

12. СРПСКА БРИГАДА

Драгољуб Мирчетић


ЕДИЦИЈА „СРБИЈА У РАТУ И РЕВОЛУЦИЈИ 1941—1945“

Издавачи:

ИНСТИТУТ ЗА САВРЕМЕНУ ИСТОРИЈУ
РЕПУБЛИЧКИ ОДБОР СУЊНОР-а СРБИЈЕ — САВЕТ ЕДИЦИЈЕ
„СРБИЈА У РАТУ И РЕВОЛУЦИЈИ 1941—1945”
ВОЈНОИЗДАВАЧКИ И НОВИНСКИ ЦЕНТАР

За издаваче:

Др Петар Качавенда
Милош Станимировић, генерал-пуковник
Стеван Станојевић, пуковник

Редакциони одбор

Петроније Величковић, Божидар Динић, Александар Јанић, Божидар Јанић, Мирко Јоксимовић, Драган Петровић (председник), Урош Станковић, Стојан Цојић, Новица Црнатовић и Драгомир Анђелковић

Одговорни уредник
Др Петар Качавенда

Рецензент
Александар Јанић, генерал-пуковник

У1Ј 16ВМ 86-7403-042-4

ДРАГОЉУБ Ж. МИРЧЕТИЋ

ДВАНАЕСТА СРПСКА НОУ БРИГАДА

ОД ЦРНЕ ТРАВЕ (ОСТРОЗУБ) ДО ВНКОВАЦА

ИСИ

ИНСТИТУТ ЗА САВРЕМЕНУ ИСТОРИЈУ

Београд, 1991.

CIP — Каталогизација у публикацији
Народна библиотека Србије, Београд

929:940.53(497.1)

МИРЧЕТИН, Драгољуб Ж.

Дванаеста српска НОУ бригада : од Црне
Траве (Острозуб) до Винковаца / Драгољуб Ж.
Мирчећић. — [1. изд.]. — Београд : Институт
за савремену историју : Републички одбор
СУБНОР-а Србије : Војноиздавачки и новински
центар, 1991 (Београд : Култура). — 405 стр.
: илустр. ; 20 сгп. — (Едиција „Србија у
рату и револуцији 1941—1945”)

Тираж 1200. — Напомене уз текст. —
Библиографија: стр. 401—404.

ISBN 86-7403-042-4

940.53(497.1)

а) Југославија. Народноослободилачка војска —
Дванаеста српска бригада б)
Народноослободилачка борба 1941—1945 —
Учесници
1663244

*Звезда нас је наша надживела
и спалиће сваког паликућу*

*

*Мистријо заиграј тамо
где је наше срце стало*

*

*Винова лозо продужи
песму наших дамара*

*

*Ако се заоселите наших образа
помилујте у подне овај камен*

Васко Попа

*Уклесано у камен споменика
палим борцима НОР-а у Власотинцу*

**Бригада је одликована
ОРДЕНОМ ЗАСЛУГА ЗА НАРОД СА ЗЛАТНОМ ЗВЕЗДОМ
(Указ бр. 176 од 22. 12. 1961)**

**ОРДЕНОМ БРАТСТВА И ЈЕДИНСТВА СА ЗЛАТНИМ
ВЕНЦЕМ
(Указ бр. 108 од 2. 08. 1974)**

УВОД

Дванаеста српска народноослободилачка бригада формирана је од Бабичког и Црноотравског народноослободилачког партизанског одреда пониклих на територији Јужне Србије, као континуитет народноослободилачке борбе (НОР) народа овог краја Југославије од 1941. године, и касније, у пролеће 1944. године формиране Команде Пиротског војног подручја. На овој територији, већ у лето и јесен 1941. године, формирани су јаки и бројни партизански одреди: Кукавички (Лесковачки)¹, Бабички² и Јабланички НОП одред³, који су за релативно кратко време успели да ослободе пространу територију на обалама Јужне Мораве. Окупатор и квислинзи држали су углавном градове: Лесковац, Врање, Власотинце, Лебане и друга, углавном саобраћајна чворишта, као и још нека насељена места.

Људство које је представљало језгро новоформиране Дванаесте српске НО бригаде потицало је из области југоисточне Србије: Црна Трава, Лужница, Власотинце, а кас-

¹ Стојан Николић Јоле, *Лесковачки партизански одред*, Народни музеј, Лесковац, 1974; Драгољуб Мирчећић, „Временски токови једног партизанског одреда”, Ниш, *Градина*, март, 1974, III, стр. 106—110.

² Димитрије Кулић, *Бабички партизански одред*, Ниш, 1954; Драгољуб Стаменковић, *Бабички партизански одред*, Народни музеј, Лесковац, 1985; Драгољуб Ж. Мирчећић, „Колоне непокорених”, Ниш, *Народне новине*, Јордан Јовић, „Власотинце и околина у 1942. години”, Лесковац, *Лесковачки зборник*, 1966, У1, стр. 29—43.

³ Никола П. Илић, *Јабланички НОП одред*, Народни музеј, Лесковац, 1987; Драгољуб Мирчећић, „Добра историјска грађа”, Ниш, *Народне новине*, 14. фебруар 1987.

није је Бригада попуњавана људством из Горњег понишавља (пиротски крај), а затим из Запаља.

То је пространа територија која се на северу граничи реком Нишавом, на истоку југословенско-бугарском границом, на југу реком Врлом, Власинским језером и Предејаном, и на западу Јужном Моравом. То је територија, чије географске, политичке, етничке, демографске, привредне и друге карактеристике треба посматрати као три области: Црна Трава и Лужница, друга је власотиначки крај и, најзад, трећа је Горње понишавље и Запаље. Свака од ових области представља целину, али има и низ својих мање или више изражених специфичности, по којима се разликују једна од друге, мада се истима истовремено и прожимају.

Област Црне Траве, назване тако по називу највећег насеља, и Лужнице, назване тако по истоименој речици, заузимају периферијски положај, јер се налазе у приграничном рејону земље, а удаљене су од магистралних путева и других саобраћајница, због чега је одувек била отежана њихова повезаност са осталим, развијенијим крајевима наше земље. Главни центри области су насеља Црна Трава и Бабушница — мала места, више села него варошице.

У економском погледу ове су области увек спадале у ред неразвијених и пасивних подручја. Оне су већим делом планинске, што је условљавало слабији развитак пољопривреде, а земља посна која никада није могла да исхрани сав народ, па је печалбарство, тај специфични вид привреде, постало занимање већег броја људи ових крајева. Велики број људи, углавном квалификованих зидара, тесара, грађевинских предузимача (из Црне Траве) и циглара (из Лужнице) одлазио је у печалбу широм Југославије, а то је била и основна грана привреде Црне Траве и Лужнице. Земљорадња је била само помоћни, најчешће допунски извор прихода и то за један релативно мањи број овдашњих људи. Жене и старији који су остајали код куће бавили су се и сточарством које је било развијено.

У великим градовима, много их је било у Београду, ови грађевински радници зидали су велике грађевине и релативно рано су сазнавали и осетили све тегобе живота радничке класе и капиталистичке експлоатације човека по човеку, али су, истовремено, и упознавали идеје револуцио-

нарног радничког покрета и у своја села враћали се обогаћени новим политичким сазнањима и били агитатори и пропагандисти за бољи живот овдашњих потлачених људи.

С друге стране, власотиначки крај смештен делом у котлини Јужне Мораве, али и у брдовитим и планинским крајевима (на источној ивици) по свом социјалном саставу у огромној већини био је земљораднички елеменат, мада је и одавде било доста печалбара и ситних трговаца, највише из Власотинца, које и представља центар ове области. У њему је у периоду између два светска рата, па и раније, било среско начелство власотиначког среза (за Црну Траву, ЈТужницу и Власотинце), па отуда и већи број трговаца и, уопште, писмених људи.

Заплање и Горње понишавље, око Суве планине и Старе планине, над и у долини Нишаве, имало је, ако се изузме град Пирот, у огромној већини земљораднички елеменат, мада је извандала, далеко мањи број печалбара, углавном цигларских радника потицао из Заплања, али они нису најчешће ишли даље од Ниша.

Народ свих ових крајева има далеке, вековне слободарске традиције. Људи су масовно (регрутовани и добровољно) учествовали у свим протеклим ослободилачким ратовима, били су слободари и јунаци — почев од првог и другог српског устанка (1804, 1815), преко српске побуне Срндака (1841), па у ослободилачком српско-турском рату (1876—1878), у балканским и у првом светском рату (1912—1918) — многи преци ових људи прошли су кроз српску Голготу-Албанију и учествовали у пробоју Солунског фронта. Слободарске традиције преношене су с колена на колена, кроз народну песму, уз гусле, на саборима и у домовима, и кроз многобројне легенде које и данас живе.

По краткотрајном априлском рату Немачке и Југославије 1941. године, при распарчавању и подели Југославије, немачки Рајх и његов вођа Адолф Хитлер наградили су фашистичку Бугарску за њено активно учешће у рату против Југославије, тиме што су јој дозволили да анектира ове делове Србије и да их врати „у састав своје бугарске Сан-Стефанске домовине”. Немачки Рајх је дозволио да бугарска фашистичка влада успостави тзв. демаркациону линију између од Немаца окупиране Србије (тзв. Недићеве Ср-

бије) и Бугарске. Демаркациона линија полазила је од Дунава захватала је Цариброд и Пирот, део Лужнице (сем Љуберађе), преко Крушевице и села Лопушња ишла на Грделицу, па грбеном Кукавице до Косова.

На подручју источно од Јужне Мораве, са једне и друге стране демаркационе линије, формирано је у току народноослободилачког рата (НОР) посебно подручје народноослободилачког покрета (НОП). Од првих дана немачке и бугарске окупације 1941. године, ови крајеви, под непосредним руководством Комунистичке партије Југославије (КПЈ) давали су најпре спонтани, а затим масовно организовани оружани и политички отпор денационализацији којју су покушали да спроводе бугарски фашисти на анектираном делу. Затим се народ ових крајева сврстава у партизанске јединице нишког и лесковачког округа, касније и пиротског и врањског округа.

Јужноморавска долина, на којој ће и око које ће и Дванаеста српска бригада највише изводити своја борбена дејства и политичку активност, својим војно-географским положајем била је и у току другог светског рата од великог значаја за немачко вођење рата у Африци, Средоземљу и на Балкану. Стога ће немачки министар спољних послова Јоаким фон Рибентроп (Joachim von Kdhen1:gor) у свом писму Феликсу Бенцлеру (Felix Bencler), тада изасланику немачког Министарства иностраних послова у Београду, изричито указати на значај овог региона Србије за немачко командовање и даље вођење немачког империјалистичког рата у овом крају Европе: „Даље ометање саобраћаја у Србији, а пре свега на прузи Београд-Ниш-Софија имаће економских последица. Све док Црно море не буде довољно очишћено, ова комуникација представљаће нашу једину сигурну везу са Турском... Од великог значаја је и пруга Београд-Ниш-Солун за снабдевање наших трупа у Грчкој и за транспорт извесних сировина из Грчке..”⁴

Подручје Куманово-Врање-Црна Трава имало је уопште велики оперативни значај у току целог протеклог рата. Прво, што се налазило непосредно уз железничку пругу Београд—Ниш—Скопље—Солун у моравско-

⁴ Др Јован Марјановић, *Устанак и народноослободилачки покрет у Србији 1941*, Институт за друштвене науке, Београд, 1963, стр. 19.

-вардарској долини, која је била главна артерија Немаца за везу са Грчком, где се тада налазила Група армија „Е“ (Gr. A. „E“ — „Heeresgruppe „E“) под командом генерал-пуковника Александра фон Лера (Alexander von Lera), јачине око 350.000 људи. Ови крајеви су веома брдовити и стеновити, са много великих, уздужних и високих планинских масива који су се непосредно наносили над овим моравским коридором, па су га јединице Народноослободилачке војске Југославије (НОВЈ) опасно угрожавале, јер су, скоро без већих тешкоћа, уз мало дуже и напорније маршеве могле у току једне те исте ноћи да се приближе објектима на прузи, да их нападну и поврате слободној територији.

Веома комуникативни, ови су крајеви увек нудили скоро идеалне војно-тактичке и географско-оперативне услове за вођење борбених дејстава и крупнијег оперативног карактера. То је нагнало Немце и Бугаре да поклоне прворазредну пажњу овој територији и комуникацијама на истој и да се за све време рата труде да их у својим рукама држе и по цену огромних људских и материјалних губитака, као и да већ у почетку операција у Србији организују неколико већих гарнизона у Нишу, Пироту, Лесковцу, Лебану, Врању, Сурдулици, Власотинцу и у другим местима. Те су гарнизоне одржавали све до краја рата, а у Нишу су оставили Обласну командатуру 809-Ниш (Peltz-Gottschalpe-809-Nisz)³.

Немци су у потпуности били свесни значаја ових крајева Србије и зато су од првих дана њихове окупације били необично заинтересовани за њих, па су од почетка чинили све да их и војнички и политички држе у својим рукама. При томе су сматрали нарочито значајним држање Моравско-вардарске долине и Нишавске котлине и долине, при чему су обезбеђивали војне и административне услове за неометано коришћење и експлоатацију свих бројних и богатих ресурса рудног богатства и енергетских објеката на овој пространој територији. Да би то постигли, окупатори (немачки и бугарски) су прњењивали најдрастичније мере против устанничких снага и, уопште, народа у овом крају

5 Драгољуб Ж. Мирчевић, „Немачке оружане формације у нишком округу 1941. године“, Ниш, *Нишки зборник*, Прилози за историју, Ниш, 1976, II, стр. 36—49.

Србије, али упркос њима никада нису успели да потпуно заштите ово, за њих, тако важно војно-стратегијско подручје. Напротив, на овом подручју — од друге половине 1941. године па све до краја рата — задржаване су огромне окупаторске снаге (Немаца и Бугара) и наношени су им велики губици од стране партизанских одреда и јединица НОВЈ које су свакодневно расле.

Одмах после окупације земље⁶, немачка команда је у овоме делу Србије организовала окупаторски административни систем, тако што је долину Јужне Мораве и читав крај поделила „демаркационом линијом” на два окупацио-на подручја: један су анектирали Бугари, а други, тзв. Недићеву Србију држали су Немци⁷. „Почиње терор и пљачка од стране окупатора. За Црну Траву, Пирот, Врање и део власотиначког среза” — пише Светислав Вучковић — „покушај насилне бугаризације био је још један додатни мотив за нечувена зверства над нашим народом. Злостављања, силовања, разбојништва, масовне интернације, масовна убиства и покољ, тотално уништавање читавих насеља, паљење читавих региона, одношење целокупне имовине грађана — представљали су метод којим је окупатор покушао национално уништење и истребљење српског народа овог краја.

Међутим, дубоко национално свестан, револуционарно настројен и традиционално борбен — народ Црне Траве и околине успео је да се одупре свим овим покушајима уништења и денационализације и да, уз огромне жртве и материјалне губитке — избори слободу.”^{7а}

6 Драгољуб Ж. Мирчећић, „Априлски рат 1941. године. Нишавски правац”, Лесковац, *Лесковачки зборник*, мај 1984, XXIV, стр. 215—243.

7 Редакција (Група аутора), *Трагом Другог јужноморавског одреда*, Срески одбор Савеза бораца НОР, Власотинце, 1055. Детаљније о тзв. Демаркационој линији, између окупираних Србије и фашистичке Бугарске, видети чланак (два нациска) Драгољуба Ж. Мирчећића, „Демаркационата линија между Бугарија и окупирана Србија, 1941”, I, II, Ниш, *Мост* (на бугарском језику), 1987, бр. 103, стр. 59—67 и, бр. 104, стр. 83—90.

7а Светислав Вучковић, *За живот живот*, Борбени пут Синише У. Јанића, политичког комесара Бабичког партизанског одреда. Власотинце, 1980, 9.

На подручју источно од Јужне Мораве, с једне и друге стране демаркационе линије, тј. на простору од Нишаве па на југ све до Куманова, формирано је у току НОР-а посебно подручје НОП-а, на коме је почетком 1943. године формиран Други јужноморавски НОП (ЈМНО) одред⁸, подељен у три чете, са перспективом прерастања у три самостална батаљона, са правцем дејстава према Врању, Црној Трави, Власотинцу и ЈТужници. Први командант Одрета био је прослављени јунак шпанске револуције Ратко Павловић-Бићко, а политички комесар Владимир Вујовић-Вуја.

На овом простору који је током окупације представљао чврсту и добро организовану партизанску базу и био континуирано повезан са Бабићким и Сврљишко-Нишавским партизанским одредом, у чијим се редовима борило и много људи из ових крајева, током протеклог рата створена је већа слободна територија са потпуном организацијом народне власти, командама места и бројним организацијама нове народне власти, КПЈ и Савеза комунистичке омладине Југославије (СКОЈ).

У току 1942. и 1943. године, Црна Трава и њена околина, као војно-политичка база НОП-а, све више добија на значају не само за врањско и пиротско подручје, већ и за јачање покрета у свим суседним областима. Посебно је значајно изванредно и свакодневно садејство ратних операција са НОП-ом Македоније и Косова.

Ови крајеви имали су веома значајну улогу у спровођењу линије КПЈ на остваривању сарадње југословенских и бугарског народа и то у време када је бугарска окупаторска фашистичка војска вршила незапамћени терор и злочине у овом крају Србије. У Црној Трави су боравили бугарски партизани са Славчем Трнским на челу, а у овом крају су на ослобођеној територији формиране Прва и Друга бугарска партизанска бригада.

„Без икаквог претеривања” — пише Славолуб Петровић-Бера у књизи „Живот за живот” — „може се рећи да

8 Зборник докумената и података о народноослободилачком рату југословенских народа (у даљем тексту: *Зборник НОР*), Војно-историјски институт Југословенске народне армије, Београд, 1954, Том I, књига 5, документ бр. 11, 56.

је јак, добро организовани и политички јединствен народноослободилачки покрет у Југославији, са јаким војним јединицама и новом политичком влашћу, са пространом слободном територијом у непосредном суседству Бугарске, тј. у Црној Трави, Врању и Пчињи, а шире, у Јабланици, Пустој Реци, Топлици и Расини имао огроман значај за покретање антифашистичких снага у суседној Бугарској, које смо ми Југословени безрезервно помагали. Кроз овакву сарадњу КПЈ је на делу исказивала интернационалистичку солидарност са напредним револуционарним снагама Бугарске.”

После партијског саветовања у Црној Трави, 7. и 8. новембра 1943. године, одржана је смотра свих јединица 2. ЈМНОП одреда који је тада имао преко 700 бораца и извршена његова реорганизација. У Штабу Одрода извршене су измене, као и у штабовима: ударном и четири теренска батаљона (за врањско, црнотравско, лужничко и власотиначко подручје). Реорганизација је извршена са перспективом да сваки од ових батаљона у што скорије време прерасте у партизански одред за своје подручје. Од омладинаца из састава батаљона, формиран је нови Омладински батаљон, који одмах одлази за Пусту Реку у састав 2. јужноморавске бригаде. Командант је био Љубомир Станковић-Ракета, а политички комесар Живко Коцић.

Почетком 1944. године размах НОП-а на овом подручју био је веома успешан и масован; створена је велика слободна територија која је убрзо постала претесна за дејства неколико партизанских одреда и самосталних батаљона НОВЈ који су били бројчано знатно нарасли, те се због тога пришло формирању крупнијих јединица НОВЈ — бригада. Најпре је, фебруара 1944. године, формирана Пета (касније преименована у Седму) јужноморавска народноослободилачка (ЈМНО) бригада, а само месец дана касније и Шеста ЈМНО бригада.

Команда Војног подручја Црне Траве, формирана је новембра месеца 1943. године са седиштем у Црној Трави, касније у Добром Пољу и Јабучици. Други јужноморавски НОП одред реорганизован је 4. фебруара 1944. године зачијег је команданта одређен Драгољуб Петковић-Столе, за политичког комесара Драгомир-Драган Петровић, за заме-

ника команданта Братислав Стојановић, а за заменика политичког комесара Божидар Јанић-Влада. Одред, од два батаљона, дејствовао је на територији Црне Траве и Лужнице. Одред је активно учествовао у борбама против Бугара у познатој „мартовској” бугарској офанзиви 1944. године, назване „Радан”, на Црну Траву, коју је непријатељ сматрао центром слободне партизанске територије, са циљем да у њој уништи све јединице НОВЈ. Бугари су починили масовна зверства над становништвом, стрељајући људе пронађене у збеговима и спаљујући куће⁹.

На састанку Окружног комитета Комунистичке партије Југославије (ОК КПЈ) за пиротски округ, 9/10. априла 1944. године у Јабуковику, донета је одлука да се што пре приступи формирању три нова партизанска одреда, јер се људство ранијих одреда скоро сваког дана укључивало у новоформиране НО бригаде, па је ОК КПЈ Пирот, 19. априла, обавестио ПК КПЈ за Србију: „Обзиром на прилике на нашем терену наше војне јединице: У бригада, II јужноморавски одред и позадинске војне снаге не могу имати, у оваквом стању, успеха у раду. Не могу заштитити нашу територију. Одред је недовољан да би могао да удара по оваквом типу непријатеља, а сувише је гломазан да би оперисао тамо где му је место у позадини непријатеља. Због тога смо одлучили да учинимо следеће: створити три одреда и то: пиротски, бабички и црнотравски, од 30—60 бораца, који ће деловати у позадини непријатеља. Лако покретљиви, добро наоружани, са добрим руководиоцима и добрим познаваоцима они ће моћи да опстану на својим теренима ..”¹⁹

Априла месеца 1944. године у Јабуковику је обновљен Бабички НОП одред као самостална јединица. У Штабу Одред били су: командант Чедомир Станковић-Урош, политички комесар Драгомир-Драган Петровић, заменик команданта Добривоје Цветановић-Кира и помоћник политичког комесара Божидар Јанић-Влада. Одред је дејствовао на територији од Власотинца до планине Селичевце.

⁹ Радомир Костадиновић, *Црна Трава и Црнотравици*, Лесковац, 1968, стр. 302, 304, 305, 311, 340;

¹⁰ *Зборник НОР*, IX, 5, док. 146.

Одред је вршио изненадне унаде у села на Бабичком, која је дотле била под влашћу четника¹¹.

На дан 26. априла исте године, ОК КПЈ Пирот обавестио је ПК КПЈ за Србију: „Формирали смо три одреда: Пиротски од 40 бораца, Бабички и Црноотравски од по 60. Реорганизоваћемо Команду подручја. За команданта одредили смо друга Столета (Драгољуб Петковић-п. а.), за помоћника политичког комесара Јову (Јован Цекић Радован-п. а.) члана О. К.”¹² Истовремено, новоформирани Окружни комитет КПЈ за врањски округ, од делова 2. ЈМНОП одреда формирао је Врањски НОП одред.

Због продора јаких непријатељских снага преко Чемерника, Рупља, Бистрице, Плане, Дашчаног Кладанца — на слободну територију Црна Трава-Лужница, јединице пиротског подручја и делови Црноотравског партизанског одреда били су присиљени да се, у ноћи 12/13. маја, повуку са слободне територије и са 7. и 10. српском бригадом пребаце на Суву планину. Отада јединице команде Пиротског војног подручја дејствују као једна, организована борбена јединица, која ће касније ући у састав Дванаесте српске НО бригаде 22. дивизије НОВЛ³.

Наиме, по договору са ПК КПЈ за Србију и Главним штабом НОВ и ПО Србије, делегат Врховног штаба НОВ и ПОЈ Светозар Вукмановић-Темпо је, 22. маја 1944. године, формирао Двадесет другу дивизију НОВЈ у чији су састав ушле 8. и 10. НО бригада, а касније и ново формирана 12. српска бригада.

Двадесет другог маја формирана је Дванаеста српска бригада на падини Чобанац на планини Острозубу, јужно од села Бистрице, с тим да је од Бабичког одреда формиран 1, а од Црноотравског 2. батаљон, а нешто касније формирањем трећег и четвртог батаљона оформљена је потпуно ова нова бригада НОВЈ у Србији. Мада још увек није била донесена одлука Главног штаба о формирању ове бригаде,

¹¹ Јован Манасијевић—Хранислав Ракић, *Хронологија радничког покрета и социјалистичке револуције у Јужноморавском региону (1903—1945)*, Лесковац, 1979, стр. 271.

¹² Исто, I, 20, док. 144 (О организацији команди војних подручја видети и *Зборник НОР*, I, 20, док. 162).

¹³ Живојин Никшић Брка, *22. српска дивизија*, Војноиздавачки завод (у даљем тексту: ВИЗ), Београд, 1)972, стр. 108, 109.

овај датум, 22. мај 1944. године, узима се као дан формирања бригаде.

Сређеном маја 1944. године добијено је усмено наређење Окружног комитета КПЈ за пиротски округ и Светозара Вукмановића-Темпа, делегата Врховног штаба НОВ и ПОЈ, о формирању нове, 12. српске бригаде. Наредба Главног штаба НОВ и ПО Србије о формирању Бригаде стигла је 8. јуна 1944. године. По том наређењу Бригада је имала два батаљона. Трећи батаљон формиран је у селу Вина, 4. јуна 1944. године, што се може сматрати — историографски и званично — даном формирања 12. српске НО бригаде¹⁴.

У Штабу Бригаде бшга су: командант Драгољуб Петковић-Столе, дотада командант Пиротског војног подручја, политички комесар био је Добривоје Дикић, дотада политички радник на терену, за заменика команданта бригаде одређен је Чедомир Станковић-Урош, који је истовремено и командант 1. батаљона, а за помоћника политичког комесара бригаде привремено је одређен Божидар Јанић-Влада, а 28. јуна исте године на ту дужност дошао је Драгомир Анђелиновић-Гоша, члан ОК КПЈ за пиротски округ. У помоћном делу штаба били су: интендант Милисав Поповић, његов заменик Таско Милтеновић, а омладински руководиолац Божидар Вукашиновић.

Штаб 1. батаљона сачињавали су: командант Чедомир Станковић-Урош, политички комесар Драгомир-Драган Петровић, заменик команданта Добривоје Цветановић-Нира и помоћник политичког комесара Божидар Јанић-Влада.

Штаб 2. батаљона чинили су: командант Жика Радовановић, политички комесар Милорад Манојловић, заменик команданта Радован Тодоровић и помоћник политичког комесара Тихомир Стојановић.

Формирањем 12. српске НО бригаде, народ Црне Траве, Власине, Лужнице, Горњег понишавља и дела Јужноморавске долине само је настављао своје вековне слободарске

¹⁴ Архив оружаних снага СФРЈ (раније: Архив Војноисторијског института) у Београду, (у даљем тексту: *Архив војни*) кутија 1054, фасцикла 4, регистарски број документа 2, *Историјски део (12. ударна бригада XXII ударне дивизије)*; видети и *Сећања Милосава Поповића*, интенданта бригаде, од 12. априла 1987. године, у Архиви Општинског одбора СУБНОР Власотинце.

традиције борбе за национално ослобођење. Била је то кулминација његовог масовног учешћа у устанку против немачког и бугарског окупатора и домаћих квислинга и контрареволуционара. Бригада је при формирању имала око 250 бораца и старешина, да би до краја јуна исте године нарасла на преко 700 бораца. Добро наоружана, била је способна за извођење значајних војних акција и као таква, већ после неколико дана од формирања, кренула је у прве борбене акције.

БРИГАДА У ЈАБЛАНИЦИ

(од 22. маја до 6. јула 1944)

Војно-политичка ситуација у време формирања 12. српске бригаде карактерише се наглим нарастањем НОП-а на југу Србије. Формирано је било већ десетак бригада, односно две дивизи је (21. и 22), које су успешно изводиле борбене ударе по непријатељској живој сили и његовим војно-привредним објектима, пре свега на комуникацију Београд—Ниш—Скопље, која је из Југославије водила у Грчку, у којој се налазила Гр.А.,Е”, и у Турску, односно на Средњи и Блиски исток. То је време када је окупаторски поредак у Србији веома угрожен од нараслог НОП-а, а квислинзи су се у најоштријој форми сукобили са — за њих — поразном чињеницом, да је огромна већина народа за НОП и за борбу против окупатора до његовог истеривања из земље.

У мајској офанзиви

У таквој ситуацији биле су забринуте и влада фашистичке Бугарске, њене војне команде и штабови и њихове окупационе установе у Србији. Увиђали су да више не могу безбедно да држе анектирану територију, па су се сви оријентисали на нове офанзивне акције против јединица НОВЈ.

У време формирања 12. српске НО бригаде, команда бугарске окупационе војске припремала је општи и у крупнијим операцијама планирала напад на јединице НОВЈ у овим крајевима Србије. На дан 30. априла 1944. године почела је велика офанзива бугарских фашистичких трупа (по-

зната као „мајска” или „пролећна” офанзива) против партизанских снага на простору: Осоговске планине, Три, Пирот, долина Јужне Мораве. Бугарски командант покренуо је у ову офанзиву све јединице којима је располагао на овом пространом подручју: јединице 14, 17. и 29. пешадијске дивизије, делове 7. рилске дивизије, 1. и 2. коњички, 1. армијски, 45. и 46. пешадијски пук, укупно око 50.000 војника, а командовао је командант 5. бугарске армије генерал Васил Бојдев. Циљ офанзиве је био да се партизанске снаге натерају на ужи простор: Бесна Кобила, Чемерник, Црквена планина, Тумба, и ту окруже и потпуно униште.

На овом простору бугарски командант је покренуо све оне јединице којима је располагао на пиротском, црно-травском и лужничком подручју: два батаљона 13. пешадијског пука, 25. пешадијски пук, два батаљона 41. и један батаљон 50. пешадијског пука¹⁵. Са осам батаљона, скоро 6.000 људи (не рачунајући бројно људство месних полицијских станица, граничарске посаде и разноврсне мање војне институције), Бугари су сматрали да ће овога пута моћи да са овог простора униште или бар протерају јединице НОВЈ и поврате стабилност свог окупаторског поретка.

Насупрот овако великој концентрацији бугарских фашистичких снага, концентрација партизанских снага извршена је на релативно уском простору Црне Траве и Лужнице. Са овог подручја је извршен пробој непријатељске офанзиве и обруча у више праваца.

Према Бабичкој гори пробијала се 5. јужноморавска НО бригада, уз коју се кретао и велики збег народа са овог подручја. Бабички НОП одред водио је једнодневну жестоку борбу са бугарским снагама које су се кретале из рејона Рупске (Рупљанске) реке према засеоцима Селиште и Папратиште. Бугарима су нанети извесни губици у људству, били су заустављени у надирању, што је омогућило снагама НОВЈ да се даље успешно пробијају.

Бугарски партизани упућени су на територију Бугарске.

¹⁵ Архив војни, Фонд „Бугарска”, к. 3, рег. бр. 1/3, а видети и *Зборник НОР*, I, 20, док. 97; видети и Славчо Трински, *Неотдавно*, Народна армија, Београд, 1982.

Осоговска оперативна група НОВЈ упућена је према Македонији. У овој групи, поред косовских и македонских јединица била је и 8. бригада 22. дивизије.

После борбе на сектору Корубе-Плане¹⁶, прикупивши податке о концентрацији бугарских трупа на овој територији, донета је одлука да се привремено напусти црно-травско подручје, остављајући Бугарима да ударе у „празан простор” и да им пропадне и ова офанзива, па све три бригаде (7, 10. и 12) 22. дивизије прелазе Јужну Мораву у Грделичкој клисури, ноћу 22/23. маја 1944. године, полазе ка планини Кукавици и 25. маја изјутра су избиле у рејон Збежиште-Новков Рид-Чукљеник¹⁷, где су се повезале са Главним штабом НОВ и ПО Србије у селу Вујанову.

„Мајска” бугарска фашистичка офанзива трајала је 50 дана и завршила се потпуним неуспехом по бугарско командовање. Бугари нису успели да униште снаге НОВЈ, чак ни једну једину јединицу. Свој војни и политички неуспех су после офанзиве безобзирно и злочиначки искалили над мирним српским становништвом. Побили су многе људе, жене и децу — само у Црној Трави око 170, у Лужници око 200. Поред тога из ових крајева интернирани су у Бугарску на принудни рад мушкарци од 18 до 35 година старости, а потпуно су спалили и десетак српских села у Црној Трави и Лужници.

Борбе год Оруглице

После успешних борби против четника Д. М. из Јабланичког одреда, јединице 21. дивизије НОВЈ сукобиле су се са далеко јачим и бројнијим снагама Горског штаба 110 (Команда Јужноморавске групе корпуса) и биле су приморане да се повуку на леву обалу Јабланице, на линију Медвећа-Реткоцер-Маћедонце. У саставу Јужноморавске групе корпуса били су: Јужноморавски корпус (Моравска, Пољаничка и Лесковачка бригада), Јабланички корпус (1, 2, 3. и 4.

¹⁶ Ж. Николић, *Двадесет друга дивизија*, н.д., 112, 113.

¹⁷ Архив СР Србије, Железник, Београд (раније: АИРПС), у даљем тексту: АС Фонд ПКС, бр. 562, као и Архив војни, к. 1054, док. 1, и к. 1070, ф. 5, док. 1.

јабланичка, гњиланска и Бригада „Хоца Зејнел“), 1. косовски корпус (Грачаничка, Неродимска и Шарпланинска бригада) и Вардарски корпус (Пршевска, Кривоаланачка, Жеглавска, Скопска и Ристовачка бригада), са укупно око 2.300 четника ДМ (без 1. косовског корпуса који је бројао око 600 људи)¹⁸.

Четничка команда (Штаб 110) сматрала је да је успела да порази јединице НОВЈ (21. дивизију НОВЈ). Немајући још увек обавештајне податке о пристизању 22. дивизије на ово подручје, заменик команданта Горског штаба 110 по одобрењу Команде за Јужну Србију наређује команданту Јужноморавског корпуса (капетан Боровоје Манић) да прими команду над свим четничким јединицама у Јабланици (Јужноморавски корпус, Вардарски корпус, Јабланички корпус и Летећи одред Лесковачке бригаде) и да руководи свим операцијама против јединица НОВЈ.¹⁹

На дан 23. маја распоред четничких снага пред сектором јединица 21. и 22. дивизије НОВЈ био је следећи: 1. јабланичка бригада у селу Булекаре (Директоров забран), Вардарски корпус на Тупалском вису, Јабланички корпус (без 1. јабланичке бригаде) Тупалски вис и Јужноморавски корпус код Радевачке чесме (село Радевци), Летећи одред Лесковачке бригаде у селу Барју и Оруглички батаљон у селу Гагинци.

Долазак јединица 22. дивизије НОВЈ на територију Поречја и Орутлице искористио је Главни штаб Србије да предузме крупније операције за чишћење ових крајева Србије од четничких снага, па је у том смислу наредио штабовима 21. и 22. дивизије да у заједничком садејству нападну, разбију и униште или протерају четнике из Јабланице. На основу наређења Главног штаба Србије, Штаб 22. дивизије одлучио је да, 26. маја ујутро, свим снагама (7. 10. и 12. бригада и Лесковачки и Врањски НОП одред) на-

¹⁸ др Миливоје Перовић, *Јужна Србија*, Издање „Нолит“—„Пролетар“, Београд, 1961, стр. 387—389.

¹⁹ *Зборник НОР*, XIV, 3, док. 192, Извештај комајданта Јужноморавског корпуса, од 21. јуна 1944. године Команди „Дужне Србије“ о борбама против НОВЈ у времену од 21. до 28. маја 1944. године, а видети и Никола П. Илић, „Четнички покрет на југу Србије 1941—1944. године“, Лесковац, *Лесковачки зборник*, 1974, XIV, стр. 119—131.

падне четничке групације у Оруглици. Замисао Штаба дивизије била је да на то четничко упориште изврши концентрични напад и да у самом почетку присили непријатеља да своје јединице развуче на што ширем фронту, те тако створи повољније услове за разбијање непријатеља и овлађивање Оруглицом.

Дванаеста српска бригада, према наређењу Штаба 22. дивизије, имала је да ноћу 25/26. маја избије у рејон Игришта, одакле 26. маја изјутра прелази у напад гребеном Поповац — Бели камен — Бештица — кота 873 — село Мелово, на којем се правцу налазио Летећи одред Лесковачке бригаде Јабланичког корпуса, јачине од око 120 људи. Борци јединица 12. бригаде били су изгладнели и исцрпљени дугим маршем, али су, добивши наређење за напад — била је то њихова прва борбена акција — са пуно одушевљења приступили извршењу добијеног задатка. После слабијег отпора четнички Летећи одред се повукао у правцу Гагинца, а делом и у село Кљајићи.

Добивши податке о продору јединица 22. дивизије (12. српске бригаде) у Барје, командант Јужноморавског корпуса наређује команданту Оругличког батаљона да преко Липовице и Горње Оруглице избије у село Гагинце, где су већ били делови разбијеног Летећег одреда, и да ту задржава јединице НОВЈ до одласка главних четничких снага.

Оруглички четнички батаљон налазио се на положајима Бештица-Гагинце. Јединице 10. и 12. бригаде незадрживо су наступале према овим положајима и са истих протерали четнике. Да би оправдали ово повлачење, четнички команданти су у својим извештајима лагали да је на овим положајима било само тридесетак четника и да су „комунистичке снаге” биле далеко надмоћније²⁰. Пред мрак стигли су и остали делови Оругличког батаљона и извршили су силовити противнапад на партизанске бригаде, али без успеха.

Пошто није успео да са Јужноморавским корпусом овлада положајима у селима Гагинци, Оруглици и Мелову, које је веома успешно бранила 12. бригада, командант Корпуса, 26. маја, наређује концентрацију свих расположивих снага четника Јужноморавског корпуса за напад на јединице НОВЈ на сектору: Гагинце-Мелово-Доња и Горња Ору-

²⁰ Исто, стр. 732.

глица. Напад је био предвиђен за 28. мај, са почетком у 3 часа ујутру. Међутим, начелник Горског штаба 110 капетан Јован Симоновић на своју руку 26/27. маја предузео је напад на Оруглицу са 1. јабланичком бригадом и био потпуно разбијен. Делови 12. НО бригаде нанели су четницима значајне губитке у одбрани положаја Гагинце и Мелово и одбацили их на полазне положаје у селу Кљајић.

Увиђајући да четници неће престати са нападима, Штаб 22. дивизије врши прерасподелу положаја и 12. бригади проширује одбрамбени рејон Бештица-Гаганци-Мелово. Бригада је, иако је добила далеко шири рејон, исти одмах запосела, поставила митраљеска гнезда, обезбеђена је добра веза на спојевима јединица и извршено солидно рекогносцирање предтерена.

У 3 часа, 28. маја на положаје Бригаде из правца Барја и Кљајића напад је започео читав Јужноморавски корпус (Летећа Лесковачка и Ристовачка бригада). Напад је био силовит, али га је Бригада дочекала жестоком ватром и огорченим отпором, и успела да четнике врати на њихове полазне положаје за напад. Борбени морал Бригаде био је одлучујући елеменат ове борбе. Четницима је у нападу на ове положаје садејствовао и оружани одред Српског добровољачког корпуса (СДК) под командом мајора Михајла Зотовића, али без успеха.

Напад Пољаничке и Моравске четничке бригаде у почетку је био нешто успешнији, оне су чак биле заузеле село Лештицу, али су одатле биле одмах и истеране енергичним противнападом делова 12. бригаде.

Примивши податке о пристизању нових, јачих четничких снага на овај сектор, Штаб 22. дивизије добро процењује и предвиђа нову могућну ситуацију пред фронтом својих бригада и појачава одбрану 12. бригаде деловима 10. бригаде према коти 873. Обе бригаде, у 12 часова, врше жестоки противнапад и протерују четнике са коте 873 и даље према Барју и Шуманској реци. Затим су наставиле да гоне четнике све док их нису протерале до Шумана, у непосредној близини Лебана. Овим је била завршена борба за Оруглицу. Командант Јужноморавског корпуса био је у положају да буде потпуно опкољен са ових страна. „Решио сам се на извлачење из ове потковице. И са свим снагама

пред мрак и ноћу 28/29. маја, поред Лесковца, извукао сам се за село Богојевац, источно од Лесковца", пише четнички командант Јужноморавског корпуса.

У овим борбама четници су имали — по сопственим извештајима — 391 изгубљеног, од којих 40 погинулих, 41 рањених и 310 несталих. Погинуо је и Стојан Крстић, командант Вардарског корпуса, а тешко је био рањен командант Жеглавске бригаде поручник Никола Јанићијевић.

После ових борби, почетком јуна 1944. године, при Штабу 12. бригаде формирана је минерска група Бригаде, чији је командир био Петар Кузмановић. Група је формирана у селу Вини код Вучја. Један капетан Енглеске војне мисије одржао је 15-дневни минерски курс. Задачи минерске групе били су рушење свих објеката на железничкој комуникацији Ниш—Скопље и учествовање у другим борбеним акцијама Бригаде на уништавању живе силе непријатеља. Ово није била стална минерска група, већ су од борбе до борбе формиране минерске групе које су извршавале посебне минерске задатке.

Напад на Лесковац

После успешних борби и разбијања четника у Јабланици, у којима је Бригада успешно доживела своје ватрено крштење, Главни штаб Србије наређује Штабу 22. дивизије да са својим снагама (8. и 10. српска и Косовска бригада) дејствује у рејону Пчиња—Козјак и на Скопској Црној гори.²¹ Штабу 12. бригаде наређује извођење борбених дејстава на издвојеним рејонима и додељује јој рејон дејстава: Бабичка гора—Заплање—Лужница—Црна Трава. Међутим, док су јединице 22. дивизије водиле огорчене борбе против четника у Јабланици, на новододељени терен 12. бригаде, посебно у Заплање и на Бабичку гору, наишле су веома јаке непријатељске, углавном четничке и недићевске, јединице, па је одмах било јаоно да Бригада нема снаге да успешно изврши новодобијени борбени задатак.

На интервенцију Видоја Смилевског-Бате, секретара ОК КПЈ за пиротски округ, Главни штаб Србије мења своју

21 Архив војни, к. 15, ф. 1, док. 29 и к. 181, ф. 5, док. 13.

одлуку и Штабу 22. дивизије даје нови борбени задатак да дејствује на територији: Пирот—Сува планина—пл. Селичевица—Бабичка гора, десна обала Јужне Мораве (јужно од планине Кукавице до демаркационе линије са „великом Албанијом“) — Козјак—Чупино брдо—бугарско-југословенска граница.²²

Двадесет другог маја 1944. године — према сећањима Милосава Поповића, из Калне, тада заменика команданта Пиротског војног подручја — у Команди је добијено наређење ОК КПЈ за пиротски округ да све људство Команде подручја и оно које се налазило у близини Команде, као и Енглеска војна мисија, одмах крену правцем: Вучје, преко Састав реке, Горње гаре и преко Саставичког вуса, за Бистрицу, да би ушли у састав новоформиране 12. српске НО бригаде.

Почетком јуна стиже људство из Црне Траве и Лужнице у село Вину, где се, 4. јуна 1944. год., формира 3. батаљон 12. бригаде. У штабу 3. батаљона били су: командант Петроније Величковић, политички комесар Драган Борћевић, заменик команданта Драгољуб Соколовић и помоћник политичког комесара Бошко Најдановић. Извршена је и реорганизација 2. батаљона, чији је командант сада постао Стратије Бикић, политички комесар Драгомир-Драган Петровић, заменик команданта Стева Вуксановић и помоћник политичког комесара Тихомир Стојановић.

Преко Савезничке војне мисије добијено је нешто оружја и муниције, па је Бригада наоружала дотле ненаоружане борце, а добивши и нешто аутоматског оружја, знатно је побољшана ватрена моћ Бригаде.

Тих дана, почетком јуна, у Бригаду је дошло и 180 бораца из Црне Траве и Лужнице, који су прошли кроз бугарску „мајску офанзиву“ и од њих је у селу Туларе, 28. јуна 1944. године, био формиран и Четврти (омладински) батаљон 12. бригаде, за чијег је команданта одређен Живојин Радосављевић-Жика, за политичког комесара Драгомир-Драган Петровић, за заменика команданта Илија Јовић и за помоћника политичког комесара Војислав Миловановић-Воја, а за политичког комесара 2. батаљона Стојан Цојић.

²² *Зборник НОР*, УП, 3, док. 66, 67, Директива Светозара Вукмановића 'Гемпа Штабу 22. дивизије (Друга српска).

Почетком јуна 1944. године, Главни штаб Србије прикупао је податке о намераваној непријатељској офанзиви у Јужној Србији, па наређује штабовима 21, 22. и 23. дивизије НОВЈ да свака на својој територији пређе у напад како би онемогућиле непријатељску офанзиву или му бар пореметиле планове. Двадесет другој дивизији је, с тим у вези, наређено да у случају непријатељске офанзиве, са својим снагама пређе на територију Врања, Црне Траве и Лужнице, а потом уколико ситуација то буде захтевала, дубљим маневром продре и у Источну Србију и садејствује офанзивним дејствима 23. дивизије. То наређење Штаб 22. дивизије, међутим, није примио, „па” — пише Ж. Николић — „разумљиво, по њему није могао ни поступити.”²³

Штаб 22. дивизије, почетком јуна 1944. године, са 10. и 12. бригадом налазио се у рејону Поречје—Оруглица—Барје—Горина—Мирошевац, и, на време откривши офанзивне намере непријатеља, 14. јуна самоиницијативно наређује штабовима потчињених бригада (10. и 12) да нападну оближње непријатељске гарнизоне и присиле непријатеља да одустане од акција које је почео да предузима. Уништењем ових објеката у релативно ослабљеном лесковачком гарнизону хтео се онемогућити окупатор да искористи уређаје и погонску енергију коју су многе фабрике у граду узимале за производњу и транспорт ратног материјала. У Лесковцу је била немачка радионица за ремонт артиљеријских оруђа и оклопних возила, у предратној фабрици „Слон”. Напасти и немачку тенковску чету у граду, како би јој се онемогућило да учествује у одбрани града, а касније и да врши испаде на слободну територију.

Штаб 22. дивизије одлучује тада да са 10. и 12. бригадом нападне на непријатељски гарнизон у Лесковцу, при чему је Штабу 12. бригаде наређено: да нападне железничку станицу и поруши на истој сва постројења, попали све вагоне који се затекну на станици и уништи сва материјална средства, а са једним батаљоном да поруши и оштети пругу на више места, и то на одсеку између железничких станица Борђева и Лесковца, затим да уништи све камионе у Фабрици штофова Мике Станковића „Куце”.

²³ Ж. Николић, *Двадесет дру/а дивизија*, н.д., стр. 135.

Десета српска бригада добила је задатак да нападне текстилну фабрику у Вучју, у којој су се тада налазиле бугарске окупационе снаге јачине до једне чете (150—200 војника) и да онеспособи хидроелектрану изнад самог Вучја. Трећа бугарска НО бригада добила је задатак да нападне немачку тенковску чету која се налазила у близини старе цркве у Лесковцу. Задатак Тринаесте српске бригаде био је да нападне и поруши термоелектрану у насељу Подворцу, да заузме зграду поште и уништи њене инсталације и да истовремено обезбеђује напад Дивизије из правца Лебана.

Почетак напада био је предвиђен за 14. јун у 23 часа и 30 минута. Међутим, како је 12. бригада имала заобилазну маршруту, почела је напад тек 15. јуна у 1,30 часова. Бригада је иначе располагала довољним количинама експлозива за рушење, а било је и доста мина. У свакој јединици 12. бригаде било је много бораца пореклом са овог подручја, добрих познавалаца терена, што је обезбеђивало сигурно прилажење полазним положајима за напад, а и снажење у уличним борбама.

Бригада се налазила у селу Чукљенику, на дводневном одмору. Сељаци су одушевљено дочекали око 700 бораца Бригаде. Народноослободилачки одбор је извршио распоред бораца по кућама и постарао се за исхрану. Сутрадан се Бригада одмарала, било је топло време, борци су лежали у хладовини по двориштима и разговарали са мештанима о циљевима НО борбе. На сеоској раскрсници сеоска омладина и партизани су певали партизанске песме и играли коло.

Око подне Штаб Бригаде је наредио чишћење оружја и припреме за покрет. Са борцима бригадне минерске групе одржан је практични час минирања. По подне је у Штабу Бригаде одржан састанак са штабовима батаљона, на коме је разрађен план напада на немачко-бугарски гарнизон у Лесковцу, а затим су штабови батаљона одржали исте такве састанке са командама чета.

Тачно у 18 часова Бригада је извршила покрет према Лесковцу. Недалеко од села, Бригада се постројила у лику слова „П” и политички комесар Бригаде Добривоје Дикић одржао је постројеним борцима и старешинама дужи политички говор, у којем их је упознао са војнополитичком

ситуацијом у свету и земљи, а онда им је објаснио и значај напада на непријатељски гарнизон у ЈТесковцу.

Непосредно пред прилаз путу Лесковац—Власотинце, Штаб 2. батаљона упутио је један ојачани вод који је поставио заседу код бараке у којој се налазила група белогардејских војника, да би их спречила у њиховом евентуалном бекству, у помоћ Немцима у Лесковцу. Око 24 часа Бригада је већ стигла у близину железничке станице, када су почеле да завијају сирене. Савезници су запаљивим бомбама бомбардовали Ниш. Очекивало се садејство са 3. бугарском бригадом, али како је оно изостало Штаб 12. бригаде наређује извршење акције, које је почело око 1 час по поноћи.

Бригада је у колони пролазила поред једне фабрике и наилазила на пругу где је дочекана од једне бугарске страже. На повик Бугарина ко то иде, нико није одговорио и он се умирио, мислећи да су то Немци или се уплашио. Приметивши бомбаше који су измакли далеко напред, Немци су на њих осули жестоку пушчану и митраљеску ватру, на коју су борци 12. бригаде одговорили бомбама. За бомбашима су на станицу одмах избили и аутоматичари и пушкомитраљесци. У исто време, с друге стране пруге, појавила су се двоја моторна возила. На паљбу бораца 12. бригаде возила су стала и угасила светла. После краће пуцњаве борци су пришли и видели да су то бугарска санитетска кола која су превозила мртве и рањенике.

За то време, главнина Бригаде је заузела већи део железничке станице у којој се још увек жестоко бранило око двадесетак Немаца. Међутим, минери су успели да минирају станицу и Бригада се почела повлачити на око 50 метара од станице. Тада је одјекнула страховита експлозија и појавио огроман светлосни блесак и са станице одлетели и неки Немци. Борба се настављала око складишта бензина и гараже. Немци су се повлачили, а њихов отпор није престајао. Минери су успели да поруше скретнице, пумпе, сигналне уређаје и остала станична постројења, затим складиште бензина и гаражу. Задатак је био у целини успешно извршен.

Борцима је тада пришла и група железничара са станице и упозорила их на другу зграду, из које су Немци давали отпор. Настала је обострана јака пуцњава. Заштићени

ватром својих бораца минери су успели да минирају и ову зграду и она је убрзо одлетела у ваздух.

Са организованим повлачењем Бригада је започела и већ у 1,30 часова пролазила је кроз град према фудбалском игралишту. Минери су за то време уз железничку пругу поставили неколико временски темпираних мина, које су почеле експлодирати тек ујутру и у току наредног дана. За колоном Бригаде одједанпут су се појавили немачки тенкови, на које су борци отворили ватру из противтенковских пушака и задржавали их док цела колона није прошла игралиште и изашла из града према селу Слатини. Уз пут борци су запалили и велике стогове реквирираног сена, али су тиме нехотице одали свој правац кретања, па је почела, али непрецизно, тући немачка артиљерија из рејона града.

Била је то истовремено и прва борбена акција новоформиране бригадне минерске групе, која је минирала железничку станицу: спаљено је шест вагона сламе и сена, два вагона цистерне, срушени су сигнали и скретнице и минирани пумпе. После тога минерска група је минирала неколико објеката у близини железничке станице.²⁴

Бугарску бригаду је изненадила ова акција — уопште није пошла у напад, па је утолико већи био борбени успех 12. бригаде у нападу на непријатељски гарнизон у Лесковцу. По успешно извршеној акцији, Бригада се у повратку из Лесковца, зауставила у селу Слатини, где се тога дана одмарала.

„Дванаеста српска бригада” — пише Ж. Николић — „која је и до тада испољавала високе борбене квалитете, ове ноћи је, иако је последња напала, носила напад читаве Дивизије: пришла је железничкој станици, заузела је, порушила инсталације, запалила шест вагона с разном робом, две цистерне с бензином, неколико аутомобила и локомотива, потом је минирала станицу, а када је у њен рејон стигла немачка тенковска чета, експлозијом је до темеља порушила читаву железничку станицу и све инсталације на њој . .. Напад на Лесковац може се оценити успелим тим

²⁴ Стојан Цојић, „Напад на железничку станицу у Лесковцу”, *Тразом Другог јужноморавског одреда*, н.д., стр. 172—178. (Видети и Петар Кузмановић, „Сећање на формирање и акције Минерске групе 12. бригаде”, рукопис у Архиви Општинског одбора СУБНОР Властотинце.)

пре што је у њему практички, учествовала само Дванаеста бригада, од чијег је формирања до овог крупног борбеног подухвата протекло свега 25 дана ..”²⁵

У овој акцији уништено је и неколико камиона бугарске војске, погинула су двојица, а заробљена два бугарска војника. Минирана је и порушена зграда. Исте ноћи, делови 12. бригаде минирали су транспорт са ратним материјалом на прузи Лесковац—Борћево. У свим овим акцијама Бригада није имала губитака.

Штаб 22. дивизије написао је, 23. јуна 1944. године, исцрпан извештај Главном штабу Србије о борбама и активностима јединица Дивизије у времену од 14. до 28. јуна 1944. године, у коме постоје и подаци за борбену активност 12. бригаде: „14. јуна нападнут је Лесковац са 12. и 13. бригадом²⁶ Н.О.В. и Бугарском бригадом „Георги Димитров”²⁷ Из приложене заповести види се организација ове акције. Пре поласка на акцију командантима је објашњен тачан поступак у појединим ситуацијама у акцији. Успех акције је следећи: потпуно уништена електрична централа у Лесковцу, јер је зграда и цела инсталација минирана. Уништена железничка станица потпуно, до темеља, јер је у унутрашњости минирана. Запаљено 6 вагона сламе и 2 цистерне бензина, и 4 аутомобила. Погинуо немачки командант станице и један бугарски официр. Погинуло 7 Немаца, 3 Бугарина и 2 Бугарина заробљена. Има нешто плена.”²⁸

У исцрном Извештају Одељења за државну заштиту Министарства унутрашњих послова Србије (Недићеве владе), од 16. јуна 1944. године о ситуацији у Србији, стоји „15. ов. мес. (јун — п. а.) у 0,30 часова јаке комунистичке банде блокирале су Лесковац и упале у град и нападе на железничку станицу, штаб оружане команде СДС, зграду електричне централе и остала државна надлештва. Развиле су се уличне борбе које су трајале до 4 часа, када су се комунисти повукли. Комунисти су успели да поруше железничку станицу у Лесковцу и електричну централу, као и да запа-

25 Ж. Николић, н.д., стр. 138, 139.

26 Тринаеста српска НО бригада 24. дивизије стављена је тада привремено под команду Штаба 22. дивизије.

27 Детаљније о III бугарској бригади видети и *Зборник НОР*,

I, 9, док. 1, напомену број 5.

28 *Зборник НОР*, I, 9, док. 9.

ле на станици 10 вагона који су изгорели. Приликом борби погинула су два немачка војника, два железничара. Један бугарски војник и један наш стражар (СДС — п.а.) рањени и нестали, а један стражар рањен.”²⁹

Исте ноћи минирана је пруга код железничке станице Борђево (не од 12. бригаде), којом приликом је избачен воз из шина, уништена локомотива и запаљено 6 вагона.³⁰ О овој акцији писано је и у већ поменутом Извештају Команде СДС,³¹ а регистровани су и телеграми шефа железничке станице Лесковац Министарству саобраћаја у Београду, први од 14,³² а други од 15. јуна 1944. године³³.

На сектору Грделица—Лесковац, из састава 22. дивизије, остављена је једна јача минерска група са задатком да сваке ноћи врши акције на прузи, али како је она само делимично успела на том задатку, пребачена је на сектор Предејане—Грделица³⁴.

Напад јединица 22. дивизије на непријатељски гарнизон у Лесковцу имао је широки политички одјек у народу овог краја Србије. Показало се да су бригаде, иако недавно

29 Исто, I, 21, док. 114.

30 Исто, I, 9, док. 9.

31 Исто, I, 9, док. 114. — „Исте ноћи комунисти су извршили напад на путнички воз — коридор на железничкој станици Борђево. Из воза је дат отпор, те се развила борба која је трајала до 5 часова. Резултат непознат”. (Видети и чланак Драгољуба Мирчегића, „Диверзантске акције партизанских снага у Југоисточној Србији; Одломак — 1944. године”), Ниш, *Нишки зборник*, март 1983, бр. 12, стр. 19, 20.

32 Архива Железничког музеја, Београд, телеграм: „Дана 14. 6. 1944. године у 23,50 час., на км. 297/150 између Борђева и Грделице наишао је воз бр. 118 на мину, која је била постављена од непознатих лица. Том приликом изгорела је једна бугарска класа (вагон — п.а.). Пруга је оштећена и жртва није било.” — Нормално је да непријатељски органи — овога пута Београдска железничка управа — није могла да зна све податке о жртвама у овој партизанској акцији, можда није ни смела да их износи, па их није ни приказала у овом телеграму.

33 Архива Железничког музеја, Београд, телеграм. — „Данас 15. 6. 1944. на км. 293/60 између Борђева и Лесковца око 4 часа чула се јака експлозија. Пруга је била искидана на два места, и то у дужини од 40 см и 30 см. Штете је било на самој прузи. Жртва није било. Саобраћај је био успостављен 15. 6. 1944. у 10,50 часова.”

34 Архив војни, к. 181, ф. 5, док. 7, *Извештај Штаба 22. дивизије о активностима диверзантске групе 22. дивизије за време од 5/6. јуна до 3. августа 1944. године на комуникацији.*

формиране и младе, биле способне и спремне и за напад на већа насељена места, тај најтежи вид борбених дејстава. Иако је последња вршила напад, Дванаеста бригада, која је већ и дотада показала високе борбене квалитете, успела је у нападу, и извршила задатак. Напад јединица 22. дивизије на Лесковац присилио је окупатора и квислинге да многе јединице које су већ биле ангажоване у операцији „Трумф” на слободну територију, врати у Лесковац и да гарнизон ојача новим бугарским и квислиншким јединицама (недигељци и Љотићевци).

Напад Бригаде на непријатељску посаду у Грделици

Главни штаб Србије наредио је 14. јуна 1944. године Штабу 22. дивизије да са свим својим снагама пређе у општи напад на комуникацију Лесковац—Врање. Ово писмо Штаб 22. дивизије је добио тек 16. јуна,³⁵ када је 12. бригада већ била извршила напад на Лесковац. Тог дана је Штаб Дивизије на Оруглицу примио од Савезника и нешто наоружања. Сем лаког наоружања и већих количина експлозива, добијени су и противтенковски топови малог калибра, за које је Штаб Дивизије сматрао да ће јединицама добро доћи за рушење мостова, па је — пише Ж. Николић — „приступајући извршењу наређења Главног штаба Србије, баш то, рушење железничких мостова назначио као главни задатак свих јединица Дивизије”.

„За главни објекат напада, Штаб Дивизије одабрао је железничку станицу Грделица. То је била једна од најважнијих станица на улазу у Грделичку клисуру, налазила се на демаркационој линији, у њој су се обавезно задржавали многи војни транспорти, а ради замене бугарских локомотива српским и обрнуто, направљен је тријангл (уређај за окретање локомотива), а у непосредној близини, на улазу и излазу из железничке станице, била су два гвоздена железничка моста. Рушењем ових мостова и уништењем железничке станице у Грделици и инсталација на истој, нанела

35 Архив војни, к. 1078, ф. 1/1, док. бр. 2. (Са овим наређењем донета је и Наредба о промени назива дивизије. Дотле је била Друга српска, а од 11. јуна названа је 22. дивизија НОВЈ.)

би се огромна штета читавој железничкој прузи Ниш—Скопље, јер би саобраћај био онемогућен за дуже време.”³⁶ Био је то амбициозни план: порушити два железничка моста на прузи преко Јужне Мораве.

За напад на Грделицу, Штаб 22. дивизије је одредио Дванаесту српску и Трећу бугарску бригаду „Георги Димитров”. Мост са јужне стране имала је да поруши Дванаеста српска, а мост са северне стране Трећа бугарска бригада. Саму железничку станицу имала је да заузме Дванаеста бригада, а касарну северније од железничке станице, у којој је било 120—150 бугарских војника, нападала је Трећа бугарска бригада. Тријангл је рушила посебна, минерска група.

Непосредно пред сам напад, команданти батаљона су међу борцима тражили добровољце за ударне групе. Према сећањима Тодора Бошковића пријавили су се они који су се и у ранијим борбама показали храбрим и искусним. Тако је у 1. батаљону формирана ударна група од 15 бораца, за чијег је командира био одређен Војислав Стефановић из Чуке. Време је врло брзо пролазило. Борци, међу којима је било доста и оних мобилисаних маја месеца, били су нестрпљиви и делимично узнемирени, знали су да ће у предстојећој борби бити рањених и погинулих. У први сумрак Бригада се постројила. Борцима је само објашњено да ће за који тренутак Бригада кренути у напад на железничку станицу у Грделици.

Ноћу између 18/19. јуна по заповести Штаба 22. дивизије III бугарска и 12. српска бригада крећу у напад на бугарску посаду на железничкој станици у Грделици и минирање железничких мостова код Копашнице и Грделице. Штабу 12. бригаде дат је задатак да прекине везе између Грделице и Предејана, да минира пругу и пут, да пругу искида на више места, затим да уништи колски мост преко Мораве, да истовремено нападне бугарске посаде код железничког моста у Грделици и минира мост, да нападне Фабрику штофова у Грделици, као и железничку станицу Грделица са запада и југа. Био је то комплексни задатак са више циљева.

³⁶ Ж. Николић н.д., стр. 141.

Од наоружања 12. бригада је 16. јуна 1944. године, између осталог, добила и два топа. На једном је нишанција био Италијан (ослобођен од Немаца у месту Бело Поље, код Сурдулице).

За извршење борбених задатака добијених од Штаба

22. дивизије, Штаб 12. бригаде се определио за најтежи задатак: минирање и рушење железничких мостова. Напад је почео 18/19. јуна, али је време било непогодно, велика и густа помрачина, због чега јединице нису поселе на време полазне положаје, те су закасниле и минерске групе и противтенковски топови Дванаесте српске бригаде. Мрак је негативно утицао и на дејство пт-топова на саме бункере, јер се нису могли видети. Они су на бункере дејствовали са незаклоњених положаја северно од железничке станице Грделица, па је првим митраљеским рафалом убијен Италијан, нишанција на пт-топу. И да је било муниције, после погибије нишанције, топ је остао неискоришћен, јер нико није знао да њим рукује. Испалене су прве мине, а затим дуг и продоран писак локомотиве тргли су из сна окупаторске посаде на станици. Развила се жестока борба која је трајала преко три сата. Немци су пуцали са кубета водостанице на перону, где су имали већ постављени митраљез, а Бугари су давали жесток отпор из касарне, иза станице и из зиданих бункера. Упркос жестоком непријатељевом отпору, борци Бригаде су успели да ућуткају немачко митраљеско гнездо и да упадну у станицу, зграду минирају и дигну је у ваздух, али им није пошло за руком да минирају и бугарску касарну и да савладају отпор бугарских војника из станице. Заплењен је један брзи „шарац“; био је то први „шарац“ у Бригади.

При упаду у железничку станицу, члан ударне групе Воја Николић је рафалом из аутомата тукао степениште станичне зграде. Степениште је било бетонско, један метак се одбио и ранио командира групе Војислава Стефановића, који је одмах пребачен у батаљонски санитет. Неки борци су уидали у железничку станицу, други у зграде испред ње. Овде су се код једног дуда срели Воја Николић и Тодор Бошковић, из ударне групе 1. батаљона. Угледали су силуету војника са револвером у руци. Био је то немачки војник који је вероватно мислио да су то Бугари или четници. По-

чео је да бежи, али је био оборен ватром из аутомата. Обојица су затим убили још два Немца у самој станици.

Диверзантска група на левој обали Јужне Мораве код железничког моста Ораовица добила је задатак да топовима разруши бункере, али у томе није успела, јер се због густе помрачине нису видели бункери, нити се могло голим оком пратити дејство испалених граната. За то време делови III бугарске бригаде покушали су да се привуку жици око бункера, с намером да минирају бункер стављањем веће количине експлозива поред бункера. Ова акција бугарских партизана није успела, иако су продрли до жице око бункера, али како и делови 12. бригаде нису дошли на време, то је заустављена ова акција. Диверзанти из 12. бригаде код железничког моста до станице нанели су извесна оштећења на том делу пруге³⁷.

Успех ове борбене акције 12. српске бригаде био је ипак велики: унутрашњост железничке станице је минирана и потпуно уништена, као и још две станичне зграде. Уништене су три локомотиве, шест вагона са сеном, једна цистерна бензина, убијено је најмање 13 немачких војника; за погинуле бугарске војнике у касарни нису се сазнали тачни подаци; пруга Предејане—Лесковац била је прекинута на више места; прекинуте су телефонске везе између Предејана и Грделице и између Лесковца и Грделице, а минирање је и пут на тим деловима и пропуст на друму Грделица—Лесковац. Дванаеста српска бригада имала је девет рањених, од којих је један подлегао ранама, а погинуо јединишанција Италијан³⁸. У овој акцији се истакла 2. чета 1. батаљона под командом Војислава Стефановића. О овој акцији 12-српске и III бугарске бригаде јављало се прилично исцрпно и у Извештају Одељења за државну заштиту Недићевог М.У.П.-а, од 20. јуна 1944. године, „о ситуацији у Србији”.³⁹

37 Аристомен Ристић, *Хроника Грделице*, Лесковац 1964; Исти, *Грделица у пламену револуције*, Лесковац, 1966, стр. 138—142.

38 *Зборник НОР*, I, 9, док. 9. — У нападу на железничку станицу у Грделици, погинуо је нишанција. Италијан по националности.

39 *Зборник НОР*, I, 21, док. 116, — „18. ов. мес. (јун — п.а.) око 22,30 часова већа група комуниста напала је и минирала железничку ложионицу и зграду српских железничара у Грделици. Развила се борба која је трајала и 19. ов. мес. до 6 часова, после чега су се комунисти повукли према планини.

У овим борбама били су рањени: командир чете Војислав Стефановић, борац Срећко Рајковић и други.

После ових успешних акција јединица 22. дивизије, а пре свих јединица 12. српске бригаде, прекинута је била пруга Предејане—Грделица и Лесковац—Грделица и био је потпуно парализан саобраћај на њима у времену од 23,00 'часа 18. јуна до 4,00 часа 19. јуна; потпуно је био парализан непријатељев систем веза, а извршено је и минирање путева и пропуста на друму Грделица — Лесковац. После тога Немци и Бугари су започели са далеко интензивнијим чувањем пруге свом њеном дужином у овом крају Србије, ангажујући многобројне насилно мобилисане сеоске цивилне страже, а из Лесковца су на пругу довели недићевце и љотићевце са псима трагачима. Лесковачки гарнизон био је појачан са 25, поред већ постојећих 12 тенкова из Борбене групе „Дизенер“, а дошло је и око 800 Немаца, 1500 Бугара и много квислинга⁴⁰.

О борбама код Оруглице

Почетком јуна 1944. године примећена је појачана концентрација великих немачких снага у гарнизонима према партизанској слободној територији, а стално су пристизале и јаче бугарске снаге и појачавале гарнизоне у Куршумлији, Прокупљу, Нишу, Лесковцу и Лебану, као и своје постојеће на обезбеђењу пруге Ниш—Врање—Скопље. Немци су довлачили своја појачања и дуж тзв. косовске демаркационе линије. Непријатељ је мањим снагама и клиновима упадао на слободну територију и вршио насилна извињања.

У Главном штабу НОВ и ПО Србије на време се сазнало и за већ извршени немачки десант на Дрвар, па је све то јасно указивало на велике припреме Немаца за још једну

⁴⁰ *Зборник НОП*, као под 28. — Овде се очигледно радило о концентрацији непријатељских снага за операције „Трумф“ и „Кераус“. (О овим непријатељским операцијама заинтересовани могу видети у чланцима Драгољуба Мирчегића: Немачке операције

„Трумф“ и „Кераус“ у јужној Србији (јул—август 1944. године), 2, I део, Ниш, *Нишки зборник*, октобар 1986, бр. 15, стр. 25—40, и II део, Ниш, *Нишки зборник*, октобар 1987 бр. 16, стр. 91—112.)

крупнију офанзиву против јединица НОВЈ у југоисточној Србији. Због тога је Главни штаб Србије, 10. јуна 1944. године, издао наређење потчињеним јединицама, „да све наше јединице одмах пређу у противофанзиву на непријатељске гарнизоне, саобраћајне везе и истурене положаје, како би осујетили непријатељске планове.”⁴¹

Међутим, како Штаб 22. дивизије ни до 20. јуна није примио ово наређење — највероватније због слабих међусобних веза — то је, после успешног напада на бугарску посаду на железничкој станици у Грделици повукао 12. српску и III бугарску бригаду у рејон Чуљеника.

Око 400 бугарских војника 19. јуна врши напад из Лебана према Оруглици, избијајући код Поповца, где наилазе на жесток отпор делова 10. и 12. бригаде 22. дивизије и бивају принуђени да се врате у Лебане. Оцењујући овај испад Бугара из Лебана као уводну припрему за јачи и обухватни напад на снаге НОВЈ у рејону Оруглице и у Јабланици уопште, Штаб 22. дивизије наређује Штабу 12. српске бригаде и 3. бугарској бригади да одмах дођу у рејон Барја. Већ сутрадан, 20. јуна, 12. бригада је у склопу општег дивизијског распореда посела положаје на линији: Чука изнад села Вине и Магурице, с тим што је избацила јако обезбеђење на брдо Умац и хватала везу са 10. српском бригадом.

Тога дана, 20. јуна, једна јача бугарска јединица из рејона Лебана поново је извршила напад у рејон Марков камен код Поповца на којем је почела да се утврђује, што је јасно показивало њихову намеру да одатле крену у даљи напад према Оруглици. Истога дана Бугари су из рејона Поповца интензивно тукли артиљеријом положаје 12. бригаде на Чуки.

У таквој ситуацији, Штаб 22. дивизије наређује штабовима 10. и 12. бригаде да нападну и протерају Бугаре са Поповца, одредивши за ову акцију три батаљона (1. и 2. батаљон Десете и 2. батаљон Дванаесте бригаде). Процењујући да би Бугари могли напасти положаје 22. дивизије и са других праваца и јачим снагама, Штаб Дивизије, у исто време када је део својих јединица усмеравао у напад на Марков камен код Поповца, наредио је бригадама да по-

41 Исто, I, 9, док. 3.

седну нове положаје, па је Штабу 12. бригаде било наређено да поседне положаје за одбрану на линији: Вина—Барје—Умац, с тежиштем одбране на правцу Барје—Магурица—Стража.

Са нападом на бугарске положаје на Марковом камену, јединице 10. и 12. бригаде започеле су у 2 часа 21 јуна, а напад је трајао цео сат. Напад је био потпомогнут са неколико тешких минобацача и једном полубатеријом топова. Био је жесток и непријатељ је истеран из прве линије ровова и око упоришта, али се упорно бранио и успео је да задржи своје главне, утврђене положаје на Марковом камену. Када је свануло, непријатељ је јаком и прецизном артиљеријском и минобацачком ватром тукао наше положаје и присилио батаљоне 10. и 12. бригаде да се повуку на своје полазне положаје за напад. Нису утврђени непријатељеви губици, а 12. бригада је имала четири рањена и три погинула⁴².

У време преласка у Јабланицу и борбене активности на том подручју, Бригада је вршила мобилизацију људства, а добила је и ново људство из Лужнице и Црне Траве. Није било наоружања за око 500 нових бораца, па су се јавили први знаци гунђања, јер су поједини нови борци тражили да се врате на своје терене. Како се радило о људству са територије на левој обали Јужне Мораве многи су — како то говори Чедомир Станковић — тражили да иду у своју

13. бригаду. С друге стране, приметило се да је становништво на терену Оруглица—Бувце још увек резервисано према нашој борби. Неки мобилисани борци — мада су то били заиста ретки случајеви — нису ни дошли до Бригаде, застајући у неком засеоку. Због тога се пред штабовима јединица поставило питање далеко значајније и интензивније активности политичких комесара и партијских и скојевских организација Бригаде у политичком раду са народом овог краја Србије и са новомобилисаним борцима.

Јуна месеца 1944. године, у вези учестилијих борбених акција ваздухопловних јединица Савезника, Главни штаб НОВ и ПО Србије наредио је штабовима дивизија и команди подручја на територији Црне Траве, Јабланице, Топли-

⁴² у борбама код Поповца, на Марковом камену, 21. јуна 1944. године, из 12. бригаде погинуло је неколико бораца.

це, Расине, Копаоника и Тимока да благовремено указују помоћ савезничким авијатичарима који принудно падну на ову територију и да истовремено интензивније прикупљају што детаљније податке о непријатељевим аеродромима и авијацији⁴³.

На дан 21. јуна појавиле су се јаче непријатељске снаге из правца Славујевца и Лесковца и са нових положаја тукли артиљеријом и бацачима положаје јединица 22. дивизије. На дан 22. јуна долазе јаче непријатељске снаге у село Мирошевце и иду према Горини, испред које постављају топ и туку положаје јединица 22. дивизије. Штаб 22. дивизије процењује да ће непријатељ већ сутрадан, 23. јуна, започети са далеко јачим нападима, па у ноћи 22/23. јуна сужава одбрамбени фронт Дивизије и 12. бригаду пребацује у реј он Бељурово—Стража—Бештица—Гагинце.

До очекиваног напада бугарских јединица није дошло 23. јуна, јер су се Бугари повукли са достигнутих положаја, али су истовремено јаким снагама изводили своју борбену активност у Доњој Јабланици и у Пустој Реци. Прекид напада бугарских окупаторских снага на јединице 22. дивизије НОВЈ трајао је од 23. до 25. јуна, а Штаб 22. дивизије није у том времену успео да проникне и да одгонетне даље намере непријатеља на овом простору, па није то време искористио за предузимање каквих-таквих мера заштите нити за склањање приштабских јединица и болнице, у којој је било 45 тешких и 46 лакше рањених бораца и старешина⁴⁴, у безбедносни рејон, што ће по болницу имати катастрофалне последице.

Са нападима на јединице 22. дивизије у Јабланици, Бугари су започели 26. јуна ујутро. Најјача дејства непријатељ је испољавао на одсеку 12. бригаде, коју је већ истог дана преко Оруглице, успео да потисне у Горњу Оруглицу. Следећег дана, непријатељ је уз снажну артиљеријску и минобацачку подршку и ватру, чак и уз авиоподршку, још јачим снагама наставио са нападима на положаје 10. и 12. бригаде. Јединице 12. бригаде давале су огорчени отпор далеко надмоћнијем непријатељу — било је много примера

43 Исто, I, 9, док. 10.

44 АС, Фонд „Главни штаб Србије“, док. бр. 148, *Изјава помоћника управника Болнице.*

појединачних јунаштава — али су биле присиљене да напусте положаје на гребену Горње Оруглице и Белој Земљи и да се повуку у рејон Липовице.

Дивизија се тога дана — како то наводи Чедомир Станковић — нашла у троуглу. Бугари су се налазили на Марковом камену и полако су опкољавали јединице Дивизије знатно јачим снагама, потпомогнутим јаким артил*еријским јединицама које нису штеделе муницију. Пред Штабом Дивизије стајала је одлука: којим правцем се пробијати из овог обруча.

Процењујући реално испољену намеру непријатеља да 22. дивизију сабије на уски простор Липовица—Равна Бања—Веља Глава, где су је чекале јаке шиптарске доброволачке снаге („бали волонтери“) и 4. шиптарски пук из Гњилана, под командом потпуковника Фуада Османџа, Штаб 22. дивизије, 27. јуна, одлучује да се са својим јединицама пробије на територију Врања, па 10. и 12. бригаду усмерава у одбрамбена дејства на узастопним положајима⁴⁵.

Штаб Дивизије је исправно процењивао овај правац као најпогоднији, јер је на том терену оперисао Кукавички партизански одред који је врло добро познавао све правце за провлачење територијом чијом су ивицом биле постављене многе шиптарске балистичке јединице.

Међутим, партијски руководилац Дивизије Видоје Смилевски-Бата, дотада секретар ОК КПЈ за пиротски округ, под утицајем политичког комесара Дивизије Василија Смајевевића, успротивио се оваквом мишљењу команданта Дивизије Живојина Николића-Брке. Превагнуо је са својим ставом и мишљењем да се не иде на врањски терен, већ да Дивизија крене ка Тулару у Јабланици односно према тзв. косовској демаркационој линији⁴⁶.

Штаб 22. дивизије тада формира групу за преговарање са шиптарским балистичким командантима. Групу је предводио Чедомир Станковић-Урош, заменик команданта бригаде, затим борац Станојевић који је знао шиптарски и једна десетина, сви из 12. бригаде. Чедомиру Станковићу дато је двадесет пет златника, ради евентуалног под-

⁴⁵ АС, фонд „22. дивизија“, бр. 6837, Писмо Штаба 22. дивизије од 27. јуна 1944. године.

⁴⁶ АС, ПКС, док. 692, писмо Видоја Смилевског, 28. јун 1944. у Тулару.

миђивања балистичких вођа. Са оалистима, које је предводио један капетан, ова партизанска група се срела у рејону брда Веља Глава. Балисти су били љубазни, дали су чак и дувана за партизанске команданте, али нису прихватили златнике; чекали су одобрење своје више команде. Чедомиру Станковићу-Урошу су рекли да Дивизија може да се креће поред „демаркационе линије” и да они неће пуцати на партизане. Била је то — као што ће се касније видети — подла балистичка превара, јер ће ови балисти провалити у Равну Бању и све партизанске рањенике поклати. Група се вратила у Штаб Дивизије и Станковић је пренео цео разговор, с напоменом да је предочио да ово може да буде велика варка.

Дивизија је маршевала правцем: Шушњата Коса—Маравци—долина Големе Реке—Равна Бања—Ждрело—Свирци—Врапци—Боровац—Мркоња (Туларе). Дивизија је маршевала у два ешелона, први је формирала 12. бригада. Око 24 часа, 27. јуна, Дивизија је стигла у рејон Равна Бања, где су бугарске јединице јаком артиљеријском, бацачком и митраљеском ватром дочекале јединице 12. бригаде и нагнале Дивизију да промени правац марша⁴⁷.

У првим јутарњим часовима, 28. јуна, јединице 22. дивизије стигле су у села Врапце и Боровце, заселак Тулара, и у овим рејонима задржале се до 6. јула 1944. године када је добијено ново наређење Главног штаба Србије.

*

У времену од 22. маја (дан формирања Бригаде) до 6. јула 1944. године (када је Штаб 22. дивизије издао борбену заповест о враћању јединица Дивизије на подручје на десној обали Јужне Мораве), јединице новоформиране 12. српске бригаде водиле су више борби и акција. По првом преласку Јужне Мораве у Јабланицу, Бригада је водила жестоке борбе против непријатеља свих боја и врста: Јужно-

⁴⁷ Ж. Николић, н.д., стр. 159. — Највеће губитке у борбама на Оруглици, у времену од 26. до 28. јуна 1944. године имала је 12. српска бригада: око 48 бораца и старешина избачених из борбеног строја Бригаде.

моравског четничког корпуса, Немаца из Лесковачког гарнизона и из Групе „Дизенер” (КатрГШтрре „Бхебепег”), као и против Бугара из 22. и 27. пешадијске дивизије.

Истовремено је Бригада била веома активна у разарању комуникације (друмске и железничке) Ниш—Лесковац—Предејане, уништавајући саобраћајне објекте на њима и потпуно парализујући непријатељев систем веза и комуницирања овим веома важним правцем за немачко командовање према Истоку и Југу: уништила је железничке станице у Лесковцу и Грделици и порушила пругу на више места.

О жестини борби које је у овом времену водила 12. бригада речито говоре и подаци о обостраним људским и материјалним губицима, који су заиста велики.

Није се могло тачно установити, али се ипак дошло до једног броја којим се утврдило да је Дванаеста српска бригада, у периоду од двадесетак дана од дана њеног формирања, из непријатељског борбеног строја избацила укупно 553 војника, подофицира и официра, од којих 113 погинулих (57 четника, неколико Немаца и 48 Бугара, међу којима и два официра: један немачки и један бугарски), да је рањен далеко већи, мада неустановљен, број непријатељских војника, али не мањи од 130 (од којих 50 четника, више Немаца и 50 Бугара), а заробљена су два бугарска војника. Под жестоким ударцима јединица 12. бригаде из четничког борбеног строја нестало је — дезертирало 310 четника.

Сопствени губици били су у овим борбама, такође, осетни. Из борбеног строја Бригаде у овом периоду, избачено је 157 бораца и руководилаца, од којих 53 погинула и 104 рањена, од ових 45 теже.

У овом периоду борбених дејстава, маневрисиња и маршева јединица 12. бригаде, потребно је истаћи и страдање болнице Лесковачког војног подручја. Болница је најпре била смештена у Оруглици, али се са надирањем бугарских и четничких снага стално селила. Од мештана је прикупљен потребан број коња и волујске запреге за превозење рањеника, а за обезбеђење и пратњу одређен је један непотпуни батаљон. Једне од тих ноћи болница је прошла кроз Сијаринску Бању и улогорила се у једној шуми близу „демаркационе косовске линије” коју су запоселе шиптарске балистичке јединице. Овде су вршени преговори са оали-

стима да болица прође ову линију без борбе. Но како они на то нису пристали, то је батаљон, 28. јуна 1944. године, извршио успешан пробој, којом приликом је погинуло неколико балиста, а на страни батаљона није било губитака. Међутим, после преласка демаркационе линије, колона рањеника је сишла у једну котлину, а затим наставила пут преко неких њива, где су изненадно нападнути од балиста с леђа. Шиптарски балисти (немачки квислинзи и контрареволуционари) масакрирали су све рањенике, међу којима и 45 тешко и 46 лакше рањених бораца и старешина из 22. дивизије, од којих је 13 било из јединица 12. бригаде.

Осетни су били и непријатељеви материјални губици, највише на његовим војно-привредним објектима и саобраћајницама. Бригада је минирањем уништила две железничке станице и друге три станичне зграде, све сигнале и постројења веза, три локомотиве, 10 вагона (све на станицама Лесковац и Грделица), а пруга Ниш—Врање била је прекинута на неколико места; саобраћај није функционисао укупно око осам дана са прекидима. Посебно су значајни били напади јединица 12. бригаде на железничку и друмску магистралу — део Лесковац до Грделице, коју је команда немачке Групе армија „Е” била предвидела као основни правац повлачења својих јединица из Грчке према северу.

Значајно је учешће јединица 12. бригаде у разбијању четничког покрета и његових оружаних снага на југу Србије. Чак и у сукобу са далеко јачим четничким снагама Д. М., Бригада је излазила као несумњиви победник и све их више сатеривала у гарнизоне код њихових господара Немаца.

За месец и нешто више дана (од 22. маја до 6. јула 1944. године), иако млада, тек формирана, Дванаеста српска НО бригада водила је неколико веома успешних офанзивних акција, али је изводила и све друге акције борбених дејстава: држала је одбрамбене положаје, вршила је нападе на насељена места, тај најтежи и сложени вид борбених дејстава, била је скоро свакодневно на дугим и напорним маршевима и покретима, у тешким борбеним окршајима и успешно је извршила све борбене задатке добијене од Штаба 22. дивизије.

Све је више било акција савременог начина ратовања, јер је војна и политичка ситуација била далеко повољнија, а услови ратовања све сложенији; развијала се велика „Титова битка за Србију”, у којој је и Дванаеста српска бригада имала своје значајно место, поготову што је највећи број својих борбених дејстава изводила на железничкој и друмској магистрали Ниш—Скопље.

НА БАБИЧКОМ И НАД КОМУНИКАЦИЈОМ НИШ—СКОПЉЕ

(од 6. јула до 26. августа 1944)

У очекивању непријатељске операције „Трухмф“ и „Кераус“⁴⁸, Главни штаб НОВ и ПО Србије предузимао је мере како би спречио непријатеља да постигне свој циљ и да му не дозволи да разбије и уништи јединице НОВЈ на југу Србије, мада то исти није ни могао. У вези с тим, наредио је Штабу 22. дивизије да са своје две бригаде и 11. бригадом 24. дивизије (привремено потчињеној Штабу 22. дивизије) пређе на десну обалу Јужне Мораве и нападне и разбије четничке јединице на просторији у захвату Јужне Мораве, Бабичке горе, Заплања и Власотинца и „очисти терен Бабичко’ од издајника дражиноваца”, да на овом терену омасови Дивизију новим борцима и мобилише људство против фашизма на новоослобођеној области⁴⁹.

Борбе код Конопнице и Липовице

У заплањском селу Сопотница, налазио се Штаб Чегарског четничког корпуса Д. М. који је своје главне и јаче

48 Видети напомену број 40.

49 Видети и *Зборник НОР*, I, 9, док. ,1178, као и Архив војни, к. 100, ф. 7, док. 38, 39, 40, 41 и 42, затим к. 100, ф. 3, док. 43, 32 и 37, и к. 128, ф. док. 1 и ф. 17, док. бр. 1. — Према несигурним подацима — пише *Ж. Николић* — четничке снаге које је нападала 22. дивизија биле су јачине 1200 људи само у ЈМК. Према подацима од 17. јула по повратку су после разбијања тада имале 900, Власински корпус око 400 и Чегарски корпус око 400 (о Чегарском корпусу видети и *Зборник НОР*, XIV, 3, док. 74, 84, 164, 165, 1176, 179 — био је то Горски штаб 189).

скаге распоредио по заплањским селима, а на делу Бабишке горе биваковале су мање групе. Најзначајнија група од око 800 четника, била је у долини Јужне Мораве у селима: Кумарево, Биљаница, Доња Слатина и Манојловце, где су се налазили четници из Јабланице, Косанице и Оруглице.

Највећи део ове четничке групације састојао се од четника који су са Козјака прешли у Јабланицу и били разбијени на Оруглице, онда се поново сакупили и прешли Јужну Мораву и сконцентрисали са Чегарским корпусом, како би појачали спољну немачку одбрану Лесковца и Ниша, и железничке магистрале. У долини Власине кретао се Власински четнички корпус, чије су јединице биле смештене у селима Конопница, Липовица, Рајино Поље, Сејаница и Дадинци.

Оправдано се у Штабу 22. дивизије процењивало да су морал и војничка дисциплина ових четничких јединица слаби, борбеност на релативно ниском нивоу и у сталном опадању, у највећем броју радило се о силом мобилисаним четницима.

У складу са основним наређењем Главног штаба НОВ и ПО Србије, Штаб Дивизије уобличује основну замисао у којој се извођење нападних дејстава предвиђа у две фазе: снагама једне бригаде (12) која дејствује преко Конопнице, Липовице и Комарнице четничке снаге бивају набачене у Заплање, другом (10) бригадом преко Биљанице, Јелашнице и Јашуња избити на Бабишку гору а трећом (11. бригада 24. дивизије, привремено стављена под команду Штаба 22. дивизије) која дејствује на центру потиснути четнике према Заплању — друга фаза. По потискивању четника у Заплање са две бригаде (10. и 11) избија у Сопотницу и затвара четнички одступни правац према Сувој планини, а трећом (12) затвара обруч око четника са запада, са Бабишке горе и Поповог гумна.

У складу са својом основном замисли, Штаб 22. дивизије је 6. јула 1944. године издао борбену заповест у којој је наредио да у извршењу овог задатка учествују 10, 11. и 12. бригада:

— 10. бригада креће 9. јула из села Мирошевца и конспиративним покретом прелази пругу и увече напада на непријатеља у селима Манојловце и Доња Слатина, а по про-

теривању непријатеља врши покрет према селу Ступница, где добија даља наређења;

— 11. бригада прелази 9. јула железничку пругу у околини села Подринце, напада непријатеља у селима Кумарево и Биљаница и, по протеривању непријатеља и претресу ових села, креће према селу Сопотница, које је крајњи циљ и осталих бригада, и заједничким снагама напада и разбија Запаљски (Чегарски-п.а.) корпус;

— 12. бригада, у ноћи 8/9. јула долази у село Чукљеник што конспиративније, где руча, вечера и дани. После Бечере креће се по дану све до Бостаништа (кота 335). По паду мрака прелази железничку пругу у правцу села Горњи и Доњи Губеревац—Прилепац са једним батаљоном на Стојковац—Раскрсеје (к. 457)—Црквиште—Липовица—Гуњетина, а осталим снагама: с. Прилепац—Гложане—Батуловце—Конопница—Велика Ломница—Гуњетина—Равна Дубрава—Велики Крчимир—Мали Крчимир и даље ка селу Сопотница, с тим да разбије снаге непријатеља који би пошао из Власотинца. Као заштитницу да остави један батаљон у селу Комарици који би се повезао са 10. бригадом, а са осталим снагама да стеже обруч око непријатеља у Запаљу.

Према овој заповести Штаба Дивизије обруч око четника морао је бити потпуно стегнут 11. јула, како се непријатељ не би могао повлачити ни у једном правцу, сем према Сувој планини, где га је очекивало уништење.

Захваљујући недавно примљеном војном материјалу из савезничких авиона, било је омогућено и добро снабдевање јединица 22. дивизије муницијом, па је за сваку пушку требало понети 200 метака, за пушкомитраљез 800 метака, за сваки минобацач 50 мина, а за енглески „Дон Бул” 40 мина, као и довољно експлозивног материјала за евентуално разарање пруге и мостова⁵⁰.

На основу заповести Штаб Дивизије је доставио штабовима бригада детаљно разрађен план борбених дејстава. Када су бригаде биле већ на полазним положајима, стигло је наређење Главног штаба Србије да се напад одлаже за 24 часа. Пошто радио-веза са 12. бригадом у то време није функционисала, Штаб Дивизије упутио је куриром наређе-

⁵⁰ Зборник НОР, I, 9, док. 15.

не Штабу ове Бригаде да се напад одлаже, али курири нису стигли Бригаду.

У покрету из Чукљеника где се Бригада кратко време одмарала, скојевци су певали партизанске песме и уносили добро расположење међу омладином, тако да се марш који је иначе био тежак и напоран, одвијао у реду.

Поступајући по борбеној заповести Штаба 22. дивизије, 12. бригада је извршила један сјајан и веома успешан дубоки дневно-ноћни маневар из рејона села Чукљеника, прешла пругу, Јужну Мораву и Власину, према Конопници и потпуно изненадила четнике који на овој територији уопште нису очекивали партизански напад. Фактор изненађења био је на страни Бригаде и она га је искористила и потпуно поразила четнике.

„Користећи се прикривеним стазама” — пише Божидар Динић-Жика, у својим „Сећањима” — „Бригада је успешно савладала газ реке јужне Мораве (у ноћи 9/10. јула — п. а.), пресекла пут Лесковац—Власотинце, нешто западније од села Конопница, прешла је и реку Власину, престројила се пред овим селом и са 4. батаљоном на челу клина-колоне упала у село Конопницу, разбила изненађене четнике Власинског корпуса и протерала их ка Заплању и Власотинцу. Четници су бежали у паници, јер на овој просторији нису очекивали јединице НОВЈ, за које су знали да воде борбу у Јабланици. У овим борбама Бригада је имала у рукама и команданта Власинског корпуса поручника Живојина Митића, који се спасао захваљујући помоћи једног сељака у чијој је кући одсео”⁵¹.

Наиме, четнички командант је био у кући Рисимке Ташић која је изашла пред заменика команданта бригаде Че-

51 Исто, XIV, 4, док. 7. — По свему судећи командант Власинског четничког корпуса није ни имао неку чврсту намеру да се бори против јединица НОВЈ, јер је у његовим јединицама већ наступило морално расуло, па командант Јужноморавске групе корпуса капетан Боривоје Манић, 5. августа 1944. године, обавештава начелника Штаба Врховне команде Д. М.: „Командант Власинског корпуса поручник Живојин Мишић био је писмено позван од стране потписатог, а према Вашем наређењу, да дође ради учествовања у акцији Именовани ово наређење није извршио, вероватно под сугестијама капетана Јована Стевановића, познатог интриганта и дефетисте из Штаба бр. 110...” (Видети и Архив војни, Ча, к. 100, рег. бр. 38/3).

домира Станковића и обманула га, рекавши му да је то неки њен рођак. Када је борба прошла сељаци из Конопнице су запитали Станковића: „Зашто си пустио четничког команданта”, али је све било касно.

Трећа чета 4. батаљона чистила је терен од заосталих четника у селу и источно од њега, а главнина батаљона заузела је привремен положај на коси јужно од села и осматрала.

Део Бригаде је наставио ка селу Липовици. Штаб 12. бригаде — видевши да се не одвија равномерни напад осталих бригада 22. дивизије, а не знајући разлог том одлагању извршења задатака из дивизијске борбене заповести, приметивши већ концентрично наступање јаких непријатељских снага — доноси одлуку о заузимању положаја код села Липовице: Црквиште—Повац—Китка и к. 654, како би се супротставио сада већ јачим, прикупљеним и свежим непријатељским снагама.

После борбе против четника у Конопници, 4. батаљон се почео повлачити ка Липовици. Повлачење је штитило пушкомитраљеско одељење 3. чете чији је пушкомитраљезац био тешко рањен у руку (зрно му је пробило надлактицу по дужини). Непријатељ је тукао тај простор жестоком и густом ватром. Четна болничарка Нада Младеновић храбро је притрчала рањенику, извукла га упркос киши непријатељских куршума, превила и заједно са осталим рањеницима превела до батаљонског превијалишта.

У међувремену, зачувши борбу у рејону села Конопнице и обавештен о бежању разбијених четника из овог села, непријатељ се брзо концентрисао у самом Власотинцу и према деловима Бригаде упутио у напад јачи одред, састава: делови разбијеног Власинског четничког корпуса, Власотиначки одред СДК (љотићевци) и нешто Немаца из Лесковца⁵².

Надирући од Власотинца, десном обалом Власине, непријатељска команда констатује да пред собом има далеко јаче партизанске снаге и зато одлучује да свој напад врши са три колоне на три наступна правца, с тим да једној колони одређује фронтални напад, а са две да врши обухват и бочни удар на јединице 12. бригаде:

52 Архив војни, Ча, к. 100, рег. бр. 26/5.

Првом колоном креће се правцем: Власотинце—Градац—Конопница—Шишава са њеним развијањем према положајима Бригаде (Скрапеж—Средор) и њој одређује борбени задатак фронталног напада;

Другом — левокрилном нападно колоном која наступа са положаја Слатина—Градашница—Рајино Поље, којој намеђује обухватни маневар са задатком удара у десни бок одбрамбених положаја Бригаде код Липовице; и

Трећом — деснокрилном нападно колоном, углавном јединицама Чегарског четничког корпуса креће се правцем Попово тумно—Ступница—Комарички вис с борбеним задатком обухвата левог крила Бригаде и бочног напада на положаје Бригаде, такође, код Липовице.

Напад непријатеља на положаје Дванаесте српске НО бригаде код Липовице почео је у 10. часова 10. јула. Притисак непријатеља јаким снагама бивао је све јачи, али се Бригада огорчено бранила, чак је једним делом вршила и жестоки противнапад на деснокрилну колону непријатеља и успела да га задржи у његовом наступању. Међутим, како је непријатељ у борбу увлачио све нове снаге са испољеном намером обухвата положаја Бригаде са три правца, уз притисак на центар, то Штаб Бригаде доноси одлуку о извлачењу и повлачењу својих јединица према Комарици и Оштрој чуки. Приметивши комешање на положајима Бригаде и њено повлачење, непријатељ поново концентрише своје снаге и појачава притисак. Јединице Бригаде, услед дугог марша и жестоких борби код Конопнице и Липовице биле су већ преморене, али су ипак издржале и овај непријатељски притисак све до по подне.

Штаб Бригаде реално процењује борбену ситуацију и констатује: још увек нема других јединица Дивизије (Штаб Бригаде није добио наређење о одгањању напада), па Бригада после успешних борби код Конопнице и Липовице прима једина на себе жестоки непријатељски напад; јединице Бригаде биле су исцрпене ноћним дугим маршманевром (прелаз железничке пруге, Јужне Мораве и Власине) и борбама код Конопнице и Липовице; неупоредиво неповољан однос концентрисаних јаким непријатељских онага према слабијим снагама Бригаде. Према томе, Штаб Бригаде до-

носи одлуку о повлачењу са овог терена, преласку Власине и извршења привременог маршманевра према Црној Трави.

Време је било неочекивано лоше за ово доба године, почели су да се спуштају густа магла и ниски облаци, а затим и киша, па је Бригада то искористила и у реду се повукла у рејону села Борин Дол, у коме је на једној појати, код једног сарадника НОП-а, остављено неколико тежих рањеника, који су касније повучени у Црну Траву.

У овој једнодневной борби Бригада је из непријатељског борбеног строја избацила преко 50 људи од којих 30 погинулих и двојицу рањених. Заробљено је неколико мобилисаних четника без оружја, који су одмах пуштени кућама. Заплењена је једна писаћа машина, нешто војне опреме и шест коња. Бригада је имала два погинула (један је био Рус) и неколико рањених бораца. Рањена је и болничарка 3. чете 2. батаљона Нада Младеновић, и десетар прве десетине 3. чете 4. батаљона. Сви су рањеници пребачени у бригадну амбуланту и тамо превијени⁵³.

Борбени морал четника на овој просторији био је пољуљан и веома низак, о чему поручник Бранко Перовић, 24. јула 1944. године, извештава Врховну команду четника и Дражу Михаиловића, да је „морално стање војника Јужноморавске групе јуришних корпуса испод сваке критике, поготову што се ни један официр, после оваквих неуспеха не нађе да војнике охрабри ако не истином, а оно оруђем лажи. Војници су изгубили свако поверење у себе само још и неслогом официра која је јасна и чиста.”⁵⁴

Прегсо демаркационе линије на Бабичко и назад

У току ноћи, 10/11. јула, сходно одлуци Штаба Бригаде, јединице Бригаде, користећи маглу и кишу прелазе поред бугарске граничне карауле и реку Власину. Затим је Бригада избила у рејон села: Горњи Дејан, Златићева махала и Козило. Бригада се кретала правцем који је био веома испресецан, по киши која је лила као из кабла.

⁵³ У борбама код села Липовице, 9. јула 1944. године погинуо је борац Миле.

⁵⁴ Архив војни, Ча, к. 100, рег. бр. 40/3.

Покрет је био нарочито отежан због ношења рањеника, међу којима је било и оних теже рањених у протеклим акцијама, код Конопнице и Липовице.

Главнина Бригаде, са рањеницима избила је у села: Јаквљево, Равни Дол и Јаворје. Први одмор учињен је у селу Равни Дол; војска је била уморна и гладна, јављали су се и први болесници. На овом терену Бригада се одмарала два дана. Одавде је група рањеника, под заштитом дедовз 4. батаљона отишла у рејон Црне Траве.

Цела 12. бригада је 13. јула стигла у рејон Црне Траве, а 14. јула у рејон села Ливађе. Овде су извршене мање измене командног кадра 4. батаљона, па је за команданта батаљона одређен Божидар Динић-Жика, за интенданта батаљона Виден Ранчић, а за санитетског референта батаљона Станка Ракић. Батаљон има три чете, свака чета по 35 бораца, цео Батаљон има укупно 114 бораца и руководилаца.

У Штабу 12. бригаде — према сећањима Чедомира Станковића-Уроша, тада заменика команданта бригаде — вршена је процена војне ситуације на овом терену и какве су војне и политичке могућности о поновном пребацивању на Бабичко и о доследном извршавању наређења Штаба 22. дивизије. Штаб Бригаде тада процењује да нема сигурних података о ситуацији на Бабичком, као и да на том терену сигурно још увек оперишу јаке непријатељске снаге. Бригада је била уморна после дугог маршманевра и минулих жестоких борби, а сада је ипак требало водити људе у нешто „црно” и сасвим „непознато”. У Штабу Бригаде дошло је и до супротстављања ставова и мишљења о доследном извршавању дивизијског задатка, поготову што се уопште није знало где су остале јединице и Штаб 22. дивизије, па је ипак решено да се остане на црнотравском терену.

Бригада је затим преко Црне Траве стигла у Славковицу, где су у Команди места остављени рањеници на лечење. У селу се Бригада одмарала и добро нахранила. Због дугог и напорног марша, непрекидних борби и нередовне и једноличне исхране, међу омладином — пише Бошко Најдановић, секретар Бригадног комитета Скоја — појавило се видно незадовољство код појединих малодушних бораца, углавном из ових села. Појединци су отворено гунђали, при-

чали да су сви рањеници 12. бригаде побијени у Сијаринској Бањи, а било је, мада ретких случајева, и дезертерства.

