalo u toku januarske odbrambene operacije. Divizion je imao 170, a na licu 140 ljudi. Od lakog naoružanja imao je 4 puškomitraljeza i 120 pušaka. Komandant diviziona bio je Milanko Mihovilović, a politkomesar Stevo Sladić.

Ceta za vezu imala je 35 ljudi, 2 telefonske centrale, 10 telefona i 8 km kabela. Izviđačka četa formirana je krajem februara, a imala je oko 30 ljudi.

Treća (7.) brigada 19 divizije imala je 4 bataljona, prateću četu, minerski vod i vod za vezu. Komandant je bio Ante Gvardiol, a politkomesar Rudi Bašić.

Treća brigada 13. divizije imala je 4 bataljona, pra-teću četu, vod za vezu i izviđački vod. Na licu je imala oko 850 boraca. Od naoružanja je imala: 2 pt-topa, 3 srednja i 7 lakih MB, 11 mitraljeza, 31 puškomitraljez i 700 pušaka. Komandant je bio Bogdan Mamula, a polit-komesar Ivo Stipančić.

Jedimce divizije bile su 3. januara raspoređene ovako:

il. brigada nalazila se na prostoru Siroka Kula — — Vrebac; 2. brigada severno od Perušića; 7. brigada u Mazinu, Lovincu i Glogovu; Lički NOP odred na Kuku i Kamenskom; artiljerijski divizion na Ljubovu; 1. bata-

91

ljon Plaščanskog NOP odreda na prostoru Ličko Petrovo Selo — Vaganac; bataljon PPK (Protiv pete kolone) u Otočcu i Brlogu.

Pozadinu 35. divizije i susednih jedinica, dok su bo-ravile u Lici, predstavljala je široka slobodna teritorija u istočnom delu Like, kao i veći deo naselja izvan ove te-ritorije, koja nisu bila pod direktnom kontrolom neprija-telja. Sa ove teritorije intendantura štaba divizije, preko teritorijalnih komandi, snabdevala, je hranom intendan-ture podređenih jedinica. Bataljoni Ličkog narodnooslo-bodilačkog partizanskog odreda snabdevali su se nepo-sredno kod najbližih komandi mesta. U Lici su tada po-stojale ove komande područja:

Prvo područje obuhvatilo je sevemu polovinu Like, a komanda mu je bila u Korenici. U sastavu 1 područja bilo je sedam komandi mesta (Brinje, Otočac, Plitvički Ljeskovac, Vrhovine, Kosinj, Korenica i Perušić), sedam. terenskih partizanskih četa i razne pozadinske ustanove. Područje je ukupno imalo oko 800 boraca (kao prosečna brigada), a pored toga u njenim radionicama bilo je stalno zaposleno preko 100 raznih zanatlija. Komandant je bio Bude Ratković, a polittički komesar Ilija Uzelac ljuš.

Drugo područje obuhvatilo je južnu polovinu Like. Komanda područja bila je u Udbini. Imala je 5 komandi mesta (Medak, Udbina, D. Lapac, Lovinac i Gračac), 3 terenske partizaiiske čete i dva samostalna voda, četu za vezu i razne pozadinske ustanove. Ukupno je pod ovom komandom bilo oko 500 boraca i oko 100 radnika u radio-nicama. Komandant je bio Dačo Cupurdija, a politički ko-mesar Nikola Divjak.4
Svoje osnovne obaveze prema borbenim jedinicama, tj. snabdevanje hranom, hospitalizaciju ranjenika i mo-bilizaciju novih boraca, komande ličkih pozadinskih pod-ručja i komande mesta obavljale su s puno zalaganja i truda, uz neposrednu pomoć partijskih rukovodstava (Okružni komitet za Liku i sedam kotarskih komiteta) i rukovodstva masovnih organizacija NOP (USAOH, AFŽ), a u tesnoj saradnji s okružnim, kotarskim, općinskim i me-snim narodnooslobodilačkim odborom.

4 Zbomik V, knj. 25, dok. br. 33.
92

Od početka ustanka, širom Like, vođene su nepre-kidne i intenzivne borbe. Okupatorske, ustaške, četničke i domobranske jedinice popalile su, porušile i opljačkale veći deo ličkih sela. Iz sela koja bi zauzeo, neprijatelj bi bezobzirno odnosio sve zalihe hrane i odgonio svu stoku koju bi pronašao. Zbog angažiranosti sveg odraslog sta-novništva na raznim borbenim i pomoćnim dužnostima, bile su jako smanjene mogućnosti obrade zemljišta. Zbog svega ovog, ekonomske mogućnosti Like, koje su i onako bile niske, toliko su tokom tri godine rata iscrpljene da je i hrana stanovništva i vojske postala vrlo akutan i te-žak problem. Operativni planovi 35. divizije bili su zbog toga dobrim delom podređeni potrebi zaštite još preosta-lih oskudnih ekonomskih rezervi na slobodnoj teritoriji i oslobađanju onih sela u kojima se moglo računati na iz-vesne rezerve hrane. Za borbene jedinice bila su predvi-đena dva dnevna obroka, ali se često dešavalo da oni zbog pokreta i borbi ne stignu u jedinicu, a najčešće su bili is-pod predviđene kalorične vrednosti i slabo pripremljeni. Slaba ishrana, hladnoća, slaba odevenost i obuvenost, na-porni marševi i česte borbe iscrpljivali su borce, pa su potkraj zime u svim jedinicama bili vidni znaci zamore-nosti i neotpomosti. Vrlo slaba fizička kondicija dovodila je ne samo do smanjene borbene sposobnosti nego i do svojevrsne apatije kod boraca. Na dnevni red štapskih i partijskih sastanaka najozbiljnije je postavljeno pitanje snabdevanja hranom s drugih manje iscrpljenih područja Hrvatske. To je, međutim, za vreme zime bilo teško ostva-rivo zbog snage neprijateljskih dejstava i velike udalje-nosti takvih područja od Like. Glavni štab Hrvatske uspeo je da organizuje takvu pomoć tek sredinom proleća.

Teritorija Like bila je iscrpljena i u pogledu ljudskih rezervi. Muškaraca srednje dobi skoro da i nije više bilo na terenu izvan vojnih jedinica i rukovodstva organizacija NOP. Postepeno su svi zdravi muškarci iz odbora, komite-ta, terenskih jedinica za vezu i sl. zamenjivani ženama i invalidima, da bi bili upućeni u borbene jedinice. Dalja popuria jedinica morala se također vršiti iz dpugih područ-ja, a naročito iz Hrvatskog primorja i Istre. Omladinci koji su iz tih krajeva stizali za popunu jedinica 35. divizije mo-rali su najpre da prođu kroz kratku vojničku obuku u na-

93

stavnim jedinicama, a posle toga im je bilo potrebno ne-koliko nedelja ili čak nekoliko meseci da bi se prilagodili novim teškim uslovima života u jedinici i da bi očvrsli u borbama.
Zbrinjavanje ranjenika i bolesnika u bolnicama po-dručja bilo je dobro orgamzovano. Ishra-na u bolnicama bila je prva briga pozadine. Izgradnja baraka za bolnice bila je omogućena zahvaljujući radu građevinskih sekci-ja Komandi područja i proizvodnji pilane u Plitvičkom Ljeskovcu. Stručnog sanitetskog kadra bilo je malo, kako u jedinicama, tako i u bolnicama područja, ali je to na-doknađivano požrtvovnim radom raspoloživog kadra i stal-mm priučavanjem omladinki za bolničarsku dužnost. Ra-skuživanjem, koje je redovno kod stanovništva, u borbe-nim i pozadmskim jedinicama; kao i u samim bolnicama, uspešno je suzbijana pojava pegavca.
Pored obavljanja spomenutih osnovnih funkcija, oba lička područja pružila su partizanskim jedinicama podršku u pogledu održavanja veza, obaveštajne službe te u obez-beđenju i zaštiti ne samo pozadinskih ustanova nego i u kontroli određenih taktički važnih pravaca, bokova i ne-posredne pozadine jedinica. Za ovo su korištene teritorijal-ne partizanske čete i vodovi, u kojima su novomobilisani osposobljavani za borce pre upućivanja u brigade. Parti-zanske straže komandi mesta (jačine do voda) stalnim pa-troliranjem i noćnim zasedama uspešno su se suprotstav-ljale infiltraciji neprijateljskih »trupova« i diverzantskih grupa, upućivanih u našu pozadinu radi izviđanja i prepa-da na politička i vojna rukovodstva, bolnice, skladišta itd. Svako područje imalo je četu za vezu, koja je održavala razgranat sistem polustalnih telefonskih linija i mrežu partizanskih pošta. Pokrajinski obaveštajni centar (POC), pri okružnom NOO za Liku, imao je rejonske obaveštajne centre (ROC) pri istaknutijim komandama mesta. Podat-ke od neposredne vojne važnosti oni su odmah predavali štabovima operativnih jedinica.
Narod je posvuda, a naročito u ustaničkim selima Li-ke pomagao partizanskim jedinicama na sve moguće na-čine u borbi i van borbe. Istina, još je vladala izvesna no-stalgija za 6. ličkom divizijom, pa su mestimično, u poli-tički manje svesnim sredinama, namemo isticana upore-
94
đenja borbenosti jedinica 6. divizije s borbenošću jedinica 35. divizije, sračunata na to da se omalovaže ove druge. Pročetnički i proustaški elementi nastojali su ovo iskori-stiti za razjedinjavanje -naroda i partizana, ali su u tome brzo bili osujećeni pojačanim političkim radom u selima i u jedinicama 35. divizije. Omladina je uskoro svojoj no-voj diviziji pevala:

»Trijespeta jabuko i grožđe, čuvaj Liku dok Sesta ne dođe«.

Operativna situacija u Lici i oko nje krajem januara
Odmah po formiranju, štab divizije izradio je svoj operativni plan u kome je na prvo mesto stavio ofanzivne akcije glavninom snaga protiv grupe »Zapoli«, oko Go-spića i na liniji Bihać — Srb. Za dejstvo kod Gospića imao je na raspolaganju 1. 1 2. brigadu i artiljerijski divizion. Protiv uporišta ria komunikaciji Bihać — Srb dejstvovali su i dalje Lički narodnooslobodilački partizanski odred i 7. brigada. Za zaštitu slobodne teritorije sa severa, služili su 3. brigada 13. divizije, Bataljon PPK i 1. bataljon Pla-šćanskog narodnooslobodilačkog partizanskog odreda.

Situacija na susednim sektorima, naročito u Gorskom kotaru i u sevemoj Dalmaciji, bila je početkom februara burnija nego u Lici, pa je znatno uticala na sprovođenje operativnih planova štaba 35. divizije.

Posle prodora 114. divizije kroz Liku (10 — 20. janu-ara) neprijatelj nije uspeo da održi pod kontrolom osnov-nu ličku komunikaciju Knin — Gračac — Gospić — Oto-čac — Brinje, koja je povezivala sevemu Dalmaciju i un-ski pravac sa pravcem Ogulin — Brinje — Senj. Ustaške snage grupe »Zapoli« bile su za to nedovoljne, jer su bile prisiljene da se brane u širem rejonu Gospića i na pravcu Gospić — Karlobag, koji je ovoj grupi bio jedina relativno sigurna veza s okupatorskim snagama. Zato je držanje gru-pe »Zapoli«, pod kontrolom i sprečavanje njenog pove-zivanja sa snagama 392. divizije u sevemom, a sa snagama 1. brdske divizije u južnom delu Like, bio glavni zadatak, 35. divizije.

95
Zajedničkim dejstvom .114. i 392. divizije neprijatelj je uspeo da do kraja januara ovlada cestom Ogulin — Brinje — Senj i Primorjem od Senja do Novog. Posle to-ga, 114. divizija produžila je put za Rijeku, a 392. divizija uspostavljala je garnizone duž zauzetih cesta.5 Da bi obe-zbedila saobraćanje zauzetim pravcima i posela širu zonu obalskog pojasa, 392. divizija je produžila ofanzivna dej-stva protiv jedinica 13. i 35. divizije. Dana 3. februara 3. bataljon 846. puka i 1. bataljon 847. puka, sa 19. ustaškim bataljonom, napadali su sa odseka Brinje — Prokike, u pravcu Dabra. Delovi 2. i 3. brigade 13. divizije nisu uspe-li da zadrže neprijatelja koji je toga dana izbio u Dabar, a 6. februara i u Otočac, iz kojeg se bataljon PPK povu-kao u Založnicu. Ostale snage 392. divizije, posle dvodnev-nih borbi s 1. brigadom 13. divizije, uspele su da zauzmu Tužević, Krivi Put i Alan, a zatim su posele morsku oba-lu od Senja do Novog. Istovremeno sa napadima 392. di-vizije iz Brinja prema Dabru, 3. februara, delovi 373. di-vizije iz rejona Bihaća napali su položaje 1. bataljona Pla-šćanskog odreda i zauzeli liniju Ličko Petrovo Selo — Va-ganac, ali su se 7. februara povukli, pa je bataljon ponovo poseo tu liniju.

U južnom delu Like i Bukovici 19. divizija vodila je od 3. februara odbrambene bojeve protiv 1. brdske divi-zije6 i 92. motorizovanog puka, koji su nastojali da opkole i unište 19. diviziju, pa tako i u ovom delu Dalmacije obe-zbede potrebnu dubinu odbrane u obalskom pojasu. Po-sle dva dana borbi neprijatelj je 19. diviziju, 13. brigadu 9. divizije i Orjenski partizanski odred nabacio na Vele-. bit i opkolio na prostoru između Lipača, Kučevića, Kru-pe i Dubokog Dola. Opkoljene partizanske snage, noću 5/6. februara, uspešrio su se probile iz okruženja prema žele-zničkoj stanici Malovan, a potom se razmestile ria prosto-ru Glogovo, Gubavčevo polje. U severnoj Dalmaciji osta-la, je Grupa severnodalmatinskih odreda, dok se Zadarski odred povukao na južne padine Velebita. Na taj način su nemačke snage potpuno ovladale obalskim pojasom u se-vernoj Dalmaciji, ali nisu uspele da zadaju jači udarac

5 Arhiv VII, dok. 18 (Istorijat 392 legionarske divizije).
6 Zbornik V, knj. 24, dok. br. 148.
96
jedinicama il9. divizije i 13. brigade. Posedanjem obalnog pojasa Dalmacije i Hrvatskog primorja završene su zimske ofanzivne operacije 2. nemačke oklopne armije.

Borbe oko Gospića (u fehruaru)

Ceneći novu situaciju oko Gospića, do koje je došlo prebacivanjem 34. ustaškog bataljona iz Metka u Perušić, štab divizije zaključio je prvih dana februara da je posada u Bilaju trenutno najslabija tačka u odbrambenom siste-mu grupe »Zapoli«, pa je doneo odluku da glavnmom snaga divizije napadne i likvidira ovu posadu. U Bilaju se nalazio 2. bataljon 15. pešadijskog puka, jedna četa žan-dara i 1. vod 3. tenkovske čete PTS. Težište odbrane bilo je na Bilajskoj gradini (k. 638), a sistem uređenih položaja za odbranu obuhvatao je još deo sela oko crkve, Srednju Bilajsku glavicu (k. 657), železnički most na reci Lici i ce-stovni most u Bilajskom Novom Selu.7
Pošto je glavnina 19. divizije prešla 6. februara u juž-nu Liku i preuzela zadatke koje je izvršavala 3. brigada 19. divizije, štab 35. divizije iskoristio je i ovu brigadu za predstojeću akciju kod Gospića. Plan akcije bio je da se uporište u Bilaju napadne s tri bataljona 1. brigade, uz podršku poljske i brdske baterije. Jedan bataljon 1. bri-gade ostao bi u Sirokoj Kuli kao rezerva. Sa dva bataljona 2. brigade, uz podršku haubičke baterije, vršiti pritisak na liniju Lički Osik — Perušić, te na taj način vezivati snage 32. i 34. ustaškog bataljona, kako ne bi ispadom preko Ostrvice prema Barletama omele akciju 1. brigade. Jedan bataljon 2. brigade trebalo je da kontroliše pravac Perušić — Lešće, dok se jedan bataljon nalazio u Ramljanima da bi bio veza između glavnih snaga divizije oko Gospića i 3. brigade 13. divizije, koja je kontrolisala sevemi deo Gac-kog polja. Trećoj brigadi 19. divizije naređeno je da se iz južne Like prebaci u Medak i Počitelj, da bi kada počne napad na Bilaj preko Ornica izbila u rejon od Bilajskog Novog Sela, do Vujnovića brda (k. 583), zaprečila cestu Gospić — Bilaj i sprečila dolazak pojačanja iz Gospića u Bilaj. Jedan bataljon iz Ličkog narodnooslobodilačkog par-

7 Zbornik V, knj. 24, dok. br. 17 i 74.
97
tizanskog odreda trebalo je da posedne obalu reke Like, od železničkog mosta nizvodno jedan kilometar do vode-nice na okuci reke, da bi sprečio eventualni pokušaj na-padnute posade da se povuče ka Gospiću, preko železriič-kog mosta ili preko vodeničkih brana.
Vreme napada bilo je najpre planirano za 7. februar, ali kada se 6. februara situacija u južnoj Lici izmenila, te stvorena mogućnost da se cela 3. brigada 19. divizije upo-trebi za ovu akciju, vreme napada odgodeno je za dva da-na, da bi se 3. brigadi stvorilo potrebno vreme za dolazak na prostor južno od Gospića i upoznavanje sa zemljištem na kome ranije nije bila. Dok su se jediriice divizije pri-premale za predstojeću akciju, 8. februara izjutra na sek-toru Perušića neprijatelj je ispoljio vrlo živu aktivnost. Iz Otočca je 19. ustaški bataljon neprimećen izbio u Ram-ljane, iznenadio 2. bataljon 2. brigade i izbacio ga iz sela na istok, na padine Drvenjaka, pa preko Janjče i Stude-naca izbio u Perušić. Istovremeno su ustaške snage iz Lič-kog Osika i Perušića izvršile ispade, sa po jednom četom, pravcima Perušić — Gostovača, Perušić — Siroka Kula i Lički Osik — Gukovac. Pošto je četa s prvog od ovih pra-vaca zaustavljena između Cardaka i Gostovače i ona se rokirala preko Sv. Trojice prema Sirokoj Kuli. Tako su se sve tri ove čete našle pred položajima i na desnom boku — bataljona 1. brigade, u Sirokoj Kuli. Bataljon se zato posle kraćeg otpora povukao na domiriantne položaje iz-nad sela, a kada je pred podne osmotrio povlačenje riepri-jatelja prema Perušiću i Ličkom Osiku, ponovo je poseo položaje u Sirokoj Kuli. Ovi neprijateljevi pokreti i ispadi stvorili su u štabu 35. divizije utisak da se neprijatelj pri-prema za veći napad na jedinice 2. brigade sevemo od Pe-rušića, pa je odlučio da požuri s napadom na Bilaj, kako bi što pre oslobodio snage radi suprotstavljarija predviđe-noj neprijateljskoj akciji. Tako je u dogovoru sa štabom 1. brigade, čiji su bataljoni već bili sprenmi za polazak u napad, doneta odluka da se već istog daria (8. februara) u 15 časova pređe u napad, umesto 9. februara u 6 časova. Trećoj brigadi upućeno je hitno naređetije da odmah krene na položaje obezbedenja prema Gospiću.
Prva brigada krenula je iz Barieta u naređeno vreme i razvila se za borbu. Dva bataljona nastupala su u prvoj
98
liniji i to jedan preko Medovače ka bilajskoj crkvi (k. 582) i Srednjoj glavici, a drugi preko Komljovače ka k. 649 i Srednjoj glavici, sa istoka. Treći bataljon nastupao je ra-zvijen u drugoj liniji, s obe strane ceste Barlete — Bilaj. Neprijatelj je na otkrivenom zemljištu i snegu mogao la-ko osmatrati pokrete naših jedinica. S linije crkva — Sred-nja glavica, u .16 časova, pružio jak otpor. Bataljoni 1. bri-gade, uz podršku mmobacača i artiljerije, slomili su za po-la časa ovaj otpor, te produžili napredovanje prema Gra-dini (k. 638), na koju je neprijatelj uspeo da povuče sve svoje snage. Odbrana Gradine bila je već na samom pod-nožju vrio upoma, a dobila je odmah prilično efikasnu po-dršku artiljerije, koja je dejstvovala iz rejona gospićke že-lezničke stamce. Iz Gospića je u Bilaj već u 17 časova stigla jedna ustaška četa kao pojačanje. Jedinice 3. bri-gade nisu stigle na vreme da zatvore pravac Gospić — Bi-laj. Ni bataljon iz Ličkog narodnooslobodilačkog partizan-skog odreda nije uspeo da se po danu uklini na uski i tu-čeni prostor između Gradine i reke Like. Zbog svega ovog izgledi za brzo ovladavanje Gradinom znatno su se sma-njili.

Štab divizije i štab 1. brigade ipak su smatrali da bi noćni napad na Gradinu, uz podršku artiljerije koja je uzela elemente za gađanje po vidnom vremenu, mogao do-neti uspeh. Noćni napad je počeo nešto posle 20. časova, ali je napredovanje teklo teško i sporo, jer je Gradina bila od podnožja do vrha utvrđena i upomo branjena.

Treća brigada 19. divizije stigla je na svoje položaje kod Bilajskog Novog Sela i na Vujriovića brdu do 20 ča-sova, te je odmah pristupila zaprečavanju ceste minama. U to vreme od Gospića, pred položaje 4. bataljona 3. bri-gade, naišla je kolona ustaša, predvođena tenkovima, pa je otpočela borba. Dva tenka naišla su na nagazne mine i onesposobljena su, ali je deo kolone uspeo da zaobiđe po-ložaje 3. brigade i da se kod železničkog mosta prebaci u Bilaj. Posle toga izgledi za uspeh napada postali su još manji, pa je štab divizije izdao naredenje da se napad prekine, a sve jedinice odmah povuku na polazne polo-žaje, odnc-sno u okolna sela.

Neuspeh napada na Bilaj bio je dobrim delom po-sledica promene vremena početka napada, jer zbog ove

7*

99

promene obezbeđenja nisu na vreme stigla na svoje po-ložaje, a napad nije tekao planski i sistematskl, uz punu podršku artiljerije. Međutim, pretpostavka da će neprija-telj 9. februara preduzeti veći napad na 2. brigadu nije se ostvario. Dolazak 19. ustaškog bataljona u Perušić i njegov brzi povratak u Otočac bio je preduzet zato da se uspostavi direktna veza između ova dva gamizona, da se pohvataju i odvedu u Otočac oni građani koji su pre ponovnog usta-škog ulaska u Otočac (6. februara) pobegli u okolna oslo-bođena sela, kao i da se demonstrira sposobnost ustaških snaga da se duboko probiju kroz partizansku slobodnu te-ritoriju. Povod za ovaj pothvat 19. ustaškog bataljona bila je i neopreznost 2. bataljona 2. brigade u Ramljanima.8 Ispadi delova 32. i 34. ustaškog bataljona, 8. februara, iz-vršeni radi toga da se olakša proboj 19. ustaškog bataljo-na preko Janjče za Perušić, kao i da se posle osmotrenih pomeranja jedinica 1. brigade prema Barletama, nasilnim izviđanjem ustanovi novi raspored partizanskih snaga u rejonu Siroke Kule.

Zbog neprijateljevih ispada u pravcu Kuzmanovače, 8. februara pre podne, štab 2. brigade nije uspeo da toga dana posle podne organizuje demonstrativm napad na li-niju Lički Osik — Perušić, već je to učinio idućeg dana izjutra, ne znajući (verovatno) da je štab divizije odlučio da ne nastavlja napad na Bilaj. Jedan bataljon 2. brigade, uz podršku haubičke baterije, izvršio je demonstrativni napad prema Marinoj glavici i potisnuo neprijateljska obe-zbeđenja s Ravnog vrha (k. 748). Ustaškim protivnapadom iv, Vukšića preko Lisine ovaj bataljon bio je primoran da se povuče preko Brda ka Sv. Tr&jici, a kada je dobio po-jačanje uspeo je da povratnim napadom potisne neprija-telja preko Lipove glavice (k. 671) u Perušić. Posle ovih borbi 2. brigada prikupila se u zaselke oko Kuzmanovače, Gostovače i Podboišnog Selišta (sem 2. bataljona koji je

8 U Ramljane su slobodno, pod raznim isprikama, ulazili i odlazili ustaški obaveštajci. Svešteniku iz Ramljana partizani su dopuštali da po »verskim poslovima« odlazi u sela kod Otočca, pod ustaškom kontrolom, što je on koristio da ustašama prenese de-taljna obaveštenja o partizanskim položajima, o radu organizacije NOB i o odnosu stanovnika hrvatskih sela prema partizanima.
100
ostao u Ramljanima), 1. brigada vratila je glavninu snaga na sektor Siroke Kule, a 3. brigada zadržata je na prostoru Počitelj, Medak, Mogorić.

Razvoj situacije oko Gackog polja

Odmah posle ulaska neprijatelja u Otočac (6. II) štab 11. korpusa izdao je direktivnu zapovest 7. februara, ko-jom je 3. brigadi 13. divizije stavljeno u zadatak da sa po jednim bataljonom bude u selima Skare — Podum (1. ba-taljon), Dabar (2. bat), Doljani — Zalužnica (4. bat.), s tim da kontroliše puteve koji iz Otočca, Brinja i Jezerana izvode prema prostoru razmeštaja brigade. Trećem bata-ljonu ove brigade, koji je u to vreme bio zapadno od Bri-nja, naređeno je da pređe u rejon Vrhovina, gde će se kao korpusna rezerva neko vreme odmarati.9 Naročitu pažnju brigada je imala posvetiti odbrani pravaca Otočac — Da-bar i Otočac — Vrhovine. U operativnom pogledu brigada se stavlja pod komandu štaba 35. divizije. Bataljon PPK zadržan je i dalje u Zalužnici. Glavrdna 13. divizije (il. i 2. brigada) direktiva stavlja u zadatak da s prostora Lu-čani, Tužević, Skalići dejstvuje protiv neprijatelja na ko-munikaciji Jezerane — Brinje — Senj — Novi.10
Treća brigada 13. divizije nije imala sredinom febru-ara jačih sukoba s neprijateljskim snagama iz Otočca (2. bataljon 847. puka 392. divizije i 19. ustaški bataljon). U selima Gackog polja dolazilo je, međutim, često do sukoba patrola. Neprijatelj je nastojao da spreči snabdevanje par-tizanskih jedinica hranom iz sela oko reke Gacke, a je-dinice brigade odbijale su manje ispade neprijatelja u za-selke oko Uma radi pljačke. Osmatranje s obe strane bilo je olakšano, jer je teren bio nepošumljen i pod visokim snegom, koji je otežavao kretanje. Prilikom ustaškog noć-nog ispada u Sinac, 17. februara, poginuo je zamenik po-litkomesara 2. brigade, Dragutin Sčitar.

Pokušaj jedne ustaške čete da 19. februara izvrši pljačku u južnom delu Poduma uspešno je odbijen, a usta-šama naneseni gubici od oko 20. izbačenih iz stroja. Po-

9 Ovaj bataljari stigao je u sastav brigade tek 1. marta.
10 Zbornik V, knj. 24, dok. br. 23.
101
sle ovog sukoba brigada je očekivala jaču reakciju usta-ških snaga iz Otočca, pa je svoje desno krilo obezbedila posedanjem položaja u Glavacama. Neprijatelj je idućeg dana zaista izvršio jači napad, ali ne na naše položaje naj-bliže Otočcu, već je zaobilaznim putem preko Covića i Gackog polja noću podišao s juga položajima na istočnom podnožju Uma (Sv. Marko) i V. Umčića. Pretpostavljajući da Sinac kontrolišu delovi 2. bataljona 2. brigade, 4. bata-ljon 3. brigade mje na taj pravac obratio dovoljno pažnje. Njegovi delovi bili su zbog toga rano izjutra 20. februara iznenadeni i pretrpeli su osetne gubitke (26 izbačenih iz stroja).

Štab 3. brigade preduzeo je sve mere u jedinicama da se ne doživi novo iznenađenje. Pošto je polozaje u južnom delu Poduma, kod Sv. Marka i u Iničima, 22. februara preuzela 2. brigada 35. divizije, 3. brigada suzila je svoj front prema Otočcu i povećala dubinu odbrane. Napad ko-ji je neprijatelj izvršio 27. februara, snagama jačim od ba-taljona, u pravcu Glavaca, Škara i Poduma, bio je sprem-no dočekan. Neprijatelj je u prvi mah ovladao delom Po-duma i Glavacama, ali je protivnapadom bio primoran da se povuče, pretrpevši pri tom osetne gubitke. Naši gubici bili su 3. poginula i 9. ranjenih.

Borba u južnom delu Like (u februaru 1944.)

Posle prelaska u južni deo Like, jedinice 19. divizije predahnule su u Glogovu i Gubavčevom polju, a zatim se razmestile u širem rejonu Bruvna, gde su se odmarale i aređivale, obezbeđujući se i izviđajući u pravcu Gračaca, Velike Popine, Srba i D. Lapca. Štab divizije izdao je 9. februara direktivu kojom je jedinicama naređen raspored i dati zadaci."

Prva brigada raspoređena je u sela istočno i severno od Bruvna, a zadatak joj je bio da brani prilaze Bruvriu s pravaca Velika Popina — Glogovo, Srb — Dabašnica i D. Lapac — Mazin. Druga brigada raspoređena je severno od Gračaca, a zadatak joj je bio da zatvori pravac Gračac — Bruvno. Trinaesta brigada raspoređena je u sela Smo-

Zbornik V, knj. 24, dok. br. 20, 31 i 32.
102
krič, Vranik i Ploču, sa zadatkom da zatvori pravac Lo-vinac — Bruvno i Lovinac — Pločanski klanac. Štab di-vizije bio je u Cerovcu (4 km sev. od Bruvna), a divizijska bolnica u Klapavici. Štab divizije naredio je ovako pri-kupljen raspored svojih jedinica, očekujući da će nepri-jatelj produžiti da ih napada jačim snagama i u južnoj Li-ci. Do toga, međutim, nije došlo.

Glavnu neprijateljsku snagu u južnoj Lici i oko knin-skog komunikacijskog čvora predstavljala je nemačka 1. brdska divizija, čije efikasno dejstvo protiv partizana nije bilo rezultat samo njene borbenosti nego dobrim delom i spretnosti njenog štaba da četnike iskoristi za pribavljanje potpunih i svežih podataka o partizanskim jedinicama, nji-hovoj snazi, sastavu, rasporedu i pokretima. U Gračacu je bio jedan bataljon 1. brdske divizije i 250 četnika. Na li-niji Knin — Zrmanja — Gračac bio je verovatno jedan puk 1. brdske divizije. Duž ceste Otrić — Srb — D. La-pac bile su snage do jednog puka iz 373. divizije »Tigar« i na prolazu delova 1. brdske divizije. Na liniji Knin — Gračac, kao i na liniji Otrić — Srb — D. Lapac u svim neprijateljskim garnizonima i uporištima, a ponegde i iz-van ovih, nalazile su se četničke jedinice »Dinarske di-vizije«.

Pošto do 15. februara nije usledila nikakva ofanzivna akcija neprijatelja protiv jedinica oko Bruvna, štab 19. divizije izdao je tog dana direktivu u kojoj su jedinicama dati zadaci za aktivna dejstva. Prva brigada pomerena je na sektor Mazina, a dobila je zadatak da napada neprija-telja na cesti D. Lapac — Srb, na mestima koja sama iza-bere. Druga brigada iz rejona istočno od Bruvna trebalo je da dejstvuje na cesti Srb — Otrić, a ako se ukaže pri-lika i iza ove ceste prema Trubaru i G. Tiškovcu. Obezbe-denje prema Gračacu, Lovincu i Velikoj Popini povereno je 13. brigadi.

Kada su se jedinice pregrupisale, .1. brigada pristupila je življem izviđanju ceste D. Lapac — Srb radi izbora me-sta za postavljanje zaseda. Ustanovljeno je da se prav-cem Srb —D. Lapac skoro svakodnevno kreću kolone, ko-je se zbog visokog snega nisu obezbeđivale pokretnim boč-nim osiguranjima. Štab brigade doneo je odluku da 19. fe-bruara izjutra postavi zasedu sa dva bataljona na Dabinoj

103

strani kod Brotnje, a s jednim bataljonom u Dobrom Se-lu. Kolona od oko 250 pešaka, sa oko 100 konja (tovamih i u zapregama) naišla je od Srba. Deo zasede s Dabine strane otvorio je na ovu kolonu va.tru, ali je efikasnost va-tre bila vrlo slaba, jer veći deo oružja nije dejstvovao zbog zamrzlosti, a gađanje iz ostalog bilo je vrio nepreciz-no, pošto su borci bili ozebli čekajući nekoliko sati na po-ložaju. Neprijatelju su naneti izvesni gubici, ali je kolona posle kraće borbe uspela da produži marš prema Dolja-nima. Ista ova kolona naišla je i pred zasedu u Dobrom Selu, ali joj ni tamo nisu naneti veći gubici.

Druga brigada također je 19. februara postavila za-sedu između Srba i Kupirova, ali zbog studem jedinice ni-su izdržale na položaju do nailaska neprijatelja, nego su se posle par sati čekanja povukle u polazne baze. Posle po-vratka u bazu, 2. brigada dobila je naređenje da se pripre-mi za povratak u Dalmaciju. Noću 23/24. februara ona se prebacila preko komunikacije Otrić — Gračac, kod želez-ničke stanice Malovan, pa se preko južnih obronaka Ve-lebita spustila u Bukovicu.

Treći bataljon 1. brigade krenuo je 25. februara u re-jon Doljana, da bi tamo postavio zasedu. Usput je saznao da se u Dobrom Selu nalazi jedna neprijateljska pozadin-ska jedinica, jačine oko 300 ljudi, koja sa sobom vodi 150 sovjetskih zarobljenika. Neprijatelj u Dobrom Selu nije očekivao napad, pa je deo zarobljenika razmestio na ko-•nak u zaselak, koji nije bio posebno obezbeđivan. Parti-zanima je uspelo da uspostave vezu sa zarobljenicima i da njih 30 izvuku bez borbe. Dok je glavnina bataljona bila raspoređena prema Dobrom Selu, jedan vod obezbeđivao je ovu akciju od intervencije nemačko-četničke posade iz D. Suvaje i četnika iz Brotnje. Ovaj vod zauzeo je položa-je kod Zaklopca. Kada je akcija u Dobrom Selu već bila završena i bataljon krenuo prema Brezovcu, četnici iz Su-vaje iznenada su, s više strana, napali vod kod Zaklopca. Jedna četa upućena je u tom pravcu, pa su uskoro čet-nici razbijeni a ugroženi vod izvučen bez težih gubitaka.

Idućeg dana (26. februara) 1. i 2. bataljon 1. brigade dobili su zadatak da između G. Lapca i Dobrog Sela, na Mandinoj glavici (k. 812) i Priseki postave zasedu. Bata-ljoni su uspeli da neopaženi posednu položaje na zasedi.

104

Neprijateljska patrola, jačine jednog voda, naišla je pred zasedu, napadnuta i skoro potpuno uništena. Da bi izbegli jaču neprijateljsku intervenciju iz susednih uporišta, ba-taljoni su se odmah posle ove kratke borbe povukli u ba-ze. Pošto je idućih dana neprijatelj na ovom odseku bio oprezniji, jedan bataljon 1. brigade, koji je 29. februara postavio zasedu između Dobrog Sela i Doljana, bio je od četnika otkriven i napadnut s oba boka, pa se pod borbom morao povući prema bazi.

Nakon što je 1. marta i 13. brigada bila upućena u Dalmaciju, u južnoj Lici ostao je samo deo štaba 19. divi-zije, s 1. brigadom i nekim prištapskim delovima. S obzi-rom na minimalnu aktivnost neprijateljskog garnizona u Gračacu, veći deo 1. brigade bio je i dalje orijentisan pre-ma komunikaciji D. Lapac — Srb — Otrič, a prema Gra-čacu i Lovincu postavljena su samo manja obezbeđenja.

PREGRUPACIJA DIVIZIJE I ODBRAMBENE BORBE UZ LINIJU PERUŠIĆ — OTOČAC
Posle našeg neuspelog napada na Bilaj, komanda »Za-poli« pokušala je da u sadejstvu sa 392. divizijom ovlada linijom Perušić — Otočac. Njoj je ta veza bila potrebna radi snabdevanja, pošto je dotadašnje snabdevanje preko Karlobaga bilo jako zaobilazno i nesigurno. Za okupator-ske snage ta veza značila je još jedan izlaz ka jadranskoj obali. Za pravac Gospić — Gračac neprijatelj je prestao pokazivati veliko interesovanje. Uočivši namere neprija-telja, štab ill korpusa NOVJ naredio je štabu 35. divizije da pregrupiše svoje snage, tako da gotovo sve snage po-stavi prema Otočcu i Gospiću, oslanjajući se na široku ,slobodnu teritoriju istočno od ceste Gospić — Otočac, s tim da glavninom snaga kontroliše istočnu polovinu Gackog polja. Prema zapovesti štaba divizije od 21. fe-bruara raspored naših siiaga posle pregrupacije, bio je sledeći:12
Treća brigada 19. divizije raspoređena je prema ne-prijatelju u Ličkom Osiku i Perušiću, pošto je zaštitu slo-bodne teritorije južno i istočno od Gospića preuzeo 1. ba-

i2 Zbornik V, knj. 24, dok. br. 79.
105
taljon Ličkog narodnooslobodilačkog partizanskog odreda. Štab brigade rasporedio je svoje bataljone na taj način što je 1. bataljon postavio u Siroku Kulu i Glutušu, 4. bataljon od Lipove Glavice do M. Cardaka, 2. bataljon od M. Cardaka do Kiljera, a 3. bataljon, kao brigadnu re-zervu, rasporedio u zaselke južno od Ivčevića Kose (Pocr-niči, Uremovići, Rukavina). Zadatak brigade je bio da spreči ispade neprijatelja iz rejona Ličkog Osika i Peru-šića k Ljubovu, kao i njegov pokušaj da prodorom preko Studenaca i Janjče izbije u Gacko polje.

Prva brigada je s položaja kod Ličkog Osika i Peru-šića; pomerana na sever, tako je jedan bataljon imala u Potkorenu, orijen.tisan prema Janjči, sa zadatkom da u slučaju potrebe pruži podršku 3. brigadi u odbrani pravca Perušić — Janjča — Lešče, kao i da pazi na zaobilazni pravac koji iz Perušića preko Kosinja izvodi na želje'z-ničku stanicu Janjče i dalje k Lešću. Dva bataljona raz-meštena su u jugoistočni deo Gackog polja (Lešče, Sinac), a jedan je bataljon zadržan kao brigadna rezerva u Ram-ljanima. Bataljoni u Gackom polju dobili su zadatak da budu aktivm prema Otočcu.

Druga brigada raspoređena je u severoistočni deo Gackog polja (istočni deo Poduma, Zalužnica Daljani), sa zadatkom da sprečava ispade neprijatelja u jugoistočni deo Poduma i prema Zalužnici. Njen zadatak bio je izra-zito defanzivan, a bila je prikupljena na relativno uskom prostoru, da bi tako dobro bio zaštićen pravac prema Vrhovinama i PIitvičkim jezerima, u kome je rejonu bilo više centralnih ustanova NOP Hrvatske i Glavni štab NOV i PO Hrvatske.

Treća brigada 13. divizije ostala je u severnom delu Gackog polja i u Dabru, sa zadatkom koji joj je dao štab 11. korpusa, direktivom od 7. februara, s tim što joj je sada dolaskom 2. brigade skraćen front prema Otočcu, pa tako omogućena bolja organizacija odbrane na tom sektoru.

Štab 35. divizije bio je u Zalužnici, sa izviđačkom če-tom i četom za vezu, dok su artiljerijski divizion i poza-dinski deo štaba divizije bili u rejonu Vrhovina. Lički na-rodnooslobodilački partizanski odred imao je 2. bataljon i dalje na Kamenskom i Kuku, prema liniji Bihać—D. Lapac, dok je 1. bataljon bio južno od Gospića, na liniji

106

Vrebac — Medak — Počitelj — Divoselo, da bi štitio slo-bodnu teritoriju od ustaških ispada iz Gospića i Bru-šana. Bataljon »Plavi Jadran« zadržan je na ranijim po-ložajima, sa istim zadacima. Novi raspored brigade su zau-zele u toku 22. i 23. februara.

Ovakav kordonski raspored divizije, sa skoro svim snagama postavljenim prema dva jaka neprijateljska gar-nizona i komunikaciji koja ih veže, nije bio podesan za preduzimanje većih ofanzivnih akcija, sem u slučaju pro-tivnapada na neprijateljske snage koje bi pokušale da uspostave kontrolu nad cestom Otočac — Gospić. Raspo-red divizije omogućavao je dosta dobre veze s jedinicama, jer štabovi triju brigada nisu bili mnogo udaljeni od štaba divizije, a sa štabom 3. brigade 19. divizije i štabom Ličkog narodnooslobodilačkog partizanskog odreda mogla se lako uspostaviti telefonska veza preko sistema polustalnih te-lefonskih linija komande 1 ličkog područja.

U Zapovesti štaba 35. divizije, od 21. februara, jedi-nicama je pored ostalog, ukazano na novu taktiku nepri-jatelja, kao i na način na koji se treba suprotstaviti nje-govim dubljim upadima u partizansku pozadinu i njego-vom upornom nastojanju da zadrži taktičku inicijativu. Zimski uslovi i dubok sneg nametali su posebne postupke, pa su data uputstva i u tom smislu. Posebno je naglašena potreba stalnih i sigurnih veza među susednim jedinicama i sa višim štabovima.

Već 23. februara izjutra, tj. prvog dana, na ovim po-ložajima, pre nego su uspostavljene stalne veze s jedini-cama, susednom brigadom i štabom divizije, 3. brigada 19. divizije na položajima severno od Perušića doživela je prve oštre sukobe sa snagama 31. i 34. ustaškog bata-ljona. Saznavši da su prethodnog dana u partizanskom ra-sporedu izvršena znatna pomeranja, komanda »Zapoli« naredila je da se izvrše nova nasilna izviđanja sevemo od Perušića. Rano izjutra 23. februara dve ustaške čete izne-nadile su i napale jednu četu 4. bataljona na Lipovoj gla-vici (k. 671), te je odbacile prema Sv. Trojici. Istovremeno, neprijatelj je izvršio jak pritisak na položaje 2. bataljona 1 potisnuo ga sa V. Cardaka (k. 698), M. Cardaka (k. 696), Vršića (k. 670) i Stitara (k. 605). Posle nekoliko uzastopnih okršaja na prilazima Gostovači i Uremovičima, zaustav-

107

ljeno je napredovanje neprijatelja, posle čega se on povu-kao prema Perušiću. Brigada je toga dana imala gubitke od 6 poginulih, 3 ranjena i 8 nestalih.

Idućeg dana neprijatelj je ponovo napao iste položaje jačim snagama. Delovi 1. bataljona uspešno su odbili us-taške napade od Lipove glavice prema Glunčuši, ali se 4. bataljon bez većeg otpora povukao prema Gostovači i Uremovičima. Zbog ovog povlačenja ostao je nezaštićen levi bok bataljona, pa se i on povukao prema Sv. Mariji Magdaleni (k. 635). U borbu su tada bili ubačeni i delovi 3. bataljona da bi zatvorili pravac Kapetanovac — Toma-ševića kuće. Oni su pružili otpor na Jasenovači (k. 6&1), pa se povukli na Kamenitovac (k. 675). Mada je neprija-telj potisnuo brigadu na dosta širokom frontu i ovladao znatnim prostorom, on toga dana nije naneo teže gubitke našim jedinicama (2 poginula i 2 ranjena). Predveče se neprijatelj povukao u Perušić, a jedinice 3. brigade vra-tile su se na ranije položaje.

Posle dva relativno mirna dana, 27. februara, sve ustaške snage iz Perušića i Ličkog Osika, pod komandom zloglasnog Delka Bogdanića, krenule su u napad na 3. brigadu. 1 toga je dana neprijatelj uspeo da potisne naše jedinice i duboko se ukloni na pojedinim pravcima severno od Perušića, ali im nije naneo teže gubitke. U pomoć 3. brigadi upućen je jedan bataljon 1. brigade, pa je popodne napredovanje ustaša zaustavljeno. Kao i ranije, neprija-telj nije ni pokušao da zadrži zauzeti teren i da na njemu zanoći, nego se uveče povukao u svoje baze.

Za jedinice 3. brigade 19. divizije borbe krajem fe-bruara bile su vrlo teške. Teren je bio nepoznat, ishrana neredovna, zima oštra, jedinice zamorene, a neprijatelj vrlo tvrd i drzak. Po dubokom snegu i ispresecanom zem-ljištu bio je vrio težak manevar i održavanje veze s je-dinicama. Štab brigade i sam se za vreme ovih borbi na-šao više puta u prvom borbenom redu i vodio blisku borbu. U jednom od takvih okršaja bio je ranjen koman-dant,brigade Ante Gvardiol. Štab 35. divizije nije 23. i 24. februara imao direktnu vezu sa štabom 3. brigade, kao ni uvid u situaciju kod nje, pa je tek posle 24. februara bio u stanju da organizuje podršku jedinicama te brigade

108
od strane susednih jedinica 1. brigade, što je došlo do iz-ražaja u borbi od 27. februara.13
Prvih dana marta neprijatelj je nastavio sa ispadima iz Otočca i rejona Lički Osik, Perušić, usmeravajući na-pade na one tačke našeg borbenog rasporeda gde bi pret-hodno uspeo doći do tačnih podataka o položajima i na-činu obezbeđenja naših jedinica. Iz Ličkog Osika i Peru-' šića 34. ustaški bataljon izvršio je 1. marta napad na po-ložaje 1. i 4. bataljona 3. brigade 19. divizije u Sirokoj Kuli, Glutuši i Lipovoj glavici. Cilj ovog napada bio je da se razbije centar i levo krilo 3. brigade, te da se izbija-njem u Kuzmanovaču i Podboišno Selište ugrozi ceo njen raspored prema Perušiću. Neprijatelj je brzim prodorima uspeo da rastroji našu odbranu i prinudi jedinice na po-vlačenje, tako da je do podne izbio na liniji Podovi — Go-stovača. Posle podne ustaške jedinice povukle su se u baze. Trećoj brigadi ovog daria naneseni su ponovo osetni gubici (4 poginula, 6 ranjenih, 12 zarobljenih). Među poginulima i zarobljenima bilo je 7 starešina, što ukazuje na to da pri-likom odstupanja starešine nisu držale jedinice u ruci, već su se lično angažovale u neposrednoj borbi, želeći po svaku cenu zadržati napredovanje neprijatelja.

Veliki gubici 3. brigade 19. divizije, u toku svega osam dana boravka na položajima severno od Ličkog Osika i Perušića (18 poginulih, 14 ranjenih, 39 nestalih i zarob-ljenih), u uslovima frontalne borbe protiv neprijatelja koji nije imao znatno brojčanu nadmoćnost, izazvali su u štabu 35. divizije 1 11. korpusa zabrinutost za stanje u toj jedinici. 1 štab 19. divizije ukazivao je na potrebu da se hitno ispita odgovornost za velike lične i materijalne gu-bitke u 3. brigadi. Na zajedničkom sastanku predstavnika štaba korpusa, štaba 35. divizije i štaba 3. brigade usta-novljeno je da za ove neuspehe nisu krivi samo teški objektivni uslovi nego i nebudnost u štabovima i jedini-cama brigade. Odlučeno je da se cela brigada povuče na sektor Ljubovo, Kuzmanovača radi sređivanja i odmora, a posle nekoliko dana da se uputi u južnu Liku, gde bi preuzela položaje i zadatke 1. brigade il9. divizije, koja se pripremala za povratak u severnu Dalmaciju.

13 Zbornik V, knj. 25, dok. br. 17 i 134.
109
Posle povlačenja 3. brigade s položaja prema Peru-šiću, ovi položaji od Konjskog brda do Siroke Kule nisu više kontrolisani putem linijskog rasporeda jedinica, već su dva bataljona 1. brigade, držeći glavninu snaga u Ivče-vića-Kosi i Potkorenu, pravce prema Perušiću kontrolisali isturenim predstražama i patrolama, u čemu im je poma-gala terenska četa komande mesta Perušić. Jedna terenska četa komande 1. ličkog područja kontrolisala je pravac Siroka Kula — Ljubovo, a delovi 1. bataljona Ličkog na-rodnoooslobodilačkog partizanskog odreda preuzeli su kon-trolu položaja od Siroke Kule do Ostrvice. Zbog orijenti-sanja dvaju bataljona 1. brigade prema Perušiću, prome-njen je raspored i ostalih snaga 35. divizije u Gackom polju. Bataljoni 1. brigade povukli su se s linije D. Si-nac — Coviči u G. Sinac, Lešče i Ramljane. Ovo povlače-nje neprijatelj je osetio kao olakšanje, jer je to prema dnevnom izveštaju Operativnog odeljenja Ministarstva oružanih snaga NDH, za 6. mart14, protumačeno kao odu-stajanje partizana od pokušaja da ponovo kontrolišu Gacko polje.

Ispade iz Otočca neprijatelj je i dalje usmeravao pro-tiv najistaknutijih položaja 3. brigade 13. divizije da bi ovladao brdom Um, koje dominira sevemim delom Gac-kog polja. U napadu koji je izvršen 2. marta izjutra uče-stvovao je veći deo 19. ustaškog bataljona, uz podršku ar-tiljerije. Glavni pravac napada bio je usmeren iia zapadm deo Uma (k. 566), gde je položaje držao 4. bataljon 3. bri-gade 13. divizije, a pomoćni pravac napada izvodio je k južnom podnožju Uma, kod Sv. Marka. Napad je sače-kan bliskom i dobro organizovanom vatrom, pa je nepri-jatelj posle nekoliko uzastopnih pokušaja da zauzme kotu 566 bio prinuden da uz gubitke odstupi. Cetvrti bataljon imao je u toj borbi 4 poginula i 4 ranjena borca i rukovo-dioca. Prvi bataljon 2. brigade također je uspešno odbio napad na položaje kod Sv. Marka.

Posle neuspelog napada od 2. marta neprijatelj je pre-stao s nizom učestalih napada na Um. Tek nedelju dana kasnije, u vreme kada su ojačani 846. puk 382. divizije i 33. ustaški bataljon nastojali da razbiju 3. brigadu 8. divi-

14 Zbornik V, knj. 25, dok. br. 138.
110
zije u rejonu Plaškog, deo neprijateljske posade iz Otočca pokušao je 9. marta da bočnim napadom na 1. bataljon 3. brigade u Glavacama razbije našu cdbranu na tome sektoru i otvori sebi put za Dabar, kako bi na taj način olakšao ak-ciju legionarsko-ustaških jedinica kod Plaškog i u rejonu Blata. Delovi 1. bataljona koji su branili položaj na Bri-činki (k. 717 i k. 665) uspeli su da zaustave i odbiju ovaj pokušaj prodora prema Dabru. Posle ove borbe, na sek-toru koji je držala 3. brigada zavladalo je opet jednone-deljno zatišje.

Aktivnost jedinica 19. divizije u]užnom delu Like

Prva brigada 19. divizije bila je u južnoj Lici i dalje aktivna na cesti D. Lapac — Srb, naročito na odseku te ceste od G. Lapca do Suvaje. S obe strane Dobrog Sela postavljen je 4. marta po jedan bataljon u zasedu, a jedan bataljon zadržan je kao rezerva i osiguranje prema Suvaji i Brotnji. Pred obe zasede naišli su delovi .1. bataljona 384. puka 373. divizije, pa je na njih otvorena vatra i naneseni im gubici. Neprijatelj je ipak brzo reagirao, te su se oba bataljona posle kraće borbe povukla u svoje baze. Istog dana četnici iz Gračaca. izvršili su ispad prema Kijanima, ali ih je jedna četa 4. bataljona ove brigade odbila nazad u gamizon. Sledećih nekoliko dana, očekujući povratak 3. brigade u južnu Liku, štab 19. divizije i 1. brigade pripre-mali su se za povratak u sevemu Dalmaciju. Treća brigada stigla je 8. marta u rejon Bruvna, te sledećeg dana preu-zela položaje 1. brigade, koja se zatim prikupila u Gubav-čevo polje. U to vreme četnici iz Otrića povremeno su ula-zili u Veliku Popinu i pljačkali imovinu pristalica NOP. Štab 19. divizije naredio je zato 1. brigadi da pre povratka u Bukovicu, planiranog za noć 11/12. marta, napadne čet-nike za koje se očekivalo da će 10. marta zanoćiti u Veli-koj Popini. Brigada je 11. marta pre zore ušla u Veliku Popinu, ali tamo nije zatekla četnike, jer su se oni pret-hodne večeri povukli u Otrić. Cim su saznali za dolazak partizana, tj. istog jutra, četničke jedinice, ojačane mino-bacačkim delovima 384. puka 373. divizije, krenuli su u obuhvatni napad na jedinice 1. brigade u Velikoj Popini i oko nje. Napad je izvršen sa tri pravca, sa Srpskog klanca
lll
preko Podljuta k Supljem brdu, od Otrića preko Sučevica brda k srednjem delu Velike Popine i od Brezovca, sa že-lezničke pruge k Miloj vodi. Štab brigade je povlačenjem 4. bataljona sa Sučevica Brda na Milu vodu najpre zaštitio svoj desni bok, a zatim pod borbom povukao jedinice iz Velike Popine u Glogovo. Prema oceni štaba 19. divizije brigada nije trebalo da se odmah povuče, jer je imala pri-like da na položajima oko Popine pre povlačenja zada čet-nicima veće gubitke. Zbog prisutnosti jačih neprijatelj-skih snaga na limji Otrić — Malovan — Gračac, pokret štaba 19. divizije i njene il. brigade za severnu Dalmaciju nije izvršen noću 11/12. marta nego je odložen za nekoliko dana. Marš preko južnih padina Velebita u Bukovici izvr-šen je sredinom marta.10
Treća brigada 19. divizije, pošto je preuzela položaje od 1. brigade, bila je raspoređena ovako. Štab brigade bio je u Cerovcu, 1. bataljon u sevemom delu Gubavčevog polja (Petrovići), 2. i 3. bataljon u Mazinu, a 4. bataljon u Tupalama, prema Gračacu. Prva tri bataljona imala su za-datak da izviđaju prema cesti D. Lapac — Srb — Otrić, a četvrti da obezbedi raspored brigade od neprijateljevih ispada iz Gračaca. U ovakvom rasporedu, brigada sve do kraja marta nije imala većih sukoba s neprijateljem, pa su joj se jedinice i dalje odmarale i sređivale posle teških borbi u srednjem delu Like. S desnim krilom 4. bataljona 3. brigade držala je vezu terenska četa pri komandi mesta Lovinac, a levo krilo bataljona u Mazinu bilo je pove-zano sa četom iz 2. bataljona Ličkog narodnooslobodi-lačkog partizanskog odreda, koja je držala položaje na prevoju Kuk.

Primetivši krajem marta da je neprijatelj pojačao saobraćaj na cesti Srb — D. Lapac, štab brigade uputio je 2. i 3. bataljon 31. marta u zasedu na Mandinu glavu (k. 812), između Dobrog Sela i G. Lapca. Pošto je otvaranjem vatre na jednu patrolu zasede pre vremena otkrivena, ona se posle kraće borbe s jačim neprijateljskim snagama po-vukla u Mazin.

Drugi bataljon Ličkog narodnooslobodilačkog parti-zanskog odreda upućivao je skoro svakodnevno delove ja-

15 Grgurević — : »Devetnaesta severnodalmatinska divizija«, Zagreb, 1964, str. 126.
112
čine od voda do čete na zasede i izviđanje duž ceste Bi-hač — D. Lapac. U dva veća okršaja, 16. i 17. marta, se-verno od D. Lapca, delovima 373. divizije i četnicima na-neseni su teži gubici.

Prva partijska konferencija 35. divizije u Vrhovinama

Pre formiranja 35. divizije partijske organizacije ns-kih jedinica Operativnog štaba za Liku (Ličkog narodno-oslobodilačkog partizanskog odreda, bataljona »Plavi Ja-dran«, art. diviziona, operativnog štaba sa prištapskim je-dinicama, a u februaru 1944. god. i 1. brigade 35. divizije) bile su organizacijski vezane za Okružni komitet KPH za Liku, dok su partijske organizacije operativiio potčinje-nih brigada bile u organizacijsko-kadrovskom pogledu ve-zane za divizijske komitete 13, odnosno '19. divizije. Po-litički komesar operativnog štaba objedinjavao je rad svih tih organizacija samo u pogledu tekućih političkih zada-taka (odnos prema stanovništvu i politički rad u selima, politička priprema jedinica za važnije akcije i sl.).

Kada je formirana divizija oformljeno je i partijsko rukovodstvo divizije, u kome su bili zastupljeni partijski rukovodioci (zamenici komesara) svih jedinica. Ovo ru-kovodstvo je na osnovu uputstava CK KPH u toku fe-bruara pripremilo prvu divizijsku partijsku konferenciju, koja je održana u Vrhovinama, noću 10/11. marta.16
Osnovne partijske organizacijske divizije bile su na ovoj konferenciji zastupljene sa 140 delegata, a od gostiju bili su zastupljeni predstavnici CK KPH, Glavnog štaba NOV i PO Hrvatske, štaba 11. korpusa, Okružnog komi-teta za Liku, te partijska organizacija 13. i 19. divizije.

Osnovni referat o političkoj situaciji u svetu i našoj zemlji, kao i o moralno-političkom stanju u jedinicama di-vizije podneo je politički komesar Milivoj Rukavina. Iz-veštaj o bojevoj spremnosti jedinica podneo je komandant Petar Kleut, pa se posle toga razvila živa i sadržajna di-skusija, koja je potrajala skoro celu noć. Predstavnik CK
''i Arhiv Instituta za istoriju radničkog pokreta u Hrvatskoj, kut. 237 — Zapisnik s konferencije.
8 Trideset peta divlzija
113
Karlo Mrazović Gašpar izložio je opće smemice za dalji rad, a gosti su izložili svoje sugestije, pa je konferencija usvajanjem rezolucije završila rad.

Rezolucija se nije mnogo bavila nabrajanjem postig-nutih rezultata, već je njeno težište bilo na kritici posto-jećih slabosti. Kao osnovne slabosti u političkorti radu or-ganizacije, istaknute su: sporo reagiranje partijske orga-nizacije na političke greške u jedinicama; nedovoljan rad na ideološkom i političkom uzdizanju članova Partije; ni-zak kriterij za prijem u Partiju (često je bila odlučujuća samo hrabrost kandidata, a malo se obraćala pažnja na os-tale vrline); problem dezerterstva nije postavljen dovoljno oštro; nedovoljan uticaj bataljonskih biroa na ceo rad u bataljonu i na sprovođenje donetih odluka u život; nedo-voljna pomoć komiteta i biroa ćelijama, kao i nedovoljna pomoć cele organizacije političkim komesarima; zanema-rivanje kultumo-prosvetnog rada i slaba veza s organiza-cijama na terenu. Istaknuto je da skojevci služe kao pri-mer hrabrosti, ali da treba još više politički i odgojno da deluju na ostalu omladinu u jedinicama. Konstatovano je da je odnos članova Partije i svih starešina prema novo-mobilisanima bio pravilan, ali da se njihovom uzdizanju nije poklanjalo dosta pažnje. Od slabosti na vojnom planu istaknuta je niska taktička veština starešina, neopreznost, slaba prodomost i upornost jedinica u borbi, neracionalno trošenje mumcije. Ukazano je i na nedostatak discipline, neodgojan odnos nekih starešina prema borcima i neke po-jave nepravilnog odnosa jedinica i pojedinaca prema po-zadini.

Konferencija je u zaključcima, pred sve organizacije postavila zadatak da se istaknute slabosti što brže otkla-njaju; da se pruža stalna pomoć političkim komesarima i vojnim rukovodiocima u naporima da se stanje u jedini-cama popravi; da se prouče i propagiraju odluke AVNOJ-a;

pojačaju veze s organizacijama na terenu, suzbiju pojave dezerterstva, pojača i omasovi kulturno-prosvetni rad. Vi-šim partijskim rukovodstvima stavljeno je u dužnost da pružaju veću pomoć nižima, a svi skupa da posvete više pažnje skojevskoj organizaciji, ideološko-političkom radu s kandidatima za prijem u Partiju i svakodnevnom poli-tičkom delovanju na novomobilisane borce.

114
Nedelju dana posle ove konferencije OK KPH za Liku obavestio je divizijski komitet da je za 31. mart zakazao okružnu partijsku konferenciju, na koju se pozivaju de-legati iz svih jedinica divizije. Na ovoj konferenciji, po-red pitanja koja su se odnosila samo na pozadinu, na dnevnom redu bili su svi zajednički problemi vojske i po-zadine, kao: borbena aktivnost pozadinskih oružanih je-dinica, obaveštajna služba za potrebe operativnih jedi-nica, mere za suzbijanje dezerterstva, mobilizacija novih boraca, snabdevanje jedmica itd.

Partijske organizacije Ličkog narodnooslobodilačkog partizanskog odreda, bataljona »Plavi Jadran«, terenskih partizanskih jedinica i pozadinskih vojnih komandi i usta-nova (bolnica, radionice itd) bile su i dalje organizacijski pod Okružnim komitetom za Liku, ali je stalni uvid u nji-hov rad imao i divizijski komitet.

Obe partijske konferencije (divizijska i okružna) imale su vrlo pozitivan uticaj na razvoj NOB-e u Lici i na čvr-šću međusobnu saradnju vojske i pozadine, naročito u te-škim danima za vreme neprijateljske majske ofanzive.

Napad na Stajnicu i odbrana na Umu (18—21. marta)

Posle odlaska 3. brigade 19. divizije u južnu Liku, 1. brigada preuzela je zadatak da spreči povezivanje gospićke ustaške grupacije i otočačkog garnizona, kao i da spre-čava njihove ispade na oslobođenu teritoriju srednjeg dela Like. Druga brigada u novom rasporedu nije bila vezana važnijim odbrambenim zadacima, pa su joj dva bataljona bila slobodna za napadne akcije. Treća brigada •13 divi-zije, posle uspešnog odbijanja nekoliko neprijateljskih is-pada iz Otočca, u prvoj polovini marta, mogla je na kraće vreme prema tom garnizonu da ostavi jedan do dva bata-ljona, a druga dva da upotrebi za napad. Zato je štab di-vizije odlučio da glavninu 3. brigade i jedan bataljon 2. brigade upotrebi za napad protiv jedinica 392. divizije, koje su obezbeđivale cestu Brinje — Ogulin, kod Jeze-rana. Cilj ove akcije bio je da udarom u pozadinu nepri-jateljskih snaga, koje su operisale u rejonu Plaškog, olakša jedinicama 8. divizije izbacivanje jedinica 392. divizije sa

«•
115

slobodne teritorije južnog Korduna. Po naređenju štaba korpusa, 1. brigada 13. divizije dobila je zadatak da sadej-stvuje u ovoj akciji pritiskom na liniju Brinje — Jeze-rane kod Križpolja. Cilj napada jedinica 35. divizije bio je neprijateljska posada u Stajnici, bočno obezbeđenje ceste Brinje — Ogulin.17
Treća brigada (bez 3. bataljona) i 1. bataljon 2. bri-gade krenuli su na ovu akciju 17. marta popodne iz Dabra. Prvi i 4. bataljon 3. brigade imali su zadatak da napad na posadu u Stajnici izvrše sa severa i istoka, a 2. bataljon da obezbedi izvođenje napada od intervencije iz Jezerana i Razvale posedanjem položaja u Sertićima. Na obezbeđenje prema Križpolju i Brinju postavljen je 1. bataljon 2. bri-gade, na liniji Negorski vrh — Dražefiovići. Štab 3. bri-gade kretao se iza spoja svog 1. i 4. bataljona putem od Toninčeve Drage prema Stajnici. Deo štaba 35. divizije bio je u Lipicama.

Gazeći dubok sneg kroz planinu Kapelu, jedinice su u toku noći 17/18. marta izbile pre zore na položaje za na-pad i na obezbeđenja. Ustaška posada iz Stajnica otkrila je približavanje naših snaga, pa napad nisu sačekali u selu nego su u manjim grupama poseli sve okolne vrhove i kose. Na tako širokom prostoru 1. i 4. bataljon nisu uspeli da ih opkole, nego su ih frontalno potiskivali. Ipak je 1. bataljon brzim naletcm naneo neprijateiju gubitke, pro-terao manje grupe iz prostora oko crkve, uređenog za od-branu i zarobio nekoliko ustaša. Na obezbeđenju prema Jezeranama 2. bataljon vodio je pre podne borbu s delo-vima 392. divizije, koji su iz Jezerana i Razvale pošli u pomoć napadnutoj posadi, sprečivši njihovo napredovanje prema Stajnici. Prvi bataljon 2. brigade nije za to vreme na svojim položajima imao sukoba s neprijateljem. S druge strane ceste, kod Križpolja, 1. brigada 13. divizije vršeći pritisak na cestu Brinje — Jezerane vodila je celog dana borbu na širokom frontu.

Pošto nisu postojali uslovi za uspešno produženje akcije u rejonu Jezerana, a pošto su intendantska odelje-nja u sporazumu s domaćim političkim terenskim radni-cima rekvirirala nešto hrane od ustaških domaćinstava,

" Zbornik V, knj. 25, dok. br. 53 i 73.
116
jedinicama je rano popodne naređeno da se povuku na ko-nak u Glibodol i Dabar, a idućeg dana u polazne baze.

Dok je glavnina 3. brigade 13. divizije bila u akciji kod Jezerana, artiljerijski divizion premestio je dve ba-terije iz Vrhovina u Zalužnicu, te iz pet oruđa otvarao povremeno vatru na Otočac, nastojeći tako odvratiti ne-prijatelja od eventualnog pokušaja da jačim snagama iz-vrši ispad prema proređenim partizanskim položajima u Glavacama, Skarama i Podumu. Treći bataljon 3. brigade takoder je radi toga vrlo aktivno izviđao prema Otočcu. Uprkos ovim našim demonstracijama, neprijatelj je 18. marta, u dva maha, sa oko tri čete, uz podršku artilje-rije, napao položaje 3. bataljona u Glavacama i Lonča-rima. Ovi napadi uspešno su odbijeni, bez većih vlastitih gubitaka.

Partizanski položaji na Umu predstavljali su stalnu pretnju otočačkom garnizonu. Sa njih su jedinice 3. bri-gade mogle mitraljeskom vatrom tući severnu i istočnu periferiju Otočca. Zbog toga je neprijatelj u februaru i martu izvršio čitav niz napada da bi ovladao ovim kupas-tim brdom, s kojeg se vatrom može kontrolisati veći deo Gackog polja. Mada je desetak prethodnih napada ostalo bez uspeha, neprijatelj je i dalje nastojao da ili brdo zauzme ili da neprekidnim prepadima i nanošenjem gu-bitaka odbrani Uma, na kraju, prinudi partizansku jedi-nicu da sama napusti odbranu tih istaknutih položaja. Novi brižljivo pripremljeni napad izvršen je 2.1. marta pre svanuća. Veći deo Izviđačkog odreda 392. divizije i 19. ustaški bataljon u toku noći 20''21. marta oprezno su se privukli preko Spilničkog polja, jugozapadnom podnožju Uma, bez borbe zarobili neopreznu objavnicu 3 bataljona, neprimećeni podišli k. 556 i pred zoru je opkolili i na juriš zauzeli. Odmah zatim artiljerija iz Otočca počela je tući naše položaje u Glavacama, Skarama i na vrhu Uma. Is-tovremeno s napadom na k. 556 neprijatelj Je napao polo-žaje 1. bataljona 2. brigade kod Sv. Marka, gde je tako-đer postigao iznenađenje, te posle kraće borbe ovladao južnim padinama Uma, iznad Sv. Marka. Kada su se izne-nađene jedinice snašle, uspele su da zadrže napredovanje neprijatelja prema vrhu Uma i pripremile se za protiv-napad, radi povratka izgubljenih položaja, ali se neprija-

117
telj, ne sačekavši protivnapad, povukao u Otočac. U toku ovog prepada neprijatelj je uspeo da zarobi 10 partizana, pretrpevši samo manje gubitke u ranjenima, pa je zato borba ovog dana predstavljala naš neuspeh.18
Iz analize borbi u februaru i martu može se izvući zaključak da je divizija svoje osnovne zadatke iz toga pe-rioda — da održi pod kontrolom Gacko polje 1 spreči po-vezivanje 4. ustaške brigade sa snagama 392. nemačke di-vizije — nastojala da reši na taj način što je glavninu snaga stalno držala u Gackom polju i na položajima se-verno od Perušića. Tako su se 3. brigada 13. divizije i 3. brigada 19. divizije našle u situaciji da svoje bataljone ne-deljama drže na istim odbrambenim položajima, što nije bilo neophodno. Slobodni bataljoni 1. 1 2. brigade, koji su predstavljali divizijsku rezervu, nisu dovoljno efikasno ko-rišteni za ofanzivna dejstva. Za ovo je, istina, bilo i objek-tivnih razloga, jer su neprijateljske snage bile grupisane i utvrđene, a vremenske prilike nisu bile podesne za veće sistematske napade, ali je nedovoljna inicijativa u tom po-gledu bila delimično rezultat i nedovoljnog nastojanja šta-bova da pronađu makar i male ciljeve za napadna dejstva u zapadnom delu Like. Neprijatelj je pokazivao više inici-jative, pa su njegovi česti ispadi u raspored 3. brigade 19. divizije doveli do uzastopnih neuspeha i osetnih gubitaka,. koji su mogli dovesti neke jedinice te brigade u ozbiljnu krizu, da nisu bile na vreme povučene sa toga terena. Od-brana 3. brigade 13. divizije prema Otočcu bila je oprez-nija i aktivnija, ali je Gacko polje moglo biti zaštićeno i bez držanja stalnih položaja na Umu, koje je neprijatelj skoro svakodnevrio tukao artiljerijom iz Otočca. Na prvoj partijskoj konferenciji (ilO. i 11. marta) ukazao je na niz organizacijskih i taktičkih slabosti, koje su se ispoljile u tome periodu, a naročito su bile istaknute nebudnost i ne-dovoljna briga o borcima. Odmah posle konferencije pri-stupilo se otklanjanju ovih slabosti, ali je vrlo nepovoljna materijalno stanje, posebno u pogledu ishrane, vršilo i daTje negativan uticaj na pokretljivost i borbenu sposob-nost jedinica.

18 Zbornik V, knj. 25, dok. br. 86.
118
BORBE ZA GACKO POLJE I ZA LINIJU OTOČAC — PLITVIČKA JEZERA
Naselja u Gackom polju u toku prve dve godine rata nisu bila u tolikoj meri uništavana i ekonomski iscrplji-vana kao što su to bili drugi predeli Like. Mada je većina stanovništva, kako u srpskim tako i u hrvatskim selima Gacka, bila na strani narodnooslobodilačkog pokreta, ipak je u nekim selima parola »čekanja s puškom k nozi« još imala znatnog uticaja. Svim ovim objašnjavaju se uporna nastojanja neprijatelja da spreči stalno širenje partizan-skog uticaja u ovom delu Like i da ovlada širim rejonom Gacka, posle čega bi se lakše mogla uspostaviti priželjki-vana čvrsta veza između ustaške grupacije oko Gospića i delova 392 divizije u Otočcu. Cekalo se samo na vreme kada će 392. divizija moći da odvoji više snaga za ostva-renje ove zamisli. Dotle su snage iz Otočca stalnim ispa-dima nastojale da održe pod čvrstom kontrolom bar bližu okolinu Garnizona i liniju Otočac — Prožor — Covići, a snage iz Perušića pokušavale da odbace partizanske snage od ceste Perušić — Lešće.

Za NOP, Gacko polje je predstavljalo važan izvor no-vih boračkih i političkih snaga, kao i značajnu ekonomsku bazu, pa su jedinice NOV činile velike napore da do po-voljne prilike za ponovno oslobođenje Otočca bar spreče okupaciju i pljačku sela Gacke doline. Snage 35. divizije nisu bile dovoljno za efikasni obračun s otočačkim garni-zonom, aJi je štab divizije posle akcije u Stajnici, uz sa-glasnost štaba korpusa, odlučio da aktivnim dejstvima u neposrednoj okolini Otočca prinudi neprijatelja na od-branu u samoj varoši, pa tako suzi njegov manevarski prostor. Preko štaba korpusa zatraženo je da 13. divizija pritiskom na delove 392. divizije oko Žute Lokve i Brinja olakša planiranu akciju 35. divizije.

Štab 35. divizije izdao je 23. marta zapovest za napad na Prozor, Svicu i Staro Selo.19 U zapovesti su dati približ-no tačni podaci o neprijatelju u Otočcu i oko rijega, te je-dinicama dodeljeni zadaci. Prvoj brigadi naredeno je da s dva bataljona (2. i 4.) napadne i likvidira posadu u Pro-zoru, gde je bila jedna četa legionara iz Izviđačkog odreda

" Zbornik V, knj. 25, dok. br. 97 i 102.
119
392. divizije i vod ustaša, dva bataljona (1. i 3.) ove briga-de, na liniji Ivčevića Kosa — Potkoren i dalje su zatvarala pravac od Perušića na sever i severoistok.

Druga brigada dobila je zadatak da sa dva bataljona (.1. i 2.) napadne i likvidira neprijateljsku posadu u Svici, gde je bila jedna četa ustaša; s jednim bataljonom (4.) tre-balo je da se osigura na cesti Otočac — Svica, a s jednom četom (iz 3. bat.) iz pravca Brlog, na Vlaškom vrhu; je-dan bataljon (3.) imao je da ostane na položajima u Za-lužnici i južnom delu Poduma.

Trećoj brigadi 13. divizije naređeno je da s dva ba-taljona (2. i 4.) likvidira neprijatelja u Starom Selu, gde je bila jedna četa ustaša; s jednim bataljonom (1.) tre-balo je da se osigura prema Brlogu, a jedan (3.) ostao bi u Dabru, odakle bi jednom četom vršio izviđanje prema Staj-nici.

Komandno mesto štaba divizije bilo je na Umu, kod kote 795. Artiljerijski divizion s vatrenih položaja kod Sv. Marka trebalo je da na zahtev štabova brigada pruža va-

[image: image6.png]

Plan napada nci posade oko Otocca 24. marta

120
trenu podršku napada tamo gde se za to ukaže potreba. Početak napada predviđen je za 24. mart, u 1 čas posle ponoći.

Bataljoni 3. brigade pod borbom su, pre svanuća, pro-drli u Staro Selo sa severa (2) i sa istoka (4), ali se ne~ prijatelj uspeo povući iz sredme sela i organizovati odbra-nu na padinama Ininog vrha (k. 633). Posle dva časa bor-be neprijatelj je s pristiglim pojačanjima iz Otočca uspeo da potisne bataljone 3. brigade prema Glavaca.ma.

Druga brigada sa zakašnjenjem je stigla u Svicu, iz koje se neprijatelj, primetivši približavanje partizana, po~ vukao pre nego je obezbeđenje prema Otočcu poselo svo-je položaje. Napad 1. brigade na Prozor imao je u toku noći uspeha, pa se neprijatelj u zoru držao još samo u utvrđenim zgradama oko crkve, ali je izjutra protivnapa-dom iz Otočca, uz podršku artiljerije i tenkova, ponovo zauzeo Prozorinu i Vital (k. 648) i (k. 557). Zbog slabog i sporog funkcionisanja veza naša artiljerija nije imala pri-like da pruži direktnu podršku jedinicama, pa je izjutra 24. marta ispalila nekoliko plotuna po onim delovima Otočca u kojima se pretpostavljalo da se nalaze neprija-teljeve anage. Ocenivši da bi u takvoj situaciji zadržava-nje naših snaga kod Prozora i u Svici bilo nekorisno, šta.b divizije naredio je već pre podne svim jedinicama da se povuku u svoje polazne baze. Povlačenje je izvršeno u pot-punom redu u toku dana. Neprijatelj je ovu našu akciju ocenio kao početak koncentričnog napada na, sam Otočac, pa se ograničio na lokalne protivnapade i nije vršio jači pritisak na jedinice za vreme njihovog povlačenja.

Za vreme borbi oko Otočca, 24. marta, neprijatelj iz Perušića nije intervenirao. Prvi i 3. bataljon 1. brigade u Ivčevića-Kosi i Potkorenu posvećivali su svoju osnovnu pažnju obezbeđenju i izviđanju duž ceste Perušić — Lešče, a terenskoj četi komande mesta Perušić prepustili su kon-trolu terena oko Gostovače i Podboišnog Selišta. Ova četa i komanda mesta bili su, međutim, neoprezni, pa su tri ustaške čete iz 31. i 34. ustaškog bataljona uspele da ih 26. marta izjutra iznenade u Bašić-poljani, severno od Go-stovače, te da komandi mesta i političkom rukovodstvu perušičkog kotara nanesu teške gubitke (27 poginulih, 3 zarobljena i desetak ranjenih). Dok su dve čete 1. bata-

121
ljona stigle u Gostovaču, da bi napadača napale u bok i presekle mu odstupnicu, borba je već bila završena, a usta-ške čete povukle su se za Perušić.20
Idućeg dana, 27. marta, 34. ustaški bataljon noću se provukao između Ličkog Osika, pored Zubara (k. 701) na Cmi vrh (k. 786), te skrenuvši prema Ostrvici iznenadio vod 1. bataljona Ličkog NOP odreda, na položajima iznad sela. Vod se bez većih gubitaka uspeo povući na vrh Ostr-vica (k. 768), odakle je sprečio dalje napredovanje ustaša prema Barletama. Kada je jedna četa 1. bataljona stigla iz Barleta, neprijatelj je odbačen iz Ostrvice i naneti su mu gubici. Pre povlačenja ustaše su ubile 10 uhvaćenih stanovnika (žene i deca), opljačkale stoku i popalile bajte, podignute uz zidove ranije popaljenih kuća.

Drugi na.pad na Prozor i povlačenje iz Gackog polja

Štab 35. divizije, na osnovu direktive štaba 11. kor-pusa, pripremao je krajem marta novi napad na nepri-jateljsku posadu u Prozoru. U to vreme primljeni su izve-štaji od terenske obaveštajne službe da neprijatelj iz Go-spića i Perušića vrši pojačana izviđanja u potvelebitskim selima od Smiljana do Kosinja. Da ne bi za vreme novog napada na Prozor doživeli kakvo iznenađenje sa te strane, upućena je 27. marta izviđačka četa divizije, sa zadatkom da detaljno izvidi stanje na celom tom sektoru, kojeg već duže vreme nisu efikasno kontrolisale m partizanske ni ne-prijateljske vojne jedinice, a stanovništvo je većim delom bilo nakloiijeno narodnooslobodilačkom pokretu. 1 štabu 1. brigade bilo je naređeno da pojača izviđanje prema Pe-rušiću i Kosinju. Saznavši da se u Kosinju nalazi jedna veća ustaška patrola, štab il. brigade uputio je 28. marta svoj 3. bataljon iz Potkorena da u toku tog dana prokrsta-ri Gomji i Donji Kosinj, te pokuša pronaći i uništiti tu patrolu. Jedna četa toga bataljona uspela je da sustigne i napadne jedan. ustaški vod, ali se ovaj uspeo povući u pravcu Perušića.

Da bi se neprijatelj u Otočcu naterao da s više snaga obezbeduje svoju 'vezu s Briogom, te da bi se tako njego-

°° Zbomik V, knj. 25, dok. br. 132 i 163.
122
ve snage rastegle i u tome pravcu, upućena je 29. marta 1. četa 1. bataljona 2. brigade, sa zadatkom da noću 29/30. marta postavi zasedu u Oravcu, 4 — 5 km zapadno od Otočca. Ova četa vratila se, međutim, još iste večeri sa izveštajem da nije mogla neopaženo prići u blizinu ceste Otočac — Brlog, jer je bila dobro obezbeđena, a, na njoj se upravo odvijao vrlo živ saobraćaj motorizacije.

Napad na Prozor planiran je za noć 30/31. marta. Pre napada, u toku 29. i 30. marta, izvršena je pregrupacija jedinica na sledeći način: 1. brigada prikupljena je na pro-stor Lešče, Ramljani; 2. brigada uputila je 2. i 3. bataljon na prostor Ivčevića-Kosa, Janjča, gde su od 1. i 3. bata-ljona preuzeli obezbeđenja prema Perušiću, a 1. 1 4. bata-1]on zadržala je u Sincu; 3. brigada 13. divizije preuzela je odbranu celog Uma i zadržala raniji raspored.

Štab divizije izvršio je 30. marta pre podne koman-dantsko izviđanje sa Uma, na kome su učestvovali štabovi sve tri brigade i komandanti onih bataljona koji je trebalo da napadaju neprijatelja u Prozoru ili da ovaj napad ne-posredno obezbeđuju. Napad na Prozor poveren je 1. bri-gadi, kao najprodornijoj. Ona je sa tri bataljona imala da ovlada visovima Prozorina (k. 648) i Vital (k. 557), koji dominiraju Prozorom, a zatim da se obezbedi prema Otoč-cu i odbije eventualne protivnapade. Desno od 1. brigade nastupaju dva bataljona 2. brigade, pravcem Sv. Marko — Spilničko polje — Spilnik, gde treba da orgaiuzuju odbra-nu i spreče protivnapad neprijatelja iz Otočca, duž ceste Otočac — Lešće. 3. brigada 13. divizije šalje iz rejona Sv. Marka jedan bataljon (4) prema Prozoru, sa zadatkom da ovlada bezimenom kotom sevemo od Prozora, poveže se s bataljonima 1. brigade i spreči pokušaj neprijatelja da preko Umca pruži pomoć napadnutoj posadi u Prozoru. S jednim bataljonom ova brigada vrši pritisak na Staro Se-lo, jedan bataljon ostaje u pripravnosti, na prostoru Ska-re, Podum, a jedan i dalje u Dabru. Artiljerijski divizion s položaja kod Zalužnice podržavaće napad i odbranu ta-mo gde se za to ukaže prilika. Napad počinje 30/31. marta u ponoć. Komandno mesto štaba divizije je na Mumu, iz-nad Sv. Marka.21
21 Zbomik V, knj. 25 dok, br. 132.
123
Posle podne u štab divizije u Brakusovu Dragu došli su komandant, politički komesar i operativni oficir štaba 11. korpusa. Oni su se složili s planom predstojećeg na-pada. Taktičke, materijalne i političke pripreme u jedihi-cama tekle su po planu.

U vreme dok je štab 35. divizije stvarao plan i pri-premao jedinice za blokadu gariiizona u Otočcu, s druge strane front.a u štabovima il. zbornog područja, komande »Zapoli« u Gospiću i u štabu 392. divizije, koji je prešao u Otočac, pripreman je za 31. mart veliki obuhvatni na-pad na slobodnu teritoriju severne Like. Neprijatelj se na-dao da će ovim napadom postići tri važna cilja: a) razbiti i delom uništiti glavne snage 35. divizije u istočnom deiu Gackog polja; b) ovladati prostorom Vrhovine, Plitvička Jezera, Turjanski, naterati Glavni štab Hrvatske na po-vlačenje iz predela Plitvičkih jezera, te uništiti razne usta-nove i zapleniti skladište materijala na tome prostoru; c) trajno ovladati širim rejonom Gackog polja i obezbediti si-guran saobraćaj cestom Otočac — Gospić. Svojoj akciji neprijatelj je dao široki naziv: »Poduhvat protiv Glavnog štaba za Hrvatsku i oslobođenje puta Otočac — Split.22
Za ovakav pothvat neprijatelj je do 30. marta prikupio dovoljno snaga. Posle operacije u rejonu Plaškog, 846. puk i još neki delovi 392. divizije odmorili su se na prostoru Bririje, Jezerane, odakle su noću 29/30 i 30. marta uveče prebačeni kamionima u Otočac. Dva bataljona (31. i 34) 4. ustaške brigade dobila su iz Gospića, 29. marta, smenu na položajima u Perušiću i Ličkom Osiku, pa su se 30. marta odmarali i pod komandom majora Beherera, delegiranog iz štaba 392. divizije, pripremali za predstojeću operaciju u pravcu Gackog polja i Turjanskog. U Stajnici, 20. usta-ški bataljon, uz podršku delova 847. i 392. art. puka, pri-premao se da preko Lipice i Dabarskog Glibodola upadne u Dabar. Opšti plan neprijateljske operacije za 31. mart bio je ovakav: sa Izviđačkim odredom 392. divizije, 3. ba-tatljonom 846. puka, 19. ustaškim bataljonom i jedinicama za podršku 392. divizije, polazeći iz Otočca, uz sadejstvo 20. ustaškog bataljona iz Stajnice, napasti partizanske je-dinice u Gackom polju i Dabru, brzim prodorima uništa-

22 Arhiv VII, kut. 18, dok. 39/14 (Istorijat 392. leg. divizije) i k. 58, dok. 4/1.
124
vati ih i odbaciti prema Plitvickim jezerima. Istovreme-nim dejstvom 32. i 34. ustaškog bataljona iz Perušića, pre-ma Lešću i preko Canka, prema Turjanskom, ugroziti levi bok partizanskih snaga, ubrzati njihovo izbacivanje iz Gac-kog polja i čvrsto ovladati pravcem Perušić — Lešće.

U štab 35. divizije stigao je, kao što smo spomenuli, 30. marta podatak (od čete koja je slata na zasedu u Ora-vac) da je noću 29/30. marta saobraćaj motomih vozila iz-među Otočca i Brloga bio vrlo živ, ali tome podatku nije obraćena dovoljna pažnja, jer se smatralo da se radi o re-dovnom snabdevanju otoćačkog garnizona. Uveče 30. mar-ta, u 20. časova, kada su jedinice divizlje već bile u pokre-tu k polaznim položajima za napad, iz štaba 3. brigade 13. divizije primljen je izveštaj da prema podatku dobivenom iz Starog Sela neprijatelj za iduće jutro priprema napad ria partizanske položaje. Ni ovaj podatak nije u štabu 35. divizije uzet kao dovoljan razlog za obustavljanje zapo-čete akcije, jer je preovladalo uverenje da se radi o ne-prijateljskom napadu onakvog obima kakvog su bili neko-liko prethodnih napada na Podum i Glavace. Ovakva pro-cena neprijatelja i njegovih namera presudno je uticala na razvoj situacije idućih nekoliko dana, jer je glavnina 35. divizije ušla idućeg dana u borbu protiv mnogo nad-moćnijeg neprijatelja u borbenom rasporedu, koji joj nije omcgućio uspešan otpor u Gackom polju.

Bataljcni iz sve tri brigade, određeni za napad na ju-goistočne prilaze Otočcu, izbili su do ponoći, neprimećeni od neprijatelja, na polazne položaje za napad i odmah prešli u odlučan napad. U toku prvog časa borbe 2. bata-ljon 1. brigade na, juriš je zauzeo Vital i podišao vrhu Pro-zorine. Celo dvaju ešeloniranih bataljona 2. brigade bez borbe je izbilo u Spilnik i poselo ga za odbranu. Cetvrti bataljon 3. brigade također je bez borbe poseo bezimenu kotu, 1 km severno od Prozora. Neprijatelj je bio iznena-đen u Prozoru, ali se dosta brzo snašao i protivnapadom u 3 časa povratio Vital. Na traženje štaba 1. brigade artilje-rijski divizion tukao je tada srednji deo Prozora oko crkve, a odmah zatim bataljoni 1. brigade zauzeli su Prozorinu i ovladali celim Prozorom, sem vrha Vitla, odakle je nepri-jatelj pružao ogorčen otpor.

125
Dok se odvijala borba u Prozoru, neprijatelj je u Otočcu pripremao snage za odlučan protivnapad, s kojim je prema Spilniku počeo već u 2 časa. Prvi bataljon 2. bri-gade izdržao je prve napade, ali kada su u 3 časa stigli i tenkovi, oba bataljona 2. brigade povukla su se pod bor-bom prema Oltarima. Oko 4 časa neprijatelj je počeo s oštrim napadom preko Umca na Prozor i bezimenu kotu. Zbog nelikvidiranog Vitla odbrana položaja u Prozoru i na bezimenoj koti bila je jako otežana, pa su jedinice javljale da na njima neće moći dugo izdržati. Da jedinice ne bi u tako nepovoljnom položaju sačekale svanjivanje, štab di-vizije naredio je u 5 časova povlačenje svih jedinica, u re-jone iz kojih su krenule u napad.23
Zbog energičnog pritiska jakih neprijateljksih snaga, povlačenje naših jedinica nije vršeno organizovano. Cetvr-ti bataljon 3. brigade uspeo je da se organizovano i bez većih gubitaka povuče s bezimene kote, preko Oltara pre-ma Podumu. Jedan bataljon 2. brigade, uporedo s 4. ba-taljonom 3. brigade, povlačio se prema Inićima, dok je drugi odstupao duž ceste Otočac — D. Sinac. Štab 1. bri-gade, s dva bataljona, pod borbom je odstupao prema Le-šču, uz obe strane reke Gacke, dok je neprijatelj jednom bataljonu 1. brigade uspeo preseći odstupnicu u Covičima, pa je ovaj promenio pravac odstupanja, te preko Majeti-čevog vrška (k. 618) i Krčevina odstupio u Kosmj.

Štab divizije, s osmatračnice na Umu, u prvim jutar-njim časovima, osmatrao je razvoj situacije na liniji Oto-čac — Lešće, ali nije više imao veze sa štabom 1. i 2. bri-gade. Štab 3. brigade javljao je da neprijatelj napada ja-kim snagama zapadni deo Uma, Glavace i Dabar. Po inten-zitetu borbi i brzom nastupanju neprijateljevih streljačkih strojeva preko Gackog polja, štab divizije je došao do zak-ljučka da je u toku napad većih razmera. Zbog toga je štabu 3. brigade naređeno da se u slučaju povlačenja sa sadašnjih položaja orijentiše na odbranu linije Petrinić po-lje — Doljani — Zalužnica. Oko 9 časova štab divizije na-pustio je osmatračnicu na Umu i prešao u Brakusovu dra-gu, odakle je pokušavao da dođe u vezu sa štabom 1. i 2. brigade, ali mu to nije uspevalo. Oko podne je primljen izveštaj da je na položaje 2. i 3. bataljona 2. brigade, u

23 Zbornik V, knj. 25, dok. br. 132.
126
Ivčevića-Kosi i Potkorenu, napala jedna jaka ustaška kolo-na iz pravca Perušića, te da su se ova dva bataljona po-vukla pod borbom u Ramljane i Lešče. Pošto je na taj na-čin pravac Canak — Turjanski — Vrhovine ostao otvoren, 2. bataljon il. brigade, koji se kao rezerva brigade zatekao v. Lešću, krenuo je najprečim putem u Crnu Vlast i Kla-nac (Turjanski) da, bi' zaštitio prilaz Vrhovinama s tog pravca. Zbog nejasne situacije u južnom delu Gackog po-lja artiljerijski divizion i divizijski delovi prebačeni su po-sle podne u rejon Vrhovina.

U toku popodneva štab divizije uspeo je da dobije sa-mo delimičnu sliku situacije kod jedinica 1. i 2. brigade. Štab 3. brigade javljao je da je neprijatelj ovladao Gla-vacama i severnim delom Uma, te da se kod Dabra vodi oštra borba s neprijateljskom kolonom koja je naišla od Stajnice, a pritisak na bataljone u Skarama i na Umu stal-no se pojačava, pa su slabi izgledi da se ti položaji održe od mraka. Odmah su preuzete mere da se jedinice sa Uma po-vuku u Doljane i Zalužnicu. Prema nepotpunim i ne sve-žim usmenim izveštajima pojedinih članova štaba 2. briga-de, neprijatelj je prateću četu jedan bataljon 2. brigade, posle njihovog kraćeg otpora na liniji D. Smac — D. Lešće, nabacio na strme padine Godače, kod Majerovog vrela. Kod Ramljana i železničke stanice Lešće čula se celog da-na borba, ali situacija na tom prostoru nije još uvek bila jasna. Sa štabom 1. brigade nije bilo nikakve veze, pa se opravdario pretpostavljalo da je glavnina brigade ostala zapadno od ceste Lešće — Perušić. U stvari, štab brigade s dva bataljona, sukobivši se popodne s 31. ustaškim ba-taljonom kod železničke stanice Lešće i ustanovivši da je neprijatelj iz Otočca preko Gackog polja izbio u rejon vrela Gacke, odustao je od pokušaja da se odmah probija prema Ramljanima, već je prenoćio na prostoru zapadno od železničke stanice Janjče, povezao se s bataljonom koji je bio odbačen prema Kosinju, pa se idućeg dana pod bor-bom probio preko Potkorena, južno od Ramljana na Du-man, a odatle bez borbe do mraka izbio u Turjanski.

Predveče 31. marta štab divizije odlučio je da se zbog nejasne situacije na levom krilu komandno mesto preme-sti iz Brakusove Drage u Vrhovine. Pošto nije bila isklju-čena mogućnost da se rieprijatelj još u toku noći preko

127
Godače probije u Vrhovine, javljeno je svim ustanovama ZAVNOH-a i drugim pozadinskim ustanovama koje su bile razmeštene u širem rejonu Vrhovina da se još u toku nastupajuće noći evakuišu u pravcu Korenice i Plitvičkih jezera. Na putu za Vrhovine štab divizije saznao je da su se veći deo jednog bataljona i prateća četa 2. brigade, s prostora oko Majerovog vrela, pod pritiskom sklonili u tu-nel ispod Godače, kao i da je prateća četa kod Majerovog vrela morala da napusti jedan pt-top 57 mm, jer su to-varni konji izginuli. Odmah je naređeno štabu 2. brigade da s bataljonom koji je bio južno od Zalužnice po svaku cenu obezbedi izvlačenje jedinica iz tunela na severni iz-laz, da se poveže s levim krilom 3. brigade u Doljanima, te da u toku noći organizuje odbranu na zapadnim prilazima u Vrhovine.

Posle ponoći počela je jaka snežna vejavica, koja je otežavala pokrete i uspostavljanje veza. Neprijatelj je, ko-risteći uspehe postignute u toku 31. marta i slabo organi-zovanu odbranu u rejonu Zalužnice, produžio i u toku no-ći da oprezno napreduje preko Zalužnice ka Ivančevića Brdu. Štab divizije pokušao je da u toku noći organizuje evakuaciju divizijskog skladišta municije iz Vrhovina, ali u tome nije uspeo, jer je artiljerijski divizion bio u po-kretu za G. Babin Potok, a sve zaprege s područja Vrho-vina i sva«. raspoloživa radna snaga bili su iskorišteni od strane ustanova koje su se prethodne večerl evakuisale s tog prostora. Pred zoru, kada su delovi 2. brigade pod pri-tiskom počeli napuštati položaje pred Vrhovinama, štab divizije premestio se u G. Babin Potok. Neprijatelj je 1. aprila izjutra ušao u Vrhovine i odmah minirao skladište municije.

Dva bataljona 2. brigade, 31. marta, do mraka, uspe-šno su pružali otpor koncentričnom napadu triju ustaških bataljona, na sektor Ramljana. Zbog pojave delova 34. ustaškog bataljona na Drvenjaku, tj. na njihovom levom boku, ovi su se bataljoni u toku noći povukli na liniju Turjanski — Crna Vlast. Posle toga 34. ustaški bataljon poseo je Ramljane, a 19. i 31. bataljon izbili su preko Ton-kovića i Čoraka, 1. aprila pre podne, u Vrhovine, odakle

128

su odmah preduzeli napade na Cmu Vlast, otkud su se naše snage pod borbom povukle u zaselke Bogdanovići i Pupavci.

Prvog aprila pre podne neprijatelj je produžio s na-padima na celom frontu od Petrinić polja na severu do Čanka na jugu. Na našem desnom krilu 3. brigada 13. di-vizije držala je 1. aprila izjutra liniju Petrinić polja — Brezovac — G. Doljani — Vrhovinski Dugi Dol.24 Njoj je izdato tog jutra naređenje da i dalje glavninu svojih sna-ga rokira ulevo prema Rudopolju, radi tešnjeg sadejstva s 2. brigadom u odbrani pravca Vrhovine — Plitvička je-zera. Druga brigada imala je dva bataljona na liniji brdo Perušić (k. 913) — Metla (k. 910 i k. 9,11), jedan bataljon na klancu prema Turjanskom, a jedan ba.taljon u rezervi u G. Babinom Potoku. Drugi bataljon 1. brigade zatva-rao je prilaze Turjanskom sa zapada i juga, dok sa glav-ninom 1. brigade još uvek nije uspostavljena veza. Desno krilo 3. brigade nije bilo čvrsto povezano s jedinicama 8. divizije, već je patrolama uspostavljalo povremerii kon-takt s delovima Plaščanskog partizanskog odreda, između sela Mala Kapela i Dabra. Na levom krilu, bataljon u Tur-janskom bio je u neposrednoj vezi sa dve čete Prvog ličkog područja, koje su bile raspoređene u širem rejonu Kozja-na. Prvi bataljon Ličkog narodnooslobodilačkog partizan-skog odreda, u vrlo razređenom rasporedu, kontrolisao je i dalje preko 20 km dugu liniju od Podova na Ljubovskom prevoju, preko Siroke Kule i Ostrvice do Vrepca. Na istoč-nim granicama ličke slobodne teritorije, na sektoru Lič-kog Petrovog Sela i duž Plješevice, kao ni u južnom delu Like neprijatelj nije ispoljavao veću aktivnost, pa prema tome pozadina glavnine 35. divizije nije bila ugrožena. Štab divizije bio je u mogućnosti da svu pažnju posveti odbrani pravca Vrhovine — Plitvička jezera.

Sa linije Vrhovine — Ramljani neprijatelj je 1. aprila pre podne krenuo u napad u sledećem rasporedu: Izviđač-ki odred 392. divizije i 3. bataljon 846. puka, s četom ten-kova i divizionom artiljerije, napadali su s obe strane ce-ste u pravcu Plitvičkih jezera; na pravcu Vrhovine, Cma Vlast, TurjaJiski napadali su 31. i 19. ustaški bataljon; iz Ramljana je, preko Dumana, trebao da napada 34. ustaški

24 Zbomik V, knj. 26, dok. br. 21.
9 Trideset peta dlvlzlja
129
bataljon, ali je on pokretom glavnine 1. brigade pravcem. Janjče, Duman, Turjan.ski bio primoran da se zadrži u Ramljanima. Ocenivši da je trenutno najugroženiji pravac Crna Vlast, Metla (k. 911), G. Babin Potok, štab divizije naredio je štabu 3. brigade da sa jednim bataljonom ojača odbranu 2. brigade na Metli, a artiljeri.iskom divizionu naređeno je da s vatrenih položaja na Čudinom klancu podrži odbranu kose Perušić (k. 913) i Metle (k. 911 i k. 910).

[image: image7.png]

Situacija 1. aprila

Podržan jakom artiljerijskom vatrom i tenkovima, neprijatelj je oko podne zauzeo kosu Perušić i pokušao da uspeh proširi u pravcu Visibabe, ali je čvrstom odbranom dvaju bataljona 3. brigade, na liniji železnička stanica Ru-dopolje, Ogradak, D. Babin Potok, bio zadržan. Južno od ceste dva bataljona 2. brigade, ojačana jednim bataljonom 3. brigade, posle upome odbrane k. &10 1 k. 911 morali su da napuste Metlu, ali su zatim uspeli da na liniji Kriva Draga, Zutulja (k. 984) zadrže dalji prodor neprijatelja. Napad dvaju ustaških bataljona iz Cme Vlasti prema Tur-janskom uspešno je odbijen na Klancu. Tako je pokušaj neprijateljskog prodora prema Plitvičkim jezerima i u

130
Turjanski toga dana zaustavljen već na prvim kilometri-ma od Vrhovina. Neprijatelj je zanoćio na liniji Rudopo-lje, kosa Perušić, kosa Metla, Crna Vlast (zaseoku Bogda-novići), držeći jedinice ešelonirane po dubini i sa dobro obezbedenim bokovima.

Štab divizije očekivao je da će neprijatelj idućeg dana ponoviti pokušaj da prodre u rejon G. Babinog Potoka, pa je u toku nthS preduzeo sve mere da odbranu na tome pravcu još ojača. Sa štabom 1. brigade konačno je uspo-stavljena veza i dat mu zadatak da preuzme odbranu ši-reg rejona Turjanskog, dok su snage 2. i 3. brigade utvrđi-vale svoje položaje i oformile brigadne rezerve u Stajma-ma i Boriča Selištu. Međutim, idućeg jutra neprijatelj je iznenada promenio glavni pravac napada. Izviđački odred i 3. bataljon 846. puka nisu napuštali utvrđene položaje na Perušiću i Metli, a deo snaga povukli su na liniju M. Ob-ljaj (k. 835), Cma Vlast. Sa tri ustaška bataljona, ojačana artiljerijom, izvršio je, međutim, koncentričan napad na Turjanski. Iz Cme Vlasti na Klanac napadao je 31. ustaški bataljon, uz podršku dve baterije, dok je 19. ustaški ba-taljon, zaobilazeći Klanac s juga, napadao preko Medenog Dolca, a 34. ustaški bataljon preko iz Dumana, preko Ko-rita i Mašića Budžaka. Prva brigada bila je primorana da se povuče u severoistočne zaselke Turjanskog, a neprija-telj je popalio srednji i južni deo sela, uništio otkrivena skladišta, pa se pre mraka žumo povukao u polazne baze, •tako da ga jedinice 1. brigade nisu ni stigle da gone. Ba-taljoni 4. ustaške brigade (31. i 34.) povukli su se iz Tur-janskog u Ramljane, pa je 34. bataljon poseo Ramljane, Janjče i Lešče, a 31. bataljon vraćen u Perušić i Prvan-Se-lo. Devetnaesti ustaški bataljon povukao se u Crnu Vlast, gde je idućeg dana počeo da se utvrđuje na k. 827 i k. 793.

Da bi izbegla novi iznenadni koncentrični napad i da bi se bolje povezala s našim jedinicama koje su kontroli-sale prostor Gostovača, Podovi, Kozjan, 1. brigada proši-rila je svoj raspored od Turjanskog na jug, postavljajući jedan bataljon na cesti između Ramljana i Canka (Golići i Lug).

Zatišje na sektoru D. Babinog Potoka, 2. aprila pruži-lo je priliku bataljonima 2. i 3. brigade da predahnu. Sta-bovi ovih dveju brigada izrazili su spremnost da idućeg

9' 131
dana protivnapadima, uz podršku artiljerije, odbace ne-prijatelja s najistaknutijih tačaka, tj. s k. 913 (sev. deo Kose Perušić) i k. 911 na Metli. Štab divizije izdao je po-trebne usmene zapovesti, pa je 3. aprila, zorom, počela va-trena priprema protivnapada. Neprijatelj nije sačekao bli-ski napad već se odmah povukao u Vrhovine i Crnu Vlast.

Pokušaj triju bataljona 2. i 3. brigade da neprijatelja potisnu iz Crne Vlasti, pre nego se tamo dob~o utvrdi, nije uspeo, ali nije izazvao ni jaču reakciju neprijateljskih sna-ga iz Vrhovina.

Svi podaci prikupljeni o neprijatelju u toku 3. aprila ukazivali su na to da on bar idućih par dana ne namerava da produži započetu akciju prema Plitvičkim jezerima i Krbavskom polju. Od štaba 11. korpusa primljena je vest da je 1. brigada 8. udarne divizije upućena s područja Plaškog u Dabar, da bi pritiskom na liniju Otočac — Vrho-vine olakšala položaj 35. divizije. Konačno se 4. aprila, po-sle pet neobično teških dana za 35. diviziju, moglo prići mirnom sređivanju jedinica, planskoj smeni s položaja onih koje su bile najiscrpljenije, popuni izginulog kadra, redovitijoj ishrani i popuni municijom i drugim materi-jalom.

Gubici divizije u toku ovih pet dana bili su dosta ve-liki. Poginuo je 51, ranjeno il42 i nestalo preko 100 boraca. Medu poginulima svaki treći bio je starešina. Od naoruža-nja, izgubljeno je: 2 pt-topa 37 mm, 3 mala bacača, 1 mi-traljez, 14 puškomitraljeza, 113 pušaka i municija u di-vizijskom skladištu (470 mina za bacač i 9.900 metaka). Do gubitka relativno velikog broja puškomitraljeza došlo je najviše zbog prakse da puškomitraljesci u najkritični-jim situacijama štite povlačenje svoje jedinice, pa se za-tim sami ne uspeju povući. 0 žestini borbi vođenih tih da-na govori i činjenica da su naše jedinice u njima utrošile 67.000 metaka, 200 mina za mali bacač, preko 200 granata za artiljerijska oruđa i 170 ručnih bombi. Neprijatelju su naneti znatni gubici, ali o njima nisu dobiveni pouzdani podaci. Procenjeni su na oko 123 poginula i 183 ranjena.'-'5
Neprijatelj je samo delimično ostvario cilj svoje akci-je, za koju je upotrebio trostruko brojnije i ma.terijalno mnogo opremljenije snage od naših. On je potisnuo naše

25 Zbornik V, knj. 26 dok. br. 146.
132
snage iz Gackog polja, ovladao Vrhovinama i komunika-cijom Otočac — Gospić, ali nije uspeo prodreti u rejon Plitvičkih jezera, niti razbiti jedinice 35. divizije. Glavni štab Hrvatske obratio se 3. aprila direktno štabu 35. divi-zije, s pitanjem da li je rejon Plitvičkih jezera obezbeđen od iznenadnog prodora neprijateljskih snaga, s obzirom da se neprijatelj približio tom rejonu mestimično na desetak kilometara, kao i da iza 35. divizije nema naših većih bor-benih jedinica. Štab divizije odgovorio je pozitivno, pa je Glavni štab ostao i dalje u tom rej&nu.

Borbe na prilazimia Plitvičkiin jezerima u aprilu 1944.

Štab 11. korpusa NOVJ, ceneći situaciju na sektoru Vrhovina i Brinja, došao je do zaključka da je gro snaga 392. legionarske divizije (uključujući i pridate ustaške ba-taljone), angažovan na ova dva sektora, dok su uz štab di-vizije u Otočcu ostale samo slabije snage. Pritiskom na Gacko polje sa severa neprijatelj se mogao relativno lako prinuditi da smanji pritisak na 35. diviziju kod Vrhovina, kao i na delove 13. divizije kod Brinja. Zbog angažovanosti jedinica 11. korpusa i njhove razvučenosti na velikom pro-storu od Istre do Like, u okviru korpusa nisu se mogle na-ći snage za ovakav manevar. Zato je zatražena interven-cija Glavnog štaba NOV i PO Hrvatske, pa je ovaj nare-dio štabu 4. korpusa da jednu brigadu uputi na sektor Da-bra, odakle bi izvršila pritisak na liniju Otočac — Vrho-vine. Tako je 2/3. aprila <1. brigada 8. divizije upućena iz Plašćanske doline, preko M. Kapele, na prostor Dabar, Pe-trinić polje, odakle je uspostavila vezu sa 3. brigadom 13. divizije u Brezovcu.

Cim je 1. brigada stigla u Dabar saznala je da jedna legionarska jedinica upravo pljačka selo Doljane. Odmah je tamo upućen 4. bataljon, sa zadatkom da spreči pljač-ku. Primetivši približavanje partizana neprijatelj je po-begao iz Doljana u Zalužnicu, napustivši veći deo opljač-kane stoke i hrane. Idućeg dana, 4. aprila izjutra, brigada je ostavila jedan bataljon na visovima severno od Dabra da bi obezbedila leđa, a s tri bataljona izvršila demon-strativan napad na neprijateljeva bočna obezbeđenja ce-

133
ste Otočac — Zalužnica. Posle prvih sudara na liniji Staro Selo — Podum — Zalužnica, očekujući brzo reagovanje neprijatelja, bataljoni su se povukli na podesnije položaje za odbranu na liniji Glavace, Drenovac (k. 594), Atlin vrh (k. 801), Brezovac. 1 zaista, neprijatelj je već 3. aprila pre podne saznavši (preko svojih terenskih obaveštajaca »po-verenika«)26 za prisustvo 1. brigade u Dabru, povukao Iz-viđački odred 392. divizije iz Vrhovina u ZaJužnicu i Po-dum, odakle ga je 4. aprila uputio u protivnapad na delo-ve 1. brigade u Skarama i sevemo od Doljana. Taj napad je sačekan i uspešno odbijen.

Štab 392. divizije odlučio je da se što pre oslobodi neugodnog prisustva naših snaga na severnoj ivici Gackog polja. Za idući dan, 5. april, on je organizovao koncentri-čan napad, sa širokog prostora, na Dabar, Skare i Brezo-vac. Deo Izviđačkog odreda vraćen je u Vrhovine, a otud povučen 3. bataljon 846. puka i upućen u napad, pravci-ma Zalužnica, Doljani, Brezovac i Podum, Skare, Dabar. S prostora Brinje i Jezerane, u pravcu Dabra, upućen je 2. bataljon 846. puka, sa ustaškim ojačanjima. Pošto je ne-prijatelj uspeo da sa severa i zapada prodre u Dabar, štab 1. brigade naredio je svim bataljonima povlačenje u rejon Zivice (5 km zapadno od Dabra) i severnije na prevoj M. Kapele. Smatrajući da su partizani »proterani« s dabar-skog sektora, jedinice 846. puka povučene su još istog dana u polazne baze, tj. 2. bataljon u Brinje, a 3. bataljon u Skare i Glavace. Bataljoni 1. brigade su se u toku noći rasporedili u Dabar, Petrinić polje i Zivicu.

Pretpostavljajući da su se neprijateljske snage, koje su 5. aprila odstupile prema Brinju, zadržale u selima Staj-nica, Lipica i Letinac kao bočna obezbedenja ceste Brinje — Jezerane, štab 1. brigade odlučio je da ih iduće noći ta-mo napadne. Računajući da će mu za taj napad biti ne-dovoljne vlastite snage, a znajući da kod Vrhovina vlada zatišje, štab 1. brigade zatražio je 6. aprila, pre podne, od štaba 35. divizije pojačanje od dva bataljona. Traženju je odmah udovoljeno, pa su dva bataljona (2. i 4.) 3. bri-gade još istog dana upućena u Brezovac, gde su se stavili na raspolaganje štabu 1. brigade. Pokret 1. brigade prema

26 Arhiv VII, kut. 18, dok. 39/14.
134
Brinju pokazao se, međutim, kao uzaludan, jer se nepri-jatelj 6. aprila uveče povukao iz navedenih sela, u utvr-đerio Brinje i Jezerane. Drugi i 4. bataljon 3. brigade bili su 7. aprila prikupljeni u Brezovcu, gde je 2. bataljon 8. aprila popodne dobio naređenje da se odmah vrati u sa-stav brigade.

U štabu 35. divizije primljen je 6. aprila podatak pre-ma kome su se ustaške snage iz Gospića i Perušića pri-premale da jednog od sledećih dana izvrše ispad preko Ljubova u Krbavsko polje. Podatak je izgledao utolilko verovatniji što je prilaz Ljubovu, na položajima kod Si-roke Kule, za,tvarala samo jedna četa 1. bataljona Ličkog partizanskog odreda, a između te čete i snaga 1. brigade 35. divizije, u Turjanskom, nalazila se samo jedna slabija terenska četa komande Prvog ličkog područja, koja je pa-trolama kontrolisala prostor Ljubovo, Kuzmanovača, Ca-nak. Smatrajući da Turjanski mogu uspešno braniti dva ba-taljona, štab korpusa naredio je da dva bataljona 1. bri-gade odmah pređu na prostor Kuzmanovača — Podovi, radi zaštite Ljubovskog prevoja i aktivnog dejstva na ce-sti Perušić — Lešće. Preostala dva bataljona 1. brigade raspoređena su tako da je jedan zatvarao Klanac severno od Turjanskog, a drugi kontrolisao prilaze Turjanskom iz pravca Ramljana. Bataljoni su novi raspored zauzeli 7. aprila do podne.

Da, bi se neprijateljske snage oko Gospića jače vezi-vale i smanjila mogućnost većih ispada, naređeno je 1. bataljonu Ličkog NOP odreda da svojim četama i teren-skim četama 2. područja vrši što češće prepade na južna i zapadna obezbeđenja Gospića. Štab 1. bataljona odlučio je da jednom četom svog bataljona i dve terenske čete na-padne 9. aprila četu ustaške milicije, koja je bila raspo-ređena u Bilaju. Napad nije bio dobro koordiniran, pa se posada Bilaja uspela održati, ali je cilj delimično postig-nut, jer je neprijatelj stekao utisak da su partizanske sna-ge južno od Gospića jače nego što su stvarno bile.27
Neprijatelj je, smatrajući da je na sektoru Dabra si-tuacija popravijena, Izviđački odred iz Skara i Glavaca 7. aprila uveče prebacio u Vrhovine, gde su već bili 3. bata-ljon 846. puka i 19. ustaški bataljon. Sa ova tri bataljona

" ZDornik V, knj. 26, dok. br. 106, str. 534.
135
i 34. ustaškim bataljonom neprijatelj je za 8. april pripre-mao novi napad na Turjanski i Babin Potok. Napad je po-čeo pre zore, napadom triju neprijateljskih bataljona na Turjanski. Izviđački odred napadao je iz Crne Vlasti, pre-ko Klanca, 19. ustaški bataljon svojim poznatim stazama preko Medenog Dolca, a 34. ustaški bataljon iz Ramljana, preko Drvenjaka i Mašića Budžaka. Treći bataljon 846. puka upućen je da na pomoćmm pravcima napada preko Metle k Gomjem Babinom Potoku i preko Rudopolja, k že-lezničkoj stanici Rudopolje, veže glavninu naših snaga i spreči njihovu intervenciju prema Turjanskom.

Izviđački odred naišao je na jak otpor jednog bataljo-na 1. brigade na Klancu, pa je težište napada preneo na-spoj tog bataljona sa 3. bataljonom 2. brigade kod Velike grede (k. 983). Prodorom na tom pravcu on je već pre podne uspeo da odbaci 3. bataljon na padine Lisine (k. 1182). Pošto je 19. ustaški bataljon napadom iz Medenog dolca ugrozio levi bok bataljona na Klancu, ovaj se morao povući bez veće borbe, u istočne zaselke Turjanskog, odak-le je zajedno sa 1. bataljonom, kojeg je 34. ustaški bataljon potisnuo u južne zaselke Turjanskog, branio taj deo sela od bezobzirnog paljenja i uništavanja. Ni 1. bataljon 2. brigade nije izdržao napad glavnine 3. bataljona 846. puka •na k. 911 na Metli, pa se pod pritiskom povukao prema G. Babinom Potoku. Jedna četa legionera, sa kote 911, brzo se prebacila preko ceste i zauzela slabo branjenu k. 90.1, juž-no od Borić Selišta. Zbog ovog poteza neprijatelja i pri-tiska neprijatelja iz Rodopolja, 1. bataljon 3. brigade mo-rao je napustiti odbranu kose Perušić i povući se preko V. Ogratka na padine Visibabe.

Pošto je uništio zauzete delove Turjanskog, neprija-telj se posle podne počeo da povlači, ali ne istim pravcima kojima je i nastupao. Devetnaesti ustaški bataljon povu-kao se preko Klanca u Crnu Vlast, dok je 34. ustaski ba-taljon krenuo prema Canku i Kuzmanovači, a izvidački odred iz Sječivice preko Krive Drage, prema zapadnom delu G. Babinog Potoka. Zbog ovog pokreta izviđačkog odreda delovi 2. brigade morali su da napuste Krivu Dra-gu i Stajine, te da odbranu organizuju s druge strane ce-ste. Neprijatelj je uspeo da popali D. Babin Potok i za-padni deo Gornjeg Babinog Potoka, a zatim se pod bor-

136

bom povukao u Cmu Vlast i Vrhovme. Uveče je 2. brigada posela Metlu i kosu Perušić, dok se 3. brigada s dva ba-taljona nalazila u Borić — Selištu. Drugi bataljon 3. bri-gade, koji je prilikom povratka iz Brezovca, 8. aprila uve-če, kod Vrhovinskog Dugog dola, došao u sukob s delovi-ma 3. bataljona 846. puka, pa ne znajući pravu situaciju oko Babinog Potoka zašao u šumu severno od Rudopolja i tu zanoćio. Zbog nejasne situacije oko Babinog Potoka, u vreme kada se Izviđački odred pojavio iz pravca Turjan-skog, štab 3. brigade poslao je svom 4. bataljonu naređe-nje da se vrati u sastav brigade, ali ne pravcem kojim je već krenuo 2. bataljon, već zaobilaznim putem, preko Sa-borskag i Plitvičkih jezera. Štab 35. divizije premestio se u Končarev Kraj. Od 1. i 3. bataljona 3. brigade formirana je divizijska rezerva, a 2. bataljon 3. brigade zadržan je u Gornjem Babinom Potoku.

Istovremeno s pokretom 34. ustaškog bataljona, iz Ramljana prema Turjanskom krenuli su iz Perušića 31. ustaški bataljon i 7. četa 2. bataljona 15. peš. puka, preko Konjskog brda ka Potboišnom Selištu i Gostovači. Posle podne, ove neprijateljske jedinice počele su oprezno podi-laziti položajima koje je držao bataljon 1. brigade u Kuz-manovači, očekujući dogovorenu pojavu 34. ustaškog ba-taljona iz pravca Canka. Pošto je 34. ustaški bataljon oko 16 časova izbio na prostor severno od Kuzmanovače, dao je ugovoreni znak raketom, pa je počeo istovremeni na-pad na naš bataljon sa severa, zapada i juga.

Naš bataljon je pratio pokrete neprijatelja, na vreme obezbedio bokove i spremno dočekao napad. Posle dvo-časovne borbe napad je uspešno odbijen i neprijatelj se povukao prema Ramljanima i Perušiću.

Posle borbi od 8. aprila aktivnost na sektoru Vrhovina bila je nekoliko dana ograničena na obostranu izviđačku delatnost i sukobe patrola. Neprijatelj je Izviđački odred povukao iz Vrhovina u Otočac. Pošto je glavnina 8. divi-zije bila tih dana zauzeta borbom oko Cazina, a neprija-telj izvršio veći ispad na slobodnu teritoriju Korduna, 1. brigada 8. divizije dobila je naređenje da se hitno prebaci iz rejona Dabra u Perjasicu. Da bi dabarski rejon zadržali i dalje pod našom kontrolom, štab 35. divizije naredio je 3. brigadi da svoj 1. bataljon iz divizijske rezerve uputi na

137

sektor Dabra. Ovaj bataljon krenuo je 10. aprila iz Kon-čarevog Kraja preko Plitvičkih jezera i Corkove Uvale prema Dabru, kamo je stigao 11. aprila.

Cetvrti bataljon 3. brigade, koji je 8. aprila uveče iz Petrinič-polja, preko Saborskog, maršovao prema Plitvič-kim jezerima izbio je 9. aprila popodne u Poljanak. Odat-le je po naređenju štaba 11. korpusa upućen u Jezerce, da bi idućeg dana dobio novi zadatak. Zbog spomenute ope-racije u Cazinskoj krajini protiv delova 373. legionarske divizije, štab 4. korpusa zatražio je od štaba Ll. korpusa da ovu operaciju olakša pritiskom na delove 373. divizije oko Bihača. Za izvršenje ovog pritiska štab 35. divizije mogao je da odvoji samo tri bataljona. Cetvrtom bataljonu 3. brigade i 3. bataljonu Plaščanskog NOP odreda naređeno je da s linije Ličko Petrovo Selo — Vaganac izvrše pri-tisak prema Izačiću i Bihaču, a 2. bataljonu Ličkog narod-nooslobodilačkog partizanskog odreda da izvrši demon-strativni napad na Zavalje (južno od Bihača).

Za smenu naših jedinica u rejonu Dabra neprijatelj je odmah saznao, pa je odlučio da već idućeg dana opkoli i uništi tek pristigli 1. bataljon 3. brigade 13. divizije. U napad su 12. aprila upućeni 2 bataljon 846. puka, prav-cem Glavace — Dabar i 19. ustaški bataljon, pravcem Do-ljani — Petrinić polje. Prvi bataljon nije prihvaćao bli-sku borbu s nadmoćnim neprijateljem, već se posle me-stimičnog kraćeg otpora povukao prema Zivici. Pošto se neprijatelj istog dana uveče povukao u polazne baze, ba-taljon se odmah vratio na položaje oko Dabra.

U toku 15 dana borbi u trouglu Vrhovine, Turjanski, G. Babin Potok neprijatelj se uverio da prodor k Plitvič-kim jezerima neće moći da izvrši snagama koje je za taj cilj bio odredio. Zato je 18. aprila zaključen »poduhvat protiv Glavnog štaba«, a u Izveštaju Ministarstvu oruža-nih snaga NDH konstatovano je da je izvržen prvi deo pla-na, tj. potiskivanje partizana iz Gackog polja i povezivanie 4. ustaške brigade sa 392. legionarskom divizijom, na liniji Otočac — Gospić. Grupa »Beherer« raspuštena je, pa je povratkom 31. ustaškog bataljona u Perušić ovaj garnizon bio ponovo jače aktiviran u pravcu Ljubova, dok je 34. ustaški bataljon s prostora Ramljane, Janjče obezbeđivao cestu Lešče — Perušić i vršio ispade prema Turjanskom.

138
Štab 392. divizije radio je i dalje na pripremama jed-ne šire ofanzive protiv ličke slobodne teritorije, koja je najverovatnije bila uvrštena u plan operacije 15. nemač-kog korpusa još krajem februara, dok je komandant kor-pusa obilazio 392. diviziju, ali je zbog nedostatka snaga bila odlagana sve do početka maja. Štab 846. puka dobio je zato zadatak da sa svojom glavninom i pridatim snaga-ma vrši stalni pritisak i napade iz prostora oko Vrhovina na oslabljene i razvučene jedinice 35. divizije, na prostoru Babin Potok, Turjanski, da bi ih čestim lokalnim napa-dima zamarao i najzad naterao da napuste prostor između Vrhovina i Plitvičkih jezera, koji pruža vrlo pogodnu ba-zu za ofanzivu protiv Krbavskog polja. Na ovom pravcu, posle 15. aprila, 35. divizija imala je samo 2. brigadu i dva bataljona (3. i 4.) 3. brigade. Ovi bataljoni imali su tada u stroju svaki jedva nešto preko 100 boraca. Prvi bataljon 3. brigade bio je i dalje u rejonu Dabra, a 2. bataljon sme-nio je sredinom aprila 4. bataljon, na sektoru Prijeboja, u svojstvu korpusne rezerve. •

Druga brigada držala je i dalje kompleks pošumljenih kosa južno od glavne ceste, u trouglu između D. Babinog Potoka, Velike grede (k. 983) i Čudinog klanca. Dva bata-ljona bila su stalno na liniji D. Babin Potok — V. Greda, organizujući odbranu oko kota 911, 910, 984 i 983, dok su druga dva bila u Turjanskom, odakle je il. brigada pome-rena na jug. Treća brigada imala je od 17. aprila svoj 3. bataljon na prostoru kosa Perušić (k. 913 i 944), železnička stanica Rudopolje, Borić Selište, sa zadatkom da spreči prodor neprijatelja gla.vnom cestom i severno od nje. Cet-vrti bataljon 3. brigade bio je u G. Babinom Potoku kao divizijska rezerva.

Pošto je 1. brigada po naređenju štaba korpusa po-merena iz Turjanskog na jug, njena dva bataljona bila su raspoređena u rejonu Kuzmanovače, sa zadatkom da ak-tivnim dejstvima prema cesti Lešće — Perušić vežu ne-prijateljske snage u Ramljanima i Perušiću, a dva bata-ljona u rejonu Siroke Kule, sa zadatkom da spreče oče-kivani pokušaj ustaškog ispada iz Gospića, Ličkog Osika i Perušića, prema Ljubovu.

Pripremajući se za nove napade u pravcu Plitvičkih jezera, neprijatelj je sredinom aprila svakodnevno vršio

139
izviđanje iz vazduha, naročito prostora u trouglu Babin Potok, Korenica, Prijeboj. Izviđački avioni napadali su i uočene ciljeve. Tako je 13. aprila dopunski bataljon 35. divizije, u Vrelu kod Korenice, od ovakvog napada pretr-peo gubitke od 13 poginulih i 16 ranjenih. Iz vazduha je napadnut i štab 11. korpusa u Uvalici, 17. aprila, ali nije pretrpeo veće gubitke, jer je koristio zaklone i masku.

Od 19. do 24. aprila neprijatelj je na bataljone 2. i 3. brigade izvršio niz napada, menjajući pri tom svaki put pravac glavnog napada. Najistaknutiji i najjači položaj na kosi Perušić nikad nije napadan frontalno već je izma-nevrisan zaobilasnim pravcem, bilo preko Metle bilo duž železničke pruge Vrhovine — Rudopolje. Neprijatelj je 19. aprila, napadajući 3. bataljonom 846. puka, pravcem Vrho-vinski Dugi Dol — Rudopolje — V. Ogradak, a 19. usta-škim bataljonom preko Metle, na prostor između Donjeg i Gomjeg Babinog Potoka, uspeo da zauzme Perušić i po-sedne ga delom 19. ustaškog bataljona. Idućeg dana, upo-trebom bataljona iz divizijske rezerve i uz podršku arti-ljerijskog diviziona, s položaja na Čudinom klancu, bata-ljoni 3. brigade izbacili su neprijatelja s Perušića, pa je uspostavljena ranija linija odbrane.

Dva dana kasnije, 22. aprila, 19. ustaški bataljon uspeo je da se noću provuče između Metle i Perušića, te da na prepad zauzme k. 90.1, zbog čega se 2. bataljon 2. brigade povukao s Metle na Stajinu i k. 990 radi neposredne od-brane G. Babinog Potoka, a glavnina 3. bataljona 3. bri-gade morala se povući s Perušića u Borić Selište radi organizovanja protivnapada na k. 901. Dok su vršene pri-preme za ovaj protivnapad, 3. bataljon 846. puka izbio je preko Rudopolja na V. Ogradak. Treći bataljon morao je zbog toga da odustane od protivnapada i da se povuče na padine Visibabe radi odbrane. Neprijatelj, međutim, nije napadao prema Visibabi, već je napad usmerio prema k. 934 i Gornjem Babinom Potoku. Cim je štab divizije sa-znao da su u Borić Selište izbile jače neprijateljske snage, iz rezerve je upućen 4. bataljon 3. brigade da bi se pove-zao sa 3. bataljonom i protivnapadom odbacio neprijatelja prema Vrhovinama. Između Borić Selišta i k. 934 razvila se kratka susretna borba, posle koje je 4. bataljon morao odstupiti prema Čudinom klancu a neprijatelj je zauzeo k.

140
934. Štab divizije očekivao je da će neprijatelj upasti u G. Babin Potok i napasti Čudin klanac, ali se on neočekivano uputio šumskim putem prema Biginoj Ogradi. U isto vre-me, 19. ustaški bataljon potisnuo je 2. bataljon 2. brigade sa Stajine na Kosu i prema Lisini, odvojivši ga tako od 3. bataljona 2. brigade, koji je bio odstupio u G. Babin Potok. Treći bataljon povučen je odmah iz sela na položaje južno od čudinog klanca. Pretpostavljajući da bi nepri-jateljeva kolona iz Bigine Poljane (3. bataljon 846. puka) mogla krenuti prema Sučanjskoj Dragi, pa tim pravcem izbiti u predeo srednjih Jezera, kod Labudovca, štab divi-zije odlučio je da takav pokret odmah spreči protivnapa-dom na tu kolonu. Cetvrti bataljon 3. brigade upućen je u bočni napad, pravcem k. 923, Bigina Poljana, a dve čete 3. bataljona 2. brigade u protivnapad na k. 940. Istovremeno je o pokretu neprijatelja k Biginoj ogradi obavešten štab korpusa i glavni štab, pa je dogovoreno da tenkovska če-ta glavnog štaba iz Corkove Uvale krene k Sučanjskoj dra-gi, radi presretanja neprijatelja, ako tamo izbije. Cete 3. bataljona 2. brigade, uz podršku artiljerije, protivnapa-dom su povratile k. 940, a 4. bataljon 3. brigade napadom preko k. 923 primorao je 3. bataljon 846. puka da odusta-ne od pokreta prema Čudinom vrhu i da se okrene prema snagama koje su ga napadale. Povratnim napadom nepri-jatelj je ponovo zauzeo k. 940. U toku sledećeg časa. borbe ova je kota još dva puta prelazila iz ruku u ruke, posle čega su partizani ipak njome ovladali i odbili nove poku-šaje neprijatelja da je zauzmu. Odbijen je i pokušaj ne-prijatelja da podiđe k. 923. U isto vreme 19. ustaški bata-ljon pokušao je uz snažnu podršku artiljerije da napadom sa Kose i iz Babinog Potoka zauzme Čudin klanac. U jed-nom trenutku naš položaj na Klancu izgledao je vrlo ugro-žen, jer je grupa ustaša s nekoliko automatskih oružja, pod zaštitom oklopnih kola, izbila na raskrsnicu puteva nepo-sredno pod k. 828. Štab divizije koji se nalazio neposredno iza Klanca, bacio je tada u protivnapad na ovu grupu sve borce koji su se zatekli uz štab (štapska straža, vezisti, deo artiljerijske posade i dr.). Protivnapad je brzo i uspešno izveden, a na položaje na Klancu dovedena još jediia če-ta 4. bataljona 3. brigade. Uverivši se da ne može izbiti na Čudin klanac i na položaje severnije od njega, nepri-

141

jatelj se predveče pod borbom povukao sa svih zauzetih položaja u prolaznu bazu oko Vrhovina. Glavnina 19. usta-škog bataljona posela je kosu Perušić i k. 941 (kod Ru-dopoljskog tunela), te se na ovim položajima stala žurrio utvrđivati. Pokušaj 3. brigade da ga iduće noći s tih po-ložaja zbaci nije uspeo. Treći bataljon 846. puka raspo-ređen je u širem rejonu Vrhovina i u Crnoj Vlasti.

Za vreme neprijateljskog napada na Babin Potok, 22. aprila, 1. brigada uputila je jedan bataljon iz Kuzmanova-če da napadne četu 34. ustaškog bataljona, raspoređenu u Janjči i izvidi da li na cesti Perušić — Lešće, u rejonu že-lezničke stanice Janjče, neprijatelj drži stalna obezbeđe-nja. Kada je bataljon stupio u borbu u Janjči i ustašku četu potisnuo prema Ramljanima, iz pravca Perušića, pre-ko Tomaševića kuća, napao ga je 31. ustaški bataljon. Po-vlačeći se pod borbom bataljon 1. brigade je bez gubitaka odstupio preko Ivčevića kose u Kuzmanovaču.

Za vreme odbrambenih borbi 19, 22. i 23. aprila ba-taljoni 2. i 3. brigade pretrpeli su gubitke od 10 poginulih, 12 ranjenih i 5 nestalih. Među poginulima bila su tri ko-mandira vodova, i jedan vodni delegat iz 4. bataljona 3. brigade. Prema našim procenama, neprijatelj je imao oko 30 poginulih i 45 ranjenih.28
Bataljoni 2. brigade zauzeli su posle ovih borbi uglav-nom raniji raspored, s tim što je 3. bataljon povučen u di-vizijsku rezervu u Končarev Kraj. Treći i 4. bataljon 3. brigade raspoređeni su na liniji V. Ogradak, k. 901, pre-ma položajima il9. ustaškog bataljona.

Za vreme pojačanog pritiska iz Vrhovlna prema Plit-vičkim jezerima (19 — 24. aprila) 1 bataljoni 4. ustaške brigade pokušavali su da ispadima iz Gospića, Bilaja, Lič-kog Osika i Perušića prošire okupiranu teritoriju oko Go-spića i odbace partizanske jedinice s linije Kuzmanovača, Siroka Kula, Ostrvica, Vrebac. Prva brigada 35. divizije imala, je 21. aprila 1. bataljon u Vukavi, 2. bataljon u Srda-rima (severni zaselci S. Kule), a 3. i 4. bataljon u Kuz-manovači. Toga dana 31. ustaški bataljon izvršio je iz Pe-rušića i Ličkog Osika napad na L.bataljon u Vukavi, us-pevši da ga pred zoru iznenadi i potisne na istok prema

28 Zbomik V, knj. 26, dok. 111 i 147.
142
Kneževića stanovima. Drugi bataljon nije pri tom isko-ristio priliku da odmah napadne ustaško levo krilo, već je poseo i uređivao položaje oko Srdara očekujući napad pre-ma Ljubovu. Pošto je delimično postigao cilj ispada i na-neo gubitke 1. bataljonu (poginuo je komandir čete Duro Zegarac i još dva borca) neprijatelj se brzo povukao u po-lazne baze.

Cete 1. bataljona Ličkog narodnooslobodilačkog par-tizanskog odreda, na liniji Ostrvica, Vrebac, Medak, Poči-telj, kao i terenska četa Drugog ličkog područja u Citluku i Divoselu, bile su tih dana aktivnije i opreznije od bata-ljona 1. brigade. Jedan vod 1. bataljona sačekao je kod Ornica (južno od Bilaja) ustašku četu koja je pošla prema Citluku radi pljačke, napao je iz zasede, naneo joj gubit-ke i naterao na povlačenje. Terenska četa postavila je 23. aprila zasedu na cesti Gospić — Karlobag, zapadno od Brušana, te uništila jednu ustašku patrolu i zaplenila je-dan puškomitraljez. Postavljajući često zasede jačine jed-nog voda ili desetine, živom izviđačkom aktivnošću, kao i uspešnom borbom protiv neprijateljske obaveštajne služ-be, odredske i terenske jedinice stvarale su kod neprija-telja neizvesnost o jačini i rasporedu tih naših snaga, pa su one bile pošteđene od izrienađenja i većih gubitaka.

Pokusaj 35. i 8. divizije da oslohode Vrhovine i neprijateljevi protivnapadi

Upoma nastojanja 392. legionarske divizije da se pro-bije na prostor oko Plitvičkih jezera i poveže s delovima 373. legionarske divizije u rejonu Ličkog Petrovog Sela, te na taj način odvoji ličku slobodnu teritoriju od kor-dunaške, ukazivali su sve jasnije na fo da su tačni podaci o tome da 15. nemački armijski korpus priprema ofanzivu okružavanja protiv prostrane slobodne teritorije u istoč-nom delu Like i protiv jedinica 35. divizije. Da bi omeo ove neprijateljske planove, kao i olakšao odbranu 13. divizije u Gorskom kotaru, Glavni štab Hrvatske odlučio je da koor-diniranom akcijom 35. divizije 11. korpusa i 8. divizije 4. korpusa odbaci legionarske i ustaške bataljone iz rejona Vrhovina, pa tako uspostavi čvrstu kontrolu nad širim re-

143
jonom Plitvičkih jezera. Istovremeno bi se napadom 13. divizije i dela 8. divizije na posade u Bosiljevu i Drežnici oslobodila ova dva mesta i vezivao deo snage 392. divi-zije za vreme našeg napada na neprijateljske snage u re-jonu Vrhovina.

Borbenom zapovešću Glavnog štaba od 24. aprila bilo je predviđeno da 35. divizija s dve brigade (il. i 3.) 8. di-vizije, noću 25/26. aprila, napadne i likvidira neprijatelj-ske posade u Vrhovinama, Rudopolju, Crnoj Vlasti i Za-lužnici, sledećim rasporedom snaga:29
Prva brigada 35. divizije (s tri bataljona) i po jedan bataljdn 2. brigade 35. divizije i 3. brigade 13. divizije tre-balo je da nastupaju iz Turjanskog preko Medenog dolca i Radića, da obezbede leđa od napada iz Ramljana, te da, s juga napadnu neprijateljske položaje oko Vrhovina i u Cmoj Vlasti. Dva bataljona 2. brigade i jedan bataljon 3. brigade trebalo je da obezbeđuju krila 3. brigade 8. divi-zije i da zajedno s njom zauzmu kosu Perušić, a zatim da nastupaju preko M. Obljaja u Vrhovine. Prva brigada 8. divizije dobila je zadatak da sa sektora Dabra nastupi pre-ko Doljana i zauzme Zalužnicu, pa tako neprijateljskim snagama oko Vrhovine preseče vezu s Otočcem i urdštava ih ako pokušaju da odstupe u Gacko polje. Artiljerijski di-vizion 35. divizije trebalo je da haubičkom baterijom, sa Čudinog klanca, podržava najpre napad na kosu Perušić, a zatim napad na Vrhovine.

Koliko je štab 35. divizije očekivao od ove operacije vidi se iz rijegovog naređenja štabovima brigada, od 24. aprila, u kome je, pored ostalog, stajalo:30
»Naše jedinice vode od početka ovog meseca borbu s neprijateljem, pred kojim smo više puta zbog njegove nad-moći morali odstupati i trpeti gubitke u borcima i mate-rijalu. Sada pak uz pomoć odličnih snaga 8. divizije pruža nam se prilika da uspešno potučemo neprijatelja, da uspe-sima podignemo bor-beni duh i elan kod naših boraca i sta-rešina i da dođemo do plena u materijalu. Da li ćemo u tome uspeti zavisi najviše od štabova, tj. od toga kako će biti izvršene pripreme, kako će jedinice biti vođene, kako će se održavati veze, koliko će biti upomosti i brzine, ko-

2" Arhiv VII, k. 111, dok. br. 24-1/1. 30 Zbornik V, knj. 26, dok. br. 109.
144
liko će se ispoljiti inicijative u radu, koliko će se poklo-niti pažnje saradnji i uzajamnom potpomaganju susednih jedinica itd.

Pristupite odmah pripremama za ovu akciju. Jedinice pred akciju trebaju biti prikupljene, koliko je moguće bo-lje odmorene i nahranjene, borci i starešine upozriati s važ-nošću i planom akcije, sva oružja pregledana i snabdevena municijom, te predviđene sve mere i stvoren detaljan plan za veze i drugo.

Da akcija ne bi bila otkrivena, pripreme se imaju vrši-ti tako da sa planom odmah budu upoznati samo štabovi bataljona i brigada, a borci tek pred polazak na akciju, tj. 25. ov. mes. popodne. Treba sprečiti svaki saobraćaj izme-đu oslobođene i okupirane teritorije da neprijatelj ne bi doznao za naše pripreme. Zapovest ćete dobiti u toku da-našnjeg dana.«

Upozorenje da se dobro čuva tajnost akcije bilo je sasvim celishodno, jer je štab divizije bio uveren da ne-prijatelj ima i na terenu i u partizariskim jedinicama svo-je obaveštajce. Štabovi brigada i bataljona nisu, međutim, bili u stariju da ovu tajnu sačuvaju, jer je neprijatelj za pripremu napada na Vrhovine saznao u približno isto vre-me kada i ovi naši štabovi. U istorijatu 392. divizije zapi-sano je: »Pošto je štab korpusa (tj. štab 15. nemačkog ar-mijskog korpusa iz Knina, M. N.) javio da se pet partizan-skih brigada priprema za napad na Vrhovine, naređeno je . . .« itd.31 Štab 392. divizije naredio je da se Izviđački odred iz Krivog Puta uputi u Vrhovine, da 31. ustaški ba-taljon pređe iz Perušića u Ramljane (gde je već bio 34. ustaški bataljon), da deo 847. puka i još neke jedinice iz Jezerana, Križpolja i Josipdola krenu preko Glibodola za Dabar i Ličke Jesenice.

U jedinicama 35. divizije sve su pripreme bile izvrše-ne na vreme, pa je štab divizije o tome izvestio štab kor-pusa pre nego je 25. aprila uveče operativrii deo štaba (s kojim je išao i politički komesar korpusa) krenuo preko Turjanskog na Jurišmu Metlu (k. 1164), gde mu je zapo-vešću Glavnog štaba bilo određeno KM. Te večeri počela je neobično oštra snežna vejavica, kakva u to doba godine

145
može da nastupi samo u višim planinskim predelima. Zbog mećave i pomrčine, veći deo jedinica nije uspeo da se ori-jentiše i da izađe na polazne položaje za napad, a veze između štabova i jedinica bile su prekinute. Glavni štab ocenio je da u ovakvim vremenskim uslovima neće biti moguće da se napad uspešno izvede, pa je pre ponoći izdao naređenje da se akcija obustavi: a jedinice vrate u polazne rejone. Ni to naređenje zbog pokidanih veza nije na vre-me stiglo ni do jedne brigade u pokretu.

Bataljoni 1. i 2. brigade 35. divizije izgubili su orijen-taciju već na izlazima iz Turjanskog polja, pa su lutali i susretali se u predelu Medenog dolca, da bi najzad pod te-retom promrzlih i iznemoglih odustali od daljeg kretanja i loženjem vatri u vrtačama pokušavali da spasavaju pro-mrzle borce. Samo četa iz 1. brigade, koja je bila u pret-hodnici i imala odličnog domaćeg vodiča, produžila je put i uz krajnje napore pred zoru potpuno usamljena izbila na Beli vrh, iznad Vrhovina. Neprijateljska predstraža na k. 1074 bila je pojavom partizanskog prednjeg odeljenja na samoj koti toliko iznenađena da se skoro bez otpora u pa-rdci povukla u Vrhovine. Uvidevši u zoru da je potpuno sama, četa se odmah najprečim putem povukla u Turjan-ski.

Štab 35. divizije koji je nešto posle ponoći izašao na Jurišinu metlu nije uspeo uspostaviti radio-vezu s Glav-nim štabom, pa je za odluku o povlačenju saznao tek 26. aprila, izjutra, posle čega je krenuo za Končarev Kraj.32
Bataljoni 1. i 3. brigade 8. divizije koji su imali da predu kraći i lakši put stigli su po delovima i sa zakašnje-njem •na polazne položaje za napad. Dva bataljona 3. bri-gade 8. divizije i dva bataljona 35. divizije izbili su pred položaje na kosi Perušić i odmah prešli u napad. U prvom naletu zauzeli su veći deo kose, ali su zatim protivnapa-dom odbačeni na V. Ogradak. Pošto su dotle stigli i zao-stali delovi 3. brigade, napad je obnovljen. Ponovo je za-uzeta k. 944, ali je pred k. 913 napad bio zaustavljen. Ka-da je štab 3. brigade saznao za obustavljanje akcije, jedi-nice su povučene na liniju železnička stanica Rugopolje, V. Ogradak, Borić Selište. Bataljoni 1. brigade 8. divizije koji

32 Zbornik V, knj. 26, dok. br. 121.
146
su imali da pređu najkraći put iz Brezovca preko Doljana u Zalužnicu stigli su tamo s malo zakašnjenja, ali u Za-lužnici nisu zatekli neprijatelja, pa nisu ni stupili u bor-bu. Pred zoru ih je stiglo naređenje za povlačenje, pa su se vratili u rejon Dabrp..

Sve jedinice koje su 25. aprila uveče krenule u akciju pretrpele su te noći gubitke od smrzavanja. U 35. diviziji studen je iz stroja izbacila 138. boraca (18 umrlih, 55 teže i 65 lakše promrzlih). Veliki broj boraca zadobio je tešku prehladu, posle čega su se pojavila nmogobrojna zapalje-nja pluća i druga oboljenja.33
Očekujući napad na Vrhovine, neprijatelj je 26. apri-la pregrupisavao svoje snage, težeći pre svega da Gacku dolinu obezbedi od napada sa severa. Prvi mu je cilj bio da ovlada prostorom zapadno od železničke pruge Vrhovi-na — Plaški, jer je očekivao da bi s te strane mogao da usledi glavni partizanski napad protiv grupe bataljona u Vrhovinama. Izviđački odred 392. divizije stigao je 26. aprila u Vrhovine i smenio 19. ustaški bataljon, pa je ovaj povučen u Otočac, odakle je idućeg dana upućen u napad preko Skara, u pravcu Dabra. Prva brigada 8. divizije protivnapadom il. i 2. bataljona primorala ga je da se istog dana povuče s južne periferije Dabra u Glavace. Iz pravca Jezerana 28. aprila krenule su dve čete legionara (2. četa 847. puka i 6. četa 846. puka), sa zadatkom da preko Gli-bodola upadnu u Dabar, ali su ih 3. i 4. bataljon 1. brigade sačekali južno od Glibodola i odbacili prema cesti Brinje — Jezerane. 1 treći uzastopni pokušaj nepri.i'atelja, izvršen 29. aprila, da napadom ojačanog 19. ustaškog bataljona, preko Doljana i Škara, ovlada rejonom Dabra. ostao je bez rezultata, jer je 1. brigada uspešno odbila i ovaj napad.

Dok je 1. brigada uspešno odbijala učestale napade s raznih strana, 3. brigada 8. divizije i dva bataljona 2. brigade 35. divizije pripremali su se da uz podršku arti-ljerijskog diviziona 35. divizije zauzmu k. 944 i kosu Pe-rušić. Napad na ove utvrđene položaje izvršen je 29. aprila. Dva bataljona 3. brigade napadala su glavnim pravcem, polazeći iz V. Ogradka na k. 944 i k. 913, dok je 3. bataljon 2. brigade, zaobilazeći Rudopolje sa severa,

33 Zbornik V, knj. 26, dok. br. 127 i 141.
10'
147
imao zadatak da sa Odanove kose (k. 1035) dejstvuje pre-ma k. 766, a 1. bataljon da s Metle (k. 911) vrši pritisak na Perušić s jugoistoka. U oštroj bliskoj borbi, vođenoj 29. i 30. aprila, neprijatelj je potisnut s kote 944, ali se uspeo zadržati na jako utvrđenoj koti 913, oko koje su bile postavljene dvostruke žičane i minske prepreke, kao i u rovovima na južnom delu kose.

Posle tri neuspela pokušaja da zauzme Dabar nepri-jatelj je u napad na ovaj sektor 30. aprila uputio znatno jače snage nego ranije. Radi vezivanja partizanskih snaga kod Vrhovina, na položajima u Crnoj Vlasti i na kosi Pe-rušić, ostavljen je ojačani 3. bataljon 846. puka, a dvama ustaškim bataljonima (31. i 34) naređeno je da iz Ram-ljana napadnu Turjanski i Kuzmanovaču. Napad na 1. brigadu 8. divizije izvršen je sa tri pravca. Izviđački od-red krenuo je iz Vrhovina, preko G. Doljana i Brezovca ka Petrinić polju; 19. ustaški bataljon iz Otočca preko Glavaca na Dabar, a dve legionarske čete (grupa Dajncer

2. četa 847. puka i 6. četa 846. puka) iz Jezerana preko Glibodola ka Konjskoj glavici (k. 968). Prva brigada pru-žila je jak otpor na sva tri pravca, ali se pred mnogo ja-čim snagama morala u toku dana pod borbom povući pre-ko Kapele u rejon Ličkih Jesenica. Pribojavajući se da bi na oslabljenu posadu Vrhovina partizani u toku noći mogli izvršiti napad, štab 392. divizije povukao je sa sek-tora Dabra još istog dana uveče Izvidački odred i 19. us-taški bataljon u polazne baze, a njihove položaje u M. Kapeli preuzeo je il. bataljon 846. puka. Ovaj bataljon i spomenute dve čete produžili su idućeg daria (1. maja) prodor preko Ličkih Jesenica k Plaškom.

Zbog izbijanja neprijateljskih snaga u rejon Ličkih Jesenica, Glavni štab NOV i PO Hrvatske naredio je da

3. brigada 8. divizije preda svoje položaje kod Babinog Potoka jedinicama 35. divizije i odmah (30. aprila) krene u Plitvički Ljeskovac i Corkovu Uvalu.

U toku noći i izjutra 1. maja 3. brigada 13. divizije, sa tri bataljona, preuzela je položaje severno od Babinog Potoka i na Čudinom klancu, pa je 3. brigada 8. divizije krenula prema Plitvičkim jezerima. Jedan bataljon 3. brigade 13. divizije ostao je u Končarevom kraju kao di-vizijska rezerva. Druga brigada 35. divizije povukla je

148
svoj bataljon sa V. Ogratka na Cmi vrh da se odmori od jučerašnje borbe. Jedan njen bataljon bioje i dalje u Pri-jeboju, radi obezbeđenja prema Bihaću, a dva bataljona bila su na liniji Metla — V. Greda, radi zatvaranja pravca Vrhovine — Turjanski. Prva brigada zadržala je svoj ra-spored u širem rejonu Trnavca i Turjanskog, obezbeđu-jući pravac od Ramljana.

Dva ustaška bataljona (31. i 34.) krenuli su 30. aprila u napad iz Ramljana, preko Drvenjaka k Mašiča Budžaku l preko Dumana na Canak i Kuzmanovaču. Prva brigada 35. divizije spremno je dočekala ovaj napad, pratila ne-prijateljeve pokrete i popodne ga odlučnim protivnapa-dom odbacila u polazne rejone. Tenkovska četa 11. kor-pusa bila je iz Tmavca upućena u Turjanski da bi podr-žala ovaj protivnapad, ali je do njenog dolaska neprija-telj već bio odstupio.

Pošto je 30. aprila uspeo da sa sektora Dabra odbaci 1. brigadu 8. divizije, pa tako obezbedi svoj levi bok i po-što je naša odbrana na položajima oko Babinog Potoka povlačenjem 3. brigade 8. divizije bila oslabljena, nepri-jatelj je 1. maja izjutra, dok još 3. brigada 13. divizije nije ni organizovala odbranu preuzetih položaja, prešao u novi vrlo energični napad. Njegove glavne snage, uz podršku artiljerijskih i tenkovskih delova 392. divizije, na-stupale su duž ceste Vrhovine — Plitvička jezera, s tim što je 3. bataljon 846. puka, polazeći s Perušića, nastupao preko V. Ogratka i Visibabe ka Crnom vrhu, Izviđački odred cestom, a 19. ustaški bataljon preko Metle i Sta-jina ka Kosi. Pomoćna kolona, u kojoj su bili 31. i 34. ustaški bataljon, napadala je iz Ramljana preko Turjan-skog prema Čudinom klancu.

Naše snage na glavnom pravcu neprijateljevog na-stupanja, nisu spremno dočekale ovaj napad. Već u prvim časovima borbe 3. bataljona 846. puka uspeo je da razbije odbranu na, V. Ogratku, te zašavši kroz šumu, preko Vi-sibabe, natkriljivao je naše jedinice oko Babinog Potoka 1 prinudio ih na brzo povlačenje prema Čudinom klancu, zbog čega su i delovi s Metle morali da se povuku na Kosu. U raiio popodne, posle jake artiljerijske pripreme, neprijatelj je uz podršku tenkova na juriš zauzeo Čudin klanac (k. 828) i potisnuo bataljon 2. brigade s Kose pre-

149
ma Previji, ali su naše jedinice bliskom upomom borbom sprečavale dalje širenje proboja prema Končarevom kraju. U isto vreme pomoćna neprijateljska kolona, na-stupajući širokim frontom prema Trnovcu i Turjanskom, uspela je da razvuče snage 1. brigade i da se glavninom 34. bataljona probije kroz Turjanski na Lisinu (k. L182), odakle je došla u vezu s delovima 19. ustaškog bataljona na Kosi. Stvorena je vrlo kritična situacija za dalju od-branu prilaza Plitvičkim jezerima. Štab 35. divizije nare-dio je tada štabu 3. brigade da do 17. časova izvrši sve pripreme kako bi sa svoja dva bataljona i bataljonom iz di-vizijske rezerve, uz podršku artiljerije, izvršio protivna-pad na Čudin klanac. Štabu 1. brigade naređeno je da te-žište svog protivnapada usmeri prema Babinom Potoku, a preko štaba korpusa zatraženo je da 3. brigada 8. divi-zije delom svojih snaga i sa bataljonom 2. brigade kod Crnog vrha što pre pređe u bočni protivnapad, pravcem Sučanjske Drage — Crni vrh — G. Babin Potok. Treća brigada 8. divizije odmah je na ovaj zadatak uputila dva bataljona, koji su sa delovima 2. i 3. brigade 35. divizije, u 17 časova počeli napad na neprijateljeve položaje se-verozapadno od Čudinog klanca. U isto vreme počeo je i frontalni protivnapad na klanac iz pravca Končarevog kraja, u kome su učestvovale i sve prištapske jedinice, pa i sam štab divizije sa štapskom stražom. Pod pritiskom ovako koordimrariog napada i zbog pokreta koji su izvršila dva bataljona 1. brigade preko Lisine (sa koje se neprija-telj u međuvremenu bio povukao) prema Kosi, neprijatelj se predveče počeo organizovano povlačiti iz rejona Cudi-nog klanca prema Vrhovinama. Naše jedinice posele su u toku noći položaje sa kojih su bile potisnute, a bataljoni 3. brigade 8. divizije vratili su se u sastav svojc brigade, u rejon Plitvičkih jezera.

Borbe 1. maja vođene su na širokom frontu i sa ve-likom žestinom. Pod najjačim udarom našli su se bata-ljoni 3. brigade, koja zbog naređenog odstupanja pokida-nih veza i gubitaka nije posle podne dejstvovala organi-zovano kao celina. Naši gubici bili su tog dana dosta teški:

15 poginulih i 44 ranjena. Medu poginulima bili su koman-danti 1. i 3. bataljona 3. brigade: Duro Ivošević i Stipe Ka-rakaš, te još 4 rukovodioca, a među ranjenima politkome-

150
sar 1. bataljona 3. brigade Tugomir Grgurić i još desetak r-ukovodioca. Neprijateljski gubici nisu bili tačno usta-novljeni, ali se pretpostavlja da su bili nešto veći od na-ših.34
Posle ove iscrpljujuće prvomajske borbe, na frontu prema Vrhovinama tri dana nije bilo značajnijih akcija rii s& jedne ni sa druge straiie. Jedinice su ovaj predah Lskoristile da se srede, odmore i nahrane. Iz Pokuplja, preko Korduna, stigla je prva značajnija pomoć u hrani (nekoliko desetina grla stoke). Iz raspoloživih skladište-nih rezervi municije izvršena je popuna jedinica, U štabu divizije i štabu 2. brigade izvršene su neke promene. Duž-nost komandanta 35. divizije primio je potpukovnik Ni-kola Grubor, a dotadašnji komandant Petar Kleut otišao je posle nekoliko dana na dužnost načelnika štaba 4. kor-pusa. Dužnost komandanta 2. brigade primio je Miloš Ivo-sević.

Borbe u Ramljanima

Posle neuspelog pokušaja da se sa pet brigada orga-nizuje napad na neprijateljsko uporište u Vrhovinama (26. aprila), Glavni štab Hrvatske nije odmah pristupio organizaciji novog napada, jer je za to zbog stanja u je-dinicama bilo potrebno bar dva — tri dana, a situacija se dotle znatno izmenila. Neprijatelj je ojačao odbranu oko Vrhovina, a istovremeno preduzeo napad na slobodnu te-ritoriju severno od Plitvičkih Jezera i pokušao zauzeti Cu-din Klanac.

Glavni štab je tada naredio štabu 11. korpusa da sa 35. divizijom i dve (1. i 3) pridodate brigade 8. divizije spreči dalje pokušaje prodora prema Plitvičkim jezerima i preseče neprijateljsku vezu između Otočca i Gospica. Štab korpusa ocenio je da se oba spomenuta cilja mogu najbolje postići napadom na južne izlaze iz Gackog po-lja, tj. na prostor Ramljani — Lešće — Janjče, gde je Dio raspoređen. 34. ustaški bataljon i deo il9. ustaškog bata-ljona (u Lešću). Pre početka napada, na ovaj prostor po-trebno je bilo uništiti istaknutu predstražu 34. ustaškog bataljona, jednu ustašku četu rasporedenu u Dumanu.

M Zbomik V, knj. 27, dok. br. 17, 19, 20 i 90.
151
Desio se redak slučaj da štab korpusa izdaje zapovest za napad na jednu neprijateljsku četu. To je, međutim, u datoj situaciji bilo potpuno opravdano. Bilo je potrebno da se 35. diviziji konačno pruži prilika da pod povoljnim uslovima napadom postigne siguran uspeh. S druge stra-ne, ustaška četa u Dumanu nije bila izdvojena jedinica nego samo predstraža koja je mogla računati na brzu i • znatnu podršku jakih neprijateljskih snaga iz Ramljana, Vrhovina i Perušića.

[image: image8.png]

Plan napada na Ramljane 5. maja

152
Prema zapovesti štaba korpusa od 3. maja,36 uništenje ustaške čete u Dumanu imala je da izvrši 1. brigada 35. di-vizije. Druga brigda 35. divizije imala je zadatak da, držeći liniju V. Ogradak — Metla — V. Greda — Klanac, za-tvara pravce koji iz rejona Vrhovina izvode k Plitvičkim jezerima i Turjanskom. Treća brigada 13. divizije obezbe-đivala je napad 1. brigade od intervencije iz Perušića. Od-secanje Dumana od Ramljana imala, je da izvrši 3. bri-gada 8. divizije, posedajući liniju Stipanov Grič (k. 1234), k. 909 — Vršak (k. 882), a manjim delovima da se obez-bedi od Vrhovina. Pored toga, brdska baterija ove brigade trebalo je da po potrebi podrži napad 1. brigade na Du-man i neutrališe neprijateljsku bateriju u Ramljanima. Štab korpusa zadržao je 1. brigadu 8. divizije kao svoju rezervu u Končarevom kraju, i Homoljcu, a tenkovsku če-tu u Trnavcu. Zapovešću štaba korpusa bio je dalje predvi-đen sistem veza raspored KM, pa—odbrana zaprečavanja, sanitetsko zbrinjavan}e i evakuacija. Početak akcije odre-đen je za 5. maj, u 4 časa. (vidi skicu).

Štab 35. divizije izdao je 4. maja svoju zapovest za ovu akciju, u kojoj je precizirao zadatke svoje 1. i 3. bri-gade.36 Prva brigada imala je da likvidira ustašku četu u Dumanu, napadajući 2. i 3. bataljonom iz pravca Marko-vići — Lisac i Markovići — Goli vrh (k. 993), a 1. bata-ljon pravcem Korito — Oštri Grič (k. 1053), dok je 4. ba-taljon ostavljen u brigadnoj rezervi, u istočnom delu Iv-čevića-Kose. Treća brigada (13. divizije), radi osiguranja prema Perušiću, imala je postaviti dva bataljona, na li-niji: V. Vidoviča (k. 741) — Boište (k. 804) — Vijenac (k. 734). Jedan bataljon zadržala bi u svojoj rezervi u Maga-ricama, a jedan bataljon dala bi u divizijsku rezervu u Markoviće. Haubička baterija artiljerijskog diviziona po-stavljena je u Zivlju, sa zadatkom da podrži napad 1. bri-gade na Dumanu.

Nastuparije na Dumanu počelo je u predviđeno vre-me, pa je do bliske borbe na položajima došlo u 5 časova. Pokazalo se da su u Dumanu bile dve čete 34. ustaškog bataljona, a ne jedna.

35 Zbornik V, knj. 27, dok. br. 11.
36 Zbomik V, knj. 27, dok. br. 23.
153
Brzim oštrim napadom 1. brigada je za nepun čas borbe slomila otpor neprijatelja na svim položajima oko Dujn-iana i naterala ga u paničan beg prema Ramljanima. Treća brigada 8. divizije, koja zbog magle nije još posela sve položaje prema Ramljamma, presrela je i uništila deo razbijenih ustaških snaga, dok je jedan deo uspeo da po-red k. 909 i Vrška (k. 882) pobegne prema Ramljanima, Janjči i Perušiću. Kada je 1. brigada, goneći razbijenog neprijatelja iz Dumana, stigla do položaja 3. brigade 8. divizije, ona je dalje gonjenje prepustila toj brigadi i pri-kupila se oko Golog vrha (k. 993). Neprijatelj u Ramlja-nima nije uspeo da pruži jači otpor 3. brigadi 8. divizije, pa je ona brzo izbila na železničku prugu od železničke stanice Sinac do železničke stanice Lešće, zadržavajući glavninu na položajima oko Ramljana.

Treća brigada il3. divizije nije uspela da na vreme posedne položaje prema Perušiću, jer su se na njima, a de-limično i ispred njih, nalazili delovi 31. ustaškog bata-ljona. Brigada je ove položaje morala prethodno zauzi-mati. Neprijatelj je pr.i tom pokušao da protivnapadom zaobiđe levo krilo brigade kod Gostovače, spreči njeno napredovanje prema Boištu i V. Vidovači. U tome je de-limično uspeo, jer je 2. bataljon, koji je trebalo da zauzme Boište bio povučen na ugroženo levo krilo, a 4. bata-ljon, koji je trebalo da izbije na Vijenac (k. 734), pome-ren istočno na Gradinu (k. 882). Posle ovog manevra ba-taljoni 3. brigade prešli su u napad i zauzeli Vijenac, ali je pravac Perušić — Konjsko brdo — V. Vidovača — Iv-čevića-Kosa ostao otvoren, jer je neprija.telj i dalje držac V. Vidovaču i Boište.

Štab divizije -naredio je u 10 časova 1. brigadi da i2 Ivčevića-Kose pređe u napad na Boište i V. Vidovaču Ona je to uspešno izvršila i odbacila neprijatelja s tih po-ložaja. Predveče je neprijatelj protivnapadom povratio Boište, pa je 1. brigada povukla svoje snage i sa V. Vido-vače prema Ivčevića-Kosi. U isto vreme neprijatelj je iz-vršio pritisak na 3. brigadu 8. divizije i to s više koncen-tričnih pravaca, iz Janjče, Lešća i sa visova južno od Vr-hovina. Zbog toga se ova brigada povukla u Duman, dok

154
je 3. brigada 13. divizije zadržana na prostoru Gostovača, Podovi, Kuzmanovača. U toku noći 5/6. maja 1. brigada 8. divizije prebačena je iz Turjanskog u Canak.

Idućeg dana, 6. maja, neprijatelj je sa oko dva ba-taljona iz rejona sevreno od Perušića pokušao da odbaci 3. brigadu 13. divizije i da se probije u Bašića Poljane. Protivnapadom 1. bragade, ojačane jednim bataljonom 1. brigade 8. divizije, pravcem Ivčevića-Kosa—Konjsko brdo i 3. brigade 13. divizije, pravcem Gostovača — Li-pova glavica, uz podršku artiljerije s Ljubova, neprija-telj je odbaćen •na. Konjsko brdo.

Neprijatelj je tada pokušao da napadom 19. ustaškog bataljona i grupe »Dajncer« iz Janjče, prema Ivčevića Kosi zađe za leđa 1. brigadi 35. divizije, ali je brzom akci-jom 1. brigade 8. divizije odbačen nazad u Janjču.

S novim pojačanjima, prebačenim kamionima iz Go-spića, neprijatelj je uveče potisnuo 1. i 3. brigadu s linije Jasenovača (k. 6&1) — Višić (679) — V. Cardak (698), na liniju Ivčevića-Kosa — Gostovača — Podovi, gde je zau-stavljen i prmuđen na povlačenje, ali ga naše premorene jedinice nisu gonile, nego su zanoćile na spomenutoj li-niji. Prva brigada 8. divizije povučena je te noći u Trna-vac. Treća brigada 13. divizije povučena je također na od-mor u Krbavicu.

Dvodnevne borbe (5. i 6. maja) na širokom prostoru oko Ramljana imale su karakter vrlo pokretnih i brzih dejstava, po vrlo ispresecanom terenu i bile su za nas us-pešne, naročito prvog dana borbe, kada je raspršen 34. us-taški bataljon 1 naneti mu znatni gubici (preko 100 mrt-vih i ra.njenih) , zaplenjeno je: 1 pt-top, 2 minobacača, 2 mitraljeza, 32 puške i dosta druge ratne opreme.

Poraz 34. ustaškog bataljona u Ramljanima i ener-gični partizanski napadi severno od Perušića imali su znat-nog uticaja na opadanje borbenog morala u ustaškim je-dinicama, kao i na porast samopouzdanja u jedinicama 35. divizije.

Vlastiti gubici u 1. i 3. brigadi 35. divizije bili su: 20 poginulih, 37 ranjenih i 15 nestalih, a od oružja izgubljen je 1 puškomitraljez i 11 pušaka.37
37 Zbomik V, knj. 27, dok. br. 39, 37, 107, 135.
155
BORBE U JUŽNOJ LICI I PRIMORJU
U razdoblju mart-april, dok je glavnina 35. divizije vodila česte i oštre borbe u severnom i severozapadnom-delu Like, protiv vrlo aktivnih ustaških i legionarskih snaga, četnički i nemački garnizoni u južnoj Lici držali su se uglavnom defanzivno. Treća brigada 19. divizije po-sle povlačenja s Ljubova na, jug (sredinom marta), štitila je slobodnu teritoriju istočno od Gračaca u relativno po-voljnim taktičkim uslovima. To joj je omogućilo da se do-sta brzo organizacijski učvrsti, popuni jedinice i pristupi aktivnim dejstvima protiv neprijateljskih uporišta na ko-munikaciji Lapac — Srb — Otrić — Gračac. Pod sličnim uslovima dejstvovali su u to vreme 2. bataljon Ličkog NOP odreda s Plješevice, protiv linije Bihać — D. Lapac, kao i partizanski bataljon »Plavi Jadran«, koji je s vele-bitskih padina kontrolisao primorsku cestu Obrovac — Karlobag, na delu od Selina do Barič Drage.

Mada je štab divizije imao stalnu telefonsku vezu sa štabom 3. brigade 19. divizije 1 štabom Ličkog NOP od-reda, on u to vreme nije znatnije uticao na aktivnost ovih jedinica, jer je od njih bio prilično udaljen, a k tome preokupiran odbranom prilaza Plitvičkim jezerima. Ovim dvema jedinicama, kao i bataljonu »Plavi Jadran«, slate su samo povremeno direktive za dejstvo, na osnovu ko-jih su one po vlastitoj inicijativi birale mesto i vreme za akcije.

Na osnovu opšte direktive Vrhovnog štaba da se u prvoj polovini aprila pojačaju napadi na neprijateljske komunikacije koje izvode prema jadranskoj obali, snage 1, 4, 8. i 11. korpusa NOVJ vršile su pritisak na komuni-kaciju Kostajnica — Bihać — Knin — Sinj — Split. Tri-deset i peta divizija učestvovala je u ovoj operaciji sa se-dam bataljona. Sa sektora Vaganac — Ličko Petrovo Selo protiv severnih obezbeđenja Bihaća dejstvovali su, kao što smo spomenuli, 3 (odnosno kasnije 4) bataljon 3. bri-gade 13. divizije i J.. bataljon Plašćanskog NOP odreda. Drugi bataljon Ličkog NOP odreda pojačao je aktivnost južno od Bihaća, a 3. brigada 19. divizije orijentisala je glavninu svojih snaga prema cesti D. Lapac — Srb — Ot-rić, dok se manjim snagama obezbeđivala prema Gračacu-

156
Prema direktivi štaba 8. korpusa i glavnina 19. divizije, trebalo je početkom aprila da se iz severne Dalmacije pre-baci u južnu Liku, da bi sadejstvovala 6. ličkoj diviziji u napadu na komunikaciju Bihać — D. Lapac — Srb. Po-što je 19. divizija na ovaj zadatak krenula sa zakašnje-njem, njena 1. i 2. brigada izbile su na prostor oko Otrića tek 9. aprila. Zbog toga je njen dalji pokret prema Bruvnu obustavljen, pa je štab divizije doneo odluku da odmah napadne komunikacijski čvor u Otriću.38
Trodnevne borbe oko Otrića (10. i 11. aprila) nisu dale značajnijih rezultata. Mada brojno dosta slabi (oko 300 vojnika) četnici i legionari uspeli su se održati zahva-ljujući topografski jakim i dobro utvrđenim položajima. Treća brigada 19. divizije, koja je od štaba 35. divizije dobila direktivu da sadejstvuje glavnini 19. divizije za vreme njenih akcija oko Otrića, prebacila je 11. aprila glavninu svojih snaga sa sektora Mazin — Bruvno na prostor oko Glogova, odakle je noću 11/.12. aprila napala četničku posadu u Vučipolju (7 km jugoistočno od Gra-čaca). U Vučipolju je bilo 120 četnika, kojima su kao oslo-na,c odbrane služili železnički tuneli »Culum« i okolna be-tonska utvrđenja, sagrađena još u vreme kada su talijan-ske okupatorske jedinice pokušavale da održe u saobra-ćaju ličku železničku prugu. Pošto je 3. brigada uspela već u početku napada da zauzme veći deo ovih utvrđenja i da četnike blokira u tunelu, štab divizije pregrupisao je 12. aprila 1. i 2. brigadu tako da obezbedi dalje napade 3. brigade na tunel od intervencije neprijateljskih snaga iz rejona Otrića i od Gračaca, ostavljajući manje snage za dejstvo prema Zrmanji.

Blokada četnika u Culumu potrajala je pet dana. Za to vreme neprijatelj nije preduzimao značajnije akcije da bi oslobodio četnike iz tunela, jer se gamizon u Gračacu osećao i sam blokiran a delovi 373, legionarske divizije i četničke jedinice na liniji Knin — Otrić — Srb — D. La-pac morale su da brane ovu glavnu saobraćajnicu od po-jačanih napada koji su još trajali. Manje četničke grupe prebačene su ipak iz Gračaca u vrleti Crnopca, odakle su više puta pokušavale da prepadima na partizanska obez-

38 Zbornik V, knj. 26, dok. br. 22 i 48.
157
beđenja oko Culuma omoguće izlaz vučipoljskih četnika iz tunela i probijanje prema Gračacu. Jedna od tih grupa zauzela je 14. aprila, na prepad, vrh Planu (k. 951), ali jc protivnapadom brzo otud odbačena. Da bi se oslobodila ovih četničkih ispada iz Velebita, 3. brigada predala je 16. aprila blokadu tunela i obezbeđenje prema Gračacu bataljonima 1. i 2. brigade, pa je sa svoja tri bataljona krenula u istočne padine Crnopca da ih očisti od četnika — špiljara. Koristeći ovo udaljavanje 3. brigade neprijatelj je pokušao da ispadom iz Gračaca, preko Kamere (k. 804);

omogući izvlačenje vučipoljskih četnika, ali je brzim si-laskom 3. brigade s Crnopca u Grab bio u tome sprečen.39
Pošto je sredinom aprila pritisak naših snaga na unskokninsku komunikaciju popustio, neprijatelj je smo-gao snage za mtervenciju iz rejona Otriča prema Gračacu. Jedan bataljon 373. legiona'rske divizije, ojačan tenko-vima, krenuo je 17. aprila iz Pađena prema Otriću. Pošto se posle borbe s bataljonom iz 1. brigade 19. divizije u Zrmanji probio u Otrić, ovaj je bataljon, ojačan četni-cima, produžio posle podne nadiranje s one strane ceste i duž pruge preko Malovana prema Vučipolju. Posle borbi oko Malovana. ova kolona uspela je da se probije u Vu-čipolje, da deblokira četnike iz tunela i da zajedno s njima izbije u Gračac. Mada je u dnevnom kominikeu Ministar-stva oružanih snaga NDH, od 20. aprila 1944., ovaj nemač-ko-četnički prodor u Gračac oglašen kao deblokiranje Gra-čaca, jedinice il9. divizije stvarno su još nekoliko dana, pre povlačenja u Bukovicu, sprečavale svaki saobraćaj između Gračaca i Otrića.

Za vreme dok je glavnina 3. brigade vodila borbu oko Vučipolja jedan njen bataljon i dve terenske čete Drugog ličkog područja obezbedivale su prostranu slobodnu teri-toriju Bruvno, Mazin, Dabašnica od ispada iz Gračaca i s linije D. Lapac — Srb — Otrić. Koristeći odsustvo naših jačih snaga s toga terena i da bi olakšao svojim snagama ponovno ovladavanje linijom Gračac — Otrić, neprija-telj je il8. aprila s jednom motorizovanom kolonom izvr-šio ispad iz D. Lapca u Mazin. Pošto je zauzeo Mazin ne-prijatelj je popalio selo, opljačkao stoku, deo uhvaćenih stanovnika neboraca na mestu poubijao a deo odveo sa so-

89 Zbornik V, knj. 26, dok. br. 93.
158
bom u D. Lapac. Treća brigada, koja je toga dana hitno prebačena iz Vučipolja i Glogova u Bruvno i Mazin, nije stigla da goni neprijatelja prema Lapcu. Do kraja aprila 3. brigada bila je aktivna prema liniji D. Lapac — Srb, a obezbeđivala se prema liniji Gračac — Otrić, koju je neprijatelj ponovo poseo,

Borbe u Primorju

Bataljon »Plavi Jadran« u proleće 1944. god. nije imao čvrste i redovne veze ni sa jednom većom partizan-skom jedinicom, pa ni sa štabom 35. divizije. Patrole za vezu s mukom su se probijale preko snegom pokrivenog južnog Velebita, da bi prenele direktive za rad bataljona 1 donele usmene izveštaje o njegovim dejstvima i raspo-redu. Osnovni zadatak ovog bataljona bio je da neprija-telju sprečava vezu primorskim putem između Obrovca i Karlobaga, kao i da sprečava delove 9. ustaškog bata-ljona da s linije Oštarije — Karlobag zalaze u masiv juž-nog Velebita. Svoje tri male čete imao je raspoređene po vodovima u velebitskim i primorskim zaselcima Tribnja i Starigrad — Paklenice. Povremenu neposrednu vezu i sa-dejstvo ostvarivao je s jedinicama 13. divizije, u rejonu Sušnja i Baških Oštarija, preko voda komande mesta Kar-lobag, a sa Zadarskim narodnooslobodilačkim partizan-skim bataljonom preko Podvelebitskog kanala.

Početkom aprila bataljon je vodio nekoliko značaj-nih borbi i sprečio pokušaj neprijatelja da ovlada i ovim delom jadranske obale.40 Jedna četa 9. ustaškog bataljona bila je 2. aprila brodovima prebačena iz Karlobaga u Ba-rič Dragu, odakle je pokušala da upadne u Tribanj. Ceta iz »Plavog Jadrana« veštim i brzim bočnim napadima iz Velebita uspela je da odbaci ustaše u forticu Barič Drage. Očekujući da će neprijatelj ponovo pokušati da riastupa iz Barič Drage, štab bataljona povukao je deo čete iz Selina (kod Starigrada) u Tribanj. Međutim, neprijatelj je 3. aprila napao iz pravca Obrovca vod u Selinama, potisnuo ga u Paklenicu, te preko Starigrada produžio na sever, prema Tribnju. Jedan partizanski vod zadržao je ovog

*» Zbornik V, knj. 26, dok. br. 106.
159
neprijatelja kod Sibuline, a zatim uz pomoć još jednog voda odbacio ga nazad u Starigrad. Idućeg dana neprija-telj je ponovo pokušao da istovremenim napadom iz Ba-rič Drage prema Tribnju, a iz Starigrada prema Šibulini ovlada primorskim putem, ali je na oba pravca veštom i aktivnom odbranom bio odbijen. Posle ovog neuspeha ne-prijatelj se počeo povlačiti u polazne baze, Karlobag i Obrovac. Pošto je ustaškoj četi iz Barič Drage bio pre-sečen kopneni pravac za povlačenje, ona je opet ukrcana na brodove, a oklopna kola koja su štitila ukrcavanje par-tizani su uništili. Iz Starigrada neprijatelj je vatrom go-n.jen preko Selina do Rovanjskog. Posle ovih borbi, do kraja aprila vladalo je na ovom sektoru relativno zatišje, uz manje okršaje na severu, oko Oštarija, a na jugu, oko Masleničkog tesnaca. Manje ustaške grupe pokušavale su da se prokradu kroz velebitske vrieti i s leđa napadnu po-jedine vodove u Tribunju, na Rujnu i u Paklenici, ali su uvek bile na vreme otkrivene i proterane.

Početkom maja bataljon »Plavi Jadran« doživeo je jedan od svojih najvećih borbi. Ovog puta prema sebi nije imao samo ustaše kao ranije, nego i jake motorizo-vane jedinice iz 264, i 392. nemačke divizije. U istorijatu 392. divizije taj boj opisan je pod posebnim naslovom:

»0tvaranje obalskog puta Karlobag — Obrovac« i pri-kazan je ovako:

»Štab korpusa naredio je da se otvori put uz obalu od Karlo-baga do Obrovca, da bi se njime prebacio jedan divizion obalske artiljerije iz severnog Primorja za 264 diviziju. Ovaj zadatak dat je 9 ustaškom bataljonu, čije su dve čete 2 maja krenule iz Karlo-baga, da bi se susrele s delovima 264 divizije koji su nastupali s juga. Njima je kod Barič Drage pružen otpor koji je savladan, pa je produženo s rasčišćavanjem i razminiranjem puta. U među-vremenu je primljena depeša od 264 divizije, da su njeni delovi naišli severno od Starigrada na jak otpor i da su opkoljeni. Ko-mandant 392 divizije naredio je tada da se na prostor sevemo od Starigrada iskrcaju dve čete 847 grenadirskog puka sa zadatkom da oslobode borbenu grupu 264 divizije i zajedno s njom prodru prema severu, da bi se spojili s dvema ustaškim četama. Ovo je izvršeno bez većih teškoća.'"«
Oko stotinu partizana bataljona »Plavi Jadran« zadali su, kao što se vidi, neprijatelju teške brige i angažova-

41 Arhiv VII, k. 18, dok. 39/14.
160
nje jakih snaga radi kratkotrajnog otvaranja ovog pri-morskog puta. Kako je to bio veliki »uspeh« u očima ne-prijatelja vidi se i po tome što je našao mesta u dva dnevna kominikea Ministarstva oružanih snaga NDH (4. i 5. maja 1944)42.

U prvoj polovini maja od Zadarskog bataljona for-miran je Zadarski narodnooslobodilački partizanski od-red, koji je kontrolisao veći deo Ravnih kotara. Pošto je tada oslobođena i Posedarija, slobodna teritorija Ravnih kotara povezana je sa slobodnim Podgorjem oko Stari-grada — Paklenice. Na predlog štaba 19. divizije bata-ljon »Plavi Jadran«, koji je sada imao mnogo bolje veze sa severnom Dalmacijom nego s Likom, ostajući u sastavu 35. divizije, bio je u operativnom pogledu potčinjen štabu Zadarskog narodnooslobodilačkog partizanskog odreda.