У селу Гацина Махала одржан је политички збор на коме су о циљевима НОБ говорили чланови Штаба Бригаде, а затим је дилетантска група Бригаде за борце, старешине и народ дала успелу културно-просветну приредбу са неколико скечева, а певао је и бригадни хор. Било је то једно незаборавно вече и за Бригаду и за село. Одатле је Бригада отишла у село Стојковића, где је, такође, одржан политички збор, а затим дата културно-просветна приредба. Народ је очигледно био у већини за НОБ, војска је била добро нахрањена, одмах је у селу организована игранка, певане су партизанске песме.

Штаб Бригаде је упорно тражио везу са Штабом Дивизије, ради извршења задатка постављеног у наредби Штаба Дивизије и да ли се треба враћати на Бабичко. Једног од тих дана, на овај терен дошао је Стратије Аризановић-Праћка и донео наређење Штаба Дивизије да Бригада одмах треба да се врати на Бабичко.

Затим је Бригада вршила покрет преко Доброг Поља. У овом селу политички комесари чета одржали су политичке часове са омладином по четима, на којима је истицан значај покрета за нову просторију, Бабичко, коју је, по наређењу Штаба Дивизије требало дефинитивно очистити од четника.

Увече, 18/19. јула, Бригада је покушала да пређе Влашину, али се исте ноћи неизвршеног задатка вратила на црнотравски терен.

Из извода Операцијског дневника Главног штаба Србије, за време од 11. јула до 20. августа 1944. године, сазнаје се и за кретање јединица 12. бригаде, па се тако 18. јула констатује да Штаб 22. дивизије још увек није успоставио везу са својом 12. бригадом која је остала на Сувој планини (ово није било тачно, јер се Бригада тада налазила на слободној територији у Црној Трави — п. а.) и да је 19. јула стигла на Бабичко, с тим да се Бригада у покрету за Бабичко вратила 22. јула са реке Власине док не извиди стање на бабичком рејону⁵⁵. Чак и почетком августа 1944. го-

⁵⁵ Зборник НОР, I, 9, док. 178.

дине, Штаб 22. дивизије још није био успоставио везу са Штабом 12. бригаде, па је 4. августа обавестио Главни штаб Србије: „12. бригада отишла је за Бабичко, наши курири су продужили за њом да је позову да дође овамо (у Јабланицу — п.а.)..”⁵⁶

Без познавања реалне војнополитичке ситуације у источној и јужној Србији, још увек сматрајући да су њене снаге у војној премоћи, а народ уз њих, четничка Врховна команда обраћа и надаље посебну пажњу овим крајевима Србије, од посебне важности за немачку одбрану моравско-вардарске долине и железничким и друмским магистралама које кроз њу воде. Због тога је врховни командант Југословенске војске у отаџбини Дража Михаиловић свом делегату пуковнику Милутину Радојевићу наредио да по сваку цену задржи Бабичку гору и Заплање⁵⁷. За извршење овог задатка пуковник Радојевић је захтевао од потчињених јединица да се одмах повежу са немачком Фелдкомандатуром 809 у Нишу и траже помоћ у наоружању и средствима за борбу против јединица НОВЈ⁵⁸. Генерал Милан Недић је предлагао да се на сектору четничког Чегарског корпуса формира један пук од око 500 људи, чији би задатак био „спречавање продора партизана са бугарске територије” (мисли на анектирани део Србије). Управо, циљ формирања ових пукова био је преузимање власти у Нишу после очекиваног немачког повлачења⁵⁹.

Крајем јула 1944. године, Штаб 22. дивизије наредио је Штабу 12. бригаде да се са терена Лужнице и Црне Траве одмах врати у састав своје Дивизије на бабички терен⁶⁰, која је у то време била 100 километара удаљена од Штаба Дивизије.

На дан 22. јула Дванаеста српска бригада налазила се на власитиначком подручју, у рејону села Лопушње. Примивши наређење Штаба Дивизије да му пође у сусрет, Бри-

⁵⁶ Исто, I, 9, док. 69.

⁵⁷ Архив војни, к. 128, ф. 2, док. 3.

⁵⁸ Исто, к. 100, ф. 1, док. 16.

⁵⁹ Исто, к. 128, ф. 15, док. бр. 5 и ф. 16, док. 2.

⁶⁰ Архив Србије (АС), бр. 639, а, и 626.

гада је после дужег одмора и исхране у овом селу, прикупивши податке о непријатељу на правцу свог кретања, започела покрет ка планини Букова глава, изнад Власотинца, где су на гребену били јаки четнички положаји, који су штитили од упада јединица НОВЈ у Власотинце, а у селу ЈЈопушке Механе био је штаб бугарске граничне јединице од скоро 100 војника и старешина.

У напад на непријатеља (четнике) у махали села Шијакови, кренули су: 4. батаљон на правцу главног удара, а 1. батаљон на левом крилу бригадног распореда. Силовитим нападом 1. и 2. чете 4. батаљона непријатељ је био потиснут са својих положаја, и батаљони су избили на Јастребац тучени непријатељском артиљеријском ватром из рејона, вероватно, западно од Власотинца. Непријатељ је тада започео са јаком минобацачком ватром и привремено зауставио напад Бригаде ка гребену планине, на коме је непријатељ имао главне одбрамбене положаје. Батаљони су продужили са нападама и непријатељ је ускоро био протеран са ових положаја и преко винограда повукао се у правцу Власотинца и села Дадинца. У нападу је Бритада имала само једног тешко рањеног борца од мине; био је то Благоје Т. Јанковић који је подлегао ранама за време превоза ка његовом родном селу Добровишу⁶¹.

После ове успешне нападне акције, Бригада се прикупила и у сумрак истога дана упутила се у састав своје Дивизије. У току те ноћи стигла је у рејон села Равна Гора и Козила, да би се затим окренула ка североистоку, а затим ка Бабичкој гори. Иако је марш био веома напоран, због брдовитог и беспутног терена, одвијао се у реду, равномерно и дисциплиновано⁶².

Међу првим мерама које је Штаб 22. дивизије тада предузео биле су да се јединице попуне новим борцима, организационо среде и прикупе ради непосреднијег командовања и јачег усмеравања удара Дивизије по главним војно-привредним објектима непријатеља. Бригаде су крајем ју-

61 У борбама на Јастрепцу, 23. јула 1944. године, погинуо је Благоје Лепојевић, десетар.

62 АС, ПКС, бр. 626, *Извештај Бригадног комитета КПЈ 12. бригаде*.

ла 1944. године поново нарасле на по 700 људи⁶³. Највећу тешкоћу за јединице Дивизије представљао је проблем како да што пре 12. српску бригаду доведе у рејон Пчиње—Козјака. У вези са тим послати су поново курири у Црну Траву, па чак и на Бабичку гору.

После успешних борби против четника на планини Јастрепцу, непосредно над Власотинцем, и релативно неуспешног похода према Бабичком из рејона Равне горе и Козила, Бригада је у ноћи 24/25. јула 1944. године ипак успела да пређе Власину и да преко планине Крушевице избије на Бабичку гору. Овде се кретала неколико дана, без сукоба са непријатељем, а затим је у ноћи 28/29. јула, на одсеку с. Печењевице—Лесковац прешла Јужну Мораву и кренула ка Јабланици, где је Штаб Бригаде претпостављао да се налази Штаб Дивизије. При преласку железничке пруге Ниш—Лесковац, минарско-диверзантска група Штаба Бригаде порушила је пругу на седамнаест места, у испрекиданој дужини од око три километра.

Међутим, непријатељска команда у Лесковцу, сазнавши за прелаз „јаких” партизанских снага са десне на леву обалу Јужне Мораве и за њихов покрет према Пустој Реци и Јабланици, организовала је јак потерни одред састављен од љотићеваца, недићеваца и нешто Немаца, јачине око 600 људи, под командом немачког официра из Борбене групе „Дизенер”, и одмах га упутила према Дванаестој српској бригади.

Не знајући за присуство овако јаких непријатељских снага на овој територији и да је непријатељ већ открио њено присуство, Штаб Бригаде упућује у село Душаново свог заменика команданта бригаде Чедомира Станковића са два борца. Извиђачи откривају присуство јаког непријатеља и обавештавају Штаб Бригаде, који доноси одлуку о повратку Бригаде на територију десне обале Јужне Мораве. Покрет је извршен већ у току ноћи 28/29. јула. У тој ноћи зачула се узастопна експлозија закаснелих мина постављених на прузи. Бригада се без борбеног додира са непријатељем, вратила на терен Бабичког, а сутрадан у Црну Траву.

63 АС, ПКС, бр. 632, *Извештај политичког комесара 22. дивизије, од 5. августа 1944. године.*

Напад на Прибој (Врањски)

У међувремену, док је Дванаеста српска бригада самостално, без непосредне везе са Штабом Дивизије, водила борбе на терену Бабичке горе и Дрне Траве, на територији Јужне Србије, углавном у Топлици и Јабланици, одвијала се делимично седма непријатељска офанзива (операције „Трумф” и „Кераус”) у којој су јединице Главног штаба Србије потиснуте скоро до косовске демаркационе линије. У таквој ситуацији Главни штаб Србије наређује 25. дивизији да се пребаци на десну обалу Јужне Мораве, а борбе са далеко јачим непријатељем на левој обали Јужне Мораве настављају јединице 21. и 24. дивизије.

На дан 6. августа 1944. године, Главни штаб Србије наредио је Штабу 25. дивизије (која се већ налазила на десној обали Јужне Мораве): „4) XXII дивизији пренесите наше наређење: I. да одмах отпочне најенергичније и смело дејство на главне комуникације и непријатељске гарнизоне, на свим секторима где делују њене јединице; II. да редовно одржава везу са нашим куририма док се не успостави радио-веза.”⁶⁴

На дан 8. августа 1944. године, Главни штаб Србије је констатовао промену војнополитичке ситуације на терену Топлице и Јабланице после неуспешног завршетка непријатељских операција „Трумф” и „Кераус”, па је Штабу 22. дивизије још једанпут наредио да са својим јединицама започне што јачу борбену активност на додељеној јој територији ради везивања што јачих непријатељских јединица. Дејства јединица 22. дивизије имала су посебно да се испоље на комуникацијама и притиском на јаче и ликвидацијом слабијих непријатељских гарнизона. На крају овог наређења Главни штаб Србије је писао: „Можете узети извештај број људства из Пиротског одреда за попуњу XII бригаде, али Пиротски одред мора остати, с тим што га треба активирати и у сваком погледу га помоћи да буде способан за вршење самосталних акција на том терену и вршење мобилизације људства за попуњу бригаде..”⁶⁵

⁶⁴ Зборник НОР, I, 9, док. 97.

⁶⁵ Исто, I, 9, док. 98.

Почетком августа 1944. године, курири Штаба 22. дивизије донели су у Црну Траву Штабу 12. бригаде најновије наређење Штаба Дивизије о покрету Бригаде према Врању и Ристовцу. На дан 1. августа Бригада се налазила у рејону села Горње Гаре, на црноотравском терену, сређиване су јединице, а из транспорта Енглеске војне мисије вршена је попуна муницијом и добијено је нешто личног наоружања.

Другог августа дан је био сунчан и топао, Бригада се за марш постројила редом: Први батаљон у претходници, затим 2. и 3. батаљон у главнини, и 4. батаљон у заштитници Бригаде. Из Црне Траве Бригада је кренула у раним поподневним часовима и преко махале Златинци прешла је на територију Власине. Преданила је у селу Пролом, одморила се и нахрањено је људство, а затим је наставила покрет преко села Гаине, сишла у долину реке Врле и избила на планину Варденик, са врхом Стрешер, а затим наставила покрет према Кривој Феји.

Пре борбе на Ристовцу, јединице 22. дивизије биле су распоређене на следећим положајима: Буштрање-Русце-Лепчинце (10. бригада); Монтина-Св. Илија-Брезовица (8. бригада), и Српска Чука-Несврта-Крива Феја-Ново Село (12. бригада, од 6. августа 1944. године). Овим распоредом Дивизија се нашла на врло повољним положајима за напад на железничку пруг Лесковац-Врање-Скопље. Њене јединице су наткрилиле деоницу од Ристовца до Владичиног Хана⁶⁶.

На дан 8. августа непријатељ (Бугари) са својих положаја на линији: Врањска Бања-Требешинье-Ристовиц, који су осигуравали своје гарнизоне, полази — како се то види из Извештаја Штаба 22. дивизије, од 19. августа 1944. године, Главном штабу Србије — и започео је организовани напад против јединица 22. дивизије. Напад се одвијао у шест јаких нападних пешадијских колона, потпомогнутим бројним артиљеријским и минобацачким оруђима. Прва колона кретала се ка с. Кленике, друга ка Церу, трећа ка Св. Гори (коју су нападале фронтално) и четврта, најјача (вршила обухват), ка Лепчинцима и Мотини, све према 10. бригади, која је држала положаје Росуљак и Св. Гора. Пета на-

66 Исто, I, 9, док. 167.

падна колона наступала је ка Св. Илији, према положајима 8. бригаде.

Шеста нападна бугарска колона пошла је из Врањске Бање ка селу Брезовици, према положајима 12. бригаде, које је бранио 1. батаљон⁶⁷. Бугари су нападали преко целог дана, али су били одбијени ватром 1. батаљона који је овде пристигао са Кичера.

Око 18 часова свих пет бугарских батаљона повлаче се са ових положаја, забринути за своје гарнизоне које су оставили без довољне војничке заштите.

Организовани непријатељски напад није успео, иако је пешадија све време била потпомогнута јаком артиљеријском ватром и авијацијом. Његов напад се сломио о одсудну одбрану јединица 22. дивизије, које су се по завршеној борби вратиле на своје претходне положаје.

На дан 9. августа 1944. године, начелник Обавештајног одељења Главног штаба Србије упутио је Главном штабу Србије исцрпан извештај о распореду и бројном стању непријатељских снага у лесковачком и врањском округу. Према том извештају, пред јединицама 22. дивизије налазиле су се непријатељске снаге:

Врање: седиште 29. бугарске дивизије (штаба) и 52. пешадијског пука из те дивизије. Бројно стање око 3000 — 3500 пешака и око 350 артиљераца са 10 топова средњег калибра. Размештај војске познат.

Бујановац: ескадрон бугарске коњице из Првог коњичког пука Скопље.

Врањска Бања: око 130 Бугара и 20 Немаца.

Себе Врање: батаљон Бугара; тешко наоружање: 2 топа и 3 минобацача.

Прибој: батаљон бугарске пешадије.⁶⁸

На дан 10. августа исте године, Штаб 22. дивизије је констатовао да се распоред бугарских снага на сектору Себе Врање-Требешине-Ристовац није променио, с тим да је у Босиљграду остао један бугарски баталјон, а у Бустендилу један бугарски пук, који се истакао у борбама против бугарских јединица НО војске.

⁶⁷ Исто, стр. 377.

⁶⁸ Исто, I, 9, док. 103.

Штаб 22. дивизи је издао је 10. августа борбену заповест Оп. бр. сл, штабовима 8, 10. и 12. бригаде за рушење железничке пруге Скопље-Ниш на сектору Ристовац-Прибој и за напад на бугарску посаду у Врањској Бањи, па је Штабу 12. бригаде било наређено: „Да XII бригада у току ноћи 10/11. августа изврши рушење пруге и објеката на њој, на сектору Прибој-Врањска Бања; настојати да се кварови морају оправљати дуже времена..”⁶⁹

Све јединице 22. дивизије, у ноћи 10/11. августа 1944. године, изводиле су веома активна борбена дејства на комуникацији и непријатељске гарнизоне, као и нападе на објекте поред пруге и рушење комуникације.

Делови 12. бригаде вршили су напад на прузи Скопље-Ниш у дужини од око 12 километара, на деоници од Владичиног Хана до Врањске Бање. Порушени су сигнали и скретнице лево и десно од железничке станице Прибој. Вршен је напад и на бункер којим су Бугари бранили пропуст на Јовачкој реци. Бригада је успела да из бункера код моста протера непријатељску посаду од 30 „контраша” (припадници шиптарских месних јединица из овог краја), али бункер није био порушен. Делови Бригаде потпуно су посекали телефонске линије и пререзали телефонске бандере. Мост, главни циљ напада, није био миниран због слабог руковођења и ангажовања минерске групе која није благовремено дошла до железничке станице Прибој и тако је пропуштена већ створена шанса. Бригада је имала једног погинулог и четири лакше рањена борца⁷⁰.

Непријатељ се у овим борбама упорно и огорчено бранио, али у току ноћи није напустио своја упоришта, него је из Врања, Требешиња, Ристовца, Себе Врања и Прибоја дејствовао артиљеријом и минобацачима, насумице у правцу места где су се водиле борбе, те је потрошио велике количине муниције, али без виднијих резултата. У војничком погледу све бригаде 22. дивизије постигле су значајне успехе: био је извршен основни борбени задатак и нападнута пруга, али у потпуности нису извршени сви поставље-

⁶⁹ Исто, I, 9, док. 110.

⁷⁰ Исто, I, 9, док. 115. — У нападу на Бугаре на железничкој станици у Прибоју, у ноћи 10/11. августа, погинуо је Радован, из Раков Дола, политички комесар 2. чете 3. батаљона.

ни задаци. Код 12. бригаде у питању су били пропусти у организовању покрета и дејстава и командовања минерском групом, а не неспособност јединица да заузму објекте и створе све услове за рушење. После ових напада јединица 22. дивизије, пруга није радила десетак дана.

Суочен са оваквим офанзивним дејствима јединица НОВЈ, командант Југоистока је, 11. августа 1944. године, наредио: „Објављивање I степена приправности у Србији”. Због заоштрене ситуације у јужном делу Србије, објављен је од стране команданта Југоистока на целом подручју Србије I степен приправности (без борбене школе у Нишу). Командант Југоистока треба алармне групе јединица у I степену приправности што је могуће брже да прикупи и баци у област јужног дела Србије који тренутно угрожавају црвене дивизије и да их тамо најпре употреби за појачање обезбеђења железнице преко Солуна.⁷¹

О тежини и опасности акције јединица НОВЈ на пругу Ниш-Скопље-Солун, писано је и у анализи Војно-привредног штаба Србије (немачки) о политичкој и привредној ситуацији. У извештају, од 15. августа 1944. године, писао је команданту Југоистока: „Оне (оперативне групе дивизија НОВЈ-п.а.) сада у рејону између Ибра и Јужне Мораве, по сједињавању са тамошње три српске црвене дивизије (реч је о 21, 22. и 25. дивизији НОВЈ-п.а.) угрожавају главне саобраћајне артерије према југу (Сталаћ-Скопље и Краљево-Скопље-п.а.). Ово масирање јаким комунистичких снага око ове од животне важности саобраћајне линије према југу и с тим у вези угрожавање кључног положаја Балкана... приморава на даље одлуке..”⁷²

У ноћи 10/11. августа 1944. године, делови свих бригада 22. дивизије су извршили жестоке нападе на непријатељске посаде дуж комуникације од Владичиног Хана до Ристовца и успеле су да исту скоро потпуно и трајно онеспособе.

У рејону Криве Феје Бригада се задржала неколико дана. Како су овде седам-осам дана бравиле јединице 25. ди-

⁷¹ *Зборник НОР*, XII, 4, док., Прилог број 1, Извод из Ратног дневика Команде Групе армија „Ф” (командант Групе армија „Ф” био је и командант Југоистока), за период од 31. јула до 31. децембра 1944. године, страна 921.

⁷² Исто, XII, 4, док. 109.

визије НОВЈ, примајући савезничку помоћ, то су батаљони 12. бригаде сакупљали заостали материјал. Тешко је било снабдевање храном на овој просторији, јер су села: Ново Село, Крива Феја, Црни Врх, Бабина Пољана, Дуга Лука и иначе била сиромашна, а била су скоро исцрпљена и седмодневном редовном исхраном јединица 25. дивизије. Народ је лепо дочекао Бригаду, али није могао много да јој пружи. Сакупљано је жито, раж и јечам, из моравских села, то је млевено и жене су по селима од тога месиле хлеб за војску. Највише се ипак јео кромпир.

Борба код Криве Феје

Изазван узастопним и успешним нападима и акцијама јединица 22. дивизије НОВЈ на железничку пругу Ристовац-Врање-Предејане, бугарски окупатор се спрема за противнапад, како би што пре и ефикасно отклонио опасност од поновних напада јединица НОВЈ на ову, за немачку команду Југоистока магистралну комуникацију за њене везе са Гр. А. „Е” и да јединицама НОВЈ које су се налазиле на овом сектору онемогући маневар према Св. Илији и Петровој гори, а из рејона Криве Феје према Новом Селу.

У циљу повратка сталних положаја и што брже оправке делова комуникације и њеног оспособљавања за редовни саобраћај, већ 14. августа 1944. године, бугарска окупаторска команда врши поновне нападе и испаде у правцу положаја јединица 22. дивизије, концентришући овога пута далеко јаче снаге, опет у шест колона, као и 8. августа:

Један батаљон из Требешинје упућује према Св. Илији путем Врање-Св. Илија; 2. коњички пук из Врањске Бање према Старој Брезовици; један батаљон из Врањске Бање преко Бујковца, Дуге Луке, Српске Чуке упућује према Кривој Феји; на правцу Себе Врање-Присади упућује батаљон из Себе Врања; на правце закључно са с. Ланиште снаге до два батаљона (један из Присада, други из Врања); и у шестој колони на правац Мали и Велики Јеловик усмерава батаљон из Владичиног Хана. За поседовање доминирајућих положаја у нападнутом рејону Бесна Кобила-Стрешер,

бугарски командант је упутио један батаљон из Босилграда, ојачан артиљеријом и минобацачима⁷³.

Оперативни програм бугарског команданта састојао се у масирању снага од седам пешадијских батаљона и једног коњичког пука (преко десет батаљона) на ограниченом броју изабраних праваца, с намером окружења јединица НОВЈ из 22. дивизије, а затим задавање честих удараца по бригадама НОВЈ ради њиховог уништења или протеривања са ове територије и одбацивања са ката и положаја наднешних над магистралом Ниш-Лесковац-Врање-Скопље.

С намером да већ у почетку осујети продор бугарских снага на овој просторији, Штаб 22. дивизије извршио је прераспоред својих снага, па је на могућем правцу главног удара непријатеља поставио 12. бригаду (са четири батаљона) на линији положаја: на десном крилу, у рејону Новог Села био је 1. батаљон, на катама 1257 и 1230 Боровик, бранио се 2. батаљон, док је на правцу Себе Врање-Несврта, на положајима Присади, к. 1035 и Клисуре к. 968, био 3. батаљон, у Кривој Феји налазио се 4. батаљон са Штабом 12. бригаде.

Све своје снаге према положајима 12. бригаде Бугари су упутили у две колоне: пешадијски и коњички пук ка Кривој Феји, на комуникацији Корбевац-Бесна Кобила, а друга колона из Врањске Бање упутила се ка селу Брезовици. Бугари су, према положајима 4. батаљона, наступали у две потколоне: „руским путем” из Врања кретала се једна, а друга са Себе Врања, према Кривој Феји, са очигледном намером бугарског команданта да обухвати положаје 4. батаљона и да га уништи.

Четврти батаљон 14. августа држао је положаје: 2. чета преко превоја на Бесној Кобили према Глогу, триг. 1992, а 3. чета и чета коморе (командант 4. батаљона је непосредно пред борбу сакупио све четне и батаљонску комору и формирао чету коморе) јужно од Криве Феје, док је 1. чету, по наређењу Штаба Бригаде, упутио привремено у састав 1. батаљона.

⁷³ Није тачно утврђено о којим се све бугарским јединицама овде ради, али се зна да је реч о 52, 3. и веровалтно 36. пешадијском пуку, тада упућеним на Бесну Кобилу. 29. дивизија је била ојачана са још три батаљонска тешка митраљеза, са којима су Бугари издашно учествовали у овим борбама.

Бугарска колона из рејона Врањске Бање упутила се ка селу Брезовица и Св. Илији, започела је борбу у с. Брезовици, избила је на Српску Чуку, триг. 1415 и продужила наступање у правцу Криве Феје, где је избила око 12 часова. На коти 1144 борбу са овом бугарском колоном прихватио је 4. батаљон. Бугарска јединица која је напредовала „руским путем” наишла је на истурено обезбеђење 3. чете која је јаком ватром успела да задржи непријатеља. Развила се жестока борба. Бугари су вршили неколико јуриша на положаје 3. чете и чете коморе, али су увек били одбијени.

Над војиштем су се, око 14 часова, појавили бугарски авиони, надлетали су батаљонске положаје неколико пута и увек бацали велике количине бомби, подржавајући своје јединице. Пошто су се ситуација и достигнута линија често мењале због честих обостраних напада и противнапада, у једном тренутку Бугари нису успели да обележе своје достигнуте положаје у рејону сеоског гробља, због чега су претрпели бомбардовање од своје авијације. Ово је у знатној мери користило противнападу 4. батаљона, којом је приликом заробљено неколико бугарских војника и заплењено неколико њихових коња са опремом.

Батаљон се добро држао и на положајима је остао до пада мрака. Бугари су се задржали пред положајима 2. чете 4. батаљона на Бесној Кобили, укопали су се у ровове и нису водили борбу; долазило је само до мање обостране пуцњаве, а једна бугарска бацачка мина експлодирала је далеко од батаљонских положаја. Борци су трпели од велике сунчане припеке; дан је био веома топао, без воде, а око положаја било је само стење. Пред вече, Бугари су се испред положаја 3. чете повукли на Црну Чуку⁷⁴. Они су у овој борби имали шест погинулих и 4 рањена војника. Међутим, око 16 часова истога дана, шестој бугарској колони долази у помоћ пета колона из рејона Стајковца и оне заједно врше напад на положаје 4. батаљона 12. бригаде, који се, под притиском далеко надмоћнијег непријатеља, повлачи ка Новом Селу.

⁷⁴ Сећања Божидара Динића, команданта 4. батаљона 12. бригаде (Архива Општинског одбора СУБНОР Власотинце).

Трећа непријатељска колона (јачине једног батаљона, са једним топом), која је кренула из Себе Врања, ступила је 14. августа у 4 часа изјутра у борбени контакт са 3. батаљоном 12. бригаде у рејону села Присади код к. 1035. Међутим, ова борбена колона била је откривена од борбеног обезбеђења 3. батаљона и није постигла очекивано изненађење. Развила се жестока борба. Борци овог батаљона у почетку су само одбијали бугарске нападе, а затим је дошло до борбе прса у прса, па је затим на иницијативу команданта батаљона извршен силовити противнапад и око 8 часова натеран непријатељ на повлачење ка Јужној Морави, тако да је ова бугарска колона остала после тога неактивна све до краја тога дана. Међутим, како се развијала ситуација код Боровика, где су нападале бугарска пета и шеста колона, 2. и 3. батаљон повлаче се у правцу села Несврта, а око 13 часова и даље ка Новом Селу. Заплењени су један тешки минобацач, пушкомитраљез, машингевер, 17 пушака, 4.000 метака и 2 коња. Бугари су имали 40 погинулих, чији су лешеве пребројани на терену, и много већи број рањених.

Истовремено док је 3. батаљон водио борбу са Бугарима у рејону села Присади, 2. батаљон 12. бригаде сачекао је четврту бугарску колону (један батаљон пешадије, ојачан дивизионом артиљерије) која је долазила из рејона с. Рћавица и с. Јелашница, са намером да, такође, продужи ка Кривој Феји. До борбеног контакта дошло је у рејону Боровика, к. 1257. Развила се и на овом рејону жестока борба у којој су са обе стране много коришћене ручне бомбе. Борба је трајала све до 13 часова, са променљивим успехом. У јачем противнападу 2. батаљон потискује Бугаре, који се организују у повлачењу и сами врше противнапад и приморавају 2. батаљон на повлачење у правцу с. Несврта, а затим ка Новом Селу, где заједно са 3. батаљоном остаје до пада мрака. У овим борбама јунаштво се истакао командант 3. батаљона Петроније Величковић, који се у једном моменту нашао опкољен од шест бугарских војника. Пуцао је из пиштоља и дочекао помоћ чете. Бугари су сви били побијени, а командант је био рањен у руку. Јунаштво се истакао и Љубомир Пејчиновић „Турчин”, командир 1. чете 4. батаљона, који је у овој борби био, такође, тешко

рањен. Непријатељеви губици на овом рејону били су утврђени на 19 погинулих и више рањених.

Пета бугарска нападна колона (батаљон пешадије) која је кренула из Стајковца дошла је у борбени контакт са две чете 1. батаљона (који је био ојачан 1. четом 4. батаљона) 12. бригаде тек око 16 часова код Новог Села, к. 1326, које су спремне дочекале Бугаре. Чете су упорно браниле своје положаје пред првим бугарским налетом, а затим врше противнапад и успевају да протерају Бугаре на њихове полазне положаје за напад. Бугари се задржавају на овим положајима све до пада мрака, а затим се повлаче. Бугари су у овим борбама имали четири погинула и шест рањених војника. По повлачењу Бугара, шеста бугарска нападна колона тукла је из тешких минобацача положаје код и око Новог Села⁷⁵.

У току ноћи 14/15. августа, два батаљона (1. и 3) 12. бригаде остају на положајима ЈТаништа, а два батаљона (2. и 4) не успевају да издрже притисак далеко надмоћнијег непријатеља и одвојеним правцима повлаче се ка Врденику⁷⁶. У топлој и мирној ноћи окупљао се 4. батаљон. Прикупљали су се и рањеници из свих батаљона у превијалиште 4. батаљона, где је свима била указана прва помоћ и превижени су. Пошто није имао везе ни са Штабом Бригаде, нити са осталим батаљонима, Штаб 4. батаљона — сматрајући да је потпуно опкољен бугарским снагама, а не знајући да су се Бугари већ повукли — доноси одлуку о пробоју непријатељског обруча и формира у ту сврху ударну групу бомбаша, коју су сачињавали добровољци из целог батаљона. Батаљон је пошао у пробој, али на тим положајима није наишао на непријатеља, јер се он већ био повукао.

На крају дана, 14. августа, бугарски командант реално процењује да нема много изгледа у крајњи борбени успех у борбама са јединицама 12. бригаде 22. дивизије НОВЈ, па наређује повлачење својих снага са свих положаја око Криве Феје. Бугари, у повлачењу, из освете због неуспеха пале села: Крива Феја, Несврта и Ново Село.

⁷⁵ У борби код Новог Села, 14. августа 1944. године, погинуо је Тајаровић, заменик команданта 1. батаљона 12. бригаде.

⁷⁶ Видети и АС, ПКС, бр. 569.

О жестини ових борби говоре и подаци о обостраним људским и материјалним губицима. Бугари су имали 80 погинулих и око 100 рањених војника и старешина. Губици 12. бригаде били су осетни: 14 погинулих и 20 рањених бораца и старешина⁷⁷.

Интендантска служба у Бригади за време борби код Криве Феје функционисала је врло добро. Жито које је сакупљао 2. батаљон пренето је у село Несврте и самлевено. Посебно се истакао интендант 4. батаљона Виден Ранчић, који је у овом селу пекао хлеб и достављао га у прву борбену линију борцима за време борби код Криве Феје.

Код Криве Феје, 15. августа 1944. године извршене су и мање кадровске промене у Штабу Бригаде. За политичког комесара бригаде постављен је Радован Цекић-Слободан, до тада члан ОК КПЈ за пиротски округ, а Добривоје Дикић одлази на нову дужност, за заменика команданта Драгомир Станковић-Нишавац, а за обавештајног официра бригаде Чедомир Станковић-Урош, до тада заменик команданта бригаде.

О борбама јединица 12. бригаде написано је много извештаја, од којих се овде помињу само два: веома је исцрпан извештај Штаба 22. дивизије, од 21. августа 1944. године, Главном штабу Србије о ситуацији у Црној Трави и о борбама против Бугара код Криве Феје и Несврте⁷⁸ — о

⁷⁷ *Зборник НОР*, I, 9, док 167; Архив војни, к. 181, ф. 5, док. бр. 6, *Извештај Штаба 22. дивизије*, од августа 1944. године о борбама код *Криве Феје*; Архив војни, к. 234, ф. 1, док. 12/3, *Извештај Штаба 22. дивизије*, 20. августа 1944, о борбама против Бугара код *Св. Илије и Глог тромеће*. — У овим борбама погинуло је 14 бораца и старешина из 12. бригаде.

⁷⁸ *Зборник НОР*, I.11, док. 1. — „Четрнаестог августа однели смо велику победу над бугарском војском — њихову смо сваку колону потукли. О овоме нисмо могли да поднесемо пре извештај, јер нисмо били сигурни због изгубљене везе са XII бригадом. Сада исправљамо извештај и допуњавамо: XII бригада потукла је све колоне једну за другом на Кривој Феји и Несврти, но није могла да искористи успех, јер је морала да прихвати борбу час са једном час са другом колоном, а била је и са мало муниције. Бригада није пошла за Црну Траву (делимично тачно — п. а) него је остала у Н.(овом) С.(елу) (до Криве Феје). У борби је била заробила топ. — минобачачку целу комору, но није из поменутих разлога могла све то да искористи. На положајима је избројала већ поменути број мртвих. Погинуо је и један виши официр ...”

овој борби доста је забележено и у Операцијском дневнику Главног штаба НОВ и ПО Србије за месец август 1944. године⁷⁹ — као и исцрпан извештај Штаба 22. дивизије Главног штабу Србије, од 19. августа 1944. године, о диверзантским акцијама јединица Дивизије на железничкој прузи Владичин Хан-Врање и на друму Владичин Хан-Сурдулица у времену од 6. јула до 3. августа 1944. године⁸⁰.

На дан 18. августа 12. бригада се, по Извештају Штаба 22. дивизије, налази на положајима Несврта-Крива Феја (1. и 3. батаљон), док су 2. и 4. батаљон били у покрету ка Црној Трави. Наиме, 4. батаљон је у највећој тишини, у ноћи 14/15. августа, напустио Криву Феју и распоређен у две колоне кренуо ка Црној Трави. После преподневног марша, батаљон је на планини Врденику био сустигнут од 2. батаљона, који је предводио заменик команданта батаљона Стеван Вуксановић-Букарка. После одмора на овој планини, у логор 2. и 4. батаљона, 20. августа, стигао је и Штаб Бригаде са 1. и 3. батаљоном, са положаја око Криве Феје. Цела бригада задржала се у овом логору два дана, а онда је наставила покрет истом маршрутом којом је Бригада и стигла на положаје око Криве Феје. Да би се Бригада лакше кретала, формирана је ојачана чета, под командом Стевана Вуксановића-Букарке, заменика команданта

⁷⁹ *Зборник НОР*, I, 9, док. 178. — „Јединице XXII дивизије у рејону Крива Феја — Св. Илија биле су нападнуте од две пешадијске и једног коњичког пука. Нпад је био одбијен. Растеран један батаљон и коњички пук на Св. Илији. Непријатељски губици: 30 мртвих и 24 рањена. Заробљен један официр и 4 војника. Заплењено: 6 бацача, 7 митраљеза, 6 лаких митраљеза, 30.000 метака. Наши држе Св. Илију и Глог тремеђу. Нападају пругу у долини Мораве. Возови не раде 10 дана. Непријатељ се повукао из Криве Феје и Српске Чуке.” Видети и *Зборник НОР*, I, 20, док. 164, Извод из извештаја Окружног комитета КПЈ за Врање, од 22. августа 1944. године, за ПК КПЈ за Србију о војно-политичкој ситуацији у округу, у коме стоји: „... 14. УИИ непријатељ је ноћним покретом, из два правца, кренуо према нама, намеравајући да још у току ноћи заузме положаје и угрози наше јединице. На сектору Криве Феје непријатељ је добио жесток ударац од 12-ге бригаде. Преко 80 мртвих остало је на положају. Непријатељ је целог дана тукао топовима и из авиона, али су наши остали на положају...”

⁸⁰ *Зборник НОР*, I, 9, док. 169.

2. батаљона, која је на себе преузела транспорт свих рањеника до Црне Траве.

Бригада је у ноћи 20/21. августа стигла у село Гацина и Пролом на преданак, а 21. августа је у Црној Трави.

Значајна је за историографију НОП-а овог краја Србије и за историју јединица 22. дивизије широко аргументована оцена Штаба 22. дивизије о војнополитичкој ситуацији на терену којим су се, августа 1944. године, кретале и изводиле борбена дејства јединице 22. дивизије углавном у врањском округу. Ове оцене дао је Штаб Дивизије у свом већ поменутом извештају за Главни штаб Србије од 19. августа 1944. године.

„У босилградском срезу” — према том извештају — „где су Бугари као становници били у већини, примећује се очигледна оријентација становништва за партизане и за народноослободилачки покрет. Акцијама партизана потпуно је била онемогућена окупаторска власт, па је бугарска административна власт постојала само у Босилграду.” Због тога је пред политичке органе, партијску и скојевску организацију јединица 22. дивизије, као неодложни политички задатак постављено да приступе организовању народноослободилачких органа нове народне власти и широј пропаганди о циљевима НОБ, одлукама II заседања АВНОЈ-а, јер су сазнања народа овог краја о тековинама НОБ била веома мала.

Констатовано је да у три села врањског округа: Трговишту, Козји Дол и Широка Планина преовладава политички утицај четништва Д. М., па је при том изнето да су у последњој мајској непријатељској офанзиви у интернацију у Бугарску отишли добровољно скоро сви мушкарци из ових села, а неколицина се прикључила четничким јединицама. На овом терену била је група од неколико четника под командом војводе Петруша, која је војнички била неактивна. Далеко мањи политички утицај имали су дражиновци јужно од Трговишта, низ реку Пчињу. Око тридесетак четника активно је војнички и политички деловало на терену јужно од Врањске Бање, поред Мораве, а деловали су и на терену између Врања и Бујановца, мада је народ испољавао неслагање са њиховим поступцима, а изражавао наклоност према партизанима и НОП-у уопште. Утврђено

је да се у Пљаници налази 70—100 четника које предводе официри, а запажено је да имају подршку локалног становништва. По процени Штаба 22. дивизије, становништво у градовима, чак и оно имућније, било је оријентисано за НОБ, с тим да је у већем делу ове територије становништво било у огромној већини за НОП, а овакву оријентацију није могао да спречи чак ни жестоки непријатељев терор. Констатован је и сталан прилив људства из Врања, Сурдулице и Белог Поља у јединице НОВЈ.

По свом кадровском саставу народноослободилачки одбори и команде места били су прилично ослабљени одласком већине активиста у јединице НОВЈ, а и НОП је био релативно млад, што је несумњиво условљавало и слаб политички рад у позадини јединица НОВЈ, јер у њој није било довољно кадрова⁸¹.

Операција „Недеља пацова”

За време разговора између Врховног команданта НОВ и ПО Југославије маршала Јосипа Броза Тита и премијера Велике Британије Винстона Черчила (Winston Churchill) и савезничког команданта на Средоземљу Хенрија Мејтленда Вилсона (Henry Maitland Wilson) у Казерти и Напуљу, од 6. до 14. августа 1944. године, договорена је заједничка југословенско-савезничка диверзантска операција, највећа такве врсте током другог светског рата. Циљ операције био је рушење главних саобраћајних објеката (путних и железничких) у свим окупираним деловима Југославије једновременим нападом јединица осам корпуса НОВЈ (24 дивизије и једна оперативна група са 79 бригада и 62 партизанска одреда, са око 120.000 људи) и четири оперативне зоне НОВЈ, те јединица Главних Штабова НОВ и ПО Словеније, Србије, Војводине и Македоније, као и савезничких ваздухопловних снага: Балканских ваздухопловних снага (Balkan Air Forces-BAF) и америчке 15. ваздухопловне армије (15. United States Army Forces-USAF) из састава МAAF (Mediterranean American Air Forces-Америчких ваздухопловних снага у Средоземљу), односно МАСАФ (Mediterranean Ameri-

⁸¹ Исто, I, 9, док. 168.

сап 81га.еџ.са1 А1г Рогсез). Операција је носила шифровани назив „Ретвик” („га1луеок”-„Мес1е1ја расоуа”) и почела је 1. септембра 1944. године једновременим нападом на 27 комуникација (16 путних, 10 железничких и једној речној) и трајала је до 7. септембра⁸². Савезничко ваздухопловство је напало 11 насељених места (саобраћајних чворова), међу којима и Београд, Карловац, Славонски Брод, Ниш, Краљево, Лесковац и друге, као и десет других упоришта, те више десетина железничких транспорта, преко 20 железничких мостова и прелаза и више других објеката⁸⁸.

Операција „Недеља пацова” започела је Директивом Врховног команданта НОВ и ПОЈ маршала Тита од 17. августа 1944. године⁸⁴. Јединице 22. дивизије далеко раније су почеле са успешним борбеним акцијама на железничкој магистралу Београд-Ниш-Скопље и у историјату ове савезничке акције имају значајно место, јер су скоро потпуно онемогућиле саобраћај на овој прузи, што ће по немачку Групу армија „Е” имати далекосежне тешке последице, јер ће јој овај правац повлачења бити онемогућен. Операција „Недеља пацова” била је од стратегијског значаја за европско ратиште — како су оцењивали Савезници.

Напад на Предејане

Од 21. августа 1944. године, Дванаеста бригада налази се на терену Црне Траве. У међувремену, док се Штаб 22. дивизије налазио на територији врањског округа, добио је писмени захтев Главног штаба НОВ и ПО Македоније да

⁸² Исто, XII, 4, док. 118, напомена бр. 6, а опширније о томе видети и: Милован Целебџић, „Дејства на комуникације у Југославији од 1. до 7. септембра 1944. године”, Београд, *Војноисторијски гласник*, 1970, бр. 3, стр. 7—61; Милован Целебџић, „Дејства на комуникације у Југославији од 1. до 7. септембра 1944. године”, Београд, *Војно дело*, 1971, бр. 1, стр. 115—129.

⁸³ Исто, XII, 4, док. 121. — „1. 9. око 120 четворомоторних бомбардера извршило је напад на железничку станицу и ваздухопловну базу у Нишу; подаци о штети још нису примљени, а 40 истих извршило је напад на мостове на Морајви код Краљева (погођени су друмски и железнички мостови).”

⁸⁴ Архив војни, фонд НОП, кутија 15, рег. бр. 11—1, *Директива Врховног команданта НОВ и ПОЈ од 17. августа 1944 године* (Објављено у *Зборник НОР*, I, 9, док. 103.)

са својим јединицама остане на том терену и бори се против бугарских и четничких јединица. На то је Штаб 22. дивизије реаговао 21. августа, обративши се Главном штабу Србије, са својим мишљењем о овом захтеву Главног штаба Македоније: „ .. Не знамо њихове планове, али можемо да кажемо да смо због њиховог позивања нас и комбинације остали од 14. до 22. овог месеца (август-п.а.) без акције. С обзиром да су нам јединице спремне за акције мислимо да је ово неправилно и молимо да интервенишете како нам добри планови и могућности за борбу не би пропадале.. ”⁸⁵

У другој половини августа 1944. године, на просторији на којој се кретала и изводила борбена дејства 22. дивизија НОВЈ, било је још увек много непријатељских снага у сталним гарнизонима, посадама на железничким станицама и на војно-привредним објектима, односно у другим оперативним јединицама углавном из састава 3. одинског (34. видинског) пука 29. пешадијске дивизије, а седиште пука било је у Владичином Хану; око 1000 војника у Мачкатици (рудних молибдена), једна чета у Цепу (на обезбеђењу мостова и пруге), један батаљон у Предејану и Грделици око 200 војника, један батаљон у Трну, у Клисурси око 50 полицајаца, и по један батаљон на Тумби и Лесковачком Вису⁸⁶.

Штаб 22. дивизије доноси тада одлуку, примивши Директиву Врховног команданта НОВ и ПОЈ маршала Тита о нападу на непријатељске комуникације, да са својим јединицама изврши напад на упоришта у рејону Грделичке клисуре, иако је једну такву одлуку донео још 12. августа, и саставио оријентациони оперативни план дејства у коме су били предвиђени најважнији објекти за напад у том рејону:⁸⁷ пруга у Грделичкој клисури, железнички мостови, скретнице и станице, рудник молибдена у Мачкатици и флотациј а у Белом Пољу, непријатељско упориште на Власини и само Власотинце, истурено упориште окупатора за одбрану Лесковца и Ниша, чиме би се створили услови за проширавање дејстава Дивизије према Бабичкој гори, Нишу и Пироту.

⁸⁵ *Зборник НОР*, као под 78.

⁸⁶ Исто.

⁸⁷ АС, ПКС, док. 659, као и *Зборник НОР*, I, 11, док. 1.

Штаб 22. дивизије је, 23. августа 1944. године, са 10. и 12. бригадом из рејона Варденика прешао у Црну Траву и већ сутрадан наредио штабовима ових двеју бригаде да пређу у рејон села Рупље: у циљу извођења даљих борбених акција, углавном на комуникацији Владичин Хан—Грделица, као и ради конкретне провере обавештајних података наведених у борбеној заповести о откривању распореда и бројног стања непријатељских снага на овој просторији.

Штаб 22. дивизије је 24. августа издао борбену заповест у којој је Штабу 12. бригаде било наређено: „XII бригада извршиће покрет у исто време,⁸⁸ с тим што ће из Црне Траве кренути у правцу Павличине махале и у истој се сместити са задатком обезбеђења на раскрсници Предејане—Млачиште—Павличина махала. На означеним местима Бригада ће се задржати до даљег наређења.”

Штабу 10. бригаде било је наређено да изврши покрет и да се смести у селу Рајчетина махала. Обе бригаде (10. и 12) добиле су задатак осматрања и прикупљања обавештајних података о непријатељским снагама и о њиховој борбеној активности на комуникацији Владичин Хан—Грделица, затим проверу података изнетих у заповести Штаба 22. дивизије, као и задатак обезбеђења на раскрсницама око Предејана. Осма бригада још увек се налазила на левој обали Јужне Мораве са задатком пребацивања рањеника⁸⁹.

Двадесет четвртог августа, Бригада је после краћег одмора у селу Полом извршила покрет преко Црне Траве и улогорила се на падинама Дела, изнад Павличине махале, у рејону села Рупље. Дан је био сунчан, јединице су се распоредиле по проплацима, у хладовини застртих деловима густе шуме и одмарале се после напорних покрета и борби. Извршена је попуна муницијом, чишћење оружја, одвијао се војнички и политички рад са борцима. На састанку штабова батал>она у Штабу Бригаде вршена је детаљна анализа протеклих акција и маршева и извлачена су искуства за будућу борбену делатност Бригаде.

На дан 25. августа 1944. године, Штаб 22. дивизије издао је борбену заповест штабовима 10. и 12. бригаде за напад на бугарски гарнизон Предејане у коме је био стацио-

⁸⁸ Као и 10. бригада: 25. августа у 4 часа ујутро.

⁸⁹ *Зборник НОР*, I, 11, док. 21.

ниран један батаљон из 3. одинског (34. видинског) пука, који је обезбеђивао железничку пругу и комуникацију од Грделице до Владичиног Хана. Акција је наређена за 25/26. август, а Штабу 12. бригаде било је наређено: „XII бригада, са места на коме се сада налази, извршиће покрет правцем: Црвени брег—Милијина ливада—Предејане и напасти објекте на железничкој станици Предејане, као и на прузи у близини станице. Настојати да се поруши железничка станица, железнички мост на 1 км северно од станице, железнички пропуст на Предејанској реци и објекти на самој станици, као скретнице и остали објекти за чију је поправку потребно више времена. По извршеном задатку Бригада ће се повући истим правцем и сместити се у с. Банковце, истурајући потребна обезбеђења у правцу села Лопушње и планине Качера . . . Предвидети потребан број коња за случај евентуалног извлачења заплењеног материјала и изношења рањеника .. ,”⁹⁰

Штабу 10. бригаде, која је била на помоћном правцу, било је наређено да изврши покрет и да поруши пругу и пропусте на прузи у што већој дужини, у висини села Крепјци и Бабићи, с тим да истовремено врши обезбеђење акције на Предејане са правца Грделице, а са једним батаљоном од правца Мачкатице.

По пријему заповести Штаба Дивизије, у Штабу 12. српске бригаде одржан је састанак са штабовима батаљона, 25. августа са почетком у 16 часова. Командант бригаде Драгољуб Петковић-Столе изнео је заповест Штаба Дивизије, а затим је до у детаље разрађен план напада и извршења задатака и назначено је да се рушењем железничке станице и саобраћајних уређаја на истој жели краћи, док се рушењем железничког моста захтева одређени, али у сваком случају дужи прекид саобраћаја на овој важној магистралу. Командант бригаде је штабовима батаљона изнео заповест Штаба Бригаде са детаљно разрађеним задацима за сва четири батаљона и приштапске јединице, о правцима и циљевима њихових удара и напада.

Према заповести Штаба 12. бригаде — реконструисаној од стране Божицара Динића и прихваћеној од стране Ре-

90 Исто, I, 11, док. 33.

дакционог одбора — истакнута су три основна борбена задатка Бригаде:

Напад на железничку станицу Предејане и њене објекте за управљање саобраћајем; напад на посаду бункера ради рушења железничког моста гвоздене конструкције (1 км северно од Предејана) ради прекида железничког саобраћаја на дуже време; и напад на непријатељску живу силу (батаљон бугарске пешадије) који се налазио у згради Основне школе, као и одред бугарске полиције за обезбеђење железничких објеката, који је био смештен у Јончиној вили у Предејану.

За зборно место Бригаде после извршеног задатка одређено је село Банковце, где су штабови батаљона имали да поднесу извештаје о извршењу главног задатка.

По борбеној заповести Штаба Бригаде, батаљони су добили задатке:

— Први батаљон имао је главни задатак обезбеђења целе акције с левог бока од евентуалног надирања непријатеља из правца Цепа и Владичиног Хана. Истовремено у циљу садејства 3. батаљону руши пругу на том одсеку и учествује у рушењу железничке станице и пропуста на Предејанској реци.

— Трећи батаљон напада на непријатељску посаду на железничкој станици Предејане, руши и уништава уређаје за управљање и везе саобраћајем, као главни, а другостепени, али исто тако важан задатак био је рушење моста на Црвенобрешкој (Предејанској) реци поред железничке станице у Предејану.

— Други батаљон, у циљу обезбеђења напада 1, 3. и 4. батаљона врши напад на бугарски пешадијски батаљон, посадну јединицу у Предејану, који се — према обавештајним подацима Штаба Бригаде — налазио у згради Основне школе у Предејану. Значи врши непосредно везивање непријатељских снага до извршења задатака 1, 3. и 4. батаљона — то је био његов главни и једини борбени задатак.

Четврти батаљон добио је најважнији борбени задатак: напад на железнички мост на реци Јужној Морави и пругу (1 км северно од станице Предејане), са главним задатком рушења средњег стуба „главног носача конструкције главног моста”, како би се лукови моста гвоздене конструкције

сурвали у реку и тако се за дуже време прекинуо саобраћај на овој важној магистралаи. Командант бригаде наредио је да са 4. батаљоном поће и заменик команданта бригаде Драгомир Станковић-Нишавац, да као искусни минер обезбеди правилно и успешно минирање моста⁹¹.

Распоред батаљона (с југа на север, односно од левог до десног бока) био је следећи: 1, 2, 3. и 4. Почетак напада био је одређен за 23 часа, 25. августа, а завршетак акције за 01,00, 26. августа 1944. године.

Распоред маршевских колона: Први батаљон напушта бригадну колону на раскрсници путева и посебном маршрутом креће се ка јужном делу Предејана ради посудања положаја за напад и одбрану из правца Цеп; Други батаљон напушта колону у висини Тригонометра и усмерава се ка згради Основне школе у Предејану; Трећи батаљон напушта колону у висини к. 552 и усмерава покрет ка железничкој станици Предејане, и Четврти батаљон наставља покрет ка западној страни Предејана ради посудања положаја за напад на железнички мост на Јужној Морави (1 км северно од Предејана).

Евакуацију рањеника и заплењеног материјала вршити обрнутим смером ка командном месту Штаба Бригаде на Милијина ливади.

Обе бригаде (10. и 12) пошле су у напад по дану, јер су се кретале планином Качер, која је шумовита и омогућава прикривено кретање.

Дванаеста бригада кретала се следећим распоредом: 1. батаљон посебном маршрутом ка железничкој станици Цеп, за њим 4. батаљон (као десно крило у распореду Бригаде), па 3. батаљон и на зачељу 2. батаљон. Ноћ је била тиха, пуна месечине и како је колона одмицала сеоским и друмским путем и кроз густу шуму, кретање је било све теже, а нису се могли пратити ни оријентир на путу, али су се колоне ипак кретале по плану. На полазне положаје за напад Бригада је стигла у 23,30 часова 25. августа, а када је дошла у рејон к. 582, њен 4. батаљон се одвојио од главнине удесно, за напад на мост, идући косом низ Предејанску реку; 3. батаљон путем према цркви у Предејану,

91 *Сећања Божидара Динића*, у којима аутор таксативно наводи Заповест Штаба Бригаде.

ка железничкој станици. Бугарски батаљон је приметно претходницу 3. батаљона, али није отворио ватру.

Други батаљон кретао се јужном обалом Црвенобрешке реке за напад на бугарски батаљон у школи. Делови батаљона дошли су у близину школе, а на челу главнине батаљона био је његов Штаб. Међутим, непријатељ је из ровова, који су били добро маскирани, отворио јаку митраљеску ватру и међу првима тешко ранио команданта батаљона Стратију Бикића, а ту је тешко рањен и помоћник политичког комесара батаљона Тихомир Стојановић који је у транспорту ка бригадном превијалишту подлегао ранама. Увидевши да никако не може да приђе школи батаљон је још извесно време пушкарао и митраљирао, а затим је прешао у одбрану.

Трећи батаљон очигледно није очекивао ровове у свом рејону и био је изненађен дејством овако јаке, највише митраљеске ватре, али се и поред свега развио у стрељачки строј и прихватио борбу. Непријатељ је, по свему судећи, некако добио податке о овом нападу јединица НОВЈ, па је у току претходних дана — како се доцније испоставило прикупљањем података од сељака — на овом рејону прецизно организовао систем ватре за ноћна дејства: око утврђења поставио митраљезе, минобацаче, тешке митраљезе, чак и неколико лаких артиљеријских оруђа из којих је на 3. батаљон отварао снажну и брзу запречну ватру на све прилазе и ширу просторију око својих утврђења и приковао 3. батаљон на застој и одбрану.

Непријатељ је бацањем светлећих ракета осветљавао све прилазе железничкој станици Предејане и на тај начин успешно контролисао улазе у место, па је прецизно, раније планираном и корективном ватром онамогући деловима 3. батаљона продор ка железничкој станици. Сви покушаји батаљона да продре у Предејане, остали су без успеха.

Први батаљон се пробио у рејон Цепи и јужно од железничке станице Предејане, али није успео да поруши пругу, мада је извршио свој основни задатак, обезбеђење левог бока целе акције Бригаде.

За водича према Предејану, Штаб 4. батаљона ангажовао је млађег човека, борца-водича Владу Цветковића, који је био посебно упозорен на тајност покрета и на задатак

да батаљон непримећено од непријатеља доведе до моста, с тим да заобиђе брдо северозападно од Јончине виле, да их Бугари не би приметили на обрису брда. Одвојивши се од главнине Бригаде, код к. 582, Четврти батаљон се креће и, непримећен од Бугара са 1. четом у претходници, заобилазно избија на пут Предејане-Грделица, северно од Јончине виле. Командир 1. чете је, избивши на овај пут, поставио обезбеђење у јачини вода на путу према Грделици и Лесковцу; са два вода посео је положаје у десном јарку поред пута, а четврти вод је поставио на правцу Предејана.

Код ограде од бодљикаве жице испод Јончине виле избио је најпре Штаб батаљона са 2. четом и одмах је проверено да жица није наелектрисана. Први су се преко жице пребацили политички комесар батаљона Драгомир-Драган Петровић и његов помоћник Војислав Миловановић, а затим и командант батаљона Божидар Динић, који се заплео на жици, па су прелаз преко ограде започели и борци. Тада се из бункера лево од Јончине виле огласио јаким ватром бугарски митраљез, али се убрзо утврдило да исти не пуца на 4. већ на делове 3. батаљона, који су управо тада прелазили брдо испред Предејана. Када је командир 2. чете 4. батаљона Драгомир Петковић-Јордан наредио пушкомитраљесцу да леви бункер оспе ватром, овај је запуцао, али је у брзини и грешком ранио командира чете у ногу. У међувремену, бугарска посада је напустила овај бункер, а борци су ушли унутра.

Међутим, бугарска посада у десном бункеру, поред моста, спремно је дочекала напад и ватром тешких митраљеза штитила све прилазе. У једном моменту посада из бункера испалила је белу светлећу ракету, позивајући своју команду у помоћ и осветљавајући простор око моста, чиме је истовремено потпуно открила свој положај и мост, који борци 4. батаљона у помрчини дотле нису могли тачно да виде. Командант батаљона тада врши распоред митраљеза и „Цон Була” (лаки енглески бацач), па најпре дејствује „Цон Бул”, а затим и митраљез и пушчана ватра. Једна од мина из „Цон Була” направила је велики отвор на зиду бункера; бугарска посада се усплахирила и у паници побегла из бункера. Најпре су потрчали борци 1. чете, а са њима политички комесар батаљона Драгомир-Драган Петровић, и у напуштеном

бункеру пронашли два тешка митраљеза „Шварц Лозе“ (немачки, још из првог светског рата), доста муниције и цигарета.

Пошто су ликвидирана оба бункера и бугарске посаде побегле у своју команду на железничкој станици — где је још увек 3. чета 4. батаљона нападала, али без успеха, јер су се Бугари на станици огорчено бранили — пришло се минирању железничког моста. Обилазећи напуштени мост утврђено је да нема довољно експлозива за рушење средњег стуба, па је одлучено да се мост пресече код првог ослонца на десној обали Јужне Мораве, што је Штаб баталона и одобрио. Постављен је експлозив и активираних мине. Експлозија је пресекла мост на предњем делу ослонца, предњи део је потонуо, мост није био потпуно срушен, јер је други његов део још увек био на носачу, али је био неспособан за железнички саобраћај.

Експлозија је одјекнула у кањону Јужне Мораве што је био знак да је мост срушен.⁹²

После успешно извршеног задатка, Штаб Бригаде наређује повлачење свих батаљона према селу Банковце. Покрет је извршен организовано и у селу Банковце, Штаб Бригаде је примио извештаје свих штабова батаљона и о извршењу акције одмах известио Штаб 22. дивизије.

Приликом напада на бугарску посаду у Предејану, Дванаеста српска бригада уништила је један бункер, дигла у ваздух железнички мост на Јужној Морави код Предејана (гвоздене конструкције, дужине 60 метара). Јединице 22. дивизије срушиле су три пропуста у дужини од око 500 метара јужно и 50 метара северно од Предејана. На друму су срушена и два дрвена моста: један јужно и други северно од Предејана. Поред рушења железничког моста према Грделици, заплењена су два тешка митраљеза, а затим је срушена и електрична централа. Нису утврђени непријатељеви губици, а губици Бригаде били су осетни: 13 погинулих и преко 30 рањених бораца и старешина⁹³.

92 Исто, а видети и Ж. Николић, н.д., стр. 223—227, али и чланак Радомира Костадиновића, „Напад на непријатељску посаду у Предејану“, Лесковац, *Наша реч*, 26. јануар 1968.

93 у нападу на бугарску посаду у Предејану, 25/26. августа 1944. године, погинуло је 13, а теже и лакше рањено 30 бораца и руководиоца. Погинули су: политички комесар 1. батаљона Ми-

Исцрпан извештај о овој успешној акцији јединица 12. бригаде код Предејана, Штаб 22. дивизије је, 26. августа 1944. године, поднео Главном Штабу НОВ и ПО Србије⁹⁴.

Трећи по реду напад јединица 22. дивизије НОВЈ на железничку пругу Лесковац—Грделица—Врање—Ристовац није успео у целини, онако како је то било наређено и како се предвиђало, али је рушењем овог важног моста, распона преко 60 метара, извршен најважнији део задатка Дивизије. Оштећење је било велико и захтевало је доста времена и специјалне јединице за његову оправку. Пруга је порушена у моменту када је Румунија прешла на страну Савезника — антихитлеровске коалиције — чиме је убрзан продор Црвене армије ка југословенској граници.

Од успешног саобраћаја на прузи Солун—Ниш зависило је пребацивање немачких снага у Банат и источну Србију, јер „потребу да се обезбеде саобраћајни путеви и привредна предузећа у Србији, Фирер (Адолф Хитлер — п. а.) признаје..”⁹⁵ Рушење пруге дошло је у најкритичнијем моменту за немачке снаге у Србији; оно је у овом моменту било од стратегијског значаја⁹⁶. Није се могло извршити ни

лорад Св. Манојловић, затим помоћник политичког комесара 2. батаљона Тихомир Стојановић, био је тешко рањен и помоћник политичког комесара 3. батаљона Божидар Најдановић Гане, који је истога дана подлегао ранама. Погинуо је и Мирко Станковић, из с. Алакинце, који је сахрањен у селу Славујево, а рањен је Јордан Петровић из Сурдулице.

⁹⁴ *Зборник НОР*, I, 11, док. 44. — „У ноћи 25/26. августа са X и XII бригадом извршили смо напад на железничку станицу Предејане и објекте, како на прузи тако и на друму у близини овог места. Покрет је извршен са просторије Павлићке, Дурсунске и Рајчетинске махале још пре мрака, тако да је напад за све делове отпочео у 23 часа, а завршио се у 2 часа по поноћи. Делови XII бригаде успели су да минирају и сруше велики железнички мост на Морави, на 1 км. северно од железничке станице Предејане. Распон овог моста износи око 60 метара, тако да ће за његову поправку бити потребно 10—15 дана. Истовремено је порушен и један пропуст на железничкој прузи и два моста на друму. Приликом напада на мост, непријатељски војници су натерани на напуштање бункера који су бранили, а том приликом је заплењено: 1 тешки митраљез, два догледа, 10 ручних бомби и још извесна количина ратног материјала... Исти извештај упућујемо Вам и преко енглеске мисије која је при Штабу на(ше) Дивизије.”

⁹⁵ *Зборник НОР*, XII, 4, док. 112, стр. 530.

⁹⁶ Живојин Николић Ђрка, *Југоисточна Србија у народноослободилачком рату и револуцији 1941—1945*, Београд, 1979, стр. 227.

наређење немачког Команданта Југоистока, од 23. августа 1944. године, Команди 2. оклопне армије за пребацивање јединица (1. брдске дивизије, 92. гренадирског пука, 202. тенковског батаљона, 4. пука „Бранденбург” и других) у рејон Београда, Ниша и Скопља, а у вези развоја ситуације у Румунији⁹⁷. Управо, с обзиром на велику важност пруге Београд—Ниш—Скопље и на значај рушења моста код Предејана, које је извршила 12. бригада, окупатор ће у два маха покушати да поправи пругу и мост и да обезбеди нормално одвијање саобраћаја на овој комуникацији, али никада више неће у томе успети⁹⁸.

У тренутку када су делови 12. бригаде 22. дивизије порушили мост на прузи код Предејана, из Грчке је железницом отпочело пребацивање 4. СС-дивизије према Београду⁹⁹. Пошто је мост био порушен, Дивизија се морала пребацивати пругом преко Косова, и Ибарском долином, што је због њене мање пропусне моћи стварало нове тешкоће и одуговлачење пребацивања¹⁰⁰, управо када је Команда Југоистока вршила ужурбане припреме за одбрану на југоистоку, што се види из Наређења Команданта Југоистока од 29. августа 1944. године: „2) Задатак К-де Југоистока је да чврсто држи средњи део Балканског полуострва и њене најважније саобраћајне везе на југоистоку. 3) Да би се добиле потребне снаге за извршење горњих задатака, предузети следеће: а) прикупити у рејону Београд—Ниш—Скопље покретне резерве Команданта Југоистока ...”¹⁰¹

97 *Зборник НОР*, XII, 4, док. 113.

98 *Архив војни*, НАВ-Т-311-193/413 и 311/191/2-228, а видети и *Зборник НОР*, XII, 4, Прилог број 1, Извод из Ратног дневника Команде Групе армија „Ф” за период од 1. јула до 31. децембра 1944. године, стр. 948. — Телеграмом 1а, стр. пов. бр. 4093/44, наређено је 191. бригади јуришних топова, тј. само људству које се налази у Лесковцу, да неодложно (временски у року од пет дана) преузме заштиту радова на оправци пруге Грделица—Врање, а према ближим упутствима 95. железничке инжињеријске чете у Лесковцу.

99 *Зборник НОР*, УП, 3, док. 42, Саопштење Главног штаба НОВ и ПО Македоније.

100 *Архив војни*, к. 70, ф. 1, док. 1, *Изјава ратног заробљеника генерал-пуковника Александра фон Лера (Alexandre von Lera)*, команданта Групе армија „Е”.

101 *Зборник НОР*, XII, 4, док. 117.

*

У времену од 6. јула до 26. августа (закључно) 1944. године Дванаеста српска бригада 22. дивизије водила је самоиницијативно или по заповести Штаба 22. дивизије неколико офанзивних акција: против четника код Конопнице, Липовице и на Јастрепцу, само једну, али веома успешну одбрамбену акцију (против Бугара код Криве Феје) и извршила је неколико акција на железничкој прузи Ниш—Лесковац—Скопље (код Прибоја и Предејана). Бригада је стално била у незадрживој офанзиви, па је из одбрамбене акције код Криве Феје прешла у офанзивну акцију код Предејана. О војничком, оперативном, чак и стратегијском значају рушења моста код Предејана већ је доста речено.

Ускоро свакодневним успешним борбеним акцијама, показало се да је Дванаеста бригада, само два месеца после формирања, била већ оспособљена да самоиницијативно води и успешно извршава и акције против далеко јачег, бројнијег и скоро увек добро наоружаног и најчешће фортификацијски утврђеног непријатеља, који је често имао и јаку артиљерију, па и подршку авијације. При томе се констатује да су Штаб Бригаде и штабови батаљона, па и команде чета, већ били оспособљени да воде своје јединице и у најтежа дејства — у напад на насељена и утврђена места. Командни кадар у овим акцијама показао је значајну снажљивост и у најтежим војничким ситуацијама и самоиницијативу у њиховом разрешавању. Борбене акције Бригаде биле би далеко успешније да су батаљони располагали са колико било тешких орућа, а о авиоподршци није било ни речи.

О жестини борби које је водила 12. српска бригада у овом периоду од скоро два месеца (око 50 дана) речито говоре и подаци о обостраним људским и материјалним губицима.

Бригада је из непријатељевог борбеног строја, у овом временском периоду, избацила око 135 непријатељских војника, подофицира и официра (69 Бугара и 66 четника), од којих 74 погинулих (40 Бугара, мада се у партијским извештајима ОК Врања помиње и бројка од преко 80, и 34 четника), затим 44 рањених (24 Бугарина и 20 четника) и 17 заробљених (пет Бугара, од којих један официр, и 12 четника).

Осетни су били и људски губици Бригаде. Из њеног борбеног строја непријатељ је избацио 96 бораца и руководилаца, од којих 29 погинулих и 60 рањених и седам несталих (дезертера).

Велику храброст и лично јунаштво показали су у овим борбама и руководиоци о чему говори податак о четири погинула и шест теже рањених. Погинули су: Спаса Тајаровић, затим Милорад Св. Манојловић, политички комесар 1. батаљона, Божидар Најдановић-Гане, помоћник политичког комесара 3. батаљона, који је био тешко рањен и истога дана подлегао ранама, и Тихомир Стојановић, помоћник политичког комесара 2. батаљона (сви код Предејана), а рањени су: Нада Младеновић, болничарка 3. чете 4. батаљона, затим десетар 1. десетине 3. чете 4. батаљона (код Конопнице и Липовице), Петроније Величковић, командант 3. батаљона, па Жика Радисављевић, командир 3. чете 4. батаљона (код Криве Феје), Стратије Бикић, командант 2. батаљона и Драгомир Петровић Јордан, командир 2. чете 4. батаљона (обојица код Предејана). Сви су они међу првима јуришали и били у првом борбеном строју као пример својим борцима.

У свим овим акцијама од непријатеља је заплењено: 23 комада оружја (17 пушака и шест пушкомитраљеза), 13 орућа (девет митраљеза и шест тешких бацача), 10 ручних бомби и 30.000 метака (пушчаних и пушкомитраљеских), а заплењено је и нешто ратне опреме (два догледа) и шест коња. Уништено је (порушено и минирано) много непријатељевих војно-привредних објеката, углавном на комуникацијама: железничка пруга Лесковац—Врање порушена је на преко 80 места, у укупној дужини од око 3,5 километара (испрекидано), порушен је један железнички мост распона око 60 метара, два дрвена моста, три пропуста, укупне дужине око 500 метара са прилазним путевима и једна мања електрична централа у Предејану.

Бригада је, у овом периоду, највећи део времена била без непосредне везе са Штабом своје 22. дивизије, па је због тога — руковођена општим заповестима и директивама Штаба Дивизије и Главног штаба Србије — дејствовала по самоиницијативи Штаба Бригаде, али и штабова батаљона, и у свим тим дејствима постизала значајне војничке резултате.

ЖИВОТ И РАД У БРИГАДИ

(од 22. маја до 15. септембра 1944)

У временском периоду од дана оснивања 12. бригаде (22. мај 1944. године), па до завршетка народноослободилачког рата, истеривања свих окупатора и коначног ослобођења наше земље (15. мај 1945. године), развијала се жива и по постигнутим резултатима успешна војна и партијско-политичка активност у Бригади и на терену којим се Бригада кретала и на коме је изводила борбена дејства. Коришћено је и ретко време предаха на дугим и веома напорним маршевима, изhmeћу две борбе, за војну и политичку активност, за рад партијских ћелија и актива СКОЈ-а, за културно-просветни рад и за политички рад са омладином у Бригади и у народу на терену.

Радило се организовано, по плановима и програму војне и политичке наставе и по директивним писмима и наређењима окружних комитета КПЈ за пиротски, лесковачки и врањски округ (зависно од терена на којем се Бригада налазила), Главног штаба Србије, Штаб 22. дивизије, али и по иницијативи Штаба Бригаде, ређе и штабова батаљона.

У планским и организованим настојањима да створе храбре борце високе политичке свести, као и просвећене борце за народну слободу и за победу социјалистичке револуције, политички органи и скојевске и партијске организације у Бригади, упорним и свакодневним ангажовањем успели су, и поред скоро свакодневних борби и дугих и напорних маршева, да на тим секторима живота и рада Бригаде постигну заиста значајне резултате. Било је то време високог и борбеног морала огромне већине бораца Бригаде,

носилаца идеје братства и јединства свих народа и народности Југославије, с обзиром на терен на којем је Бригада изводила борбена дејства и спроводила партијско-политичку и скојевску активност. За време борбене активности и у предаху између две борбе и два марша, војна и партијско-политичка и скојевска активност нису замирале, оне су шта више биле интензивније, садржајније и успешније, њима је прожиман читав живот и историјат Бригаде.

Саставни елементи војног и партијско-политичког живота и историјата Дванаесте српске бригаде били су: војна активност, обука бораца и старешина, везе, обавештајна служба, позадина и интендантура, санитет и формација Бригаде и батаљона, затим активност бригадне организације Комунистичке партије Југославије (КПЈ), политичка изградња бораца и старешина и политички рад у народу, затим бригадна организација Савеза комунистичке омладине Југославије (СКОЈ) и културно-просветни рад и агитација и пропаганда у Бригади и на терену.

Организација и формација

Дванаеста српска НО бригада при формирању је имала два батаљона, док су 3. и 4. батаљон формиран нешто касније (током јуна 1944. године), били су то у већини стари, војнички веома искусни и добро обучени борци, који су у многим претходним борбама у саставу партизанских одреда (Бабички, Црнотравски, Јужноморавоки) и команди места и подручја стицали и имали већ драгоцену војничку и борбена искуства.

При формирању Бригаде сваки је батаљон имао три чете, а при Штабу Бригаде један мањи вод извиђача и курира, који су касније прерасли у Пратећу чету Бригаде, као и чету пратећих орућа (највише минобацача). Почетком јуна 1944. године, при Штабу Бригаде формирана је минерско-диверзантска група. Формација Бригаде мењала се зависно од одлука виших штабова, као и од броја нових добровољаца који су скоро свакодневно стизали у Бригаду из власотиначких, лужничких и црнотравских, а нешто касније и из заплањских села. Почетком септембра 1944. године, била је формирана Власотиначка НО бригада, која ће, око 15.

окхобра, комплетна (са борачким и старешинским саставом и наоружањем) формацијски бити саставни део 12. бригаде.

Бројно стање Бригаде расло је зависно од броја ново-дошавших бораца и, почетком септембра 1944. године, Бригада је бројала 1.100 бораца и старешина. Без обзира на неопходност извођења задатака о сталној попуни батаљона новим борцима, директивама виших шхабова стално се указивало и на неопходну будност при пријему нових бораца Бригаде, о чему је карактеристично и наређење Главног штаба Србије, од 27. јуна 1944. године, у вези са попуном и наоружањем и поступком према новим борцима, при чему су штабови упозоравани: „Поднесите извештаје о новим борцима који долазе из Београда и других градова. Према тим борцима заузимати сасвим правилан став. Борце примати са пуном будношћу, али у исто време их примати љубазно и оним борцима који се искажу добрим квалитетима омогућити правилно и брзо уздизање на руководеће положаје. Досадашњи став бораца и штабова често је био неправилан („зашто ниси раније дошао, а сутра ћеш бити командант или политички комесар итд.”)¹⁰².

Већ 1. августа исте године, Главни штаб НОВ и ПО Србије први пут код окружних комитета КПЈ у југоисточној Србији инестира на добровољном одзиву људства за јединице НОВЈ, посебно за новоформиране партизанске одреде и команде места и подручја. „Настојте да се развије што већа агитација за мобилизацију ради формирања нових бригада и дивизија. Услови постоје, користите повољну ситуацију, напредовање Црвене армије, Савезника, распад сателита, итд.”¹⁰³

Почетком августа 1944. године, Главни штаб Србије констатује крупне слабости у организацији и деловању обавештајне службе у бригадама, посебно у батаљонима, па издаје посебну директиву за формирање извиђачких одељења у бригадама¹⁰⁴. У Штабу 12. бригаде анализирана је, такође, ефикасност ове службе и утврђено је да је иста слаба. По свим батаљонима уведена је функција обавештајног офи-

¹⁰² Зборник НОР, I, 9, док. 12.

¹⁰³ Исто, I, 9, док. 52.

¹⁰⁴ Исто, I, 9, док. 98.

цира, а формирано је и извиђачко одељење при Штабу Бригаде, које је бројало двадесетак бораца, са командиром одељења и политичким делегатом на челу.

У развоју интендантуре и санитета, бригадне позадине и збрињавања и снабдевања уопште, разликују се два одвојена периода, са низом својих карактеристика: први је од дана формирања Бригаде до завршетка Нишке операције, у ком времену је Бригада тек развијала своје интендантске и позадинске органе, а други, од октобра 1944. године па до краја рата, када је снабдевање било далеко организованије и редовније, када су штабови и команде у потпуности биле ослоњене на своје интендантуре.

Материјално и техничко снабдевање, обезбеђење и санитетско збрињавање у НОП-у представљали су увек један од највећих проблема свих јединица НОВЈ, па следствено томе и 12. српске бригаде.¹⁰⁵ Већ при формирању Бригаде организоване су бригадна интендантура и батаљонске коморе, које су нешто касније прерасле у батаљонске интендантуре, чији је задатак био организација и руковођење, исхрана и снабдевање јединица Бригаде свим материјалним средствима, наоружањем и муницијом. Магацина и складишта са материјалним резервама на терену није било, па су и могућности за материјалну попуну биле веома скромне. Није било ни војних радионица за оправку оружја, израду или оправку одевних предмета.

Први интенданкти нису имали никакво стручно искуство за тај позив, али су имали јаку вољу за рад и лично уздицање. Велику и скоро одлучујућу помоћ у интендантском снабдевању и попуни Бригаде материјалним средствима, муницијом и наоружањем пружиле су савезничке мисије. Из авиона су допремане бројне и количински сасвим довољне пошиљке војног и ратног материјала. Посебно су биле велике пошиљке одеће и обуће, затим личног наоружања, па преживели борци Бригаде тврде да је Бригада била

¹⁰⁵В Ради ширих посматрања и добијања нових сазнања и код других српских бригада НОВЈ, видети и: а) Бура Златковић, „Материјално-техничко обезбеђење и санитетско збрињавање у Седмој српској бригади”, Лесковац, *Лесковачки зборник*, 1985, XXV, стр. 103—113; б) Бура Златковић и Милош Бакић, *Седма српска бригада*, Ниш, 1986; в) Драгољуб Ж. Мирчетић, *Двадесета српска бригада*, ВИНЦ, Београд, 1986.

добро обучена и одевена, да је имала добро наоружање и увек доста муниције — никада није у томе оскудевала. Бригада је примала те пошиљке код Доброг поља, од Оруглице до Тулара.

Утолико је чудније што у извештају Бригадног комитета КПЈ, од 21. августа 1944. године, стоји: „Завист (борци 12. бригаде — п. а.) што су остале бригаде обучене и одевене, имају и цокуле, имају тешке и лаке бацаче, а 12. бригада — не, борци дуже времена иду боси и у цивилном оделу — због тога и појаве дезертерства,”¹⁰⁶ а у извештају Бригадног комитета КПЈ, од 18. септембра исте године, стоји: „УП. Интендантура данас организована. Сваки батаљон има свој радни вод, а код Бригаде постоји радна чета са довољним бројем коња.”¹⁰⁷

У овом временском периоду борбених дејстава 12. бригаде, као и за све остале јединице НОВЈ, снабдевање се вршило из три извора: месни извори, плен од непријатеља и савезничка помоћ.

Прво наоружање и нешто одеће — углавном од Енглеске војне мисије, која се налазила код Штаба 22. дивизије у селу Барје — Бригада је примила, одмах при преласку у Јабланицу и пред борбе на Оруглици. Отежано је било снабдевање јединица намириницама; прикупљало се од народа, шта је ко хтео да пружи, па интендант Бригаде Милисав Поповић о томе каже: „А ми смо (за разлику од непријатеља који је пљачкао — п. а.) били наоружани моралом и вером у победу и ми смо после сваке борбе оно што сакупимо од хране делили и нахранимо се оним што има . . . ,”¹⁰⁸ У Тулову је купљен од сељака један во. Било је то први пут у Јабланици да су борци добро јели: месо и кромпир. По даљем проласку кроз Поречје снабдевање је било све боље и боље, јер се пролазило кроз партизанска

106 Архив Србије, Фонд „ПК КШ за Србију” (ПКС), архивски број 659, Бригадни комитет КПЈ 12. бригаде (у потпису: Драгомир Анђелиновић Гоша), 21. УП 1944. године, ПК КПЈ за Србију, доставља *Извештај о раду за време од 3. до 23. августа 1944. године.*

107 Архив Србије, Фонд ПКС, арх. број 658, Бригадни комитет КПЈ 12. бригаде, 18. септембра 1944. године, ПК КПЈ за Србију, доставља *Извештај о раду од 23. августа до 16. септембра 1944. године.*

108 Сећања Мил. Поповића, као под 14.

села у којима су још од 1943. године били формирани месни НО одбори. Теже је било за снабдевање у Конопници и Липовици, јер је тај народ дуго био под четничком влашћу и није био расположен према НОВЈ, па је и овде купована стока по високим ценама. Отежано је било снабдевање намирницама код Криве Феје и околине, када су борци, у почетку, по шуми брали дивљи лук-црмушу. Већ је напред речено о чети коморе, коју је формирао Штаб 4. батаљона и која је учествовала и у борбеним дејствима у борбама против Бугара код Криве Феје.

Тешко се развијао и санитет у Бригади. Санитетска и хигијеничарска служба и у 12. бригади захтевале су увек стручне и предане раднике и борце; радило се о изношењу рањеника са бојишта под јаком непријатељском ватром и обради њихових рана, како би се исти што пре вратили у борбени строј својих јединица, као и о предузимању превентивних мера ради сузбијања заразних болести које обавезно прате све војске за време ратова, односе многобројне људске животе и смањују борбени строј јединица, њену бојеву готовост и спремност за борбу против непријатеља.

Здравствена заштита у новоформираној Дванаестој српској бригади сводила се у почетку на најнужније и развијала се уз велике кадровске и материјалне тешкоће. Тешкоће је имао и Штаб 22. дивизије, о чему се јављало и у извештају Штаба Дивизије, од 19. августа 1944. године: „Морал у војсци сваким даном све бољи — бригада све већа и све бројнија, о чему сведочи последња акција. Организација Дивизије слаба — поједини сектори (нарочито интендантура — санитет) — има за то и објективних разлога. Но и доктор је без иницијативе, а ни слушалице нема, те ни преглед не врши. Болница је била у врло тешком стању и сметала нам је у комбинацијама за извођење акције. За нас би било неопходно да рањенике шаљемо у болницу на Кукавици — ако тамо постоји — а овде само да буде амбуланта ..”¹⁰⁹

У већ поменутом извештају Бригадног комитета КПЈ, од 18. септембра, стоји: „УШ. Санитет је добро организован. Сваки батаљон има санитетскот референта, а исто тако

109 *Зборник НОР*, као под 86.

и чете. Свака чета има носила за тешке рањенике и одређено људство за ношење рањеника, као и оне који могу да укажу прву помоћ, тј. да ставе први завој.”

У почетку је Бригада носила и водила рањенике са собом, што је отежавало покрет и извођење борбених акција, док је оне теже слала у Дивизијску болницу, а позната је трагедија ове болнице при нападу Шиптара у Сијаринској Бањи. При повратку из Јабланице, и после борби код Конопнице и Липовице, једна група рањеника остављена је код партизанских сарадника на појатама, а затим су сви пребачени у Црну Траву. При повратку са врањског подручја и борби код Криве Феје, формирана је рањеничка колона, коју је до Црне Траве пратила једна чета 2. батаљона. После напада на железничку станицу у Предејану, санитарске службе Бригаде и батаљона су врло добро организовале пребацивање свих рањеника у команду места Црне Траве на збрињавање и лечење. Одавде су рањеници били распоредени по махалама на даље лечење.

Војна обука

Војно-стручна обука са борцима, као и са старешинама, одвијала се и у 12. бригади организовано, али услед сталних борби и покрета, разумљиво прекидана и нередовна. Обука се изводила на часовима у јединици и на ретким, краћим војним курсевима које је углавном организовао Штаб 22. дивизије са основним циљем да обучи најпре старешине, а затим и борце који ће постати старешине, основним војним знањима за борбу против далеко савременије опремљеног, добро обученог и, у дугогодишњим ратовима у Европи и у целом свету, искусног непријатеља — Немаца, али и против Бугара, квислинга и контрареволуционара.

Оцена партијског руководиоца 12. бригаде о војној обуци се разликује из месеца у месец. Тако 21. августа пише: „Морал је код бораца врло добар, на висини. Борбена способност није баш у потпуности, али иде све боље и боље. Има гунђања један на другог, воле да поседују разне ствари... Војни рад слаб. У Штабу Бригаде без слоге и јединства ..”¹¹⁰ У извештају од 16. септембра, исти Анђелиновић,

110 *Извештај*, као под 106.

пише: „IV. Војни рад. Број бораца 1100 војника. Војни рад је доста добар, али није у потпуној мери, може бити још бољи... Штабови батаљона, њихове карактеристике: они су доста добри, сналажљиви, самоничијативни, не плаше се одговорности, само је код њих једна мана, и то велика мана, по неки пут забораве да су чланови КПЈ, али то се код њих већ може искоренити. Код бораца борбена способност је средња, али стално пристижу нови борци, те расплињавају борбену способност старих бораца. Али, може се рећи да је борбена способност добра ... Обавештајна служба је сасвим слаба. Обавештајни официри у батаљонима су сви добри и предани својМ сектору. Морал код бораца је на висини ...”

Настављајући традицију још из партизанских одреда, од којих је и формирана Дванаеста српска бригада, одржавани су војни часови (најпре по четама док су биле бројчано мале, а касније и по водовима). Борци су упознавани са задацима борбеног обезбеђења, начином дејства заседа, радом извидница, дужностима курира, укратко речено са свим оним што је у одређеном временском раздобљу било најважније. Један од важних задатака у организовању војне наставе за борце било је и њихово обучавање за постављање заседа на путевима и у клисурама, али и на равничарском терену покривеном цбуњем или у густој шуми. Посебна пажња обрађана је обуци бораца у нападу на непријатељске гарнизоне (највише бугарске) и посаде у насељима и у фортификацијски утврђеним објектима, пре свега у прилажењу и ликвидацији бетонских бункера.

О интензивности војне обуке у јединицама 12. бригаде, у овом временском периоду, речито говоре подаци наведени у већ поменутом извештају Бригадног комитета КПЈ од 18. септембра, у коме се наводи да је одржано укупно 356 часова војне обуке, од којих 130 теоретских (18 у 1. батаљону, 33 у 2, а исто толико, 33, и у 3. и 46 у 4. батаљону, који је предњачио у овој обуци) и 226 часова практичне наставе на терену са показним вежбама, од којих 53 у 1. батаљону, 47 у 2, 62 у 3. и, опет највише, 64 у 4. батаљону. Нема података о одржаним часовима у четама при Штабу Бригаде (штапска чета и чета пратећих оруђа).

Обуци у руковању личним и аутоматским оружјем и настави гађања, команде чета и штабови батаљона посветили су највећу пажњу и највише се ангажовали у војној обуци бораца. Честа су била такмичења између бораца у чети, али и међу јединицама у Бригади у брзини расклапања и склапања пушкомитраљеза, најчешће немачких „Зорке” и „Шарца”, па се тако развијала љубав бораца према оружју, за његово одржавање и чување, као и за лично усавршавање у његовом коришћењу.

Политички рад и идеолошка изградња

Политички рад у Бригади и у народу представљао је, поред борбене обуке, другу по реду и важности делатност штабова, политичких органа, партијске и скојевске организације и широких борачких маса у Бригади. Скоро да ни једна борбена акција или марш нису изведени без претходне политичке припреме и потпуне политичке мобилизације борачког и старешинског кадра и без политичког објашњавања циљева акције или марша, па ће у већ поменутом извештају Бригадног комитета КПЈ, од 18. септембра, писати: „Пред сваки покрет или акцију одржавани су говори (политички — п. а.) пред Бригадом и у батаљонима. Објашњавана им је ситуација и позивани су да што јаче ударају по непријатељу . . Главни штаб Србије, 28. јула 1944. године, у време одвијања седме непријатељске офанзиве, наредио је: „Политички комесари обавезно морају да интензивирају — и то одмах — политички рад са људством: треба му дати потребна објашњења и перспективу..”¹¹

Политичко васпитавање бораца и старешина и у Дванаестој бригади одвијало се, према дотадашњим искуствима, кроз три основна вида: на основу општег плана политичког васпитања, који је садржавао сва основна питања и проблеме народноослободилачког рата и социјалистичке револуције; кроз систематско упознавање и проучавање актуелних проблема и питања војнополитичке ситуације и унутрашњег живота и стања јединица, и кроз објашњавање дневних војних и политичких догађаја. Политички рад је

морао бити непосредан, жив, близак и јасан неугој маси бораца, с тим што су политички радници били дужни да улажу максимум труда на личном васпитању, да би могли да буду успешни васпитачи својих бораца.

Политички рад у новоформираној Дванаестој бригади, у почетку, одвијао се по четама, у ретким часовима слободног времена, недељно не више од просечно пет часова. Политички рад и у овој Бригади одвијао се зависно од расположивих временских могућности, односно пре свега од тога колико је јединица била у покрету ка новој просторији или је изводила борбена дејства. У првим месецима по формирању Бригаде, с обзиром да је то било у касно пролеће, а борбена делатност се одвијала у летњим месецима, политички рад се одвијао напољу, под ведрим небом, у игуми и у селима, обично у воћњацима. С обзиром на младост, неискуство и скромно политичко и теоретско знање политичких комесара чета, политички рад није могао увек ни да донесе крупније резултате.

У оба извештаја Бригадног комитета КПЈ, политички рад се оцењује као доста скроман, чак и заостао. Тако, у извештају од 21. августа стоји: „Политички рад слаб, нередован ..”¹¹² Са постављањем Слободана Цекића-Радована (до тада члана Окружног комитета КПЈ за пиротски округ) „политички рад је постао бољи”. По мишљењу аутора и казивањима преживелих политичких руководиоца у Бригади — нереална оцена је дата у већ поменутом извештају Бригадног комитета КПЈ од 18. септембра: „У. Политички рад у самој XII бригади је сасвим изостао, а то је

112 О смењивању политичког комесара 12. бригаде Добривоја Дикића, видети четири следећа документа: а) АС, ПКС, 632, *Писмо политичког комесара 22. дивизије*, од 5. августа 1944. године, за) ПК КПЈ за Србију; б) АС, ПКС, 659, *Извештај политичког комесара 22. дивизије Васе Смајевиха*, од 13. августа 1944. године, ПК КПЈ за Србију; в) АС, ПКС, 664, *Писмо ПК КПЈ за Србију*, од 10. септембра 1944. године политичком комесару 22. дивизије, у коме, разматрајући овај случај, ПК КПЈ за Србију упозорава на две крупне грешке: „није се смело дозволити да истрагу о грешкама политичког комесара 12. бригаде води ОК КПЈ за пиротски округ”, јер исти за то није био надлежан, и друго, „није се смело дозволити да Дикића смењује комитет КПЈ”, јер је политички комесар бригаде одређен-постављен одлуком Главног штаба НОВ и ПО Србије; г) АС, ПКС, бр. 639а, *Изјава политичког комесара 12. бригаде Добривоја Дикића*.

због неактивности наших политичких комесара бригаде, батаљона и чета. Те према *томе смо* предузели сви партијски руководиоци да се појача политички и културни рад .. а онда се додаје, као и мало објективног и самокритичног за овакав нерад: „ .. Али, ово је опет слаб политички рад, а то је зато што смо били стално у покрету (офанзива), али то није оправдање . . .”

У почетку састављена највећим делом од добровољаца, Дванаеста српска бригада током овог времена попуњавала се новим борцима који нису знали много о циљевима НО борбе, а долазили су и они из непријатељских редова, као и из крајева који су дуго били под влашћу и политичким утицајем четништва ДМ, било је међу њима сигурно — мада веома ретких — прикривених непријатељских елемената, што је све наметало далеко озбиљнији и свестранији прилаз даљем и убрзанијем васпитавању и преваспитавању бораца у новим ратним условима.

Из тих разлога у овом временском периоду обрађиване су углавном следеће теме: Значај и одлуке Другог заседања АВНОЈ-а; Национални комитет ослобођења Југославије; О циљевима народноослободилачке борбе; О непријатељима народноослободилачке борбе и Југославије; О фашизму; Уједињени савез антифашистичке омладине Југославије, и друге темe. По свакој теми, после предавања, била је организована дискусија и питања бораца.

Политички рад са борцима и старешинама и у народу, и у 12. српској НО бригади, осим политичких часова и предавања, обухватио је у значајној мери и проучавање литературе добијене од ОК КПЈ за лесковачки, врањски и пиротски округ, као и од виших штабова и партијских форума. Литературе је било релативно доста, биле су то: књиге, брошуре, штампа, шапирографисане књиге и рукописи, чланци и директиве, међу којима и Питања лењинизма од Ј. В. Стаљина¹¹³, затим проглас ЦК од 7. новембра, па Проглас ЦК од 1. маја¹¹⁴ и друго. У свакодневном политичком раду са борцима умногоме је коришћена штампа, која је добијана од Штаба Дивизије и које никада није било довољно, пре свега, међу омладином, лист УСАОС-а „Млади

113 *Зборник НОР*, I, 20, док. 121.

114 *Исто*, I, 20, док. 141.

борац”, а у недостатку друге штампе, коришћен је и београдски квислиншки лист „Ново време”, из којег су борци сазнавали много беспримерних лажи и клевета о народно-ослободилачкој борби и о јединицама НОВЈ. Прочитавани су и многи чланци из листа — часописа „Нова Југославија”¹⁵.

О интензивности политичког рада у 12. бригади — према већ поменутих извештајима Бригадног комитета КПЈ (од 21. августа и 18. септембра 1944. године) — говори и податак о 233 часа политичке наставе, од којих 123 у првом, и 110 у другом извештајном периоду. У 4. батаљону и овога пута одржано је највише — 66 часова, затим 63 у 3, па 55 у 2. и најмање 49 у 1. батаљону.

Штабови и политички органи и партијска и скојевска организација били су активни и ангажовани у политичком раду са народом на територији на којој се Бригада кретала. Кадгод је то било временски могуће, на терену су одржавани политички зборови и даване културно-просветне приредбе, на којима су о циљевима НО борбе говорили политички комесари и оснивани НО одбори. Зборови су редовно били успешни, а понегде су имали карактер правих народних свечаности. На зборовима је тумачена линија НОБ и народ позиван да се прикључи јединицама НОВЈ, а вршене су и мањег обима добровољне мобилизације људства за НОВЈ. Због тога се — према казивању бораца — не би могло прихватити оно што је написано у већ поменутом извештају Бригадног комитета КПЈ, од 18. септембра 1944. године, где стоји: „Политички рад са народом је слаб с наше стране. Одржали смо неколико зборова, где је говорено о ситуацији у свету и код нас и о значају одласка у војску ...”

У овом временском периоду одржани су политички зборови у Власини и Гациној махали, у Стојковићима, на којима су говорили политички комесари батаљона, а дате су и успешне културно-просветне приредбе за борце и за народ. Међутим, било је и неких неправилности од стране чланова Штаба Бригаде и штабова батаљона и интенданта из

¹⁵ Војноисторијски институт, *Библиографија издања у народноослободилачком рату 1941—1945*, Београд, 1964, стр. 451, одредница бр. 6246.

12. бригаде према народу на бабичком терену. О томе се јавља у извештају ОК КПЈ за пиротски округ: „да су узимали силом неке ствари и коње од ионако сиромашног и од четника исцрпљеног народа”. Преживели борци ове Бригаде тврде да су ове неправилности биле мање и појединачне. Зна се сигурно да су интенданци давали писане потврде за прикупљене намирнице и стоку, које су ти домаћини и после рата предавали командама места и подручја. У извештају се говорило и о томе да су поједини дезертери из Бригаде у народу уносили смутњу и гласове да су Шиптари у Сијаринској Бањи „побили многе, само из 12. бригаде око стотину рањеника”.¹¹⁶

Васпитно-политичким радом развијала се политичка свест бораца, они су на политичким часовима редовно били обавештавани о догађајима у земљи и у свету и о војној ситуацији у Југославији и на савезничком фронту, упознавани су са линијом НО борбе. Развијан је дух југословенског патриотизма. Борци су све мање наседали појединим непријатељским пароллама да се треба борити само у свом крају, схватили су да без слободе целе Југославије, нема слободе ни у њиховом селу, ни у њиховој домовини. Борац је мрзео непријатеље и настојао је да их што више уништи у директном борбеном судару.

Осим ових, чисто васпитно-политичких састанака и часова прораде писаних материјала, у четама, ређе у батаљонима, одржаване су политичке конференције на којима су расправљана многа питања из унутрашњег живота јединице, међу којима су била најважнија: морални лик борца, однос бораца НОВЈ према народу, однос према другарицама, разматране су разне нездраве појаве у чети, дискутовало се и о дисциплини појединих бораца, о случајевима дезертерства, постављало се често питање војничке дисциплине и нивоа одговорности појединих бораца за преузете

¹¹⁶ АС, ПКС, бр. 617, *Извештај ОК КПЈ за пиротски округ*, од 16. УИ 1944. године, за ПК КПЈ за Србију, о *формирању и дејствима 12. бригаде*; али и, АС, ПКС, бр. 645, *Извештај ОК КПЈ за пиротски округ*, од 20. УИ 1944. године, за ПК КПЈ за Србију, у коме обавештава ПК о неким неправилностима у односу 12. бригаде према народу на терену.

обавезе и задатке, развијаи је, уопште речено, колективни дух, а напоредо је развијана критика и самокритика.

Одржавање тих, тзв. радних конференција представљало је, такође, значајну форму политичког, односно васпитног рада на подизању и проширивању њихове политичке свести. На тим четним конференцијама су доношена и заједничка решења за благовремено и ефикасно отклањање грешака и проблема. Одржавање ових конференција и састанака, као места за остваривање непосредног политичког утицаја на сваког појединог борца, имало је знатног политичког утицаја на појединце. Посебан вид политичког рада са борцима биле су четне, ређе батаљонске, конференције пред и после марша и борбе, одржаване ради подизања и учвршћења борбеног морала и ради што потпунијег упознавања са значајем акције. У планирању војних активности полазило се и од политичке свести бораца и од квалитета и успешности политичког рада, што је повећавало спремност бораца да издрже и најтеже физичке и психичке напоре.

После сваке борбе или акције и марша чете, батаљона и Бригаде, активираи је био рад на свим нивоима. Углавном су подвучене слабости са акције, извлечена су одговарајућа борбена искуства и оцењивала се борбена активност сваког појединог борца. Скоро на сваком четном састанку расправљало се и о држању сваког борца на протеклом маршу или у акцији, а указивано је на кукавице, ретке дезертере и недисциплиноване — тако се политички утицало на подизање борбеног морала и политичке свести бораца.

Политичким радом руководили су политички комесари јединица (чете, батаљона и Бригаде). Политички комесари и њихови помоћници, као представници Партије, деловали су на остваривању дефинисаних политичких и револуционарних циљева које је истакла КПЈ. Политички комесари радили су на развијању политичке, моралне и национално-револуционарне свести, с тим да су превасходно и даље деловали на развијању политичке и антифашистичке свести и деловали на претварању политичке платформе

КПЈ у свесни чинилац и колективну свест, игго је доирносило јачању морално-политичког и борбеног јединства Бригаде¹¹⁷.

Комунистичка партија Југославије у Бригади

У новим војним и политичким условима борбене и политичке делатности Дванаесте српске НО бригаде, за разлику од времена делатности у партизанским одредима из којих је Бригада и формирана, повећали су се проблематика и задаци партијске организације. Они су постали разноврснији, а била је присутна и виша свест о потреби и важности повећаног и пуног партијског рада, питање будности, партијске дисциплине и политичко-марксистичке изградње нових, млаћних партијских и политичких кадрова.

Рад у свим ћелијама Комунистичке партије Југославије (КПЈ) и у Дванаестој српској бригади (четним, батаљонским и штапским), у батаљонским бироима и у Бригадном комитету КПЈ био је подељен на секторе: политички, војнички, културно-просветни, обавештајни и омладински, а на унутар-партијском плану, то су била организациона питања: рад са кандидатима, омасовљење партијске организације, дисциплина и будност, критика и самокритика и теоретска изградња партијског чланства и кандидата. То су најчешће били сектори који су постојали и раније, у партизанским одредима. Био је успостављен и сектор за рад на терену, односно за политички рад у народним масама, као и обавештајни. За сваки сектор био је задужен по један члан,

¹¹⁷ У књизи се не разматра уопштено функција, улога и положај политичког комесара јединице, већ само њихов политички рад У Бригади и на терену. Ради прикупљања ширих сазнања на ову тему, видети: 1) Никола Живковић, „Политички комесар и његова улога у народноослободилачком покрету до доношења Статута пролетерских бригада, фебруара 1942. године”, Београд, *Историја ХХ века, Зборник радова*, 1971, XI; 2) др Милан Миладиновић, „Рад политичких комесара јужноморавских партизанских бригада на изградњи политичке свести”, Лесковац, *Лесковачки зборник*, 1985, XXУ, стр. 71—85; 3) пуковник Бранко Боројевић, „Политички и теоријски рад у војсци за време НОР-а — прилог обради нашег искуства”, Београд, *Војно-политички гласник*, 1949, бр. 7—8, стр. 93.

како у основним партијским организацијама, тако и у партијским руководствима (батаљонским бироима и у Бригадном комитету)¹¹⁸.

Скоро истога дана када је формирана Дванаеста српска бригада, формирана је и бригадна организација КПЈ, која је бројала нешто око 70 чланова и десетак кандидата КПЈ. Према већ поменутом извештају Бригадног комитета КПЈ, од 18. септембра, у протеклом временском периоду (од скоро четири месеца) нешто је омасовљена партијска организација Бригаде, која тада има 108 чланова и 35 кандидата за чланство у КПЈ, распоређених и организованих у укупно 26 партијских ћелија, од којих 12 четних ћелија и 12 штапских батаљонских (ћелија у штабу батаљона, у радном воду и у Бироу КПЈ) и две ћелије при Шабу Бригаде (штапска ћелија и у чети пратећих орућа, формираној августа 1944. године)¹¹⁹. Од 108 чланова највише их је било у 4. батаљону, њих 38, затим 23 у 2, па по 20 у 3. и 1. батаљону и седам у штапској ћелији Бригаде. Од 35 кандидата КПЈ највише их је у 2. батаљону, њих 13, затим 9 у 3, по шест у 1. и 4. батаљону, и један у штапској ћелији Бригаде.

Партијским и скојевским радом у новоформираним јединицама НОВЈ (бригаде и дивизије) у почетку су руководили окружни комитети КПЈ, а партијски руководиоци бригада и дивизија најчешће су долазили из тих комитета и били њихови чланови. Већ од априла 1944. године формирају се нова партијска руководства, тј. бригадни, а нешто касније и дивизијски комитети КПЈ, који су за свој рад непосредно одговарали Покрајинском комитету КПЈ за Србију. Бригадни комитет КПЈ сачињавали су: помоћник политичког комесара бригаде, који је био уједно и секретар бригадног комитета КПЈ, затим, политички коамесар бригаде, заменици политичких комесара батаљона и секретар бригадног комитета Скоја. Истовремено су стварани и дивизијски комитети КПЈ, чији се секретар бирао између се-

¹¹⁸ Шире о овоме видети у књизи др Милана Борковића, *Комунистичка партија Југославије у Србији 1941—1945*, Књига II (1943—1945), Београд, 1974, стр. 199, 200, 201.

¹¹⁹ Архива ЦК СКЈ (раније: АИРПЈ), 1945/172, 1945 (Извештај је рађен 1944. године — п.аО, *Табеларни преглед бројног стања, социјалног састава и партијског стажа чланова КПЈ у дивизијама: XXII, XXIV, XIV!, XXIII, XIV и II дивизији.*

кретара бригадних комитета КПШ, при чему се водило рачуна да он буде најспособнији и најбољи руководиоцац¹²⁰.

Партијским радом у Дванаестој српској бригади руководио је Божидар Јанић -Влада, а од 10. јуна исте године био је Драгомир Анђелиновић-Гоша, дотада члан Окружног комитета КПЈ за пиротски округ. Чланови Бригадног комитета били су и: Добривоје Дикић, политички комесар Бригаде, затим Бошко Вукашиновић, секретар Бригадног комитета СКОЈ-а и четири секретара батаљонских бироа КПЈ (помоћници политичких комесара батаљона): Миодраг С. Манојловић (за 1. батаљон), Тихомир Стојановић (за 2. батаљон, био је тешко рањен у борбама код Предејана и подлегао је ранама), затим Божидар Најдановић-Гане (за 3. батаљон, био је такође, тешко рањен код Предејана и подлегао ранама), и Војислав С. Миловановић, у 4. батаљону. Бригадни комитет КПЈ, у свом већ поменутом извештају, од 18. септембра, за 4. батаљон је констатовао (то је написао Анђелиновић): „Секретар бироа КПЈ сасвим неактиван ...”, а у извештају од 21. августа записано је: „Партијски рад није добар. Партијски секретари се нису још осамосталили. Биће боље ...”

Пошто су се стварањем нових дивизија НОВЈ постепено учвршћивала не само војна већ и политичка руководства ових јединица, а све више се оспособљавали и батаљонски бирои КПЈ, утврдило се да нема више потребг за постојањем бригадних комитета КПЈ, о чему је ПК КПЈ за Србију, обавестио окружне, бригадне и дивизијске комитете КПЈ: „Пошто се укидају бригадни комитети, помоћник комесара је партијски руководиоцац у бригади, а дивизијски контролише његов рад, односно ПК КПЈ, јер сваки руководиоцац бригаде мора слати бар месечни извештај о свом раду.”¹²¹

Без обзира на изванредан број новопримљених чланова КПЈ у периоду од једног до другог извештаја (од 21. августа

¹²⁰ АС, ПКС, бр. 664, *Писмо ПК КПЈ за Србију политкомесару 22. дивизије*, у коме стоји и следеће: „При самом формирању Дивизијског комитета одржати такав састанак који би претресао сва горућа питања Дивизије. Морате схватити да сте ви партијско руководиоцац у Дивизији.”

¹²¹ АС, ПКС, бр. 664, *Писмо ПК КПЈ за Србију*, од 3. септембра 1944. године, о укидању бригадних комитета КПЈ.

ста до 18. септембра 1944. године, значи месец дана), омасовљењу партијске организације КПЈ бригадни комитет и батаљонски бирои КПЈ нису посветили довољно пажње, правдајући се пред вишим партијским форумима најчешће чињеницом, да се, услед скоро свакодневних борби и маршева, није имало довољно времена за партијско-политички рад. Секретар Бригадног комитета Драгомир Анђелиновић-Гоша је, 18. септембра, констатовао: „Рад Партије је прилично слаб, услед младости руководиоца Партије. Секретари заузимају секташки став према оданим и храбрим борцима који би дали све од себе за Партију, па чак и свој живот.”

Главна мерила за пријем бораца у Партију и у 12. бригади били су храброст, оданост циљевима НО борбе и лично поштење. Краће предахе на маршевима и између борби користили су секретари партијских ћелија, као и, уопште, сваки слободан тренутак да анализирају активност и допринос комуниста на развијању другарства и њихово држање у борби и на маршу. Посебно су пажљиво разматрани предлози појединаца и ћелија за кандидовање, односно за пријем у КПЈ. После скоро сваке борбе одржавани су састанци четних и батаљонских партијских ћелија на којима је анализирано држање појединаца у борби, како оних из партијске ћелије, тако и свих осталих бораца, а посебно руководиоца. На тим састанцима извлачени су и закључци о пријему бораца у КПЈ, јер се у борбама могла најбоље исказивати морална вредност сваког појединца. Ауторитет Партије код непартијаца био је увек на висини. Упознати са унутрашњом организацијом и деловањем бригадне партијске организације и њеним задацима и циљевима, борци су заволели Партију и доследно и дисциплиновано извршавали задатке које је пред њих постављала, спремајући се тако и сами за улазак у Партију.

Рад партијске организације у Дванаестој српској бригади, у овом временском периоду, одвијао се у условима непрестаних покрета и борби и готово хроничног недостатка слободног времена, па су и састанци партијских ћелија одржавани нередовно, мада се тражило да то буде бар једанпут недељно, макар по организационим питањима, а теоретски су били још рећи, једанпут у две недеље. Одржа-

вани су зато чешћи ванредни партијски састанци, обично пред борбу или покрет, тада су чланови Партије упознавани са борбеним задатком, као и после сваке акције или покрета, када је требало сагледати деловање сваког члана Партије.

Партијски састанци држани су и при појави слабости и грешака значајних и карактеристичних за целу јединицу; затим приликом решавања неких, нарочито тешких личних проблема и проблема из живота и рада јединице, као што је за време седме непријатељске офанзиве било случајева, мада ретких, дезертерства, а и ради анализе слабости и грешака појединих чланова Партије.

Није било много времена за партијску активност, па ипак одржан је, према већ поменутом извештају Бригадног комитета КПЈ, укупно 81 састанак, од којих 51 радних и 30 теоретских састанака. Од 51 радног, 33 су одржале четне партијске ћелије, као најактивније у Бригади, седам штапске ћелије батаљона, три састанка у штапској ћелији Бригаде и осам састанака батаљонских бироа. Највише радних партијских састанака одржано је 16 у 3, затим 15 у 4, па 14 у 1. и, најмање, 13 у 2. батаљону.

Партијска организација у 12. бригади била је у овом временском периоду дужна да кроз рад партијских ћелија и партијских руководстава посвети пуну пажњу и марксистичкој изградњи свог чланства, а посебно с обзиром на потребу брзог идеолошког подизања нових кадрова и на релативно низак идеолошки ниво чланова Партије, не само нових, већ и старих. У овом периоду у бригадној партијској организацији одржано је укупно 30 теоретских часова, од којих 25 у четним партијским ћелијама (највише, 9 у 2. батаљону, па 8 у 4. и по четири у 1. и 3. батаљону), један у штапској ћелији Бригаде и четири у батаљонским бироима.

На теоретским партијским састанцима прорађиване су следеће теме: О кадровима, Услови за бољшевиизацију Партије, Стварање Националног комитета ослобођења Југославије, а прочитавани су и партијски материјали (књиге, шапфографисани рукописи и брошуре): Основи лењинизма, Историја Свесавезне комунистичке партије (бољшевика), а нарочито партијски орган „Пролетер” (посебно чланак „Организациона питања КПЈ” и чланци Сретена Жујовића-Цр-

ног и Александра Ранковића-Марка, чланова Политбироа ЦК КПЈ). Из „Историје СКП (б)” прорађиване су прва и најтежа четврта глава, а обрађиване су и друге теме: Развитак друштва од Сегала, затим Национално питање од Ј. В. Стаљина, па Сељачко питање, и друго¹²².

Прорадом ових тема и материјала чланови Партије стицали су основна знања из марксизма — лењинизма и тако се оспособљавали за даљне самостално изграђивање и проучавање других, сложенијих и филозофски дубљих материјала, како би постали и били успешни партијски и политички агитатори и васпитачи у својим јединицама и у народним хмасама на терену.

Савез комунистичке омладине Југославије у Бригади

Организација Савеза кохмунистичке Омладине Југославије (СКОЈ) у Дванаестој српској бригади форхмирана је већ у првим данима борбене и политичке активности Бригаде. Од првих дана борбеног и политичког историјата Бригаде, организација СКОЈ-а представљала је моторну снагу омладинских борачких маса и сталног и успешног помагача Партије у њеном руковођењу Бригадом и борбом против непријатеља свих боја и врста. СКОЈ је успешно остварио многоструку (организациону, политичку и културно-просветну) активност у животу и борбеној активности и у 12. бригади. Његови чланови су, под руководством организације КПЈ, у првим борбеним редовима у јуришу на непријатеља и чврстој и до задњег хметка одбрани запоседнутих положаја. СКОЈ је остварио руководећу улогу међу омладинским хмасама у Бригади, које је успешно мобилисао у ослободилачкој борби и постао главни ослонац КПЈ у реализацији њене политичке и руководеће улоге у НО борби¹²³.

У Дванаестој српској бригади, од првих дана, формирана је и деловала релативно бројна скојевска организација високе политичке свести и безрезервне оданости ци-

¹²² Зборник НОР, IX, 5, док. 130.

¹²³ Видети и књигу др Петра Качавенде, *СКОЈ и омладина у народноослободилачкој војсци и партизанским одредима Југославије 1941—1945*, Београд 1975.

љевима НО борбе. Храбра и иницијативна, она је своју активност испољавала на својим унутрашњим организационим и политичким питањима и проблемима, у раду са омладином, у културно-просветном раду, у агитацији и пропаганди и на сопственој идеолошкој изградњи¹²⁴.

Непосредно по формирању Бригаде и Бригадног комитета КПЈ формиран је и Бригадни комитет СКОЈ-а, чији је секретар био Бошко Вукашиновић, а чланови су били секретари батаљонских комитета СКОЈ-а, за које је Вукашиновић, у свом већ поменутом извештају, дао следеће карактеристике: Лазар Величковић-Црнотравац, секретар СКОЈ-а у 1. батаљону, идеолошки добро изграђен, развијао се уобичајено прилично споро, није успевао добро да постави и организује активност СКОЈ-а у батаљону, мада се према другима држао некако високо; секретар СКОЈ-а у 2. батаљону био је Алекса Миловановић, необично вредан и дисциплинован, са заиста великом вољом за рад, имао је све услове за добар развој у истакнутог скојевског руководиоца, одржавао је редовно састанке актива и бироа СКОЈ-а и са омладином; у 3. батаљону секретар је био Миша Соколовић, активан и дисциплинован, има вољу за рад, али није довољно идеолошки изграђен, и секретар СКОЈ-а у 4. батаљону био је Слава Миленковић, за кога секретар Бригадног комитета СКОЈ-а каже да је доста слаб и незаинтересован, нема омладинског полета и живости, и сам се често жалио да је слаб као секретар СКОЈ-а.

Укупно је, 9. јула 1944. године, у Бригади било 63 члана СКОЈ-а (од којих у 1. батаљону 15, у 2. — 12, у 3. — 12 и у 4. батаљону 24 члана), организованих у 11 актива СКОЈ-а (у 1. батаљону, у 1, 2. и 3. чети; у 2. батаљону у 4, 5. и 6. чети; у 3. батаљону у 7. и 9. чети, и у 4. батаљону у 10, 11. и 12. чети). На дан 24. јула исте године, пре покрета за Бабичко било је 63 члана СКОЈ-а, а у расходу је било 13 (у Чукљенику остали болесних ногу Стојан и Света, затим на

¹²⁴ О организацији СКОЈ-а у Дванаестој српској НО бригади сачуван је само један писани докуменат (Извештај секретара Бригадног комитета СКОЈ-а, од 24. јула, о коме ће још бити говора), и неки делови партијских извештаја, па су одељци о делатности СКОЈ-а рашећени углавном на основу сећања преживелих партијских и скојевских руководиоца Бригаде и батаљона, што је надаље неминовно условљавало непотпуност ових делова књиге.

Бабичком остала два болесна, један теже и три лакше рањена скојеваца, један члан СКОЈ-а је дезертирао и још неки болесни), а на маршу од 9. до 24. јула у СКОЈ је примљено 11 нових чланова, Неорганизоване омладине у Бригади било је 118, са којима се интензивно политички радило ради пријема у СКОЈ²⁵.

О раду СКОЈ-а у јединицама 12. бригаде прилично су оштре оцене дате у већ поменутих извештајима Бригадног комитета КПЈ, па у извештају од 21. августа стоји: „СКОЈ — сасвим слаб, без омасовљења ... Има 75 чланова СКОЈ-а (значи свега 12 више од извештаја Бригадног комитета СКОЈ-а — п.а.) од којих 18 у 1, 20 у 2, па 15 у 3. и 21 у 4. батаљону ...” а у извештају од 18. септембра, стоји: „Ш. СКОЈ је до сада био сасвим слаб, али у последње време се појачао. У Бригади има свега 80 скојеваца, а у Бригади је 50% омладине ..”²⁶

На већ поменути извештај Бригадног комитета СКОЈ-а 12. бригаде, од 24. јула, убрзо је одговорио ПК СКОЈ-а за Србију писмом, у коме је истакао „да овај извештај више личи на војно описивање борбеног пута Бригаде.”²⁷ Дато је посебно упутство о томе како треба писати извештаје у бригадним комитетима СКОЈ-а и његов садржај.²⁸ Исто-времено је упозорио и на обавезе руководстава СКОЈ-а у јединицама НОВЈ у погледу припрема скојевске организације и, уопште, омладинских борачких маса за Први конгрес Уједињеног савеза антифашистичке омладине Србије (УСАОС).

Рад СКОЈ-а анализиран је на састанку Бригадног комитета СКОЈ-а 12. бригаде одржаном почетком јула 1944. године, са следећим дневним редом: Војно-политичка си-

¹²⁵ Архив ЦК СКЈ (Раније: АИРПЈ), Фонд „Србија”, рег. бр. 11/317, *Извештај секретара Бригадног комитета СКОЈ-а 12. бригаде*, од 24. јула 1944. године Покрајинском комитету СКОЈ-а за Србију.

¹²⁶ *Извештаји*, као под 106 и 107.

¹²⁷ Архив ЦК СКЈ (Раније: АИРПЈ), Фонд „Србија”, бр. Н/325, *Писмо ПК СКОЈ-а за Србију*, од 26. августа 1944. године, *Бригадном комитету СКОЈ-а 12. бригаде* (у потпису, стоји: за Комитет, секретар Драш Стаменковић).

¹²⁸ Архив ЦК СКЈ (раније: АИРПЈ), Фонд „Србија”, рег. бр. П, 335, *Писмо ПК СКОЈ-а за Србију*, од 26. августа 1944. године, Бригадном комитету СКОЈ-а 12. бригаде; X, УП и XII (XXII дивизије), *о садржају и начину писања извештаја о СКОЈ-у*.

туација, Организационо питање СКОЈ-а у Бригади, Развој и држање скојеваца за време борби и покрета, и Рад по секторима. Био је то мање-више уобичајени, стереотипни дневни ред за састанак Бригадног комитета СКОЈ-а; он је напросто копиран и за састанке батаљонских комитета СКОЈ-а, али не ретко и за састанке четних актива СКОЈ-а, но, без обзира на то, овакав дневни ред је био исцрпан и пружао је многе могућности да се рад СКОЈ-а у једној јединици сагледа у целини.

Из података о кретању бројног стања скојевског чланства у 12. бригади види се да је секташтво код пријема нових чланова у СКОЈ било присутно скоро у целом овом временском периоду, јер 24. јула у Бригади има 63, на дан 21. августа има 75, што значи да је за месец дана примљено само 12 нових чланова, а 16. септембра има 80, што даље значи још само пет нових чланова СКОЈ-а. То је био период непрекидних борби и напорних маршева у којима је долазила до изражаја храброст бораца, њихове способности да се издрже најтежи физички и психички напори и да се поједини омладинци најбоље провере на делу и онда приме у СКОЈ, али та је акција изостала и бројно стање скојевског чланства у Бригади уопште се није повећало у значајнијој мери.

Помоћ партијске организације и партијских руководства скојевској организацији у Бригади није била довољна, што се у извесној мери негативно одражавало на њен развој. Као да су се и скојевска руководства уплашила наглог прилива нових бораца, па као да су поштравала, уместо да су ублажавала критеријуме за пријем нових чланова у СКОЈ. На ову негативну појаву Бригадни комитет КПЈ реаговаће тек септембра исте године, откада ће се и повећати број новопримљених чланова СКОЈ-а.

О задацима СКОЈ-а у војсци на политичком и војничком образовању омладине која ступа у јединице НОВЈ, много је речено у писму ПК СКОЈ-а за Србију, 1. јула 1944. године: „У наше бригаде и дивизије дошло је и свакодневно долази велики број омладинаца из села и градова... СКОЈ у војсци треба ту масу омладине да прихвати, да их свакодневним радом подигне на ниво политички свесних бораца, да се та маса нових бораца научи руковању свим врста-

ма оружја и војничком држању и дисциплини, да се научи борбеној и ратној вештини и да се подигне на виши степен културног и општег знања.”¹²⁹

У организацији СКОЈ-а у Бригади (у комитетима, али и у четним активима СКОЈ-а) били су уведени сектори рада, који су постојали и у скојевским организацијама партизанских одреда, из којих је Бригада и израсла: војнички, политички, културно-просветног рада, сектор обавештајне службе, рада на терену, сектор хигијене. За сваки сектор био је задужен по један члан руководства или четног актива, који су скоро на сваком састанку подносили исцрпан извештај о свом сектору и раду на њему, чиме је била обезбеђена боља лична одговорност у извршењу појединих задатака код већине скојеваца и чланова скојевских руководства.

Значајна је била активност скојевске организације и на војном сектору, поготову када је стигло писмо ПК СКОЈ-а за Србију о такмичењу.¹³⁰ О њему је писано и у писму ПК СКОЈ-а за Србију од 26. августа 1944. године.¹³¹ Такмичење се одвијало по свим секторима борбене делатности и живота и рада Бригаде: војнички рад, политичка активност, културно-просветни рад (посебно у Бригади, а посебно у раду са омладином на терену), а као најважнија тачка и одредба такмичења била је: која ће јединица нанети већу штету непријатељу у људским и материјалним губицима. Такмичење је било новина у организацији омладинског рада и у Дванаестој бригади. Оно је одушевљено било прихваћено од огромне већине омладине и мобилизаторски деловало на све омладинце и омладинке, чији су квалитети тако могли доћи до пунијег изражаја.

¹²⁹ Зборник докумената омладинског покрета Југославије (у даљем тексту: ДИОПЈ), том II, књига 2, страна 142—144, Писмо ПК СКОЈ-а за Србију, 1. јул 1944. године, свим организацијама СКОЈ-а у војсци, Циркулар број 4. ПК СКОЈ-а за Србију о задацима СКОЈ-а у војсци на политичком и војничком образовању омладине која ступа у јединице НОВ, а видети и др Милан Борковић, *СКОЈ и омладински покрет у Србији 1941—1945*, Београд, 1970, стр. 239, 294.

¹³⁰ Архива ЦК СКЈ, Фонд „Србија”, рег. бр. И/366, 1944, *Циркуларно Писмо ПК СКОЈ-а за Србију, упућено бригадним комитетима СКОЈ-а са инструкцијама за организовање ударничких такмичења у част Првог конгреса УСАОС-а*.

¹³¹ Писмо ПК СКОЈ-а за Србију, као под 128.

На скојевским састанцима често је анализиран и рад скојеваца из Бригаде међу омладином на терену и везе са скојевским и омладинским организацијама на терену. Скојевци из Бригаде били су активни и неуморни агитатори на терену, где год је Бригада дошла. Скојевци су сеоској омладини отварали политичку перспективу срећнијег живота у ослобођеној домовини и подизали народу веру у коначну победу над мрским освајачима. Скојевци су чинили већину у културно-дилетантским дружинама које су за омладину у Бригади и на терену често давали садржајне и успеле културно-просветне приредбе.

ПОНОВО НА БАБИЧКОМ

(од 27. августа до 10. септембра 1944)

Када је завршен напад 12. бригаде на Предејане, истога дана, у поподневним часовима, Штаб 22. дивизије оријентисао је своје јединице за напад на непријатељски гарнизон у Власотинцу и наредио покрет бригада према полазним положајима за напад на овај јак и утврђени непријатељски гарнизон.

У вези са новодобијеним задацима од Главног штаба Србије¹³² Штаб 22. дивизије је, 26. августа 1944. године, издао борбену заповест штабовима потчињених бригада „за пребацивање на просторију: Ново Село-Горња Лопушња-Козило” и прикупљање обавештајних података о непријатељу у Власотинцу, при чему је Штабу 12. бригаде било наређено:

„XII бригада, у исто време као и X (27. августа, у 8 часова-п.а.) извршиће пребацивање са просторије с. Банковца до с. Козила, где ће се и сместити, са задатком обезбеђења из правца Дејана и Тумбе... П. С. По доласку на нову просторију одмах приступити прикупљању података о непријатељским снагама у Власотинцу, као и у осталим гарнизонима и утврђеним тачкама, у близини јединица Дивизије. Ради евентуалног пријема транспорта од стране Савезника, свака јединица у току сутрашњег дана оставиће по једну своју чету у с. Обрадовцима. Исто тако оставити и све ненаоружане другове, који ће бити враћени одмах по завршеном послу.”¹³³

¹³² Зборник НОР, I, 11, док. 51.

¹³³ Исто, I, 11, док. 45.

Главни штаб Србије је, 28. августа 1944. године, издао наређење Штабу 22. дивизије за разбијање и уништавање непријатељских јединица на територији врањског и пиротског округа и организовање војно-позадинских установа и органа народне власти, при чему је просторију за извођење операција поделила на четири сектора: 1) сектор Источне Србије, између Мораве, Дунава и бугарске границе и Нишаве, где је предвиђао стварање једног корпуса, јачине две до три дивизије (14. корпус); 2) власински сектор између Јужне Мораве, Нишаве, бугарске границе, па на југ до реке Пчиње, односно македонске границе, где би и на даље дејствовала 22. дивизија са тежњом да се претвори у корпус (13. корпус); 3) сектор између Ибра и Јужне Мораве, и 4) војничка организација Шумадије и Западне Србије.

На власинском сектору, јединице 22. дивизије имале су да развијају најјачу активност са задатком разбијања недићевско-четничких јединица, дејства на непријатељске гарнизоне и комуникације, вршења мобилизације, учвршћења већ постојећих и формирања нових партизанских одреда, организовања војно-позадинске организације и народне власти, политичког рада у народу, везе са суседним јединицама НОВ Бугарске. Основно је било: што пре створити чврсту војну организацију¹⁵⁴ и упоредо с тим развијати и политички рад у народу.

Напад на Власотинце

Поступајући по наређењу Главног штаба Србије, од 28. августа 1944. године, Штаб 22. дивизије, који је и сам одраније имао у плану напад на јаче непријатељске гарнизоне, проценио је ситуацију и констатовао: да су непријатељске снаге у Врању и околини и у Босилграду биле велике и онемогућавале су акције Дивизије на том сектору, где не би било крупних борбених успеха, па је донео одлуку да са јединицама крене ка Грделичкој клисури и Бабичкој гори, где снаге непријатеља нису биле тако ве-

лике као оне у Врању, и ту су за неколико дана имале и значајне успехе у неколико борбених акција на прузи.

С друге стране, ликвидацијом непријатељског гарнизона у Власотинцу био би отворен прилаз на Бабичко, чиме би било омогућено наступање ка Нишу као главном оперативном, али и стратегијском циљу јединица НОВЈ са југа Србије у овој фази борбе. Усмеравањем својих јединица ка Нишу, Штаб 22. дивизије је дејствовао у духу основне замисли Главног штаба НОВ и ПО Србије за потпуним пресецањем главног и најповољнијег правца повлачења јединица Групе армија „Е” из Грчке ка северу.

У циљу растерећења јединица НОВЈ које су браниле простор Лебана, Штаб 22. дивизије оријентише своје јединице ка Власотинцу, ради разбијања тахмошњих непријатељских снага и мобилизације новог људства које је у јединице НОВЈ пристизало скоро свакодневно. Јединице 22. дивизије налазиле су се тада у рејону концентрације од планине Острозуба према десној обали реке Власине. Власотинце је био јак непријатељски недићевски и четнички гарнизон који је непријатељу служио као база за надирање ка Врањском Прибоју и као снажни елемент спољне одбране Лесковца у долини Јужне Мораве и пруге. Ослобођењем Власотинца Лесковац (са истока) и Ниш (са југа) били би опасно угрожени од јединица НОВЈ.¹³⁵

Дана, 27. августа, по сећањима Чедомира Станковића-Уроша, четници су напали на једну мању бугарску јединицу на положајима села Доња Лопушња, код Лопушких мена, на северним падинама планине Острозуба. Борба је била краткотрајна и Бугари су у почетку издржали овај четнички напад. Међутим, схвативши да неће моћи дуго да се одржи на овим положајима, бугарски командант ове јединице успева да се повеже са Штабом 12. бригаде и понуди јој предају. Око 80 бугарских војника са старешинама и целокупним наоружањем предали су се јединицама 12. бригаде¹³⁶.

Власотинце је само било јако утврђено; било је то једно од јачих непријатељских упоришта. У Власотинцу је био стационаран један Гранични одред Српске државне гра-

135 Исто, I, 11, док. 68.

136 Исто, I, 11, док. 69.

ничне страже (СДГС-недићевци и љотићевци), јачине од око 700 војника и старешина,¹⁸⁷ под командом мајора Мирослава Богдановића „Норе”, подофицира југословенске војске. Одред је био добро наоружан: 7—9 минобацача, 16—18 пушкомитраљеза и 4—5 тешких митраљеза.

У циљу одбране Власотинца, као улаза на Бабичко, био је формиран спољни одбрамбени четнички прстен око ове варошице, у селима Дединце, Сејаница, Конопница и Липовица. У околини Власотинца оперисао је Власински четнички корпус, под командом поручника Живојина Митића¹²⁸, чија је једна бригада јачине од око 800—900 људи оперисала у непосредној околини ове варошице по селима: Шишова, Липовица, Конопница, Стајковац, Рајино Поље, Дединце, Сејаница, и имала задатак да контролише и брани све прилазе Власотинцу. Друга власотиначка бригада под командом Љубе Милошевића-Бокића, заједно са Штабом корпуса, крстарила је на терену североисточно од Власотинца, по селима: Велики Крчимир, Боњинце, Штрбац, Богдиловац. Власински корпус одржавао је сталну везу са снагама разбијене бригаде четничког Јабланичког корпуса на левој обали Јужне Мораве. Језгро ових јединица чинили су активни четници који су на Бабичко и у околину Власотинца овде дошли из Јабланице после борби код Оруглице. Морал осталих јединица био је на ниском нивоу; већи део борачког састава четничких бригада чинили су насилно мобилисани сељаци из ових крајева, који су користили сваку прилику да побегну својим кућама, а део њих, још чешће, да пребегну и прикључе се јединицама НОВЈ.

У заповести Штаба 22. дивизије, од 28. августа 1944. године, постављена су три основна циља даљих дејстава Дивизије: ликвидација непријатељског упоришта у Власотинцу, евентуални прихват бугарских војника и приближавање комуникацији Лесковац-Предејане.

¹³⁷ Крајем августа 1944. године, по договору председника квислиншке владе генерала Милана Недића и команданта Србије (четника ДМ) генерала Мирослава Трифуновића, све јединице СДС и СДГС ушле су у састав Команде за Србију (видети и *Зборник НОР*, XIX, 4, док. 61).

¹³⁸ Архив војни, Ча, к. 100, рег. бр. 26/5.

Према тој заповести бригаде су добиле борбене задатке:

Дванаеста бригада, са Козила, где се налазила после борбе код Предејана, да изврши покрет преко Равног Дела и Бољара и да избије на Бегово Браниште, Бели Камен и власотиначке винограде, с тим да угрожава Власотинце са источне и северне стране.

Десетој бригади било је наређено да протера непријатељске делове код села Доња Лопушња, затим да изврши покрет преко Јастрепца на Косу Главу и да затвори пут Власотинце-Грделица код села Орашја, угрожавајући Власотинце са јужне и западне стране.

Обема бригадама било је наређено да најдаље до 13 часова, 28. августа, буду на одређеним борбеним положајима, да испита ју непријатељске снаге у варошици и да их нападну. Штаб Дивизије је процењивао да те снаге могу бити и веће, па је штабовима бригада наредио да у том случају изврше и поновни, ноћни напад.

Штабу 8. бригаде било је наређено да дејствује према Грделици и тако обезбеђује залеће 10. и 12. бригаде при њиховом нападу на Власотинце. Штабу 12. бригаде било је, такође, наређено да приликом покрета одвоји један свој батаљон ка селу Брезовица и да њиме врши притисак на непријатеља са југоисточне стране, као и да одржава везу са десним крилом 10. бригаде преко села Јастрепца. Веза 10. и 12. бригаде била је предвиђена преко села Кукавице¹³⁹.

Предвиђајући напад јединица НОВЈ на Власотинце, Немци су, овога дана, из Лесковца у рејон Власотинца упутили два тенка ради ојачања гарнизона.

Пред полазак у акцију на Власотинце, по батаљонима су одржане политичке конференције, на којима су политички комесари у својим говорима позивали борце на дисциплину, храброст, озбиљност и издржљивост на маршу и у самој акцији. Речено им је да буду свесни чињенице да се сада почиње са ослобођењем градова у којима их грађани очекују са радошћу и са надом да ће бити ослобођени после скоро четворогодишње море мучног живота под опупаторима. Још једном се говорило о правилном пос-

¹³⁹ Зборник НОР, као под 136.

тупку према народу у селима кроз које ће пролазити и према грађанима Власотинца.

Пред почетак напада на Власотинце успостављен је контакт са бугарским штабом, па су чланови Штаба Бригаде (политички комесар Слободан Цекић-Радован, обавештајни официр Чедомир Станковић и Александар Јанић) праћени десетином бораца, са једним пушкомитраљезом — по сећању Александра Јанића — сишли у долину Власине према Крушевици, ради постизања договора о садејству Бригаде и делова бугарског граничног гарнизона, чији је командант изразио жељу за сарадњом. Група је прегазила Власину, око подне, Бугари су је дочекали на другој обали и њихова патрола је одвела ову партизанску групу у зграду Основне школе у селу Крушевици. Од Бугара је захтевана сарадња у нападу на Власотинце, али су они, све до пада мрака, то енергично одбијали, изговарајући се да немају наређење од претпостављене команде. Падом мрака, увиђајући неоснованост својих изговора, сагледали су се, мада тешка срца, да Бригада прође кроз Крушевицу и да је, са положаја Бели Камен, северно од Власотинца подрже минобацачком батеријом.

Постигнут је договор да бугарски командир минобацачке чете са четири тешка минобацача поседне положаје које му одреди командант 12. бригаде, у рејону с. Бољаре, ради садејства 4. батаљону 12. бригаде. На те су положаје Бугари стигли око 17 часова истог дана.

Пред полазак у напад на непријатеља у Власотинцу, Дванаеста српска бригада налазила се на просторији села Равни Дел.

Према заповести Штаба Бригаде борбени распоред батаљона био је следећи: 1. и 2. батаљон дејствују на левом крилу Бригаде, из рејона планине и села Јастребац, према с. Брезовици и ка Власотинцу, с тим да је 1. батаљон одржавао везу са 10. бригадом у рејону пл. Јастребац, а обе бригаде иступиле су јача извидничка одељења према овом селу ради извићања и одржавања међусобне везе. Четврти батаљон имао је најдужи пут: прелазно је реку Власину у рејону села Бољаре ради напада преко власотиначких винограда и циглане, садејствујући 1. и 2. батаљону на

левом крилу. Трећи батаљон био је у општој тактичкој резерви Бригаде.

Бригадне нападне (батаљонске) колоне прилазиле су непријатељском гарнизону у Власотинцу у потпуном реду (већ је на војним часовима прорађивана „Ратна служба“), праћено је кретање суседних јединица, како не би дошло до случајних међусобних сукоба. Извиђачке патроле и обавештајни органи откривали су мање непријатељске заседе и извиднице које су одмах протеривале, а људство је упозоравано на штедњу муниције, како се не би остало без ње у најодсуднијим моментима. Сви борци су на претходним војничким часовима били детаљно упознати са значајем и начином извођења ове борбене акције, као и са својим, посебним и конкретним, борбеним задацима.

Напад на Власотинце је почела само Десета бригада, тачно у предвиђено време у 13 часова.

Батаљони Дванаесте бригаде, не својом кривицом, били су још увек у покрету, па је, на поновно наређење Штаба 22. дивизије, убрзан напад 12. бригаде, али је и он због преговарачких перипетија са Бугарима и дугог заобилазног марша почео тек када је пао мрак.

Непријатељ је по свему судећи имао неке податке о овом нападу јединица 22. дивизије, па је стрелачке стројеве батаљона 10. и 12. бригаде већ на прилазима Власотинцу дочекао ураганском ватром са положаја поређаних целом дужином обале реке Власине и зауставио овај напад. Одбрану је помагало и неколико немачких тенкова (по свему судећи само два) са обале Власине, који су тукли из покрета и отварали ватру по положајима батаљона 12. бригаде. Жестоку ватру непријатељ је отварао и из бункера на ивици варошице.

Бугарска минобацачка батерија од шест оруђа — према сећањима Александра Јанића — дејствовала је насумице на град краће време, немотивисана за борбу, и напустила је положаје око поноћи. Јанић је био задужен да бугарском команданту да основне правце за дејство по главном циљу — Соколском дому у Власотинцу у коме су били четници и недићевска станица. Ватра је била неефикасна, тучење просторно, без коректура ватре и осматрања, па су и ефекти били готово никакви; Бугари су то очигледно не-

вољно чинили. Јанић је покушао да их задржи на овим положајима, али бугарски командир је рекао „да нема више муниције” и повукао се. Био је фашистички настројен, што је испољавао гунђањем при извршавању задатка.

Непријатељски отпор био је жесток и упоран, очигледно је било да је његова команда била решена да брани Власотинце по сваку цену. Несинхронизовани напади 10. и 12. бригаде трајали су до 2 часа, 29. августа, али нису успели да присиле непријатеља да напусти своје одбрамбене положаје, па је Штаб Дивизије одлучио и наредио штабовима бригада да се повуку, како не би било узалудних жртава и трошила се муниција које није било довољно¹⁴⁰.

Напад јединица 22. дивизије на непријатељски гарнизон у Власотинцу био је лоше планиран, неорганизован и несинхронизован. Када је 10. бригада престала, 12. бригада је тек почела са нападом и тако је непријатељу омогућено да се потпуно оријентише и усредсреди на отпор само једној бригади. Осим тога, Дванаеста бригада је напад вршила из покрета, а гарнизон јако утврђен, па је и то био значајан елемент овог неуспешног напада.

Непријатељ је, осетивши повлачење јединица 12. бригаде појачао ватру из свих оружја и оруђа, па су се батаљони повлачили по четним и водним колонама, успешно користећи јаруге и винограде за маскирање свог покрета. Непријатељ је изгледа успео да открије и положај бугарских минобацача на које је пало неколико мина, али без штете, сем што је убијено једно товарно грло ове чете. О овој акцији јединица 22. дивизије јављали су и недићевци из Београда у својим извештајима¹⁴¹.

140 Архив војни, к. 1054, рег. бр. 2—4 (укупно четири густо куцане странице), *II део, Историјско излагање 12. бригаде XXII ударне дивизије* (за период од 1. септембра 1944. до 24. октобра 1944. године).

141 *Зборник НОР*, I, 21, док. 132, Извештај Одељења за државну заштиту Недићевог Министарства унутрашњих послова (МУП), од 2. септембра 1944. године, о ситуацији у Србији, од 27. августа до 2. септембра. — „У срезу власотиначком од 27. августа т.г. налази се гранични одред из Власотинца у тешким борбама са око 2.000 комуниста. У овим борбама људство је изнурено и недостаје му муниција. Грделица је, такође, угрожена од комуниста.” (О борбама јединица 22. и 24. дивизије НОВЈ на простору Власотинца и Лесковца, видети и *Зборник НОР*, I, 11, док. 68, 80, 81, 86, 87, 92, 175 и 180.)

"III"

О ситуацији на терену и, уопште, у рејону Ниша и околине, као и о стању и борбеним дејствима јединица Главног штаба Србије, заменик команданта Главног штаба пуковник Љубодраг Бурић, 1. септембра 1944. године, упутио је исцрпан извештај Главном штабу Србије. Констатовано је убрзано извлачење немачких снага из Грчке и Бугарске, као и да се у Нишу налазе две немачке дивизије. Једна је дошла из Београда, моторизована, са око 5000 војника. Била је то 1. брдска дивизија, што у Главном штабу нису знали, а друго су били делови 7. СС дивизије „Принц Еуген”. У извештају се говори о Бугарима са којима је успостављен контакт, али они не желе да се боре против Немаца, већ само да се што пре извуку у Бугарску. Дата је веома рељефна слика стања у Нишу, из којег и његове околине стално долазе нови борци, чиме су остварене велике могућности за формирање нових јединица НОВЈ: „Народ се масовно диже. Србија се диже, биће нових дивизија.”

У истом извештају, пуковник Бурић захтева: „Уколико Немци не напусте брзо Ниш, хитно пребаците бар неку бригаду II или XXII дивизије за притисак око Ниша и прихват бораца који долазе преко Ниша”.¹⁴²

Према већ поменутом наређењу Главног штаба НОВ и ПО Србије, од 28. августа 1944. године, о борбеним дејствима и политичком раду 22. дивизије на власинском терену и о њеном приближавању Нишу, Штаб Дивизије је одмах — по повлачењу 10. и 12. бригаде из неуспелог напада на непријатељски гарнизон у Власотинцу — наредио покрет својих јединица на просторију Бабичко (рејон Бабичке горе све до комуникације Ниш-Лесковац), са задатком разбијања и протеривања четничких јединица са ове просторије и напада на немачке колоне које су се кретале овом просторијом и почеле са организацијом спољне одбране Ниша.

Већ у ноћи 29/30. августа Дванаеста бригада била је у покрету на просторију Бабичко. Гребеном планине Остро-

¹⁴² *Зборник НОР*, I, 11, док. 93.

зуб, Бригада се пребацила према селу Дејан, на обали Власине.¹⁴³

Бригада је у ноћи 30/31. августа прешла у рејон Власотинца реку Власину и у ноћи 1/2. септембра избила пред село Липовицу, али није наишла на непријатеља. Прикупљањем обавештајних података сазнало се да се четници из Власинског корпуса налазе у селима Скрапеж и Конопница.

Наређен је напад на Конопницу, где се сазнало да је и Штаб Власинског корпуса. У село је ушао четврти батаљон, али није наишао на четнике, који су се нешто раније повукли према Бабичкој гори. Заплењено је нешто ратне опреме, као и писаћа машина „Ундервуд“, власништво Штаба Корпуса.

Штаб Бригаде доноси одлуку о нападу на четнике у Липовици, па 3. батаљон у зору 2. септембра поседа положаје јужно од Липовице, на линији: Орловац-Сивац, а 4. батаљон из Конопнице, западно од Липовице, према Лесковцу, обезбеђујући на тај начин леви бок Бригаде.

После дуже обостране ватре, Штаб Бригаде одлучује да своје јединице, из тактичких разлога, повуче на боље положаје, чиме је био обезбеђен и бољи преглед над целим предпростором којим су се кретали четници. Бригада избија у рејон Комарица, к. 748, на линији: Комарички вис (2. батаљон), Букова глава, изнад села Гуњетине и Средора (3. батаљон), 4. батаљон се оријентише према Конопници, а 1. батаљон се задржава у тактичкој резерви Штаба Бригаде.

Проценивши да се Бригада осећа нешто слабијом и да зато врши промену положаја, што по њему даље значи да се Бригада повлачи под четничкњм притиском, команданг Власинског корпуса поручник Живојин Митић — добивши појачања из Власотинца (Граничарски одред СДГС) — наређује покрет својих бригада и потпомогнут јаком минобацачком ватром, креће у напад на положаје 12. бригаде. Други и 3. батаљон пустили су четнике на блиско одстојање и сачekali их јаком пушчаном и митраљеском ватром. После краће минобацачке ватре и из аутоматских оружја, батаљони су извршили силовити јуриш на наступајуће четнике, потпуно их разбили и протерали њихове остатке чак у Власо-

¹⁴³ Сећања Ж. Динића, већ наведено.

тинце. Неиријатељ је имао два погинула и 16 заробљених, који су одмах добровољно ступили у Бригаду. Заплењен је већи број пушака. Погинула је Загорка Костић из 4. батаљона¹⁴⁴.

На дан 3. септембра, Бригада је била постројена на месту Букова глава, изнад села Црна Бара (к. 800) где је дошао командант 22. дивизије Живојин Николић-Брка са групом војних и политичких руководиоца. Они су недавно из пролетерских јединица авионом преко Италије дошли у Србију. Бригади је прочитана наредба Главног штаба Србије о постављању потпуковника Ратка Софијанића за команданта, Живка Живковића за политичког комесара 22. дивизије, Живојина Николића-Брке за заменика команданта и Василија Смајевића за политичког комесара новоформираног 13. корпуса НОВЈ.

Бригада је потом кренула преко села Пискупова и увече стигла у село Орашац, недалеко од Лесковца. Са бригадом се кретао и Живојин Николић-Брка на путу за Главни штаб Србије, ради преузимања нове дужности. У селу Орашцу делови Бригаде разоружали су 21 месног четника. Увече је одржан сеоски политички збор на коме су о циљевима НОБ, поред осталих, говорили Живојин Николић-Брка и Слободан Цекић-Радован, политички комесар 12. бригаде. Затим је настало весеље и игранка. Већ идућег јутра у Бригаду је добровољно ступило 30 младића из Орашца и околних села.

Ноћу, 3. септембра, Бригада је, очекујући нови напад четника, запосела нове положаје на Бабичкој гори, на линији: 4. батаљон на положајима југозападно од села Горња Купиновица, са задатком да штити прилазе из Биљанице, преко Орашца и јужније; 3. батаљон на Бабичкој гори, имао је задатак да штити прилазе из правца села: Ступница, Јарсеново и Личје, док је 2. батаљон био у акцији прочешљавања терена код села Гаре и Душник (у Заплању), а 1. батаљон у бригадној тактичкој резерви. Оваквим борбеним распоредом Бригада се потпуно осигурала од евен-

¹⁴⁴ Сећања Ж. Динића, већ наведено.

туалних испада непријатеља из Власотинца, са правца из долине Јужне Мораве и са Бабичке горе, Сврљишких планина и Суве планине.

У току посудања нових положаја, штабови батаљона упутили су испред себе јаче дубинске извиђачке патроле и одељења у циљу прикупљања обавештајних података о снази, распореду и намерама непријатеља из Власотинца, ЈТесковца и са Бабичке горе. Прикупљени подаци говорили су да је непријатељ већ сазнао за присуство 12. бригаде на овом терену и да је у току протекла два дана започео са прикупљањем свих снага са овог сектора у циљу концентричног напада и ликвидације снага НОВЈ, управо 12. бригаде 22. дивизије.

На дан 4. септембра, са почетком у 8 часова ујутро, непријатељ је свој главни правац напада усмерио на положаје 3. батаљона 12. бригаде, како би овладао доминантним положајима на Бабичкој гори. У таквој ситуацији, Штаб Бригаде наређује штабу 4. батаљона да бочним нападом целог батаљона код села Јарсеново изненади непријатеља у покрету, да га разбије и тако знатно олакша одбрамбени положај и одбрану 3. батаљона. Успешно и вешто користећи маглу, која је освојила цео простор, и погодном земљиште, 4. батаљон је успео неопажено да зађе дубоко у десни бок непријатеља, изненади га јаком ватром, унесе панику и протера га.

Трећи и 4. батаљону правилном и блашвременом садејству разбијају непријатеља, који у нeredу и паници бежи ка Власотинцу и Лесковцу. Јединице оба батаљона (3. и 4) 12. бригаде успешно користе почетни успех и без државања прогоне непријатеља преко Јужне Мораве. Непријатељ је имао неколико погинулих, далеко већи број рањених и 180 заробљених, а Бригада само једног тешко рањеног борца, који је дан доцније подлегао ранама у болници у Црној Трави¹⁴⁵.

У наређењу Штаба 22. дивизије, од 5. септембра 1944. године, стоји и следеће: „5) Обавештавамо да је XII бригада успела да разбије четничке банде на терену Бабичког. Овом приликом заробљена је цела III нишка бригада

145 *Историјско излагање*, као под 140.

и командант II нишке бригаде—укупно око 180 четника. Заплењена су четири пушкомитраљеза, 8 пушака, 4 коња и доста муниције.¹⁴⁸

На простору Заплање—Лужница

На дан 4. септембра 1944. године, увече, по кишовитом времену и магли, Дванаеста бригада се прикупила у рејону села Орашца где је преноћила и по подне, 5. септембра, кренула за с. Јарсеново где се одморила и преноћила, да би сутрадан кренула за Заплање.

Заплање је простор који се протеже углавном дужином и долином Кутинске реке, ограничене на истоку Сувом планином (највиши врх, триг. Трем, 1808) и са запада Бабичком гором (највиши врх, триг. 1022). Кроз долину која се понегде проширује у котлину, уз Кутинску реку, пролази једина добра макадамска сувоземна комуникација (од шесте карауле, на путу Ниш-Нишка Бања, кроз Гаџин Хан до Душника), којом се могу кретати све пешадијске и моторизоване колоне и јединице и тешка артиљерија, па је, као таква, долина веома погодна и за извођење радњи оперативног карактера.

Економски то је веома сиромашан предео, народ је пре рата највише ишао у печалбу. Од почетка устанка 1941. године, народ је у огромној већини приступио НОБ. Овде је 1942. године била створена и велика слободна партизанска територија са изабраним органима нове народне власти. Међутим, 1942. године, уједињени непријатељи (Немци, Бугари, квислинзи и контрареволуционари) врше велику војну офанзиву, протерују партизанске одреде са ове територије и према овом народу предузимају жестоке репресалије.

Одсуство партизанских јединица, 1942. године, користи четничка команда да се овде убаци, па отуда је овај крај био стално под њиховом неограниченом влашћу, све до септембра 1944. године.¹⁴⁷ На просторији Заплања и Суве пла-

¹⁴⁶ *Зборник НОР*, I, 11, док. 121.

¹⁴⁷ Драгљуб Дејановић и Борђе Стаменковић, *Заплање у народноослободилачкој борби*, хроника, Општински одбор СУБНОР Гаџин Хан, Ниш, 1979.

нине оперисале су јединице четника Чегарског корпуса ДМ, под командом поручника Мирка Нирковића¹⁴⁸ и друге њихове мање самосталне јединице.¹⁴⁹

Територија Лужнице одвојена је од Запања вишим огранцима Суве планине (Црни Врх, к. 1163-к. 869-Цртово), кроз коју се наставља комуникација Бела Паланка-Љубераћа-Бабушница-Своће-Власотинце. За време протеклог рата највећим делом припадала је под војну и административну управу фашистичке Бугарске, анектирана од Бугара иза тзв. српско-бугарске демаркационе линије. НОП је у овом крају био континуиран. Још 1941. године народ је у огромној већини припадао НОБ-у.¹⁵⁰

Почетком септембра 1944. године, јако се размахнуо НОП у овом крају Србије, у јединице НОВЈ скоро свакодневно долазио је велики број нових бораца. У 22. дивизији је, 4. септембра, било преко 2.000 ненаоружаних бораца, па се од Главног штаба Србије захтевала далеко већа помоћ у оружју, оруђима, муницији, експлозиву, одећи и обући. Није било довољно муниције за оружје енглеске производње. Штаб Дивизије је сматрао да је најпогодније место за спуштање савезничких авионских транспорта на простору: Добро Поље-Вус (један километар јужно од к. 1431); на топографској карти то место није било погодно, али је, у ствари, било савршено, јер нигде није било шуме.

Јединице 22. дивизије у то време очистиле су Бабичку гору од дражиноваца, али су се мање четничке групе пребациле на леву обалу Јужне Мораве. Остале су само четничке јединице Чегарског корпуса у Запању и на Сувој планини. Бугарске јединице и гарнизони и надаље су остали по старом распореду. Многи њихови команданти, због окрвављених руку, нису пристајали на предају јединицама НОВЈ, а још мање на заједничку борбу против Немаца.¹⁵¹

148 Зборник НОР, XIV, 4, док. 9. — Чегарски корпус четника ДМ је припадао Нишавској групи корпуса, чији је командант био мајор Велибор Весић.

149 Историјско излагање, као под 140.

*¹⁵⁰ Бура Златковић, *Зла времена*, хроника Лужнице, Бабушница — Ниш, 1967.*

¹⁵¹ Зборник НОР, I, 11, док. 48. — Главни штаб НОВ и ПО Србије, 27. августа 1944. године, издао је Директиву број 3 штабовима потчињених јединица за преговоре са представницима бугарске вој-

Штаб 22. дивизије писао је: „Свуда смо у непријатељству са њима. Туку се са нама несмањеном жестином. Према народу исти као и раније. Пљачкају и опљачкано односе за Бугарску. Од Грделице, јужно дуж пруге, имају велике снаге — требало би их жестоко бомбардовати. Иза старе границе — према нашем терену — концентришу нове снаге из унутрашњости Бугарске¹⁵².

По наређењу своје команде, бугарске јединице које су се налазиле у Крушевици и Свођу повукле су се, 5. септембра ујутро, у правцу Бабушнице, остављајући извесну количину безвредног материјала који нису могли собом да повуку. Школска зграда, у којој су се налазили, била је минирана, па је сређа да у јединицама 22. дивизије, када су ушле у ово место, није било људских жртава. Сазнало се да су у Трн стигле јаче немачке снаге, с намером даљег покрета у правцу Власине.

На дан 5. септембра 1944. године, Штаб 22. дивизије издао је борбену заповест штабовима 10. и 12. бригаде за разоружање и разбијање четничких, недићевских и бугарских јединица. Штабу 12. бригаде је било наређено: „2.—ХП бригада продужиће и даље да дејствује на бабичком терену, предузимајући мере за мобилизацију људства. Пошто су добијени подаци да се извоне бугарске јединице имају повлачити преко Гациног Хана—Горњег и Доњег Душника, то настојати да се ове снаге упусте дубље овом комуникацијом, а потом бочним ударима разбију и разоружају. У сваком случају, где се појаве четници активно и брзо радити, разбијати их и онемогућити им мобилизацију људства. Настојати да се на овом терену, поред Бабичког, формира и Нишки партизански одред, тако да се у случају одласка Бригаде са овог терена, за његову заштиту могу оставити сигурне јединице ..”¹⁵³

На дан 5. септембра Бригада је била у покрету ка просторији Заплања, правцем: с. Горња Купиновица—Црковница—Гаре (Заплањско) и стигла у Душник. Тога дана од Гациног Хана, преко Душника, за Равну Дубраву-Бабушницу повлачила се једна бугарска дивизија I окупационог

ске о њиховој иредаји јединицама НОВЈ и о заједничкој борби против Немаца.

¹⁵² Зборник НОР, I, 11, док. 112.

¹⁵³ Зборник НОР, I, 11, док. 121.

корпуса са свим својим деловима.¹⁵⁴ Једна јача извиђачка јединица 12. бригаде, коју су предводили обавештајни официри бригаде Чедомир Станковић-Урош и Стева Вуксановић-Букарка, заузела је положаје поред друма и успела да зароби бугарског пуковника, команданта артиљеријског пука, а затим и једног бугарског капетана. Бугарски пуковник је у Штабу Бригаде обећао да ће предати цео артиљеријски дивизион и тешко наоружање, рекавши да ће одмах успоставити везу са вишом командом и отишао у свој пук. Међутим, наишла је друга јача бугарска јединица која је одузела ове топове од партизана; бугарски пуковник је једноставно обмануо Штаб Бригаде. Тек у ноћи 6/7. септембра у селу Грнчар нападнута је бугарска заштитница, са којом се кретала и бугарска артиљерија која је одмах отворила ватру по јединицама 12. бригаде и наставила са повлачењем ка Бугарској.

Бабички партизански одред

Према плану борбених дејстава јединица 22. дивизије, у првој половини септембра 1944. године, на запаљском и нишком терену се показало неопходним да се оствари и дејство извесних јединица НОВЈ у непријатељској позадини, како би се омогућило извршење тактичких и оперативних циљева јединица 22. дивизије. Задатак тих јединица био је борбено дејство на територији Запаља и Бабичке горе, затим мобилизација људства са ове територије за јединице НОВЈ, и затварање правца Ниш—Равна Дубрава за кретање углавном немачких јединица које су у то време већ почеле са организовањем спољне одбране Ниша, као и угрожавање јужноморавских комуникација, пре свих оних од Лесковца ка Нишу. Ове јединице имале су задатак да својим активним дејствима потпуно овладају територијом Бабичке горе и тиме омогуће несметани продор јединица 22. дивизије у непосредну близину јаког непријатељског гарнизона у Нишу.

¹⁵⁴ Била је то 27. бугарска пешадијска дивизија, чији је Штаб дотада био у Прокупљу, а пукови били распоређени у Прзкупљу, Куршумлији, Лебану и Лесковцу.

По одлуци ОК КПЈ за иротски округ и Главног штаба НОВ и ПО Србије, 6. септембра 1944. године, формиран је Бабички партизански одред. Из састава 12. бригаде одвојено је највише — шездесетак добровољно одређених бораца и сав командни кадар. Из запаљског села Драговља дошло је тридесетак бораца, тако да је Одред могао да формира два баталона. Дванаеста српска бригада била је, у ноћи 5/6. септембра, на одмору у селу Драговљу. Ујутру је Бригада била постојена и прочитана је наредба Штаба 22. дивизије, а затим и наредба Штаба 12. бригаде о поновном формирању Бабичког партизанског одреда. У Штабу Одреда били су: командант Добривоје Цветановић-Нира, политички комесар Александар Јанић, који је истовремени био и партијски руководилац Одреда, а затим је за помоћника политичког комесара Одреда одређен Боривоје Анђелиновић, заменик команданта био је Бранко Радојичић-Бјелајац. По формирању Одреда се сместио у манастир на Бабичкој гори одакле је кренуо у нове борбене задатке. Задатак новоформираног Бабичког НОП одреда био је да дејствује и на комуникацији Ниш—Гацин Хан—Боњинце и штити десни бок 22. дивизије која наступа ка Нишу.

На овом истом бригадном скупу прочитана је и наредба Штаба 22. дивизије о постављењу и одређивању нових руководилаца Бригаде које је углавном упутио Главни штаб НОВ и ПО Србије. Та попуна је била корисна, али је кроз њу дошло и до непотребних смена старих војних и политичких кадрова Дивизије који су ратовали од 1941. године и имали знатно војно и политичко искуство у руковођењу својим јединицама.¹⁵⁵ Измењено је десетак војних и поли-

¹⁵⁵ АС, Фонд ЦК КПЈ, док. 231. — Крајем августа и почетком септембра 1944. године из Главног штаба Србије дошла је група руководилаца, углавном из пролетерских јединица. Нема сумње да је смени старих руководилаца у јединицама НОВЈ у Србији много допринела и нереална, оштра и непроверена оцена ПК КПЈ за Србију о јединицама (на југу Србије). Тако се у Писму ПК КПЈ за Србију, упућеном ЦК КПЈ, поред осталог тврди да је људство у јединицама НОВЈ у југоисточној Србији присилно мобилисано, што уопште није било тачно, а далеко је оштрије било писмо Моме Марковића, в. д. политичког комесара Главног штаба Србије, у коме тврди „да је Партија сл,ба у војсци и да се слабост огледа у разлабављености јединица. Дезертерство у тежим ситуацијама је редовна појава. Вој-

тичких руководилаца Бригаде, почев од Штаба Бригаде до штабова батаљона.¹⁵⁶ За заменика команданта бригаде, на место Драгомира Станковића-Нишавца, постављен је Миле Дробац, за команданта 1. батаљона Дане Свилар, на место Добривоја Цветановића, за команданта 2. батаљона Буро Стричевић, на место рањеног Стратија Бикића, за заменика команданта 1. батаљона Борђе Родић, а за захменика команданта 3. батаљона Милан Билас. За помоћника политичког комесара 2. батаљона постављен је Душан Бушић, на хместо погинулог Тихомира Стојановића, а за помоћника политичког комесара 3. батаљона Милан Новаковић, на место погинулог Божидара Најдановића.

Борбена дејства у Заплању и на Бабичкој гори

После формирања 13. корпуса НОВЈ (2. септембар 1944. године) Главни штаб НОВ и ПО Србије издао је Штабу Корпуса директиву о борбеним дејствима и политичкој активности његових јединица на територији: Ибар—Западна Морава—р. Нишава—бугарска граница—р. Пчиња—Скопска Црна гора—такозвана арнаутска граница, при чему су као главни задаци јединица 13. корпуса били истакнути следећи: дејства на кохмуникације, нарочито у долини Ибра, Јужне Мораве и Нишаве, заузимање и држање гарнизона које држи окупатор, мобилизација људства и формирање нових јединица, организација корпусне војне области на целој просторији, политички рад у народу, веза са једи-

но-политички кадар, нарочито нижи, цео је слаб. Командири чета су на нивоу бораца и непроверени. Однос према народу слаб, има крађе. Војска носи обележје јединица тек формиране од масе народа..." (Видети, Архива ЦК СКЈ, раније: АИРПЈ, фонд УК, КОД, бр. 379, као и Архив војни, к. 234, ф. 1, док. 2/25 и к. 1051, ф. 5, док. бр. 4—3, као и к. 234, ф. 1, док. 2/21.) Била је то груба, неистинита, не-реална и без икакве везе са стварним стањем оцена о кадру и јединицама НОВЈ у југоисточној Србији. Заснована је била на појединачним случајевима; била је то у основи погромашка оцена, без икакве везе с базом и без увида у стварно стање у јединицама, у којима је претежни део војног и политичког кадра потицао из редова првобораца на југу Србије.

¹⁵⁶ О новом кадру, видети и *Прилог број 2*, Преглед—Састав штабова и команди у 12. бригади.

ницама Народноослободилачке војске Бугарске и нашим јединицама у Македонији, Космету, Црној Гори и Санџаку.

У вези са тим, Штаб 13. корпуса наредио је Штабу 22. дивизије, 7. септембра 1944. године, да за сада остане на просторији Црна Трава—Бабичко—Ниш, са основним задатком рушења комуникације Врање—Лесковац—Ниш на свом сектору и затварања праваца вероватних за бугарско извлачење, како би их што више разоружала. Штабу Дивизије било је, такође, наређено да одмах једну своју бригаду упути на просторију северно од Нишаве на сектор Каменица—Грбавче—Голи врх, у непосредној близини Ниша.¹¹¹

Дванаеста српска бригада кретала се за бугарском колоном која се извлачила из Србије правцем: Личје—Равна Дубрава—Присјан—Завидинце, поред реке Љуберађе, према Модрој Стени. Код села Грнчара, у близини Љуберађе, Бригада је наишла на заседу заштитнице бугарске 27. дивизије, која је отворила ватру, у ноћи 6/7. септембра, и побила само три коња. Бугари су отворили и артиљеријску ватру на јединице 12. бригаде. Бригада се повукла у село Модра Стена. Одморивши се преко дана, Бригада је ушла у село Велико Боњинце, где јој је народ приредио одушевљени дочек, нахранила се и одморила, а 9. септембра први пут је ушла у село Личје.

Продор 12. бригаде и, уопште, јединица 22. дивизије у Заплање, које су четнички команданти сматрали својом неприкосновеном територијом, изазвао је панику у редовима контрареволуције. Суочени са блиским општим поразом, представници Четничке команде и СДК са територије нишке области (нишки, лесковачки и зајечарски округ) састали су се, 7. септембра, у Гацином Хану и донели одлуку о формирању заједничке команде за борбу против јединица НОВЈ на овој територији, с тим да је према закључку са овог састанка „ова јединствена команда требала да важи за целу источну Србију”, али била је то команда без војске.

Деветог септембра увече, Штаб 12. бригаде добио је наређење Штаба 22. дивизије да са својим јединицама изврши напад на четнике Чегарског корпуса, који се главнином налазио у Гацином Хану, са којим су били и остаци разбијеног Власинског корпуса. Штаб Бригаде издао је борбе-

ну заповест са одлуком да напад почне 10. септембра, тачно у 4 часа ујутро, са следећим борбеним распоредом и задацима батаљона: 1. батаљон да напада на четнике у Гацином Хану, 2. батаљон на левом крилу строја да изврши одсецање непријатеља и заузме његов артиљеријски положај (две хаубице), пре него што почне да туче из топова, 4. батаљон да врши заобилазак са десне стране и одсецање одступнице непријатељу и његово заробљавање, а 3. батаљон да остане у бригадној резерви.

С обзиром да се знало да је овај крај, пре четничке страховладе, 1941. године и 1942. године масовно учествовао у оружаном устанку против окупатора, Штаб Бригаде је посебно упозорио штабове батаљона и све борце, као и интенданте, да у наредним акцијама обавезно успоставе правилан однос и подесе понашање према сваком становнику ових села. „Ватру из аутоматских оружја и пушака отварати према ситуацији и строго водити рачуна да не страда нико од становништва, већ само нападнути непријатељ ..

Око 3,30 часова 10. септембра, батаљони су већ били у покрету према Гацином Хану у разређеним колонама које су се кретале обема странама пута. Одједном се из правца Гациног Хана зачуо пуцањ из неког тешког оруђа и једна граната је експлодирала на око 100 метара испред бригадне претходнице. У Штабу Бригаде су процењивали ситуацију и у први мах дошло се до закључка да је напад Бригаде проваљен од неког издајника из ЈТичја, али се након кратког застоја кренуло напред. Касније се сазнало да су четници пар дана раније од Бугара у повлачењу (вероватно из 27. дивизије) добили два пољска топа 75 мм, које су за одбрану Гациног Хана поставили на ивици села и тукли околину, увежбавајући посаду.

Напад није почео у одређено време, услед извесне недисциплине штабова батаљона, заокружавање није успешно и у потпуности извршено, акцију су започели превремено, јер су их откриле четничке предстраже. Четврти батаљон је успео у Мариној Кутини да блокира четнички Бачки батаљон, састављен углавном од насилно мобилисаних ђака и радника из Ниша, који су већ били спремни да првом приликом пређу на страну НОВЈ. Други батаљон је заузео

артиљеријске иоложаје и запленио оба топа. Чегарски корпус био је потпуно разбијен: око 250 четника се предало јединицама 12. бригаде и велики број одмах је ступио у редове Бригаде, а други део се разбежао у правцу Ниша. Заплењено је доста ратне опреме, која је повезена једним камионом, затим већа количина пушчане и митраљеске муниције.

Међутим, пре подне је наишла мања немачка тенковска колона из правца Ниша и зауставила се испред Гаџиног Хана. Наиме, командир вода 2. чете 4. батаљона Света Милетић-Петле није извршио добијени задатак и није порушио пропуст на путу Гаџин Хан—Ниш, па су немачки тенкови несметано пришли Гаџином Хану, поставили се на окуци пута и отворили жестоку ватру на једну групу људи, цивила у шуми изнад пута и многе побили.

Батаљони су се без губитака повукли у село Личје, где се налазио и Штаб Бригаде, и почели да сређују ратни плен задобијен у Гаџином Хану, пре свега тешка оруђа. Одлуком Штаба Бригаде у овом селу формирана је, односно формацијски утврђена, Пратећа чета Бригаде (јер је постојала још од августа 1944. године, али у саставу 4. батаљона). У њен састав ушао је и цео минобацачки вод 4. батаљона, па је новоформирана Пратећа чета Бригаде имала и располагала са два пољска топа 75 мм, два минобацача 82 мм (енглеског порекла), две противтенковске пушке и два тешка митраљеза „Шварцлозе” (заплењена у бугарском бункеру у Предејану). Заплењен је и четнички камион, којим је доведен материјал из Гаџиног Хана, пошто је возач побегао.

За време борби у Гаџином Хану, у 4. батаљон су ступила и два учитеља из ових села: Мирко Јоксимовић из Чагровца, и Борђе Петровић из Јагличја. У селу Личје стрељана су и три Немца, дезертера, који су покушали да се сакрију иза четничких униформи,¹⁵⁸ као и један Бугарин у четничкој униформи.

У операцијском дневнику Главног штаба Србије, за 10. септембар 1944. године, стоји: „Јединице XXII дивизије код Гаџиног Хана разбиле су четнички Чегарски корпус. Непри-

158 Мирко Јоксимовић, *Сећања на борбени пут 12. српске бригаде од Гаџиног Хана до Сремског фронта*, рукопис у Архиви Општинског одбора СУБНОР Власотинце, јануар 1987. године.

јатељ је имао велике губитке. Заробљено је 250 четника . . .”¹⁶⁹

Пораз четника Чегарског корпуса код Гациног Хана имао је значајан одјек у народу овог краја притиснутог годинама четничком мором, а Петар Мартиновић, командант нишке области СДС, 10. септембра 1944. године, писмено обавештава „команданта Србије генерала Мирослава Трифуновића-Дроњу и признаје да је пораз четника код Гациног Хана утицао на деморализацију стражара СДС, те је отпочело масовно бекство стражара”, па наводи даље у извештају: „Народ Запаља, иначе националан, после разбијања Чегарског корпуса и он се окренуо и почео увелико да симпатизира комунисте, због њиховог држања према народу, због њихове пропаганде и због опште ситуације која у нишком округу влада, где комунисти у својим рукама држе четири петине територије и где се налазе концентрисане снаге у јачини од осам хиљада добро наоружаних и опремљених бораца. Преко хиљаду мобилисаних младића од команданта Чегарског корпуса још 8. септембра отишло је у Каменицу код комуниста, а око осам стотина младића из Ниша у времењу од 5—13 септембра т.г. и тај се број стално повећава у овом крају.”¹⁶⁰

За то време Бабички партизански одред је приступио чишћењу терена западно од Бабичке горе од четника и њихових присталица. Успешно извођење акција и политички рад на терену допринео је придоласку великог броја добровољаца у Одред. За две недеље колико се Одред задржао на бабичком терену нарастао је на око 400 бораца. Новопридошли борци у већини су били без оружја, па је Штаб Одред донео одлуку да се пребаци ближе Штабу 22. дивизије ради наоружања.

Најзначајнија борба Бабичког НОП одреда била је код Вучје Долине, у Запаљу, 15. септембра. Немачка борбена група „Феглте” (КапцрГдгирре „Роееке”) — 54. извиђачки батаљон 1. СС-брдске дивизије — кретала се од Ниша ка Запаљу ради запоседања положаја у рејону Равне Дубраве,

¹⁵⁹ *Зборник НОР*, I, 11, док. 175, страна 453, 454.

¹⁶⁰ Дрхив вајин, докуменат (снимак) у Историјском архиву Ниша (у даљем тексту: ИА Ниш), Микротека, филм бр. 6, снимак бр. 475.

затварања источног улаза у заплањски простор, с циљем да се угрози десно крило 22. дивизије НОВЈ. Немачка колона бројала је око 150 војника. Борба је била кратка, али жестока. Немци су се повукли. Заробљено је 35 немачких војника, није познат број мртвих и рањених. Бабички НОП одред имао је неколико погинулих и десетак рањених бораца. Одред се затим повукао према селу Гаре и у школској згради сместио своје рањенике које је у току ноћи пребацио у болницу 22. дивизије.

*

У кретању на територији на десној обали Јужне Мораве, у времену од 27. августа до 10. септембра 1944. године, Дванаеста српска НО бригада, водила је неколико жестоких борби и вршила нападе на јаке непријатељске посаде у утврђеним насељима: напад на Власотинце, борба код ЈТиповице, на Бабичкој гори и код Гациног Хана. Бригада се борила против Немаца у Власотинцу, против Бугара (код Модре Стене), против Граничног одреда СДГС (у Власотинцу) и највише против четника ДМ Власинског корпуса, из Јужноморавске групе корпуса, и Чегарског корпуса, из Нишавске групе корпуса. Бригада је изводила само офанзивне акције (напад и борба у сусрету), а само пар сати одбрамбене борбе (код Липовице).

У тим борбама Бригада је из непријатељског борбеног строја избацила 366 непријатељских војника (359 четника, три Немца и четири Бугарина), од којих 348 заробљених (три Немца, који су стрељани у селу Личје, четири Бугарина, који су пуштени, и 341 четник, од којих је већина отишла својим кућама), а преко 150 их је приступило Бригади, и 18 рањених.

Бригада је у овим борбама имала једног теже рањеног борца, који је подлегао ранама.

Бригада је у овим борбама задобила и велики ратни плен, од чега три тешка оруђа (два пољска топа 75 мм и један минобацач 82 мм, енглеске производње), око стотит; пушака, 50 мина за бацач, много муниције, а заплењен је и један камион од четника у Гацином Хану. Заплењено је и доста намирница, највише жита и брашна од четника.

Поход јединица 12. бригаде на простор Бабичке горе и Запања био је веома успешан и у политичком смислу, јер је Бригада, разбијајући четнике и њиховим протеривањем са овог простора чак до Ниша и Лесковца, овом народу дуго притиснутом четничком мором, враћала поверење у победу и ослобођење испод власти и окупаторског јарма. У овом времену, у Бригаду је ступило преко 300 нових бораца са овог терена, било добровољаца, било заробљених четника, а од заплењеног оруђа формирана је и Пратећа чета Бригаде.

БРИГАДА У НИШКОЈ ОПЕРАЦИЈИ

(од 10. септембра до 24. октобра 1944)

Снажним нарастањем народноослободилачког покрета, брзим продором Оперативне групе дивизија НОВЈ под командом генерал-лајтнанта Пека Дапчевића на Копаоник, Топлицу, Раоину и у Жупу, значајним садејством дивизија НОВЈ из југоисточне Србије, продором јединица 1. пролетерског корпуса на Златибор и у долину Бетиње, Скрапежа и Моравице, као и у крупним успесима дивизија НОВЈ под командом Главног штаба НОВ и ПО Србије, затњм продирање 1. јединица Црвене армије у Румунију и у Бугарску и њиховим приближавањем границама Југославије — знатно је погоршана ситуација Немаца, Бугара и контрареволуције у Србији.¹®¹

Повољан развој другог светског рата довео је савезничке архмије у завршну борбу против Хитлерове Немачке, која је већ била политички усамљена, економски изолована, стратегијски потпуно окружена. Устанак у Рухмунији¹⁶², приближавање и стратегијски успеси Црвене армије у сламању немачког фронта у Бесарабији, нагнали су немачког

¹⁶¹ Видети и Петгф Вишњић, *Операције за ослобођење источне Србије, јун-огсгобар 1944.*, Историјски архив Зајечар, 1985, стр. 80, 81, 82.

¹⁶² *Зборник НОР*, XII, 4, док. 113. — У Румунији је, 23. августа 1944. године, избио оружани устанак у Букурешту, под вођством Комунистичке партије Румуније, а 24. августа Румунија је иступила из рата на страни фашистичке Немачке. (Видети и Група аутора, *Друш светски рат*, Београд, књига 4, страна 332—4, као и Цолонел В. Анеску и други, *Romania in razbouiul antihitlerist*, Institut de studie istorica si social-politice de pe linga, C. C. AL, P. C. R., Editure Militara, 1966, стр. 61—89.)

команданта Југоистока¹⁶³ на предузимање нових премештаја и довлачења својих крупнијих јединица у југоисточну Србију, на ову, за њега веома осетљиву просторију,¹⁶⁴ а у вези са веома успешним продором Оперативне групе дивизија НОВЈ у Србију и почетка велике битке за Србију. У таквој војној и политичкој ситуацији у Србији и на њеним источним границама, командант Југоистока је, 24. августа 1944. године, наредио и „приправност I степена на целом подручју Југоистока” и пребацивање нових снага у рејон Ниша,¹⁶⁵ као истакнуте неуралгичне тачке немачке одбране Србије, а тиме је Ниш већ почетком септембра 1944. године (мада је то био и 1941. године) постао и веома јак немачки гарнизон. Истовремено је са тим јединицама формиран и немачки тзв. источни фронт.

Од средине септембра до почетка операције за ослобођење Ниша, војнополитичка ситуација у Србији и на југу Србије карактерише се углавном наетојањима Немаца да на источним границама Орбије, а у тш склопу и на нишавском оперативном правцу, успоставе свој новопројектовани „источни фронт” (месец дана пре тога разбијен је од стране Црвене архмије у Бесарабији), а његовом одбраном, да очувају комуникацију Скопље—Ниш—Београд, ради правовременог извлачења снага Групе армија „Е” из Грчке.

Пошто су све снаге 1. СС-брдске дивизије упућене у правцу Тимочке крајине, то су у Нишу привремено остале мање снаге, а у рејон Равне Дубраве упућена је Борбена група „Фегтле” (Kampfgruppe „Foegtle”), то јест 1. чета 54. извиђачког батаљона 1. брдске дивизије¹⁶⁶.

¹⁶³ *Зборник НОР*, XII, 4, док. 15. — Командант Југоистока од 28. августа 1943. године био је генерал-фелдмаршал, барон Фрајхер фон Вајкс Максимилијан (Freiherr von Weichs Maximilian).

¹⁶⁴ *Зборник НОР*, Ратни дневник, као под 98, стр. 936.

¹⁶⁵ Доведена је 1. брдска СС-дивизија (видети: Hubert Lanz, *Die 1. Gebirgsjagerdivision 1935—1945*, Verlag — Hans Henning, Bad Neuheim, 1954 — (Hubert Lane, 1. брдска ловачка дивизија), затим 92. моторизована бригада (*Зборник НОР*, XII, 4, Прилог бр. 1, као под 98), као и касније доведена комплетна 7. СС-брдска дивизија „Принц Еуген”.

¹⁶⁶ Видети и Драгољуб Ж. Мирчетић, „Немачке оружане формације у југоисточној Србији (од јуна до новембра 1944. године)”, *Лесковац, Лесковачки зборник*, 1986, XXVI, стр. 11—31.

Да би на путевима нишко-лесковачког региона обезбедила себи услове маневра из Ниша ка ЈТесковцу и Власотинцу, и у циљу организовања одбрамбених рејона, команда немачке 1. СС-брдске дивизије припремила је и организовала оперативни план чишћења терена Заплања и Бабичке горе од јединица 22. дивизије НОВЈ, са четири колоне, који је одобрио командант Југоистока фон Вајкс Максимилијан, с тим што је наредио да се ова операција прошири и другом фазом: да се по избијању на линију Лесковац—Власотинце, продужи ка Грделици и даље ка Сурдулици како би се деблокирао немачки 546. ПА дивизион који је већ неколико дана био блокиран у рејону ове варошице, а истовремено омотућило и 11. ваздухопловној дивизији да се из рејона Скопља и Куманова пребаци у рејон Ниша.¹⁶⁷

Операција је носила назив (шифру) „Игел“ („Јеж“) и требало је да се оствари са четири нападне колоне, које су биле формиране од преосталих јединица 1. СС-брдске дивизије¹⁶⁸.

У подножју Суве планине

Штаб 22. дивизије НОВЈ је већ 10. септембра проценивао ситуацију насталу после разбијања четника Чегарског корпуса у Гацином Хану од стране јединица 12. бригаде и закључио да ће немачки окупатор одмах реаговати на овај напад јединица НОВЈ, односно јединица 12. бригаде, на његову спољну одбрану у непосредној близини Ниша. Немци су већ истога дана упутили мању тенковску јединицу која се краће време задржала у рејону Гациног Хана. У таквој ситуацији командант немачке 1. СС-брдске дивизије, која је главнином својих снага била већ у покрету ка Тимочкој крајини, одређује немачки 54. брдски (извиђачки) батаљон да заposedне и брани положаје код Равне Дубраве у Заплању.

Штаб 22. дивизије, 10. септембра 1944. године, под Оп. бр, сл., у 20 часова издаје нову борбену заповест у којој је

¹⁶⁷ *Зборник НОР*, I, 13, док. 3.

¹⁶⁸ Јован Максимовић, „Операције 13. корпуса НОВЈ у јужној Србији од септембра до новембра 1944. године“, Лесковац, *Лесковачки зборник*, 1985, XXV, стр. 115—130.

Штабу 12. бригаде било наређено: „XII бригада дејствоваће и даље на простору између Ниша—Суве планине—Лесковца. Настојаће да разбије све четничке снаге које би се евентуално појавиле, предузимајући мере за прикупљање и даљу мобилизацију људства. У акцији се ослањати на Бабички одред и X бригаду и са њима одржавати сталну везу... XII бригада предаће што пре заплећене топове (у Гацином Хану — п.а.) батаљону X бригаде у с. Боњинцу (4. батаљон — п.а.) који ће их даље евакуисати до Пржојине махале. Све заплећено оружје, које јој је сувишно, предаће Бабичком одреду. Један бугарски бацач, са сразмерном количином мина, предаће Штабу X бригаде...”¹⁶⁹

Одмах после успешног разбијања четника Чегарског корпуса у Гацином Хану, делови 12. бригаде били су, 13. септембра 1944. године, нападнути од делова немачке 1. брдске дивизије (54. брдски батаљон), ојачаних тенковима и артиљеријом. Немци су вршили напад у три колоне: једна колона кретала се правцем преко Бабичке горе—Криве букве—Ступнице у правцу Комаричког вуса, друга се кретала правцем Гацин Хан—Душник—Личје—Равна Дубрава, а трећа колона је кренула из рејона Беле Паланке, преко падина Суве планине, у циљу спајања са прве две колоне и намере потпуног обухвата јединица 12. бригаде. Борбени задатак ових немачких колона био је разбијање и одбацивање јединица 12. бригаде са овог терена, а затим осигурање положаја на просторији Бела Паланка—Власотинце, у циљу ојачања спољне одбране својих гарнизона у Нишу и Лесковцу, који су имали задатак да буду прихватна упоришта снагама Групе армија „Е” у њиховом повлачењу из Грчке.

Ојачани тенковима и артиљеријом, Немци су вршили неколико силовитих напада на јединице 12. бригаде, које су под јаким непријатељским притиском биле принуђене да се повуку на положаје Комарички вис и Букова глава.¹⁷⁰ Време је било веома облачно, неуобичајено за ово доба године.

Бригада се, 13. септембра увече и 14. септембра преко целог дана, налазила у селу Комарици, са истуреним јаким

¹⁶⁹ *Зборник НОР*, I, 11, док. 69, а видети и *Зборник НОР*, I, 12, док. 15, Извештај Штаба 13. корпуса од 12. септембра 1944. године о дејствима јединица 22. и 24. дивизије НОВЈ.

¹⁷⁰ *Операцијски дневник*, као под 140, а видети и *Зборник НОР*, I, 11(, док. 169, као и Архив војни, НАВ-Н-Т-314, сн. 193/398.

обезбеђењима према друму Душник—Велико Боњинце, којим су се кретале дуге колоне Немаца. Време је искоришћено за одмор и сређивање јединица. Време је тога дана било лепо. У батаљонима су одржавани војнички часови из наставе гађања.¹⁷¹

Четрнаестог септембра, у 14 часова, Бригада се постројила у селу Комарици; формирано је неколико маршевских колона и започет је покрет правцем Равна Дубрава—Присјан—Завидинце. Четврти батаљон, као бригадна претходница кретао се десним путевима од друма, према селу Велико Боњинце, са задатком чишћења терена од заосталих четничких и недићевских група и групица, које су се разбијене кретале овим крајем и терорисале народ, а имао је истовремено и задатак да обезбеди смештај Бригаде у овом великом селу. Покрет је вршен углавном преко откривеног терена, па су батаљони предузели све мере обезбеђења и маскирања. На стотинак метара пред селом истрчала је маса људи, на челу су биле две омладинке са цвећем, народ је одушевљено дочекао своју војску.

Бригада је била радосно дочекана у селу, сместила се и вечерала, а затим је за борце и за народ дата веома успешна културно-забавна приредба. У овом селу Бригада је остала и 15. септембра, одржавани су војнички часови из Ратне службе, углавном по кућама, јер се време покварило и било је облачно.

Немци су у међувремену стигли са јачим снагама у рејон Суве планине, заузели су положаје у селу Остатовица и пред Великим Боњинцем, из које је Бригада изашла 15. септембра увече. На овим положајима Немци су почели да копају ровове, уређују митраљеска и минобацачка гнезда, а повремено су отварали ватру на околне висове. Немци долазе до Своћа. Колона из Гациног Хана (школа за борбену обуку, из Ниша), преко ЈГичја и Равне Дубраве, такође, се спаја са осталим немачким деловима. Немачка колона (борбена група „Холц“, односно 3. батаљон 98. пука 1. брдске дивизије) преко Комарице, Букове главе, Цртова, Крушевице и Борин Дола спојила се у току ноћи са овим једини-

171 Архив војни, к, 1054, ф. 4/1, рег. бр. 1, *Операцијски дневник Штаба 12. бригаде за период од 10. септембра до 11. октобра 1944. године.*

цама. Затим су се Немци почели утврђивати код села Борин Дол, на десној обали Власине. На овај начин — сматрали су Немци — они су обезбедили одбрану свих путева ка Нишу и Лесковцу.

Дванаеста српска бригада се — по новом наређењу Штаба 22. дивизије — прикупила у рејону Модра Стена и Пржојине, и у току исте ноћи заузела положаје на линији: Јаковљево—Пржојина—Криви Дол. У току те ноћи Бригада је извршила покрет у рејону места Јездина (западно око 3 км од Великог Боњинца) и сукобила се са Немцима. У напад је прво пошао 4. батаљон, са 1. и 2. четом у предњој линији, и 3. четом у батал>онској резерви. Непријатељ је потискиван, бранио се огорчено на узастопним положајима, задњи и најжешћи отпор дао је у рејону сеоског гробља. Борба је почела у 10,00 часова 14. септембра и завршила се тек по подне, око 16 часова, када се батаљон под јаким непријатељским притиском, артиљеријском и минобацачком ватром, вратио све до Модре Стене и Лукачева (Лукачева махала) и Линова, уз два погинула и четири теже рањена борца, а комесар Драгомир-Драган Петровић био је контузован. Немци су имали четири погинула војника.

У току 16. и 17. септембра, Немци су са положаја Борин Дол отварали артиљеријску и митраљеску ватру при сваком покрету делова јединица 12. бригаде. Примећено је да се два немачка тенка, са мањом пратњом и комором, крећу друмом уз Власину, да су се спојили са јединицама у Боњинцу и да су наставили покрет из овог рејона ка Своћу. При овом покрету стално су били тучени минобацачком и митраљеском ватром јединица 12. бригаде са положаја на левој обали Власине. Једна немачка колона била је враћена приликом покушаја преласка реке Власине. Није било значајнијих борбених дејстава, сем што је примећено да су Немци почели ужурбано да фортификацијски утврђују своје нове положаје, посебно оне на линији: Остатовица—Велико Боњинце—Мало Боњинце—Сува планина, с намером да обезбеде комуникацију ка Нишу, док су гарнизон у Власотинцу препустили недићевцима и четницима.⁷³

Омладинка Стојанка Вучковић-Цонка у бригадном листу „Власина” пише надахнути чланак под насловом „Пут

преко Суве планине”, па каже: „Неустрашиви омладински батаљон иде напред. „Лези”, пада команда, непријатељ нас је опазио. Одједном чу се „Ура”. То непријатељ врши јуриш на наш омладински батаљон. „Бомбашко одељење напред, сачекати непријатеља и разбити га”, командује млади командант. Храбри омладинци, жељни борбе и победе, јурили су напред. Гледала сам како смело иду, дивила сам се њиховој смелости. Нестале их испред мојих очију убрзо. Као да са неким говорим, откину ми се реч из уста: „Неће нико победити ове дивове — сада ће непријатељ видети кога има испред себе.”¹⁷³

Прва власотиначка бригада

После извршених акција у Заплању и на Бабичкој гори Бабички одред долази на терен у непосредној близини Власотинца. Овде се командант Одрода разболео и отишао у Главни штаб Србије, а за новог команданта је дошао Петар Станковић-Љуба. На овом терену, из Власотинца и околине, у Одред је дошло око 800 нових бораца. Скоро сви борци који су тада дошли били су ненаоружани, па је Штаб 13. корпуса, који се тада налазио у Модрој Стени, послао извесну количину оружја.

Тада је одлуком Штаба 22. дивизије, од 15. септембра 1944. године, формирана Прва власотиначка бригада од бораца Бабичког одрода. Бригада је имала четири батаљона. У Штабу Бригаде били су: командант Петар Станковић-Љуба, политички комесар Боривоје Стојановић-Стојиљко, помоћник комесара Боривоје Анђелиновић, начелник штаба Новица Црнатовић.

Напад на Власотинце

На дан 15. септембра 1944. године, Штаб 22. дивизије извршио је процену војне ситуације на свом фронту и утврдио да су се Немци (око 300 војника, са нешто артиљерије)

¹⁷³ Стојанка Вучковић Цонка, омладинка, „Пут преко Суве планине”, *Власина*, Глас 12. Ударне бригаде, Издаје Пропагандни одсек 12. бригаде 22. ударне дивизије, Год. I, бр. 2, јуна 1945. године (Архива Народног музеја у Власотинцу).

задржали код села Равна Дубрава и да се на истим положајима укопавају и постављају своју артиљерију; били су то саставни делови опште одбране Ниша. У Власотинцу се налазило око 350—400 припадника Српске државне страже (Гранични одред), а у с. Конопници око 500 четника (из разбијеног Власинског корпуса), који су због новонастале ситуације били прилично деморалисани; међу њима било је много силом мобилисаних сељака.

У таквој ситуацији, Штаб 22. дивизије одлучује да се нападне непријатељева посада у Власотинцу и да се ослободи ова варошица. За напад је било предвиђено учешће 10. и 12. бригаде и Бабичког партизанског одреда (Власотиначка бригада), сви ојачани једном батеријом топова 75 шт.

Одмах по пријему наређења све јединице су извршиле покрет.

Штаб 12. бригаде одмах је упутио један батаљон на положаје Оштре Чуке ради затварања правца од Равне Дубраве, док је други батаљон упутио на положаје Обешеник—Селиште са задатком затварања правца од Јужне Мораве, а остала два батаљона у току ноћи 15/16. септембра пребацио је на просторију с. Скрапеж—Велика Ломница.

Десета бригада имала је задатак да се у току ноћи 15/16. и 16. септембра прикупи на простору с. Брезовица—с. Доња Лопушња.

Бабички одред (Власотиначка бригада), са свим својим наоружаним људством, у току 16. септембра, имао је задатак да се пребаци на Косовицу (к. 464) ради затварања правца ка с. Грделици.

Команди батерије топова наређено је да се у току ноћи 15/16. и 16. септембра пребаци на простор северно од с. Доња Лопушња, и са ватрених положаја из рејона с. Јастребац још по дану узме елементе за дејства на град ноћу. Била су то два топа без таблице гађања и нишанских справа.

Време почетка напада било је предвиђено за ноћ 16/17. септембра, са задацима:

Јединице 12. бригаде: батаљон који се налази у с. Липовица напада и разбија четнике у с. Конопница, а са батаљоном са простора Велике Ломнице напада на Власотинце са северне стране, док су два батаљона остала на поло-

жајима Оштра Чука и Обешеник-Селиште са задатком задржавања непријатеља који би покушао да пође у помоћ опкољеном власотиначком гарнизону.

Десета бригада имала је да напада на непријатеља у Власотинцу батаљоном из Брезовице са источне стране, а другим са правца Јастрепца¹⁷⁴.

Припремајући напад за ослобођење Власотинца, Штаб 22. дивизије је још наредио: „По ликвидацији града јединице ће поступити по следећем: XII бригада разместиће један свој батаљон на положаје: с. Стајковац—Обешеник—Бели Камен; други на положаје с. Орашца—Оштре Главе и Поповог Гумна, трећи ће се и даље задржати на Оштрој Чуки, док ће четврти батаљон разместити у с. Липовици са улогом резерве, где ће се налазити и Штаб ове бригаде ... У случају неуспеха XII бригада разместиће се на просторији: Гуњетина—Липовица—Средор ...”

Напад није извршен.

У току 16. септембра непријатељ (Немци) је успео да до подне избије на линију с. Свође—с. Боњинце и са те линије је вршио узастопне нападе на положаје 4. батаљона на линији: Језеро (к. 699)—Модра Стена, али је био одбачен уз веће губитке у људству и материјалу и повукао из с. Своћа у правцу Власотинца и с. Боњинца.

У таквој ситуацији Штаб 22. дивизије наређује Штабу Прве пиротске бригаде да нападне на непријатеља општим правцем: с. Боњинце—с. Завидинце—с. Равна Дубрава—Душник—Гаџин Хан, у три нападне колоне. У циљу садејства Пиротској бригади Штабу 12. бригаде било је наређено да својим јединицама нападне на Немце северно од комуникације Власотинце—с. Боњинце, општим правцем: с. Свође—Голема Њива—Висока Чука (к. 808)—Билин Рид (к. 670)—Загорски Рид (к. 618) и према развоју ситуације даље према Душнику и Гаџином Хану, с тим да одржава непрекидну везу са Првом пиротском бригадом, а да обезбеђење 12. бригаде према Власотинцу врши 10. бригада¹⁷⁵.

Наређење Штабу 12. бригаде издато је 17. септембра у 8,30 часова, два и по часа касније него што је 1. пиротска бригада требала да пређе у напад. Дванаеста бригада је по-

174 *Зборник НОР*, I, 12, док. 51.

175 *Исто*, I, 12, док. 68.

чела напад око 12 часова. Када је кренула у напад, Прва пиротска бригада је наишла у рејону Завидинца на организовану одбрану непријатеља и ту је заустављена. Такође је наишла и 12. српска бригада на јаку немачку одбрану на Високој Чуки. И поред неколико покушаја да потисне немачке снаге, није успела.

Пошто није знао намере непријатеља, а забринут за обезбеђење позадине, Штаб 22. дивизије, 18. септембра, издаје наређење да се пређе у одбрану. На основу ове одлуке Штаб је издао наређење бригаама у којима је одредио одсеке одбране, па 12. бригада поседа линију: Језеро (к. 699)—Јездина махала—с. Пожар—с. Горњи Дејан.

За борбе које је 12. бригада водила против Немаца 16. септембра, у Операцијском дневнику Главног штаба Србије, забележено је, да су јединице 22. дивизије на сектору Влаотинце—Свође борбом, 16. септембра, онемогућиле покушај јаче немачке колоне да се пробије за Љубераћу и Равну Дубраву¹⁷⁶.

Дванаеста српска бригада остала је на истим положајима и према истом непријатељу и 18, 19. и 20. септембра 1944. године. Немци су наставили са утврђивањем својих положаја. Није било значајнијих борбених дејстава сем обостране пушчане и митраљеске пуцњаве, као и ретких минобацачких и артиљеријских дуела.

Средином септембра 1944. године распоред и јединице непријатељских гарнизона у овом крају Србије још увек представљају значајну војну снагу која дејствује против јединица НОВЈ. У Власотинцу је још увек био тарнизиран Гранични одред (СДГС — недићевци и љотићевци), јачине око 400 људи, наоружан са 12 пушкомитраљеза и два минобацача, као и око 1000 четника из Власинског корпуса у околини. Сви су кантоновали у згради среза и у Соколани. Бригадни обавештајци утврдили су да је у кафани на крају варошице, на излазу ка Бабушници смештен магацин са храном, одећом и муницијом у којој је било и око 70 војника. За одбрану ове варошице по 6—7 војника било је размештено у бункерима, а остало људство било је распоређено у већим кућама. За одбрану људства је преуређена и школска зграда у којој је било нешто војника, а око згра-

176 Исто, I, 12, док. 200.

де било је неколико слабо поседнутих бункера. Дању, када је по њиховом мишљењу опасност од појаве јединица НОВЈ била мања, четници су се кретали по селима Орашју, ТТТишави и Конопници, а ноћу су се повлачили у Власотинце и у села Конопницу, Дединце и Сејеница.

Штаб 22. дивизије је у процени војнополитичке ситуације сматрао да постоје сви услови за успешан напад на непријатељев гарнизон у Власотинцу и за коначно ослобођење ове варошице, па је 20. септембра 1944. године издао борбену заповест штабовима 10. и 12. бригаде и Бабичког НОП одреда (Власотиначке бригаде) за напад, с тим да главни напад врше јединице 10. бригаде.

Према добијеној заповести, Дванаеста српска бригада је, већ 21. септембра, пре мрака извршила померање својих батаљона, тако што су 1. и 2. батаљон прешли на просторију Модра Стена—Гричар—Линово—Црни Врх, к. 1163, У циљу смене Прве пиротске бригаде, која је добила нови борбени задатак. Пошто је Пиротска бригада напустила своје положаје, батаљони 12. бригаде успоставили су везу са бугарским ХУ пуком који се налазио на простору Ресник—Братишће. Истовремено 3. и 4. батаљон извршили су покрет и разместили се на простору Златићева махала—Орах—Алексина махала—Језеро, к. 699.

Штаб 22. дивизије даље је наредио Штабу 12. бригаде: „У току 21—22. (септембра — п. а.) вршити демонстративни напад на Високу Чуку — к. 808. Будући да постоји могућност прикривеног покрета дању правцем: с. Орах—Јеремиште—Алексина махала—јужно од Цртова, к. 868—с. Врело—с. Грначр и даље за положај I пиротске бригаде, то ће Штаб XII бригаде наредити покрет своја два батаљона још 21. ов. мес. до подне. Ово се односи на батаљоне предвиђене горњим ставом . . .”

Организујући горње садејство својих бригада у нападу на непријатељски гарнизон у Власотинцу, Штаб 22. дивизије је наредио: „Штаб XII бригаде ставиће на расположење Штабу X бригаде једно своје минобацачко одељење (бугарски минобацач) са послугом и најмање 100 мина. Ово одељење да буде у Штабу X бригаде 21. ов. мес. најдаље до 12 часова.¹⁷⁷

177 Исто, I, 12, док. 96.

Међутим, правилно процењујући активност јединица 22. дивизије, немачко командовање покреће своје снаге из рејона Високе Чуке (к. 808) и оне врше енергични напад преко реке Власине у правцу села Своћа—Златићева—Дејана. Уз велике напоре, 12. српска бригада и 2. батаљон 10. бригаде успели су да врате непријатеља преко Власине. Тај испад је и четврти пут пореметио план напада Двадесет друге дивизије на Власотинце.

Пошто је и овога пута изостао напад на непријатељски гарнизон у Власотинцу и варошица није ослобођена, Штаб 22. дивизије наређује потчињеним штабовима да своје јединице поврате на раније положаје. На дан 21. и 22. септембра Немци су упорно учвршћивали своје положаје у селима на линији: Остатовица—Велико и Мало Боњинце—Сува планина—Бела Паланка у циљу обезбеђења комуникација ка Нишу, уз истовремено препуштање одбране Власотинца Граничарском одреду СДГС и четницима Власинског корпуса. У Штаб 12. бригаде долазе тада јаче извиднице јединица Отечественофронтовске Бугарске, које су тада биле под командом маршала Толбухина, команданта 3. украјинског фронта Црвене армије.

На овим положајима све бригаде 22. дивизије остале су до 25. септембра 1944. године. На дан 26. септембра јединице 22. дивизије су — према Операцијском дневнику Главног штаба Србије — заузимале положаје на сектору Бабушница—Грделица, а једна бригада на Бабичком.¹⁷⁸ Дванаеста српска бригада била је на положајима: село Линово—Гричар—Модра Стена—Свође—Горњи Дејан, о чему се јављало и у извештају Штаба 13. корпуса НОВЈ од 26. септембра 1944. године.¹⁷⁹

На дан 25. септембра 1944. године, Штаб 22. дивизије процењује ситуацију и сматра да постоје сви услови да се непријатељ нападне и Власотинце ослободи. Према обавештајним подацима један немачки батаљон из 1. брдске дивизије у јачини од око 1.200 војника налазио се на просторији Равна Дубрава—Завидинце—коса северозападно од с. Своће—к. 668—Висока Чука (к. 808)—Билин Рид (к. 670), са задатком затварања правца према Нишу од евентуалног на-

¹⁷⁸ Исто, као под 176.

¹⁷⁹ Исто, I, 12, док. 146.

пада трупа Отчетственофронтовске Бугарске. У Лесковцу је било око 2000 Немаца. У Власотинцу је било око 4—500 недићеваца и око 200 четника. Варошица је била опкољена спољним утврђењима само на варошким улазима на комуникацији. У варошици је било и неколико утврђених зграда; најјаче су били утврђени зграда школе, среског начелства и соколски дом. У Конопници је било око 100—150 четника, већином мобилисаних, а нису сви били ни наоружани.

Двадесет шестог септембра 1944. године, Штаб 22. дивизије издао је наредбу штабовима 8, 10, 12. бригаде и Бабичком НОП одреду (Власотиначка бригада) за напад на Власотинце, при чему напомиње: „Заузимање Власотинца од велике је важности. И друго, заузимањем Власотинца добијашмо већу маневарску просторију и непосредно угрожавамо Лесковац ..”¹⁸⁰

Штаб дивизије одлучује да напад на Власотинце врше 8. и 12. бригада, а да 10. бригада и Бабички одред (Власотиначка бригада) врше демонстративне нападе и обезбеђују напад 8. и 12. бригаде.

У моменту издавања наређења Штаба Дивизије, јединице 12. бригаде налазиле су се на положајима села Миново—Гричар—Модра Стена—Своће—Горњи Дејан и њено довођење, уосталом као и других бригада, на полазне положаје за напад било је знатно отежано.

По основној замисли Штаба 22. дивизије:

— Осма српска бригада напада Власотинце 1. и 2. батаљоном из рејона села Јастрепца преко Орашја и из села Брезовице коритом реке Власине. Њен 3. батаљон руши мост на путу Власотинце—Лесковац и код села Глошана и Прилепац обезбеђује се са правца Лесковца, а 4. батаљон затвара правац Грделица—Власотинце код села Кукавице и Орашја.

— Дванаеста бригада добила је задатак да у току дана, 27. септембра, пребаци један свој батаљон у с. Малу Ломницу одакле ће га, падом првог мрака, пребацивати у Великој Ломницу, тако да до 20 часова буде у Великој Ломници. Задатак је овога (првог) батаљона да нападне и ликвидира четничку посаду у селу Конопници, а потом поред реке Вла-

¹⁸⁰ Исто, I, 12, док. 149.

сине изврши упад у варошицу. Један свој (други) батаљон — према овој дивизијској заповести — требало је да постави на положају Крушевица, са задатком затварања правца од Своћа и Бисоке Чуке. Два батаљона и то она која су тога дана била на просторији Линово—Црни Врх, с обзиром да су они (3. и 4. батаљон) најуморнији, остали би на просторији с. Брезовица и Рамни и биће у резерви.

— Десета бригада и Бабички НОП одред (Власотиначка бригада) имали су задатак обезбеђења са правца од Лесковца, Манојловице, Доње Слатине и тиме затварају комуникацију Равна Дубрава—Власотинце.

У истој заповести Штаба 22. дивизије, Штабу 12. бригаде било је наређено и следеће: „XII бригада упутиће 4 тешка баача са муницијом и послугом (оне које је примила од III пиротске бригаде) на Јастребац где ће се јавити Штабу Дивизије од кога ће добити наређење. Свој бугарскн тешки баач послаће са батаљоном који ће нападати на Конопницу. По ликвидацији града ... XII бригада на просторији Липовица—Ломница—Крушевица—Рамни Дел са задатком затварања правца од Равне Дубраве и од с. Своћа ..

На дан 27. септембра, у већ поменутом Операцијском дневнику Главног штаба Србије, забележено је: „Јединице XXII дивизије водиле су јаку борбу на линији: Своће—Власотинце. Једна бригада ове Дивизије потиснула је непријатеља из Равне Дубраве и Гациног Хана, наневши непријатељу губитке”.

Двадесет седмог септембра 1944. године, Дванаеста српска бригада извршила је покрет ради приближавања Власотинцу и заузела је положаје на линији: Модра Стена—Златићево—Крстићево—Дејан—Брезовица—према Власотинцу; 1. власотиначка бригада¹⁸¹ на положајима: Сивац —

¹⁸¹ Прва власотиначка бригада формирана је средином септембра 1944. године од дела људства из 12. бригаде 22. дивизије, као и људства из Бабичког НОП одреда и од преко 800 људи који су тих дана из Власотинца и околине ступили добровољно у Бабички НОП одред. Бригада је формирана на месту Лопушке механе и ушл[^] у састав 22. дивизије. О томе видети: Петар Станковић Љуба, *Власотинце и околна у ратовима и револуцији 1903—1945*, Власотинце, 1979, стр. 153; *Сећања Боривоја Стојановића Стојиљка*, политичког комесара Прве власотиначке бригаде, „Кратак, али сла-

штити друм Равна Дубрава—Власотинце; 10. бригада: Букова глава—Липовица, штити положаје и брани правац напада Равна Дубрава—Власотинце.