NEPRIJATELJSKA MAJSKA OFANZIVA (Operacija »Morgenstern«)
Zimske operacije nemačke 2. oklopne armije (šesta ofanziva) bile su završene u Lici s polovičnim rezulta-tima za neprijatelja. Snage 15. brdskog armijskog kor-pusa, koje su se posle tih operacija zadržale u Lici i okbl-nim područjima radi obezbeđenja najvažnijih komunika-cija između doline reke Save i jadranske obale, uspevale su uglavnom da drže pod kontrolom dva osnovna pravca. Nemačka 373. legionarska divizija, 264. nemačka divizija i odredi četničke Dinarske divizije držali su komunika-ciju Sunja — Bihać — Otrić — Kmn — Zadar, dok je 392. legionarska divizija, sa 7—8 ustaških i domobranskih bataljona, kontrolisala osnovni pravac Ogulin — Brinje

— Senj, a od 1. aprila i pomoćni pravac Brinje — Otočac

— Gospić — Karlobag. Siroki pojas teritorije između dva spomenuta pravca koji se protezao od Pokuplja, preko Korduna i Like pa sve do jadranske obale, između Obrovca i Karlobaga, ostao je i posle zimskih operacija pod čvrstom kontrolom partizanskih snaga, 8. kordunaške udarne i 35. ličke divizije. Štab. nemačkog 15. brdskog

42 Zbornik V, knj. 27, dok. br. 174 i 175.
11 Trideset peta dlvlziJa
161
korpusa iz Knina mogao je kopnenu vezu sa svojom 392. divizijom održavati jedino preko Zagreba, ako se isključi nesigurna veza morskim putem od Zadra do Karlobaga.

Posednute komunikacije neprija.telj je obezbeđivao primenom taktike aktivne odbrane, koju je u većoj meri mogla da primenjuje prikupljenija i pokretljivija 392. di-vizija, a u manjoj meri razvučena 373. divizija, na koju su stalan i snažan pritisak neprestano vršile jedinice 1, 4. i 8. korpusa. Štab 15. brdskog korpusa planirao je da, čim mu to situacija dozvoli, pristupi čvršćem povezivanju svojih divizija rokadnim pravcima Bihać — Plitvička jezera — Otočac, Otrić — Gračac — Gospić — Otočac, te primor-skim putem Obrovac — Karlobag. Da bi se uspostavila i održala prva dva rokadna pravca bilo je potrebno, pre svega, likvidirati ili neutralizirati partizanske snage koje su dejstvovale s ličke slobodne teritorije, u čijem je sre-dištu bilo Krbavsko polje. Plan za operaciju protiv ličke slobodne teritorije i partizanskih jedinica na njoj bio je stvoren jo§ u februaru ili martu pod konspirativnim nazi-vom operacija »Morgenstern<- (»Zvezda Danica«), ali je zbog nedostatka snaga bio odgađan sve do početka maja. Pripremajući povoljnije operativno-taktičke uslove za ot-počinjanje ove operacije neprijatelj je početkom aprila glavninu 392. divizije i njoj potčinjene ustaške bataljone angažovao za zauzimanje pravaca Otočac — Gospić i Oto-čac — Plitvička jezera, da bi tako suzbio slobodnu terito-riju i došao do povoljnijih polaznih linija za napad na Kr-bavsko polje i jedinice 35. divizije, čiji je raspored i po-krete budno pratio preko svojih obaveštajnih poverenika na terenu. Posle jednomesečnih skoro neprekidnih borbi izmedu Vrhovina i Plitvičkih jezera pokazalo se da sna-gama 392. divizije i 4. ustaške brigade neće moći da se postignu postavljeni ciljevi. Pored toga, razbijanjem 34. ustaškog bataljona 5. maja u Ramljanima ponovo je bila ozbiljno ugrožena veza između Otočca i Gospića. Zbog toga je štab 15. korpusa odlučio da bez daljeg odlaganja pristupi izvođenju operacije »Morgenstem«. Evo kako je u službenom istorijatu 392. divizije ta odluka opisana:

»Krbavsko polje, najveći centar bandi na području korpusa, zavičajno ratno područje bandi, već odavno je uz pomoć korpus-nih trupa trebalo da bude likvidirano. Otkako je izvršeno poseda-
162
nje Hrvatske nije m jedna jedinica stupila na ovo područje. Po-red oficirskih škola ovde su obučavane i klase regruta, a prema izveštajima poverenika ovde su se nalazila velika profijantska sla-gališta materijala i jedan aerodrom. Uprkos tome što je ova ob-last bila van divizijskog operativnog područja, divizija je davno pripremila jedan poduhvat koji je stalno morao da bude odlagan, iz razloga što nije bilo dovoljno raspoloživih snaga. Napad bandi na Ramljane i Perušić sada je doveo do preduzimanja ovog veli-kog poduhvata ... « "
Pocetna situacija i odbrana sevemih prilaza Krbavskom polju (7-10. maj)

Naše snage nalazile su se 7. maja u sledećem raspo-redu:

Trideset i peta divizija imala je 1. brigadu na prostoru Kozjan, Kuzmanovača, Ljubova, sa kojeg je za-tvarala pravce: Ramljani — Kozjan — Bunić; Perušić —

— Gostovača — Ljubovo i Lički Osik — Siroka Kula —

— Ljubovo. Druga brigada (bez 4. bataljona.) bila je na liniji V. Ogradak — Metla — V. Greda — Klanac, zatva-rajući pravce Vrhovine — Plitvička jezera i Crna Vlait

— 'i'urJanski. Njen 4. bataljon bio je u rejonu Ličkog Pe-trovog Sela, gde je zatvarao pravac Bihać — Plitvička je-zera. Treća brigada 13. divizije bila je prikupljena u Zi-vulji (južno od Turjanskog), na odmoru. Treća brigada 19. divizije bila je na prostoru istočno i sevemo od Gračaca, obezbeđujući taj prostor od neprijateljskih ispada s linije D. Lapac — Srb — Otrić — Gračac i progoneći ustaške grupe koje su se iz Gospića preko Velebita infiltrirale na oslobođeni teritorij oko Sv. Roka. Lički narodnooslobo-dilački partizanski odred imao je .1. bataljon, ojačan s dve terenske čete, na liniji Siroka Kula — Vrebac — Medak

— Divoselo, sprečavajući ispade ustaša iz rejona Gospića na jug i istok, a 2. bataljon odreda, ojačan terenskom če-tom, bio je na Plješevici i zatvarao pravce koji s linije Bi-hać — D. Lapac izvode u Krbavsko polje. Štab 35. divi-zije i njen artiljerijski divizion bili su u Končarevom kraju. Prva i 3. brigada 8. divizije bile su u Trnavcu na odmoru. Štab 11. korpusa bio je u Uvalici, a artiljerijski divizion korpusa na Ljubovu.

43 Arhiv VII, k. 18, dok. 39/14.
ii*
163
Neprijatelj je za operaciju »Morgenstern« imao na ra&polaganju glavninu 392. legionarske divizije, 4. ustašku brigadu, delove 373. i 264. divizije, neke četničke i druge pomoćne jedinice. Da bi pre svega odsekao ličku slobodnu teritoriju i naše snage razmeštene na njoj od velike kor-dunaško.-pokupsko-banijske slobodne teritorije, neprija-telj je 6. maja formirao četiri borbene grupe, koje su u prvoj fazi operacije imale da kao odvojene borbene ko-lone nastupaju koncentričnim pravcima prema severnom delu ličke slobodne teritorije. Prva grupa oformljena je na taj način što je 1. bataljon 846. puka 392. divizije oja-čan divizijskom artiljerijom, izvršio prodor iz Josipdola preko Plaškog u Ličke Jesenice, a Izvidački odred 392. di-vizije istovremeno iz Otočca preko Dabra, kamionima pre-bačen u Ličke Jesenice, odakle su obe ove jedinice kao samostalna borbena kolona krenule 8. maja na jug prema Plitvičkim jezerima. Drugu kolonu sačinjavali su 3. bata-ljon 846. puka i 19. ustaški bataljon (koji je 7. maja ka-mionima prebačen iz Ramljana u Vrhovine). Ova kolona imala je zadatak da zauzme Čudin klanac i Turjanski, a zatim da preko Homoljca nastupa ka Korenici. Treća bor-bena grupa formirana je na prostoru Ramljani, Janjče, Ivčevića kosa, od 31. i 32. ustaškog bataljona i polubata-ljona »Dajncer« (2. četa 847. puka i 6. četa 846. puka 392. divizije), a imala je zadatak da nastupa preko Kuzmano-vače i Trbavca u severni deo Krbavskog polia. Najzad, kao četvrta kolona nastupao je ojačani Izviđački odred 373. legionarske divizije, koji je polazeći iz Bihaća imao zadatak da započne operaciju iznenadnim upadom Ličkog Petrovog Sela u Prijeboj, da se u predelu Jezera spoji sa severnom kolonom, a zatim da preko Kpreničke Kapele napreduje ka Korenici.

Ostale neprijateljske snage predviđene za operaciju »Morgenstern«, u njenoj drugoj fazi, pripremane su za ak-ciju, ali do 10. maja nisu bile pokrenute u napad na dru-gim pravcima, sem što su delovi 4. ustaške brigade ispa-dima na sektoru Siroke Kule nastojali da zauzmu povolj-nije polazne položaje za kasnije nastupanje prema Ljubo-vu i Podlapači.

Izviđački odred zauzeo je 7. maja pre podne Ličko Petrovo Selo, potisnuvši 4. bataljon 2. brigade na prevoj

164

kod Matiča Krčevine, a zatim zaobilazeći mu levo krilo preko Klokočevice primorao ga da se popodne povuče na položaje južno od Prijeboja. Drugi bataljon 2. brigade, ko-ji je oko podne upućen iz Turjanskog u pomoć 4. bataljo-nu, stigao je do Prijeboja kada je neprijatelj već bio u nje-mu, pa je zajedno s 4. bataljonom pristupio uređenju po-ložaja za odbranu zapadno i južno od Prijeboja.

Štab 11. korpusa, ceneći situaciju 7. maja posle podne, pravilno je zaključio da će neprijateljske snage iz Vrho-vina, Ličke Jesenice i Prijeboja idućeg dana napasti rejon Plitvičkih jezera radi presecairja veze između ličke slobod-ne teritorije i Korduna, da bi posle toga izvršile upad u Koreničko polje. Na osnovu takve procene naređeno je štabu 8. divizije da s 1. brigadom zatvori pravce koji iz Prijeboja vode preko Jezerca ka Plitvičkim jezerima i pre-ko Mirič Stropine ka Plitvičkom Ljeskovcu.44 Jedan bata-ljon ove brigade trebalo je da posedanjem položaja oko Poljanka spreči izbijanje neprijatelja u predeo Plitvičkih jezera sa severa, bilo pravcem Ličke Jesenice — Kuselj — Poljanak, bilo pak pravcem Drežnik — Poljanak. Tre-ća brigada 8. divizije dobila je zadatak da zatvori pravac Vrhovine — Babin Potok — Plitvički Ljeskovac i Babin Potok — Homoljac, posedanjem položaja Crni vrh — Cu-din klanac — Kosa. Štab divizije, s divizijskom artiljeri-jom i komorom, imao je odmah da se prebaci severno od ceste Prijeboj — Plitvički Ljeskovac, da bi se otud mogli, po potrebi, prebaciti na Kordun. Štab 8. divizije, pošto je izdao naređenja jedinicama, premestio se iz Uvalice u s. Plivička jezera.

Štabu 35. divizije -naređeno je da 1. brigadu zadrži na zatečenim položajima, 3. brigadu 13. divizije uputi u Krba-vicu, gde će biti u korpusnoj rezervi, a 2. brigadu da po-vuče s položaja pred Vrhovinama, s tim da 1. i 3. bata-ljon posednu i brane položaje oko Čudinog klanca, do do-laska 3. brigade 8. divizije. Pošto iduće noći predaju polo-žaje 3. brigadi, ova dva bataljona posedaju i uređuiu za odbranu Homoljački klanac radi zatvaranja pravca Babin Potok — Korenica. Štab 35. divizije, s artiljerijskim divi-zionom i prištapskim delovima, imao je da pređe u Balj-

44 Zbornik V, knj. 27, dok. br. 31 i 36.
165
kušu (kod Krbavice). Jedinice 35. divizije zauzele su novi raspored u toku noći 7/8. maja.

Štab 11. korpusa, saznavši 8. maja oko podne da je neprijatelj iz Prijeboja prodro u Jezerce, kao i da je ne-prijateljska kolona iz Ličkih Jesenica prošla kroz Kuselj, te da se preko Sertić Poljane i Corkove Uvale približava Poljanku i Biginoj Poljani, uvideo je da je potcenio opas-nost od brzog prodora neprijatelja sa severa, pa je pro-menio donekle jučerašnju odluku i poslao novo naredenje štabu 8. divizije. Prema ovom naredenju cela .1. brigada trebalo je da posedne prostor Poljanak, Plitvice, Plitvička jezera, sa zadatkom da neprijatelja odbaci od raskrsnica putova i omogući prebacivanje artiljerije, komore i štaba 8. divizije prema Rakovici. Treća brigada trebalo je tako-đer da se s Čudinog klanca pomeri na prostor Plitvički Ljeskovac, Jezerce, s. Plitvička jezera, te da spreči prodor neprijatelja iz Prijeboja i preko Plitvičkog Ljeskovca na sever, u rejon sela Plitvička jezera. Na taj bi se način obe brigade 8. divizije našle između linije Prijeboj — Babin Potok i neprijateljske grupe koja je nastupala sa severa, te bi se u slučaju potrebe povukle u Kordun. Međutim, štab 8. divizije, pre nego je ovo naređenje primio, saznav-ši za neprijateljevo približavanje Poljanku, krenuo je oko podne s artiljerijom i prištapskim delovima preko Poljan-ka za Rakovicu. Tako 1. i 3. brigada 8. divizije nisu ni do-bile naređenje za novi borbeni raspored.45
Prva brigada 8. divizije krenula je iz Trnavca na za-datak 8. maja, u 4 časa, pravcem Homoljačko polje— Uva-lica, odakle je 1. bataljon produžio preko Plitvičkog Lje-skovca i sa Plitvičkih jezera prema Poljanku. Pred Polja-nak je stigao posle podne, kada su prednji motorizovani delovi Izviđačkog odreda 392. divizije već bili u Poljanku. U susretnoj borbi bataljon je odbačen zapadno od ceste, u šumu Plitvički klanac, pa su delovi Izviđačkog odreda produžili napredovanje prema Plitvičkim jezerima, a ba-taljon se uveče prebacio preko ceste između Sertić Polja-ne i Poljanka, te na Lisini zatvorio pravac Drežnik — Po-ljanak. Ne znajući situaciju kod Poljanka, motorizovana komora 8. divizije naletela je predveče severno od sela

45 Zbomik V, knj. 27, dok. br. 164, fusn. 66.
166

Plitvičkih jezera na tenkove iz prethodnice Izviđačkog od-reda, pa je bila delom uništena, a delom zaplenjena. U isto vreme 1. bataljon 846. puka, odvojivši se od Izviđačkog odreda kod Kuselja, preko Corkove Uvale i Bigine Poljane izbio je u Plitvice. Pošto je uspostavio vezu s delovima Izviđačkog odreda 373. divizije, neprijatelj je 9. maja, uz obe obale Jezera, produžio napredovanje na jug prema Plitvičkom Ljeskovcu.

Neprijateljske jedinice kod Vrhovina nisu 7. maja na-pale bataljone 2. brigade, niti su na njih vršile pritisak dok su se povlačili na nove položaje oko Čudinog klanca. Napad koj'i su izvršile idućeg dana na 3. brigadu 8. divi-zije uspešno je odbijen. Međutim, kada su se 9. maja iz-jutra u Plitvičkom Ljeskovcu pojavili delovi Izviđačkog odreda 392. divizije, odbrana Čudinog klanca postala je neodrživa, pa je 3. brigada dobila naređenje da se povuče preko Končarevog kraja na Karleušine Plase i pripremi za prebacivanje na Kordun, što je ona izvršila iduće noći.

Grupa »Dvk« (dve ustaške i jedna nemačka četa) pre-šla je 8. maja u napad na jedinice 1. brigade, pravcima Duman — Trnovac i Gostovača — Kuzmanovača. Na prvom pravcu neprijatelj je, koristeći maglu, uspeo da se probije na visove zapadno od Tmavca (Vršak, k. 1030), ali je predveče protivnapadom dvaju bataljona 1. brigade od-bačen u Duman. Na drugom pravcu, kod Kuzmanovače, jedan bataljon 1. brigade odbacio je neprijatelja već pre podne u pravcu Gostovače.

Izviđački odred 373. divizije prešao je 9. maja u na-pad na levo krilo 1. brigade 8. divizije, na Rapajinom Pa-ležu. Treći bataljon koji je branio te položaje bio je od-bačen od ceste, pa je neprijateljska motorizovana prethod-nica produžila preko Mirič Stropine za Plitvički Ljesko-vac. Štab 1. brigade odlučio je tada da odbranu pravca Prijeboj — Uvalica poveri 3. bataljonu, a s preostala dva bataljona (2. i 4.) da izvrši bočni napad na neprijatelja ko-ji je iz Plitvičkog Ljeskovca krenuo preko Trnovskih Ta-vana, prema Karleušinim Plasama i M. Javorniku. Dok su ova dva bataljona čekala na nailazak neprijatelja kod Malog Javornika, delovi Izviđačkog odreda iz Prijebo]a na-pali su 3. bataljon, odbacili ga na Zigi vrh, te upali u Uva-licu i popalili je. Brigadi je tada naređeno da se povuče na

167

prostor Korenička Reka, Glibovito polje, gde je trebalo da se odmori i pripremi za prebacivanje na Kordun.

Prvi bataljon 1. brigade, po izlasku na Lisinu, 9. ma-ja, nije se više osećao ugrožen, pa se bez dovoljno obezbe-đenja prepustio odmaranju. Izviđački odred 392. divizije, koji je hteo da ima obezbeđena leđa, uputio je u pravcu Lisine dve čete, koje su iznenadile bataljon, razbile ga i odbacile prema Catrnji, a zatim se povukle u sastav odre-da ka Plitvičkim jezerima46.

Ustaško-nemačka grupa »Dvk« prešla je 9. maja po-novo u napad, s težištem na pravcu Duman — Tmavac. Njeni prednji delovi do podne su ponovo izbili na kote zapadno od Trnavca 1 u Živulju. Dva bataljona 1. brigade, uz efikasnu podršku haubičke i brdske baterije art. divi-ziona, uspeli su da na ovim položajima zadrže dalje napre-dovanje neprijatelja. Štab 35. divizije, uz saglasnost štaba korpusa, naredio je tada 3. brigadi 13. divizije da iz Krba-vice krene pravcem Budima kosa — Korita — Mali Ca-nak radi bočnog napada na neprijateljske snage pred Trnavcem. Do borbe, međutim, nije došlo, jer je nepri-jatelj otkrio ovaj manevar pa se brzo odvojio od bataljona 1. brigade i povukao u pravcu Dumana. Trećoj brigadi na-ređeno je da preuzme položaje 1. brigade, pa je ova povu-čena u Krbavici u korpusnu rezervu.47
Posle spajanja triju neprijateljskih napadnih kolona u predelu Plitvičkih jezera, i pošto su one 9. maja čvrsto ovladale komunikacijom Bihać — Prijeboj — Vrhovine, veza između naših jedinica na ličkoj i onih na korduna-škoj slobodnoj teritoriji bila je potpuno presečena. Štab korpusa složio se s odlukom štaba il. brigade 8. divizije da noću 9/10. maja pokuša da se probije na Kordun, pravcem Uvalice — Jezerce, radi ulaska u sastav svoje divizije. Da bi to prebacivanje olakšao, kao i da bi ustanovio stanje u rejonu Gornjeg Babinog potoka, štab 35. divizije naredio je 2. brigadi da jednim bataljonom s Homoljačkog klanca napadne neprijatelja na Čudinom klancu. Ovaj napad iz-vršen je iz Končarevog kraja, u ponoć, a istovremeno je 1. brigada 8. divizije krenula navedenim pravcem preko Uvalice. Jake neprijateljske snage s Čudinog klanca brzo

48 Zbornik V, knj. 27, dok. br. 102. " Isto, br. 74.
168
su odbile napad 3. bataljona 2. brigade i odbacile ga u Kori-čarev kraj, odakle se još u toku noći glavnina bataljona povukla u Karleušine Plase. Neprijatelj je osmotrio po-kret 1. brigade 8. divizije preko Uvalice, pa je brzo rea-girao bočnim napadima iz Prijeboja i Plitvičkog Ljeskov-ca. Prelaz preko ceste Prijeboj — Vrhovine bio je onemo-gućen, pa se 1. brigada u toku noći povukla u Koreničku reku.

Izjutra 10. maja neprijatelj je krenuo u napad prav-cima Prijeboj — Korenica, Plitvički Ljeskovac — Uvalica

— Korenička Reka i Čudin klanac — Homoljac. Na sva tri pravca, a naročito na prvom i trećem, neprijatelj je na-stupao uz znatnu podršku artiljerije i tenkova. Našu od-branu kod Koreničke Kapele probio je Izviđački odred 373. divizije već u jutarnjim časovima. Drugi bataljon 2. bri-gade bio je nabačen na padine Plješevice, između Mlade-novog vrha i Oštrog Mihaljevca, a 4. ba,taljon bio je poti-snut prema Koreničkoj reki. Put prema Korenici bio je tako otvoren, pa su neprijateljski tenkovi već pre podne sišli u Koreničko polje, a oko podne ušli i u nebranjenu Korenicu. Pošto je zbog ovog prodora odbrana pravca Uvalica — Korenička Reka bila kompromitovana, štab korpusa naredio je 1. brigadi 8. divizije da posedne Po-gledalo i tako ojača odbranu pravca Homoljac — Koreni-ca. Cetvrti bataljon 2. brigade povukao se preko Pogledala prema Krbavici.48
Prvi i 3. bataljon 2. brigade pružili su pre podne, u rejonu Homoljačkog klanca, jak otpor neprijatelju, koji je od Čudinog klanca nastupao trima pravcima. Glavna ko-lona nastupala je tenkovima i artiljerijom duž ceste preko Brezovca, a za napad na klanac razvila se na liniji Lukići

— Obljaj (k. 800). Pomoćne kolone išle su pravcima Kon-čarev kraj — Karleušine Plase i Sosa — Previja — Seli-šte. Pošto je na glavnom pravcu zadržan, naročito uspeš-nim dejstvom naših pt-oruđa, neprijatelj je nastojao da krilnim napadima i izmanevriše odbranu na Homoljačkom klancu. Opasnost iia levom krilu brzo je otklonjena izla-skom jedne čete na Previju, zapadno od klanca, ali 3. ba-taljon, koji je bio zamoren noćnom borbom i pokretima,

48 Zbornik V, knj. 37 dok. br. 63.
169
nije na desnom krilu izdržao pritisak od Kika i Uvalice, pa je neprijatelj izbio na M. Javornik (k. 980) i prinudio bataljon na povlačenje prema Homoljačkom polju, posle čega se i 1. bataljon morao pod borbom povući preko Ho-moljačkog polja na Vujinovu glavu, a neprijatelj je oko podne izbio u Homoljac. Prva brigada 8. divizije uspela je da zadrži neprijatelja pred Pogledalom, dok motorizo-vani deo Izviđačkog odreda 373. divizije nije iz Korenice preko Vrela napao Pogledalo i sa istoka, a zatim se povu-kla na položaje prema Krbavici.

Dok je neprijatelj 10. maja pre podne nadirao sa se-vera prema Korenici, 3. brigada 13. divizije i deo 1. briga-de 35. divizije uspešno su odbijali sve pokušaje grupe »Dvk« da se preko Trnavca, Ca-nka i Gostovače približe Krbavici i Buniću. Pojavila se, međutim, jedna nova opa-snost s pravca otkud nije mnogo očekivaria. Jedan bata-ljon 373. divizije, ojačan četnicima, krenuo je 10. maja iz-jutra s prostora severno od D. Lapca prema Kamenskom. Manji delovi 2. bataljona Ličkog narodnooslobodilačkog partizanskog odreda pokušali su da otporom na Kamen-skom i kod Bijelih Potoka zaustave ovu kolonu, ali u tome nisu uspeli, pa je ona posle podne prodrla u Frkašić. Ovim prodorom stvorena je neposredna opasnost za prostor iz-među Frkašića, Pečana i Jošana, gde su u padinama Plje-ševice bile smeštene partizanske bolnice i skladišta ma-terijala.49
Na osnovu situacije stvorene neprijateljskim prodori-ma 10. maja do podne, štab 11. korpusa izdao je popodne naređenje za novi raspored jedinica radi odbrane Krbav-skog polja, prema kojem je il. brigada 35. divizije trebalo da se povuče u rejon Podlapače, 1. brigada 8. divizije da brani liniju Debelo brdo — Krbavica — Kozjak, 2. brigada 35. divizije da bude prebačena na prostor Gorica, Pada-lišta, Frkašić, a 3. brigada 13. divizije da zatvori prevoj Ljubovo i spreči prodor neprijatelja iz Siroke Kule u Bu-nić.60 Brzi nepovoljni razvoj situacije, prodor neprijatelja iz Korenice u Krbavicu i Krbavsko polje, onemogućili su izvršenje ovog naredenja, pa je štab 35. divizije njegovu ideju sprovodio u nešto izmenjenom obliku. Zbog prodora

49 Zbomik V, knj. 27 dok. br. 131.
50 Zbornik V, knj. 27 dok. br. 45.
170

Izviđačkog odreda 392.' divizije u Krbavicu i Bunić, front prema grupi »Dvk« potpuno je napušten. Prvoj brigadi 35. divizije naređeno je da se najprečim putem iz rejona Tmavca prebaci u rejon Frkašić, Pečani, Gorica, a 1. bri-gadi 8. divizije i 2. brigadi 35. divizije da se prikupe kod Svračkovog sela. Treća brigada 13. divizije zadržata je na Ljubovu, sa zadatkom da organizuje odbranu prevoja, ka-ko iz pravaca Sirokih Kula, Perušića, Kuzmanovače i Koz-jana, tako i iz pravca Bunića. Sve jedinice odmah su pri-stupile izvršenju ovog naređenja. Prva brigada 35. divizi-je, krećući se od Trnavca pored Krbavice na nove polo-žaje kod Gorice, sukobila se kod Vrpila s neprijateljskim delovima koji su od Korenice nastupali prema Buniću. Posle kraće borbe brigada se probila u Debelo brdo i pre mraka stigla na nove položaje. Posle povlačenja naših je-dinica iz rejona Trnavca i Kozjana deo jedinica grupe »Dvk« spustio se iz Kozjana cestom u Bunić.

U toku noći 10/11. maja naše jedinice sređivale su se na novim položajima, snabdevale hranom, zbrinjavale ra-njenike i uređivale nove položaje za odbranu. Na zauze-tom delu slobodne teritprije, severno od linije Frkašić, De-belo brdo, Bunić, Kuzmanovača, neprijatelj je pretresao teren uz okršaje s našim zaostalim delovima, pljačkao i pa-lio sela i pregrupisavao snage za produžetak napada na srednji deo Krbavskog polja.

Jedan od najtežih problema koji su partizanski štabo-vi morali rešavati u toku ove ofanzive bio je problem zbri-njavanja ranjenika. Već 7. maja, čim je ova ofanziva bila na pomolu, štab 35. divizije i štab 11. korpusa ukazali su Glavnom štabu NOV i PO Hrvatske na teškoće koje mogu nastati ako se preko hiljadu ranjenika bude moralo naglo evakuisati iz ličkih partizanskih bolnica. Nešto raniji po-kušaji (u martu i aprilu) da se teži ranjenici prebace u Dalmaciju, a otuda na Vis, nisu uspeli zbog vrlo žive ne-prijateljske aktivnosti uz jadransku obalu i na ostrvima, zbog čega je slobodni kanal preko seveme Dalmacije bio prekinut. Glavni štab zatražio je 9. maja, depešom od Vrhovnog štaba, da se saveznički transportni avioni spuste na improvizirani aerodrom na Krbavskom polju i evakui-šu teške ranjenike iz ličkih bolnica u Italiju.51 Vrhovni
51 Zbornik V, knj. 27, dok. br. 164, fusn. 71.
171
[image: image9.png]

SitMact.jo kod Korenice 10—12. maja

štab upitao je 11. maja depešom Glavni štab NOV i PO Hrvat&ke da li se jedan saveznički avion može spustiti u Krbavsko polje, da bi se sa oficirom koji u njemu doleti uredilo pitanje evakuacije ranjenika vazdušnim putem. Odmah je odgovoreno da zbog nastale situacije otpada mo-gućnost korištenja aerodroma u Krbavskom polju. Moralo se tražiti neko drugo rešenje. Deo teških ranjenika pre-bačen je iz otvorenih bolnica u novosagrađene podzemne bolnice kod Udbine. Deo pokretljivih ranjenika i bolesni-ka bio je prikupljen u rejonu Srednje gore, da bi otud po potrebi bio evakuisan u Velebit, a ostali ranjenici ostali su u bolnicama u Plješevici, s tim da ih operativne jedi-nice brane dok se ne pruži mogućnost za njihovu evakua-ciju u Velebit, u Bosansku krajinu ili Kordun.,

Štab 11. korpusa i pojedini odvojeni njegovi članovi, nalazeći se u odnosu na jedinice oko Krbavskog polja u skoro istom položaju kao i štab 35. divizije, izdavali su tih dana često naređenja za dejstvo kako štabu 35. divizije 1 štabu 1. brigade 8. divizije, tako i neposredno štabovima brigada 35. divizije. Tako je štab il. brigade 35. divizije 11. maja, primio tri pismene zapovesti za raspored i dejstvo svojih jedinica: jednu od štaba 35. divizije, prema kojoj je brigada imala i dalje štititi rejon bolnica i skladišta u trouglu Padališta, Pečani, Duboko, a pridaju joj se 2. ba-taljon Ličkog narodnooslobodilačkog partizanskog odreda i tri terenske čete komandi ličkih područja. Drugu zapo-vest dobila je od zamenika komandanta korpusa (pod br. 315), po kojoj je brigada svu pažnju trebalo da posveti zaprečavanjima na cesti Bjelopolje — Gorica — Pečani i izviđanju neprijatelja u rejonu Bjelopolja. Treću pismenu zapovest brigada je dobila direktno od štaba korpusa (pod br. 319), a prema njoj je trebalo krenuti preko Ponora i Mihaljevca, na prostor oko Uvalice i dejstvovati u pozadini neprij atelj a, sprečavajući saobraćaj na linijama Bihać — Prijeboj — Korenica i Vrhovine — Homoljac — Koreni-ca.62 Štab brigade odlučio je da izvršava zadatke iz prvih dveju zapovesti, jer nije smeo bez smene napustiti pro-stor na kojem se brigada nalazila, a pokret prema Uvalici, samo sa delom snaga, bio je skopčan s velikim teškoćama 1 rizikom. Zamenik komandanta i načelnik Štaba 11. kor-

02 Zbornik V, knj. 27, dok. br. 50, 51, 52, 53, i 54.
173
pusa bili su od 11. maja posebno zaduženi da koordiniraju rad jedinica koje su se nalazile južno i jugozapadno od Krbavskog polja, kao i da se brinu o evakuaciji ranjeriika iz rejona Srednje gore u Velebit, dok je ostali deo štaba korpusa ostao i dalje u blizini štaba 35. divizije.

Posle izbijanja na severnu ivicu Krbavskog polja i le-timičnog pročešljavanja zauzetog terena, neprijatelj je 11. maja, odvojivši prethodno deo snaga 1. bataljona 846. pu-ka za obezbeđenje komunikacija i veza s bazama iz kojih je krenuo, pristupio izvršavanju plana po kojem jedi-nice četiri kolone treba sa severa da zatvore obruč oko Krbavskog polja sa zapada, severa i istoka. Istovremeno su u pokret stavljene snage koje, nastupajući iz južnog dela Like, treba obruč oko Krbavskog polja da zatvore s juga. Odsudni napad na opkoljene partizanske jedinice trebalo je da se izvrši 12. maja. Za potpuno zatvaranje obruča sa severa i zapada za neprijatelja je bilo važno da prethodno ovlada Ljubovskim prevojem, s kojeg bi snage 4. ustaške brigade krenule kroz Ličko srednje gorje, pre-sekle cestu Vrebac — Podlapača i u predelu sela Srednja Gora spojile se sa snagama koje nastupaju s juga. Treća brigada 13. divizije uspela je da 11. maja odbije koncen-trične napade na Ljubovo, iz pravca Bunića, Kuzmanova-če i Siroke Kule. Prva brigada, sa ojačanjima, odbila je na-pade iz rejona Bjelopolje, na liniju Frkaš^ć — Gorica, a 2. bataljon 2. brigade napadao je iz Plješevice neprijateljske delove na cesti Prijeboj — Korenica.

Deo Izviđačkog odreda 392. divizije, pod zaštitom ten-kova, uspeo je oko podne da iz Bunića prodre preko Sa-lamunića u Laudonov gaj, gde je pronašao i opljačkao ze-munice. Kada je 1. brigada 8. divizije krenula da napadne neprijatelja u Laudonovom gaju on se bez većeg otpora povukao u Bunić. Tako je situacija ill. maja ostala uglav-nom nepromenjena, pa je to većem broju naših jedinica omogućilo da se sredi, predahne i pripremi za borbe idu-ćeg dana.

Krajem dana, 11. maja, štab korpusa poslao je štabu 35. divizije naređenje da izvrši izvesne promene u raspo-redu svojih snaga. Ponovljeno je naređenje da 1. brigada 35. divizije treba da krene u pozadinu neprijatelja, a 2. brigada da preuzme njene položaje na Gorici. Prva briga-

174

da 8. divizije i 3. brigada 13. divizije trebalo je i dalje da ostanu na prijašnjim položajima. Pošto su primljeni po-daci o pokretima neprijatelja u južnoj Lici, naređeno je da se 3. brigadi 19. divizije da zadatak da sa dva bataljona zatvori pravac Gračac — Udbina, a sa dva pravca D. La-pac — Udbina. U naređenju štaba korpusa skrenuta je pažnja štabu divizije na urednije održavanje veza, na efi-kasnije zaprečavanje na komunikacijama, kao i na potre-bu stalnog izvidanja. Saopćeno je i to da će štab korpusa i dalje izdavati naređenja neposredno onim jedinicama di-vizije s kojima bude imao dobre veze (1. i 2. brigada 35. divizije i 3. brigada 19. divizije), te da se 1. brigada 8. di-vizije pripremi za prebacivanje na prostor oko Plitvičkih jezera čim to situacija dozvoli. U smislu ovog naređenja štab 35. divizije izdao je 12. maja, pre zore, naređenje svo-jim jedinicama za dejstva u toku toga dana. Razvoj situa-cije nije ipak omogućio da 1. brigada krene ni tog dana na predviđeni zadatak u pozadini neprijatelja, severno od Krbavskog polja.

Odbrana južnih prilaza Krbavskom polju i borhe sredinom maja

Neprijateljske jedinice koje su po planu operacije »Morgenstern« imale zadatak da s juga i jugoistoka zat-vore obruč oko Krbavskog polja, krenule su 11. maja u napad, na slobodnu teritoriju južne Like, s polukružne polazne linije D. Lapac — Srb — Otrić — Gračac. Glavne snage nastupale su dvama odvojenim pravcima. Prvi ne-mački puk »Brandenburg«, ojačan četničkim jedinicama, nastupao je prema jugozapadnoj ivici Krbavskog polja, tako da su se glavne snage kretale pravcem Gračac — Ru-dopolje — Udbina, a pomoćne pravcem Gračac — Lovinac — Ploča — Srednja Gora. Devedeset drugi motorizovani puk s četnicima, delovima 373. legionarske divizije i de-lovima 202. tenkovskog bataljona nastupao je prema ju-goistočnoj ivici Krbavskog polja, pravcima D. Lapac — Kuk — Udbina i Dobroselo — Mazin — Klapavica — Ud-bina. Manje četničke i legionarske jedinice, iz sastava 373. legionarske divizije, vršile su za to vreme ispade na slo-

175
bodnu teritoriju istočno od Gračaca, da bi za vreme pro-dora vezivale izvestan deo partizanskih snaga.53
Štab 3. brigade 19. divizije, pošto je Ll. maja usta-novio da se oko Gračaca i na liniji D. Lapac — Dobroselo neprijatelj koncentriše radi napada na slobodnu teritoriju, odlučio je u duhu dobivenih direktiva da povuče svoje bataljone iz naj.iužnijih delova slobodne teritorije, te da dva bataljona rasporedi i u širem rejonu Bruvna, radi zat-varanja pravca Gračac — Rudopolje — Udbina i G. La-pac — Mazin — Klapavica — Udbina, dok je jedan bata-ljon iz Klapavice upućen na Kuk da bi ojačao odbranu pravca D. Lapac — Kuk — Udbina, na kojem se ta,da na-lazila samo jedna četa 2. bataljona Ličkog partizanskog odreda.

Puk »Brandenburg« uspeo je da se u toku 12. maja probije kroz odbranu 3. i 4. bataljona 3. brigade kod Bruv-na, te da tog dana uveče preko Klapavice izbije u rejon Udbine. Istovremeno se pomoćna kolona ovog puka pro-bila iz Gračaca preko Lovinca na Pločanski klanac, savla-davši usput otpor koji su joj pružale terenske partizanske jedinice. Deo 92. motorizovanog puka probi-o se istog dana preko Kuka u Visuć, a ostale njegove snage 13. maja iz-jutra probile su se pravcem G. Lapac — Mazin — Klapa-vica — Udbina. Brzim neprijateljevim prodorom, snage 3. brigade bile su 12. maja ispresecane ali ne i razbijene, pa su se već u toku 13. maja prikupile na masivu Kremena, a 14. maja tri bataljona prešla su na prostor oko Gubav-čevog polja, a jedan u Tomin gaj, pa je na taj način veći deo slobodne teritorije u južnoj Lici ostao i dalje pod kon-trolom partizanskih snaga.54
Izbijanjem neprijatelja 12. maja u Kurjak bio je ne-posredno ugrožen rejon partizanskih bolnica u Srednjoj Gori, pa je zato štab korpusa naredio da 1. brigada 8. di-vizije odmah uputi svoj 2. bataljon u Srednju Goru radi zaštite tog rejona dok se ne izvrši evakuacija ranjenika i bolesnika u pravcu Velebita, što je odmah i učinjeno.

Izbijanjem dvaju nemačkih pukova na južnu ivicu Krbavskog polja bile su konačno uvedene u borbu sve snage koje je 15. brdski korpus mogao u to vreme odvoji-

53 Oslobodilački rat, knj. II, str. 144 — 146.
54 Zbornik V, knj. 27, dok. br. 61, 80, 94, 112.
176
ti za izvodenje operacije »Morgenstem«. Po planu opera-cije trebalo je 12. maja obruč oko Krbavskog polja da bu-de čvrsto zatvoren. Taj plan, međutim, nije bio ostvaren, jer toga dana niti je obruč bio zatvoren, niti su glavne par-tizanske snage bile u opasnosti da obručem budu zahvaće-ne. Srednji masiv Plješevice i Ličko srednje gorje bili su još u partizanskim rukama, a i put prema Velebitu preko južnog dela Ličkog polja (širi rejon Metka) kontrolisale su partizanske snage.

Za vreme dok su se nemački pukovi s juga približa-vali Udbini, ustaške i legionarske jedinice sa severa po-kušavale su da ovladaju Ljubovskim prevojem, Ličkim srednjim gorjem i zapadnim padinama Plješevice između Bjelopolja i Jošana, ali im je to uprkos velikoj nadmoći u snagama slabo uspevalo. Naročito sporo napredovanje ne-prijatelja bilo je na Ljubovu. Da bi ubrzao zauzimanje Ljubova neprijatelj je 12. maja uputio Izviđački odred 392. divizije u napad, pravcem Bunić — Salamunić — Laudo-nov gaj, a deo 3. bataljona 846, puka iz Debelog brda ta-kođer u Laudonov gaj, da bi se obe kolone zatim uputile prema Svračkovom selu i Podlapači. Kada je neprijatelj izbio u Laudonov gaj, dalje napredovanje presekla mu je 1. brigada 8. divizije, te se on, osećajući se u polju ugro-žen, ponovo povukao na polazne položaje. Ni pokušaj Izvi-đačkog odreda 373. divizije da iz Bjelopolja preko Gorice prodre u Pečane nije toga dana uspeo. Prva brigada 35. divizije zadržala je najpre ovaj napad na Gorici, a kada je posle podne deo neprijateljskih snaga iz Debelog brda izbio u Pečane, jedan bataljon 1. brigade, protivnapadom preko Vršeljka (k. 751), primorao ga je da se povuče na polazne položaje.56
Treća brigada 13. divizije na Ljubovskom prevoju uspevala je 12. rnaja da manevarskom odbranom i protiv-napadima zadržava napredovanje triju ustaških bataljona sve do pred kraj dana. Kada je uveče bila stešnjena na prostor oko Cardaka (k. 942), brigada se morala povući s prevoja kroz Ličko srednje gorje, u pravcu Vrebačke sta-ze. Posle ovog povlačenja 3. brigade, zapretila je opasnost da se neprijateljske snage sa severa i juga spoje u predelu Podlapače i Srednje Gore, pa tako Krbavsko polje odseku

55 Zbornik V, knj. 27, dok. br. 131.
12 Trideset peta đivizlla
177
[image: image10.png]

Situacija oko Krbavskog polja 12—14. maja

od Ličkog polja i od prilaza Velebitu. Ovim ne bi bile znat-no ugrožene same partizanske borbene jedinice, ali bi za-pretila opasnost partizanskim bolnicama, pozadinskim us-tanovama i zbegovima koji su se nalazili u širem rejonu Srednje Gore. Štab korpusa i štab 35. divizije doneli su tada odluku da preduzmu sve mere za evakuaciju ugro-ženog područja, kao i da se jedinice ne dovedu u situaci-ju da vode borbu u okruženju. Rejon podzemne bolnice, s teškim ranjenicima, prešao je odmah na režim konspi-racije. Preko 300 pokretnih ranjenika i bolesnika, kao i razne pozadinske ustanove dvaju ličkih područja imali sli se iz rejona Srednje Gore, noću 12/13. maja, evakuisati preko Mogorića i Metka u Velebit. Za zaštitu ove evakua-cije određeni su 3. brigada 13. divizije, dva bataljona 1. brigade 8. divizije. Prvii bataljon Ličkog partizanskog od-reda i jedan bataljon koji je upravo formiran u Srednjoj Gori od tri terenske čete komandi područja. Sve ostale snage koje su se 12. maja uveče zatekle u rejonu Podlapa-če (2. brigada 35. divizije, štab i jedan bataljon 1. brigade 8. divizije, štab korpusa i štab 35. divizije sa, prištapskim delovima) imale su se u toku noći prebaciti na sektor koji je držala 1. brigada 35. divizije da bi pojačale zaštitu bol-nica, skladišta i zbegova na obroncima Plješevice, izme-đu Kamenskog, Gorice i Jošana.

Treća brigada 13. divizije, zadržana borbom oko Vre-bačke staze, nije na vreme stigla da vrši obezbeđenje eva-kuacije iz Srednje Gore, jer je kasno dobila naređenje, pa je kolona, s većinom ranjenika krenula prema Mogoriću, pod zaštitom ostalih triju bataljona. Nekim nesporazu-mom 2. bataljon 1. brigade 8. divizije, sa oko 100 ranje-nika, krenuo je iz Srednje Gore preko Mekinjara, Krbav-skog polja i Jošana u Duboko i Padališta umesto prema Velebitu. Idućeg dana i noću 13/14. maja, pod zaštitom 3. brigade il3. divizije, iz zbegova u Ličkom srednjem gorju prebačeno je u Velebit preko 12.000 žena, staraca i dece, sa nešto stoke.56
Neprijatelj je 13. maja, bez većeg otpora, ušao u re-jon Podlapača, Srednja Gora, zatvorivši tako obruč oko Krbavskog polja sa zapada. Zauzeta sela neprijatelj je pa-

56 Zbornik V, knj. 27 dok. br. 105.
l2*
179
lio, pljačkao stoku i otkrivene zemunice, ubijao uhvaćeno neboračko stanovništvo. U masakriranju stanovništva po-sebno su se isticale ustaške jedinice, a među ovima svojom okrutnošću prednjačio je 19. ustaški bataljon, čije je div-ljanje po Krbavskim selima ocenjeno i od samih nemačkih nacista kao zločinačko iživljavanje mračnih nagona. Po na-ređenju štaba 392. legionarske divizije, ovaj bataljon po-vučen je 13. maja iz Krbavskog polja na obezbeđenje ko-munikacija na sektoru Plitvičkih jezera.

U Plješevici, naše snage bile su 13. maja raspoređene na ovaj način: 1. brigada 35. divizije bila je prikupljena' u Padalištima; sevemo od nje, oko Frkašića, bio je 2. bata-ljon Ličkog partizanskog odreda; 2. brigada 35. divizije imala je 3. i 4. bataljon na prostoru Gorica, Pečani, a 1. ba-taljon u Dubokom i 2. bataljon u Pljesevici iznad Sega-novca i Ponora; 1. brigada 8. divizije imala je 2. i 4. ba-taljon južno od Pedališta, na položajima oko Metle (k. 1173) i Svilarovog stana; prema Kamenskom bile su ra-spoređene tri terenske čete i četa 2. bataljona Ličkog na-rodnooslobodilačkog partizanskog odreda, koja je povuče-na sa Kuka; deo štaba korpusa i deo štaba 35. divizije na-lazili su se u Padalištima. Cela ova grupa naših jedinica nalazila se od 13. maja stvarno u poluokruženju, jer je neprijatelj držao sa oko 10 bataljona, liniju Bjelopolje — Pečani — Jošane — Tuk — Oraovac — Dnopolje — Ka-mensko. Obruč nije bio sastavljen samo od Kamenskog do Frkašića, tj. preko najvišeg dela masiva Plješevice.

Drugi deo jedinica 35. divizije bio je potpuno odvojen od ove grupe i nalazio se u južnom i jugozapadnom delu Like. Na podvelebitskom sektoru, od Divosela do Raduča, bio je 1. bataljon Ličkog narodnooslobodilačkog partizan-skog odreda, sa zadatkom da štiti bolnice i zbegove u Ve-lebitu. Novoformirani područni bataljon bio je u Mogo-riću orijentisan prema neprijatelju u Ploči i Srednjoj Go-ri. Treća brigada 13. divizije bila je u Vrepcu orijentisana prema Barletama i Bilaju, gde je bio il. bataljon 3. posadne (ustaške) brigade i prema Podlapači, gde su bili delovi 4. ustaške brigade. Treći bataljon 1. brigade 8. divizije posle ispraćaja ranjenika u Velebit razmešten je u Međugorje (severno od Mogorića) s predstražama prema Breštanima. Ovom grupom jedinica i 3. brigadom 19. divizije rukovo-

180
dio je poseban štab, na čijem je čelu bio zamenik koman-danta korpusa (Stevo Opsenica).

Neprijatelj je 14. maja pokušao da prodre na prostor koji su držale naše jedinice na Plješevici, napadajući kon-centrično iz više pravaca. Puk »Brandenburg« napadao je iz Jošana na Duboko, gde mu je 1. bataljon 2. brigade pru-žio uspešan otpor i sprečio mu prodor u pravcu Orlovače (k. 1338), oko koje su bile razmeštene partizanske bolnice. Istovremeno je jedan bataljon 384. puka 373. divizije, s četničkim jedinicama iz Lapačkog polja i Nebljusa izbio na Kamensko, nastojeći da se probije prema Unjki i Bje-lim potocima, ali su ga jedna četa 2. bataljona Ličkog par-tizanskog odreda i jedna terenska četa zaustavile pred Bje-lim Potocima i odbacile u polazne baze. Izviđački odred 373. divizije pokušao je da se sa Frkašića probije ka Bi-jelim Potocima ususret koloni koja je nastupala od Ka-menskog, ali je upornom bliskom odbranom dveju četa 2. bataljona odreda, kod Frkašića primoran na povlačenje. Minerske jedinice 35. divizije svake su noći silazile na ce-stu Bjelopolje — Pečani — Jošane i minirale je, tako da su delovi 92. motorizovanog puka trpeli svakog dana gu-bitke od tih mina.

Mada je 14. maja upomom odbranom sprečen pokušaj neprijatelja da dublje prodre u Plješevicu, veliki broj ra-njemka u tamošnjim bolnicama nije bio u punoj bezbedno-sti, jer mogućriost dubljih neprijateljskih prodora u toku sledećih dana nije bila isključena. Zato je štab korpusa do-neo odluku da se oko 800 ranjenika i bolesnika iz rejona Orlovače, pod zaštitom dva bataljona 1. brigade 8. divizije, odmah prebace na Kordun. Štab 1. brigade, sa 2. i 4. ba-taljonom, preuzeo je 14. maja pre podne bolnice pod Orlo-vačom i sa njima krenuo na prostor iznad Frkašića, odakle je noću 14/15. maja kolona trebalo da se podnožjem Plje-ševice kroz Frkašić prebaci u Poljanu, istočno od Ponora, gde bi predanila, a iduće noći preko Seganovca izbila na Mihaljevac. Međutim, 2. bataljon 2. brigade izvestio je 14. maja uveče da nije uspeo odbaciti neprijateljske delove s Tičeva (k. 1046) i od crkve Ružice (pod Tičevom), pa je na taj način prolaz kolone iz Frkašića za Poljanu, preko Bu-bina-Gaja, bio nemoguć. Kolona je zbog toga morala da se vrati iz Frkašića na Bjele Potoke, da bi otud krenula kroz

181
besputne strme padine Plješevice, preko Skorine i Šupu-tove poljane, zatim se prebacila preko bila južno od Gole Plješevice i 15. maja uveče zakonačila u Uvali, zapadno od Trolokvice (k. 1208). Premorena, gladna i prokisla do kože kolona je 16. maja, odloživši deo teže opreme na skro-vito mesto u planini, produžila ovaj napomi marš ispod bila Gole Plješevice, u pravcu Prijeboja. Noću 16/17. ma-ja, pošto je izviđena cesta i postavljena osiguranja prema Prijeboju i Ličkom Petrovom Selu, svi ranjenici i bolesni-ci, sem nekoliko usput umrlih od napora, prešli su još de-setak kilometara kroz ugroženi teren, pre nego su izbili na Koranu kod Smoljanca, gde su ih na slobodnoj teritoriji prihvatile i nahranile kordunaške partizanske jedinice.87
Posle evakuacije bolnica za Kordun, nisu više posto-jali razlozi da na sektoru Frkašić, Pečani, Kamensko bude koncentrisano 8 bataljona, jer su preostala skladišta i zbe-gove mogla braniti 3—4 bataljona. Štab korpusa naredio je da odbranu tog sektora preuzme 2. brigada i 2. bataljon Ličkog narodnooslobodilačkog partizanskog odreda, a 1. brigada da pređe ria sektor Krbavica, Trnavac, Turjanski radi dejstva protiv neprijateljevih komunikacija severno od Krbavskog polja.58 Druga brigada preuzela je 14/15. maja položaje u Frkašiću i Gorici, 2. bataljon odreda po-ložaje nad Kamenskim, a 1. brigada prikupila se iznad Pečana i u Dubokom, ispitujući mogućnost da se prebaci na novi sektor preko Krbavskog polja ili preko Debelog brda. Međutim, neprijatelj je u Pečanima i na Goričkom prevoju imao dosta jake snage, a situacija severno od Krbavskog polja nije bila poznata, pa se od prebacivanja u toku iduće noći odustalo. Odlučeno je da .1. brigada na-padne neprijateljski logor u Pečanima, a jedan njen ba-taljon da se za vreme toga napada prebaci preko Krbav-skog polja u rejon Srednje Gore, da bi uspostavio vezu s 3. brigadom 13. divizije.

Napad na logor u Pečanima izvršen je noću 15/16. ma-ja.69 Sam napad izveo je ojačani 2. bataljon, dok su osta-le snage 1. brigade i jedan bataljon 2. brigade postavljeni kao obezbeđenja prema Gorici i Jošanima. Neprijatelj je

57 Zbornik V, knj. 27, dok. br. 102.
&8 Isto, dok. br. 65.
59 Isto, dok. br. 78, 79 i 86.
182
bio jači nego što se pretpostavljalo, pa napad nije uspeo. Prvi bataljon probio se i uputio na sektor Srednja Gora, Podlapača. Izjutra 16. maja, kada su se naše snage počele povlačiti od Pečana i sa obezbeđenja, 92. motorizovani puk prešao je u protivnapad s linije Gorica — Pečani, a Izvi-đački odred 373. divizije s pravca Bjelopolje — Vedašić. Podržan jakom artiljerijskom vatrom, a na pravcu Gori-ca — Vlaisavljevića stanovi i tenkovima, neprijatelj je uspeo da prodre u rejon Zečevih i Vlaisavljevića stanova, gde je otkrio nekoliko naših ukopanih skladišta i odmah organizovao njihovu evakuaciju. Predveče su po dva ba-taljona 1. i 2. brigade, sa linije Padališta — Metla — M. Greda, prešli u povratni napad, pa je neprijatelj bio pri-moran da se povuče pre nego je stigao odvući ili uništiti sav materijal pronađen u zemunicama.

Borbom kod Gorice, 16. maja, završena je prva etapa operacije »Morgenstern«. Neprijatelj više nije bio u mo-gućnosti da pod Plješevicom, od Bjelopolja do Udbine, za-država velike snage. Zbog pritiska jedinica 8. divizije na sektor Plitvičkih jezera sa severa, te pojačanog miniranja cesta severno od Krbavskog polja, nepnjatelj je 16. rnaja uveče povukao Izviđački odred 373. divizije u rejon Pri-jeboja. Prvi puk »Brandenburg« povučen je 17. maja u Lapačko polje, da bi učestvovao u pripremnim akcijama za drvarsku opera.ciju. Tako su u širem rejonu Krbavskog polja od većih neprijateljskih formacija ostali 92. motori-zovani puk, sa svojim tenkovskim ojačanjima u rejonu Udbine, 3. bataljon 846. puka i grupa »Dajncer« 392. le-gionarske divizije, na sektoru Korenica — Bunić, ustaška grupa »Dvk« i delovi 4. ustaške brigade, na prostoru Pod-lapača — Ljubovo.

Produžetak ofanzive u Ličkom srednjem gorju

Na predlog komande operativnog područja »VelebiU (reorganizovana komanda »Zapoli«), pod kojom su bile 4. ustaška brigada, 3. posadna birgada i druge manje jedi-nice operacija »Morgenstern«, produžena je od 17. maja protiv slobodne teritorije u Ličkom srednjem gorju i Lič-kom polju. Da, bi uverila štab 15. brdskog korpusa u po-

183
trebu da nemačke jedinice (delovi 392. divizije i 92. mo-torizovanog puka, s ojačanjima) učestvuju u produžetku operacije, ustaška komanda iz Gospića izmislila je tobož »pouzdani« podatak (ili je bila preko naših veza obmanu-ta) da su partizani sakupili jake snage u Ličkom polju radi napada na Gospić s juga.60 U stvari, južno od Gospića od naših jedinica bila je tada samo 3. brigada 13. divizije na prostoru Medak — Počitelj, 3. bataljcn 1. brigada 8. di-vizije u Počitelju, 1. bataljon Ličkog narodnooslobidila-čkog partizanskog odreda u Divoselu i Citluku i 2. teren-ska bataljona u Vrepcu i Mogoriću. U Velebitu, iznad Po-čitelja, kao nesporedna zaštita ranjenika, bila su još 3 — 4 bataljona, formirana od artiljeraca i raznih pozadinskih jedmica.61 Pošto je.1. bataljon 3. ustaško-domobranske po-sadne brigade 16. maja pokušao da preko Ribnika prodre u Medak, te u sukobu s 2. bataljonom 3. brigade 13. divizije doživeo neuspeh i u neredu se povukao u Bilaj, možda je to bio neposredni povod za alarmni izveštaj komande »Ve-lebit« štabu 15. brdskog korpusa u Kninu i štabu 392. di-vizije u Otočcu, o neposrednoj opasnosti od napada na Gospić.

Pregrupacija neprijateljskih snaga izvršena je 17. ma-ja na sledeći način: Grupa »Dvk«. (31. i 32. ustaški bata-ljon) s prostora Podlapača — Salamunić — Svračkovo Se-lo krenula je najprečim pravcem preko — Jezeranskog vrha i Ostrvice u Barlete 1 Bilaj. Grupa »Dajnciger« iz Homoljca upućena je u Babin potok i na Čudin klanac, a 1. bataljon 846. puka i 19. ustaški bataljon s Imije Vrho-vine — Plitvički Ljeskovac krenuli su preko Turjanskog i Canka za Perušić. Izvidački odred 392. divizije prebačen je iz rejona Bunića u Gospić, a odmah zatim u borbu u Vrep-cu. Treći bataljon 846. puka i komandni deo štaba 392. di-vizije prešli su iz Bunića u Lički Osik.

92. mobilni puk krenuo je iz rejona Udbine preko Pločanskog klanca, te posle kraće borbe zauzeo Ploče, Mo-gorić i Medak. Istovremeno je jedna motorizovana kolona s četom legionara 373. divizije i četnicima iz Gračaca, pre-ko Lovinca izbila u Raduč i Kruškovac.

60 Arhiv VII, knj. 18, dok. 39/14. " Zborruk V, knj. 27 dok. br. 105.
184
Dok je neprijatelj vršio ovu brzu pregrupaciju, čiji pravl smisao partizanski štabpvi nisu odmah shvatili, naše snage zauzimale su 17. maja pre podne novi raspored.62 Prva brigada krenula je na sektor Srednja Gora, Podla-pača, Ljubovo, sa zadatkom da izvidi situaciju u severnom delu Ličkog srednjeg gorja i na cesti Siroka Kula — Bu-nić. Druga brigada upućena je preko Korenice na sever, prema liniji Prijeboj — Babin potok, sa zadatkom da ispi-ta situaciju oko Plitvičkih jezera i na sektoru Trnovac — Turjanski, te da se u saradnji sa minerskim grupama dej-stvuje protiv neprijatelja na komunikacijama na tom sek-toru.

Trećoj brigadi 13. divizije naređeno je da sve snage prebaci na prostor Vrebac — Pavlovac i spreči izviđačke ispade prema Vrepcu, koje je neprijatelj iz Bilaja i Bar-leta počeo 16. maja.

Drugi bataljon Ličkog partizanskog odreda preuzeo je ponovo kontrolu prelaza iz Lapačkog u Krbavsko polje preko Kamenskog i Kuka. Štab divizije krenuo je u Krba-vicu. Ostale jedinice zadržane su na dosadašnjim položa-jima. Treća brigada 19. divizije, prema naređenju koje joj je uputio štab korpusa, imala je da dejstvuje na cestama koje iz Gračaca vode ka Gospiću i Udbini. 6na je, među-tim, 17. maja već bila angažovana u borbi za Vučipolje, koje je zauzela i presekla vezu između Gračaca i Zrmanje, pa je na novi zadatak krenula 19. maja.

Dok je još pregrupisavanje neprijateljskih glavnih snaga bilo u toku, 1. bataljon, 3. posadne brigade krenuo je '17. maja izjutra iz Bilaja i Barleta u napad na Vrebac, gde je upravo pristizala 3. brigada, 13. divizije. U prvom sukobu 3. bataljon, 3. brigade razbio je četu iz neprijatelj-ske prethodnice i proterao u Barlete. Pred podne neprija-telj je ponovio napad celim bataljonom, uz podršku jedne baterije topova. Posle oštre borbe u samom selu 3. briga-da uspela je da odbaci napadača prema Bilaju, a na putu prema Barletama odsečena je odstupnica njegovoj moto-rizovanoj bateriji koju je štitila četa ustaša. Pre nego je organizovan napad jačim snagama na opkoljenu artiljeri-ju, iz Gospića je u Barlete prebačen je Izviđački odred

62 Zbornik V, knj. 27 dok. br. 92.
185
392. divizije, koji je uveče uspeo da potisne 3. brigadu na visove iznad Vrebačkog Pavlovca. U to vreme u .Mogorić i Medak su već prodrli delovi 202. tenkovskog bataljona, iz sastava 92. motorizovanog puka, a 31. i 32. ustaški ba-taljon izbijali su preko Gavanuše na Vrebačku stazu. Za 3, brigadu, uklještenu sa tri strane jakim neprijateljskim snagama, bio je jedini izlaz da se povuče u Razdolje i Me-đugorje, što je ona u toku noći i učinila.63 Cim je 92. mo-torizovani puk izbio u Medak, stupio je u vezu sa 3. posad-nom i 4. ustaškom brigadom u Gospiću, te je u sadejstvu s njihovim delovima napadao podvelebitska sela Počitelj, Citluk i Divoselo. Okosnicu odbrane na ovom sektoru, po-sle odlaska 3. brigade, 13. divizije u Vrebac, činili su 1. ba-taljon Ličkog partizanskog odreda, 3. bataljon (omladin-ski), .1. brigade 8. dllvizije, koji je dopratio ranjenike iz Srednje gore u Velebit. Upornom i veštom odbranom ovih dvaju bataljona sprečen je pokušaj neprijatelja da prodre prema Razbojnoj dragi nad Počiteljem, u kojoj su bile bol-nice i zbegovi. Neprijatelj je noću 17/18. maja povukao is-pod Velebita ustaške jedinice u Gospić, a 92. motorizovani puk povukao se u Mogorić i Ploču.

Štab 3. brigade, 18. maja pre podne, s obizrom na po-javu jakih snaga iz pravca Mogorića, Vrepca i na Vrebač-koj stazi (grupi »Dvk« Izv. odred i 3. bat. 846. puka) do-šao je do zaključka da brigadi preti neposredno opkolja-vanje, pa je doneo odluku da se dva bataljona (1. i 4.) po-sle podne probiju na sever, prema cesti Vrebac — Pod-lapača, u pravcu Ljubova, a dva (2. i 3.) u pravcu Srednje Gore. Pokušaj prodora na sever nije uspeo, jer je nepri-jatelj bio već izbio u Breštane, pa su se 2, 3. i 4. bataljon pod pritiskom i neplanski povukli prema Srednjoj Gori, dok je 1. bataljon, razbijen na više grupa, zanoćio u šumi južno od Međugorja. Na položajima kod Karaule, Bajnov-ca i Jasenovog vrha, bataljone 3. brigade prihvatili su Iz-vidačka četa: 1. bataljon 1. brigade i sperčili pokušaj ne-prijatelja da prodre u Srednju Goru. Drugi bataljon u Pod-lapaču, ali u tome nije uspeo, pa se preko Podlapače i Ja-godnje sa štabom brigade povukao u Ratkovićeve Polja-ne, kod Ljubova. Treći bataljon 1. brigade, koji je iz Jo-

63 Zbomik V, knj. 27, dok. br. 95.
186
šana 18. maja pokušao da pređe preko Krbavskog polja u Podlapaču, naišao je na već posednutu liniju Podlapača — Pišać — Bunić, pa se morao povući nazad u Jošane, da bi se idućeg dana prebacio u Srednju Goru. Cetvrti bataljon koji je 18. maja izjutra preko Salamunića izbio na Ljubo-vo vodio je pre podne borbu s 1. bataljonom 846. puka i 19. ustaškim bataljonom kod Rakića, ali je zatim pred nad-moćnim snagama morao da se povuče na sever, prema Kozjanu, pa je ostao bez veze sa štabom brigade i delovao sledećih dana u rejonu Trnovca.

Štab 1. brigade, s dva bataljona, krenuo je noću 18/19. maja iz Ratkovića Poljane na jug, pa je idućeg jutra izbio na teško prohodni masiv Stara šuma, gde je bilo više ze-munica i zbegova stanovništva iz desetak okolnih sela. Ne-prijatelj je tog dana izvuđao iz vazduha taj teren i mitra-ljirao i bombardirao otkrivene jedinice i zbegove, a jake neprijateljske snage (1/846. i 19. ustaški bataljon) sa Lju-bovskog prevoja i sa prevoja Vrebačke staze kretale su se prema Staroj šumi, pretresajući teren. Na Velikoj Lisini 1. brigada sukobila se s neprijateljskom kolonom koja je nastupala od Vrebačke staze. Posle višečasovne borbe ne-prijatelj je odbačen, a bataljon je zanoćio na Ljutiku (k. 1091). Istog dana neprijatelj je pretresao teren istočno od Vrebačke staze i rejonu Međugorja i Jelovog vrha (k. 987), nastupajući iz Pavlovća, Vrepca, Vrebačke staze, iz Bre-štana i iz Kurjaka preko Srednje Gore. Treća brigada 13. divizije, koja je posle teških' borbi prethodnog dana bila na sređivanju i odmoru u Srednjoj Gori, morala se 19. ma-ja, zbog prodora 92. motorizovanog puka iz Kurjaka u Sre-dnju Goru bez značajnijeg otpora povući preko Vršina i Tušica u maaiv Trovrha. Borbu u rejonu Međugorja i Vučije glavice (k. 815) vodili su tog dana 1. i 3. bataljon .1. brigade, ko.ii su vešto manevrišući uspeli da spreče pljačku jednog dela zemunica i da zaštite zbegove. Idu-ćeg dana, 20. maja, 1. bataljon 1. brigade prebacio se pre-ko ceste Vrebac — Podlapača i ušao u sastav glavnine svo-je brigade, u rejon Velika Lisina, Razbojište, Prkos, a 3. bataljon ostao je u Međugorju.

Izviđački odred 392. divizije i 3. bataljon 846. puka, posle prodora (18. maja) iz Vrepca u Podlapaču i 1. ba-taljon 846. puka, posle borbi kod Ljubova, spojili su se u

187

Buniću, pa je deo ovih snaga 19. maja produžio nastupa-nje prema Krbavici, Korenici i Prijeboju.

Pošto je u Krbavici bio ugrožen, štab 35. divizije, pre-mestio se 19. maja u Vujinove glave. Druga brigada imala jf od 17. do 20. maja po jedan bataljon u Trnovcu, Homolj-cu, Homoljskom klancu i kod Prijeboja. Njen 2. bataljon izvršio je 19. maja uspešan prepad na neprijatelja u Pri-jeboju. Kada se štab 35. divizije, po naređenju štaba kor-pusa, prebacio 20. maja u Frkašić prešla su tamo 1 dva ba-taljona 2. brigade. Usput je 4. bataljon došao u sukob s manjim delovima Izviđačkog odreda 392. divizije, koji su se iz Korenice kretali za Prljeboj i razbio ih.

Neprijatelj je 20. maja povukao 92. motorizovani puk iz rejona Udbine preko Kuka i Donjeg Lapca u Bihać, a četničke, legionarske i ustaške jedinice iz rejona Ploča — Raduč — Medak povukli su se u Lovinac i Gračac. Na taj način 20. maja uveče južni deo Krbavskog i južni deo Lič-kog polja bili su opet slobodni i povezani sa slobodnom te-ritorijom u južnoj Lici. Treća brigada 19. divizije napala je 19. maja ustaške grupe u Sv. Roku i razbila ih, a zatim se sa gla.vninom snaga vratila na sektor Bruvna. Treća brigada 13. divizije vratila se 20. maja iz Komića u Sred-nju Goru, a 3. bataljon 1. brigade 8. divizije povučen je iz Počitelja u Mogorić. Neprijatelj je 20. maja držao pod kon-trolom cestu Gospić — Bilaj — Vrebac — Podlapača — Bunić — Korenica — Prijeboj. Glavnina snaga 35. divi-zije nalazila se oko ove ceste rasporedena tako da je oko deset bataljona bilo neposredno južno od nje, a tri bata-ljona.i nekoliko manjih jedinica neposredno severno od ce-ste. Glavnina neprijateljskih snaga u Lici bila je raspore-đena takođe duž ove ceste, zatim duž ceste Karlobag — Gospić — Ljubovo — Bunić i na pravcu Ličko Petrovo Selo — Prijeboj — Plitvički Ljeskovac — Vrhovine — Otočac.

Štab korpusa izdao je 20. maja popodne naređenje za novi borbeni raspored jedinica, prema kojem je 1. i 2. bri-gada 35. divizije trebalo da dejstvuje protiv neprijatelja na komunikacijama oko Korenice, 3. brigada 13. divizije pro-tiv linije Vrebac — Podlapača, a 3. brigada •19. divizije da zatvori pravce koji od Gračaca i Donjeg Lapca vode ka Udbini. Treći bataljon 1. brigade 8. divizije imao je da se

188
prebaci u rejon Plitvičkih jezera radi odlaska na Kordun, u sastav svoje brigade. Zbog spornih i nesigurnih veza sa brigadama i bataljonima, kao i zbog brzih promena situ-acije i zamorenosti jedinica, ovo naređenje je u toku sle-deća tri dana samo delomično izvršeno. Prva brigada 35. divizije uputila je 21. maja 4. bataljon iz rejona Trnovca u Cujić Krčevinu, 3. bataljon bio je i dalje kod Udbine, na osiguranju bolnice u Ondiću, dok je štab brigade s 1. i 2. bataljonom ostao do 24. maja u Staroj šumi, a zatim se prebacio u Srednju Goru. Druga brigada zadržala je 21. i 22. maja tri bataljona pod Plješevicom, od Koreničke Ka-pele do Frkašića, a jedan bataljo'n bio joj je u Končarevu kraju. Treća brigada 13. divizije ostala je u Srednjoj Go-ri, izviđajući u pravcu Vrebačke staze i Podlapače i pri-premajući napad na neprijatelja u Mekinjaru. Neprijatelj je bez mnogo uznemiravanja saobraćao 21. i 22. maja prav-cima koji od Gospića, preko severne ivice Krbavskog po-lja, vode ka Plitvičkim jezerima, trpeći ovde-onde gubitke od naših nagaznih mina.

Do 22. maja u rasporedu neprijateljskih snaga nije bilo značajnijih promena. Ustaške i legionarske jedinice vršile su i dalje upade u pojedine predele Ličkog srednjeg gorja, u rejon Krbavice i na masiv Mrsinja, tražeći i pro-nalazeći pojedine zemunice s ratnim materijalom i hra-nom. Izviđački odred 392. divizije i 19. ustaški bataljon postepeno su se pomerali u rejon Korenice, odakle je Iz-viđački odred 22. maja preko Homoljca kamionima preba-čen u Vrhovine i Otočac. Korenicu je poseo 19. ustaški ba-taljon.

Deo 3/846. bataljona prebacio se iz Bunića preko Koz-jana u Ramljane, a deo na Ljubovo i Siroku Kulu.

Oko Gospića je neprijatelj izvršio neke promene u ra-sporedu snaga. Na položaje oko Vrepca izbacio je 34. usta-ški bataljon, a 1. bataljon 3. posadne brigade povukao u Bilaj. U Perušiću je držao samo jednu četu, a glavninu 1. bataljona 846. puka prebacio je preko Lešća u Vrhovine.

Treća brigada 13. divizije napala je 23. maja uveče, sa dva bataljona, jednu četu 32. ustaškog bataljona u Me-kinjaru, dok su druga dva bataljona obezbeđivala akciju od intervencije glavnine 31. bataljona s prostora oko Brešta-

189
na. Napad je uspeo i neprijatelj je pobegao, ostavivši je-dan protutenkovski top 47 mm i nešto materijala.

Posle ovog napada i dolaska dvaju bataljona 1. bri-gade u Srednju Goru (24. maja), neprijatelj je na cestu Vrebac — Podlapača — Bunić prešao na odbranu, a od 25. maja počeo da povlači 32. ustaški bataljon ka Ljubovu.

S obzirom da je od 22. do 26. maja neprijatelj povu-kao veći deo snaga iz Krbavskog polja i prestao da napada sa linije Vrebačka staza — Podlapača — Salamunić, ovo može da se smatra kao završetak druge etape operacije »Morgenstern«, koja je dvadeset dana vrlo intenzivno izvo-đena u srednjem delu Like.

Osvmemo li se na rezultate i glavne karakteristike dejstva naših jedinica u toku ove neprijateljske ofanzive, možemo izvesti nekoliko sumarnih zaključaka. Mada^je brojčana i tehnička nadmoć neprijatelja, u proseku, bila trostruka do četvorostruka, partizanske jedinice koje su vodile odbrambene bojeve (35. divizija sa dve pridodate brigade, 1. brigada 8. divizije, Lički partizanski odred i de-setak teritorijalnih četa) nisu u toku ofanzive pretrpeli ve-like gubitke u ljudstvu. Ukupno je iz stroja izbačeno oko 150 boraca, od čega je bilo oko 30 poginulih. Neprijateljski gubici bili su veći od naših. Naše jedinice nisu prihvatale odsudnu odbranu, sem kada su branile rejone bolnica, ni-ti su preduzimale veće protunapade, sem kada su manev-rom zaobilaženja mogle doći u taktički povoljan položaj za protunapad. Dešavalo se ipak dosta često da su jedinice odstupale ne koristeći sve mogućnosti za manevarsku odbranu na uzastopnim položajima. Najbrže napredovanje neprijatelj je postizao tamo gde je mogao upotrebiti svo-je tenkovske jedinice, jer odbrana komunikacija nije bila organizovana po dubini, niti je u prvom periodu ofanzive efikasno korišteno zaprečavanje.

Rukovođenje borbenim dejstvima nije u dosta sluča-jeva bilo efikasno. Tome je s jedne strane doprinela raz-vučenost jedinica na velikom prostoru, nedovoljna i spo-ra sredstva za vezu, a s druge strane slaba organizacija ko-mandovanja. Spomenuti slučaj da je štab brigade u toku jednog dana primio od triju različitih komandnih instanci-ja tri različite borbene zapovesti, ponavljao se u raznim varijantama više puta. Na taj su način komande jedinica

190
zbunjivane, pa je kod njih tupio osećaj odgovornosti ža neizvršenje naređenja. Učestalo slanje naređenja, nepo-sredno brigadama, od strane štaba korpusa i njegovih čla-nova u većem broju slučajeva nije bilo opravdano. Pored toga, neka od tih naređenja bila su u da.toj situaciji neo-stvariva, jer su precenjivala mogućnost zamorenih, izglad-nelih 1 materijalno slabo opremljenih jedinica.

Zaštita i evakuacija ranjenika i bolesnika u bolni-cama, kojih je na ličkoj oslobođenoj teritoriji bilo rela-tivno mnogo, bila je u središtu pažnji štabova i uspešno je obavljena. Evakuacija pokretnih ranjenika kroz Plje-ševicu na Kordun predstavljala je pravi podvig. Podvig evakuacije ranjenika u Velebit, a zatim preko Velebita u prihvatna mesta na morskoj obali bio je izvodiv samo za-hvalj.ujući odličnoj organizaciji pozadine i stanovništva. Ova organizacija omogućila je, pored toga masovno skla-njanje stanovništva u zbegove, manevrisanje s tim zbego-vima i njihovu ishranu. lako je u zbegovima bilo preko 30.000 nejakih stanovnika, od kojih većina nije sa sobom ponela ništa od hrane, nigde nije bilo dugog teškog glado-vanja, jer je svuda sve bilo zajedničko, a zalihe su trošene vrlo orgariizovario i racionalno. Problem ishrane bio je po-vremeno vrlo težak za jedinice, dok su se one nalazile od-sečene od svojih baza ili kada zbog dugih iscrpljujućih po-kreta nije bilo moguće organizovati ishranu.

Mada je usred ofanzive i pred njen završetak, iz Like na Kordun i na Vis otpremljeno preko 1000 ranjenika i bo-lesnika, još uvek je oko Udbine i u Plješevici ostalo preko stotinu teških i nekoliko stotina lakših ranjenika i bole-snika. Sanitet glavnog štaba nastojao je neko vremfe, dok su putovi k moru bili presečeni, da se deo ovih ranjenika prebaci u Bosnu, ali to je bilo onemogućeno koncentraci-jom neprijateljskih snaga na limji Bihać — Zrmanja, kra-jem maja, pred početak drvarske operacije.

Neprijatelj je, ipak, nesumnjivo ostvario jedan od ci-ljeva svoje ofanzive. Ličkoj oslobođenoj teritoriji naneta je teška materijalna šteta. Sela su popaljena, veći deo stoke i žita zatečenih u selima opljačkani su. Ono što je iznena-dilo vojna i politička rukovodstva narodnooslobodilačkog pokreta u Lici bila je činjenica da je neprijatelj pre ofan-zive, preko ubačenih agenata, pribavio tačne podatke ne

191
samo o partizanskim jedinicama i pozadinskim organima nego i o mestima razmeštaja skrivenih skladišta hrane i ratnog materijala u teže pristupačnim i pošumljenim re-jonima. Svoje prodore usmeravao je tačno prema tim rejonima. Tamo gde se uspeo dokopati ovih skladišta na-stojao je da što više materijala, naročito hrane odvuče po-moću već unapred pripremljenog transporta, a kada mu to nije bilo moguće uništavao je miniranjem i palenjem. Od zabunkerisanih artiljerijskih oruđa neprijatelj je pro-našao topove brdske baterije 8. divizije (kojima je bila ojačana 1. brigada, a sklonjerii su u Vrebačkoj stazi, bez zatvarača) i tri oruđa poljske baterije artiljerijskog divi-ziona 35. divizije, zakopana u Laudonovom gaju.64
Odmah po prestanku ofanzive organizovano je dopre-manje hrane u Liku iz severmh bogatijih predela H.rvat-ske, a nešto hrane i lekova dopremano je i vazdušnim pu-tem iz južne Italije. •

Pregriipacijo i protnmopodi 35. divizije (krajem maja i pocetkom juna)

Glavrii štab Hrvatske i štab 11. korpusa nameravali su da pred kraj maja aktivnost glavnine -35. divizije usmere na sektor Plitvičkih jezera, da bi uz sadejstvo 1. brigade 8. divizije to područje bilo oslobođeno. Neprija-telj je, međutim, u to vreme počeo operaciju »§ah«, usme-renu protiv slobodne teritorije Korduna i Banije, u sklopu operativnih priprema za drvarsku operaciju, pa su sve snage 8. divizije morale da se angažuju u odbrambenim bojevima na Kordunu.65 Od štaba 11. korpusa zatraženo je da pritiskom na liniji Bihać — Plitvička jezera, a even-tualno i prema Rakovici olakša položaj 8. divizije. Ovaj zadatak dat je 2. brigadi 35. divizije, a 3. brigada 13. di-vizije privučena je iz Srednje Gore u Koreničko polje. Operacija »Sah« brzo je jenjavala, pa je prestala potreba većeg angažovanja 35. divizije prema severu. Neprijatelj je 25. maja napustio Prijeboj i Plitvički Ljeskovac. Štab
64 Prema neobjavljenim zabeleškama Milanka Mihovilovica, pukovnika u penziji, koji je tada bio komandant art. diviziona 35. divizije.
65 Zbornik V, knj. 27, dok. br. 123.
192
korpusa odlučio je tada, pre planiranog napada na Čudin klanac, da snage 35. divizije usmeri na oslobođenje Kore-nice, Bunića, Ljubova, Podlapače i Vrepca, tj. svih mesta okupiranih u toku ofanzive »Morgenstem«. Treća brigada 19. divizije privučena je sa udbinskog sektora u Srednju Goru, da bi zajedno sa 1. brigadom, koja je bila u Joša-nima, napala liniju Vrebac, Podlapača i Bunić. Druga bri-gada 35. divizije i 3. brigada 13. divizije dobile su zada-tak da zajedno, kao Prva grupa brigada, pod komandom štaba divizije, operišu na sektoru Korenice. Radi lakšeg rukovođenja istovremenim akcijama na oba sektora, nare-đenjem štaba korpusa od 23. maja, formiran je štab jugo-zapadnog sektora, na čelu sa načelnikom štaba korpusa Stankom Perhavcem (komesar Viktor Lenac), koji je pod neposrednom komandom štaba korpusa rukovodio Drugom grupom brigada (1. brigade 35. divizije i 3. brigade 19. di-vizije).

Prva grupa brigada napala je 26. maja, uveče, utvr-đene neprijateljske položaje oko Korenice. Treća brigada trebalo je da uz sadejstvo dvaju bataljona 2. brigade zbaci neprijatelja s položaja na visovima, zapadno i južno od Korenice, posle čega bi usledio napad na samo mesto. Dva bataljona (1. i 2.) 3. brigade napadali su iz Jasikovca i Tuka na visove oko Varićaka i Polica. Druga dva bataljona (3. i 4) 3. brigade trebalo je da na visove oko Polica izbiju sa severa, nastupajući od Pogledala, dva bataljona 2. brigade •nastupajući od Vrela padinama Mrsinja trebalo je da iz-biju u Vranovaču, dok su druga dva bataljona ove bri-gade postavljena na osiguranje prema Homoljcu i Prije-boju. Napad je počeo u zoru 27. maja — na utvrđenu De-rikravu (k. 907). kod Varićaka, koju naše jedinice nisu uspele zauzeti u prvom napadu, pa su se povukle nekoliko stotina metara prema Dubravi radi pripreme novog na-pada. Ni druga dva bataljona 3. brigade nisu postigla veći uspeh u napadu na položaje kod Polica, jer ih je neprija-telj protivnapadom od Varićaka otisnuo prema Homoljcu. Dva bataljona 2. brigade, pošto su stigla sa zakašnjenjem i videla povlačenje 3. i 4. bataljona 3. brigade od Polica, povukla su se i sama u Vrelo, bez borbe.66
193
Dok je štab 3. brigade nastojao da bolje organizuje i energičnije povede u napad na Derikravu svoj 1. i 2. ba-taljon, deo 32. ustaškog bataljona iz Bunića, dolazeći u pomoć 19. ustaškom bataljonu, stigao je u Vrpila i napao s boka ove naše položaje u Dubravi, pa su se 1. i 2. bata-ljon morali povući u Tuk. Tako je naš napad toga dana doživeo neuspeh.

Po naređenju štaba divizije, 3. brigada pripremala se da iduće noći ponovi napad s više odlučnosti, a dva bata-ljOna 2. brigade imali su da u prikupljenom rasporedu na-stupe od raskrsnice kod Vrela, pravo prema Korenici. Ko-manda 19. ustaškog bataljona procenila je da bi kod Ko-renice idućih dana mogla doći u težak položaj, pa je pre početka napada, iduće noći, vešto zaobilazeći bataljone 2. brigade, izvukla svoje snage preko Homoljca u Babin Po-tok, a da to naše jedinice nisu ni primetile. Jedinice 3. bri-gade naišle su na napuštene položaje oko Korenice. Posle toga 2. brigada rasporedila je svoje snage na sektore iz-među Prijeboja i Plitvičkih jezera, a 3. brigada prešla je u rejon Trnovca.

Štab jugozapadnog sektora organizovao je 27. maja svoje jedinice za napad na liniju Vrebac — Podlapača — — Bunić da bi neprijatelja odbacio s te linije, a potom napao i oslobodio Ljubovo i Bunić. Veliki zbeg u Velebitu bio je 24. i 25. maja delom vraćen na slobodni teritorij oko Udbine, a deo ranjen'ika upućen je u Primorje radi evakuacije morskim putem. Štab sektora ostavio je za od-branu podvelebitskih sela dva područna bataljona, a 1. ba-taljon Ličkog narodnooslobodilačkog partizanskog odreda 26. maja prebacio je iz Počitelja u Vrebački Pavlovac, da bi u sadejstvu sa 3. brigadom 19. divizije 27. maja napao 34. ustaški bataljon u Vrepcu.

Prva brigada 35. divizije (bez 4. bataljona) prebačena je 26. maja iz Jošana u Mekinjar, gde je dobila zadatak da 27. maja nastupi s jednim bataljonom preko Podlapače i Svračkovog sela prema Tonkovićima radi odsecanja Bu-nića od Ljubova, a s jednim bataljonom preko Ledenica na Malu i Veliku Lisinu radi sadejstva sa 3. brigadom . 19. divizije u čišćenju Vrebačke staze od neprijatelja. Njen 3. bataljon zadržao je operativni štab u svojoj rezervi. Treća brigada 19. divizije imala je zadatak da sa dva ba-

194

taljona očisti rejon Vrebačke staze od delova 31. ustaš-kog bataljona da bi se stvorili uslovi za nastupanje prema Jezeranskom vrhu i Srdarima, radi presecanja ceste iz-među Siroke Kule i Ljubova. Sa druga dva bataljona bri-gada je trebalo u sadejstvu s 1. bataljonom Ličkog parti-zanskog odreda da odbaci 34. ustaški bataljon iz Vrepca, Barleta i Ostrvice.67
Treća brigada stupila je u dejstvo 27. maja napadom na Vrebačku stazu. Neprijatelj je pružio otpor na liniji Tavani — Jelov venac, ali su ga bataljoni 3. i 1. brigade uspeli odbaciti prema Jezeranskom vrhu. U isto vreme napad na 34. ustaški bataljon u Vrepcu uspešno se raz-vijao, pa je neprijatelj odbačen u Bilaj i oslobođena sela između Vrepca i Siroke Kule. Dva bataljona 1. brigade izbila su 27. maja na prostor Velika Lisina, Jagodnje, ali nisu dalje napredovala, što je omogućilo neprijatelju da iz Bunića intervenira prema Korenici. Idućeg dana bata-ljon koji je krenuo prema Ljubovu naišao je na jače snage 32. ustaškog bataljona, pa je protivnapadom bio potisnut ka Svračkovom selu. Zbog ovoga ni 3. brigada koja je tog dana trebalo da izbije na prostor između Ljubova i Si-roke Kule, nije uspela da napreduje dalje od linije Tgp-šanovac fk. 852) — Velonj gde je zanoćila. Zbog napada neprijatelja na oslobođeni teritorij kod Gračaca, 3. brigadi 19. divizije naređeno je da se 29. maja povuče u Breštane, a zatim da krene u južnu Liku na svoje ranije položaje. Prvi hataljon Ličkog narodnooslobodilačkog partizanskog odreda preuzeo je kontrolu linije Vrebac — Ostrvica — — Siroka Kula, a 1. brigada rasporedila je deo snaga prema Ljubovu, a deo prema Širokoj Kuli. Naređenjem štaba korpusa od 29. maja rasformiran je operativni štab za jugozapadni sektor i njegove jedinice stavljene su pod neposrednu komandu štaba 35. divizije.68
Nastojeći da zadrži inicijativu na koreničkom sektoru, neprijatelj je 29. maja prikupio podatke o rasporedu na-ših snaga oko Krbavice i Tmovca, te ih je 30. maja napao jakim snagama, sa više pravaca. Iz Siroke Kule glavnina 3.1. i 32. ustaškog bataljona i deo 3. bataljona 846. puka

—————————i————

<" Zbornik V, knj. 27, dok. br. 170. 68 Zbomik V, knj. 27, dok. br. 151.
13*
195

krenuli su preko Gostovače i Canka, a iz Babinog Potoka 1. bataljon 846. puka i 19. ustaški bataljon preko Turjan-skog, da bi istovremeno napali i opkolili naše snage oko Trnovca.69 Treća brigada 13. divizije, koja je glavninu snaga imala oko Krbavice, pružila je otpor kod Kozjana koloni koja je dolazila iz Siroke Kule, a zatim se povukla na položaj istočno od Krbavice. Neprijateljska kolona iz Vrhovina, posle kraće borbe, ušla je u Trnovac, a južna kolona iz Korjana u Krbavicu. Pošto je opljačkala Krba-vicu južna kolona povukla se u Kozjan. Severna kolona prešla je uveče iz Trnovca u Turjanski, odakle se 1. ba-taljon 846. puka povukao u Babin Potok, a 19. ustaški ba-taljon potisnuo je iz Homoljca i Vrela 4. bataljon 2. bri-gade, te zanoćio na tom prostoru. Štab divizije naredio je štabu 3. brigade da u toku noći uputi jedan bataljon preko Mrsinja u napad na Pogledalo. Međutim, 19. ustaški ba-taljon povukao se izjutra 31. maja pre napada u Babin Potok, a napušteno Pogledalo poseo je ponovo 4. bata-ljon 2. brigade.70
Idućeg dana 1. juna. 1. bataljon 846. puka napao je pravcem Babin Potok — Plitvički Ljeskovac — Priboj, a 33. ustaški bataljon iz Končarevog kraja preko Uvalice, pa su se obe kolone, odbacivši 1. bataljon 2. brigade prema Koreničkoj Kapeli, sastale u Prijeboju. Dok je neprija-teljska kolona iz Babinog Potoka prodirala prema Prije-boju, 19. ustaški bataljon ponovo je sa Čudinog klanca prešao u Homoljac, i tamo zanoćio. U toku noći 1/2. juna neprijatelj je napustio Prijeboj, iz kojeg se 1. bataljon 846. puka povukao nazad u Babin Potok, a 33. ustaški ba-taljon produžio preko Sertić Krčevina za Ličko Petrovo Selo. Devetnaesti ustaški bataljon nije se, međutim, po-vukao iz Homoljca, već je 2. juna napao 4. bataljon 2. bri-gade na Pogledalu, odbacio ga prema Rudanovcu, pa se preko Vrela spustio u Korenicu i odmah počeo da se utvr-duje na okolnim položajima.71
Pojačanje neprijateljskih snaga na sektoru Vrhovina, dolaskom 33. ustaškog bataljona iz Ogulina, te prodori na pravcu Babin Potok — Prijeboj i u Korenicu, poreme-

89 Arhiv VII, reg. br. 39/14, kut. 18.
70 Arhiv VII, dok. br. 9 — 8/6, knj. 1234.
71 Zbornik V, knj. 28, dok. br. 85.
196
tili su plan štaba XI. korpusa da se snagama 35. divizije, uz pomoć dela snaga 8. divizije, posle odmora od nekoliko dana, pristupi oslobađanju šireg rejona Plitvičkih jezera, radi čvršćeg povezivanja ličke i kordunaške slobodne teritorije. Pored toga, od štaba 4. korpusa stiglo je obaveštenje da 1. brigada 8. divizije, koja je bila u Poljanku, neće idućih dana moći da učestvuje u planiranim akci-jama oko Plitvičkih jezera, jer je dobila drugi zadatak u vezi sa napadom na komunikacije Karlovac — Ogulin, pa je na Poljanak morao biti upućen jedan bataljon 2. brigade. Zbog svega ovoga štab 11. korpusa zatražio je depešom od Glavnog štaba NOV i PO Hrvatske odobrenje da svoju 13. diviziju prebaci privremeno iz Gorskog kotara u severnu Liku radi izbacivanja neprijatelja sa sektora Vrhovina i Plitvičkih jezera. Glavni štab nije usvojio ovaj predlog, jer je smatrao da bi grupisanje snaga u severnom delu Like bilo taktički necelishodno, a povećalo bi teškoće oko ishrane jedinica. Štabu korpusa preporučeno je da raspoložive snage u Lici aktivira u najvećoj mogućoj meri, te da postepeno oslobađa teritoriju oko Plitvičkih jezera.72 Štab korpusa i štab 35. divizije odlučili su tada da s glavninom snaga 35. divizije što pre organizuju i izvrše napad na 19. ustaški bataljon u Korenici, a zatim da se prema razvoju situacije težište borbi prenese na rejon Čudinog klanca ili pak na sektor Ljubovo, Perušić — Janjče.