Напад на непријатељски гарнизон, у ноћи 27/28. септембра, вршила је само 8. бригада, у предвиђено време, са

1. и 2. батаљоном и успела је да продре у варошицу. Први батаљон 12. бригаде, због дуже борбе са четницима из Лесковачке бригаде у селима Ломница и Конопница, које је протерао према Манојловцу, закаснио је и у напад се укључио тек око 23 часа. У исто време у Власотинце је стигао један слабији немачки одред са три тенка. То је — према књизи Живојина Николића — била довољна морална подршка за недићевце и четнике, који су били потиснути у центар града и забарикадирани у две добро утврђене зграде; пружали су јак отпор, очекујући када сване, помоћ из Лесковца и Манојловца. Батаљони 8. и 12. бригаде нису имали експлозивних средстава за рушење зграда да би на тај начин присилили одбрану Власотинца на капитулацију. Када је свануло, Штаб 22. дивизије наређује да се батаљони повуку на положаје на самој ивици Власотинца, с тим да напад јачим снагама наставе истог дана, 28. септембра, по паду мрака.

Тек тада је Штаб Дивизије схватио да су потребне јаче снаге за ослобођење Власотинца. Очигледно је било да је Штаб Дивизије преценио своје, а потценио снаге непријатеља у Власотинцу, јер је напад вршен само са три батаљона. Пошто напад није успео, Штаб Дивизије, 28. септембра, издаје борбену заповест о поновном нападу на непријатељски гарнизон у овој варошици, али овога пута са шест батаљона 8. и 12. бригаде, са почетком у 19 часова. Штабу 10. бригаде било је наређено да остане на својим ранијим положајима, али му је озбиљно замерено: „Чуди нас да тако Немци пролазе у правцу Ниша без икаквог ометања од стране ваша два батаљона који оу добили наређење да пресеку ту комуникацију..”¹⁸²

ван пут”, Лесковац, *Наша реч*, 4. октобар 1979. — Од овог поглавља прате се и борбена дејства Прве власотиначке бригаде, јер је она комплетна ушла у састав 12. бригаде, средином октобра 1944. године.

¹⁸² *Зборник НОР*, I, 12, док. 173.

Напад батаљона 8. и 12. бригаде почео је на време. Батаљони 8. бригаде напали су са југоисточне, а батаљони 12 бригаде са северозападне стране. Трећи батаљон 8. бригаде нападао је од гробља до пута Орашје—Власотинце, 1. батаљон са правца Јастрепца према школи и цркви, а 2. батаљон коритом реке Власине (са обе стране реке) и комуникацијом Своће—Власотинце према кафани „Солун”.

Трећи батаљон 12. бригаде нападао је комуникацијом од Беговог браништа и власотиначких винограда; 1. од села Шишаве, а 2. од села Конопнице. Четврти батаљон био је у бригадној резерви.

Иако су недићевци и четници знали за неуспех четника и Немаца код Липовице, пружали су жилав отпор. Борба се водила за сваку кућу. Бомбаши су — како то пише у својој књизи Живојин Николић — наносили одлучујуће ударе и то је тако трајало читаву ноћ. Освануо је 29. септембар. Схвативши да помоћ неће стићи, непријатељ, сабијен у неколико зграда, почео је да се колеба. Сваког часа очекивала се предаја. Око 9 часова уведен је у борбу и један батаљон 1. гардијског пука 1. дивизије Отачественофронтоске Бугарске који је пред мрак, 28. септембра, стигао у Бољаре. Дејство бугарских топова 37 мм на утврђене зграде докрајчило је отпор деморалисаних четника и недићеваца. Предали су се пре него што је бугарски батаљон ушао у борбу. Власотинце је коначно ослобођено.

У већ поменутом Операцијском дневнику Главног штаба НОВ и ПО Србије, за 30. септембар, стоји: „Јединице XXII дивизије продужиле напад на Власотинце. После јаке борбе град је био ослобођен. Непријатељски губици: мртвих 100, рањених 100, заробљених 290, заплењено: два топа, 12 митраљеза, два тешка бацача, један тенк, један аутомобил, 350 пушака и преко 50.000 метака. Наши губици: 15 мртвих и 35 рањених...”

У нападу који су извршиле 8, 12. и Власотиначка бригада (Бабички НОП одред) на Власотинце непријатељ је био поражен, а задобијен је огроман ратни плен. Заробљено је 200 недићеваца и четника и 19 рањеника у болници, међу којима су била два официра и 17 подофицира. Били су то већином зликовци. Поред ових, непријатељ је имао

50 погинулих и далеко већи број рањених војника и старешина које су Немци одвукли за Лесковац.

Јединице 22. дивизије имале су 25 погинулих и 45 рањених.

Штаб 22. дивизије обавестио је 1. октобра 1944. године Штаб 13. корпуса НОВЈ: „Сутра ћемо вам упутити 190 заробљеника које треба ОЗН-а да саслуша, а од њих се могу добити добри подаци. Међу њима има великих зликоваца за које народ тражи да се стрељају. Њихова имена ће дати наш обавештајни официр. Поново напомињемо да су се сви они борили тако да им ни Немци нису равни.”¹⁸³

Немачка спољна одбрана Ниша

Немачка команда очекивала је, наиме, продор снага Црвене армије од Софије ка Нишу и зато је, када је видела тај продор на правцу Неготин—Пожаревац, у захвату Тимочке крајине, концентрисала значајне снаге, у јачини од две дивизије, не мењајући овом простору улогу основног ратишта за спречавање даљег продора Црвене армије и НОВЈ, као и бочног обезбеђења извлачења Групе армија „Е” из Грчке за Србију и даље на север, ради спајања са Групом армија „Ф”. Командант Југоистока напустио је извођење операције „Рибецал”, па је 1. брдску дивизију, под командом генерала Штетнера (витез од Грабенхофена), повукао у Ниш.¹⁸⁴

Крајем септембра 1944. године, у циљу спречавања форсирања Дунава у његовој великој окуци од стране совјетског 75. корпуса, из нишко-лесковачке области у Неготинску крајину је упућена немачка 1. СС-брдска дивизија. Тако је, од 25. до 28. септембра, у нишко-лесковачкој области остало само неколико немачких алармних батаљона (снаге које су се извучиле из Бугарске), 37. ПА пук у Нишу и јединице Фелдкомандантуре 809 — Ниш, као и недићев-

183 Исто, I, 13, док. 14.

184 Исто, XII, 4, док. 124, 125, 168.

ско-љотићевске четничке јединице — укупно око 10.000—12.000 људи.¹⁸⁵

Међутим, после само десетак дана, по наређењу немачког војноуправног команданта Србије генерала Фелбера, у Ниш је, из Западне Србије, стигла злогласна немачка 7. СС-брдска дивизија „Принц Еуген” чији је командант био генерал-мајор (СС-пуковник) Ото Кум, састава: 13. и 14. СС-пук (пешадијски) и 7. артиљеријски пук, са приштапским јединицама дивизије.

Пешадијски пукови имали су по три батаљона, а сваки батаљон имао је по три стрељачке и једну митраљеску чету. Пукови су у свом саставу имали и самосталне јединице: пионирску чету, чету пратећих оруђа и пратећу чету пука, као и комбиновану чету (вод за везу, санитет и интендантуру).

Командант 14. СС-пука био је генерал-мајор Шмит Хубер, родом из околине Минхена познат као најкрволочнији официр ове дивизије, који је наредио масовно стрељање рањеника из јединица Врховног штаба НОВ и ПОЈ на Сутјесци. Командант 13. СС-пука био је пуковник Дојч, који је још од 1942. године учествовао у борбама против јединица НОВЈ на Балкану.

Надионални састав дивизије био је следећи: 50% Немаца из Баната, 40% Немаца из Румуније (то су били „Фолксдој чери” — „Volksdeutscher”) и 10% Немаца из осталих окупираних земаља Европе. Командни састав био је попуно из редова Немаца из Рајха.¹⁸⁶ Дивизија је одмах посела напуштене положаје 1. СС-брдске дивизије и већину алармних батаљона упугила за одбрану објеката на комуникацији Ниш—Београд и Сталаћ—Краљево, а са својим главним снагама, са неколико алармних батаљона и заосталих јединица (јачине до једног батаљона) из 1. СС-брдске дивизије и квислиншким и колаборационистичким јединицама, посела спољну одбрану Ниша у захвату главних комуникацијских праваца који воде ка Нишу и Лесковцу.

Од снага 7. СС-брдске дивизије „Принц Еуген”, до краја септембра 1944. године, у Ниш су доведене: Команда

¹⁸⁵ Ј. Максимовић, као под 168, стр. 119; Јован Максимовић, „Операција за ослобођење Ниша, од 8. до 14. октобра 1944. године”, Ниш, *Нишки зборник*, октобар 1984, бр. 14, стр. 79—93.

¹⁸⁶ Д. Мирнетић, као под 166.

(Штаб) Дивизије са приштапским јединицама (око 350 људи); 4. и 5. чета Извиђачког батаљона или Борбена група „Нојман” — Kampfgruppe „Neumann” (200 људи), затим Батаљон везе (734), па 13. СС-пук, или Борбена група „Дојч” (Kampfgruppe „Deutsch”, названа тако по имену команданта пука Дојча), са 4178 људи, затим 7. артиљеријски пук, без 4. дивизиона (2.236) и позадинске јединице Дивизије (2.800), укупно око 10.500 људи.¹⁸⁷

Командант 34. корпуса „Фридрих Вилхелм Милер”, генерал Милер (Friedrich Wilhelm Müller), издао је заповест о повлачењу потчињених јединица на главну одбрамбену линију Књажевац, Зајечар, Доњи Милановац, а Штабу 7. СС-брдске дивизије наредио је да одмах организује спољну одбрану Ниша.¹⁸⁸

Према јединицама 13. корпуса НОВЈ и деловима бугарске Отечественофронтовске армије, од Равне Дубраве до ЈТесковца (закључно), командант 7. СС-дивизије пуковник Ото Кум организовао је линију одбране по борбеним групама:

— Рејон Беле Паланке и даље ка правцу Ниша, бранила је Борбена група „Кајзер” („Kaiser”), састава: 2. батаљон 13. СС-пука, ојачан са 3. дивизионом 7. арт. пука (без 2. батерије), укупно око 1.550 људи и 14 оруђа.

— Рејон Равне Дубраве и Запања и даље ка Нишу, бранила је борбена група „Фегтле” („Vögtle”), састава: заостале снаге из 54. извиђачког самосталног брдског батаљона 1. СС-брдске дивизије, око 300 људи, са шест артиљеријских оруђа.

— Гребен планине Крушевица и даље, гребен Бабичке горе и Селичевце ка Нишу, бранила је Борбена група „Гринвалд” („Grünwald”), састава: 11. штабна ловачка чета из 13. СС-пука, ојачана артиљеријом, свега око 300 људи и четири артиљеријска оруђа.

— Варошицу Власотинце, у коју су поново ушли Немци (о томе касније) и правац Власотинце—Лесковац брани-

¹⁸⁷ Архив војни, НАВ-Н-Т-314, р. 848, сн. 1417, 1112 и р. 849, сн. 108 (*Зборник НОР*, XII, 4, док. 144. — Ојачани М. СС — брдски пук, без једног батаљона и једног вода артиљерије налазио се тада у Крагујевцу, а његов ојачани батаљон у Тополи).

¹⁸⁸ *Зборник НОР*, XII, 4, док. 150.

ла је Борбена група „Виганд” („Wiegand”) састава: 3. батаљон 13. СС-пука ојачан артиљеријом, око 1.600 људи и 16 арт. оруђа. На овом немачком одбрамбеном сектору било је и око 1.000 недићеваца и четника ДМ.

— Град ЈТесковац је бранио Алармни батаљон „Гебелман” („Gabelmann”), око 500 људи и 10 тенкова, као и 5—6.000 недићеваца и око 1.000 четника.

— У Нишу су се налазиле снаге 37. ПА пука, Фелдкомандантура 809-Ниш и два алармна батаљона као резерва Команде 7. СС-дивизије, свега око 2—2.500 људи.

Командно место 7. СС-дивизије „Принц Еуген” било је Нишкој Бањи.

У књизи „Принц Еуген дивизија”, за 25. септембар 1944. године, стоји: „После подне 1. дана напада командант дивизије је поново позван у Групу армија (Ф — п. а.) Фелдмаршал фон Вајкс: „Потпуно нова ситуација. Први совјетски батаљони прешли су Дунав код Гвоздених врата. Дивизија „Принц Еуген” прекида тамо борбу и одлази — остављајући један ојачани пук код непријатеља — у рејон Ниша, тамо смењује 1. брдску дивизију, која долази овамо да би одбацила Совјете преко Дунава.”¹⁸⁹

Непријатељ је, 1. октобра, са два тенка и пешадијом покушавао из правца Лесковца да се пробије до Власотинца. Стигао је до Јужне Мораве, а онда се вратио натраг. Тешком артиљеријом из рејона Братмиловца тукао је положаје јединица 22. дивизије.¹⁹⁰

Командант 7. СС-дивизије генерал-мајор (пуковник СС-група) Ото Кум је, 4. октобра, констатовао: „4. 10. Полако се оцртава цео обим непријатељских покрета. Снаге: у рејону Власотинце—Кална налази се 2. бугарска армија, главни стан у Пироту ... Јужно од нашег десног крила налазе се партизани са својим XIII српским корпусом са 22, 24, 46. и 47. дивизијом, североисточно и југоисточно од Зајечара са левим крилом испред Књажевца налазе се делови 57. совј. армије, и то 64. стрељачки корпус са три дивизије

¹⁸⁹ Otto Kumm, „Vorwärts Prinz Eugen”, *Geschichte der 7. SS-Freiwilligen — Division „Prinz Eugen”*, Munin Verlag, Osnabrück (Ото Кум, Историја 7. SS-дивизије), стр. 256—294. (Књига у власништву аутора, чији су и сви преводи у овом раду.)

¹⁹⁰ *Зборник НОР*, као под 183.

(присутна 93. стрељачка дивизија) и једна оклопна бригада. Осим тога у сектору Кална—Зајечар налазе се партизани са XIV српским корпусом са 23, 25. и 45. дивизијом . . . ”

Немци у продору

Главни штаб Србије, Штаб 13. корпуса и Штаб 22. дивизије процењивали су војнополитичку ситуацију на просторији југоисточне Србије насталу после крупних војничких успеха јединица 13. корпуса у борбама против немачких и квислиншких јединица које су чиниле спољну одбрану Ниша.

Одмах по ослобођењу Власотинца, Штаб 22. дивизије је почео да организује одбрану Власотинца од евентуалног противнапада непријатеља, с обзиром на важност Власотинца за одбрану нишког раскршћа. Својим наређењем, од 30. септембра 1944. године, одређује јединицама следећи распоред: 10. бригаду упућује на Бабичку гору са задатком угрожавања комуникације: Гацин Хан—Душник—Равна Дубрава. Осмој бригади је дат задатак непосредне одбране Власотинца. Дванаеста бригада била је распоређена на десној обали Јужне Мораве од Орашца, Доње Слатине и Доње Купиновице до Дрћевца са задатком да затвори правац од Лесковца преко Манојловца, Орашца и Равне Дубраве, а у исто време да угрожава Лесковац са североистока. Првој власотиначкој бригади одређена је улога дивизијске резерве и размештена је у рејон села: Црна Бара—Гуњетина—Средор, с тим да у исто време обезбеђује Власотинце од Равне Дубраве и Високе Чуке (к. 808).^{190а}

Главни штаб Србије је, 1. октобра 1944. године, обавестио Оперативно одељење Врховног штаба НОВ и ПОЈ:

. У исто време дејством на непријатељске комуникације постигнути су следећи резултати: а) Ниш—Скопље: железничка пруга је прекинута на 450 места у дужини 22.500 метара; срушено је осам железничких и осам друмских мостова; уништено 130 вагона; спаљено 6 железничких станица. Сви тунели и мостови између Грделице и Предејана

190а Исто, I, 12, док. 149; и: I, 14, док. 191.

су срушени. Саобраћај на овој комуникацији потпуно је обустављен..”¹⁹¹

Штаб 13. корпуса НОВЈ, такође 1. октобра 1944. године, процењивао је ситуацију на овом простору, при чему је констатовао да су јаче непријатељске снаге извршиле притисак на јединице 2. пролетерске дивизије које су се налазиле на линији Крушевац—Александровац—Брус и помериле их на десну обалу Расине. Због тога је Главни штаб Србије упутио две бригаде 24. дивизије у правцу Разбојна, наредивши истовремено Штабу 13. корпуса да 22. дивизија пређе на леву обалу Јужне Мораве и да са новоформираном 47. дивизијом преузме положаје 24. дивизије, као и да започне са дејствима против непријатеља у правцу Лесковца и Ниша.¹⁹²

После завршених борби за ослобођење Власотинца, јединице 22. дивизије заузеле су нове положаје испред ове варошице.

Дванаеста бригада била је смештена у селу Шишави, и држала је положаје на линији: Орашац—Доња Купиновица—Дрњевац. На дан 1. и 2. октобра, Бригада врши покрет правцем: Шишава—Липовица—Градаци—Слатина—Биљаница (према Лесковцу), у циљу посудања нових положаја на линији: Јелашница—Биљаница—Стајковце. Лево од Бригаде, на десној обали Мораве, били су Бугари, осигуравајући мост на овој реци ка Власотинцу. Јединице 8. бригаде штитиле су прилазе од Грделице ка Власотинцу. На Козарачком Риду ка Добратину 10. бригада је штитила прилазе од Ниша ка Власотинцу, а 1. власотиначка бригада на положајима Сивац—Брана штитила је друм од Равне Дубраве ка Власотинцу. Новоформирани Бабички одред био је на положајима: Гуњетина—Средор и Црна Бара.

Почетком октобра 1944. године, Штаб 22. дивизије је констатовао да је заузимањем и ослобођењем Власотинца и дубљим продором наших снага на бабички терен на десној обали Јужне Мораве, у значајној мери поремећен непријатељски основни план о држању овог простора у својим рукама. Четничке снаге са десне обале Јужне Мораве кренуле су преко реке у рејон села Пуковца, што се дово-

¹⁹¹ Исто, I, 13, док. 1.

¹⁹² Исто, I, 13, док. 3.

дило у везу са њиховим новим задатком да помогну Немцима и четницима у дејствима против јединица 2. пролетерске дивизије у рејону Бруса и Александровца. У Лесковцу се још увек налазило око 2.000 Нехмаца са тешким наоружањем. На простору села Равна Дубрава и Завидице, снаге и распоред непријатеља били су углавном непромењени.

На дан 2. октобра, Штаб 13. корпуса наређује Штабу 22. дивизије да своје бригаде пребаци на леву обалу Јужне Мораве у циљу смењивања и преузимања положаја 24. дивизије. Штаб 22. дивизије је, већ 3. октобра 1944. године у 1 час, издао борбену заповест пов. бр. 29, штабовња бригада и Бабичком одреду за преузимање положаја 24. дивизије и даља дејства према Нишу. Основни задатак јединица Дивизије био је да по преласку у рејон Лесковца будно прате развој ситуације и у погодном моменту нападну и ослободу Лесковац, а потом, као и пре тога, да дејствују на комуникацију Лесковац—Ниш, чистећи је од непријатељских посада. На тај начин, 22. дивизија ће садејствовати 2. бугарској армији у нишкој операцији, али ће тежити да прва уђе у градове.

Штабу 12. бригаде било је наређено да прикупи све своје делове и да са БригадохМ изврши покрет правцем Властотинце—Грделица и ту ухвати везу са 15. бригадом 24. дивизије,¹⁹³ од ове преузме положаје и на њима се размести са задатком затварања правца од Лесковца и вршења притиска на исти. Било је предвиђено да по доласку новоформиране Врањске бригаде¹⁹⁴ на простор Грделица—Грабовница, Дванаеста бригада пребаци своје делове из Грабовнице на нове положаје које Бригада сахма одреди.¹⁹⁵ Овом наредбом било је предвиђено да 12. бригада, у садејству са 8. бригадом, Бабичким одредом и бугарским јединицама, ослободи Лесковац¹⁹⁶ у коме би Бригада организо-

193 Петнаеста српска бригада изишла је из састава 24. дивизије и ушла у састав новоформиране 47. дивизије НОВЈ.

194 Ова је Бригада такође ушла у састав новоформиране 47. дивизије НОВЈ.

195 *Зборник НОР*, I, 13, док. 27.

196 Прва бабичка — власотиначка бригада формирана је септембра 1944. године од новодошавших бораца из Заплања и са Бабичке горе. После ослобођења Ниша била је расформирана и од њеног људства попуњене су бригаде 22. дивизије НОВЈ.

вала нову народну власт. Новоформирана Прва власотиначка бригада добила је задатак размештаја на простору Липовица—Пискупово—Средор са задатком затварања правца од Равне Дубраве и што активнијег дејства према Равној Дубрави¹⁹⁷.

Међутим, до извршења ове наредбе није дошло, јер је Штаб 13. корпуса преиначио своју одлуку о упућивању 22. дивизије на леву обалу Јужне Мораве. Пошто је, 3. октобра, добијено ново наређење, Штаб Дивизије обуставља покрет 8. српске бригаде и задржава је у рејону Власотинца; 12. бригади наређује да остане на својим положајима (Купиновац—Слатина); 10. бригади не упућује никакво наређење, пошто и даље остаје на Бабичкој гори.^{197a} Овакав распоред јединица Дивизије није обезбеђивао одбрану Власотинца, јер су њене бригаде, сем два батаљона биле удаљене 10—25 км, а у самој варошици налазио се само 1. батаљон 8. бригаде и то за обезбеђење болнице.

На дан 4. октобра, 3. батаљон 13. СС-пука, јачине око 1.000 људи, кренуо је из Лесковца у противнапад правцем Лесковац—Грделица—Власотинце, а 4. октобра у 0,30 часова из Лесковца креће група „Дојч”. Наиме командант 7. СС-брдске дивизије „Принц Еуген” СС-пуковник Ото Кум, у циљу деблокаде прилаза Нишу и Лесковцу од стране јединица НОВЈ, наредио је енергичну активност својих јединица из спољне одбране Ниша. Борбена група „Дојч”, под командом команданта 13. СС-пука пуковника Дојча, била је састава: 3. батаљон 13. СС-пука, 2. батерија 1. дивизиона 7. артиљеријског пука, 10. батерија 7. арт. пука, дивизијска штабна чета, под командом капетана Јоанија (џаир[^]Шп-Тифег Јоашп). Очигледно је било да је командант 7. СС-дивизије, ценећи ситуацију и важност овог правца ка планини Крушевици за спољну одбрану Ниша, који су заузеле јединице бугарске армије, донео одлуку о поновном заузимању Власотинца и о спречавању даљег продора бугарских и јединица НОВЈ на правцу Лесковца и Ниша¹⁹⁸. Уз сталну артиљеријску подршку ова непријатељска колона је прешла Јужну Мораву, потискујући 1. батаљон 1. гардијског

197 *Зборник НОР*, 1, 13, док. 68.

197^a Исто, I, 13, док. 54.

198 *Историја „Принц Еуген” дивизије*, већ нав., стр. 265, 266.

пука (бугарски) који се бранио на широком фронту: Ладовица—Гложане—Стајковац. Леви бок одбрамбеног рејона овог батаљона истовремено је напала и немачка колона од Белог Брега и Грделице, чиме је непосредно угрожено Власотинце са југа.

Осетивши да тадашњим снагама и распоредом неће моћи да спречи продор непријатеља у Власотинце, Штаб 22. дивизије затражио је, 4. октобра, од Штаба 12. дивизије (бугарске) да делом снага ојача одбрану пука и на тај начин допринесе одбрани Власотинца. Пошто је Штаб 12. пешадијске дивизије одбио да то учини, Штаб 22. дивизије одлучио је да се ослони на сопствене снаге, па је 10. српској бригади наредио да хитно дође у рејон Власотинца, а 12. српској да делом снага затвори правац с. Доња Слатина—с. Орашац, а осталима да пређу у рејон с. Липовице—с. Комарице ради затварања правца од Равне Дубраве и садејства са бугарским јединицама које су избиле на Тумбу (к. 899).

Истовремено са продором Борбене групе „Дојч” из Лесковца према Власотинцу, Борбена група „Фегтле”, при повлачењу са планине Крушевице, 3. октобра је покушала да се пробије ка Лесковцу, али је била одбијена и враћена у Равну Дубраву. Сутрадан је, подржана од Борбене групе „Гринвалд”, покушала поновни продор. Дванаеста српска бригада налазила се на положајима Конопница—Липовица. Под жестоком ватром Немаца, 2. батаљон 12. бригаде напушта положај Липовице. Штаб Бригаде, са осталим деловима, креће одмах у том правцу, одлучан да поврати изгубљене положаје 2. батаљона. Нови немачки напад био је сада усмерен на положаје 4. батаљона, који је овај упорном одбраном успео привремено да одбије.

У току ноћи, јединице из рејона Пискупова (4. батаљон 12. српске бригаде) и из рејона Ступнице (3. батаљон 10. бригаде и један батаљон Прве власотиначке бригаде) врше жесток напад на Немце у рејону села Липовице и приморавују их на повлачење на Комарички вис, где се Немци привремено и солидно утврђују. Они су на овом одсеку имали седам погинулих и више рањених, а 12. бригада је, такође, имала осетне губитке: четири погинула и 13 рањених. У току исте ноћи, 3. батаљон 12. бригаде врши поновни напад

на Немце на Комаричком Вису, али без успеха да их протера са ових положаја; имао је четири погинула и 16 рањених бораца и старешина. Погинуле борце сахранили су сељаци из Гуњетине.

Искористивши погодан тренутак, уз подршку артиљерије и тенкова, непријатељ успева да пробије одбрану 1. батаљона 1. бугарског гардијског пука и слабијим снагама избије пред положаје 8. српске бригаде на левој обали Јужне Мораве. Захваљујући упорној одбрани делова 4. батаљона 8. српске бригаде, 1. батаљон 1. бугарског гардијског пука, који је већ био захваћен паником, могао је да се повуче организованије и уз мање губитке.

Око 16 часова, 4. октобра 1944. године, уз подршку тенкова и моторизоване артиљерије, немачке снаге избиле су пред Власотинце. У то време је 4. батаљон 8. српске бригаде водио борбе са непријатељском колоном која је надирала из Грделице. Борба се наставила и после упада немачких снага у Влаеотинце (у 17 часова) и трајала је читаву ноћ, када је 4. батаљон потиснут са Јастрепца. Јединице 1. гардијског пука повлачиле су се преко Беговог браништа и према селу Манастиришту.

Борбена група „Дојч” заузима Власотинце, а 3. батаљон 13. СС-пука је преузео одбрану источно и североисточно од овог места. Истог дана Немци из Власотинца, колона од око 200 војника, полазе у сусрет Немцима на положајима на Комаричком Вису. После краће борбе потискују делове 10. и 12. српске бригаде. Обе ове немачке колоне преко Гуњетине и Средора, неометане од бугарских јединица, успевају да се пробију у Власотинце. Непријатељска колона имала је велику и дугу комору (око 130 натоварених коња), четири топа и шест бацача. Делови 12. бригаде напали су њену заштитницу, али нису постигли неке крупније резултате, мада командант 4. батаљона Божидар Динић тврди да су при том запленили два тешка бацача.

У току ноћи јединице 12. бригаде се пребацују преко Власине и у рејону Своћа ступају у додир са јединицама бугарске војске које су имале основни задатак да не дозволе Немцима продор од Власотинца према Своћу. Четврти батаљон добија задатак борбеног обезбеђења артиљеријских положаја противоклопне јединице бугарске војске, у ши-

рем рејону села Бољара. Око подне појавила се совјетска авијација која је изручила товаре бомби на немачке колоне на друму Лесковац—Власотинце.

Надирање Немаца и њихов улазак у Власотинце, као и некоректно држање бугарских јединица, условили су да је војна ситуација код ове варошице постала веома озбиљна, што је Штабу 22. дивизије наметало одлуку о регруписавању својих бригада ради енергичног спречавања ширења успеха немачких јединица:

— 8. бригада: ноћу 4. октобра пребацила је свој 2. и 3. батаљон из рејона Обешењака и Рамног Дела у рејон Лопушње и Брезовице;

— 1. власотиначка бригада је посела положаје Бољаре—Црнотово—Црна Бара ради спречавања непријатељског продора према планини Крушевици (Тумби, к. 899) и Високој Чуки (к. 808);

— 10. бригада добила је задатак да са три батаљона поседне положај: Липовица—Средор—Црна Бара, а један батаљон да задржи на Бабичкој гори;

— 12. бригади било је наређено да са два батаљона дође у рејон села Рамни Дел—Дејан и затвори правац Власотинце—Своће. Остала два батаљона 12. бригаде имала су да доћу на положај села Брезовице—Доње Лопушње—Дадинце, ради преузимања задатка 8. бригаде.

Штаб 22. дивизије тада се налазио у с. Крушевици, где му је у непосредној близини био и Штаб 12. бугарске пешадијске дивизије¹⁹⁹.

Захваљујући пасивном држању бугарских јединица, Немци су били у могућности да главнину својих снага усмере ка одбрамбеним положајима јединица 22. дивизије. Узевши, у току ноћи 4. октобра, Јастребац, Немци су са тих положаја, у зору 5. октобра, напали на положаје 4. батаљона 8. бригаде, који је успео да одбије овај немачки напад, па чак да у току дана изврши и један противнапад који није успео. Касније, у току дана 2. и 3. батаљон 8. бригаде врше жесток противнапад и успевају да одбаце Немце са коте 589 и 561, али не успевају у нападу на Јастребац.

По наредби Штаба 22. дивизије, Штаб 1. власотиначке бригаде је, у току ноћи 4/5. октобра, утаничио заједнички

199 Архив војни, к. 1052, фасц. 4, док. 2 и к. 1054, ф. 1, док. 2—20.

напад са 32. пуком 12. бугарске пешадијске дивизије на немачке снаге које су се пред мрак, 4. октобра, појавиле на Беговом браништу и Белом камену. Међутим, командант 32. пешадијског бугарског пука условио је учешће своје јединице у нападу тиме да Власотиначка бригада претходно протера непријатеља са Беговог браништа. Затим да се 32. пук развије за борбу. Међутим, Немци су га предухитрили нападом са Белог камена и уз јаку артиљеријску подршку натерали у панично бекство према Крушевци. Немци су затим прешли у гоњене Бугара ка селу Бољаре.

Тачно по плану, 1. власотиначка бригада напала је на немачке положаје у рејону Беговог браништа и присилила Немце да се повуку према Власотинцу, одустајући тиме да гоне 32. бугарски пук који се тек тада деловима вратио ка Белом камену. Успех 1. власотиначке бригаде омео је Немце да покупи разбацани материјал који је оставио 32. пук, па је то учинила Власотиначка бригада, пошто је посела Бољаре. Сутрадан, 6. октобра, из Штаба 12. бугарске дивизије дошли су један потпуковник и један мајор да траже повраћај ове опреме, изражавајући „жаљење” што је до тога дошло.

Немци су крајем 5. октобра држали положаје на линији: Власотинце—с. Јастребац—Коса глава (к. 477)—Орашје—Дадинце—Козаре—Грделица — Борбена група „Дојч” (2. батаљон 13. пука 7. дивизије, 3. батаљон 13. пука и школски батаљон) са којом је било и недићеваца.

Штаб 13. корпуса, према ранијем наређењу, инсистирао је код Штаба 22. дивизије да упути своју 8. бригаду на леву обалу Јужне Мораве, док са осталим јединицама остаје на истом терену, и да у заједници са бугарским јединицама дејствује на непријатеља у правцу Лесковац—Ниш.

У раним јутарњим часовима, 6. октобра 1944. године, Штаб 22. дивизије издаје борбену заповест Оп. бр. 30 у којој наређује:

— 8. српска бригада да се у току дана прикупи у рејону Градишта, а у току ноћи пређе на леву обалу Јужне Мораве и преузме положаје 15. српске бригаде 47. дивизије, спремна да садејствује при нападу на Лесковац;

— 12. српској бригади било је наређено да са два своја батаљона стигне на простор Доња Лопушња—Градиште, те

да преузме положаје 8. бригаде, да затвори правац од с. Јастрепца, и да исти положај, ако за то постоје могућности, нападне и ликвидира. Почетком општег напада на Власотинце ова два батаљона имала су задатак напада на Јастребац и Власотинце са те стране. Остала два батаљона требало је разместити на простору села Брезовица—Крушевица, који ће исто тако, у заједници са бугарским снагама, дејствовати у правцу Власотинца. По заузимању Власотинца, 12. бригада имала је, у заједници са бугарским јединицама, да Лродужи ка Лесковцу, леви сосед 12. бригади била је 26. српска бригада 46. дивизије НОВЈ;

— Прва власотиначка бригада са наоружаним батаљоном добила је задатак да са положаја Црнотово—Црна Бара, када почне напад на Власотинце садествује осталим јединицама. Везу је имала да одржава са 10. бригадом и батаљоном 12. бригаде у Крушевици;

— 10. српска бригада, на простору Црна Бара—Мала Ломница—Средор—Липовица имала је задатак да затвара правац од Власотинца²⁰⁰.

У 5 часова, 6. октобра 1944. године, Немци су предузели општи напад са две нападне колоне: Групом „Гринвалд” (11. и 13. чета 13. СС-пука) преко села Средора, Гуњетине и Комарице нападала је на Крушевицу да би успоставила везу са одбраном у Равној Дубрави (Борбена група „Феггле”), а са Борбеном групом „Дојч” непријатељ је прешао у напад на положаје Двадесет друге дивизије на фронту: Бољаре—Црнотово—Црна Бара—Мала Ломница.¹⁻⁰¹

У почетку немачког напада из рејона Власотинца, распоред јединица 22. дивизије био је следећи: 10. бригада — 3. батаљон у рејону Липовица—Црна Бара; 2. и 4. батаљон у рејону Црне Баре, а са Бабичке горе стигао је 1. батаљон и појачао одбрану код Црне Баре. Код Црнотова и Беговог браништа била је Прва власотиначка бригада; 12. бригада на положају Бољаре—Рамни Дел—Брезовица, а лево од ње 8. бригада на положају Јастребац—к. 566—Градиште—Лопушња где се припремала за прелазак на леву обалу Јужне Мораве.

²⁰⁰ *Зборник НОР*, I, 13, док. 54.

²⁰¹ Архив војни, НАВ, Н-Т, 314, филм 849/1184-6.

Жесточе борбе водиле су се нарочито на фронту код Средора и Мале Ломнице (10. српска бригада и делови 46. бугарског пука) и код Црне Баре (10. бригада и Власотиначка бригада). Снаге 46. пука почеле су се повлачити, а затим биле нагнане у панично бекство. На јурише непријатеља одговарале су 10. и 1. власотиначка бригада противнападима и враћањем изгубљених положаја. Немци су у касним поподневним часовима ипак успели да избију у висину Црнатова—Тумбе—Грохоте и Брајковца, потиснувши 10. и 1. власотиначку бригаду са првобитног положаја. Међутим, пошто није успео да овлада рејоном Крушевице, непријатељ се падом мрака повукао у Власотинце. То је исто учинио и са правца Средор—Гуњетина, не успевши да се пробије према Равној Дубрави.

Делови 12. бригаде лако су, у току 6. октобра, одбили нападе непријатеља на правцу Бољара.

За овај дан, Живојин Николић пише: „Вредно је истаћи рад штабова 10. српске и 1. власотиначке бригаде који су својим одлукама успешно парирали немачким официрима каквим је располагала елитна 7. СС-дивизија „Принц Еуген”. У командовању су се нарочито истакле команде 1, 2. и 4. батаљона 10. српске бригаде и команданти 1. и 2. батаљона 1. власотиначке бригаде који оу зналачки престројавали борбене поретке својих јединица у току борбе ..”

Ослобођење Власотинца

Било је јасно да командант 7. СС-дивизије „Принц Еуген”, иако је доживео неуспех у нападу 6. октобра 1944. године, има намеру да поново крене у напад и да избије на планински ланац источно и североисточно од Средора.

Напад свих наших и бугарских јединица у нишкој операцији требао је да почне 7. октобра 1944. године у 7 часова (осим 12. пешадијске и 2. коњичке бугарске дивизије са тенковском бригадом). Међутим, како је Штаб 22. дивизије примио заповест 13. корпуса у јутарњим часовима то је и он закаснио са издавањем своје борбене заповести — тек 8. октобра рано ујутро. Задатак 22. дивизије био је да са својим бригадама (10, 12. и Првом власотиначком),

без 8. бригаде која се налазила на левој обали Јужне Мораве, заједно са 1. царибродском и са 26. бригадом 46. дивизије дејствује на непријатеља на простору између Јужне Мораве и комуникације Равна Дубрава—Ниш преко Бабичке горе и Селичевике, нападајући на Ниш са јужне и југоисточне стране²⁰².

Распоред јединица 22. дивизије при издавању ове борбене заповести био је: 26. српска на положајима Сејаница—Дадинце (јужно од Власотинца); 12. српска на положајима Лопушња—Брезовица—Рамни Дел; 1. власотиначка на положајима Црна Бара—Црнатово—Крушевица; 10. српска на положајима Пискупово—Липовица—Гуњетина—Брајковац; 1. царибродска бригада у селу Борин До; Штаб дивизије са помоћним деловима у Крушевици.

Дивизија је имала да формира борбени поредак у два ешалона: 10. и 12. српска бригада — у првом, а 26. српска и 1. царибродска у другом ешалону.

Задаци бригада са овом борбеном заповешћу били су следећи:

— 10. бригада на левом крилу Дивизије имала је да се прикупи у рејону села Доња Слатина—Доња Купиновица—Јашуња и наступа правцем: Горња Локошница—Ново Село—Топоница—Дукат;

— 12. бригада на десном крилу првог ешалона дивизијског борбеног поретка прикупља се у рејону села Горња Купиновица—Јарсеново—Доња Ступница, на којој просторији хвата везу десно са 4. бугарском пешадијском дивизијом, а затим наступа правцем села Горња Купиновица—Овчарево—Крива Буква—Терзина Горица (к. 1002) — Врла Гарина—Коцин Рид—Горњи Барбеш. За њом се креће 1. царибродска бригада и по избијању на комуникацију Гацин Хан—Доњи Барбеш, ова бригада продужава даље напад правцем Горњи Барбеш—Виландрица—Тумба—Бербатово, а њена резерва је 12. српска бригада и где год то буде потребно потпомаже је у њеном напредовању;

— Прва власотиначка бригада добила је задатак да садејствује 12. бугарској дивизији при нападу на Власотинце, а по ослобођењу Власотинца преузме град и успостави органе власти.

²⁰² Видети и *Зборник НОР*, I, 13, док. 68.

Бригаде су (12. и 26) после предаје положаја 2. батаљону 7. бугарског пука, морале да изврше покрет преко Реке Власине-Крушевице-Црнатова-Гуњетине и дођу у рејон Доње Слатине-Орашца-Липовице (26. бригада) и Пискупова-Ступнице-Оштре Чуке (12. бригада), а Царибродска бригада да преко Крушевице-Црнатова-Брајковца дође у рејон Пискупово-Ступница. Бригадама је још наређено да у току напада испред стрељачког строја постављају правоугаона платна одређене димензије и тиме сигнализирају авионима Црвене армије достигнуту линију.

До првих борби дошло је 8. октобра око 9 часова, када је непријатељ избио на Китку у Црквишту и ту се сукобио са четама 3. батаљона 10. српске бригаде и 1. батаљоном 31. бугарског пука, те успео да заузме Липовицу и Пискупово. Обзиром да је главни правац преласка свих јединица 22. дивизије према Нишу преко Липовице, то је Штаб Дивизије, 8. октобра увече, издао борбену заповест Оп. бр. 35 којом је наредио ликвидацију овог новог непријатељског упоришта²⁰³:

— Десета српска бригада упућена је са два батаљона у обухват Липовице са истока, а друга два батаљона да обезбеђују напад из правца Равне Дубраве;

— Дванаеста српска бригада, која се још налазила на левој обали Власине (Брезовица-Лопушња-Рамни Дел), добила је задатак да преко Црне Баре-Средора, такође, напада Липовицу, а када њоме овладају, да се бригада (10. и 12) 10. октобра до 6 часова прикупе ради наступања ка Нишпу правцем одређеним раније за 10. бригаду;

— Прва власотиначка бригада имала је, после ликвидације непријатеља на Липовици, да поседне рејон Корбалице-Сивац (к. 632) и обезбеди прелаз 26. српској и 1. царибродској бригади које су биле на левој обали Власине, спремне да учествују у нападу према Нишу.

Напад према Липовици вршио је 19. бугарски пук.

Тога дана, 9. октобра, 12. српска бригада која је требала да смени 2. батаљон 7. бугарског пука остала је на својим положајима везана нападом непријатеља. Када је 32. пук 12. бугарске дивизије предузео напад, непријатељ је правцем Јастребац-Власотинце-Доња Лопушња-Брезовица

203 Исто, I, 13, док. 69.

кренуо у напад на положаје 12. бригаде, што је ову омело да пређе реку Власину и напада Липовицу. Најжешћи притисак непријатељ је вршио на положаје 4. батаљона, који их је упорно бранио. Први батаљон је био у бригадној резерви. У жестоких борбама које је водила 9. октобра, 12. бригада имала је велике људске губитке²⁰⁴.

Штаб 22. дивизије тада наређује 10. бригади да одмах ликвидира непријатеља на топографски јакој Оштрој Чуки (к. 786), којом се успешно затварају правци Власотинце-Равна Дубрава, Доњи Присјан-Лесковац и требен Поповог Гувна који изводи на Бабичку гору. Десета бригада извршила је овај напад уз подршку 12. бригаде која јој је при преласку у Липовицу и Орашац предала своје минобацаче. Међутим, она није могла да ликвидира непријатеља на Оштрој Чуки и падом мрака, 10. октобра, је правцем Липовица-Орашац-Јарсеново заобишла ову и пошла у рејон за посудање положаја. Непријатељ се са Оштре Чуке, у току ноћи 10/11. октобра, повукао у Равну Дубраву.

Прва власотиначка бригада је, без садејства бугарских снага, кренула у напад на Власотинце и потискујући непријатељска обезбеђења из рејона Шишаве, Ломнице и власотиначких винограда, обезбедила тиме бокове 32. и 46. бугарском пуку за напад на Власотинце. Бугарски пукови кренули су у напад, али су стали, иако није било непријатеља који се повлачио из Власотинца и Лесковца, остављајући за собом пожаре и дим. Око 15 часова, 10. октобра, бугарска тенковска јединица стигла је у село Бољаре, где су се налазили батаљони 1. власотиначке бригаде у борбеном поретку за напад на Власотинце.

Тенковски пук је наставио продирање праћен јединицама 1. власотиначке бригаде и до 16 часова избио на Бегово браниште. Дотле је и 32. бугарски пук, после артиљеријске припреме, кренуо ка Власотинцу. Међутим, Немци су на Беговом браништу и Белом камену дочекали бугарске пукове и 1. власотиначку бригаду кратким артиљеријским препадом, растројили бугарски пук и натерали га још

²⁰⁴ У борбама код села Липовице, 9. октобра 1944. године, из 12. бригаде погинули су четири, а рањена четири борца. Теже је' рањен и Светозар Илић, борац 4. батаљона, родом из Власотинца.

једном у панично бекство, тако да овај није имао снаге да понови напад овога дана.

Немачке заштитнице су, избијањем бугарског тенковског пука и 1. власотиначке бригаде на Бегово браниште, напустиле положаје на источној ивици Власотинца и без додира са противником се повукле ка Лесковцу. Тенковски пук и 1. власотиначка бригада ушле су у Власотинце само сат касније од избијања на Бегово браниште, а Власотинце је у 17 часова, 10. октобра, и коначно ослобођено.

Правац Ниш

План за ослобођење Ниша одобрио је Врховни командант НОВ и ПОЈ маршал Југославије Јосип Броз Тито у Крајови (Румунија), 6. октобра 1944. године, па је овај план детаљно разрађен у Штабу 13. корпуса у Пироту. Седмог октобра први пут се у немачким документима и извештајима помиње могућност напада јединица НОВЈ и совјетских и бугарских јединица на Ниш: „Обавештајно одељење (Команде Југоистока-п.а.) рачуна са скорим нападом на Ниш. За борбу су припремљене три бугарске дивизије, а иза њих 37. руска армија. Као противмера предвиђа се да 22. ловачка дивизија преузме источни фронт у Македонији, а 11. ваздухопловно-пешадијска дивизија да се пробије према Лесковцу и постави према боку непријатеља у рејону Ниша." Ове две немачке дивизије, услед дејстава јединица 13. корпуса на магистралу Ниш-Скопље никада неће поћи овим правцем, већ ће бити принуђене на повлачење преко Косова, кроз Санџак и Босну.

У јединицама 22. дивизије упоредо са заједничким борбеним дејствима са јединицама Отчествонофронтоске бугарске армије, знајући из искуства за понашање њиховог командног кадра, скоро целокупно наслеђеног из фашистичке окупационе војске, упозоравало се на међусобни однос, а посебно при уласку у градове. Сви штабови јединица НОВЈ морали су будно да прате развој ситуације на свом терену и да, ако не пре, оно заједно са бугарским јединицама улазе у ослобођене градове. Штаб 22. дивизије у већ поменутом наређењу, од 3. октобра, је упозора-

вао: „Приликом уласка у градове одмах постављати наше страже код свих надлештава, магацина, свих врста јавних зграда итд. Одмах успоставити кохманду места, управо наше власти; са јединицама предузети одржавање реда у градовима. Не сме се дозволити да се Бугари ни у ком случају мешају у наше унутрашње ствари, тј. у постављању власти и одржавању реда по градовима. У погледу непријатељских магацина и возила поступити на исти начин, тј. свуда постављати наше стражаре и не дозволити да Бугари одвезу било које моторно возило. У погледу ратног материјала заплењеног на бојишту — то ћемо у заједници са штабом њихове армије решавати, док у погледу магацина свих врста у градовима поново напомињемо да наши треба да први стигну до њих и поставе страже.”³⁰⁵

И у заповести Штаба од 7. октобра, штабови бригада су посебно упозоравани на држање бугарских јединица: „По заузимању градова у свему поступити према већ раније издатим упутствима, настојећи да се ред што пре успостави. Одмах постављати стражу код свих магацина и јавних зграда и не дозвољавати виком неодговорном да опрему и ратни материјал односи. У Ниш ће улазити сахмо наша војска, док на ЈТесковац главни напад има да изврше Бугари, те је потребно скренути пажњу штабу бригаде која остаје у Лесковцу да она треба да успостави ред. Бугари углавном треба да прођу кроз град сахмо као војска, не мешајући се ниуколико у наш рад око постављања власти и спровођења реда.”

Очекивало се — што је било сасвђм нормално на основу ранијих искустава — да ће се бугарске јединице задржавати и да ће оклевати са нападима на своје дојучерашње господаре — Немце, као и да ће због тога избежавати и теже људске жртве, па је Штаб 13. корпуса нормално упозоравао штабове потчињених му дивизија и бригада: „Обзиром да ће углавном водити фронталне борбе у правцу Ниша, напомињемо јединицама да не би сувише истрчавале испред осталих суседних и тиме имале много више губитака. Ово нарочито важи за 22. дивизију која се десним крилом наслања на IУ бугарску дивизију.”

205 Исто, као под 195.

У периоду борби за Власотинце и Књажевац, командант 7. СС-дивизије „Принц Еуген” је утврдио да је главна немачка одбрана Ниша пред пробојем снага НОВЈ, па је предложио команданту 34. корпуса генералу Фридриху Милеру, да своје снаге из ширег рејона одбране Ниша привуче у непосредну, ужу одбрану Ниша која се протезала линијом: с. Клисура (на Јужној Морави) — Јелашница—Сврљиг.

Добивши одобрење од команданта корпуса, повучени су: 3. батаљон 13. пука из рејона Равне Дубраве, посео је положаје Брзи Брод—Горња Врежина—Виник, и 1. батаљон са правца Кална—Сврљиг. Борбена група „Дојч” је из рејона Власотинца односно Липовице, 10. октобра повучена на линију Кочане—Клисура—Међурова, планина Селичевица, а Борбена група „Фегтле” са положаја код Равне Дубраве повучена је према Душнику, а 11/12. октобра ка Нишу, остављајући само заштитне делове. Из рејона Беле Паланке, Немци су се прво повукли, ноћу 10/11. октобра, на положаје Ново Село—Падине, а 11/12. октобра у рејон Плоче, где остављају заштитне делове.

У таквој ситуацији Штаб 22. дивизије који је због остајања бугарских јединица, са својим јединицама закаснио два дана на положаје пред Нишем, 10. октобра 1944. године, издаје борбену заповест Оп. бр. 36 у којој је констатовао да су бугарске јединице успеле да овладају Беговим браништем и комуникацијом јужно од к. 308, са задатком да по сваку цену морају у току дана избити у Грделицу и пресећи комуникацију која води од Лесковца према Врању. На сектору Завидинце и Равна Дубрава отпочела је бугарска офанзива према Нишу. „Према обавештењу XII бригаде бугарске снаге заузеле су Равну Дубраву. Немци са Оштре Чуке и Липовице повукли се у нама непознатом правцу.”²⁰⁶

Према овој заповести Штаба Дивизије јединицама је било наређено:

— 10. бригада добила је задатак да се одмах пребаци на просторију Ступница—Јарсеново—Горња Купиновица, где остаје до 6 часова 11. октобра, а затим продужава правцем који је дат Штабу 12. бригаде.²⁰⁷

²⁰⁶ Зборник НОР, I, 13, док. 991.

²⁰⁷ Као под 202.

— У врехме добијања дивизијске заповести, Штаб 12. бригаде већ је издао заповест за покрет својих јединица на простор Јашуња—Дрћевац—Доња Купиновица—Овчарево—Крива Буква—Терзина Гора—Коцин Рид—Горњи Барбеш—Велимировце—Тумба. Одржавати чврсту везу са 10. бригадом, не истрчавајући исувише напред, већ се равњати са предњим деловима 10. бригаде.

— Штабу 1. царибродске и 26. српске бригаде било је наређено да се придржавају дивизијске заповести од 8. октобра 1944. године.²⁰⁸

Очигледно је било да су брзе промене на овој просторији захтевале оволики број заповести Штаба 22. дивизије, али је била чињеница да су штабови бригада једва и стизали да приме оволико заповести, и да су углавном дејствовале према насталој ситуацији, самоиницијативно, али и према дејствима непријатеља. Очигледно је било да су јединице 22. дивизије успоравале своје напредовање ка Нишу, јер су морале да освајају положаје, које су Бугари губили од Немаца и често се повлачили у паничном бекству.²⁰⁹

За дан 11. октобар 1944. године, у Операцијском дневнику Главнот штаба НОВ и ПО Србије стоји: „XXII дивизија стигла је источно од комуникације Власотинце—Равна Дубрава на линији: Црнатово—Црна Бара—Вита Крушка. Овде је задржана због слабог надирања бугарских снага. Пред мрак дивизија је прешла комуникацију Власотинце—Равна Дубрава и сада се налази на линији: Липовица—Ступница ... Пошто је операција Бугара према Нишу успорена и услед тога се XIII корпус тек данас концентрише на Бабичко, наређено самосталној групи дивизија да се ангажује прерано ..”²¹⁰

На дан 12. октобра, јединице 22. дивизије биле су на линији: с. Топоница—с. Бабичко—Врела Гарина. Дванаеста бригада је после предаје својих положаја 2. батаљону 7. бугарског пука морала да изврши покрет преко села Власе и дође у рејон Пискупово—Ступница—Оштра Чука.

На дан 13. октобра 1944. године, бугарска IV дивизија је избила у Гацин Хан, њихова тенковска бригада заузела

²⁰⁸ Исто.

²⁰⁹ Исто, *Зборник НОР*, I, 13, док. 182.

²¹⁰ Исто, као под 209.

је Пуковац и креће у правцу Клисуре, а неке бугарске јединице заузеле су Ајдучки Кладенац на планини Селичевици, па је Штаб 22. дивизије у 18 часова издао борбену заповест штабовима потчињених јединица за пребацивање на просторију Власе—Бербатово—Малошиште, у којој је Штабу 12. бригаде било наређено: „XII бригада разместиће се на просторији Дукат—Доњи Барбеш и испитати Власе. Уколико у Власу нема непријатеља пребацићете се са целом бригадом, и поступити као што је предвиђено и за X бригаду, тј. ако непријатеља нема у осталим селима онда пребаците и целу бригаду.”²¹¹

Међутим, у овом моменту Штаб 10. бригаде радиограмом је известио Штаб 22. дивизије да се Немци убрзано извлаче из Драшкове Кутине, па је овај свим бригадама (10, 12, 26. и 1. царибродској) наредио да одмах, без обзира на умор, изврше покрет на простор одређен им заповешћу по одређеним правцима. Штабу 12. бригаде било је наређено да напада правцем преко Перутине—Власе—Пасја Пољана—Бубањ.²¹²

Штаб 22. дивизије посебно је у својим заповестима упозоравао штабове бригада на активну извиђачку и обавештајну службу, на детаљно испитивање свих праваца према Нишу, правремено откривање снага и распореда непријатеља и намера њихових команданата. Требало је стално водити рачуна и о томе да је сва ова села могла да туче немачка артиљерија постављена у самом Нишу, па је кретање свих јединица морало да буде обазриво и прикривеним правцима, али се борбени контакт са непријатељем није смео никако прекинути.

Штаб 12. бригаде, око 12 часова, издао је борбену заповест штабовима батаљона за напад на немачки гарнизон у Нишу. Задатак свих батаљона био је: из хмаршевског поретка са брда Бубањ (на јужној ивици Ниша) прећи у напад и широким стрељачким стројем упасти у Ниш, разбити непријатељске јединице у сусрету, продужити покрет према реци Нишави, заузети све мостове на реци и надирати даље ка Винику. Батаљони су, по избијању на десну обалу Нишаве, имали да се поставе на линију: Текстилна фабрика „Ри-

²¹¹ Исто, I, 13, док. 156.

²¹² Ж. Николић, н.д., 326.

стић и синови” — железничка станица „Црвени крст” — Фабрика дувана (монопол). За зборно место Бригаде био је одређен „пут изнад села Власе”.

Престројавање батаљона 12. бригаде извршено је 13. октобра у 10,00 часова. У претходници Бригаде био је 4. батаљон. У свим батаљонима одржане су политичке конференције, на којима су политички комесари батаљона говорили о значају борби за ослобођење Ниша, као почетку коначних борби за ослобођење Србије и Југославије. У штабовима батаљона одржани су састанци са командама чета, на којима је као главни борбени распоред означено, да ће он бити у четним, ређе у водним колонама, са потпуним обухватом града, на његовим јужним ивицама (планина Селичевица). По завршеном састанку команде чета су приступиле припремама својих чета за предстојећи напад: попуна муницијом, чишћење оружја и опреме, уређење одеће и обуће, организација марша и растерећење чета од сувишног материјала и опреме.

Око 16 часова, 13. октобра, Бригада је била постројена на путу испред села Власе, при чему је командант бригаде одржао политички говор, у којем је — по сећањима преживелих бораца и старешина Бригаде — говорио о значају борбеног задатка и, уопште, ослобођења Ниша, а затим и других градова и насеља у Србији. Потом је свим борцима и старешинама пожелео успех у предстојећим операцијама.²¹³

На дан 13. октобра 1944. године, главнина 7. СС-брдске дивизије „Принц Еуген” извршила је јачи притисак на јединице 24. дивизије НОВЈ и успела да се пробије од с. Мрамор ка с. Александрову, чиме су Немци јасно испољили намеру да се пробијају из простора Ниша ка Косову, пошто је Гр. А. „Е” у свом повлачењу из Грчке већ била силом оријентисана на Ибарски правац. На фронту југоисточно од Ниша, бугарска 4. дивизија је достигла за то време линију с. Копривница—с. Марина Кутина, заостала око 6 км позади фронта 22. дивизије НОВЈ и бугарске 6. дивизије, чиме је створена велика празнина између ове две дивизије, због чега је 22. дивизија морала проширити свој фронт напада удесно до с. Лазарево Село, ухвативши на Кутинској реци везу

213 *Казивања Божидара Динића.*

са бугарском 6. дивизијом, која је заузела Нишку Бању.²¹⁴ Тако је спорим напредовањем бугарских јединица омогућено Немцима да организују уредно извлачење, а затим да отпочну пробијање обруча правцем према Прокупљу.²¹⁵

Правац кретања јединица 12. бригаде у нападу на немачки гарнизон у Нишу био је следећи: с. Перутина—с. Власе—Паси Пољана—брдо Бубањ, где је одређена линија полазних положаја за напад. Када су све батаљонске колоне Бригаде стигле на ове положаје, командант бригаде је штабовима батаљона издао борбену заповест за напад на Ниш, са следећим борбеним распоредом, правцима и објектима напада:

— 4. батаљон на левом крилу Бригаде, са објектима напада: Текстилна фабрика „Ристић и синови” (данашња фабрика „Омладинка”) поред железничке станице, касарна 16. пешадијског пука и железнички мост на Нишави; 2. батаљон у центру бригадног распореда са крајњим објектом напада на бетонски мост; 3. батаљон на десном крилу бригадног распореда и 1. батаљон у резерви Штаба Бригаде.

Међутим, због заостајања јединица бугарске армије у нападу и наступању ка Нишу, јединице 22. дивизије су тек у ноћи 13/14. октобра прешле у директни напад на немачки гарнизон у Нишу, док бугарске дивизије нису то учиниле ни тада, па је и Дванаеста српска бригада са нападом започела тек у овој ноћи.

На брду Бубањ јединице 12. бригаде наишле су на мали, али огорчени отпор неких мањих немачких јединица које су ту држале утврђене артиљеријске положаје, али су они били брзо протерани, а с нападима на Немце наставило се цело преподне. Пред подне јединице 4. батаљона заузеле су Текстилну фабрику и касарну 16. пука, где су избегле експлозију неколико, од Немаца претходно, минираних објеката у касарни. Затим је Бригада без отпора наставила наступање ка железничком мосту на Нишави. Око 15 часова

²¹⁴ Архив војни, к. 182, рег. бр. 47/1, *Оперативни извештај Штаба 13. корпуса*, у коме говори о заостајању 4. бугарске дивизије, „чиме је кочено и наступање јединица 22. дивизије”, и о доброј борбенисти бугарске 6. дивизије.

²¹⁵ Војноисторијски институт Југословенске народне армије, *Завршне операције за ослобођење Југославије 1944—1945*, „Нишка операција”, Београд, 1957, стр. 102—109.

јединице 8. и 12. бригаде већ су сломили отпор Немаца у граду и мањих снага на Горици и Бубњу. Немци који су се повлачили из Нишке Бање, коју су заузели Бугари, наишли су тако на ватру обеју бригада 22. дивизије, али су успели да се повуку ка Јужној Морави. Пред веома надошлом Нишавом заустављено је наступање јединица 12. бригаде, али је убрзо савладана и ова препрека. Заузети су сви важнији објекти и пред њима постављени стражари, због евентуалне, али вероватне пљачке од стране бугарских војника и старешина.

Око 16 часова, 14. октобра, потпуно је престао отпор немачке Борбене групе „Виганд” у Нишу, која се, заштитничким деловима брањена, повукла према с. Мрамору и даље ка с. Александрову.

Штаб 22. дивизије, 15. октобра 1944. године, обавестио је Штаб 13. корпуса НОВЈ: „а) 14. ов. мес. у 14 часова ослободилачке трупе херојске Црвене армије, уз помоћ бугарских снага ослободиле су Ниш. Немачки посадни гарнизон одступа у правцу Прокупља. б) У 16 часова снаге наше УШ, Х и XII и II батаљон царибродске бригаде ушле су у Ниш. За сада наша Дивизија је једина која се налази у граду од партизанских јединица. Није нам познато да ли ће бити што плена. XXVI бригада 46. дивизије која нам је била придодата за ову акцију, неће ићи у град и задржаће се на положајима на којима се сада налази. Издаћемо наређење нашој болници да се смести у селу Малошишту. в) Командант дивизије већ се налази у Нишу. Морамо журити, пошто командант поручује да требамо стићи у Ниш што пре.”²¹⁸

За 14. октобар 1944. године, у Операцијском дневнику Главног штаба НОВ и ПО Србије, записано је: „XXII дивизија извршивши јак притисак са планине Селичеве према Нишу избила је на линију Бубањ—Габровац до 12 часова. После подне јаким притиском на варош, у садејству са УИ бугарском дивизијом, која је наступала од Нишке Бање, и деловима наше XIУ дивизије, који су вршили притисак са

²¹⁸ Архив војни, к. 182, рег. бр. 27-1, *Извештај Штаба 22. дивизије*, бр. сл. 15. X 1944. г. Штабу 13. корпуса НОВЈ, а видети и М. С. „Ослободиоци су кретали”, Ниш, *Народне новине*, 14. октобар 1974; као и *Зборник НОР*, I, 14, док. 191.

северне стране, ослободила је град Ниш у 15 часова. Непријатељ се углавном извукао из Ниша и побегао у правцу Прокупља. У Нишу је убијено око 300 немачких војника.”¹⁷

Бригада у Нишу

Наређењем Штаба 13. корпуса НОВЈ, од 26. септембра 1944. године, којим је регулисан задатак јединица НОВЈ за завођење реда у ослобођеним градовима,²¹⁸ Штабу 22. дивизије било је наређено да са својим јединицама преузме одржавање реда и власт, до избора органа народне власти у Нишу. Предвиђајући ослобођење Ниша, Штаб 22. дивизије је, још 3. октобра, штабовима бригада наредио и следеће:

„... Приликом уласка у градове одмах постављати наше страже код свих надлештава, магацина, свих врста јавних зграда. Одмах успоставити команду места, управо нашу власт, и са јединицама предузети одржавање реда у градовима. Не оме се дозволити да се Бугари ни у ком облику мешају у наше унутрашње ствари, тј. у постављању власти и одржавању реда по градовима. У погледу непријатељских магацина и возила поступати на исти начин, тј. свуда постављати наше стражаре и не дозволити да Бугари одвезу било које моторно возило.”²¹⁹

У времену од 15. до 21. октобра 1944. године, све јединице 22. дивизије вршиле су чишћење града Ниша од заосталих непријатељских војника, међу којима је било највише контрареволуционара и квислинга, који су хапшени и предавани Војном суду 22. дивизије.²²⁰

Средином октобра 1944. године, по наређењу Штаба 13. корпуса, вршено је преформирање јединица Корпуса и до-

21? *Зборник НОР*, као под 209.

218 Исто, као под 195.

219 Исто, I, 14, док. 37. — Штаб 13. корпуса НОВЈ је, 18. октобра 1944. године, упутио Главном штабу НОВ и ПО Србије исцрпан извештај о неправилним поступцима бугарске војске у време ослобођења Ниша.

220 Архива Најродног музеја у Лесковцу. — Новица Црнатовић, из Ниша, тада шеф оперативног одсека Бригаде, предао је овом Музеју много докумената (оригиналних) из тих времена који се односе на припаднике четничких и других јединица којима је суђено, или су бар евидентирани.

стизање иуног бројног стања по новим формацијама. У састав 8. бригаде ушла је 1. царибродска бригада, у састав 10. бригаде ушла је 3. пиротска, а 22. октобра у састав 12. бригаде ушла је Прва власотиначка бригада и део Пиротске бригаде. Све припојене бригаде ушле су са целокупним својим људским саставом и наоружањем. При спајању бригада били су ангажовани и сви војни и политички руководиоци из 1. царибродске, 3. пиротске и 1. власотиначке бригаде, а онда су и они ступили на новоодређене им војне и политичке дужности. Приликом преформирања бригада одвајано је и људство за новоформиране специјалне јединице, а издвојени су и сви официри, подофицири и војници који су служили коњицу у бившој југословенској војсци, ради упућивања у новоформиране коњичке јединице НОВЈ.²²¹

На дан 3. октобра 1944. године, у Операцијском дневнику Штаба 12. бригаде забележен је долазак нових руководилаца: за начелника Штаба дошао је Буро П. Врцел, капетан бивше југословенске војске, и за заменика команданта капетан Миле П. Бајић, бивши командант 5. пиротске бригаде.

После ове реорганизације, Дванаеста српска бригада имала је 2.400 бораца и следећи кадровски састав:

— Штаб Бригаде: командант Драгољуб Петковић-Столе, политички комесар — нема, заменик команданта Миле Бајић, помоћник политичког комесара Драгомир Аићелиновић-Гоша, начелник штаба Буро Врцел, обавештајни официр Новица Црнатовић, санитарски референт др Александар Панајотовић. Из Ниша је на Први конгрес Уједињеног савеза антифашистичке омладине Србије отишао командант бригаде Петковић, који се неће вратити на дужност, те је дужност команданта до краја рата вршио Миле Бајић, заменик команданта бригаде. На нову дужност из Ниша је отишао и политички комесар бригаде Слободан Цекић-Радован, па је ту дужност до краја рата вршио Драгомир-Драган Петровић, дотада политички комесар 4 (омладинског) батаљона.

— 1. батаљон: командант Дане Свилар, политички комесар Симеон Симоновић, заменик команданта Живко Виденов и помоћник политичког комесара Бора Илић.

²²¹ Зборник НОР, I, 14, док. 103.

— 2. батаљон: командант Бура Стричевић, политички комесар Стојан Цојић, заменик команданта Стево Вуксановић, помоћник политичког комесара Душан Нушић.

— 3. батаљон: командант Петроније Величковић, политички комесар Драгомир Борђевић, заменик команданта Никола Томић и помоћник политичког комесара Милан Новаковић.

— 4. батаљон: командант Божидар Динић, политички комесар Предраг Илић-Џуца, заменик команданта старији водник Бранко Радоичић и помоћник политичког комесара Боривоје Анђелиновић.²²²

После ових реорганизација свих јединица 22. дивизије, свака бригада је имала по четири батаљона, сваки батаљон четири чете, вод за везу, пратећу чету, транспортни и санитарски вод. Бригада је тада била смештена у касарни 10. самосталног дивизиона бивше југословенске војске у Нишу.

Преформација јединица 12. бригаде извршена је 24. октобра 1944. године: штаб бригаде, противколска чета, вод за везу, санитарски вод, и четири батаљона. Сваки батаљон имао је: штаб батаљона, три стрељачке чете, пратећу чету и бојну комору.²²³ Дванаеста српска бригада бројала је овога дана 2.400 бораца и старешина.

„Чете, батаљони и бригаде“ — пише Ж. Николић — „попуњени су људством мобилисаним после опште мобилизације, па је и борбени квалитет јединица био слабији него раније када су долазили добровољци и то углавном симпатизери НОП-а. Међу мобилисанима било је доста (претерано — п.а.) и оних који су раније били у непријатељским редовима, пре свега код четника ДМ, па је и то налагало сложеније руковођење јединицама, пре свега преваспитавање људи за класну борбу којом руководи КПЈ, истовремено са борбом против окупатора ...”²²⁴

Поред осталих, Бригада је у Нишу имала и важан задатак да чува и да заштити заплењене немачке магацине са оружјем, храном, одећом и другом ратном опремом. Било је

²²² Ж. Николић, н.д., 340, 341.

²²³ Архив војни, к. 1054, рег. бр. 2/4, *Извод из Операцијског дневника Штаба 12. ударне бригаде XXII ударне дивизије* (у времену од 24. октобра 1944. године до закључно са 15. мајем 1945. године).

²²⁴ Ж. Николић, н.д., стр. 339, 340, 341.

великих тешкоћа и напрезања са јединицама Отачествене Бугарске, који су свим силама покушавали да присвоје ове магацине.

У времену од 14. октобра до 10. новембра 1944. године, Дванаеста српска бригада 22. дивизије НОВЈ остала је у Нишу, изводећи војну и политичку обуку.²²⁵

Штаб 22. дивизије (по неким Штаб 13. корпуса) НОВЈ у Нишу је организовао петнаестодневни политички курс за политичке комесаре батаљона и чета. Курс је одржан у згради „Нишава”. Био је интернатског типа. На курсу је проучаван широки програм политичких тема, као и тема о организацији и руковођењу политичким радом у јединици. На курсу су успешно оспособљавани политички комесари за будући политички рад са борцима и руководиоцима и у многе је помагао квалитетнијој политичко-идеолошкој изградњи политичких комесара.

У борбама вођеним за време нишке операције Дванаеста српска бригада имала је 79 избачених из борбеног строја, од којих 30 погинулих и 49 теже и лакше рањених, а из непријатељевог борбеног строја избацила је 54 војника и старшина, од којих 27 погинулих и 27 теже и лакше рањених.

²²⁵ Сећања Ратка Стојановића, пушкомитраљесца „Малог”, на борбе за ослобођење Ниша (Архива Општинског одбора СУБНОР, Власотинце, 1978, једна куцана страница).

НА КРАЈУ БОРБИ У ЈУГОИСТОЧНОЈ СРБИЈИ

У времену од дана формирања (22. мај), па до завршетка „Нишке операције” (14. октобар 1944. године), значи скоро пет месеци борбене и политичке активности, Дванаеста српска бригада 22. дивизије НОВЈ водила је многе мање окршаје, али и далеко веће и значајније борбе против непријатеља свих врста и боја.

Бригада је водила борбе против четника Драже Михаиловића: код Оруглице у Јабланици (против јединица Јужноморавске групе корпуса), код Конопнице, Липовице, на планини Јастрепцу и на Бабичкој гори (против четника Власинског корпуса), и у Гацином Хану и околини против четника Чегарског корпуса из Нишавске групе корпуса. Водила је исто тако офанзивне акције и одбрамбене радње против Бугара из 25. и 29. дивизије и њихових коњичких пукова код Криве Феје, Ристовца и Лесковца, као и против њихових јаких посада на железничким станицама на железничкој прузи Ниш—Лесковац—Скопље; затим против недићеваца из Граничног одреда СДГС у Власотинцу, као и многе борбе против Немаца из Борбене групе „Дизенер” и делова 1. СС-брдске дивизије, као и против познате и по злу чувене 7. СС-брдске дивизије „Принц Еуген” у немачкој спољној одбрани Ниша и у борбама за ослобођење града Ниша. Биле су то углавном офанзивне акције које су се завршиле крупним борбеним успесима Бригаде.

У том истом времену, Бригада је изводила и значајна нападна борбена дејства на непријатељске гарнизоне у утврђеним насељеним местима, што се увек сматрало једним од

најтежих видова борбених дејстава: Грделица, Лесковац, Предејане, Прибој, и при нападу за ослобођење Ниша.

Бригада је веома активно учествовала и у познатој југословенско-савезничкој операцији „Ретвик“ („Недеља пацова“) и рушењем мостова код Предејана и пресецањем ове железничке пруге на преко 90 места, у укупној дужини од око 4 км, у значајној мери утицала на промену правца повлачења јединица Групе армија „Е“ из Грчке према северу, која је, изгубивши заувек овај правац била — значајним и успешним дејствима и 12. бригаде 22. дивизије — принуђена на далеко тежи и опаснији правац повлачења преко Ибарске долине, односно кроз Санџак и Босну.

Бригада је зависно од борбених задатака и распореда јединица 22. дивизије била често на главном правцу удара Дивизије, а ређе на помоћним задацима, замишљена и формирана у почетку као „самостална јединица“. Живојин Николић, у књизи „Двадесет друга дивизија“, каже да је замишљена као потпуно самостална јединица под командом Главног штаба Србије. Бригада је у овом времену најчешће била далеко од Штаба Дивизије; акције је изводила самоницијативно или у духу општих наређења Главног штаба Србије и Штаба 22. дивизије и при томе показала пуну умешност у извођењу тешких операција. Па и када је добијала задатак одбрамбеног карактера, Бригада је успевала да задржи додељене јој положаје (код Криве Феје и Свођа) и при том да нанесе непријатељу значајне људске и материјалне губитке и са положаја се повлачила тек по наређењу Штаба Дивизије, пред далеко надмоћнијим непријатељем или када су јој бокови, најчешће услед слабог садејства суседа, били потпуно огољени.

Борбена дејства Бригада је у овом периоду водила на просторији Јужне, односно Југоисточне Србије по сваковременом земљишту: брдовитом, планинском и равничарском и увек је успешно користила земљишне погодности било у нападу, а још чешће у одбрани и пре свега у покрету. Јединице Бригаде придавале су увек посебну пажњу маскирању.

Штаб Дивизије је у овом периоду често упозоравао Штаб Бригаде на важност организовања добре обавештајне и извиђачке службе, али се та упозорења у Штабу Британе

често нису примала са одговарајућом пажњом. Обавештајна служба у Бригади, а посебно у батаљонима није била на висини, скоро увек се ослањала на обавештајну службу Дивизије и Главног штаба Србије. Тек при завршетку борбених дејстава на овом простору, у Штабу Бригаде било је заострено питање организације ове, за успешно вођење операција, тако значајне службе, мада при том треба истаћи да је та служба била у зачетку, формирана је тек у августу месецу.

Са борачким и старешинским кадром пониклим из много раније формираних партизанских јединица (Бабички и Црнотравски, односно Други јужноморавски партизански одред), које је имало значајно борбено искуство стечено у многобројним окршајима са непријатељем, Бригада је у основи успешно извршила све борбене задатке добијене од Штаба 22. дивизије.

У протеклим борбама Бригада је минирањем и напади-ма уништила две железничке станице (Лесковац и Грделица), затим два железничка моста, од којих један распопа преко 60 метара, неколико станичних зграда, уништено је и једно складиште бензина, гаража, много скретница, пумпи, сигналних и других саобраћајних уређаја (Лесковац, Предејане, Прибој, Грделица), запалила шест вагона, неколико аутомобила, више камиона и две локомотиве, као и уништила неколико стотина метара телефонских веза, што је све битно утицало на вишечасовни или вишедневни прекид саобраћаја на железничкој магистрали Ниш-Лесковац-Скопље, скоро одлучујућој за немачко вођење рата на овој просторији.

У свим тим борбама заплењене су и значајне количине наоружања, муниције и ратног материјала и опреме, међу којима и три тешка митраљеза, пет пушкомитраљеза, два топа, пет тешких бацача, преко 130 пушака и много друге војне опреме.

О жестини протеклих борби речито говоре и подаци о обостраним људским губицима и жртвама. Јединице 12. бригаде у свим тим борбама из непријатељског борбеног строја избациле су укупно 1135 војника и старешина, од којих 874 четника, 55 Немаца и 206 Бугара. Погинуло је 233 (97 четника, 27 Немаца и 107 Бугара, међу којима један не-

мачки и један бугарски официр), рањено је 264 (27 Немаца, 141 четник и 96 Бугара, мада је број рањених непријатељских војника морао бити сигурно већи, али се није дошло до тих података) и заробљено 638 (два Бугарина и 636 четника).

Осетни су били и људски губици Бригаде: 112 погинулих и 213 рањених, од којих 105 теже; више њих је истога дана подлегло ранама. Велику храброст и лично јунаштво показали су у свим овњм борбама руководиоци Бригаде, почев од водних, па до батаљонских, који су скоро увек били у првим борбеним редовима. У овом временском периоду погинуло је пет руководилаца: Милорад Манојловић, полички комесар 1. батаљона, код Предејана, Тијаровић, из 1. батаљона, код Криве Феје, затим Тихомир Стојановић, помоћник политичког комесара 2. батаљона, који је подлегао ранама задобијеним код Предејана, па Божидар Најдановић-Гане, помоћник политичког комесара 3. батаљона, који је подлегао ранама задобијеним код Предејана и Станоје Стојковић, командир (заменик командира 2. чете 2. батаљона) који је погинуо у борбама за ослобођење Ниша, а рањено је неколико руководилаца међу којима и Стратије Бикић, командант 2. батаљона (код Предејана), затим Петроније Величковић, командант 3. батаљона (код Криве Феје), па Драгољуб Петковић-Јордан, командир 1. чете 4. батаљона (код Предејана), затим Нада Младеновић, болничарка 3. чете 4. батаљона, код Конопнице, и други.

Борбе су биле свакодневне, људи су се кроз борбе калнили, постајали доследни носиоци идеје и политичке платформе КПЈ о националном ослобођењу целе земље испод власти немачких и бугарских окупатора.

У овом времену Бригада је вршила мобилизацију и прихват новог људства и његово наоружавање; живела и деловала политички међу људством у Бригади и на терену међу народом и, уопште, у свакодневним борбама против Немаца, Бугара и квислинга, код народа овог краја Србије притиснутог дугогодишњом четничком и окупаторском мором враћала веру у коначну победу народа и национално ослобођење, па су у Бригаду долазили многи нови борци из Запаља и са Бабичке горе.

ОД НИША ПРЕКО КОСОВА И МЕТОХИЈЕ У НОВИ ПАЗАР И СЈЕНИЦУ

(од 6. новембра до 11. јануара 1945)

Пред Групом армија „Е” која се убрзаним темпом повлачила из Грчке, преко Косова ка долини Ибра и даље на запад, према Дрини, па даље ка северу, кретала се јача челна јединица, привремено формирана из састава 22. гренадирске дивизије (22. ГпЕаШегЈе сИлагкш), са око 600 моторних возила.

Командант Групе армија „Е” који се са својим штабом, 14. октобра 1944. године, пребацио у Стари Трг код Косовске Митровице, процењује ситуацију на овој просторији и констатује по Групу армија три веома неповољне ситуације: челна група (јединица), повлачећи се преко Косова, утврдила је да је она потпуно необезбеђена са бока из правца Прокупље—Куршумлија—Подујево—Приштина; друго, пошто су потпуно разбиле главнину 7. СС-брдске дивизије код Ниша, јединице Главног штаба НОВ и ПО Србије отвориле су себи пут ка Косову, како преко Прокупља долином Топлице, тако и према Лебану, долином Јабланице; и, најзад, ваздушним извињањем установљени су покрети јаких бугарских пешадијских и мотомеханизованих јединица од Прокупља ка Куршумлији.

У циљу брзог отклањања свих ових опасности по редовно и благовремено извлачење својих јединица, командант Групе армија „Е” предузима опсежне неопходне мере за обезбеђење десног бока својих трупа које су се извлачиле преко Косова, као и оних које су још увек наилазиле са југа. Крајем октобра 1944. године, командант Групе армија „Е” формирао је две борбене групе: Борбена група

„Лангер”²²⁶, која је добила задатак да одмах заузме Куршумлију и затвори тај иравац ка Подујеву, и Борбена група „Бредов”²²⁷, која је имала задатак да затвори правац Бујановац—Гњилане—Приштина.

Према плану Штаба 3. украјинског фронта (совјетског, под чијом су командом биле и бугарске јединице) и Врховног штаба НОВЈ, главни удар бугарске 2. армије (Отечественофронтовске) био је усмерен правцем Прокупље—Подујево—Приштина. Са 2. бугарском армијом садејствовала је 24. дивизија НОВЈ.²²⁸ Почетак југословенско-бугарског општег напада на ове немачке борбене групе био је предвиђен за 24. октобар у зору.²²⁹

Настале су жестоке борбе са немачким и балистичким (шиптарским) снагама, али при том нису постигнути одлучујући борбени успеси. Због великих губитака у људству, заморености и недостатка муниције, Штаб 24. дивизије у извештају, од 2. новембра 1944. године, је тражио да Дивизија буде смењена и повучена на попуну и одмор, што је Главни штаб Србије уважио и наредио Штабу 13. корпуса НОВЈ да се 24. замени 22. дивизијом НОВЈ. До доласка јединица 22. дивизије на Лаб, 24. дивизија имала је само да се равна

²²⁶ *Зборник НОР, Ратни дневник*, као под 98, стр. 1153, 1167, 1159, 1161. — Борбена група „Лангер” (Kampfgruppe „Langer”), названа тако по имену њеног команданта пуковника Лангера, референта за оклопне јединице Штаба Групе армија „Е”, била је састава: јуришна чета, извиђачка чета с шест лаких тенкова, стрељачка чета, два вода топова 20 mm, вод тешких топова и вод пионира (све су то биле приштапске јединице Штаба Гр. А. „Е”). Захваљујући неодлучности и саботерским радњама бугарских команданата, овако мала немачка јединица задржавала је скоро две недеље бугарску тенковску бригаду на прилазима Подујеву

²²⁷ Борбена група „Бредов” (Kampfgruppe „Bredow”) била је формирана од јединица из састава 22. пешадијске дивизије (немачке) и билг: је састава: 1/47. пешадијског пука, 1/65. пешадијског пука, једна чета 1/65. пука, као и делова 11. ваздухогшовнопољске дивизије (немачке), састава: 1. и 2/22. пука, 22. пионирски баталјон, делови 122. извиђачког баталјона, са око десет тенковг, затим артиљерија опет из састава 22. дивизије (3. и 4. дивизион 22. арт. пука) и 11. дивизије (1. и 2. хаубички дивизион Н. арт. пука).

²²⁸ Архив војни, Фонд НОБ—ВИИ, ф. 2, сн. 88.

²²⁹ *Зборник НОР*, I, 14, док. 180.

са јединицама 2. бугарске армије, без истрчавања напред,³³⁰

Јединице 22. дивизије, у време добијања овог наређења Главног штаба Србије, 8. новембра 1944. године, налазиле су се на просторији Ниш—Алексинач, о чему пише у Дневнику Главног штаба Србије: „Ова дивизија треба да смени XXIU дивизију, која ће по смењивању од стране XXII дивизије преузети просторију Ниш—Прокупље—Лесковац у циљу држања ове просторије и реорганизације својих јединица.”²³¹

На Косову и Метохији

Примивши наређење Главног штаба Србије, Штаб 22. дивизије, 5. новембра 1944. године, издаје своју заповест за марш бригада, при чему је 12. бригада добила задатак да у Нишу сачека једну од бригада 24. дивизије НОВЈ која ће преузети обезбеђење војних и привредних објеката, а затим да 12. бригада крене 11. новембра и да у рејон Куршумлије стигне најкасније до 13. новембра 1944. године.²³²

Све јединице 22. дивизије (сем 12. бригаде), из рејона Ниша и Алексинца започеле су покрет 6. новембра 1944. године.

Дванаеста бригада је извршила покрет 11. новембра и све до 13. новембра остала на просторији Прокупље-Куршумлија, у селима Туларе, Доња Коњуша, Вича, углавном око раскрснице Блаце-Прокупље-Куршумлија.*⁵³

Хладноћа и снег, који је стално падао, умногоме су отежавали покрет и одржавање поседнутих положаја. Лоше је било са одећом и обућом. Готово половина обуће коју су борци имали је пропала на дугом маршу од Ниша до Косова, па је у Бригади био велики број скоро босих бораца који нису могли ни ићи у борбу нити држати положаје.

230 Исто, I, 14, док. 167, 196, а видети и Миодраг Митровић, „Двадесет друга дивизија у ослободилачким борбама од Косова до Срема”, Лесковац, *Лесковачки зборник*, 1986, XXVI, 61—69.

231 *Зборник НОР*, I, 14, док. 199, стр. 633.

232 Исто, I, 15, док. 180, као и Архив војни, к. 1052, ф. 2, док.

2—4.

233 Исто, I, 15, док. 10.

Слабо је било и са одећом, на је Штаб 22. дивизије, 13. новембра, молио Главни штаб Србије за нешто кожуха или бунди. Па ипак, борбени морал огромне већине бораца и поред овако тешких услова живота и борби, био је на висини, није било гунђања што се иде изван своје територије. Није било уопште случајева дезертерства.

На овој просторији, Штаб 12. бригаде добио је нову заповест Штаба 22. дивизије. У борбеној заповести, од 15. новембра 1944. године, штабовима потчињених јединица за садејство бугарским јединицама у ослобођењу Вучитрна и Приштине, Штаб 22. дивизије истиче: „Према наређењу маршала Толбухина (совјетски маршал, командант 3. украјинског фронта-п. а.) бугарска војска, односно бугарска II армија, која има у свом саставу 4 дивизије, добила је наређење да у року од 3 дана мора заузети Приштину, Вучитрн и Косовску Митровицу. Офанзива 4. бугарске дивизије и 1. тенковске бригаде, која се налази у саставу II армије, отпочеће 16. ов. месеца у 6 часова. У овим операцијама према Приштини, Вучитрну и Косовској Митровици учествоваће и наша Дивизија..”²³⁴

Према истом наређењу Штаба 22. дивизије, бригаде су добиле следеће борбене задатке:

— Осма бригада да маршује правцем Куршумлија-Саставци-Мала Косаница, да садејствује 4. бугарској дивизији у нападу на Вучитрн, а да са два батаљона уће у Приштину;

— Десета бригада, пошто нападне и овлада положајима Ржана-Оштро Копље, да продужи наступање и да заједно са бугарским трупима уће у Косовску Митровицу, и

— Дванаеста бригада добила је задатак да, по пријему овог наређења Штаба 22. дивизије, одмах изврши покрет за Куршумлију и да се размести на просторији с. Рудари-Курпумлија-с. Тиовац. Бригада је одређена за дивизијску резерву. Пошто се укажу лшгућности, односно чим се добију подаци о повећању смештајног простора, Бригада ће добити наређење за смештај у Подујеву.

У наредном временском периоду одвијале су се ошгре борбе на Косову. На дан 16. новембра, 8. и 10. бригада 22. дивизије нападе су непријатеља на положају: Оштро Коп-

234 Исто, I, 15, док. 15, 16.

ље, к. 1789 и Кодра Наљет, к. 1559, где су цео дан водиле жестоке борбе и заузеле Кодра Наљет. Већ 18. новембра отпвчала је општа офанзива на косовском бојишту: Друга бугарска армија и 22. дивизија НОВЈ ка Косовској Митровици, Вучитрну и Приштини. Деветнаестог новембра, 2. бугарска армија, уз садејство 4. косовске бригаде, ослободила је Приштину и гони непријатеља ка Вучитрну; 22. дивизија води оштре борбе око Оштрог Копља.

Бригада је била у дивизијској резерви и на овој просторији остала је све до 20. новембра када је кренула према Подујеву где се и разместила. Према извештају Штаба 22. дивизије, од 19. новембра: „Овакав распоред наших јединица узели смо из тог разлога што ће нам бити лакше кад буде пала Приштина-Вучитрн и Митровица да стигнемо на све стране. Десета бригада имаће задатак да уђе у Косовску Митровицу, док ће 8. и 12. бригада у Вучитрн и Приштину. Дванаеста бригада нам је у резерви и нисмо је још уводили у борбу.”²³⁵

Ноћу 18/19. новембра, 2. батаљон 8. бригаде 22. дивизије и 19. пук 4. бугарске дивизије освојиле су положаје на левој обали Качиндолске реке, а затим прешле на десну обалу, са које су се повукле непријатељске јединице, чиме је пут ка Вучитрну био отворен. На дан 20. новембра у 13 часова, 2. батаљон 8. бригаде и делови бугарског 19. пука 4. дивизије ушли су у Вучитрн. Јединице 8. и 10. бригаде овог дана блокирале су Немце на Оштром Копљу и предњим деловима избиле у рејон Бајгоре.

У ноћи 20/21. новембра, по заузимању Вучитрна, према Косовској Митровици наступали су: бугарска тенковска бригада, 8. бригада 22. дивизије НОВЈ и Ибарски партизански одред. Дванаеста бригада 22. дивизије НОВЈ, још увек у дивизијској резерви, кретала се иза 8. бригаде. На челу бригадне колоне кретао се 2. батаљон 12. бригаде. Марш

²³⁵ Исто, I, 15, док. 33. — Извештај Штаба 22. дивизије, од 19. новембра 1944. године, Штабу 13. корпуса НОВЈ о борбама за ослобођење Косовске Митровице и Приштине, а видети и *Зборник НОР*, I, 15, док. 79. — Извештај Штаба; 22. дивизије, од 26. новембра 1944. године, Штабу 13. корпуса НОВЈ о борбама за ослобођење Косовске Митровице, као и *Зборник НОР*, I, 15, док. 123. — Извод из Операцијског дневника Штаба 13. корпуса НОВЈ од 16. новембра до 1. децембра 1944. године.

Бригаде одвијао ее спорије, јер су се јединице кретале по веома тешком терену. Муслиманско становништво очигледно није било наклоњено Народноослободилачкој војсци. Села кроз која је пролазила 12. бригада била су скоро празна, становништво је напуштало своје домове, носећи имовину и водећи стоку, повлачећи се са Немцима и балистима ка северу. Празне куће су немилосрдно пљачкали Бугари, односили су све што су нашли и товарили то у своју комору, која је одлазила ка Нишу. Носили су чак и мале сеоске собне пећи (фурунице) и друге безначајне ствари. Због овога често је долазило до жестоких расправа између руководиоца 12. бригаде и бугарских старешина.

На тешком маршу од Вучитрна до Косовске Митровице, јединице 12. бригаде наилазиле су местимично на жестоки оружани отпор мањих балистичких јединица, које су се често камуфирале као партизанске јединице. Биле су то шиптарске балистичке јединице или делови немачко-шиптарске СС-дивизије „Скендербег”, које су очекивале у сталним заседама и нападале поготову мање групе партизана или комору. У рејону између Вучитрна и Косовске Митровице једна таква група од око педесетак наоружаних Шиптара напала је на комору 12. бригаде и на њено обезбеђење. У таквој ситуацији 2. батаљон се развија за борбу и протерује ову групу, у којој је тада било десетак погинулих. Остали су, по предаји Штабу 2. батаљона, изјављивали да су партизани, мада се каснијом провером утврдило да су припадали једној балистичкој јединици.

У претходници је и даље био 2. батаљон 12. бригаде. Са батаљоном су били и обавештајни официр Дивизије Јован Павловић, обавештајни официр 12. бригаде Новица Црнатовић, пушкомитраљезац из 2. батаљона Ратко Стојановић и политички комесар 2. батаљона Стојан Цојић. Код једног моста, на самом улазу у Косовску Митровицу ова група руководиоца НОВЈ наишла је на један вод наоружаних припадника Недићеве Српске државне страже. Разоружана су два виша и три нижа Недићева официра и цео вод недићеваца. Недићевци су одмах изјавили да приступају 2. батаљону 12. бригаде.

У Косовску Митровицу 2. батаљон 12. бригаде ушао је после бугарске тенковске бригаде. Разлог закашњења 2. ба-

таљона био је у дугом маршу преко беспутног терена, у краћим али ижестоким сукобима са групама шиптарских балиста, као и у томе што су бугарске јединице биле моторизоване и лако су се кретале друмовима.

За време покрета и мањих борби на Косову, из 12. бригаде је погинуло 11 бораца, од којих један код Вучитрна, тројица на реци Лабу и седам код Трепче (Митровице).^{23@} Тречка је ослобођена 23. новембра и тиме су биле завршене борбе за ослобођење Косова и Метохије.

По ослобођењу Косовске Митровице, 12. бригада остаје у граду ради одржавања реда и ради организовања и избора органа нове народне власти и војно-територијалних органа. Већ првих дана дошло је до сукоба између старшина 12. бригаде и бугарских официра. Штаб 12. бригаде одредио је водове и одељења бораца за преузимање и одржавање стража код магацина и других војнопривредних објеката, чему су се бугарски официри оштро супротставили. Тек на интервенцију Штаба 22. дивизије, Бугари су одступили.

По наређењу Штаба 22. дивизије, Штаб 12. бригаде и штабови батаљона приступају прикупљању војне опреме, наоружања и муниције код грађанства. Било је тога доста у Косовској Митровици, а нарочито у околним селима. Једна мања група бораца, под изговором да траже ту сакривену ратну опрему и да плене робу од непријатеља, пљачкала је домаћинства и узимала — отимала и одећу, опрему, постељину, кућно посуђе и кућевне алатке, чак и женски веш и друго. Да не би били примећени, то су радили у домаћинствима највише на периферији ове косовске варошице. На учестале жалбе варошана, Штаб Бригаде је наредио постројавање целе Бригаде на једној ледини поред Ибра; извршен је детаљан претрес, сва роба и предмети одузети од пљачкаша и враћени њиховим власницима. При формирању Дисциплинског батаљона ови су пљачкаши отерани у

²³⁶ у борбама на Косову погинули су: 18. новембра 1944. године на *Лабу*: Љубомир Б. Илић, Милорад М. Лепојевић, Трифун М. Младеновић; 19. новембра, код *Вунитрна* погинуо је Борђе В. Стојановић, и 22. новембра, код *Тречке* погинули су: Милан Д. Благојевић, Момир С. Бранковић, Лазар Д. Јанковић, Миле П. Лазаревић, Христивоје С. Лукић, Борђе Љ. Милчић, Драгутин П. Стефановић.

исти, а двојица најгорих су иресудом Војног суда 22. дивизије осуђени на смрт стрељањем. Нешто касније, пресуда је извршена у Новом Пазару. Била је то мучна, али једна од ретких непријатних епизода у животу и на борбеном путу ове српске бригаде.

У Косовској операцији показала се изванредна борбеност, упорност и дисциплинованост бораца и старешина 22. дивизије НОВЈ, па је Главни штаб Србије ироцењујући до тадашњу борбену активност Дивизије у Србији, а посебно у нишкој операцији, прогласио целу Дивизију УДАРНОМ. Одлуку ГШ Србије донео је командант 13. корпуса пуковник Љубо Вучковић приликом доласка у Штаб 22. дивизије у Косовској Митровици, 26. новембра 1944. године.^{238а} Уследили су предлози за одликовања бораца и руководилаца, „при чему се” — пише Живојин Николић-Брка — „пошло од чињенице да Дивизија у овим изузетно напорним борбама није имала ни једног дезертера, иако су се борили боси и са слабом одећом ио највећој хладноћи.”

Борбе за Нови Пазар

По ослобођењу Косова и Метохије и њених градова (Приштине, Вучитрна, Косовске Митровице и Трепче), јединице 22. дивизије су се све до 26. новембра задржале на овој просторији ради самоорганизовања, попуне муницијом и ради краћег предаха: 8. српска бригада у ширем рејону Вучитрна, 12. српска у Косовској Митровици и 10. бригада у Трепчи, спремне за даља дејства.

Процењујући нову ситуацију на овој просторији, Главни штаб НОВ и ПО Србије, већ 24. новембра 1944. године, у вези новостворене ситуације на ибарској комуникацији од стране јединица 2. пролетерске дивизије, наредио је Штабу 13. корпуса да његова 22. дивизија врши најенергичнији притисак на непријатељске снаге које од Косовске Митро-

^{238а} Према књизи Ж. Николића, *22. дивизија*, стр. 365, документ о томе не постоји, али у *Библиографији 1941—1945. издања о народноослободилачком рату* (стр. 530, 753, 776, 2889), то потврђују, а тога се сећа и тадашњи заменик команданта Дивизије (сада генерал-мајор у пензији), који је вршио и дужност команданта.

вице одступају према Рашкој и да оваквим дејством искористи ситуацију за потпуно уништење непријатеља на овој просторији. Такође, да се извести Штаб 2. бугарске армије да у том смислу предузме одговарајуће енергичне мере. Наређено је Штабу 13. корпуса да 22. дивизију упути у рејон Новог Пазара, ради садејства са јединицама бугарске Отачественофронтовске армије у нападу на онате Групе армија „Е” које су се повлачиле овим правцем, тзв. „зеленим путем”.³³⁷

На дан 25. новембра 1944. године — према обавештајним подацима Штаба 13. корпуса НОВЈ — по повлачењу из Косовске Митровице немачке јединице из састава Групе армија „Е” повукле су се правцем Нови Пазар-Рашка. Једна немачка јединица непознате јачине запосела је положаје на коту 636 (Боровик) северозападно од с. Рудница, на путу Косовска Митровица-Рашка. Четнички 2. косовски корпус под командом капетана Жике Марковића налазио се на просторији Стари Колашин-Рогозна.

У већ поменутом ратном дневнику команданта Југоистока, за 25. новембар 1944. године, пише: „На путу Нови Пазар-Пријепоље-Прибој маршевски покрет тече по плану. Последња маршевска група стигла је 25. 11. на запречни положај код Стинице (западно од Новог Пазара),” а за 26. новембар записано је: „Заштитнице 91. армијског корпуса за специјалну намену стигле су у Нови Пазар. Напуштање места уследиће после евакуације важних артикала снабдевања, вероватно 28. Ц.”²³⁸

²³⁷ *Зборник НОР*, I, 15, док. 180, 1\ видети и: *Зборник НОР*, XII, 4, док. 165. — Обавештењем команданта Југоистока од 27. октобра 1944. године Врховној команди Вермахта о ознакама (шифрама) главних маршевских путева за повлачење Групе армија „Е”: „д) зелени пут: Урошевац—Митровица—Рашка—Краљево”, мада ће се снаге Гр. А. „Е” под притиском снага НОВЈ преоријентисати и на путеве према Новом Пазару и Сјеници и даље ка Ужицу, тј. „црвеним путем”, ради обезбеђења јединица 91. и 21. армијског корпуса.

²³⁸ *Зборник НОР*, *Ратни дневник*, као под 98, стр. 1068, а видети и *Зборник НОР*, XII, 4, док. 171, Извештај Команде Групе армија „Е”, од 11. новембра 1944. године, где стоји: „Група Марковић (2500—3000), у споразуму са немачком војском осигурава одсек Митровица—Рашка (места укљ.) — Нови Пазар. Извићање против Бугара, Тита и Совјета. До сада није било озбиљнијих инцидената. Потребна је опрезност.”

Штаб 13. корпуса процењује ситуацију и, на основу добијеног борбеног задатка од Главног штаба Србије, 25. новембра 1944. године наређује Штабу 22. дивизије да одмах упути две своје бригаде: једну у правцу Рашке, а другу према Новом Пазару.

Наредбом Штаба 22. дивизије, Оп. бр. 53, већ 26. новембра одређује се 8. и 12. бригада за извршење овог задатка, а 10. бригада задржава у дивизијској резерви.

— Осма бригада добија задатак да изврши покрет са досадашње просторије правцем Вучитри-Косовска Митровица-Рашка.

— Дванаеста бригада имала је задатак да 28. новембра (дан касније од 8. бригаде) изврши покрет правцем Косовска Митровица-Нови Пазар. Штаб Бригаде је посебно упозорен на велику опрезност од евентуалног бочног напада четничких јединица, које су се још увек задржавале на тој просторији и да их, уколико буду давале отпор, енергично гоне и уништавају, а уколико не буду давале отпор, да их не разоружане спроводи Штабу дивизије. Штаб 12. бригаде је посебно упозорен, ваљда због евентуалних људских губитака: „Уколико има бугарских снага на том правцу, кретати се позади њих, с тим да се не заостаје много иза њих.”

— Десетој бригади било је наређено — према посебним упутствима Штаба Дивизије — да прими осигурање града Косовске Митровице, Рудника (Стари Трг) и Звечана.²³⁹

Бригада је започела покрет 28. новембра 1944. године у 8 часова.

Пред полазак у свим јединицама бригаде извршене су темељите припреме за овај марш. Према налогу санитетских органа, из борачког састава издвојено је људство слабијег здравља и болесно и упућено у дивизијску болницу на лечење и опоравак. По свим јединицама извршене су смотре људства, оружја и муниције; опрема је доведена у ред.

Бригада је маршевала веома опрезно преко планине Рогозне, јер су се у околним шумама ове високе и скоро непроходне планине још увек кретале балистичке шиптарске и немачке јединице и групице, а било је и четника. Већина бораца није имала добру обућу, а оскудевало се и у храни; поједини борци су брали глогиње и то јели. Време је

било веома хладно. Са јединицама 12. бригаде, кретала се и бугарска артиљеријска бригада. Поред бригаде кретала се и једна мања бугарска тенковска колона; борци су често користили тенкове да на њима пређу тешка и непогодна места преко планина и потока.

Покрет је био веома напоран. Непријатељ је на путу преко планине Рогозне поставио многе нагазне мине на пучу и планинским стазама, везивали потезне мине на истуреним гранама и на пропланцима, а повремено су из заседа нападале и мање четничке групице. Како се покрет одвијао делом и преко ноћи, неколико бораца је рањено од нагазних мина. На једном уском прелазу, кола са артиљеријском муницијом наишла су на једну мину, експлодирало је доста муниције и рањена посада на кари, а тешко је рањен и обавештајни официр 1. батаљона Дикић, који је истог дана и подлегао ранама. Штабови батаљона и команде чета стално су упозоравали борце на опасност од мина.

Бригада је заноћила на врху планине Рогозне, под ведрим небом. Време је било веома хладно, борци су наложили мале ватре, како би се колико-толико угрејали. Пушкомитраљесци су сваки час иовлачили ручице окидача да им се пушкомитраљези не би замрзли.

Осматрачи су тада опазили наоружаног човека на белом коњу са неколико, такође, наоружаних пратилаца. Један вод из 1. батаљона брзо је опколио ову групу, изненадио је и целу заробио. На саслушању у Штабу Бригаде утврђено је да је то мајор Драгољуб М. Радојевић, заменик команданта 2. јуришног корпуса четника Драже Михаиловића, који је борце 12. бригаде одвео до своје коморе: било је ту доста намирница, седмопрег волова и два коња.

На планину Рогозну, у логор 12. бригаде, дошао је бугарски командант и овде поставио артиљеријска оруђа на ватрене положаје с очигледном намером да гранатама заспе и запали Нови Пазар, а да не туче немачке положаје који су били према Дугој Пољани. Побунио се штаб 4. батаљона 12. бригаде и тек после интервенције начелника Штаба Бригаде капетана Буре Врцеља, Бугари су почели да туку просторију иза Новог Пазара.

Касно у ноћи Бригада је наставила покрет и стигла у рејон села Рудине и разместила се на преноћиште под вед-

рим небом. Време је било необично хладно. По размештају Бригаде на овим иоложајима, Штаб 12. бригаде упутио се у логор бугарског команданта 34. пешадијског пука ради организовања садејства при нападу на непријатеља у Новом Пазару, али им ађутант саопштава да је командант пука отишао на предњу линију фронта, а није ни пустио чланове Штаба Бригаде к њему, па су се они вратили у Рудине. Очигледно је било да бугарски командант није, бар за сада, желео сарадњу са јединицама НОВЈ. Међутим, у 7 часова 29. новембра, у Штаб 12. Бригаде дошао је ађутант команданта бугарског 34. пука са писмом команданта пука, којим позива на договор. Штаб Бригаде отишао је тада у Штаб 34. пука и направљен је план садејства. Дванаеста бригада са два батаљона (1. и 4) имала је да напада друмом (по батаљон са једне и друге стране друма), а Бугари на десном крилу.

Непријатељ је 29. новембра још увек био у Новом Пазару, о чему се јављало и у Ратном дневнику команданта Групе армија „Е”. Командант 91. армијског корпуса одгодио је евакуацију својих снага из Новог Пазара за један дан, јер су још увек наилазиле нове немачке снаге у повлачењу. Пошто на овој просторији још није било јединица НОВЈ, то је у Ратном дневнику забележено „да маршевски покрети иду глатко.”²⁴⁰

Заштитнички делови 91. армијског корпуса из 41. тврђавке пешадијске дивизије „Родос”, односно из њеног 938. пука, били су распоређени заједно са већим јединицама шиптарских балиста, који су и чинили језгро немачке заштитничке одбране, на положајима: к. 1103-Крвосалије-Шанац-к.1329 и једна мања немачка група, јачине од једног вода на к. 1039. Непријатељски положаји били су прихватни, фортификацијски недовољно, али ипак солидно утврђени и изграђени са плитким рововима и неколико добро утврђених митраљеских гнезда. На положајима је било и неколико добро изграђених бункера. Основа немачких положаја и њено тежиште одбране било је на месту Бурђеви Стубови. Главнина 938. тврђавског пешадијског пука налазила се још увек у Новом Пазару. Јако утврђене положаје Немци и балисти имали су у рејону села Побрђе, западно од

240 Зборник НОР, Ратни дневник, као под 98, стр. 1077.

Новог Пазара, које су посели са једним непотпуним батаљоном, са три топа, а у самом Новом Пазару држали су скоро цео један батаљон 938. пука.²⁴¹

За овај дан Главни штаб Србије јављао је у свом Операцијском дневнику: „6. XXII дивизија: 8. бригада на усиљеном маршу ка Рашкој, 12. бригада у покрету ка Новом Пазару чисти Рогозну планину од четничких банди под командом Жике Марковића,²⁴² Ш.бригада у Косовској Митровици.⁹⁴³

Штаб 12. бригаде имао је и дотле веома лоше искуство са Бугарима. И на целом путу од Косовске Митровице до Новог Пазара Бригада је морала да чува од Бугара све што је било вредно, мада су они пљачкали све до чега су допггги. Излазили су из својих тенкова и силазили са камиона и из напуштених муслиманских села пљачкали све. Штаб 12. бригаде је непосредно пред Новим Пазаром интервенисао код Штаба 34. бугарског пука, јер су бугарски војници силовали жене у кућама поред пута. Једну младу Муслиманку силовала су њих четворица, а њену свекрву натерали да све то посматра.

Први напад на непријатеља у Новом Пазару извршила је 8. бригада 22. дивизије. Наиме, 29. новембра, 2. батаљон 8. српске бригаде извршио је покрет са просторије Рашка на положаје према Новом Пазару. По доласку на просторију с. Пиларета, извршио је распоред својих снага на левој обали Рашке према граду. Ибарски партизански одред напустио је своје положаје. Други батаљон 8. бригаде је пребацио једну своју чету са десне стране реке. Како су Немци почели надирати према напуштеним положајима Ибарског партизанског одреда, то је овај батаљон извршио прераспоред својих чета, тако да је једну чету рокирао пре-

²⁴¹ *Зборник НОР*, XII, 4, док. 112, 174, 1184, кар и *Зборник НОР*, IV, 31, док. 104. — 41. тврђавска пешадијска дивизија „Родос” бројала је око 10.000 људи и 2.000 коња; имала је пет пешадијских тврђавских батаљона у два пука: 938. и 965. Била је у сасгаву Борбене групе „Шојерлен”, касније је преформирана у 44. пешадијску дивизију. Била је у заштитници 91. армијског корпуса за специјалну намену.

²⁴² *Зборник НОР*, XIV, 4, док. 44, 54. — Капетан Живорад Марковић Жика, био је командант 2. косовског јуришног корпуса четника ДМ.

²⁴³ Исто, I, 15, док. 91.

ма непријатељу, а са две чете остао на левој обали реке. У наступању према граду, батаљон је наишао на слабији непријатељски отпор који је брзо савладао и ушао у предграђе града, 29. новембра предвече.²⁴⁴

У циљу спречавања Бугара да пљачкају, Штаб Бригаде је наредио својим батаљонима да пре Бугара уђу у Нови Пазар ради спасавања многих магацина са опремом и горивом, које су Немци намеравали да запале пре свог повлачења.

У зору, 30. новембра, Штаб 12. бригаде мења борбени распоред нападних праваца својих батаљона:

— Другом батаљону — који је имао задатак да се повеже са 1. батаљоном 34. бугарског пука и да наступа ка Параславу, односно ка Побрђу, и тако пресече одступницу непријатељу ка Сјеници да не би имао веће губитке у људству код веома утврђеног Побрђа — Штаб Бригаде наређује да у Нови Пазар упада са југоисточне стране, у који је батаљон ушао већ око 8,00 часова.

— Правцем Брђане-Трнава-Плевљане, са источне стране у Нови Пазар је ушао 4. батаљон.

— Трећи батаљон, по новом наређењу Штаба Бригаде кретао се правцем с. Избице—Трлови и са североисточне ивице у 9,00 часова ушао у град у коме су већ били 2. батаљон 8. и 2. батаљон 12. бригаде. Немци и балисти повлачили су се ка северном делу града, па је 3. батаљон потпомогнут бугарском артиљеријом напао на непријатеља. Развила се жестока борба: непријатељ се повлачио, али је давао снажан отпор, који је обилато потпомагала његова артиљерија из рејона Побрђа. Батаљон је подилазио непријатељским положајима који су били доминантни и са којих су Немци приковали батаљон на брисаном простору. Командант батаљона Петроније Величковић у том моменту захтева артиљеријску подршку од бугарског команданта, али овај оклева и батаљон трпи губитке. Нешто касније, бугарска артиљерија отвара ватру, али не по Немцима и Шиптарима који се повлаче, већ по насељима у самом Новом Пазару. Наставља са ватром и, упркос редовној и благовременој сигнализацији наших јединица, туче Нови Пазар. Тек на посебну интервенцију једног совјетског мајора који је пи-

²⁴⁴ Исто, I, 15, док. 111, 144.

штољем запретио бугарском официру, почела је, мада још увек слабо, да дејствује бугарска артиљерија по непријатељу. На овој просторији 3. батаљон је био прикован од 15 до 18 часова. Повремено га је подржавала и ватра минобацача из бригадне пратеће чете.

Са почетком у 21,00 час 3. батаљон је обновио напад на непријатеља у рејону Бурђевих Стубова. Извршио је јуриш, успео је да у налету освоји два непријатељска бункера и да овлада котом 631. Напад батаљона и даље је потпомагала бригадна пратећа чета минобацачком ватром. Под притиском јединица 3. батаљона непријатељ се повлачи на положаје к. 742—с. Врболази, па је са њим изгубљен борбени контакт, јер се у току исте ноћи повукао са ових положаја. Ушавши у освојене бункере борци 3. батаљона нашли су много хране и конзерви, а ватра још није била запретена, што је говорило о хитности којом су непријатељски војници напустили ове положаје. У овим борбама истакли су се пушкомитраљесци овог батаљона, Ратко Стојановић и Божидар Стаменковић, који су јуришали и успешно тукли непријатеља.

Штабови батаљона 12. бригаде покушали су да успоставе ред у тек ослобођеном Новом Пазару, али су Бугари из 34. пешадијског пука већ започели дотле невиђену пљачку. Разбијали су и пљачкали трговачке радње, односили лекове из апотеке и текстил из продавнице. Проваљивали су у куће и пљачкали и све то товарили на камионе и одвозили у чозадину. Тек на категоричку интервенцију Штаба 12. бригаде и постављања јаких стража пред војним и привредним објектима, Бугари су престали са пљачком, али су ипак много тога већ однели из Новог Пазара.

У борбама за ослобођење Новог Пазара, из борбеног строја 12. Бригаде избачено је 30 бораца и старешина, од којих 17 погинулих (на планини Рогозни пет и 12 у борбама у Новом Пазару),²⁴⁵ а 13 рањених. Из непријатељског бор-

²⁴⁵ у борбама на планини Рогозна погинули су: Станимир Б. Коцић, Димитрије П. Младеновић, Михајло Момчиловић, Никола М. Стојановић, Раде Стојановић; у селу Рудине од мине је био рањен Тодор Ј. Дикић, ађутант 1. батаљона који је после пар дана подлегао ранама; у борбама за ослобођење *Новог Пазара*, највише код места Бурђеви Стубови, погинули су Борђе Б. Бекић, Петар В. Борђевкић, Драгомир В. Илић, Васиљко Лепојевић, Профир М. Младе-

беног строја Бригада је избацила 75 војника и старешина, од којих 14 погинулих, 20 рањених и 41 заробљених (15 четника и 22 Италијана, које су Немци водили са собом, и четири шпитарска балиста). Међу заробљенима био је и мајор Драгољуб М. Радојевић, заменик команданта 2. косовског јуришног корпуса.

Велики је био и ратни плен Бригаде: 24 пушке, шест ручних бомби и 20.390 комада пушчане муниције, затим 12 превозних средстава (шест неисправних камиона и шесторо воловских кола), као и преко шездесет грла стоке (два јахаћа коња, а остало волови).²⁴⁶ Немци нису успели да запале сва своја складишта. У њима је Бригада после гашења пожара, успела да заплени много намирница, брашна, конзерви, као и велике количине погонског горива.

Штаб 13. корпуса НОВЈ упутио је, 3. децембра 1944. године, Главном штабу НОВ и ПО Србије извештај о ослобођењу Новог Пазара, у коме, поред осталог, пише: „После ослобођења Косова Поља и Косовске Митровице са Звечаном и рудником Треча, наше снаге су продужиле у правцу Рашке и Новог Пазара. Код Новог Пазара једна бригада XXII дивизије водила је борбу са Немцима и Арнаутима и заузела сам град. После ослобођења града поставила је осигурање према Сјеници на Оцеву — негде око 10 км према Сјеници. Напомињемо да после заузећа Приштине, Вучитрна и Митровице није долазило до оружаног сукоба између наших јединица и Арнаута, осим сада код Новог Пазара где су били заједно са Немцима.”²⁴⁷

При ослобођењу Новог Пазара, 12. бригада је ослободила приличан број од Немаца заробљених Црвеноармејаца, које су Немци водили са собом. Штаб Дивизије је у току наредних дана прикупио све Црвеноармејце из својих јединица, из Ибарског партизанског одреда, као и оне који су већ добровољно ступили у 12. бригаду — укупно њих преко 300 — и упутио их Штабу 68. совјетског корпуса у Београду.

новић, Чедмир М. Николић, Крстивоје Петковић, Радица В. Петровић, убио ју је један војник Албанске бригаде, била је болничарка; затим Јеврем Л. Станковић, Љубомир Цветковић, Борће Н. Цекић, а рањен је и Данило Станковић.

²⁴⁶ *Операцијски дневник*, као под 233.

²⁴⁷ *Зборник НОР*, I, 15, док. 124, а видети и докуменат бр. 134.

Одмах по ослобођењу Новог Пазара, 12. бригада је поставила осигурање према Сјеници на Одеву — негде око 10 км према Сјеници.

Десет дана у Новом Пазару

На дан 1. децембра 1944. године у Нови Пазар су стигли и Штаб Бригаде, интендантура, санитетски вод, вод за везу, противколска чета и 1. и 4. батаљон. Све јединице разместили су се у варошици, а 4. батаљон је био смештен у згради основне школе, па је тако 22. дивизија до 9. децембра била размештена на просторији: Рашка (8. бригада) — Нови Пазар (12. бригада) — Косовска Митровица (10. бригада и Штаб Дивизије).²⁴⁸

У извештају Главног штаба НОВ и ПО Србије, од 5. децембра 1944. године, Врховном штабу НОВ и ПОЈ о распореду јединица на територији Србије, стоји: „22. дивизија. Штаб Дивизије у Косовској Митровици; 8. бригада са два батаљона у Рашко ј, а два батаљона код Новог Пазара према Сјеници; 12. бригада у Новом Пазару, а 10. бригада у Косовској Митровици. Ова Дивизија налази се привремено на овој просторији са задатком рашчишћавања заосталих наоружаних банди четника и Арнаута, потпомагања Космету у учвршћивању наше власти. По зваршетку организације и успостављања потпуне власти на овој војној области (територија Војне области Косова и Метохије — п.а.) што треба да буде извршено најкасније до краја овог месеца, 22. дивизија пребациће се на територију Војне области Западне Србије, уместо 45. дивизије која улази у састав Оперативне групе дивизија. 6. До краја месеца треба да се изврши дислокација јединица и то: .. . 22. дивизија на Војној области Западне Србије .. .”²⁴⁹

Бригада је из Новог Пазара слала јача одељења, чак и чете, према Тутину, на југу, и Дугој Пољани, на западу, у циљу претреса терена и ликвидације мањих четничких и шиптарских балистичких група, које су се — после повлачења својих немачких господара — разбелале по околним шумама. Вршиле су препаде на тек успостављене органе на-

248 Исто, I, 15, док. 122.

249 Исто, I, 15, док. 138.

родне власти и у заседама сачекивале и убијале усамљене војнике и курире јединица НОВЈ. Акције су биле веома напорне, зима је била хладна, а снег висок у овим планинским крајевима. Неретко се дешавало да се из акције врати по неколико потпуно прозеблех војника, јер су и одећа и обућа били слаби.

После једне такве акције према Дугој Пољани, делови 4. батаљона вратили су се у Нови Пазар и разместили се за одмор. У току ноћи одједном се чуо пушчани пуцањ из приземља исте зграде где је била једна албанска јединица. У главу је била смртно погођена болничарка Радица Петровић, која је сахрањена на гробљу у овој варошици.^{249а}

За време скоро десетодневног боравка у Новом Пазару посебна пажња обрађена је усавршавању и организовању обавештајне службе у Бригади и по батаљонима, која се дотле није истакла неких посебним резултатима. При Штабу Бригаде био је формиран извиђачки вод, којим је руководио обавештајни официр Бригаде и који је слабо деловао у протеклим борбама и акцијама. Директивом Штаба 22. дивизије било је предвиђено да и штабови бригада, осим Обавештајног центра Дивизије, дају чешће и сложеније задатке својим обавештајним органима у циљу њиховог што бржег и ефикаснијег оспособљавања за будуће операције.²⁵⁰ Штаб Дивизије поставио је посебне задатке обавештајне природе Штабу 12. бригаде,²⁵¹ као и задатак прикупљања обавештајних података о непријатељу и његовом распореду и намерама на просторији лево и десно од друма за Сјеницу, код села Штаваљ.²⁵² Чинило се све да се ова служба што пре осамостали и да делује што ефикасније.

249а По молби Врховног штаба НОВ Албаније, Врховни штаб НОВЈ дозволио је улазак две албанске дивизије НОВ и њихово учеће у борбама на Косову. Пета албанска дивизија, већ 25. новембра 1944. године, преко Пећи стигла је у Косово Поље. Шеста албанска дивизија дејствовала је са јединицама 2. корпуса НОВЈ у долини Лима и у Саниаку. (Видети: *Зборник НОР*, I, 15, док. 123). •— Пета албанска дивизија затим прелази на простор Косовска Митровица—Пећ (*Зборник НОР*, I, 15, док. 124).

250 Архива Народног музеја у Лесковцу (архива коју је Музеју предао Новица Црнатовић, обавештајни официр 12. бригаде), докуменат нерегистрован. — *Директива Штаба 22. дивизије*, 06. оп. нов. бр. 13, I. XII 1944.

251 Исто, акт од 2. XII 1944.

252 Исто, акт. бр. 20, од 11. XII 1944.

Сви батаљони развијали су у ово време и културно-просветни рад: издаване су зидне новине, бригадни билтен, организоване су културно-просветне приредбе за батаљоне и за градску омладину, отпочео је рад на описмењавању бораца, по четама су организоване секције рецитатора, а извођене су и друге активности. Културна екипа 4. батаљона, коју је припремао учитељ Мирко Јоксимовић, политички комесар 2. чете, једне вечери у сали основне школе дала је успелу приредбу за борце и грађанство. Сала је била дупке пуна. Дата је једночинка, певао је партизански хор, а соло је певао и Бошко Динић-Жика, командант 4. батаљона.

У Новом Пазару извршена је и потпуна реорганизација интендантске службе у Бригади. Формиране су радионице за одржавање одеће и обуће, затим за оправку наоружања, за одржавање превозних средстава, а организоване су и батаљонске кухиње и бригадна пекара, што је све у значајној мери утицало на даље побољшање рада интендантске службе и уредније снабдевање Бригаде.

Организација снабдевања Бригаде намирницама и исхрана биле су у ово време одличне, поготову што је за интенданта Бригаде одређен Мирко Јоксимовић, који је пре рата завршио школу за интендантске официре. Сваки батаљон је имао интенданта, а чете своје економе. Снабдевање намирницама вршили су Срески и Месни НОО Новог Пазара. Они су доносили интенданту Бригаде, а он делио интендантима батаљона. Међутим, често су по налогу Штаба Бригаде интенданти батаљона одлазили на терен у циљу прикупљања намирница, при чему су увек и посебно упозоравани на правилан однос према народу код прикупљања намирница преко месних НОО-а и на редовно издавање писаних потврда домаћинствима о пријему намирница.

Нови борбени задатак

У времену од 1. до 9. децембра 1944. године, на Пештерској висоравни, великој просторији, повлаче се јединице немачког 91. армијског и 21. брдског корпуса. Јединице 91. корпуса у току ноћи, 29/30. новембра, евакуисали су Нови Пазар, с тим да се у Ратном дневнику команданта Групе ар-

мија „Е” констатује да „непријатељ (јединице НОВЈ-п.а.) следи покрет са оклевањем.” У међувремену, одступни марш 91. корпуса из рејона Сјенице морао се одложити, јер је требало помоћи 21. брдском корпусу, који се 4. децембра почео пробијати ка северу из ширег рејона Подгорице. У времену од 4. до 9. децембра заштитнице 41. тврђавске дивизије повукле су се 4. децембра на запречну линију источно од Дуге Пољане, односно у ноћи 5/6. децембра на запречну линију источно од Сјенице, с тим да су те јединице стигле, 8. децембра, у рејон источно од Сјенице и започеле са изградњом својих одбрамбених положаја.²⁵³

У свим извештајима о повлачењу својих заштитница (из састава 41. тврђавске пешадијске дивизије) на запречну линију источно од Сјенице, у немачком Ратном дневнику, пише: „Непријатељ следи наш покрет са оклевањем”, „заштитнице изводе марш за Сјеницу без притска непријатеља”, и „без додира са непријатељем”. Јединице 22. дивизије ишле су за непријатељским заштитницама заиста спорије и као да је био изгубљен контакт са непријатељем. Међутим, треба истаћи да је непријатељ — као што ће се касније видети — цео пут од Новог Пазара до Сјенице скоро потпуно разрушио и засејао га густим минским пољима и препрекама, што ће, пре свега, највише и ометати напредовање јединица 22. дивизије.

По ослобођењу Новог Пазара, јединице 22. дивизије биле су распоређене на овој просторији очекујући наређења за нове борбене задатке. Штаб 22. дивизије НОВЈ, који се тада налазио у Косовској Митровици, од Штаба бугарске 2. армије сазнаје да је 9. бугарској дивизији наређено да обустави даља дејства од Новог Пазара и да се врати у састав своје армије. У таквој ситуацији, Штаб 22. дивизије захтева нове борбене задатке од Штаба 13. корпуса НОВЈ.²⁵⁴ Добија ново наређење да остане на дотадашњој просторији са задатком даљег претреса и чишћења терена од остатака шиптарско-балистичких и четничких мањих јединица и гру-

²⁵³ *Зборник НОР*, XII, 4, прилог број 1, Извод из Ратног дневника Команде Групе армија „Ф” (Команде Југоистока — п.а.) за период од 1. јула до 31. децембра 1944. године, стр. 1079, 1087, 1090, 1091, 1094, 1095, 1097.

²⁵⁴ Архив војни, к. 1051, ф. 6, док. бр. 2, *Књига депеша Штаба 22. дивизије*.

па.²⁵⁵ По посебном захтеву Оперативног штаба НОВЈ за Косово и Метохију било је предвиђено да се Дивизија врати из Косово и Метохију за оружани обрачун са тамошњом реакцијом (у чему Штаб Косова није успео), па је у вези са тим Штаб 22. дивизије, 6. децембра 1944. године, издао нову заповест потчињеним јединицама о повратку на Косово.^{256*}

Међутим, 7. децембра 1944. године Главни штаб НОВ и ПО Србије издаје ново наређење Штабу 13. корпуса односно Штабу 22. дивизије за борбена дејства против јединица немачког 91. армијског корпуса „за специјалну намену” чије су заштитнице (из 41. тврђавске пешадијске дивизије) већ запоселе и почеле фортификацијски да уређују своје положаје источно од Сјенице. Нови борбени задатак 22. дивизије био је да „крене са садашњих положаја и почне са гоњењем непријатеља који одступа у правцу Сјенице и Пријеполја.”²⁵⁷ Штаб 22. дивизије, 8. децембра 1944. године, издаје борбену заповест Оп. бр. 58 штабовима потчињених бригада да се пребаце на просторију Читлук—Расно—Дуга Пољана,²⁵⁸ којима наређује:

— Осма бригада добила је задатак да 9. децембра крене са својих тадашњих положаја, истота дана да стигне у Нови Пазар, ту да преноћи, да настави покрет у рано јутро 10. децембра и да заузме положаје на линији: Точилово—Бочица—с. Расно;

— Десета бригада са положаја у Косовској Митровици, где је била у дивизијској резерви, да изврши покрет 9. децембра, да преноћи у Рашкој, идућег дана, 10. децембра, да настави покрет и стигне у Нови Пазар, где до даљег и надаље оста је као дивизијска резерва;

— Дванаеста српска бригада, 10. децембра креће из Новог Пазара, правцем Јасеновик—Осаоница—с. Дуга Пољана, са борбеним задатком да заузме положаје на линији: јужно од Белих Вода — Јагајски Крш, к. 1281, и северно с. Љутаје—с. Петиње—с. Шаре, са ослонцем на Кошавску Косу и са ових положаја успоставити борбени контакт са не-

²⁵⁵ Исто, к. 1051, ф. 5, док. бр. 2, као и к. 1052, ф. 4, док. 2/6.

²⁵⁶ Видети и *Зборник НОР*, I, 15, док. 129, стр. 333.

²⁵⁷ Исто, I, 15, док. 205.

²⁵⁸ Архив војни, к. 181, ф. 4, док. бр. 12, *Заповест Штаба 22. дивизије*, Оп. бр. 58, од 8. XII 1944. (Објадзљено у *Зборник НОР*, I, 15, док. 155.)

пријатељем. Уколико не наиђе на непријатеља на овим положајима, Бригада је добила задатак да ее задржи на линији Дуга Пољана и пошаље извиђачка одељења у дубинско извиђање и тако успостави контакт са непријатељем. Задатак Бригаде је да улево ухвати везу са 8. бригадом, а удесно да се обезбеди јаким извиђачким и војним патролама.

По добијању наређења Штаба 22. дивизије, у Бригади су 8. и 9. децембра вршене опсежне припреме за покрет у правцу Сјенице. На предлог штабова батаљона из јединица су издвојени сви они веома недисциплиновани борци и они који су дотле деловали непријатељски, као и они који су се у протеклих борбама испољили као малодушни и кукавице. Из све три бригаде формиран је Дисциплински батаљон при Штабу Дивизије, за чијег је кохманданта био постављен Стратије Аризановић-Праћка, ранији командант батаљона у 10. српској бригади. Према одлуци Штаба Дивизије, Дисциплински батаљон је имао задатак припреме терена за борбу, копање ровова, изградње прелаза преко речница и потока, где се прелаз није могао вршити из покрета, и слично.

Бригада је започела покрет у 7,00 часова, 10. децембра, путем Нови Пазар—Сјеница до Дуге Пољане. Кретала се цела бригада, сем интендантуре (коморе), јер кола нису могла да се крећу због великих рупа и порушених путева, пропуста и мостова, које су извршили Нехмци при повлачењу. Одмах су предузете мере за оправку пута.

Зима је све више стезала, покрет је био веома напоран. Поједини борци нису ихмали дугхмад на сељачкњм капутима и ретким шињелима, па није било чудо што су два војника упала у једну ихмпровизовану продавницу поред друма, која је више личила на кокошарник и покупили игле „зихернадле” којима су „закопчали” капуте и тако се барехм хмало заштитили од веома хладних „пештерских” ветрова. Од овог изненадног „упада у цивилну продавницу” неки политички комесари су направили читаву малу драму о односу бораца према народу, али све се брзо завршило.

По доласку на просторију Дуга Пољана, пошто није успоставила контакт са непријатељем, Бригада је извршила размештај јединица: Штаб Бригаде, вод за везу и 1. батаљон—Дуга Пољана, 2. и 3. батаљон у с. Дражевићи и 4. батаљон у с. Шаре. Ометени разрушеним и минираним путем,

бригадни санитет и интендантура остали су на друму између Новог Пазара и с. Осаоница. Штаб Бригаде одмах је послао курире да ухвате везу са Штабом 8. бригаде, а батаљони су испред себе истурили јака извиђачка одељења, а на боковима, ради остваривања везе са суседима, послате су јаке извиђачке и војне патроле и одељења.

Размештај батаљона представљао је истовремено и борбени распоред Бригаде према непријатељу који се налазио на положајима источно од Сјенице.

На овим положајима Бригада је са истим задацима остала и 11. децембра, сем што је Штабу 1. батаљона било наређено да изврши покрет друмом за село Штаваљ и тамо заузме положај за одбрану од евентуалног напласка непријатеља из правца Сјенице. Штаб Бригаде форсирао је овог дана поправку пута Нови Пазар—Сјеница, обострано (из правца Новог Пазара и од Дуге Пољане). Време је било веома хладно, снег дубок, отежано је уопште било кретање јединица, а посебно коморе. На овој просторији већ се налазио 3. санџачки партизански одред, који је вршио мање демонстративне нападе на делове немачких заштитница, али без могућности за неке крупније акције.

Овога дана, 11. децембра, читава 22. дивизија НОВЈ била је у борбеном поретку за извршење постављеног задатка: 8. бригада била је у селу Расно (на левом крилу дивизијског борбеног поретка), са истуреним обезбеђењима на правцу Раждагиња—Коритник; 12. бригада у рејону Дуге Пољане (у центру и на десном крилу дивизијског поретка), са истуреним 1. батаљоном на обезбеђењу у селу Штаваљ;

10. бригада у дивизијској резерви, у Новом Пазару, с тим што је један батаљон оставила као гарнизонску посадну јединицу у Рашкој, Штаб дивизије са приштапским деловима налазио се у Новом Пазару.

Према томе, 12. бригада је са својим јединицама достигла линију коју јој је одредио Штаб 22. дивизије: јужно Беле Воде—Јагајски Крш—к. 1281 — северно од с. Љутаје—с. Петље—с. Чаре, са ослонцем на Кошавску косу.

Ситуација код непријатеља била је следећа: командант 91. армијског корпуса за специјалну намену, иако је имао чврсту намеру да што пре напусти Сјеницу, био је спречен да настави са повлачењем својих јединица ка северу, јер је морао да чека резултат продора немачке 22. пешадијске ди-

визије, која је била послата према Подгорици у циљу деблокаде јединица 21. бредкот армијског корпуса са те историје. Због тога командант 91. корпуса појачава гарнизон у Сјеници са целим тврђавским пешадијским батаљоном, а западно од Сјенице организује заштитничку одбрану положаја на линији: с. Чедово—с. Увац—Крш Градац, к. 1207—Радишића брдо, к. 1244—с. Дубница—с. Раждагиња—с. Бреза—Девино брдо.

У самој Сјеници није било више од батаљона немачке војске, док су на непосредном спољњем осигурању града биле знатно мање снаге. Осим пешадијског наоружања, Немци су имали лако аутоматско оружје, противтенковске пушке, противавионске топове (флакове), пар противавионских митраљеза и нешто артиљерије, распоређене на положајима између с. Увац и с. Чедово. Испред к. 1244 постављен је један топ. Немци су осигуравали комуникацију Сјеница—Пријепоље са обе стране, а комуникацију Нови Пазар—Сјеница порушили су и минирали на много места. Јединице 22. дивизије НОВЈ успеле су да разминирају овај пут на делу од Новог Пазара до Дуге Пољане.²⁵⁹

Командант Групе армија „Е” није могао бити задовољан новонасталом ситуацијом и избијањем јединица НОВЈ које су опасно угрожавале директрису његовог повлачења Сјеница—Пријепоље, а очекивао се и наилазак јединица 21. брдског корпуса. Наступило је и гадио невреме: околне реке и речице су набијале, пут Нови Пазар—Сјеница и даље ка Пријепољу био је разлокан чиме је маршевски поредак 41. тврђавске пешадијске дивизије 91. армијског корпуса био озбиљно паралисан, па ће у немачком Ратном дневнику, за 12. децембар 1944. године, бити забележено: „Уопште узев ситуација је непромењена. На борбу и маршевске поретке делују и даље штете које је нанела висока вода.”²⁶⁰

На положајима источно од Сјенице налазили су се заштитнички делови 41. тврђавске пешадијске дивизије, била је то „још увек јединица код које су различити батаљони обухваћени једним дивизијским штабом.”²⁶¹ Међутим, како

259 Видети и *Зборник НОР*, I, 15, док. 160.

260 *Ратни дневник*, као под 257, стр. 1102, 1104.

261 *Зборник НОР*, XII, 4, док. 178, где стоји: „41. тврђавска дивизија са 938. и 965. тврђавским пуком ..

је 133. пук (Борбена група „Јунг“) овог дана напустио Сјеницу,²⁶² то је за заштитницу 91. армијског корпуса на овој просторији одређена 966. тврђавска пешадијска бригада (Борбена група „Ангермилер“ — Катр?§гирре „Ап§егти-ег“).²⁶³ Главни задатак ове немачке заштитнице био је да по сваку цену спречи продор јединица НОВЈ (22. и 37. дивизију) у долину Лима које би тако угрозиле повлачење јединица немачког 21. армијског брдског корпуса и 22. немачке пешадијске дивизије.

Овог дана, 12. децембра, јединице 22. дивизије НОВЈ нису успоставиле контакт са непријатељем.

По наређењу Обавештајног центра 22. дивизије обавештајни официр 12. бригаде је са извиђачким водом Бригаде преко целог дана, 12. децембра, вршио интензивно извиђање друма Дуга Пољана—Сјеница, све до на пар километара западно од села Штаваљ, али нису наишли на непријатеља.²⁶⁴ По наређењу Штаба 12. бригаде тога дана извршене су и извештне измене у борбеном распореду Бригаде и батаљони су пошли унапред ка Сјеници: 2. батаљон из села Дражевиће прешао је у село Житниће, 4. батаљон из с. Шаре прешао је у с. Ступ, а 1. и 3. батаљон остали су на својим ранијим положајима. Пошто је пут био поправљен, бригадна интендантура и санитет стигли су у с. Дуга Пољана.

Борбе око Сјенице

Примивши обавештајне извештаје потчињених штабова бригада (посебно су били детаљни и добро обрађени они из штаба 8. бригаде), Штаб 22. дивизије врши процену ситуације, конетатује присуство јаких заштитничких делова је-

²⁶² Видети и *Зборник НОР*, XII, 4, док. 183, где командант Групе армија „Е“, 19. децембра 1944. године, обавештава команданта Југоистока: „Штаб 133. пука (Борбена група „Јунг“) са I и II батаљоном (III је расформиран услед великих губитака)..“

²⁶³ Архив војни, к. 24, ф. 1, док. бр. 47—48; Архив војни. НАВ—Н-Т, филм 311—184, сн, 1079 и 1102—3; као и Архив војни, к. 1252, ф. 4, док. бр. 4 и к. 152, ф. 2, док. бр. 2/7, а видети и *Ратни дневник* (као под 257, стр. 1063), где је записано: „24. новембар 1944. Последња маршевска група 966. тврђавске бригаде, стигла је на висински теснац (20 кга. северозападно од Косовске Митровице).“

²⁶⁴ *Наређење и извештај*, као под 252.

диница 91. армијског корпуса, али и процену да је вероватно да непријатељ тежи да што пре напусти Сјеницу, тим пре што је његова команда већ осећала концентрацију нових и крупних јединица НОВЈ на овој просторији. Одлуку о напуштању Сјенице и заштитничких положаја источно од ове варошице, немачки командант још не доноси, јер очекује да главнине 91. армијског корпуса „за специјалну намену” и 21. брдског армијског корпуса лакше одступе друмом Сјеница—Пријепоље—Прибој.

За 12. децембар 1944. године Штаб 22. дивизије утврђује тренутни распоред јединица НОВЈ на овој просторији: Осма српска бригада стигла је на линију с. Расно—с. Бачица—с. Точилово—с. Гурдијеље и у току дана избацила је своје претходнице у правцу Раждагиња—Коритник; Дванаеста бригада стигла је на линију Дуга Пољана, не сукобивши се са непријатељем, који је одступио ка Сјеници; контакт са непријатељем 12. бригада није успоставила ни до 12 часова, 12. децембра; југоисточно од Сјенице налазиле су се јединице 7. црногорске бригаде, а југозападно јединице 37. дивизије (санџачке).

После процене ситуације, Штаб 22. дивизије је, у 12 часова, 12. децембра 1944. године, издао заповест Оп. бр. 59 штабовима бригада да пресеку комуникацију Сјеница—Пријепоље и да изврше све припреме за напад на непријатељски привремени гарнизон у Сјеници.²⁶⁵ Борбени задаци бригада, према овој заповести били су следећи:

— Осма бригада са једним батаљоном врши усиљени марш са својих положаја правцем: с. Расно—с. Читлук—Требињско Поље—с. Рајновићи—с. Карауле (на комуникацији Сјеница—Пријепоље), са задатком да овлада положајима јужно од комуникације, поруши објекте у близини с. Караула и спречи непријатеља да саобраћа овим правцем;

— Десета бригада добија задатак да са три батаљона из Новог Пазара изврши покрет до Дуге Пољане, да на тој просторији мобилише целокупно становништво способно за рад (из Новог Пазара и села дуж комуникације) и да са овим становништвом поправи и оспособи за сваки саобраћај друм Нови Пазар—Дуга Пољана;

²⁶⁵ Архив војни, к. 181, ф. 4, док. 13. (Објављено у *Зборник НОР*, I, 15, док. 164, али под другом регистрацијом у Архиву војном, к. 1051, рег. бр. 37/1).

— Главни дивизијски борбени задатак добила је 12. бригада, којој је наређено да крене у зору, 13. децембра, правцем Дуга Пољана—Штаваљ и при избијању у ово село, одвоји два батаљона, који би даље наступали правцем с. Богачићи—с. Чипаљи—с. Доња Вапа. Задатак ова два батаљона био је да енергичним нападом збаце непријатеља са положаја с. Чедово, овладају погодним положајима северно од Сјенице и спреме се за напад на ову варошицу. Друга два батаљона добила су задатак да изврше покрет правцем Штаваљ—Хан—Драгојловићи и да збаце непријатеља са његових положаја на Девином брду, а затим да избију на линију положаја Девино брдо—Бреза, овде да збаце предња осигурања и спреме се за општи напад на Сјеницу.

С обзиром да су Немци густо посули комуникацију Дуга Пољана—Сјеница нагазним и потезним минама, Штаб Дивизије је наредио штабовима бригада да формирају посебне десетине за откривање и уништавање мина на путу. Како у бригадама није било довољно стручних људи за разминирање друма, наређено је да се извесна откривена минска поља растрелјавају (активирају пуцањем у мине), а опасна места да се обавезно означавају. Наређено је, такође, да штабови бригада ангажују и мобилишу све становништво из села поред друма за рад на путевима; без икаквог изговора приморати свакога да ради. Штабови бригада још једанпут су упозорени на важност хитре и тачне везе, па су у том смислу ови успостављали релејне бицикличке везе. Штаб Дивизије је штабовима бригада, такође, наредио да успоставе чврсту везу са две бригаде 37. дивизије НОВЈ које су се налазиле на просторији Златар-Сухобор (северно од комуникације Пријепоље—Сјеница).

У току ноћи, делови 2. и 3. батаљона у околини села Дуга Пољана открили су једну већу групу наоружаних људи, који су почели да пуцају. Пошто су били опкољени, они су се предали, говорећи да су залутали партизани. Спроведени су у Штаб Дивизије.

По добијању борбене заповести од Штаба 22. дивизије, у Штабу 12. бригаде у селу Штаваљ, 12. децембра по подне, одржан је састанак са штабовима батаљона и командама приштапских јединица на коме је детаљно разрађена борбена заповест и задаци потчињених јединица.

Са нападом на непријатељске положаје Бригада је започела 13. децембра рано ујутру. На десном крилу борбеног распореда Бригаде били су 1. и 4. батаљон, који су наступали правцем с. Богачићи — с. Пипаљи — с. Доња Вапа, са задатком да овладају немачким положајима северно од Сјенице; ту да се привремено задрже и спреме за напад на непријатеља у самој Сјеници. На левом крилу борбеног распореда Бригаде били су 2. и 3. батаљон (без једне чете, која је била у бригадној резерви), који су наступали правцем Штавља, Хана, Драгојловића, са задатком да овладају непријатељским положајима на Девином брду, а затим избију на линију Девино Брдо—Бреза и ту да се припреме за напад на непријатеља у Сјеници.

Из борбеног распореда батаљона Бригаде очигледна је била основна идеја Штаба 12. бригаде да се наступа широким фронтом, а да се сам напад на непријатеља у Сјеници врши потпуним обухватом.

У покрету ка новим положајима Бригада није наишла на непријатеља, јер се овај благовремено повукао и заузео нове положаје западно, северо-западно и југо-западно од Сјенице, на линији: Бабињача—к. 1115—к. 1130—к. 1269—с. Доњи Горачићи—с. Халиновић—с. Караула—с. Милошевић. Били су то тзв. „бабињачки положаји”, којима је непријатељ намеравао да чврсто брани Сјеницу и друм Сјеница—Пријепоље. Тежиште своје одбране непријатељски командант је поставио северно од с. Карауле, на линији Доње Горачиће—Златарско брдо—Халиновић. Непријатељ је раније изградио ове своје положаје, фортификацијски их утврдио, изградио озидане бункере, ископао ровове пуног профила; брисани простор пред положајима густо посејао минама разних врста. Непријатељ се очигледно спремао за дугу и упорну одбрану.

Са стрељачким четама 1. батаљона пошла је и половина батаљонског минобацачког вода, на челу са замеником командира чете, са једним минобацачем 81 мм и нишанијом у батаљону Светозарем Алексићем. Почело се са дејством и десетак мина избачено је на пут према Сјеница—Пријепоље. Постигнут је пун погодак; на друму су упаљена два немачка камиона који су превозили гориво. Децембарски дани били су кратки, ноћ се ближила и у том сумраку от-

почела је жестока пушкомитраљеска и пушчана ватра с левог бока 1. батаљона; минобацачко одељење се почело повлачити, прегажен је Увац и одељење се вратило у село Чедово.

У току 13. децембра, батаљони 12. бригаде избили су на линију положаја: Чедово—Девино брдо—Бреза—Дубница—Радишића брдо, са које је кренула у напад на непријатеља у Сјеници, из које се, међутим, непријатељ већ био повукао. У немачком Ратном дневнику, за 13. децембар, записано је: „Заштитнице 41. тврђавске дивизије евакуисале су Сјеницу. Чело дивизије стигло је у Увац (северозападно од Прибоја). Висока вода разорила је тамошњи мост.”²⁶⁶ У наступању јединица 22. дивизије очитовала се велика опрезност. Наступало се веома споро, па је и то омогућило Немцима да се повуку без борбе. „До тога сигурно не би дошло” — пише Ж. Николић — „да су мањи делови пре огаптег, кренули у демонстративни напад на Сјеницу.”²⁶⁷

Пред зору, 14. децембра, Дванаеста бригада је наставила са покретом према непријатељским положајима у следећем борбеном поретку:

— 3. и 4. батаљон правцем: Крсташ—Пиревина—Равна Орница—Кикиша — к. 1163, са задатком да се пробијају кроз села Мишевић, Тетребиште, Халиновић, са циљем да избију код с. Караула, значи према тежишту непријатељске одбране, да пресеку друм Сјеница—Пријепол^е и одступницу Немцима са северне стране. У циљу садејства и лакшег извршења овог задатка, Штаб Дивизије је наредио Штабу 8. бригаде да, такође, напада на Караулу, али с јужне стране;

— први батаљон добио је задатак да освоји положаје на линији: к. 1126—Чуваље—Репиште и одатле фронтално да потискује непријатеља ка друму Сјеница—Пријепол^е и даље ка Пријеполу;

²⁶⁶ *Ратни дневник*, већ нав. стр. 1106.

²⁶⁷ *Двадесет друга дивизија*, већ нав., стр. 376, а видети и Архив војни, к. 185, ф. 2, док. бр. 2. — Штаб 22. дивизије, 3. јануара 1945. године, Главном штабу НОВ и ПО Србије доставља извод из *Операцијског извештаја — дневника за време од 28. новембра до 13. децембра 1944. године*.

— 2. батаљон имао је задатак да освоји немачке положаје Марино брдо—Ланиште, и одатле, такође, да потискује фронтално непријатеља.

Штаб Бригаде очигледно је оправдано процењивао да ће са сва четири батаљона у првој линији (3. и 4. батаљон на десном крилу, 1. батаљон у центру и 2. батаљон на левом крилу) најпре и најуспешније моћи да ликвидира бројна непријатељска упоришта, рачунајући при том и на истовремени напад јединица 8. бригаде 22. дивизије на непријатељско упориште Караулу и 5. санџачке бригаде 37. дивизије на непријатеља у селу Доње Горачиће (северно од Карауле). Оваква процена Штаба Бригаде била је у основи веома правилна, јер се истовременим нападом на многобројна непријатељска упоришта са фронта и из позадине, овоме није дозвољавала могућност концентрације својих снага на једном рејону, нити одбрана својих упоришних тачака.

Са општим нападом на непријатељске положаје, батаљони 12. бригаде започели су у зору 14. децембра 1944. године.

Други батаљон' — на левом крилу бригадног борбеног распореда — у зору је извршио жестоки напад на непријатеља, протерао његова предња одељења и освојио положаје Увац, к. 1231 и Маљевине. У даљем напредовању батаљон је био дочекан жестоком митраљеском и минобацачком ватром из непријатељских чврсто изграђених бункера на главном положају и био привремено заустављен у нападу. Покушај деловања 2. батаљона да подилажењем освоји непријатељски положај Крш Градац није успео. Непријатељ се упорно бранио, и батаљон се зауставио на достигнутим положајима после борбе која је трајала све до ноћи 14/15. децембра.

По добијеном борбеном задатку, 1. батаљон — у центру бригадног борбеног распореда — вршио је напад на непријатељеве положаје Ланиште — к. 1089—Доње Лопиже, али је одмах био дочекан јаком митраљеском ватром из непријатељских бункера, а са положаја на Бабињачи, немачка артиљерија је прилично сигурно тукла батаљонски строј и наносила му велике губитке. Терен пред непријатељским положајима био је широки брисани простор, па се и 1. батаљон зауставио у нападу.

Извиђачи и обавештајни официри Бригаде и батаљона били су необично активни, често су се пробијали у дубину непријатељских положаја и у делове његовог предпростора, прикупљали податке о непријатељу и о распореду његових положаја и снага на њима, а отворана је и демонстративна артиљеријска, минобацачка и митраљеска ватра на непријатељске положаје како би се откриле његове ватрене тачке, а све у циљу како би сутрашњи напад био што успешнији. Драган Зоговић, обавештајац 1. батаљона, са десетином извиђача пошао је у извиђање непријатељских положаја на Бабињачи. Из једног бункера оглашавали су се Немци, али је пуцњава убрзо престала. Обазриво, са бомбама у рукама, извиђачи су се приближили, а затим и упали у бункер. Био је празан, нашли су и узели две кошуље и пар чизама. Међутим, сутрадан су ови извиђачи из истог бункера дочекани жестоком непријатељском ватром, било је то још једно немачко ратно лукавство. Извиђачи су се повукли без губитака.

Четврти батаљон је у току ноћи, 14/15. децембра, стигао у село Шиповик и у зору заузео своје место у борбеном распореду Бригаде — на десном крилу центра. Одмах је кренуо у напад на непријатељске положаје Софриште, к. 1277, и Прицијел, к. 1324. Силовитим нападом успео је да протера непријатеља са истих, опасно се наднео над комуникацију Сјеница—Пријепоље и почео да туче немачке колоне на друму. Непријатељ је одступио у правцу с. Нови (Доње) Горачиће.

Командант немачке заштитнице одмах је схватио велику опасност која за безбедност комуникације прети од 4. батаљона 12. бригаде и наређује противнапад својих јединица на батаљон да би га одбацио са достигнутих положаја. Непријатељ врши неколико јуриша, али бива увек одбијен. Међутим, без подршке дивизијске артиљерије, како му је то било обећано, батаљон није могао више да брани достигнуте положаје и штаб батаљона самостално доноси одлуку о повлачењу са истих. Немци су започели напредовање, али како је, око 10 часова пре подне, сав овај простор освојила густа магла они су се зауставили у наступању и батаљон је остао на положају Прицијел.

На терену изхмеђу 4. батаљона и Немаца налазила се једна виша напуштена зграда, која је, по свему судећи, ра-

није служила као оријентир немачким артиљерцима. Њу су обе стране пожелеле да задрже у својим рукама. Заменик команданта 4. батаљона Илија Јовић са једним борцем, прикривено је пришао кући, осмотрио околину и онда су ушли унутра. Истовремено се, с друге стране, овој кући привлачила и једна јача немачка патрола, која је улетела у кућу, одмах отворила ватру и тешко ранила Јовића у ногу. Јовић и борац су одговорили ватром из машинки и ранили једног Немца. Обострана пуцњава трајала је неколико минута; обе стране су покушавале да извуку свог рањеника. Немци су успели да извуку свог војника, а батаљон је тада извршио напад и ослободио Илију Јовића. Зграда је и даље остала на ничијој земљи, али под ватром обеју страна. На коси изнад ове зграде Немци су имали своју осматрачницу са које су управљали артиљеријском ватром према положајима Бригаде.

Трећи батаљон — на крајњем десном крилу борбеног распореда Бригаде — започео је покрет на предвиђеном правцу и у току ноћи, 14/15. децембра, стигао без контакта са непријатељем у село Мишевиће и одатле је напао на непријатеља на положају Златарско брдо, к. 1389, протерао га и задржао се на истим положајима. Пошто се у кратком времену средио, батаљон је продужио напад на непријатеља на положају Рупај, али је ту био дочекан јаком непријатељском митраљеском и минобацачком ватром и привремено био заустављен на тим положајима. Међутим, како је у то време 4. батаљон овладао положајима на к. 1277 и к. 1324, то је и 3. батаљону било омогућено да настави напад и успешно га заврши освајањем немачког положаја — Рупаја.

Увече, 15. децембра, Дванаеста српска бригада била је на линији положаја (слева удесно): Увац, к. 1231—Маљевице—Крш Градец који није био освојен (2. батаљон); испред положаја Ланиште к. 1089—Доња Лопиже (1. батаљон); Софриште, к. 1227—Прцијељ, к. 1324 (4. батаљон); и Златарско брдо, к. 1389—Рупај (3. батаљон).

Ујутру, 16. децембра 1944. године, Штаб 12. бригаде обавестио је Штаб 10. бригаде о следећем: „Ситуација од јуче до данас је следећа: Немци се налазе у Складнику, к. 1277—Прцијељ, к. 1324 (осматрачнице-телефон) — Доње Го-

рачиће, к. 1310—Плутај—Златарско брдо, к. 1389—Тетребиште црква и школа Халиновићи—Караула. Од к. 1324— к. 1319— к. 1389 поседнут је цео венац стојећим рововима. Три батаљона 5. бригаде XXXVII дивизије су нападале к. 1389 ноћу, између 14/15. ов. месеца, и нису успели да је заузму. Немачка артиљерија се налази на путу лево од к. 1124 и код Карауле. Располажу већим бројем бацача.”

„Наше јединице — 8. бригада: Радишића брдо, к. 1244, к. 1124, к. 1365, Доње поље, к. 1210, Горње поље до Карауле; 12. бригада: наша два батаљона оперишу ка Бабињачи, са Маљевине и из Доње Лопиже, наш 3. батаљон од Мишевића напада Златарско брдо, к. 1389 и даље немачке положаје, 4. батаљон из с. Шиповик напада Складник, к. 1277 и к. 1324.” У уводном делу заповести Штаба 8. српске бригаде 22. дивизије, од 16. децембра 1944. године, штабовима батаљона да спрече извлачење непријатеља у правцу Пријепоља, стоји: „ .. .У току јучерашњег дана јединице 12. бригаде нападале су на непријатеља на положајима Бабињаче, али нису успеле да га потисну са наведених положаја. Наш 1. батаљон водио је борбу са непријатељем на источним падинама Јадовник планине и Голог брда. . .”²⁶⁸

У таквој ситуацији командант немачке 41. тврђавске пешадијске дивизије процењује да су јединице 22. дивизије НОВЈ извршиле неколико жестоких напада на положаје његових заштитничких делова (966. тврђавска пешадијска бригада),²⁶⁹ и да су се при том опасно приближиле комуникацији Сјеница—Пријепоље—Прибој, угрожавајући на тај начин повлачење делова 91. и 21. брдског армијског корпуса, па одлучује да појача заштитничке положаје североза-

²⁶⁸ Архив војни, к. 1052, ф. 2, док. бр. 2—10; затим к. 1053, ф. 5, док. бр. 3; као и к. Ш54, ф. 5, док. бр. 3 (*Операцијски извештаји 22. дивизије, 8. и 12. бригаде*); затим, к. 1051, ф. 2, док. бр. 16; као и *Зборник НОР*, као под 256; а видети и *Извештај Штаба 12. бригаде* (у потпису: Обавештајни официр, поручник Новица Црнатовић), бр. сл. од 16. децембра 1944. године Штабу 10. српске бригаде; као и *Зборник НОР*, I, 15, док. 183.

²⁶⁹ *Ратни дневник*, већ нав., стр. 1107, где за 14. децембар стоји: „Одбијен је напад на запречну линију северозападно од Сјенице”, а за 15. децембар је записано (на страни 1109): „У зони 91. армијског корпуса за специјалну намену јужно од Бродарева и на запречном положају Сјеница, одбијени продори банди. 41. тврђавска дивизија прикупља се у рејону Прибоја.”

падно од Сјенце и на овај фронт довлачи у рејон Бабиња-че и 963. тврђавску пешадијску бригаду (Борбена група „Клоц“)²⁷⁰ ојачану тенковима, која је 16. децембра стигла у рејон Карауле.²⁷¹

Већ 16. децембра, командант 41. тврђавске пешадијске дивизије наређује штабовима 966. и 963. тврђавске пешадијске бригаде да њихови заштитнички делови изврше напад на јединице НОВЈ (22. и 37. дивизију) с циљем да поврате изгубљене положаје: Рупај, Доњи Горачићи (12. бригада) и Караула (8. бригада) и тако истовремено прошире своју одбрамбену зону.

Борбе су настављене и 16. децембра 1944. године, с тим да су 1. и 2. батаљон 12. бригаде наставили са нападима на немачке положаје, а Немци из Борбене групе „Клоц“ напали су на положаје 3. и 4. батаљона 12. бригаде.

Други батаљон наставио је са нападима на немачке положаје Маљевине, к. 1231. Вршио је неколико узастопних јуриша, али без успеха, јер је непријатељ давао жесток отпор, а био је тежак и опасан приступ његовим добро утврђеним положајима, на којима су Немци имали и јаке бункере и већи број јако утврђених митраљеских гнезда. Борбе су биле жестоке и, тек око поноћи, затражио је помоћ од Штаба Бригаде, али он није могао да му је пружи, јер су му сви батаљони били потпуно ангажовани у борби.

Први батаљон водио је мање борбе у правцу непријатељских положаја на к. 1089 и Доње ЈТопиже, али без нарочитих успеха. Терен је био брисани простор и непријатељ га је држао под сталном митраљеском и минобацачком ватром и није дозвољавао Батаљону да се приближи његовим положајима.

Трећи батаљон је два пута нападао на положаје Тетребиште и Халиновић у садејству са 5. бригадом 37. дивизије

270 Видети Архив војни, к. 73, ф. 1, док. 49, *Изјава рањеног заробљеника Клоца*. — Пуковник Клоц (К1о1г) био је командант 963. тврђавске пешадијске бригаде (рањен код Власенице, јануара 1945. године), а видети и *Зборник НОР*, IY, 32, док. 71, објашњење број 10.—963. тврђавска пешадијска бригада била је састава пет тврђавских пешадијских батаљона (5, 21, 22/999, 23/999 и још један батаљон).

271 Архив војни, НАВ-Н-Т, ф. 311—184, сн. 1530, као и ф. 311, сн. 184/1077-78, као и *Завршне операције*, н.д., стр. 207.

— али без успеха, јер су и ове две јединице нападале преко брисаног простора, који је непријатељ стално обасипао јаком митраљеском, минобацачком и артиљеријском ватром.

Са нападима на положаје 3. и 4. батаљона 12. бригаде, Немци су започели 16. децембра у 13 часова. Нападу је претходила петнаестоминутна артиљеријска и минобацачка ватра. Главни правац немачког напада водио је према положајима Рупај, Прцијељ и Софриште.

Притисак непријатеља био је све јачи; у борбу су Немци око 14 часова увели и два тенка; немачки командант масирао је напад, увођењем чете за четом у борбу, а обновио је артиљеријску и минобацачку ватру из рејона Бабињаче. Батаљони су давали жесток отпор Немцима, који су ипак напредовали, а њихов притисак бивао све јачи. Борба је трајала преко целог дана и батаљони су претрпели велике људске и материјалне губитке. Погинуло је десет бораца, а теже и лакше рањено преко 40 бораца и старешина.

У оводневним борбама против далеко јачег непријатеља, који се упорно бранио на веома утврђеним положајима, јуришајући на непријатеља погинуо је Братислав Стојановић-Браца, командир 1. чете 1. батаљона, један од најхрабријих бораца 12. бригаде. Био је тешко рањен од непријатељске артиљеријске гранате, понео га је његов друг и пушкомитраљезац Алексеј, од Немаца одробљени Црвеноармејац, али је и њега стигло непријатељско зрно. Бригада је искрено жалила за овом двојицом јунака.

Непријатељ је наставио жесток напад на положаје 3. и 4. батаљона и већ око 15 часова успео да их потисне са положаја са којих су батаљони опасно угрожавали комуникацију Сјеница—Пријепоље. У новонасталој ситуацији, Штаб 12. бригаде исправно процењује да оба батаљона (3. и 4) неће моћи дуже да издрже овако јак непријатељски притисак, поготову што су већ претрпели озбиљне и велике људске губитке, па зато наређује 3. и 4. батаљону да се повуку на своје раније положаје. Повукавши се преко једног кањона на супротну страну потока, делови 4. батаљона нису прекидали борбени контакт са непријатељем, наставили су да дејствују на непријатељске положаје, усмеравајући јаку митраљеску и минобацачку ватру на непријатељске колоне које су се повлачиле друмом Сјеница—Пријепоље.

Пошто је успео да 3. и 4. батаљони 12. бригаде одбаца са положаја који су опасно угрожавали комуникацију Сјеница—Пријепоље, непријатељски командант преусмерава свој главни правац удара на положаје 1. батаљона 8. и 1. и 2. батаљона 12. бригаде. У борбу уводи и 2. батаљон 999. пука 963. тврђавске пешадијске бригаде, јачине од око 800 људи, довлачи још два тенка и појачава артиљеријску и минобачачку ватру из рејона Бабињаче, појачавајући тиме напад на положаје батаљона 8. и 12. бригаде. У почетку привремено заустављен, непријатељ обнавља и појачава напад. Борба је била жестока и трајала све до дубоко у ноћ. Штаб 12. бригаде процењује ситуацију и одлучује да повуче 1. и 2. батаљон из борбе и наређује им да се повуку на нове положаје, с тим да је 2. батаљону наређено да се повуче на нову линију положаја: Мишевићи—Кикуше, к. 1163—Шиповик, к. 1282, односно да се поврате на положаје Мариног брда.²⁷²

Штаб 22. дивизије процењује да су непријатељски положаји добро изабрани и фортификацијски уређени и да су на њих, у току 15. и 16. децембра, стизала све нова и нова појачања и нешто моторизације, углавном из рејона Пријепоља (963. тврђавска пешадијска бригада). Крајем дана, 16. децембра, наређује штабовима бригада да исувише не ангажују своје јединице, да задрже садашње положаје и да чекају даља наређења.²⁷³ За овај дан у немачком Ратном дневнику забележено је: „На северном крилу запречног положаја Сјенице инфилтриране непријатељске снаге одбачене су у планине.”²⁷⁴

На дан 17. децембра Бригада није изводила борбена дејства ни јаче борбене акције; обострана борбена делатност се сводила на извиђачке и патролне иницијативе и пушкарања. Међутим, 8. бригада је и овога дана вршила неколико узастопних напада на немачке положаје, па ће у немачком Ратном дневнику бити забележено: „На запречном положају Сјенице, води се непрекидна борба са бандама које нападају.”²⁷⁵

²⁷² *Операцијски дневник 12. бригаде*, већ наведен.

²⁷³ *Зборник НОР*, као под 256.

²⁷⁴ *Ратни дневник*, већ нав., стр. 1111.

²⁷⁵ Исто, стр. 1113.

По новодобијеном борбеном задатку од Главног штаба НОВ и ПО Србије, у вези са предстојећим операцијама, у сагласности са Штабом 22. дивизије НОВЈ и Штабом 5. албанске дивизије и непосредним споразумом са штабом албанске јединице, Штаб 22. дивизије је, 17. децембра 1944. године у 16 часова, издао наређење штабовима бригада 5. албанске дивизије да смене јединице 8. и 12. бригаде 22. дивизије НОВЈ. Наређено је да 3. бригада 5. албанске дивизије смени јединице 8. бригаде.

Пета бригада 5. албанске дивизије добила је задатак да са два батаљона, у току ноћи 17/18. децембра, смени 3. и 4. батаљон 12. бригаде 22. дивизије НОВЈ. Остале (1. и 2) батаљоне 12. бригаде 5. албанска бригада имала је да смени одмах по пристизању осталих својих снага.

Задатак 3. и 5. бригаде 5. дивизије НОВ Албаније остао је исти, као и бригада 22. дивизије, које су дотле држале овај сектор: учвршћивање својих новопримљених положаја, притисак на слабијим непријатељским тачкама, контрола непријатељског кретања и изненадни удари и напади на поједине непријатељске положаје.

Новодобијени задаци 8. и 12. бригаде 22. дивизије били су:

— Осма бригада, одмах по преузимању положаја од стране албанских јединица, да изврши покрет и да се смести на просторији села: Милаковић, Крајиновићи, Вишњево, Трешњевица.

— Дванаеста бригада, одмах по преузимању њених положаја од батаљона 5. албанске бригаде, да изврши покрет на просторију села: Гошево, Гргаје, Црвско, ту да се размести и да одмори своје јединице веома исцрпљене после жестоких борби са непријатељем око Сјенице. Обавештајну службу бригаде усмерити на комуникацију Бродарево-Пријепоље. Трећи и 4. батаљон до смењивања осталих батаљона (уколико то не буде једновремено) требало је размести у селима Доња Вапа, Чипаљи, Погачићи, а по пристизању других батаљона кренути на нови сектор.²⁷⁶

Међутим, ради спорог пристизања албанских јединица, 3. и 4. батаљон 12. бригаде заноћили су на старим положајима 17/18. децембра, а остале јединице су се спремале за

покрет. Штабу 12. бригаде, 18. децембра, усмено је саопштено из Штаба Дивизије, да Бригада 18. децембра крене на сектор Пештера, у међупростор 8. и 10. бригаде 22. дивизије. По доласку на нови сектор да испред себе истури извиђачке делове све до ЈТима, који би испитивали распоред и кретање непријатељских јединица и снага на линији од Бродарева до Бијелог Поља. Трећи и 4. батаљон смењени су деловима 5. албанске бригаде НОВ тек у ноћи 18/19. децембра, а 1. и 2. батаљон у ноћи 19/20. децембра 1944. године.²⁷⁷

*

Шеснаестог децембра 1944. године Бригада је завршила своја борбена дејства за освајање немачких „бабињачких” положаја, северозападно од Сјенице. У три дана скоро непрестаних жестоких борби (од 13. до 16. децембра) Бригада је успешно извршила задатак добијен од Штаба 22. дивизије. Напади нису крунисани успехом, јер је непријатељ још у току борби довлачио све нова и нова појачања, углавном из Пријепоља, а био је и у надмоћности са артиљеријом, минобацачима, нападао је и са два тенка. „Бабињачки” положаји били су за команданта 91. армијског корпуса необично значајни, јер су му представљали једино бочно обезбеђење јединог правца повлачења 91. армијског корпуса и 21. брдског армијског корпуса који се тек пробијао из Црне Горе, па су Немци утолико упорније бранили ове положаје. Положаји су били фортификацијски јако утврђени и претпоље обезбеђено са много минских поља, а терен око положаја био је раван, непогумљен, брисани простор, тако да је подилажење овим положајима било скопчано са великим људским жртвама за нападача.

Енергичним нападима јединица 12. бригаде део ових положаја ипак је био освојен и Бригада је опасно и непосредно угрожавала комуникацију Сјеница—Пријепоље, што је нагнало команданта 41. тврђавске пешадијске бригаде да

²⁷⁷ Видети и *Зборник НОР*, I, 15, док. 189, Обавештење Главног штаба НОВ и ПО Србије, од 19. децембра 1944. године, шефу Совјетске војне мисије о распореду и задацима наших јединица у којој стоји: „22. дивизија по заузимању Кара^уле, западно од Сјенице, у садејству са нашом 37. и 5. албанском дивизијом НОВ наступа ка линији: Бродарево—Бијело Поље—Мост, јужно од Слијепца”, као и *Зборник НОР*, I, 15, док. 205, стр. 675, 676.

на ову територију доведе, поред већ познате 966. и 963. тврђавску пешадијску бригаду „Клоц“ и да после тога изврши неколико жестоких напада на јединице 12. бригаде. И у таквој новој ситуацији, борацки и старешински кадар 12. бригаде показао је масовни хероизам и војничку иницијативу и дуго је одолевао бројно и технички надмоћнијем непријатељу, упорно бранећи достигнуте положаје, све до наредбе Штаба 22. дивизије о повлачењу на старе положаје.

У борбама око Сјенице дошли су до пуног изражаја војнички квалитети старешинског кадра јединица 12. бригаде како у нападу, тако и у одбрани. Често без непосредног утицаја Штаба Дивизије, штабови батаљона 12. бригаде — у оквиру додељених им праваца пакрета и удара и борбених задатака — испољавали су успешну војничку иницијативу, пре свега у борбама за Караулу, тежишног положаја немачке одбране, и били необично упорни у извршавању добијеног борбеног задатка. Скоро у првом борбеном строју, команданти 3. и 4. батаљона (Петроније Величковић и Божидар Динић) непосредно су руководили својим батаљонима у нападу на немачке положаје, а није изостала ни упорност ни иницијатива код командира чета. Позната је и велика храброст заменика команданта 1. батаљона Илије Јовића и његовог саборца (није утврђено име-п. а.) студента из Куманова.

У борбама код Сјенице — захваљујући добром командовању од стране Штаба Бригаде и војничкој иницијативи штабова батаљона — остварено је успешно садејство унгар Бригаде, али је оно било веома слабо са суседима, пре свега са 5. санџачком бригадом 37. дивизије, затим са Санџачким партизанским одредом, па чак и са 8. бригадом 22. дивизије, посебно у нападу на непријатељско упориште Караулу.

О жестици ових борби код Сјенице речито говоре и подаци о обостраним људским и материјалним губицима. Из борбеног строја Бригаде избачено је укупно 68 бораца и старешина, од којих 25 погинулих,²⁷⁸ међу којима један офи-

278 у *Операцијском дневнику бригаде* пише да је у борбама око Сјенице (у времену од 13. до 16. децембра 1944. године) погинуло 13 бораца и старешина, док у књизи Ж. Николића Брке *Двадесет друга дивизија* стоји да је Дивизија у борбама око Сјенице имала око 40 погинулих, од тога само из 12. бригаде њих 32. Истра-

цир (Братислав Стојановић-Браца) и 43 рањених, од којих два официра и један политички делегат. Из непријатељског борбеног строја избачено је 82 војника и старешина, од којих 15 погинулих, 25 рањених и 42 заробљена, од њих један Немац (Пољак), један припадник СС-јединица (Шиптар) и 40 Италијана, које су Немци водили са собом.²⁷⁹

У руке Бригаде пао је и значајан ратни плен: 32 пушке, два тешка минобацача (један 81 мм, а други 75 мм), два митраљеза „Бреда” (италијанска), око 12.000 пушчаних метака и два догледа. Бригада је у овим тродневним борбама утрошила велике количине муниције: 43.950 метака (пушчаних и митраљеских), 304 мине и 211 бомби.

За време борби код Сјенице умногоме се побољшала организација интендантуре и позадинских служби, и уопште снабдевање Бригаде намирницама, пре свега са хлебом.

Бригада у општој резерви Штаба 22. дивизије

Ситуација пред фронтом 22. и 37. дивизије НОВЈ и 5. дивизије НОВ Албаније, 19. децембра 1944. године, карактерисала се појавом нових непријатељских онага на овом сектору. Наиме, јединице Групе армија „Е” из Црне Горе (21. брдски армијски корпус) успеле су да се пробију преко Матешева до Колашина, с намером да се преко Мој-

живањима овог аутора тај број је за сада утврђен на 25 погинулих, од којих 23 погинула, а двојица подлегла ранама. Међу погинулима била је и Босилка Лазаревић, болничарка 2. чете 2. батаљона. Погинули су: Јосиф Васковић, Илија М. Вучуровић, Живојин Л. Глигоријевић, Божидар С. Голубовић (код Мишићева), Божидар В. Здравковић Славко М. Ивановић, Живојин В. Јовић, Пејча Н. Костић, Светислав М. Костић, Босилка Лазаревић, затим Рус Алексеј Лефик Димитријевић, Драгољуб Д. Михајловић, Петар И. Младеновић, Станоје А. Пејчић, Светолик М. Петровић, Живојин Савић, Јеврем Л. Станковић, Милутин Ж. Станковић, Братислав Стојановић Браца, командир 1. чете 1. батаљона, Ратко Г. Стојановић, Сава С. Стојановић, Алекса В. Стојковић, Прокоп П. Цветковић. У овим борбама били су тешко рањени и после пар дана подлегли ранама у болници: Божидар Ј. Здравковић (у Новом Пазару) и Владимир ‘Д. Јовановић.

²⁷⁹ Наведени подаци узети су из *Операцијског дневника 12. бригаде*, док је број заробљених Немаца према књизи *Двадесет друга дивизија*, стр. 382, износио 50.

ковца и Шаховића пробијају ка Пљевљима и даље преко Чајничка за Сарајево.

Северна групација немачких јединица, по ослобођењу Ужица од стране јединица НОВЈ, одступила је ка Вишеграду. Борбе су се водиле на линији Кадињача—Кремна. Групација која је одступала правцем Сјеница—Пријепоље—Прибој, задржала је своје положаје северозападно од Сјенице и утврдила комуникацију са обе стране Пријепоља. Једна непријатељска колона од око 6.000 војника одвојила се у Пријепољу од своје главнине и продрла левом обалом реке Лима, зауевши Пријепоље и Слијепац Мост с тежњом да се споји са снагама које су надирале од Колашина.

По пристизању 5. албанске дивизије на овај сектор, Штаб 22. дивизије добио је нови борбени задатак да са свим својим снагама напада на непријатеља на линији Бродарево—Бијело Поље, да овлада на овом простору десном обалом Лима и спречи непријатељу комуницирање на овој линији. По извршењу овог задатка, уколико то ситуација буде налагала, задатак јединица 22. дивизије био би да прећу Лим и ликвидирају непријатеља у Бијелом Пољу. На десној обали реке Таре, од Мојковца до Шаховића, налазиле су се 6. и 7. црногорска НО бригада.

У таквој ситуацији, а по задатку добијеном од Штаба 13. корпуса, Штаб 22. дивизије, 19. децембра 1944. године, издао је борбену заповест штабовима потчињених бригада за напад на непријатеља на линији Бродарево—Бијело Поље са две бригаде (8. и 10), а 12. бригади, која је била испрљена после жестоких борби код Сјенице, наређено је да пређе у општу резерву Штаба 22. дивизије: „12. бригада кренуће из Сјенице одмах по преузимању њених положаја (од Албанске бригаде — п.а.) правцем Пештар—с. Гошево—с. Гргаје—с. Црвско, где разместити своје јединице. Бригада остаје до даљег наређења као дивизијска резерва.”²⁸⁰

На дан 20. децембра Штаб 22. дивизије обавестио је Штаб 37. дивизије да ће 22. децембра са својим јединицама отпочети напад на комуникацију Пријепоље—Бродарево—Бијело Поље²⁸¹

²⁸⁰ Зборник НОР, I, 15, док. 191.

²⁸¹ Архив војни, к. 754, ф. 4, док. 14.

Са почетком у 6,00 часова, Дванаеста бригада је 20. децембра започела покрет према новој просторији у следећем маршевском поретку: 1. батаљон правцем Сјеница, Дубница, Дебело брдо, Жива вода, Копилов дол, Гошево и увече је стигао у село Радојева Глава, где се разместио. Сва три батаљона кретала су се истим правцем иза 1. батаљона и увече су стигли на додељену им просторију.

Сунце се с муком пробијало на тренутке. Стао је ветар. Борци су за доручак добили само чај, без хлеба. Колона 1. батаљона спуштала се са планине Јадовника. Због великог снега и исцрпљености бораца и товарних грла, покрет се одвијао уз велике и натчовечанске напоре. После једно два часа покрета, борци су поред једне кућице на друму били пријатно изненађени. Овде су их дочекали кувари — који су вероватно у току ноћи овде стигли — са скуваним кромпиром и кукурузом; свако је добио по два кромпира и један клип кукуруза. Затим је колона, сада већ веселија, наставила пут. У првим поподневним часовима, на једном дивном пропланку, сазнавши да су у 3. чети неки борци иочели да гунђају и уносе нерасположење међу остале борце, борци пратеће и 1. чете организују мали предах и весеље; уз музику се играло коло, певале борбене песме. Скојевци и чланови Партије су се кретали међу борцима и уносили ведрије расположење, подизали борбени дух и говорили да ће сви они који воле своју домовину успешно завршити и овај тешки марш. Одиграна је „врањанка“. Када се сматрало да су борци загрејави, скојевци су громко довикнули: „Ко хоће да се бори за ослобођење Југославије, напред!“ Кренула је 1, за њом пратећа чета, па бојна комора и тако по реду, а на крају и 3. чета.

Бригада се увече, 20. децембра, разместила и преноћила на линији села: Радојева глава — 1. батаљон, Гошево—2. батаљон, Црвско—3. батаљон, Гргаје—4. батаљон, с. Црвско—Штаб Бригаде, вод за везу и санитет, и Биоче—бригадна интендантура и противколска чета бригаде. Смештај је био веома неподесан, није било много кућа за становање, јер су ова села раније попалили Немци и усташе.

У овим селима Бригада је остала 21. и 22. децембра. Слободно време искоришћено је за извођење јединачне вој-

не обуке и пешадијског егзерцира. Са борцима су проучаване теме: заседа и напад на насељено место. Редовно је извођена политичка обука, а развијен је био и културно-просветни рад.

За разлику од временаведеног у борбама код Сјенице, када је снабдевање Бригаде хлебом и намирницама било редовно и веома организовано, услови за становање и исхрану јединица на овом сектору били су скоро немогући; села су била попаљена и опустошена, па је један батаљон 12. бригаде на 1000 метара надморске висине провео два дана и ноћи под ведрим небом. Било је већ много бораца оболелих од грипа и хладноће. По процени Штаба Дивизије претила је опасност од деморализације бораца 12. бригаде, која се дотада прославила масовним хероизмом у борбама код Сјенице. Појавио се пегави тифус и вашљивост, било је много промрзлих; све је било мање хлеба и зачина, поједини борци су почели да гуњају на услове у којима су живели тих дана.²⁸² У 1. батаљону је дошло до отказивања послушности у једној чети, што је поколебало цео батаљон, па и сам штаб батаљона. Брзом интервенцијом Штаба Бригаде (пол. комесара Драгомира-Драгана Петровића) на лицу места, стање је нормализовано, а организатори похапшени од којих су двојица пресудом Војног суда 22. дивизије осуђени на смрт и стрељани у Новом Пазару.

„После борби које су” — како то пише у немачком Ратном дневнику за 18. децембар 1944. године — „трајале недељама против жилавог непријатеља, клинови напада 21. брдског армијског корпуса (који се повлачио из Подгорице преко Колашина — п.а.) и 91. армијског корпуса за специјалну намену (против чијих се заштитних делова борила и 22. дивизија НОВЈ — п.а.), спојили су се на дан 18. децембра у 12,30 часова између Колашина и Мојковца.” Даљи покрет ова два корпуса из Групе армија „Е” био је предвиђен

²⁸² о тешким животним условима бораца и старешина свих бригада 22. дивизије, у времену од 19. до 23. децембра 1944. године, сведоче и бројне депеше Штаба Дивизије Главном штабу Србије. Тако, 20. децембра, Штаб 22. дивизије упућује први телеграм у коме приказује тешко стање исхране јединица Дивизије: „Проблем исхране уопште није решен, без хлеба и зачина; имамо велики број оболелих. Очекујемо одећу”, а на дан 21. децембра, у депши пише: „На терену глад и пегавац. У јединицама вашљивост и промрзлост.. (Депеше у Архиву војном, к. 1052, ф. 4, док. бр. 2 и ф. 2, док. бр. 27.)

„црвеним путем” од Пријепоља, преко Пљевља, ка Чајничу и Горажду.^{282а}

Међутим, даље повлачење јединица ова два немачка армијска корпуса (21. и 91) било је заустављено и прекидано појачаним нападима југословенске и совјетске авијације, па је командант Групе армија „Е”, 20. децембра, морао да констатује да „маршевски покрети нису више могући дању”, јер су већ имали значајне губитке у људству и материјалу, а немачке покрете отежавали су и високи снег и поледица на овим друмовима.

Штаб 22. дивизије, 22. децембра, констатује да још увек није остварен борбени контакт бригада са непријатељем, да овако релативно узак сектор не захтева ангажовање више од једне бригаде, а и „услови за становање и прехрану на овом сектору за све наше јединице су немогући”, па у 13 часова, 23. децембра 1944. године, издаје наређење Оп. бр. 70, Десетој српској бригади да остане на простору Бродарево—Бијело Поље, а 8. и 12. српској бригади да изврше покрет према Косовско ј Митровици и Рашкој.

Штабу 12. бригаде било је наређено: „12. бригада кренуће са свим својим снагама правцем Нови Пазар—Рашка. У Новом Пазару оставити један батаљон, а са три батаљона сместити се у Рашкој. Задатак Бригаде је да најактивније и енергично рашчисти са четницима на рашком терену. Покрет извршити одмах.”²⁸⁸

По телефонском авизо-наређењу Штаба Дивизије, Бригада је, 23. децембра, са почетком у 7,00 часова извршила покрет према новој просторији и по подне истога дана разместила се у селима: Цетановића—1. батаљон, с. Бачица—2. батаљон, с. Камешница—3. и с. Кијевци—4. батаљон. Штаб Бригаде, вод за везу, противколска чета и интендантура сместили су се у селу Расно. Марш је био веома тежак, јер се одвијао планинским веома узаним путевима преко Гиљеве планине, у ово доба године покривене дубоким снегом.

На дан 24. децембра у 4 часа, Штаб 12. бригаде добио је ново наређење Штаба Дивизије и већ у 7 часова истога дана Бригада је извршила покрет према Новом Пазару, где је стигла увече 25. децембра и разместила се.²⁸⁴

^{282а} *Ратни дневник*, већ наведен, стр. 1113.

²⁸³ *Зборник НОР*, I, 15, док. 195.

²⁸⁴ *Операцијски дневник Штаба 22. дивизије НОВЈ*, као под 256.

У Новом Пазару

У општој резерви Штаба 22. дивизије, Дванаеста српска бригада била је у времену од 19. децембра 1944. године до 11. јануара 1945. године. Била је гарнизонирана углавном у Новом Пазару, са основним задатком да у свом рејону чисти терен од остатака јединица шиптарских балиста и четника. Бригада је у овом времену живела скоро мирнодопским животом, одмарала се, сређивала, извођена је редовна војна обука, углавном по програму Штаба Дивизије, одржавана су политичка предавања и конференције, развијан је културно-просветни рад, а веома активне су биле партијска и скојевска организација.

Међутим, основни борбени задатак: чишћење терена од остатака непријатељских јединица Бригада је извршавала на време и по задацима и наређењима добијеним од Штаба Дивизије.

На дан 2. јануара 1945. године, Штаб Бригаде добио је наређење Штаба 22. дивизије о ангажовању два батаљона у борбеној акцији чишћења околног терена од заосталих четничких банди. Остаци разбијених четничких јединица Косовског јуришног корпуса кретали су се јужно и југоисточно од Новог Пазара, на просторији омеђеној селима Гошево, Жуњевићи и Јабланица с једне и с. Рајетићи, Јавор, Ниш, с друге стране све до Ибра. За акцију је Штаб Бригаде одредио 3. и 4. батаљон, који су на извршење задатка кренули у 16 часова, 2. јануара.

Трећи батаљон 12. бригаде са извиђачком четом Штаба 22. дивизије и четом Бригаде народне одбране из Новог Пазара кретао се правцем: Трнава—Дрењак—Рајетићи—Јавор—Дреновце, са борбеним задатком да запоседне положаје на линији: Рајетићи—Јавор—Ниш—Дреновце и да ту не дозволи пролаз четничким јединицама које буду потискивао 4. батаљон и да их уништи.

Четврти батаљон 12. бригаде, са извиђачким водом Бригаде и једним батаљоном Бригаде народне одбране за Нови Пазар, кретао се правцем: с. Мур—Гошево—Јелачићи—Жуњевићи—Врањевићи, са задатком да поседне положаје на линији: Гошево—Јелачићи—Жуњевићи—Грубешајићи—

Врањевићи и да нападне четничке јединице, да их зароби

или уништи и остатке да набаци на положаје 3. батаљона који је на својој линији положаја држао заседе.

Први и други батаљон остали су у Новом Пазару.

Батаљони су у току ноћи, 2/3. јануара, по јаком мразу и скорк) беспутном планинском терену просечне надморске висине преко 1.100 метара стигли на одређене положаје и на истима се привремено зауставили; борцима је подељен суви оброк и наређен краткотрајни одмор. Са батаљонима се кретао начелник Штаба Бригаде капетан Врцељ Буро као командант акције.

У 6,00 часова, 3. јануара, 3. и 4. батаљон су започели са темељитим претресом ове просторије, али нигде нису наишли на четнике, све до реке Ибра. Овде је успостављена веза са деловима 3. санџачке бригаде 37. дивизије, које су у овој акцији затварале евентуални правац повлачења четника према Ибру, и који, такође, иако су дуже време били на овом терену, нису наишли на четнике. У таквој ситуацији, командант акције капетан Врцељ Буро наређује повратак свих јединица у Нови Пазар. Батаљони су 4. јануара већ били у Новом Пазару.²⁸⁵

На дан 5. јануара 1945. године, Штаб 12. бригаде процењује ситуацију у околини Новог Пазара и на основу прикупљених обавештајних података утврђује да се на делу просторије од Новог Пазара према Рашкој и од Новог Пазара према Сјеници примећује крстарење по планинама појединих мањих четничких јединица и група, које су силазиле чак и на комуникације између ових варошица и терорисале народ. Према обавештајним подацима, четничке групе су крстариле у селима на простору између Дежевске реке, Шароњске реке и села Тенкова, с једне, и пута Нови Пазар—Сјеница код села Јасеновик, Дојновићи, Корова Глава, Горњи Штитари, Тенково, с друге стране. То је непроходан, веома испресецан планински терен, надморске висине од 1.200 метара, делимично пошумљен, тако стеновит да је ос-

285 *Операцијски дневник 12. бригаде*, већ наведен, а видети и Архив војни, к. 1052, ф. 2, док. 2, *Операцијски дневници-изводи* — 8, 10. и 12. бригаде за период од 1. 10. 1944. до 20. 5. 1945. године. Видети и Архив војни, к. 185, ф. 8, док. 10. Штаб 22. дивизије, 13. јануара 1945. године, Главном штабу НОВ и ПО Србије доставља *Извод из Операцијског дневника* за време од 28. децембра 1944. до 13. јануара 1945. године.

тацима четничких јединица нудио екорo идеалне услове за непримеђено крстарeње и скривање пред гонећим јединицама НОВЈ.

Штаб Бригаде процењује да је за детаљан претрес овог терена довољно ангажовати један батаљон, па наређује штабовима 2, 3. и 4. батаљона да са својим јединицама остану у Новом Пазару, а штабу 1. батаљона да са целим батаљоном крене на борбени задатак: изненадно блокирање наведених села, претрес терена и ликвидацију четничких остатака. Први батаљон пошао је из Новог Пазара, 5. јануара у 16 часова, у две маршевске колоне: лева колона кретала се правцем друм Нови Пазар—Сјеница, до с. Јасеновик, затим према планини Виник (к. 1243) преко села Дојновић—Корова Глава—Горњи Штитари—Тенково, а десна колона кретала се правцем друм Нови Пазар—Рашка до села Стражиште, а затим скреће са друма долином Дежевске реке — долином Шароњске реке — с. Ковачево—с. Шароње—с. Тенково у кохме се селу састаје са левом колоном. Батаљон је по овој просторији крстарио 5, 6. и 7. јануара, претресао терен и села, али није наишао на непријатеља, па се 8. јануара у 20 часова вратио у Нови Пазар.

Живот и рад Бригаде

У врехме када батаљони нису изводили никакве борбене акције у Бригади се одвијао редован војно-политички и културно-просветни рад, а веомна активне су биле партијска и скојевска организација.

Са војском је извођена редовна војна настава, нешто из пешадијског егзерцира, више из ратне службе, а вршена су и пробна гађања. Одржавана су редовна политичка предавања и политичке конференције по четима, углавном по питањима из живота и рада јединица, а вршене су и анализе протеклих борбених дејстава и напорних маршева и држања појединаца на њима.

Комисија Штаба Бригаде за оцењивање резултата недавно спроведеног једномесечног такмичења, које је иници-

рала 2. пролетерска дивизија,⁸⁶ обишла је 25. и 26. децембра све бахаљоне и приштапске јединице Бригаде, проценила резултате такмичења и одредила следећи распоред успешности: 3, 2, 4. и задњи 1. батаљон. Војна и политичка настава у Бригади извођена је и 27. децембра, посебно по оним темама и секторима рада за које је бригадна такмичарска комисија утврдила да су слабије савладане, о чему је војном и политичком кадру у тим јединицама скретана пажња на лицу места.

У Новом Пазару Бригада је остала у времену од 25. децембра 1944. године до 9. јануара 1945. године. Извођена је редовна војна и политичка настава.

У протеклим борбама против Немаца, мање против четника и шиптарских балиста, стечено је огромно борбено искуство, споро, али сигурно су отклањане почетничке слабости засноване на дотадашњим борбеним искуствима већине новодошавших бораца: гомилање бораца при нападу како би се разбио страх, а нарочито при одступању да се оно не би претворило у панично бекство, затим неправилно поседанье борбених положаја, па рђаво и нередовно осматрање непријатеља, остварење слабе дисциплине ватре и слабо одржавање веза што је све у значајној мери утицало на успех бројних борбених акција.

Борци су се такмичили у обуци са оружјем — брзом раскљашању и склапању пушкомитраљеза. На часовима војне обуке обрађиване су разне теме, међу којима је важна била и она коју су предавали командири чета: од какве је важности имати одсто јање у нападу и како се врши пребацивање бораца у нападу на непријатељске утврђене положаје, затим врста заклона и како се праве вештачки заклона и, делимично, нека правила из наставе гађања.

Значајна је била активност штабова и команди, партијске и скојевске организације на војном сектору, развијано је такмичење међу омладином на овлађивању вештином руковања аутоматским и полуаутоматским оружјем. Често су се могли видети читави водови, навијачки окупљени, око групе бораца који су се такмичили у брзини расклапања и

286 Народни музеј Лесковац, докуменат нерегистрован — *Позив омладине 2. пролетерске дивизије омладини дивизија Главног штаба Србије на једномесечно такмичење.*

склапања аутоматског оружја. Такмичење се одвијало и у томе који ће борац — најчешће скојевац — више других бораца да научи руковању пушкомитраљезом и који ће борац брже да растави и састави лично оружје. Интерес за упознавањем и што бољим руковањем аутоматским и полуаутоматским оружјем увек је био велики и приметан код огромне већине бораца; била је част за борца да му командир повери пушкомитраљез. Вршене су и скоро свакодневне смотре оружја, најчешће по четама.

Политичка обука са борцима редовно се одвијала у Новом Пазару, по програму Штаба Бригаде. Од политичких руководиоца и надаље се захтевало да редовно прате развој свих војних и политичких догађаја у земљи и у свету, како би могли у потпуности преносити своја знања, сазнања и своје оцене на све борце и старешине Бригаде.

У децембру месецу 1944. године обрађиване су између осталих и политичке теме: „Наша народна власт“, „Ко води и ко је дао побуде за политички и оружани покрет борбе против Немаца и улога КПЈ у устанцима“ и тиме је вршена популаризација Партије. По јединицама су прорађиване и „Одлуке Антифашистичке скупштине народног ослобођења Србије (АСНОС)“; политички комесари батаљона говорили су и на политичким конференцијама са народом у Новом Пазару и у околним селима.

Прва и основна тема политичког рада прорађивана и у децембру месецу 1944. године била је „Ослободилачки рат и положај нове Југославије“ која је проучавана с циљем да борци што боље упознају снаге армија — снаге антихитлеровске коалиције на челу са Совјетским Савезом, затим војни и морално-политички пораз фашизма, упознавање снаге и победе антихитлеровске коалиције и улога и место наше земље међу народима у свету. При обради ових тема, политички кохмесари и партијски и скојевски секретари усмеравани су на основну литературу која је објављивана углавном у листу „Борба“ и у другим политичким и инструктивним чланцима у часописима.⁸⁷ Обрађивана је и основна те-

287 Били су то чланци: Веселин Маслеша, „Три године рата“, *Војно-политички преглед*, бр. 6; „Морално-политички пораз фашизма“ Београд, *Борба*, бр. 18; „Совјетско-француски пакт значајан допринос за победу над Хитлером и обезбеђење мира после рата“, Београд, *Борба*, бр. 28; „Пољски Национални комитет једини пред-

ма „Федерална Србија у Демократској Федеративној Југославији.”²⁸⁸

Једно од питања војне и политичке ситуације у свету, које је тренутно изненађивало и заокупљало политичку пажњу бораца и старешина и у 12. бригади, била је и војно-политичка ситуација у Грчкој и у вези с истом и односи у антихитлеровској коалицији.²⁸⁹ Није се још увек могло сазнати шта је у свему томе реално и која је основна корисност од садашњег изгледа и састава коалиције, па су у вези с тим борци, али и старешине постављали низ питања, а посебно у вези са Атлантском повељом.

На четним, ређе батаљонским политичким конференцијама прорађиване су и читане књиге, брошуре и чланци добијени од политичког органа Штаба 22. дивизије,²⁹⁰ који су представљали део скоро свакодневног политичког рада.

Знатно је проширен круг политичких тема и часова на којима се говорило о Црвеној армији и о њеној ослободилачкој мисији и помоћи поробљеним народима Европе, а посебно Југославији, као и о помоћи јединица НОВЈ и народа Југославије Црвеној армији у току четворогодишњег рата против немачког фашизма. Требало је на тај начин у извесној мери и изгладити донекле негативан утисак који су собом носили нови борци који су видели и запамтили недо-

ставник пољског народа”, Београд, *Борба*, бр. 93; „Најновији успеси Црвене армије лишили су Немачку и последњег савезника” (Мађарска — п.а.), Београд, *Борба*, бр. 41; „Суштина и значај наше политике братства и јединства народа”, Београд, *Борба*, бр. 26, а види и *Зборник НОР*, XI, 8, док. 45, као и „Оружано братство наше и бугарске војске”, Београд, *Борба*, бр. 31.

²⁸⁸ др Благоје Нешковић, *Извештај о раду Главног народно-ослободилачког одбора Србије и о раду представника Главног НОО Србије на II заседању АВНОЈ-а*, Београд, 1944, а затим „Одлуке АСНОС-а”, Београд, *Борба*, бр. 14, па „Значај одлука заседања Антифашистичке скупштине Србије”, *Напријед*, бр. 50, као и „Народни парламент Србије”, *Народни војник*, бр. 18.

²⁸⁹ Тада су у Југославију стигле вести о почетним борбама између снага монархофашистичке Грчке и снага НО покрета под командом генерала Маркоса. — О томе видети и чланак „Несаломљива воља грчког народа у борби за слободу”, Београд, *Борба*, бр. 19.

²⁹⁰ Били су то: Јосип Броз Тито, *Борба за ослобођење Југославије од 1941. до 1945. године*, Београд, 1944; Лењин, *Империјализам*; Георги Димитров, *Говори*; Сегал, *Економски развој друштва*; Сретен Жујовић, „Боримо се за чистоћу и большевизацију Партије”, *Пролетер*; Георги Димитров, *О фашизму*, и други.

личне поступке појединих Црвеноармејаца према народу за време борби за ослобођење Ниша и околине.

Почетком јануара 1945. године у Новом Пазару је енергичним резом одстрањено болесно ткиво из Бригаде. Тада је пред Војним судом 22. дивизије стављен крај непријатељском деловању четворице бораца из 12. бригаде: била су то три осведочена непријатеља и један крадљивац. Наиме, док је 1 • батаљон боравио две ноћи у попаљеним селима на Пештеру и ноћио под хладним зимским небом, из 3. чете 1. батаљона побегла су два борца. Дезертерство никада није био проблем у јединицама 22. дивизије, а веома ретки дезертери нису се јављали из деструктивних и непријатељских побуда, већ су ти ретки појединци бежали из јединице у условима слабе и нередовне исхране и отежаних услова смештаја, нарочито у овим хладним зимским данима. Трећи је био крадљивац, иначе борац 3. батаљона, који је опљачкао ћебе једном мештанину и покушао да га прода. Четврти, иначе борац 1. батаљона, био је идеолошки непријатељ, који је око себе окупљеним борцима говорио: „Ми смо ослободили своју домовину Србију, шта ћемо ми овде, а чује се и да ћемо преко Дрине.” Његова непријатељска агитација имала је одговарајући успех, борци су се побунили већ на Пештеру, док је Бригада боравила две ноћи ио хладном времену под ведрим небом, јер није било смештаја у попаљеним селима. Међу овима је било много мобилисаних, чак и четника, нарочито са Бабичког, који су лакше подлегали оваквој непријатељској пропаганди. Вршилац дужности политичког комесара бригаде Драгомир-Драган Петровић дошао је у штаб батаљона и заједно су разрешили ситуацију.

На дан 3. јануара 1945. године, 1. и 2. батаљон 12. бригаде били су постројени на једној већој чистини у околини Новог Пазара где је постројеним борцима прочитана пресуда Војног суда 22. дивизије о осуди четворице бораца на смрт стрељањем.²⁹¹ Стрељани су пред стројем. Затим је говорио в.д. политичког комесара бригаде Драгомир-Драган

²⁹¹ *Операцијски дневник 12. бригаде*, већ наведен. — Имена стрељаних дата су у Дневнику. — Милутин Станковић, због наговарања на непослушност; Владимир Крстић и Стеван Илић, због бекства из јединице (сва тројица из 3. чете 1. батаљона), и Софроније Тасић, из 3. батаљона, због пљачке.

Петровић и тако је ова драматична епизода у борбеном историјату Бригаде окончана. Била су тешка ратна времена, па се то морало лечити врућим гвожђем.

На дан 6. јануара, командант 22. дивизије пуковник Перо Попивода одржао је у Муслиманском дому у Новом Пазару једносатну конференцију са Штабом 12. бригаде и штабовима батаљона на којој се дискутовало о спровођењу новог програма војне наставе са борцима и стареншинама при чему је посебна пажња обрађена настави по темама из Ратне службе (преведена Ратна служба Црвене армије).

По подне истога дана, у Новом Пазару свечано је прослављен Бадњи дан, бадњак је носио командант 4. батаљона Божидар Динић-Жика, а у свечаности су учествовали и свештеници из Новог Пазара. Био је то још један удар по четничкој пропаганди и њеним лажима да „партизани не признају верска убеђења и да стрељају свештенике”. Народ у Новом Пазару дуго је памтио овај свечани дан.

У времену од 5. до 11. јануара 1945. године у свим батаљонима изводила се редовна војна и политичка настава са борцима и старешинама, углавном по старом плану „Такмичења”. Конференције са штабовима батаљона представљале су увек једну од најпогоднијих форми за војну и политичку обуку старешина. На тим конференцијама вршена је детаљна анализа протеклих борбених дејстава, маршева и војно-политичке обуке и извлечена одговарајућа искуства за будући рад. На дан 10. јануара у времену од 13 до 18 часова Штаб Бригаде одржао је војно-политичку конференцију са штабовима батаљона и командама приштапских јединица ради анализе испуњавања програма војне обуке и политичке изградње бораца и старешина.

Прва партијска конференција Бригаде

Један од најважнијих догађаја у историјату живота и рада 12. српске бригаде везан је за 2. јануар 1945. године, када је у Омладинском дому у Новом Пазару одржана Прва конференција организације Комунистичке партије Југославије у 12. бригади 22. дивизије. Конференцију је отворио Милан Новковић, секретар Бригадног комитета КПЈ.

Конференција је одржана по следећем дневном реду: поздравна реч, значај Конференције (референт Милан Нов-

ковић); војно-политичка ситуација у свету и код нас (референт Драгомир-Драган Петровић, в. д. политичког комесара бригаде); војно-политичко стање у нашој Бригади (Миле Бајић, заменик команданта бригаде); реферати помоћника политичких комесара батаљона, односно секретара батаљонских бироа КПЈ; бирање делегата за Земаљску конференцију КПЈ у Србији, и закључак.

Конференција се одржавала на измаку седам месеци од дана формирања Бригаде, периода скоро непрекидних жестоких борбених дејстава против непријатеља свих боја и врста, активне партијско-политичке и скојевске делатности у Бригади и у народу на терену којим се Бригада кретала и на коме је изводила своја борбена дејства. Комунисти Бригаде имали су разлога да буду поносни на своју борбену и политичку активност. Бригада је већ стекла значајна борбена искуства која је платила драгоценим људским жртвама и постижала значајне резултате у борбама против непријатеља.

У Дванаестој бригади деловала је бројна организација КПЈ: од 302 члана КПЈ (67 у 1, 67 у 2, 79 у 3, 68 у 4. батаљону и 21 у приштапским јединицама Бригаде и у штапској бригадној хелији) и 127 кандидата за члана КПЈ (23 у 1, 36 у 2, 42 у 3, 15 у 4. батаљону и 11 у приштапским јединицама). Комунисти су били организовани у 25 партијских хелија КПЈ (по пет у сваком батаљону — у свакој чети — и штапска хелија, као и у хелијама приштапских јединица; интендантура, противколска чета, вод за везу, извиђачки вод и штапска хелија).

Секташтво при пријему чланова у Партију још увек је и у 12. бригади представљало основну слабост у организационом питању Партије — констатовано је и на овој Конференцији. Дужност партијске организације била је да све оне, у борбама проверене борце прихвати, политички уздиже, преваспитава, било кроз скојевску организацију, било путем кандидовања за КПЈ, а онда их прими у КПЈ, ако су поред храбрости поседовали и остале карактерне особине, водећи при томе рачуна и о социјалном саставу партијске организације.²⁹²

292 На појаву секташтва при пријему нових чланова у КПЈ У скоро свим јединицама НОВЈ, ускоро ће, већ 14. јануара 1945. годи-

Много бораца се искрено и доследно исказивало у скоро свакодневним борбама Бригаде, па ипак они су — истицали су секретари батаљонских комитета — остајали ван Партије, чији су чланови искрено желели да постану. Мада је у размаку од последњег партијског извештаја (18. септембра 1944) значи нешто око три и по месеца, примљено у Партију 194 нова члана и 92 кандидата КПЈ, то — констатовано је на партијској Конференцији — још увек није био реалан однос за масовност пријема у КПЈ, на што је посебно указао Душан Нушић, секретар бироа КПЈ у 2. батаљону.

У протеклим борбама комунисти су показали изузетну храброст, били су са скојевцима увек у првим борбеним редовима, а и најдисциплинованији и најиздржљивији на напорним маршевима. Из 1. батаљона погинула су три члана Партије: Тодор Дикић, обавештајни официр, Братислав Стојановић, командир 1. чете и Радосав Тодоровић, политички комесар чете, као и кандидат за члана КПЈ Живојин Миленковић.

На Конференцији је Никодије Пејчић, секретар бироа КПЈ 3. батаљона истакао и податке о слабом организационом и теоретском раду са кандидатима КПЈ, који су често били препуштени сами себи. Са њима се иначе радило појединачно — сваки члан Партије у 3. батаљону био је задужен за политички и организациони рад са једним до два кандидата — али су задужени слабо извршавали своје обавезе. Са кандидатима се радило појединачно, а теоретски су уздизани тако што су присуствовали теоретским састанцима својих ћелија. Кандидатски стаж у партијској организацији — истицали су сви секретари батаљонских бироа КПЈ — и у 12. бригади био је још увек дуг, трајао је и по два-три месеца, иако су сви кандидати скоро свакодневно проверавани у борби, на маршевима и у политичком деловању у јединици, па је било престога држање батаљонских бироа КПЈ и бригадног комитета КПЈ према њиховом пријему у КПЈ.

У тешким ратним условима, на напорним маршевима и у свакодневним борбама, комунисти Бригаде најчешће

не), указати ЦК КПЈ, о чему видети *Зборник НОР*, II, 15, док. 27, Директивно писмо ЦК КПЈ, од 14. јануара 1945. године, централним, покрајинским, обласним и дивизијским комитетима КПЈ о задацима и реорганизацији партијске организације и СКОЈ-а у војсци.

су политички деловали за време марша и личним примером у борби, али и на редовним партијским састанцима који су по ћелијама одржавани, углавном, једанпут недељно. На састанцима је претресано организационо питање (пријем у КПЈ и рад са кандидатима), затим живот и рад јединице, а по искрслим проблемима одржавани су и ванредни састанци. На сваком састанку анализирано је држање комуниста у борби и на маршу и у политичком деловању у јединици, али је — по речима секретара Партије у 3. батаљону Нико дија Пејчића — понекад изостајала комунистичка самокритика.

Радни састанци партијских ћелија држани су често чак и под најтежим условима, за време предах на маршу или између две борбе, обично пред акцију или пред марш, али и после борби и маршева када је требало сагледати сваког члана Партије. Партијски састанци држани су и при појави слабости карактеристичних за сваку јединицу, затим приликом решавања тешких проблема из живота и рада јединице, као што су биле појаве роварења, тунђања, чак и два случаја дезертерства док је Бригада била на борбеним задацима на Пештеру, али и приликом одлучивања за доделу одликовања, упућивања људи на војне и политичке школе и курсеве, као и при анализи слабости и грешака појединих чланова Партије.

У циљу идеолошке изградње комуниста, по ћелијама су одржавани теоретски састанци, на којима је проучаван партијски писани материјал, а у овом времену и Сегалова књига „Економски развитак друштва”. Састанци су били нередовни, али је и интересовање чланова Партије за ову изградњу било слабије. Сви секретари батаљонских организација КПЈ утврдили су слаб теоретски ниво извесног броја чланова Партије, али и слабо интересовање истих за лично идеолошко уздизање. Мало је било чланова КПЈ на партијским курсевима, из 1. батаљона само један, што је такође утицало на релативно низак теоретски ниво партијског чланства.