<>Dok je pripreman napad na 19. ustaški bataljon u Korenici, četnička banda iz Donjeg Lapca, uz ustaško i nemačko obezbeđenje, provukla se preko Plješevice u rejon Udbine, preko svojih simpatizera pronašla našu bolnicu nepokretnih ranjenika u Krčani i izvršila masakriranje ranjenika. Ubijena su dva lekara (Kajfeš i Suppe) i 34 ranjenika, među kojima i Aleksandar Backović, politički komesar 8. kordunaške divizije. Ovaj zločinački akt ujedinjenih neprijatelja NOB-e, ustaška vrhovna komanda prikazala je u svom izveštaju od juna kao veliki uspeh svojih i nemačkih snaga, koje su tobož u borbi ubile oko 119. partizana, iako iznenađeno obezbeđenje bolnice nije uopšte uspelo da pruži otpor."

72 Zbornik V, knj. 28, dok. br. 106 (Depeša br. 74 od 4. juna).
73 Zbomik V, knj. 28, dok. br. 106 (Depeša br. 311 od 4. juna).
197
Ustaše su nastojale da po svaku cenu zadrže topografski jaki položaj na Varičaku, pa su ga u 6 časova pojačale snagama iz rezerve, uprkos tome što je on već bio u poluokruženju.

Štab divizije naredio je da se u 7 časova izvrši odlučan koncentričan napad na Varičak, uz podršku haubičke baterije i brigadnih minobacača. Napad je izvršen i k. 860 zauzeta je na juriš, a preživeli ostaci odbrane odstupili su u Korenici.

[image: image11.png]

PtoTi nopoda na Korenicu 4. juna

198
Za napad na Korenicu uzdao je štab 35. divizije 3. juna Zapovest, prema kojoj je napad imao biti 4. juna, u 4 časa, sledećim rasporedom snaga:74
1. brigada polazila je u napad iz Krbavica. Sa dva bataljona imala je da napadne neprijatelja u Korenici, nastupajući preko Mrsinja, oslanjajući desno krilo na cestu Bunić — Korenica. Njen jedan bataljon upućen je na osi-guranje prema Homoljcu, s tim da se oslanja na k. 964, a jedan bataljon je ostavljen u brigadnoj rezervi;

3. brigada polazila je u napad iz Bijelopolja i nastu-pala na neprijateljske položaje južno od Korenice, sa te-žištem na Varičaku (k. 860). Jedan bataljon imao je da obezbedi akciju od intervencije iz Bunića, posedanjem po-ložaja od Vrpila;

2. brigada trebalo je da sa dva bataljona napadne Ko-renicu sa severa, od Vrela preko Vranovače i padina Mr-sinja, s tim da joj se desno krilo poveže sa levim krilom 1. brigade. Jedan njen bataljon obezbeđivao je akciju od intervencije iz Prijeboja, posedajući položaje oko Budi-novca.

Haubička baterija podržavala je napad sa vatrenih položaja u Ponoru. Štab divizije imao je komandno mesto u Seganovcu.

Napad je počeo 4. juna i to ne jednovremeno u 4 časa, prema Zapovesti, već uzastopno, s tim što je prva napala 3. brigada u 4,30, zatim 1. brigada čitav sat kasnije, a druga brigada tek u 6,20. Pored toga, 2. brigada nije se držala naređenog pravca, jer su joj oba bataljona nastupala uz cestu, pa nije bila uhvaćena veza sa 1. brigadom. Ni njen bataljon na osiguranju nije se držao plana, te nije čvrsto poseo k. 723 sevemo od Vrela. Na taj način Korenica nije bila čvrsto odsečena od Homoljca.

Otpoma tačka kod Varičaka (k. 860) uporno se branila. Snage 3. brigade postepeno su je zaobilazile sa istoka, napadajući Gradinu, a snage il. brigade takođe su zaobilazile Varičak sa zapada, spuštajući se niz cestu prema Kalebovcu. Levokrilni bataljon 1. brigade vršio je jak pritisak prema Vranovači, ali nije imao veze s prednjim delovima 2. brigade, koji su do 7 časova napredovali uz cestu, do k 671.

74 Zbornik V, knj. 28, dok. br. 14.
199
Štab ustaškog bataljona ocenio je tada da će mu dalja odbrana u Korenici biti neodrživa, pa je sa prikupljenim snagama krenuo u proboj prema Vrelu. Pošto je od-bacio delove 2. brigade prema Mihaljevcu, probio se preko Vrela na Pogledalo, a zatim preko Homoljca za Babin Potok. Bataljoni 2. brigade, kao ni bataljon 1. brigade, koji je vršio obezbeđenje prema Homoljcu, nisu dovoljno energično izvršili pritisak na neprijatelja koji je odstupao. Zbog toga se njegov poraz nije pretvorio u katastrofu, već se izvukao sa gubicima od 20 mrtvih i 30 ranjenih. Ustaško ministarstvo oružanih snaga, u svom dnevnom izve-štaju za 7. juni, priznaje poraz 19. ustaškog bataljona kod Korenice, ali za utehu navodi da su partizani u toj borbi imali 97 poginulih (»izbrojano«). Naši gubici, međutim, bili su 7 poginulih i 15 ranjenih.75
Uspešnim napadom na 19. ustaški bataljon i oslobodenjem Koremce stvoreni su povoljni uslovi za produžetak akcije glavnim snagama divizije prema Vrhovinama. Da bi se za to vreme sprečili ispadi jedinica 3. i 4. ustaške brigade sa linije Gospić — Perušić, u pravcu Krbavskog polja, ponovo je iz južne Like 3. brigada 19. divizije pre-bačena u rejon Podlapače i Ljubova.

Na prostoru Vrhovine, Babin Potok, Čudin klanac nalazio se tada ojačani 1. bataljon 846. puka i 19. ustaški bataljon. Zapovešću štaba divizije od 6. juna bilo je predvi-đeno da se Čudin klanac i okolni položaji napadnu 7. juna, sledećim rasporedom snaga:76
1. brigada napadala je sa tri bataljona preko Konča-revog kraja na Čudin klanac, a jedan bataljon je zadržala u svojoj rezervi; 2. brigada, polazeći iz Plitvičkog Ljes-kovca, imala je zadatak da preko Crnog vrha napadne i zauzme k. 923, a zatim i k. 940, pa da na taj način ugrozi bok i pozadinu snaga koje su branile Čudin klanac; 3. brigada nastupala je iz Turjanskog, sa dva bataljona pre-ma Gornjem Babinom Potoku, a sa dva bataljona obez-beđivala je levi bok, na liniji Zutulje — Velika Greda, od intervencije iz pravca Crna Vlast. Napad je podržavala haubička baterija. Ideja je bila da se čelnim i bočnim na-

'•' Zbornik V, knj. 28, dok. br. 86. 76 Zbornik V, knj. 28, dok. br, 22.
200

padima zauzmu najjači neprijateljski položaji na Čudinom klancu, a zatim da se neprijatelj protera iz Babinog Po-toka.

Napad je trebalo da počne 7. juna u 3 časa. Međutim, neprijatelj je 6. juna izvršio ispad prema Tmovcu, sa dva bataljona iz rejona Vrhovina, a sa dva ustaška bataljona iz Siroke Kule preko Kozjana, sa istim rasporedom snaga i istim ciljem kao što je to učinio 7 dana ranije. Ovog puta neprijatelj je na oba pravca bio odbijen već istog dana pre podne. Napad na Čudin klanac morao je zbog ovog ispada da bude odložen za idući dan uveče.

Prva brigada počela je sa napadom tek posle ponoći, a 2. i 3. brigada, pošto neprijatelja nisu zatekle na pred-viđenim predstražarskim položajima, u napad su prešle tek pred zoru. Izolovani napad 1. brigade, bez podrške artiljerije i sadejstva suseda, mada je bio vrlo odlučan — nije uspeo, pa su se bataljoni izjutra povukli s juriš-nih položaja na oko 200 metara unazad radi sređivanja i organizovanja novog napada.

U 9 časova 8. juna izvršen je opšti napad uz podršku artiljerije, ali ni on nije doneo rezultata. Štab divizije odlučio je tada da se dalji napadi u toku dana ne vrše, nego da se jedinice pripreme za odlučan noćni napad koji bi počeo u 21 čas.

U toku dana neprijatelj je vršio lokalne ispade i pojačavao snage oko Gornjeg Babinog Potoka, a za odbranu Vrhovina dovukao je iz Otočca nove snage, ojačane tenkovima.

Večernji napad naših jedinica počeo je jakim vatrenim pritiskom na frontu ove tri brigade. U žestokoj blis-koj noćnoj borbi il. brigada uspela je da ovlada delom utvrđenja na Čudinom klancu, a i 2. brigada do pola noći zauzela je položaje sevreno od Babinog Potoka. Treća bri-gada nije uspela da napreduje dalje od kose, pa se nepri-jatelJ u Gornjem Babinom Potoku uspeo da održi i da pod Čudin klanac privuče nekoliko težih tenkova.

Pošto su izgledi za zauzimanje preostalih utvrđenja na južnom delu Čudinog klanca i u Babinom Potoku bili dosta slabi, a gubici naših jedinica, naročito u 1. brigadi bili dosta veliki, štab divizije naredio je da se jedinice pre zore 9. juna povuku u polazne rejone za napad.

201
Neprijatelju su u ovoj borbi naneseni gubici od oko 100 izbačenih iz stroja, što on i sam delimično priznaje, ali su i vlastiti gubici bili dosta veliki. Među 10 poginulih bilo je 5 starešina, a među 30 ranjenih 16 starešina.77
Posle borbe u Babinom Potoku vladalo je na ovom sektoru nekoliko dana relativno zatišje. Jedan ispad iz Vrhovina prema Turjanskom 14. juna, lako je odbio 2. ba-taljon 3. brigade.

Odmah po dolasku u širi rejon Podlapače, 5. ju-na, 3. brigada 19. divizije, kojoj je teren između Podlapače i Ljubova bio dobro poznat iz prethodnih borbi, pristupila je pnpremama za napad na Ljubovo, sa kojeg je dva dana ranije povučena 1. brigada radi napada na Korenicu. Već 6. juna brigada je napala položaje 31. ustaškog bataljona na Konjskom vrhu, Velonju i Tepšanovcu i posle upome borbe, koja je potrajala celi dan zauzela ih odbacivši us-taške čete prema Sirokoj Kuli. Ovim brzim napadom ome-ten je neprijatelju plan da tog dana s Ljubova preko Koz-jana uputi 31. i 32. ustaški bataljon u susret snagama koje su istovremeno krenule iz Babinog Potoka prema Tr-novcu. Dva dana kasnije, 8. juna, 31. i 32. ustaški bata-ljon, koji je po naređenju štaba 392. divizije, trebalo da sa juga preko Ljubova i Kozjana izbiju u rejon Trnovac i tako ugroze leda partizanskim snagama koje su napadale Babin Potok, naišli su na jak otpor dvaju bataljona 3. brigade na Ljubovu, ali su uspeli zauzeti Tepšanovac i Velonj. Protivnapadom 3. brigade oni su istog dana zbačeni s tih položaja i potisnuti prema Sirokoj Kuli. Na po-kušaj neprijatelja da se 9. juna novim napadom dokopa ljubovskih položaja, koji domimraju Bunićem, nisu uspeli, jer je tog dana 3. brigada odbila neprijateljske ispade već u samom početku. Posle ovog neuspeha idućih nekoliko dana neprijatelj je sa linije Siroka Kula — Gostivača — Canak vršio samo manje izviđačke ispade, a položaje oko Siroke Kule (Gradina, Karaula) počeo je utvrđivati za odbranu.

Od 10. do 13. juna, 3. brigada, kao ni ostale jedinice 35. divizije, nije imala većih sudara s neprijateljem. Ona je za to vreme izviđala i pripremala se za napad na nepri-jateljske položaje u rejonu Siroke Kule, da bi se na taj

77 Zbomik V, knj. 28, dok. br. 87.
202

način približila osnovnoj ličkoj komunikaciji Gospić — — Otočac. Napad na ove položaje izvršen je 14. juna, sle-dećim rasporedom snaga.78 Dva bataljona (1. i 4) napali su najpre položaje na Krivoj glavici, pa pošto su ih zauzeli produžili su napred prema Sirokoj Kuli i Karauli. Drugi bataljon upućen je, zatim, oko podne u napad na Gradinu (k. 9il2) i na juriš je zauzeo. Neprijatelj je na taj način bio zbačen s dommantnih visova, istočno od Široke Kule i primoran da se brani u samom selu. Za vreme ovog napada 3. bataljon obezbeđivao je desni bok brigade od intervencije s prostora Kozjan, Gostovača, rasporedivši se na liniji Crni vrh — Kuzmanovača. Neprijatelj je pred veče dovukao preko Perušića i Ličkog Osika znatna poja-čanja u Siroku Kulu, pa je prešao u protivnapade, koji su uspešno odbijeni, ali su onemogućili dalje napredovanje brigade. Zato je štab doneo odluku da se u toku noći od-voji od neprijatelja i jedinice povuku na podesnije polo-žaje za odbranu između Siroke Kule i Ljubova (Jezerski vrh, Tepšanovac, Cardak). U toku ove borbe neprijate-lju je oko 70 vojnika izbačeno iz stroja, a zaplenjena su dva puškomitraljeza i 20 pušaka, uz vlastite gubitke od 2 poginula i 6 ranjenih.

Ponovnim dolaskom 3. brigade 19. divizije na Lju-bovo smanjena je opasnost od većih neprijateljskih ispada iz šireg rejona Gospića na jug, pa je zato 1. bataljon Lič-kog odreda mogao početkom juna svoje položaje u Vrepcu i Ostrvici predati terenskim četama komande Drugog lič-kog područja i povratiti se u sastav odreda na Kamensko. Štab odreda, u duhu direktive Vrhovnog štaba, da se na-pada linija Bihać — Knin, zaplanirano je i 8. juna s glav-ninom odreda izveo jedan veći napad u neposrednoj bli-zini Bihaća.79 U Zavalju, logorovala je po kućama, pod šatorima i u kamionima jedna motorizovana jedinica 373. divizije, ostavivši na obezbeđenjima prema Donjem Lapcu, Dnopolju, Kruzama i Nebljusima samo manja obezbeđe-rija. Štab odreda poslao je glavninu svojih bataljona kroz Plješevicu, u napad na taj logor. Napad je uspeo i nepri-jatelju su naneti gubici. Naše snage su se morale ubrzo posle upada u logor povući u šumu Skrivenku.

78 Zbomik V, knj. 28, dok. br. 77.
79 Zbornik V, knj. 28. dok. br. 85.
203

Posle ove akcije čete ova dva bataljona do sredine]una postavljale su zasede duž ceste Bihać — Donji La-pac i minirala tu važnu komunikaciju, primoravajući ne-prijatelja da se kreće oprezno i sa obezbeđenjima. Kod bataljona je, međutim, bila popustila opreznost za vreme odmora i kretanje prema položajima za zasedu. To su is-koristili lapački četnici, koji su dobro poznavili staze na Plješevici, pa su jedna njihova četa i jedna četa legionara, noću 17/18. juna, zašle iz Dnopolja i Nebljusa, sa leđa 1. bataljonu, koji se nalazio na položajima između Velikog Kamenskog i Kruga i 18. juna izjutra iznenada ga napale. Bataljon se uspeo probiti prema Velikom Kamenskom, bez velikih gubitaka. Pošto se sredio prešao je oko podne u protivnapad i odbacio napadače prema Dnopolju. Poučene ovim slučajem jedinice odreda povećale su svoju budnost i poboljšale način obezbeđenja.
U celini posmatrane aktivnosti jedinica 35. divizije, od završetka ofanzive »Morgenstern« do sredine juna, pruža zadovoljavajuću sliku. Cinjenica da je divizija od-mah po završetku ove ofanzive bila u stanju da pređe u opšti protivnapad pokazuje da njena udarna snaga nije dugim odbrambenim bojevima u maju bila znatnije na-rušena. Nizom uspešnih akcija neprijatelj je do 15. juna bio proteran iz svih uporišta koja je uspostavio na ličkoj slobodnoj teritoriji u toku ofanzive. Inicijativa je opet bila u partizanskim rukama. Povoljna operativna situacija u Lici i susednim sektorima omogućila je višim štabovima i političkim rukovodećim organima u Hrvatskoj da počet-kom juna pruže materijalnu pomoć 35. diviziji i narodu Like, pa su posledice uništavanja pozadine u majskoj ofan-zivi bile delimično otklonjene.
REORGANIZACIJA 35. DIVIZIJE 1 BORBE DO KRAJA JUNA

Lika je zbog svog geografskog položaja i važnih ko-munikacija koje kroz nju vode k jadranskoj obali pred-stavljale za okupatora i domaće fašističke vojn.e formacije vrlo važno operativno područje. To se videlo i iz činjenice što su oni u toku 1944. godine u Lici i na područjima koja graniče s njome držali jake vojne snage, neprekidno ih

204

pojačavali, te u više mahova nastojali ofanzivnim akci-jama ponovo okupirati slobodnu teritoriju i uništiti jedi-nice 35. divizije. Glavni štab NOV i PO Hrvatske, imajući ovo u vidu, držao je u Lici, pored organskih jedinica 35. ličke divizije (dve brigade i odred), još od početka 1944. godine 3. brigadu 13. primorsko-goranske divizije i 3. bri-gadu 19. severno-dalmatinske divizije, koje su u opera-tivnom pogledu, a postepeno sve više i u pogledu popune, bile stalno potčinjene štabu 35. divizije. Strategijska i operativna situacija u ovom delu Jugoslavije razvijala se tako da se potreba za angažovanjem sve jačih snaga u Lici stalno povećavala, pa uopšte nije dolazila u obzir moguć-nost da se te dve pridate brigade povuku iz Like. Napro-tiv, sve češće se pojavljivala potreba da se za izvođenje operacija u severnom delu Like angažuju još i delovi 8. kordunaške divizije, a na akcije u južnom delu Like da se upućuju i druge jedinice 19. divizije. Dve spomenute bri-gade, ratujući već više od pola godine u Lici, bile su se već prilagodile ličkom terenu i klimi, zbližile s pozadinom s kojom su delile teške uslove smeštaja i ishrane, naro-čito u toku majske ofanzive.

Imajući u vidu sve ove okolnosti, Glavni štab NOV i PO Hrvatske odlučio je da 3. brigadu 13. divizije i 3. bri-gadu 19. divizije i organski uključi u sastav 35. divizije. Ta odluka sprovedena je polovinom juna.80 Ona je povukla za sobom i druge organizacijske promene unutar divizije.

Na predlog štaba 35. divizije štab 11 korpusa i Glavni štab složili su se da se 2. brigada rasformira kao brojno i orgamzacijski najslabija, a njenim ličnim sastavom da se popune ostale jedinice, a u prvom redu 3. brigada 13. di-vizije, koja je zatim preimenovana u »2. brigada 35. divi-zije«. Treća brigada 19. divizije postala je »3. brigada 35. divizije.« Izvršene su odgovarajuće promene u sastavu šta-bova brigada. Bataljon »Plavi Jadran« koji je već počet-kom maja bio u operativnom pogledu potčinjen štabu Za-darskog odreda, sada je i organizacijski ušao u njegov sa-stav.81
Posle reorganizacije, sastav 35. divizije izgledao je ovako:

"1) Zbornik V. knj. 28, dok. br. 91. s1 Zbornik V, knj. 28, dok. 106, fusn. 44.
205

Štab divizije bio je popunjen. Na mesto majora Vlade Slobođaninova, premeštenog u štab 11. korpusa, za načel-nika štaba postavljen je major Momčilo Novković, koji je dužnost načelnika operativnog odseka predao kap. Simi Moroviću, ranijem načelniku štaba 3. brigade 19. divizije.
Prva brigada imala je popunjen štab, sem što je ne-dostajao obaveštajni oficir. Komandant je bio Mirko Ko-privica, a komesar Nenad Drakulić. Za pom. komesara u štabu brigade postavljen je Nikola Radulović. Brigada je imala 4 bataljona, prateću četu, četu za vezu, izviđačku četu, minerski vod i prištapske delove; prosečno brojno stanje bataljona bilo je oko 160 boraca po spisku, odnosno po 140 boraca u stroju. Od naoružanja bataljoni su sem pu-šaka imali po 1 teški mitraljez, .12 puškomitraljeza, 5—9 automata i po 1 laki bacač. Prateća četa imala je na licu 50 boraca, mitraljeski vod sa dva mitraljeza, minobacački vod, sa 3 srednja bacača i protivavionski vod sa 3 pa-mi-traljeza. Ceta za vezu imala je 36 boraca, izvidačka četa 20 boraca (1 puškomitraljez) i minerski vod, sa svega 6 bo-raca. U štapskoj straži bilo je 17 boraca (1 puškomitraljez), u sanitetskom vodu 20 boraca, te u intendanturi (sa po-kretnim radionicama) 13 boraca.
Ukupno je 1. brigada imala po spisku 877, a •na licu svega 590 boraca, od čega 31 žena. Trećina ličnog sastava bila je u rashodu. Veći deo vođenih u rashodu bili su ra-njenici i bolesnici u bolnicama: a manji deo činili su oni za koje se nije znalo da li su samovoljno prešli u neku drugu jedinicu (odred, terenske jedinice) ili su dezerteri koji su se privremeno zadržavali kod svojih kuća.
Druga brigada imala je popunjen štab brigade (ko-mandant Bogdan Mamula, komesar Ratko Bojović). Njeni bataljoni imali su po spisku, prosečno, oko 150 boraca, ali je od toga u stroju bilo svega 95 — 100 boraca. Njihovo naoružanje bilo je približno kao i u bataljonima 1. brigade.
Prateća četa imala je na licu samo 31 borca, a sasto-jala se od dva voda: mmobacačkog, sa dva bacača i protiv-avionskog voda, sa 2 pa-topa. (Teški mitraljezi bili su u naoružanju bataljona). Vod za vezu imao je na licu 37 bo-raca (tj. koliko i četa za vezu u 1. brigadi). U brigadnom sanitetu bilo je 19 boraca. Brigada nije imala posebnu iz-
206
viđačku jedinicu, ali je zato imala jedan jači vod pri štabu (54 borca, sa 2 puškomitraljeza), koji je po potrebi jed-nim delom mogao biti korišten i za izviđanja.

Svega po spisku brigada je imala 850, a na licu 540 boraca, među kojima 20 žena.

Treća brigada imala je popunjen štab (komandant Mane Breka, komesar Stevo Ilić), 4 bataljona, prateću četu, četu za vezu, inžinjerijsku četu, sanitetski vod i vod pri štabu.

Bataljoni su po spisku imali, u proseku, po 160, a u stroju po 93 borca. Od naoružanja imali su, pored pušaka i automata, po 11 puškomitraljeza, 1 teški mitraljez i 1 la-ki bacač mina. Prateća četa imala je 53 borca, u minoba-cačkom vodu 2 srednja bacača mina, u protivavionskom vodu 3 pa-mitraljeza i u protivtenkovskom vodu 4 pt-pu-ške. Ceta za vezu (kurirski i telef. vod) imala je 24 borca, inžinjerijsku četu 17 boraca; sanitetski vod 68 boraca; i vod pri štabu 31 borca (sa 1 puškomitraljezom).

Po spisku brigada je imala 896 a u stroju 577 bora-ca, među kojima je bilo 31 žena.

Lički NOP odred imao je dva bataljona i vod pri šta-bu. (Komandant Petar Rašeta, komesar Stevo Sunajko). Prvi bataljon, koji je od marta do juna dejstvovao južno od Gospića, imao je na licu u tri čete 104 borca, a od nao-ružanja 2 mitraljeza, 7 puškomitraljeza, il pt-pušku i 1 laki bacač mina. Drugi bataljori, koji je stalno bio na Plje-ševici, imao je u dve čete 86 boraca, 1 mitraljez i 7 puško-mitraljeza. Stapski vod je imao 40 boraca, sa 1 puškomi-traljezom. Ukupno je odred imao po spisku 317 boraca, a na licu 238 boraca, od čega 22 žene. Štab se pretežno na" lazio na Plješevici, ili u Krbavskom polju, a njegovi po-jedini članovi nalazili su se sa 1. bataljonima dok je on bio kod Gospića.

Artiljerijski divizion (komandant Stevo Sladić, ko-mesar Milan Narančić) imao je tri baterije i vod za vezu. Haubička baterija imala je dve haubice 100 mm, poljska baterija tri topa 75 mm, a pt-baterija 3 pt-topa od 47 i 37 mm. Prve dve baterije imale su, pored ličnog naoružanja, još i po 3 puškomitraljeza. Ukupno je divizion imao, po spisku, 168, a na licu 150 boraca, od čega 7 žena. Osnovni

207

problem u diviziji bio je nedostatak zaprega. Od 7 pari konja svega tri para imala su odgovarajuću kondiciju za vuču topova.
Sanitetski odsek divizije rukovodio je divizijskom bolnicom, sanitetskim vodom, u kome je bilo pomoć-no osoblje i sanitetskom četom, koja je pored ostalog obezbeđivala bolnicu. Ukupno je u sanitetu bilo, po spi-sku, 74 a na licu 57 boraca (od čega 18 žena), sa 1 puško-mitraljezom, 40 pušaka i 7 automata. Na teritoriji Like bila je i korpusna bolnica.
Ceta za vezu imala je u dva voda 53 borca, a izviđač-ka četa 31 borca, sa 5 puškomitraljeza. Stražarski i ku-rirski vod pri štabu divizije imali su još oko 50 boraca. U radnoj četi, intendanturi i radionicama bilo je još 58 bo-raca.
Prema tome, od ukupno 3.450 boraca, koji su po spi-skovima vodeni u 35 diviziji, u stroju je bilo 2.350 boraca, među kojima 150 žena.
U pogledu formacijskog sastava vredno je uočiti malo brojno stanje bataljona. U svih 14 streljačkih bataljona nije u stroju bilo ni 1400 boraca, tj. bataljoni su u proseku imali svega 98—100 boraca. Brojno stanje naših brigada bilo je osetno manje od brojnog stanja neprijateljskih ba-taljona, što je potrebno stalno imati u vidu prilikom pro-mene odnosa snaga i praćenja razvoja situacija.82
Naoružanje jedinica divizije bilo je relativno dobro. Ako se iz upoređenja isključe oklopne jedinice, onda je-dinice, srazmerno svom brojnom stanju, uglavnom nisu bile slabije naoružane od neprijatelja. Međutim, neprija-telj je imao znatne prednosti u pogledu transportnih i te-hničkih borbenih sredstava i opreme, te sigurnije izvore snabdevanja municijom, hranom, odećom, logorskom op-remom i ostalim sredstvima.

Borbeni moral jedinica 35. divizije u vreme reorgani-zacije bio je dobar, uprkos činjenici što su protiv sistemat-skog podizanja borbenosti delovala dva jaka faktora. Prvi od negativnih faktora bio je što je 35. divizija od svog formiranja pa do kraja maja neprekidno pred sobom ima-la brojno i tehnički nadmoćne, vrlo dobro opremljene i

82 Zbornik V, knj. 28, dok. br. 92.
208

uvežbane fašističke vojne formacije, pa je bila prmuđena da se stalno brani i često odstupa. Drugi negativni fak-tor predstavljala je nestašica hrane i odela, zbog čega je na-stupala kronična iscrpljenost i neotpornost na obolevanja. Cak i u proleće, kada je hladnoća popustil'a, a u Liku po-čela stizati pomoć u hrani iz drugih delova zemlje, nije problem ishrane bio rešen, jer je jednplična neslana hrana (meso, grah, brašno) dovodila do teških avitaminoza. Iz stroja je više boraca bilo izbačeno promrzavanjem, kro-ničnim gladovanjem i bolestima nego u samoj borbi.

Štabovi i starešine, imajući u vidu ove okolnosti op-ravdano nisu od jedinica zahtevali i očekivali podvige u kojima bi se pored hrabrosti morala pokazati još i brzina dejstva i veliki fizički napor. Ako je neprijatelj negde uspeo da izvrši brz dubok prodor i da sa dve strane nat-krili položaje naših jedinica, obično se tolerisalo da jedi-nica napusti branjene položaje i pre nego iscrpi sve mo-gućnosti za odbranu, jer se znalo da ona nije fizički spo-sobna za proboj iz okruženja ili poluokruženja. Pošto je naša tovarna stoka u zimi i ranom proleću, zbog neishra-njenosti i sticajem drugih okolnosti, gotovo sva uginula ili poginula, borci su morali riositi i teže oružje: minobacače, mitraljeze, rezervu municije. Pod takvim teretom naš bo-rac se jedva kretao korakom, dok je neprijatelj trčao ili se koristio motorizacijom.

Upornim političkim radom i ličnim primerom, stare-šine su uz pomoć partijske 1 skojevske organizacije uspe-vale da održe i postepeno jačaju kod boraca volju za kraj-nja naprezanja i spremnost na žrtve. Starešine i skojevci ginuli su i bili ranjavani relativno više nego ostali borci, naročito u odbrani na kritičnim tačkama i pnlikom na-pada na utvrđene neprijateljske položaje, jer je kod njih bio vrlo razvijen osećaj odgovornosti, a pre važnih bojeva sa njima su vršene i posebne političke pripreme.

Partijska i skojevska organizacija bile su prilično broj-ne. Približno svaki peti do šesti pripadnik divizije bio je član Partije, a isto toliko je bilo i pripadnika SKOJ-a. Preko tri četvrtine rukovodilaca bili su komunisti.83
Arhiv Instituta za historiju radničkog pokreta u Hrvatskoj, k. 29 i 237.
14 Trideset peta dlvlzija
209
Nema sumnje da je moralnoj čvrstini jedinica dosta doprinosila i politički Štabilna pozadina. Mada materijal-no do kraja iscrpljena, pozadina se nije nikad kolebala, jer je već bila dugom borbom prekaljena i odlično orga-nizovana. U najtežim časovima, kada su pojedini delovi slobodne teritorije bili poiiovo okupirani i kad su u pita-nju bili ranjenici i bolesnici, nicale su prekonoć nove »te-renske« čete, sastavljene ne samo od pozadinskih ustano-va, odbornika i političkih radnika nego i od žena, inva-lida, staraca i odraslije dece. U Lici je tada u terenskim. jedinicama, pozadinskim ustanovama i organizacijama na-rodnooslobodilačkog pokreta radilo oko 700 članova KP i približno isto toliko, članova SKOJ-a.
Trideset peta divizija bila je kovačnica bratstva i bor-benog jedinstva Srba i Hrvata iz Like, severne Dalmacije, Gorskog kotara, Hrvatskog primorja i Istre. U svim je-dinicama bili su pripadnici oba naroda, pomešani i nikad se nigde nije pojavio ni najmanji problem u njihovim me-đusobnim odnosima. Srba je u diviziji bilo 50^'D, Hrvata 49%, ostalih 1%.84
Socijalni sastav bio je, približno, sledeći: 30% rad-nici, 60°/o seljaci, 10% zanatlije, intelektualci, službenici i dr. Starosni sastav bio je vrlo povoljan, jer su omladinci sačinjavali preko polovinu brojnog stanja, a više od po-lovine ostalih boraca bili su mlađi od 35 godina.

Raspored neprijateljskih snaga u Lici, sredinom ju-na, bio je sledeći:85
Ustaška komanda »Zapoli« (Zapovjedništvo područja Lika) u Gospiću promenila je sredinom 1944. godine naziv i reorganizovana je. Nova komanda Operativnog područja »Velebit« organizacijski je pripadala »Prvom zbornom po-dručju«, a u operativnom pogledu bila je potčinjena štabu 15. nemačkog brdskog korpusa, odnosno štabu njegove 392. legionarske divizije u Otočcu. Komanda »Velebit« imala je pod sobom dve brigade (4. ustaški djelatni stajaći zdrug i 3. posadni zdrug), dve brdske baterije (75 mm i 65 mm) i jedan haubički vod od 2 oruđa, 3. tenkovsku četu PTS (Poglavnikovog tjelesnog sklopa) i razne pomoćne žan-darmerijske, milicijske i pozadinske formacije. U sastavu

84 Zbornik V, knj. 28, dok. br. 84. 65 Arhiv VII, k. 58 (Bojne relacije 1 zbornog područja).
210
4. ustaške brigade bili su streljačka četa> brigade (u Go-spiću), 9. bataljon (Oštarije — Karlobag), 31. bataljon (Pe-rušić), 32. bataljon (Janjče — Canak), 34. bataljon (Siroka Kula), 19. bataljon (Babin Potok), doknadni bataljon (Pe-rušić — Lešče), 19. ustaški bataljon u Brinju. Krajem juna iz Zagreba u Gospić stigao je i 35. ustaški bataljon.

Treća posadna brigada bila je ustaško-domobranska, a imala je četiri bataljona. Njen 1. bataljon (raniji 2. ba-taljon 15. domobranskog puka) bio je u Bilaju, 3. bataljon u Gospiću i Kosinju, posadni bataljon »0točac« u Otočcu, a 2. bataljon bio je otkomandovan u Knin. Osnovni zada-tak ove brigade bio je da preuzme odbranu glavnih upo-rišta, pa da tako oslobodi te dužnosti bataljone 4. ustaške brigade, koji su na taj način postali pokretljiviji i ofan-zivniji.

Štab 392. divizije nastojao je i dalje da ponovo uspo-stavi kontrolu nad komunikacijom Otočac — Plitvička je-zera — Bihać, pa je na relaciji Otočac — Vrhovine — Ba-bin Potok držao 1. i 3. bataljon 846. puka, deo divizijske artiljerije 1 19. ustaški bataljon. Izviđački odred 392. di-vizije bio je u to vreme još u severnoj Dalmaciji (vraćen je u Liku sredinom jula). Na liniji Bihać — D. Lapac — Otrić — Gračac, posle drvarske operacije uspostavljen je ponovo onakav raspored delova 373. divizije 384. puka i Izviđački odred) i četničkih jedinica, kakav je bio sredi-nom maja.

Neprijateljske jedinice primenjivale su u proleće i le-to taktiku neprekidne ofanzive, nastojeći da na svaki na-čin zadrže inicijativu i borbu prenesu na partizansku slo-bodnu teritoriju. Ovim metodom nastojale su da stalno ve-žu borbom što više naših snaga i smanje mogućnost kon-centričnih iznenadnih partizanskih napada na njegove naj-osetljivije tačke. U prolećnim operacijama neprijatelj je u Lici uspevao da primenjuje ovu taktiku, zahvaljujući činjenici da je imao veliku nadmoć u živoj sili i tehnici, a donekle i zbog toga što su se veće partizanske jedinice već donekle odvikle od brzog pronalaženja slabih mesta u ne-prijateljskom rasporedu i neposrednog samoinicijativnog prelaženja u napad na takva mesta.

Na osnovu direktiva Glavnog štaba Hrvatske od 13. februara i 2. juna, 35. divizija postepeno je odustajala od

14»
211

frontalne odbrane slobodne teritorije, da bi elastičnom odbranom i manevrom dovodila jedinice u povoljniji polo-žaj za protivnapade. Ta je promena u taktici dala pozi-tivne rezultate i omogućila u toku juna zadržavanje ini-cijative u našim rukama, ali je u prvi mah na terenu ne-povoljno primana od naroda, jer je svako selo očekivalo da ga najbliža partizanska jedinica najupornije brani od neprijateljskog upada. Neprijateljski 1 kapitulantski ele-menti koristili su ovo za razbijanje čvrstih veza operativ-nih jedinica s pozadinom.
Radi delovanja protiv neprijatelja, na okupiranoj te-ritoriji stvarane su tada udarne grupe od 3 do 5 odabranih boraca, iz terenskih jedinica (a i od političkih radnika na terenu), koje su odlazile u neprijateljsku pozadinu radi vršenja prepada i diverzija. Ove grupe polazile su u akci-ju ili direktno sa oslobođene teritorije ili su se prethodno prebacivale u sela zapadnog dela Like, koja nisu bila pod neprekidnom i čvrstom kontrolom neprijatelja, pa je iz njih, uz pomoć domaćih stanovnika, bilo lakše probiti se do cilja akcije. Lički partizanski odred dobio je također zadatak da se jače angažuje na okupiranom delu terito-rije i ne razvlači svoje snage na dugim granicama oslobo-đene teritorije.
Dejstva divizije u drugoj polovini juna i situacija na susednim područjima

Reorganizacija divizije izvršena je u uslovima zatišja na svim linijama dodira s neprijateljem. Na osnovu di-rektive štaba 11. korpusa štab divizije naredio je neposre-dno posle reorganizacije 1. i 2. brigadi da počnu odmah sa ofanzivnim dejstvima u pravcu Gackog polja. Poštp su ove dve brigade napale 16. juna ustaške položaje u Can-ku, Ramljanima i Crnoj Vlasti, neprijatelj se osetio ugro-žen u Vrhovima, pa je povukao svoje snage iz Babinog Potoka u Vrhovine, a iz Canka u Ramljane.

Posle toga, 18. juna, 4. bataljon il. brigade i Izviđačka četa divizije upućeni su iz Turjanskog, preko železničkog tunela, kroz Godaču da bi napali manju neprijateljsku posadu u Zalužnici i dejstvovali protiv neprijatelja na ce-sti Otočac — Vrhovine. Istovremeno su dva bataljona 2.

212
brigade istim pravcem sišli u Gacko polje da bi očistili od neprijatelja sela Sinac i Lešće. Sve su ove jedinice uspe-šno izvršile postavljene zadatke, proterale slabije nepri-jateljske milicijske posade iz navedenih sela, i zaplenile nešto materijala. Posle akcije, bataljoni 2. brigade povukli su se preko Godače u Turjanski. Pokušaj 4. bataljona 1. brigade i Izviđačke čete da iz rejona Doljana prodru 19. juna u Dabar — nije uspeo, jer je neprijatelj iz Otočca brzo uputio pojačanja na taj sektor, pa su se ove dve je-dinice 21. juna povukle preko Male Kapele u Plitvički Ljeskovac i Uvalicu.86
Ustanovivši da pailizani ne nameravaju napasti Vrho-vine, neprijatelj je ponovo jedan bataljon iz Vrhovina iz-bacio u Babin Potok. Taj bataljon izvršio je 23. juna ispad u Plitvički Ljeskovac, a zatim krenuo prema Uvalici, gde ga je sačekao 3. bataljon 1. brigade i odbio u pravcu Čudinog klanca.

Posle borbi koje je sredmom juna vodila istočno od Siroke Kule, 3. brigada rasporedila je svoje snage prema Perušiću, Sirokoj Kuli, L. Osiku i Bilaju. Štab divizije na-redio je 17. juna brigadi da ove položaje preda terenskim jedinicama, te da odmah krene prema Lovincu, gde će joj se staviti na raspolaganje 2. bataljon Ličkog narodnooslo-bodilačkog partizanskog odreda, radi zajedničke akcije protiv jedne ustaške grupe, razmeštene u širem rejonu Sv. Roka. Ova grupa počela se na tom terenu okupljati već u maju, od dezertera iz ustaških i domobranskih forma-cija, a pridružili su im se i neki partizanski dezerteri, tako da ih se do polovine juna sakupilo 200 — 300. Ovaj svo-jevrsni »zeleni kadar« ponašao se u početku mirno, krijući se u velebitskim padinama i silazeći u sela samo radi hra-ne. Ustaška komanda iz Gospića pokušavala je u početku, preko svojih emisara, da ih nagovori na povratak u jedi-nice, a kada to nije uspela, ubacila je među njih nekoliko pouzdamh ustaša, koji su pod isprikom samoodbrane po-čeli napadati partizanske pozadinske radnike i kurire. Ce-tiri bataljona 3. brigade i jedan bataljon Ličkog narodno-oslobodilačkog partizanskog odreda trebalo je da 19. juna, pre zore, iznenada opkole i pohvataju delove te bande po

Zbormk V, knj. 29, dok. br. 1.
213
zaselcima Sv. Roka. Opkoljavanje, međutim; nije uspelo, jer su jedinice zbog kiše sporo zatvarale obruč, pa je banda na vreme pobegla u Velebit. Uveče se brigada povukla u Medak, a 2. bataljon Ličkog narodnooslobodilačkog par-tizanskog odreda upućen je na položaje južno od Gospića.

Posle nekoliko uspešnih akcija jedinica Ličkog narod-nooslobodilačkog partizanskog odreda na cesti Bihać — D. Lapac, izvršenih u toku juna, štab 784. puka 373. di-vizije stavio je u zadatak četničkom štabu u D. Lapcu da se jače angažuje prema Plješevici i spreči partizanske na-pade iz rejona Kamenskog. Cetnici su, po svom običaju, za cilj svoje akcije izabrali partizansku bolnicu u Belim Po-tocima. Koristeći nebudnost naših jedinica i dobro pozna-vanje staza kroz Plješevicu, četnici su 25. juna, s tri prav-ca, tj. od Dnopolja, Nebljusa i Capaćuše, sa oko 300 ljudi, uspeli da se noću prokradu za leđa 1. bataljonu i inžinje-rijskom bataljonu korpusa na Kamenskom i da ih u zoru iznenadno napadnu i zaplene 3 puškomitraljeza. Odmah zatim uputili su se u Bjele Potoke, da bi pobili partizan-ske ranjenike, ali su ranjenici bili na vreme evakuisani, pa su četnici zapalili prazne barake. Partizanske jedinice nisu dotle uspele da se srede i da pređu u protivnapad, pa se neprijatelj bez teškoća još u toku dana povukao u polazne baze.

Pokušaj ustaša da u isto vreme (26. juna) izvrše sli-čan ispad iz Gospića i L. Novog u Divoselo završio se pot-punim neuspehom. Jedna četa 2. bataljona odreda i teren-ski vod iz Divosela sačekali su ustašku četu u Vedropolju, razbile je i uz gubitke proterali u Žabicu. Istog dana jedan vod 2. bataljona odreda napao je iz zasede, na cesti Gospić

— Karlobag, jednu ustašku patrolu i uništio je, zaplenivši 2 puškomitraljeza i 6 pušaka.87
Poslednjeg dana juna neprijatelj je pokušao da po-novo uzme inicijativu u srednjem delu Like. Štab 392. di-vizije odlučio je pred kraj juna da sa šest bataljona (jedan iz 392. divizije, četiri iz 4. ustaške brigade i jedan iz 3. pos. brigade) izvrši prodor u Krbavsko polje, ponovo ovlada cestama Plitvička jezera — Prijeboj — Korenica — Bunić

— Siroka Kula i Bilaj — Vrebac — Podlapača — Bunić,

87 Zbornik V, knj. 29, dok. br. 13.
214
stavi pod kontrolu prostor između tih cesta i ceste Gospić — Perušić — Lešće — Vrhovine.

Plan neprijateljskog nastupanja bio je sledeći:88 Ne-mački bataljon »Kruger« (sastavljen od delova 1. i 3. ba-taljona 846. puka 392. divizije) nastupa pravcem Plitvič-ka jezera — Prijeboj — Korenica — Bunić. Uporedo sa njime nastupa 19. ustaški bataljon, pravcem Babin Potok

— Homoljac — Krbavica. Njima u susret, s prostora oko Siroke Kule, nastupa 31. ustaški bataljon, pravcem Siroka Kula — Ljubovo — Bunić, sa zadatkom da posedne polo-žaje od Bunića do Salamunića. Desno od njega, pravcem Siroka Kula — Jagodnja — Mekinjar nastupa 32. ustaški bataljon, sa zadatkom da posedne visove između Mekinja-ra i Podlapače. Iz Bilaja, preko Vrebačke staze nastupa 34. ustaški bataljon, sa zadatkom da posedanjem masiva Jelov venac (zapadno od Podlapače) zaštiti desni bok ba-taljona koji poseduju zapadnu ivicu Krbavskog polja. Prvi bataljon 3. pos. brigade trebalo je da ispadom iz Ribnika u Medak veže partizanske snage na tome pravcu. 0 raspo-redu partizanskih snaga neprijatelj je imao približno tačne podatke i izložio ih je u svojoj borbenoj zapovesti.

Štab 35. divizije dobio je 29. juna podatke o grupisa-nju i pripremanju neprijateljskih snaga za ovaj pothvat, pa je odmah procenio situacije i izdao direktivnu zapovest za postupak jedinica u slučaju da neprijatelj pređe u na-pad. Zbog nekih pokreta neprijatelja i na liniji Bihać — Nebljusi — D. Lapac i izlaska delova 373. divizije iz Lič-kog Petrovog Sela na Klokočevicu, štab 35. divizije stekao je utisak da se za ofanzivu pripremaju mnogo jače snage nego što je to stvarno bilo. Zbog toga su u zapovesti bile predviđene mere za slučaj najnepovoljnijeg razvoja situa-cije: evakuacija ranjenika u Velebit, odstupanje brigada iz srednjeg dela Like u Velebit i Kapelu, zakopavanje arti-ljerijskih oruđa 1 druge mere. Već sam početak borbi idu-ćeg dana (30. juna) pokazao je da neće biti potrebe da se predviđene mere stvarno primene.

Uoči napada 30. juna naše snage bile su raspoređene ovako: 1. brigada imala je 1. bataljon u Koreničkoj Ka-peli, u rezervi; 2. bataljon, u Prijeboju, sa zadatkom da napadne neprijateljske delove na Klokočevici i odbaci ib

88 Isto, knj. 28, dok. br. 101 i knj. 29, dok. br. 14.
215
u Ličko Petrovo Selo; 3. bataljon, u Uvalici, orijentisan prema Plitvičkom Ljeskovcu i 4. bataljon na Homoljskom klancu, sa zadatkom da zatvori pravac Čudin klanac — Homoljac. Druga brigada, imajući u vidu perspektivu su-gerisanu u zapovesti da će se morati probijati prema Ko-sinju, prebacila je dva svoja bataljona iz Podlapače i Svračkova Sela na prostor severno od Ljubova i orijen-tisala se na odbranu od napada iz pravca Siroka Kula — Ljubovo i Canak — Bunić, rasporedivši po jedan bataljon na Crni vrh, Cardak, Topšanovac i Velonj. Treća brigada bila je na prostoru Medak, Vrebac, kontrolišući pravce ko-ji od Gospića vode na jug 1 istok.

Prvi su u napad krenuli, 30. juna u 5 časova, 31. i 32. ustaški bataljon, na polož^je 2. brigade na Cardaku i Tep-šanovcu, dok je deo neprijateljskih snaga krenuo nebra-njenim pravcem Siroka Kula — Jezeranski vrh — Ja-godnje. Posle nekoliko sati borbe neprijatelj je potisnuo bataljone 2. brigade od Ljubovskog prevoja, na sever, ka Crnom vrhu. S novih položaja 2. brigada sprečavala je pokret neprijatelju preko Ljubova k Buniću, ali je deo neprijateljskih snaga preko Jezeranskog vrha produžio po-kret i ušao u Svračkovo Selo, gde je popalio seoske bajte i pobio uhvaćeno stanovništvo.

Štab divizije, čim je uočio nameru neprijatelja da za-obiđe levo krilo 2. brigade i upadne u rejon Podlapače, naredio je (u 7,30 č.) 3. brigadi, čiji su delovi već počeli borbu s pobočnicom 34. ustaškog bataljona između Barle-ta i Vrepca, da dva bataljona ostavi na liniji Medak — Vrebac — Vrebačka staza, a sa dva da krene u bočni na-pad na neprijatelja, koji je iz Siroke Kule nastupao pre-ma Podlapači. Cim su ova dva bataljona krenula iz Vrepca prema Jezeranskom vrhu, 34. ustaški bataljon zaustavio se na položajima iznad Barleta i Ostrvice, pa su naši ba-taljoni bez otpora izbili u rejon Jezeranskog vrha i Tep-šanovca, našavši se tako iza neprijateljskih delova, koji su poseli prostor između Ljubova i Svračkovog Sela. Po-što bataljoni 3. brigade nisu imali veze sa 2. brigadom, a osmotrili su neprijateljske delove u Ljubovu, napustili su Tepšanovac, okrenuli front ka Ljubovu i poseli položaje na Cubrića vrhu i Smećaku, gde su došli u sukob s neprija-teljem i tu zanoćili.

216
Pokušaj .1. bataljona 3. posad. brigade da prodre u Medak i Počitelj nije uspeo. Jedan bataljon 3. brigade i 2. bataljon Ličkog odreda protivnapadom su ga odbacili u Ribnik. Komanda 4. ustaške brigade pokušala je tada da ubacivanjem ovog bataljona na desno krilo 34. ustaškog bataljona, pravcem Bilaj — Vrebac — Vrebačka staza, omogući napredovanje ovog bataljona, ali je on naišao kod Vrebca na otpor delova 3. brigade i pre mraka se po-vukao u Bilaj i Ribnik, a odmah zatim i 34. ustaški ba-taljon se povukao u Lički Osik.

Ni na sektoru Plitvičkih jezera napad neprijatelja ni-je se odvijao po planu. Bataljon »Kruger« nije se žurio da napadne naše položaje u Prijeboju i Uvalici, očekujući da će se te snage posle prodora 19. ustaškog bataljona, preko Homoljca u Korenicu i pritiska delova 373. divi-zije iz Ličkog Petrovog Sela povući u Plješevicu bez većeg otpora. Međutim, 19. ustaški bataljon, mada je oko podne na prepad zauzeo Homoljački klanac, nije uspeo dalje da napreduje do mraka, a uveče je protivnapadom 3. i 4. ba-taljona 1. brigade zbačen s klanca i proteran u Babin Po-tok. Iz Ličkog Petrovog Sela neprijatelj je, potisnuvši na-še manje teritorijalne delove, napredovao do Klokočevice i tu se zadržao do mraka. Drugi bataljon 1. brigade kre-nuo je iduće noći da ga napadne, ali se on pre napada po-vukao u Ličko Petrovo Selo. Bataljon ga je 1. jula izjutra i tamo napao, ali je zbog dolaska ustaškog pojačanja iz Vaganca morao odstupiti prema Prijeboju. Bataljon »Kru-ger« i ustaški delovi krenuli su pred podne u napad, s više pravaca, na 2. bataljon u Prijeboju, ali ih je on u oštroj bliskoj borbi odbio i odbacio prema Klokočevici i Plitvič-kom Ljeskovcu.

Glavnina 31. i 32. ustaškog bataljona, koja je 30. ju-na uveče držala topografski jake položaje u Ljubovu i juž-no od njega, nije se tu osećala sasvim sigurno, pa se u toku noći pomerila na zapad i koncentrisala oko Ljubovskog prevoja (na visovima oko zaselka Rakići). Bataljoni 2. i 3. brigade, kada su otkrili ovo pomeranje, također su još u toku noći zauzeli nove položaje prema neprijatelju, ne po-vezujući ipak svoja krila u Ljubovu.

Izjutra 1. jula ustaški bataljoni krenuli su u napad prema Ljubovu i prema Svračkovom Selu. Pošto su 2. i 3.

217
[image: image12.png]

Situacija 30. juna

brigada izvršile snažan pritisak na krila neprijateljskog rasporeda, on se zaustavio, pa su do popodne napadima i protivnapadima pojedini položaji prelazili iz ruku u ruke, ali se situacija u celini nije bitno menjala. Tek posle pod-ne, kada su bataljoni 3. brigade uspeli da od Cubrića vrha napreduju do blizu Rakića, neprijatelj se počeo naglo po-vlačiti prema Sirokoj Kuli. U isto vreme prešla je i 2. bri-gada u gonjenje, pa je neprijatelj do mraka proteran u Si-roku Kulu.

Pokušaj neprijateljskog prodora u Krbavsko polje, ovim je, posle, dvodnevnih borbi, u potpunosti propao. U bojnoj relaciji štaba 1. korpusa ustaške vojske, za juni, neprijatelj priznaje da je ovo bio njegov potpuni neuspeh i da je samo u toku prvog dana borbe pretrpeo gubitke od 30 poginulih i 28 ranjenih. Ovi gubici u toku 1. jula znat-no su se povećali.

Partizanski gubici bili su 18 poginulih i 24 ranjena.85
Posle ove pobede, u jedinicama 35. divizije samopo-uzdanje je još više poraslo. One su se spremale za nove napade. Pozadina im je bila u bezbednosti. Aerobaza NOV na Krbavskom polju, koju je Glavni štab Hrvatske 30. ju-na stavio pod komandu 11. korpusa, mogla je bez uzne-miravanja prihvaćati pomoć koju su saveznici upućivali vazdušnim putem.

1 na svim susednim područjima oko Like situacija je krajem juna bila povoljna. Jedinice 13. divizije kontroli-sale su Gorski kotar i veći deo Primorja, u sadejstvu sa 8. divizijom napadale neprijatelja na liniji Karlovac — Ogulin, uspešno odbijale ispade iz garnizona i napadale manje neprijateljske posade. Pred kraj meseca (25. juna) napadnuta je posada Crikvenice i naneseni joj gubici, a neprijatelj je izbegao potpun poraz na taj način što je u poslednjt čas morskim putem iz Rijeke dopremio pojača-nje. U sadejstvu sa slovenačkim jedinicama, 30. juna lik-vidirana je neprijateljska posada u Bosiljevu, vođene su uspešne borbe oko Ogulina i odbijeni ispadi neprijatelja iz Rijeke prema Delnicama.90
88 Zbornik V, knj. 29, dok br. 107 (fusn. 23). w Zbornik V, knj. 29, dok. br. 23.
219
Jedimce 8. divizije, polovinom juna naročito, bile su aktivne prema liniji Karlovac — Ogulin. Sa aerodroma kod Vrgin-mosta otpremani su teži ranjenici i priman rat-ni materijal od saveznika. Bataljoni Plašćanskog narodno-oslobodilačkog partizanskog odreda uspešno su štitili slo-bodnu teritoriju severno od Plitvičkih jezera, a povreme-no su čistili od neprijateljskih grupa i sektor Dabra. Pred kraj juna, 8. divizija prešla je u Pokuplje a zatim na Zum-berak, da bi u sadejstvu sa 34. divizijom i slovenačkim je-dinicama izvela više uspešnih akcija severno od Karlovca i u Beloj krajini.91
U severnoj Dalmaciji, 19. divizija vrlo uspešno je dej-stvovala do polovine juna u Ravnim kotarima, pa je Za-darski odred znatno ojačao, a četnički uticaj osetno suz-bijen. Sredinom juna, od grupe bukovičkih bataljona for-mirana Je nova 3. brigada .19. divizije (pošto je ranija 3. brigada 19. divizije ušla definitivno u sastav 35. divizije). Do kraja juna 19. divizija vodila je teške i uspešne borbe u primorskom delu severne Dalmacije, da bi obezbedila slobodan prilaz jadranskoj obali, na kojoj je priman ratni materijal dopreman brodovima sa Visa.92
»1 Zbornik V, knj. 29, dok. br. 8. 62 Zbornik V, knj. 28, dok. br. 76.
220

BORBE U DRUGOJ POLOVINI 1944. GODINE

BORBE KOD GOSPIĆA I VRHOVINA (juli 1944. god.)
Prvi uspesi jedinica divizije, posle reorganizacije, pru-žali su povoljnu priliku za držanje inicijative u našim ru-kama. Štab divizije odlučio je da posebnu pažnju posveti daljem slabljenju udarne moći 4. ustaške brigade, u kojoj su primećeni znaci opadanja borbenosti. Prema Gospiću i Perušiću bila je orijentisana glavnina 2. i 3. brigade, dok je 1. brigada bila severno od Korenice, radi zaštite slo-bodne teritorije oko Plitvičkih jezera, preko koje je odr-žavana veza s Kordunom.

Treća birgada naredila je svom bataljonu, koji je bio u Metku i Počitelju, da 2. jula izjutra napadne četu 1. ba-taljona 3. posadne brigade u Ribniku.1 Bataljon je ovo na-ređenje izvršio, ali neprijatelju nisu naneti veliki gubici, jer je on bez jačeg otpora napustio Ribnik i povukao se u Bilajsko Novoselo. Istog dana naveče dva bataljona 3. bri-gade, s prostora oko Jezeranskog vrha, posle brižljive pri-preme, jurišala su na Gradinu (K-912). Ovom napadu sa-dejstvovao je i jedan bataljon 2. brigade, pritiskom iz Po-dova prema Glutuši. Napad na Gradinu bio je uspešan i neprijatelj je sa tog jakog položaja brzo zbačen, a zatim gonjen prema Sirokoj Kuli, gde su ga prihvatile jače us-taške snage.

1 pored poraza na Ljubovu 1. jula, neprijatelj nije odustao od namere da izvrši novi upad u Krbavsko polje. Na to ga je podsticao pojačani noćni saobraćaj na parti-

1 Zbomik V, knj. 29, dok. br. 15.
221
zanskoj aerobazi, kojeg je on s položaja oko Canka mo-gao neposredno osmotriti i čuti. Radi pripreme novog na-pada vršeno je svakodnevno izviđanje naših položaja oko Ljubova i na sektoru Prijeboja. Jedna četa doknadnog ba-taljona 4. ustaške brigade pokušala je 2. jula da iz Ivče-vića-Kose izbije na visove oko Kozjana. Ona je naišla na delove 2. brigade kod Tromede, koji su je napali i naneli joj gubitke i proterali je prema Janjći. Istog dana vršeni su ispadi iz Ličkog Petrovog Sela prema Prijeboju, a iz Babinog Potoka prema Uvalici, ali je 1. brigada uspešno odbila ove ispade.2
Po naređenju štaba 392. divizije na jedinice 35. divi-zije izvršen je 4. jula napad snagama od oko 6. bataljona:'5 Iz rejona Babin Potok, Vrhovine, Ramljani nastupali su nemački bataljon »Kruger«, pravcem Babin Potok — Tur-janski — M. Canak; 19 ustaški bataljon pravcem Vrho-vine — Medeni Dolac — Canak; četa iz doknadnog bata-ljona 4. ustaške brigade, iz Ramljana prema Canku. Sa li-nije Perušić — Siroka Kula nastupali su: 34. ustaški bata-ljon pravcem Glunčuša — Sv. Trojica—Kuzmanovača —

— Tromeđa; 31. ustaški bataljon, pravcem Siroka Kula—

— Senokos-Cardak (k. 942) — Crni vrh (k. 1245); 32. us-taški bataljon desno od njega, pravcem Siroka Kula —

— Vukava — Gradina (912) — Tepšanovac — Konjski vrh (k. .1128). Neprijatelj je pretpostavljao da je glavnina 2. i 3. brigade u rejonu Kozjana, Kuzmanovača i Crnog vrha, te da će je ovim koncentriranim napadom razbiti i odbaciti dalje od ceste Gospić — Otočac prema Korenici, pa svo-jim snagama otvoriti preko Bunića ulaz u Krbavsko po-lje.

Pošto je 1. brigada uoči ovog napada glavninu snaga imala na sektoru Prijeboja, neprijateljskim kolonama koje su aa severozapada nastupale ka Canku nije pružen jači otpor, pa su one do podne izbile u Turjanski i Canak i tu se zaustavile, očekujući razvoj situacije oko Ljubova. Na položajima između Ljubova i Siroke Kule dva bataljona 2. brigade i jedan bataljon 3. brigade sačekali su 31. i 32. ustaški bataljon, zaustavili ih i protivnapadom naterali ria brzo povlačenje prema Sirokoj Kuli. Zbog ovog neuspeha

2 Zbornik V, knj. 29, dok. br. 107.
3 Dok br. 7/1 — 83, k. 58 u Arhivi VII.
222
•neprijatelj je već oko podne odlučio da prekine započeti »pothvat« i da sve snage povuče u polazne baze.

Zbog ispada koje je neprijatelj iz Babinog Potoka i Ličkog Petrovog Sela sve češće vršio na sektor Plitvičkih jezera, pa tako ometao vezu između Korduna i Like, Glavni štab NOV i PO Hrvatske naredio je štabu 7. divizije (koja je tada deo svojih snaga imala na Kordunu, pošto je 8. di-vizija bila u Zumberku) i štabu 35. divizije da svaka sa po jednom brigadom napadne ustaške jedinice u Vagancu i Ličkom Petrovom Selu, unište ih ili odbace iz tih mesta i sa okolnih položaja, kako bi prestale s drskim ispadima prema Poljanku, Plitvičkim Jezerima i Prijeboju.

U Ličkom Petrovom Selu, Vagancu i Ivačiću bio je raspoređen 8 bataljon 3. ustaške brigade, ojačan jednom baterijom 373 nemačke divizije. Prva brigada izvršila je noću 3/4 jula napad na deo tog bataljona (oko 300 ustaša) u Ličkom Petrovom Selu i okolnim položajima sa svoja dva bataljona, pratećom i izviđačkom četom4. Jedan bataljon napadao je sa zapada na središte mesta, a jedan preko Če-lopeka (k. 528) na kome je neprijatelj bio utvrđen. Pošto je još u toku noći na juriš zauzet Celopek, neprijatelj je prinuđen na povlačenje iz celog sela prema Ivačiću. Na Kosi Jasen zapadno od Ivačić-grada, pošto je dobio poja-čanje, neprijatelj je zadržao napredovanje 1. brigade, a za-tim prešao u protivnapad, ali nije uspeo povratiti položaje u Ličkom Petrovom Selu. Za to vreme napad 4. brigade 7. divizije na Vaganac nije se odvijao povoljno, pa je štab brigade predveče prekinuo napad i bataljone povukao preko rijeke Korane. Štab 1. brigade ostavio je deo jednog bataljona na položajima oko Ličkog Petrovog Sela, a os-tale snage 4. jula uveče povukao u Prijeboj na odmor.

Pokušaj 35. divizije da preseče vezu između Gospića i Otočca

Posle borbi vođenih 4. jula oko Ljubova i Ličkog Pe-trovog Sela, u celoj Lici nekoliko dana nije bilo većih ak-cija ni sa jedne strane. Koristeći povoljnu taktičku situa-ciju štab 35. divizije doneo je tada odluku da celom divizi-

4 Zbomik V, knj. 29, dok. br. 16, 43 i 123.
223
jom, uz podršku savezničke avijacije, napadne neprijatelj-ska uporišta severno od Gospića, te da ovladavan}em rejo-nom Perušića, preseče vezu između ustaške operativne grupe »Velebit« i 392. nemačke divizije. S obzirom na do-bro stanje u jedinicama zamisao je bila ostvariva, ali pod pretpostavkom da se spreči jača intervencija jedinica 392. divizije iz rejona Vrhovina prema Perušiću. Zato je od štaba korpusa zatraženo da se preko Glavnog štaba NOV i PO Hrvatske osigura angažiranje jedne brigade 7. divizije oko Plitvičkih jezera, kao i da se na slabo obezbeđeni juž-ni deo Like privremeno uputi jedna brigada iz severne Dalmacije. Za početak akcije predviden je 10. juli. Glavni štab Hrvatske je 8. jula odgovorio depešom da se slaže sa projektovanom akcijom, ali da se na sektor Plitvičkih je-zera do predviđenog vremena ne može uputiti tražena bri-gada 7. divizije, dok će u južni deo Like biti upućena jed-na divizija 8. korpusa.5 Ostalo je, dakle, da se napad na sektor Gospić — Perušić ili odloži, dok se ne osigura sna-ga za obezbeđenje od intervencije sa severa, ili da se u akciju uđe bez ovog obezbeđenja. Izabrano je ovo drugo, a za početak napada određen je 9. juli. To je bilo presudno za dalji razvoj borbi u Lici do polovine jula.

Na liniji Lički Osik — Siroka Kula — Perušić — Janjče na-lazile su se 8. jula sledeće neprijateljske jedinice: delovi 3. bata-ljona 3. posadne brigade držali su Lički Osik i Zubar (K. 701):
u birokoj Kuli i oko nje bili su 31. i 32. ustaški bataljon; istočno od Perušića, na liniji M. Cardak (K. 696) — V. Cardak (k. 698) — Lipova glava (K. 671), bio je 34. ustaški bataljon; duž ceste Peru-šić — Lešće bio je doknadni bataljon 4. usatške brigade, ojačan ustaškom milicijom; južno od Gospića, 1. bataljon 3. posadne bri-gade bio je raspoređen u Ribniku i Bilaju.
U Gospiću je u rezervi operativnog štaba »Velebit« bio 35. ustaški bataljon, deo 3. bataljona 3. pos. brigade, tenkovska četa, artiljerija i druge pomoćne jedinice.
Štab 35. divizije izvršio je do 8. jula sve pripreme za napad. Bila je obezbeđena i podrška savezničke avijacije. Sa štabovima jedinica pretresen je 8. jula plan napada, pa je pismena zapovest izdana tek 8. jula uveče. Plan akcije bio je ovakav:6
5 Zbornik V, knj. 29, dok. br. 107 (depeše G§H od 6 i 8 jula). o Zbornik V, knj. 29, dok. br. 26.
224

1. brigada (bez 1. bataljona) napada položaje 34. usta-skog bataljona (Vrščić, M. i V. Cardak), polazeći od Pod-boišnog selišta i Gostovače; 2. brigada napada jednim ba-taljonom položaj Sv. Trojica, a sa ostalim snagama na Ka-raulu (k. 773) i Gradinu (k. 912), polazeći sa Tepšanovca fk. 852); 3. brigada napada jednim bataljonom Gradinu (k. 912) sa jugoistoka, a s ostalim snagama k. 759 (južno od Čukovca) i Zubar (k. 701), a jedan bataljon zadržava u re-zervi; dva bataljona Zadarskog narodnooslobodilačkog par-tizanskog odreda (koje je štab 19. divizije uputio preko Ve-lebita kao poiačanje 35. divizije za ovu akciju), polazeći iz Počitelja, napadaju 1. bataljon 3. posadne brigade u Ribniku i Bilaju — Artiljerijski divizion iz rejona Seno-kosa podržava napad na Siroku Kulu; inžinjerijski bata-ljon 11. korpusa vrši zaprečavanja na cesti Perušić — Janj-če i Gospić — Ribnik; za obezbeđenje desnog boka ovog borbenog poretka od intervencije iz Ramljana, Vrhovina i Babinog potoka postavljen je jedan bataljon il. brigade, u rejonu Dumana (između Ramljana i Canka); na Homo-ljački klanac postavljena je samo jedna ter. četa, a na sek-tor Prijeboja stigli su ipak 9. jula delovi 4. brigade 7. di-vizije.

Lički partizanski odred ostao je s jednim bataljonom prema komunikaciji Bihać — D. Lapac — Srb, a njegov jedan bataljon zatvarao je pravac Gračac — Lovinac. Štab divizije imao je komandno mesto na Cardaku (k. 942), za-padno od Ljubova), divizijsko previjalište u Buniću. Po-četak napada određen je za 9. jul za 7 časova, a početak dejstva avijacije predviđen je za 9,15 časova.

Ideja manevra bila je: u prvom naletu, pre početka dejstva avijacije, odbaclti neprijateljske snage sa istak-nutih položaja u Perušić, Siroku Kulu i Lički Osik, a za-tim koristeći dejstvo avijacije osloboditi ova mesta i izbi-ti na reku Liku, posle čega bi se izvršila pregrupacija pre produženja dejstava prema Gospiću i Gackom polju.

Napad je počeo'po planu i uspešno se odvijao na ce-loj liniji od Vršića (4 km severno od Perušića) do Zubara (3 km južno od Ličkog Osika), tj. na 15 km fronta, na ko-me je bilo oko 20 utvrđenih i topografski jakih položaja. Prvi veći uspeh postignut je na spoju 2. i 3. brigade, raz-bijanjem čete 31. ustaškog bataljona, na k. 773 (karaula),

15 Trldeset peta dlvlzija
225

koja dominira Sirokom Kulom. Već u prvom naletu borci 3. brigade zauzeli su i jaku tačku Zubar (k. 701), sa koje je razbijena četa 3. bataljona 3. posadne brigade i odba-čena u Budak. Do 9,30 časova 1. brigada zauzela je prvu liniju položaja 34. ustaškog bataljona i potisnula ga na Konjsko brdo i Lipovu glavicu. Posle prvog naleta i uspe-ha naših jedinica, dok su se prateća oruđa premeštala na
[image: image13.png]

Situacija oko Perusiča 9. jula

226
nove položaje, neprijatelj je prikupio deo snaga 34 i 32 ustaskog bataljona na Lipovoj glavici i s njima u 10 ča-sova krenuo u pi-otivnapad, u pravcu Podova, nastoieći tako da ugrozi leđa 2. brigade. Jedan bataljon 1. brigade i jedan bataljon 2. brigade bočnim napadom zaustavili su ovaJ prodor kod Sv. Trojice, a zatim uklinjene snage odba-cili na Lipovu glavicu. U drugom naletu, koji je počeo ne-sto pre 11 casova, 1. brigada zauzela je Konjsko brdo i Li-povu glavicu otkud je neprijatelj odbačen u Perušić i na Ravni vrh (k. 748), a 2. i 3. brigada ovladale su Sirokom Kulom, odbacivsi neprijatelja u Lički Osik. Nešto posle podne nepnjatelj je pokušao da se protivnapadom s Rav-nog vrha ponovo uklini između 1. i 2. brigade. On je uspeo da povrati Lipovu glavicu, ali je neposrednim povratnim napadom delova 1. brigade ponovo zbačen s tog položaia i nateran na brzo povlačenje preko Ravnog vrha na Marinu glavicu (k. 775).7
Bataljoni Zadarskog odreda prešli su u napad nešto posle 9 casova, pa su oko podne ovladali Ribnikom i na-predovali prema Bilaju, ali se nisu uspeli približiti jako utvrđemm bilajskim glavicama, jer je 1. bataljon 3. posad-ne bngade uspeo organizovati odbranu u rejonu železnička stanica Bilaj — Ribnik.

Posle podne brigade su pregrupisale svoje snage i pri-premale se da uveče i u toku noći produže napad. Naj-istaknutiji neprijateljski položaj bio je na Ravnom vrhu i Marmoj glavici, gde se branio 31. ustaški bataljon. Na njega je u .18 časova izvršila napad 2. brigada, podržana divizijskom artiljerijom. Za nepun čas borbe ustaški ba-taljon bio je zbačen s taktički vrlo važne Marine glavice i nateran na neuredno povlačenje na visove iznad Mušalu-ka. Ovaj uspeh 2. brigade znatno je olakšao 1. brigadi da uveče ovlada Perušićem i odbaci 34. ustaški bataljon na lmi]u Grabovača (k. 772) Vučijak (k. 747). U tom času ni]e s nase strane iskorištena prilika da se razbijeni 31 ustaški bataljon goni preko Antonića vrha (k. 745) te da se izbijanjem u Mušaluk temeljito naruši ceo neprijateljski sistem odbrane, uz desnu obalu reke Like, pa je ovo omo-gucilo 32. ustaškom bataljonu da do noćnog napada dobro organizuje odbranu rejona Ličkog Osika.

7 Zbomik V, knj. 29, dok. br. 84 i knj. 31 dok. br. 115.
15"
227
Saveznička avijacija dejstvovala je skoro celog dana na liniji Gospić — Lički Osik — Perušić, utičući na taj način na slabljenje upornosti neprijateljske odbrane. Ne-posredno taktičko sadejstvo s jedinicama koje su napa-dale nije, međutim, bilo ostvareno, jer naše jedinice nisu bile obučene za takvu saradnju, a i meteorološke prilike nisu bile povoljne (zbog kiše).
Pre ponoći, dva bataljona 3. brigade napala su Lički Osik, polazeći iz Cukovca i Rujnica. Zbog lošeg vremena, slabih veza među jedinicama i nedovoljnog sadejstva na-pad na utvrđeni i ojačani 32. ustaški bataljon nrje se odvi-jao uspešno. Neprijatelj je oko ponoći uveo u borbu 35. ustaški bataljon, koji je kao rezerva bio prikupljen u Bu-daku. Ovaj bataljon uspeo je da preko Keserovca prodre do Zubara, pa su se bataljoni 3. brigade morali povući od Ličkog Osika, da bi odbacili neprijatelja sa Zubara i po-seli položaje sa kojih su krenuli u napad.
Štab divizije bio je svestan činjenice da su mu snage oko Gospića slabo obezbedene od intervencije neprijatelja sa severa i da će sigurno uslediti pokret neprijateljskih snaga iz rejona Vrhovina prema Krbavskom polju. Zato je, ne čekajući na pojavu neprijatelja s toga pravca, 9. jula uveče doneo odluku da u toku noći celu 1. brigadu iz rejona Perušića uputi prema Janjči i Lešću, da bi pret-njom upada u Gacko polje vezivala neprijateljske snage oko Vrhovina za taj sektor. Prva brigada napustila je po-sle ponoći Perušić i 10. jula u 7. časova napala položaje doknadnog bataljona 4. ustaške brigade, oko železničke stanice i u selu Janjča. Neprijatelj je brzo zbačen s po-ložaja i zatim gonjen prema železničkoj stanici Lešće i Ramljanima. 1 nova linija otpora severno od Potkorena brzo je savladana, pa je neprijatelj pre podne odbačen u Gacko polje, a brigada posela liniju Turčin vrh (923) — Ogoreli Grič (736) i ostala na njoj celog dana.
Ustaška komanda »Velebit«, u Gospiću, opravdano je strahovala da će partizanske snage 10. jula produžiti na-pad na Lički Osik, a zatim i neposredno ugroziti Gospić^ pa je od štaba 392. divizije zatražila pomoć, koju je odmah dobila. Iz rejona Vrhovina krenule su 10. jula na jug tri kolone. U koloni koja je izjutra krenula iz Crne Vlasti preko Turjanskog, Canka i Gostovače, prema Perušiću, bi-
228

li su: 1. bataljon 846. puka (zvan još i bataljon »Kruger«) i 19. ustaški bataljon. Pošto na ovom pravcu, sem jednog bataljona 1. brigade, u Dumanu nije bilo naših snaga, ova kolona posle kraće borbe na Dumanu probila se prema Gostovači, odakle je pre podne 19. ustaški bataljon i deo 1. bataljona 846. puka ušao u Perušić, dok je drugi deo 1. bataljona skrenuo u Bunić. Desno od ove kolone, iz Vrho-vina preko tunela kroz Vučjak i železničku stanicu Sinac, prema položajima 1. brigade, upućena je jedna ojačana četa bataljona »Kruger«, ali je ona sačekana pred Ram-ljanima i u kratkoj popodnevnoj borbi odbačena u Sinac.

Motorizovani Izviđački odred 392. divizije, koji je tih dana upravo vraćen iz severne Dalmacije preko Senja, u sastav svoje divizije, upućen je iz Babinog Potoka prema Korenici.8 Otpor jedne teritorijalne čete na Homoljčevom klancu brzo je slomljen, pa se Izviđački odred, pre podne, preko Pogledala spustio u Korenicu, a posle podne produ-žio bez otpora za Bunić, gde se spojio sa 1. bataljonom 846. puka.

Štab '11. korpusa, koji se nalazio u Bjelopolju, čim je saznao za prodor neprijateljske motorizacije u Korenicu, poslao je štabu 35. divizije naređenje za pregrupaciju sna-ga. Na osnovu tog naredenja jediriice divizije još u toku popodneva 10. jula pregrupisane su na sledeći način: 2. brigada povučena je s položaja prema Perušiću i upućena na prostor zapadno od ceste Korenica — Bunić, sa zadat-kom da napada neprijatelja koji je upao u Krbavsko po-lje, sprečavajući mu prodor iz Bunića prema Ljubovu i da ometa saobraćaj na cesti Korenica — Bunić; 3. brigada, koja je pre podne odbila jake protivnapade 35. ustaškog bataljona iz Budaka prema Zubaru i 32. ustaškog bataljo-na iz Ličkog Osika prema Sirokoj Kuli, ostavila je dva bataljona na ovim položajima, a dva je pomerila na sever od Siroke Kule, sa zadatkom da spreče proboj 19. i 34. ustaškog bataljona iz Perušića na Ljubovo; 1. brigada tre-balo je da se iz Ramljana prebaci u Turjanski i Homoljac da bi presekla vezu između Babinog Potoka i Korenice.

Posle pregrupacije naših snaga neprijatelj je 10. jula, uveče upotrebivši 32, 34. i 35. ustaški bataljon, zauzeo Si-

8 Zbornik V, knj. 29, dok. br. 27.
229
roku Kulu, a 31. ustaški bataljon upućen je iz Perušića u Janjču, da bi se povezao s doknadnim bataljonom i osi-guravao cestu Perušić — Lešće. Pošto je prodorom sa se-vera postigao prvi cilj — rasterećenje našeg prltiska pre-ma Gospiću, neprijatelj je u toku noći 10/11. jula izvršio dalje pregrupisavanje svojih snaga s ciljem da idućeg dana uspostavi kontrolu nad cestom Siroka Kula — Bunić — Korenica — Vrhovine i izvrši dublje prodore u Krbavsko polje radi zauzimanja naše aerobaze.9 Doknadni bataljon 4. ustaške brigade ponovo je preuzeo obezbeđenje ceste Perušić — Lešće, a 31. ustaški bataljon vraćen je iz Janj-če u Lički Osik.

Prikupivši na liniji Lički Osik — Perušić šest bata-ljona, neprijatelj je 11. jula krenuo u napad na 3. briga-du, da bi preko Ljubova prodro u Krbavsko polje i uspo-stavio vezu s delovima 392. divizije, koji su očekujući taj prodor, napustili Korenicu i sve svoje snage prikupili u Debelom Brdu i Buniću. Iz Ličkog Osika, preko Siroke Kule, nastupali su 31. i 35. ustaški bataljon; iz Vukšića i s Marine glavice, preko Glunčuše, nastupali -su 32. i 34. ustaški bataljon, a iz Perušića, preko Lipove glavice, 19. ustaški i nemački »Kruger« bataljon. Rezultat ovog »ve-likog« napada bio je prvog dana nastupanja vrlo mršav. U toku celog dana neprijatelj je uz jaku artiljerijsku po-dršku napredovao svega nekoliko kilometara i nije uspeo da izbije na Ljubovski prevoj, niti da 3. brigadi nanese značajnije gubitke.

Druga brigada bila je Ll. jula u dodiru s neprijate-ljom, na liniji Bunić — Debelo Brdo, koji nije tog dana ispoljavao veću aktivnost ni prema Ljubovu ni prema Ud-bini. Na pokušaj 2. brigade da napadom iz pravca Krba-vice preseče vezu između Bunića i Debelog Brda, nepri-jatelj je živo reagirao i odbacio naše snage s Javornika (k. 776) i Murgovače (863) u Krbavicu.

Nezadovoljan rezultatima napada od 11. jula, štab 392. divizije poslao je u Perušić komandanta 846. puka, s nare-đenjem da od ustaške komande »Velebit« preuzme dalje rukovođenje operacijom. On je naredio da se rastrojeni 31. ustaški bataljon povuče u Lički Osik, u rezervu, a od osta-

» Zbornik V, knj. 29, dok. br. 85.
230

lih pet bataljona formirao je dve napadne grupe. Prva grupa, pod nazivom »Kruger« (sastava nem. bataljona »Kruger« i 34. ustaškog bataljona), pod rukovodstvom ne-mačkog komandanta bataljona, dobila je zadatak da 12. jula sa prostora severno od Siroke Kule nastupa pravcem Tepšanovac — Podlapača, te da na taj način odvoji 3. bri-gadu od 2. brigade. Druga grupa, pod nazivom »Mesić«, pod rukovodstvom komandanta 19. ustaškog bataljona (majora Mesića, kojeg su partizani ubili mesec dana ka-snije kod Janjče), sastava: 19, 32. i 35. ustaški bataljon, dobila je zadatak da iz Siroke Kule nastupa na istok, da bi nabacila 3. brigadu preko Vrebačke staze, ria liniju Ud-bina — Ploča, gde će je s leđa udariti »nemačke čete i čet-nici suborci«.10 Ovim planom operacije nemački koman-dant išao je, dakle, na to da promenom pravca nastupanja zaobiđe Ljubovo, razvije 3. brigadu i u Krbavsko polje upadne sa zapada, preko Vrebačke staze i Podlapače.

Treća brigada je sačekala napad 12. jula i sprečila veće neprijateljsko napredovanje prema Vrebačkoj Stazi. Jak pritisak na njeno levo krilo ipak je primorao da po-sle podne oslabi odbranu Ljubovskog prevoja, pa je gru-pa »Kruger«, zaobišavši Tepšanovac, uspela da izbije na Ljubovo, a zatim, potisnuvši bataljon 2. brigade s Koza-rice prema Pišaćuši, da dođe u vezu s nemačkim snagama u Buniću. Procenivši da grupa »Mesić« neće uspeti da iz-bije na Vrebačku stazu, komandant 846. puka naredio joj je posle podne da promeni pravac napada i skrene na istok, prema Jagodnji. Treća brigada uspela je, međutim, da snagama povučenim s Ljubovskog prevoja organizuje od-branu na liniji Srnećak (1019) — Ravne Drage — V. Li-sina (1215), pa je ova grupa zadržata na toj liniji.

Druga brigada tog dana vodila je odbrambenu borbu kod Bunića i ponovo ovladala Murgovačom, a sa dva ba-taljona čvrsto je zatvorila pravac Debelo Brdo — Kore-nica. Prva brigada bila je raspoređena na širokom pro-storu od Canka preko Turjanskog 1 Homoljca do Prijebo-ja, ali nije ni tog dana imala sukob s neprijateljem. Jed-na četa 1. bataljona Ličkog narodnooslobodilačkog parti-zanskog odreda razbila je kod Tuka grupu od oko 100 čet-

u Zbornik V, knj. 31, dok. br. 115, s. 616.
231
nika, koja se iz Lapačkog polja tamo prebacila da bi po planu nemačkog štaba udarila s leđa na 3. brigadu, kad je ustaška grupa »Mesić« potisne do Srednje Gore. Pokušaj delova 373. divizije da iz Gračaca, preko Lovinca, prema istom planu, izbiju na Pločanski klanac sprečen je uspeš-nom odbranom 2. bataljona Ličkog narodnooslobodilačkog partizanskog odreda, kod Lovinca.

Nemačke i ustaške snage (Izviđački odred, dva ne-mačka bataljona 392. divizije i 34. ustaški bataljon) nisu se na prostoru Bunić i Debelo brdo osećale sigumim, jer su znale za prisustvo naše il. i 2. brigade, pa se zato nisu upuštale u pokrete kroz nebranjeno Krbavsko polje, već su se na zauzetim položajima utvrđivale, vršeći samo lokalne ispade na položaje 2. brigade. Grupa »Mesić« produžila je 13. jula napad, u pravcu Jagodnje i Podlapače, pa je naj-zad uspela da potisne desno krilo 3. brigade i da preko Svračkovog sela izbije u rejon Laudonovog gaja. Tako su se 13. jula uveče, na relativno uskom prostoru, u severo-zapadnom uglu Krbavskog polja našle znatne neprijatelj-ske snage (7 bataljona, sa oko 3.000 vojnika). One, među-tim, nisu ovog puta predstavljale neku veliku opasnost za 35. diviziju, jer je ona kontrolisala veći deo ličke slobodne teritorije i bila je u mogućnosti da svakog časa preduzme nove inicijative. Veza ove neprijateljske grupacije sa nje-nom bazom u Gospiću mogla je lako biti ugrožena na Lju-bovu, saveznička avijacija nadletala ih je i mitraljirala, a njegova oslabljena uporišta oko Gospića i Vrhovina nisu bila sigurna.

Štab 35. divizije naredio je 12. jula Zadarskom narod-nooslobodilačkom partizanskom odredu da izvrši pritisak na južna obezbeđenja Gospića, pa je on već 13. jula po-novo zauzeo Ribnik i napao Bilajsko Novo Selo. Prvoj bri-gadi naređeno je 13. jula da izvrši nasilna izviđanja i pri-tisak na Vrhovine i Ramljane, ali da zbog drugih predvi-đenih akcija ne vezuje svoje bataljone dužom borbom na tim pravcima. Noću 13/14. jula jedan bataljon 1. brigade krenuo je iz Canka, te napao delove doknadnog ustaškog bataljona u Ramljanima, razbio ih i gonio do Lešća, a za-tim se 14. jula povukao u Duman. Iste noći jedan bata-ljon 1. brigade napao je jednu neprijateljsku četu iz sasta-va 846. puka, u Crnoj Vlasti, razbio je i proterao u Vrho-

232

vine.11 Posle akcije i taj se bataljon 14. jula povukao u Turjanski. Posle ovih triju uspešnih prepada na spoljnim pravcima, štab 35. divizije, koristeći neaktivnost neprijate-lja u Krbavskom polju, odlučio je da napadom na Ljubov-ski prevoj potpuno izoluje ovu grupaciju i prinudi je na povlačenje.

Za napad na 31. ustaški bataljon, koji je 12. jula iz Ličkog Osika prebačen na Ljubovo radi obezbeđenja ceste Siroka Kula — Bunić, određena je 1. brigada. Treća briga-da trebalo je da sadejstvuje ovom napadu, nastupajući iz rejona Podlapače preko Svračkovog sela ka Buniću, vezu-jući tako neprijateljske delove u Salamuniću i Buniću, ka-ko ne bi intervenisali prema Ljubovu. Napad je određen za noć il4/15. jula, s tim što bi 3. brigada počela napad nešto posle ponoći a 1. brigada pred zoru. Prva brigada prikupila se 14. jula u rejonu Canak, Kozjan, Kuzmanova-ča, odakle je 14/15. jula, posle ponoći, krenula prema po-ložajima na Ljubovu i napala ih u svanuće. Već posle jed-nog časa borbe brigada je zauzela srednji najjači položaj na Cardaku (k. 942), rasecajući 31. ustaški bataljon na dva dela, od kojih je jedan ubrzo bežao prema Buniću, a dru-gi prema Sirokoj Kuli.12
Treća brigada već u početku napada na položaje iz-među Svračkovog sela i Salamunića naišla je na jak otpor 19. i 32. ustaškog bataljona, pa je napredovanje prema Buniću teklo sporo, a u svanuće i sasvim zaustavljeno na liniji Salamunić — Ratkova poljana. Da na otkrivenom terenu ne bi ostavio jedinice izložene neprijateljskoj va-tri preko dana, štab 3". brigade naredio je da se prema ne-prijatelju ostave samo manji delovi, a ostale snage da se povuku na uzvišenje i pokrivenije položaje kod Jagodnje, gde će se odmoriti i popuniti municijom.

Cim je 1. brigada zauzela Ljubovo komandant 846. nemačkog puka naredio je da 35. ustaški bataljon krene iz Salamunića i protivnapadom povrati položaje oko LJu-bova. Ovaj bataljon je, međutim, brzo upao u unakrsnu vatru 1. i 3. brigade, pa se povukao. Štab 392. divizije do-neo je tada odluku da sve snage povuče iz Krbavskog po-lja. Izviđački odred probio se kroz položaje 2. brigade na

" Zbornik V, knj. 29, dok. br. 86. 12 Zbornik V, knj. 29, dok. br. 87 i knj. 31, dok. br. 115.
233

Vrpilima i preko Korenice otišao za Babin potok. Ostalih šest bataljona krenuli su prema Ljubovu. Pod pritiskom vrlo nadmoćnih snaga, glavnina 1. brigade povukla se 15. jula uveče sa Ljubova prema Vrebačkoj stazi, ostavivši prema neprijatelju jedan bataljon na liniji Golouza — Je-zeranski vrh. Treća brigada ostala je u rejonu Podlapače s predstražama prema Ljubovu, a 2. brigada razmestila se u Bunić i Debelo Brdo, isturivši manje izviđačke delove na prostor severno od Korenice.
Po izlasku iz Krbavskog polja i izbijanju na Ljubovo, neprijatelj nije odmah produžio prema Sirokoj Kuli, već je svih šest bataljona zadržao 16. i 17. jula duž ceste Bu-nić — Siroka Kula, ali oni sa te linije nisu ispoljavali veću aktivnost prema sloobodnoj teritoriji. Posle nekoliko da-na napornih borbi 1. i 3. brigada mogle su da se odmore, snabdiju i srede, dok je 2. brigada već idućeg dana, 16. jula, morala da krene na prostor severno od Korenice i pripremi se za novu akciju u rejonu Plitvičkih jezera.
Da bi olakšao izvlačenje svojih snaga iz Krbavskog polja, a naročito izlazak Izviđačkog odreda preko Korenice prema Vrhovinama, štab 392. divizije zatražio je od .15. korpusa da delom snaga iz šireg rejona Bihaća interveniše u pravcu Plitvičkih jezera. Ovaj zadatak dat je jednom bataljonu 373. divizije i 3. ustaškom bataljonu, koji su 14. jula iz Ličkog Petrovog Sela i Vaganca upali u Prijeboj 1 Plitvički Ljeskovac. Štab 11. korpusa naredio je 4. brigadi 7. divizije (koja je naređenjem Glavnog štaba Hrvatske bila privremeno pridodata 11. korpusu za dejstvo u sever-noj Lici) da odmah pristupi raščišćavanju prostora Ličko Petrovo Selo, Prijeboj, Plitvička jezera. Ova brigada uspe-la je noću 16/17. jula da oslobodi Prijeboj, ali ga je pod pritiskom jačih neprijateljskih snaga iz pravca Bihaća na-pustila 17. jula i povukla se u Poljanak i Jezerce, a deo neprijateljskih snaga ušao je i u Plitvički Ljeskovac. Kada je 17. jula 2. brigada 35. divizije stigla u Vrelo i Mihalje-vac dobila je naređenje da idućeg dana pređe na sektor Plitvičkih jezera, raščisti i obezbedi ovaj prostor zajedno sa 4. brigadom 7. divizije, koja će posle toga biti povučena na K.ordim.13
13 Zbornik V, knj. 29, dok. br. 42 i 86.
234

Druga brigada uspostavila je vezu s 4. brigadom i upu-tila 18. jula posle podne svoja dva bataljona u napad na 3. ustaški bataljon u Prijeboju, nastupajući sa istoka. U isto vreme 4. brigada 7. divizije napadala je Prijeboj sa zapa-da. Posle kraće borbe naše snage su isterale ustaše iz me-sta i gonile ih prema Ličkom Petrovom Selu. U to vreme jedan bataljon 846. puka, koji je iz Babinog Potoka preko Plitvičkog Ljeskovca poslat u pomoć ustašama, izbio je pred Prijeboj i našao se za leđima naših snaga, pa je to kod njih u prvi mah stvorilo izvesnu zabunu. Oni su prestali goniti ustaše i okrenuli se prema legionarima. Osetivši da su oko Prijeboja jače partizanske snage, neprijateljski ba-taljon se brzo povukao u Babin Potok. Posle borbe cela 2. brigada prikupila se noću 17/18. jula na prostoru Prije-boj, Cuića Krčevina, a 4. brigada krenula je na Kordun.

Pošto je il5. nemački korpus pred kraj jula pripremao ofanzivu na sevemu Dalmaciju, naredio je 392. diviziji da jedan bataljon uputi na obezbeđenje Gračaca i ceste Zrma-nja — Gračac, kako bi smanjeni delovi 373. divizije mogli učestvovati u ofanzivi. Štab 392. divizije uputio je na ovaj zadatak 1. bataljon 846. puka (»Kruger«), a operativnom Štabu »Velebit« naredio je da 19. jula obezbedi pokret ovog bataljona od Gospića do Lovinca. Zbog toga su 18. jula po-vučene neprijateljske snage s Ljubova, pa je 19. ustaški bataljon vraćen u Babin Potok, 35. ustaški bataljon po-seo je položaje oko Siroke Kule, a 31, 32. i 34. ustaški ba-taljon povučeni u Gospić, da bi idućeg dana obezbeđivali pokret nemačkog bataljona. Prilikom polaska na obezbe-đenje, ova tri bataljona dobila su zadatak da u sadejstvu s 1. bataljonom 3. posadne brigade izvrše akciju čišćenja prostora između Velebita i ceste Gospić — Raduč, gde su se nalazila 2. bataljona Zadarskog odreda i 3. partizanske terenske čete. Plan je bio da spomenuta tri bataljona 4. ustaške brigade, pošto obezbede prolaz nemačkom bata-ljonu kroz Medak i Raduč, zađu u podnožje Velebita i kreću se preko Bukove glavice (k. 765) i Razbojne drage (k. 826) ka Belom vrhu (k. 741) odsecajući Medak, Poči-telj i Citluk od Velebita. U isto vreme 1. bataljon 3. po-sedne brigade, ojačan sa dve čete ustaša, kreće se iz Riz-vanuše preko M. Orljaka (k. 689) ka Belom vrhu, ususret prvoj koloni, odsecajući Divpselo i Citluk od Velebita, ta-

235
ko da se partizanske snage u spomenutim selima okruže i unište. Ovaj »pothvat« nije se, međutim, odvijao po planu. Grupa ustaških bataljona naišla je u medačkim zaselcima, pod Velebitom, na oštar otpor jednog bataljona Zadarskog odreda i medačke terenske čete, pa je njen komandant Me-sić odlučio da umesto kroz vrletne velebitske padine kre-ne pravo prema Gospiću, paleći i ubijajući po selima kroz koja je prolazio. Druga kolona prešla je do podne oprezno desetak kilometara bez sukoba, ali je južno od Divosela naišla na delove Zadarskog odreda i dve terenske čete, pa je u kratkom sudaru bila razbijena i u paničnom bekstvu povukla se u Rizvanušu. Posle ove akcije ustaški bataljoni raspoređeni su ovako: oslabljeni 31. bataljon upućen je u Perušić na odmor 1 popunu novomobilisanim ljudstvom iz Pazarišta i okolnih sela. Prvi bataljon 3. posedne brigade vraćen je u Ribnik i Bilaj. Položaje oko Siroke Kule pre-uzeli su 32. i 34. bataljon, a 35. bataljon s tih položaja upućen je da po naređenju štaba 392. divizije uspostavi garnizon u Metku i tako obezbedi saobraćaj između Go-spića i Gračaca. Međutim, samovoljni komandant 35. usta-škog bataljona nije 20. jula zaustavio bataljon u Metku nego je produžio za Lovinac, pa je tek na oštru interven-ciju nernačkog štaba 21. jula vraćen u Medak.14
Napad na Bahin Potok

Sredinom jula odbrambeni bojevi u srednjem delu Like uspešno su završeni, pa je štab 35. divizije mogao veću pažnju da posveti severnoj Lici i rejonu Plitvičkih jezera. Najpre je zajedničkom akcijom 2. brigade 35. di-vizije i 4. brigade 7. divizije, kao što smo videli, 18. jula sprečen pokušaj neprijatelja da uspostavi stalni garnizon u Prijeboju i tako ugrozi vezu Like s Kordunom. Tri dana kasnije štab divizije izdao je zapovest za napad na isture-nu neprijateljsku liniju Vrhovine — Čudin klanac, koja je kao bodež bila stalno uperena prema Plitvičkim jezerima i služila kao baza za ispade prema Krbavskom polju.

Ovu liniju branili su 3. bataljon 846. puka i 19. usta-ški bataljon.

n Zbomik V, knj. 29, dok. br. 136, 137 i knj. 31 dok. br. 115.
236
Raspored snaga za napad bio je sledeći:

1. brigada nastupala je iz Turjanskog preko Medenog Dolca i Vrtlina da bi napala same Vrhovine i Crnu Vlast, te odsekla snage u Babinom Potoku od Vrhovina; 2. bri-gada, sa tri bataljona, trebalo je da napadom na Čudin klanac, s linije Plitvički Ljeskovac — Končarev Kraj i obuhvatom sa severa zbaci neprijatelja s tog ključnog po-ložaja i nabaci ga u Babin Potok (jedan njen bataljon ostao je na obezbeđenju u Prijeboju); 3. brigada, sa dva bataljona, napadala je Babin Potok sa juga preko Kose, Stajine i Metle; jedan bataljon ostao je na Ljubovu, a je-dan kao rezerva u Turjanskom; artiljerijski divizion po-državao je napad 2. brigade na Čudin klanac s vatrenih položaja u Brezovcu15 napadu je prethodila aviopriprema, koju je izvršila jedna eskadrila savezničkih lovaca od 7 do 8,15 časova.

Napad na Čudin klanac počeo je 22. jula u 7 časova. U prvom naletu, koristeći aviopodršku dva bataljona 2. brigade, zauzeli su kote 923 i 940, ali napad bataljona iz Končareva kraja na k. 828 nije napredovao, jer je 3. bri-gada zakasnila s napadom sa Kose. Neprijatelj se brzo pri-brao i protivnapadom povratio k. 940. Za to vreme napad <1. brigade dobro se razvijao, pa je ona pre podne ovladala svim položajima u Crnoj Vlasti, Malim Obljajom (k. 835) i železničkom stanicom Vrhovine. Treća brigada uspela je do 10 časova da izbije na cestu u Babinom Potoku. Nepri-jatelj je odmah posle podne. ocenivši položaj svojih snaga kao vrlo kritičan, uputio iz Otočca u pomoć jednu tenkov-sku 1 dve streljačke čete, a iz Siroke Kule dva ustaška ba-taljona. Snage iz Otočca uspele su popodne da potisnu 1. brigadu s položaja oko Vrhovina, ali se ona održala u Crnoj Vlasti, a 3. brigada čvrsto je branila Metlu (k. 911), pa ne-prijatelj nije napredovao do mraka dalje od Kose Peru-šić. Dva ustaška bataljona (31. i 34.), koji su položaje u Si-rokoj Kuli predali 31. bataljonu, krenuli su u 10 časova pravcem Kuzmanovača — Canak — Turjanski i stigli do predveče do Canka, ali im je bataljon iz 3. brigade sprečio ulazak u Turjanski, pa su oni prenoćili u Canku i Ram-ljanima.

15 Zbornik V, knj. 29, dok. br. 64.
237
Druga brigada odbila je oko podne neprijateljski pro-tivnapad na k. 923, a ponovnim napadom na k. 940 uspela je u 17 časova da je zauzme i održi. Pokušaj 3. brigade da noćnim napadom s juga prodre u G. Babin Potok nije us-peo. S obzirom na to da se malo moglo očekivati od pro-dužetka napada, a 1 da se jedinice poštede od suvišnih žrtava 1 napora, štab divizije odlučio je da u toku noći prekine napad i povuče jedinice na polazne položaje.1'* Idućeg jutra krenula je 1. brigada na sektor Prijeboj, Ho-moljevački klanac; 2. brigada u Krbavicu, a 3. brigada na Ljubovo i Svračkovo Selo. Kada su se naše snage povukle od Babinog Potoka i Vrhovina, dva ustaška bataljona iz Canka i Ramljana prešla su 23. jula oko podne preko Me-denog Dolca u Vrhovine. Oba bataljona vratila su se 25. jula u Perušić i Siroku Kulu.

Napad na Vrhovine i Babin Potok, mada nije uspešno izveden, nije bio ni potpun neuspeh. Neprijateljevi gubici su bili preko 100 izbačenih iz stroja, dok je divizija imala 13 poginulih i nestalih, a 69 ranjenih. Među poginulim bio je 1 oficir, a među ranjenim 14 oficira i 2 podoficira, od čega najviše iz 2. brigade. Inicijativa je ostala, posle ove borbe, u našim rukama.

Sledećih nedelju dana nije bilo većih sukoba s nepri-jateljem. Ispad il9. ustaškog bataljona s Čudinog klanca prema Prijeboju, 26. jula, sačekao je i odbio 3. bataljon 1. brigade. Dva ispada ustaških jedimca prema Ljubovu (26. i 30. jula) odbila je 3. brigada.

Opsta situacija u Lici i oko nje krajem jula

Stalni porast borbene sposobnosti jedinica 35. divi-zije, koji je započet reorganizacijom u junu, doveo je u ju-lu do nove mnogo po.voljnije opšte situacije u Lici nego što je ona u proleće. Mada je neprijatelj i dalje imao ve-liku brojnu i tehničku nadmoć, jedinlce 35. divizije lakše su s njime izlazile na kraj nego ranije. Sva njegova na-stojanja da preseče vezu Like s Kordunom, u rejonu Plit-vičkih jezera i da uspostavi neko stalno uporište u Krbav-skom polju, ostala su neuspeli pokušaji. Sve neprijatelj-

16 Zbomik V, knj. 29, dok. br. 83.
238
ske snage ostale su i dalje duž dveju komunikacija koje iz unutrašnjosti zemlje vode ka jadranskoj obali. Na ličkom odseku unske komunikacije (od Bihaća do Zrmanje i njen ogranak preko Gračaca za Obrovac), koja je za 15. ne-mački brdski korpus bila od prvenstvene važnosti; bila je i dalje 373. legionarska divizija (383. i 384. puk) s četničkim ojačanjima. Iz uporišta, duž te komunikacije, neprijatelj nije bio u stanju da ispolji veću slobodu akcije prema slo-bodnoj teritoriji Like, jer za to redovno nije imao raspo-loživih snaga. Na komunikaciji Brinje — Otočac — Gospić — KarloLag situacija je bila drukčija. Mnogo pokretljivija 392. legionarska divizija imala je na liniji Otočac — Vrho-vine slobodan 846. puk, Izviđački odred i deo divizijske artiljerije, a pod komandom štaba te divizije nalazile su se dve ustaške brigade, sa 8—10 bataljona, od kojih je bar polovina predstavljala slobodnu manevarsku snagu, ne-vezanu za čuvanje garnizona, uporišta i pravaca. Najagre-sivnijoj ustaškoj formaciji, četvrtoj ustaškoj brigadi, na-rieti su u julu osetni gubici, a i njen borbeni moral, prema priznanju komandanta operativne grupe »Velebit« (puk. Metikoša), datom u mesečnom operativnom izveštaju za juli, bio je u nekim njenim bataljonima već vrlo ozbiljno narušen.17
Popuna ustaških jedinica išla je sve teže, jer su pri-padnici ustaških organizacija, da bi izbegli odlazak u usta-ške bataljone, organizovali u svojim selima ustašku milici-ju i ostali u njoj tobož radi zaštite sela od partizanskih upada. Da bi stekla nad tom milicijom neku kontrolu, usta-ška komanda »Velebit« organizovala je od njih teritorijal-ne odbrambene ustaške bataljone. Tako je nastao najpre Gospićki odbrambeni bataljon, zatim Perušićki, Kosinj-ski. Na isti je način 18. ustaška brigada organizovala Oto-čački i Brinjski odbrambeni bataljon. Treća ustaško-do-mobranska posadna brigada, koja je uglavnom čuvala Go-spić i bližu okolinu, bila je i brojno i po borbenosti sla-bija od četvrte. Njen komandant (puk. Dragutin Brkić) po-ginuo je 23. jula, za vreme vazdušnog napada na Gospić, pa joj je to pogoršalo i onako slabu kadrovsku situaciju.

17 Zbornik V, knj. 31, dok. br. 115 (na kraju).
239
Snabdevenost jedinica 35. divizije i stanovništva bila je još uvek daleko od zadovoljavajuće, ali je bila znatno bolja nego u proleće. Od neprijatelja je zaplenjeno nešto oružja i priličan broj konja. Pomoć u hrani redovnije je pristizala sa severa preko Korduna, dok su vazdušnim pu-tem stizali lekovi, važna borbena sredstva (novi protiv-tenkovski bacači, eksploziv itd.; te nešto odeće i obuće), a evakuisani teški ranjenici i bolesna deca. Zato je za divi-ziju bilo od prvenstvene operativne i političke važnosti da brani slobodnu vezu s Kordunom preko Plitvičkih jezera i obezbeđuje nesmetan rad aerobaze u Krbavskom polju. Preko Krbavskog aerodroma vršeno je snabdevanje i eva-kuacija ne samo za potrebe jedinica 11. korpusa nego i za druge jedinice u Hrvatskoj. Preko njega su se vraćali u Italiju i saveznički avijatičari, koje su posle vazdušnih borbi nad Hrvatskom partizani spasili od zarobljavanja. Samo na teritoriji 4. i 11. korpusa spaseno je i evakuisano do kraja jula 250 savezničkih avijatičara.18 Aerobaza je postajala sve češći cilj neprijateljskih ispada prema Krbavskom polju, ne samo zbog njene stvarne važnosti za našu i savezničku vojsku nego i zato što su četnici i ustaše namerno podnosili nemačkim štabovima izmišljene podat-ke o tobožnjim velikim skladištima benzina pored baze, o pripremama za iskrcavanje savezničkih komandosa i slič-no, kako bi ih nagovorili na upade u kojima bi i oni nešto opljačkali. Pošto je Lika preko narodnih vlasti u proleće dobila izvesne količine semena, u selima slobodne terito-rije, a naročito u Krbavskom polju bile su zasejane žitom prilične površine i letina je dobro ponela. Zito je u ovom četvrtom ratnom letu bilo skoro isto tako važno kao i mu-nicija, pa se moralo svim snagama braniti, jer se neprija-telj sistematski pripremao da ga otme sa njiva.

Politička situacija u Lici bila je uprkos svim teško-ćama sasvim dobra ne samo na oslobođenom delu nego i u većem delu okupiranih mesta, kao i u predelima koja nisu stalno kontrolisale ni partizanske ni okupatorsko-kvi-slinške snage. Cetnici su tog leta razvijali vrlo živu pro-pagandu u selima Lapačkog polja,19 u severnom delu Gac-

18 Zbornik V, knj. 31, dok. 97, str. 487
i knj. 29,
dok. br. 107 str. 630.
19 Zbornik V, knj. 29, dok. br. 81.
240

kog polja i u Dabru, ali se njihovi redovi nisu proširivali. U hrvatskim selima zapadne Like (Smiljan, Pazarište, Ko-sinj, Kuterevo, Krasno i dr.) ustaše su još uvek pokušavale uspostaviti svoj uticaj, formirati neke milicijske jedinice iz kojih su zatim vršili prinudnu mobilizaciju za svoje pro-ređene bataljone, ali su nailazili na sve veći otpor stanov-ništva. Svako od tih sela imalo je već svoje narodnooslo-bodilačke odbore i dobre veze s terenskim partizanskim jedinicama koje su se kretale kroz taj kraj. Podvelebitsko primorje bilo je također uz NOP, pa su iz Like, preko Ve-lebita, održavane stalne veze sa Zadarskim narodnooslo-bodilačkim partizanskim odredom.

U partizanskim bolnicama u Lici, krajem jula, bilo je svega 170 ranjenika i bolesnika, od čega veći deo po-kretnih. Bolnice nisu, dakle, sputavale operativnu slobodu divizije.20
U takvoj povoljnoj opštoj situaciji nije čudo što štab 35. divizije nije više mislio pretežno o tome kako da se divizija i narod odbrane, nego se sve više bavio planovima o ofanzivnim akcijama, za koje je nastojao dobiti podršku i potporu od viših štabova. U svom mesečnom izveštaju Glavnom štabu NOV i PO Hrvatske od 26. jula,21 štab 35. divizije predlaže da se razmotri mogućnost oslobađanja Gackog polja i trajnijeg prekidanja unske komunikacije između Bihaća i Donjeg Lapca, u kojim bi u operacijama, pored 35. divizije, trebalo svakako da učestvuju i druge snage sa susednih teritorija. Od većih defanzivnih ope-racija predviđa se samo odbrana letine od pljačke i odbra-na slobodne teritorije oko Plitvičkih jezera radi očuvanja veze između Like i Korduna. U istom izveštaju, imajući u vidu stanje u ustaško-domobranskim redovima, predlaže se da neki viši štab uputi poziv prisilno mobilisanim u ustaške formacije, da napuste neprijateljske redove i pre-đu partizanima, ako ne žele da posle dele sudbinu starih ustaša-koljača. (Mesec dana kasnije, 30. avgusta, drug Ti-to uputio je takav poziv pripadnicima kvislinških forma-cija.)

2» Zbornik V, knj. 31, dok. br. 97. 21 Zbornik V, knj. 29, dok. br. 81.
241
Pred kraj jula štab 11. korpusa premestio se iz Like u Gorski kotar. Štab divizije morao je od tog vremena da radi još samostalnije i odgovornije nego do tada. Zbog odlaska štaba korpusa, korpusne jedinice na teritoriju Li-ke (artiljerijski divizion i inž. bataljon) stavljeni su pod komandu štaba 35. divizije, a proširile su se kompetencije tog štaba u odnosu na teritorijalne vojne komande. Borbu protiv neprijateljske obaveštajne službe i diverzija olak-šale su novoformirane jedinice za zaštitu naroda, koje su usko sarađivale sa odsecima za zaštitu naroda — (OZNA), a čiji je jedan bataljon iz sastava 1. brigade .1. divizije na-rodne odbrane delovao na teritoriju Like.22
1 na susednim područjima naše snage bile su tokom. jula pretežno u ofanzivi. U Gorskom kotaru 13. divizija postigla je više uspeha u napadima na utvrđene nepri-jateljske garnizone. Ona je početkom meseca, u sadejstvu sa slovenskim jedinicama, oslobodila Bosiljevo, a zatim, 13. jula oslobodila Drežnicu i Tužević, nanevši vrlo te-ške gubitke Dopunskom bataljonu 392. divizije, koji je držao ove garnizone.

Za uspehe postignute u ovim borbama Glavni štab Hrvatske je naredbom pohvalio 13. diviziju. Osma kordu-naška divizija dejstvovala je od sredine juna do 20. jula u Pokuplju i u Zumberku, pa su teritoriju Korduna za to vreme štitili delovi 7. banijske divizije i Kordunaški na-rodnooslobodilački partizanski odred. Kao što smo napred spomenuli, 4. brigada 7. divizije dejstvovala je u južnom. delu Korduna, a sredinom jula u severnom delu Like, sa-dejstvujući sa 35. divizijom.

U severnoj Dalmaciji 19. divizija vodila je početkom jula oštre borbe u obalskom pojasu radi povezivanja slo-bodne teritorije u Bukovici s obalom'na kojoj je prihva-ćan materijal dopreman za Narodnooslobodilačku vojsku morskim putem. Nemci su bili vrlo osetljivi na stvaranje takve veze, pa su brzo reagirali. U drugoj polovini meseca 15. nemački korpus organizovao je ofanzi^u protiv 19. di-vizije, u Bukovici. Posle nekoliko dana uspešnih odbram-benih borbi divizija se povukla na padine Velebita, te otud odmah prešla u protivofanzivu i do kraja jula oslobodila

22 Zbomik V, knj. 29 dok, br. 104.
242

celu Bukovicu. Deo Zadarskog narodnooslobodilačkog par-tizanskog odreda prešao je početkom jula u Liku (u pod-velebitski sektor) i vodio borbe južno od Gospića do pred kraj jula.

BORBE NA PERIFERIJI SLOBODNE TERITORIJE POČETKOM AVGUSTA
Posle dvodnevnog odmora u Krbavici, 2. brigada pre-uzela je od 3. brigade položaje na Ljubovu, pa je ova kre-•nula na jug, u rejon Lovinca, da bi sprečila ispade i pljač-ke 35. ustaškog bataljona. Dok je 2. brigada razvijala s Ljubova izviđačku aktivnost prema cesti Perušić — Le-šće, ustaška komanda na Gospiću pripremala se da pokuša vlastitim snagama ovladati Ljubovom i Kozjanom, da bi zatim sa ovih jakih položaja lakše vršila pljačkaške upade na njive Krbavskog polja, na kojima je žito upravo do-zrevalo. Prikupivši podatke da se u Kozjanu i Canku na-laze neke partizanske jedinice na odmoru, sa slabijim obezbeđenjima na Ljubovu i prema Ramljanima, 4. us-staška brigada krenula je 2. avgusta izjutra u napad na njih, sa četiri bataljona. Iz Siroke Kule, preko Podova, na-stupali su 31. i 34. bataljon, iz Perušića, preko Gostivače, 32. bataljon, a iz Ramljana, preko Dumana, Doknadni ba-taljon23.

Dva bataljona 2. brigade pružila su na Tepšanovce i kod Srdara otpor koloni iz Siroke Kule, a zatim se zbog neopaženog prolaza nekih neprijateljskih delova u rejon Jezeranskog vrha, povukli na prostor između Ljubova i Svračkovog Sela, prekinuvši mestimično dodir s neprija-teljem koji se zadržao na Velonju i Cardaku. Kolona iz Ramljana uspela je da neopaženo prođe iznad Canka, te da iznenadi i napadne bataljon 2. brigade koji je bio u Koz-janu, zbog čega se ovaj brzo povukao na Crni vrh i tamo organizovao odbranu. Kolona iz Perušića sporije je poti-skivala do podne jedriu četu 2. brigade iz Kuzmanovače prema Crnom vrhu.24
23 Arhiv VII, dok. br. 8/1 k. 58.
24 Zbornik V, knj. 31, dok. br. 28.
16*
243
Oko podne štab brigade uputio je bataljon iz rezerve, sa Sredejeg dela Ljubova, u napad prema Cardaku, a is-tovremeno naredio i ostalim bataljonima da izvrše pro-tivnapad na zaustavljenog neprijatelja. Do većih borbi, međutim, nije došlo, jer su sve neprijateljske jedinice po-čele da se povlače prema polaznim bazama, pa su do mraka svi bataljoni bili opet na položajima sa kojih su pre podne, uglavnom bez velikih borbi, bili potisnuti.
Odbrana 2. brigade nije bila tog dana efikasna, jer je kod nekih jedinica bilo nebudnosti i neorganizovanog povlačenja, zbog čega je bilo i nepotrebnih gubitaka. Među 6 poginulih bio je i politkomesar 1. bataljona Bogdan Dok-manović.
Prva brigada, posle nekoliko dana odmora, povezala se s 2. brigadom 8. divizije i sa njom dogovorila o napadu na posadu u Ličko Petrovo Selo, gde je bilo oko 240 ustaša 3. ustaškog bataljona (Cazinskog). Težište odbrane ovog uporišta, iz kojeg su vršeni česti ispadi prema Prijeboju i Plitvičkim jezerima, nije bilo u samom selu, nego na brdu Celopek (k. 28). Brigada je u ovu akciju krenula sa tri ba-taljona, a jedan bataljon ostao je na obezbeđenju pravca Babin Potok — Korenica.
Napad su vršila dva bataljona 1. brigade, dok je je-dan njen bataljon osiguravao akciju od intervencije iz Bi-haća na položajima u Željavi, a jedan bataljon 2. brigade 8. divizije postavio je obezbeđenje prema Vagancu, se-verno od Rešetara. Napad je vršen s polaznih položaja na Krnjakovom vrhu i sa zapadne ivice sela, a počeo je 2. avgusta u 3 časa. Oštrim napadom s bliskog odstojanja neprijatelj je brzo zbačen s Celopeka i do 4 časa isteran iz sela, pa se povlačio prema Ivačiću. Pošto brigada nije imala zadatak da brani Ličko Petrovo Selo, njeni mineri postavili su mine na ceste oko sela, pa su se bataljoni u 6 časova povukli na Klokočevicu, a neprijatelj je ponovo po-seo Celopek.25
Ustaški 35. bataljon nije postupio po naređenju štabe svoje brigade da 20. jula uspostavi garnizon u Metku, nego je otišao u Lovinac i tamo ostao. Razlozi za ovakav pos-tupak verovatno su bili u tome što su većina rukovodi-

25 Zbornik V, knj. 31, dok. br. 28.
244

laca tog bataljona (među njima sva tri komandira četa) i dobar deo boračkog sastava bili rodom iz Lovinaca i okolnih sela, pa su želeli da u doba žetve snabdeju svoje porodice i rođake žitom opljačkanim u susednim parti-zanskim selima (Stikada, Raduč, Vranik, Kik i dr.) Neke grupe dezertera iz toga i drugih ustaških bataljona već su od ranije boravile na tom terenu. U svakom slučaju 35. bataljon osećao se sigurniji u tom kraju, nego da kao usamljen garnizon u Metku svaku noć čeka ria partizanski napad. Štab 4 ustaške brigade morao je da popusti, jer bi inače reskirao da se bataljon raspe, ali mu je zato stavio u zadatak da privoli dezertere na povratak u jedinice i da se po obavljenom poslu vrati u Gospić.26
Pošto terenske i područne partizanske jedinice nisu mogle same da zaštite sela od pljačke, na traženje Kotar-skog narodnooslobodilačkog odbora za Gračac, štab 35. divizije poslao je krajem jula 3. brigadu na taj sektor, sa zadatkom da bandu protera s tog terena. Cim je stigla na Gračački sektor, brigada je prikupila podatke o rasporedu ustaških jedinica i nastojala da ih odseče od Gračaca. Je-dan bataljon (2) postavljen je 1. augusta iznad Gračačkih Dolova u Stikadi, orijentisan prema Gračacu, a jedan (4) u Ličko Cerje, orijentisan prema Lovincu. Na prvi su naišli četnici i legionari 373. divizije iz Gračaca, koji su pošli u Stikadu također radi pljačke žita, ali ih je bata-ljon zadržao i posle borbe koja je trajala celi dan naterao da se povuku u Gračac. Na bataljon u Cerju naletale su grupe ustaša, ali su posle prvog sudara odstupale u Lovi-nac, gde je bila glavnina 35. ustaškog bataljona, ili u Sv. Rok, gde su bile pretežno grupe dezertera.

Idućeg dana, 2. augusta, brigada je poslala jednu četu (3) bataljona u Sv. Rok da pokuša opkoliti 1 uništiti koju grupu »ustaškog zelenog kadra«, ali su se ove grupe na vreme povukle u Velebit. Tog dana jedria ustaška četa zaobišla je naš bataljon (4) u Cerju i napala s leđa 2. ba-taljon, koji je i dalje bio iznad Stikade. Bataljon se ipak brzo snašao i odbio ovaj napad, a ustaše su se po-vukle preko Resnika za Lovinac. Naši bataljoni povučeni su uveče u Tomin Gaj, da se pripreme za nastavak akcije sledećeg dana.

2fi Zbornik V, knj. 31, dok. br. 38.
245
Trećeg augusta upućena su preko Resnika dva bata-ljona da pretresu Ričice. Osiguravši sa dve čete leđa od Gračaca, bataljoni su zaišli u Ričice s juga i istoka i pre-tresali teren, nastupajući ka Cerju i Sv. Roku. Pred njima su se manje grupe ustaša povlačile na zapad, pojačavajući postepeno otpor. Predveče je 35. ustaški bataljon izvršio-protivnapad i uspeo potisnuti naše bataljone iz Ričica na Resnik.
Štab brigade odlučio je da idućeg dana, 4. augusta, sa dva odmornija bataljona napadne neprijatelja u Lo-vincu i Smokriću, a sa druga dva bataljona da obezbeđuje skupljanje žetve u Stikadi. Napad je izvršen sa severa, iz Parčića i Piplica. Do podne ustaše su isterane iz Lovinca i Smokrića, ali su se tada sredili, zaustavili na liniji Cvituša (k. 665), Volarica (k. 770) — Ljutača (k. 738), a zatim pre-šli u protivnapad. Naši bataljoni planski su se do mraka povukli na polazne položaje, jer nisu ni imali nameru da preko noći drže položaje u zauzetim selima. Bataljoni koji su tog dana obezbeđivali Stikadu nisu vodili borbu.
U selima zapadno od ceste Gospić — Otočac, naročito u kosinjskoj općini, razvijala se tih dana također živa borba oko toga tko će pobrati sazrelu letinu. Ustaška mili-cija koja je postojala u selima pozvala je u pomoć delove Doknadnog ustaškog bataljona iz Studenaca i Janjče, da bi u organizovanim naletima oteli letinu sa njiva onih sela i zaselaka gde su živele porodice partizana i pristalice Na-rodnooslobodilačkog pokreta. Tom prilikom razuzdani pljačkaši otimali su i stoku, ubijali stanovništvo i vršili svakojake zlodela. Malobrojne seoske partizanske straže nisu bile u stanju da spreče pljačku, nego su se ograni-čile na to da koliko-toliko zaštite narod u šumskim zbego-vima. Narodni odbor kosinjske opštine uputio je tada molbu štabu 35. divizije da pošalje na taj teren jednu veću jedinicu, koja bi obezbedila izvlačenje ugroženih zbe-gova na centralnu slobodnu teritoriju.27
Štab divizije naredio je štabu 2. brigade da jedan ba-taljon ostavi na obezbeđenju prema Sirokoj Kuli i Peru-šiću, a sa ostalim snagama da pređe željezničku prugu i cestu kod Studenaca, zađe u rejon G. Kosinja i u dogo-

27 Zbomik V, knj. 31, dok. br. 29.
246
voru s narodnim odborima da obezbedi izvlačenje ugro-ženih zbegova na Ljubovo. Bataljoni su u prikupljenom poretku noću 4/5. avgusta iz Kuzmanovače prešli istočni deo Kosinja i zadanili iznad zaselka Mlakova, gde su se prema dogovoru prikupljali zbegovi predviđeni za eva-kuaciju. Pošto su tog dana ustaške akcije za pljačku žetve upravo vršene u Mlakovi, dva bataljona su ih posle podne napala i uz gubitke proterala preko reke Like. U toku idu-će noći zbegovi su bez teškoća prebačeni u Krbavsko polje. Na povratku, mineri su postavili mine na cesti Perušić — — Lešće, pa je idućeg jutra na jednu od njih naleteo i poginuo zloglasni ustaški bojnik Mesić.

Posle borbi oko Lovinca 3. brigada poslala je 7. au-gusta dva bataljona i minersko odeljenje da postave noćnu zasedu na cesti Bihać — Knin kod Dobrosela, jer je ne-prijatelj živo saobraćao tom cestom i po noći. Zaseda je postavljena na Mandinoj glavici (k. 812).28 Oko ponoći, ko-lona kamiona koja je naišla od Dobrosela napadnuta je bliskom vatrom i uništena. Veći deo pratnje transporta u kratkoj borbi je izginuo, a ostatak je pobegao prema G. Lapcu. Zapaljeno je 26 kamiona s municijom, a zaple-njena 2 mitraljeza i nekoliko pušaka. Pored toga, oslobo-đeno je 17 partizana iz 19. divizije, koje su Nemci zarobili u ofanzivi na Bukovici potkraj jula i poveli u zaroblje-ničke logore u Nemačku. Pre nego je neprijatelj stigao da razvije za borbu pojačanja iz Lapca i Dobrosela, bata-ljoni su se povukli prema Marinu. Iste noći jednu nepri-jateljsku motorizovanu kolonu, između Kupirova i Srba, napala je jedna četa 3. brigade 9. divizije, te uništila 16 kamiona s materijalom i nanela neprijatelju znatne gu-bitke. Ta noć bila je za neprijateljske transporte, na cesti Otrić — Lapac, zaista »crna noć«.

Pljačkaska ofanziva ne'primtelm na Krbavsko polje (8—18. augusta)

Neprijatelj nije ni pokušao da prikriva pljačkaški ka-rakter operacije koju je od početka augusta pripremao protiv sela u Krbavskom polju. Ustaški štab je ovu ope-

28 Zbornik V, knj. 31, dok. br. 70.
247
raciju službeno označio kao »Podhvat na Krbavskom po-lju radi zahvata žetve«.29 Za njeno izvođenje upotrebljene su snage 5 bataljona 4. ustaške brigade, 3 nemačka bata-ljona 392. divizije 1 tenkovska i artiljerijska ojačanja, te dva četnička, jedan domobranski i do dva legionarska ba-taljona 373. divizije. Ukupno je u desetodnevnim borbama s neprijateljske strane učestvovalo 7000 — 8000 vojnika, tj. snage četvorostruko brojnije od naše 35. divizije.

Napad na slobodnu teritoriju vršen je sa pet pravaca:

iz Siroke Kule ka Ljubovu napadali su 31. i 34. ustaški bataljon; iz Perušića ka Kuzmanovači 32. ustaški bataljon;

iz Babinog Potoka ka Korenici 19. ustaški bataljon; iz Lič-kog Fetrovog Sela k Prijeboju jedan bataljon 373. divi-zije i 1—2 ustaške čete; iz Kruga i Lapca, ka Kamenskom i Bjelom Polju, jedan četnički bataljon, deo 2. bataljona 10. domobranskog puka i četa legionara 373. divizije; iz Gračaca i Lovinca prema Udbini 1. bataljon 846. puka i 35. ustaški bataljon.

Pre početka napada, 8. augusta, naše snage bile su raspoređene ovako: 1. brigada severno od Korenice, 2. brigada na Ljubovu, glavnina 3. brigade severoistočno od Lovinca (jedan bataljon u Vrepcu) Lički partizanski odred na Plješevici od Kamenskog do Kuka; Artiljerijski divi-zion (kao streljačka jedinica) u Bjelopolju.30
Prve su prešle u napad kolone iz Siroke Kule i Pe-rušića 8. augusta posle podne, sa zadatkom da preko Po-dova i Ljubova izbiju na Crni vrh iznad Bunića. Ove snage potisnule su do mraka delove 2. brigade sa Podova i iz zapadnog dela Ljubova do linije Crni vrh' — Opsenice — — Dmitrašinovići — Svračkovo Selo, gde su zaustav-ljene. Ovoliko napredovanje neprijatelj je ostvario za-hvaljujući činjenici da je nastupio u neuobičajeno vreme, kad su naše jedinice bile najmanje spremne za borbu. Preko noći i idućeg jutra na ovom pravcu nije bilo većih borbi.

Kolona iz Lovinaca krenula je prema Ploč. klancu 9. avgusta pre zore i skoro bez otpora izjutra izbila na kla-nac i ostavila na njemu deo 35. ustaškog bataljona, pa pro-

29 Arhiv VII, dok. br. 8/1, 1.58 (Bojne relacije oper.
podrucja »Velebit« za avgust).
!!<) Zbomik V, knj. 31, dok. br. 71.
248
[image: image14.png]

Neprijateljska ofanziva na Krhavsko polje 8—10. avgusta

dužila prema Udbini. Treća brigada nije očekivala ova-kav pokret neprijatelja, pa je njime bila iznenađena. Ona je, međutim, čim je saznala za neprijateljski pokret pre-ma Udbini, uputila dva bataljona iz Paklarića, preko Ko-mića na Trouru (k. 1234), sa zadatkom da zauzimanjem Ploč. klanca preseku vezu Lovinac — Udbina. Oni su po-sle oštrih borbi na Gostuši (k. 934) i oko Klanca uspeli da ove položaje zauzmu i da delove 35. ustaškog bataljona odbace prema Lovincu. U toku dana bataljon koji je bio u Stikadi prešao je pod Udbinu, u Cojluk, a njemu se uveče pridružio i jedan bataljon sa Pločanskog klanca. Bataljon iz Vrepca krenuo je izjutra pravo na sever, te u rano popodne izvršio upad u Siroku Kulu, odbacivši ne-prijatelja prema Ličkom Osiku. Na ovo je neprijatelj reagirao, privukao snage iz Ličkog Osika i neke delove iz Ljubova, pa uveče koncentrisanim napadom prmudio naš bataljon da se povuče prema Vrebačkoj stazi, otkada je u toku noći produžio put u sastav glavnine brigade kod Udbine.
Neprijateljske snage sa Ljubova krenule su 9. augusta, pre podne, u napad, usmeravajući glavni napad prema Crnom vrhu, koji su posle podne zauzeli, potisnuvši glavninu 2. brigade na liniju Kozjan — srednji deo Bu-nića (Kosa Pisačuša), dok je drugi deo brigade ostao na liniji Salamunić — Svračkovo Selo, otkud se u toku noći prebacio u sastav glavnine.
Delovi 3. i 4. četničke brigade, sa 6. četom 2. bata-ljona 10. domobranskog puka, krenuli su 9. augusta iz Lapca, preko Dnopoljskog Trnavca, u napad na delove Ličkog NOP odreda na Kamenskom. Bataljon odreda us-pešno je zadržavao ove snage celo popodne na Kamen-skom, ali su četnici noću, poznavajući odlično staze u Plje-ševici, uspeli da zaobiđu levo krilo bataljona i da izbiju na Bjele Potoke i nad Frkašić, zbog čega se bataljon po-vukao na Padališta.
Trećeg dana operacije neprijatelj je počeo s napadom i sa dva severna pravca.31 Iz Babinog Potoka 10. augusta izjutra krenuo je 19. ustaški bataljon u napad na Homo-ljački klanac, uz jaku artiljerijsku podršku. Bataljon il.

31 Zbornik V, knj. 31, dok. br. 120.
250

brigade zadržao ga je i odbio. Pre podne napao je jedan legionarski bataljon iz Ličkog Petrovog Sela, ojačan usta-šama, uz vrlo obilnu artiljerijsku podršku, bataljon 1. bri-gade u Prijeboju i potisnuo ga prema Cuića Krčevini. Štab 1. brigade ubacio je tada u borbu još jedan bataljon, pa je neprijatelj protivnapadom ovih dvaju bataljona odba-čen iz Prijeboja u Ličko Petrovo Selo.

Prvi bataljon 846. puka i delovi 35. ustaškog bata-ljona produžili su 10. augusta, pre zore, iz Udbine u Jo-šane. Na južnoj periferiji sela (Kurozeb, k. 808) ovoj ko-loni'pružili su izjutra otpor jedan bataljon Ličkog NOP odreda i izviđačka četa divizije, ali je nisu uspeli zausta-viti, pa je ona do 9 časova izbila u Pećane. Do tog vre-mena i kolona s Ljubova uspela je da se probije preko Bunića, pa su se ove dve kolone spojile u Debelom Brdu, gde su, prema dnevnom kominikeu ustaškog generalštaba v. Zagrebu, od 13. augusta, »zaplenile 100 kola neovršenog žita«.32 Iz Debelog Brda deo 1. bataljona 846. puka uputio se u Krbavicu, ali ga je otud 2. brigada posle podne od-bacila nazad u Debelo Brdo.

Našavši se sa oko 5. bataljona u severnom delu Kr-"bavskog polja, neprijatelj je odmah preduzeo mere da osigura vezu sa njima iz Gospića preko Ljubova. Od Ši-roke Kule do Bunića na obezbeđenje su postavljeni dva ustaška bataljona i tenkovska četa P. T. S.

Nemačka komanda nije u tolikoj meri bila zaintere-sovana za pljačku žita, kojim je i onako manipulisala us-taška komanda u Gospiću, da bi svoj bataljon duže zadr-žavala na nesigumom terenu kod Krbavskog polja. Za Štab 15. brdskog korpusa bilo je važnije da se uspostavi veza između Bihaća i Otočca, preko Prijeboja, pa je zau-zetost 35. divizije borbama u Krbavi hteo iskoristiti da ovu namjeru ostvari. Štabu 392. divizije naređeno je da za ovaj zadatak upotrebi ceo 846. puk, sa ojačanjima, a štabu 373. divizije da jednim bataljonom sadejstvuje iz Ličkog Petrovog Sela prema Prijeboju. Prvom bataljonu 846. puka naredeno je da se 11. augusta iz Debelog Brda pomeri u rejon Korenice i preko Homoljca poveže s glav-

32 Zbornik V, knj. 31, dok. br. 119.
251
ninom 846. puka, koja će nastupati iz Babinog Potoka.3* Do Korenice je ovaj bataljon došao bez veće borbe, ali su mu na liniji Mihaljevac — Vrelo pružili jak otpor dva ba-taljona 1. brigade. Posle borbe koja je trajala do pred mrak, 1. bataljon 846. puka, uz sadejstvo snaga iz Babi-nog Potoka koje su napale Homoljački klanac, uspeo je da ovlada Pogledalom iznad Vrela i preko Homoljca da se spoji sa 3. bataljonom 846. puka, koji je krenuo iz Ba-binog Potoka. Posle ovog spajanja, na Homoljcu i Vre-lu ostao je 3. bataljon, a 1. bataljon vratio se u Korenicu, odakle je izvršio jak pritisak na Mihaljevac i zauzeo ga.

Tog dana uveče naše snage zauzimale su sledeći ra-spored: 1. brigada zanoćila je na prostoru Uvalica, Ko-ren — Reka — Prijeboj: 2. brigada na prostoru Trnavac, Krbavica, Canak; 3. brigada na prostoru Podlapača, Sred-nja Gora, Mekinjar, a Lički narodnooslobodilački parti-zanski odred u rejonu Padališta; 2. brigada 8. divizije stigla je Ll. augusta na sektor Plitvičkih jezera, a noću 11/12. avgusta razmestila se u Jezerce, Plitvički Ljeskovac i Prijeboj, pa su snage 1. brigade bile oslobođene za dej-stvo prema Krbavskom polju.34
Bataljon 1. brigade, kojeg su kod Prijeboja smenile jedinice 2. kordunaške brigade, krenuo je 12. avgusta u Koren. Reku, da otud napadne neprijatelja na Pogledalu, sa severa, dok bi ga deo 2. brigade napao sa juga. U Ko-reničkoj Reci ovaj se bataljon sukobio sa delovima 3. bata-ljona 846. puka, koji su tamo izbili iz Vrela. Ovom na-šem bataljonu pritekao je u pomoć drugi bataljon 1. bri-gade, pa je neprijatelj odbačen na Leskovi vršak (k. 995), gde je ostavio deo snaga, a ostalim produžio prema Uva-lici. Pred podne neprijatelj je sa Mihaljevca krenuo u na-pad prema Prijeboju, ali je uspešnom odbranom dvaju bataljona 1. brigade zadržan pred Koreničkom Kapelom, a predvece protivnapadom odbačen na polazne položaje na Mihaljevcu. Druga brigada izvršila je 12. avgusta, iz rejona Vujinovih Glava, više napada na Pogledalo i Ho-moljački klanac da bi presekla vezu Babin Potok — Ko-renica. ali u tome nije uspela.

»» Arhiv VII, dok. br. 39/14, k. 18 (Istorijat 392. divizije). " Zbomik V, knj. 31, dok. br. 48.
252

S obzirom na prisustvo 2. brigade 8, divizije u re-jonu Plitvičkih jezera, štab 35. divizije odlučio je da 13. augusta sa dva bataljona 1. brigade zatvara pravac Miha-ljevac — Prijeboj, a sa druga dva da preseče vezu Kore-nica — Babin Potok na Pogledalu, a zatim neprijateljske delove iz Mihaljevca i Korenice odbaci na jug prema De-belom Brdu. Druga brigada je za to vreme imala da vrši pritisak na Vrpila i Kuzmanovaču, Bunić a 3. brigada da preseče neprijateljsku vezu s Gospićima na Ljubovu. Na Pogledalu i u Homoljcu 1. brigada nije zatekla neprija-telja, jer se on otud upravo povukao u Uvalicu. U to vreme 1. bataljon 846. puka je prešao sa Mihaljevca i iz Rudanovca u napad na bataljone 1. brigade u Koreničkoj Kapeli. Posle oštrih borbi, koje su trajale celi dan, ne-prijatelj je uveče, »napredujući lagano kao putujući jež,»35 kako je to zapisano u Istorijatu 392. divizije, pod stalnom bliskom vatrom i trpeći teške gubitke izbio u Prijeboj, gde se spojio sa snagama koje su u isto vreme tamo izbile iz pravca Uvalice i Ličkog Petrovog Sela. Prva brigada os-tala je i posle tog proboja na prostoru između Prijeboja i Korenice.

Treća brigada krenula je u napad na Ljubovo i us-pela da se uklini u neprijateljske položaje kod Rakića, ovladavši Konjskim vrhom i Golouzom. Brzo privučenim pojačanjima neprijatelj je uspeo da održi prevoj, zatim posle više napada i protivnapada vratio je izgubljene po-ložaje, ali je 3. brigada ostala na Imiji Srnećak — Sove (između Ljubova i Svračkovog Sela). Manji napadi 2. bri-gade prema Krbavskom polju nisu doneli nikakve pro-mene u položaju, ali je demonstrativni napad jednog nje-nog bataljona prema Kuzmanovači i Gostovači naterao us-tašku komandu da za odbranu prilaza Perušiću privuče delove odbrambenog bataljona iz Kosinja u Konjsko Brdo.

Na sektoru Plitvičkih jezera 2. brigada 8. divizije vo-dila je 13. augusta vrlo teške borbe. Izjutra toga dana ona je sa dva bataljona napala 3. bataljon 846. puka u Uva-lici, ali ga do podne nije uspela pokrenuti s položaja. U ponovljenom napadu iz pravca Belog vrha, posle podne snage nemačkog bataljona bili su rasečene na dva dela,

s- Arhiv VII, dok. 39/14, k. 18.
253

pa se deo njegovih snaga povukao prema Cuića Krčevim, ususret 1. bataljonu, koji je nadirao preko Koreničke Ka-pele, a drugi deo koji je odstupio na zapad od Uvalice bio je prihvaćen od delova 2. bataljona 846. puka, koji je pri-tekao u pomoć iz Babinog Potoka. Pošto su se predveče u rejonu Prijeboja spojile kolone koje su nastupale iz Li6-kog Petrovog Sela i Korenice, neprijatelj je prešao u na-pad na 2. brigadu kod Uvalice, uz vrlo jaku artiljerijsku podršku, pa su se naše snage uveče povukle severno od Uvalice, zatvarajući i dalje pravac Prijeboj — Plitvički Ljeskovac. Ni pokušaj nepnjatelja da iz Babinog Potoka prodre u Plitvički Ljeskovac nije tog dana ('13. augusta) uspeo, jer je 2. bataljon. 2. brigade odbio napad na tome pravcu.36
Idućeg dana neprijatelj je pokušao da zaobiđe 2. bri-gadu sa severa i da se probije pravcem Prijeboj — Plit-vička jezera — Plitvički Ljeskovac — Babin Potok, ali kada mu ni to nije uspelo štab 846. puka zatražio je od delova 373. divizije u Ličkom Petrovom Selu da prihvate ranjenike 1. i 3. bataljona, pa su se ovi noću 14/15. au-gusta, napustivši Prijeboj, preko Uvalice probili u Babin. Potok. Tako je konačno propao i ovaj pokušaj 15. nemač-kog korpusa da uspostavi toliko željenu vezu između Bt-haća i Otočca.

U toku 14. augusta neprijatelj je pokušao da odbaci 2. brigadu s položaja iznad Bunića (Pisačuša, Javornik) da bi mogao cestu kroz Bunić koristiti za evakuaciju žita prema Gospiću, ali u tome nije uspeo. Prva brigada vršila je i dalje pritisak na Prrjeboj sa juga. Treća brigada ispi-tivala je mogućnost novog napada na cestu od Siroke Kule do Bunića, ali zbog prisustva brojnih jako utvrđe-nih snaga neprijatelja na toj liniji, do napada nije došlo. Pošto je 2. brigada 8. divizije čvrstim držanjem prostora Prijeboj, Plitvička jezera, Plitvički Ljeskovac obezbedila leđa 1. brigade i sprečavala ispade neprijatelja iz Ličkog Petrovog Sela i Babinog Potoka prema Prijeboju, štab 35. divizije odlučio je 15. augusta da glavninu 1. brigade pre-baci na Goricu, kako bi presekla vezu četničko-domobran-ske grupe u Frkašiću sa ustaškim snagama u Krbavskom

m Zbomik V, knj. 31, dok. br. 48.

254

polju i u sadejstvu s 2. brigadom organizovale napad na ustaške položaje iznad Debelog Brda. Cim su delovi 1. bri-gade stigli i izbili u Bjelopolje, četničko-domobranska grupa povukla se iz Frkašića na položaje oko Bijelih Po-toka i na Kamensko, a jedinice Ličkog narodnooslobodi-lačkog partizanskog odreda posele su nove položaje iznad Frkašića i istočno od Padališta.

Napad na Debelo Brdo izvršen je 16. augusta izjutra. Dva bataljona 1. brigade riapadala su s linije Grabušić — — Pećani, a dva bataljona 2. brigade s linije Javornik (k. 776) Razdolje na položaje koje su branili delovi 35. i 32. ustaškog bataljona. Napad nije bio dobro pripremljen, a ni usklađen, pa se neprijatelj na jako utvrđenim i po-desnim položajima uspeo održati. Odlučeno je da se na-pad bolje pripremi i ponovi idućeg dana.

Da bi se neprijatelj prinudio na razvlačenje snaga, 3. brigada prebacila je 16. augusta glavninu snaga u Vre-bac i Medak, pa je tog dana uveče napala položaje 1. ba-taljona, 3. posadne brigade u Ribniku i Bilaju, koji je bio ojačan jednom baterijom topova i 1. bornim kolima. Ne-prijatelj je u toku noći bio proteran iz Ribnika i jednog dela Bilaja, a brigada se zatim .17. augusta izjutra povukla u Vrebac.

Pošto su se bataljoni 1. i 2. brigade noću 16/17. augu-sta odmorili i nahranili, a idućeg dana do podne bolje pri-premili za sadejstvo, prešli su posle podne u odlučan na-pad na položaje oko Debelog Brda. Artiljerijski divizion. uspešno je podržavao napad, pa su ustaške jedinice pred-veče zbačene sa svih položaja i naterane na povlačenje preko Krbavskog polja ka Salamuniću i Buniću. Pod pri-tiskom jedinica 1. i 2. brigade neprijatelj je iste večeri povukao sve svoje snage iz Krbavskog polja na ljubov-ske položaje. Pokušaj četničko-domobranske grupe da pro-dorom iz Bjelih Potoka u Bjelo Polje ugrozi leđa 1. bri-gade nije uspeo, jer je 2. bataljon Ličkog narodnooslobo-dilačkog partizanskog odreda zaustavio neprijatelja na li-niji Frkašić — Padalište.

Ne želeći da odustane od započete pljačke, a videći da samo sa svojim snagama neće moći da se vrati u Kr-bavsko polje, štab »Velebit« zatražio je hitnu pomoć od štaba 392. divizije. Ovaj mu je 18. augusta, na kamionima,

255
prebacio 2. bataljona 846. puka iz Vrhovina na Ljubovski prevoj kod Rakića, pa su idućeg dana, 19. augusta, ustaški i nemački štab pravili na Ljubovu planove za novi upad u pravcu Debelog Brda.
U ponovno osvajanje severnog dela Krbavskog polja neprijatelj je 20. augusta krenuo s Ljubova, borbenim po-retkom u obliku klina. Na čelu su bili 2. bataljon 846. puka i tenkovska četa, nastupajući pravcem Bunić — De-belo Brdo. Desno je nastupao 34. ustaški bataljon od Vuk-mirovića ka Laudonovom Gaju, a levo 32. ustaški bataljon s Crnog vrha, preko Pisaćuše ka Krbavici. U sredini ovog poretka nastupa artiljerija, za podršku, cestom Ljubo-vo — Bunić — Debelo Brdo, a iza nje duga kolona kola, za evakuaciju otetog žita. Na osiguranju Ljubova ostaje 31. ustaški batalion, a 35. ustaški bataljon poseda položaje od Siroke Kule do Tepšanovca. Neprijatelj je o rasporedu naših snaga imao približno tačne podatke i krenuo je sa uveren^em da će za sledećih nekoliko dana opleniti do kraja bogata polja severne Krbave.
Tog je dana 1. brigada imala u Debelom Brdu dva ba-taljona, dok je jedan bio u Bjelopolje i Grabušići, a je-dan oko Korenice. Druga brigada bila je i dalje u Buniću, Krbavici i na Pisačuši, a 3. brigada, s glavninom snaga, u pokretu, iz Vrepca k Ljubovskom prevoju. Štab 35. divi-zije očekivao je dolazak 3. brigade na položaje južno od Ljubova i planirao napad svim snagama i odbacivanje ne-prijatelia prema Perušiću i Sirokoj Kuli.
Neprijateljev napad počeo je pred podne. Celo ne-mačkog 2. bataljona nastupalo je duž ceste, štiteći inži-njerijsko odeljenje za razminiranje, a iza njega se kretala tenkovska četa. Potisnuvši delove 2. brigade s južnih pa-dina Pisačuše, 32. ustaški bataljon omogućio je prodor ne-mačkog bataljona kroz Bunić na zapadnu ivicu Debelog Brda, ali su ga tu bataljoni 1. brigade zaustavili. Sve do mraka trajala je oštra borba oko Dragaševog Brda, ali neprijatelj nije uspevao da prodor proširi na visove iznad Debelog Brda, niti da bataljon 2. brigade zbaci s Murgo-vače.37
" Zbornik V, knj. 31, dok. br. 65.
256

Treća brigada stigla je do podne na planinsku stazu koja povezuje Siroku Kulu preko Ošipove glavice s Ja-godnjom i odatle odmah prešla u napad na položaje 31. ustaškog bataljona na Golouzi i delove 35. ustaškog bata-ljona na Tepšanovcu. Posle nekoliko oštrih napada i pro-tivnapada levo krilo brigade ovladalo je Tepšanovcem, a zatim i Gradinom (iznad Vukave), a desno Golouzom, pa se brigada na taj način uveče čvrsto uklinila izmedu 31. i 35. ustaškog bataljona, ugrožavajući bliskom vatrom saobraćaj preko Ljubovskog prevoja kod Srdara. Jedan bataljon 3. brigade izvršio je snažan pritisak na 34. usta-ški bataljon na položajima između Ljubova i Svračkovog sela, sprečavajući tako njegov dalji pokret ka Laudonovu gaju. Neprijatelj je na celoj liniji od Siroke Kule do De-belog Brda zanoćio u prilično nesigurnom položaju, ali noć nije iskoristio da se izvuče. Idućeg dana pred zoru 1. i 2. brigada izvršile su snažan napad na 2. nemački i 32. usta-ški bataljon i naterali ih da se pre podne u neredu povuku iz Debelog Brda i Bunića na položaje u Ljubovu. Štab di-vizije organizovao je odmah gonjenje, naredivši il. brigadi da i dalje vrši pritisak pravcem Bunić — Ljubovo — §i-roka Kula; 2. brigadi da brzim pokretom sa Pisačuše, pre-ko Crnog vrha, izbije u Podove, na bok neprijateljskih snaga, a 3. brigadi da preseče neprijateljsku odstupnicu u rejonu Srdara. Plan gonjenja nije bio u potpunosti os-tvaren, jer su bataljoni 2. brigade sporo napredovali, op-rezno zaobilazeći Ljubovo preko Kuzmanovače, pa su kasno stigli na Podove. Treća brigada vršila je snažan pritisak na prevoj, ali su tenkovi sprečavali prilazak Ra-kićima i Srdarima, a protivnapadom 35. ustaškog bata-ljona na levo krilo brigade bataljon s Gradine bio je po-tisnut prema Jezerskom vrhu. Tako je neprijatelj kod Po-dova uspeo izvući svoje snage sa Ljubova u Siroku Kulu, mada je prema njegovom vlastitom priznanju u dnev-nom borbenom izveštaju, to bilo više bežanje nego povla-čenje, jer se 2. bataljon 846, puka uspeo da sredi tek u Ličkom Osiku, ostavivši usput dosta ratnog materijala (1 top, 2 puškomitraljeza, 2 radio-stanice, 2 poljske kuhi-nje, 1 motocikl, 14 konja itd.). Ni ustaške jedinice nisu prošle mnogo bolje. Sa Ljubova su partizani posle borbe

17 Trideset peta dlvizija
357
uputili kolonu kola, natovarenih opljačkanim žitom, na-zad u krbavska sela i vratili ih seljacima.
Glad za žitom i osećaj gorčine zbog doživljenog po-raza nisu dali mira ustaškoj komandi u Gospiću, pa se ona pripremala da još jednom pokuša prodreti u Krbavsko polje. Od komande 373. divizije dobivena je jedna ten-kovska četa kao pojačanje i 23. augusta prebačena iz Gra-čaca u Gospić, a da joj naše iznenađene teritorijalne jedi-nice u Raduču i Metku nisu ni pružile otpor.
Izjutra 24. augusta neprijatelj je počeo napad postro-jivši svoje bataljone na sledeći način: iz Perušića prema Podovima nastupao je 34. ustaški bataljon, sa zadatkom da napredujući uz severnu stranu ceste izbije na Crni vrh i tako olakša napredovanje glavnih snaga preko Ljubova ka Buniću. Desno od njega cestom je nastupao 31. ustaški bataljon, predvođen četom nemačkih tenkova, sa zadat-kom da u početku veže za sebe glavninu partizanskih snaga na Ljubovu, a zatim da izbije u Bunić. Južno od ceste, preko Tepšanovca i Cubrića vrha trebalo je da na-stupa 32. ustaški bataljon u pravcu Šalamunića, zaobila-zeći levo krilo naših snaga. Ovog puta nemački bataljon nije više nastupao u prvom borbenom redu, kao ranije, riego se oprezno kretao iza levog krila 32. ustaškog bata-ljona. Artiljerija se kretala cestom iza 31. bataljona. Osi-guranje Ljubovskog prevoja, kada bude zauzet, trebalo je da preuzme 35. ustaški bataljon, ojačan ustaškom ten-kovskom četom. Opći je plan, dakle bio da se naše snage na Ljubovu natkrile sa oba krila a zatim koncentričnim udarom razbiju i odbace prema Korenici.38
Kada je neprijateljski napad počeo, u Ljubovu i Kuz-manovači nalazila se 2. brigada sa tri bataljona, a južno od Ljubova i u Jagodnji bila je 3. brigada. Manja obezbe-đenja prema Sirokoj Kuli bila su na liniji Padovi — Tepša-novac. Ova obezbeđenja pružila su uporan otpor, zadržala neprijatelja nekoliko sati i stvorila vreme 2. i 3. brigadi da se razviju za borbu. Uz podršku artiljerije i tenkova, 31. 1 34. ustaški bataljon zauzeli su oko podne Cardak (k. 942), sa kojeg se bataljon 2. brigade uredno povukao na k. 1005. Odmah posle podne nemački i 32. ustaški bataljon poku-

38 Arhiv VII, dok. br. 8/1, k. 58.
258
šavali su da zauzmu visove Golouru (k. 1162) i Cubrića vrh (1145), a manjim delovima da kroz Baračke Drage zao-biđu levo krilo 3. brigade. Treća brigada održala se na glavnim položajima, a zatim prešla u protivnapad svim snagama i prinudila oba ova bataljona na povlačenje pre-ma Tepšanovcu. U isto vreme 2. brigada protivnapadom je povratila Cardak i sprečila prodor 34. ustaškog bataljona u Kuzmanovaču.

Ne uspevši 24. avgusta da prodre na Ljubovo, nepri-jatelj je zanoćio na položajima oko Podova i 25. avgusta izjutra, pomerajući težište napada na pravac Podovi — Cardak — Crni vrh, pokušava da slomi otpor 2. brigade, ali mu to ne polazi za rukom, pa njegovi napadi postepe-no gube na intenzitetu. To je bio znak 2. i 3. brigadi da pred podne predu u odlučan protivnapad. Za svega dva časa neprijatelj je bio zbačen sa svih položaja istočno od Siroke Kule. Gonjenje je zaustavljeno na liniji Glunčuša — Siroka Kula, jer štab divizije nije hteo da premorene jedinice silaskom u polje zapadno od Siroke Kule budu izložene gubicima od dejstva prilično jakih tenkovskih je-dinica, koje su se tamp rasporedile. Štab 392. divizije izdao je još iste večeri naređenje 2. bataljonu 846. puka da se više ne upušta u borbe na tom sektoru.

Borbom na Ljubovu, od 25. avgusta, završena je bit-ka za letinu u Krbavskom polju. Mada je u periodu od 10. do 16. avgusta neprijatelj uspeo da otme nešto neovršenog žita, to je bilo u nesrazmeru sa žrtvama kojima je to pla-tio. Ustaške i nemačke jedinice imale su u toj bici preko 50 poginulih i oko 150 ranjenih. Istina, ni gubici jedinica 35. divizije nisu bili mali (33 poginula i 112 ranjenih, od čega skoro polovina iz 1. brigade).

Ovi se gubici nisu teško odrazili na moral ni na broj-no stanje jedinica, jer su u borbama postizani uspesi, a krajem avgusta izvršena je popuna novomobilisanim bor-cima. Na žalost, trećina poginulih i ranjenih bile su stare-šine, među kojima 3 komandanta bataljona, 10 komandira četa i 8 političkih rukovodilaca bataljona i četa.

Brojno stanje divizije posle ovih borbi bilo je:
Od 165 oficira, 249 političkih rukovodilaca, 407 podoficira i 2576 boraca po spisku, na licu je bilo: 137 oficira, 211 po-
17"

259

litičkih rukovodilaca, 342 podoficira i 1680 boraca. Od naoružanja divizija je imala: 2 haubice, 2 poljska topa, 3 pt-topa (37 i 47 mm), 8 srednjih i 12 lakih minobacača, 16 mitraljeza, 139 puškomitra-ljeza, 3 pa-mitraljeza, 199 automata i 1482 puške. Od stoke je ima-la: 151 tovarno grlo (konja, mazgi i magaraca), 29 jahaćih i 37 te-glećih konja.39
Borbe u ovom periodu jasno su pokazale da je proseč-na borbena vrednost boraca 35. divizije toliko porasla da je bila znatno veća od borbene vrednosti ustaških i ne-mačkih jedinica, jer su partizanski bataljoni postizali uspe-he u napadima na brojnije i opremljenije neprijateljeve je-dinice. Glavni štab NOV i PO Hrvatske, ceneći uspehe 35. divizije u letnjim borbama, poslao je 30. avgusta de-pešu svim štabovima korpusa, u kojoj se kaže: »Pohvalju-jemo borce i rukovodioce 35. divizije. Tridesetpeta divizija živeći i boreći se pod teškim uslovima razbila je nekoliko neprijateljskih ofanziva u Lici i nanela neprijatelju velike gubitke u ljudstvu i materijalu. Za pokazanu hrabrost i izdržljivost u borbi pohvaljujemo borce i rukovodioce 35. divizije i ističemo ih za primer«.

Znatnu neposrednu pomoć 35. diviziji u najkritični-jem periodu operacije pružila je 8. divizija upućivanjem svoje 2. brigade na sektor Plitvičkih jezera. 1 13. divizija nastojala je da povećanjem aktivnosti na sektoru Brinja veže deo snaga 392. divizije, i tako spreči još jače njeno angažovanje u Lici. Posrednog uticaja na situaciju u sred-njem delu Like imala je i pojačana aktivnost jedinica 8. korpusa u južnoj Lici, kamo je u avgustu upućena cela 9. divizija, jer je zahvaljujući njoj 3. brigada 35. divizije mo-gla biti zadržana kod Krbave za sve vreme bitke za letinu. Saveznička avijacija nije neposredno podržavala borbe 35. divizije u ovom periodu.

Borbe oko Gracaca
Glavni štab NOV i PO Hrvatske još početkom leta stavio je u dužnost štabu 8. i 11. korpusa da obrate veću pažnju sektoru na granici Like i Dalmacije, između Knina i Gračaca, radi toga da se slobodne teritorije severne Dal-

89 Zbornik V, knj. 31, dok. br. 81.
260

macije (Bukovica) i Like čvršće povežu, čim se za to stvo-ri mogućnost.40 Posebnu smetnju vezama Like s Dalmaci-jom pričinjavala je nemačko-četnička posada u Gračacu i povremeno prisustvo negarnizoniranih ustaških jedinica u rejonu Lovinca. Povoljna operativna situacija u Dalmaciji sredinom avgusta omogućila je upućivanje u Liku cele 9. divizije i dela 19. divizije. Kada su borbe za odbranu le-tine u Lici, 25. avgusta, bile završene i 35. divizija mogla je odvojiti deo snaga za dejstva u južnoj Lici. Dogovoreno je da se brzo pripremi i izvede zajedničkim snagama na-pad na posadu u Gračacu, Grabu i Lovincu, pod rukovod-stvom štaba 8. korpusa, kome je štab 35. divizije 26. VIII stavio na raspolaganje svoju 3. brigadu i artiljerijski di-vizion (bez brdske baterije).

Zapovešću štaba 8. korpusa, od 24. avgusta, određen je kao opšti cilj akcije: likvidacijom četničkih, ustaških i nemačkih snaga u Gračacu, Lovincu i Grabu (Smrekova) prekinuti vezu Gospić — Knin, povezati slobodnu terito-riju Like i Dalmacije i stvoriti povoljnije uslove za dej-stvo protiv neprijatelja, na komunikaciji Bihać — Knin. U sklopu ovog opšteg zadatka jedinicama su dati posebni zadaci.41
Napad na Gračac, u kome su bili delovi 384. puka 373. divizije i gračačke četničke brigade, vršile su 3. i 4. bri-gada 9. divizije, a njena 13. brigada napadala je u isto vreme neprijateljska uporišta u rejonu Cerovci (Grab, Cul-nin i Smrekovac), gde su bili manji delovi 383. puka 373. divizije i oko 100 četnika. Deveta divizija pošla je u na-pad iz Gubavčevog polja i Glogova, s tim što je 3. brigada trebalo da neposredno pre napada pređe iz Gubavčevog polja preko Derin-gaja na Resnik, da bi glavni pravac na-pada usmerile na Gradinu (k. 616). Cetvrta brigada napa-dala je gračačku posadu sa istoka, dok je il3. brigada na-pala svoje ciljeve sa severa, s tim da ih u prvom redu blokira a zatim pristupi postepenoj likvidaciji. Na obez-beđenje prema Otriću i Srbskom klancu, protiv interven-cije delova 373. divizije i dveju četničkih brigada (3. i 4) 1. četničkog korpusa, sa linije Srb — Otrić — Zrmanja, postavljena je 6. brigada 19. divizije, ojačana delovima
4» Oslobodilački rat II, str. 116. 41 Zbornik V, knj. 31, dok. br. 84.
261
5. brigade. Protiv intervencije ustaške brigade i delova 392. nemačke divizije iz Gospića i Lovinca postavljena je 3. brigada 35. divizije, na položaje u Ličkom Cerju. Jedan bataljon iz 9. divizije upućen je na položaje između Ma-rina i Gornjeg Lapca da spreči intervenciju s tog pravca, a Zadarski narodnooslobodilački partizanski odred zatvo-rio je pravac od Obrovca, na prevoju Prosina.
Pošto je štab 35. divizije dobio zapovest štaba 8. kor-pusa sa zakašnjenjem, 3. brigada i artiljerijski divizion od-mah su ubrzanim maršem krenuli na zadatak, te su na vre-me poseli određene položaje. Treća brigada morala je da borbom zauzme liniju Smokrić — Medvidovača (k. 838) — Cerje, na kojoj je vršila obezbeđenje. Ona je uspela da odbija u toku 28. avgusta ispade 35. ustaškog bataljona iz Lovinca i da minske prepreke na cesti Lovinac — Gra-čac.42
Napad na Gračac trebalo je da počne 28. avgusta u 3 časa, ali je zbog zakašnjenja 3. brigade 9. divizije otpo-čeo u 5,20 časova, što je znatno uticalo na dalji tok ope-racije, jer nije postignuto iznenađenje. Pošto napad 28. avgusta nije uspeo, obnovljen je iduće noći, ali i ovog puta bez većih rezultata.

Jedinice 19. divizije, za to vreme, uspevale su da od-biju sve pokušaje neprijatelja da intervenira iz Otrića i Obrovca prema Gračacu.43
Štab 15. nemačkog korpusa naredio je 28. avgusta štabu 392. divizije da hitno pruži pomoć gračačkom gar-nizonu intervencijom iz Gospića. U toku 29. avgusta iz Otočca u Gospić prebačena je kolona kamiona, na koje se ukrcao 2. bataljon 846. puka i jedna ustaška četa, pa je transport u pratnji tenkovske čete krenuo za Lovinac. Ovim pojačanjem neprijatelj je sa linije Lovinac — Sv. Rok 30. avgusta pre podne prešao u odlučan napad na 3. brigadu. Celog dana brigada je odolevala napadima i ne-prijatelju nanosila gubitke. Predveče se neprijatelj probio preko Ričica u Gračac, na koji je 9. divizija obustavila da-lje napade.

Artiljerijski divizion 35. divizije, za vreme napada na Gračac, uspešno je dejstvovao po određenim ciljevima, te

42 Zbomik V, knj. 33, dok. br. 17.
43 Zbornik V, knj. 33, dok. br. 73.
262

je i on, kao i 3. brigada, u ovoj operaciji svoj deo zadatka obavio onako kako je zapovešću štaba 8. korpusa bilo pred-viđeno.

Pošto je napad na Gračac 30. avgusta obustavljen, 3. brigada povučena je u rejon Udbine, a artiljerijski divi-zion u Podlapaču. Deveta divizija orijentisala je svoje sna-ge za dejstvo na liniji Donji Lapac — Srb — Otrić.

DEJSTVA 35. DIVIZIJE U PERIODU SEPTEMBAR — OKTOBAR
U sklopu opštih savezničkih strategijskih planova, pri-prema za početak ofanzive u Italiji i prodora Sovjetske armije na Balkan, naša Narodnooslobodilačka vojska do-bila je pred kraj leta zadatak da rušenjem komunikacije na celom jugoslovenskom delu ratišta i napadima na ne-prijateljske jedinice, uz podršku savezničke avijacije, spre-čava njihove pokrete i veže ih za teren na kome su se za-tekle. Prema Naređenju Vrhovnog štaba od 17. avgusta, koje Glavni štab NOV i PO Hrvatske preneo štabu 35. di-vizije 28. avgusta, najintenzivniji napad na komunikacije u Hrvatskoj trebalo je da se izvode od 1. do 7. septembra. Divizija je dobila zadatak da glavninom snaga dejstvuje protiv komunikacije Zuta Lokva — Otočac — Gospić.44
Štab 11. korpusa tada je doneo odluku da dve bri-gade 35. divizije prebaci u Gacko polje radi odsecanja Otočca od Vrhovina i od Gospića, s tim što bi ovim bri-gadama akciju olakšali delovi 13. divizije, dejstvom na lini-ji Ogulin — Brinje i vezivanjem dela snaga 392. legionar-ske divizije na tom sektoru. Glavni štab NOV i PO Hrvat-ske nije se, međutim, složio s tom odlukom štaba korpu-sa, jer je smatrao da bi opstanak ovih dveju brigada u Gackom polju bio nemoguć sve dok neprijatelj drži Vrho-vine. Pored toga, time bi se neprijatelju pružila moguć-nost da prekine vezu između slobodnog teritorija Like i Korduna u rejonu Plitvičkih jezera, gde nisu mogli biti duže angažovani delovi 8. divizije. Glavni štab NOV i PO Hrvatske naredio je da 35. divizija priđe komunikaciji Brinje — Otočac — Gospić sa šireg prostora i opreznije nego što je to bilo zamišljeno u odluci štaba korpusa. Po-

44 Zbornik V, knj. 31, dok. br. 59.
263

sle toga, štab 35. divizije izradio je svoj plan za dejstvo, sa kojim se Glavni štab NOV i PO Hrvatske složio 2. sep-tembra. Po ovom planu 2. brigada upućena je na kraću akciju na cesti Otočac — Perušić, s tim da odmah posle toga preuzme položaj 1. brigade na sektoru Plitvičkih je-zera. Prva brigada imala je zadatak da krene na prostor severno od Gackog polja i da oslobađanjem šireg rejona Dabra stvori uslove za dejstvo protiv saobraćaja na cesti Zuta Lokva — Otočac. Treća brigada, posle borbi kod Gra-čaca, uputila je 1. septembra jedan bataljon sa.minerima da minira cestu Donji Lapac — Srb, a ostali bataljoni pre-bačeni su 2. septembra na rejon Ljubova, da bi spreča-vali ispade ustaških snaga iz rejona Gospić — Perušić. Bataljon upućen prema Gornjem Lapcu sukobio se s ne-prijateljskim obezbeđenjima kod Zuleševice i nije uspeo da priđe cesti radi miniranja, pa se povukao u Mazin.45
Druga brigada prikupila se 2. septembra popodne, na prostoru Kuzmanovača, Canak, Ivčevića Kosa i odatle se u toku noći približila cesti Otočac — Perušić, na odseku železnička stanica Lešće — železnička stanica Janjče. Na tome odseku cestu je obezbeđivao dopunski bataljon 4. ustaške brigade, utvrđen na kotama s obe strane želez-ničke pruge i ceste. Napad je počeo 3. septembra u 3 časa. U prvom naletu zauzet je Triblovački vrh (k. 679), koji dominira okolnim visovima, a zatim uz podršku bacačke vatre i k. 627 severno od železničke stanice Janjče. Druge utvrđene tačke neprijatelj je uspeo održati ali su jedinice brigade do zore ipak uspele izvršiti manja rušenja i mi-niranje ceste, pa su se u zoru, prema planu, povukle u Trnovac, Homoljac i Prijeboj, sa kojeg je prostora 1. bri-gada, preko Plitvičkih jezera, prebačena na sektor Dabra. Zadatak je samo delimično izvršen, jer je brigada, da je ranije izbila u rejon Janjče, mogla izvršiti temeljitije za-prečavanje ceste na tome odseku.

Da bi rasteretio pritisak na cestu Otočac — Perušić,. neprijatelj je 5. septembra uveče, snagama od četiri ba-taljona/ojačana četom tenkova (jedan bataljon iz 392. di-vizije i tri iz 4. ustaške brigade), krenuo iz Siroke Kule i Perušića u napad na Ljubovo. Snage iz Siroke Kule na-

4S Arhiv VII, dok. br. 8—2, knj. 119/1.
264

stupale su u uporednim kolonama s obe strane ceste, a ten-kovskom četom u sredini. Kolona iz Perušića nastupala je preko Pocmića ka Kuzmanovači. Iste noći jedan bataljon 392. divizije, s nešto motorizacije, krenuo iz Ramljana pre-ko Canka ka Kozjanu. Treća brigada bila je iznenađena ovim noćnim napadom, jer je neprijatelj ranije napadao redovno danju ili pred zoru. Procenivši da ni sledećeg ju-tra neće moći da zaustavi mnogo nadmoćnije snage i da će neprijatelj nastupanje usmeriti ka Korenici, štab briga-de naredio je da se idućeg dana bataljoni s Ljubova poste-peno povlače na liniju Pisačuša — Debelo Brdo. Brzim prodorom kolone koja je nastupala iz Ramljana preko Can-ka i već 6. septembra u 8 časova izbila pred Bunić, ometen je plan povlačenja, pa je glavnina 3. brigade ostala 6. sep-tembra na prostoru. Svračkovo Selo, Salamunić, Pišać, sprečavajući neprijatelja da napreduje prema Podlapači. Glavnina neprijateljskih snaga ostala je tog dana na Lju-bovu i u rejonu Bunića.

Noću 6/7. septembra bataljoni 3. brigade prebačeni su na Debelo Brdo i Goricu, da' bi sprečili eventualni poku-šaj neprijatelja da prodre u rejon Bjelopolja, Frkašića i Pećana, gde su bile smeštene divizijske pozadinske usta-nove.

Neprijatelj je 7. septembra, prikupljenim snagama i jakim bočnim obezbeđenjima, prešao iz Bunića preko Vr-pila u Korenicu i Vrelo. Pri tome su mu manji delovi 3. i 2. brigade samo mestimično pružili otpor, a artiljerijski divizion sa položaja kod Bjelopolja tukao je motorizovani deo kolone dok je prelazio Vrpila, i izazvao dosta žestoko kontrabatiranje neprijateljske artiljerijske artiljerije iz rejona Korenice. Iz Korenice je jedan neprijateljski bata-ljon krenuo prema Mihaljevcu i zauzeo k. 970. Njega je napao 3. bataljon 2. brigade iz Koreničke Kapele i nate-rao ga na povlačenje prema Vrelu.46
Štab divizije naredio je 3. brigadi da uz sadejstvo jed-nog bataljona 2. brigade, noću 7/8. septembra, napadne neprijatelja u rejonu Korenice i preseče vezu između Ko-renice i Bunića. Međutim, neprijatelj je pre toga uspeo da odbaci delove 2. brigade s Pogledala, pa su se dva usta-

w Zbornik V, knj. 33, dok. br. 58.
265

ška i bataljon 392. divizije povukli u Babin Potok, a usta-ški delovi iz Bunića povukli su se na Ljubovo, pa je 3. brigada uveče ušla u napuštenu Korenicu.
Prva brigada krenula je 4. septembra iz Prijeboja, preko Plitvičkih jezera i Male Kapele, na marš u rejon Petrinić-Polja istočno od Dabra. Idućeg dana njeni izvi-đački organi ustanovili su da se u Dabru nalazi jedna us-taška četa il9. ustaškog bataljona i vod domaćih ustaških milicionera, pa je štab brigade doneo odluku da idućeg jutra, 6. septembra, oslobodi Dabar. Za napad su odre-đena dva bataljona, a druga dva su postavljena na osi-guranja prema Brinju, Otočcu i Vrhovima.47
Napad je uspešno izveden, pa je Dabar bio oslobođen odmah izjutra, a ustaška posada u Planici se raspršila na sve strane. Ubrzo su, međutim, usledile intervencije s više pravaca. Već oko 10 časova od Lipica prema Celinom vrhu krenula je jedna ustaška četa u pomoć posadi u Dabru. Bataljon na osiguranju toga pravca razbio je ovu četu i proterao do sela Lipica. Iz Otočca su delovi otočačkog us-taškog odbrambenog bataljona, ojačani vodom četnika, pre podne pošli takođe u pomoć, ali ih je 2. bataljon 1. brigade sačekao na Crnom vrhu (k. 936) i Paležu i južno od Dabra proterao u pravcu Glavaca. Predveče je usledila zakasnela ali najozbiljnija intervencija iz Vrhovina, odakle su dve čete 19. ustaškog btaljona krenule preko Doljana i Brezovca ka Petrinić-Polju. Potisnuvši bataljon 1. bri-gade s Malog Lisca (k. 1029), neprijatelj se opasno pribli-žio Dabru sa istoka. Štab brigade uputio je tada u protu-napad bataljon iz rezerve, koji je brzo razbio dve ustaške čete i proterao ih preko Petrinić-Polja u Doljans.

Prva brigada je dobro i potpuno izvršila svoj zada-tak toga dana. Neprijatelju su naneti teški gubici (oko 20 ubijenih, 30 ranjenih i 4 zarobljena), a zaplenjena su 2 mitraljeza, 2 puškomitral.jeza, 8 pušaka i dosta razne opreme. Vlastiti gubici bili su 3 poginula i 6 ranjenih.

Idućeg dana, 7. septembra brigada je gavninu snaga orijentisala prema Otočcu. Dva bataljona izvršila su brzi i energičan napad na položaje četiri četnička bataljona (svaki od po 70 — 80 ljudi) oko Skara i Glavaca. Cetnici

47 Zbornik V, knj. 33, dok. br. 42.
266

su brzo zbačeni sa svih položaja oko ovih sela i u samim selima, te naterani u bekstvo prema Otočcu. Jedinice 1. brigade ubile su oko 20 četnika i više od toliko ranile. Za-plenjen je jedan Duškomitraljez, 14 pušaka i arhiva čet-ničke »operativne zone za Gacku«. Jedinicama je posle borbe naređeno da se vrate u rejon Dabra. Iz Vrhovina je posle podne pošla jedna ustaška četa u pomoć četnicima i predveče izbila iznad Skara. Nju je na Paskaševu vrhu razbio 4. bataljon 1. brigade i proterao do Brezovca, pa se preko Petrinić-Polja vratio u sastav brigade. Štab di-vizije pohvalio je 1. brigadu 8. septembra za njena uspešna dejstva kod Dabra.

Neprijatelj se nije lako mirio s činjenicom da par-tizani ponovo kontrolišu sektor Dabra, pa je 10. septem-bra u napad na 1. brigadu uputio iz Brinja i Jezerana je-dan bataljon 392. divizije, ojačah četnicima. Ovaj napad spremno je dočekan i odbijen. Radi sadejstva sa 1. briga-dom i ugrožavanja neprijateljskih položaja u Gackom Po-lju s južne strane, upućena je 13. septembra sa Ljubovskog sektora 3. brigada u rejon Kosinja, sa zadatkom da ga oči-sti od ustaških delova, a zatim se orijentiše prema Janjiću i Lešću. Brigada je il4. septembra u Gornjem Kosinju raz-bila delove 3il. i Kosinjskog odbrambenog ustaškog bata-ljona, ali se zatim pod pritiskom jačih snaga iz pravca Pe-rušića i Pazarišta morala povući na Ljubovo.48
Posle borbi oko Gračaca, 9. divizija krenula je u na-pad na deo neprijatelja Unsko — kninske komunikacije, izmećtu Donjeg Lapca i Otrića. Od 7. do 17. septembra di-vizija je na tom odseku vodila nekoliko većih bojeva s de-lovima 373. legionarske divizije, 3. i 4. četničkom briga-dom i 10. domobranskim pukom. Zbog dejstva savezničke avijacije neprijatelj je sve češće pokrete kolona vršio noću, pa su zbog toga i naše jedinice pristupile postav-ljanju noćnih zaseda. Tako je 4. brigada u noćnoj zasedi između Srpskog klanca i Otrića, noću 8/9. septembra, raz-bila jednu motorizovanu kolonu, došla do plena i uništila 28 kamiona. Severnije od nje, na odseku Suvaja — Srb-ski klanac, između 10. i 17. septembra, 3. brigada je vodila oštre borbe, naročito s četnicima oko Suvaje i postigla do-bre rezultate. Trinaesta brigada napala je 12. septembra

48 Oslobodilački rat II, str. 484.
267

nemačko-četničko-domobransku posadu u Lapcu. Mada Lapac nije bio oslobođen, ovim napadom omogućen je pri-premljeni prelaz većeg dela domobranske posade, sa svim naoružanjem, na stranu Narodnooslobodilačke vojske. Ukupno je od 7. do 17. septembra, iz jedinica 10. domo-branskog puka, sa linije Donji Lapac — Srb, na partizan-sku stranu prešlo 366 domobrana, sa starešinama i ce-lim naoružanjem (2 topa, 4 bacača mina, 3 mitraljeza, 16 puškomitraljeza, puškama i drugom opremom). Nem-cima i četnicima naneti su znatni gubici i uništeno je do-sta materijala.49
Napad na uporista oko ceste Otočac — Perusič

Sredinom septembra Glavni štab NOV i PO Hrvatske nameravao je da sa 35..i 8. divizijom razbije sve ustaško--legionarske snage u srednjem i severnom delu Like, pa da na taj način obezbedi nesmetan rad aerodroma u Kr-bavskom polju i na širem području poveže slobodni terito-rij Like i Korduna. U prvoj etapi ove operacije u plan je ušla najpre likvidacija neprijateljskih uporišta severoza-padno od Bihaća (Izačić, Ličko Petrovo Selo, Vaganac), zatim oslobođenje Vrhovina i Babinog Potoka. Trinaesta divizija trebalo je da sadejstvuje prvoj etapi operacije akcijama na komunikacije Ogulin — Senj, od Jezerana do Zute Lokve.50
U duhu ovog plana Glavni štab Hrvatske je 14. sep-tembra naredio da 8. divizija napadne neprijatelja u Iza-čiću i Vagancu, a 35. divizija da napadne i zauzme Ličko Petrovo Selo. Štab 35. divizije nije imao vremena ni mo-gućnosti da za ovaj napad privuče dovoljno snaga za si-guran uspeh, pa su u napad krenula samo dva bataljona 2. brigade. Prvoj brigadi pos'lato je naređenje da se iz Da-bra žurno prebaci u rejon Homoljca. Napad bataljona 2. brigade počeo je 15. septembra uveče, ali u toku noći nije postignut uspeh. Idućeg jutra neprijatelj je dobio pojača-nje iz Bihaća, pa je napad morao biti obustavljen. Ni 2. brigada 8. divizije, posle razbijanja neprijatelja u Izačiću, nije uspela da savlada posadu u Vagancu.51 Zbog ovako
4» Zbornik V, knj. 33, dok. br. 39, 66, 67 i 68. M Oslobodilački rat II, str. 484. " Zbomik V, knj. 33, dok. br. 83.
268
neuspešnog početka operacije, a i potrebe da se 8. divi-zija angažuje na drugim sektorima, Glavni štab NOV i PO Hrvatske je odustao 17. septembra od celog plana i na-redio 35. diviziji da nastavi dejstva na cesti Otočac — — Gospić, a štabu '11. korpusa naređeno je da sa ostalim svojim snagama nastoji osloboditi deo obale u Kvarneru i tako obezbedi snabdevanje morskim putem. Osma divi-zija krenula je iz južnog Korduna na Baniju, radi dejstva na komunikacijama i pripreme nameravanog napada na Petrinju.

Štab 35. divizije izdao je 19. septembra zapovest za istovremeni napad na niz neprijateljskih uporišta od Le-šća do Ličkog Osika52. Na toj liniji nalazili su se delovi 4. ustaške brigade (doknadni 31., 32. i 34. bataljon), Peru-šićki odbrambeni bataljon i manje žandarmerijske i mi-licijske jedinice. Druga brigada dobila je zadatak da na-padne utvrđena uporišta na železničkoj stanici Lešće i u Janjči. Delom snaga trebalo je da obezbedi desni bok di-vizije od intervencije iz Gackog polja, kao i iz Babinog Potoka preko Turjanskog, a manjim obezbeđenjima da se zaštiti od ispada ustaške milicije iz Kosinja.

Prva brigada, nastupajući u centru rasporeda, morala je u prvoj fazi borbe da savlada severna obezbeđenja Pe-rušića na Vršeljku, Cardaku i Lipovoj glavici, zatim da pređe u napad na sam Perušić, pa pošto ga oslobodi da na-preduje preko Visova Vučjak i Antonića-vrh do reke Like od Mušalučkog Novog Sela do Budačkog mosta, obezbe-đujući desno krilo prema Pazariškom klancu. Treća bri-gada nastupala je na levom krilu divizijskog borbenog poretka, sa zadatkom da najpre ovlada položajima oko Si-roke Kule, zatim rejonom Ličkog Osika i na^ad u sadej-stvu sa 1. brigadom da ovlada Budačkim mostom, na reci Lici, te da omogući diverzantskoj četi njegovo rušenje. Divizijska artiljerija postavljena je na vatreni položaj za-padno od Ljubova da bi prema potrebi podržavala napa-de 1. i 3. brigade. Komandno mesto štaba divizije bilo je iza 3. brigade. Preko štaba korpusa zatraženo je sadejstvo savezničke avijacije.