На овим теоретским састанцима и надаље су већином прорађивани материјали из НОБ, затим чланци из партијског теоретског органа „Пролетер”, објашњавани су војни и политички догађаји онако како је то постављао партиј-

ски орган „Борба”. Основне теме теоретских партијских састанака биле су из књига „Основи лењинизма”, „Историја Свесавезне комунистичке партије (большевика)”, „О великој октобарској социјалистичкој револуцији” и други, мада се увек оскудевало у писаним партијеким материјалима. Обрађиване су и брошуре Јосипа Броза Тита, затим чланак Александра Ранковића „Организациона питања”, као и неколико шапирографисаних чланака Јосифа Висарионовича Стаљина, међу којима су најзначајнији и највише проучавани били: „Партија, класа пролетаријата”, „Национално питање” и други.

Проучавањем свих ових материјала чланови Партије и кандидати за КПЈ стицали су основна знања из марксизма и лењинизма и тиме се оспособљавали за даљње самостално прорађивање и других сложенијих и филозофоки дубљих материјала, како би постали што успешнији партијоки и политички агитатори и ваепитачи у јединицама. Овакав рад био је од посебне важности и неопходан после извесног омасовљења партијске организације, у времену од септембра до децембра 1944. године, када су у Партију примљени нови чланови са мало марксистичког предзнања.

У Бригади је — према дискусији чланова Партије исцрпним рефератима секретара партијоких организација батаљона — деловала бројна организација Савеза комунистичке омладине Југославије. Било је 324 члана СКОЈ-а (64 у 1, 70 у 2, 102 у 3. и 84 у 4. батаљону, и свега четири у приштапским јединицама) и 1149 неорганизованих омладинаца и омладинки. И у скојевској организацији било је приметно секташтво при пријему нових чланова у СКОЈ, иако је од септембра 1944. године до Конференције, у СКОЈ примљено 244 нова члана. Партијока руководства и, уопште, партијоке организације слабо су помагали рад скојевске организације; све се најчешће сводило на повремено присуство партијских секретара састанцима скојевских актива, што је било недовољно.

На састанцима бригадног комитета и батаљонских комитета СКОЈ-а — према сећањима његових преживелих чланова — стално су доношени закључци о побољшавању овог стања. Дневни ред ових састанака био је разноврстан, актуелан и различитог карактера. На дневном реду скоро сва-

ког састанка, било актива или комитета СКОЈ-а, било је организационо питање, којим су решавани унутрашњи, чисто организациони проблеми скојевске организације и задаци: пријем нових чланова у СКОЈ, анализа држања скојеваца на маршу и у борби, затим војна и политичка активност сваког скојевца понаособ, па критика и самокритика, то најубојитије оружје сваког комунисте и скојевца. Према искрслом, мањем или тежем проблему војне или политичке природе, скојевска организација у Бригади реаговала је брзо, актуелно и енергично.

На Конференцији је констатована општа заинтересованост чланова Партије у Бригади за политичка збивања у земљи, посебно у свету. Била је велика и разноврсна, показало се да они редовно прате штампу, па су на Конференцији поставили и низ питања: шта се то дешава у Грчкој, како то да реакција побеђује у судару са снагама народноослободилачког покрета, да ли ће Совјетски Савез и наша земља помоћи грчким комунистима — била су питања комуниста Бригаде на догађаје у Грчкој. Присутна је била и заинтересованост за будућност савезничке алијансе — испољили су је комунисти питањем да ли се могу очекивати несугласице између Совјетског Савеза и Енглеске и Америке, и како би наша земља реаговала на евентуалне несугласице, чак и распад алијансе, а постављено је и питање односа Совјетског Савеза према Пољској. На сва ова питања комуниста одговарали су веома опширно Миле Новковић, секретар Бригадног комитета КПЈ, и Драгомир-Дратан Петровић, вршилац дужности политичког комесара Бригаде.²⁹³

При оцени војно-политичког стања у Бригади заменик команданта и вршилац дужности команданта бригаде Миле Бајић је у свом реферату извршио мању ретроспективу борбеног историјата Бригаде, рекавши пре свега да је „то „стара“ бригада, то јест да је формирана раније од ослобођења ових крајева Србије и која је у седам протеклих месеци водила многе велике и успешне борбе против разних непријатеља. Констатујући да је у Нишу извршена успешна реорганизација Бригаде, Бајић је рекао да је то имало

293 Видети текст уз напомену број 289.

и одговарајући негативни одраз на укупно војно-политичко стање, јер су из Бригаде отишли стари, искусни и у борбама прекаљени руководиоци, а дошли су млађи и неискусни.

Осврнувши се на покрет Бригаде преко Косова, Бајић је још једном указао на веома тешке услове при томе маршу, пре свега слаба одећа и обућа, а и интелантска организација снабдевања није била добра и редовна, па су штабови и команде, партијска и скојевска организација морале да развију далеко садржајнији политички рад, како неколицина слабића и малодушника не би својим роварењем и гунђањем повукли за собом већи део бораца. Но и поред ових ретких случајева, борбени морал огромне већине бораца био је добар и Бригада је натчовечанским напорима овај марш извела у реду.

Референт Миле Бајић је говорио и о веома крупним борбеним успесима Бригаде у борбама против Немаца код Сјенице, а и о веома тешким животним условима за Бригаду док је боравила на Пештеру, међу којима су најтежи били: јака зима, попаљена села у којима уопште није било ни најмање сношљивих услова за становање, слаба хигијена и вашљивост, услед којих се појавио и пегавац, и, што је било најтеже, слаба и нередовна исхрана. Због тога се у

1. батаљону и појавила група малодушника, који су искористили то тешко стање, роварили, гунђали и почели да заводе борце против руководиоца. Командни и политички кадар није био довољно будан, са борцима се слабо политички радило и реаговало се тек када је гунђање узело маха.

Показало се да борци питају чему толике разлике између њих и руководиоца, зашто су ови боље одевени од њих и боље се хране. Било је и бораца који су сматрали да нема много разлике између старе Југославије и ове нове, социјалистичке, а то се види и у војсци. Све је то, иако су тако мислили малобројни борци, јасно показивало релативно ниску политичку свест појединих бораца, па су и та питања унета у план политичког рада са борцима.

На крају Прве партијске конференције КПЈ у 12. бригади прочитано је писмо Покрајинског комитета КПЈ за

Србију о Земаљској конференцији КПЈ за Србију и о бирању делегата за Конференцију и о избору ЦК КП Србије.²⁹⁴ С обзиром на бројност партијске организације 12. бригаде (302 члана и 127 кандидата за чланство у КПЈ) извршен је избор шест делегата за Земаљску конференцију КП Србије: Божидар Динић, командант 4. батаљона, Борисав Илић, помоћник политичког комесара 1. батаљона, Душан Еушић, помоћник политичког комесара 2. батаљона, Војислав Миловановић, политички комесар чете у 2. батаљону, касније дивизијске батерије, Драгомир-Драган Петровић, вршилац дужности политичког комесара бригаде и Светомир Стојановић,²⁹⁵ омладински руководиоца батаљона.

Прва партијска конференција КПЈ 12. бригаде почела је рад у 7, а завршила у 14,30 часова истога дана, 2. јануара 1945. године. Комунисти Бригаде показали су неobicну заинтересованост за успешан рад и завршетак Конференције; у живој, конкретној и плодној дискусији учествовала су 23 комуниста.²⁹⁶ Прва партијска конференција имала је

²⁹⁴ Покрајински комитет КПЈ за Србију, 29. новембра 1944. године, свим помоћницима политичког комесара бригаде, политичким комесарима дивизија и корпуса, *Одржавање земаљске конференције КПЈ за Србију и бирање ЦК КП Србије* (документат нерегистрован у Народном музеју у Лесковцу, ксерокс копија код аутора).

²⁹⁵ Народни музеј Лесковац, оригинални документат који је Новица Црнатовић, обавештајни официр бригаде, тада записничар Прве конференције сачувао и предао Музеју, *Записник са Прве партијске конференције 12. бригаде*, 2. јануара 1945. године у Омладинском дому у Новом Пазару.

²⁹⁶ у дискусији на Првој конференцији КПЈ у 12. бригади учествовали су (по азбучном реду): Борислав Анђелиновић, помоћник политичког комесара 4. батаљона; Миле Бајић, заменик команданта и вршилац дужности команданта бригаде; Душан Кушић, помоћник политичког комесара* 2. батаљона; Боривоје Илић, помоћник политичког комесара 1. батаљона; Предраг Илић, политички комесар 4. батаљона; Јањић; Милета Лазаревић, омладински руководиоца 2. батаљона; Илија Миладиновић, други ађутант 3. батаљона; Војислав Миловановић, политички комесар чете 2. батаљона, дотле био помоћник политичког комесара 4. батаљона; Милан Најдановић, политички комесар аутоматичарске чете, касније помоћник политичког комесара 2. чете 1. батаљона; Миле Новаковић, помоћник политичког комесара 3. батаљона, тада помоћник политичког комесара бригаде; Драгомир Драган Петровић, политички комесар бригаде; Николије Пејчић, в.д., помоћника политичког комесара 3. батаљона; Дане Свилар, командант 1. батаљона; Симон Симоновић, политички комесар 1. батаљона; Миша Соколовић, помоћник политичког

значајну ulоту у даљем развоју и активности партијске организације Бригаде: смањивало се секташтво при пријему у КПЈ, побољшан је рад са кандидатима, а појачана је и квалитетнија била идеолошка изградња чланова КПЈ и кандидата КПЈ у Бригади. Већ на самој Конференцији, секретари батаљонских организација КПЈ предложили су 48 бораца за пријем у КПЈ (8 у 1, 11 у 2, 21 у 3. и 8 у 4. батаљону) и 26 за кандидате КПЈ (3 у 1, 6 у 2, 14 у 3. и 3 у 4. батаљону), а и 64 омладинца за пријем у КПЈ.

*

У времену од 6. новембра 1944. до 11. јануара 1945. године, Дванаеста српска бригада је извршила покрет из Ниша, ослободила неколико насеља на Косову, Вучитрн и Косовску Митровицу, водила борбе за ослобођење Новог Пазара и Сјенице и чистила ту просторију од заосталих група четника и шиптарских балиста. Бригада је водила жестоке борбе са заштигнутом немачког 91. армијског корпуса (делови 41. тврђавске пешадијске дивизије, односно њених 963. и 966. тврђавског пешадијског пука), освајала њихове веома утврђене положаје, али се под притиском далеко надмоћнијег непријатеља морала повлачити.

У борбама за ослобођење Новог Пазара и Сјенице, Дванаеста бригада је успешно извршила задатак добијен од Штаба 22. дивизије да задржава и туче немачке заштитнице и тако омета уредно и несметано повлачење немачких јединица из Групе армија „Е” које су долазиле из Црне Горе. У тим борбама у потпуности је дошла до изражаја војничка иницијатива команданата батаљона 12. бригаде, масовни је био хероизам њених бораца и старешина, што је све условило и значајне борбене резултате у овим борбама.

У протеклим борбама за ослобођење насеља на Косову, Новог Пазара и Сјенице из борбеног строја Бригаде из-

комесара 2. чете 3. батаљона; Владимир Сремац; Светомир Стојановић, руководилац СКОЈ-а 4. батаљона; Сениша Стојановић, комесар чете; Добривоје Стојиљковић; Петар Томић, заменик команданта 3. батаљона; Драгољуб Цветановић, политички комесар противколске чете бригаде; Новица Црнатовић, обавештајни официр бригаде.

бачено је укупно 109 бораца и старешина, од којих 53 погинула и 56 рањених. Бригада је из непријатељевог борбеног строја избацила укупно 157 војника и старешина, од којих 29 погинулих (Немаца), 45 рањених (Немаца) и 83 заробљеника (62 Италијана, 15 четника, четири шиптарска балиста, један Немац и један СС-овац, Шиптар).²⁹⁷

У овим борбама Дванаеста бригада је дошла и до значајног ратног плена: 56 пушака, два митраљеза „Бреда“, два тешка минобацача (један 81 мм, други 75 мм), шест ручних бомби и 33.390 комада пушчане и митраљеске муниције, затим шест неисправних камиона, шесторо кола и тридесет грла стоке (два јахаћа коња и 28 волова).

Бригада је у међувремену боравила двадесетак дана (са прекидима) у Новом Пазару, редовно изводила војну и политичку обуку, а одржана је и Прва конференција КШ у Бригади.

297 Архив војни, к. 185, ф. 2, док. 8. — Штаб 22. дивизије, 20. јануара 1945. године, доставља Главном штабу НОВ и ПО Србије *Извештај о властитим и непријатељским губицима у људству и о плену оружја и осталог ратног материјала у борбама вођеним од 1. до 31. децембра 1944. године.*

НА МОСТОБРАНУ ВИШЕГРАД — ДРИНА

(од 11. јануара до 29. марта 1945)

Јужна оперативна група дивизија НОВЈ,²⁹⁸ у другој половини децембра 1944. године, продрла је у источну Босну и успоставила везу са 2. (босанским) корпусом НОВЈ,²⁹⁹ разбивши при том четничко-недићевске групације које су се из западне Србије повлачиле иреко Санцака. У таквој ситуацији, Група армија „Е”, чији је командант генерал-пуковник Александар фон Лер са штабом имао командно место у Сарајеву,³⁰⁰ била је присиљена да се одрекне ширег простора у средишту Босне и да умногоме измени правце повлачења својих снага на север.

Крајем 1944. године велики део немачких снага из Групе армија „Е” почео је повлачење и извлачење долином реке Босне ка северу, а мањи део тих снага био је предви-

²⁹⁸ Група аутора, *Завршне операције за ослобођење Југославије 1944—1945*, Војно-историјски институт Југословенске народне армије, Београд, 1957. — По ослобођењу Чачка, Врховни штаб НОВ и ПОЈ је, 3. децембра 1944. године, наредио Главном штабу НОВ и ПО Србије да расформира 13. и 14. корпус НОВЈ и да формира Јужну оперативну групу дивизија (22, 25, 45, 17. и 28. дивизија) под командом команданта Главног штаба НОВ и ПО Србије генерал-лајгната Коче Поповића (видети и *Зборник НОР*, I, 15, док. 18 и 178, као и докуменат у Архиву војном, к. 721, ф. 5, док. бр. 4, *Операцијски дневник Јужне оперативне групе дивизија НОВЈ*).

²⁹⁹ *Зборник НОР*, IУ, 32, док. 25.

³⁰⁰ Командант и Штаб Групе армија „Е” приспели су у Сарајево новембра 1944. године, а средином јануара 1945. преместили су се у Нову Градишку (детаљније видети и у Архив војни, Фонд „Минхен” — Немачка, к. 70, ф. 3, док. 3; затим и Архив војни, к. 70, рег. бр. 1/1, књига 2, *Изјава ратног заробљеника генерал-потпуковника Александра фон Лера* (Аlexan<Jег уоп ГбHr), команданта Гр. А. „Е”; као и Архив војни, НА, НАВ-Н-Т, 311, ф. 182, 215, 216).

ђен за повлачење комуникацијом Сарајево-Хан Пијесак-Власеница-Нова Касаба-Дрињача-Зворник и даље на север према Семберији, да би преласком Саве у знатној мери ојачале немачке јединице на Сремском фронту. Тај се правац могао сматрати и бочним краком повлачења Групе армија „Е” на север, с обзиром на закрченост основног правца извлачења долином реке Босне, комуникацијом Сарајево—Босански Брод која је већ била под жестоким ударцима крупних јединица НОВЈ.

У немачкој команди Југоистока (Група армија „Ф” и Група армија „Е”) с обзиром на придолазак крупних немачких јединица из Грчке и Црне Горе, појавила се, већ крајем 1944. године, идеја о формирању (стварању) једног јачег мостобрана у рејону Вишеграда, који би представљао солидно бочно обезбеђење главнине немачких снага које су се извлачиле на север.

На дан 26. децембра 1944. године, Штаб 21. армијског брдског корпуса (немачки) био је извукао из борбе ради смене својих јединица 5. брдски армијски корпус чији је Штаб био у Сарајеву, а његов дотадашњи одсек јужно од Мојковца је преузео 91. армијски корпус. Истог дана Штаб 21. армијског корпуса је предузео повлачење преко Бијелог Поља, Пљеваља и Вишеграда ка Сарајеву, где је стигао 1. јануара 1945. године и преузео команду над подручјем 5. корпуса. С њим се повлачила 22, 181. и 297. пешадијска дивизија. Четвртог јануара 1945. године у рејон Вишеграда стигла је 181. пешадијска дивизија.³⁰¹

У вези са том оперативно-стратегијском идејом, командант Групе армија „Е” наредио је командама 5. СС-брдског армијског корпуса и 34. армијског корпуса „Милер” („Ми1-1ег”), да 963. тврђавску пешадијску бригаду (15, 21. и 22/999. тврђавски пешадијски батаљон) по доласку у Вишеград упуту у рејон Власенице и Дрињаче и крене у Зворник, са основним задатком да поседне одсек Дрињача—Зворник и да држи западну обалу Дрине.³⁰²

³⁰¹ Архив војни, к. 6, рег. бр. 1—5, *Дневник мајора Аксела Бе-ма* (Axel Boehme), команданта 421. батаљона за везу 21. армијског брдског корпуса (о распореду непријатељских снага на овом подручју видети и *Зборник НОР*, II, 15, док. 23).

зо.> *Зборник НОР*, XII, 4, док. Прилог број 2, Извод из Ратног дневника Команде Гр. А. „Е|” за период од 1. октобра до 31. де-

Командант Југоистока је, 29. децембра 1944. године, до-нео одлуку о хитном образовању Вишеградског мостобра-на (фронта), па је за рејон с обе стране Вишеграда предви-део привремено труписање 181. ловачке дивизије, а за дрин-ски фронт одредио је 22. пешадијску дивизију, а 30. децем-бра започело је повлачење и Борбене групе „Харт” (КатрР-Ѕшрре „Нагск”) на положаје Кремна на просторији мосто-брана Вишеграда и исти је посела већ 31. децембра 1944. године.

У покрету према просторији Вардиште—Ужице

Разматрајући новонасталу војну ситуацију у овом кра-ју наше земље, Штаб 2. корпуса НОВЈ је, 2. јануара 1945. године, депешом обавестио Врховног команданта НОВ и ПОЈ маршала Тита о следећем предлогу: „... Наше је ми-шљење да по ослобођењу Пријепоља и Прибоја 22. диви-зија треба да продужи гоњење према Вишеграду, повезу-јући се са снагама које дејствују правцем Ужице—Вардиш-те—Вишеград... Оваквим постављањем биће угрожене све комуникације којима ће се непријатељ повлачити према Са-рајеву са истока и југа. Да ли се слажете са овим пла-ном.”³⁰³

Разматрајући ову депешу и предлог Штаба 2. корпуса НОВЈ, Врховни командант маршал Тито сатласио се са ис-тим предлогом, сматрајући да је потребно појачати напа-де јединица НОВЈ на одступајуће немачке јединице, па је 9. јануара 1945. године упутио две депеше.³⁰⁴ Наредио је најпре Главном штабу НОВ и ПО Србије: „9. I 45. за Г. Ш. Србије. 22. дивизију прикупите на простору Прибој—Вар-

деобра 1,944. године, стр. 1203, 1204. — „По доласку на одсек Дри-њача—Зворник, у прво време биће потчињена 5. СС-брдском армиј-ском корпусу. Планирано је да се доцније потчини 34. армијском корпусу. Дотле ће 5. СС-брдски армијски корпус обезбеђивати пут Соколац—Дрињача.”

зод *Ратни дневник*, већ наведен, стр. 1131, 1132, 1134.

304 Архив војни, к. 396, рег. бр. 11—60/1, *Књига депеша 2. кор-пуса НОВЈ*.

диште—Вишеград за бочно дејство на ове комуникације којима се непријатељ повлачи у Босни. Операције дивизије обједините са јединицама II корпуса које су ангажоване са југа на непријатељске комуникације у долини Лима..”³⁰³

Истога дана Врховни командант је наредио Штабу 2. корпуса: „Прво, са главним снагама вашег корпуса треба што прије испољити дејство на комуникацији Вишеград—Сарајево куда се повлачи главнина Двадесет првог алпског корпуса.³⁰⁶ За операције у долини Лима употребите албанске дивизије³⁰⁷ које не пребацивати на леву обалу Дрине. Двадесет друга дивизија биће прикупљена на простору Прибој—Вардиште—Вишеград за бочно дејство на овој комуникацији, са којом обједините дејство. Ово је наређено Главном штабу Србије... Треће, у овим операцијама претицати и стално нападати непријатељске главнине, а избегавати просто потискивање непријатеља и заштитничке борбе. За борбе са непријатељским заштитницама оставити најмање одредске снаге; главнину оперативних јединица ангажовати на бокове одступајућих непријатељских главних снага по мери њиховог одступања ка Сарајеву. Извршењу овог плана приступите одмах.”³⁰⁸ Врховни командант је у овој депеши назначио да се 22. дивизија привремено ставља под команду II корпуса НОВЈ који је, 12. јануара 1945. године, издао борбену заповест у којој је стајало: „XXII дивизија концентрисаће се на просторији Прибој—Вардиште—Вишеград за бочно дејствовање на ову комуникацију. Општи задатак нашег Корпуса: што прије испољити дејство на комуникацију Вишеград—Сарајево..”³⁰⁹

Добивши наређење Главног штаба Србије, Штаб 22. дивизије је процењивао ситуацију и задатак Дивизије, којом приликом је констатовано да је непријатељска групација,

305 *Зборник НОР*, II, 15, док. 20.

306 Односно 21. брдског армијског корпуса.

307 у то време под командом 2. корпуса НОВЈ налазиле су се и две дивизије Народноослободилачке војске Албаније: 5. и 6. дивизија НОВА. (Ближе заинтересовани о дејствима ових дивизија у духу ове директиве Врховног штаба НОВ и ПОЈ, могу видети *Зборник НОР*, IV, 32, док. 58.)

308 *Зборник НОР*, II, 15, док. 22 (ближе о измени овог плана видети *Зборник НОР*, IV, 32, док. 57).

309 Исто, IV, 32, док. 57, а видети и *Зборник НОР*, IV, 32, док.

која је одступила са југа, гоњена црногорским и српским јединицама НОВЈ, одступила правцем: Бијело Поље—Бродарево—Пријепоље—Прибој. Мањи непријатељски делови задржали су се у Пријепољу, где су водили борбу против јединица У албанске дивизије НОВ. Очекивало се свакога момента да и Пријепоље буде ослобођено.

На основу телефонског усменог наређења Главног штаба Србије, Штаб 22. дивизије је, још 20. децембра 1944. године, наредио Штабу 12. бригаде (за обавештајног официра Бригаде) да одмах по пријему овог наређења крене са извиђачким водом Бригаде и да испита сектор Бродарево—Бијело Поље—Слијепац Мост. Да је обавештајна служба и у 12. бригади почела да се систематизује показује најбоље садржина овог наређења, јер је пред обавештајног официра Бригаде Новицу Црнатовића постављено много важних задатака обавештајне природе: „Командант Дивизије тражи следеће податке: 1. Јачина непријатеља, националност, да ли су непријатељске снаге измешане са четницима; 2. Где су положаји и утврђења око Бијелог Поља и Слијепац Моста; 3. Какви су положаји на овој страни Лима, јесу ли укопани и да ли су им бункери покривени одозго; 4. Где су бацачи и топови (ако их имају), како се хране и да ли силазе по околним местима да пљачкају; 5. Шта говоре са цивилима када дођу у додир са њима; 6. Каква им је моторизација и колика и да ли је сектор где се налазе попаљен и какав је за становање; 7. Има ли наших организација на том терену и где. Уколико ваш извештај не буде на време послат, бићете лично одговорни команданту Дивизије, а исто тако ако су подаци нетачни.”³¹⁰

У заповести Штаба 22. дивизије, од 11. јануара 1945. године, Штабу 12. бригаде било је наређено: „12. бригада кренуће 12. ов. мес. у зору из Новог Пазара, правцем Сјеница до Дуте Пољане и заноћити на сектору Стуб—Брњица, а следећег дана продужити покрет до Горњих и Доњих Лопижа. 14-га бригада ће остати на одмору на свом сектору и следећег дана продужити преко Радијевића за Нову Варош, где у околним селима разместити Бригаду, а 16-га продужити правцем Радојиња—Доброселци, где заноћити и

³¹⁰ Архива Народног музеја, Лесковац (акт је власништво Новице Црнатовића, ксерокс копија у власништву аутора).

одморити се у току сутрашњег дана, 18-тог продужити до Доње и Горње Јабланице, где се сместити, одморити и нахранити јединицу и чекати даље директиве. По доласку на овај сектор ухватити везу са нашим јединицама и испитати ситуацију на сектору Вардиште—Вишеград.”³¹¹

„Бригаде 22. дивизије” — пише Живојин Николић-Брка — „биле су неприпремљене за марш тереном покривеним снегом, али је Штаб Дивизије форсирао покрет ка Вардишту” и исти је изведен у реду и на време.

Дванаеста бригада кренула је 12. јануара 1945. године ујутру из Новог Пазара друмом Нови Пазар—Сјеница за Дугу Пољану. Марш је био веома напоран, али је изведен у реду и на време. Пред вече, 12. јануара Бригада је стигла на нову просторију и разместила своје јединице: с. Стуб (1. и 2. батаљон), с. Шаре (3. батаљон), с. Брњица (4. батаљон) и у селу Дуга Пољана били су размештени: Штаб Бригаде, интендантура, санитет, противколока чета и вод за везу.

Покрет је настављен и 13. јануара ујутро истим друмом, и опет предвече Бригада се разместила за преноћиште на просторији: с. Мишевићи (1. батаљон и вод за везу Штаба Бригаде), Доњи Горачићи (2. батаљон, Штаб Бригаде и санитет), с. Доње Лопиже (3. батаљон), с. Горње Лопиже (4. батаљон), а бригадна интендантура и противколска чета у Сјеници. Бригадна интендантура остала је неколико дана у Сјеници ради мељаве жита и организовања печења хлеба, а са њом ради обезбеђења остала је и противколска чета Бригаде.

При поласку Бригаде из Новог Пазара за Нову Варош Месни НОО Нови Пазар организовао је помоћну колону од тридесеторо воловских кола, уз која су у покрету ишли и њихови власници. На кола је била натоварена целокупна бригадна опрема, и много намирница. Покрет је био веома тежак, одвијао се по лошем, пролоканом и на многим местима размираном, али порушеном друму и по великој хладноћи.

³¹¹ Архив војни, к. 185, ф. 1, док. 2, *Заповест Штаба 22. дивизије*, Оп. бр. 9, од 11. I 1945, бригадама за прикупљање на сектору Прибој—Ужице—Вишеград и распоред на овој просторији.

Сељаци који су ишли са својом стоком дошли су до реке Увац — која је била граница за време рата између Албаније и Недићеве Србије — и одбили да пређу преко. Један је од њих изјавио да су прелазили преко и пљачкали за време окупације, те из страха да не буду примећени, нису хтели даље. Стоку су са запрегом писменим изјавама поклонили Бригади, а они се вратили натраг. По ослобођењу земље, за време боравка Бригаде у Битољу, дошао је захтев од МНОО Нове Вароши да се саслуша интендант бригаде на околност да је запленио стоку, ради накнаде штете сељацима. Међутим, пошто су од стране Бригаде послати преписи сачуваних изјава о поклону стоке, ствар је овим ликвидирана.

По поласку у Сјеницу, интендант бригаде Мирко Јоксимовић је од Команде места добио 3.000 кгр. брашна, међутим, како је у Сјеници већ било много јединица НОВЈ, интендант бригаде није могао да добије ни једну слободну пекарну, па је све ово брашно колима пребацио у оближње муслиманско село да се испече хлеб по кућама. Председник Месног НОО-а био је сеоски хоца који је одлично организовао печење хлеба, али у оближњем засеоку сељани су крали брашно и побегли у околне шуме. Интендант бригаде, на наговор сеоског хоце, покушао је да ове сељане приволи на враћање кући, али пошто су они то одбили, уз хоцино одобрење, интендант покупи много стоке од ових сељана, тако да су борци неколико дана осим хлеба имали и доста печења, па су нештедимице хвалили свог интенданта.

Покрет је настављен и 14. јануара и пред вече истога дана, Бригада је била размештена на просторији: с. Акмачићи (1. батаљон), с. Комарени (2. и 4. батаљон), с. Дрмановићи (3. батаљон) и Штаб Бригаде, вод за везу и санитет у Новој Вароши.³¹²

На овој просторији Бригада је остала и 15. јануара 1945. године.

Био је то један од најнапорнијих маршева у борбеном историјату Дванаесте српске бригаде. Маршрута је водила излоканим, разореним и од немачких мина рашчишћеним путем Нови Пазар—Сјеница—Нова Варош, преко многих

³¹² Ж. Николић, *Двадесет друга дивизија*, н. д., стр. 346, а видети и *Операцијски дневник Штаба 12. бригаде*, већ наведен.

високих и стрмих орда и планина, често преко висова, са целокупном ратном опремом, са исцрпљеним коњима на којима су били дотрајали самари. Страшно невреме пратило је Бригаду на овом веома напорном маршу; време је било веома хладно: био је мраз, а пут је крчен кроз терен покривен дубоким снегом. Све је то од бораца изискивало натчовечанске физичке напоре. Одећа се све више цепала, велика већина бораца била је полубоса, борци су били пуни вашију. Многи су борци били потпуно исцрпљени, а због велике хладноће долазило је и до промрзавања људи. На маршу су повремено прављени краћи или дужи одмори како би се притегла ионако слаба одећа и обућа. Исхрана је била слаба и нередовна, интендантура није могла да користи месна средства, јер су села на путу од Новог Пазара до Сјенице попалили и опљачкали Немци који су се у великим колонама повлачили овим путем, а села око и на друму Сјеница—Нова Варош била су раније економски много коришћена и исцрпљена, јер су на том терену дуже времена боравиле јединице 5. и 6. дивизије НОВ Албаније.

Па и поред свих ових тешкоћа марш Бригаде одвијао се у реду, маршевска дисциплина била је скоро беспрекорна. Под овако тешким маршевским условима, јединице 10. и 12. бригаде 22. дивизије НОВЈ за три-четири дана марша прешле су 92 километра, што речито говори о великој савести и самодисциплини огромне већине бораца обе бригаде.

Пошто се сазнало да је Прибој већ ослобођен, то је оријентација јединица 22. дивизије у том правцу била непотребна. Штаб 22. дивизије наређује 12. бригади, чије су се јединице и 15. јануара налазиле у селима достигнутом претходног дана, да изврши покрет преко Кокиног Брода у Доброселицу. Ујутру, 16. јануара, Бригада је извршила даљи покрет према селу Јабланици и увече истога дана све су јединице стигле у село Доброселицу, где су биле размештене за одмор. Маршевска дисциплина и на овом покрету била је добра. С обзиром на слабе смештајне могућности, читав вод је био смештен само у једној кући. Село је било економски потпуно исцрпљено, јер је у њему боравила 5. санџачка бригада, па је исхрана Бригаде и надаље била врло слаба. Штаб 12. бригаде у контакту са Среским народноос-

лободилачким одбором у Чајетини, саставио је план прикупљања намирница у околним селима, ради чега је помоћник интенданта Бригаде пошао на терен са потребним људством — због рђавог пута, бригадна интендантура је закаснила и овога дана још није била стигла у село Доброселицу. На одмору у овом селу Бригада је остала и 17. јануара.

По наређењу Штаба 22. дивизије Бригада је, 18. јануара рано ујутру, извршила покрет за Горњу и Доњу Јабланицу. Штаб Бригаде, вод за везу, интендантура, противколска чета, бригадни санитет и 2. и 4. батаљон били су размештени у Горњој, а 1. и 3. батаљон у Доњој Јабланици. Слободно време у потпуности је искоришћено за интензивно програмирану војну и политичку обуку бораца и руководиоца.

На Боровој Глави, Штаб 22. дивизије примио је, 17. јануара 1945. године, наређење Врховног штаба НОВ и ПОЈ да преузме и сектор Ужице—Пожега—Чачак, који је раније држала 2. пролетерска дивизија НОВЈ која је добила наређење Врховног штаба о покрету за Београд. Са ових положаја 22. дивизија да настави гоњење непријатеља ка Вишеграду.³¹³ Штаб 22. дивизије обавестио је штабове потчињених бригада о новонасталој војној ситуацији и о њиховим задацима, а затим је 19. јануара истакао да је непријатељска групација, из састава 21. армијског брдског корпуса, која је одступала из Црне Горе, тоњена јединицама II Корпуса НОВЈ и 5. дивизије НОВ Албаније, напустила Пријепоље, Бистрицу и Прибој.

Непријатељ се још увек чврсто држао на комуникацији од Бијелог Брда до Вишеграда, упорно бранећи положаје: Бијело Брдо—Смиљковац—Метаљка—Оплаве—Царина—Загрознаца—Горње и Доње Велатово—Крушевац—Дубово—Мали и Велики Гостиљ. На овом сектору налазиле су се мање снаге НОВЈ: један батаљон 8. бригаде налазио се на положајима западно од Горњег Вардишта, а јединице 5. санџачке бригаде налазиле су се око Бијелог Брда.

Процењујући новонасталу ситуацију и придолзак нових немачких јединица из састава Групе армија „Е”, Штаб 22. дивизије је, 19. јануара, 1945. године, наредио покрет својих бригада на нове положаје:

313 *Зборник НОР*, I, 15, док. 200.

— Осмој бригади наређено је да преузме положаје 6. српске бригаде 2. пролетерске дивизије, па је њен 1. батаљон већ заузео положаје на линији: Кршање—Градина—Поњак и одатле успоставио контакт са непријатељем на линији Бијело Брдо—Батковице;

— Десета бригада је по наређењу из рејона Кокиног Брода прешла у рејон Чајетине, Мачкат и Љубиња;

— Дванаестој бригади било је наређено да се са два батаљона постави према непријатељу на линији: Бијело Брдо—Горње Вардиште—Котроман (Кршање) са задатком да изненадним нападима и ноћним препадима, било са свим, било делом снага, врши стално потискивање непријатеља на овом сектору. Ако ситуација дозвољава онда напад на непријатеља вршити целом Бригадом. Штабу Бригаде било је наређено да два батаљона држи у Чајетини и повремено смењује јединице на положају.³¹⁴

Штабовима бригада било је наређено да што више развију обавештајну службу. Најмање осам часова дневно било је предвиђено за војну обуку, а од тога три часа морају бити практичне садржине. Са батаљонима на одмору требало је најинтензивније радити на војно-стручном и идеолошко-политичком плану.

По овој заповести 1. батаљон је, 22. јануара у зору, кренуо из Доње Јабланице, с тим да се постави на линију: Кршање—Градина—Поњак, са задатком сталног потискивања непријатеља пред својим положајима. Четврти батаљон је истога дана кренуо у зору из Горње Јабланице и поставио се на линији: с. Поњак, источно од с. Горње Вардиште—Трновци—Бијело Брдо са задатком непрекидног потискивања непријатеља изненадним нападима. Четврти батаљон се већ 23. јануара налазио на поменутим положајима, али како је ту већ била 5. санџачка бригада, а хране није било за два батаљона, јер су Немци пар дана раније попалили и опљачкали ова села, то је 23. јануара наређено штабу 4. батаљона да крене за Чајетину, а на положајима да остане само 1. батаљон.

³¹⁴ Архив војни, к. 1052, ф. 1, рег. бр. 1, *Заповест Штаба 22. дивизије*, Оп бр. 11 од 19. I 1945., у 10,30 часова за покрет у циљу пребацивања јединица из Санџака на сектор Чачак—Ужице—Вишеград, смењивања 2. пролетерске дивизије и гоњења непријатеља ка Вишеграду.

У току ноћи 23/24. јануара, две чете 1. батаљона 12. бригаде предузеле су напад на немачке положаје Опанак, к. 835, на коме су се налазили делови немачког 365. пука 181. пешадијске дивизије. После жестоке борбе Немци су били протерани на положај Понос, к. 979, али су обе чете 1. батаљона ту застале, јер су наишле на јако утврђене немачке положаје, који се нису могли разбити и освојити без тешких оруђа. Утврђено је да су Немци имали два погинула и пет рањених, заплењене су три немачке пушке. Бригада није имала губитака.³¹⁵

Преко Пожеге и Обреновца на Дрину

Због новонастале ситуације на Сремском фронту, где се 1. армија НОВЈ налазила у тешким борбама против јединица немачког 34. армијског корпуса, после пробоја нашег фронта, 17. јануара 1945. године, Врховни командант НОВ и ПОЈ маршал Тито наредио је, 19. јануара 1945. године, Главном штабу НОВ и ПО Србије: „Одмах упутити 22. дивизију у Београд. Дивизију упутити најбржим средствима. Ову дивизију смениће јединице 37. дивизије,³¹⁶ а док стигну делови 37. дивизије можете оставити највише једну бригаду 22. дивизије да смену сачека. Ово урадите одмах без икаквог одлагања.”³¹⁷

Главни штаб Србије, чим је примио наређење Врховног команданта НОВ и ПОЈ, наредио је истога дана (19. јануара) депешом Штабу 22. дивизије да се Дивизија најбржим средствима упутити у Београд.³¹⁸ Већ истог дана Штаб 22. дивизије издао је борбену заповест за покрет у правцу Обреновца.³¹⁹ По пријему заповести да се иде за Београд, у Бригади је настало опште расположење.

Депешом од 20. јануара Штаб 22. дивизије одговорио је Главном штабу Србије: „Јединице 8. и 10. бригаде на пу-

³¹⁵ Архив војни, к. 1054, ф. 5, док. 3.

³¹⁶ Припадала је 2. корпусу НОВЈ (видети и *Зборник НОР*, II, 15, док. 46 — Наређење Врховног команданта НОВ и ПОЈ, од 19. јануара 1945. године, Штабу 2. корпуса НОВЈ за смену 22. дивизије.

³¹⁷ *Зборник НОР*, II, 15, док. 42.

³¹⁸ Архив војни, к. 191, ф. 1, док. 10—13.

³¹⁹ Исто, к. 1052, ф. 1, док. 1 (као под 314).

ту за Чачак, а надаље возом. 12. бригада остаје до смене 37. дивизије код Вардишта. Штаб у Ужицу до доласка јединица.”³²®

На дан 24. јануара, 1. батаљон 5. санџачке бригаде смењено је 1. батаљон 12. бригаде, који се разместио за преноћиште у селима Станишевац, Градина и Котроман. У зору је кренуо и стигао у село Кремну, на путу Вардиште—Ужице, и ту преноћио. Остале бригадне јединице и Штаб Бригаде налазили су се 25. јануара у Чајетини. Све јединице Бригаде, 26. јануара, кренуле су за Пожегу, где су и преноћиле. С обзиром да је 1. батаљон имао да превали најдужи пут, преноћио је у Ужицу.

Био је велики мраз. Први батаљон је око 20 часова ушао у Ужице. Батаљон се стрмим прилазом једва спустио у Ужице до центра града. Борци су смештени у хотелу „Златибор”. Ту су први пут добили прави пекарски полубели хлеб. Размештај, смештај и исхрана задржали су батаљон будним скоро до поноћи.

У зору 27. јануара, без кола и коња, кренуле су све јединице 12. бригаде за Овчарску Бању и ту се укрцале у воз у два транспорта правцем за Обреновац. Бригадна и батаљонске коморе (коњи, кола и волови) упућени су ка железничкој станици Љубић код Чачка и један транспорт је укрцан већ исте вечери.

Први батаљон се укрцавао на станици у Љубићу, јер су Немци раније срушили железнички мост. Због недостатка вагона, на утовар се чекало више од 12 часова. Воз се полако кретао. У Лајковцу се воз задржао преко целе ноћи, борци су се смрзавали скоро целе ноћи у тим вагонима, и тек ујутру се кренуло ка Обреновцу. Међу борцима се пронала вест да је до задржавања воза у Лајковцу дошло због саботажне делатности неког од станичног особља.

Пребацивање возом одвијало се веома споро. Тек 28. јануара у 1 час после поноћи у Обреновац је стигао први транспорт (2. и 3. батаљон) и разместио се у варошици. Око 13 часова стигао је и други транспорт (1. и 4. батаљон и остали бригадни делови) и разместили се, такође, у овој посавској варошици. На железничкој станици у Обреновцу било је пуно овета. Неки оркестар је упорно свирао корач-

нице, а неке старије жене су продавале свеже крофне. Борци су их само загледали и међу собом весело говорили: „Ето права је она народна: Чувај беле паре за црне дане” и нису могли да их купе. У 15 часова стигао је први транспорт стоке и возила. Штабу Бригаде је јављено да ће у току дана утоварити и стоку и возила интендантуре. Међутим, други транспорт, 29. јануара, стигао је у Горњи Милановац, али пошто композиција није могла проћи даље због великих снежних наноса и сметова, транспорт се вратио у Чачак.

Све јединице Бригаде разместили су се у Обреновцу. У јединицама се није губило време, по плану Штаба Бригаде извођене су војна и политичка обука.

У међувремену војна ситуација на подручју источне Босне, на комуникацији Вишеград—Сарајево, односно Хан Пијесак—Зворник, знатно се погоршала придоласком нових јединица, јачих немачких снага из састава Групе армија „Е”. Командант Југоистока почео је да остварује своју идеју о формирању немачког мостобрана Вишеград. У Власеници је, 1. јануара 1945. године, стигла 963. тврђавска пешадијска бригада „Клоц”³²¹ коју су ускоро затим потпуно блокирале јединице Јужне оперативне групе НОВЈ (25. и 45. дивизија). Средином јануара 1945. године, на просторију Соколац—Хан Пијесак стигле су нове немачке снаге из састава Група армија „Е” у свом повлачењу ка северу. Најпре је стигла немачка 22. пешадијска дивизија³²² која је већ 22. јануара са придодатим 1004. и 1005. тврђавским дивизионом успела да деблокира 963. тврђавску пешадијску бригаду у Власеници, а затим је главнином кренула према Шеховићима, а 65. пуком (са 1004. и 1005. дивизионом и деловима 22/999. батаљона 963. тврђавске пешадијске бригаде)

321 Исто, к. 73, ф. 1, док. 49, *Изјава ратног заробљеника пуковника Клоца* (као под 270).

322 Friedrich August von Metsch, *Die Geschichte der 22. Infanterie Division*, Verlag Hans Henning Podzun-Kiel, 1952 (August von Mec, *Историја 22. немачке пешадијске дивизије*); Архив војни, к. 72, ф. 3, док. 2, бивши потпуковник Евалд Ролф (Ewald Rolf), иначе начелник 1а одсека Штаба 22. пешадијске дивизије: *Ратна историја 22. пешадијске дивизије на југословенској територији* (сви преводи из књиге фон Меча су ауторови: Д. Мирчегић).

према селу Милићи, с очитом намером да се пробије у долину реке Дрине.³²³@3

У таквој ситуацији, Врховни штаб НОВ и ПОЈ мења своје раније наређење о упућивању 22. дивизије за Београд, и 23. јануара 1945. године наређује Главном штабу Србије: „Прво. Упутите 22. дивизију у Шабац где ће остати до даљег наређења као резерва под непосредном командом овог Штаба,^{1,324} а већ истога дана оснажује ово наређење: „Цијелу 22. дивизију пребаците на просторију Љешница—Богатић где ће бити као наша резерва.”³²⁵

Међутим, пошто се Дивизија врло споро пребацивала железничким транспортом из Чачка ка Обреновцу, а одатле пешице на концентрацијску просторију — само растојање од рејона поласка до циља износило је скоро 390 километара, већим делом пешке даноноћно праћени вејавицом — то је крајем месеца јануара дошло до измене наређења, па је Дивизија упућена на обезбеђење десне обале реке Дрине, од Дрињаче до Зворника, са задатком садејствовања јединицама 2. армије НОВЈ у борбама против ојачане немачке 22. пешадијске дивизије³²⁶ која је 25. јануара избила у Нову Касабу.³²⁷

Врховни штаб се непосредно интересовао да ли је 22. дивизија већ стигла у долину Дрине, па је 23. јануара у директиви обавестио Штаб 2. армије НОВЈ: „Као наша резерва, Двадесет друга дивизија стићи ће за три до четири дана на просторију Љешница—Богатић. . .”³²⁸ Инсистирањем да 22. дивизија НОВЈ поседне положаје код Малог Зворни-

323 *Зборник НОР*, IY, 33, док. 66, Извештај Обавештајног центра Штаба 38. дивизије, од 11. фебруара 1945. године, Штабу 3. корпуса НОВЈ о распореду и дејствима немачке 22. пешадијске дивизије на сектору Зворник—Дрињача, као и *Зборник НОР*, IY, 33, док. 91 (о немачкој 963. тврђавској пешадијској бригади).

324 *Зборник НОР*, II, 15, док. 55.

325 Исто, II, 15, док. 56.

326 Архив војни, к. 1052, рег. бр. 4—5/4. ■— *Извештај Штаба 22. дивизије*, од 31. јануара 1945. године, о пристизању на одсек Мали Зворник—Дрињача.

327 *Зборник НОР*, У, 37, док. 163, 165; *Историја 22. немачке дивизије*, н.д., стр. 78.

328 *Зборник НОР*, II, 15, док. 58.

ка, Врховни штаб је замислио да успостави побочни фронт на Дрини, чиме би се олакшала ситуација јединицама 1. и 2. армије НОВЈ и у долини Босне и у Срему.

У борбама на Дрини

Штаб 22. дивизије, 28. јануара 1945. године, врши процену новонастале војне ситуације продором 22. дивизије (немачке) према Власеници и сагледава намере немачке команде да своје јединице из рејона Сарајева упуте преко Хан Пијеска и Власенице на Дрину код Зворника, и да на сектору Љубовија—Зворник пређу на десну обалу Дрине, да овлада положајима с једне и друге стране Дрине и да овим својим побочницима осигура несметано повлачење своје главнине према северу, ка Бијељини, односно на Сремски фронт.

У заповести Штаба 22. дивизије, од 28. јануара 1945. године, истакнуто је да је Дивизија добила задатак да као стратегијска резерва Врховног штаба НОВ и ПОЈ избије и поседне десну обалу Дрине од ушћа у Саву до Љубовије, те да са тих положаја спречи пребацивање Немаца преко Дрине и осигура комуникацију за Бијељину:

— Осма бригада кређе овог дана са досадашњих положаја ЈТозница—Ковиљача—Зворник.

— Десета бригада наставља даљи покрет за село Метковић.

— Дванаеста бригада добила је наређење да 30. јануара крене из Обреновца у зору и да се најхитније пребаци на просторију Богатић—Клење—Бадовинци, са задатком да поседне нове положаје и да контролише Дрину и прелазе на њој од Бадовинаца до ушћа и даље, а Саву до с. Парашњице. Одморити војнике и бити спреман за нове задатке.³²⁹

Јединице 12. бригаде, 30. јануара у зору, извршиле су покрет према Шапцу и размесгиле се за преноћиште: Штаб Бригаде, вод за везу, санитет, интендантура и 4. батаљон у

³²⁹ Архив војни, к. 1052, рег. бр. 2/1. — *Заповест Штаба 22. дивизије*, Оп., бр. 17, од 28. I 1945. године, у 21,05 часова, за покрет и поседнање положај а на десној обали Дрине у циљу спречавања непријатеља да пређе Дрину и осигурања комуникације за Бијељину.

с, Звезд, 1. батаљон у с. Дебrc, 2. батаљон у с. Супљен, 3. батаљон у с. Месарци. Време је искоришћено да се у неким обућарским радоницама оправу нешто ципела, а добијен је и мањи број опанака. Пошто су овуда раније прошле 8. и 10. бригада, оне су добиле знатно већи број опанака, цокула, а и нешто одеће. Идућег јутра је Бригада наставила покрет и преноћила у селу Мајуру.

У селу Мајуру, 31. јануара, Штаб 12. бригаде добија нову заповест Штаба Дивизије и издаје заповест потчињеним јединицама за покрет, 1. фебруара 1945. године, на просторију: Богатић—Бадовинци—Клење, с тим да 2. батаљон крене, 1. фебруара у 4 изјутра, правцем за с. Бадовинци и да већи део снага истури према Дрини са задатком контролисања Дрине од Бадовинаца до Лиманске аде; 3. батаљон имао је да крене у исто време правцем за с. Клење, с тим да већи део снага ту размести, а са мањим делом да контролише Дрину од Лиманске аде, па удеоно до Паника. У исто време кад и 2. и 3. батаљон, кренуће и 4. батаљон, за с. Баново Поље, с тим да тамо задржи већи део снага, а са мањим деловима да контролише Дрину од Паника, па удесно до ушћа Дрине у Саву. Први батаљон остао је у општој резерви Штаба Бригаде у Богатићу, где су били смештени и Штаб Бригаде и приштапске јединице.

На дан 2. фебруара Бригада је запосела нове положаје и започела интензивно са њиховим фортификацијским уређењем. Делови који нису били на положају, вршили су парење и обављали многе друге послове на личној хигијени и чишћењу своје одеће и крпљењу обуће. Батаљони су, уопште, користили сваки, ма и најмањи предах за побољшање личне и опште хигијене. Исто је било и 3. и 4. фебруара. Штаб 12. бригаде је 4. фебруара слао јача извиђачка одељења преко Дрине ради прикупљања обавештајних података о непријатељу, која су утврдила да су мањи немачки делови дошли у село Попово, 4 километра удаљеном од Дрине. Са фортификацијским уређењем положаја на обали Дрине, јединице 12. бригаде завршиле су 5. фебруара. Били су изграђени стрељачки закљони поред Дрине и закљони за пушкомитраљезе. Иза предњих изграђени су били

прихватни положаји и заклони за аутоматска оружја и оруђа.³³⁰

Пробој јединица немачке 22. пешадијске дивизије са којима се било доста и усташа и чегника, угрозио је сектор код Љубовије где би могли прећи Дрину, па је Врховни штаб, 6. фебруара 1945. године, издао обавештење штабовима 6. бригаде 2. пролетерске дивизије и 22. дивизије, у коме је стајало: „Наредили смо Двадесет другој дивизији да се групише на просторији Мали Зворник—Љубовија са задатком одбране Дрине на том сектору и спречавања саобраћаја непријатеља на цести Дрињача—Зворник..³³¹ Све те јединице на десној обали су под командом Попиводе” (Перо, командант 22. дивизије).³³²

По усменом наређењу Штаба 22. дивизије све јединице су, 6. фебруара 1945. године, кренуле усиљеним маршем, са почетком у 4 часа, у правцу Лознице. По пристизању јединице су се разместили у селима југоисточно од Лознице.

По доласку у Лозницу, Штаб 12. бригаде, 6. фебруара по подне, примио је заповест Штаба 22. дивизије из које се видело да непријатељ није успео да се пробије комуникацијом низ Дрину ка Бијељини. Овладао је положајима на левој обали Дрине, од Љубовије до Зворника. У сам Зворник се спушта, по ноћи, мањим деловима ради извићања и пљачке. Намера непријатеља била је да се пробије и да преће Дрину на сектору између Дрињаче и Љубовије, како би на тај начин угрозио леви бок снага НОВЈ, одбацио их са положаја на десној обали и осигурао комуницирање на путу Дрињача—Јања—Бијељина.

По наређењу Врховног штаба НОВ и ПОЈ, Штаб 22. дивизије добио је задатак да са свим својим снагама поседне положаје Зворник—Љубовија на десној обали Дрине, утврди се и по сваку цену не дозволи Немцима прелаз преко Дрине.

³³⁰ *Зборник НОР*, IV, 33, док. 104, а ради ширих сазнања видети и *Зборник НОР*, IV, 33, док. 27, Обавештење Штаба 22. дивизије, од 4. фебруара 1945. године, Штабу 25. дивизије НОВЈ о захтеву Врховног штаба НОВ и ПОЈ за достављање извештаја о ситуацији у долини Дрине.

³³¹ Архив војни, к. 274, рег. бр. 6—101/4 и 6—105/4. — Штаб 2. армије НОВЈ известио је, 8. фебруара 1945. године, Врховни штаб да веза са Штабом 22. дивизије је слабо функционише.

³³² *Зборник НОР*, II, 15, док. 89.

У заповести Штаба 22. дивизије, од 6. фебруара 1945. године, Штабу 12. бригаде било је наређено: „3) 12. бригада кренуће најхитније правцем Прњавор—Лозница и разместити се за преноћиште 6/7. ов. мес. у околна села око Лознице (југоисточно од Лознице), а 7. ов. мес. продужити најхитније правцем Крупањ—с. Црнча, где посести положаје између 8. и 10. бригаде од Дрињаче закључно с. Црнча. На ове положаје мора Бригада изаћи у ноћи 7/8. обавезно. ОDMAH по пристизању почети са утврђивањем (копање ровова, саобраћајница), утврђивањем митраљеских гнезда и то једну линију поред саме воде и другу на прве прихватне положаје. По сваку цену Бригада мора одржати ове положаје и не дозволити непријатељу прелаз на њеном сектору. Два батаљона држати увек у резерви у непосредној близини, одморне и концентрисане да се могу најбрже употребити. 4) Инжињеријски батаљон придаје се 12. бригади са задатком да помогне утврђивање од Дрињаче до с. Црнче.”³³³

Све јединице 12. бригаде кренуле су, 7. фебруара 1945. године у 5 часова изјутра, у следећем распореду: 1. батаљон коме је придодата противколска чета Бригаде кретао се правцем Лозница—Крупањ—Мачков Камен—с. Вујковићи—с. Симићи; 4. батаљон истим правцем иза 1. батаљона; други и 3. батаљон кренули су два сата касније, истим правцем иза 4. батаљона.

Био је то веома напоран марш. Пружале су се колоне батаљона преко брда и планина, снег је падао на већ смрзнуту земљу, било је веома клизаво, што је све успоравало марш и од бораца захтевало натчовечанске напоре. По дубоком снегу, мразу и хладноћи марш је извођен по планинским залеђеним путевима; коморе су се повремено сурвале низ клизаве падине; борци су се клизали и придржавали један за другог. Најтеже је било коњовоцима, јер коњи нису имали зимски потков, па су се много клизали и товар је често падао. Борци су често морали да дижу и коње и товар и поново да га везују; изгледа да су се у томе извештили — обављали су га добро и у мраку. Људство је било слабо обучено и са још слабијом обућом, полубоси. Марш је био дуг око 30 километара, али се и поред свих тешкоћа и на-

³³³ Архив војни, к. 1052, рег. бр. 3/1. — *Заповест Штаба 22. дивизије*, Оп. бр. 27, од 6. фебруара 1945. године, у 12,20 часова.

пора одвијао нормално и без дужих застоја. Маршевска дисциплина била је на високом нивоу. Борци су с пијететом пролазили поред споменика српским војницима погинулим на овим просторима у првом светском рату.

Бригада није могла да стигне на нову просторију 7. фебруара, јер је морала да маршује преко Крупња, па је на додељени рејон стизала sukcesивно, у току 7. и 8. фебруара, управо када је непријатељ већ прелазео на десну обалу реке Дрине. Осим 1. и 4. батаљона, који су запосели положаје на десној обали Дрине, 2. и 3. батаљон сместили су се у селима Мишићи и Самарцићи. Амбуланта се налазила у селу Велика Река, бригадна интендантура у Крупњу, а Штаб Бригаде и вод за везу сместили су се у с. Ротовић. Цела Бригада стигла је на додељене положаје у зору 8. фебруара.

Положаји на којима су се водила борбена дејства јединица 22. дивизије НОВЈ, у овом периоду, налазили су се углавном поред реке Дрине. Река тече правцем југ—север од Дрињаче до Ковиљаче. Одавде скреће североисточним правцем. Од Дрињаче, па на север до тригометра 187, Дрина протиче једном клисуром чије су стране врло окомите. Висина ових положаја је 500—1000 метара. Земљиште је врло испресецано. Положаји су врло јаки, јер доминирају околним тереном. Од триг. 137 до Ковиљаче река Дрина протиче једном долином чија је ширина 2—4 км, која се од Лознице до Јање шири и до 10 км. На овом простору земљиште са леве и десне обале је брежуљкасто. Од Јање на север ка Сави земљиште је равничарско. На свом току Дрина прави многе окуке и завијутке и има безброј већих и мањих острва (ада). Река је врло брза, широка 60—150 метара, дубока 2—6 метара, тако да представља значајну водену и, уопште, препреку.

По доласку на нову просторију 1. батаљон је запосео положаје за одбрану поред реке Дрине од места Дрињаче, па улево до с. Ивановићи, са задатком да положаје фортификацијски утврди у две линије: прва поред реке Дрине, а друга, као прихватни положај иза прве на погодном месту. Четврти батаљон заузимао је положаје за одбрану од с. Ивановићи, па улево до с. Црнча, са задатком да, као и 1. батаљон, уреди фортификацијски две линије. Међутим, како је просторија на коју су стигли 1. и 4. батаљон била отворена и под сталним оком непријатеља са леве обале Дри-

не, то су батаљони са утврђивањем и уопште фортификацијским радовима и уређењем поседнутог земљишта започели тек увече 8. фебруара и интензивно наставили са истим у току ноћи 8/9. фебруара. У току дана на ову просторију стигао је и инжењеријски батаљон 22. дивизије, чије су чете равномерно додељене 1. и 4. батаљону 12. бригаде за уређење положаја. Са уређењем и утврђивањем положаја батаљони су завршили у подне 9. фебруара.³³⁴

Врховни командант НОВ и ПОЈ маршал Тито је, 7. фебруара 1945. године, издао наређење Штабу 22. дивизије: „Не смијете дозволити непријатељу да употреби цесту Дрињача—Зворник. Та цеста има бити под најјачом вашом ватром. Постоји вероватноћа да непријатељ покушава прећи Дрину на сектору Дрињача—Зворник у циљу образовања мостобрана на десној обали на том сектору, ради ослобођења цесте Дрињача—Зворник од вашег притиска. Обратите на овај сектор нарочиту пажњу и будите крајње опрезни. Ваш штаб треба да буде на средини тог сектора у селу Доња Трештеница.³³⁵ Већ идућег дана је наредио: „Артиљерија на десној обали Дрине да буде под командом Штаба 22. дивизије.”³³⁰

У „Историји 22. дивизије (немачке)” за ове дане стоји: „Повлачење дивизије, на левом крилу ка Зворнику било је условљено тешким људским губицима јединица Групе армија „Е”. По завршетку продора на десну обалу Дрине, 47. гренадирски пук био је одређен за даљи продор ка северу. У Јањи и Би јелџини успостављена су јака немачка одбрамбена упоришта поседнута албанским (шиптарским, балистичким — п. а.) јединицама 7. СС-брдске дивизије „Принц Еуген”. Продор је требало извршити што је могуће хитније, како би се скратили путеви дотура и снабдевања.”³³⁷

По том наређењу Штаба немачке 22. дивизије, на дан 8. фебруара 1945. године, једна јача борбена група од око

334 *Зборник НОР*, IV, 33, док. 104. —Извод изОперацијског дневника Штаба 22. дивизије о пребацивањуиз рејонаРашкен Чачка на сектор Лозница—Љубовија, достављен 16. фебруара 1945. године Главном штабу НОВ и ПО Србије.

335 Исто, II, 15, док. 93.

336 Исто, II, 15, док. 95.

337 А. Меч, *Историја 22. дивизије*, н.д., стр. 80.

300—400 војника из састава 47. гренадирског пука, ојачана артиљеријом и са два тенка прешла је Дрину код села Будишће,³³⁸ с вероватним намерама да и на другим местима између Зворника и Дрињаче прелази Дрину, да са њене десне обале одбаци делове 22. дивизије НОВЈ и да оформи јак мостобран којим би се осигурао слободан пролаз главнине 22. немачке дивизије и 963. тврђавске пешадијске бригаде друмом Дрињача—Зворник ка Јањи. Немци су успели да пређу Дрину на сектору 10. бригаде 22. дивизије и да заузму доминантне положаје на деоној обали реке Трешњице, села Сакар и Влашке Њиве, и одмах су почели да се утврђују. Повлачењем делова 10. бригаде са положаја на том одсеку била је отворена велика бреша коју је непријатељ могао релативно успешно да користи ради даљег надирања у унутрашњост западне Србије.

На основу података о овим покретима немачких јединица и формирању немачког мостобрана на десној обали Дрине, Врховни командант НОВ и ПОЈ маршал Тито наредио је Штабу 22. дивизије да одмах изврши противнапад и да одбаци Немце на леву обалу реке Дрине,³³⁹ а 8. фебруара питао је Штаб 2. армије НОВЈ: „Нејасно нам је зашто нападите са четири бригаде, уместо четири дивизије, како је било планом предвиђено . . . То што се догађа на вашем одсеку фронта испод сваке је критике. Имате шестоструку бројчану надмоћност, имате много више артиљерије и одличне теренске могућности одбране, а Немци вам пређоше чак и Дрину. Шта радите и зашто оваква аљкавост и немоћност.³⁴⁰ Тражим одмах да прећете у општи напад.”³⁴¹

Са нападом на немачке јединице на деоној обали реке Дрине, јединице 22. дивизије НОВЈ започеле су 8. фебруара, са почетком у 19,45 часова.³⁴² Штаб 10. бригаде добио је задатак да по сваку цену протера непријатеља на леву обалу

338 *Дневник мајора Бема*, већ наведен, као под 301, као и *Изјава ратног заробљеника Клоца*, обично наведена, као под 270.

339 *Зборник НОР*, као под 336.

340 Архив војни, к. 274, рег. бр. 6—106/4, 6—107/7 и 6—106/8. ■— У депеши од 9. фебруара 1945. године, *Штаб 2. армије НОВЈ известио је Врховног команданта НОВ и ПОЈ о разлозима закашњења јединица 2. армије у извођењу противнапада.*

341 *Зборник НОР*, као под 336.

342 Архив војни, к. 274, рег. бр. 6—108/4.

Дрине. Други батаљон 10. бригаде ојачан 1. четом 3. батаљона 12. бригаде извршио је напад на непријатеља, код села Будишће, зашао му иза лећа и нанео огромне људске губитке, али није уопео да непријатеља протера са ових положаја.

Дванаеста српска бригада завршила је 9. фебруара са фортификацијским уређењем својих положаја. По наређењу Штаба 22. дивизије измењен је борбени задатак Бригаде чијем је Штабу наређено да 2. и 3. батаљон пребаци на сектор 10. бригаде, с циљем да се непријатељ протера на леву обалу Дрине.

У 9,00 часова, 9. фебруара, у борбу је најпре убачен 3. батаљон 12. бригаде ка немачким положајима Лаћа, к. 732. Батаљон је у налету успео да збаци непријатеља са његових предњих положаја на к. 482, али је непријатељ извршио противнапад и повратио коту. Развила се жестока и скоро трочасовна борба и батаљон је поново повратио коту 482.

Већ се ближило подне, грејало је неко зубато сунце, када је на положаје 3. батаљона дошао командант 22. дивизије потпуковник Перо Попивоца. Разгледао је немачке положаје догледом, а онда је наредио команданту батаљона Петронију Величковићу да поново упути једну јачу чету у напад на немачке положаје. Командант Величковић и политички комесар Драган Борђевић су покушали да му кажу да су они већ нападали те положаје, да су то веома јаки положаји и добро брањени и да бар треба сачекати ноћ. Командант је оштро наредио да се изврши поновни напад. У напад је пошла 1. чета и под жестоком немачком ватром ипак успела да се пребаци до на скоро 150 метара испред немачких положаја, али је ту била прикована за земљу Тешко је рањена Љубица Стојичић, болничарка чете. Чета је још једном обновила напад, али без успеха и пред вече се повукла.

Други батаљон није учествовао у нападу на немачке положаје, јер је стигао касно, тек око 18 часова, и задржао се у селу Мишковци у близини фронта.

Непријатељски губици нису утврђени, имао је у сваком случају много мртвих и рањених, а Бригада је (3. батаљон) имала четири погинула, шесторо рањених и тројица несталих у борби (то је према операцијском дневнику Бригаде). Истраживањем аутора, Дванаеста српска бригада је у борбама на Дрини, у времену од 9. до 12. фебруара 1945.

године, имала 58 бораца избачених из борбеног строја, од којих 34 погинула и пет рањених, који су после пар дана подлегли ранама у болницама,³⁴³ 16 рањених и тројица несталих.

На формиран и утврђени мостобран, непријатељ је стално убацивао све нове и нове снаге, без обзира на жртве и проширивао га ка линији: Рамени Шанац—Влашке Њиве—Бобије, триг. 652. Да није било жестоких напада 3. баталљна 12. бригаде, непријатељ би сигурно успео да још више прошири овај мостобран на десној обали Дрине, да овлада положајима Чорићи, триг. 806, и тиме створи услове за избијање у позадину 22. дивизије.

Командант 22. пешадијске дивизије (немачке) процењује ситуацију на овој просторији и утврђује да је 2. батаљон 47. гренадирског пука извршио постављени борбени задатак и да је успешно прешао на десну обалу Дрине и посео висове 2 до 4 км од обале.³⁴⁴ Међутим, он истовремено утврђује да је продор јединица НОВЈ — 3. батаљон 12. бригаде — на сектору Лађа, к. 732, веома опасан, јер су јединице НОВЈ избијањем на источну обалу Дрине опасно угрозиле

³⁴³ *Операцијски дневник 12. бригаде*, већ наведен, где пише да је Бригада имала четири погинула, три нестала и 16 рањених. Међутим, истраживањима аутора (Д. Мирчегић), тај број је далеко већи и износи 34 погинулих и пет тешко рањених, који су подлегли ранама. Погинули су: а) 9. фебруара 1945. године, код села Доња Трешњевица: Јован П. Бокић, Стојан В. Борђевић, Чедомир В. Ивковић, Драгослав С. Илић, Божидар С. Костић, Добривоје Ц. Костић, Градимир С. Коцић, Добросав В. Марковић, Лука М. Милошевић, Благоје М. Митровић, Лазар М. Мишић, Ратко Н. Младеновић, Светомир М. Момчиловић, Влајко Р. Пешић, Вукашин А. Савић, Владимир К. Савић, Боривоје М. Стаменковић, Милоје Р. Станић, Благоје К. Станковић, Чедомир В. Станковић, Благоје Стефановић, Миливоје Д. Стојчић, Владимир Д. Цакић, Витко Н. Цветковић; тога дана рањени су на Трешњевици и подлегли ранама: Светислав Р. Грујић, Велимир Б. Недељковић (у Шапцу); погинули 11. фебруара на Илића брду: Божидар С. Јовановић, Чедомир Д. Јовановић; б) погинули истога дана на Ерића брду: Тихомир М. Голубовић, Славољуб Д. Јовановић, Душан С. Спасић, Боривоје М. Стаменковић, Милорад В. Стаменковић, Радисав М. Стојановић, Живојин М. Цветковић; в) рањени на овим положајима и подлегли ранама: Војислав Ј. Кретић, Вукашин М. Кретић, Живојин Д. Кретић.

³⁴⁴ Архив војни, к. 72, св. 3, рег. бр. 2, Е. Волф, *Ратна историја 22. пешадијске дивизије*, већ наведена, стр. 17.

комуникацију Дрињача—Зворник—Јања, којом се повлачила главнина 22. дивизије и зато одлучује да 2. батаљон 47. гренадирског пука изврши противнапад и да јединице НОВЈ одбаци што даље од реке Дрине.

Штаб 12. бригаде истовремено је процењивао ситуацију и оправдано претпостављао да немачки командант не сме да дозволи даље посетање положаја у близини Дрине и да ће по свему судећи извршити противнапад. Пошто је 3. батаљон после напорних борби, повукао у бригадну резерву, Штаб Бригаде одлучује да бок 1. батаљона појача 4. батаљоном, чијем штабу наређује да са јединицом напусти дотадашње положаје поред Дрине и да поседне положаје на линији: Тусто Чело—венац према Вучјаку — венац Черик, па до изнад с. Го јселица. Једна стрељачка чета 4. батаљона ушла је у састав 1. батаљона. Поседајући ове положаје 4. батаљон је наишао на већ ископане ровове, вероватно од неке наше јединице која је ту била раније. У једном од ровова борци су затекли десетак лешева, био је то један вод из 10. бригаде 22. дивизије које су Немци изненадили и побили. Између ових положаја и Дрине протезала се још једна линија већ изграђених ровова. Штабу 1. батаљона је наређено да са својим четама преузме и дотадашње положаје 4. батаљона, тако да је први батаљон сада држао раније положаје целе Бригаде поред Дрине, од Дрињаче, па улево до села Црнче. Поседањем ових положаја, тако што је 4. батаљон био у центру, десно био 3. и лево 1. батаљон, Дванаеста бригада је организовала непрекидну одбрамбену линију, затворила брешу коју је оставила 10. бригада и тако успоставила непрекидну линију одбране 22. дивизије и створила услове за нападна дејства 12. бригаде ширих размера.

По наређењу Штаба Бригаде, 2. батаљон је, у ноћи 10. фебруара у 3 часа, извршио напад на непријатељске положаје на сектору између 3. батаљона 12. и 4. батаљона 10. бригаде, којима је, такође, издата заповест за напад. Међутим, непријатељ је предухитрио напад јединица НОВЈ и у току ноћи 9/10. фебруара извршио је јак противнапад и повратио своје положаје на доминантној коси 482.

Рано ујутру 10. фебруара, 2. и 3. батаљон 12. бригаде врше јак напад на непријатељске положаје, али без успеха. Непријатељ је, обезбеђујући комуникације на левој и дес-

ној обали Дрине, ове своје иоложаје јако утврдио и посео јаким наоружањем и бацачким оруђима и упорно их бранио. Други и 3. батаљон били су заустављени у нападу и вратили су се на своје полазне положаје. У току дана није било борбених дејстава, сем обостраног повременог пушкарања.

Непријатељ је у току истога дана прешао Дрину са новим снагама — 1. батаљон 47. гренадирског пука је потиснуо делове 6. бригаде 2. пролетерске дивизије све до села Жарковића и тиме појачао своје полжаје изнад Будишћа.

Обавештен о овом преласку Немаца на источну обалу Дрине, Врховни командант НОВ и ПОЈ маршал Тито је, већ 11. фебруара, оштро упозорио Штаб 22. дивизије што је дозволио Немцима да прећу Дрину: „Према Кочином (Коча Поповић, командант 2. армије НОВЈ — п.а.) извештају Немци прешли Дрину код Малог Зворника.³⁴⁵ То нисте смели дозволити. Морате све учинити да их пребаците на леву обалу Дрине.³⁴⁶ Ваше снаге требате померити више на сектор Дрињача—Мали Зворник где треба да буду ваше четири бригаде, а свега једну бригаду оставите на сектор Љубовија—Дрињача, и то да њена главнина буде код Љубовије. Примите под своју команду и македонску бригаду ³⁴⁷ која је на сектору Лозница—Лешница. Зашто се нисте јавили читав дан“.³⁴⁸

У таквој ситуацији, пошто батаљони 10. и 12. бригаде нису успели да протерају Немце са десне обале Дрине — по свему судећи пошто још није примио наведено наређење

345 Архив војни, к.4 274, рег. бр. 6—105/4. — Реч је о *Извештају команданта 2. армије НОВЈ генерал-лајтнанта Коче Поповића*, који је, 9. фебруара 1945. године, доставио Врховном штабу НОВ и ПОЈ, о преласку Немаца на десну обалу Дрине, код села Будишћа.

346 Исто, к. 41, рег. бр. 3—5/1, затим к. 185, рег. бр. 16—2 и 21—2 и к. 1052, рег. бр. 4—6/4. — Реч је о борбеним дејствима 47. гренадирског пука 22. дивизије (видети и текст уз напомену број 338).

347 Односи се на 16. македонску бригаду 42. дивизије 15. корпуса, која је тада привремено била под командом 2. пролетерске дивизије.

348 Архив војни, к. 1052, рег. бр. 4—6/4. — Штаб 22. дивизије није се могао јарити због квара на радио-станици, па је тек у вечерњим часовима, 11. фебруара 1945, доставио извештај депешом у којем је известио Врховни штаб НОВ и ПОЈ о тешким борбама са Немцима на десној обали Дрине (видети и *Зборник НОР*, II, 15, док. 108).

Врховног команданта НОВ и ПОЈ маршала Тита — Штаб 22. дивизије доноси одлуку да бригаде престану са даљим упорним нападима на непријатељске положаје и дат им је задатак да упорно бране своје положаје и наставе са њиховим фортификацијским уређењем, с тим да делови 12. бригаде смене 2. батаљон 10. бригаде на његовим положајима.

Крајем дана, 10. фебруара, 12. бригада држи положаје на линији: обала реке Дрине—село Читлук (1. батаљон, који је вратио 4. батаљону његову 2. чету), с. Гојселица—венац Черик—венац прехма Вучјаку—Тусто Чело (били су то положаји 3. батаљона 10. бригаде, које је сада запосео 4. батаљон 12. бригаде), Јасиково, к. 571—к. 605—с. Мишковци—преко Оштреља—поток Лаћа (били су то положаји 4. батаљона 10. бригаде), који је сада запосео 2. батаљон 12. бригаде, који се деоним крилом наслањао на лево крило батаљона 10. бригаде 22. дивизије. Трећи батаљон био је у резерви. Оваквих фронталним распоредом својих батаљона, 12. бригада није дозвољавала продор непријатељу у позадину 22. дивизије и још увек се опасно надносила над левом, западном обалом Дрине и комуникацијом којом се повлачила главнина нехмачке 22. дивизије.

Ради отклањања опасности од бочног напада јединица НОВЈ са правца Амајић—Читлук и са Вучјака, а чврсто решен да задржи, чак и да прошири свој мостобран на десној обали Дрине, кохмандант 47. гренадирског пука наређује команданту 2. батаљона да са батаљоном, такође, пређе на десну обалу Дрине, а затим наређује 1. и 2. батаљону да изврше напад на положаје 12. бригаде. Рано ујутру делови 47. гренадирског пука 22. дивизије потпохмогнути јаком артиљеријском и минобацачком ватром са ватрених положаја на западној обали Дрине, извршили су јак напад на положаје 2. батаљона 12. бригаде са правцем главног удара према селу Јасиково, али су били дочекани јаком митраљеском и минобацачком ватром и одбијени.

Управо за време непријатељског напада на положаје 2. батаљона 12. бригаде на небу се појавило неколико авиона Југословенског ратног ваздухопловства који су успешно митраљирали и бомбардовали непријатељске положаје.³⁴⁹ Том

349 О дејствима југословенске авијације на овом сектору видети и *Зборник НОР*, X, 1, док. 294.

приликом неколико бомби из југословенских авиона пало је и на положаје 12. бригаде који су били близу немачких. Због тога је командант 4. батаљона телефоном енергично интервенисао код Штаба 22. дивизије да нашем ваздухопловству јасно прочита бригадне положаје како се не би поновиле ове грешке при другом нападу. Жртва у Бригади није било. Непријатељ је затим тукао положаје 12. бригаде јаком артиљеријском ватром са ватрених полжаја из рејона Просјека (четири тенка, два топа и два тешка минобацача) и Нове Касабе (један дивизион тежег калибра), али без успеха. Обострано пушкарање настављено је и у току дана и трајало је до 15 часова.

Са почетком у 15 часова, 11. фебруара, користећи се дејством југословенске авијације, делови 2. батаљона 12. бригаде напали су непријатеља на положајима: Лаћа—коса изнад реке Трешњице и после двочасовне борбе успели су да освоје део косе и тиме знатно поправе своје положаје у односу на непријатеља који је и даље упорно бранио положаје поред Дрине.

Били су то тешки и трагични дани. Управо је тог дана негде из Србије стигао и један отац, да посети сина ратника. Донео је све оно што борцу на фронту треба: торбу пуну јестива, веш и чарапе, колаче и пуно поздрава од многобројне породице. Седео је у штабу батаљона и чекао. Наишли су борци из санитета. На једном од њихових носила, био је и његов погинули син, борац 2. батаљона. Отац је стегао срце, пришао носилима и поклонио се мртвом сину. Поделио је дарове синовљевим друговима и са сузама у очима присуствовао покопавању сина у гробљу села Трешњевице.

У току ноћи 11/12. фебруара није било борбених дејстава. Одјекивале су јаке детонације из правца Дрињаче. Касније се обавештајним путем утврдило да су Немци порушили мост на реци Дрињачи, на путу Дрињача—Зворник. Примећено је и интензивно кретање немачких јединица према Зворнику. Сазнало се да Немци обилато минирају друм Дрињача—Зворник при свом повлачењу ка Зворнику. На узвишењима око друма (са леве и десне обале Дрине) Немци су стално појачавали ионако честа митраљеска гнезда са неколико тешких и противавионских митраљеза из којих су стално тукли положаје батаљона 12. бригаде, који

су због тога често морали да мењају своје положаје да не би трпели губитке у људству и материјалу.

Обавештајни органи батаљона и Штаба 12. бригаде вршили су веома успешна извиђања и утврдили тачан распоред непријатељских артиљеријских и минобацачких ватрених положаја, а сви ти подаци достављани су штабу Ваздухопловне команде на аеродрому Кленак, која их је успешно користила при нападу на Немце. Међутим, и непријатељска противавионска одбрана била је веома јака и густо организована; борци су често осматрали како испод крила наших авиона експлодирају гранате немачких противавионских оруђа.

Једног од тих дана, у једном налету авиона „11-2" од непријатељске ватре био је оштећен један авион, издвојио се од формације и принудно слетео на десној обали Дрине, у Србији. Пилот и стрелац су неповређени напустили авион.

У зору 12. фебруара 2. батаљон је нападао на непријатељске заштитничке делове који су се повлачили из главне колоне и избио на Дрину. Наша авијација, у налетима од по четири авиона упорно је тукла непријатељске колоне и положаје. Међутим, око 10, а затим око 11 часова, два наша авиона почела су да туку и бомбардују и положаје 1. и 4. батаљона 12. бригаде, и тек после телефонског упозорења Штаба Бригаде Штабу 22. дивизије престало је ово бомбардовање.³⁵⁰

На дан 13. фебруара Бригада је заузимала положаје на линији: Рујева глава, к. 521, па улево до с. Сакар (2. батаљон); од с. Сакар, па улево до утока речице Тријешница³⁵¹ у Дрину (3. батаљон). Непријатељ је минобацачима из села Дивићи тукао положаје 2. батаљона, а овај је, исто гако, минобацачком ватром тукао Немце у селу Дивићи. Први и

³⁵⁰ Непроверено, јер су то са|*Мо писмена казивања команданта 4. батаљона Божидара Димића*. У овим авионима су били и неки домобрани (усташе) примљени у нашу авијацију, који су намерно тукли наше положаје (Божидар Димић је ово сазнао после рата у Љубљани, у Вишој ваздухопловној официрској школи, 1953. године, од радисте-капетана Николића). Њих је са аеродрома Кленак одвео један виши руски официр и више их нико није видео у саставу те ескадриле.

³⁵¹ Та речица није означена на карти 1 : 100 000.

4. батаљон били су у резерви Штаба Бригаде (с. Ерићи—с. Локсимићи), а Штаб Бригаде био је у селу Сакар.

Није било промене ситуације на фронту ни 14. и 15. фебруара 1945. године, сем што су наши авиони 15. фебруара тукли немачке положаје у с. Дивићи и у Малом Зворнику. Обострана честа пушчана и митраљеска ватра трајала је оба дана без неких нарочитих успеха. На дан 16. фебруара по наређењу Штаба 22. дивизије у састав 12. бригаде стигао је артиљеријски дивизион топова П-3, чијем су команданту одмах одређени ватрени циљеви. Међутим, како ови топови нису били оспособљени да дејствују већом елевацијом, нису могли да туку друм Зворник—Јања, ни сам град Зворник. Они су тукли по непријатељском обезбеђењу на положају Млаћевац, к. 527. и Кула Град на левој обали Дрине.

Бригада је, 17. фебруара, остала на истим положајима, није било борбених дејстава, сем обостраног пушкарања. По наређењу Штаба 22. дивизије, 4. батаљон 12. бригаде дотле у бригадној резерви оменио је 2. батаљон 10. бригаде на положају десно од Рујева глава, к. 521, и привремено стављен под команду Штаба 10. бригаде.

Обавештајни органи 4. батаљона убрзо су открили да се Немци и усташе често пресвлаче у женску муслиманску ношњу да би извршавали обавештајне задатке у насељима на самој обали Дрине. Због тога је командант батаљона наредио да се пуца на све што се миче на левој обали Дрине. Било је интересантно како се „жене” потпуно војнички бацају у јарак када им око ногу запраште меци. На овим положајима 4. батаљон је остао све до 24. фебруара, када је поново ушао у састав своје Бригаде.

На положајима код Лознице

Почетком друге половине фебруара 1945. године, главнина немачке 22. пешадијске дивизије чијем су Штабу биле потчињене и 963. тврђавска пешадијска бригада и 1004. и 1005. тврђавски пешадијски батаљон налазила се у покрету на комуникацији — сектору Зворник—Козлук—Муслимански Рајчевић, опкољена од јединица НОВЈ и изложена скоро свакодневним жестокиим ударцима јединица 17. НОУ дивизије.

зије, којој је привремено била придодата и 8. бригада 22. дивизије.³⁵²

У историји немачке 22. пешадијске дивизије стоји: „Од Зворника даље продирање против надмоћнијих снага развијало се после прекида везе код Власенице као путујући казан, што значи уназад се веза прекида, да би се могло даље продирати. Непрестани јаки напади на дугачки бок дивизије били су одбијени уз губитке.”³⁵³ У књизи Аугуста Меча, детаљније стоји: „У времену од 14. до 18. фебруара 47. гренадирски пук по избијању до села Муслимански Шепак морао је да води бројне јаке борбе против далеко надмоћнијег непријатеља. Без обзира на застрашујуће надмоћније снаге непријатеља, 47. пук (нарочито његов 1. батаљон) показали су изванредну издржљивост и упорност ... Пошто је непријатељ појачао своје нападе на свим одсецима, изводио их је скоро свакодневно потпомогнут руском и југословенском авијацијом (Иљушин 2 и Хурикан), покрети Дивизије на целом овом простору били су опет знатно отежани; повраћени су положаји левог крила Дивизије 17. фебруара у висини Глумине—к. 379, а 18. фебруара увече на линији Јакобине—Челопек. Овим мерама изгубљене су дивизијске резерве које су морале да се боре против далеко надмоћнијег непријатеља у рејону Лознице ..”³⁵⁴

У таквој ситуацији Штаб 2. армије НОВЈ одлучио је да у току ноћи 17/18. фебруара својим дивизијама започне општи напад на непријатеља на овом сектору Дрине.³⁵⁵ Друга пролетерска дивизија својим успешним форсирањем реке Дрине спречила је даље надирање главнине немачке 22. дивизије у правцу Бијељине. У дводневним жестокима борбама она је успела да овлада и учврсти се на доминантним положајима, а непријатељу су нанети тешки губици у људству и материјалу.³⁵⁶

У циљу олакшања положаја немачке 22. пешадијске дивизије и омогућавања њеног повлачења ка северу, коман-

352 *Зборник НОР*, IY, 33, док. 91.

353 Архив војни, као под 344.

354 Аугуст фон Меч, *Историја 22. дивизије*, н.д., стр. 81.

355 *Зборник НОР*, IY, 33, док. 98.

356 Детаљније о овим борбама јединица 2. пролетерске дивизије НОВЈ, видети у *Зборник НОР*, I, 18, док. 78, 89.

дант 34. армијског корпуса „Милер” формира Борбену групу (734. пук 104. ловачке дивизије, без једног батаљона), која, 16. фебруара, из Бијељине почиње надирање у правцу Јање, којом је 17. фебруара потпуно овладала и тако отворила комуникацију Зворник—Јања за пролазак 22. дивизије, тако да је 65. пук 22. дивизије одмах кренуо напред и већ 19. фебруара у Брањеву се спојио са 734. пуком.³⁵⁷

Међутим, енергичним дејствима делова 28. дивизије и 2. пролетерске дивизије, обе немачке колоне заустављене су на линији Модран—Јања.³⁵⁸ Било је вероватно да ће непријатељ покушати још један јачи прелаз на десну обалу Дрине, како би осигурао комуникацију на левој обали и тако извукао моторизацију и теже делове и комору немачке 22. дивизије, која се управо тада налазила на комуникацији између Зворника и Козлука. Највероватније је било да би непријатељ тај прелаз покушао на северном делу фронта. Међутим, сазнало се да је Штаб 22. дивизије (немачке) у тој тешкој ситуацији тражио решење убацивањем четника из источне Босне у Србију, код Бадовинаца и Лешнице, ради угрожавања позадине јединица НОВЈ. „Оцењујући дејства непријатеља као опасна” — пише Живојин Николић — „Врховни штаб НОВ и ПОЈ наређује 17 фебруара Двадесет другој дивизији да се хитно пребаци у рејон Лознице и Лешнице, поседне обалу Дрине и по сваку цену спречи прелазак четника у Србију.”³⁵⁹

Ова процена Штаба 22. дивизије била је потпуно правилна, иста је одобрена од Штаба 2. армије НОВЈ, па је Штаб 22. дивизије већ 17. фебруара почео са извођењем замисли о линијској, али и дубинској одбрани овог сектора. На дан 17. фебруара, у 16,15 часова Штаб Дивизије издао је борбену заповест Оп. бр. 35 штабовима потчињених јединица за поседање положаја на десној обали Дрине, на одсеку Самуровића ада—Мали Зворник:

³⁵⁷ Видети и *Зборник НОР*, IV, 33, док. 64, објашњење број 2, као и Аугуст фон Меч, *Историја 22. дивизије*, већ наведена, као под 322, стр. 81.

³⁵⁸ Видети и *Зборник НОР*, IV, 32, док. 145.

³⁵⁹ Ж. Николић, *Двадврет друга дивизија*, н.д., стр. 414, а видети и Архив војни, к. 1052, ф. 4, док. бр. 4.

— Друга бригада 2. пролетерске дивизије (привремено потчињена Штабу 22. дивизије) са три батаљона добила је задатак запоседања положаја 16. македонске бригаде до доласка јединица 22. дивизије;

— Осма бригада добила је задатак да се одмах пребаци на десну обалу Дрине и да усиљеним маршем продужи до Лознице, с тим да буде у дивизијској резерви;

— Десета бригада којој је привремено потчињен 4. батаљон 12. бригаде упућена је на одсек: Сакар—Мали Зворник—Доња Барина—Зејтин Вода, с тим да одмах започне са фортификацијским уређењем новопоседнутих положаја;

— Дванаеста бригада (без 4. батаљона) са три батаљона и свим осталим деловима добила је задатак да одмах по пријему дивизијске заповести изврши покрет правцем Ковиљача—Лозница—Лешница где поседа и фортификацијски уређује положаје на одсеку Грухонић (код Лешнице) до Самуровића аде (југоисточно од Амајлија) и да не дозволи односно да по сваку цену спречи непријатељу прелаз Дрине на овом одсеку. Један батаљон или бар две чете држати у селу Бадовинци, са задатком да патролира и контролише обалу Дрине до њеног ушћа у Саву. С обзиром на важност борбеног задатка и на новонасталу војну ситуацију, Бригади је наређен најхитнији покрет и да до зоре стигне у Лозницу;

— Шеснаестој македонској ударној бригади наређено је поседање положаја Софић аде.³⁶⁰

Пре пријема борбене заповести Штаба Дивизије, Штаб 12. бригаде добио је телефонско наређење за покрет према Лозници са којим је започео већ у ноћи 17/18. фебруара. Покрет је вршен по веома хладном времену, по мразу, али се одвијао у реду. На свака два сата давани су одмори, а исхрана је била редовна. У Лозницу се стигло по подне и батаљони су били размештени по околним селима.

На дан 19. фебруара Бригада је посела положаје на линији: Самуровића аде, па улево до Шипуља (1. батаљон), десно од Шипуља, па улево до Грухонић аде (3. батаљон), док је 2. чета 2. батаљона упућена у с. Бадовинце, са задатком да контролише Дрину према ушћу, где се налазио и ко-

нички ескадрон 2. пролетерске дивизије, који је патролирао лево и десно од Бадовинца у циљу контролисања Дрине. Остали делови 2. батаљона били су смештени у с. Ново Село, у бригадној тактичкој резерви. Четврти батаљон, под привременом командом Штаба 10. бригаде на положајима код Малог Зворника. Штаб Бригаде, вод за везу, интендантура и амбуланта били су смештени у селу Прњавору. Противколска чета и Дисциплински батаљон били су придодати 1. батаљону. Задатак Дисциплинског батаљона 22. дивизије био је да копа ровове за 1. батаљон 12. бригаде. Смењени делови 16. македонске бригаде запосели су положаје лево од 12. српске бригаде, тј. улево од Грухонића аце.

На овим положајима Дванаеста бригада остала је све до 24. фебруара 1945. године.

На дан 20. фебруара на сектору 12. бригаде стање је било непромењено. Први и 3. батаљон сменили су 16. македонску бригаду из 42. дивизије (тада под привременом командом Штаба 2. пролетерске дивизије), која је пребачена на сектор од Грухонић аде — лево. На истим положајима 12. бригада остала је и 21. фебруара. Обавештајни органи Бригаде пребацивали су се преко Дрине у циљу прикупљања података о непријатељу. На сектору Бригаде непријатељ није испољио значајнију активност. Исто стање на одсеку Бригаде било је 22. и 23. фебруара, а и 24. фебруара када се 4. батаљон вратио из привременог састава 10. бригаде код Малог Зворника, коме је одмах дат задатак да поседне положаје лево од Самуровића аде, па удесно до Кућишта према селу Бадовинци.

Распоред јединица 12. бригаде био је на тај начин потпуно организован, тако да је Бригада контролисала читаву десну обалу Дрине на поседнутој линији. Батаљони су фортификацијски уређивали положаје, нису извођена борбена дејства. Непријатељ се налазио у Јањи, Бијељини, Амајлији и Попови, али није био активан, није се ни појављивао на просторији до саме леве обале Дрине.

Стање на одсеку Бригаде није се променило ни 25. фебруара 1945. године.

У складу са проценом ситуације да би нова борбена активност непријатеља (Немци, усташе и четници) могла да

значи могућност за пребацивање четника у Србију, Врховни штаб НОВ и ПОЈ наређује 2. пролетерској дивизији да са свим својим деловима пређе на десну обалу Дрине и затвори могуће правце, а 22. дивизији да знатно прошири своју одбрамбену зону.

Према наређењу Штаба дивизије, Дванаеста српска бригада је 26. фебруара свој одбрамбени сектор проширила удесно, а смањила улево, тако да је Бригада сада запоседала положаје: Трњаци (десно, укључно) — Скокић (лево, укључно), на линији: Трњаци—Његованче (2. батаљон, ојачан противколском четом и Дисциплинским батаљоном) — Његованче—Самуровића ада (4. батаљон) — Самуровића ада—Скокић ада (1. батаљон). Трећи батаљон је био у селу Клење, у бригадној резерви, а Штаб Бригаде, вод за везу и санитет у селу Бадовинци. Лево од Скокића аде положаје је држала 3. српска бригада 2. пролетерске дивизије, а десно од 12. бригаде, на положајима од с. Трњаци налазила се 8. бригада 22. дивизије.

На истим положајима Бригада је остала и 27. фебруара 1945. године; вршено је њихово фортификацијско уређење.³⁶¹

У ноћи која је претходила доласку 12. бригаде на ове положаје, једна јача немачка група са леве обале Дрине, замаскирана у гуменом чамцу, пустила је неке балване низ воду и тако открила стражарска одељења 3. српске бригаде. Успела је да изненади једно стражарско одељење и да их све побије. На делу одбрамбеног положаја који је држао командир 1. чете Живота Петровић, на Дрини, у току једне ноћи непријатељ је организовао групу чамаца са војницима ради преласка Дрине. Као извиђачки појавио се један њихов чамац. Међутим, борци нестрпљиви да Немце похватају живе, полетели су на овај чамац, створили гужву и ту прилику су искористили Немци, побегли у чамац и отиснули се низводно, упозоривши на тај начин и остале Немце, који су остали на левој обали Дрине.

361 *Зборник НОР*, IY, 34, док. 45. — Извод из Операцијског дневника Штаба 22. дивизије о дејствима у другој половини фебруара 1945. године на сектору Дрињача—Мали Зворник—Самуровића ада, достављен Главном штабу НОВ и ПО Србије, 16. марта 1945. године.

Испред положаја 12. бригаде скоро на самој обали Дрине, налазила се једна усамљена, напуштена кућа на спрат, у којој је био смештен 1. вод 3. чете 1. батаљона, чија су се одељења смењивала на стражи и на одмору. Неопрезни борци су у предњој соби наложили ватру и трејали се, неки су спавали, а неки шапатам причали. Стражар пред кућом неопрезан и недисциплинован, заклонио се иза куће, било му је вероватно хладно, и испустио из вида обалу Дрине. Једна група Немаца — највероватније она иста која је изненадила стражарско одељење 3. српске бригаде — неопажено се и ове ноћи искрцала на десну обалу Дрине. Неопрезног стражара Немци су могли лако и заклати. На сву срећу, помоћник политичког комесара чете Драган Борћевећ изишао је пред кућу, спазиио Немце, утрчао унутра и узбунио борце. Развила се обострана жестока пуцњава, убрзо је дошао и командир са митраљесцима и Немци су натерани на панично бекство.

На истим положајима Бригада је остала све до 10. марта 1945. године.

Командант дивизије, 28. фебруара, обишао је положаје 2. батаљона и указао на неке неисправности у фортификацијским радовима, чијем се отклањању одмах приступило. На положаје Бригаде, 1. марта, стигао је дивизион артиљерије 22. дивизије чијем је команданту Штаб Бригаде одредио ватрене циљеве, па је тукао немачке јединице у Бијељини и у с. Попови.

У току ноћи 1/2. марта једна јача група Немаца у гуменим чамцима опет је покушала да се пребаци преко Дрине на делу одсека 1. батаљона, али им је и тај покушај енергично осујећен, па су се, уз жртве, вратили на своју обалу. Батаљони су редовно слали извиђачке патроле и обавештајне органе на леву обалу Дрине у циљу утврђивања распореда непријатељских снага. Једну такву јачу извиђачку patrolу организовао је и обавештајни официр 2. батаљона Љубомир Костадиновић, која се пребацила преко Дрине у циљу прикупљања обавештајних података о непријатељу. Патрола је успела да зароби једног Немца — „живи језик” — и довела га у Штаб Бригаде. Исто тако једна патрола извиђачког вода Штаба Бригаде, коју је предводио Станоје Сотировић, вратила се са обавештењима о успешном дејству

наше артиљерије; 1. марта у селу Поиови погођене су две куће у којима су били Немци. Према казивању мештана, Немци су имали неколико тешких рањеника. На положајима није било борбених дејстава.

На левом крилу положаја 1. батаљона код Скокић аде, у ноћи 5/6. марта, дошло је до обостраног припуцавања; биле су то по свему судећи провокације четника са леве обале Дрине. Наша артиљерија тукла је и 7. марта ватрене циљеве у Бијељини и у селима Попови и Петрово Поље, али се резултати нису могли утврдити.³⁶²

Штаб 22. дивизије, 9. марта 1945. године, преко своје радио-станице издао је наредбу да штабови бригада дођу у Штаб Дивизије. Штабови бригада кренули су исте вечери за Лозницу. Ујутро, 10. марта са почетком у 8,00 часова, у Штабу Дивизије одржана је конференција са штабовима бригада, којом је руководио командант дивизије шипуковник Перо Попивода. На конференцији су штабови бригада упознати са наређењем Генералштаба ЈА о реорганизацији Армије, односно о преласку на тројну формацију. Поред осталог сви су упознати са заменом трофејног наоружања совјетским. Јединице се преименују у стрелачке, а формирају се и нове јединице при штабовима бригада и штабовима батаљона. Одлучено је да се вишак људства (посебно болесни и старији), који по реорганизацији преостане, пусти кући. Иако се о томе није говорило претпостављало се да ће Дивизија тако реорганизована бити усмерена на Сремски фронт. Конференција је завршена у подне истога дана.

Штабу 12. бригаде, по завршетку конференције, било је при том наређено да одмах изврши прераспоред својих јединица-батаљона на проширеним положајима и да исте мора да одржи све до добијања смене од делова 2. пролетерске дивизије ЈА.

Батаљони су већ 10. марта по подне извршили међусобну смену нових положаја. Трећи батаљон је одмах извршио покрет према Лозници и заузео нове положаје са којих је

362 Исто, ГУ, 34, док. 70. — Извод из Операцијског дневника Штаба 22. дивизије о дејствима у првој половини марта 1945. године у долини Дрине од ушћа у Саву до Љубовије, достављен Главном штабу НОВ и ПО Србије, 16. марта 1945. године.

осигуравао обалу Дрине на линији: Куртовића ада (десно) — прелаз Дрине, код ЈТознице (лево), а 4. батаљон је преузео положаје које је држао 1. батаљон (лево) и 2. батаљон (десно) са задатком да редовним патролирањем осигурава цео тај рејон (раније додељен Бригади) на одсеку: Трњаци (десно) — Скокић ада (лево) и да држи те положаје све док не добију смену од делова 2. пролетерске дивизије. Одмах по извршеној смени 1. и 2. батаљон кренули су за Лозницу, где су стигли 11. марта рано ујутру и ту се разместили. Четврти батаљон је 11. марта у ноћи смењен од делова 2. дивизије и 12. марта стигао у Лозницу. Штаб Бригаде, интендантура, вод за везу, амбуланта и три батаљона (1, 2. и 4) у Лозници, а 3. батаљон на положајима јимана источној обали Дрине. На овој просторији Бригада је остала све до 29. марта исте године, када је извршен покрет према Шапцу³⁶³.

*

У времену од 11. јануара до 29. марта 1945. године, Бригада је била у сталним покретима и у борбама. На дан 11. јануара Бригада је из Новог Пазара започела покрет према Пожеги и Ужицу и већ 21. јануара запосела положаје на сектору Вардиште—Ужице а 23. јануара водила борбе против делова 365. пука 181. пешадијске дивизије (немачке). У времену од 26. јануара до 7. фебруара 1945. године, Бригада је била у покрету правцем: Пожега, Обреновац, Лозница, Мали Зворник. На сектору Мали Зворник, на источној обали Дрине, Бригада је, у времену од 8. до 17. фебруара, водила жестоке борбе против јаким немачких снага: 47. гренадирског пука 22. пешадијске дивизије, 963. тврђавске пешадијске бригаде и делова 1004. и 1005. тврђавског пешадијског батаљона (све јединице из састава Групе армија „Е”). Биле су то добро обучене јединице са већ стеченим борбеним искуствима из борби при повлачењу из Грчке и јужних делова Југославије. На положајима код Лознице, Бригада је била у периоду од 18. фебруара до 29. марта. На овом сектору није било значајнијих борбених дејстава, сем

³⁶³ *Операцијски дневник Штаба 12. бригаде*, већ наведен, стр. 9, 10.

обостраног пушкарања и повремених артиљеријских дуела, без неких већих губитака у људству и у материјалу.

Бригада је у том времену у потпуности извршила све борбене задатке добијене од Штаба 22. дивизије: у реду и на време је извршила покрет према новој просторији на источној обали Дрине, очувала је новодобијене положаје и није дозволила прелаз значајнијих непријатељских снага преко Дрине и у западну Србију.

У свим тим борбама Бригада је имала велике губитке у људству, а скоро незнатне у материјалу. Из борбеног строја Бригаде, у том периоду, избачено је 58 бораца и старешина, од којих 34 погинула, историца тешко рањених који су после неколико дана подлетли раанама у болници, тројица несталих и 16 рањеника. Из непријатељевог борбеног строја Бригада је избацила 12 немачких војника, од којих три погинула и девет рањених, мада је тај број морао бити знатно већи, али није утврђен, а заплењене су три пушке.

ВОЈНА ОБУКА И ИДЕОЛОШКО-ПОЛИТИЧКА ИЗГРАДЊА

(од 11. јануара до 10. априла 1945)

У ова три месеца откако је Бригада пошла из Новог Пазара, преко Сјенице на просторију на источној обали Дрине, велики део времена проведен је у покрету, мањи број дана у жестоким борбама, а скоро месец и више дана на положајима без борби, што је све условило нередовну војну и политичку обуку и изградњу бораца и старешина. Настава се одвијала најчешће самоиницијативно, а тек на положајима око Лознице радило се по програму. Па ипак, војне и политичке старешине користиле су и даље сваки, ма и најмањи предах да са борцима одржавају војне и политичке конференције, а то су време истовремено користили и за успешно решавање многобројних унутрашњих проблема и задатака војне, организационе и политичке природе.

Војна обука бораца и старешина

Штаб Бригаде и штабови батаљона 12. српске бригаде у ова три месеца, и поред честих борби и покрета, интензивно су деловали на организовању и извођењу војне наставе са борцима и старешинама. Већ у заповести штаба 22. дивизије, од 19. јануара 1945. године, нарочито је било наређено штабовима бригада, а посебно Штабу 12. бригаде: „Са батаљонима на одмору најинтензивније војно-политички радити са војском и руководиоцима. Најмање 8 сати дневно изводити обуку и одржавати часове од којих три морају бити практични.”³⁶⁴

³⁶⁴ Архив војни, као под 314.