Napad je počeo 21. septembra izjutra. Cetiri savez-nička aviona bombardovala su Gospić i Perušić od 8 do
52 Zbomik V, knj. 33, dok. br. 69.
269
9 časova, za koje su vreme brigade izvršile podilaženje, pa u 9 časova počele s napadom na celom prostoru. Druga brigada postavila je dva bataljona na obezbeđenje u re-jonu Ramljana, a sa dva napala delove doknadnog bata-ljona u selu Janjče i na železničkoj stanici Janjče. Otpor neprijatelja u selu Janjče slomljen je do podne, ali se od-brana uspela organizovano povući ka železničkoj stanici Lešće. Uz pomoć pojačanja iz Sinca, koja su zbog magle uspela da se provuku pored naših obezbeđenja na Turčin vrhu i Ogorelom Griču, neprijatelj je posle podne sprečio prodor 2. brigade prema Lešću, a predveče je protunapa-dom potisnuo iz Janjče prema Ivčevića-Kosi, ali te večeri nije produžio da nastupa otvorenim pravcem prema Stu-dencima i Perušiću.
Napad 1. i 3. brigade razvijao se uspešnije od napada 2. brigade. Već u prvom naletu bataljoni 1. brigade ovla-dali su svim predstražarskim položajima 31. i 32. ustaš-kog bataljona, severno od Perušića i potisnuli neprijate-lja na liniju Perušić — Marina glavica. Treća brigada je uz podršku artiljerije do podne zauzela sve položaje oko Siroke Kule i prinudila 34. ustaški bataljon da odstupi prema Ličkom Osiku, gde su ga prihvatila pojačanja sa tenkovima, pristiglim iz Gospića. Tri bataljona 3. brigade prelaze zatim u napad na Lički Osik, uz podršku artilje-rije, s kojom veza nije uvek funkcionisala uredno. Dva ba-taljona, nastupajući iz Rujnica, ugrožavaju cestu između Budaka i Ličkog Osika, ali im tenkovi sprečavaju prodor na cestu. Jedan bataljon uspeo je da se iz Siroke Kule prebaci preko polja i da zauzme zaselak Vukšić, a zatim pređe u napad na Gradinu, ključni položaj u Ličkom Osiku. Za to vrem^ 1. brigada sa dva bataljona zaobilazi Peru-šić sa severa, preko Sv. Marka i Mezimovca prema Ma-lom Polju, a sa dva bataljona napada neprijatelja u Pe-rušiću i na Marinoj glavici. Pod snažnim pritiskom 1. bri-gade, 31. i 32. ustaški bataljon napuštaju Perušić i Ma-rinu glavicu, pa se delom snaga povlače preko Grabovače (k. 772) i Kaluđerovačkog mosta u Pazarište, a delom pre-ko Vučjaka u Mušaluk. Pošto je 1. brigada izbila na Riso-vac i Antonića-vrh, sa dva bataljona obezbeđuje leđa i desni bok, a sa dva učestvuje zajedno sa 3. brigadom u na-padu na Lički Osik. U rano popodne naši bataljoni zau-
270

zeli su Lički Osik i Budak, te naterali neprijatelja da se povuče preko Budačkog mosta, na levu obalu Like. Po prvi put posle januara naše jedinice našle su se na Bu-dačkom mostu, na 3. km od Gospića, ali nisu umele da brzo iskoriste pruženu priliku za rušenje mosta. Neprija-telj je pred veče uspeo da se sredi i organizuje protivna-pad svim raspoloživim snagama iz Gospića i Pazarišta, u pravcu Ličkog Osika. Napadajući iz Kaluđerovca, 31., 32. i deo Kosinjskog ustaškog bataljona uspeli su da potisnu bataljon il. brigade sa Bobinovca (k. 712) i Risovca na An-tonića vrh, pa su se tako našli na boku našim snagama u Budaku. Zbog ove iznenadne promene u situaciji i priti-ska koji su snage prispele iz Gospića vršile na Budački most, štab divizije naredio je da se artiljerija odmah po-vuče prema Ljubovu, 1. brigada da okrene front prema koloni koja je od Mušalučkog Novog Sela napredovala prema Ličkom Osiku, a 3. brigada da se povuče u Rujnice i Siroku Kulu. Prva brigada nije više bila u mogućnosti da spreči izbijanje neprijatelja u Perušić i na Osičku Gra-dinu, niti da ga otud novim napadom odbaci, pa se onaj deo njenih snaga koji se uveče zatekao južno od Perušića u toku noći povukao u Konjsko brdo, a bataljoni iz re-jona Budaka zaobišli su Lički Osik sa istoka i povukli se u Lipovu Glavicu. Tako je do zore cela brigada bila prikup-ljena severoistočno od Perušića. Treća brigada povukla je svoje bataljone na liniju Siroka Kula — Cukovac — Ruj-nice.

Idućeg jutra, 22. septembra, jedan bataljon 846. puka 392. divizije, pod zaštitom tenkova, prebačen je kamio-nima iz Lešća u Perušić, odakle je s delovima 31. i 32. ustaškog bataljona oko podne počeo da vrši pritisak na položaje 1. brigade.

Štab 35. divizije bio je nezadovoljan zbog propuštene prilike prethodnog dana da se poruši Budački most, pa je naredio 3. brigadi, 22. septembra u 9 časova, da ponovno po-kuša da se probije do mosta i sruši ga. Brigada je krenula u napad u 10 časova i brzim prodorom sa Zubara (k. 701), preko Keserovca, sa dva bataljona pre podne izbila u Bu-dak i približila se mostu na 100 metara, ali je prilaz mostu bio s druge obale jako branjen mitraljezima i tenkovima. Dva bataljona 3. brigade osiguravala su za to vreme bo-

271
kove, jedan prema Ličkom Osiku, a jedan prema želez-ničkom mostu kod ušća Novčice u Liku. Odmah posle podne neprijateljske snage iz Perušića napale su 1. bri-gadu, pa pošto su njeno levo krilo odbacile sa Lipove gla-vice uputile su deo snaga preko Glunčuše pre-ma Sirokoj Kuli. Pre nego je 1. brigada upotrebom re-zerve presekla napredovanje neprijatelja prema Sirokoj Kuli, a pošto je neprijatelj u isto vreme iz Ličkog Osika pojačao pritisak na desni bok 3. brigade, štab divizije na-redio je da se sve snage iz rejona Budaka povuku preko Rujnica na položaje istočno od Siroke Kule. Treća bri-gada u redu se povukla na predviđeni prostor. Prva bri-gada, mada je uspešno odbila napad neprijatelja iz Peru-šića, da bi izbegla jaku neprijateljsku bacačku vatru, uve-če je povukla svoje bataljone na prostor Kuzmanovača — — Lulići.

Da bi olakšali odbranu 1. brigade i ponovo presekla vezu između Perušića i Lešća, 2. brigada je u 14 časova prešla u napad na 6. ustaški bataljon u Ramljanima. Na-kon jednočasovne borbe ona je ovladala Ramljanima i Turčin-vrhom, ali je zbog nove situacije na prostoru Pe-rušić — Siroka Kula njen dalji napad prema Lešću obu-stavljen i naređeno joj je da se povuče u Zivulju i Canak. Tako se 22. septembra uveče 35. divizija ponovo našla na položajima sa kojih je prethodnog dana izjutra krenula u napad.53
lako u ovim dvodnevnim borbama nisu bile dobro is-korištene sve mogućnosti za nanošenje težih udara n-epri-jatelju, one se mogu smatrati uspehom divizije. Jedinice su u napadu pokazale veliku prodornost, naročito 1. brigada, ali iskprištavanje uspeha kao ni odbrana zauzetih polo-žaja msu uvek bili dobro organizovani. Neprijatelju su naneti osetni gubici (oko stotinu izbačenih iz stroja) i za-plenjeno je nešto materijala, uz vlastite gubitke od 8 po-ginulih i 45 ranjenih, među kojima je bilo 15 starešina. Ceneći uspehe koje su 1. i 3. brigada 35. divizije postigle u ranijim i u ovim septembarskim bojevima, Glavni štab

53 Zbornik V, knj. 33, dok. 106 i 139.
272
NOV i PO Hrvatske dodelio im je, naredbom, naziv »Udarna«.54
Idućih desetak dana jedinice divizije nisu vodile veće akcije, nego sii štitile slobodnu teritoriju, odmarale se, sredivale i vršile manje napade na neprijateljska obezbe-đenja ceste Gospić — Otočac. Prva brigada prešla je na sektor Homoljac — Prijeboj, a delovi 2. brigade 8. divizije povučeni su na Kordun.

Napad 35. na sektor Perušića i Ličkog Osika nije do-veo do trajnijeg zadržavanja toga terena u našim rukama niti do prekidanja veze između neprijateljskih snaga u Ličkom polju sa onima u Gackom polju. On se ipak može smatrati uspešnim i korisnim. Sve tri brigade, a naro-čito 1. i 3. pokazale su visoku prodornost u napadima, na-nele neprijatelju demorališući poraz i opravdale pohvalu koju je divizija dobila od Glavnog štaba Hrvatske, me-sec dana ranije.

Napadi na uporista oko Gackog polja

Zatišje koje je vladalo pred kraj septembra pružilo je mogućnost jedinicama 35. divizije da se odmore i pri-preme za nove napade. Ovo je zatišje, međutim, pružilo priliku neprijatelju da se sredi i da pokuša da obnovi is-pade u pravcu Krbavskog polja. Početkom oktobra 1. bri-gada bila je na prostoru severno od Korenice, odakle je štitila slobodnu teritoriju oko Prijeboja i Plitvičkih je-zera. Druga brigada bila je u rejonu Trnovac, s obezbeđe-njima prema Vrhovinama i Ramljanima, a 3. brigada kon-trolisala je sektor Ljubova i izviđala prema Sirokoj Kuli i Perušiću. Budnost jedinica 2. brigade bila je tih dana nešto popustila pa su 1. bataljon 846. puka i 19. ustaški bataljon iz Vrhovina, koristeći maglu, uspeli 2. oktobra izjutra da se provuku kroz obezbeđenja oko Turjanskog i Trnovca i napadnu, nespremne za borbu, bataljone 2. bri-gade u Zivulji i u Trnovcu. Posle kraće borbe neprijatelj je potisnuo brigadu iz Tmovca na kote južno od sela i za-plenio minobacače prateće čete. Protivnapadom, u kome se

54 Zbornik V, knj. 34, dok. br. 110 (depeša br. II od 1. okto-
bra).
273
18 Trideset peta dlvlzlja
naročito istakao 2. bataljon neprijatelj je potisnut prema Homoljačkom klancu i primoran da napusti zaplenjene minobacače. Dalje gonjenje nije bilo organizovano. Je-dan bataljon il. brigade kada je čuo iznenadnu oštru borbu kod Trnovca krenuo je iz Homoljca u pomoć 2. brigadi, ali je do njegovog dolaska brigada bila već odbila napad.

Neprijatelj je u ovoj borbi pretrpeo izvesne gubitke (oko 15 poginulih i 20 ranjenih, prema proceni štaba 2. brigade), ali su i naši gubici bili dosta veliki: 10 poginulih 15 ranjenih i 2 nestala. Među poginulim bila su dva ko-mandira voda, a među ranjenim jedan komesar čete i 4 podoficira. Neopreznost se skupo osvetila 2. brigadi, a štab divizije upozorio je štab brigade na njegovu odgovornost zbog nebudnosti jedinica.55
Iz borbe u Trnovcu štab divizije izvukao je, međutim, i taj zaključak da je svaka duža neaktivnost štetna i opa-sna za jedmice. Odmah je izdato naređenje 1. brigadi da pripremi napad na neprijateljske položaje kod Vrhovj.na, 2. brigadi da već idućeg dana napadne uporišta Janjču i Lešće, a 3. brigadi da napadne neprijatelja u Širokoj KulL
Treća brigada izvršila je 4. oktobra brz i iznenadan nalet na položaje doknadnog ustaškog bataljona u Sirokoj Kuli, razbila ga i odbacila u Lički Osik, nanevši mu gu-bitke.06 Druga brigada je istovremeno napala uporište u Janjči i odbacila delove 6. ustaškog bataljona prema Leš-ću. Obe brigade su se 5. oktobra povukle na polazne po-ložaje, jer nisu ni imale zadatak da zadrže zauzeta upo-rišta, već samo da njihovim posadama nanesu gubitke.

Prva brigada napala je 7. oktobra spoljna obezbede-nja Vrhovina u rejonu Crne Vlasti. Zbog nejednovreme-nog i nekoordiniranog dejstva njenih bataljona napad se nije uspešno odvijao, pa je obustavljen posle nekoliko sati borbe i jedinice povučene u Homoljac. Ohrabren uspešnom odbranom, neprijatelj je idućeg jutra, 8. oktobra, sa dve ustaške i dve legionarske čete, izvršio ispad prema Homolj-cu, ali je 1. brigada na vreme otkrila pokret neprijatelja i odbacila ga u Babin Potok.

Posle nekoliko dana odmora i manjih izviđačkih akci-ja 2. i 3. brigada krenule su 13. oktobra u ponovni napad
55 Zbomik V, knj. 34, dok. br. 13, dok. br. 124.
56 Zbornik V, knj. 34, dok. br. 110, str. 520.
274
na Janjču i Siroku Kulu. Prvoj brigadi je naredeno da 1. bataljon ostavi na sektoru Plitvičkih jezera, a sa glavni-nom da se prebaci na sektor Dabra, radi dejstva protiv ta-mošnjih četničkih uporišta. Napad 3. brigade na Siroku Kulu bio je i ovog puta vrlo efikasan. Uporište je brzo za-uzeto, a razbijene ustaške jedinice uz gubitke, odbačene u Lički Osik. Zaplenjena su 3 puškomitraljeza, 24 puške i dosta razne opreme. U borbi su ranjeni komandant bata-ljona Božić Vlado i jedan komandir čete. Druga brigada nije postigla iznenađenje u Janjči, jer je naišla na jak otpor delova 19. ustaškog bataljona, ali je uspela da otud ponovo potisne ustašku posadu u pravcu Lešća i da se bez većih gubitaka povuče.57
Iznenadna pojava 1. brigade na sektoru Dabra unela je paniku u četničke posade po selima severoistočno od Otočca. Iz Dabra su četnici odmah pobegli, a od 16. do 19. oktobra njihove su jedinice, posle slabijeg otpora, bile pro-terane iz Skara, Doljana, Glovaca i Ličkih Jesenica. Po-sle toga se 1. brigada, oko 22. oktobra, vratila na sektor severno od Korenice.

Doprema materijala s jadrans'ke obale

Obilne oktobarske kiše, naoblaka i magle ometali su snabdevanje vazdušnim putem, koje ni onako nije bilo do-voljno. Dopremanje materijala sa obale, preko severne Dalmacije, bilo je komplikovano i nesigurno, jer su sve ce-ste bile pod kontrolom neprijatelja. Zato je štab ill. kor-pusa zatražio preko Glavnog štaba NOV i PO Hrvatske da se jedna veća pošiljka odela i opreme za 35. diviziju po-šalje brodom direktno u Velebitski kanal, gde bi je na slo-bodnom delu jadranske obale, kod Jablanca, prihvatile je-dinice divizije i tovamim transportom prebacile preko Ve-lebita u Liku. Predlog je prihvaćen i dolazak broda u Ja-blanac najavljen je za 23. oktobar.58
Za prihvat materijala odredena je 3. brigada. Ona je 20. oktobra ostavila jedan bataljon na Ljubovu, pa je uve-če iz Vrepca krenula sa tri bataljona preko Metka i Po-

" Arhiv VII, reg. br. 8—55/2, knj. 119/1. 58 Arhiv VII, reg. br. 3&—1/6, knj. 569 A
275
čitelja za Divoselo, odakle je u toku noći pod borbom prešla cestu Gospić — Karlobag kod Brušana i preko Trnovca izbila u Jadovno. Kod Jadovnog razbijena je lo-kalna ustaška milicija. Za vreme odmora odbijeni su usta-ški izviđački delovi koji su dolazili iz pravca Brušana i Baških Oštarija. Brigada je produžila marš preko Vele-bita, pravcem Bužinsko bilo— Bijele stijene — Kugina kuća — Crni padež, gde je prenoćila, do idućeg dana (22. oktobra), i preko Stirovače izbila na bilo Velebita i spusti-la se planinskim stazama prema morskoj obali, kod Ja-blanca.
Pošto je 23. oktobra preuzet materijal sa broda i de-lom natovaren na konje, a delom razdeljen na ruke bor-cima, brigada je prenoćila u Primorju, a 24. oktobra izju-tra krenula uz Velebit, prema Stirovači. Po planu marša brigada je sa Velebita trebalo da se vrati najprečim prav-cem na oslobođenu teritoriju, tj. preko Kosinja i Studena-ca na Ljubovo. Štab divizije imao je u vidu teškoće koje bi neprijatelj mogao pričiniti 3. brigadi prilikom prelaska ceste Gospić — Otočac, pa joj je zato 22. oktobra uputio u susret 2. brigadu, da bi joj obezbedila bokove na maršu od Kosinja do Ljubova.
Druga brigada krenula je sa tri bataljona 22. oktobra predveče iz Krbavice, pravcem Kozjan — Ivčevića Kosa — Janjča — Kosinjski most na reci Lici, u Kršu. Ovaj deo puta preden je u toku noći bez ometanja od strane ne-prijatelja. Iz Zamrštena kolona je krenula stazama preko Velikog Dumana, prema Kosinjskom Bakovcu. Ustaška milicija (Kosinjski odbrambeni bataljon) iz Gornjeg Ko-sinja i četnici iz Lipovog Polja pokušali su da ometaju pokret brigade, ali su čelnim i bočnim obezbeđenjima bili proterani, pa je kolona izbila u Ruju, a odatle cestom uz manja uznemiravanja produžila marš kroz Bakovac do Bovana (k. 902), gde je zanoćila.59
Idućeg dana pre podne 2. brigada je izbila na raskr-snicu planinskih putova kod Stirovače, gde je po planu trebalo da se sretne s prethodnicom 3. brigade. Tu, među-tim, još nije bilo nikoga, ali je preko radio-veze dobiveno obaveštenje od štaba divizije da je 3. brigada preuzela ma-terijal i krenula uz Velebit. Posle podne uhvaćena je ra-

59 Zbornik V, knj. 35, dok. br. 18.
276

dio-veza i sa štabom 3. brigade, koja je javljala da je stigla u Cmi padež i da otud odmah kreće na konak u Pazariški Bakovac. Idućeg jutra (25. oktobra), u 10 časova, brigade su se sastale u Pazariškom Bakovcu i predanile u zapad-nim zaselcima Donjeg Pazarišta, da bi se odmorile i rav-nomerno rasporedile tovare opreme. Predveče su obe bri-gade krenule planinskim masivom između Pazarišta i Ko-sinja, preko Dragnuša i Antinovice, ka Kruškici, nadajući se da će tamo u toku noći preći reku Liku, koristeći gazove ili uspostaviti improvizirane prelaze. Međutim, voda je bila nadošla, pa je tu prelaz bio nemoguć, a prilazi Ko-sinjskom mostu bili su posednuti od ustaških jedinica. Bri-gade su se vratile u Velebit i stigle u Kosinjski Bakovac 26. oktobra oko podne.

Štabovi brigada dogovorili su se da idućeg dana uveče krenu u borbenom poretku kroz Gornji Kosinj do mosta, zauzmu ga i pošto ga pređu produže preko Studenaca ka Ljubovu. Pokret je počeo 27. oktobra u 15 časova i uz ma-nji otpor odvijao se po planu. Brzim i odlučnim nastupa-njem dva bataljona iz prethodnice zauzela su uveče prila-ze mostu. Pod zaštitom jake mitraljeske vatre s leve oba-le, koja je neutralisala neprijateljsku vatru iz utvrđenja oko crkve s druge strane reke, 3. bataljon 2. brigade pre-bacio se preko mosta, zauzeo otpornu tačku kod crkve i omogućio prelaz kolone u Krš. Pokret je odmah produžen na istok, s namerom da se još u toku noći izvrši proboj preko železničke pruge i ceste između Studenaca i Janjče, prema Ivčevića-Kosi, gde je u susret koloni trebalo da do-đe bataljon 3. brigade s Ljubova.

Ustaška komanda »Velebit« pratila je kretanje naših brigada kroz sela zapadrie Like, pa je štab 392. divizije na njen predlog odlučio da čvrstim posedanjem linija Lešće — Janjča — Studenci — Perušić spreči povratak naših snaga u Krbavsko polje. Na tu liniju dovedeni su do 26. oktobra dva bataljona 4. ustaške brigade, jedan bataljon 846. puka 392. divizije, tenkovska četa 392. divizije i tenkovska četa PTS iz Gospića.

Prethodnica 2. 1 3. brigade naišla je 28. oktobra, u 4 časa, južno od Janjče, na vrlo jak otpor sa linije Studenci — Janjča, pa je njeno izbijanje na Križanovo brdo bilo onemogućeno. Pokušaj da se cesta pređe nešto severnije,

277

[image: image15.png]

S
3

S
0

"
Si

li
a>o •e c\'
S.'ti
kod Janjče, takođe nije uspeo, jer je neprijatelj brzo ma-nevrisao tenkovima i jednom motorizovanom jedinicom. Ne uspevši preći cestu, obe brigade su se sa desetak ra-njenika povukle u zaselak Paripoviće, a zatim u Pavlo-vicu (kod Badlovića vrha, k. 1071), gde su predanile i pre-noćile. Pošto su na tome prostoru bile uznemiravane pre-padima neprijateljskih izviđačkih jedi-nica, brigade su 29. oktobra krenule na zapad prema Kuterevu, u koji su ušle noću 29/30. oktobra posle slabijeg otpora ustaške milicije, a zatim odmah produžile kroz Krasno, gde je bez otpora razoružano oko 20 milicionera, pa marš produžen dalje planinskom cestom na jug, kroz Velebit. Kod lovačke kuće u Lomskoj Dulibi brigade su zanoćile, pa su 31. oktobra, maršujući i dalje na jug, stigle u Crni Padež na konak, na mesto sa kojeg su pre nedelju dana krenule prema Kosi-nju. Hranom su se u toku ovog kružnog marša snabdevale iz sela kroz koja su prolazile, ali kada su se opet našle u Velebitu oskudne rezerve hrane brzo su se trošile.

Prvog novembra kolona je iz Crnog Padeža prešla sa-mo desetak kilometara na jug i zanoćila kod Kugine kuće i oko raskrsnice šumskih putova kod Bijelih stjena (k. 1212). Drugog novembra brigade su se oprezno spuštale šumskim putom u Jadovno, odmorile 4 časa, a zatim u to-ku noći 2/3. novembra sišle u Trnovac, uz jaka bočna obe-zbeđenja prešle cestu Gospić — Karlobag, kod Brušana i preko Rižvanuše izbile na slobodnu teritoriju u Divoselo. Posle jednodnevnog odmora brigade su prešle u Mogorić.

Dugi teški marš obavljen je ipak uspešno, mada je trajao 8 dana duže nego što je bilo planirano. Neprijatelju je usput naneseno znatno više gubitaka nego što su bili vlastiti, a i materijal je skoro bez gubitaka prenesen.60
Organizaciono stanje 35. divizije i pripreme za prelaz u juznu Liku

Od reorganizacije izvršene sredinom juna do sredine oktobra, u formaciji divizije nastale su neke promene. Od minerskog voda formirana je diverzantska četa, a za obu-ku novomobilisanih formiran je omladinski nastavni ba-

«» Zbornik V, knj. 35, dok. br. 18 i 113.
279
taljon. Lički narodnooslobodilački partizanski odred ra-sformiran je početkom septembra, a njegovim sastavom popunjene su brigade.81 Brojno stanje brigada bilo je, u proseku, po spisku oko 900, a na licu oko 650, od čega je trećinu sastava činio starešinski kadar. Ukupno je divizi-ja imala, po spisku, 3.540 ljudi, a na licu 2.700, od čega 258 žena. Nacionalni sastav ostao je isti od vremena reorga-nizacije, jer je popuna podjednako vršena Srbima i Hrva-tima. U 1. brigadi bilo je 60% Srba i 40% Hrvata, u 2. bri-gadi 20% Srba i 80% Hrvata, a u 3. brigadi 55% Srba i 45% Hrvata. U ostalim jedinicama divizije bilo je oko 60% Srba i 40% Hrvata.62
Naoružanje i oprema divizije bili su sada bolji n-ego u junu, jer su od saveznika dobivena laka protivoklopna oruđa, nagazne mine i podesna sredstva za vezu. Od težeg oružja divizija je raspolagala sa 10 artiljerijskih oruđa (2 haubice, 3 poljska topa i 5 pt-topova) i 11 srednjih mino-bacača, od lakog naoružanja imala je: .11 bacača »piat«, 11 lakih bacača, 18 mitraljeza, 10 pt-pušaka, 3 pa mitra-ljeza i 145 puškomitraljeza, a od ličkog naoružnaja 1520 pušaka, 236 automata, 217 pištolja i 3345 ručnih bombi. Municije za sve vrste oružja bilo je dovoljno. Od sredsta-va za vezu divizija je imala: 4 radio-stanice, 5 telefonskih centrala i 32 telefona, sa 64 km kabla. Konja je bilo jaha-ćih 25, tovarnih 133, teglećih 37 i 16 mazgi.63
U kadrovskom pogledu bile su izvršene takođe neke izmene: za politkomesara divizije postavljen je (u septem-bru) Mirko Lenac; za operativnog oficira bio je postavljen Petar Rašeta, bivši komandant Ličkog narodnooslobodilač-kog partizanskog odreda, koji je zatim određen za načel-nika štaba 3. brigade načelnik štaba divizije Jovo Lon-čarić premešten je za načelnika štaba 13. divizije, pa je na njegovo mesto (u novembru) postavljen Milan Počuča, ra-niji komandant grupe Srednjedalmatinskih narodnooslo-bodilačko partizanskih odreda: za načelnika štaba 1. bri-gade postavljen je kapetan Mićo Sretić, a za načelnika šta-

fl1 Zbornik V, knj. 33, dok. br. 92.
62 Zbornik V, knj. 34, dok. br. 48.
63 Zbomik V, knj. 34, dok. br. 111.
280

ba 2. brigade poručnik Simo Todorić, raniji zamenik ko-mandanta Ličkog narodnooslobodilačkog partizanskog od-reda.

Moralno-političko stanje u jedin'icama bilo]'e vrlo do-bro. Tome su doprinosili vrlo živ politički rad u svakom predahu između borbi, krupne naše i savezničke pobede na svim frontovima, a naročito oslobođenje Beograda, za-tim dobro političko stanje pozadine, dosta uredno materi-jalno snabdevanje i sigurno sanitetsko zbrinjavanje. Ra-njenici nisu više upućivani u Italiju, sem u izuzetnim slu-čajevima (teže operacije i sl.), jer su mogli biti upućeni na konačno oslobođene delove naše zemlje (Split je oslobođen 26. oktobra, a srednjedalmatinski otoci i ranije).

Politička situacija u Lici bila je povoljna 1 čvrsta. Na IV okružnoj partijskoj konferenciji za Liku, koja je održa-na 20. oktobra u Mekinjaru, konstatovano je puno jedin-stvo vojske i naroda, fronta i pozadine. Izn.eto je više pri-mera upravo dirljive brige naroda za svoje borce, hrabro-sti i dovitljivosti omladinki, koje su iz okupiranih mesta iznosile hranu za borce na položajima itd. Na ovoj konfe-renciji među delegatima 35. divizije bili su komandant i politički komesar divizije, politički komesar brigade Stevo Grubišić i drugi. Za bezbednost od neprijateljske divizije i atentata, pored teritorijalnih komandi, narodnih odbora i organizacija NOP-a, brinuo se sada i novoformirani bata-ljon OZN-e, koji je bio u sastavu divizije OZN-e za Hrvat-sku.64 Formirane su i čete Narodne milicije, kojima su ru-kovodili kotarski narodni odbori.

Situacija na susednim sektorima bila je u oktobru po-voljna, naročito u Dalmaciji. Osmi korpus sistematski je oslobađao Dalmaciju. Osloboden je Benkovac, 12. oktobra, a zatim je 19. divizija do kraja meseca vodila borbe oko Obrovca. Kada se front približio Kninu, il9. divizija prešla je u napad, na liniji Zrmanja — Pađeni, da bi učestvovala u opkoljavanju snaga nemačkog 15. brdskog korpusa, u rejonu Knina.

U Kordunu je 8. divizija bila u ofanzivi protiv nepri-jateljskih uporišta na komunikacijama. Deo njenih snaga

64 Arhiv Instituta za
historiju radničkog
pokreta u
Hrvat-skoj, dok. 242/1140.

281
bio je angažiran u Baniji, jer su dve brigade 7. divizije bile prebačene u Moslavinu.

U Gorskom kotaru 13. divizija vodila je sredinom ok-tobra desetodnevne odbrambene borbe protiv četiri bata-ljona 392. legionarske divizije i 33. ustaškog bataljona, ko-ji su pokušavali da razbiju naše snage i onemoguće njiho-ve napade na komunikacije. Neprijatelj je na kraju bio primoran da se povuče u polazne baze, zadržavajući od zauzetih mesta jedino Vrbovsko, u kome je uspostavio jak garnizon. Pred kraj meseca 13. divizija napala je nepri-jatelja u Vrbovskom, ali nije uspela da ga zauzme. Ona je tada dobila naređenje da odbranu Gorskog kotara preda 43. istarskoj diviziji, te da se prebaci u Liku.

Štab 35. divizije očekivao je da će se 2. i 3. brigada vratiti iz Primorja pred kraj oktobra, te da će u isto vre-me stići i 13. divizija u Liku, da bi zatim zajedno pristupili planiramm akcijama u južnoj Lici. Međutim, kao što smo videli, 2. i 3. brigada nisu uspele da se 25. oktobra prebace preko ceste, kod Studenaca, pa su se zaobilaznim putem vratile tek deset dana kasnije, a i 13. divizija zakasnila je s dolaskom isto toliko. Koristeći činjenicu da neprijatelj-ske snage iz Gospića i Vrhovina nisu tih dana bile naročito aktivne u pravcu Krbavskog polja, štab 35. divizije formi-rao je 29. oktobra poseban odred od dva bataljona 1. bri-gade, streljačkih delova artiljerijskog diviziona, kombino-varie čete prištapskih jedinica i jedne čete Komande lič-kog područja, pa ga je istog dana uputio ria Kamensko. Ovaj odred napao je 30. oktobra, na cesti Bihać — Lapac, nemačku motorizovanu kolonu, naneo joj gubitke od 35 poginulih, 15 ranjenih, a 5 vojnika je zarobljeno i zaple-njeno 30 pušaka, 2 radio-stanice i druga razna oprema. Uništeno je, palenjem, 8. kamiona i jedan putnički auto-mobil.85 Posle akcije, četa Komande područja ostala je na Kamenskom, a ostale jedinice vratile su se u rejon Ko-renice. Neprijatelj je 31. oktobra izvršio, s jednim bata-ljonom, ispad iz Vrhovina prema Trnovcu, ali su delovi 1 brigade posle nekoliko sati borbe naterale ovaj bataljon. d& se povuče u Babin Potok.66
«5 Arhiv VII, reg. br. 1/11, knj. 1234.
«6 Prema neobjavljenom ličnom dnevniku potpukovnika i. penziji Nikice Kleuta.
282

PRELAZAK 35. DIVIZIJE U JUŽNI DEO LIKE I BORBE KOD DONJEG LAPCA I LOVINCA
Pred kraj oktobra, 8. (dalmatinski) korpus narodno-oslobodilačke vojske prešao je u odlučnu ofanzivu radi potpunog i konačnog izbacivanja neprijatelja iz Dalmaci-je. Da bi se olakšalo izvršenje ovog plana, Glavni štab NOV i PO Hrvatske naredio je 24. oktobra štabu 11. kor-pusa da 13. diviziju prebaci iz Gorskog kotara u Liku, te da sa njom i 35. divizijom pojača pritisak na komunikacije Bihać — Zrmanja — Knin i Gospić — Gračac — Knm, kako bi se što više izolovale snage 15. nemačkog brdskog korpusa na sektoru Knina. Pošto su pripreme za pokret 13. divizije tekle sporo Glavni štab NOV i PO Hrvatske je početkom novembra naredio da se pregrupisavanje ubrza.67 Pošto je kontrolu slobodnog teritorija u Gorskom kotaru prepustila delovima 43. istarske divizije, il3. divizija kre-nula je 5. novembra iz Drežnice, prema severnoj Lici. Zbog promenljive situacije na cesti Ogulin — Brinje — Senj divizija je morala više puta menjati odluku o pravcu mar-ša, pa je najzad 6. novembra izbila u južni Kordun, kod Plaškog, a 7. novembra produžila na jug, u rejon Plitvič-kih jezera.68
Očekujući dolazak 13. divizije u Liku i povratak 2. i 3. brigade iz Primorja, 1. brigada 35. divizije pristupila je već krajem oktobra i prvih dana novembra izvršavanju direktive Glavnog štaba NOV i PO Hrvatske. Ona je 29. oktobra uputila dva bataljona preko Frkašića na Kamen-sko, sa zadatkom da izvrše prepad na neko od uporišta iz-među Bihaća i Donjeg Lapca. Ova dva bataljona, sa 1. ba-taljonom Ličkog narodnooslobodilačkog partizanskog od-reda, izvršila su 3. novembra napad na Capaćušu, u kojoj je bio utvrđen jedan vod Nemaca 383. puka 373. divizije i vod domobrana 10. domobranskog puka. Prepad je pot-puno uspeo i posada je brzo razbijena. Ubijeno je 35, a za-robljeno 17 neprijateljskih vojnika. Zaplenjena su 4 pu-škomitraljeza, 1 bacač, 25 pušaka i drugi materijal.69
Odmah posle bataljoni 1. brigade vratili su se preko Plješivice u Korenicu.

67 Zbornik V, knj. 27, dok. 97, str. 550.
68 Milanović »Marš 13. divizije u Liku«, Vojno delo, br. 4/1967.
69 Zbornik V, knj. 35, dok. br. 97, fus. 26.
283
Pošto se dolazak štaba 11. korpusa i 13. divizije ote-gao, štab 35. divizije ostavio je 1. brigadu na sektoru Lju-bova, Korenice i Prijeboja, sa zadatkom da do dolaska 13. divizije štiti slobodnu teritoriju i održava vezu s Kordu-nom, a 2. i 3. brigadu prebacio je 5. i 6. novembra iz Mo-gorića i Mekinjara, na prostor južno od Udbine, gde su se pripremale za napad na neprijatelja u Lovincu i Sv. Ro-ku. Kada je 13. divizija stigla u Liku, njena 1. brigada smenila je il. brigadu 35. divizije, pa je ona 8. novembra krenula preko Udbme u Mazin radi pripreme akcija na cesti Donji Lapac — Srb. Glavnina 13. divizije (2. i 3. bri-gada) ostala je do 12. novembra na sektoru Plitvičkih je-zera radi odmora.
Posle oslobođenja srednje Dalmacije, početkom no-vembra, jedinice 8. korpusa produžile su gonjenje nepri-jatelja iz rejona Drniša ka Kninu i pripremale se za uni-štenje neprijateljskih snaga u severnoj Dalmaciji. U to vreme u Kninu i okolini bili su delovi nemačkog 15. brd-skog korpusa (oko 14.000 vojnika), ostaci 6. i 7. ustaške i 3. domobranske brigade (oko 1500 vojnika) i jedinice četnič-kog Dinarskog korpusa (oko 4500 četnika). Komunikacije Bihać — Donji Lapac — Otrić — Knin i Otrić — Gračac, obezbeđivali su delovi 373. legionarske divizije, ojačani 1. i 2. četničkom brigadom. U Lovincu i Sv. Roku bio je 35. ustaški bataljon.
Neprijateljska grupacija snabdevana je tehnikom, op-remom i nekim artiklima za ishranu, na sektoru Knina i u južnom delu Like, skoro isključivo unskom komunikaci-jom. Deo artikala za ishranu neprijatelj je pribavljao pljačkom sa terena. Zbog dejstva savezničke avijacije, snabdevačke auto-kolone kretale su se sve češće noću, sa obezbeđenjima postavljenim na same kamione. Transport-ne kolone bile su obično sastavljene od 10 do 15 kamiona, a za njihovu zaštitu 373. divizija formirala je posebne je-dinice.70
Po dolasku na prostor južno od Udbine, 2. i 3. bri-gada, kao i sve ostale jedinice 35. divizije, svečano su pro-slavile godišnjicu oktobarske revolucije, 7. novembra. Istog dana predveče prikupljeni su podaci o rasporedu neprija-

7» Franz Schraml: »Kriegsschauplatz Kroatien, die deutsch — kroatischen Legionsdivisionen«, Neckargemund 1962.
284

telja oko Lovmca, pa su 8. novembra obe brigade krenule u napad na 35. ustaški bataljon, koji je bio raspoređen po zaselcima Lovinca i Sv. Roka i ojačan lokalnom ustaškom milicijom, koja je pripadala tzv. Udbinskom ustaškom ba-taljonu. Druga brigada uspela je da brzo ovlada Lovin-com, ali 3. brigada zbog snega i nabujalih potoka nije na vreme presekla pravce povlačenja neprijatelja preko Sv. Roka u Velebit, pa su ustaške jedinice uspele da se uz gu-bitke povuku u velebitske padine. Gonjenje ustaša i čišće-nje tog terena nije produženo, jer je štab 4. ustaške bri-gade već posle podne intervenisao iz Gospića, preko Med-ka i Raduča, sa dva bataljona.71 Ustaše su u ovoj borbi imali 30 poginulih i 35 ranjenih. a u naše ruke pao je plen od 2 puškomitraljeza, 50 pušaka i dosta druge opreme. Po-sle ove borbe obe brigade povukle su se u sela oko Bruvna i uputile izviđačke organe prema cesti Donji Lapac — Srb.

Štab 35. divizije ostavio je svojim brigadama samo dva dana (9. i 10. novembar) da se srede, nahrane i odmo-re na novoj koncentracijskoj prostoriji oko Bruvna. Već 11. novembra štabovima brigada, sakupljenim na konfe-renciju u Klapavici, izdata je usmena zapovest da već u toku nastupajuće noći povedu jedinice u napad, na nepri-jateljska uporišta Dobro Selo, Doljane i Brotnju, na cesti Donji Lapac — Srb.72 U ovim uporištima bio je jedan ba-taljon 383. puka 373. legionarske divizije, ojačan četnič-kim, ustaškim i domobranskim jedinicama. Ove neprija-teljske snage obezbeđivale su od Gornjeg Lapca do Su-vaje cestu Bihać — Zrmanja — Knin, koju je neprijatelj intenzivno koristio zbog kritične situacije glavnine 15. ne-mačkog brdskog korpusa u širem rejonu Knina.

Prva brigada, koja je bila u Mazinu, dobila je zadatak da sa tri bataljona napadne i uništi neprijatelja u Dobrom Selu, a sa jednim bataljonom da se obezbedi od interven-cije iz Donjeg Lapca. Prvi bataljon napadao je sa severo-zapada, duž ceste, 2. bataljon sa jugozapada preko Seno-kosa, 3. bataljon sa jugoistoka kroz selo. Na obezbeđenju je bio 4. bataljon, na položajima Priseka — Mandina gla-vica (k. 812). Brigada je od mesta koncentracije do polo-žaja oko Dobrog Sela imala da pređe oko 10 km, pa su se

71 Zbornik V, knj. 35, dok. br. 97, fus. 44 i 119, fus. 7
72 Arhiv VII, k. 1234, dok. br. 4—1/6.
285

bataljom mogli do pola noći odmarati, da bi zatim prešli planinsku kosu Lumbardenik i u 5 časova bili na polaznim položajima za napad.73
Druga brigada bila je u Bruvnu i Plečašima. Njen za-datak je bio da likvidira neprijateljsku posadu u Brotnji, da se obezbedi prema Suvaji, a uporište na Gradini (k. 559) da u prvi mah samo neutrališe pritiskom s juga. Njen il. bataljon vršio je s Dabine strane pritisak na Gradinu, 2. bataljon napadao je Brotnju sa zapada, a 3. bataljon morao je najpre preći cestu kod Dabine strane, da bi za-tim napao Brotnju sa istoka. Cetvrti bataljon bio je na obezbeđenju prema Suvaji i Međeđaku kod Joševice, a služio je i kao brigadna rezerva. Brigada je od Plečaša do Brotnje trebalo je u toku noći da pređe oko 18 km i da se do 5 časova rasporedi za dejstvo oko neprijateljevih po-ložaja.74
Treća brigada bila je u Gubavčevom polju, a dobila je zadatak da napadne Doljane. Njen 1. bataljon imao je da pređe cestu zapadno od Doljana, te da iz Prljeva nastupa ka sredini sela, 2. bataljon da napada preko Ivanjovače (k. 773), 4. bataljon da sa zapada cestom prodire kroz Donju Varoš, a 3. bataljon zadržat je u rezervi. Do cilja napada 3. brigada morala je da premaršuje oko 20 km preko teš-kog terena, pa je na marš morala krenuti čim je naređe-nje za akciju primljeno, da bi k Doljanima stigla do vre-mena određenog za početak napada.75
Sve tri brigade stigle su na polazne položaje za na-pad pre svanuća, ali ni jedna nije uspela da iznenadi ne-prijatelja. Sneg, mesečina i otkrivenost zemljišta omogu-ćili su neprijatelju osmatranje, a isture-ne četničke izvid-nice na vreme su dale znak za uzbunu. Prva je u napad prešla 1. brigada, ali u prvom naletu nije uspela da za-uzme ni jedan. utvrđeni položaj. Bataljoni su se zatim me-stimično malo povukli i pripremili za novi dnevni napad. Pomoć napadnutoj posadi brzo je upućena kamionima iz Donjeg Lapca, ali je 4. bataljon uspeo da zadrži nemač-ko-četničku kolonu pred položajima obezbeđenja. Bata-ljoni su se do 9 časova pripremili za novi napad, ali je

73 Zbornik V, knj. 35, dok. br. 40.
74 Zbornik V, knj. 35, dok. br. 41.
75 Zbomik V, knj. 35, dok. br. 37.
286
štab brigade ocenio da su izgledi za uspeh mali, a opasnuoi. od gubitaka velika, pa je u 9.30 časova naredio povlače-nje po delovima i pod zaštitom vatre na polazne položaje, a zatim po odobrenju štaba divizije povratak u bazu. Gu^ bici brigade nisu bili mali. Među 5 poginulih bila su dva oficira, a među 13 ranjenih dva politkomesara četa i 4 po-doficira.

Bataljoni 2. brigade uspeli su da pod zaštitom magle priđu do samih prepreka pred neprijateljskim položajima oko Brotnje, ali su tu dočekani organizovanom i jakom

[image: image16.png]

Napad na Dobro selo, Doljane i Brotnju 12. novembra

287
vatrom. Veći proboj nije postignut ni na jednom pravcu napada. Kada se uskoro magla digla, istaknuti delovi našli su se pod udarom bliske vatre iz utvrđenja. Pored toga, 3. bataljon dobio je vatru s leđa, sa k. 529 (iznad Une), otkud nije očekivao, pa je bio ranjen i komandant bata-ljona Vlado Zrnić. Štab brigade je tada došao do zaključ-ka da se dalji napadi i gubici ne bi isplatili, pa je naredio povlacenje, uz organizovani prihvat. Izvlačenje ranjenika bilo je vrlo teško i skopčano s novim gubicima, ali su svi ranjenici izvučeni zahvaljujući velikoj požrtvovanosti svih boraca, a naročito starešina i bolničara. Gubici su bili teži nego kod prve brigade: 8 poginulih i 18 ranjenih. Među ranjenima bila su 3. oficira i 3 podoficira.
1 3. brigada je naišla na utvrđenog neprijatelja, spremnog za odbranu, a u napad je prešla pod još nepo-voljnijim uslovima nego prve dve brigade, jer je napad počela kada je već svanulo. Neprijatelj se bio pritajio, pu-stio jedinice da podiđu na blisko odstojanje i tek onda otvorio vatru. Jedinice 3. brigade imale su u naoružanju većinom talijanske mitraljeze i puškomitraljeze, kojima se zbog studeni podmaz u zejtinjačama bio smrzao, pa su u odsudnom času zatajili. Neprijatelj je imao u naoružanju dosta minobacača i tromblona, pa su gubitke trpeli i de-lovi jedinica u zaklonima. Štab brigade naredio je prekid napada u 10 časova, ali je borba produžena do 11 časova, jer je bilo nužno svim vatrenim sredstvima pomoći izvla-čenju 2. bataljona, koji je iz Donje Varoši morao preko brisanog prostora da se povlaci ka k. 641. Zbog svih ovih nepovoljnih okolnosti, 3. brigada pretrpela je prilično te-ške gubitke: 13 poginulih i 22 ranjena. Među poginulim bio je jedan oficir i 7 podoficira, a među ranjenicima 4 oficira i 8 podoficira.
Sve tri brigade pokazale su u ovom napadu odlučnost, borbenost i spremnost na žrtve, ali uspeh ipak nije bio po-stignut iz više razloga. Prema neprijateljskom izveštaju napadnute jedinice imale su 7 poginulih i 13 ranjenih, ne računajući gubitke jedinica koje su vodile borbu s našim obezbeđenjima.76 Proboj neprijateljske odbrane nije ostva-ren m na jednom mestu. Osnovni uzroci našeg neuspeha

76 Zbornik V, knj. 35, dok. br. 133.
288
bili su: početkom napada previše se žurilo; jedinice su po-sle napornog noćnog marša kroz sneg morale iz hoda, bez ikakve vatrene pripreme, prelaziti u napad na utvrđenog i spremnog protivnika; podaci o neprijatelju bili su sasvim nedovoljni; ni o postojanju žičanih prepreka jedinice nisu znale dok nisu naišle na njih, a ni podaci o rasporedu ne-prijatelja nisu bili potpuni; sve ovo, a i nepovoljne vremen-ske prilike, znatno je uticalo na ishod borbe i broj gubi-taka (ukupno 26 poginulih i 53 ranjena).

Oslobođenje Lovinca i Sv. Roka i pokušaj neprijatelja da 35. diviziju potisne iz južne Like

Kada su 13. divizija 1 štab 11. korpusa stigli u Liku, Glavni štab NOV i PO Hrvatske je naredio 9. novembra da se jedinice 13. divizije, posle napornog marša, nekoliko dana odmaraju, a štab korpusa da prouči situaciju u Lici i pripremi plan akci}a za idući period, držeći pri tom u vidu da težište dejstva treba da bude na pravcu koji nudi naj-povoljnije uslove za uspostavljanje slobodnog saobraćaja između Like i severne Dalmacije. Štab korpusa izvestio je 14. novembra Glavni štab o nameri da od 15. novembra 13. diviziju i jednu brigadu 35. divizije upotrebi za čišće-nje prostora Lovinac — Ričice. Sv. Rok, te da na taj na-čin uspostavi kontrolu nad cestom Udbina — Lovinac — Sv. Rok — Obrovac i preseče vezu Gospića, sa Gračacom. Pošto su početkom novembra Zadar i Obrovac bili konač-no oslobođeni, cestom Obrovac — Lovinac moglo je teći snabdevanje jedinica 11. korpusa. Glavni štab se složio sa ovim planom i zatražio od štaba 8. korpusa da pomogne uređenje baze za snabdevanje 11. i 4. korpusa u Obrovcu. Mornarica je polovinom novembra iskrcavanjem pomor-ske pešadije na otok Pag, omogućila redovnu pomorsku vezu između Visa i Obrovca.77
Štab 13. divizije, pod čiju je komandu bila stavljena i 3. brigada 35. divizije, izdao je 13. novembra zapovest za napad na 35. ustaški bataljon u Lovmcu, Sv. Roku i Ri-čicama. Brigade su dobile sledeće zadatke:78
__________.——J——————
77 Zbornik V, knj. 53, dok. br. 97, depeša br. 5653 i radio-gram 940.
78 Zbornik V, knj. 35, dok. br. 35.
19 Trideset peta dlvlzlJa
289
2 brigada 13. divizije trebalo je da u toku noći 14/15. novembra, pre početka napada izvrši marš iz Ploce u Ra-duč a zatim da podnožjem Velebita izbije na SpiJahcu južno od Sv. Roka, tako da neprijateljske snage odsece od Velebita i napadne ih idućeg jutra sa tog pravca.
Treća brigada 13. divizije dobila je zadatak da sa dva bataljona, nastupajući od Kika, najpre očisti Miletica-Ga], a zatim zauzme železničku stanicu Lovinac i brdo Cvitusu (k 665). Jedan bataljon imala je postaviti na položaje u Drenovcu, radi osiguranja od intervencije iz Gospića, a je-dan bataljon dati u divizijsku rezervu (u Parčićima).
Zadatak 3. brigade 35. divizije bio je da dva bata-ljona postavi na Stikadski klanac radi obezbeđenja od in-tervenci-je iz Gračaca i sprečavanja povlačenja napadnu-tih ustaških jedinica u Gračac. Sa druga dva bataljona bn-gada je imala da napadne neprijatelja u Lovincu i na brdu Volarici (k. 770), te da ga nabaci na 2. i 3. bngadu 13. di-
vizije.
U toku noći .14/15. novembra vladalo]e nevreme, du-vao je hladan olujni vetar s kišom i gradom, zbog čega]e 2 brigada zakasnila s pokretom, a kada je 15. novembra izjutra stigla u Raduč, nije uspela da pređe nabu]alepla-ninske potoke, pa se pre podne vratila nazad u Plocu. ire-ća brigada 13. divizije stigla je do podne s]edmm batalionom u Miletića-Gaj, odakle se nepri]atel] bez veceg otpora povukao u Sv. Rok, a jedan se batal.ion zadrzao u Pereginu polju, vršeći slab pritisak prema Cvitusi. Osmo-trivši povlačenie 2. brigade iz Raduča, bataljon 3. bngade iz Miletića-Gaja, kao i onaj sa osiguranja u Drenovcu, po-vukli su se i sami bez naređenja u Kik.
Treća brigada 35. divizije uspela je da već iz]utra ovlada Lovincem, Volaricom i Cvitušom. Na Cvitusi]e, zbog slabe veze sa štabom 13. divizije trpela vatru od arti-lierijskog diviziona 13. divizije (koji je imao zadatak da podrži napad 3. brigade 13. divizije na to brdo), pa se pn-vremeno morala sa njega povući. U napadu ko]i]e produ-žila pre podne 3. brigada 35. divizije zauzela]e Razvalu (k 640) železničku stanicu Lovinac i raskrsnicu cesta]uz-no od železničke stanice. Zbog povlačenja i neaktivnosti brigada 13. divizije neprijatelj je imao slobodno levo knlo i sigumu pozadinu, pa je oko podne izvršio protunapad na

290
istaknute delove 3. brigade 35. divizije i odbacio ih u Lo-vinac. Brigada je novim napadom posle podne opet zau-zela izgubljene položaje i na njima zanoćila. Bataljoni na Stikadskom klancu odbili su tog dana pokušaj neprijatelja da se iz Gračaca probije u Ričice.

Štab 13. divizije koji se nalazio u Parčićima odlučio je da koristeći uspeh 3. brigade 35. divizije, idućeg dana (16. novembra), ponovo pošalje svoje dve brigade u napad na Sv. Rok, pa je u tom smislu izdao novu pismenu zapo-vest.79 U rasporedu snaga izvršene su neke promene. Tre-

[image: image17.png]

Raspored jedinica 13. i 35. divizije za napad na Lovinac i Sv. Rok

79 Zbornik V, knj. 35, dok. br. 45.
19*
291
ća brigada 13. divizije trebalo je da sa tri bataljona pre-uzme položaje kod železničke stanice Lovinac od 3. bri-gade 35. divizije, te da sa tih položaja i iz Miletića-Gaja nastupa na Sv. Rok, a jedan bataljon da opet postavi u Drenovac, na osiguranje. Smenjeni bataljoni 35. divizije ostali bi u Lovincu kao divizijska rezerva. Drugoj brigadi naređeno je da idućeg dana u 6 časova bude spremna za pokret sa dva bataljona u Parčićima, a dva bataljona u Lovincu. Tamo su oni dobili usmeno naređenje da nastu-paju preko Ličkog Cerja ka Poljani.

Napad se 16. novembra odvijao uspešnije nego pret-hodnog dana. Druga brigada uspela je da se bez ve-ćeg otpora probije preko Ličkog Cerja i Cerjanske Polja-ne do Kose (k. 744), gde je razbila jednu neprijateljsku če-tu, koja je pokušavala da se sa bataljonskom komorom 1 nešto stoke povuče iz Sv. Roka u Poljanu i Doline. Za to vreme 3. brigada 13. divizije napadala je Sv. Rok sa se-vera, pa su se delovi 35. ustaškog bataljona, uplašeni pro-dorom 2. brigade prema Poljani, bez većeg otpora povukli u Velebit, cestom prema Malom Halanu. Na taj način je-dinice 13. divizije potpuno su ovladale Sv. Rokom i izvr-šile prvi deo postavljenog zadatka. Ostalo je da se ovaj uspeh obezbedi od povratka delova 35. ustaškog bataljona iz-Velebita i od intervencije neprijateljskih snaga iz Gra-čaca i Gospića. U borbama 15. i il6. novembra neprijate-ljevi gubici su bili oko 50 izbačenih iz stroja, a izgubio je dosta oružja i opreme: 2 mitraljeza, 4 puškomitraljeza, 17 pušaka i više hiljada metaka. Brigade 13. divizije imale su jednog poginulog i 3. ranjena u borbi, ali su se 2 borca utopila pri pokušaju prelaza nabujalih potoka, a 4 su pro-mrzla. Treća brigada 35. divizije imala je jednog poginu-log i 2 ranjena borca.

Radi zadržavanja Sv. Roka čvrsto u našim rukama, iz-vršen je novi raspored snaga: 3. brigada 13. divizije upu-ćena je u Medak, da bi sprečila pokušaj 4. ustaške brigade iz Gospića da ponovo ovlada Lovincem i Sv. Rokom; 2. bri-gadi naređeno je da 17. novembra očisti od ustaša Polja-nu, Doline i padine Velebita oko ceste do Malog Halana, što je ona bez većih sukoba u toku dana učinila; 3. brigada 35. divizije, sa sva četiri bataljona, postavljena na obezbe-đenje prema Gračacu, u rejonu Stikade.

292

Put za Obrovac bio je otvoren. Ostaci 35. ustaškog ba-taljona još su se neko vreme zadržavali u južnom delu Ve-lebita radi ugrožavanja našeg saobraćaja na liniji Obro-vac — Lovinac, miniranja i razrušavanja ceste, ali u tome nisu imali uspeha. Iz Gospića je 4. ustaška brigada poku-šala da 18. novembra sa jednim bataljonom prodre preko Metka ka Lovincu, ali je 3. brigada 13. divizije uspela da ga zadrži u Metku, a zatim odbije nazad prema Ribniku. Iz Gračaca je 19. novembra jedan neprijateljski bataljon izvršio ispad prema Ričicama. Njega je sačekao 4. bata-ljon 3. brigade i posle dvočasovne borbe naterao ga na po-vlačenje u Gračac.

U štabu 11. korpusa razmatralo se tada i o jednom brzom koncentričnom napadu na Gospić, ali se Glavni štab NOV i PO Hrvatske nije sa tim složio, jer je smatrao da bi korisnije bilo što pre likvidirati neprijateljski gamizon u Gračacu.80 Za tu akciju zatraženo je od 8. korpusa sa-dejstvo 19. divizije, ali pošto je ona bila angažovana u pre-secanju ceste Knin — Zrmanja, njeno upućivanje u Liku nije tada dolazilo u obzir. Napad na Gračac morao je zato biti odgođen do oslobođenja Knina, a štabu 11. korpusa naređeno je da čvrsto drži otvorenu cestu Obrovac — Lo-vinac i sprečava pokušaje uspostave veze između Gospića i Gračaca, a delom snaga 35. divizije da dejstvuje protiv neprijateljskog saobraćaja, na cesti Donji Lapac — Zrma-nja.

Prva brigada 35. divizije upućena je 17. novembra u noćnu zasedu između Dobrog Sela i Doljana. Pred zasedu je naišla auto-kolona od oko 30 vozila. Posle kratke borbe, .15 rieprijateljskih kamiona, s materijalom, bilo je u pla-menu, a još nekoliko ih je oštećeno. Obezbeđenje kolone većim delom je uništeno, a njihovo oružje zaplenjeno.81 Druga brigada 35. divizije bila je 18. novembra upućena da postavi zasedu između Suvaje i Brotnje, ali je na pri-lazu cesti kod Donjeg Zaklopca bila iznenada napadnuta od neprijatelja, pa se morala povući u polaznu bazu Ple-caše (istočno od Bruvna).

Pritisak jedinica 11. korpusa na unsku komunikaciju, prekid veze između Gospića i Gračaca, kao i otvaranje pu-

80 Zbornik V, knj. 35, dok. br. 97, radiogram br. 941.
81 Zbornik V, knj. 35, dok. br. 97, depeša br. 5772.
293

ta za snabdevanje 11. i 4. korpusa preko Obrovca i Lo-vinca, sve su to bile činjenice s kojima se štab 15. nemač-kog korpusa nije lako mirio. Snabdevanje, pojačavanje i eventualno povlačenje neprijateljske grupacije u utvrđe-nom rejonu Knina (oko 12.500 Nemaca, četnika i ustaša) bili su znatno otežani dejstvom jedinica 11. korpusa u juž-noj Lici. Zato je štab 15. nemačkog korpusa odlučio da se oslobodi tog pritiska "na taj način što bi brzim koncentrič-nim napadom delova 373. legionarske divizije, sa linije Donji Lapac — Srb — Otrić — Gračac, u pravcu Bruvna, kao i napadom 4. ustaške brigade pravcem Gospić — Gra-čac i Medak — Ploča — Udbina, razbio delove 35. i 13. di-vizije i odbacio ih na sever, od linije Donji Lapac — Ud-bina — Medak.82
Iz Gračaca je neprijatelj 23. novembra krenuo s jed-nom kolonom prema Lovincu, tj. prema položajima 3. bri-gade 35. divizije, a sa jednom prema Bruvnu, gde je bila raspoređena 2. brigada 35. divizije. Iz Donjeg Lapca je-dan legionarski bataljon pokušao je da se probije u Ma-zin, gde su bili delovi 1. brigade 35. divizije, a iz Gospića su dva ustaška bataljona pokušavala da se probiju u Me-dak, koji su branile 2. i 3. brigada 13. divizije. Samo na pravcu Gračac — Bruvno neprijatelj je sa snagama od oko jednog i po bataljona i jednim tenkovskim vodom us-peo da se dublje probije i zauzme širi rejon Bruvna. Dru-ga brigada 35. divizije uspešno je sprečavala od 24. do 27. novembra pokušaje ove kolone da se probije preko Kla-pavica prema Udbini, pa se ona 27. novembra povukla prema Gračacu. U isto vreme neprijatelj je obnavljao po-kušaje prodora i na drugim spomenutim pravcima, ali je svuda bio odbijen. Prodor koji je neprijatelj 26. novembra izvršio prema Ričicama uspešno je likvidiran protivnapa-dom 3. brigade 35. divizije, pa je neprijatelj prestao s dalj-nim pokušajima prodora u tom pravcu. 29. novembra ne-prijatelj je ponovo uspeo da se iz Gračaca nrobije do Bruv-na i produži napredovanje do Ondića, ali je istog dana pro-tunapadom 2. i delovima 1. brigade prinuđen da se povuče u Bruvno, a idućeg dana u Gračac,83 nailazeći na mme postavljene na cesti kroz Tomin-Gaj.

82 Zbomik V, knj. 35, dok. br. 141, fus. 1.2
83 Arhiv VII, knj. 119/10.
294

Gubici naših jedinica u ovim borbama bili su znatno manji od neprijateljskih.

Za vreme ovih borbi u južnoj Lici, delovi 392. legio-narske divizije pokušali su da ovladaju rejonom Plitvič-kih jezera, ali im je 24. novembra .1. brigada 13. divizije u boju kod Poljanka n.anela gubitke i prinudila ih na pov-lačenje prema Vrhovinama. Tih dana 392. legionarska di-vizija sve više se prikupljala u Gackom polju, jer je štab 15. brdskog korpusa, zbog sve kritičnije situacije oko Kni-na, hteo da je ima bliže novoj liniji odbrane, na granici izmedu severne Dalmacije i Like.

Po naređenju štaba 392. divizije prebačeni su 29. i 30. novembra iz Gackog polja u Gospić 1. bataljon 846. puka, 3. bataljon 847. puka, deo divizijske artiljerije i četa ten-kova. U Gospiću su ove snage i jedan ustaški bataljon for-mirali grupu koja je 1. decembra krenula u napad prema Gračacu da bi olakšala položaj tamošnje posade i pomogla joj da se povuče na sever u Gospić.

Iz Gospića je neprijatelj krenuo u sledećem raspore-du: pravcem Ribnik — Medak nastupao je 3. bataljon 847. puka; s obe strarie ceste 1. brigade; jedna baterija 392. artiljerijskog puka kretala se cestom iza 1. bataljona 846. puka.84
Položaje u Metku branila je 3. brigada 13. divizije. Posle nekoliko sati borbe neprijatelj je uspeo da treću brigadu potisne iz Metka, na položaje u Drenovcu, ali je tu njegovo nastupanje predvece zaustavljeno. Štab 11. kor-pusa naredio je tada da 2. brigada 13. divizije preuzme položaje prema Gračacu, a 3. brigada 35. divizije i 3. bri-gada 13. divizije da pod komandom štaba 13. divizije izvrše protunapad na neprijateljske snage u Metku — pregrupi-savanje naših snaga izvršeno je u toku 2. decembra, pa je napad organizovan za 3. decembar uveče.85 Treća brigada 35. divizije napala je pravcem uz cestu, a 3. brigada 13. divizije duž železničke pruge. Napad se povoljno razvi-jao, pa su posle nekoliko sati borbe razbijena sva tri ne-prijateljska bataljona i naterana na brzo povlačenje pre-

84 Prema izjavi komandanta 847. puka datoj posle rata (Arhiv ree. hr. 41/3 i k 741.
VII, reg. br. 41/3 i k. 74).
85 Zbornik V, knj. 36, dok. br. 8, 109 i 131.
295

ma Gospiću. Neprijatelj je pri tome imao oko 30 poginulih i 45 ranjemh, a naše jedinice 3 poginula i 6 ranjenih. Od oružja zaplenjene su 24 puške, dosta municije, 2 radio--stanice i drugi materijal. Zbog brzog gonjenja neprijate-lja, baterija 392. artiljerijskog puka jedva se u zadnjem trenutku uspela povući prema Gospiću.
Posle ovog poraza neprijatelj je prestao s pokušajims da garnizonu u Gračacu pruži pomoć spolja. Ostala mu je nada da će se on probiti prema snagama koje su iz Knina nastojale da se probiju u južnu Liku.
296

BORBE 35. DIVIZIJE ZA OSLOBODENJE LIKE OSLOBOĐENJE GRAČACA, SRBA I METKA

Koridor za snabdevanje jedinica ill. i 4. korpusa, automobilskim saobaraćajem iz Obrovačkog pristaništa, preko Lovinca, Udbine, Korenice, Plitvičkih jezera, Slu-nja i Vojnića, do Gline i Pisarovine, bio je od velikog zna-čaja za pet naših divizija i druge jedinice Glavnog štaba NOV i PO Hrvatske u Lici, Kordunu, Baniji i Pokuplju, jer je to bio jedini automobilski put koji ih je povezivao sa oslobođenim delom jadranske obale. S obzirom da se približavala zima, kada je deo te ceste na velebitskom prevoju Mali Halan zbog snega mogao postati neprohodan, Glavni štab NOV i PO Hrvatske nastojao je da što pre dođe do sigurnije veze između Like i Dalmacije, preko Gračaca, jer je cesta Gračac — Obrovac bila i zimi pro-hodna. Zbog toga je Glavni štab nastojao da dođe do oslo-bađanja Gračaca još pre odlučnog napada na Knin. On je radio-depešom od 21. XI 1944. naredio štabu 8. korpusa da radi šireg opkoljavanja neprijateljske grupacije oko Knina uputi 19. diviziju, ojačanu tenkovima i artiljerijom, da zajedno sa snagama 11. korpusa napadne i likvidira neprijateljsku posadu u Gračacu1. Napadom je trebalo da rukovodi štab 11. korpusa. Istog dana štabu 11. korpusa upućeno ,1e naređenje da stupi u vezu sa štabom 19. divi-zije i pripremi svoje jedinice za ovu akciju.

Do ostvarenja ove akcije nije, međutim, tada došlo, jer je štab 8. korpusa već angažovao 19. diviziju za pre-secanje veze između Knina i Otrića, a nekoliko dana za-

1 Zbornik V, knj. 35, dok. br. 97, depeša br. 5803.
297

tim pristupio je odlučnoj akciji za potpuno uže opkolja-vanje kninske grupacije, u kojoj je bilo preko 12.000 voj-nika opremljenih velikim količinama ratrie tehnike i mu-nicije.
Situacija gračačkog garnizona bila je, međutim, iz dana u dan sve nepovoljnija. Kad je krajem novembra kninska grupacija bila saterana na uži prostor oko Knina i potpuno izolovana, slabile su neprijateljske nade da će se posle gubitka Knina novi front moći formirati u juž-noj Lici, sa osloncem na Gračac, Otrić i Srbski klanac. Zato su i usledili spomenuti pokušaji štaba 15. brdskog korpusa da se gračački garnizon izvuče prema Gospiću ili _prema D. Lapcu, koji su se, međutim, svršili početkom de-cembra potpuno neuspešno. Kada je konačno kninska gru-pacija 4. decembra bila potpuno razbijena, uništena i za-robljena, štab 15. nemačkog brdskog korpusa naredio je komandi gračačkog gamizona da se vlastitim snagama mora probiti kroz obruč okruženja prema najbližem su-sednom uporištu, tj. prema D. Lapcu.
Štab .11. korpusa na vreme je procenom situacije, do-šao do zaključka da će se garnizon u Gračacu ubrzo posle pada Knina odlučiti na proboj bilo prema Gospiću, bilo prema D. Lapcu ili pak prema Otriću. Zato je sva tri ova pravca kontrolisao jakim snagama, a od 5. decembra or-ganizovao je sve užu blokadu Gračaca. Da bi se otežao pokušaj proboja prema Lovincu i Gospiću, naredeno je 2. brigadi 13. divizije i 3. brigadi 35. divizije da ovladaju mo-stom preko reke Ričice, u Stikadskom klancu i dobro se učvrste na samom klancu.
Napad na neprijateljske položaje oko mosta počeo je 6. decembra uveče2. Druga brigada napadala je sa tri ba-taljona sa zapada, a dva bataljona 3. brigade 35. divizije napadala su sa severa. U toku noći neprijatelj je uz gu-bitke proteran iz Stikade u Gračac, pa se 2. brigada 13. di-vizije utvrdila na položajima u Stikadskom klancu. Most na r. Ričici porušen je. U toku ove borbe poginuo je ko-mandant 2. brigade kapetan Božo Gostović.

U Gračacu su se 8. decembra kao kombinovani zdru-ženi odred, nalazili: 2. bataljon 383. puka i 6. četa 384.

2 Zbornik V, knj. 36, dok. br. 25.
298

puka nemačke 373. divizije i delovi 264. nemačke divizije, delovi 392. divizije i neke manje ustaške i četničke jedi-nice — ukupne jačine oko 1.400 vojnika naoružanih, po-red ostalog, sa 18 topova, 10 minobacača i većim brojem mitraljeza. Cetničke jedinice iz Gračaca, kada su početkom decembra osetile da je sudbina ovog garnizona postala vrlo neizvesna, povukle su se, u sastav svog korpusa, na liniju D. Lapac — Otrić.

Povlačenje četnika .iz Gračaca prema Otriću, kao i blagovremeno izvlačenje celog četničkog korpusa (oko 4500 četnika) iz ugroženog Knina na liniju Zrmanja — D. Lapac i dalje prema Bihaću, izazvalo je u štabu 11. kor-pusa izvesne nedoumice u pogledu plana upotrebe 35. di-vizije. Preseći četnicima odstupnicu i razbiti ih na terito-riji Like pre nego izbiju u rejon Bihaća, imalo bi veliki politički značaj, ali ne i vojni, jer oni odvojeni od terena Kninske krajine nisu više predstavljali neku ozbiljnu voj-ničku snagu. Upućivanje 35. divizije u poteru za četni-cima, duž komunikacije na kojoj su još bile jake snage 373. nemačke divizije, nije pružalo puno izgleda za velike uspehe, a gračačkom garnizonu bio bi u tom slučaju olak-šan proboj prema Lapcu. Štab 35. divizije bio je 8. de-cembra u pravu kada je uporno naglašavao prednost za-državanja divizije oko Gračaca, da bi gračačkom garnizonu, koii se pripremao za povlačenje na otvorenom polju zadala odlučujući udarac.

Brigade 35. divizije bile su 8. decembra raspoređene na sledećim položajima:

1. brigada posela je cestu Gračac — Otrić od Graba do Malovana, sa zadatkom da blokira neprijateljsko upo-rište u Vučipolju i spreči eventualni pokušaj proboja gra-čačkog garnizona prema Otriću, oko kojeg su se upravo vodile borbe, ili pak pokušaj delova 373. divizije da se sa položaja oko Otrića, pod pritiskom snaga 8. korpusa, po-kušaju probiti prema Gračacu; 2. brigada blokirala je Gra-čac sa istoka iia liniji Crni vrh (k. 748) — Rujevac (k. 693 — Kuk (607) — Kamara (k. 721); 3. brigada imala je dva bataljona sevemo od Gračaca, na prostoru Dukići, Gornje i Donje Blanuše, a dva bataljona na prostoru Vodena gla-vica. Ona je ovako raspoređena po dubini, oko ceste Gra-

299

čac — Bruvno, trebalo da spreči pokušaj prodora nepri-jatelja iz Gračaca ka D. Lapcu; zapadno od Gračaca, na Stikadskom klancu, bila je 2. brigada 13. divizije.
Kada su jedmice 8. korpusa 8. decembra uveče opko-lile rejon Otrića, odsekle tamošnja neprijateljska upo-rišta, od položaja na Srbskom klancu3, postalo je manje verovatno da će se neprijatelj iz Gračaca odlučiti na proboj prema Otriću, pa je u rasporedu snaga 35. divizije 8. de-* cembra uveče izvršena promena, na taj način što je glav-nina snaga pomerena na pravac Gračac — Bruvno. Dva bataljona (1. i 2.) 2. brigade ostala su na istočnim prila-zima Gračacu, a dva bataljona 1. brigade i dalje su blo-kirala uporište u Vučipolju. Treća brigada posela je po-ložaje zapadno od ceste u Tomin-Gaju, a bataljoni 1. i 2. brigade bili su istočno od ceste, u Derin-Gaju i Omsici.

Komanda u Gračacu dobila je naređenje (verovatno 8. decembra) da se probije prema D. Lapcu, s tim što će joj delovi 373. divizije to olakšati ispadom iz G. Lapca u Mazin. U toku noći kombinovani odred pripremio se za proboj, pa su u 4 časa 9. decembra njegovi prednji delovi podržavani jakom artiljerijskom vatrom, izvršili pritisak prema Tomin-Gaju. Prednji delovi 3. brigade 35. divizije povukli su se sa istaknutih položaja na prihvatne polo-žaje oko Dukića. Ovo povlačenje ohrabrilo je neprijatelj-sku komandu, pa je ona, kad se razdanilo, naredila pokret svih snaga i napuštanje utvrđenog gračačkog rejona. Po-državani jakom artiljerijskom vatrom, prednji neprijatelj-ski delovi uspeli su do podne da napreduju s obe strane ceste, kroz Dukiće do Blanuša (k. 780). Na liniju Popovica brdo (k. 652) — Orleuša (k. 72.1) — (k. 780) upornom odbra-nom bataljona 3. brigade zaustavljeno je dalje napredova-nje neprijatelja, koji je odmah zatim pristupio pregrupisa-vanju svojih snaga i izvlačenju artiljerije na podesnije po-ložaje radi organizacije proboja u pravcu Bruvna.

Štab 35. divizije dobio je pred pcdne obaveštenje da je jedna neprijateljska kolona kreriula iz G. Lapca, odba-cila naše manje teritorijalne jedinice sa Zuleševice i iz-bila u Mazin, s očitom namerom da napreduje u susret ko-loni iz Gračaca.

Zbomik V, knj. 36 dok. br. 35.
300

[image: image18.png]g
3
-3
/

Qbm.wnm zit

by

Rospored naših snaga za vreme borbe u Tomm-Gaju 9. decembrf 30

Da bi se zaustavilo ili bar usporilo nastupanje ove kolone, pred nju su upućeni slušaoci podoficirskog kursa 35. divizije, iz Ondića i deo prištapskih jedinica. Ova broj-no mala ali odvažna borbena grupica uspela je da na pre-voju između Mazina i Bruvna zaustavi i odbaci neprija-telja u Mazin. -
1 4. ustaška brigada krenula je sa tri bataljona iz Gos-pića 9. decembra izjutra, da bi napadom preko Metka, u pravcu Lovinca i Pločanskog klanca, privukla na sebe deo naših snaga oko Gračaca i olakšala izvlačenje Gračačkog garnizona. Zaobilazeći desno krilo 3. brigde <13. divizije u Metku, neprijatelj je posle podne uspeo da se probije do Lovinca, ali je ovaj prodor sticajem prilika ostao bez uticaja na razvoj situacije kod Gračaca4.

Oko podne štab 35. divizije izdao je naređenje svim jedinicama da pređu u odlučan protivnapad, što su one i učinile istovremeno na celom frontu kroz Tomin-Gaj i Derin-Gaj. Protivnapad je uspešno podržavala sva naša artiljerija i minobacači. Zbunjen oštrinom našeg napada, neprijatelj se počeo kolebati, a zatim i povlačiti prema jugu. Međutim, put za Gračac bio je već presečen, jer je 1. bataljon 2. brigade već bio između neprijateljskog za-čelja i Gračaca, a dva bataljona 2. brigade 13. divizije u Gračacu. Bataljoni 35. divizije brzo su natkriljavali nepri-jateljski združeni odred sa zapada, kroz Tomin-Gaj i sa istoka, kroz Kijane, prelazeći sa svih strana na juriš. Ne-prijatelj se našao u okruženju i počeo da uništava svoju artiljeriju i vozila eksplozivom. Ove eksplozije, usred nje-govog borbenog rasporeda, još su ga više demoralisale, pa su njegove jedinice zahvaćene panikom počele da beže na sve strane, ali su samo manje grupe uspele da se spase bekstvom kroz Omsicu prema unskoj komunikaciji, dok je najveći deo odreda bio uništen ili zarobljen. Poraz ne-prijatelja bio je potpun već pre pada mraka. Dva bata-ljona 1. brigade upućena su za Mazin, te su snagama koje su se već tamo nalazile odbacile delove 373. divizije prema Lapcu. Odmah posle neprijateljskog poraza kod Gračaca, zajedničkim dejstvom dvaju bataljona 1. brigade 35. di-vizije likvidirano je i neprijatelJsko uporište u Vučipolju i

4 Zbornik V, knj. 36, dok. br. 109.
302

na Smrekovcu (k. 858). Razbijene ostatke gračačkog gar-nizona jedinica 35. divizije zarobljavale su po terenu oko Bruvna, uveče posle boja i celog idućeg dana.

Rezultat boja kod Gračaca bio je sledeći: ubijeno je 285, ranjeno]30 i zarobljeno 787 neprijateljskih vojnika i oficira. Zaplenjeno je sve oružje i tehnika, među kojim i 10 ispravnih i 8 neispravnih topova, 8 minobacača, 5 mi-traljeza, 70 puškomitraljeza, 808 pušaka, velike količine municije i drugog raznog materijala.

Gubici 35. divizije bili su: 5 poginulih i 25 ranjenih boraca i rukovodilaca, dok 2. brigada 13. divizije nije imala gubitaka.

Posle ove borbe glavnina 35. divizije orijentisana je za dejstvo protiv unske komunikacije. Prva brigada pri-kupila se u Mazinu, 2. brigada na prostoru Bruvno, Kla-pavica, a 3. brigada u Tomin-Gaju.
Druga i 3. brigada 13. divizije uspele su da 10. de-cembra odbace bataljone 4. ustaške brigade iz Lovinca i Ploče u rejon Metka.

Porazi neprijatelja oko Knina, Otrića i kod Gračaca vrlo teško su se odrazili na borbenu vrednost nemačkog 15. brdskog korpusa, jer su od njegove 264. i 373. divizije, posle ovih borbi, ostali samo demoralisani ostaci. Ovaj kor-pus nije više bio u stanju da uspostavi novu liniju fronta na južnim prilazima Ličkom i Krbavskom polju, nego je snagama 392. divizije, 4. ustaške brigade i ostacima ostalih korpusnih jedinica nastojao da dalje nastupanje snaga 8. i delova 11. korpusa zaustavi na liniji Karlobag — Gospic — Korenica — Bihać i da što duže zadrži u rukama deo unske komunikacije od Bihaća do D. Lapca.

0 porazu kod Gračaca neprijateljski štabovi neko-liko su dana u svojim izveštajima uporno ćutali, kao da ni sami nisu verovali da se ceo odred tri bataljona istopio u borbi koja je trajala samo nekoliko časova. Tek u dnev-nom izveštaju Minorsa, od 14. decembra, navodi se da je »prema izvješću pučanstva« Gračac izgubljen i poveća ko-lona legionara odvedena u zarobljeništvo.5
Gračac kao čvor važnih putova postao je nova istu-rena baza 8. korpusa. Snabdevanje jedinica •II. i 4. kor-

5 Zbomik, V. knj. 36.
303
pusa bilo je znatno olakšano, u borbi se više nije morao štediti svaki metak i ocenjivati nužnost utroška svake granate. Perspektiva skorog oslobođenja cele Like bila je sada vrlo bliska. Najnužnija pomoć mogla je da se pruži ispaćenom stanovništvu Like. Teški problem zaštite i eva-kuacije ranjenika nije više vezivao slobodu akcije naših brigada. Jedinice su se odenule i obule, pa je opasnost od promrzavanja u toku nastupajuće zime znatno smanjena.
Za uspeh postignut u borbama kod Gračaca, Vrhovni komandant pohvalio je jedinice 11. korpusa, a Glavni štab NOV i PO Hrvatske dodelio je 35. diviziji naziv »Udarna«.
Pošto su jedinice 8. korpusa 9. decembra zauzele re-jon Otrića, preduzele su napad na uporišta oko Srbskog klanca i Srba. Radi sadejstva sa 20. divizijom u osloba-đanju linije Srb — D. Lapac, štab 11. korpusa uputio je 35. diviziju u napad, na uporišta oko D. Lapca. Trinaesta divizija (2. i 3. brigada) upućena je u napad na dva bata-ljona 4. ustaške brigade, koji su se posle neuspeha kod Lovinaca povukli na položaje južno od Metka.
Jedinice 35. divizije zauzele su 11. decembra položaje oko Lapačkog polja, sa zadatkom da blokadom i postepe-nim likvidiranjem tamošnjih neprijateljskih snaga olakša-ju napredovanje 20. divizije 8. korpusa (koja je 12. decem-bra smenila 9. diviziju u rejonu Srbskog klanca) dolinom reke Une, prema Doljanima, kao i da spreči ispade iz D. Lapca prema Mazinu, Udbini i Kamenskom.6
Da bi se oslobodio pritiska 35. divižije na Lapac, ne-prijatelj je 14. XII pokušao da je protivnapadom odbaci iz Lapačkog polja ka Udbini. Dva-tri bataljona 373. di-vizije prikuplla su se na prostoru Nebljusi — Kruge, te preko Kalinovače napali položaje 2. brigade oko Dnopolja. Neprijatelj je uspeo da zauzme Tišminu glavicu i Bizo-vaču, ali je protivnapadom odbačen prema Lapcu i Kru-gama. Ubijeno je i ranjeno preko 30, a zarobljeno 14 ne-prijateljskih vojnika. Zaplenjena su 2 minobacača, 16 pu-šaka i 17 sanduka municije. Naši gubici u ovoj borbi bili su 2 poginula i 5 ranjenih.7
Pritisak 35. divizije na D. Lapac olakšao je 20. divi-ziji operaciju čišćenja neprijateljskih uporišta oko izvor-

6 Zbornik V, knj. 36, dok. br. 104.
7 Zborink V, knj. 36, dok. br. 109, fusn. 30.
304

nog dela reke Une. Srb i okolna sela oslobođeni su 16. de-cembra, pa je posle nekoliko dana 20. divizija pristupila napadima na Imiju uporišta oko Suvaje, Brotnje i Do-ljana, kojima je ovladala do kraja meseca.

Posle trodnevnih vrlo pokretnih borbi, od 10. do 13. decembra, u širem rejonu Metka jedinice '13. divizije su uspele da primoraju delove 4. ustaške brigade na povla-čenje u Ribnik i Bilaj, 2. i 3. brigada 13. divizije raspo-ređene su na liniji Ljubovo — Ostrvica — Vrebac — Me-dak — Počitelj — Divoselo. Tako je do polovine decem-bra veći deo Like bio oslobođen. Međutim, do očekivanog produžetka ofanzive 8. korpusa kroz Liku nije tada došlo, jer je glavnina korpusa (9, 19. i 26. divizije), po naređe-nju Vrhovnog štaba, vraćena u obalni pojas Dalmacije.8
DEJSTVA PROTIV POKUSAJA USPOSTAVE NEPRIJATELJSKOG FRONTA KROZ SREDNJI DEO LIKE
Oslobođenjem severne Dalmacije i južne Like prese-čena je veza između glavnine nemačkog 15. brdskog kor-pusa i njegove 392. divizije, pod kojom je stajala i ustaško--domobranska grupa »Velebit«. Glavnina tog korpusa bila je oko Bihaća i duž unske komunikacije, od Bosanskog Novog do Donjeg Lapca, a 392. divizija i operativna grupa »Velebit« na liniji Otočac — Gospić — Karlobag. Osnovna preokupacija štaba 15. korpusa u drugoj polovini decem-bra bila je da uspostavi vezu između razdvojenih snaga, na linijama Gospić — Korenica — Ličko Petrovo Selo i Prijeboj — Plitvički Ljeskovac — Vrhovine. Prodorom u severni deo Krbavskog polja ujedno bi se smanjio pri-tisak naših snaga prema Donjem Lapcu i Gospiću, a pre-sekla bi se i veza između naših snaga u Lici i onih u Kor-dunu.

Mada štab 15. korpusa nije imao mnogo slobodnih snaga za manevar, on je 14. decembra skupio u Babinom Potoku i Ličkom Petrovom Selu četiri bataljona 392, 373. i ostatke 264. divizije, pa je sa njima krenuo u napad na

8 Todor Radošević: »0fanziva za oslobođenje Dalmacije, Beo-grad, 1965, str. 276.
20 Triđeset peta dlvlzlja
305
jedinice 1. brigade 13. divizije, pravcima Babin Potok —
— Homoljac — Korenica i Ličko Petrovo Selo — PrijeboJ
— Korenica. Prva brigada morala je pod pritiskom jačih snaga da se pod borbom povlači prema Korenici, koju je neprijatelj zauzeo istog dana uveče. Uporedo sa ovim pro-dorom, delovi 15. korpusa prodrli su pravcem Ličko Pe-trovo Selo — Prijeboj — Plivički Ljeskovac i pravcem Izačić — Vaganac — Drežnik, potisnuvši 1. i 3. brigadu 8. divizije na sever. Ovaj prodor iskoristio je četnički kor-pus da se iz rejona Bihaća, preko Poljanka i Ličkih Jese-nica, prebaci u Otočac (odakle je kasnije produžio mars prema Rijeci, u susret zapadnim saveznicima).
[image: image19.png]

Situacijo u Lici 15. decembra 1944.

306
Štab 11. korpusa, na sugestiju Glavnog štaba NOV i PO Hrvatske izvršio je 15. decembra pregrupaciju svojih snaga. Štabu 35. divizije naređeno je da prema Donjem Lapcu ostavi samo dva bataljona, a ostale snage da od-mah prebaci preko Plješevice u Bjelopolje, i pripremi ih za napad na Korenicu. Štabu 13. divizije naređeno je da -1. brigadu preda privremeno pod komandu štaba 35. di-vizije, a ostalim snagama da vrši pritisak na uporište južno od Gospića (Ribnik i Bilaj) i da spreči eventualni pokušaj prodora iz Siroke Kule, preko Ljubova ka Bu-niću. Glavni štab NOV i PO Hrvatske je bio svestan da bi duže presecanje veze između Like i Korduna otežalo snab-devanje 4. korpusa, pa je zato naredio da se u operaciji ponovnog oslobađanja sektora Ličko Petrovo Selo, Plit-vička jezera, Koremca angažuju dve divizije. Od Vrhov-nog štaba zatraženo je odobrenje da se za borbe u Lici upotrebe dve divizije 8. korpusa, sa tenkovima i artiljerij-skim ojačanjima9. Vrhovni štab odobrio je da se samo 20. divizija zadrži i dalje u Lici radi dejstva prema Lapcu i da se 4. motorizovani brdski divizion 8. korpusa koristi za podršku jedinica 11. korpusa.

Galvnina 35. divizije, pošto se 15. decembra preba-cila u Frkašić, Bjelopolje i Grabušić, odmorila se 16. de-cembra i 17. decembra krenula u napad na Korenicu. Ne-prijatelj je, međutim, u isto vreme krenuo u napad na po-ložaje 35. divizije, pa je zbog magle došlo do niza bliskih sudara između Bjelopolja i Korenice, posle kojih su naše jedinice odstupile na polazne položaje. Idućeg dana nepri-jatelj je ponovo izvršio niz ispada iz rejona Korenice u pravcu Bjelopolja, Debelog Brda i Krbavice, ali su svi ovi ispadi bili odbijeni.10
Grupa od sedam brigada (8. divizija, dve brigade 7. divizije i dve brigade unske operativne grupe) 4. korpusa, uspela je da do 18. decembra razbije ustaške i nemačke je-dinice, na llniji Vaganac — Drežnik — Poljanak, pa je 2. brigada upućena u napad na Prijeboj, u koji je ušla posle kraće borbe.

9 Zbornik V, knj. 36, dok. br. 111, depeša br. 7291.
10 Zbomik V, knj. 36, dok. br. 56.
20"
307
Svakodnevnim ispadima iz Korenice i čestim probo-jima iz Ličkog Petrovog Sela i Babinog Potoka u rejon Plitvičkih jezera i Prijeboja, neprijatelj je pokazivao na-meru da se učvrsti u rejon Korenice, bez obzira što nije zadržao liniju: Ličko Petrovo Selo — Babin Potok i što ustaške jedinice iz Gospića nisu uspele da izbiju na Lju-bovo. Koristeći odlazak glavnine 35. divizije iz Lapačkog polja, jedna neprijateljska kolona, sastavljena od nemač-kih, ustaških i četničkih jedinica, uspela je da se 18. de-cembra iz Donjeg Lapca probije kroz položaje bataljona 1. brigade, na prevoju Kuk i da izbije u Visuć i Udbinu. Prema njoj su upućeni 1. brigada 13. divizije i delovi 1. i 3. brigade 35. divizije, pa je sprečen njen dalji prodor u Krbavsko polje.
Štab 11. korpusa naredio je štabu 13. divizije da posle neuspelog napada na Bilaj (.19. decembra) ostavi prema Gospiću i Sirokoj Kuli dva — tri bataljona, a sa ostalim snagama, uz podršku 4. motorizovanog brdskog diviziona, da 21. decembra napadne i protera neprijatelja iz rejona Udbine. Štabu 35. divizije naređeno je da 21. decembra izvrši novi napad na neprijatelja oko Korenice.
Snage upućene u napad na Udbinu uspele su da bez većih gubitaka odbace neprijatelja iz Krbavskog u Lapačko polje. Istovremeno je i 20. divizija izvršila jak pritisak na delove 373. divizije u Doljanima, Dobroselu i G. Lapcu, ali nije uspela da ovlada ovom linijom.
Napad 35. divizije na Korenicu nije se ni ovog puta uspešno razvijao, jer ga je neprijatelj omeo protivnapadom snagama koje su bile brojnije od naših i ojačane tenlco-vima i artiljerijom. Pored toga, ustaške snage iz Gospića, koristeći odlazak glavnme 13. divizije prema Udbini, iz-vršile su 22. decembra napad na Ljubovo, zauzele ga i iz-bile u Bunić, našavši se tako za leđima jedinica 35. divi-zije, koje su se zbog toga morale povući iz rejona Vrpile, Krbavica, Debelo Brdo. Po naređenju štaba korpusa, novi napad na Korenicu trebalo je da bude izvršen 23. decem-bra, uz učešće jedne brigade 13. divizije, ali je izvršenje i toga napada bilo sprečeno novom akcijom neprijatelja. Štab 15. brdskog armijskog korpusa organizovao je i 22. decembra počeo koncentričan napad svojim snagama pro-tiv 13. i 35. divizije, kako bi oslabio pritisak na Korenicu
308
i ovladao cestom Gospić — Korenica." Neprijatelj je na-stupao iz dva pravca. Iz Ličkog Osika preko Ljubova na-stupala je borbena grupa 392. legionarske divizije (dva bataljona 846. puka, dve čete 847. puka, deo artiljerije 392. artiljerijskog puka i jedan ustaški bataljon). Iz Kore-nice, prema Buniću, nastupala je borbena grupa 373. di-vizije. Kao što smo spomenuli borbena grupa 392. divi-zije zauzela je u toku 22. decembra Ljubovo i Bunić, a idu-ćeg su se dana neprijateljske napadne kolone spojile u rejonu Debelog Brda, odbacivši delove 35. divizije prema Frkašiću i Gorici, a delove 13. divizije prema Salamuniću. Naše su snage još istog dana, 23. decembra, protivnapa-dom odbacile neprijatelja iz rejona Bjelog polja, Debe-log Brda i Bunića u Korenicu i Ljubovo, nanevši mu pri-tom znatne gubitke. Jedinice 35. divizije zauzele su zatim sledeće položaje: 1. brigada Bunić-Vrpile, 2. brigada Bje-lopolje, 3. brigada Ponor — Seganovac12. Prva brigada 8. divizije uspela je tog dana da spreči prodor jednog nepri-jateljskog bataljona iz Ličkog Petrovog Sela u Korenicu.

Štab korpusa posle ove borbe -naredio je 13. diviziji da ponovo zauzme Ljubovo, zatim da 3. brigadu ostavi prema Gospiću i Sirokoj Kuli, a 1. i 2. brigadu da 24. de-cembra prikupi u rejonu Bunić — Krbavica. Treći i od-lučni napad na neprijatelja u Korenici pripreman je za 26. decembar. Napad na Korenicu, prema zapovesti štaba korpusa od 24. decembra, imala je da izvrši 35. divizija, ojačana artiljerijskom, a 1. brigada 13. divizije trebalo je da spreči povlačenje neprijatelja prema Homoljcu, po-sedanjem Pogledala. Štab 8. divizije javio je da njegove jedinice ne mogu učestvovati u ovom napadu.

Neprijatelj je 25. decembra primetio grupisanje na-ših snaga oko Korenice, ali posle neuspeha pretrpljenog dva dana ranije nije se odlučio da napad sprečava ispa-dima svojih snaga, nego je noću 25/26. decembra nepri-metno povukao sve snage iz Korenice u Vrelo, na Pogle-dalo i u Homoljac.

Pošto naše jedinice nisu primetile povlačenje nepri-jatelja iz Korenice, krenule su 26. decembra, u borbenom poretku, u napad. Tek kada je artiljerijska priprema bila

" Arhiv VII, reg. br. 3—1, k. 119/10 i 41/3, k. 74. 12 Arhiv VII, dok. br. 7—4, k. 572 A.
309

već počela primečeno je da je neprijatelj napustio polo-žaje na kojima je zanoćio. Nastupajući prema Pogledalu 35, divizija naišla je na jak otpor neprijatelja u Vrelu. Jedan neprijateljski bataljon napao je istog jutra, rano, iz Homoljca, 1. brigadu 13 divizije, u Vujinovim Glavama i tako omeo njeno izbijanje na Fundakov, radi bočnog na-pada na Homoljac i Pogledalo.

Napad na Vrelo i Pogledalo 35. divizija počela je u 9 časova. Prva brigada nastupala je s obe strane ceste od Korenice, a 2. i 3. brigada upućene su u obuhvatni napad preko Rudanovca i Koreničke Reke. Otpor neprijatelja bio je vrlo jak, pa je Pogledalo zauzeto tek posle podne. Prva brigada '13. divizije uspela je predveče da zauzme Fun-dakov vrh i ugrozi iieprijateljske položaje u Homoljcu. Posle oštre borbe oko Homoljca, koja je potrajala skoro celu noć, neprijatelj se povukao na Homoljački klanac. Izjutra 27. decembra bili su zaustavljeni dalji napadi na-ših jedinica, a neprijatelj se bez borbe povukao na Čudin klanac. U borbi oko Pogledala i Homoljca neprijatelj je pretrpeo dosta velike gubitke (po proceni štaba 11. kor-pusa: 163 mrtva i 230 ranjenih), što je verovatno preuve-ličano.13 Ozbiljnost njegovog poraza vidi se i po plenu koji je pao u ruke jedinica 35. divizije: 5 puškomitraljeza, 45 pušaka i dosta razne druge ratne opreme. Jedinice 35. di-vizije imale su 12 poginulih i 63 ranjena. Među poginulima bili su jedan komandir i jedan komesar čete.14
Proterivanjem neprijatelja iz Korenice propali su nje-govi planovi o uspostavljanju fronta na liniji Bihać — Ko-renica — Gospić i o čvrstom povezivanju 392. i 373. divi-zije, na liniji Ličko Petrovo Selo — Plitvička jezera — — Vrhovine. Od ovog drugog dela plana ipak nije odu-stao, pa je i dalje čvrsto držao deo linije od Vrhovina do Čudinog klanca i raskrsnicu putova u Ličkom Petrovom Selu.

Još u toku borbi oko Homoljca, 26. decembra, Glavni štab NOV i PO Hrvatske naredio je štabu 11. korpusa da što pre glavnim snagama pristupi zauzimanju komunika-

13 Arhiv VII, reg. br. 3—1, k. 119/10.
14 Zbornik V, knj. 37, dok. br. 9.
310
cije Čudin klanac — Vrhovine; a manjim snagama da iz-vrši diverzione napade na komunikaciju Gospić — Oto-čac.

U duhu ovog naređenja pripreman je za 30. decem-bar napad na neprijateljske položaje u rejonu Čudin kla-nac, Babin Potok, Crna Vlast. Prema planu štaba korpusa, trebalo je da 1. brigada 13. divizije izvrši pritisak na Babin Potok i Crnu Vlast, s linije Metla (k. 911) — Jurišina metla (k. 1164), dok je 35. divizi}a, jedna brigada 13. di-vizije i 1. brigada 8. divizije trebalo da napadnu neprija-telja -na Čudinom klancu i u Babinom Potoku, sa istoka i severa, te da ga unište ili odbace u Vrhovine. U drugoj etapi operacije je trebalo da se produži preko Vrhovina ka Gackom polju.

Neprijatelj je u rejonu Babinog Potoka i na Čudinom klancu imao Izviđački odred 392. divizije i do dva bata-ljona 846. puka; u Crnoj Vlasti je bio .19. ustaški bataljon, a u Vrhovinama artiljerijski divizion i još neke jedinice 392. divizije.

Neprijatelj je 29. decembra budno pratio pokrete na-ših jedinica i spremao se da im priredi iznenađenje. Na nekoliko kilometara ispred svojih položaja, u gustoj crno-goričnoj šumi oko Plitvičkog Ljeskovca, postavio je dobro maskirane zasede. Kada su bataljoni 1. brigade 8. divizije i 3. brigade 35. divizije, koji su kretali na polazne položaje za napad na Crnom vrhu, u kolonama, prteći kroz dubok sneg, naišli pred ove zasede, bili su raspršeni bliskom va-trom iz automatskog oružja. Zbog gubitaka koji su tom prilikom pretrpljeni i posle obaveštenja iz štaba 13. divi-zije da njene brigade neće zbog visokog snega i magle stići na vreme da zauzmu naređeni raspored, kao ni da arti-ljerija neće moći da izađe blagovremeno na vatrene polo-žaje, štab korpusa naredio je da se napad obustavi, a je-dinice povuku u polazne rejone. Prva brigada 8. divizije imala je tog jutra gubitaka od 15 poginulih, 17 ranjenih i 10 nestalih, a 3. brigada 35. divizije 4 poginula i 11 ra-njenih.

Prva brigada, koja je trebalo da napada Čudin kla-nac i G. Babin Potok s južne strane, nije na vreme pri-mila naređenje za povlačenje, pa je izašavši na polazne po-ložaje za napad provela na njima veći deo dana, očekujući

311

početak dejstva artiljerije i tek posle podne povukla se u Turjanski. 1 2. brigada 35. divizije, koja se kao divizijska rezerva do podne nalazila u Homoljcu, a zatim upućena prema Končarevom kraju da preuzme položaje 3. brigade, naišla je na jednu zasedu u šumi kod Lukića, ali se brzo snašla, pa je prošla bez većih gubitaka. Druga brigada po-sela je popodne rejon Plitvički Ljeskovac, Končarev kraj, Uvalica; 3. brigada povučena je na prostor Homoljac, Vrelo; 1. brigada zadržana je u Turjanskom; a 1. brigada 8. divizije vratila se u rejon Prijeboja. Prva i 2. brigada 13. divizije povučene su na prostor Canak, Trnavac.

Pokušaj štaba 15. nemačkog korpusa da posle gubi-taka Gračaca ovlada Korenicom i Udbinom, pa na taj na-čin uspostavi povezani front ispred naše IV armije, od doline Une preko Like do morske obale, propao je zahva-ljujući upomoj odbrani svih naših jedinica u Lici, a na-ročito uspešnim protivnapadima 35. divizije u rejonu Ko-renice. Borbe od 17. do 27. decembra bile su vrlo zamome, pa zato odluka da se posle svega dva dana 35. divizija uputi u napad na utvrđene i gusto posednute položaje oko Babinog Potoka nije bila realna niti opštom situacijom opravdana. Ovo je bio jedan od razloga što je napad pre-trpeo neuspeh već u samom početku i što je zbog toga mo-rao biti obustavljen.

ZIMSKO ZATISJE U LICI
Nova 1945. godina nastupila je u Lici sa mnogo snega, niskim temperaturama i snežnim vejavicama. Duži pokreti jedinica bili su jako otežani, pa zato ni naše ni neprijatelj-ske jedinice nisu prvih dana januara u Lici preduzimale veće pokrete i akcije. Manje jedinice i patrole s mukom su se probijale kroz duboki sneg, do položaja na kojima su postavljena obezbedenja. Štabovi su svu pažnju posve-tili organizacijskim problemima, održavanju veze s jedi-nicama i prikupljanju podataka o neprijatelju.

Zbog zavejanih puteva bio je prekinut automobilski saobraćaj s Dalmacijom. To je stvorilo problem ishrane i i snabdevanja jedmica ne samo Ll. nego i 4. korpusa, pa je 35. divizlji stavljeno u zadatak da očisti sneg sa ceste od Plitvičkih jezera do Udbine. Svakog dana na cestu je iz-

312
vođeno pet-šest bataljona da čiste sneg, ali put za auto-mobile nije bio otvoren. Sto bi bataljoni uz teške napore preko dana pročistili, to bi bura za par časova ponovo potpuno zavejala. Zbog teškoća u snabdevanju iz baza u Dalmaciji i osjetnom smanjenju zaliha u selima, dnevni obroci hrane u jedinicama bili su svedeni na manje od po-lovine propisanog sledovanja.16 Umesto dva obroka, sa ukupno 2.000 — 3.000 kalorija, borci su dobivali samo je-dan obrok, od oko 1.000 kalorija. To je dovelo do naglog gubljenja fizičke kondicije i do smanjenja ptpornosti pre-ma hladnoći. Malaksalost, nesvestice, apatija i promrzava-nja postajali su sve češći.

Zbog vrlo lošeg smeštaja i nedostatka sapuna bilo je otežano održavanje higijene. Povećala se ušljivost, a u ne-kim selima, kod stanovništva koje je živelo u još težim uslovima, pojavila su se nova žarišta pegavog tifusa. Od-mah su u svim jedinicama preduzeta temeljita raskužava-nja i izolovanja žarišta zaraze u selima, pa je sprečeno ši-renje pegavca u vojsci. U 35. diviziji oboleo je od tifusa sa-mo jedan borac.

Evakuacija ranjenika i bolesnika u Dalmaciju privre-meno je bila obustavljena, pa je njihov broj u područnoj korpusnoj bolnici u Ričicama porastao.16 U područnim bolnicama u Lici, 20. januara 1945. godine bilo je 120 ra-njenika i 87 bolesnika, od čega samo 9 u zaraznim ode-ljenjima. U prihvatnoj bolnici 35. divizije, u Debelom Brdu, bilo je tada 80 — 100 pacijenata, od čega 10 — 15 pokretnih ranjenika, a ostalo su bili promrzli i rekonva-lescenti. Teži ranjenici i bolesnici kojima je bila potrebna duža hospitalizacija, bili su pre snega upućeni u bolnicu korpusne oblasti u Benkovcu.

U štabu divizije i u štabovima brigada izvršene su pred kraj 1944. i početkom 1945. godine rieke personalne pro-mene. Načelnik štaba Mirko Koprivica stavljen je na ra-spolaganje Glavnom štabu NOV i PO Hrvatske a dužnost je predao Milanu Počući, ali pošto je ovaj početkom de-cembra upućen na viši oficirski kurs, za načelnika štaba postavljen je Gojko Trbović. Za operativnog oficira divi-zije postavljen je Milojko Dronjak, dotadanji načelnik šta-

15 Zbornik V, knj. 37, dok. br. 128. 18 Zbomik V, knj. 37, dok. br. 121, s. 536—539 i dok. br. 68.
313
ba 2. brigade. Na mesto Radovana Zeca, koji je premešten za načelnika štaba brigade, dužnost načelnika obaveštaj-nog odseka divizije preuzeo je Ivo Javornik, dotadanji obaveštajni oficir 1. brigade. Za pomoćnika komesara di-vizije postavljen je Bude Bosnić, na mesto Miće Kosovca, koji je otišao na novu dužnost u štabu korpusa. Politički komesar 3. brigade Rudi Bašić upućen je na politički kurs, a njegovu dužnost preuzeo je Milan Rapajić. Dužnost ra-njenog Miće Svetića, komandanta 1. brigade, u decembru je preuzeo Simo Todorić, ali pošto je on poslat na oficir-ski kurs, za komandanta je postavljen Branko Gostović.17
Početkom januara održan je u Korenici sastanak di-vizijskog komiteta KP, na kome je analizirana politička situacija, rad partijskih organizacija u decembru i sadr-žaj političkog rada u novoj vojno-političkoj situacrji na svim frontovima i posebno u Lici. Posle toga, 24. januara održan je širi sastanak političkih rukovodioca divizije, na kome su utvrđeni metodi sprovođenja zaključaka done-tih u komitetu.

U januaru su bili sumirani rezultati dvomesečnog tak-mičenja (novembar — decembar) koje je po naređenju Glavnog štaba Hrvatske bilo organizovano među korpu-sima, a unutar 35. divizije među brigadama. Takmičenje je obavljeno po sledećim tačkama: 1) broj napada na ne-prijatelja i veličina nanesenih gubitaka; 2) broj oslobo-đenih naseljenih mesta (sa brojem poena prema veličini mesta); 3) količina zaplenjenog ratnog materijala. Zahva-ljujući velikom uspehu kod Gračaca, 11. korpus zauzeo je među pet korpusa u Hrvatskoj (4, 6, 8, 10. i 11.) treće me-sto.18 Unutar 35. divizije najbolje rezultate postigla je 3. brigada, pa je ona 5. januara prikupljena u Koreničkoj Reci, gde joj je na svečan način predata prelazna zastavi-ca. Tom prilikom najboljim borcima uručena su prva na-ša odlikovanja.19
Pored tri brigade i artiljerijskog diviziona, divizija je u januaru imala dopunski bataljon (za obuku novomobili-sanih) i šest samostalnih četa: za obezbeđenje štaba, za vezu, izviđačku, diverzantsku, protivoklopnu i sanitetsku.

17 Zbomik V, knj. 36, dok. br. 104 i knj. 37, dok. br. 81.
18 Zbornik V, knj. 34, dok. br. 110 i knj. 37, dok. br. 128. " Zbomik V, knj. 37, dok. br. 128.
314
Brojno stanje i naoružanje u diviziji kretalo se od novem-bra do januara ovako.20
Brojno stanje u januaru smanjeno je zbog smanjene popune borcima i upućivanja znatnog broja starešina na kurseve i u škole.

U organizaciji artiljerijskih jedinica nastupale su do-četkom 1945. godine znatne promene. Stari teški modeli (haubice i poljski topovi), za koje više nije bilo ni dovolj-iio rezervi municije, povučeni su iz naoružanja, a od no-vih američkih brdskih topova; koji su u decembru 1944. god. dobiveni od saveznika, formirani su u 35. i 13. divi-ziji prvi divizioni od po dve baterije, sa tri oruđa. Pred-viđeno je da se tokom januara u divizijama formiraju arti-ljerijske brigade sastava dva diviziona, ali to do reorgani-zacije NOV u aprilu nije bilo ostvareno.21
Ceta za vezu dobila je takoder novi materijal i inten-zivnom riastavom brzo je njime ovladala. Štab divizije imao je dobru radio-vezu s brigadama, štabom korpusa i susednim divizijama, ali je za svakodnevne veze van bor-be korišten sistem polustalnih, telefonskih linija, koji je održavala četa za vezu komande 1. ličkog područja. Sta-bovi brigada održavali su s bataljonima na položajima obično telefonsku vezu pomoću poljskog kabla, a u nižim jedinicama osnovno sredstvo veze bili su i dalje kuriri--pešaci.

Obaveštajna služba bila je stalno mesto komandova-nja u 35. diviziji. Mogućnosti terenske obaveštajne službe, kao m izviđačke jedinice nisu bili korišteni s dovoljno pla-na i sistema, pa su podaci o neprijatelju bili uvek samo sumami i često zastareli. Izviđačke jedinice nisu bile opre-mljene za zimske uslove, jer nisu imale skija ni belih pla-števa. Ni intendantska služba nije se uvek brzo snalazila. naročito za vreme većih pokreta i prilikom prekida sao-braćaja zbog snega. Štab divizije s razlogom je bio najza-dovoljniji radom sanitetske službe, koja je sa oskudnim stručnim kadrom uspevala da dobro rešava svoje zadatke

20 Zbomik V, knj. 35, dok. br. 104, 105, knj. 36, dok. br. 119 i 121, knj. 37, dok. br. 66, 82 i 125.
21 Prema neobjavljenom rukopisu Milanka Mihovilovića, nač. artiljerije 11. korpusa.
315

	0
3
OT
0
	
	OS
^ s
& .§ N^
^- A; (N
	ca
^ 'i
Eo -<
N^^ 2^a
	•°1
i: '5'
0. 0 n) -»
N^^
2.SS

	§p
N ^ &g
	EiqES[in>(
ES -J3131
	3
?r
cn
T}
•q-
	m
-đ-
tS
w
'C v-i
	0
V-1
5'
fl
^0 M-1

	
	-.01133 •pl
	
	
	

	
	•aeis •pEJ
	
	
	

	3
8 <u "•c
C n u^
>N
U 4-*
	•(ie-iihu Ed
	>n •n
	<s cn
	Tt-
»0

	
	6piuo id
	
	
	

	
	EAOdOl
	
	
	

	
	B3E3Bq
	
	
	

	",
'5'
ca
'N
3 i-i
§
3.
VS
^
	TOBUIOinE
i EsiEsnd
	>0 V~)
t—
U~1
•vt
00 0
	0 r-
00
<0 r*-i
09
Ti
0
	^0
^
l^-
m cn c-

	
	BzaliE-niai •d
	
	
	

	
	BzaliEnmi
	
	
	

	
	E3B3Bq •S1BI
	
	
	

	
	E^Bsnd :td
	
	
	

	
	Ivicl
	
	
	

	(U
C vs
w
0 C
0 i-i
CQ
	83E.ioq
	g
«-l M
V-1 T)
v^
^
co
	0 0 00
0 0 w-^
r~-
<0 N
^t-
«^
	N
00
•fl-
N
0 r^ •/1
•a-r^
N
Tf
	s
00
0 00 •T
^0 M tS
?
	0 cn
M
r*^ N
T>
N r^ N
N
00
	0 0^
\0
^0
cn >n
0\
Tt
cn

	
	
	
	
	
	
	
	

	
	•pOAO^ru
-.uiod
	
	
	
	
	
	

	
	
	cn
	
	
	
	
	

	
	
	2
w
'5-
w
^
	1
C3
a
	s
Cft
'5<
0-1
a
	3 u
»
c
	s
w
's.
M
0 0.
	1
rt

	
	
	h-<
X
c^l
	
	'<
0 c^
	1-1 OT ^-•fl-
-^ 0^

316
u borbi i van borbe. Od rada četnih bolničara i borbe za higijenu u jedinicama, pa do stanja u divizijskoj prihvat-noj bolnici i uske saradnje s terenskim organizacijama NOP, nije bilo većih propusta.

Diverzantska četa i samostalna protivoklopna baterija nisu tokom zime dolazile do nekog izražaja, jer neprija-telj nije na sektoru dejstva divizije koristio svoju moto-rizaciju u značajnijem obimu.

Osnovnoj i stručnoj vojnoj obuci posvećivana je puna pažnja. Pored obuke u borbenim jedinicama, dopunskom bataljonu održavani su i brojni kursevi za starešine, struč-ne službe i političke rukovodioce. Pošto je u decembru di-vizija popunjena većim brojem bivših pripadnika legio-narskih i četničkih jedinica, razbijenih kod Gračaca, za njih je bio organizovan poseban 15-dnevni politički kurs.22 Prva grupa kandidata za vojnu akademiju, izabrana izme-đu najboljih nižih rukovodilaca, upućena je 19. januara, preko Splita i Hercegovine, za Beograd.23
Za potrebe novoformiranih vazduhoplovnih oklopnih i pomorskih jedinica bio je također izdvojen deo kadra i odabranih mlađih boraca, te stavljen na raspolaganje Glavnom štabu, koji ih je upućivao u određe-ne centre.

Dok je prvih dana januara u većem delu Like vladalo borbeno zatišje, jedinice 8. i 7. divizije produžile su na-pade protiv severozapadnih obezbeđenja Bihača, započete krajem decembra, potiksujući neprijatelja s linije Drežnik — Vaganac — Ličko Petrovo Selo, prema dolini Une i na-noseći mu osetne gubitke. Ovom akcijom štab 4. korpusa nastojao je što bolje obezbediti vezu svoje oslobođene te-ritorije sa slobodnom teritorijom Like i preko nje sa oslo-bođenom Dalmacijom.24 Da bi oslabio naš pritisak prema Bihaču štab nemačkog 15. brdskog korpusa naredio je šta-bu 392. legionarske divizije da sa područja Vrhovine vrši pritisak prema Plitvičkim jezerima i Prijeboju, a iz re-jona Ramljane prema Krbavskom polju. Pošto je opremio jedan svoj bataljon skijama, krpljama i belim ogrtačima, štab 847. puka uputio ga je 5. januara u napad sa Čudinog klanca prema Plitvičkom Ljeskovcu, gde je bio raspore-đen jedan bataljon 2. brigade. U isto vreme neprijatelj je

22 Zbornik V, knj. 37, dok. br. 81.
23 Zbornik V, knj. 37, dok. br. 121, s. 539.
24 Zbornik V, knj 37, dok. br. 121.
317
iz Biha.ća krenuo jakim snagama u protivnapad na snage 4. korpusa u Izačiću i Vrsti, težeći da se probije ka Ličkom Petrovom Selu.

Neprijatelj je uspeo da se probije u Plitvički Ljesko-vac i tamo je zanoćio. Štab 35. divizije naredio je štabu 3. brigade da sa dva bataljona, u sadejstvu s bataljonom 2. brigade, blokira neprijatelja, a zatim napadne i uništi. Dok su naši bataljoni, krećući se sporo i oprezno kroz šumu i duboki sneg, zauzimali 6. januara raspored na liniji Uva-lica — Misić Stropina, neprijatelj je pokušao da produži napredovanje prema Prijeboju. Drugi bataljon 3. brigade uspeo je da zaustavi neprijatelja i odbaci ga nazad, u utvr-đene zidane zgrade u Ljeskovcu. TJ toku noći 6/7. janua-ra, dok su se naši bataljoni pripremali za odlučan napad idućeg jutra, ali još nisu bili ušli u dolinu Bele reke i pre-sekli vezu između Čudina klanca i Plitvičkog Ljeskovca, neprijateljski ba.taljon se žurno povukao prema klancu, ostavivši čak svoja tri poginula vojnika nesahranjena, ma-da nije odstupao pod borbom. Neprijateljski delovi iz Bi-haća nisu uspeli da. napreduju dalje od Izačića. Iz rejona Izačića i Baljevca neprijateljska artiljerija gađala je preko Plješevice Korenicu, ali bez nekog efekta.

Pokušaj neprijatelja da iz Ramljana prodre 4. januara prema Buniću — nije uspeo. Jedan bataljon 2. brigade .13. divizije, posle kraće borbe kod Canka, odbacio ga je u polazni rejon. Oko Gospića i Perušića, u prvoj dekadi januara, bilo je mirno. Ni pokušaj 2. brigade 13. divizije da 13. januara izbaci delove 392. legionarske divizije iz Ramljana i Ivčevića-Kose nije se završio uspešno, jer se neprijatelj utvrdio u srednjem delu Ramljana, a jedinice je nemoguće bilo držati na položajima preko noći, pa ,su povučene u polazne rejone.25
Štab korpusa insistirao je na izvršavanju naređenja o čišćenju od snega ceste Plitvička jezera — Prijeboj — Ko-renica, a starešine u bataljonima sve su više pružale otpor sprovođenju toga naređenja, jer su smatrale da je to uza-ludno mučenje izgladnelih i prozeblih boraca. Dolazilo je i do otvorenog izražavanja nezadovoljstva, pa su neke sta-rešine bile pozvane na odgovornost.26
25 Zbornik V, knj. 37, dok. br. 116.
26 Zbomik V, knj. 37, dok. br. 128.
318
Po naređenju štaba korpusa izvršena je 10. januara promena u rasporedu brigada 35. divizije. Treća brigada prešla je u rejon Frkašić, Klašnjica, Vedašić, sa zadatkom da čisti cestu od Korenice do Udbine, 2. brigada raspore-dila je jedinice u Cujić-krčevinu, Plitvički Ljeskovac, Uva-licu i Koreničku reku, 1. brigada ostala, je na prostoru Trnavac, Homoljac, Vujinove Glave, a štab divizije sa ostalim jedinicama u rejonu Korenice. Za čišćenje ceste od Korenice do Prijeboja upotrebljeni su delovi 2. briga-de i prištapske jedinice divizije. Najzad '13. januara prvi kamioni s materijalom probili su se kroz Liku za Kor-dun.

U drugoj dekadi januara, jedinice 35. divizije nisu imale značajnijih sukoba s neprijateljem. U sukobima pa-trola oko Babinog Potoka i Turjanskog doživeli smo po-neko iznenađenje i gubitke, jer je neprijatelj koristio ski-je i maskirna odela, a naše jedinice nisu. Povremena uza-jamna bombardovanja artiljerijom bila su sračunata više na moralni nego na materijalni efekat. Tih dana prostor divizije nadletali su sovjetski transportni avioni, a bačeno je i nešto materijala na Krbavsko polje.

Pošto su se vremenske prilike 1 snabdevanje u drugoj polovini januara nešto poboljšali, na savetovanju u štabu korpusa rešeno je da se ispitaju mogućnosti za aktiviranje jedmica prema cesti Gospić — Otočac, na sektoru Vrhovi-na i prema cesti Bihać — D. Lapac. Odlučeno je da se 3. brigada prebaci preko Plješevice na Kamensko i napadne neprijatelja u rejonu Kruga. Treća brigada krenula je na ovaj zadatak 21. januara, ali njeno prisustvo na Kamen-skom neprijatelj je odmah otkrio i preduzeo sve mere obe-zbeđenja. Sa Gradine, zapadno od Kruga, neprijatelj se po-vukao neposredno pre napada, a brigada je, nastupajući na napuštene položaje, zbog slabe veze imala gubitaka od svojih minobacača. Ocenivši da nema pogodriog cilja za na-pad na tom sektoru, brigada se 22. januara vratila u Frka-šić.

Trinaesta divizija imala je u toku januara 1. i 2. bri-gadu prema cesti Otočac — Gospić, na prostoru Ljubovo, Kuzmanovača, Bunić, Canak, Trnavac, a 1. brigada bila je južno od Gospića, na limji Počitelj — Medak — Vrebac — Ostrvica. Na ovom delu fronta vladalo je u januaru za-

319
tišje. Bilo je samo nekoliko manjih sukoba sa neprijatelj-skim jedinicama koje su vršile izviđačke ispade iz Gospi-ća prema Metku, a sa linije Perušić — Lešće prema Kuz-manovači i Canku. Ova divizija, kao i 35, kojoj je bila slič-na po sastavu, snazi i problemima, posvetila je za to vre-me svu pažnju organizacijskom učvršćivanju, snabdeva-nju, obuci i političkom radu. Na frontu kod Lapca 20. di-vizija vršila je i dalje pritisak na delove 373. divizije i pri-premala se da pređe u veće napade čim se vremenske pri-like poprave. Haubički divizion 8. korpusa bio je u Pe-ćanima, na raspolaganju štaba 11. korpusa.27
Početkom 1945. godine u ustaško-domobranskoj voj-sci dovršavana je reorganizacija započeta u novembru 1944. godine. Sve ustaške i domobranske jedinice ušle su u sastav novoformiranih divizija, koje su još neposrednije nego ranije bile uključene u nemačke oružane snage. Na području Like i Gorskog kotara, od 8 ustaških bataljona (iz 4. i 18. ustaške brigade) i 7. domobranskih (iz 3. i 4. do-mobranske brigade) formirana je 11. ustaško-domobran-ska divizija, jačine oko 8.000 vojnika sa štabom u Gospi-ću. Ona je u januaru bila ojačana 33. ustaškim bataljo-nom, koji je iz Zagreba upućen u Liku, a kasn'ije je u njen sastav ušla i 32. ustaška brigada, iz rejona Rijeke i dva ba-taljona 23. ustaško-domobranske brigade, iz Zagreba. Se-verno od Bihaća, u dolini Une i u Baniji, formirana je 4. ustaško-domobranska divizija, jačine i sastava sličnog kao 111. divizija, dok je u samom Bihaću formirana nešto sla-bija 10. divizija. Sve tri ove divizije stajale su pod nepo-srednom komandom il5. nemačkog brdskog korpusa.

Glavnina snaga 392. divizije bila je i dalje u Gackom polju. Njena dva bataljona i 19. ustaški bataljon bili su na sektoru Vrhovina, a od sredine januara do sredine fe-bruara tamo je bio i jedan nemački erzac lovački bataljon »B«, koji je zatim upućen u Ogulin. Cetnici su u toku ja-nuara napustili Gacko polje i povukli se prema Rijeci.

Štab 15. brdskog korpusa, sa 373. divizijom, ostacima 264. divizije i ostalim svojim delovima, držao je D. La-pac, širi rejon Bihaća i dolinu reke Une.

" Zbornik V, knj. 36, dok. br.
111, s.
535; knj. 37,
dok. br. 128, arhiv VII, k. 101, dok. br. 6.
320

BORBE OKO PLITVICKIH JEZERA (11 — 25. FEBRUARA)
Pred kraj januara zima je nešto popustila i vreme se počelo Štabilizovati. Glavni štab Hrvatske dobivao je po-datke prema kojima se 15. brdski armijski korpus pripre-mao da uskoro povuče svoje snage iz Lapačkog polja u re-" jon Bihaća, te da učini novi napor da uspostavi kontrolu nad rejonom Plitvičkih jezera i poveže svoj front od Kar-lobaga preko Gospića, Vrhovina i Prijeboja do Bihaća. Pretpostavljajući da bi neprijatelj sada mogao nastupati ne samo najprečim pravcem preko Prijeboja, već istovre-meno napad usmeriti iz Bihaća preko Vaganca na Drež-nik, a iz Gackog polja i Vrhovina preko Poljanka ka Drež-niku, štabu 11. korpusa naređeno je da 35. diviziju pome-ri nešto na sever, tako da joj glavnina snaga bude na gra-nici Like i Korduna. Pošto više nije pretila opasnost od većih ispada 11. ustaško-domobranske divizije iz rejona Gospića na jug, 13. divizija mogla je svoje desno krilo protegnuti preko Trnavca do Homoljca i zatvoriti pravac Vrhovine — Korenica. Štab korpusa naredio je 29. ja-nuara štabu 35. divizije da jednu brigadu ostavi u rejonu Prijeboja, a sa dve da se premesti na prostor između Plit-vičkih jezera i Rakovice, s tim da se sa zapada obezbedi na pravcima koji tamo izvode od Gackog polja, a na istoku da se poveže sa delovima 4. korpusa, koji su bili u kon-taktu s neprijateljskim snagama sevemo od Bihaća. De-lom snaga divizija je ujedno trebala što pre da očisti od snega cestu od Rakovice preko Poljanka do Prijeboja.

Pregrupisavanje jedinica 35. divizije izvršeno je 30. januara, pa su one zauzele sledeći raspored28 štab divizije, sa prištapskim jedinicama, bio je u Rakovici i Catrnji; 1. brigada u Poljanku, Plitvicama i Sertić Poljani; 2. brigada u selima oko Rakovice (Brajdići, Grabovac, Sabljakovo, Krivaja); 3. brigada ostala je na sektoru Prijeboja, sa ba-taljonima u Jezercu, Cuić Krčevini, Uvalici i Koreničkoj Reci; artiljerijski divizion ostao je u Ponoru, ier zbog sne-ga nije mogao da se premešta; protivtenkovska baterija ostala je također u Korenici, a dopunski bataljon i pri-hvatna bolnica u Seganovcu. Ove svoje delove štab divi-zije ostavio je u Lici, izvan rasporeda brigada, jer je sma-

28 Zbomik V, knj. 37, dok. br. 128.
21 Trideset peta divizija
321
trao da u datim uslovima neće biti ugroženi iznenadnim dejstvom neprijatelja i da je odlazak 1. i 2. brigade na prostor severno od Plitvičkih jezera samo privremen. Štab 11. korpusa prešao je iz Lovinca u Korenicu.

Trinaesta divizija pokušala je 7. februara da sa dve *brigade zauzme Bilaj, ali u tome nije uspela. Idućeg dana delovi 4. ustaške brigade izvršili su preko Ribnika napad na položaje oko Metka. Posle kraće borbe oko Velaguše (k. 61.1) napad je odbijen.

Prvih deset dana februara na prostoru oko Plitvičkih jezera vladalo je i dalje borbeno zatišje. Zbog odlaska ne-mačkog »Jager B« ba.taljona iz Babinog Potoka prema Ogulinu i nekih pomeranja u neprijateljskom rasporedu oko Vrhovina, bio je u našim štabovima stvoren utisak da neprijatelj tamo grupiše jače snage, pa je 1. i 3. brigadi naređeno da to provere pojačanim izviđanjem.29
Pretpostavka da se neprijatelj sprema za novi prodor u Krbavsko polje bila je tačna. Štab 392. divizije dao je glavninu svojih snaga zadatak da sa linije Saborski — Vrhovine prodre u prostor Plitvička jezera, Prijeboj, Ko-renica. U susret tim snagama sa sektora Bihaća trebalo je da izbije 4. ustaško-domobranska divizija, a sa linije Ram-ljani — Perušić — Lički Osik na prostor Bunić, Krbavica, Debelo Brdo glavnina 11. ustaško-domobranske divizije. Početak napada određen je za 11. februar, a napadne ko-lone trebalo je do 13. februara da se spoje u severnom de-lu Krbavskog polja.

Desetog februara neprijateljski izviđački delovi bili su vrlo aktivni kako na bihačkom tako i na vrhovinskom sektoru. Delovi 8. divizije vodili su tog dana borbu s dve neprijateljske kolone koje su iz Jezerana i Josipdola pro-drle u rejon Ličkih Jasenica i Plaškog. Idućeg dana ne-prijatelj je prešao u koncentričan napad iz tri pravca, na 1. i 3. brigadu u rejonu Plitvičkih jezera. Iz Babinog Po-toka u Plitvički Ljeskovac prodrli su 2. bataljon 846. puka i 3. bataljon 847. puka 392. divizije, potisnuvši prednje de-love 3. brigade prema Jezercu i Prijeboju. Iz Saborskog prema Kuselju, na prednje delove bataljona 1. brigade u Sertić-Poljarii napao je 1. bataljon 13. ustaško-domobran-

29 Prema zabeleškama Nikice Kleuta, potpuk. u penziji, koji je tada bio oficir OZN-e u štabu 2. brig. 35. div.
322
ske brigade, ojačan jednim stražarskim bataljonom i jed-nom četom lovačkog bataljona 392. divizije. Naš bataljon pod borbom se povlačio od Kuselja prema Sertić-Poljani. Dva bataljona 4. ustaško-domobranske divizije i jedan ba-taljon 373. divizije napadali su iz Izačića, preko Ličkog Petrovog Sela i Vaganca, u pravcu Smoljanca, potiskujući delove 8. divizije preko Korane ka Drežniku.30
U takvoj situaciji, štab 35. divizije, smatrajući da je trenutno najopasniji prodor neprijatelja prema Poljanku, naredio je 1. brigadi da odbranu pravca Kuselj — Polja-nak ojača sa još jednim bataljonom, a, dva bataljona 2. brigade (2. i 3.) upućeni su iz Rakovice prema Biljevini i Kuselju da izvrše bočni napad na ovu neprijateljsku ko-lonu. Treći bataljon 2. brigade, nastupajući u koloni bez dovoljno obezbeđenja, naišao je u Vodenim Dragama (se-veroistočno od Kuselja) iznenada na glavninu 1. bataljo-na 17. ustaške brigade, koja je bila razvijena za borbu, pa je pretrpeo gubitke i morao da se brzo povuče. Ni 2. bata-ljon 2. brigade, koji je nastupao levo od trećeg, nije posle toga uspeo da organizuje solidnu odbranu na Mandušev-cu, pa je neprijatelj posle podne napredovao prema Rako-vici do Korita, a u toku noći zauzeo je i Catrnju.

Prva brigada, pod pritiskom koji je neprijatelj vršio prema Poljanku sa zapada, severa i juga, predveče je na-pustila Sertić-Poljanu, Plitvice i Poljanak, pa je sa pri-kupljenim snagama organizovala odbranu V. i M. Lisine severoistočno od Poljanka). Sa ovog prostora brigada je sprečila pokušaje neprijatelja da u toku noći 11/12. febru-ara ovlada cestom Poljanak — Catrnja. Idućeg jutra, 12. februara, 1. brigada prešla je u protivnapad prema Poljan-ku i zauzela ga, a zatim u sadejstvu sa 1. brigadom 8. di-vizije, koja je iz Močila krenula preko Vodenih Draga pre-ma Sertić-Poljani, razbila neprijatelja u rejonu Sertić-Po-ljane i gonila ga prema Saborskom.31
Treća brigada, protivnapadom od 12. februara, izju-tra, povratila je Plitvički Ljeskovac, ali se dva neprija-teljska bataljona nisu povukla prema Babinom Potoku,

već su preko Bigine Poljane i Plitvica izbili u Poljanak i
————1——

30 Oslobodilački rat II, str. 530.
31 Mitar Durišić; Dejstva 11. korpusa NOVJ od avgusta 1944. do marta 1945. god., Vojni istor. glasnik br. 1/1958. god.
zi* 323
Sertić-Poljanu, koje su položaje glavne snage 1. brigade bile napustile, goneći neprijatelja prema Saborskom. Dru-ga brigada odbacila je 12. februara, iz Korita prema Se-lištu, železnički stražarski bataljon, ali u oštroj bliskoj borbi oko Catr.nje nije uspela da otud potisne 1. bataljon 13. ustaške brigade. U toj borbi 1. bataljon, 2. brigade, sa kojim se nalazio i štab brigade, bio je iznenađen jednim ustaškim protivnapadom, pa su u borbi ranjeni, pored os-talih, komandant brigade Bogdan Mamula i politkomesar brigade Cvetko Cuculić. Pošto je 12. februara i neprija-teljska kolona koja je napadala sa sektora Bihaća uspela da prodre u Smoljanac i Rastovaču, a 1. brigada 35. divi-zije nije uspela da povratnim napadom zauzme Sertić Po-ljanu, nego se povukla u Korita, položaj je tog dana uveče bio prilično komplikovan. Neprijatelj je držao prostor Va-ganac, Catrnja — Plitvice — Ličko Petrovo Selo, ali su njegove snage na tom prostoru imale čvrstu vezu samo sa sektorom Bihača.

Napad 11. ustaško-domobranske divizije na položaje naše 13. divizije počeo je il2. februara. Posle manjih pro-dora na Ljubovu i kod Canka, ovaj napad je zaustavljen. Već idućeg dana protivnapadom naših snaga ovi prodori bili su likvidirani i neprijatelj odbačen iz Canka u Ram-ljane, a s Ljubova preko Kule u Lički Osik. U štabu 11. divizije stvoren je zaključak da je pokušaj prodora njiho-ve i 392. divizije u Krbavsko polje definitivno propao.32
Glavni štab Hrvatske naredio je 12. februara, depe-som, štabu 11. korpusa da odmah preduzme mere kako se neprijatelj ne bi utvrdio na liniji Vaganac — Drežnik — Poljanak i tako presekao vezu 4. korpusa sa oslobođenim delom Like. Štab korpusa naredio je 35. diviziji da sa 1. i 2. brigadom izvrši 13. februara napad na liniju Poljanak — Catrnja, a sa 3. brigadom na Ličko Petrovo Selo da bi neprijatelja prinudio na povlačenje sa svih zauzetih po-ložaja. Štabu 13. divizije naređeno je da izvrši demonst-rativni napad na Ramljane, Babin Potok i Čudin klanac, kako bi olakšala napad 35. divizije i omogućila 3. brigadi da sve snage upotrebi prema Ličkom Petrovom Selu.

32 Opća bojna relacija 1 zbornog područja za veljaču, 1945. god. Vidi: Arhiv VII, fond NDH, k. 59, f. 2, d. 2/39 i 2/46.
324
Treća brigada 35. divizije, odmah po prijemu nare-đenja, ostavila je manja obezbeđenja prema Čudinom klancu i prikupila se kod Prijeboja. Energičnim noćnim napadom 12/13. februara ona je uspela da zauzme Ličko Petrovo Selo, Cesarov kamen i Celopek, ugrozivši tako po-zadinu jedinica 4. ustaško-domobranske divizije, koje su

[image: image20.png]

Situacija oko PUtvickih jezera 12. februara. 1945. godine — uvece 325
bile ušle u veliku okuku reke Korane, pa su se one po-čele povlačiti prema Vagancu.
Prva brigada, koja je pred zoru 13. februara krenula sa linije Kuselj — Korita, u napad na Poljanak i Lisinu, nije zatekla neprijatelja na tim položajima, jer se on u toku noći povukao delom u Catrnju, a delom u Plitvice. Brigada je posela položaje u Poljanku i na Lisini, a delom snaga produžila, prema Plitvicama, iz kojih je neprijatelj bez većeg otpora odstupio preko Bigine poljane ka Ba-binom Potoku.
Druga brigada, ojačana artiljerijskim divizionom 8. divizije, organizovala je napad na Catrnju i otpočela ga u podne. Napad se razvijao uspešno i neprijatelj je bio pri-nuđen da se povuče u Drežnik. Tamo su, međutim, ne-prijatelja prihvatile sveže snage 4. ustaške divizije, koje su pristigle iz Vaganca i prešle u protivnapad. Druga bri-gada nije izdržala ovaj protivnapad, pa se morala povući sa zauzetih položaja u Catrnji. Novi napad brigade na Catmju, u kome je učestvovao i 1. bataljon 1. brigade, na-stupajući preko Selišta, izveden je uveče, ali nije doneo rezultata. Nase su se jedinice zatim povukle od Catmje i iz Korita ka Rakovici i na Lisinu da bi se pripremile za novi napad idućeg jutra. Neprijatelj, međutim, nije sače-kao ovaj napad, već su se rano izjutra, il4. februara, de-lovi 4. ustaško-domobranske divizije povukli u Drežnik, a 1. bataljon 13. ustaške brigade, železničko-stražarski ba-taljon i četa nemačkog lovačkog bataljona odstupili su pre-ko Selišta ka Vodenoj Drazi i dalje u Saborski. Jedinice 35. divizije nisu iskoristile ovu priliku da preduzmu gonjenje neprijatelja koji je odstupao, jer je do odstupanja došlo neočekivano, a naše su snage bile zamorene i nepriprem-ljane za neposrednu brzu akciju.
U trodnevnim borbama, severno od Plitvičkih jezera, neprijatelj je pretrpeo znatne gubitke, nije postigao cilj svoje akcije i bio je primoran da napusti zauzetu terito-riju. Prema proceni štaba 35. divizije neprijatelj je imao za to vreme gubitke od oko 150 izbačenih iz stroja. Na našoj strani najteže gubitke pretrpela je 2. brigada, uglav-nom zbog doživljenih iznenađenja. Ukupni gubici divizije iznosili su: 30 poginulih, 36 zarobljenih i nestalih, te oko 30 ranjenih. Među poginulima bili su komandant 2. bata-
326

ljona Aleksa Momčilović, operativni oficir 3. bataljona Dmitar Pavlica i još desetak starešina. Među ranjenima, pored komandarita i politkomesara brigade, bilo je još de-setak starešina. Dužnost komandanta brigade primio je tada Gojko Trbović, a dužnost politkomesara Gojko Uze-lac. Za popunu 2. brigade upućena su 18. februara 43 bor-ca, iz dopunskog bataljona.

Još pre nego što su borbe oko Catrnje bile dovršene, noću 13/14. februara, po naređenju štaba korpusa, bila je 3. brigada prebačena sa sektora Prijeboj — Ličko Petrovo Selo u Uvalicu i Plitvički Ljeskovac, da bi zajedno sa 1. brigadom 13. divizije, 14. februara posle podne, napala neprijatelja u Babinom Potoku. PlaJi je bio da 3. brigada napadne G. Babin Potok sa severa, a 1. brigada 13. divi-zije zapadni deo G. Babinog Potoka sa juga, te da se naj-pre odseku, a zatim zauzmu položaji na Čudinom klancu. Napadu je trebalo da sadejstvuje saveznička avijacija, a 2. brigada 13. divizije napadom na Ramljane i Potkoren tre-balo je da spreči jaču intervenciju neprijateljskih snaga iz Gackog polja. Pošto se avijacija nije pojavila napad je po-čeo tek u 17 časova.

Treća brigada je u prvi mrak zauzela dominantne po-ložaje severno od G. Babinog Potoka (k. 940) i deo samog Čudinog klanca, ali pošto je izostao jači pritisak 1. briga-de il3. divizije sa juga, neprijatelj je uspeo da iz Vrhovi-na prebaci pojačanja na Čudin klanac i zaustavi dalji pro-dor 3. brigade. U isto vreme usledila je intervencija usta-ških snaga iz Siroke Kule prema Ljubovu, a iz Lešća jak protivnapad na 2. brigadu, koja je zauzela Rapiljane, pa je štab 13. divizije odlučio da se napad na Babin Potok obustavi. Treća brigada povukla se u Plitvički Ljeskovac, Uvalicu i Prijeboj.

Oko Plitvičkih jezera i izvornog dela Korane nastu-pilo je desetodnevno zatišje, a neprijatelj je za to vreme pokušao da ugrozi Krbavsko polje ispadima iz doline Une preko Plješevice. Devetnaestog februara, dok je 1. brigada 13. divizije vodila borbu između Udbina i prevoja Kuk, kolona od dva do tri bataljona 373. divizije krenula je iz Nebljusa preko Kamenskog ka Frkašiću, odbacila s tog pravca naše manje terenske jedinice i 1. bataljon 1. bri-gade 13. divizije i izbila u Frkašić. Naše pozadinske usta-

327

nove oko Korenice i sam štab korpusa u Korenici bili su ovim prodorom ozbiljno ugroženi. Po naređenju štaba kor-pusa 3. brigada 35. divizije uputila je odmah ususret ne-prijatelju dva bataljona, koji su u sadejstvu s dva bata-ljona 13. divizije sprečili tog dana dalji prodor neprija-telja prema Korenici, a idućeg dana, 20. februara, posle vrlo oštrih borbi na liniji Bjelopolje — Grabušić, prisilili su ga na povlačenje preko Frkašića i Kamenskog u po-laznu bazu.
Napad 35. divizije na Babin Potok (24. i 25. februara)

Bez obzira na čitav niz negativnih iskustava s napa-dima na sektor Vrhovine — Babin Potok, Glavni štab NOV i PO Hrvatske i dalje je od štaba 11. korpusa tražio da vlastitim snagama, odnosno delom svojih nevezanih snaga oslobodi taj sektor. Depešom od 17. februara štabu kor-pusa je javljeno da će jedna brigada 8. divizije preuzeti odbranu linije Ličko Petrovo Selo — Vaganac, te da 35. divizija treba sa jednom brigadom da kontroliše sektor Plitvičkih jezera, a ostale njene snage da mogu biti po-vučene sa Korduna u Liku i eventualno upotrebljene za napad na Babin Potok.33 Na osnovu ove sugestije, štab korpusa doneo je odluku da sa 35. divizijom (bez jedne brigade) i jednom brigadom 13. divizije izvrši 24. februara napad na liniju Vrhovine — Babin Potok — Čudin kla-nac. Prema zapovesti štaba korpusa, 35. divizija imala je zadatak da uništi neprijatelja na Čudinom klancu i Babi-nom Potoku, te da izbije na liniju kosa Perušić (k. 913) — Metla (k. 911) i spreči eventualni pokušaj neprijatelja da protivnapadom iz rejona Vrhovina povrati Babin Potok. Trinaesta divizija trebalo je da s jednom brigadom napad-ne Crnu Vlast i zauzme je, vezujući tako neprijateljske snage u Vrhovinama; jednu brigadu da, dade u rezervu korpusa, a sa jednom da ostane na položajima prema usta-škim snagama u Gospiću, Sirokoj Kuli, Perušiću i Lešću. Na traženje štaba '11. korpusa obezbedeno je sadejstvo i jedne brigade 8. divizije, koja bi akcijom protiv uporišta u Dabru vezivala deo snaga 392. legionarske divizije za po-

33 Arhiv VII, dok. br. 1—2, k. 119/10.
328
ložaje severno od Gackog polja. Zapovest je predviđena da se u drugoj etapi operacije, ako se ona bude uspešno razvijala, pristupi oslobođenju i Vrhovina.34
Neprijatelj je tada na položajima od Vrhovina do Cu-dinog klanca imao 4. ustaški bataljon 11. divizije (raniji 19. bataljon 4. ustaške brigade) 1. bataljon 18. ustaške bri-gade, dva bataljona 847. puka 392. divizije i još neke je-dinice za podršku. Najbolje su bili utvrđeni rejon Vrho-vina, kosa Perušić i Čudin klanac, gde su bili iskopani natkriveni rovovi punog profila, te postavljene žičane i minske prepreke.

Štab 35. divizije odlučio je da za napad na Čudin klanac i G. Babin Potok upotrebi 2. i 3. brigadu, a za na-pad na D. Babin Potok (kosu Perušić) dva bataljona 1. brigade. Sve pripreme za napad i za sadejstvo artiljerije bile su brižljivo izvršene. Druga brigada, pošto je 19. fe-bruara prebačena iz rejona Rakovice u rejon Korenice, imala je krenuti u napad na G. Babin Potok sa juga, a 3. brigada, sa istoka i severa.

Napad je počeo po planu, 24. februara u 15 časova, posle kratke artiljerijske pripreme. Jedinice 35. divizije ostvarile su već u toku prvih časova borbe značajna. na-predovanja na svim pravcima. Bataljoni 1. brigade, u snaž-nom naletu, potpuno su ovladali kosom Perušić i izbili na cestu Vrhovine — Babin Potok. Treća i 2. brigada zauzele su na juriš Čudin klanac i istočni deo Gornjeg Babinog Potoka, ali se neprijatelj održao u Borić-Selištu i na Metli. Druga brigada ovladala je prilazima Crnoj Vlasti, ali iiije uspela da zauzme položaje u selu, pa je neprija-telj iz Vrhovina preko Crne Vlasti, upućivao pojačanja na Metlu. U toku noći borba je vođena, s promenljivim uspe-hom, pa su pojedini položaji zauzimani i gubljeni više pu-ta. Mada je jedna grupa 13. divizije izvršila zaprečavanje ceste Zalužnica — Vrhovine, 2. bataljon 18. ustaške briga-de i artiljerijska pojačanja iz Otočca, predvođeni tenko-vima, uspeli su da u toku noći stignu u Vrhovine, te da pred zoru oštrim protivnapadom povrate kosu Perušić i odbace 2. brigadu 13. divizije od Crne Vlasti. Štab korpu-

34 Mitar Durišić: Dejstvo XI korpusa NOVJ, od avgusta 1944 do marta 1945. god., Voj. istorijski glasnik, br. 1/1958. god.
329
sa doneo je tada odluku da sve jedinice izvuče iz borbe pre nego se sasvim razdani, kako bi se izbegli veći gubici.
Povlačenje je izvršeno bez teškoća. Cim je svanulo, naša avijacija je izvršila par naleta na Babin Potok i Vrho-vine. Neprijatelj nije rii pokušao da napada zaštitnice na-ših jedinica u povlačenju.
Treća brigada, koja je bila najviše zamorena i imala najveće gubitke, povučena je posle borbe u Grabušić na odmor, 1. brigada zadržana je u rejonu Plitvičkih jezera, a 2. brigada rasporedila, se na prostor južno od Jezera, sa obezbeđenjima prema Babinom Potoku.
ZAVR5NE BORBE 35. DIVIZIJE U SEVEROISTOCNOM DELU LIKE
Prvog marta 1945. preformiran je 8. korpus u 4. armi-ju JA. U njen sastav ušao je i kompletan <11. korpus, jer su se njegove jedinice nala.zile na planiranom pravcu na-stupanja ove armije. Od toga dana, dejstva 35. divizije, kao i ostalih jedinica 11. korpusa, potpuno su uklopljena u operativne planove 4. Armije.

Štab 4. armije, odmah po formiranju, pristupio je ra-zradi planova predstojećih operacija i pregrupaciji svojih snaga za ofanzivu preko Like i Gorskog kotara ka Istri, Trstu i Slovenskom primorju. Štab 15. nemačkog korpu-sa, sa svoje strane, izvršio je početkom marta odlučan na-por da poveže svoj frorit od Karlobaga preko Like do Bi-hača i spreči prodor 4. Armije na severozapad.36 Pošto je neprijatelj ovog puta uspeo da taj svoj front uspostavi i jedno vreme održi, 35. divizija našla se u situaciji da se bori u neposrednoj pozadini neprijateljskog fronta.36
U vreme formiranja 4. Armije, glavnina 8. korpusa, (19, 20. i 26. divizija) posle uspešno završene mostarske operacije, bila je raspoređena u sevemoj Dalmaciji, a 13. i 35. divizija 11. korpusa bile su na liniji Ličko Petrovo Se-lo — Plitvička jezera — Korenica — Canak — Ljubovo — Vrebac — Medak. Najveća susedna jedinica, s kojom

33 Oslobodilački pohod na Trst, str. 38, izd. Vojnog dela, Beo-grad, 1952.
311 Oslobodilački rat, II, str. 531.
330
je u predstojećim operacijama mogla biti ostvarena ne-posredna saradnja, bio je 4. korpus, raspoređen u trouglu Sisak — Karlovac — Bihać.

Početkom marta pred frontom 4. Armije neprijatelj je držao grupno posednut front od mora do gornjeg toka reke Une, sa tri izra.zite grupe: oko Bihaća, oko Gospića i oko Otočca. Imajući u vidu ovakvo stanje kod neprijate-lja, te karakter zemljišta na pravcima nastupanja, izrađe-na je u štabu armije osnovna zamisao operacije, u kojoj je bilo predviđeno: 1) da se do maksimuma aktiviraju jedi-nice u pozadini fronta (tj. u Lici 35. divizija, jer je 13. di-vizija bila već uključena u naš front), da bi se neprijatelj prikovao u uporištima i sprečio u manevrisanju; 2) da se uz sadejstvo jedinica u pozadini fronta opkole i počesno tuku njegove grupacije, te da mu se onemogući povlače-nje u Gorski kotar i staru italijansku granicu; 3) da te-žiste operacije bude na pravcu Gospić — Otočac — Senj — Rijeka — Trst, ne osvrćući se mnogo na desni bok. Na osnovu ovakve zamisli stvoren je plan operacije prema kome je prva njena faza podeljena u tri etape:

a) oslobođenje doline Une;

b) oslobođenje Perušića, Gospića, Karlobaga i Paga,

c) oslobođenje Vrhovina, Otočca i Raba.

Neprijatelj je, međutim, pre početka operacije, koja je planirana za drugu polovinu marta, svojim dejstvima u Lici izmenio donekle sliku situacije, pa je kasnije i plan izvođenja prve faze operacije prilagođen novim uslovima.

Odbrambeni bojevi oko Korenice, u prvoj polovini marta

Da bi uspostavio neprekidan front između grupe oko D. Lapca i Bihaća (373. legionarska i 10. ustaško-domo-bra.nska divizija, sa još nekim korpusnim delovima) i za-padne grupe oko Gospića (11. ustaško-domobranska i de-lovi 392. divizije) i da bi presekao našu komunikaciju Lo-vinac — Udbina — Korenica — Slunj, nemački il5. brdski armijski korpus preduzeo je 3. marta glavninom svojih snaga i delovima 13. ustaško-domobranske divizije iz Ogu-

331
lina koncentričan napad na slobodnu teritoriju severoistoč-nog dela Like i Krbavsko polje.

Jedinice 35. divizije, pred početak ovog napada, 3. marta, bile su raspoređene ovako: 1. brigada bila je oko severnog dela Plitvičkih jezera; 2. brigada imala je 1. ba-taljon u Plitvičkom Ljeskovcu i Uvalici, 4. bataljon u Vre-lu, a 2. i 3. bataljon, koji su 2. marta zauzeli Ličko Petro-vo Selo, povukli su se 2/3. marta u rejon Prijeboja i Ko-reničku Reku; 3. brigada bila je južno od Korenice, u Bje-lopolju, Grabušiću i Debelom Brdu.

Neprijatelj je 3. marta pregrupisao svoje jedinice na granicama slobodne teritorije i izvršio nekoliko lokalnih napada da bi postavio svoje snage u što povoljnije po-lazne rejone za nastupanje. Opšti napad neprijatelja po-čeo je 4. marta, napadajući sa oko 20 bataljona, sledećim

pravcima:

— dva legionarska 373. i jedan ustaški bataljon 10. divizije, iz Ličkog Petrovog Sela preko Prijeboja ka Ko-

renici;

— do dva ustaška bataljona 10. divizije, iz Vaganca

preko Drežnika ka Poljanku;

— dva ustaško-domobranska bataljona 13. ustaške divizije, iz Jezerana preko Saborskog ka Sertić-Poljani i Plitvicama;

— dva legionarska bataljona 392. divizije i j.edan ustaški bataljon 11. divizije, iz Babinog Potoka preko Ho-moljca ka Korenici;

— jedan legionarski, s delovima jednog ustaškog ba-taljona, iz Ramljana preko Canka ka Buniću;

— tri ustaška bataljona 4. ustaške brigade (ll.usta-ško-domobranske divizije), s linije Perušić — Siroka Kula preko Ljubova ka Buniću;

_ jedan ustaški i jedan domobra,nski bataljon 11. divizije, iz Bilaja preko Vrepca ka Podlapači;

— jedan legionarski bataljon 373. divizije, sa čet-ničkim delovima sa Kuka (zapadno od D. Lapca), ka Ud-

bini;

— jedan legionarski bataljon 373. divizije, s delo-vima jednog domobranskog bataljona, iz Kruga preko Ka-menskog ka Frkašiću.

332

Svaka od ovih kolona imala je artiljerijska, a neke i tenkovska ojačanja. Borbu protiv 9 — ilO. neprijateljskog bataljona, kojima je prvi cilj bio Plitvička jezera i Kore-nica, vodila je 35. divizija; dok su borbu protiv dva do tri bataljona u Južnom Kordunu prihvatili delovi 8. divizije. Snagama koje su s linije Bilaj — Perušić — Ramljani (7. bataljona) nastupale ka Krbavskom polju — suprostavila se 13. divizija, a koloni koja je sa Kuka nastupala ka Ud-bini — 9. brigada 20. divizije. Prvi i najvažniji cilj ne-prijateljskog napada bio je, svakako, Korenica.

Prva i 1. brigada pružile su neprijatelju, kod Plitvič-kih jezera i severno od Korenice, dva dana vrlo efikasan otpor. Mada je neprijatelj već 4. marta na pojedinim prav-cima, uglavnom uz komunikacije, uspeo da se duboko uklini u slobodnu teritoriju, naše jedinice nisu napuštale položaje između komunikacija, već su napadale bokove i pozadinu kolona, koje su nastupale mešale se s neprija-teljem i nanosile mu znatne gubitke. Prvi bataljon 2. bri-gade napao je 5. marta, iz zasede kod Rudanovca, deo štaba 373. divizije, koji je bio u pokretu prema Korenici, naneo mu gubitke i zarobio obaveštajnog oficira divizije, ali je u borbi poginuo i komandant 1. bataljona Ljubo La-bus. Istog dana, na čelu svog bataljona, koji je napao jednu neprijateljsku kolonu kod Prijeboja, poginuo je koman-dant. 3. bataljona 1. brigade Perica Vukelić. Neprijatelj nije uspeo da sa sektora Plitvičkih jezera potisne 1. bri-gadu, već ju je uglavnom mestimično potiskivao i zaobi-lazio, dok su se 2. i 3. brigada pod borbom povlačile u pa-dine Plješevice. Po naređenju štaba divizije, one su se 7. marta prikupile iznad Ponora, da bi zaštitile bolnice i po-zadinske ustanove koje su se tamo bile sklonile.

Artiljerijski divizion podržavao je od 4. do 6. marta odbranu 2. i 3. brigade, na pravcu Prijeboj — Korenica, manevrušući brzo i dejstvujući efikasno neposrednim ga-đanjem s bliskih odstojanja. Pošto je istrošio svu raspolo-živu municiju, te se sa 3. brigadom jugoistočno od Kore-nice našao u poluokruženju, divizion je po naređenju štaba divizije zakopao artiljerijska oruđa, pa se kao pešadijska jedinica uključio u 3. brigadu.

Pošto su do 7. marta. neprijateljske kolone sa zapada, preko Ljubova i Canka, izbile u severni deo Krbavskog

333

polja, a kolona iz D. Lapca na Udbinu, štab 35. divizije uvideo je da je zadržavanje 2. i 3. brigade u Plješevici, kod Ponora, neodrživo. Bolnica, pozadinske ustanove i zbegovi morali su otud što pre da se izvuku. Pokret na jug, u baze izmedu Kamenskog i Jošana, nije više bio mo-guć, jer je neprijatelj izbijao u Frkašić i na Goricu, sa Ka-menskog i od Udbine, pa je doneta odluka da se evakuacija izvrši kroz severni deo Plješevice, ka Plitvičkim jezerima i ranjenici otpreme na Kordun.
Na kružinom brdu (k. 1060), sevemo od Seganovca, formirana je 8. marta, pre zore, kolona, u kojoj je pored pozadiniskih delova, štaba divizije i dopunskog bataljona, bilo preko 100 ranjenika (od kojih 35 na nosilima), pa je uz obezbeđenje tri bataljona 2. brigade i dva bataljona 3. brigade krenula preko Mladenovog vrha i Stare ceste, pre-bacila se uveče iznad Prijeboja preko ceste Prijeboj — — Ličko Petrovo Selo i zanoćila u Jezercu. Posle toga, 2. brigada rasporedena je na položaje oko Plitvičkih jezera, sa kojih je 1. brigada pomerena u Poljanak, Sertić — Po-ljanu i Ćorkovu Uvalu, da bi sprečila uporna nastojanja neprijatelja da ovlada cestom Saborski — Poljanak, a 3. brigada sa svoja dva bataljona i diviziona prešla je u Se-lište i Catrnju. Na taj način glavnina divizije našla se u se-lima oko izvcrrnog toka. Korane, dok je 1. bataljon 2. bri-gade ostao u Plješevici da štiti zbegove naroda, a dva ba-taljona 3. brigade odstupila su iz rejona Korenice i Krba-vice u Ličko srednje gorje i povezali se s jedinicama 13. divizije.
Neprijatelj je, verovatno, pretpostavljao da su u re-jonu Plitvičkih jezera ostale manje snage 35. divizije, pa je mislio da se njih može rešiti jednim brzim napadom sa severa. Jedan legionarski i jedan ustaški bataljon upućeni su preko Saborskog i Kuselja u napad na PoljanaK. Bata-ljon 1. brigade, koji se nalazio u Sertić-Poljam, pružio je ovoj koloni otpor, ali se pod pritiskom morao povlaćiti prema Poljanku. Štab brigade uputio je prema Sertić-Po-ljani još jedan bataljon, pa je napredovanje neprijatelja zaustavljeno pred Poljankom. Uveče su se istaknuti nepri-jateljski delovi povukli prema Sertić-Poljani, gde su se počeli utvrđivati, a iz Saborskog su u toku noći tamo pri-stigla nova pojačanja. Štab 35. divizije naredio je tada 2.
334
brigadi da glavninom snaga ojača odbranu Poljanke i potpomogne protivnapad 1. brigade, koji je pripreman za sledeci dan. Trećoj brigadi naređeno je da jednim bataljo-nom podrži protivnapad 1. brigade na Sertić-Poljanu, a s drugim da zatvori pravce koji iz Saborskog preko Vo-dene Drage vode ka Rakovici i Selištu. Dok se 1. brigada pripremala 10. marta za protivnapad, neprijatelj je iz Ser-tić-Poljane i sam krenuo ponovo u napad prema Poljanku. On je u prvi mah uspeo da dva bataljona 1. brigade po-tisne za oko jedan kilometar, ali je zatim protivnapadom ovih dvaju bataljona i po jednog bataljona 2. i 3. brigade odbačen iz Sertić-Poljane i bio prinuđen da brzo odstupi preko Kuselja i Saborskog u Ličke Jesenice.37
Opasnost iz pravca Saborskog bila je, po oceni štaba divizije, privremeno otklonjena, pa je brigadama naređeno da zauzmu novi raspored: 1. brigada povučena je na ranije položaje oko Poljanka, s tim što je jača obezbeđenja po-stavila prema Saborskom i Babinom Potoku; 2. brigada upućena je na sektor zapadno od Prijeboja, sa zadatkom da s tri bataljona dejstvuje s prostora Ćujić Krcevina, Uvalica, Vrelo a bataljon s Plješevice da ometa neprija-teljev saobraćaj na cesti Prijeboj — Korenica; bataljoni 3. brigade vraćeni su u Selište, sa zadatkom da spreče ispade neprijatelja iz Drežnika prema Poljanku i eventualni novi pokušaj neprijateljskih snaga iz Saborskog da se preko Vodene Drage i Selišta povežu s jedinicama u Drežniku.

Posle relativnog zatišja od dva-tri dana, sve tri bri-gade ponovo su stupile u borbu, koju im je nametnuo ne-neprijatelj: 1. brigada odbila je 14. marta napad dvaju neprijateljskih bataljona, nanevši im gubitke od oko 50 izbačenih iz stroja, dok je sama toga dana imala 5 poginu-lih, 9 ranjenih i 3 nestala; 2. brigada, po dolasku na nove položaje, odbila je 13. marta ispade neprijatelja iz Prije-boja i Plitvičkog Ljeskovca u Cujić Krčevinu i Uvalicu, a idućeg dana s dva bataljona napala je bataljon legionara u Prijeboju, ali bez značajnijih rezultata; 1. bataljon 2. brigade postavio je 15. marta zasedu kod Rudanovca i naneo teške gubitke četi legionara, koja je naišla pred za-sedu; dan kasnije, 10. marta, 2. brigada je s dva bataljona
37 Arihv VII, k. 1234 B f. 4, d. 9.
335

napala, neprijateljski bataljon u Jezercu, i oko 50 vojnika izbacila iz stroja (među kojima 14 zarobljenih), ali ga nije uspela potisnuti s utvrđenih položaja; bataljoni 3. bri-gade uspešno su odbijali napade iz Drežnika i Saborskog. U borbama koje su vođene 14. i 15. marta oni su izbacili iz stroja oko 40 neprijateljskih vojnika (od čega 10 zarob-ljenih). Pošto su jedinice 8. divizije 16. marta preuzele po-ložaje u Rakovici i Catrnji, bataljoni 3. brigade povučeni su prema Poljanku.
Pošto je 2. brigada predstavljala najveću opasnost za neprijateljeve veze u bliskoj pozadini tek uspostavljenog fronta kroz Liku, a dejstvovala je na uskom prostoru, op-koljenom sa svih strana jakim neprijateljskim snagama, štab il5. nemačkog korpusa naredio je 17. marta da se idu-ćeg dana koncentričnim napadom iz Prijeboja, Jezerca, Plitvičkog Ljeskovca, Čudinog klanca, Homoljačkog klanca i Rudanovca razbiju i odbace partizanske snage u trouglu Cujića-Krčevina, Uvalica, Korenička Reka. Bataljoni 2. brigade nisu spremno dočekali ovaj napad, pa su 18. ma.rta bili razbijeni i pretrpeli su teške gubitke. Poginula su 24, ranjena 23, a nestala 42 borca. Od oružja je izgubljeno 3 mitraljeza, 8 puškomitraljeza, 39 pušaka i 13 automata. Ovo je bio težak poraz 2. brigade, do koga je došlo ne samo zbog slabe opreznosti njenih štabova nego i zbog neopravdano dugog zadržavanja ove borbama zamorene jedinice, na uskom prostoru, opkoljenom jakim neprija-teljskim uporištima. Saznavši za poraz 2. brigade, štab divizije učinio je i drugi nesmotren potez, naredivši 1. brigadi da uputi dva bataljona u rejon Cujića-Krčevine, Uvalica, kao pomoć 2. brigadi, mada razbijenim delovima takva pomoć više nije bila potrebna, a ovi bataljoni mogli su upasti u vrlo nepovoljan položaj. Oni su naišli na ne-prijateljske zasede kod Jezerca, od kojih su pretrpeli ma-nje gubitke i bili zadržani, pa ih je štab brigade povukao nazad u Poljanak, na koji je neprijatelj upravo vršio na-pad preko Bigine Poljane. Razbijeni delovi 2. brigade pri-kupljeni su u toku iduća dva dana i povučeni u divizijsku rezervu.
Do 17. marta neprijatelj je ovladao Krbavskim poljem i Koreničkom kotlinom, uspostavio frcmt kroz Liku, na liniji Lapac — Kuk — Udbina — Mekinjar — Podlapača
336
— Ljubovo — Lički Osik — Gospić — Karlobag i pove-zivao druge ešelone nove linije odbrane, na liniji Bihać

— Ličko Petrovo Selo — Prijeboj — Babin Potok — Vr-hovine. U njegovoj bliskoj pozadini ostala je 35. divizija, dok je 13. diviziju i 9. brigadu 20. divizije neprijatelj sada imao ispred svog fronta. U zauzetom delu Like fašisti su i u ovom svom poslednjem naletu vršili zverstva i uništava-nja, kao i ranije. Sva sela (odnosno seoske bajte) bila su ponovo popaljena, porušena i opljačkana. Narod ovog kraja, po 32 put od početka 1944. godme, organizovano i pod rukovodstvom NO odbora, sklanjao se u vrleti Plje-ševice, koje su u martu bile još pod dubokim snegom, sa zavežljajem hrane pod miškom i decom u naručju, da spase goli život, ali se nije kolebao.38
U pozadinu svog novog fronta kroz Liku neprijatelj je uspostavio uporišta: Prijeboj, Plitvički Ljeskovac, Ko-renica, Debelo Brdo i Bunić.

Uspostavljanjem fronta kroz Liku neprijatelj nije u operativnom pogledu mnogo postigao, jer je svoje oskudne snage razvukao po frontu i dubini, a oslabio je odbranu u dolini Une. Njegove snage u Krbavskom polju, koje su se oslanjale na Bihać, bile su grebenom Plješevice odvo-jene od doline Une. Put Lapac — Udbina bio je na samom frontu, a put preko Prijeboja pod udarom jedmica35. i 8. divizije. Jedini realni rezultat ove njegove operacije bio je u tome što je za kraće vreme prekinuo liniju snabdevanja 4. korpusa kroz Liku.

Oslohođenje istočne Like

S obzirom na promene u rasporedu neprijateljskih snaga u prvoj polovini marta, štab 4. armije izmenio je raniji plan nastupanja. Sada je početni operacijski plan predviđao da se po proboju neprijateljskog fronta, na od-seku Lapac — Udbina — Mekinjar, do kraja marta ovlada dolinom Une do Bihaća (isključivo), Krbavskim poljem i Koreničkom kotlinom, te da se kod Prijeboja spoji sa 35.
337
grebenom Plješevice. Mada je pravac preko Krbavskog polja bio znatno pogodniji za manevar, štab armije usme-rio je težište napada dolinom Une, jer je hteo da izbegne mogućnost da iz rejona Bihaća bude kasnije ugrožavan desni bok armije. Na pravac Lapac — Nebljusi — Bihać upućene su 20. i 26. divizija, ojačane artiljerijom i tenko-vima, a preko Krbavskog polja opštim pravcem Udbina — Jošane — Korenica nastupala je 19. divizija, ojačana s dva bataljona 1. tenkovske brigade i dva diviziona arti-ljerije. Njen levi bok, od napada iz rejona Gospića, imala je da štiti 13. divizija, ojačana 5. prekomorskom brigadom. Trideset peta divizija imala je zadatak da napada nepri-jateljske veze u pozadini i spreči intervenciju delova 392. divizije iz Ramljana i Babinog Potoka prema Krbavskom polju. Po završetku ove etape, armija bi se pregrupisala radi dejstva u zapadnoj Lici.

Na osnovu dobivenog opšteg zadatka, štab 35. divi-zije stvorio je svoj plandejstva. Prema njemu je glavnina snaga divizije trebalo najpre da očisti od neprijatelja pros-tor oko Plitvičkih jezera, zatim da uporedo sa snagama 4. korpusa nastupa na jug, u pravcu Tmavca i Krbavice, te da spreči pokušaje neprijatelja da iz Babinog Potoka i Ramlja-na interveniše u pravcu Krbavskog polja. Komandno mesto štaba divizije, 20. marta, bilo je u Poljanku. Za napad su određene 1. i 3. brigada, s tim što je 1. brigada nastupala pravcem Jezerce — Uvalica, a 3. brigada s obe strane Plit-vičkih jezera. Deo 2. brigade činio je divizijsku rezervu.

Za početak napada snaga na frontu određen je 20. mart, a za 35. diviziju 21. mart. Štab armije požurio je s pripremama za početak napada koliko god je mogao, da ne bi ostavio vremena neprijatelju da se na novoj liniji fronta utvrdi, a i zato da skrati patnje naroda u plješevič-kim zbegovima.40
Napad je počeo po planu i razvijao se uspešno. Na unskom pravcu 20. i 26. divizija, u toku dva dana, oči-stile su Lapačko polje, zauzele Nebljuse i Kamensko (preko koga se deo neprijateljskih snaga sa Udbine pokušao po-

)"» Oslobodilački rat, II, s. 556 i 558. •'° Oslobodilački pohod na Trst, s. 44.
339

vući prema Bihaću) i izbile pred Drenovački i Ripački klanac, južno od Bihaća.

Trideset peta divizija nije naišla na jači otpor nepri-jatelja u rejonu Plitvičkih jezera, pa je već 20. marta uveče uspostavila vezu sa snagama 4. korpusa, kod Prije-boja, a 21. marta produžila nastupanje preko Plitvičkog Ljeskovca i Uvalice, ka Homoljačkom klancu, Tmavcu i Krbavici; 1. brigada izbila je u Trnavac 22. marta i odba-cila neprijatelja s položaja kod Trnavca u pravcu Canka;

'19. divizija u toku prvog dana borbe oslobodila je Krbav-sko polje, a idućeg dana i Korenicu, te se 22. marta spojila s delovima 35. divizije kod Krbavice; delovi 4. korpusa, nastupajući sa severa, oslobodili su, u sadejstvu s 35. di-vizijom, prostor oko Prijeboja i Ličkog Petrovog Sela, te preko Koreničke Kapele izbili u Mihaljevac; 13. divizija očistila je prvog dana borbe Ličko Srednje Gorje i raspo-redila snage na liniji Ljubovo — Ostrvica — Vrebac — — Medak; saveznička i naša avijacija uspešno su podrža-vale nastupanje naših snaga na svim važnijim pravcima.

Po izbijanju 19. divizije na liniju Korenica — Bunić, 35. divizija je sve svoje snage orijentisala prema Čudinom klancu, Babinom Potoku, Vrhovinama i Ramljanima, na-šavši se tako u prvom borbenom redu nove linije fronta.

Mada planom operacije nije bilo predviđeno da 4. ar-mija zauzima Bihać, štab armije odlučio je da pristupi lik-vidaciji već izolovane neprijateljske grupacije u rejonu Bihaća. Borba za Bihać potrajala je od 22. do 28. marta i uspešno je završena. Zadatak 35. divizije, za to vreme, bio. je da spreči intervenciju neprijateljskih snaga sa linije Babin Potok — Vrhovine — Ramljani, u pravcu Ličkog Petrovog Sela i ona je taj zadatak uspešno izvršila, odbivši 23. i 25. marta, kod Tmavca, pokušaje dvaju neprijateljskih bataljona (jedan 392. legionarske, a jedan 11 ustaško-do-mobranske divizije) da prodorom iz Ramljana u Korenicu, uporedo sa intervencijom na drugim pravcima, ometu lik-vidaciju bihaćke grupacije.

Posle oslobođenja Bihaća, od 29. marta do 3. aprila, 4. armija vršila je pregrupaciju svojih snaga radi produ-žetka operacije u zapadnoj Lici. Trideset i peta divizija držala je za to vreme položaje na kojima se zatekla.

340
Reorganizacija 11. korpusa i konacno oslohođenje Lifce
Uključivanjem dveju divizija 11. korpusa, 13. i 35. u front 4. armije pojavila se potreba reorganizacije kako korpusa, tako i ovih divizija. Obe ove divizije bile su sa relativno malim brojnim stanjem — mnogo manjim od brojnog stanja ostalih divizija 4. armije. Njihova organi-zacija i naoružanje bili su prilagođeni partizanskoj tak-tici, pa nisu odgovarali potrebama frontaln.e borbe. Bilo je neophodno reorganizovati ih.

Štab 4. armije, razmatrajući pitanje reorganizacije ovih dveju divizija, zaključio je da bi njihova popuna no-vomobilisanim borcima bila teško izvodiva, s obzirom na iscrpljenost ljudskih rezervi u pozadini. Zato je doneta odluka da se obe divizije spoje u jednu, odnosno da se 35. divizija, kao mlađa i čije se operativno područje upravo uključivalo u konačno oslobodene krajeve, rasformira, pa većim delom njenog sastava popuni 13. divizija. Prva bri-gada 35. divizije produžila je da postoji kao »Prva lička samostalna posadna brigada«. Ona je u prvi mah opera-tsivno potčinjena štabu 13. divizije, do potpunog oslobođe-nja Like (tj. svega 4 dana), a zatim je ostala u Lici na iz-vršavanju novih zadataka i bila neposredno potčinjena štabu 4. armije.

Oslobođenjem Bihaća i istočne polovine Like bila je završena prva etapa ličko-primorske operacije 4. armije. Do 3. aprila armija je izvršila pregrupacije snaga radi iz-vođenja druge etape, čiji je cilj bio potpuno oslobođenje Like. Neprijateljski front kroz Liku protezao se 3. aprila, linijom: Plitvička jezera — Čudin klanac — Canak — Pe-rušić — Gospić — Karlobag. Štab armije doneo je odluku da napad na ovaj deo fronta izvrši snagama 19, il3, 26, 20. i 9. divizije, s tim da se glavni udar usmeri na Gospić, raz-bije front od Canka do Karlobaga, a zatim da se opera-cija nastavi pravcem Otočac — Brinja.

Trinaesta divizija nastupala je opštim pravcem Siroka KuLa — Perušić — Pazarište, a 1. lička samostalna bri-gada, na njenom desnom krilu, pravcem Podovi — Konj-sko Brdo — Mezimovac — Kaluđerovac — G. Pazarište. Desno od nje nastupale su jedinice 19. divizije. Napad je počeo 4. aprila izjutra i uspešno se razvijao. Već prvog

341
[image: image21.png]

dana nastupanja oslobođeni su Gospić, Perušić, Lički Osik,
Pa^arS §?n ljan, Lički Novi, Brušani, OštanJe i mz
druSih sela u zapadnom delu Like, a u toku iduce noci i
KarSbag. Skoro sve neprijateljske jedinice "a °v°m d^u l
fronta bile su brzim naletom naših snaga unistene liraz-'
bi^ Njthovi ostaci spasavali su se bekstvom u vrleti se-

f
vernog Velebita, a otud prema Senju p,,^tii 4
Prva lička samostalna bngada izbila]e u Pazanstu 4.

aprila pre mraka, izvršivši tako na vreme svoj zadatak. | ;
^ernoi zapadno od Perušića vodila je borbu protivdelo^ §-
vFperušićke posade koji su odstupili, pokusava]uci da se
d^o^iu prema Pazarištu i Velebitu. U toj borbi imala Je
ffa i'Sa je neprijatelju^ teske gubitke zarobxvs. a
78 ustaša i legionara i zahvativsi bogat ratm plen. s
Posle jednodnevnog predaha, jedinice 4. armi]e pro-1
dužile su napredovanje kroz Liku pa]e 6. apn^ oslobo^

•5
đeno i Gacko polje. Uporište na Cudmom klancu palo .ie

§
ii naše ruke tek posle oslobođenja Otocca, nocu 6/7. apnla.

i
pJ;Pun^obođSn,e Like završeno je 7. aprila, izbijanJem

•g naših snaga na liniju Brinje — Senj. 1 Prva lička posadna brigada pristupa tada novom m_ | malo Sem zad'atku od ranijih, da očistnicke^^_ ^ 7aostalih erupa fašističkih razbojmka i da obezbedi neo .ft S^r^ pTadinskih ustanova 4. W __ ^druc,u ^ ' Like Ona je u toku aprila i ma]a u borbi ubila 66 aza ^ robiTa 270 'neprijateljskih vojnika, P^.^P6.51^^, sama izvesne gubitke u poginulim i ^"^^^"tašai šarolika grupa ostataka razbi]emh ^dmlca(250^sa,e

^S ^^^^'-^ ^ ^enSom de^stvovanju jedinica brigade i Jedimca

§ K^S na^od oslobođene Like bio je efikasno zasticen. i ^oTe skoro pune četiri godine neprekidnih borbi Prep^ nih teških žrtava u krvi, patnji i umstavanJa, Lika]e ^o

r.^r^^^^^^

uST^ c&oJ našoj lemlji, doživela slobodu mesec dana pre završetka rata u Evropi.

343

UMJESTO ZAKLJUČKA
Trideset peta lička divizija formirana je na nešto drukčiji način nego većina ostalih divizija NOV. Samo jedna njena brigada (Prva) ponikla je direktno iz Ličkog partizanskog odreda. Ostale brigade dovedene su iz su-sednih područja, da bi se popunila operativna praznina na području Like, koja je nastala odlaskom 6. ličke divizije u sastav 1. proleterskog korpusa u Bosnu. Privremena operativna grupacija, koja je od oktobra 1943. god. dej-stvovala pod nazivom »Jedinica operativnog štaba za Liku«, preimenovana je krajem januara 1944. god. u 35. diviziju, jer je razvoj situacije u Lici potvrdio potrebu dr-žanja jedne jake partizanske jedinice na tome sektoru. Je-dinice divizije (brigade, partizanski odredi i artiljerijske jedinice) nisu pre ulaska u sastav divizije imale za sobom dugi borbeni put. One su, uglavnom, formirane u jesen 1943. god. posle kapitulacije Italije, te su popunjene ve-ćim delom borcima koji su tek nedavno stupili u parti-zanske redove. Ovi borci, pre upućivanja u brigade, bili su samo kratko vreme u nekoj teritorijalnoj jedinici ili su prošli kroz letimičnu vojno-političku obuku u nekoj nas-tavnoj jedinici. Nedostatak borbenog iskustva, koje se normalno stiče u partizanskim odredima, imao je znatnog uticaja na borbeni kvalitet i čvrstinu jedinica u prvim mesecima postojanja divizije.

Na udamu snagu divizije, u prvoj polovini 1944. god. negativno su uticali geografski faktor i nestašica hrane. Većina novih boraca došla je iz Dalmacije, Primorja i Istre, gde je klima mnogo blaža, a sneg izuzetna pojava. Oni su se teško privikavali na oštru planinsku klimu i visok sneg
344

u Lici. Gubici od smrzavanja i prehlade bili su dosta ve-liki, a pored toga znatno je bila umanjena manevarska sposobnost jedinica.

Materijalno snabdevanje u tome periodu bilo je op-ćenito slabo. Najteže se osećao nedostatak hrane. Sela na oslobođenom delu Like bila su dugim ratom već iscrpljena, a proizvodnja hrane stalno je opadala. Žene su s mukom uspevale da obrade manje površine već zapuštenog zem-ljišta, jer je nedostajalo radne stoke i semena. Intenziv-nim trošenjem za potrebe vojske i neprijateljskim pljač-kaškim upadima, broj stoke bio je već opao na manje od četvrtine predratnog stanja. Zbog nemačke zimske ofan-zive i opšteg stanja u južnom delu Hrvatske, doprema hrane iz drugih pokrajina bila je vrlo otežana. Narodu i vojsci u Lici ozbiljno je zapretila glad, pa su dnevni obroci hrane svedeni na minimum. Pored toga, hrana koju su Primorci morali da koriste u Lici bila je po sastavu i na-činu spremanja drukčija od one na koju su bili navikli, pa je i to u prvo vreme pričinjalo izvesne teškoće. Sve se to nepovoljno odrazilo na borbenu sposobnost jedinica.

Da svi ovi nepovoljni faktori nisu doveli do težih mo-ralno-političkih kriza i jačeg osipanja jedinica u prvim kritičnim mesecima, treba zahvaliti relativno visokoj po-litičkoj i patriotskoj svesti celog ličnog sastava divizije i upornom političkom delovanju partijskih organizacija u svim jedinicama. Komunisti i skojevci, koji su većinom bili prekaljeni borci, uspevali su da rečju, primerom i top-lim drugarskim odnosom održe moral i disciplinu u naj-težim situacijama. Ovome je, nema sunmje, znatno prido-nela i moralno-politička čvrstina pozadine, koja se prema novim jedinicama odnosila isto tako brižno kao i ranije prema jedinicama svoje 6. ličke divizije, koju je u toku prve dve godine rata odnegovala, a zatim je ne bez tuge ispratila na daleki put. Koliko je lička partizanska poza-dina bila u to vreme politički zrela pokazuje upravo i či-njenica da su u selima, sa potpuno jednakom pažnjom, pri-mani borci svih jedinica, bez obzira da li su formirane od Ličana, Dalmatinaca, Primoraca, Goraria ili Istrana i bez obzira da li su Srbi ili Hrvati. Trideset peta divizija bila je divizija bratstva i jedinstva, ne samo zbog toga što je u njoj bili podjednako Srba i Hrvata i što u samim jedini-

345
cama nije bilo ni traga od kakvog antagonizma nego i zbog pune jednolitnosti svih tih jedinica s pozadinom, koju je u to vreme sačinjavao, pretežno, srpski živalj.
Poprište svih većih ofanzivnih i defanzivnih akcija 35. divizije bila je Lika. To je bilo njeno operativno područje. Izuzev bataljon »Plavi Jadran«, koji je prvih nekoliko me-seci bio u sastavu divizije, a dejstvovao je u južnom delu Primorja, sve ostale jedinice divizije boravile su i borile se stalno u Lici, a samo na kraće vreme u južnom delu Korduna i u obližnjem delu Bosanske krajine, kod Bihaća. To je, dakle, bila izrazito teritorijalna divizija. Njena baza bila je prostrana slobodna teritorija, između ličke želez-ničke pruge i unske komunikacije. Središte ove teritorije činilo je Krbavsko polje, u koje je neprijatelj uspevao da prodre samo retko, sa jakim snagama, i na kraće vreme. Je-dinice divizije kretale su se, međutim, često i bez većih teškoća i kroz zapadni deo Like, a neke teritorijalne jedi-nice stalno su se tamo nalazile. Nepristupačni su samo bili utvrđeni garnizoni u Otočcu, Gospiću, Gračacu i na liniji D. Lapac — Srb — Otrić, a od proleća 1944. god. još i utvrđeni rejon Vrhovina.
Dolaskom delova 15. nemačkog brdskog korpusa, na osnovne komunikacije kroz Liku, početkom 1944. god., od-nos snaga na operativnom području divizije znatno i trajno se izmenio u korist neprijatelja, sve do završnih oslobo-dilačkih operacija naše 4. armije, u proleće 1945. god. Trideset peta divizija imala je za sve vreme svog posto-janja, prema sebi, bar petostruko brojnijeg i tehnički neu-poredivo opremljenijeg protivnika. Osnovne i najagresiv-nije'neprijateljske formacije, koje su stalno bile angažo-vane protiv 35. divizije, bile su: glavnina 392. nemačke legionarske divizije, sa štabom u Otočcu, 4. ustaška bri-gada, sa štabom u Gospiću i 384. puk 373. legionarske di-vizije, sa štabom u Bihaću. Cetničke snage u južnom delu Like dejstvovale su, uglavnom, kao pomoćni, izviđački i obezbeđujući delovi, u sastavu nemačkih snaga.
U vreme formiranja divizije, njene jedinice među-sobno su se već prilično poznavale, jer su pod komandom Operativnog štaba za Liku dejstvovale zajedno skoro 4 meseca. One su upoznale teren i donekle se prekalile u borbama. Ponovni ulazak u Otočac (26. januara), kao i us-
346

pešni napad na uporišta severno od Gospića i oslobađa-nje Perušića (30. januara) povoljno su delovali na samo-pouzdanje jedinica i njihovu uverenost da se na otvore-nom polju mogu uspešno nositi s brojno jednakim pa i ve-ćim ustaškim formacijama. Zato je štab divizije doneo odluku da sa nekoliko uzastopnih akcija natera 4. ustašku brigadu da se ponovo povuče u utvrđeni Gospić. Među-tim, dolazak.392. legionarske divizije u Gacko polje (6. februara) i oštra zima, s visokim snegom, primorali su di-viziju da odloži veće akcije prema Gospiću i pređe na ak-tivnu odbranu prema Otočcu, Perušiću i Gospiću. U bor-bama na liniji Otočac — Gospić i uspešnim manjim akci-jama protiv neprijatelja, na unskoj komunikaciji, protekla je druga polovina zime.