С обзиром на долазак масе нових бораца који нису прошли кроз војну обуку, јануара 1945. године и при Штабу 22. дивизије био је формиран регрутни центар, у који су све бригаде упућивале борце којима је била потребна допунска обука.³⁶⁵ Са редовном војном обуком бораца у Бригади се радило и док су јединице боравиле у Обреновцу.

Штаб Бригаде је и почетком јануара 1945. године утврдио да се код бораца осећа видна разлика у борбености, готовости за борбу, храбрости и вештини коришћења ватре и земљишта између борби из ранијих месеци и овог времена. Међутим, и поред стицања борбених и, уопште, војничких искустава, борци нису били потпуно изграђени ни војнички ни политички, па се војној обуци бораца, па и старешина, морала поклонити већа пажња и скоро сваки слободни тренутак.

Из операцијског дневника штаба 12. бригаде сазнају се упорна настојања свих старешина да сваки слободан дан, сваки предах између два покрета или две борбе, чак и на маршу и на положају, потпуно искористе за извођење војне наставе. Бригада је тако, 20. и 21. јануара, искористила одмор у селима Доња и Горња Јабланица да изводи војну наставу по батаљонима, као и 29. јануара за време покрета ка Обреновцу и 3. фебруара у селу Бадовинци. Са борцима су одржавани редовни војни састанци на којима се говорило и учило по следећим темама: војничка правила, борбена обука, ратна служба, настава гађања и нишањење. Проучаване су и стражарска служба, пољска фортификација, а извођена је и практична обука у избору заклона за време борбе, као и тема о томе како треба да се влада борац у борби.³⁶⁶

У овом временском периоду Бригада је више од месец дана била на положајима на источној обали реке Дрине, на положајима које је требало фортификацијски уређивати и утврђивати, а о чему борци, па ни старешине, нису имали неко нарочито искуство. Из партизанског прелазило се на фронтални офанзивни, али и одбрамбени позициони дефанзивни начин ратовања, што је од бораца, а још више од старешина, захтевало детаљно и стручно познавање значаја

³⁶⁵ *Зборник НОР*, IY, 32, док. 49.

³⁶⁶ Архив војни, к. 1331, ф. 7/2, рег. бр. 53.

и извођења фортификацијских радова, па је Штаб 2. армије, а затим и Штаб 13. корпуса НОВЈ, 15. јануара 1945. године, издао посебно наређење у том правцу, чијем су проучавању и примени борци и старешине одмах приступили.³⁶⁷ Већ на положајима поред Дрине, почетком фебруара 1945. године, Бригада је уз помоћ стручњака из инжињеријског батаљона 22. дивизије изградила стрељачке заклоне за стрелце и за пушкомитраљезе, а на другој линији изграђени су прихватни положаји са заклонима за аутоматска оружја, чиме се и на практичан начин повећавало војно-стручно знање бораца из фортификације. Забележено је у операцијском дневнику 12. бригаде, да је командант 22. дивизије Попивода, 28. фебруара, обишао положаје 2. батаљона и на лицу места указао на неке неисправности у фортификацијском уређењу положаја, чијем се отклањању одмах приступило.

Време док се Бригада налазила на положајима на источној обали Дрине код Лознице, а затим била стационарна у самој Лозници и у околним селима, у потпуности је искоришћено за интензивнију војну обуку са борцима. Извођена је јединачна стројева обука: окретање без и са пушком у месту, затим радње са пушком: о десно раме и к ноzi. По завршетку јединачне стројеве обуке која је трајала четири дана, 26. марта започело се са извођењем десетичне стројеве обуке. На дан 1. априла изводио се пешадијски егзерцир, а 2. априла извођена је опет јединачна обука на тему: „Обука стрелца у нападу и у одбрани“, а 5. априла опет десетична обука, овог пута на тему: „Кретање стрељачког строја“.

Посебна пажња била је увек обраћана обуци бораца у успешном руковању оружјем, па су стално организовани часови из наставе гађања и нишањења. Борци су обучаваани у правилној оцени одстојања приликом нишањења, а говорило се и о употреби нишана.

На дан 4. марта Штаб 12. бригаде наредио је свим штабовима батаљона и командама чета и приштапских јединица да са борцима врше припрему за гађање, па су са свим рукаводствима одржани многи инструктивни састанци и часови из ове наставе. Најактивнији у том био је начелник Штаба Бригаде капетан Буро Врцељ, који је 3. марта (од 17

367 *Зборник НОР*, IY, 32, док. 68.

до 19 часова) одржао час војним руководиоцима 4. батаљона; 4. марта (од 9 до 12 часова) свим војним руководиоцима 3. батаљона из наставе гађања; затим 1. марта у 1. батаљону, а вршилац дужности команданта бригаде капетан Миле Бајић — у 2. батаљону. На часу у 1. батаљону нису били присутни само командири чији су водови били на положајима.

Седмог марта је капетан Миле Бајић у селу Клење пронашао добар терен за стрелиште и одмах се почело са његовим уређењем. На дан 8. марта, 3. батаљон је извршио школско гађање са три метка из лежећег става, на одстојању од 150 метара у школску мету. Постигнут је једва задовољавајући резултат, јер је велики део бораца промашио школску мету. Међутим, како је на самом стрелишту вођена уредна евиденција о резултатима гађања, то су одмах издвојени лоши стрелци са којима је интензивирана обука у настави гађања и нишањења и припремани су за поновно гађање.

Реализација планова војно-стручне обуке старешина вршена је на посебним часовима и повременим састанцима — конференцијама са свим војним и политичким руководиоцима на којима су обрађиване посебне теме из војне обуке и они су тако добијали сазнања о новом, фронталном начину ратовања. Вршено је и практично војно образовање старешина на терену, с циљем да се обуче да у току борбе успешно врше маневар деловима или целом јединицом. Одржаване су и конференције са штабовима батаљона и командама чета ради анализе протеклих акција и извлачења одговарајућих искустава за предстојеће борбене акције. Једна од форми војне обуке старешина било је и проучавање директивних наређења и упутстава виших штабова са њиховим примедбама на начин извођења појединих и конкретних борбених дејстава и упутствима за отклањање запажених и констатованих слабости.

Штаб Бригаде и штабови батаљона одржавали су теретске и практичне часове и војне састанке са потчињеним штабовима и командама на којима су разматрани извештаји о протеклом раду и борбама, доношене су оцене и закључци о протеклим маршевима и борбама, затим о политичком стању у њиховом јединицама, о задацима који стоје пред командама чета и штабовима батаљона, а одржава-

ни су и часови из теоретских војних тема, међу којима су најчешће биле: о нападу на непријатељске бункере, о понашању бораца приликом заузимања непријатељских положаја, о улози бомбаша и друге. Такви састанци одржавани су у сва четири батаљона 12. бригаде.³⁶⁸

Једна од значајнијих форми ради што успешније војне изградње руководећег кадра, биле су и батаљонске конференције са целокупним кадром и састанци команди чета. Понекад су то биле конкретне конференције на којима је разматрана протекла борба или марш, а извлачена су и одговарајућа искуства и доношени закључци за будући рад.³⁶⁹

У Штабу 12. бригаде и у штабовима батаљона одржано је много оваквих конференција и састанака, па би набрајање свих датума било сувишно, због чега се овде, примера ради наводе само неке одржане у периоду јануар—март 1945. године. Ову врсту наставе изводио је највише начелник Штаба Бригаде капетан Буро Врцељ: 3. марта одржао је час са војним руководиоцима 4. батаљона по темама из борбене обуке, наставе гађања и фортификације, затим по истим темама 4. марта у 3, 5. марта у 1. и 6. марта у 2. батаљону.

Вишемесечно ратовање у југоисточној Србији, на Косову, у Санџаку и на обалама Дрине и стицање великог руководилачког војничког искуства у тим борбама, диктирали су задатак и Штабу 12. бригаде и штабовима потчињених батаљона да међу све старешине унесу дух нове оријентације нашег ратовања у смислу сложених фронталних борби, које су захтевале високо и свестрано обученог борца и старешину наше војске. У том смислу захтевано је, пре свега од штабова, политичких комесара и партијске и скојевске организације, да се не само предано и потпуно заложу на том питању, већ и да организовано делују на проширивању и овладавању војном спремом од стране свих бораца и руководилаца. У новим условима борбених дејстава и преласка на фронтални начин ратовања, основно је било да старешине схвате савремену оријентацију извођења борбених дејстава.

388 Архив војни, к. 1336, ф. 1, док. 20.

369 *Операцијски дневник Штаба 12. бригаде*, већ нав., стр. 11.

На том плану је Штаб 2. армије ЈА у овом временском периоду издао два значајна наређења о војној обуци бораца, посебно старешина. Најпре је, 16. јануара, доставио „Примедбс Штаба 2. армије НОВЈ на рад штабова потчињених јединица у извршавању борбених задатака”,³⁷⁰ а 25. марта „Наређење Штаба 2. армије ЈА штабовима потчињених јединица о предузимању мера за успешно извођење борбених задатака.”³⁷¹ Оба ова документа с пажњом и уз плодну дискусију обрађивана су на састанцима штабова батаљона и команди чета.

Писана упутства, правила и директиве виших штабова за војно-стручну обуку обрађивана су индивидуално и колективно (на часовима). Читало се по главама (одељцима), а онда дискутовало и разматрало се примена правила и упутстава на конкретне прилике у Бригади и батаљонима. Правилима се ипак није никада робовало ни међу борцима, а још мање међу старешинама. Штаб 13. корпуса доставио је, 1. фебруара 1945. године, штабовима потчињених јединица по један примерак превода „Општа правила и опште дужности појединих бораца”, из пешадијске „Ратне службе Црвене армије”, с напоменом „да се проучи и примени на наше услове”, како је то било изричито написано у „Упутству” и пропратном акту.³⁷² Десетак дана касније, 12. фебруара, исти Штаб доставио је неколико примерака „Упутства за организацију гађања”,³⁷³ да би 1. марта доставио и наређење и „Упутство о вршењу војне обуке за гађање”³⁷⁴, а затим и „Подсетник службе везе”³⁷⁵ и „Упутство за извођење обуке на минобачачу 20 ш и 82 тт,”³⁷⁶ ради извођења обуке на њима.

370 *Зборник НОР*, IУ, 32, док. 77.

371 Исто, XI, 2, док. 26; а у циљу ширих сазнања о овој теми видети и *Зборник НОР*, IУ, 32, док. 33, као и Архив војни, к. 1009, ф. 1, док. 22, затим к. 632, ф. 1, док. 13 (документи Штаба 13. корпуса НОВЈ).

372 Архив војни, к. 1090, ф. 1, док. 60.

373 Исто, к. 1090, ф. 1/1, рег. бр. 8.

374 Исто, к. 632, ф. 1/1, рег. бр. 14.

375 Исто, к. 1339/А, ф. 2, док. 27.

376 Исто, к. 1339/А, ф. 2, рег. бр. 43.

Често извођена и у условима неколико дугих и тешких маршева и покрета и многих борбених дејстава у тим рејонима, војно-стручна обука бораца и у ретким слободним часовима имала је значајно место у борбеној делатности и у животу Бригаде. Није се никада имало доста времена за потпуно извршавање постављених планова и програма, изостала су многа војно-стручна предавања и вежбе, па ипак кренуло се много унапред у војном оспособљавању бораца и старешина. У борбама су се стицала борбена и ратна и војничка искуства, а допуњена су теоретским и практичним војним вежбама.

У овом периоду радило се интензивно на стварању чврсте дисциплине и војне организације, ради чега је требало обучити масу нових бораца да овладају свим модерним оружјем и васпитати руководећи кадар за руковођење и командовање у новим ратним условима, па су на том плану обрађиване теме: „0 свесној дисциплини“, „Успеси НОВЈ у претходној (1944) години“, „Мобилизација људства за НОВЈ на новоослобођеној територији“, затим „Прелазак од партизанског начина ратовања на фронталне сударе са непријатељем“, „0 чувању државне имовине“, „Самоиницијатива“.

Политичка и идеолошка изградња

Политички рад са борцима и старешинама и у овим месецима (јануар—април) 1945. године био је организован, али временски органичен, јер је Бригада стално била у борбама. Међутим, време када је Бригада била на одмору и на сталним положајима било је у потпуности искоришћено да се политички рад што више развије и оствари политички програм. Политички комесари чета и батаљона надаље су интензивно радили на подизању политичке свести и борбеног расположења бораца пред борбу и у предасима између два покрета и две борбе. Политички рад се и надаље одвијао преко водних и четних, а ређе преко батаљонских, часова и конференција, према плановима добијеним од Штаба 22. дивизије.

Прва и основна тема политичког рада прорађивана у то време у свим јединицама 22. дивизије била је „Ослободи-

лачки рат и положај нове Југославије” која је проучавана с циљем да се што боље упознају снаге армија — снаге антихитлеровске коалиције на челу са Совјетским Савезом, као и војнички и морални пораз фашизма и улога и место наше земље међу народима у свету. Тема је обрађивана низом подтема и политичких конференција којима су обухваћени многи моменти, догађаји и историјски процеси у вези са основном темом.³⁷⁷

Треба истаћи да је детаљно била обрађивана и тема „Циљеви ослободилачког рата” при чему је борцима указивано да је први циљ овог рата био уништење хитлеровске државе, њене армије и Хитлеровог „Новог поретка” у Европи, односно извојевање војничке и моралне победе над фашизмом, као и обезбеђење мира и права поробљеним народима Европе и народима који се боре против фашизма да сами одлучују о својој судбини, да бирају себи друштвени поредак и одређују своје односе са другим земљама. И ова тема била је допуњавана обрадом многих подтема. При томе су политички комесари и, уопште, предавачи били усмеравани на основну литературу која је објављивана углавном у „Борби” и у другим политичким инструктивним чланцима у часописима.³⁷⁸

Трећа основна тема била је „Наша регуларна војска и задаци” којом су били обухваћени историја и војни и политички аспекти јединственог стварања НОВЈ и ЈА, њена дубоко демократска суштина, дисциплина у нашој војсци, оцена израстања и способности њеног старешинског кадра и однос војника и старешина, а посебно однос народне војске према органима народне власти и према народу уопште. Проучавањем ове теме учвршћивало се морално-политичко и борбено стање јединица, побољшавало се схватање о извршавању задатака у вези чувања већ извојеваних тековина НОБ и борбе за потпуно ослобођење земље.

377 Преглед подтема уз ову основну тему заиста је велики, па се овде ради ширих сазнања може видети: Бранко Петрановић, *Револуција и контрареволуција у Југославији (1941—1945)*, Београд, 1983, стр. 29; као и Едвард Кардељ, „Историјско место нове Југославије”, Београд, *Борба*, 16. децембра 1944. године.

378 0 попису ове литературе видети и *Зборник НОР*, IX, 8, док. 45.

упоредо са појачавањем дисциплине код бораца и старешина. Политички комесари за ову тему располагали су релативно богатом литературом (брошурама и новинама).³⁷⁹

Јануара месеца 1945. године, политички рад и у Дванаестој бригади био је оријентисан на разобличавању деловања југословенске избегличке владе и краља Петра II Карађорђевића у Лондону, у вези са Споразумом Тито-Шубашић. Наиме, краљ Петар II се, 11. јануара 1945. године у Лондону, јавно изјаснио против овог споразума (од 2. новембра 1944. године). Био је то дрски удар на јединство народа Југославије и на јединство НОП, као и на дотада извојеване тековине НОБ. То није био само краљев лични став, иза те његове изјаве стајала је окупљена реакција, односно контрареволуција, која је увидела да је коначно изгубила битку за власт у новој Југославији. У свим јединицама одржавани су политички митинзи на којима се говорило о позадини и прљавштини ове срамне краљеве изјаве. На овим митинзима извикиване су пароле: „Доле краљ Петар, издајник свог народа и његова реакционарна камарила”, а затим су НОВЈ и Врховном команданту НОВ и ПОЈ маршалу Титу слати поздравни телеграми.³⁸⁰

Поводом 22-годишњице смрти Владимира Илића Лењина у четама и батаљонима Бригаде одржане су свечане по-

379 Генерал-лајтнант Фјодор Махин, *Наша регуларна армија*, брошура, Београд, 1944; *Зборник одабраних чланака „Нова Југославија”*, Београд, 1944. — У *Зборнику* су била истакнута два чланка за редовну политичку обуку са борцима и старешинама: Радован Лапић, „Русија и идеја свесловенске солидарности”, и др Иван Рибар, „Уставност и законитост старе и нове Југославије”, затим чланци из *Борбе*, међу којима је политичким комесарима, такође, посебно указивано на два чланка: говор Едварда Кардеља на Другом заседању АСНО Македоније, 30. децембра 1944. године, објављен у *Борби*, 3. јануара 1945. године; предавање Миловајна Биласа „Наше народно јединство — основица наше снаге”, одржано 30. децембра 1944. године на Коларчевом универзитету у Београду, објављено у *Борби*, 31. децембра 1944. године.

зво *Ослободилачки рат народа Југославије*, већ наведена књига II, страна 540—544. — Влада Велике Британије дала је, 17. јануара 1945. године, јавну изјаву којом је одбацила предлог краља Петра II Карађорђевића да сву законодавну власт врши избегличка влада у Лондону, као услов за признавање споразума Тито—Шубашић (видети и *Зборник НОР*, IX, 8, док. 55).

лихичке конференције и прочитани реферати о Лењиновом делу. При том је истицана Лењинова велика и одлучујућа улога у руковођењу Болшевичком партијом у руским револуцијама. Борци су истовремено упознавани са значајним и судбоносним војним успесима Црвене армије у њеном походу на Берлин, али уз стално упозорење да никако не треба очекивати да Црвена армија све реши и да добије рат, већ и да наше јединице треба стално да појачавају своје борбене напоре како би се Немци што пре и коначно истерали из Југославије.

Јануара месеца 1945. године колективно је прорађивана збирка са Маршаловим говорима и чланцима поводом значајних догађаја из наше борбе. Збирка је била стални пратилац и саветодавац политичким комесарима у њиховом политичком раду са борцима на објашњавању развоја и циљева НО борбе. На четним конференцијама прорађиван је чланак за чланком и са обрадом целе збирке завршило се средином фебруара 1945. године.³⁸¹

Културно-просветни рад

Наставило се и са културно-просветним радом. Већ су били познати по својим наступима у Бригади и у народу: песници, аутори скечева и шала, рецитатори, хумористи и глумци, певачи, солисти и инструменталисти. Царод села Бадовинци, на пример, био је одушевљен културно-просветном приредбом коју је културна екипа Бригаде дала у овом мачванском селу. Садржај приредбе био је разноврстан и богат: певали су хор и солисти, свирао је оркестар, а поједини аутори казивали су своје стихове. Један од аутора тих стихова био је и Љубомир Жунић, који је испевао песму о партизанки Заги, трагично настрадаој од чегничке каме. Народ је с пажњом, а понеко и са сузама, слушао стихове ове песме.³⁸²

По новој организацији културно-просветног рада и при Штабу 12. бригаде био је формиран Пропагандни одсек Бригаде, што је значило квалитативно побољшање политич-

381 Видети и *Зборник НОР*, IX, 8, док. 71.

382 *Зборник НОР*, IY, 32, док. 123.

ког и културно-просветног рада у четама и батаљонима, као и у Бригади уопште, као саставном делу њене борбене и политичке делатности и њеног друштвеног живота. Пропагандни одсек био је у том смислу орган Штаба Бригаде и као такав руководио је свим културно-просветним одборима у батаљонима и четама. У Пропагандном одсеку основане су и секције за поједине секторе: описмењавање бораца (аналфабетски течајеви), певачки хорови и приредбе, предавања, штампа, фото-секција. За сваку секцију био је одговоран по један члан Пропагандног одсека.³⁸³

По организовању Пропагандног одсека приступило се и формирању самосталних секција: културна екипа са хором, драмско-рецитаторска секција и секција за штампу и пропаганду и фото-филмска секција.

У програму и садржају културно-просветних приредби било је и стереотипности: певачки хор, рецитације, краћи позоришни комад или скеч, врабац, партизанске песме и, скоро обавезно, политички говор на почетку сваке приредбе.

Певане су песме: увек прво химна „Хеј Словени”, затим песме о Титу, па „Другарска песма”, „Песма о раду”, „Црвен је исток и запад”, „Ми чета смо бомбаша”, „Красни флот” (совјетска песма), „Марјане, Марјане”, затим старе партизанске песме певане још у првим месецима борбене делатности Бригаде, међу којима и „Партизан сам, тим се дичим”, „Ми смо славна (млада) војска Титова”, али и десетерачки сложене, уз изворне народне мелодије о лужничким, црноотравским и топличким партизанима и херојима, као и већ познате песме: „Поји Миле волове на реци”, „Ој Морава, што ти течеш”, „Морава крену Власина поће”, „Печалбарска се дивизија ствара”, и многе, многе друге.

Много приредби дато је у овом времену у самој Лозници, али и у околним селима. Приредбе су биле масовно посећене и увек су се завршавале игранком уз учешће бораца Бригаде и сеоске омладине.

Рецитоване су многе песме: „Ми знамо судбу” (Алекса Шантић), „Долазак Црвене армије”, песме из књиге „Биографија друга Тита”, „Црвеној застави”, „Мртви пролетери”,

383 Преглед кадрова Пропагандног одсека дат је у Прилогу број 2.

Гроб у житу”, „На петровачкој цести” (све од Бранка Иопића), затим „Порука мајци” и песме које су у четним новинама и батаљонским листовима објављивали борци-песници: „Напред” (Илија Поповић), „Балада о мајчиној љубави” (Љубомир Жунић), „Бригаде” (Љубомир Жунић), и многе друге.

Давани су и позоришни комади, међу којима: „Три хајдука”, драматизована балада (Јован Јовановић-Змај), „За слободу” (Славко Граховац), „Светски рат” (Бранислав Нушић), „Бидо” (Јанко Веселиновић), и други. У програму скоро сваке културно-просветне приредбе били су и краћи скечеви: „Два глува”, „Мобилизација”, „Адвокат и теле” (односно „Селяк и јуне”), „Циганин код четничког војводе”, и други.

У батаљонима се наставило са издавањем шапирографисаних листова, а у четама су редовно истицане зидне новине.⁸⁸⁴

Нова формација Бригаде

Крајем јануара 1945. године, Национални комитет ослобођења Југославије донео је одлуку да изврши крупне промене у организацији НОВЈ од Врховног штаба па све до основних тактичких јединица.³⁸⁵ При томе је Врховни штаб преименован у Генералштаб, а Народноослободилачка војска и партизански одреди Југославије (НОВ и ПОЈ) сједињени су у Југословенску армију.³⁸⁶ Реорганизацијом су биле за-

384 О штампи касније.

385 Све јединице НОВЈ у Србији биле су устројене по привременој формацији, Стр. пов. бр. оп. бр. 46, од 8. октобра 1944. године, коју је прописао Главни штаб НОВ и ПО Србије (видети поменуто наређење у Архив војни, к. 182, рег. бр. 1—3, а видети и *Зборник НОР*, IУ, 32, док. 17).

386 Архив војни, к. 1052, ф. 4, док. бр. 4, *Депеша Врховног штаба НОВ и ПОЈ* о промени назива у Генералштаб ЈА, од 3. марта 1945. године, а видети и *Зборник НОР*, II, 15, док. 137, где је наведен основни докуменат и Одлука повереника народне одбране Демократске Федеративне Републике Југославије и Врховног команданта НОВ и ПОЈ, од 1. марта 1945. године, о промени назива Народноослободилачке војске Југославије у Југословенску армију, Морнарице НОВЈ у Југословенску морнарицу и Врховног штаба НОВ и ПОЈ у Генералштаб Југословенске гфмије (Архив војни, к. 21, рег. бр. 23—1, оригинални докуменат).

хваћене све дивизије и бригаде, али се иста, због непрекидне борбене активности јединица није одвијала истовремено. Генералштаб ЈА је депешом, 7. марта 1945. године, наредио Штабу 22. дивизије да преформира своје јединице по новој формацији.²⁸⁷

На дан 13. марта 1945. године, од 9 до 13 часова, Штаб Бригаде одржао је конференцију саштабовима батаљона и кохмандама приштапских јединица, по следећем дневном реду: а) о дисциплини, б) о храниоцима и дезертерима, ц) нова формација, и г) разно. На састанку су пренете и директиве Генералштаба ЈА.

На дан 14. марта 1945. године, штабови батаљона 12. бригаде одржали су конференције са командама чета ради упознавања са новом формацијом и задацима на њеном спровођењу. Већ сутрадан, 15. марта у 7 часова, код железничке станице у Лозници били су постројени сви батаљони и започело се са преформирањем Бригаде, које је завршено 17. марта. Расформиран је 4. батаљон, јер је нова формација предвиђала тројну организацију. Људство и старшински кадар 4. батаљона распоређени су по другим јединицама Бригаде.

Као вишак у Бригади се показало 518 бораца по разним основама: старија годишта, болесни, вишак по новој тројној формацији и други. Сви су они упућени у Београд, 18. марта 1945. године. Тамо је извршен број пуштен кућама, а велики број је упућен у јединице 1. армије ЈА на Сремском фронту.

Ранија пешадијска, сада је носила назив: Дванаеста стрељачка бригада 22. дивизије. Имала је три батаљона, сваки батаљон по три стрељачке чете, свака чета по три вода, а у сваком батаљону формирана је пратећа чета која је имала вод минобацача, вод ПТ-пушака и вод тешких миотраљеза. При Штабу Бригаде преформирани су већ посто-

387 *Зборник НОР*, II, 15, док. 147, маршал Тито, 7. марта 1945. године, пише Штабу 2. армије: „5. и 22. дивизија су у реорганизацији и преоружавању и не могу се за сада кретати. И код вас је моментално најважнији задатак сређивање, реорганизација и пријем новог оружја, које већ пристиже”, а видети и Архив војни, к. 1052, ф. 4, док. 4, као под 386.

јеће чете: чета аутоматичара, чета противтенковских пушача, чета за везу, пратећа чета, затим санитет, команда позадине. У Штабу Бригаде оформљени су обавештајни, оперативни и организацијско-мобилизацијски одсек.

Од 23. марта Бригада је почела са распоредом новопримљеног оружја, па је цела Бригада, 25. марта, била постројена пред железничком станицом у Лозници ради замене постојећег са новим наоружањем руског порекла. Унификацијом наоружања и повећањем ватрене моћи, Бригада је добила у ударној снази, посебно формирањем чете аутоматичара, моћног ватреног елемента у рукама Штаба Бригаде.

НА СРЕМСКОМ ФРОНТУ

(од 29. марта до 19. априла 1945)

Крајем марта 1945. године у Генералштабу ЈА биле су завршене све планске припреме за доношење одлуке Врховног команданта ЈА маршала Тита за пробој Сремског фронта и прелазак јединица ЈА у офанзиву за коначно ослобођење наше земље од окупатора. У вези са тим планом вршено је и извесно прегруписавање јединица 1. и 2. армије ЈА, па је формирана Оперативна група дивизија ЈА из 1. армије ЈА, са задатком дејствовања на десној обали Саве. Овим ударом у десни бок и позадину непријатељских снага у Срему пресечена би била његова одступница на Сремском фронту. Ова група дивизија прешла је одмах у напад и већ 2. априла овладао Бијељином, а затим почела дејства према Брчком и Срему.

Врховни командант ЈА, 29. марта, издаје наређење Штабу 22. дивизије: „Друга (пролетерска-п. а.) се ставља под команду Прве армије. Она ће ускоро кренути према Зворнику. Ви хитно смените дивизију да би она могла кренути, а ваш је задатак контрола Дрине од ушћа до у висину Јање и спречавање прелаза непријатеља у Србију. Известиге по извођењу смене.”³⁸⁸

Поступајући према овом наређењу Врховног команданта ЈА, Штаб 22. дивизије издао је, 30. марта, потчињеним јединицама наређење за рокирање северно од Лознице ради преузимања положаја на десној обали Дрине, које су до

388 *Зборник НОР*, II, 15, док. 173.

тада држале јединице 2. пролетерске дивизије, па је смењивање завршено до 2. априла 1945. године.³⁸⁹

*У покрету правцем:
Табановићи—Кукујевци—Батровци*

По усменом наређењу команданта 22. дивизије пуковника Попиводе, Дванаеста стрељачка бригада се поподне, 29. марта, припремала за покрет са ове просторије. Покрет је почео у 20 часова, а маршовало се целе ноћи. Марш се одвијао по облачном и хладном времену. Исхрана је била добро организована, борци су пред полазак добили један топли оброк, а затим обилан доручак, 30. марта. У село Табановићи јединице Бригаде пристизале су почев од 15 часова, 30. марта. Како у овом селу није било довољно места за смештај нових јединица, то је наређено да 1. и 3. батаљон и допунска чета наставе покрет за село Причиновић и тамо се сместе.

Задржавши се нешто дуже у Штабу Бригаде у селу Табановићи, поручник Петроније Величковић, командант 3. батаљона, пожурио је за својом јединицом и на путу срео децу — чобане, која су му показала једну италијанску бомбу на друму. Непажњом, Величковић је ногом гурнуо бомбу, експлодирала је, однела му три прста на десној и тешко је био рањен у леву ногу. Пренешен је у Војну болницу у Шапцу.

У селима Табановићи и Причиновићи Бригада је остала све до 6. априла, чекајући на ново наређење Штаба 22. дивизије. Јединице су се одмарале, извођена је војна обука и политичка настава, чишћено је оружје. Извођен је пешадијски егзерцир и десетична стројева обука. Обрађиване су и теме из десетичне борбене обуке: развијање десетине у стрељачки строј и повлачење под заштитом митраљеца, а из јединичне обуке борци су обучавани у правилном коришћењу земљишних предмета за заклоне од непријатељске ватре. Посебна пажња обрађена је теми о кретању стрељачког строја према непријатељским положајима.

389 Опширније о овој смени видети: *Зборник НОР*, I, 18, док. 112; исто, XI, 1, док. 69, зжтим и IY, 34, док. 126; као и Архив војни, к. 1053, ф. 4, док. 19.

На дан 4. априла, у селу Табановићи пред стројем 10. и 3. батаљоном 12. бригаде стрељан је један борац из 10. бригаде,³⁹⁰ који је од Војног суда 22. дивизије осуђен на смрт, јер се сам ранио у леву ногу како би избегао борбу.

На овим положајима на десној обали Дрине, јединице 22. дивизије спречавале су евентуални прелазак заосталих четничких група из источне Босне у Србију.³⁹¹

На дан 7. априла 1945. године, Генералштаб ЈА је дао обавештење Штабу 1. армије ЈА о спремности свих јединица ЈА за пробој Сремског фронта: „У Срему је све спремно за пробој фронта..“³⁹² Штаб 22. дивизије, 5. априла, добија наређење Штаба 1. армије ЈА да до 7. априла пређе у рејон села Моровић—Кукујевци ради преласка у напад за пробој Сремског фронта на свом одсеку, па Штаб 22. дивизије истога дана издаје наређење потчињеним јединицама за покрет према Сави.³⁹³

Командант 22. дивизије, на путу за Сремску Митровицу у Штаб 1. армије, прошао је у 8 часова, 6. априла, кроз с. Табановићи, навратио у Штаб 12. бригаде и наредио да Бригада буде спремна за покрет правцем за Сремску Митровицу. Иако се још од Лознице (март месец) претпостављало да ће Дивизија ићи на Сремски фронт, то је било потврђено овог дана када је командант Дивизије рекао Штабу 12. бригаде да јединице треба припремати за учешће у пробоју Сремског фронта. Јединице су наставиле са војном обуком, под ведрим небом у сеоским двориштима и очекивале наређење за покрет. У 18 часова истога дана, командант 22. дивизије, у повратку из Сремске Митровице опет је навратио у Штаб 12. бригаде у селу Табановићи и наредио покрет Бригаде, тако да у Сремску Митровицу стише 7. априла у 8 часова, те да се одмах, после пребацивања 8. бригаде пребаци и сама преко реке Саве и продужи пут према селу Кукујевци.

³⁹⁰ *Зборник НОР*, IY, 34, док. 126, где је дато име стрељаног.

³⁹¹ Архив војни, к. 1052, ф. 2, док. бр. 2—30, као и к. 1059, ф. 4, док. бр. 17, 18, 19.

³⁹² *Зборник НОР*, II, 15, док. 191. — Датум за напад је померан више пута, док коначно 12. април 1945. године није утврђен као дан почетка пробоја Сремског фронта (видети и *Зборник НОР*, II, 15, док. 181, објашњење број 6).

³⁹³ Архив војни, к. 1053, ф. 4, док. 20. — *Заповест Штаба 22. дивизије*, од 5. априла 1945. године.

Наређење за покрет, Штаб Бригаде издао је 6. априла у 19 часова. Покрет је започео већ у 21 час истог дана. Вршен је по мирној ноћи, није било много хладно, маршевска дисциплина била је добра и покрет се одвијао по сатницама одређеним од Штаба Бригаде. Бригада је стигла на реку Саву, код Сремске Митровице, у 7,30 часова 7. априла и одмах почела са пребацивањем делова 1. батаљона. До 8 часова пребачене су преко Саве две чете овог батаљона, а онда је пребацивање заустављено, јер је наишла 8. бригада која је имала право првенства преласка. У 10 часова истог дана, настављено је пребацивање 12. бригаде преко Саве: први, трећи, па 2. батаљон, а затим приштапске јединице Бригаде. Пребацивање је вршено моторним чамцима и скелама. Са пребацивањем пешадије завршено је у 12 часова, а са колима и комором је настављено до касно у ноћ, јер су за целу Дивизију радиле само две скеле.

По извршеном пребацивању преко Саве, Бригада је из Сремске Митровице наставила покрет правцем: с. Лаћарак — с. Мартинци — с. Кузмин — с. Кукујевци. Све јединице, осим кола и коморе, стигле су у Кукујевце до 18 часова и ту се разместиле. Бригада је и 8. априла остала у овом селу. Начелник штаба Дивизије мајор Валентин Хорватић усмено је авизирао Штабу 12. бригаде наређење за покрет према селу Моровић, са напоменом да треба причекати писмену заповест.

У 4 часа 9. априла, Штаб Бригаде примио је заповест Штаба Дивизије, Оп. бр. 77, издату 8. априла у 22,50 часова, којом је наређено да Бригада, са почетком у 5 часова, изврши покрет за село Моровић, а затим за село Батровци. У 12 часова истог дана, у селу Моровић, Штаб 12. бригаде примио је заповест Штаба Дивизије за покрет у правцу села Батровци.³⁹⁴

Борбени задатак 22. дивизије и 12. бригаде

После ослобођења Брчког (7. априла), Генералштаб ЈА је сматрао да 3. и 1. армија ЈА могу почети општи напад 9.

394 Архив војни, к. 1053, ф. 4, док. 20.

априла око 23 часа.³⁹⁵ Авио наређењем Штаба 1. армије ЈА од 8. априла штабовима потчињених дивизија предвиђен је тај пробој за 11. април.³⁹⁶ У вези с тим, Штаб 1. армије, 8. априла, издаје посебно наређење Штабу 22. дивизије ЈА за форсирање река Босута, стварање мостобрана и обезбеђење лећа 6. пролетерској дивизији ЈА која је дејствовала на сектору Врбање, с тим да форсирање изврши код к. 83, а мостобран да прошири бочним дејством према предњој непријатељској линији ради и помоћи 42. дивизији, а на левом крилу да дејствује према с. Адашевцима, проширујући мостобран новим снагама, ради сламања непријатељског отпора на сектору с. Адашевци — с. Подграђе — с. Илинци, као и да овлада селом Липовцем.³⁹⁷

Деветог априла 1945. године Штаб 1. армије ЈА је обавестио команданта 3. армије да ће припреме за општи напад на десном крилу бити завршене тако да напад може почети 11. априла рано ујутру, али да се чека сагласност Генералштаба.³⁹⁸ На основу тога су и припремљене заповести и одређен почетак напада за 11. април. На дан 9. априла Врховни командант ЈА (у потпису стоји: заступа Врховног команданта генерал-лајнант Александар Ранковић, јер је маршал Тито тада био у Совјетском Савезу-п. а.), издао је наређење штабовима 1. и 3. армије ЈА за прелазак у офанзиву ради пробоја Сремског фронта и форсирања реке Драве и Дунава, у коме се каже:

„Обзиром на већ ослабљене немачке снаге, повољне опште оперативне услове, а посебно у Срему и да би чим пре сломили Сремски фронт, изманеврисали ту утврђену зону, опколили и ликвидирали те снаге и пренели операције на маневарски терен Славоније и даље ка Затребу, да би чим пре ослободили долину Босне, Бања Луку и бацили се ка Уни и даље ка Сиску и Карловцу што ће осигурати и наш брз упад у Истру. Све наше снаге прећи ће у одлучну офанзиву са општим циљем избијања пред сам Вараждин, Загреб и упада у Истру и Хрватско-Словеначко приморје..”³⁹⁹

395 Архив војни, к. 40, рег. бр. 7—15/1. — *Депеша Генералштаба ЈА*, од 8. априла 1945. године, као под 392.

396 *Зборник НОР*, XI, 1, док. 33.

397 Архив војни, к. 251, рег. бр. 37—1.

398 *Зборник НОР*, XI, 1, док. 38, 39.

399 Исто, II, 15, док. 198.

Почетком априла 1945. године, непријатељ је пред фронтом 1. армије ЈА бранио линију: Теларићев салаш (на десној обали Дунава)—Средњи потес — источно од с. Товарник — с. Илинци—југозападно од засека Градина—р. Босут—лева обала р. Босут, са мостобраном на десној обали р. Босут, у рејону и у селима Батровци и Липовац. Мочваре у босутским шумама нису биле поседнуте од непријатеља, већ само осматране, а изласци из босутских шума били су брањени са линије с. Жунања—с. Рачиновци, са истуреним посадама у изграђеним и утврђеним упориштима у селима Сољани, Шашинци и Јамена.

Део фронта пред Првом армијом ЈА, од Дунава до с. Батровци и с. Липовца (закључно), био је дужине око 30 км и рововског типа, а део од с. Батровци до с. Липовца био је бочно постављен у циљу заштите фронта река Дунав—с. Батровци. По дубини је износио 5—6 км. Друга линија одбране се протезала преко утврђених села Опатовац, Ловас, Илача, Адашевци. Тежиште непријатељске одбране било је у центру, у зони комуникације Шид—Винковци.⁴⁰⁰

Пред фронтом 22. дивизије ЈА непријатељ је држао положаје на линији: реке Спачва (код Светог Луке, к. 84)—Липовац, које је утврдио и поставио многа минска поља, затим су његови положаји код села Томевце избијали на реку Босут и протезали се на левој обали до Градине. На целом фронту испред себе непријатељ је поставио густа минска поља, положаје је утврдио рововима и повезао саобраћајницама. Положаје су држали делови 41. тврђавске пешадијске дивизије и њеном Штабу тактички потчињене друге немачке и усташко-домобранске јединице⁴⁰¹.

На левом крилу непријатељског одбрамбеног распореда његових положаја били су делови 963. тврђавске пешадијске бригаде до села Липовац (закључно); 1230. пук 41. тврђавске пешадијске дивизије од села Липовац и на делу

⁴⁰⁰ *Завршне операције за ослобођење Југославије*, н.д., стр. 537, 538, 539.

⁴⁰¹ О саставу и распореду непријатељских јединица пред фронтом 1. армије ЈА, видети: *Зборник НОР*, XI, 1, док. 37; исто, XII, 4, док. 182 (састав и распоред 3. хрватске дивизије); исто, XI, 1, док. 15, 19, 20 (састав и распоред 963. тврђавске пешадијске бригаде „Клоц”); исто, XI, 1, док. 6, 15, 20, 58, 131 (састав немачке 41. пешадијске тврђавске дивизије).

леве обале Спачве; западно од с. Липовац—842. северокавказки⁴⁰² и Немачко-арапски батаљон⁴⁰³ на просторији Рана Јабука; к. 134—Моров Салаш налазио се 2. дивизион, а северозападно од с. Илинци—1. дивизион 41. артиљеријског пука; јужно од с. Доње Ново Село, на северној ивици шуме Нарача—41. допунски пољски батаљон; у с. Нијемци био је Штаб 41. артиљеријског пука, а у с. Дјелетовци био је Штаб 41. дивизије. У рејону Винковаца налазили су се делови 3. хрватске (усташко-домобранске) дивизије, распоређени у упориштима за обезбеђење комуникације. На левој обали реке Саве и дуж комуникације налазили су се делови Руског заштитног корпуса (РЗК) и главнина 3. хрватске дивизије.⁴⁰⁴

Основна замисао и план операције Штаба 1. армије ЈА и његових јединица (21, 1, 22, 42, 48, 6. и 11. дивизија), била је у остваривању пробоја непријатељске утврђене зоне са тежиштем на десном крилу (три дивизије), да би се што пре избило на линију Вуковар—Винковци и по овладавању сремском утврђеном зоном предузело енергично гоњење непријатеља општим правцем Винковци—Славонски Брод—Градешка—Загреб са тежњом да се што пре избије у подручје Загреба.

Припреме за борбе на Сремском фронту

Већ при извршавању заповести штаба 22. дивизије о покрету према Сремској Митровици, борцима и старешинама је најављено да Дивизија прелази привремено у састав 1. армије ЈА и да ће учествовати у пробоју Сремског фронта на крајњем левом крилу нападног фронта 1. армије. У циљу припреме Бригаде за учешће у овако значајном и одлучујућем стратегијском подухвату за коначно ослобо-

402 о Северокавказком батаљону, били су то Јермени, видети и Архив војни, к. 73, рег. бр. 2—1. — *Изјава генерала Хаузера* (ЛГ011-§ап§ Наизег), команданта 41. дивизије.

403 *Зборник НОР*, XII, 4, док. 170, и исто, XI, 1, док. 6, 15, 20. 37, 132 (о 845. немачко-арапском батаљону).

404 *Зборник НОР*, XII, 4, док. 182. — Састав и распоред 3. хрватске (усташко-домобранске) дивизије, а о томе видети и Архив војни, *Изјава генерала Хаузера*, и *Изјава генерала Лера*, већ наведене.

ћење наше земље од окупатора, од стране Штаба Бригаде, политичких органа, партијске и скојевске организације било је предвиђено много задатака војне и политичке природе, од чијег је доследног, правовременог и комплексног извршавања зависило и коначно и потпуно извршење задатка добијеног од Штаба 22. дивизије.

Реорганизација и нова формација Бригаде требало је да оспособи јединицу за крупнија савремена борбена дејства у новонасталим условима на фронту, да побољша њену ватрену моћ и оспособи је за маневар.

Новом формацијом, у време непосредно пред пробој Сремског фронта требало је у Бригади побољшати и систем командовања и пренети та што више на основну тактичку јединицу — чету. На састанцима у Штабу Бригаде и у штабовима батаљона, још 14. марта, речено је да би командовање — почев од Штаба Бригаде преко батаљона, па до чета — пре свега морало бити прецизније, а борбене заповести — првенствено оне издате непосредно на терену — кратке, прецизне, јасне и недвосмислене. Истовремено су штабови батаљона и команде чета упозорени да њихови извештаји које су подносили Штабу Бригаде, а овај Штабу 22. дивизије, убудуће морају бити потпунији, јасни, кратки, објективни, и — што је за правилно командовање и одлучивање веома важно — да буду благовремени.

За пробој Сремског фронта и у Дванаестој стрељачкој бригади вршене су опсежне и свестране војне и политичке припреме. Сада је требало допунити и даље убрзано развијати дотле већ стечена борбена искуства под новим условима какви су били у ратовању на Сремском фронту, у непрегледној равници, у коме борци и старешине 12. бригаде скоро да нису ни имали нека значајнија искуства. Радило се на основним задацима учвршћења војне дисциплине и учвршћења поверења у своју снагу и технику, која је у ово време била далеко већа и надмоћнија у односу на непријатеља који се повлачио, повремено и бежао.⁴⁰⁵

405 Уопште о војним и политичким припремама јединица ЈА за пробој Сремског фронта „о задацима и активности партијске и скојевске организације на том плану, оријентационо видети и чланак потпуковника Станоја Брајовића: „Партијско-политичке припреме 21. српске ударне дивизије за пробој Сремског фронта”, Београд, *Војно-политички гласник*, април 1950, III, број 4, страна 89—107.

И у овом периоду наставило се — када су то дозвољавали предаси, јер је Бригада била у покрету ка Сави — са војном обуком бораца, пре свега са објашњавањем значаја копања солидних ровова, нарочито оних непосредно пред непријатељем, као и са начином прилажења непријатељским бункерима којих ће, пред полазним положајима Бригаде за напад, бити много.

Политички рад одвијао се у овом периоду у отежаним ратним условима, јер је Бригада вршила напорни покрет ка Сави и даље кроз Срем ка одређеној јој новој просторији у рејону села Батровци. У политичком раду са борцима објашњаван је значај пробоја Сремског фронта, радило се интензивно и постигнут је жељени ефекат, јер су борци нестрпљиво очекивали дан и час када ће стићи наредба за пробој фронта, за последњу офанзиву.

У четама и батаљонима 12. бригаде одржаване су политичке конференције на којима су командири, команданти и политички комесари детаљно објашњавали задатке бораца и јединица у вези са пробијањем добро утврђених непријатељских положаја. Политички је појашњаван значај пробоја Сремског фронта за брзо ослобођење наше земље, а говорено је и о тешкоћама на које ће борци и старешине наићи, како при првом налету на непријатељске положаје, тако и доцније у гоњењу разбијеног непријатеља. Сажето су на војним и политичким часовима изношена ранија борбена искуства чета и батаљона, при борбама за пробој непријатељске одбране код Ниша и Сјенице.

Користећи сваки предах између два покрета наставило се и са интензивним политичким радом и идеолошком изградњом бораца 12. бригаде. У овом времену припрема за пробој Сремског фронта, политички комесари одржали су предавања по многим темама: „Краљевина Југославија — стварање и узроци пропасти”, „Стварање Југословенске армије”, „Улога КПЈ у народноослободилачкој борби Југославије”, „Издајници народа Југославије: Недић, Љотић, Дража Михаиловић, Анте Павелић, Рупник и Влатко Мачек”, „Тековине народноослободилачке борбе Југославије: федеративно уређење, братство и јединство, равноправност народа Југославије”, „Развој и изградња народне власти”, и друге теме.

Приметно се повећао борбени морал бораца. Веселе, живост и песме били су стално присутни у јединицама 12. бригаде. Порасла је и дисциплина огромне већине бораца, пре свега у благовременом извршавању добијених наређења. Борци су посебно стекли далеко веће поверење у своје оружје, а и борбеност је била на висини. Није било дезертера, ни случајева нехотичног или намерног саморања-в&њз.

Пред пробој Сремског фронта одржан је састанак Бригадног комитета КПЈ, а затим и Бригадног комитета СКОЈ-а, којима су присуствовали сви политички комесари батаљона. Састанци су одржавани у циљу непосредне припреме партијских и скојевских организација по јединицама и свих бораца за предстојеће борбе. После ових, одржани су и састанци батаљонских бироа КПЈ и комитета СКОЈ-а, партијских ћелија и актива СКОЈ-а на којима су одређивани задаци члановима Партије и СКОЈ-а. Сваки члан Партије и СКОЈ-а на овим састанцима имао је могућности да изрази своје мишљење и предлоге за што успешније спровођење и извршење задатака. Секретари ћелија КПЈ и актива СКОЈ-а дали су могућност члановима Партије и СКОЈ-а да испоље што више иницијативе у припремама и тиме им помогли у схватању задатака постављених од команди. Указивано је где треба да буде место и каква је улога чланова Партије и СКОЈ-а у јуришу и, доцније, у тоњењу непријатеља.

На састанку Бригадног комитета КПЈ, 8. априла 1945. године, извршена је краћа анализа протеклих припрема и морално-политичког стања јединица, а одређени су и даљи задаци. По свим извештајима — партијско-политичке и војне припреме Бригаде за учешће у пробоју Сремског фронта на свом одсеку и, уопште, за коначну офанзиву — биле су успешно извршене. Морал људства и одушевљење за борбу били су приметни и на висини. На састанку је указано да сви комунисти морају да схвате овај задатак као изузетно важан и да морају бити први у борби и јуришу, у извршавању задатака и да буду на најтежим местима. Посебно су упозоравани комунисти да у наредним борбама буду приљезни у пријему и извршавању наређења.

Прецизно планирање будућих борбених дејстава Дванаесте бригаде, рад Штаба Бригаде и штабова батаљона на

изради оперативних докумената, високи борбени морал и добра војна обученост бораца — мада још увек није био савладан начин ратовања у равници — спроведена у протеклих двадесетак дана били су гарант да ће се стечено знање и вештина бораца и старешина на најбољи начин — уз коришћење расположиве технике — искористити у најбољој мери у предстојећим борбеним дејствима Дванаесте бригаде.

Рад Штаба Бригаде

По заповести Штаба 22. дивизије, Бригада је извршила покрет са почетком у 5 часова, 9. априла, и у 11 часова стигла у село Моровић, а затим у близину села Батровци. Штабу 12. бригаде било је овде наређено да смени 8. бригаду која прва форсира реку Босут, а затим да и сама форсира ову невелику, али дубоку реку у рејону северозападно од села Батровци, а потом да се оријентише ка непријатељу у селу Илинци. На око један км од села Батровци, када је Бригада прилазила овом селу, непријатељски осматрачи приметили су 1. батаљон 12. бригаде у покрету. Немачки артиљерци тукли су батаљонску колону. Батаљон је имао шест рањених, одмах се престројио у три колоне и са већим растојањем наставио покрет. Батаљон је стигао до неких порушених зграда, а затим већ исте ноћи, после 24 часа изашао на полазне положаје за напад. У свануће, 10. априла, Батаљон се развијао, непријатељ је то приметио и одмах почео да отвара ватру из лаког оружја. Међутим, када су борци 1. батаљона отворили ватру из минобацача, Немци су активирали артиљерију, хаубице и минобацаче. Немци и усташе су, из већ изграђених положаја, отворили ватру тучењем ниско у висини наших ровова. Већ овог јутра погинуо је водник 1. вода 3. чете; у митраљеској чети погинуо је борац — нишанџија „Максима”.

Око 14 часова чланови Штаба 12. бригаде отишли су у Штаб 8. бригаде ради договора о заједничким акцијама, како је то било наређено у заповести Штаба Дивизије. Међутим, у Штаб 8. бригаде тада су истовремено стигли и политички комесар и начелник Штаба 22. дивизије потпуковник Живко Живковић и мајор Валентин Хорватић, који су до-

нели одлуку о одгађању датума преласка Босута, највероватније око 24 часа 10/11. априла.

Штаб 1. армије ЈА, 10. априла, у 5 часова издао је нову заповест штабовима потчињених јединица за пробој Сремског фронта, у којој је Штабу 22. дивизије било наређено: „У ноћи 11/12. априла врши форсирање р. Босут 2 км источно од Липовца, где пребацује главнину снага.⁴⁰⁶ 12. априла изјутра главнином снага врши напад на непријатеље у селу Адашевци и Подграђе, у коме обавезно заузима мост на р. Босут у циљу даљег дејства према с. Нијемци, мањим снагама напада непријатељске положаје на левом крилу 42. дивизије, изолује непријатељске снаге у с. Липовац и ликвидира их фронтално и од правца Адашевци. Ове операције Дивизија завршава 12. и ноћу 12/13. априла.⁴⁰⁷ 13. априла Дивизија врши даље наступање правцем: Нијемци—Комплетинци и у току 13. априла ликвидира непријатељске снаге у свим селима, обезбеђујући се од правца с. Оток. У ноћи 13/14. априла Дивизија се припрема за напад на непријатељске снаге у с. Оток—Привлака са опиггим дејством пре-

406 Видети и *Зборник НОР*, XI, 1, док. 51. — У Наређењу Штаба 1. армије за 1К април за измену и допуну ове заповести стоји: „б) 22. дивизија треба да нађе могућности пребацивања лаких јединица кроз Босутску шуму, како би с леђа напала непријатељске снаге на сектору Подграђе—Нијемци.”

407 у већ поменутом извештају Штаба 1. армије ЈА, од 10. априла, о припреми операције за пробој Сремског фронта, Штаб Армије се очигледно држао резервисано — у основи веома правилно — према ангажовању 22. дивизије у пробоју, па каже: „За овај план можемо ставити једну примедбу за операције 22. дивизије која треба да главнином снага форсира р. Босут, да помогне 42. дивизији у сламању непријатељских положаја на левом крилу према р. Босуту и да заузме главнином снага с. Адашевци и Подграђе, где треба да створи мостобран за даље напредовање према с. Нијемци—Комплетинци. Претпостављамо да 22. дивизија неће моћи успешно да форсира у почетку напада р. Босут, јер нема искуства у оваквом начину ратовања, а нема ни предвиђену дивизијску артиљерију која би јој иначе помогла при форсирању реке, као и у даљим операцијама. Пошто непријатељ држи с. Липовац и пошто је појачао линију Липовац—Градина, морали смо овде поставити 22. дивизију ради обезбеђења У1 дивизије од правца Липовца. Но, сматрамо да ће повољан развој операција на главном нападном правцу омогућити и 22. дивизији да бар нешто касније дође до изражаја.” (*Зборник НОР*, XI, 1, док. 38.)

ма с. Роковци. Зона ширења: десно—лева зона 48. дивизије, а лево — Босутске шуме.⁴⁰⁸

На дан 10. априла 1945. године, рад Штаба 12. бригаде био је у организацији садејства и помагања јединицама 8. бригаде при форсирању реке Босут, ради чега је 12. бригада на нове положаје поставила 12 минобацача и 12 тешких митраљеза. У Штабу Бригаде је одржана конференција са штабовима батаљона и командама приштапских јединица, ради разраде акције форсирања реке Босут, и одлучено је да се, одмах по пребацивању 8. бригаде, пребацује 1. батаљон 12. бригаде са задатком да се оријентише према с. Илинцима, штитећи на тај начин бок 8. бригади; за првим се пребацује 2. батаљон, са задатком повезивања са десним крилом 8. бригаде и левим крилом свог 1. батаљона, а затим чета аутоматичара, 3. батаљон, чета противтенковских пушака, чета за везу. До увече су штабови батаљона на терену изабрали места за митраљезе и бацаче.

Међутим, око 18 часова истога дана, Штаб 22. дивизије је наредио да се прелаз Босута не врши у ноћи 10/11. априла.⁴⁰⁹

Примивши наређење Штаба 1. армије, Штаб 22. дивизије процењује ситуацију и утврђује да је његов основни задатак да са својим јединицама, у саставу са осталим јединицама 1. армије, изврши пробој непријатељске линије на фронту Липовац—Градина и да разбије непријатеља заузимајући: Липовац—Адашевце—Подграђе—Нијемце—Комплетинце—Оток. Тог дана, 22. дивизија ЈА је имала 7.810 бораца и старшина.^{409а}

Према том задатку, Штаб 22. дивизије, 11. априла у 15,50 часова издаје борбену заповест Оп. бр. 86 штабовима потчињених јединица за форсирање реке Босут и за пробој непријатељског фронта на одсеку Липовац—Градина и наређује:

408 Зборник НОР, XI, 1, док. 37.

409 Архив војни, к. 185, рег. бр. 35—1/2. — Штаб 22. дивизије, Оперативни одсек, под Оп. бр. 107, 21. априла 1945. године, Главном штабу Србије (Оперативно одељење) доставља Извод из Оперативног дневника за раздобље 7. IV до 18. IV 1945.

409а Архив војни, к. 1052, рег. бр. 6—22.

— Осма бригада, ојачана једним батаљоном 12. бригаде, у ноћи 11/12. априла око 24 часа да форсира реку Босут и најкасније до 4 часа 12. априла освоји Адашевце;

— Десета бригада да форсира реку Спачву, напада непријатеља у селу Подграђе и овладава овим непријатељским упориштем;

— Дванаеста бригада добила је задатак да, у току ноћи 11/12. априла, једним батаљоном преузме положаје 10. бригаде, а другим батаљоном да помаже прелаз 8. бригаде код Батровца. По преласку 8. бригаде и једног батаљона 12. бригаде преко Босута, Бригада напада непријатеља у селу Липовац са оба батаљона (са јужне и југоисточне стране), с тим да непријатеља мора да ликвидира у току 12. и у току ноћи 12/13. априла. При ликвидацији Липовца Бригади је имао да садејствује и батаљон придодат 8. бригади, чији је задатак био углавном да освоји мост и да продре у Липовац са северне стране.

По ликвидацији непријатељског упоришта у Липовцу, задатак 12. бригаде био је да 13. априла у зору крене правцем Адашевци—Подграђе и даље правцем 8. и 10. бригаде, с тим да ће бити у дивизијској резерви.^{410*}

На крају заповести Штаба 22. дивизије стајала је и „Општа напомена“: „Ове операције у склопу наше Армије имају велику политичку и војничку важност, морају потпуно и на време успјети. Сви руководиоци имају се заложити до крајњих граница за хитро и тачно извођење плана. Не може и не сме бити никаквих препрека на путу пуног извршења задатка. Јединице водити најенергичније, упорно, омело и одлучно.”

Бригада је и 11. априла вршила припреме за форсирање реке Босут. По четама и батаљонима одржаване су политичке конференције на којима су четни и батаљонски руководиоци говорили о значају предстојећих офанзивних акција за коначно ослобођење наше земље од немачких окупатора и о борбеном задатку Бригаде. Помоћник политичког комесара бригаде Милан Рончевић одржао је састанак са помоћницима политичких комесара батаљона (секретари батаљонских бироа КПЈ) на којима је одлучено да се у свим хелијама КПЈ и активима СКОЈ-а одрже ванредни партијски и

410 *Зборник НОР*, XI, 1, док. 58.

скојевски састанци по новом борбеном задатку. Ти састанци су одржани већ у току истог дана и на њима су партијски и скојевски секретари говорили о предстојећим борбеним задацима Бригаде, напомињујући да се ради о непријатељу који је добро наоружан, располаже јаком артиљеријом и тенковима и чврсто је решен да упорно брани своје положаје. Комунистима је речено да се акција изводи на равничарском, брисаном простору, за разлику од ратовања по брдима и планинама, и да је зато потребно пажљиво и непримећено прилажење непријатељским положајима. Од комуниста и скојеваца је захтеван лични пример самоиницијативе и храбрости, као и утицаја на друге борце. Све је ово исто говорено и на политичким конференцијама са борцима по четима.⁴¹¹

Непријатељ је, 11. априла, артиљеријском и минобацачком ватром повремено тукао положаје 12. бригаде, али није било губитака. Један непријатељски тешки митраљез био је постављен на цркви у Липовцу, где је била и његова артиљеријска осматрачница.

У 17 часова, истог дана, у Штабу Бригаде примљена је нова заповест Штаба Дивизије са одлуком о форсирању реке Босут у ноћи 11/12. априла. По паду мрака, Штаб Бригаде је наредио нови распоред батаљона за напад на непријатељско упориште у селу Липовцу. Трећи батаљон је, по наређењу Штаба 22. дивизије, био привремено претпочињен Штабу 8. бригаде која је форсирала реку Босут код села Батровци, с тим да је 3. батаљон добио задатак да у саставу 8. бригаде, по заузећу с. Подграђе, напада на Липовац са северне стране.

Штабу 12.бригаде било је наређено да свој 3. батаљон ојача минобацачима и тешким митраљезима из 1. и 2. батаљона, како би форсирање реке Босут било што успешније и благовремено извршено. Пошто би 3. батаљон на другој обали створио мостобран, придодате минобацачке и митраљеске јединице враћају се у своје батаљоне ради ојачања њиховог напада на Немце у ЈТиповцу.

411 Боривоје Илић Брка, *Сећања на пробој Сремског фронта*. Писана казивања (на шест куцаних страница) дата аутору, марта 1988. године у Нишу, на потпуно коришћење.

Непријатељска одбрана пред Бригадом

Пред одсеком 12. бригаде 22. дивизије непријатељ је носедао и бранио линију положаја, део фронта бочно постављен у циљу заштите општег фронта р. Дунав—с. Батровце—с. Липовац:

— Одсек Шид (искљ.)—с. Вашица—источна ивица с. Липовац, на левом крилу непријатељског одбрамбеног распореда, поседала су два непуна батаљона 1230. пука 41. тврђавске пешадијске дивизије (963. тврђавске пешадијске бригаде);

— Центар и тежиште непријатељске одбране чинио је јако утврђени Липовац и просторија на делу леве обале реке Спачве, које је бранио 842. северокавказки батаљон;

— На десном крилу непријатељских одбрамбених положаја, западно од села Липовца, био је Немачко-арапски батаљон.

Све укупно око 1.600 непријатељских војника и старешина (Немаца, Арапа, Кавказаца и нешто усташа из 3. хрватске дивизије).

По дубини непријатељски фронт је износио 5—6 километара. Друга линија непријатељске одбране протезала се кроз јако утврђено село Адашевци, у коме је рејону на ватреним положајима био 2. дивизион 41. артиљеријског пука, а штаб пука био је у селу Илинци. Мочваре у босутским шумама нису биле поседнуте од непријатеља, већ само осматране, а изласци из шума били су брањени артиљеријском ватром из рејона села Илинци и Нијемци.

Непријатељ је јако утврдио своје положаје и пред њима оставио многа минска поља; положаје је утврдио дубоко ископаним рововима и повезао густом мрежом саобраћајница. Непријатељ је оигурно очекивао напад јединица ЈА и на овом одсеку. Пошто су се ови исти Немци и усташе на овим положајима налазили више од месец дана, они су раније потпуно снимили артиљеријску топографију положаја пред собом, које је раније држала 6. личка бригада, и имали су све ватрене елементе за тачно гађање, скоро без потребе за коректуром артиљеријске ватре.

Борбена дејства на свом одсеку најпре је започео 3. батаљон 12. бригаде, који је по наређењу Штаба 22. дивизије био привремено претпочињен Штабу 8. бригаде, која је форсирала Босут код села Батровци. Осма бригада добила је задатак да форсира Босут најкасније до 4 часа 12. априла 1945. године и пред зору да изврши пробој линије к. 83 дуж ивице шуме са циљем да се у налету овлада непријатељским упориштем у селу Адашевци. Одмах по пребацивању на леву обалу Босута, једним батаљоном Бригада осигурава своје десно крило, истуривши га у правцу Градине и Селишта, а по заузимању Адашевца, овај батаљон вратила је у састав Бригаде.

У освајању Адашевца садејствује и 3. батаљон 12. бригаде, и има задатак да заузме мост на Босуту код Липовца, нападајући Липовац са северне стране у садејству са осталим јединицама 12. бригаде када истовремено улази у састав своје Бригаде. Борбени задатак 3. батаљона 12. бригаде одвијао би се према дивизијској заповести у две фазе:

— У првој фази садејствује 8. бригади у нападу на село Адашевци;

— У другој фази напада на Липовац са северне стране када се и враћа у састав своје 12. бригаде.

Са форсирањем реке Босут 3. батаљон започео је у 23 часа 11. априла. Прелазак је вршен са неколико понтонских чамаца, сваки је носио по 10—15 бораца са личним наоружањем. Свестан важности овог форсирања, Штаб 12. бригаде налазио се са Штабом 3. батаљона, осматрао форсирање реке и фактички руководио истим. Ка месту форсирања батаљон је прилазио у водним колонама. Форсирање је извршено у реду, Немци нису приметили батаљон. Немци су отворили ватру тек по заузимању леве обале Босута, а потом и јаку артиљеријску ватру на месту форсирања.⁴¹² Пошто

⁴¹² *Казивања политичког комесара 3. батаљона Драгана Борхевића*, на састанку Секције бораца у Нишу, 11. фебруара 1989. године, која су врло исцрпна и рељефна. Међутим, према овим казивањима — која се иначе разликују од дела чланова Редакционог одбора (београдског) и од казивања в.д. политичког комесара Драгана Петровића — „претходног дана командант 22. дивизије потпуковник Перо Попивода је на белом коњу пројахао бедемом поред Босута, управо овом стазом којом је 3. батаљон прилазио месту фор-

је утврдио да је батаљон у реду форсирао реку Босут, Штаб Бригаде из 3. батаљона повлачи минобацачке и митраљеске јединице 1. и 2. батаљона и са њима одлази на положаје ових батаљона пред њихов полазак у напад на Немце у Липовцу.

Наступајући заједно са 1. и 2. батаљоном 8. бригаде, Трећи батаљон 12. бригаде без пуцњаве је потпуно прешао на леву обалу Босута и формирао мањи мостобран око 200 метара ширине. Изненаћени Немци су одмах јаком пушчаном и митраљеском ватром, уз подршку минобацача, засули мостобран и одмах нанели велике људске губитке 3. батаљону. Већ на самој обали 1. чета 3. батаљона била је скоро десеткована, изгубила је 18 људи из свог борбеног строја. Одмах је погинуо Викентије Стојановић, омладински руководилац, а теже су рањени Витомир Митровић-Валчић, политички комесар, и Дратољуб Стојановић, помоћник политичког комесара, сви из 1. чете. Погинуо је и Живојин Младеновић, командир аутоматичарског вода батаљона; зрно му је пробило уста и грљан.

Осма бригада, без 3. батаљона, ојачана 3. батаљоном 12. бригаде наставља напредовање ка селу Адашевици. непријатељ је давао жесток отпор, али се убрзо затим повукао у другу линију ровова. Трећи батаљон је пошао у наступање према коти 83, где је задржан добро организованом непријатељском одбраном, па се почео враћати на мостобран где је запосео положаје у рововима затеченим од 6. личке бригаде. Овде је погинуо и десетар 1. чете Светислав, звани „Гарац“. Изненаћени непријатељ се брзо средио и из рејона Илинци и Јагме почео артиљеријом да туче по батаљонском мостобрану.

Пошто на осталим секторима није било борби, то се командант немачке 41. тврђавске дивизије одлучио на ликвидацију мостобрана 22. дивизије ЈА и према њој усмерио моћну артиљеријску и минобацачку ватру. Настала је огорчена борба у којој су 8. бригада и 3. батаљон 12. бригаде тежили проширивању мостобрана, а непријатељ је, убацујући

сирани ове реке. Вероватно су Немци у току дана узели ватрене елементе за ову стазу и засули је јаком и прилично прецизном артиљеријском и минобацачком ватром. Изненаћен овом ватром, на путу ка својим полазним положајима за напад, 3. батаљон је претрпео велике губитке.

постепено делове 1230. немачког пука, тежио ликвидацији мостобрана.

Пошто до 6,30 часова није успео да ликвидира мостобран командант 41. дивизије у борбу ангажује резерву 1230. пука, а затим и дивизијску резерву из рејона Доње Ново Село и усмерава их ка положајима у углу шуме Дубочице и Драгановице (8. бригада) и рејон к. 83 (3. батаљон 12. бригаде), а команданту 845. арапског батаљона наређује да по сваку цену задржи наступање делова 10. бригаде 22. дивизије на левој обали Спачве.

Настале су жестоке борбе, 8. бригада и 3. батаљон 12. бригаде трпели су велике губитке и убрзо су прешли у упорну одбрану у којој су изгубили много људи. Неки делови 8. бригаде почели су тада и да се повлаче преко Босуца, назад на десну обалу. Са овим деловима 8. бригаде повукао се и један вод 1. чете 3. батаљона са водником Милорадом Крстовићем.

Са новодошавшим јединицама (јачине до две чете) Немци почињу из рејона Липовца други далеко жешћи напад на 3. батаљон који је сада остао сам на левој обали Босуца. На одсеку 3. батаљона развијала се сада веома драматична, готово трагична ситуација. Трећи батаљон одбија хрви немачки напад у 6,30, и други, који су Немци започели у 7 часова, уз огромне обостране губитке. Међутим, у 8,30 часова Немци започињу силовити напад новом резервом јачине преко једног батаљона (из резерве 1230. пука и делова 842. северокавказског батаљона). У првом и другом нападу Немци су нападали у стрељачком строју, а и у овом трећем нападу, али у смакнутом борбеном поретку од по десет редова по дубини, што је на борце 3. батаљона произвело велики морални и психолошки шок. Напад немачке пешадије био је подржаван јаком и густом артиљеријском и минобацачком ватром са положаја на северној обали Босуца и Спачве.

Командир митраљеско-минобацачке чете 3. батаљона Стојан Тасић наређује паљбу из свих орућа и оружја, али је био брзо ућуткан артиљеријском и минобацачком ватром. Притисак Немаца био је све јачи, батаљон је давао јак и огорчен отпор, али је трпео и све веће губитке у људству. Рањен је био и политички комесар 3. батаљона Драган Борчевић.

Немци су наступали у таласима и батаљон се, под великим губицима, почео повлачити према Босуту. Једна група од око четрдесетак бораца и старешина, под командом рањеног комесара Борђевића, повукла се и успешно конспирисала у једној шумици, на самој обали Босута.

После 10 часова, непријатељска ватра је почела да слаби, јер се већ увелико водила жестока борба 12. бригаде за Липовац, па се ова група из 3. батаљона сачувала и тек по подне изашла према селу Батровци.

У борби за Липовац

Батаљони и приштапске јединице 12. бригаде, у току ноћи 11/12. априла, започели су да заузимају полазне положаје за напад:

— 1. батаљон, већ око 2 часа, 12. априла посео је положаје, јужно и југозаладно, на око 500 метара од села Липовца углавном у рејону Матићев сигнал (салаш), са задатком напада на Липовац са јужне стране;

— 2. батаљон који је имао задатак да смени један батаљон 10. бригаде, у одређено време кренуо је према полазним положајима одређеним за напад. Међутим, водич — један сељак из Батровца — није утврђено из којих разлога, касније се правдао да је и сам залутао — завео је батаљон у шуми на јужној обали Босута. Земља је била расквашена, борци су се веома тешко кретали и батаљон је тек пред зору избио и заузео полазне положаје за напад јужно и југоисточно на око 600 метара од села Липовца;

— Чета аутоматичара Штаба Бригаде запосела је већ припремљене положаје јужно од Липовца, са задатком опште тактичке резерве 12. бригаде.

Главни задатак Бригаде био је да овлада јако утврђеним насељем Липовац које је бранио 842. северокавказки батаљон.

Ватрена моћ батаљона 12. бригаде била је јака и велика. Осим личног наоружања и аутоматског оружја, у сваком батаљону било је по шест бацача 82 шт, противтенковских (противколских) пушака и тешких митраљеза (све совјетске производње).

По изласку из шуме, све јединице 1. и 2. батаљона иочеле су иодилажење полазним положајима за напад, којима су се приближавали пузећи, да их непријатељ не би открио, иако је непријатељ тај претпростор стално осветљавао вишебојним ракетама. Борци су наишли на већ ископане и уређене ровове, које је раније уредила и држала 6. личка бригада. У рововима је затечено много несахрањених лешева ове Бригаде. Чете 1. батаљона успеле су непримећено да поседну и једно минско поље пред Липовцем, са чијим су разминирањем одмах започели борци инжињеријског батаљона 22. дивизије.

Полазни положаји за напад 1. и 2. батаљона били су на блиском одстојању од немачких положаја, тако да је изостало успешно дејство непријатељске далекометне артиљерије, која је пребацивала, није могла да скрати одстојање, јер би тукла и сопствене немачке и усташко-домобранске трупе.

У 3 часа, 12 априла, Бригада је заузимала следеће полазне положаје за напад: на десном крилу, североисточно од с. Липовца био је 3. батаљон; у центру, према Липовцу, био је 2. батаљон, и на делу (лево крило) од Липовца до р. Спачве био је 1. батаљон. Аутоматичарска чета била је на положајима на 200 метара иза 1. и 2. батаљона.

Напад Дванаесте бригаде на јако непријатељско упориште у селу Липовцу, започео је тачно у 5 часова 12. априла. У времену напада 1. и 2. батаљона 12. бригаде на Немце у Липовцу, њихови минобацачи и тешки митраљези нису још били стигли из 3. батаљона, којем су били привремено ириододати. Батаљони су остали и без артиљеријске припреме. Како су сви путеви, стазе и њиве у појасу око села Липовца били густо минирани нагазним и потезним минама, кретање батаљона према непријатељу било је обазриво и донекле успорено, вешто се маневрисало, али су избегнути већи губици од мина. Чим су батаљони (1. и 2.) кренули у наступање, огласила се јака немачка артиљеријска, минобацачка и митраљеска ватра. Непријатељ је давао жесток и упоран отпор, посебно је тукао батаљоне унакрсном ватром из заданих бункера на левој обали Спачве и Босути и из шуме Дубовица.

Испред села Липовца, испред првих кућа, налазили су се немачки ровови. Целом јужном дужином села Липовца

биле су постављене затезне мине на кочићима, који нису били уочљиви, јер су постављене далеко раније, а и због непожњевене прошлогодишње пшенице, па су пшеничне стабљике скривале кочиће и мине. Било је доста нагазних мина од којих су неке експлодирале од немачких граната које су долетале с оне стране Спачве и Босуга.⁴¹³ Од јаке пуцњаве, по њивама су се уплашили и разбежали многи зечеви, који су натрчали на минска поља, многе жице покидали и открили и активирали неке мине. Поред једне такве мине лежао је борац који је погинуо од активираних мина. Борци су се шалили: „Какво нам је ово ново оружје?”

Први батаљон у наступању ка селу Липовцу био је заустављен јаком митраљеском ватром са непријатељске осматрачнице на црквеном торњу усред села. Немци су нодигли цреп и тукли борце у наступању којима је сунце било у очи. Као да је сваки метак сигурно погађао. Митраљез је тукао скоро по земљи, многим борцима просто је исекао ноге. Тај противавионски митраљез „Флак” зауставио је батаљон, борци су полегли скоро у самом минском пољу. Неколико бораца изгинуло је и од немачких снајпериста размештених по крововима кућа у Липовцу. Губици Бригаде од немачке посаде на црквеном звонику били су све већи, борци су се привремено устезали да туку по њему, па је политички комесар бригаде Драгомир-Драган Петровић наредио да се звоник туче сасрећеном ватром из п.т. пушака и митраљеза. Тек после тога је замукла немачка посада на црквеној осматрачници.

Први батаљон је у потпуности искористио један шанац који је ишао паралелно са путем за Липовац на коме су Немци пропустили да поставе митраљез и борци су се што више приближили Липовцу. Међутим, непријатељ се упорно бранио и тукао делове 1. батаљона јаком ватром, тако да је батаљон у једном моменту био прикован за достигнуту линију. Све до 7 часова батаљон није успевао да подиђе југозападном делу села, тек тада се његово лево крило приближило првим кућама западно од цркве. О жестини борби које је водио 1. батаљон на прилазима Липовцу речито го-

413 Петар Ковачевић, *Сећања, Први батаљон 12. бригаде*. Писана казивања предата овом аутору на коришћење (18 куцаних страница), Београд, марта 1989.

вори и податак да је батаљон до 12 часова истог дана имао 24 избачених из борбеног строја, и да су међу тешко рањенима били и командант батаљона Дане Свилар (преломљен у руку митраљеским рафалом) и заменик команданта батаљона Предраг Стојановић-Вузја, рањен у потиљак, био је већ у бунилу.

Други батаљон успео је да се до 6 часова 12. априла својим десним крилом знатно приближи северисточном делу села Липовца, али је био дочекан јаком непријатељском ватром и задржан на достигнутој линији. Претрпевши велике губитке батаљон је, ушавши у борбу тек око 6 часова, ипак успео да до 9 часова дође на око 100 метара јужно од села, под тешком и густом непријатељском ватром из топова, митраљеза и минобацача, али се ту и зауставио. Положај 2. батаљона био је веома незгодан и отежан, јер је непријатељ концентрисао артиљеријску ватру на батаљон, а са леве обале Босута митраљезима је тукао претпростор испред батаљонског стрељачког строја. Из строја су били избачени и Борђе Илић, омладински руководилац батаљона, и Душан Бушић, помоћник политичког комесара батаљона.

У 9 часова, 12. априла, заменик команданта 12. бригаде Миле Бајић поднео је извештај команданту 22. дивизије: „Према наређењу О.К. бр. 76 од 8. IY подносим следећи извештај: Јутрос у 4,50 часова отпочели смо напад на с. Липовац са два батаљона. 2. батаљон који се налази десно, успео је да се приближи селу до на 100 метара. 1. батаљон који је лево (напада југозападни део села), после дуже припреме могао је напредовати левим крилом до на 300 метара од куће, која се налази у близини цркве, западне цркве (источно од р. Спачве). Непријатељ је јако утврђен и упорно се брани. Туче наше положаје са два топа. Наше снаге су прилично развучене, јер је село велико. Припрема јак напад.”⁴¹⁴

414 Архива Народног музеја у Лесковцу (документ нерегистрован, ксерокс копија! у власништву аутора), а видети и *Зборник НОР*, XI, 1, док. 82, у коме начелик Штаба 1. армије генерал Милутин Морача јавља: „Код Батровца прешли смо Босут. Борба је свуда оштра”, а видети и: Архив војни, к. 258А, рег. бр. 6—9/10, *депеша Штаба 22. дивизије* Штабу 1. армије, од 12. априла 1945. године, у којој се каже да је успостављен мостобран, да је положај одржан по цену „већих жртава и да у с. Липовцу непријатељ пружа јак отпор.”

Главнина 3. батаљона (осим групе политичког комесара батаљона Борђевића) остала је на мостобрану, али са њега није испољавала скоро никакву борбену активност према непријатељу, нити је помагала 1. и 2. батаљону. Пошто од Штаба 8. бригаде нису били обавештени о њеном повлачењу на другу обалу Босута, делови 3. батаљона 12. бригаде остају на мостобрану све до 14 часова истог дана и тада су у Липовцу ушли у састав своје јединице.

Повлачењем 8. бригаде и неактивношћу 3. батаљона 12. бригаде, који је имао задатак да напада на непријатеља са североисточне стране Липовца, били су опасно угрожени достигнути положаји 1. и 2. батаљона 12. бригаде. Пошто није трпео никакав притисак са северне стране, непријатељ је концентрисао артиљеријску, минобацачку и митраљеску ватру на заустављању 1. и 2. батаљона и започео са припремама за општи и снажни противнапад на оба батаљона.

У ситуацији када је 2. батаљон био доспео у веома тежак и незгодан положај и непријатељ појачавао ватру, Штаб Бригаде наређује 1. батаљону да са својим десним крилом изврши јачи притисак на непријатеља, како би део његове ватре и снага привукао на себе и тако олакшао тежак положај 2. батаљона. Када је 1. батаљон појачао свој притисак на непријатеља и пришао првим кућама у Липовцу, непријатељ је повремено преносио своју артиљеријску, минобацачку и митраљеску ватру на његове положаје.

Штаб Бригаде процењује насталу ситуацију код 1. и 2. батаљона као веома тешку, али сазнаје и за чврсту решеност бораца и старешина оба батаљона да наставе са нападима на непријатеља, и у 10 часова наређује батаљонима продужетак напада. У 10,15 часова отворена је на непријатеља јака минобацачка и митраљеска ватра. Партијски и скојевски секретари позвали су комунисте у општи јуриш на непријатеља. Одјекивао је позив комунистима на јуриш целим простором, борци и старешине су се подигли са достигнутих положаја и незадрживо кренули напред. Општи јуриш почео је у 10,30 часова. Већ за пола сата, у незадрживом јуришу оба батаљона су са малим снагама ушле у Липовац. Немци и усташе су упорно бранили село; жесток отпор давали су из бункера. Да не би батаљони трпели непотребне губитке, Штаб Бригаде наређује да батаљони на-

ставе са продирањем у село, а да код бункера оставе мање групе бомбаша и да бункере туку минобацачима.

У 12 часова батаљони су се приближили обухватом северном делу села са непријатељем који се очајнички бранио. Бункери су падали један за другим. Непријатељ се организовано почео повлачити из ЈТиповца, подржаван ватром артиљерије, минобацача и митраљеза са положаја на левој обали Босута, па због тога није ни успео покушај оба батаљона да заузимањем скеле на Босуту пресеку одступницу непријатељу и да га униште. Када је са свим својим деловима из Липовца прешао на леву обале реке Босут, у село Адашевци, непријатељ је минирањем дигао скелу у ваздух.

Село Липовац ослобођено је 12. априла тачно у 13 часова.

Непријатељ је у селу Липовцу оставио четири погинула.

Према исказима мештана имао је непријатељ приличан број рањених и погинулих, али њихов број није утврђен, јер су сви они благовремено скелом пребачени на леву обалу Босута и даље. По истом казивању, од наших минобацача погинуо је и немачки командант одбране Липовца, мајор по чину, али његов леш није пронађен. Заробљених непријатеља није било, а није било ни ратног плена, јер је све раније пребачено у село Адашевце.

Губици Бригаде у овим борбама били су заиста велики: из бригадног борбеног строја избачен је 191 борац и старешина, од којих 146 погинулих (135 бораца и 11 руководиоца)⁴¹⁵ и 68 рањених, међу којима и 23 руководиоца.

415 Подаци о погинулима и рањеним узети су из извештаја Штаба 22. дивизије. Међутим, према скоро двогодишњим истраживањима аутора, у борбама код Липовца у Срему, 11. и 12. априла 1945. године, погинула су укупно 122 борца и руководиоца из 12. бригаде. *Погинули су:* Ратко М. Андрејевић, Вићентије В. Анђелковић, Драгољуб М. Анђелковић, Михајло В. Анђелковић, Стојан Ј. Анђелковић, Чедомир Р. Анђелковић, Борисав Ж. Аризановић, Борђе И. Благојевић, Годор С. Бошковић, Чедомир У. Валчић, Антоније В. Вељковић, Душан С. Величковић, Бура К. Величковић, Иван Ч. Величковић, Станко М. Веселиновић, Борко Д. Влајић, Сима Б. Гроздановић, Божидар М. Дилберовић, Радомир Димитријевић, Светомир Г. Димић, ЈГука М. Бикић, Сотир М. Бикић, Чедомир С. Бикић,

Били су то највећи губици у људству за скоро годину дана борбене активности Бригаде. Показало се јасно да Бригада није имала скоро никакво искуство у борбама на равничарском терену. Без подршке оруђа за непосредно гађање и неутралисање ватрених тачака у овако јаком непријатељском упоришту, чете прве линије оба баталјона јуришале су грудима и биле су десетковане.

Губици у материјалу нису забележени код 1. и 2. батаљона, али су зато били необично велики код 3. батаљона, који је био у привременом саставу 8. бригаде. Батаљон је

Боривоје А. Борђевић, Драгомир Ц. Борђевић, Славко Борђевић, Милан Борић, Вукадин Д. Живковић, Градимир Т. Живковић, Петар К. Живковић, Љубомир Д. Златановић;

затим: Божидар В. Ивановић, Божидар З. Ивановић, Сава В. Ивановић, Драгомир В. Ивић, Јован Д. Ивковић, Витомир Б. Илић, Вукашин В. Илић, Добросав С. Илић, Бура К. Илић, Милутин В. Јанковић, Момир М. Јанковић, Владимир П. Јањић, Божидар Јовановић, Будимир В. Јовановић, Добросав В. Јовановић, Чедомир Љ. Јовић, Манојло Д. Кантаревић, Стојан Д. Костадиновић, Зарије Д. Костић, Љубомир Ц. Костић, Богосав Д. Коцић, Влајко П. Коцић, Крста С. Коцић, Милош Н. Крстић, Радомир К. Крстић, Ратко Т. Крстић, Витомир С. Љубић, Боривоје С. Марковић, Бошко К. Миленковић, Ратко Ј. Милошевић, Светислав С. Милошевић, Младен Н. Митић, Миомир С. Митић, Никола М. Митић, Божидар В. Митровић, Јованча М. Митровић, Велибор Т. Мичић, Мишко С. Мишић, Петар Д. Мишић, Боривоје М. Младеновић, Живојин М. Младеновић, Момир С. Младеновић;

затим: Богдан С. Начић, Антоније Ј. Николић, Божидар Д. Павловић, Жарко М. Панић, Стојан М. Пејчић, Новица С. Пераушић, Живојин Ј. Петровић, Љубомир Петровић, Стојанча Д. Петровић, Светислав В. Цешић, Живојин Ранђеловић, Божидар Савић, Никола С. Савић, Давид М. Симоновић, Александар Славковић, Драгољуб М. Стаменковић, Радомир С. Стаменковић, Стојан В. Стаменковић, Сретен С. Стаменковић, Сретен М. Станисављевић, Данило А. Станковић, Миливоје З. Станковић, Милутин З. Станковић, Сретен С. Станковић, Драгољуб М. Станковић, Богосав М. Стевановић, Добривоје М. Стевановић, Александар Д. Стојајновић, Александар Б. Стојановић, Врбница Д. Стојановић, Драгољуб Стојановић, Живан Е. Стојановић, Јордан Б. Стојановић, Милан Стојановић, Петар В. Стојановић, Радомир К. Стојановић, Станимир С. Стојановић, Ратко Г. Стојановић, Светозар Г. Стојановић, Сретен Д. Стојановић, Божидар Стојиљковић, Борђе И. Стојиљковић, Петар П. Стојиљковић, Здравко Тасић, Славко К. Тасић, Петар Д. Тодоровић, Аксентије С. Тричковић, Чедомир С. Цветковић, а били су рањени и подлегли ранама Илија М. Диницић, Слободан М. Диницић.

изгубио доста оружја. Сутрадан је нашао нешто од тог оружја на бојном пољу, које Немци нису узели.

На дан 12. априла Штаб 1. армије издао је заповест Оп. бр. 134 штабовима потчињених јединица за гоњење потученог непријатеља на Сремском фронту, којом је Штабу 22. дивизије било наређено: „5.—22. дивизија наступаће правцем датим у ранијој заповести, с тим што треба користити пробој фронта на левом крилу и убациваће снаге преко Босута на најбољем и најефикаснијем правцу.“⁴¹⁶

Већ идућег дана Бригада је вршила припреме ради прелаза Босута у северном делу с. Липовац у циљу преузимања села Адашевци. Извиђањем је установљено да су Немци и усташе леву обалу реке јако утврдили, о чему је одмах извештен и Штаб 22. дивизије. Командант Дивизије ставио је у задатак Бригади да крене правцем 10. бригаде, пређе реку Босут код Бановићева салаша и да у току 13. априла нападне непријатеља у селу Подграђе са северне стране. У 2 часа измењено је ово наређење с тим што је Бригада имала да иде истим правцем, али да не иде за Подграђе, већ да у садејству са 10. бригадом преузме села Нијемци, Комплетинци и Оток.

Бригада је одмах кренула на извршење овог задатка прочешљавања босутских шума. Покрет је отежан расквашеним земљиштем, присуством дивљачи која је сваки час искакала из шуме, па се морало бити опрезан да то није, можда, банда, а рачунало се и на могућност наиласка на минска поља. Батаљони су шуму прочешљавали најпре минобацичком ватром, од ближег ка даље, а онда су наступали стрелци. Борци су упозоравани и на опасност, као што је, на пример, да се ради о непријатељу који уме добро да се маскира, да се поставља у крошњама дрвећа и да одатле туче и наноси тубитке, што је, такође, успоравало покрет Бригаде.

Како су Немци и усташе већ напустили ову просторију, није било борбених дејстава, па је Бригада стигла у село Комплетинце, где се разместила за преноћиште.⁴¹⁷

⁴¹⁶ Зборник НОР, XI, 1, док. 60.

⁴¹⁷ Исто, XI, 1, док. 90. а видети и: Архив војни, к. 252, рег. бр. 2-1/4. — Штаб 22. дивизије, под стр. пов. бр. 29, 14. априла 1945. године, Штабу 1. армије ЈА доставља извештај о резултатима операција од 12. априла до закључно 14. априла 1945. године.

НА КРАЈУ БОРБЕНОГ ПУТА

(од 14. априла до 15. маја 1945)

На дан 13. априла 1945. године, Штаб 1. армије ЈА издао је заповест Оп. бр. 135 штабовима потчињених јединица за гоњење непријатеља ка Славонском Броду, којом је Штабу 22. дивизије било наређено: „5.—22. дивизија извршиће покрет пред зору 14. априла са сектора Оток—Привлака најкраћим путем за Винковце, где ће се налазити као армијска резерва и вршиће гарнизонску службу, као и прикупљање ратног плена.⁴¹⁸ Штаб 22. дивизије по овом задатку даће детаљно наређење као и упутства својим јединицама.“⁴¹⁹

У Винковцима

Дванаеста бригада кренула је, у зору 14. априла, из села Комплетинци за већ ослобођене Винковце. Код села Привлаке једна кола наишла су на мину од које је рањено пет бораца. Из села Привлаке Бригада је кренула за село Роковци, а одатле за Винковце. Бригада је у покрету чистила терен од заосталих група Немаца, усташа и домобрана. Домобрани су се предавали после првих испалених мина из бацача, и одмах су пуштани кућама, а усташе су приликом предаје сакривали ручне бомбе и пиштоље у одећу и предавали су неисправно оружје. Заплењено је много разноврсног оружја и муниције, као и кола, велики број запрежне стоке и осталог ратног материјала и војне опреме.

⁴¹⁸ о томе видети, Архив војни, к. 54, рег. бр. 6-7/4. — *Депеиша Штаба 22. дивизије*, од 18. априла 1945. године.

⁴¹⁹ *Зборник НОР*, XI, 1, док. 64.

У Винковце је Бригада стигла 14. априла, око 18 часова, и разместила се на преноћиште. Јединице 12. бригаде биле су размештене у улицама, тада названим „Павелићева“ и „Хитлерова“; слале су јаке патроле и обезбећивале град. У току исте ноћи Штаб 3. батаљона упутио је своју

1. чету ојачану водом аутоматичара у оближње село Мирковце са задатком да прочисти село и његову околину од остатака неких усташких група. Чета је у овим и у околним селима наишла само на неке јединице ЈА размештене за одмор и вратила се у Винковце.

По наређењу Штабу 22. дивизије, Бригада је добила задатак да, 15. априла, прочисти терен Базјаш—Шуме (Јелушце) на сектору Роковци—Андријашевци—Привлака од разбијених усташких банди. Овај задатак је добила Бригада и приступила његовом извршењу без 3. батаљона, а акцијом су руководили командант и начелник Штаба Бригаде. Приликом претреса терена није се наишло на непријатеља, чак ни на појединце. На железничкој прузи, источно од „Павелићеве“ улице у Винковцима, заплешен је један шарац од групице од 11 Немаца, вероватно из неке заштитнице, који су бежали из града.⁴²⁰

У Винковцима је Бригада остала све до 23. априла. На дан 16. априла, од 9 до 15 часова, у Штабу Дивизије одржана је конференција са штабовима бригада на којој је извршена детаљна анализа протеклих борбених дејстава и извучени закључци за будући рад. Јединице Бригаде су се одмарале, а вршено је парење одеће и веша од вашију.

Настављено је са претресом терена ради хватања заосталих припадника усташких и немачких група, јер су у Штаб Бригаде стално пристизали мештани из околних села и јављали о присуству непријатеља на том терену, мада је највећи број тих обавештења био непроверен, а често и лажан. Седamnaестог априла цео 2. батаљон упућен је у претрес терена — шума сев. зап. од Винковаца; крстарио је целим тереном до 20 часова истога дана и пошто није наишао на непријатеља увече се вратио у Винковце. Истог дана, једна чета 1. батаљона под командом другог ађутанта батаљона кренула је на терен, пошто се обавештењима од мештана

420 Архив војни, к. 252, рег. бр. 9/4. — *Извештај Штаба 22. дивизије*, Оп. бр. 59, од 15. априла 1945. године, Штабу 1. армије ЈА.

сазнало да усташе и Немци навраћају у села: Габош, Крижевци и Јармина. Чета се задржала на терену целог дана и ноћи, и у 9 часова, 18. априла, вратила се у Винковце и довела осам заробљених усташа и домобрана, који су разоружани и спроведени у Штаб Дивизије.

У периоду од 18. до 21. априла, у свим јединицама које су боравиле у Винковцима извођена је редовна војна обука по програму рада, теоријски и практично. Извођен је пешадијски егзерцир и настава гађања, вршене су припреме за четна гађања; из теорије са борцима су проучаване теме: заседа, разминирање шумских путева и пропланака, напад на насељена места.

У Штабу Бригаде, 18. априла, од 14 до 19 часова, одржана је конференција са штабовима батаљона и командам приштапских јединица по дневном реду: анализа протекле акције претреса и чишћења терена од заосталих усташких и домобранских група и групица, попуњавање четног руководећег кадра, будући рад и разно. Двадесет други април 1945. године био је један од најсвечанијих датума у историјату Бригаде, јер су у сали Хрватског дома у Винковцима уручена одликовања храбрим борцима и руководиоцима.⁴²¹

Пред Врховним командантом маршалом Титом

Двадесет друга дивизија ЈА добила је задатак да учествује на свечаној прослави међународног празника рада Првог маја у Београду. Било је то видно признање Врховног команданта и Генералштаба свим јединицама ове Дивизије за њене велике успехе у једногодишњој борби против непријатеља свих боја и врста и за њен велики допринос коначном ослобођењу земље. Заповешћу Штаба 22. дивизије био је наређен покрет свих њених јединица према Београду. Штабу 12. бригаде било је наређено да се креће правцем Винковци—Шид и да у Нову Пазову стигне обавезно 26. априла и да се ту и размести. Наређено је да се 12. бри-

421 Видети и Архив војни, к. 183, ф. 1, док. 16/4. — *Списак војних руководилаца XXII српске дивизије који се предлажу за производство у чин официра.*

гада укрцава пре свих јединица Дивизије, а тиме се тежило да се цела пребаци само једним транспортом.⁴²²

У зору 23. априла Бригада је кренула за Шид пешке. У Шиду су се све јединице (сем 3. батаљона), укрцале у воз и у Нову Пазову стигле су истога дана у 24 часа. Комора је из Винковаца продужила пут пешке. У 9 часова, 24. априла, 3. батаљон је кренуо возом из Шида и у 13 часова истога дана стигао у Нову Пазову. Све јединице Бригаде разместили су се у Новој Пазови, у коју је и комора стигла у 23 часа.

У Новој Пазови Штаб Бригаде добио је заповест Штаба 22. дивизије да формира ешалон који ће учествовати на првомајској паради у Београду. Он је формиран 25. априла и у 17 часова кренуо је за Земун, а остале јединице остале су у Новој Пазови и изводиле војну и политичку наставу.

На дан 25. априла, 12. бригада има следеће бројно стање: људство по списку броји 1815, од којих 1793 мушкарца и 23 жене; у расходу је било 208, а на лицу места 1607, од којих 22 жене; укупно је на лицу места било 1607 наоружаних људи. Имала је 17 јахаћих, 37 товарних и 189 теглећих, укупно 243 коња и мазги, затим 104 кола и 2 мотоцикла без приколице и четири бицикла.⁴²³

За парад у Београду формиран је одред из јединица 22. дивизије. Свака бригада у одреду имала је ешалон, који је бројао око 600 бораца, знатно више него што је било одређено, али се рачунало и на смањивање из здравствених и других разлога. Интензивно су борци увежбавали парадни марш. На дан 28. априла сва три ешалона из Земуна су ишла на Бањицу, на пробу марша, а 30. априла комбиновани одред 22. дивизије пробао је марш на пољани код аеродрома у Земуну. Стари борци и ратници и њихове старешине, прекаљени у жестоком борбама са непријатељима свих боја, spremали су се за дуго очекивани дан и догађај, који ће сви они заувек задржати у својим сећањима, о коме ће

⁴²² Архив војни, к. 1052, рег. бр. 1/1. — *Заповест Штаба 22. дивизије*, Оп. бр. 6, од 22. априла 1945. године.

⁴²³ Архив војни, к. 1052, рег. бр. 1/2, *Преглед броја људства, наоружања, стоке, моторних возила и сточних возила 22. дивизије*, на дан 25. априла 1945. године.

причати и данас причају својим потомцима, друговима и саборцима: били су у првомајској поворци и паради пред својим Врховним командантом маршалом Југославије Јосипом Брозом Титом.

Ешалон 12. бригаде састојао се од три чете, од по 150 људи. Испред ешалона, на коњима је јахао Штаб Бригаде (командант, политички комесар и начелник Штаба), а испред чета јахали су штабови батаљона (командант, политички комесар и ађутант). Озарена су била лица бораца и старешина 12. бригаде док су чврстим кораком, са оружјем у прекаљеним ратничким рукама, поздрављали свог Врховног команданта; остварио се њихов сан да виде друга Тша.

Бригада се и 1. и 2. маја налазила у Новој Пазови, када је добијено ново наређење да се пребаци у Земун.

У западној Србији и Македонији

По извршеном борбеном задатку на Сремском фронту, после краћег одмора, Двадесет друга дивизија добија нови борбени задатак да осигурава ослобођену територију од усташко-четничких банди које су се разбијене криле по шумама. Додељена просторија за осигурање била је велика: северно протезала се од ушћа Дрине у Саву, затим реком Савом и Дунавом до ушћа Мораве у Дунав, западна граница ишла је од ушћа реке Дрине у Саву, затим Дрином до Дрињаче, па западном границом среза сребрничког до окуке реке Дрине код места Слаб, потом реком Дрином до Зворника (искључно), а јужна граница ишла је од Бијеле реке, затим реком Рзав, Коњска река, река Бетиња, Западна Морава и даље истом реком до њеног ушћа у Велику Мораву, односно ушћа Мораве у Дунав.

У борбеној заповести Штаба 22. дивизије, од 2. маја 1945. године, Штабу 12. бригаде било је наређено: „12. бригада осигурава просторију и то: северна граница од ушћа Колубаре — реком Савом до ушћа реке Дрине, затим реком Дрином до Рогачице, па северна граница 10. бригаде (река Колубара—Ваљево, искључно—друм Ваљево—Катићи—Ободник—Рогачица—река Дрина — до Дрињаче, укључно, п. а.)—Лајковац—укључно река Колубара. Први ре-

јон 12. бригаде обухвата просторију: река Дрина до с. Велика Река на Дрини, затим Војевци—Велика Река—Дивљаковићи—Крупань—пут за Мојковић—река Јадар—Циганкуља—путем за Шабац и река Сава. Други рејон: јужна граница првог, река Дрина од Рогачице—пут до Костојевића—Катићи—путем до Ваљева и друм Ваљево—Мојковићи, и трећи рејон: западна граница првог и другог рејона, река Колубара, па до ушћа у р. Саву и р. Сава.

Нарочиту пажњу обратити на јужни део 1./рејона и на 2. рејон 12. бригаде и 1. и 2. рејон 10. бригаде.

10. и 12. бригада извршиће покрет 3. овог месеца правцем: Земун—Београд, одакле ће продужити правцем за Ваљево, а из Ваљева свака продужиће за своје рејоне. Штаб 12. бригаде биће у Крупњу.

По доласку јединица на одређена места најпре ступити у везу са народном милицијом, командама места, њиховим обавештајним органима, органима ОЗН-е, и по прикупљеним подацима предузимати мере чишћења додељеног рејона. Нарочиту пажњу посветити обавештајној служби која мора бити у непрекидном додиру са свим обавештајним органима на сектору бригаде.

Поново напомињемо да бригаде буду еластичне, у пуној мери самоиницијативне, јер се не сме дозволити да се групе четника и усташа крећу слободно. Где год се појаве по сваку цену треба их похватати и уништити”.⁴²⁴

По добијеном наређењу Штаб Бригаде организује одмах покрет својих јединица за железничку станицу Београд, а комору шаље на железничку станицу Чукарица. Са укрцавањем у железничку композицију започело се у 0,30 часова, 4. маја, када се утоварио 1. батаљон 12. бригаде, а са њим и делови коморе 12. бригаде. Све јединице завршиле су са утоваром у 2 часа истога дана и композиција је кренула и у 10 часова стигла у Ваљево. Комора је утоварена у 5 часова и стигла у Ваљево тек око 12 часова. Још у току железничког транспорта Штаб Бригаде издао је наређење о распореду и задацима батаљона у прочишћавању терена од усташких и четничких група: 1. батаљон је одређен за Лозницу, 2. батаљон за Љубовију, и 3. батаљон за

⁴²⁴ Архив војни, к. 1052, рег. бр. У1, *Заповест Штаба 22. дивизије*, Оп. бр. 112, од 2. маја 1945. године.

Коцељево. Штаб Бригаде, команда позадине и остали приштапски делови и јединице одређење су за Крупањ.

На путу Бригаде из Ваљева према Осечини, из Бригаде се издвојила група комуниста делегата за Први (оснивачки) конгрес Комунистичке партије Србије, у којој су били: Борисав Илић, Душан Кушић, Војислав Миловановић, Драгомир-Драган Петровић и Светомир Стојановић. Од делегата, изабраних на партијској конференцији у Новом Пазару, изостао је само Божидар Динић-Жика, који је нешто раније отишао на школовање у Ратно ваздухопловство. У Бригаду су се делимично вратили половином маја 1945. године.

Са покретом према новој просторији Бригада је започела у 3 часа 5. маја. Међутим, када су батаљони већ били достигли половину пута према својим одредипгима, око 14 часова стигло је шифровано наређење Штаба Дивизије да се обустави даљи покрет и да се све јединице зауставе на местима до којих су стигле. Око 23 часа Штаб Бригаде, који се налазио у Осечини, добио је ново наређење Штаба 22. дивизије да се Бригада одмах врати у Ваљево. Батаљонима је ово наређење пренето телефонским путем. Све јединице Бригаде стигле су у Ваљево сутрадан увече. Тог дана Штаб Бригаде примио је ново наређење Штаба Дивизије о покрету за Младеновац.