Proleće il944. god. predstavlja za 35. diviziju razdob-lje najtežih borbi, pod najnepovoljnijim taktičkim i ma-terijalnim uslovima. Već kraJem marta, štab 15. nemačkog brdskog korpusa preduzima koordinirane akcije iz Otočca i Bihaća, da bi njegove dve divizije (392. 1 373), koje su bile potpuno odvojene kordunaško-ličkom slobodnom te-ritorijom. uspostavi stalnu vezu na liniji Otočac — Vrho-vine — Plitvička jezera — Ličko Petrovo Selo — Bihać. Napad jakih nemačko-ustaških snaga iz Otočca, prema Vrhovinama, usledio je upravo u času kada su snage 35. divizije bile grupisane za ofanzivna dejstva južno od Otoč-ca. Pošto je pravac prema Vrhovmama na taj način ostao nezaštićen, neprijatelj je to iskoristio, te relativno brzo i lako izbio u rejon Vrhovina i tamo se odmah dobro utvr-dio. Posle ovog prodora nastupio je jednomesečni period skoro svakodnevnih napada i protivnapada, na prostoru između Vrhovina i Plitvičkih jezera. Uz pomoć delova 8. kordunaške divizije odbijeni su svi pokušaji neprijatelja da prodre u rejon Plitvičkih jezera, kako iz rejona Vrho-vina, tako i od Bihaća preko Ličkog Petrovog Sela. Štab 15. nemačkog korpusa doneo je tada odluku da svim ra-spoloživim snagama pristupi već ranije planiranoj ofan-zivi na ličku slobodnu teritoriju da bi najpre ovladao re-jonom Plitvička jezera, Korenica, Prijeboj, a zatim u Kr-bavskom polju i Tia. padinama Plješevice opkolio i uništio 35. diviziju, a Učku slobodnu teritoriju temeljito opusto-šio.

347
Za ofanzivu »Morgenstern« neprijatelj je prikupio snage koje su bile brojno šestostruko veće od partizanskih i odlično tehnički opremljene. U prvoj fazi ofanzive ne-prijatelj je za četiri dana (7—10. maja) koncentričnim na-padom, u pet odvojenih kolona, uspeo da ovlada rejonom Plitvička jezera, Korenica, Prijeboj i da izbije na sevemu ivicu Krbavskog polja. U drugoj fazi ofanzive (11—16. ma-ja) uvođenjem u borbu jednog tenkovskog i jednog mo-torizovanog puka, sa juga, u rejon Udbine, neprijatelj je težio da na zapadnim padinama Plješevice opkoli i uni-šti glavninu 35. divizije, ali u tome nije uspeo. Naše sna-ge, vodeći aktivnu odbranu i prelazeći u pogodnim mo-mentima u protivnapade, uspele su da izbegnu opkoljava-nje, da zaštite i evakuišu partizanske bolnice, sa preko 1.000 ranjenika, kao i da zaštite zbegove neboračkog sta-novništva, u kojima je bilo oko 20.000 žena, dece i stara-ca. Neprijatelj je opustošio sela u Krbavskom polju, a za-tim s nešto smanjenim snagama produžio ofanzivu protiv delova 35. divizije i pozadinskih ustanova na Ličkom sred-njem gorju (17—26. maja), ali naše snage nisu ni u ovoj fazi pretrpele veće gubitke u živoj sili. Najzad, posle 20 dana neprekidnih borbi neprijatelj je bio primoran da se povuče iz Krbavskog polja, a zatim da napusti Korenicu, Prijeboj i Plitvička jezera, ne ostavivši na taj način, ni jedan od postavljenih ciljeva, sem što je partizanskoj po-zadini naneo teške materijalne štete. Do kraja maja nepri-jatelj je bio proteran sa svih delova ličke slobodne terito-rije.
Reorganizacijom i poboljšanim snabdevanjem, počet-kom leta povećana je udama moć 35. divizije. Borbe za letinu u Krbavskom polju pokazale su da je njena ma-nevarska sposobnost porasla i da su jedinice u ofanzivnim akcijama istrajnije nego ranije. Brojno stanje njenih ba-taljona ostalo je i dalje malo (oko 100 boraca), ali je bor-beno sadejstvo među njima, kao i sa jedinicama za vatre-nu podršku, bilo sve čvršće i sigumije. Ovo je potvrđeno nizom uspešnih bojeva u rejonu Ljubova, slamanjem utvr-đenog nemačkog bataljona na Debelom brdu (20. avgu-sta), sve uspešnijim pritiskom -na liniju Otočac — Gospić i ostvarenjem prvog uspešnog sadejstva sa savezničkom avijacijom. Pored toga, 15. nemački brdski korpus nije vi-
348

še bio u mogućnosti da odvoji veće snage za ofanzivna dej-stva u Lici, jer su mu sve jedinice bile vezane pojačanom aktivnošću naših snaga, na okolnim sektorima, a naročito u Dalmaciji. Unutar 4. ustaške brigade bili su sve vidlji-viji znaci slabljenja discipline i borbenosti zbog neuspeha u borbi 1 sve neurednijeg materijalnog snabdevanja, kome nemačka komanda nije poklanjala veliku pažnju. Zbog ovoga, opšti odnos snaga u Lici osetno se menjao u prilog naših snaga.

Oslobođenje velikog dela Dalmacije, u jesen 1944. go-dine dovelo je do novog položaja i nove uloge snaga 11. kurpusa NOV, a posebno njegove 35. divizije. Jedanaesti korpus pregrupisan je tako da mu je glavnina snaga ra-spoređena u Lici. Pošto je početkom novembra 13. divizija ill. korpusa stigla u rejon Korenice i preuzela položaje pre-ma Otočcu i Gospiću, 35. divizija prikupila se na prostoru severoistočno od Gospića, radi dejstva protiv unske ko-munikacije, koja je za nemačke snage u Dalmaciji bila od životnog značaja. Mada nije bila u stanju da savlada jako utvrđena obezbeđenja ove komunikacije, izmedu D. Lapca i Otrića, divizija je na ovom sektoru postigla jedan drugi vrio važan cilj. Oslobođenjem Lovinca i Sv. Roka ona je obezbedila vezu sa ličke slobodne teritorije, preko Halana, sa severnom Dalmacijom i morskom obalom. Ovim je znat-no olakšano snabdevanje naših snaga u unutrašnjosti Hrvatske, jer je materijal koji su nam saveznici doprema-li na jadransku obalu mogao biti prihvaćen i kamionima prevezen sve do Pokuplja, a veza izmedu Gospića i Grača-ca konačno je čvrsto presečena. Svi pokušaji neprijatelja da povrati izgubljene položaje i da potisne diviziju sa gra-čačkog sektora, koji je za njega postao vrlo osetljiv, slom-ljeni su, a Gračac je bio sve čvršće izoliran. Kada se front naše 4. armije, početkom decembra, oslobođenjem Knina, približio Lici, gračački garnizon pokušao je da se probije prema D. Lapcu, ali je energičnim napadom 35. divizije, na otvorenom polju, bio za nekoliko sati savladan i potpuno likvidiran. Ovo je bila najkrupnija pobeda divizije, koja joj je donela pohvalu Vrhovnog komandanta i naziv »Udama divizija«.

Poslednja etapa borbenog puta 35. divizije odvijala se ponovo u širem rejonu Plitvičkih jezera i nije bila laka i

349

zahvalna, jer se važnost toga sektora za neprijatelja stal-no povećavala. Posle zatišja u januaru 1945. godine, štab 15. brdskog korpusa preduzimao je sve što je mogao da bi se oslobodio prisustva naših snaga na bokovima svojih di-vizija, u dolini Une i na liniji Otočac — Gospić — Karlo-bag. Njegovi planovi da preseče naše linije snabdevanja preko Korenice i Plitvičkih jezera i pokušaji da uspostavi povezani front, kroz srednji deo Like, razbijali su se sve do kraja marta o upornu i aktivnu odbranu male ali čvrste 35. ličke udarne divizije. Oslobođenjem Like i uključiva-njem reorganizovanog 11. korpusa NOV u 4. armiju zavr-šen je i borbeni put 35. divizije, kao posebne ratne forma-cije NOV. Njene jedinice produžile su borbu delom kao 1. lička samostalna posadna brigada, a delom u sastavu 13. primorsko-goranske udarne divizije i drugih jedinica 4. armije.
Trideset peta divizija izvodila je borbena dejstva na sličan način kao i ostale veće partizanske jedinice, iz dru-ge polovine NOR-a, ali je u njenim dejstvima bilo i ne-kih specifičnosti izazvanih lokalnim uslovima ratovanja, pa ih je potrebno posebno spomenuti. Pošto je za ličku operativnu zonu bila vezana stalnim ciljevima dejstva, ob-jektima koje je štitila i izvorima snabdevanja, divizija je kao celina imala teritorijalni karakter. Međutim, njene je-dinice nisu bile teritorijalne, čak ni one iz partizanskih odreda u njenom sastavu, nego su grupisane i korišćene po iskuljučivo taktičkim kriterijumima, sad u jednom, sad u drugom kraju Like. Glavnina snage (obično do dve bri-gade, s artiljerijom) bila je raspoređena na operativno naj-važnijem prostoru, da bi bila spremna za veća ofanzivna ili defanzivna dejstva. Ostale jedinice, delom snaga, štitile su slobodnu teritoriju, a delom izvodile manje akcije, duž komunikacija koje je neprijatelj koristio. Štab divizije na-stojao je uvek da preuzme i održi inicijativu u dejstvima, ali s obzirom na nepovoljan odnos snaga ovo često nije bi-lo moguće postići. Skoro celo proleće 1944. god. neprija-telj je uspevao da glavnini naših snaga nametne odbram-bene borbe, a i kasnije se često služio iznenadnim dubo-kim upadima u slobodnu teritoriju radi prepada, pljačke i uništavanja partizanske pozadine. Ipak je borbena inici-jativa pretežno bila u partizanskim rukama. (Od februara
350

1945. godine vođeno je ukupno oko 250 bojeva bataljon-skog i većeg obima od toga oko 130 je počelo na partizan-sku inicijativu, oko 100 je započeo neprijatelj, a ostali su imali karakter susretnog boja.

Rukovođenje i komandovanje divizijom bilo je, uglav-nom, stručno, umešno 1 energično. Cini se da su brigade ipak ponekad dobivale zadatke koji su u određenom mo-mentu prevazilazili njihove stvarne fizičke mogućnosti, pa su u takvim slučajevima štabovi brigada i bataljona vodili svoje jedinice na izvršenje zadatka, bez pune uverenosti da će uspeti da ga u potpunosti izvrše. Ni viši štabovi (štab korpusa i Glavni štab) nisu uvek prilikom davanja zada-taka 35. diviziji imali dovoljno u vidu brojne materijalne teškoće s kojima su se naše jedinice u Lici suočavale, na-ročito u toku prve zime i proleća. Viši štabovi stalno su nastojali da mladoj diviziji pruže pomoć, upućujući joj dobro proučena uputstva za izvođenje borbenih dejstava protiv neprijatelja, koji je menjao i usavršavao svoju pro-tivpartizansku taktiku, zatim organizovanjem stručnih kurseva za starešine i specijaliste, pružanjem neophodne materijalne pomoći iz svojih rezervi ili sa susednih po-dručja, a u kritičnim situacijama i upućivanjem u pomoć većih jedinica sa Korduna ili iz severne Dalmacije. Štab korpusa, koji se najveći deo vremena nalazio u Lici, na-stojeći da štabu divizije pruži neposrednu pomoć u ruko-vođenju jedinicama, preuzimao je ponekad (u proleće 1944. god.) neposrednu komandu nad pojedinim brigadama, od čega je moglo biti više štete nego koristi. Svi štabovi ra-dili su kolektivno, a odluke za veće ofanzivne akcije do-nošene su obično posle konsultovanja sa nižim štabovima. Rukovođenje artiljerijom i jedinicama za vezu bilo je, u datim uslovima, posebno teško i komplikovano, ali je ono uprkos svim teškoćama vršeno na nač'in koji je u vrlo pro-menljivim situacijama bio najcelishodniji. Podrška arti-ljerijskom vatrom vršena je često na vrlo smeli način, a gubici pojedinih oruđa bili su ili neizbežni, ili za njih nisu mogli biti odgovorni artiljerijski rukovodioci. Jedinice za vezu pozadinskih komandi područja dobro su bile kori-šćene i za taktičke potrebe jedinica. Od pozadinskih služ-bi divizije, najteže probleme morali su da rešavaju inten-dantura i sanitet, ali ni oni msu zatajili u najkritičnijim

351
časovima, za vreme velikih neprijateljskih napada. Poseb-no je potrebno istaći vrlo požrtvovan i organizovan rad sanitetske službe, ne samo divizijske nego i one u nadlež-iiosti viših štabova, jer je na ličkoj slobodnoj teritoriji bilo razmešteno nekoliko partizanskih bolnica. Ni u pogledu rukovođenja političkim radom nije bilo velikih problema, zahvaljujući u prvom redu solidnoj partijskoj i skojevskoj organizaciji, dobro povezanim sa organizacijama NOP na terenu. Dosta česte promene na položajima političkog ko-mesara divizije (pet komesara u toku 1944. god.) nisu se zato znatnije negativno odrazile na kvalitet i kontinuitet političkog rada u jedinicama.
Obaveštajnoj i kontraobaveštajnoj službi, u prvoj po-lovini 1944. god. nije bila posvećena odgovarajuća pažnja, pogotovo ne ovoj drugoj. Zbog naše nebudnosti i vrlo in-tenzivne neprijateljske obaveštajne aktivnosti, uključujući i agenturnu, naše jedinice doživele su u tome periodu do-sta teških iznenađenja. Umesto da se koristi velikim mo-gućnostima za postizanje iznenađenja, što je svojstveno partizanskom ratovanju, divizija je u tom pogledu bila prema neprijatelju inferiorna. Za neke od naših većih ofanzivnih akcija neprijatelj je uspevao saznati dok su još bile u pripremi, pa ih je spremno dočekao. 0 rasporedu naših brigada i, pozadinskih ustanova i »skrivenih« skla-dišta neprijatelj je obično bio dobro obavešten, što je vid-ljivo iz niza njegovih pisanih dokumenata i iz činjenice da je prilikom dubljih upada na oslobođenu teritoriju išao pravo prema izabranom cilju napada, odnosno pljačke. Tek u drugoj polovini 1944. god. otkriveni su, u jedinicama di-vizije, neki od neprijateljevih agenata, dok je veći deo agenata sa terena ostao neotkriven do kraja rata.
Kada se ceni doprinos 35. divizije našoj pobedi u NOR-u, mora se stalno imati u vidu činjenica da je ona neprekidno pred sobom. imala višestruko brojnijeg, ma-terijalno mnogo bolje opremljenog, iskusnog i borbama prekaljenog protivnika, koji nije više imao nikakvih skru-pula u biranju sredstava i metoda borbe, jer je u zločini-ma bio već toliko ogrezao da mu više nije bilo povratka na Duteve časne vojmčke borbe. Hrvući se, bez predaha, s tak-vim neprijateljem i sa nizom materijalnih nedaća, ova mlada i mala divizija izdržala je sva iskušenja, zadavala
352

udarce neprijatelju, i ostajući pri tom sve čvršća i prodor-nija. Za il4 meseci, koliko je postojala, u njenim redovima borilo se oko 5.000 partizana-dobrovoljaca iz Like, Dalma-cije, Primorja, Gorskog kotara i Istre. Na bojištima Like palo ih je oko 900, a više od 2.000 moralo je napustiti jedi-nice zbog ranjavanja, smrzavanja i teških oboljenja. Gu-bici koje je ona nanela neprijatelju bili su veći od pretrp-ljenih, a zadobiveni plen više nego dvostruko nadmašuje njene gubitke u ratnom materijalu. Kada se ovim vrio re-čitim brojčanim pokazateljima doda veliki operativni zna-čaj odbrane ličke slobodne teritorije za NOP u Hrvatskoj, te moralno-politički značaj bratstva i jedinstva, kovanog u redovima ove divizije, onda se može pouzdano zaključiti da je naziv »Udarna divizija NOV« čestito zaslužila. Na-rod Like i ostalih pokrajina, iz kojih su regrutovani borci 35. ličke udarne divizije, s pravom mogu biti na nju po-nosni, a mlado pokolenje gledati u njoj uzor kako treba da se brani svoja zemlja i sloboda.

23 Triđeset peta dlvizlja
353

BEGISTAR
GEOGRAFSKI NAZIVI
Alaginac (k. 1048) — 32, 33 Alan (k. 811) — 79, 96 Alanak — 27 Alpi (pl.) — 6 Altin vrh (k. 801) — 134 Antoniča vrh (k. 745) — 64, 86, 269—271

Babin Potok (D. i G.) — 128— 131, 136—142, 148—150, 165, 166, 168, 184, 185, 194, 196, 200—202, 211-213, 215, 217, 222, 223, 225, 229, 234—238, 244, 248, 250, 252—254, 266, 268, 169, 274, 282, 305, 306, 308, 311, 312, 319, 322, 323, 326—330, 332, 335, 337, 339, 340

Bajnovac — 186

Bakar — 6, 8

Balkan — 263

Baljevac — 318

Baljkuša (kod Krbavice) — 165, 166

Banija — 39, 57, 192, 269, 282, 297, 320

Barić-Draga — 48, 78, 91, 156, 159, 160

Barlete — 15, 17, 26, 34, 35, 45, 56, 63, 64, 66, 68, 76, 97—100, 122, 180, 184, 185, 195, 216

Bašić-poljana — 121, 155

Baške Oštarije — 9, 10, 27, 28, 31—33, 47, 48, 54, 57, 59, 60, 91, 159, 160, 211, 276, 343

Beć — 6
Bela krajina — 220

Bela reka (r.) — 318

Beli potoci — 170, 181, 214, 250, 255

Bela vrh (kod Vrhovina — 146, 235, 253

Benkovac — 8, 13, 14, 281, 313

Beograd — 281, 317

Bigina ograda (predeo) — 141

Bigina Poljana — 141, 166, 167, 323, 326, 336

Bihać — 5—9, 11, 13, 14, 17, 22, 34, 37, 39, 62, 77, 78, 81, 95, 96, 106, 113, 138, 149, 156, 157, 161—164, 168, 173, 188, 191, 192, 203, 204, 211, 214, 215, 225, 234, 239, 241, 244, 247, 251, 254, 261, 268, 282— 285, 299, 303, 305, 306, 310, 317—322, 324, 330, 331, 337, 339—341, 346, 347

Bijele stijene (k. 1212) — 276, 279

Bilaj (kod Gospića) — 10, 11, 14, 15, 26, 5, 40, 43, 45, 57, 60, 61, 67, 81, 86, 97, 99, 100, 105, 135, 142, 143, 180, 184, 185, 188, 189, 195, 211, 213— 215, 217, 224, 225, 227, 236, 255, 305, 307, 308, 322, 332, 333

Bilajska gradina (k. 638) — 97

Bilajsko Novo Selo (kod Go-spića) — 16, 60, 97, 99, 221. 232

Biljevina — 323

Bizovača — 304

SS»
355
Bijelo polje — 173, 177, 180, 181, 183, 199, 229, 248, 255, 265, 307, 309, 328, 332 Blanuše (D. i G., k. 780) — 299,

300

Bobinovac (k. 712) — 271 Bogdanić — 11, 25, 65 Bogdanovići — 129, 131 Bogunica (k. 706) — 35 Boište (k. 804) — 153, 154 Borić Selište (kod Vrhovina)

— 131, 136, 137, 139, 140,

146, 329

Bos. Grahovo —14 Bosanska krajina — 39, 173,

346

Bosanski Novi — 305 Bosiljevo (kod Ogulina) — 19,

144, 219

Bosna — 14, 33, 57, 191, 344 Bovan (k. 902) — 276 Brajdići ~ 321 Brakusova Draga — 124, 126,

127 Breštani — 180, 186, 187, 188,

190

Brezik — 36 Brezovac — 51, 104, 112, 129,

133—135, 137, 147, 148, 169,

237, 267

Brezovača (k. 610) — 44 Brezovo polje — 65 Bribir — 13

Bribirske Mastine — 8 Bričinka (k. 717) — 111 Brinje — 9, 73, 75, 81, 92, 95,

96, 101, 115, 116, 119, 124, 133

— 135, 161, 211, 239, 260, 263,

266, 267, 283, 341, 343 Brkljačići — 32 Brlog — 72, 73, 76, 80, 81, 92,

120, 122, 123, 125 Brotnja — 50, 104, 111, 1285—

287, 293, 305 Brušane — 10, 15, 17, 24—28,

31—33, 42, 47, 60, 107, 143,

276, 279, 343

Brušanski klanac — 31—33 Bruvno — 37, 49, 50, 102, 103,

111, 157—159, 188, 285, 286,

293, 294, 300, 302, 303

Bubin Gaj — 181

Budak (kod Gospića) — 23, 26,

60—65, 67, 81, 86, 87,
226, 228, 229, 270—272

Budima kosa — 168

Budinovac — 199

Bugojno — 17

Bukova glavica (k. 765) — 44, 235

Bukovac — 83

Bukovica (predeo) — 8, 36, 49, 56, 75, 96, 104, 111, 112, 158, 242, 243, 247, 261

Buljuci — 27

Bunić (kod Udbine) — 69, 163, 170, 171, 174, 177, 183—185, 187—190, 193—195, 199, 202, 214—216, 222, 225, 229—234, 248, 250, 251, 253, 254, 256— 258, 265, 266, 307—309, 318, 319, 322, 332, 337, 340

Butkovići — 64

Bužim — 10, 47, 65

Bužinsko bilo — 276

Capaćuša — 214, 283 Cazin — 7, 39, 137 Cazinska krajina — 138 Cerjanske Poljane — 292 Cerovci — 82, 103, 112, 261 Cesarica — 10, 32, 48, 49 Cesarov kamen — 325 Cetina (r.) — 49 Cetinjska dolina — 14 Crikvenica — 13, 219 Cma Vlast — 127—132, 136,

137, 142, 144, 148, 163, 200,

212, 228, 232, 237, 274, 311,

328, 329 Cmi Dabar — 343 Crni padež — 276, 277, 279 Cmi vrh (k. 748) — 299 Crni vrh (k. 786) — 64, 149,

150, 165, 200, 203, 216 Crni vrh (k. 936) — 266 Crni vrh (k. 1245) — 222 Crnopac — 157, 158 Cvituša (k. 665) — 246, 290 Cvjetkovići — 82

350
Canak — 79, 125, 127, 129,
131,

135—137, 149, 155, 170,
184,

196, 202, 211, 212, 216,
221,

222, 225, 228, 231—233,
237,

238, 243, 252, 264, 265,
272,

312, 318—320, 324, 330,
332,

333, 340, 341

Cardak (k. 789) — 71, 76,
79,

98 Cardak (k. 942) — 177, 203, 222,

225, 233, 258 Catrnja — 168, 321, 323, 324,

326, 327, 334, 336 Ćavle — 8 Celin vrh — 266 Cepopek (k. 528) — 223, 244,

325 Citluk (kod Metka) — 16, 27,

29, 30, 36, 45, 143, 184, 186,
235 Corkova Uvala — 138, 141, 148,

166, 167, 334

Čovići — 74, 102, 110, 119, 126 Cubrića vrh — 216, 219, 258,

259 Čudin klanac — 130, 131, 135,

139—141, 144, 148—151, 164

—169, 184, 193, 196, 197, 200, 201, 213, 216, 236—238, 310, 311, 317, 318, 324, 325, 327— 329, 336, 340, 341, 343

Oudin vrh — 141

Cujića Krčevine — 189, 235, 251, 254, 319, 321, 335, 336

Oukovac — 64, 66, 67, 98, 225, 228, 271

Cojluk — 250 Culum — 157

Dabar — 10, 81, 96, 101, 106, 111, 116, 117, 120, 123, 124, 126, 127, 129, 132—135, 137

—139, 144, 145, 147—149, 164, 213, 220, 241, 264, 266—268, 275, 328

Dabašnica — 49, 102, 158 Dabina strana — 103, 104, 286 Dalmacija — 5, 6, 13, 14, 18, 23, 39, 40, 50, 57, 75,95—97, 104, 105, 109, 111, 112, 157, 161,

171,
210,
211,
220,
224,
229,

235,
242,
260,
261,
275,
281,

283,
284,
289,
295,
297,
305,

312,
313,
317,
330,
344,
349,

351
353

Debela
glavica (k. 756) — 29,

46

Debelo Brdo (kod Udbine) — 11, 65, 170, 171, 177, 182, 230 —232, 234, 251, 253, 255— 257, 265, 307—309, 313, 322, 332, 337, 348 Delnice — 6, 8, 11, 13, 14, 22,

219

Derikrava (k. 907) — 193, 194 Derin-gaj — 261, 300, 302 Divoselo (kod Gospića) — 15, 17, 24, 26—31, 33, 35, 36, 43, 45, 47, 56, 60, 61, 107, 143, 163, 180, 184, 186, 214, 235, 236, 276, 279, 305

Dmitrašinovići — 248

Dnopolje — 180, 203, 204, 214, 304

Dnopoljski Tmavac — 250

Dobro Selo — 13, 50, 51, 104, 105, 111, 112, 175, 176, 247, 285, 293, 308

Doljani — 50, 51, 76, 101, 104— 106, 126—129, 133, 134, 138, 144, 147, 148, 213, 266, 275, 285, 286, 293, 304, 305, 308

Donja Suvaja — 50, 104

Donja Varoš — 286, 288

Donji Zaklopac — 293

Dragacevo Brdo — 256

Dragnuša — 277

Drava (r.) — 6, 7

Draženovići — 116

Drenovac — 16, 134, 290, 292, 295

Drenovaća — 81

Drenovački klanac — 339

Drežnica — 19, 144, 242, 283

Drežnik-Grad — 165, 166, 306, 307, 317, 321, 323, 324, 326, 332, 335, 336

Drniš — 284

Dropci — 82

Drvenjak — 98, 128, 136, 149
Duboki Dol — 96

357

Duboko — 173, 179—182 Dukići — 299, 300 Duliba — 27 Duman — 77, 79, 127, 129—131,

149, 151—154, 167, 168, 225,

229, 232, 243, 276 Dunav — 6 Dvorina (kod Metka) — 41, 42

Evropa — 343

Frkasić — 170, 171, 174, 180— 182, 188, 189, 250, 254, 255, 265, 283, 307, 309, 319, 327, 328, 332, 334

Fundakov vrh — 310

Gacka (r.) — 72, 101, 126, 127

Gacka dolina — 11, 81, 147

Gacko — 119

Gacko polje — 38, 47, 61, 63, 68, 69, 71—73, 76, 82, 97, 101, 102, 105, 106, 110, 117—119, 122, 124, 125, 127, 133, 134, 138, 144, 151, 212, 213, 228, 240, 241, 263, 164, 267, 269, 273, 295, 311, 320, 321, 327, 329, 343, 347

Gavanuša — 186

Glavace — 72, 102, 111, 117, 121, 125, 126, 127, 134, 135, 138, 147, 148, 266, 275

Glibodol — 116, 124, 145, 147, 148

Glibovito polje — 168

Glina — 7, 39, 297

Glogovo — 49, 53, 68, 82, 91, 96, 102, 112, 157, 159, 261

Glomočnica (r.) — 40, 41

Gluncuša — 82, 106, 108, 109, 221, 222, 230, 259, 272

Godača — 127, 218, 212, 213

Gola Mila (k. 985) — 82

Goli vrh (k. 993) — 153, 154

Golići — 131

Goloura — 234, 253, 257, 259

Gorica — 170, 171, 173, 174, 177, 179, 180, 182, 183, 254, 265, 309, 334

Gorski kotar — 5, 7, 8, 11, 13, 17, 19, 38, 55, 57, 72, 88, 90, 95, 143, 197, 210, 219, 242, 283, 320, 330, 331, 353

Gospić — 5—7, 9—12, 15—17, 20, 22—27, 29—37, 40—43, 45, 47, 48, 52, 55, 57—62, 65 —67, 70, 73, 75—77, 80, 81, 83, 86, 95, 98, 99, 105—107, 119, 122, 124, 133, 135, 138, 139, 142, 151, 155, 161—163, 184—186, 188, 189, 200, 203, 207, 210, 211, 214—216, 221— 225, 228, 230, 232, 235, 236, 239, 243, 245, 246, 251, 253, 254, 258, 261—264, 269—271, 273, 276, 277, 279, 282, 283, 285, 289, 290, 292—296, 298, 302, 303, 305, 307—309, 311, 318—321, 328, 331, 337, 339, 341, 343, 346—350

Gostovača — 68, 98, 100, 107— 109, 121, 122, 131, 137, 154, 155, 163, 167, 170, 196, 202, 225, 228, 229, 243, 253

Gostuša (k. 934) — 74, 250

Grabovac — 321

Grabovača (k. 772) — 66, 67, 84, 227 270

Grabušić — 255, 256, 307, 328, 330, 332

Gracac — 5, 6, 8, 9, 11, 13—17, 22, 29—31, 34—37, 39, 40, 42, 49, 50, 52, 56—60, 62, 68, 73, 75, 80—82, 92, 95, 102—105, 111, 112, 156, 158, 162, 163, 175, 176, 184, 185, 188, 195, 211, 225, 232, 235, 236, 239, 245, 246, 248, 258, 261—264, 267, 283, 284, 289, 290—295, 297—300, 302—304, 312, 314, 317, 346, 349

Gradački Dolovi — 245

Gradina (k. 559) — 586

Gradina (k. 616) — 261

Gradina <k. 683) — 61, 63, 86, 99

Gradina (k. 882) — 154

Gradina (k. 912) — 203, 221, 222, 225

Gubavčevo polje — 49, 56, 82, 96, 102, 111, 112, 176, 261, 286

Hajduković — 64 Hečimović — 83

358
Hercegovina — 317

Homoljac — 153, 164, 165,
169,

170, 173, 188, 189, 193,
194,

196, 199, 200, 215—217,
229,

231, 251—253, 264, 268,
273,

274, 306, 309. 310, 312,
319, 321, 332

Homoljački Klanac — 165,
168,

169, 188, 216, 217, 225,
229,

238, 250, 252, 274, 310,
336, 340

Homoljačko polje (predeo) — 166, 170

Hreljin — 8

Hrvatska — 5, 9, 73, 88, 93, 192, 204, 240, 263, 314, 345. 349, 353
Hrvatsko primorje — 5, 8, 13, 22, 38, 72, 93, 97, 210

Imotski — 6

Inići — 126

Inin vrh (k. 633) — 121

Istra — 6, 88, 90, 93, 133, 210,

330, 344, 353 Italija — 5, 6, 19, 20, 80, 88, 89,

171, 192, 240, 263, 281, 344 Ivačić-grad — 223, 244 Ivančevića brdo — 128 Ivanjovača (k. 773) — 286 Ivčevića kosa — 62, 69, 76, 79.

80, 106, 110, 120, 121, 123,

142, 153—155, 164, 222, 264,

270, 276, 277, 318 Izačić — 138, 268, 318, 323

Jablanac — 48, 275, 276 Jadova (r.) — 26, 41, 66 Jadovno — 25, 31, 47, 276, 279 Jadran — vidi Jadransko more Jadransko more — 6, 8 Jagodnja — 186, 195, 215, 216.

231—233, 257, 258 Janzče (kod Ramljana) — 61, 69, 71, 72, 76, 79, 80, 98, 100, 106, 123, 127, 130, 131, 138, 142, 151, 154, 155, 164, 197, 211, 222, 224, 225, 228, 230, 231, 246, 264. 269, 270, 274— 277, 279

Jasenak — 13 Jasenov vrh — 186

JasenovaSa (k. 691) — 68,
69,

108, 155 Jasikovac — 193 Javornik (k. 776) — 230, 254,

255

Jelov venac — 195, 215 Jelov vrh (k. 999) — 82, 187 Jezerance — 81, 101, 115—117,

124, 134, 135, 145, 147, 148,

267, 268, 322, 332 Jezeranski vrh — 184, 195, 216,

221, 234, 243 Jezerce — 165, 166, 168, 234,

252, 321, 322, 334, 336, 339 Josipdol — 145, 164, 322 Jošane — 170, 177, 179—181,

187, 193, 194, 251, 334, 339 Joševica — 286 Jurišić — 83 Jurišina metla (k. 1164) — 145,

311

Kalebovac — 199 Kalinovača — 304 Kaluđerovac — 65, 271, 341 Kamara (k. 721) — 299 Kamenitovac (k. 675) — 108 Kamensko (M. i V., pl.) — 26, 37, 56, 61, 62, 78, 91, 106, 170, 179—182, 185, 203, 204, 214, 248, 250, 255, 282, 283, 304, 319, 327, 328, 332, 334, 339 K.amenjak — 8 Kamera (k. 804) — 158 Kaniška Draga — 66, 86 Kaniža — 84, 86, 87 Kapela (M. i V., pl.) — 8, 116,

133, 213, 215, 266 Kapetanovac — 69, 108 Karaula (k. 773) — 225 K.arleušine plase (predeo) —

167, 169

Karlobag — 9, 10, 14, 19, 20, 22. 23, 31—36, 38, 40, 42, 43, 47 —49, 54, 56, 57, 59, 60, 78. 90, 95, 105, 143, 156, 159-162, 188, 211, 214, 239, 276 279, 303, 305, 321, 330, 331 337, 341. 343, 350

35"

Karlovac — 7—9, 13, 23, 57, 73 80, 197, 219, 220, 331

Keserovac — 86, 228, 271

Kijani — 111, 302

Kik (kod Lovinca) — 16, 75

Klana — 6

Klapavica — 103, 175, 176, 285, 294, 303

K.lašnjica — 319

Klenovac — 68, 69, 82

Klokočevica — 165, 215, 217, 244

Kneževići — 82

Knin — 5, 6, 8, 9, 13, 14, 17, 22, 36, 39, 49, 60, 73, 81, 95, 103, 145, 156, 161, 162, 184, 203, 211, 247, 260, 261, 281, 283— 285, 293—296, 298, 299, 303, 349

Kninska krajina 299

Komič — 74, 75, 250

Komljovača — 99

Končarov kraj — 137, 138, 142, 146, 148, 150, 153, 163, 167— 169, 189, 196, 200, 237, 312

Kontići — 68

Konjska glavica (k. 968) — 148

Konjski vrh (k. 1128) — 202, 222, 253

Konjsko brdo — 62, 67—69, 76, 82, 110, 137, 154, 155, 226, 227, 271, 341

Korana (r.) — 182, 223, 323, 326, 327, 334

Kordun — 5, 13, 19, 39, 57, 116, 137, 165—168, 173, 181, 182, 189, 191, 192, 221, 223, 234, 236, 238, 240—242, 263, 268, 269, 281, 283, 284, 297, 305, 307, 319, 321, 328, 333, 334.

346, 351

Koren — 80, 252

Korenica (sada Titova Koreni-ca) — 34, 77, 78, 92, 128, 140, 164, 165, 169—171, 173, 174, 183, 185, 188, 189, 193—195, 197—200, 202, 214, 215, 217, 221, 222, 229—231, 234, 244, 248, 251—254, 256, 258, 265, 266, 273, 275, 282—284, 297, 303, 305—310, 312, 314, 318,

319, 321, 322, 328—333, 335, 337, 339, 340, 347—350

Korenička Kapela — 164, 169, 189, 196, 215, 252—254, 265, 340

Korenička Reka — 168, 169, 252, 310, 314, 319, 321, 332. 336

Koreničko polje — 37, 165, 169, 192

Korito — 153, 168, 323, 324, 326

Kosa (k. 744) — 292

Kosinj (D. i G.) — 61, 62, 65, 92, 106, 122, 126, 127, 211, 216, 241, 246, 247, 253, 267, 269, 276, 277, 279

Kosinjski Bakovac — 276, 277

Kostajnica — 7, 8, 156

Kozarica — 231

Kozarišće (k. 685) — 36

Kozjan — 129, 131, 163, 170, 171, 187, 189, 196, 201—203. 222, 233, 243, 250, 265, 276

Krasno — 241, 279

Krbavica — 155, 165, 166, 168, 170, 171, 182, 185, 188, 189, 195, 196, 199, 215, 230, 238, 243, 251, 252, 256, 276, 307— 309, 322, 334, 339, 340

Krbarvsko polje — 16, 26, 37, 38, 47, 62, 70, 73, 74, 77, 132, 135, 139, 162—164, 170, 171, 173—177, 179, 180, 182, 183, 185, 187—190, 200, 207, 214, 215, 219, 221, 228—234, 236, 238, 240, 243, 247, 251—256, 258, 259, 268, 273, 277, 282, 303, 305, 308, 317, 319, 322, 324, 327, 332—334, 336, 337, 339, 340, 346—348

Krčana — 197

Krčevine (kod Nebljuha) — 38. 126

Kriva Draga — 130, 136

Kriva glavica — 203

Krivaja — 321

Krivi Put — 96, 145

Križajica — 35, 36, 43, 44

Križanovo brdo — 277

Križpolje — 81, 116, 145

Krnjakov vrh — 244

360

Kruge — 203, 204, 248, 319, 332

Krupa — 96

Kruškovac — 184

Kučevići — 96

Kugina kuća — 276, 279

Kuk (prevoj) — 26, 37, 62, 91. 106, 112, 185, 188

Kukljuc — 35—37, 43, 44

Kupirovo — 104, 247

Kurjak — 176, 187

Kurozeb (k. 808) — 251

Kuselj — 165—167, 322, 323. 326, 334, 335

Kuterevo — 241, 279

Kuzmanovača — 77, 100, 109, 135, 136, 139, 142, 148, 149. 155, 163, 164, 167, 174, 203, 222, 233, 237, 243, 247, 248, 253, 257, 259, 264, 265, 272, 319, 320

Labudovac — 141

Lapac — (D. i G.) — 5, 9, 11— 14, 17, 22, 34, 37—39, 49—51, 56, 62, 75, 77, 81, 92, 102— 106, 111—113, 156—159, 163, 170, 175, 176, 188, 197, 203, 211, 214, 215, 225, 241, 247, 248, 250, 262—264, 267, 268, 282—286, 293, 294, 298—300, 302—305, 307, 308, 320, 331, 332, 334, 336, 337, 339, 346, 349

Lapačka korita — 38

Lapačko polje — 37, 77, 181, 183, 185, 232, 240, 304, 308, 321, 339

Laudonov gai — 174, 177, 192. 232, 256, 257

Ledenice — 13, 194

Ledenik — 32

Leskovi vršak (k. 995) — 252

Lešće (kod Vrhovina) — 69, 71, 76, 77, 79, 80, 82, 97, 106, 110, 119, 121, 123, 125—127, 131, 135, 138, 139, 142, 151, 154, 189, 211, 213, 215, 224, 228, 230, 232, 243, 247, 264, 267, 269—272, 274, 320, 327, 328

Letinac — 134

Ličke Jesenice — 145, 148, 16-'

—166, 275, 306, 322, 335

Lički Novi — 10, 25, 27—29, 46 214, 343

Lički Osik — 10—12, 17, 23, 26 34, 56, 60, 61—67, 69, 74, 80, 81, 83, 84, 86, 87, 97, 98, 100 105, 1&6, 108, 109, 122, 124 139, 142, 163, 184, 203, 213 217, 224, 225, 227—230, 233 250, 257, 269—275, 309, 322 324, 337, 343

Ličko Cerje — 58, 245, 246 262, 292

Licko Petrovo Selo — 72, 92 96, 129, 138, 143, 156, 163 164, 182, 188, 196, 215—217 222, 223, 234, 235, 244, 248. 251, 253, 254, 268, 305—310 317, 318, 323—325, 327, 328. 330, 332, 334, 337, 340, 347

Ličko polje — 37, 63, 73, 177. 179, 183, 184, 188, 273, 303

Ličko srednje gorje — 334, 340. 348

Lika — 5, 9, 13, 14, 17—19, 21, 23, 33, 37, 39, 40, 49, 50, 55, 57, 72, 73, 77, 88—90, 92— 98, 102, 103, 105, 109, 111, 112, 115, 118, 119, 124, 129, 133, 143, 156, 157, 161, 174— 176, 188, 190—192, 195, 197, 200, 204, 205, 209, 210, 212, 214, 215, 219, 223, 224, 234, 236, 239—241, 243, 260, 261, 263, 268, 275, 279, 281—284, 289, 293—299, 304, 307, 312

—314, 317, 319—321, 324, 328, 330—332, 336, 337, 339

—341, 343—346, 349—351,

353 Lika (r.) — 11, 16, 26, 40, 42, 44,

47, 60, 61—66, 87, 97—99,

225, 227, 247, 269, 271, 272,

276, 277 Lipač — 96

Lipač vrh (k. 794) — 74, 75 Lipica — 81, 116, 124, 134 Lipova glavica (k. 671) — 61,

82, 83, 100, 106, 107—109,

361

155, 224, 226, 227, 230,
269, 271, 272

Lipovo Polje — 276

Lisina (k. 748) — 84, 141

Lisina (k. 1182) — 136, 150

Liščev vršak — 85

Lokve (kod Delnica) — 8, 13

Lomska Duliba — 279

Lončari — 117

Lovinac — 7, 11, 14—16, 37, 49, 52, 56—59, 62, 68, 74— 76, 81, 91, 92, 103, 105, 112, 175, 176, 184, 188, 213, 225, 232, 235, 236, 243—248, 250, 261, 262, 283—285, 289—294, 297, 298, 302—304, 322, 331, 349

L.učani — 101

Lug — 131

Lukići — 169

Lukovo Sugarje — 30

Lulići — 272

Luluša (k. 670) — 36, 44

Lumbardenik — 286

Ljeskovača — 46

Ljeskovčeva glavica (k. 634) — 41

Ljubljana — 6

Ljubovo — 56, 62, 67—69, 73, 76, 77, 91, 106, 109, 110, 135, 138, 139, 143, 155, 156, 163, 164, 171, 174, 177, 183, 185— 190, 193—195, 197, 200, 202, 203, 215—217, 221—223, 225, 229, 230—235, 238, 243, 244, 247, 248, 250, 251, 253, 256— 258, 264, 265, 267, 271, 273, 276, 277, 284, 305, 307—309, 319, 324, 327, 330, 332, 333, 337, 340, 348

Ljubovski prevoj — 129, 135, 174, 177, 187, 216, 217, 230, 231, 233, 256—258

Ljutača (k. 738) — 25, 58, 246

Ljutik (k. 1091) — 187

Magarice — 153

Majerovo vrelo — 127, 128

Majetičev vršak (k. 618) — 126

Mala Kapela — 129

Mali Bešlinac (k. 673) — 29

Mali Canak — 168, 222

Mali Cardak (k. 696) — 69, 106

107, 224

Mali Halan — 292, 297, 349 Mali Javornik (k. 980) — 167

170

Mali Kotal (k. 898) — 79 Mali Lisac (k. 1029) — 266 Mali Obljaj (k. 835) — 131, 144

237

Mali Orljak (k. 689) — 29, 235 Malo Polje (kod Perušica) —

270 Malovan — 96, 104, 112, 158

299

Maljen — 81 Mandina glavica (k. 812) —

104, 112, 247, 285 Manduševac — 323 Marina glavica (k. 775) — 61 64—67, 76, 84, 87, 100, 227 230, 270 Marković — 153 Masari — 62 Maslenički tesnac — 160 Mašić Budžak — 131, 136, 14'' Matića Krčevine — 165 Matovinovićev vrh (k. 990) —

58

Mazin — 37, 38, 91, 102, 103 112, 157—159, 175, 176, 264 284, 285, 294, 300, 302—304 Medak — 11, 15, 26, 30, 35, 36 40—42, 45—47, 52, 56—59 61, 62. 66, 68, 76, 78, 86, 92 97, 101, 107, 143, 163, 177. 179, 184, 186, 188, 214—217 221, 235, 236, 244, 245, 255 258, 275, 285, 292—295, 297 302—305, 319, 320, 322, 330 340 Medeni Dolac — 131, 136, 144

146, 222, 237, 238 Medići (k. 874) — 38 Medovača — 99

Medvedovača (k. 838) — 58, 26L! Međeđak — 286 Međugorje — 180, 186, 187

362
Mekinjar — 179, 189, 194, 215,

252, 281, 284, 336, 337 Metla (k. 910) — 129, 130—132,

136, 137, 140, 148, 149, 153,

163, 237, 328 Metla (k. 1173) — 180 Metla (k. 1287) — 31, 47 Metlačko razvršje — 47 Mezinovac (kod Perušića) —

270, 341 Mihaljevac — 173, 181, 200,

234, 252, 253, 265, 340 Mila voda — 112 Miletića gaj — 58, 289, 292 Milkovića stanovi — 69 Miljača — 65

Mirić Stropine — 165, 167, 318 Mladenov vrh — 169, 334 Mlakovo — 247 Močila — 323 Mogorić — 74, 76, 101, 179, 180,

184, 186, 188, 279, 284 Moslavina — 282 Mošun — 13 ' Mrkopalj — 19

Mrsinj — 189, 193, 196, 199 Mrzla Vodica (kod Delnica) —
8, 11 Mum — 123 Murgovača (k. 863) — 230, 231,

256

Mušalučko Malo Selo — 64, 86,

269, 271 MušaluK (kod Gospića) — 10,

26, 61, 85—87, 227, 270

Nebljusi — 38, 181, 203, 204,

214, 215, 304, 327, 339 Negorski vrh — 116 Nemačka — 247

Novčica (r.) — 62—64, 66, 272 Novi — 8, 14, 96, 101 Novoselija — 62

Obljaj (k. 800) — 169 Obrovac — 9, 13, 14, 20, 49, 78,

156, 159—162, 239, 262, 281,

289, 293, 294, 297

Odanova kosa (k. 1035) — 148 Ogoreli grič — 77, 228, 270

Ogradak — 130, 136, 140, 142. 146, 147, 149, 153, 163

Ogulin — 6—9, 13, 17, 22, 72, 73, 80, 95, 96, 115, 116, 161, 196, 197, 219, 220, 263, 268. 283, 320, 322, 331, 332

Oltari — 126

Omsica — 300, 302

Ondić — 17, 189, 294, 302

Opsenica — 248

Oravac — 123, 125, 180

Orleuša (k. 721) — 300

Orlovača (k. 1338) — 181

Ornice — 27, 29, 36, 97, 143

Ostrovica (kod Gospića) — 15, 26, 47, 61, 63, 64, 76, 97, 110, 122, 129, 142, 143, 184, 195, 203, 216, 305, 319, 340

Ošipova glavica — 257

Oštra — 10, 11, 25

Oštri grič (k. 1053) — 79, 153

Oštri kozjak — 31

Otri Mihaljevac — 169

Oteš — 25, 26, 47

Otešica (r.) — 65

Otocac — 9, 14, 17, 38, 57, 61, 68, 70—73, 75—77, 79—81, 92, 95, 96, 98, 100—102, 105—107, 109—111, 115, 117—127, 132—134, 137, 138, 144, 147, 148, 151, 161, 162, 164, 184, 189, 201, 203, 210— 213, 222, 223, 237, 239, 246. 254, 262—264, 266, 267, 269, 273, 275, 276, 305, 306, 311, 319, 329, 331, 341, 343, 346—350

Otrić — 13, 53, 56, 75, 81, 82, 103—105, 111, 112, 156—159, 161—163, 175, 211, 247, 261, 263, 267, 284, 294, 297—300, 303, 304, 346, 349

Padališta — 170, 173, 179, 180,

183, 252, 255 Pađeni (kod Knina) — 281 Pag (o.) — 289, 331 Paklarić — 250 Paklenica — 91, 159—161 Palež — 44, 266

363

Papuča — 15, 42, 44

Parčići — 246, 290—292

Paripovići — 279

Paskašev vrh — 267

Pavlice — 46

Pavlovica — 279

PazariŠKi Bakovac — 277

Pazariško polje — 47

Pazarište (D. i G.) — 10, 17, 25, 26, 33, 48, 56, 59—62, 64, 65, 68, 236, 241, 267, 270, 271, 277, 341, 343

Pećani — 170, 171, 173, 177, 180—183, 251, 255, 165, 320

Peregino polje — 58, 59, 290

Perjasica — 137

Perušić — 10, 11, 18, 26, 34, 56, 61, 62, 64—71, 73, 74, 76, 77, 79, 80, 82—87, 91, 92, 97, 100, 105—110, 118—125, 127, 135, 137—139, 142, 145, 152—155, 163, 171, 184, 189, 197, 200, 203, 211, 213, 215, 221, 222, 224, 225, 227—230, 238, 238, 243, 246—248, 253, 256, 258, 264, 265, 267, 269—273, 277, 318, 320, 322, 328, 332, 333, 341, 343, 347

Perušić (k. 913) — 129—132, 136, 137, 139, 140, 144, 146—149, 237, 328, 329

Perušićko polje — 67

Petrinić polje — 126, 129, 133, 134, 138, 266, 267

Petrinja — 39, 269

Pisarovina — 297

Pišać — 187, 265

Pišaćuša — 231, 250, 254, 256, 257, 265

Plana (k. 951) — 158 Plaščanska dolina — 133 Plaški — 111, 115, 124, 132, 147,

148, 164, 283, 322 Plečaši — 286, 293 Plitvice — 166, 167, 321, 323,

324, 326, 332 PUtvička Jezera — 47, 71, 72, 78, 106, 119, 124, 125, 128—130, 132, 133, 137—139, 142—144, 148—151, 153. 156,

162—168, 175, 180, 183, 185, 189, 192, 194, 197, 211, 214, 215, 217, 220, 221, 223, 224, 234, 236, 238, 240, 241, 244, 252—254, 260, 263, 264, 266, 273, 275, 283, 284, 295, 297, 307, 308, 310, 312, 317, 318, 321, 322, 326—328, 330, 332— 334, 339—341, 347—350 Plitvički Ljeskovac — 71, 92, 94, 148, 165—167, 169, 184, 188, 192, 196, 200, 213, 216, 234, 237, 252, 254, 305, 306, 311, 312, 317—319, 322, 323, 327, 332, 335—337, 340

Ploča (D. i G., kod Lovinca) — 59, 74, 75, 103, 175, 180, 184, 186, 188, 231, 290, 294, 303

Plocanski klanac — 70, 74, 75, 103, 176, 184, 232, 248, 250. 302

Plješevica (pl) — 8, 37, 54, 78, 129, 156, 163, 169, 170, 173, 174, 177, 179—183, 189, 191, 197, 203, 204, 207, 214, 217, 248, 250, 283, 307, 318, 319, 327, 333—335, 337, 339, 347, 348

Počitelj — 17, 26, 29, 34—36, 44—47, 56, 78, 97, 101, 107, 143, 184, 186, 188, 194, 217, 221, 225, 235, 275, 276, 305, 319

Podbojišno Selište (Pocrnići) — 69, 76, 83, 100, 106, 109, 121, 137, 225, 265

Podkoren — 71, 79, 106, 110. 120—122, 127, 228, 327

Podlapac (kod Udbine) — 38

Podlapača — 54, 164, 170, 174, 177, 179, 180, 183, 184—190, 193, 194, 200, 202, 214—216, 231—234, 252, 263, 265, 332, 336

Podljut — 112

Podovi — 68, 69, 109, 129, 131, 135, 155, 221, 227, 243, 248, 257—259, 341

Podum — 72, 76, 101, 102, 106,. 117, 120, 123, 125, 126, 134

364

Pogledalo — 169, 170, 193,
196,

200, 229, 252, 253, 265,
309, 310

Pokuplje — 151, 161, 220,
242, 297, 349

Polica — 193
Poljanak — 138, 165, 166,
223,

234, 295, 306, 307, 321,
323,

324, 326, 332, 334—336,
339

Poljane — 29

Poljica — 17

Ponor — 173, 180, 181, 199, 309, 321, 333, 334

Popovića brdo (k. 652) — 300

Posedarje — 161

Potkonjak — 46

Preradova — 45

Previja — 150, 169

Prijeboj — 72, 78, 139, 140, 149, 164—169, 173, 174, 182, 183, 185, 188, 193, 194, 196, 199, 214, 215, 217, 222, 223, 225, 231, 234—238, 244, 248, 251—254, 264, 266, 273, 284—308, 312, 317—319, 321, 322, 325, 327, 332—337, 340, 347, 348

Priseka — 104, 285

Prkos — 187

Prljevo — 286

Prokike — 96

Prozor (D. i G., kod Otočca) — 77, 119, 121—123, 125, 126

Prozorina (k. 648) — 121, 123, 125

Prpići — 32

Prvan Selo (kod Perušića) — 26, 63, 64, 84—87, 131

Pula — 6

Pupavci — 129

Rar (o.) — 331

Radoševići — 46

Raduč — 11, 15, 16, 30, 35, 43,

45, 52, 58, 59, 61, 68, 180, 184,

188, 235, 245, 258, 290 Rakovica — 166, 192, 321, 323,

326, 329, 335, 336 Ramljani — 76, 79, 97, 98, 100,

101, 106, 110, 123, 127—131,

135—139, 142, 144,
145,
148,

149, 151—155, 162—164,
189,

212, 222, 225, 228,
229,
232,

237, 238, 243, 265,
270,
272,

273, 317, 318, 322,
324,
327, 332, 333, 339, 340

Rapajin klanac — 81

Rapajin Palež — 167

Rasovača — 65

Rastik (k. 630) — 35

Rastoka — 25

Rastovača — 44, 324

Ratkovićeve poljane — 186, 187, 233

Ravne Drage — 231

Ravni kotari — 20, 161, 220

Ravni vrh (k. 748) — 66, 84, 100, 227

Razbojište — 187

Razbojna — 57, 58

Razbojna draga — 186, 235

Razdolje — 186, 255

Razvala (k. 640) — 116, 290

Resnik — 245, 246, 261

Ribnik (kod Metka) — 14, 30, 35, 41, 43—46, 52, 57, 60, 86, 184, 215, 217, 221, 224, 225, 227, 232, 236, 255, 293, 295, 305, 307, 322

Ričica (r.) — 298

Ričice — 81, 246, 262, 289, 291, 294, 313

Rijeka — 6, 8, 13, 14, 22, 80, 96, 219, 306, 320, 331

Ripački klanac — 37, 339

Risovac — 270, 271

Razvanuša — 24, 28—31, 33, 42, 235, 236, 279

Rudajice — 75

Rudanovac — 196, 253, 310, 333, 335, 336

Rujan — 160

Rujevac (k. 693) — 299

Rujnice — 67, 228, 270—272

Rukavina — 106

Runjevica (k. 69) — 68, 69

Sabljakovo — 321 Saborski — 137, 138, 322—324, 326, 332, 334—336

365

Sadikovac (predeo, kod
Poči-

telja) — 29 Sombor — 7

Sava (r.) — 6—9, 73, 161 Seline — 159, 160 Selište — 67, 68, 169, 324, 326,

334, 335 Senokos — 222, 225, 285 Senj — 9, 14, 19, 60, 73, 80, 81, 90, 95, 96, 101, 161, 229, 268, 283, 331, 343 Sertić Krčevine — 196 Sertić Poljana — 166, 321—

324, 332, 334, 335 Sertići — 116 Sinac — 76, 101, 102, 106, 110, 123, 126, 127, 154, 213, 229, 270 Sinj — 6, 156 SisaK — 6—8, 331 Sječivica — 136 Skrad — 8 Skrivenik — 203 Slavonija — 8 Slovenija — 23 Slovensko primorje — 330 Slunj — 297, 331 Smiljan — 10, 11, 17, 24—26,

62, 65, 122, 241, 343 Smiljansko polje — 25 Smokrić — 58, 62, 102, 103, 246,

262

Smoljanac — 182, 323, 324 Smrčov brig (k. 1239) — 32 Smrekovac (k. 858) — 261, 303 Sosa — 169 Split — 6, 156, 281, 317 Srb — 13, 14, 17, 39, 49—51, 56, 95, 102—105, 111, 112, 156—159, 163, 175, 225, 247, 263, 264, 268, 284, 285, 294, 297, 304, 305, 346 Srdari — 142, 143, 195, 243, 257 Srednja glavica — 99 Srednja Gora (kod Udbine) — 17, 173—177, 179, 180, 182, 183, 185—190, 192, 193, 232, 252 Srnećak — 216, 231, 253

Srpski klanac — 111, 261,
267-

298, 300, 304

Stajine — 131, 136, 140,
141,

149, 237 Stajnica — 115, 116, 119, 120,

124, 127, 134 Stara šuma — 187, 189 Starigrad — 78, 91, 159—161 Staro Selo — 119—121, 123, 125,

134

Stipanov grič (k. 1234) — 153 Studenci (kod Perušića) — 61-68, 69, 80, 82, 98, 106, 246, 270, 276, 277, 282 Sučanjska Draga — 141, 150 Sučevića brdo — 112 Sunja — 161 SušaK — 6, 8 Sušanj — 9, 10, 32, 48, 49, 60,

159 Suvaja — 267, 285, 286, 293,

305

Suvaja (r.) — 33 Sv. Marija Magdalena (k. 635)

— 108 Sv. Marko — 102, 110, 117,

120, 123, 270 Sv. Petar — 6, 8 Sv. Rok (kod Lovinca) — 163, 188, 213, 214, 245, 246, 262, 284, 285, 289—292, 349 Sv. Trojica — 98, 100, 107, 222,

225, 227 Svilarov stan — 180 Svrackovo Selo — 171, 177, 184, 194, 195, 216, 217, 232, 233, 238, 243, 248, 250, 253, 257, 265

Salamunić — 174, 177, 184, 187, 190, 215, 233, 250, 255. 258, 265, 309

Seganovac — 180,181,199,309, 321, 334

Sibenik — 6

Sibulina — 160

Siroka Kula — 10, 15, 23, 56, 61, 62, 64—68, 73, 76, 80, 87, 91, 97, 98, 100, 101, 106, 109, 110, 129, 135, 139, 142, 163,

366

164, 170, 171, 174, 185, 189, 195, 196, 201—203, 211, 213— 216, 219, 221, 222, 224—227, 229—231, 233—238, 243, 246, 248, 250, 251, 254, 256—259, 264, 269—275, 307—309, 327, 328, 332, 341 Skalići — 101 Skare — 72, 76, 101, 102, 117, 123, 127, 134, 135, 147, 266, 267, 275 Skorina — 182 Spijalica — 289 . Spilnik — 123, 125, 126 Spilničko polje — 117, 123 Stikada — 245, 246, 250, 292,

298 StikadsKi klanac — 57, 290.

291, 298, 300 Stirovača — 276 Stitar (k 605) — 69, 107 Suplje brdo — 112 Suputova poljana — 182 Sušnjarica (k. 692) — 35 Svica — 119—121

Takalice — 32, 33, 47

Tavani — 195

Tepšanovac (k. 852) — 195, 202, 203, 216, 222, 225, 231, 243, 256—259

Tičevo (k. 1046) — 181

Tiškovac (D. i G.) — 103

Tišmina glavica — 304

Tomaševića kuće — 69, 108, 142

Tomćaj (k. 644) — 44

Tomin Gaj — 58, 176, 245, 294, 300, 302, 303

Tominčeva Draga — 116

Tonkovići — 128, 194

Tribanj — 159, 160

Triblovački vrh (k. 679) — 264

Trnovac — 17, 24, 25, 27, 31, 149, 150, 153, 155, 163, 164, 166—168, 170, 171, 182, 185, 187—189, 194—196, 201, 202, 252, 264, 273, 274, 276, 279, 282, 312, 319, 321, 339, 340

Trnovski tavani — 167

Trolokvica (k. 1208) — 182

Tromeđa — 222

Troura (k. 1234) — 250

Trovrh — 74, 75, 187

Trst — 6, 8, 330, 331

Trubar — 103

tuk — 180

Tupale — 112

Turčin vrh (k. 932) — 228, 270. 272

Turjanski — 79, 124, 125, 127— 131, 135—139, 144—146, 148— 150, 153, 155, 163—165, 182, 184, 196, 200, 202, 212, 213. 222, 228, 229, 231, 233, 237. 269, 273, 312, 319

Turjansko polje — 146

Tušica — 75

Tužević — 96, 101, 242

Udbina — 7, 37, 38, 74, 75, 92, 173, 175—177, 183—185, 188, 189, 191, 194, 197, 230, 231, 248, 250, 251, 284, 289, 294, 297, 304, 308, 312, 319, 327, 331, 332—334, 336, 337, 339, 348

Umac — 126

Una (r.) — 9, 39, 78, 288, 304, 305, 312, 317, 320, 327, 331, 337, 339, 350

Unjka — 181

Ura (k. 927) — 9, 32

Uremovići — 106, 107, 108

Uvalica — 140, 163, 165—170, 173, 196, 213, 216, 217, 222, 252—254, 312, 318, 319, 321, 327, 332, 335, 336, 339, 340

Uzelci — 46

Vaganac — 92, 96, 138, 156,

217, 223, 234, 244, 268, 306,

307, 317, 321, 323, 324, 326,

328, 332 Varičak (k. 860) — 193, 198,

199

Vedašić — 183, 319 ^edropolje — 9, 214 Velaguša (k. 611) — 40, 41 Velebit (pl.) — 10, 27—31,40, 44

-^6, 48, 59, 61, 62, 65, 68, 90,

367

91, 96, 104, 112, 158, 159, 163, 173, 174, 176, 177, 179, 184, 186, 191, 194, 214, 215, 225, 235, 236, 241, 242, 245, 275— 277, 279, 285, 290, 292, 293, 343

Velebitski kanal — 31, 78, 275

Velika greda (k. 983) — 136, 139, 149, 163, 200

Velika Lisina — 187, 194, 195. 231, 323

Velika Popina — 50, 53, 82, 102, 103, 111, 112

Velika Vidovača (k. 741) — 153, 154,

Velika vrata — 60

Veliki Bešlinac (k. 714) — 27, 9Q

Veliki Cardak (k. 698) — 83, 107, 155, 224, 225

Veliki Kraj — 29

Veliki Umčić — 102

Velonj — 195, 202, 216, 243

Vijenac (k. 734) — 153, 154

Vis (o.) — 171, 191, 220, 289

Visibaba — 130, 136, 140, 149

Visuć — 176, 308

Višić (k. 679) — 155

Vital (k. 648) — 121, 123, 125, 126

Vlaisavljevića stanovi — 183

Vlaški vrh — 120

Vodena glavica — 299

Vodene Drage (kod Kuse-lja) — 323, 326, 335

Vojnić — 297

Volarica (k. 770) — 58, 246, 290

Vranik — 58, 59, 62, 74, 103, 245

Vranovača — 193, 199

Vrbovsko (kod Ogulina — 282

Vrebac (Kod Gospića) — 15, 17, 26, 35, 40, 61, 64, 66, 68, 74, 76, 86, 91, 107, 129, 142, 143, 163, 174, 180, 184—190, 193—195, 203, 214, 216, 217, 248, 250, 255, 256, 275, 305, 319, 330, 332, 340

Vrebačke staze — 177, 179, 186, 187, 189, 190, 192, 194, 195, 215—217, 231, 234, 250

Vrebački Pavlovac — 185—187, 194

Vrelo (kod Korenice) — 140, 170, 193, 194, 196, 199, 200, 234, 252, 265, 309, 310, 312, 332, 335

Vrginmost — 220

Vrhovine — 39, 68, 71—74, 77, 92, 101, 106, 113, 117, 124, 127—129, 131—135, 137— 140, 143—154, 162—165, 167—169, 173, 184, 188, 189, 196, 197, 200—202, 211— 213, 215, 221, 222, 224, 225, 228—230, 232—234, 236— 239, 256, 263, 266—268, 273, 274, 282, 295, 305, 310, 311, 317, 319—322, 327—331, 337, 340, 346, 347

Vrhovinski Dugi Dol — 129, 137, 140

Vrhovinsko Rudopolje — 129— 131, 136, 139, 140, 142, 144, 146, 147, 175, 176

Vrpile — 171, 194, 199, 234, 253, 265, 308, 309

Vrsta — 318
Vršak (k. 882) — 79, 153, 154, 167

Vrščići — 27

Vršeljak (k. 751) — 177, 269

Vršić (k. 670) — 107, 225

Vučija glavica (k. 815) — 187

Vučijak (k. 747) — 64, 66, 84— 86, 227, 229

Vučipolje — 157—159, 185, 299, 300, 302

Vučja draga — 65

Vujinova glava — 170, 188, 252, 310, 319

Vujnovića brdo (k. 583) — 43, 60, 97, 99

Vukava — 142, 222, 257

Vukšić — 64, 84—87, 100, 230, 270

Zadar — 6, 8, 13, 14, 20, 161, 162, 289

368

ZagoracKa Varoš — 43, 44

Zagorje (predeo) — 8

Zagreb — 6—8, 14, 57, 72, 162, 211, 251, 320

Zaklopac — 104

Zalužnica — 72, 73, 76, 96, 101, 106, 117, 120, 123, 126—128, 133, 134, 144, 147, 212, 329

Zavalje (kod Bihaća) — 138, 203

Zečevi stanovi — 183

Zrmanja — 49, 50, 62, 68, 103, 157, 158, 191, 235, 239, 261, 281, 283, 285, 293, 299

Zubar (k. 701) — 63—66, 122, 224—226, 228, 229, 271 Zuleševica — 12, 77, 264, 300

Zabica (kod Gospića) — 27, 29,

214

Zeljava — 244 Zigi vrh — 167

Zivica (kod Dabra) — 134, 138 Zivulja — 168, 272, 273 Zumberak — 7, 220, 223, 242 2uta Lokva — 73, 77, 80, 81,

119, 263, 264, 268 Zutulja (k. 984) — 130, 200

VOJNE JEDINICE

Armije NOVJ:

4-ta — 312, 330, 331, 337, 340, 341, 343, 346, 349, 350

nemačke:

2. oklopna — 57, 97, 161 Bataljoni NOVJ:

Gospićki — 17, 18, 20, 36, 54, 62

»Matija Gubec« — 48 »Plavi Jadran« — 18, 54, 57, 78,
89, 91, 107, 113, 115, 156, 159,

160, 205, 346 Zadarski — 161

nemački:

1-vi 384. puka 373, divizije —

111 1-vi 846. puka — 148, 164, 167.

174, 184, 187, 189, 196, 200,

211, 215, 229, 235, 248, 251—

254, 273, 295

1-vi 847. puka — 96

2-gi 383. puka 373. divizije — 298

2-gi 846. puka — 134, 138, 254, 256, 257, 259, 262, 322

3-ći 721. puka 114. divizije —

32 3-ći 846. puka — 96, 129, 131,

134—137, 140, 142, 148, 149,

164, 184, 186, 187, 189, 195,

211, 215, 252, 253 3-ći 847. puka — 295, 322 92. motorizovani — 96 202. tenKovski — 175, 186 641. rezervni — 22 661. poljski dopunski — 15, 22,

27, 35 666-ti — 30 Dopunski 392. divizije — 242

ustaško-domobranski:

3. ustaški — 234, 235, 244

6. ustaški 272, 274

9. ustaški 4. stajaćeg djelat-nog zdruga — 9, 21, 25, 28, 31—33, 36, 48, 57, 59, 60, 159, 160, 211

19. ustaški — 96, 98, 100, 101, 110, 117, 124, 128, 129, 131, 135, 136, 138, 140—142, 147— 151, 155, 164, 180, 184, 187, 189, 194, 196, 197, 200, 211,

24 Trldeset peta divlzija

369

215, 217, 222, 229—231, 233, 235, 236, 238, 248, 250, 266, 273, 275, 311, 320 20. ustaŠKi — 124

31. ustaški 4. stajaćeg djelat-nog zdruga — 15, 21, 25, 29, 30, 35, 36, 42, 43, 45, 46, 57—60, 66, 86, 87, 107, 121, 124, 127—129, 131, 137, 138, 142, 145, 148, 149, 154, 164, 184, 186, 189, 194, 202, 211, 215, 217, 222, 224, 225, 227, 230, 233, 235—237, 243, 248, 256—258, 267, 269—271

32. ustaški 4. stajaćeg djelat-nog zdruga — 21, 26, 31— 33, 36, 45, 46, 57—60, 97, 100, 125, 164, 184, 186, .189, 190, 194, 195, 202, 211, 215, 217, 222, 224, 227—231, 233, 235, 236, 243, 248, 255—258, 269—271

33. ustaški 4. stajaćeg djelat-nog zdruga — 110, 196, 282, 320

34. ustaški 4. stajaćeg djelat-nog zdruga — 15, 21, 25, 27, 28, 30, 31, 33, 45, 57, 60, 61, 65, 67, 76, 80, 83—87, 97, 100, 107, 109, 121, 122, 124, 125, 128, 129, 131, 136—138, 142, 145, 148—151, 153, 155, 162, 189, 194, 195, 211, 215—217, 222, 224—227, 229—232, 235— 237, 243, 248, 256, 258, 259, 269

35. ustaški 4. stajaćeg djelat-nog zdruga — 211, 224, 228—231, 233, 235, 236, 243— 246, 248, 250, 251, 255—258, 262, 284, 289, 292, 293

Brinjski odbrambeni — 239 Kosinjski — 239, 267, 271, 276 Odbrambeni 4. ostaškog zdru-ga — 80, 83

OtočaČKi — 239 Perušićki — 239, 269 Udbinski — 285

Brigade NOVJ:

1. NO 1. divizije narodne
od-brane — 242

1. tenkovska — 339

1-va 6. divizije — 10—12, 17

1-va 8. divizije — 132—134, 137, 144, 146, 147, 149, 151, 153, 155, 163, 169—171, 173, 175, 179—181, 184, 186, 188, 190, 192, 197, 306, 311, 312, 323

1-va 13. divizije — 11, 13, 17, 32, 47, 48, 60—69, 73—78, 80, 82, 84—87,89—91,95,96, 103—106, 108—110, 113, 116, 118, 119, 121—123, 125—127, 129—131, 135—137, 139, 142—144, 174, 295, 306—311, 319, 327

1-va (5) dalmatinska 19. divi-zije — 13, 14, 20, 49, 50, 97—101, 111, 115, 157, 158, 193, 262

1-va 35. divizije — 54, 56, 59, 146, 148—150, 153—155, 163, 165—168, 170, 171, 173—176, 179, 180, 182, 183, 185—190, 193, 194, 199—202, 206, 212, 215, 217, 221—223, 225—229, 231—234, 237, 238, 244, 248, 250—257, 264, 266—275, 280, 283—286, 293—295, 299, 300, 302, 303, 308—310, 312, 314, 319, 321—324, 326, 329, 332 —336, 339—341, 343, 344

2-ga 6. divizije—9—12, 15—17 2-ga 8. divizija — 252, 253, 268,

273

2-ga 13. divizije — 13, 17—20, 23, 25—27, 30, 31, 33—36, 40—47, 53, 55, 56, 59—69, 71, 72, 76—80, 82—86, 89—91, 95, 96, 100—102, 110, 117, 118, 120, 121, 123, 125—127, 129—132, 136, 139, 140—142, 144, 174, 284, 290, 294, 295, 298, 300, 302—305, 309, 312, 318, 319, 327, 329

370

2-ga (6) dalmatinska 19. divi-zije — 13, 14, 49, 50, 97, 98, 106, 115, 157, 158, 261

2-ga 35. divizije (3-ća 13. divi-zije) — 13, 73, 77, 81, 89, 91, 95, 96, 101, 102, 110, 115, 117, 118, 120, 121, 123, 125—142, 144, 146—151, 153—156, 163 —171, 174, 175, 179—189, 192 196, 199—201, 205, 206, 212, 213, 216, 219, 221, 222, 225, 227, 229—238, 243, 244, 246, 248, 251—260, 264, 265, 268—270, 272—277, 280, 282—287, 291—295, 299, 300, 302—305, 309, 310, 312, 314, 317—319, 321—324, 326, 329, 330, 332—336, 339

3-ća 6. divizije — 10—12, 17 3-ća 8. divizije — 13, 110, 144,

146—151, 153, 154, 163, 165,

306 3-ća 9. divizije — 247, 261, 262,

267

3-ća (7) dalmatinska 19. divi-zije (3-ća 35. divizije) — 13, 18, 37—39, 49—53, 55—58, 62, 68, 74—77, 81, 89, 91, 95, 97—99, 105—112, 115, 116, 146, 150, 153, 155—159, 163, 175, 176, 185, 188, 193—195, 199—203, 205—207, 213, 216, 217, 219—222, 225—234, 237, 238, 243, 245, 248, 250, 252— 255, 257—267, 269—277, 280, 282—286, 288—295, 298— 300, 303, 308—312, 314, 318, 319, 321—325, 327—330, 332 336, 339

4-ta 7. divizije — 225, 234—

236, 242

4-ta 9. divizije — 261, 267 4-ta 13. divizije — 13, 17—19,

25, 26, 33—35, 40—42, 47,

48, 53, 55, 59, 76, 102 5. prekomorska — 339 9-ta 20. divizije — 333, 337 13. dalmatinska 9. divizije —

96, 97, 102, 103, 105, 261, 268 13. »Rade Končar« — 7

četničke:

Iva — 284

2-ga — 284

3-ća — 250, 267

4-ta — 250, 267

ustaško-domobranske:

3. posadna — 180, 183—186, 189. 200, 210, 211, 214, 215, 217, 221, 223—227, 235, 236, 239, 255, 284, 320

4-ta — 10, 21, 24, 31, 60, 74, 79. 83, 118, 124, 131, 138, 142 162, 164, 174, 180, 183, 186. 200, 210, 214, 217, 221, 222. 224, 228, 230, 235, 243, 245. 248, 264, 269, 277, 285, 292— 294, 302 —304, 320, 322, 329. 332, 346, 349

6. ustaška — 284

7. ustaška — 284 13. ustaško-domobranska — 322, 324, 326

17. ustaška — 323
18.-ta — 239, 320, 329 32. ustaško-domobranska 32. ustaška — 320 Poglavnikova tjelesna — 15, 21, 74, 97, 210, 251, 277

Divizije NOVJ:

1. narodne odbrane — 242

6-ta — 7, 9—11, 15—18, 20, 23, 26, 33, 34, 54, 88, 89, 95, 157, 344, 345

7-ma — 7, 13, 18, 39, 223—225, 234—236, 242, 282, 307, 317

8-ma — 7, 13, 39, 110, 115, 132, 133, 137, 143, 144, 146—151, 153—155, 161, 163, 165—171, 173—177, 180, 181, 183, 184, 186, 188, 190, 192, 197, 205, 219, 220, 223, 242, 244, 252, 253, 260, 263, 268, 269, 273, 306, 307, 309, 311, 312, 317, 322, 323, 326, 328, 337, 347

9-ta — 96, 247, 260—263, 267, 304, 305, 341

371

13-ta — 8, 9, 11, 13, 17—19, 32, 33, 38, 47, 48, 53, 55, 56, 59, 59, 72, 73, 76, 77, 81, 88, 89, 91, 95—97, 101, 106, 110, 113, 115—118, 123, 125, 129, 133, 138, 144, 149, 154—156, 159, 163, 165, 168, 170, 171, 174, 175, 177, 179, 180, 182, 184— 189, 192, 193, 196, 197, 205, 219, 263, 268, 280, 282—284, 289—295, 298, 300, 302—312, 315, 318, 319, 321, 322, 324, 327—331, 333, 334, 337, 339 —341, 349, 350

19-ta — 7, 8, 11, 13, 14, 17, 18, 36—39, 49, 50, 53, 55, 57, 62, 68, 74—77, 81, 89, 91, 96, 97, 99, 103, 105, 107—109, 111— 113, 115, 156—158, 163, 175, 176, 180, 185, 188, 193—195, 200, 202, 203, 205, 206, 220, 225, 242, 247, 261, 262, 281, 293, 297, 305, 330, 339—341

20-ta — 304, 305, 307, 308, 330,

333, 337, 339, 341 26-ta — 305, 330, 339, 341

34-ta — 90, 220

35-ta — 5, 18, 88, 89, 92, 93, 95—98, 101, 102, 105—110, 113, 116, 122, 124, 125, 129, 132—135, 137—139, 143— 153, 155—157, 159, 161—163, 165, 166, 168, 170, 171, 173— 175, 177, 179—181, 188—190, 192—195, 197, 199, 204, 205, 208, 210, 215, 219, 220, 222— 225, 229, 232—234, 236, 238, 240—242, 245, 246, 248, 251, 254, 256, 260—264, 268, 269, 271—273, 275, 279, 281— 285, 289—295, 297—300, 302, 304, 307—313, 315, 318—326, 328—334, 337, 339—341, 344—353 43-ća — 89, 282, 283

četničke:

Dinarska — 103, 161 nemačke:

372

1. brdska — 81, 95, 103

71. motorizovana — 13, 22

114-ta — 11, 14, 22, 23, 30—32, 36, 40, 48, 56, 57, 59—61, 64, 65, 67—39, 71—73, 76, 78— 80, 95, 96

264-ta — 14, 23, 36, 40, 48, 160, 161, 164, 299, 303, 305, 320

371-va — 23

373-ća — 13, 22, 50, 96, 103, 111, 113, 138, 143, 157, 158, 161, 162, 164, 167, 169, 170, 175, 181, 183, 184, 203, 211, 214, 223, 232, 234, 235, 239, 245, 248, 251, 254, 258, 261, 267, 283—285, 194, 299, 300, 303 —305, 308—310, 320, 323, 327, 331—333, 346, 347

382-ga — 110 • 392. legionarska — 57, 72, 73, 80, 81, 95, 96, 101, 105, 115— 117, 119, 120, 124, 129, 133, 134, 138, 139, 143, 145, 147— 149, 160—162, 164, 166—168, 171, 174, 180, 184, 186—189, 202, 210, 211, 214, 215, 222, 224, 228—230, 232—236, 242, 248, 151, 253, 255, 259, 260, 262—264, 266, 267, 271, 277, 282, 295, 299, 303, 305, 309—311, 317, 318, 320, 322— 324, 328, 329, 331, 332, 339, 340, 346, 347 »Herman Gering« — 13, 19, 23

ustaško-domobranske:

4. ustaško-domobranska — 320, 322, 323, 325, 326

10. ustaško-domobranska — 320, 331, 332

11. ustaško-domobranska —

320—322, 324, 329, 331, 332,

340 13. ustaško-domobranska —

331, 332

Divizioni NOVJ:

4. motorizovani brdski 8. kor-pusa — 307, 308

Artiljerijski
8. divizija — 326

ArtilJerijski
35. divizije — 144,

147, 163,
225, 237, 248, 255,

262, 314, 321, 333 ArtiljerijsKi Glavnog štaba

NOV i PO Hrvatske — 18,

20 Haubički 8. korpusa — 320

Grupe NOVJ:

severnodalmatinskih odreda —

96 srednjodalmatinskih odreda

— 280 Unska operativna — 307

nemačke:

»Dajncer« — 155, 183 ustaško-domobranske:

»Zapoli« — 10, 11, 21, 22, 24, 29, 30, 36, 43, 56, 57, 60, 73, 74, 80, 81, 83, 86, 95, 97, 105. 107, 124, 183, 210

Korpusi NOVJ:

1. proleterski — 17, 344

4-ti — 7, 8, 16, 39, 88, 133, 143, 156, 162, 197, 240, 289, 294, 297, 303, 307, 312, 314, 318, 321, 324, 337, 339, 340

6-ti — 314

8-mi — 49, 75, 156, 157, 162, 224, 260—263, 281, 283, 284, 289, 293, 297, 299, 300, 303— 305, 307, 314, 320, 330

10-ti — 314

11-ti — 88, 101, 105, 106, 109, 113, 124, 132, 133, 138, 140, 143, 149, 156, 163, 165, 166, 170, 171, 173, 192, 197, 205, 212, 219, 225, 229, 234, 240, 242, 260, 263, 269, 275, 284, 289, 293—295, 297—299, 303, 304, 307, 308, 310, 312, 314, 315, 320—322, 324, 328, 330, 341, 349, 350

četnički:

Dinarski — 284 nemaČKi:

15-ti — 11, 145, 161, 210, 234, 254, 262, 298, 303, 317, 320, 346, 348,

43, 60, 73, 139, 143. 162, 176, 183, 184 235, 239, 242, 251, 281, 283, 284, 294. 305, 306, 308, 312, 321, 330, 331, 336,

350

Odredi NOVJ:

1. primorsko-goranski — 7,
9

2. primorsko-goranski — 7,
19

Banijski — 7

Cazinski — 7

KarlovaČKi — 7

Kninski — 13, 50

Kordunaški — 7, 242

Lički — 15, 17, 20, 24—26, 34, 37, 39, 50, 53—56, 77, 81, 89, 91, 92, 95, 97—99, 106, 107, 110, 112, 113, 115, 122, 129, 135, 138, 143, 156, 163, 170, 173, 176, 180—182, 184—186, 190, 194, 195, 207, 212, 213, 217, 225, 231, 232, 248, 250— 252, 255, 280, 281, 283, 344

Orjenski — 96

Plaščanski — 7, 72, 77, 78, 89, 92, 95, 96, 129, 138, 156, 220

»Plavi Jadran« — 20, 32, 38, 48, 49, 53

Severnodalmatinski — 13

Turopoljsko-posavski — 7

Zadarski — 13, 14, 96, 159, 161, 205, 220, 225, 227, 232, 235. 236, 241, 243, 262

Zumberačko-pokupski — 7

četnički:

Medački — 22, 42, 43 Ofanzive (neprij atelj ske):

373
»Citen« (»Zeithen«) — 40, 50 »Morgenštern« («Morgenstern«) — 161, 162, 164, 175, 183, 190, 193, 204, 348 »Panter« (»Panther«) — 50 »Volkenbruh III« — 13

Područja NOVJ:

1. ličko — 20, 92

2. ličko — 20, 92 Pukovi:

domobranski:

2. žandarmerijSKi — 22 10-ti — 248, 250, 267, 268, 283 15-ti — 16, 22, 36, 45, 57, 60, 83, 86, 97, 137, 211

nemački:

1. »Brandenburg« — 175, 176,

181, 183

14. SS policijski — 22 92. motorizovani — 175, 176,

181, 183, 184, 186—188 373. artiljerijski 373. legionar-

ske divizije — 22

383. legionarski 373. leginarske divizije — 22, 239, 283, 285, 298

384. legionarski 373. legionar-ske divizije — 22, 50, 111, 181, 211, 239, 261, 298, 299, 346

392. artiljeriski — 124, 295, 309

671-vi — 39

721-vi 114. divizije — 32, 48,

57 784-ti 373. divizije — 214

846-ti — 96, 110, 124, 129, 131, 134—142, 147—149, 164, 167, 174, 184, 186, 187, 189, 195, 200, 211, 215, 229—233, 235, 236, 239, 248, 251—254, 256, 257, 259, 262, 271, 273, 277, 295, 309, 311, 322

847-mi — 96, 101, 124, 145, 147, 148, 160, 164, 295, 309, 317, 322. 329

Štabovi NOVJ:

Glavni NOV i PO Hrvatske — 10, 17, 18, 20, 33, 37—39, 47, 49, 50, 54, 55, 71, 72, 75, 78, 88,89,93, 106, 113,124, 133, 138, 143—146, 148, 151, 171, 173, 192, 197, 205, 211, 219, 223, 224, 234, 241, 242, 260, 263, 264, 268, 269, 272, 273, 275, 283, 289, 293, 297, 304, 307, 310, 313, 314, 317, 321, 324, 328, 351

Operativni za Istru — 89

Operativni za Liku — 18—21, 23, 33—35, 37—40, 42, 47, 50, 51, 53—56, 59—62, 66—69, 71, 72, 74—78, 80, 82—89, 113, 346,

Vrhovni — 5, 39, 49, 88, 156, 171, 203, 263, 305, 307

LICNA IMENA

Backov Mirko — 75 Backović Aleksandar — 197 Bašić Rudi — 91, 314 Bogdanić Delko — 108 Bojović Ratko — 206 Bosnić Bude — 314 Božić Vlado — 275

Breka Mane — 207

Brkić Dragutin — 239

Broz Josip Tito — 241, 304,

349 Bubanj ViKtor — 19

Cuculić Cvetko

324

374

Cupurdija Dačo

92

Dasović Martin — 54, 90 Divjak Nikola — 92 Drakulić Nenad — 19, 90, 206 Dronjak Milojko — 55, 313

Glumac Slavko — 54, 90 Gostović Božo — 298 Gostović Branko — 314 Grgurić Tugomir — 150 Grubišić Stevo — 281 Grubor Nikola — 151 Grubor Pero — 72 Gvardiol Ante — 91, 108

Ilić Stevo — 207 Ivošević Duro — 150 Ivošević Miloš — 151

Javornik Ivo — 314 Karadžija Milan — 19 Karakaš Stipe — 150 Karamida Ratko — 20 Kleut Nikica — 282, 322 Kleut Petar — 18, 89, 113, 151 Kokotović Jovo — 55 Koprivica Mirko — 206, 313 Kosovac Mića — 314 Krunić Uroš — 18, 55

Labus Ljubo — 333 Lenac MirKo — 280 Lenac Viktor — 193 Lončarić Jovo — 19, 90, 280

Mamula Bogdan — 91, 206, 324 Marinković Nikola — 54, 91 Mihovilović Milanko — 20, 91,

192, 315

Momcilović Aleksa — 327 Mrazović Karlo Gašpar — 114

Narančić Milan — 20, 207 Novković Momcilo — 55, 90, 206

Opsenica Stevo — 18, 33, 181

Pavlica Dmitar — 327 Perhavec Staiko — 193 Počuča Milan — 313 Prodanović Doko — 91 Prodanović Nikola — 20

Radulović Nikola — 206 Rakić Stevo — 51 Rapajić Milan — 314 Rašeta Petar — 91, 207, 280 Ratković Bude — 92 Rukavina Milivoj — 55, 89, 113
Sladić Stevo — 91, 207 Slobođaninov Vladimir — 89,
206

Srerić Mićo — 280 Stipanić Ivo — 91 Sunajko Stevo 91, 207 Svetić Mića — 314

Sčitar Dragutin — 101 Todorić Simo — 20, 54, 281,

314 Trbović Gojko — 313, 327

Uzelac Antić — 90 Uzelac Gojko — 327 Uzelac lUja — 92

VuKelić Perica — 333 Vukmirović Jovo — 51

Zec Radovan — 314 Zrnić Vlado — 288

375

USTANOVE 1 POJMOVI
Antifašistički front zena (AFŽ) — 92
Antifašistićko vijeće narodnog oslobođenja Jugoslavije — (AVNOJ) — 114
Centralni komitet Komunistič-ke partije Hrvatske — (CKKPH) — 113
Komunistička partija Jugo-slavije — (KPJ) — 210
Savez komunističke omladine Jugoslavije (SKOJ) — 209, 210
Ujedinjeni savez antifašistič-ke omladine Hrvatske — (USAOH) — 92
Zemaljsko antifašističko vije-će narodnog oslobođenja Hrvatske (ZAVNOH) — 128
IV OKružna partijska konfe-rencija za Liku — 281
376

SADRŽAJ

SITUACIJA U LICI OD FORMIRANJA 35. DIVIZIJE —

Operativna situacija u Lici pocetkom jeseni 1943. god. — — Borbe jedinica Operativnog štaba za Liku do kraja 1943. — Prodor 114. njemačke divizije kroz Liku u januaru 1944. —

FORMIRANJE 35. DIVIZIJE 1 BORBE SREDINOM ZIME 1944.

Reorganizacija Licke operativne grupe u diviziju

Pregrupacija divizije i odbrambene borbe uz liniju Perušić — Otočac

Borbe za Gacko polje i za liniju Otocac — Plitvička jezera Borbe u južnoj Lici i Primorju

Neprijateljska majska ofanziva (»0peracija Morgenstern«)

Pregrupacija i protivnapadi 35. divizije (Krajem maja i početkom juna)

Reorganizacija 35. divizije i borbe do kraja juna

BORBE U DRUGOJ POLOVINI 1944.

Borbe kod Gospića i Vrhovina

Borbe na periferiji slobodne teritorije početkom avgusta

Dejstva 35. divizije u periodu septembar — oktobar

Prelazak 35. divizije u južni deo Like i borbe kod Donjeg Lapca i Lovinca

BORBE 35. DIVIZIJE ZA OSLOBODENJE LIKE

297 297
OslobođenJe Gračaca, Srba i Metka

Dejstva protiv pokušaja uspostave neprijateljskog fronta

kroz srednji deo Like
305

Zimsko zatišje u Lici
312

Borbe oko Plitvičkih jezera (11 — 25. februara)
321

Završne borbe 35. divizije u severoistočnom delu Like
330

Dr PETAR KLEUT

TRIDESET PETA LIČKA DIVIZIJA
Jezički redaktor Veljko Aleksić, prof.

344 355
UMJESTO ZAKLJUČKA

REGISTAR

Tehnički urednik Andro Strugar
378
Korektori Nada Vesić Gordana Rosi

Omiot Miroslnv Vajić

Stampanje završeno decembra 1970.

Tiraz 2500 Cena 30 dln.