Бригада је са комором у три железничка транспорта кренула за Младеновац. Како у Аранђеловцу није било резервне локомотиве, Бригада се овде задржала више од пет часова и тек у ноћи 7/8. кренула и пре подне 8. маја приспела у Младеновац, где је вршен претовар у вагоне пруге нормалног колосека.

Бригада са комором укрцана је у један транспорт, који је већ по подне 8. маја кренуо за Ниш у који је стигао око 3 часа, 9. маја. По задржавању од око једног часа, транспорт је наставио пут за Скопље, а 10. маја за Велес, и у ову варошицу стигао ујутро око 1 час 10. маја. Бригада је остала у вагонима до 5 часова изјутра, а комора је кренула за Битољ. Пошто је био порушен тунел на пружи испред станице Велес, борци су тај пут од око 13 километара превалили пешке. Бригада се увече у 19 часова укрцала у транспортни воз, сем бригадне коморе која је раније упућена друмом. Бригада је у једном транспорту, у 5 часова 12. ма-

ја, кренула према Битољу. Путовање је било веома споро била је то веома дугачка композиција од 35 вагона. Бригада је у Битољ стигла око 21 час, 12. маја, а комора нешто касније.

Батаљони су смештени у зградама Основне школе „Св. Климент Охридски“. Тринаестог маја био је одмор и чишћење оружја, 14. маја пелцовање и политичка настава, а 15. маја извођена је теоријска војна настава и завршено са пелцовањем целе Бригаде против трбушног тифуса.

*

Борбени пут Дванаесте српске народноослободилачке ударне бригаде 22. народноослободилачке ударне дивизије са Острозуба од 22. маја 1944. године — када је Бригада била формирана — до 12. маја 1945. године — када је Бригада стигла у Битољ — водио је кроз власотиначки крај, Црну Траву, Јабланицу, Криву Феју и врањански крај, Заплање и у Ниш, а затим преко Косова у Нови Пазар и Сјеницу, па на фронт према Немцима на Дрини, а онда на Сремски фронт, и назад у Србију и у Македонију. Био је то борбени пут дуг преко 3000 километара.

Од око 250 бораца колико је имала при формирању, Дванаеста српска бригада нарасла је на преко 1.800 бораца и старешина на Сремеком фронту, мада је у међувремену од октобра 1944. године до 15. марта 1945. године била знатно бројнија (око 3000 бораца).

Борбени пут Дванаесте српске бригаде био је дуг и напоран, испуњен скоро свакодневним жестокиим и дуготрајним борбама са непријатељима свих боја и врста. Бригада се борила против немачких, бугарских, четничких, балистичких (шингарских, албанских), усташких, домобранских и усташко-домобранских, добровољачких (љотићевских), недићевских, против свих окупаторских, квислиншких и контрареволуционарних, тактичких и оперативних јединица и борбених група.

Бригада се борила против немачких јединица и борбених група (Kampfgruppen), међу којима су најпознатије и најистакнутије биле: немачки полицијски пук „Дизенер”,

7. СС-брдска дивизија „Принц Еуген”, 22. гренадирска дивизија, 963. тврђавска пешадијска бригада, делови 41. тврђавске пешадијске дивизије, 966. тврђавска пешадијска бригада, 1230. пук, 842. северокавказки батаљон и 845. арапски батаљон. Бригада се борила и против јединица фашистичке Бугарске, међу којима су били и делови 22. и 27. пешадијске дивизије 1. бугарског краљевског окупационог корпуса, као и против јединица марионетске Независне Државе Хрватске (3. и 4. хрватска, односно усташко-домобранска дивизија), као и против јединица генерала Милана Недића, међу којима су били и одреди Граничне пољске страже (ГДПС). Велике и значајне борбе Бригада је водила и против јединица Четничке врховне команде (ЧВК) Драже Михаиловића, од којих се истичу Расинско-топлички корпус, Јужноморавски корпус, Власински и Чегарски корпус, затим Косовски јуришни корпус, Четврта група јуришних корпуса потпуковника Драгослава Рачића и многе друге, мање и веће јединице.

Свесни своје неминувне пропасти и пропасти немачког Рајха, његових марионетских творевина (Независне Државе Хрватске и Недићеве Србије) и фашистичке Бугарске, војници и старешине ових непријатељских јединица огорчено су се борили, пре свега на крају рата, и бранили одређене им и поседнуте положаје, уз повремене и веома успешне офанзивне акције. Њихов борбени морал скоро да никада није опадао, напротив, исти је у задњим месецима рата чак и растао, јер су сви они желели живи да дођу до граница своје земље и избешу заробљавање на југословенској територији и да се, ако већ на то буду принуђени, тамо предају Англо-Американцима, а не Црвеној армији и Југословенској армији.

Борбена обученост свих ових окупаторских, квислиншких и контрареволуционарних непријатељских јединица и група против којих се борила Дванаеста српска бригада била је висока, најчешће су то биле немачке јединице искусне и у друшм светском рату прекаљене борбене трупе, бригаде и дивизије, са веома искусним старешинским кадром и солидним познавањем ратне вештине и у нападу и у одбрани. Наоружање свих ових јединица било је увек врло добро; имали су много артиљеријских оруђа и минобаца-

ча, увек су имали доста аутоматског оружја, мада нису имали значајнију подршку сопствене авијације.

На свом путу од Острозуба до Сремског фронта, Дванаеста српска бригада је изводила све врсте борбених дејстава: организоване заседе, нападне акције, организовање рововске војне и упорне одбране поседнутих положаја. Извела је и неколико напада на насељена места (један од најтежих видова офанзивне активности). У свим тим борбама, маневар, често и марш-маневар, били су основни вид дејстава Дванаесте српске бригаде, док се на позициону одбрану прешло тек у борбама на Дрини и делимично на Сремском фронту.

У сукобу са непријатељем такве обучености и наоружања, Дванаеста српска бригада и поред великих губитака у људству и повремених повлачења и марш-маневара је побеђивала, захваљујући пре свега високом борбеном моралу својих бораца, посебно старешина. Огромна већина бораца дошла је у Бригаду у задњим месецима борбе за ослобођење Србије, велики део био је мобилисан и без довољно војничког и ратничког искуства и релативно неизграђене политичке свести, па ипак је борбени морал стално растао уколико је вођено више борби и људство излагано скоро свакодневним изванредним психичким и физичким напорима. Напоредо с тим расла је и политичка свест борачког кадра, тако да је Дванаеста бригада већ у завршним операцијама за ослобођење наше земље представљала истакнуту борбену јединицу, високе политичке свести и испољених запажених успеха.

О жестини свих тих борби речито говоре и укупни подаци о обостраним губицима у људству и материјалу.

У жестоким борбама са тако јаким, обученим и добро наоружаним непријатељима свих боја и врста, Дванаеста српска бригада нанела им је велике губитке у људству и мање у материјалу. Из непријатељског борбеног строја Дванаеста српска бригада је избацила 1.328 непријатељских војника и старешина, од којих 186 Немаца, 172 Бугарина, 903 четника, 62 Италијана, 4 шиптарска балиста и један СС-овац (Шиптар са Косова). Погинуло је 293 непријатељских војника и старешина, од којих 93 Немца (три виша официра), 88 Бугарина, 112 четника. Рањено је 258 војника и ста-

решина, од којих 89 Немаца, 74 Бугарина, 95 четника, а заробљено је 449 непријатељских војника, подофицира и официра, од којих 4 Немца, 10 Бугара, 368 четника, 62 Италијана, четири шиптарска балиста и један СС-овац, Шиптар са Косова, а под ударцима Дванаесте бригаде из јединица је дезертирало 328 четника. Број рањених непријатељских војника и старешина, као и погинулих сигурно је знатно већи, али нема одговарајућих података, јер је непријатељ, нарочито Немци, после успешних противнапада или одбране својих положаја успевао да извуче своје рањене и погинуле.

У борбеном историјату Дванаесте бригаде тврди се да је укупно 782 бораца и старешина Бригаде испало из борбеног строја, од којих 351 погинулих, 420 рањених, 10 дезертера и само један заробљен од непријатеља, што значи да је преко 40% свег борачког и старешинског кадра било повремено или стално ван борбеног строја Бригаде. Велики број погинулих бораца и старешина један је од значајнијих показатеља жестине вођених борби против непријатеља и величине доприноса Дванаесте српске бригаде коначном ослобођењу земље од окупатора. Од укупног бројног стања Бригаде, просечно 1900 људи, погинуло је 351, односно 18,5%.

Највећи број избачених из борбеног строја Бригаде био је у борбама на Оруглици, код Предејана, на Бабичкој гори, на Косову, код Новог Пазара, код Сјенице, на Дрини и на Сремском фронту. За шест месеци борби у југоисточној Србији (од маја до краја октобра 1944. године) из борбеног строја избачено је 334 људи, од којих 113 погинулих, 213 рањених, 7 дезертера и један заробљен, а у борбама у времену од 30. октобра 1944. до 12. априла 1945. године из борбеног строја Бригаде избачено је 448 људи, од којих 238 погинулих, 207 рањених и три дезертера, значи више од 40% свег кадра.

Сви војни и политички руководиоци у Бригади истицали су се изузетном личном храброшћу и оданошћу циљевима народноослободилачке борбе и борбе за истеривање окупатора из наше земље.

Не постоје детаљни и тачни збирни подаци о ратном плену који је задобила Бригада; они су највећим делом за-

бележени у збирним извештајима Штаба 22. дивизије, али уопште гледано тај плен није онако велики, као код других бригада. Заплењено је 182 комада оружја (176 пушака и шест пушкомитраљеза), 22 оруђа (9 митраљеза, 2 митраљеза „Бреда“, 9 тешких минобацача и два пољска топа 75мм), затим доста бомби и муниције (16 ручних бомби, 50 хмина за тешки бацач, 75.000 метака за пушке и пушкомитраљез), од војне опреме само два догледа. Мало је заплењено стоке и возила (шест неисправних камиона, 6 кола, 8 коња и 28 волова).

Међутим, утолико је значајније учешће Дванаесте српске бригаде у ометању непријатељског железничког и друмског саобраћаја, где су постигнути заиста велики и значајни резултати. Железничка прута Ниш—Лесковац—Врање порушена је на 93 места, у дужини од 4.200 метара, минирано је и порушено пет зграда, од којих три железничке станице и две станичне помоћне зграде, као и мања електрична централа у Предејану, затим порушено је неколико мостова и пропуста (један железнички мост распона 60 метара, два друмска моста, распона по 10 метара, укупно 20 метара, три пропуста, распона 17 метара) и порушено је 500 метара прилазних путева градовима, бункерима и железници. Бригада је уништила 3 локомотиве и 10 вагона.

Основни облик ратовања и 12. српске НО бригаде 22. дивизије НОВЈ био је партизански начин ратовања, осавремењен и прилагођен условима у којима су извођена дејства, а затим је све више попримао комбиновани облик борбених дејстава, тј. фронтална дејства у комбинацији са партизанским дејствима.

У партизанском начину вођења рата основно је било — како је то небројено пута истицао маршал Тито — не држати се никаквих шаблона, па ни партизанских. При томе је, нарочито на крају рата, било основно: комбинација партизанског ратовања са фронталним борбама, без обзира на чињеницу што је у завршној фази народноослободилачког рата, крајем 1944. и на почетку 1945. године, начин вођења рата од стране НОВЈ добио битна обележја фронтално-партизанског рата, јер је постојао стратегијски фронт — био је успостављен и то континуирани — од мађарске границе

до Јадранског мора. Ипак и у тој коначној фази рата био је преовлађујући партизански, али модеран и обогаћен у домену сваке борбене активности, чиме је сле Гасло био решен исход НОР-а, пре него што је успостављен стратегијски фронт којим је повезан фронт наших савезника на Истоку и Западу.

Тај партизански рат, који неки из непознавања или тенденциозно вулгаризују и најчешће намерно потцењују, био је дорастао савременим потребама и условима и званично је признат од савезника. Коначно — признала га је и послератна концепција и доктрина Општенародне одбране СФРЈ. Не може се веровати да се може створити нека друга концепција у кабинетима, без утемељења оне коју смо имали у протеклом народноослободилачком рату.

Поред основног задатка борбе за ослобођење земље од окупатора, квислинга и контрареволуционара и за победу социјалистичке револуције, Дванаеста српска НО бригада са релативно јаким, бројним и квалитетним партијском и скојевском организацијом, искусњим и квалитетним политичким и партијским кадром, успешно је извршавала и друге политичке и културно-просветне задатке усмерене, пре свега, на изградњу високе политичке свести и подизања културно-просветног нивоа бораца и старешина.

За постигнуте успехе у борбама против окупатора и контрареволуционара Бригада је добила неколико значајнијих признања: као и све јединице 22. дивизије проглашена је ударном бригадом, одликована је Орденом заслуге за народ. Јединица која наставља традиције Дванаесте српске НО бригаде за своје изванредне успехе у борбеној обуци и политичком раду на настављању револуционарних традиција Дванаесте бригаде — сада Војна пошта у Сурдулици, добила је неколико друштвених признања.

Гранична јединица ЈНА, на југословенско-бугарској граници, недалеко од места „Крвави камен” југоисточно од Стојковића махале у реону Власинског језера, ио 12. српској бригади и 1. власотиначкој бригади назвала је караулу „Власотиначке бригаде”, са натписом на ливеној плочи, у знак захвалности овим бригадама за њихов допринос коначном ослобођењу земље од окупатора и за победу социјалистичке револуције.

ПРИЛОЗИ

ОБОСТРАНИ ПРЕГАЕД ГУБИТАКА У ЛЈУДСТВУ

I. БРИГАДА У ЈАБЛАНИЦИ И ЦРНОЈ ТРАВИ

(од 22. маја до 6. јула 1944. године)

Ред. број НАЗИВ	Погинули	Рањени	Дезертери	Заробљено	У Свега
1 Дванаеста бригада	53	104	—	—	157
2 Непријатељ	151	130	310	2	593
Немци	46	30	—	—	76
Бугари	48	50	—	—	100
Четници	57	50	310	—	417

II. НА БАБИЧКОМ И НАД КОМУНИКАЦИЈОМ
НИШ—СКОПЈЕ

(од 6. јула до 26. августа 1944. године)

3 Бригада	29	60	7	-	96
4 Непријатељ	74	44	-	17	135
Бугари	40	24	-	5	69
Четници	34	20	-	12	66

III. ПОНОВО НА БАБИЧКОМ И У ЗАПЛАЊУ

(од 27. августа до 10. септембра 1944. године)

Ред број НАЗИВ	Погинули	Рањени	Дезертери	Заробљено	Свега
5 Бригада	1	—	—	1	2
6 Непријатељ	—	—	18	348	366
Немци	—	—	—	3	3
Бугари	—	—	—	4	4
Четници	—	—	18	341	359

IV. БРИГАДА У НИШКОЈ ОПЕРАЦИЈИ

(од 10. септембра до 24. октобра 1944. године)

7 Бригада	30	49	—	—	79
8 Непријатељ	27	27	—	—	54
Немци	6	2	—	—	8
Четници	21	25	—	—	46

V. ОД НИША—ПРЕКО КОСОВА И МЕТОХИЈЕ—У НОВИ ПАЗАР И СЈЕНИЦУ

(од 6. новембра 1944. до 11. јануара 1945. године)

9 Бригада	53	56	—	—	109
10 Непријатељ	29	45	—	83	157
Немци	29	45	—	1	75
Италијани	—	—	—	62	62
Четници	—	—	—	15	15
Шиптарски балисти	—	—	—	4	4
СС-овци (Шиптари са Косова)	—	—	—	1	1

VI. НА МОСТОБРАНУ ВИШЕГРАД—ДРИНА

(од 11. јануара до 29. марта 1945. године)

Ред. број	НАЗИВ	Погинули	Рањени	Дезертери	Заробљено	Свега
11	Бригада	39	16	3	—	58
12	Непријатељ Немци	3 3	9 9	— —	— —	12 12

VII. НА СРЕМСКОМ ФРОНТУ

(од 29. марта до 19. априла 1945. године)

13	Бригада	146	135	—	—	281
14	Непријатељ Немци	9 9	3 3	— —	— —	12 12

VIII. УКУПНО

(од 22. маја 1944. до 19. априла 1945. године)

15	Бригада	351	420	10	1	782
16	Непријатељ	293	258	328	449	1.328
	Немци	93	89	—	4	186
	Бугари	88	74	—	10	172
	Четници	112	95	328	368	903
	Италијани	—	—	—	62	62
	Шиптарски балисти	—	—	—	4	4
	СС-овци (Шиптари са Косова)	—	—	—	1	1

САСТАВ ШТАБОВА И КОМАНДИ ЈЕДИНИЦА ДВНАЕСТЕ СРПСКЕ УДАРНЕ БРИГАДЕ

У току своје борбене активности, од оснивања (22. маја 1944. године) до краја рата (15. мај 1945. године), Штаб 12. српске ударне бригаде, као и штабови батаљона и команде чета и водова имали су своју динамику и еволуцију, у којој се истиче неколико изразитих периода кроз које се могу пратити кадровске промене на руководећим дужностима, било да су старешине гинуле на бојиштима, рањени одлазили у болнице, или су премештани на друге дужности и у друге јединице из састава 22. дивизије или у друге дивизије, као и, што је био редак случај, ради смењивања.

То су периоди: при формирању и организовању Бригаде (22. мај—јул 1944); велика смена руководећих кадрова при доласку Главног штаба НОВ и ПО Србије, када је у ове јединице дошао извештан број кадрова из пролетерских бригада и једница (август—септембар 1944); Власотиначка и делови Пиротске бригаде улазе у састав 12. бригаде (октобар 1944); па прва реорганизација (октобар 1944) и, најзад, друга реорганизација јединица ЈА (март 1945 године).

При томе је било великих тешкоћа да се дође до што тачније евиденције, јер исцрпних података у документима нема, а нема ни докумената. Реконструкција је вршена на основу ретких, скоро и непостојећих докумената, на основу чланака из бригадног листа (мада је сачуван само један број листа „Власина”, и то с краја рата), а великим делом од аутора прибележеним дугогодишњим истраживањима, сећања и казивања преживелих бораца и руководилаца

Бригаде, као и на састанцима Секција Бригаде, а затим су та сећања подвргнута најстрожијој критичкој провери и сучељавањима сећања других бораца и малобројних докумената.

Посебно је било тешко установити кадровске саставе команди чета и водова, као и приштапских јединица Бригаде, па је и то условило одговарајуће празнине овог, иначе за борбени историјат Бригаде драгоценог прилога, без кога би историјат Бригаде био непотпун. Аутор се захваљује свима онима који су му помогли при овој реконструкцији с надом да ће се и каснији рад на овом прилогу наставити. Евентуалне грешке нису намерне.

ШТАБ БРИГАДЕ

Командни део

Командант: При формирању Бригаде био је Драгољуб Петковић, а од октобра 1944. године до краја рата в. д. команданта био је капетан Миле Бајић.

Политички комесар: Од формирања бригаде био је Добривоје Дикић, који је августа исте године отишао на нову дужност, па је дошао Слободан Цекић-Радован, до тада члан Окружног комитета КПЈ за пиротски округ, а од октобра 1944. до краја рата в.д. политичког комесара био је Драгомир-Драган Петровић, до тада политички комесар 4. батаљона.

Заменик команданта: Од формирања бригаде био је Чедомир Станковић-Урош, који је августа исте године отишао за обавештајног официра Бригаде, па је дошао Драгомир Станковић-Нишавац, затим од септембра исте године заменик команданта је поручник Миле Дробац, а од октобра 1944. до краја рата био је Миле Бајић.

Помоћник политичког комесара: Од формирања бригаде био је Божидар Јанић-Влада, а од јуна 1944. био је Драгомир Анђелиновић-Гоша, до тада члан ОК КПЈ за пирот-

ски округ, а од децембра исте године до краја рата био је Милан Рончевић.

Начелник штаба: Од октобра 1944. до краја рата био је Бура Врцељ.

Помоћни војнопозадински део штаба

Обавештајни официр: Од 15. августа 1944. био је Чедомир Станковић-Урош, а од октобра исте године био је Новица Црнатовић, затим од марта 1945. године до краја рата на тој дужности био је Ратко Стојковић.

Оперативни официр: Од марта 1945. до краја рата био је Новица Црнатовић.

Шеф артиљеријско-техничког снабдевања: Од октобра 1944. био је Љубомир Братић, затим Јован Поповић, а заменик је био Душан Николић.

Интендант: Од формирања бригаде био је Милисав Поповић, а од септембра исте године био је Стратије Јовановић до децембра 1944. год., а затим Мирко Јоксимовић до марта 1945. године.

Командант позадине: Од марта 1945. године до краја рата био је Мирко Јоксимовић.

Референт санитета: Од формирања бригаде до септембра 1944. године био је Радован Стојичић, затим др Милован Антић, а од октобра исте године до краја рата био је др Александар Панајотовић.

Помоћни политички део штаба

Омладински руководиоцац: Од формирања бригаде био је Божидар Вукашиновић, а од марта 1945. до краја рата био је Миладин Миладиновић.

Пропагандни одсек: Од октобра 1944. године био је шеф одсека Хрстивоје Стаменковић; инструктор за штампу Љубомир Жунић; руководиоцац културно-просветног рада Александар Борђевић, за секцију за глуму био је одговоран Мирољуб Алексић, а за музичку секцију Александар Милинковић.

Штаб батаљона

Командант: При формирању био је Чедомир Станковић Урош, до тада командант Бабичког НОП одреда, од јуна исте године на тој дужности био је Добривоје Цветановић-Нира, затим водник Вукосав Нинковић, а од октобра исте године до краја рата био је Дане Свилар.

Политички комесар: При формирању био је Драгомир-Драган Петровић, до тада политички комесар Бабичког НОП одреда, који је 4. јуна 1944. године отишао за политичког комесара 2. батаљона, затим Милорад Св. Манојловић, погинуо 25/26. августа исте године у Предејану, па је од септембра исте године до краја рата био Симон Сионович-Монке.

Заменик команданта: Од формирања батаљона био је Добривоје Цветановић, а од 4. јуна 1944. године Жика Радосављевић, затим од краја јуна исте године Радован Тодоровић, затим Тајаровић, који је погинуо 14/15. августа 1944. године код Криве Феје; од септембра месеца исте године био је Борће Родић; од октобра Живко Виданов, и од марта 1945. године до краја рата био је Предраг Стојановић-Вузја.

Помоћник политичког комесара: Од формирања батаљона био је Божидар Јанић-Влада, затим Воја Миловановић и од 28. јуна 1944. до краја рата био је Борисав Илић-Брка

Интендант: Од формирања до краја рата био је Таско Милтеновић.

Обавештајни официр: Од формирања био је Тодор Дикић (погинуо децембра 1944. године код Новог Пазара), затим до краја рата Душан Зоговић.

Санитетски референт: Од формирања био је Живомир Богојевић, а од септембра 1944. била је Јела Трнинић, а затим др Божидар Тодоровић „Пироћанац”, па Радаковић.

Омладински руководиоцац: Био је Лазар Величковић, затим Светомир Стојановић, а од марта 1945. до краја рата био је Митко Миладиновић.

Прва чета првог батаљона

Командир: При формирању био је Драгољуб Цекић, затим Братислав Стојановић-Браца (погинуо 16. децембра 1944. код С јенице), затим Милутин Петар Тасић и до краја рата био је Стојан Бокић.

Политички комесар: Драгољуб Цекић.

Заменик командира: Света Милетић, погинуо код Криве Феје.

Помоћник политичког комесара: Драги Петровић.

Пушкомитраљезац: Драгољуб Јовановић.

Омладински руководиолац: Лазар Величковић.

Друга чета првог батаљона

Командир: Братислав Стојановић „Браца”, погинуо код Сјенице.

Политички комесар: Коста Стефановић, затим Војислав Самарцијић.

Заменик командира: Јованча Најдановић.

Помоћник политичког комесара: Милан Најдановић

Трећа чета првог батаљона

Командир: Бора Јовановић, затим Ратомир Динчић.

Политички комесар: Радосав Тодоровић, затим Предраг Младеновић.

Заменик командира: Донче Донко, затим Драги Димић.

Помоћник политичког комесара: Драган Борђевић.

Омладински руководиолац: Чедомир Китановић.

Пратећа чета првог батаљона

Командир: Драгутин Панић, затим Градимир-Лука Бикић, па Радисав Павловић.

Политички комесар: Војислав Стојановић-Зајец, а затим Милорад Враневац.

Заменик командира: Драган Борђевић „Јаворац”.
Помоћник политичког комесара: Радисављевић.
Болничарка: Рада Стојановић.
Командир минобацачког вода: Тихомир Спасић.
Командир митраљеског вода: Радомир Станковић.

ДРУГИ БАТАЉОН

Штаб батаљона

Командант: Од формирања батаљона био је Жика Радосављевић који је 4. јуна 1944. године отишао на другу дужност, затим Стратија Бикић (био рањен), па Бура Стричевић од септембра 1944. године до краја рата.

Политички комесар: Од формирања био је Милорад Мањојловић до 4. јуна, а затим до 28. јуна 1944. Драгомир-Драган Петровић, и до краја рата Стојан Џојић.

Заменик команданта: Од формирања био је Радомир Тодоровић, а од 4. јуна 1944. године Стеван Вуксановић-Букарка.

Помоћник политичког комесара: Од формирања батаљона био је Тихомир Стојановић (тешко рањен код Предејана, 25/26. августа 1944. и истог дана падлегао ранама), затим од септембра исте године до краја рата био је Душан Бушић-Босанац.

Обавештајни официр: Љубомир Костадиновић.

Интендант: Од формирања батаљона био је Коста Стевановић, а од марта 1945. године до краја рата био је Јованча Стефановић.

Санитетски референт: Од формирања Борица Бикић, од августа 1944. Мира Димитријевић, а од октобра 1944. до краја рата Аића „Босанка”.

Ађутант: Јован Бањац од октобра 1944.

Омладински руководилац: При формирању батаљона био је Алекса Милановић, затим Војислав Анђелковић и

од децембра 1944. Бранислав Николић, а затим до краја рата Милета Лазаревић.

Прва чета другог батаљона

Командир: Десимир Николић.
Политички комесар: Бока Марјановић.

Друга чета другог батаљона

Командир: Стојан Јовановић, затим Борислав Стојановић и до краја рата Светомир Јоцић.

Политички комесар: Стаменко Стојановић (погинуо из нехата октобра 1944. године), а затим до краја рата Браца Крстић.

Заменик командира: Станоје Стојановић (потинуо октобра 1944. године код Ниша).

Помоћник политичког комесара: Димитрије Богдановић.

Водници: Јоца Динић, затим Десимир Игњатовић (1. вод); Трајче, затим Душан Николић (2); Боривоје, и затим Станко (који је погинуо на Сремском фронту), командири 3. вода.

Пушкомитраљесци: Војислав Николић, Мома Малер и Тодор Бошковић.

Трећа чета другог батаљона

Командир: Петроније Златковић.
Политички комесар: Александар Миленковић.
Заменик командира: Тихомир Спасић.

Пратећа чета другог батаљона

Командир: Чедомир Миладиновић.
Политички комесар: Драгомир Анђелковић.

Штаб батаљона

Командант: Од формирања до краја рата био је Петро-није Величковић.

Политички комесар: Од формирања био је Драган Бор-евић, а од априла 1945. године до краја рата Буро Прица.

Заменик команданта: При формирању батаљона био је Драгољуб Соколовић, затим Митар Панић, а од септембра 1944. године био је Милан Билас, а затим Никола Томић.

Помоћник политичког комесара: Од формирања био је Божидар Најдановић Гане (тешко рањен 25/26. августа 1944. године код Предејана и истог дана подлегао ранама), затим од септембра месеца исте године Милан Новаковић, а од новембра 1944. в. д. био је Никодије Пејчић.

Обавештајни официр: Борко Бикић.

Ађутант: Илија Миладиновић.

Интендант: Боривоје Јовановић, затим Виден Танчић.

Санитетски референт: Бранко Бекић, затим Борка.

Омладински руководиоцац: Од формирања батаљона био је Миша Соколовић, па Видоје Радосављевић, а затим Ви-кентије Стојановић, који је погинуо 12. априла 1945. годи-не код Липовца, потом до краја рата био је Мицко Милади-новић.

Прва чета трећег батаљона

Командир: Тихомир Радосављевић, затим Станоје Зла-тановић „Мечка”.

Политички комесар: Александар Богдановић, затим Ми-ле Милтеновић.

Заменик командира: Божило Стојановић, затим Буди-мир Николић.

Помоћник политичког комесара: Драгослав Стојановић „Боле”, затим Срећко Радисављевић, па Миша Соколовић.

Болничарка: Божинка Стојановић.

Политички делегати: Срећко Радисављевић (1. вод), Ранко Станковић (2).

Друга чета трећег батаљона

Командир: Станоје Златановић „Мечка”, затим Ранћел Стевановић.

Политички комесар: Миле Милтеновић.

Заменик командира: Иван Ивановић.

Помоћник политичког комесара: Миша Соколовић, затим Никодије Пејчић.

Болничарка: Зора Јовановић.

Водници: Вељко Стефановић (1. вод); Страхиња Јовановић (2) и Дане Бочкило (3. вод).

Политички делегати: Таса Јовић (1), Тихомир Младеновић (2).

Пушкомитраљесци: Ратко Стојановић и Божицар Стаменковић.

Трећа чета трећег батаљона

Командир: Ранћел Соколовић, затим Стојан Тасић.

Политички комесар: Милентије Јовановић.

Заменик командира: Стојан Илић.

Помоћник политичког комесара: Никодије Пејчић, па Петар Стојковић.

Митраљеска чета трећег батаљона

Командир: Стојан Тасић.

Политички комесар: Милисав Јовановић.

Помоћник политичког комесара: Петар Стојковић.

Бојна комора трећег батаљона

Командир: Тихомир Радосављевић.

Политички комесар: Младен Цветковић.

Заменик командира: Божило Стојановић.

Помоћник политичког кохмесара: Видоје Радосављевић.

Болничарка: Ружа Дикић.

ЧЕТВРТИ БАТАЉОН

Штаб батаљона

Командант: Од формирања батаљона био је Живојин Радосављевић, а од 14. јула 1944. године Божидар-Жика Динић до марта 1945. године када је расфорхмиран батаљон.

Политички кохмесар: Од формирања батаљона био је Драгомир-Драган Петровић, а од октобра 1944. године Предраг Илић-Цуца до расформирања батаљона хмарта 1945. године.

Заменик команданта: При формирању био је Предраг Стојановић-Вузја, у јулу 1944. године Илија Јовић, у августу Милан Билас, у септембру на ту дужност је дошао Бранко Радоичић и остао до 15. марта 1945. године.

Помоћник политичког комесара: Од формирања до октобра 1944. године био је Војислав Миловановић, а затим Бора Анђелиновић до хмарта 1945. године, до расформирања батаљона.

Обавештајни официр: Од августа 1944. године до расфорхмирања батаљона био је Илија Јовић.

Интендант: При форхмирању био је Илија Јовановић, а од јула 1944. године до марта 1945. године био је Виден Ранчић.

Санитетски референт: Од форхмирања Вида Богојевић, од септембра Станка Ракић, а од октобра 1944. године до краја Винка Борђевић.

Омладински руководицац: При формирању Славе Миленковић, а од октобра 1944. године до краја рата био је СветОхМир Стојановић.

Командир вода за везу: Од октобра 1944. године до краја рата био је Радован Цакић.

Прва чета четвртог батаљона

Командир: При формирању био је Драгољуб Петковић-Јордан, од августа је Ранђел Соколовић, а од октобра 1944. године је Предраг Стојановић до марта 1945. године.

Политички комесар: При формирању био је Иван Рачковић, од августа Тихомир Стевановић, а од октобра 1944. године је Братислав Анђелковић до краја рата.

Заменик командира: При формирању Љубомир Пејчиновић, затим Михајло Голубовић, а од октобра 1944. године Света Милетић.

Помоћник политичког комесара: Братислав Анђелковић, затим Света Спасић, а од октобра 1944. године Тихомир Стефановић.

Болничарка: Загорка Илић, затим Станка Ракић, па Зора Ристић.

Водници водова: Иван Банковић, Божидар Бошковић, Добросав Костадиновић, Градимир Ристић, Владимир Стојановић и Сретен Динић.

Политички делегати водова: Станко Радојковић, Војислав Радосављевић, Душан Живковић, Станко Будић, Риста-ноје Поповић, Миливоје Лазаревић и Душан Живковић.*

Друга чета четвртог батаљона

Командир: При формирању био је Ранђел Соколовић, затим Драгољуб Петровић, а од октобра 1944. године Живо-та Петровић.

Политички комесар: Од формирања био је Тихомир Стојановић, затим Иван Ранчић, од августа Александар-Апа Јанић, а од октобра 1944. године Мирко Јоксимовић.

* Командири и политички делегати водова у 4. батаљону унети су код састава чета, и то: при формирању јуна 1944, крајем августа и крајем октобра исте године.

Заменик командира: Михајло Голубовић, затим Љубомир Пејчиновић, а од октобра 1944. године Стојанча Миладиновић.

Помоћник политичког комесара: Светислав Спасић, од августа Тихомир Стојановић, а од октобра 1944. године је Александар Величковић.

Болничарка: Станка Ракић, затим Ружа Миловановић, па Рада Петровић и од јануара 1945. године Загорка Илић.

Водници водова: Градимир Ристић, Владимир Стојановић, Сретен Динић, Иван Банковић, Божидар Божиловић, Добривоје Костадиновић и Душан Пешић.

Политички делегати водова: Станко Будић, Ристоје Поповић, Миливоје Лазаревић, Станко Радојловић, Војислав Радосављевић, Душан Живковић и Чедомир Бокић.

Трећа чета четвртог батаљона

Командир: При формирању био је Чедомир Миладиновић, затим Предраг Стојановић, а од октобра 1944. године Љубомир Пејчиновић.

Политички комесар: Божидар Динић, затим Братислав Анђелковић, а од октобра 1944. године Војислав Младеновић.

Заменик командира: Михаило Савић, затим од октобра 1944. године до краја рата Александар Величковић.

Помоћник политичког комесара: Александар-Аца Јанић, затим Предраг Илић, а од октобра 1944. године Светислав Спасић.

Болничарка: Нада Младеновић, затим Загорка Костић и Загорка Илић.

Водници водова: Чедомир Китановић, Александар Величковић, Благоје Голубовић, Света Милетић, Жика Николић, Миливоје Стојановић и Бранко Петровић.

Политички делегати водова: Војислав Младеновић, Петар Печар, Милан Горчин, Стојанча Миладиновић, Борис Ризановић, Никола Анђелковић и Живан Стојиљковић.

Четврта (пратећа) чета четвртог батаљона

Командир: Од септембра 1944. године био је Љубомир Пејчиновић, а затим Чедомир Китановић.

Политички комесар: Војислав Младеновић, а од октобра 1944. године Драгољуб Цветановић.

Болничарка: Станка Ракић.

Водници: митраљеског вода Митко Станковић, а минобацачког Петроније Борћевић.

Политички делегати водова: митраљеског Милорад Горчић, а минобацачког Милан Гопић.

Бојна комора четвртог батаљона

Командир: Михајло Савић.

Политички комесар: Љубомир Жунић, а од јануара 1945. године Сениша Стојановић.

Водници водова: Драгутин Лазић, Богоје Голубовић и Драгиша Симоновић.

Политички делегати водова: Стаменко Петровић, Станко Радојловић и Сениша Стојановић.

ЈЕДИНИДЕ ПРИ ШТАБУ 12. БРИГАДЕ

Противколска чета бригаде

Командир: Светомир Радосављевић.

Политички комесар: Драгољуб Цветановић.

Заменик командира: Добривоје Николић.

Помоћник политичког комесара: Тодор Бошковић.

Болничар: Богдановић.

Омладински руководиолац: Раде Бајић.

Политички делегат: Милић.

ПРЕГЛЕД ПОГИНУЛИХ И УМРЛИХ БОРАЦА И РУКОВОДИЛАЦА

Посебну пажњу аутор је посветио прикупљању података о погинулим и умрлим борцима и руководиоцима Бригаде. У Прегледу су дати: презиме и име, име оца или почетно слово очевог имена, година и место рођења, ближе веће место или општина, занимање, затим време ступања у НОВЈ и у коју јединицу, дужност у јединици, датум и место погибије-смрти, односно рањавања, против којег непријатеља, где је умро и сахрањен. Објављивањем овог Прегледа одаје се дужно поштовање према овим нама увек драгим друговима и другарицама, како то рече Милојица Пантелић у књизи о својој 25. народноослободилачкој дивизији, „чија ће имена красити ову монографију и подсећати на жртве и напоре све оне који је буду читали и користили, а посебно њихову најдражу родбину”.

У Архиву Оружаних снага СФРЈ у Београду (Фонд НОР, кутије 31 и 90 РПК, фасцикле 1—30),⁴²⁵ сачувани су списко-

425 Архив војни, РКП; кутија 31, ф. 1, док. 1/1, *Списак погинулих бораца из јединица 22. дивизије, октобра 1944. године*; к. 90, ф. 2, док. 2, *Списак рањених, погинулих и контузованих са подручја Команде Врањског војног подручја*; к. 31, ф. 1, док. 3, *Списак погинулих бораца из јединица 22. дивизије у времену од 10. до 30. новембра 1944. године*; к. 31, ф. 1, док. 3/1, *Списак погинулих бораца из јединица 22. дивизије, за месец новембар 1944. године*; к. 31, ф. 1, док. 4/1, *Списак погинулих бораца из јединица 22. дивизије, у времену од 1. до 10. децембра 1944. године*; к. 31, ф. 1, док. 5, *Списак погинулих бораца из јединица 22. дивизије, од 1. до 20. децембра 1944. године*; к. 90, ф. 2, док. 2; к. 90, ф. 3, док. 31, *Списак погинулих бораца 12. бригаде са територије општине Ловас-*, к. 90, ф. 3, док. 24, *Списак погинулих бораца 12. бригаде са територије општине Крушевица*; к. 90, ф. 3, док. 10, *Списак погинулих бораца 12. бригаде са територије општине Власотинце*; к. 90, ф. 1 и 2, док. бр. 1, 2, 3, 4, 5, *Списак погинулих, рањених, заробљених, умрлих од болести и од рана, бораца у току НОР-а у време 1941, 1942, 1943, 1944. и 1945. године са територије округа лесковачког састављен на основу наређења Команде Врањског подручја*, стр. нов. бр. 78, од 2. јула 1945. године.

ви са подацима за 324 (колико је набројано и у књизи Живојина Николића-Брке „Двадесет друга дивизија”) погинулих и умрлих бораца и старешина 12. бригаде. Али, они су непотпуни по броју и по подацима, мада су аутору послужили и као нека врста основе за састављање овог Прегледа. Аутор је, у скоро трогодишњем раду на овој монографији, истраживањима и прикупљањем података, дошао до имена још 124 погинулих и умрлих бораца и старешина 12. бригаде, па ипак је свестан да ће бити још неубележених имена, мада веома мало. За неке борце и старешине дао сам само неколико прикупљених података, уверен да је и то боље него да остану потпуно незабележени. Вероватно је да и у овом Прегледу има и нетачних и непотпуних података. Аутор се трудио да тога буде што мање. Зато их је допуњавао, проверавао и исправљао. Евентуалне грешке нису намерне.

А

АНДРЕЈЕВИЋ Милана РАТКО, 1924, Равни Дел, Грахово, Предејане, земљорадник, био и цигларски радник. У НОВЈ од 9. септембра 1944, био борац 2. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у селу Липовцу.

АНДРИЈЕВИЋ Симе -Живана ГРАДИМИР, 1926, Равни Дел, Власотинце, земљорадник, био и цигларски радник. У НОВЈ од августа 1944, био борац 2. батаљона. Погинуо 9. септембра 1944. код Гаџиног Хана, сахрањен на сеском гробљу у селу Личје.

АНБЕЛКОВИЋ Влајка ВИБЕНТИЈЕ, 1920, Горњи Орах, Јаковљево, Власотинце, цигларски радник. У НОВЈ од 15. септембра 1944, био борац и секретар актива Скоја 1. чете 3. батаљона. Погинуо 12. априла 1945. код села Липовца. Сахрањен у селу Липовцу.

АНБЕЛКОВИЋ С. ВЛАДИМИР, 1921, Црнатово, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо месеца октобра 1944. на Копаонику.

АНБЕЛКОВИЋ Милутина ДРАГОЉУБ, 1922, Тогочевце, Јабланица, земљорадник. У НОВЈ од августа 1944, био заменик десетара у 3. чети 3. батаљона. Погинуо 12. априла 1945. код Липовца. Сахрањен у селу Батровац.

- АНБЕЛКОВИЋ** Влајка МИХАЈЛО, 1914, Јаковљево, Власотинце, цигларски радник. У НОВЈ од 12. октобра 1944, борац 3. батаљона. Погинуо 12. априла 1945. код Липовца, Сремски фронт.
- АНБЕЛКОВИЋ** В. СТОЈАН, 1923, околина Власотинца, земљорадник. Погинуо 12. априла 1945. године код села Липовца на Сремском фронту.
- АНБЕЛКОВИЋ** Радивоја ЧЕДОМИР, 1925, Дедина Бара, Грделица, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. код села Липовца, Сремски фронт.
- АНТИЋ** Милентија БОРА, 1920, Преслап, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац 4. батаљона. Погинуо 14. августа 1944. године код Несврте, Крива Феја, Врање.
- АНТИЋ** Ј. СТАНКО, 1921, Нериште, Славујево, земљорадник. Нестао 29. септембра 1944. године на Старој Вељи.
- АПОСТОЛОВИЋ** Милана ДЕНЧА, 1907, Црна Трава, грађевински радник. У НОВЈ од фебруара 1944, био борац, а затим интендант 1. батаљона. Био тешко рањен 25. августа 1944. код Предејана и истога дана подлегао ранама.
- АРИЗАНОВИЋ** Живојина БОРИСАВ, 1925, Кална, махала Аризановићи, Црна Трава, грађевински радник. У НОВЈ од априла 1944, био борац. Погинуо 12. априла 1945. године код села Липовца, Сремски фронт.

Б

- БАБАСТОЈАНСКИ** Милана ВЛАЈКО, 1920, Власотинце, столарски радник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 12. априла 1945. код Липовца, Срем.
- БАНКОВИЋ** Стевана АЛЕКСАНДАР, 1907, Црна Бара, Власотинце, земљорадник. У НОВЈ од октобра 1944. године. Рањен 10. октобра 1944. године у борбама код Власотинца и подлегао ранама у болници у Пироту.
- БЛАГОЈЕВИЋ** Илије БОРБЕ, 1921, Доње Крајинце, Мрештанска, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. код села Липовца, Срем.
- БЛАГОЈЕВИЋ** Драгомира МИЛАН, 1925, Липовица, Власотинце, земљорадник. У НОВЈ од 13. октобра 1944, бо-

- рац 2. батаљона. Погинуо 22. новембра 1944. код Трепче, на Косову.
- БЛАГОЈЕВИЋ БИРА**, 1920, Црна Трава, печалбарски радник. У НОВЈ од марта 1944. Погинуо 28. јуна 1944. код места Огоште, на тзв. Косовској демаркационој линијк.
- БОГДАНОВИЋ Т. ВОЈИСЛАВ**, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 18. јуна 1944. код Грделице, Лесковац.
- БОГДАНОВИЋ Ж. МИКА**, 1920, Бајинце, Црна Трава, грађевински радник. У НОВЈ од јуна 1944, борац. Погинуо 26. августа 1944. код Предејана.
- БОГДАНОВИЋ НАСКО**, 1921, Црковница, Лесковац, земљорадник. У НОВЈ од маја 1944, борац 4. батаљона. Погинуо 4. октобра 1944. код села Јастребац, Власотинце. Сахрањен у истом селу.
- БОГДАНОВИЋ Влајка ТРЕНЧА**, 1911, Црна Трава, грађевински радник. У НОВЈ од априла 1944, борац. Погинуо 19. јуна 1944. код Оруглице, у Јабланици.
- БОШКОВИЋ С. ТОДОР**, 1921, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код села Липовца, Срем.
- БОШКОВИЋ СТОЈАНЧА**, 1921, Брод, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 26. августа 1944. код Предејана.
- БРАНКОВИЋ Јованче ДРАГОМИР**, 1924, Црна Трава, грађевински радник. У НОВЈ од априла 1944, борац. Погинуо 28. јуна 1944. код Огошта, Косово.
- БРАНКОВИЋ Светислава МОМИР**, 1925, Горњи Орах, Јаковљево, Власотинце, земљорадник. У НОВЈ од 6. септембра 1944, борац 2. батаљона. Погинуо новембра 1944. код Приштине. По казивањима његових сељана, 12. априла 1945. код Липовца, Срем.
- БРАНКОВИЋ Милана СВЕТОЗАР**, 1908, Преслап, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 19. јуна 1944. године код Оруглице, Јабланица.

В

- ВАЛЧИЋ Уроша ЧЕДОМИР**, 1921, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 12. априла 1945. код села Липовца, Срем.

- ВАСКОВИЋ ЈОСИФ**, Топоница. Погинуо 12. априла 1945. код Липовца, Срем.
- ВЕЛИЧКОВИЋ Свете ДУШАН**, 1920, Заплањска Топоница, Гачин Хан, из земљорадничке породице. У НОВЈ од октобра 1944, борац 1. чете 3. батаљона. Погинуо 12. априла 1945. од артиљеријске гранате, код села Липовца, Срем. Сахрањен у истом селу.
- ВЕЛИЧКОВИЋ Срете-Кристе БУРА**, 1921, Равна Гора, Лопушња, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац пратеће чете Бригаде. Погинуо 12. априла 1945. код Липовца, Срем.
- ВЕЛИЧКОВИЋ Чедомира ИВАН**, 1913, Шљивовик, Бела Вода, Бабушница, земљорадник. У НОВЈ од 16. септембра 1944, борац 3. чете 3. батаљона. Погинуо 12. априла 1945. код села Липовца, сахрањен у истом селу.
- ВЕЛИЧКОВИЋ Д. РАДОМИР**, Вус, Црна Трава. На дан 10. јула 1944. у борби код Липовице, Власотинце, заробили га четници и љотићевци и одмах га стрељали.
- ВЕЛИЧКОВИЋ Јована СИМА**, 1901, Брод, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 29. јуна 1944. код Оруглице, Јабланица.
- ВЕЉКОВИЋ В. АНТОНИЈЕ**, 1921, Градско, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. код Липовца, Срем.
- ВЕЉКОВИЋ БОЖИДАР** (Видети: Илић Божидар).
- ВЕЉКОВИЋ Благоја ГВОЗДЕН**, 1905, Врело, Бабушница, Лужница, земљорадник. У НОВЈ од октобра 1944, борац. Нестао децембра 1944. у борбама код Сјенице.
- ВЕСЕЛИНОВИЋ Миливоја МИЛУТИН**, 1921, Петровац, Пирот, земљорадник. У НОВЈ од 25. августа 1944, борац. Погинуо 12. априла 1945. код Липовца, Срем.
- ВЕСЕЛИНОВИЋ Милтена СТАНКО**, 1910, махала Веселиновић, Кална, Црна Трава, грађевински радник. У НОВЈ од 6. јуна 1944, борац 2. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Срем. Сахрањен у истом селу.
- ВИДЕНОВИЋ Дејана РИСТА**, 1922, Црна Трава, земљорадник. У НОВЈ од марта 1944, борац. Погинуо 12. септембра 1944. на Бабичкој гори.

ВЛАЈИЋ Димче **БОРКО**, 1926, Црковница, Власотинце, земљорадник. У НОВЈ од септембра 1944, био борац 3. чете 2. батаљона. Рањен 12. априла 1945. године код Липовца, на Сремском фронту, подлегао ранама на путу за бригадну амбуланту. Сахрањен у Липовцу.

ВОЈИНОВИЋ Живојина **ДАНИЛО**, 1909, Рајчетина, Рупље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 14. августа исте године код Криве Феје.

ВУКАДИНОВИЋ Уроша **МИОДРАГ**, 1927, Црнатово, Власотинце, земљорадник. У НОВЈ од октобра 1944. године, био борац 2. батаљона. Рањен у борбама код Липовца, на Сремском фронту 12. априла 1945. године, пренесен у болницу и подлегао ранама маја месеца исте године.

ВУЧУРУОВИЋ М. **ИЛИЈА**, Требиње, избеглица. Погинуо 17. децембра 1944. године код Сјенице.

Г

ГЛИГОРИЈЕВИЋ И. **ЖИВОЈИН**, 1920, Доња Копиновица, Власотинце, земљорадник. Погинуо 17. децембра 1944. године код Сјенице.

ГОЛУБОВИЋ Светислава **БОЖИДАР**, 1917, Свође, Власотинце, поткивач, земљорадник. У НОВЈ од 18. августа 1944, борац 3. батаљона. Погинуо 17. децембра 1944. на положају Златарско брдо, код села Мишићева, Сјеница.

ГОЛУБОВИЋ Стојана **МИЛОРАД-МИЛИЋ**, 1917, Преслап, Црна Трава, грађевински радник. У НОВЈ од августа 1944, борац 3. батаљона. Погинуо 10. септембра 1944. код Гациног Хана, где је и сахрањен на сеоском гробљу.

ГОЛУБОВИЋ Милана **ТИХОМИР**, 1924, Добровиш, Власотинце, земљорадник. У НОВЈ од 1. априла 1944, борац 2. батаљона. Погинуо 12. фебруара 1945. код Трешњевице, Зворник.

ГРОЗДАНОВИЋ Благоја **СИМА**, 1919, Липовица, Власотинце, земљорадник. У НОВЈ од 10. октобра 1944, борац 3. батаљона. Погинуо 12. априла 1945. код Липовца, на Сремском фронту.

ГРУЈИЋ Драгољуба **БОРБЕ**, 1921, Губеревац, Лесковац, земљорадник. У НОВЈ од априла 1944, борац. Погинуо 26. јуна исте године код Оруглице, у Јабланици.

ГРУЈИЋ Благоја СВЕТИСЛАВ, 1922, Липовица, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац 2. батаљона. У борби на положају Ерића брдо, Трешњевица, Зворник, 10. фебруара 1945. године био тешко рањен и после пар дана подлегао ранама у дивизијској болници.

Д

ДИГИЋ Тиме ТОДОР, 1928, Млациште. Црна Трава, земљорадник. У НОВЈ од априла 1944, борац. Погинуо 3. новембра 1944. године код Новог Пазара.

ДИКИЋ Ј. ТОДОР, 1921, Бајинце, Црна Трава, грађевински радник. У НОВЈ од маја 1944, обавештајни официр 1. батаљона. Рањен 30. новембра 1944. од нагазне mine на планини Рогозни, Нови Пазар, пренесен у дивизијску болницу у Косовској Митровици, ампутирана му лева нога, али подлегао ранама већ 2. децембра. Сахрањен у Косовској Митровици.

ДИЛБЕРОВИЋ Панте БОЖИДАР, 1912, Власотинце, трговачки радник. У НОВЈ од октобра 1944, борац 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

ДИМИТРИЈЕВИЋ Влајка РАДОМИР, 1919, Своће, Власотинце, земљорадник, био и цигларски радник. У НОВЈ од 12. септембра 1944, био борац, а затим политички делегат у 3. чети 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

ДИМИТРИЈЕВИЋ В. ДОБРИН, 1920, Горње Гарџе, Власотинце, земљорадник. У НОВЈ од октобра 1944. године, борац. Умро јуна 1945. године у Војној болници у Скопљу, од последица рањавања.

ДИМИТРИЈЕВИЋ Василија СТАМЕНКО, 1919, Добровиш, Власотинце, земљорадник. У НОВЈ од 6. маја 1944, био борац 4. батаљона. Умро маја 1945. године у Битољу, од последица рата. По казивањима његових сељана погинуо 24. маја 1945. године у околини Битоља од баллиста.

ДИМИТРИЈЕВИЋ Радисава ТИХОМИР, 1925, Златићево, Власотинце, земљорадник. У НОВЈ од јесени 1943. го-

дине, борац 2. батаљона. Погинуо 26. августа 1944. године код Предејана.

ДИМИТРОВ ПЕТАР, био борац 3. батаљона. Погинуо 4. октобра 1944. године код Липовице, Власотинце, сахрањен у Присјану.

ДИМИЋ Гаврила СВЕТОМИР, 1920, Црна Трава, грађевински радник. У НОВЈ од краја 1943. године, био борац, а затим помоћник комесара чете — бојна комора 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

ДИМИЋ Панајота ЧЕДОМИР, 1914, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, борац. Погинуо 19. јуна 1944. године код Оруглице, Јабланица.

ДИНИЧИЋ М. ИЛИЈА, 1921, Ново Село, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

ДИНИЧИЋ М. СЛОБОДАН, 1922, Ново Село, Власотинце, земљорадник, У НОВЈ од октобра 1944. године, борац. У борби код Липовца, Сремски фронт, 12. априла 1945. године, био тешко рањен и после пар дана подлегао рањенама.

ДИНКИЋ Жарка ЗАРИЈЕ, 1912, Власотинце, опанчарски радник. У НОВЈ од 21. маја 1944, био борац 3. батаљона. Пошнуо 9. септембра исте године на положају Бегово браниште.

ДОЈЧИНОВИЋ ЉУБОМИР, 1920, Брод, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, борац. Погинуо 27. јуна 1944. код Оруглице, Јабланица.

ДОЈЧИНОВИЋ М. МИЛЕНТИЈЕ, 1920, Острозуб, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 14. августа 1944. код Несврте, Крива Феја.

Б

БЕКИЋ А. БОРБЕ, 1925, Кутина, Ниш, земљорадник. У НОВЈ од 19. октобра 1944, борац 2. чете 3. батаљона. Погинуо 30. новембра исте године на положају Варничко брдо, Нови Пазар, сахрањен на православном гробљу у Новом Пазару.

- БЕКИЋ** Захарије **ЧЕДОМИР**, 1924, Свође, Власотинце, пинтер и земљорадник. У НОВЈ од 10. августа 1944, био борац 2. батаљона. Погинуо 12. априла 1945. године код села Липовца, Сремски фронт. Сахрањен у истом селу.
- БИКИЋ** Младена **ЛУКА**, 1922, Крушевица, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. По казивањима његових сељана био борац 8. бригаде 22. дивизије.
- БИКИЋ** Влајка **ЉУБОМИР**, 1918, Црна Трава, грађевински радник. У НОВЈ од марта 1944. године, борац. Погинуо 19. јуна 1944. године код Оруглице, Јабланица.
- БИКИЋ** С. **МИЛИБ**, 1920, Преслап, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац 3. батаљона. Погинуо 26. августа исте године код Предејана.
- БИКИЋ** М. **СОТИР**, 1921, Грделица. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- БОКИЋ** Тихомира **ВОЈИСЛАВ**, 1928, Власотинце, кројачки радник. У НОВЈ од августа 1944. године, борац 4. батаљона. Погинуо 7. октобра 1944. године код Липовице, Власотинце.
- БОКИЋ** Славе **ГРАДИМИР**, 1927, Горњи Дејан, Власотинце, земљорадник. У НОВЈ од маја 1944, борац 2. батаљона. Погинуо 10. септембра 1944. код Гаџиног Хана.
- БОКИЋ** Драгутина **ДОБРОСАВ**, 1925, Јаковљево, Тегошница, Власотинце, земљорадник. У НОВЈ од 10. октобра 1944, био борац 4. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- БОКИЋ** П. **ЈОВАН**, 1920, Шишава, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац 2. батаљона. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- БОКИЋ** Светозара **МИЛИБ**, 1925, Преслап, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 19. јуна 1944. код Оруглице, Јабланица.
- БОРБЕВИЋ** Александра **БОРИВОЈЕ**, 1922, Бошњаци, Јабланица, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. код Липовца, Сремски фронт.

- БОРБЕВИЋ Митра БОРИВОЈЕ**, 17. октобар 1921, Бошњац, Јабланица, Лесковац, земљорадник. У НОВЈ од 15. августа 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- БОРБЕВИЋ Арсе БРАЦА**, 1908, Павличине, Рупље, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, борац. Погинуо 22. јуна исте године код Оруглице, Јабланица, Лесковац.
- БОРБЕВИЋ Милана ДОБРИВОЈЕ**, 1916, Доње Крајинце, Мрштанска, Лесковац, земљорадник. У НОВЈ од октобра 1944, био борац. У борбама код Липовца, Сремски фронт, 12. априла 1945. године, био тешко рањен и истог дана подлегао ранама.
- БОРБЕВИЋ Цветка ДРАГУТИН**, 1917, Бобиште, Богојевац, Лесковац, земљорадник. У НОВЈ од 20. септембра 1944, био борац, а затим десетар у 1. чети 2. батаљона. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- БОРБЕВИЋ Б. ДУШАН**, 1920, Бистрица, Власотинце, земљорадник. У НОВЈ од марта 1944, био борац. Погинуо 28. јуна 1944. године код места Огоште, на тзв. Косовској демаркационој линији, у Јабланици.
- БОРБЕВИЋ Илије БОРБЕ**, 1923, Доње Крајинце, Лесковац, земљорадник. У НОВЈ од 22. октобра 1944, био борац 3. чете 3. батаљона. Погинуо грешком свог друга, 8. марта 1945. године, у селу Клење, Богатић, на стрелишту. Сахрањен на православном гробљу у селу Клење.
- БОРБЕВИЋ Владимира ПЕТАР**, 1922, Шишава, Липовица, Власотинце, земљорадник. У НОВЈ од 11. септембра 1944, борац. Погинуо 22. новембра 1944. године код Новот Пазара.
- БОРБЕВИЋ СЛАВКО**, 1921, Ладовица, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- БОРБЕВИЋ В. СТОЈАН**, 1920, Грделица, текстилни радник. У НОВЈ од октобра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.

БОРБЕВИЋ Драгутина СРЕТЕН, 1927, Крушевица, Власотинце, земљорадник. У НОВЈ од јуна 1944, борац 2. батаљона. Погинуо 14. августа исте године код Несврте, Крива Феја.

БОРИЋ МИЛАН, 1923, Дарковце, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

Ж

ЖИВКОВИЋ Драгана ВУКАДИН, 1923, Завој, Пирот, земљорадник. У НОВЈ од 15. септембра 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен на положају.

ЖИВКОВИЋ Живка ПЕТАР, 1927, Крупац, Пирот, земљорадник. У НОВЈ од 18. јула 1944, десетар у 3. чети 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Оремски фронт, где је и сахрањен.

ЖИВКОВИЋ Тихомира ГРАДИМИР, 1925, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац 4. батаљона. Погинуо 12. априла 1945. код Липовца, Сремски фронт.

ЖИВКОВИЋ Васиљка СТЕВАН, 1926, Горњи Орах, Лукачево, Власотинце, цигларски радник. У НОВЈ од 2. октобра 1944, борац 4. батаљона. Погинуо 3. октобра исте године код села Липовице, Власотинце, где је и сахрањен.

З

ЗДРАВКОВИЋ Борђа БЛАГОЈЕ, 1923, Губеревац, Лесковац, земљорадник. У НОВЈ од јануара 1944, борац 2. батаљона. Погинуо 28. јуна 1944, код места Огоште, на тзв. Косовској демаркационој линији, Јабланица, Лесковац.

ЗДРАВКОВИЋ Ј. БОЖИДАР, 1920, Црнатово, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 16. децембра 1944, био је рањен код Сјенице, пренесен у болницу у Новом Пазару и ту после неколико дана подлегао ранама.

- ЗДРАВКОВИЋ В. БОЖИДАР**, 1921, Црнатово, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 16. децембра 1944. године код Сјенице.
- ЗДРАВКОВИЋ Јована ВОЈИСЛАВ**, 1921, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 5. јула исте године код Црне Баре, Власотинце.
- ЗДРАВКОВИЋ Стевана СТАНКО**, 1922, Добровиш, Власотинце, земљорадник. У НОВЈ од августа 1944, борац 2. батаљона. Погинуо 10. септембра 1944. код Конопнице, Власотинце.
- ЗЛАТАНОВИЋ Д. ЉУБОМИР**, 1920, Брод, Грна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. код Липовца, Сремски фронт.
- ЗЛАТАНОВИЋ Душана МИРКО**, 1923, Срећковац, Пирот, земљорадник. У НОВЈ ступио 20. августа 1944, борац. Погинуо 12. септембра исте године код Доњег Душника, Гацин Хан.
- ЗЛАТАНОВИЋ Б. ПЕТРОНИЈЕ**, 1920, Градско, Црна Трава, грађевински радник. У НОВЈ од фебруара 1944, борац. Погинуо 27. јуна 1944. године код Оруглице, Јабланица, Лесковац.
- ЗЛАТАНОВИЋ М. СВЕТОЗАР**, 1920, Преслап, Црна Трава, грађевински радник. У НОВЈ од фебруара 1944, борац. Погинуо 27. јуна 1944. године код Оруглице, Јабланица, Лесковац.
- ЗЛАТКОВИЋ Борђа РАНБЕЛ**, 1910, Јарсеново, Лесковац, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 4. октобра исте године код села Јастребац, Власотинце.

И

- ИВАНОВИЋ Златка БОЖИДАР**, 1911, Свође, Власотинце, земљорадник, а био је и цигларски радник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код ЈТиповца, Сремски фронт.
- ИВАНОВИЋ Душана ДЕСИМИР**, 1909, Козило, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 29. септембра исте године код Власотинца.

- ИВАНОВИЋ Мике РАДИСАВ**, 1918, Врело, Лужница, Бабушница, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 11. фебруара 1945. на положају Илића брдо, Влашке њиве, Зворник.
- ИВАНОВИЋ Михаила СЛАВКО**, 1925, Орашје, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 16. децембра 1944. године код Сјенице.
- ИВИЧИЋ В. ДРАГОМИР**, 1920, Горњи Дејан, Власотинце, земљорадник. У НОВЈ од октобра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ИВКОВИЋ Владимира НИКОЛА**, 1918, Лопушња, Власотинце, земљорадник. У НОВЈ од 28. августа 1944, борац 2. батаљона. У борби код Конопнице, 28. септембра 1944. био тешко рањен, подлегао ранама на путу у дивизијску болницу.
- ИВКОВИЋ Драгомира ЈОВАН**, 1928, Струга, Македонија. У НОВЈ од 25. септембра 1944, борац 1. батаљона. Погинуо 12. априла 1945. код Липовца, Сремски фронт. Сачуван у истом селу.
- ИВКОВИЋ Витомира ЧЕДОМИР**, 1923, Брезовица, Лопушња, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 8. фебруара 1945. године код Трешњевице, Зворник. По казивањима његових сељана био је борац 10. бригаде 22. дивизије.
- ИГЊАТОВИЋ Влајка БОЖИДАР**, 1925, Стрелац, Лужница, Бабушница, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ИГЊАТОВИЋ Влајка САВА**, 1923, Стрелац, Лужница, Бабушница, земљорадник. У НОВЈ од септембра 1944, борац минобацачке чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. (У Списку погинулих Штаба Дивизије води се као Ивановић.)
- ИЛИЋ Борћа БОЖИДАР**, 1912, Самарница, Лопушња, Власотинце, земљорадник. У НОВЈ од 28. августа 1944, био борац 2. батаљона. Рањен 18. септембра 1944. године код села Дејан, Шишава, и подлегао ранама у дивизијској болници. (Ово је исто лице, као и Вељковић Божидар.)

- ИЛИЋ Живојина БРАНКО**, 1925, Губеревац, Лесковац, земљорадник. У НОВЈ од фебруара 1944, био борац. Погинуо 28. јуна 1944. код села Кривача, на тзв. Косовској демаркационој линији, у Јабланици.
- ИЛИЋ Богдана ВИТОМИР**, 1926, Доњи Дејан, Власотинце, земљорадник. У НОВЈ од 8. октобра 1944, борац 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ИЛИЋ Михаила ВИТОМИР**, 1918, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 24. септембра 1944. године код села Дадинци, Власотинце. Показивању његових сељана био је борац 8. бригаде 22. дивизије.
- ИЛИЋ В. ВУКАШИН**, 1922, Присјан, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ИЛИЋ С. ДОБРОСАВ**, 1920, Борин Дол, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ИЛИЋ Владимира ДРАГОМИР**, 1925, Горњи Дејан, Власотинце, земљорадник, а повремено био и цигларски радник. У НОВЈ од септембра 1944. борац. Погинуо 30. новембра 1944. код Новог Пазара.
- ИЛИЋ Станка ДРАГОСЛАВ**, 1925, Борин Дол, Власотинце, земљорадник. У НОВЈ од 10. октобра 1944, био борац 2. батаљона. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- ИЛИЋ Крсте БУРО**, 1921, Равна Гора, Власотинце, земљорадник. У НОВЈ од 22. септембра 1944, био борац митраљеске чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт, од непријатељске артиљеријске гранате. Сахрањен у селу Батровце.
- ИЛИЋ Симе ТИХОМИР**, 1920, Дарковце, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 30. августа исте године код Камбеловца.

Ј

- ЈАНКОВИЋ Тихомира БЛАГОЈЕ**, 1926, Стрново, Добровиш, Црна Трава, грађевински радник, повремено био и цигларски радник. У НОВЈ од 1. маја 1944, био борац 4. ба-

- таљона. Погинуо 22. септембра 1944. године код села Јастребац, Власотинце. Сахрањен у родном селу Стрнову.
- ЈАНКОВИН-МРВИЋ** Косте **ВОЈИСЈТАВ**, 1925, Власотинце, радник. У НОВЈ од марта 1944, борац. Погинуо септембра исте године код Црне Баре, Власотинце.
- ЈАНКОВИЋ** Денче **ЛАЗАР**, 1910, Самарнац, Лопушња, Власотинце, земљорадник. У НОВЈ од јуна 1944, био борац. Погинуо 20. новембра 1944. године код Трепче, Косово. По казивањима његових сељана био борац 10. бригаде 22. дивизије.
- ЈАНКОВИЋ** Јована **МИЛУТИН**, 1915, Власотинце, пекар. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ЈАНКОВИЋ** Милана **МОМИР**, 1925, Горњи Орах, Јаковљево, Власотинце, цигларски радник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- ЈАЊИЋ** Петраћка **ВЛАДИМИР**, 1919, Доњи Барбеш, Гацин Хан, текстилни радник. У НОВЈ од октобра 1944, био борац 1. чете 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- ЈОВАНОВИЋ** Златана **БОЖИДАР**, 1914, Своће, Власотинце, земљорадник. У НОВЈ од 24. новембра 1944, био десетар 1. чете 1. батаљона. Погинуо 12. априла 1945. године код села Липовца, Сремски фронт. Сахрањен у истом селу.
- ЈОВАНОВИЋ** Славка **БОЖИДАР**, 11. марта 1925, Црковница, Лесковац, земљорадник. У НОВЈ од 13. јула 1944, био борац 3. чете 2. батаљона. Погинуо 11. фебруара 1945. године на положају Илића брдо, Влашке њиве, Трешњевица, Зворник. Сахрањен у засеку Мишковић, Трешњевица.
- ЈОВАНОВИЋ** Крсте **БОЖИДАР**, 1912, Скрапеж, Власотинце, по занимању био земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ЈОВАНОВИЋ** Д. **БУДИМИР**, 1920, Црна Трава, грађевински радник. У НОВЈ од маја 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

- ЈОВАНОВИЋ Д. ВЛАДИМИР**, 1922, Губеревац, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. У борби код Сјенице, 16. децембра 1944. године био тешко рањен, пренесен у болницу у Косовској Митровици и тамо после неколико дана подлегао ранама.
- ЈОВАНОВИЋ Светозара ВОЈИСЛАВ**, 1919, Златићево, Дејан, Власотхшце, земљорадник. У НОВЈ од 9. септембра 1944, био борац 3. батаљона. Погинуо 2. октобра 1944. код Липовца, Власотинце.
- ЈОВАНОВИЋ Влајка ДОБРОСАВ**, 1923, Црковница, Лесковац, земљорадник. У НОВЈ од 6. септембра 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- ЈОВАНОВИЋ А. ПЕТАР**, 1924, Власотинце. У НОВЈ од августа 1944, борац. Погинуо 20. септембра 1944. године код села Завидинци.
- ЈОВАНОВИЋ Драгутина СЛАВОЉУБ**, 1926, Своће, Власогинце, земљорадник, а повремено био и цигларски радник. Рањен у борбама на положају Илића брдо, Трешњевица, Зворник, 11. фебруара 1945. године, пренесен у болницу у Шабац и тамо после неколико дана подлегао ранама.
- ЈОВАНОВИЋ М. СТЕВАН**, 1921, Брод, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 26. августа 1944. године код Предејана.
- ЈОВАНОВИЋ М. ТОМА**, 1922, Брод, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 26. августа 1944. године код Предејана.
- ЈОВАНОВИЋ Д. ЧЕДОМИР**, 1925, Горњи Дејан, Власотинце, цигларски радник. У НОВЈ од септембра 1944, борац. Погинуо 11. фебруара 1945. године на положају Илића брдо, Трешњевица, Зворник.
- ЈОВАНОВИЋ Михајла СИМА**, 1907, Острозуб, Павличине, Црна Трава, земљорадник. У НОВЈ од априла 1944, борац. Погинуо 14. августа 1944. године код Несврте, Крива Феја.
- ЈОВАНОВИЋ Димитрија БОЖИДАР**, 1924, Заплањска Тополица, Гацин Хан. Земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 11. фебруара 1945. године на положају Илића брдо, Трешњевица, Зворник.

- ЈОВИЋ Мите ВЈТАЈКО**, 1900, Јарсеново, ЈТесковац, земљорадник. У НОВЈ од октобра 1944. године, био борац. Погинуо 12. априла 1945. године код ЈТиповца, Сремски фронт.
- ЈОВИЋ Младена ЖИВАН**, 1920, Орашје, Власотинце, земљорадник. У НОВЈ од 16. септембра 1944, борац. Погинуо 16. децембра 1944. године код Сјенице.
- ЈОВИЋ В. ЖИВОЈИН**, 1923, Грделица, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 16. децембра 1944. код Сјенице.
- ЈОВИЋ Петра ЈОСИП**, 1915, Бољаре, Власотинце, цигларски радник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ЈОВИЋ Љ. ЧЕДОМИР**, 1920, Горњи Орах, Власотинце, земљорадник, повремено био цигларски радник. У НОВЈ од септембра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

К

- КАНТАРЕВИЋ Душана МАНОЈЛО**, 1927, Суково, Пирот, земљорадник. У НОВЈ од 25. августа 1944. године, био борац 1. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу. (Био у 10. бригади 22. дивизије.)
- КОЈЧИЋ Гиге ЖИВОЈИН**, 1922, Црна Трава, грађевински радник. У НОВЈ од маја 1944. борац. Погинуо 18. септембра 1944. године код Свођа.
- КОСТАДИНОВИЋ С. ЉУБОМИР**, 1920, Брод, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- КОСТАДИНОВИЋ Бирка ЉУБОМИР**, 1909, Брод, Црна Трава. У НОВЈ од марта 1944, био обавештајни официр у Штабу Бригаде, потпоручник. Оболео од трбушног тифуса у Битољу, умро маја 1945. године.
- КОСТАДИНОВИЋ Ранђела МИЛАН**, 1923, Рајчети, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 4. новембра 1944. године.

- КОСТАДИНОВИЋ Драгутина СТОЈАНЧА**, 1923, Брод, Црна Трава, грађевински радник. У НОВЈ од 10. маја 1944 био политички делегат вода у 4. батаљону. Погинуо 4[^] октобра исте године код села ЈТиповице. Сахрањен у родном селу.
- КОСТИЋ Зарије БОЖИДАР**, 1921, Кукавица, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- КОСТИЋ Влајка ВУКАДИН**, 1922, Присјан, Пирот, ученик. У НОВЈ од августа 1944, борац 3. чете 3. батаљона. Погинуо 4. октобра 1944. године код Липовице, Власотинце.
- КОСТИЋ Цветка ДОБРИВОЈЕ**, 1921, Орашје, Власотинце, земљорадник. У НОВЈ од 16. септембра 1944, био борац 1. чете 3. батаљона. Погинуо 9. фебруара 1945. године на положају Илића брдо, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, више ссла Горњи Ерићи, Зворник.
- КОСТИЋ Војислава ЗАГОРКА**, 1927, Градиште, Власотинце, домаћица. У НОВЈ од 23. хмарта 1944, била борац 4. батаљона. Погинула 28. септембра 1944. код Конопнице, Власотинце.
- КОСТИЋ Борисава ЗАРИЈЕ**, 1921, Орашје, Власотинце, земљорадник. У НОВЈ од 16. септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- КОСТИЋ Цветана ЉУБОМИР**, 1907, Горња Лопушња, Власотинце, земљорадник. У НОВЈ од 28. августа 1944, био борац 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- КОСТИЋ Николе Пејча**, 1921, Белиште, Лопушња, Власотинце, земљорадник. У НОВЈ од 14. августа 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, на Сремском фронту.
- КОСТИЋ Младена СВETИСЛАВ**, 1920, Орашје, Власотинце, земљорадник. У НОВЈ од 16. септембра 1944, био десетар у 3. батаљону. Погинуо 10. фебруара 1945. године на положају Илића брдо, Трешњевица, Зворник.
- КОСТИЋ Н. СВETИСЛАВ**, 1921, Орашје, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 17. децембра 1944. године код Сјенице.

- КОЦИЋ И. АЛЕКСАНДАР**, 1921 Губеревац, Лесковац, земљорадник. У НОВЈ од марта 1944, био борац. Погинуо 27. јуна 1944. године код села Свирце, Медвеђа.
- КОЦИЋ Вијислава БЛАГОЈЕ**, 1923, Алексине, Власотинце, цигларски радник. У НОВЈ од 8. септембра 1944, борац. Погинуо 2. октобра 1944. године код Липовице, Власотинце.
- КОЦИЋ Дратомира БОГОСАВ**, 1922, Свође, Власотинце, земљорадник. У НОВЈ од 29. августа 1944, био водник 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- КОЦИЋ С. ГРАДИМИР**, 1920, Власотинце. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- КОЦИЋ Сибина КРСТА**, 1921, Црна Бара, Шишава, Власотинце, земљорадник. У НОВЈ од 9. септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- КОЦИЋ Петронија ВЛАЈКО**, 1910, Алексине, Власотинце, цигларски радник. У НОВЈ од 12. септембра 1944, био борац 4. батаљона. Погинуо 2. октобра 1944. године код Липовице. По казивањима његових сељана погинуо 12. априла 1945. године код Липовца, Сремски фронт, што је по свему судећи вероватније.
- КОЦИЋ Горче РАТКО**, 1918, Губеревац, Лесковац, земљорадник. У НОВЈ од фебруара 1944, борац. Погинуо 24. јуна 1944. године код места Бели Камен, Вина, Лесковац.
- КОЦИЋ Борђа СТАНИМИР**, 1922, Алексине, Власотинце, цигларски радник. У НОВЈ од 8. септембра 1944, био борац 4. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. По казивањима његових сељана као место погибије помиње се планина Рогозна, Нови Пазар, што је вероватније.
- КРСТИЋ Светозара БОЖИДАР**, 1921, Доњи Барбеш, Гацин Хан, столар, занатлија, из сиромашне сеоске породице, завршио четири разреда основне школе. У НОВЈ од новембра 1944, борац. Погинуо јануара 1945. године код Ужичке Пожеге.

- КРСТИЋ Уроша ВОЈИСЛАВ**, 1908, Алексине, Свође, Власотинце, земљорадник. У НОВЈ од 15. септембра 1944, био борац 4. батаљона. У борбама код села Трешњевице, Зворник, био тешко рањен 11. фебруара 1945. године, пренесен у болницу у Шапцу и тамо подлегао ранама.
- КРСТИЋ Михајла ЈОВАН**, 1914, Ладовица, Власотинце, земљорадник. У НОВЈ од маја 1944. године, борац. Погинуо септембра исте године код села Дејан, Власотинце.
- КРСТИЋ М. ЈОСИФ**, 1921, Ладовица, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 22. септембра 1944. године код села Златићево, Власотинце.
- КРСТИЋ Николе МИЛОВАН**, 1900, Јарсеново, Лесковац, земљорадник. У НОВЈ од јуна 1944, борац. Погинуо 5. октобра исте године код села Гуњетине, Липовица, Власотинце.
- КРСТИЋ Н. МИЛОШ**, 1920, Јабуковик, Црна Трава. Погинуо 12. априла 1945. год. код Липовца, Сремски фронт.
- КРСТИЋ Крсте РАДОМОР**, 1925, Горњи Дејан, Власотинце, цигларски радник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- КРСТИЋ Т. РАТКО**, 1923, Дедина Бара, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

Л

- ЛАЗАРЕВИЋ БОСИЉКА**, 1920, Власотинце, домаћица. У НОВЈ од октобра 1944, борац. Погинула 16. децембра 1944. године код Сјенице.
- ЛАЗАРЕВИЋ Пејче МИЛУТИН**, 1926, Лопушња, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 22. новембра исте године код Трепче, Косово.
- ЛЕПОЈЕВИЋ Јована АДАМ**, 1915, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од фебруара 1944, борац. Погинуо 23. јуна 1944. године код села Орутлица, Јабланица, Лесковац.
- ЛЕПОЈЕВИЋ Софронија ВАСИЉКО**, 1924, Јездине, Горњи Орах, Свође, Власотинце, цигларски радник. У НОВЈ од 10. августа 1944, борац 4. батаљона. У борбама код Но-

вог Пазара, 29. новембра исте године, био тешко рањен и после пар дана подлегао ранама у дивизијској болници.

ЛЕПОЈЕВИЋ Милана ЉУБОМИР, 1926, Равни Дел, Власотинце, земљорадник. У НОВЈ од августа 1944. био борац 2. чете 1. батаљона. Погинуо 28. септембра 1944. године на прилазима Власотинцу. Породица га пренела и сахранила у родном селу.

ЛЕПОЈЕВИЋ Љубомира МИЛОРАД, 1927, Страњево, Добровиш, Власотинце, земљорадник. У НОВЈ од 13. октобра 1944, борац. Погинуо 18. новембра 1944. године на Лабу, Косово.

ЛЕПОЈЕВИЋ Данила РАДИВОЈЕ, 1921, Власотинце, трговац. У НОВЈ од септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице. Зворник.

ЛЕПОЈЕВИЋ Добривоја СВЕТИСЛАВ, 1921, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, био десетар у 2. чети 2. батаљона. Погинуо 4. октобра 1944. године код села Липовица, сахрањен у селу Сердар.

ЛЕФИЋ Димитријевич Алексеј, Совјетски Савез. Погинуо 16. децембра 1944. године код Сјенице.

ЛУКИЋ Славка ХРИСТИВОЈЕ, 1915, Конопница, Власотинце, земљорадник. У НОВЈ од септембра 1944. године, борац. Погинуо 22. новембра 1944. године код Трепче, Косово.

Љ

ЉУБЕНОВИЋ Д. СТОЈАН, 1920, Кална, Црна Трава, грађевински радник. У НОВЈ од септембра 1944, борац. Умро 1945. године у Београду од последица рата.

ЉУБИСАВЉЕВИЋ М. ДОБРИВОЈЕ, 1921, Горње Гарџе, Власотинце, земљорадник. У НОВЈ од фебруара 1944, борац. Погинуо 27. јуна 1944. године код села Оруглица, Јабланица.

ЉУБИЋ С. ВИТОМИР, 1920, Црна Трава, грађевински радник. У НОВЈ од октобра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

М

- МАНОЈЛОВИЋ** Светомира **МИЛОРАД**, 1923, Радосин, земљорадник. У НОВЈ од јесени 1943. године, био борац, а затим политички комесар 1. батаљона. Погинуо 26. августа 1944. године код Предејана у борби против Бугара.
- МАРИНКОВИЋ** Светозара **ДРАГОМИР**, 1923, Крушевица, Власотинце, цигларски радник. У НОВЈ од 9. септембра 1944, био борац Допунског батаљона. Погинуо 28. септембра 1944. године у борбама за ослобођење Власотинца.
- МАРКОВИЋ** Стојадина **БОРИВОЈЕ**, 1924, село Лебет, Сурдулица, земљорадник. У НОВЈ од 18. августа 1944, био борац 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МАРКОВИЋ** В. **ДОБРОСАВ**, 1921, Локошница, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- МИЈАЛКОВИЋ** Борђа **БОЖИДАР**, 1923, Пирот, трговачки помоћник. У НОВЈ од 28. августа 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- МИЛАДИНОВИЋ** МИОДРАГ, 1920, Млачиште, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, борац. Пошнуо 1944. године.
- МИЛАНОВИЋ** Ч. **ЉУБОМИР**, 1921, Равна Гора, Власотинце, земљорадник. У НОВЈ од октобра 1944, био борац 3. батаљона. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- МИЛЕНОВИЋ** Г. **БРАТИСЛАВ**, 1921, Брод, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, борац. Погинуо 26. јуна 1944. код села Оруглица, Јабланица.
- МИЛЕНКОВИЋ** К. **БОШКО**, 1923, Шишава, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИЛЕНКОВИЋ** Кристе **СРЕТЕН**, 1925, Шишава, Власотинце, земљорадник. У НОВЈ од новембра 1944, борац. Погинуо 15. марта 1945. године код Лознице.

- МИЛИЋ Трајка ВЕЛИБОР**, 1927, Лесковац. У НОВЈ од 8. јуна 1944, борац 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИЛИЋ Јосифа ВЕЛИМИР**, 1918, Црна Трава, грађевински радник. У НОВЈ од јануара 1944. године, борац. Погинуо 26. јуна 1944. године код села Оруглица, Јабланица.
- МИЛОВАНОВИЋ Ј. БОЖИДАР**, 1921, Црна Трава, грађевински радник. У НОВЈ од јануара 1944. године, борац. Погинуо 28. јуна 1944. године код места Огоште, на тзв. Косовској демаркационој линији, Косово.
- МИЛОВАНОВИЋ В. ВЛАДИМИР**, 1923, Јаворје, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо августа 1944. године у борбама за ослобођење Власотинца.
- МИЛОВАНОВИЋ Михајла ВОЈИСЛАВ**, 1919, Брод, Црна Трава, грађевински радник. У НОВЈ од јануара 1944, борац. Погинуо јуна 1944. године код Оруглице, Јабланица, где је и сахрањен.
- МИЛОВАНОВИЋ П. ДРАГОЉУБ**, 1921, Бољаре, Власотинце, земљорадник. У НОВЈ од јуна 1944, борац. Погинуо 7. септембра 1944. године.
- МИЛОВАНОВИЋ Јована ЉУБОМИР**, 1912, Брод, Црна Трава, грађевински радник. У НОВЈ од 1. јануара 1944. године, био командир 3. чете 2. батаљона. Погинуо 27. јуна 1944. године код села Оруглице, Јабланица, где је и сахрањен.
- МИЛОШЕВИЋ Најдана ЛУКА**, 1922, Средор, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник. (По казивањима његових сељана био је борац 10. бригаде 22. дивизије.)
- МИЛОШЕВИЋ Јанићија РАТКО**, 1914, Бољари, Власотинце, цигларски радник. У НОВЈ од 9. септембра 1944, борац. Погинуо 12. априла 1944. године код Липовца, Сремски фронт.
- МИЛОШЕВИЋ Стаменка СВЕТИСЛАВ**, 1921, Црна Бара, Власотинце, земљорадник. У НОВЈ од 10. октобра 1944, борац 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИЛТЕНОВИЋ Луке ГРАДИМИР**, 1907, Црна Трава, грађевински радник. У НОВЈ од јануара 1944. године, борац, а затим командир чете. Погинуо 28. јуна 1944. године

код места Огоште, на тзв. Косовској демаркационој линији.

- МИЛЧИЋ** Милана ДУШАН, 1911, Црна Трава, грађевински радник. У НОВЈ од јануара 1944. године, борац. Погинуо 28. јуна 1944. године код Оруглице, Јабланица.
- МИЛЧИЋ** Љ. БОРБЕ, 1922, Своће, Власотинце, земљорадник, повремено био и цигларски радник. У НОВЈ од 30. септембра 1944, борац 3. батаљона. Погинуо 22. новембра 1944. године код Трепче, Косово. (По казивањима његових сељана погинуо 12. априла 1945. године код Липовца, Сремски фронт.)
- МИЉКОВИЋ** Владимира НИКОЛА, 1915, Лопушња, Власотинце, земљорадник. У НОВЈ од марта 1944, био водник у 1. батаљону. Погинуо 8. септембра 1944. године код Конопнице, Власотинце.
- МИТИЋ** Трајка ВЕЛИБОР, 1928, Лесковац. У НОВЈ од октобра 1944, био борац 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИТИЋ** Стамена МОМИР, 1924, Горњи Орах, Јаковљево, Власотинце, земљорадник. У НОВЈ од 12. септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИТИЋ** Н. МЛАДЕН, 1923, Црковница, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИТИЋ** Милана НИКОЛА, 1921, Рајно Поље, Конопница, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИТРОВИЋ** Милана БЛАГОЈЕ, 1915, Власотинце, столарски радник. У НОВЈ од септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- МИТРОВИЋ** В. БОЖИДАР, 1921, Власотинце. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИТРОВИЋ** Аргатија ДУШАН, 1923, земљорадник. У НОВЈ од августа 1944, десетар у 2. чети 2. батаљона. Погинуо 4. октобра 1944. године код Доње Слатине, где је и сахрањен.
- МИТРОВИЋ** Н. ЈОВАНЧА, 1921, Дарковце, Црна Трава, грађевински радник. У НОВЈ од октобра 1944. године, бо-

- рац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИТРОВИЋ Николе МИЛИВОЈЕ**, 1923, Брезовица, Власотинце, земљорадник. У НОВЈ од 28. августа 1944. године, борац. Погинуо 20. септембра 1944. код села Завидинци.
- МИХАЈЛОВИЋ Јована ДРАГОЉУБ**, 1913, Ладовица, Орашје, Власотинце, земљорадник. У НОВЈ од маја 1944, био кувар у бојној комори 4. батаљона. Умро 14. јануара 1945. године. Подлегао ранама од нагазне мине код Дугог Поља, Сјеница. Сахрањен на православном гробљу у Новом Пазару.
- МИХАЈЛОВИЋ Михајла ЈОСИФ**, 1914, Ладовица, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 20. септембра 1944. године код места Модра Стена.
- МИЦИЋ Ц. МИЦКО**, 1921, Црковница, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МИШИЋ М. ЛАЗАР**, 1923, Власотинце. У НОВЈ од септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- МИШИЋ ПЕТАР**, 1926, Тибуце, Врање, по занимању био машинбравар. У НОВЈ од 16. јуна 1944. године, борац противтенковске (противколске) чете бригаде. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МЛАДЕНОВИЋ М. БОРИВОЈЕ**, 1923, Дарковце, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- МЛАДЕНОВИЋ П. ДИМИТРИЈЕ**, 1921, Млачиште, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 29. новембра 1944. године на планини Рогозни, код Цовог Пазара.
- МЛАДЕНОВИЋ ДОБРИВОЈЕ**, 1923, Ново Село, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 10. новембра исте године код Куршумлије.
- МЛАДЕНОВИЋ Милана ЖИВОЈИН**, 1923, Грабовница, Лесковац, земљорадник. У НОВЈ од 16. јуна 1944, водник у 1. чети 3. батаљона. У борбама код Липовца на Сремском фронту, 12. априла 1945. године, зрно му је пробило уста и гркљан, подлегао одмах тешким ранама.

- МЛАДЕНОВИЋ** Милана КРСТА, 1910, Дрна Бара, Власоинце, земљорадник. У НОВЈ од августа 1944, борац 4. батаљона. Погинуо 29. септембра 1944. године код места Модра Стена, Алексине, а сахрањен у селу Дејан.
- МЛАДЕНОВИЋ** Сивина МОМИР, 1922, Свође, Власотинце, земљорадник. У НОВЈ од 18. септембра 1944, борац 2. чете 3. батаљона. Погинуо 12. априла 1945. године код ЈТиповца, Сремски фронт, а сахрањен у селу Батровце.
- МЈТАДЕНОВИЋ** Владимира ПЕТАР, 1922, Црна Бара, Власотинце, земљорадник. У НОВЈ од 11. септембра 1944, борац. Погинуо 15. децембра 1944. године код Сјенице.
- МЛАДЕНОВИЋ** Милије ПРОФИР, 1923, Горњи Орах, Јаковљево, Власотинце, земљорадник. У НОВЈ од 20. децембра 1944, био борац 2. батаљона. У борбама код Сјенице, 16. децембра 1944. године био тешко рањен и истога дана подлегао ранама.
- МЛАДЕНОВИЋ** Николе РАДИСАВ-РАТКО, 1914, Бољаре, Власотинце, цигларски радник. У НОВЈ од 9. септембра 1944, био борац 3. батаљона. Погинуо 9. фебруара 1945. године код села Трешњевице, Зворник.
- МЛАДЕНОВИЋ** Стојадина СТОЈАН, 1923, Горњи Орах, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо августа 1944. године код Врања.
- МЛАДЕНОВИЋ** Драгутина ТИХОМИР, 1924, Велико Боњинце, Лужница, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 23. марта 1945. године код Лознице, нехотице од пушке свог друга.
- МЛАДЕНОВИЋ** М. ТРИФУН, 1923, Свође, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 18. новембра 1944. године на реци Лабу, Косово.
- МЛАДЕНОВИЋ** ЧЕДОМИР, 1921, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 14. септембра 1944. године код Липовице, Власотинце.
- МОМЧИЛОВИЋ** Десимира БОЖИДАР, 1923, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 28. јуна 1944. године код места Огоште, на Косовској демаркационој линији.
- МОМЧИЛОВИЋ** Милана БОЖИЛО, 1915, Црна Трава, грађевински радник. У НОВЈ од јануара 1944. године, борац. Погинуо 29. јуна 1944. код Оруглице, Јабланица.

- МОМЧИЛОВИЋ** Никодија **БОРИВОЈЕ**, 1920, Слатина, Велика Копашница, Лесковац, земљорадник. У НОВЈ од јула 1944, борац. Погинуо 26. септембра 1944. године код Мале Копашнице.
- МОМЧИЛОВИЋ** Милована **ВИТОМИР**, 1903, Јабуковик, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 10. јула 1944. године код Липовице, Конопница, Власотинце.
- МОМЧИЛОВИЋ** М. **ВИТОМИР**, 1923, Градско, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 27. јуна 1944. код Оруглице, Јабланица.
- МОМЧИЛОВИЋ** Вучка **ЖИВОЈИН**, 1914, Јаворје, Козило, Власотинце, земљорадник. У НОВЈ од 1. маја 1944, био десетар у 2. чети 1. батаљона. Погинуо 29. септембра 1944. године у Власотинцу. Родитељи га однели и сахранили у родном селу.
- МОМЧИЛОВИЋ** Стојана **ЖИВОЈИН**, 1918, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 9. септембра 1944. године код Гаџиног Хана.
- МОМЧИЛОВИЋ** Димитрија **МИЛОРАД**, 1919, Брод, Црна Трава, грађевински радник. У НОВЈ од јануара 1944, борац. Погинуо јуна 1944. године код Лопушње, Власотинце.
- МОМЧИЛОВИЋ** МИХАЈЛО, 1921, Рупље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 29. новембра 1944. године на планини Рогозни, Нови Пазар.
- МОМЧИЛОВИЋ** Александра **СВЕТОМИР**, 1912, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од јануара 1944, борац. Погинуо 18. јуна 1944. године код Оруглице, Јабланица.
- МОМЧИЛОВИЋ** М. **СВЕТОМИР**, 1921, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.

Н

- НАЈДАНОВИЋ** Владимира **БОЖИДАР-ГАНЕ**, 1921, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, био борац Црнотравског партизанског одреда, а

од формирања Бригаде био помоћник политичког комесара 3. батаљона. Тешко рањен у борби за Предејане, у ноћи 25/26. августа 1944. године и истог дана подлегао ранама.

НАЧИП С. БОГДАН, 1923, Ново Село, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

НЕДЕЉКОВИЋ Борћа ВЕЛИМИР-ВЕЛИЧКО, 1923, Богојевац, Лесковац, земљорадник. У НОВЈ од октобра 1944, био борац 1. чете 2. батаљона. Рањен у борбама код Сјенице, децембра 1944. године, пренесен у дивизијску болницу, а затим у болницу у Београду, где је умро од компликација 2. фебруара 1945. године. Сахрањен на Новом гробљу У Београду.

НЕДЕЉКОВИЋ Софронија МИЛЕНТИЈЕ, 1921, Брод, Црна Трава, грађевински радник. У НОВЈ од јануара 1944. године, борац. Погинуо маја 1944. године код Црне Траве.

НИКОЛИЋ Ј. АНТОНИЈЕ, 1923, Јабуковик, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

НИКОЛИЋ М. БЛАГОЈЕ, 1923, Градска, Црна Трава, грађевински радник. У НОВЈ од априла 1944, борац. Погинуо 14. августа 1944. године код Несврте, Крива Феја.

НИКОЛИЋ Крете БОГОЈЕ, 1918, Јабуковик, Црна Трава, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 14. августа 1944. године код Криве Феје.

НИКОЛИЋ Алексе БОРКО, 1926, Црна Бара, Власотинце, земљорадник. У НОВЈ од маја 1944. године, борац. Погинуо септембра 1944. године на положају Крушевица, Власотинце.

НИКОЛИЋ С. ВЛАДИМИР, 1923, Власина, Сурдулица, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 14. августа 1944. године код Несврте, Крива Феја.

НИКОЛИЋ Љубомира ЈОВАН, 1901, Јарсеново, Лесковац, земљорадник. У НОВЈ од маја 1944, борац. Погинуо октобра 1944. године код села Јастребац, Власотинце.

НИКОЛИЋ Трајка ЈОВАН, 1921, Горње Синковце, Лесковац, земљорадник. У НОВЈ од марта 1944, борац. Погинуо 3. јуна 1944. године код села Власе.

- НИКОЛИЋ** Милорада РАДИВОЈЕ, 1924, Борин Дол, Горњи Дејан, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 6. октобра 1944. године код Јастрепца, Власотинце.
- НИКОЈШН** Душана СТОЈАДИН, 1915, Велика Копашница, Лесковац, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 10. октобра 1944. године.
- НИКОЛИЋ** Божила ТИХОМИР, 1926, Козило, Власотинце, земљорадник. У НОВЈ од марта 1944, борац. Погинуо октобра 1944. године код Ниша.
- НИКОЛИЋ** В. ТРЕНЧА, 1923, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 26. јуна 1944. године код Оруглице, Јабланица.
- НИКОЛИЋ** Михајла ЧЕДОМИР, 1922, Тасковићи, Гацин Хан, земљорадник. У НОВЈ од октобра 1944. године, борац 2. чете 1. батаљона. Погинуо 30. новембра 1944. године од нагазне немачке мине на планини Рогозни. Сахрањен на православном гробљу у Новом Пазару.
- НИКОЛИЋ** Светозара ЧЕДОМИР, 1923, Драшкова Кутина (данас: Тасковићи), Гацин Хан, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо априла 1945. године на Грубишном пољу у борби против Немаца. (Ово су подаци из књиге „Двадесет друга дивизија” и „Заплаће у НОБ”, али треба знати да 12. бригада на Сремском фронту није ишла даље од Липовца, па ће највероватније бити да је погинуо код Липовца, Сремски фронт.
- НОВАКОВИЋ** Владимира БОЖИДАР, 1923, Равни Дел, Сурдулица, земљорадник. У НОВЈ од маја 1944, борац. Нестао за време борби код Липовице, Власотинце октобра 1944. године.

П

- ПАВЛОВИЋ** Миладина ДАНИЛО, 1911, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од 25. августа 1944, борац пратеће чете 3. батаљона. Погинуо 30. новембра 1944. године код места Варничко Брдо, Нови Пазар. Сахрањен на православном гробљу у Новом Пазару.

- ПАВЛОВИЋ Чедомира БОЖИДАР**, 1921, Сувојница, Сурдулица, земљорадник. У НОВЈ од августа 1944, био водник у чети. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ПАНИЋ М. ЖАРКО**, 1923, Расница, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ПЕЈЧИЋ Александра СТОЈАН**, 1925, Орашје, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 15. децембра 1944. године код Сјенице.
- ПЕЈЧИЋ Михајла СТОЈАН**, 1924, Власотинце, поткивач. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ПЕРАУШИЋ Саве НОВИЦА**, 1924, Никшић, Црна Гора. У НОВЈ од 22. новембра 1944, био борац 1. чете 3. батаљона. Погинуо 9. фебруара 1945. године на положају Горњи Ерићи, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, више села Горњи Ерићи.
- ПЕТКОВИЋ Стојана ВИТОМИР**, 1924, Јаворје, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 19. јуна 1944. код Оруглице, Јабланица.
- ПЕТКОВИЋ ВИТОМИР**, 1923, Преслап, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 26. августа 1944. године код Предејана.
- ПЕТКОВИЋ Владимира КРСТИВОЈЕ**, 1926, Горњи Дејан, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 29. новембра 1944. године.
- ПЕТРОВИЋ Симе БОРИВОЈЕ**, 1925, Јаворје, Власотинце, земљорадник. У НОВЈ од 9. јануара 1944. године, борац. Погинуо 18. јуна 1944. године.
- ПЕТРОВИЋ БОРИСЛАВ**, 1923, Крпејци, општина Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 14. августа 1944. године код Несврте, Крива Феја.
- ПЕТРОВИЋ Страхинје БРАТИСЛАВ**, 1925, Брод, Црна Трава, земљорадник. У НОВЈ од јесени 1943. године. Погинуо марта 1944. године код села Рупља, Црна Трава.
- ПЕТРОВИЋ Р. ВОЈИСЛАВ**, 1923, Црна Трава, земљорадник. У НОВЈ од маја 1944. године, борац. Погинуо 28. јуна 1944. године код села Оруглице, Јабланица.

- ПЕТРОВИЋ** Јордана **ЖИВОЈИН**, 1923, Ниш, ученик. У НОВЈ од 20. октобра 1944. године, борац 3. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ПЕТРОВИЋ** И. **ЈОВАН**, 1923, Црвена Јабука, Лужница, Бабушница, земљорадник. У НОВЈ од септембра 1944, борац извиђачког вода 4. батаљона. Погинуо 18. новембра 1944. године код Куршумлије; нехотице га убио друг.
- ПЕТРОВИЋ** Илије **ЈОСИФ**, 1917, Заплањска Топоница, Гаџин Хан, сиромашан земљорадник, неписмен. У НОВЈ од октобра 1944, борац 12, а затим отишао у 1. крајшичку бригаду. Погинуо априла 1945. године код Пакраца у борби против Немаца.
- ПЕТРОВИЋ** М. **ЉУБИСАВ**, 1926, Доњи Дејан, Власотинце, земљорадник. У НОВЈ од 20. октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ПЕТРОВИЋ** В. **РАДИЦА**, 1923, Црна Трава, домаћица. У НОВЈ од марта 1944. године, била болничарка 3. чете 4. батаљона. У току ноћи 4/5. децембра 1944. године у Новом Пазару, несрећним случајем је била смртно погођена у главу. Сахрањена је на православном гробљу у овом граду.
- ПЕТРОВИЋ** Љ. **СВЕТИСЛАВ**, 1912, Јаворје, Власотинце, земљорадник. У НОВЈ од 1. маја 1944, борац. Погинуо 19. јуна 1944. године код Оруглице, Јабланица.
- ПЕТРОВИЋ** М. **СВЕТОЛИК**, 1923, Кутина, Ниш, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 15. децембра 1944. године код Сјенице.
- ПЕТРОВИЋ** Јована **СТОЈАДИН**, 1909, Слатина, Велика Копашница, Лесковац, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 10. октобра 1944. године.
- ПЕТРОВИЋ** Дојчина **СТОЈАНЧА**, 1925, Добровиш, Власотинце, земљорадник. У НОВЈ од 30. септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- ПЕТРОВИЋ** Радована **ВОЈИСЛАВ**, 1927, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 26. јуна 1944. године код Оруглице, Јабланица.

- ПЕШИЋ Р. ВЛАЈКО**, 1923, Власотинце, земљорадник. у НОВЈ од октобра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- ПЕШИЋ Данила СВЕТИСЛАВ**, 1922, Горње Гарџе, Власотинце, земљорадник. У НОВЈ од 16. марта 1944, био десетар у 1. чети 1. батаљона. Погинуо 12. априла 1945. године код села Липовца, Сремски фронт.

Р

- РАДОВАНОВИЋ Милорада РУЖА**, 1925, Брод, Црна Трава, домаћица. У НОВЈ од 7. јануара 1944, била санитарски референт 1. чете. Погинула 29. јуна 1944. године код места Огоште, Косово, на тзв. Косовској демаркационој линији.
- РАДОЈКОВИЋ Тренче ЉУБОМИР**, 1916, Црна Трава, грађевински радник. У НОВЈ од априла 1944. године, борац. Погинуо 27. јуна 1944. године.
- РАЈКОВИЋ Светозара ЈОВАН**, 1921, Гложани, Орашје, Власотинце, земљорадник. У НОВЈ од 22. септембра 1944, био борац 1. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- РАЈКОВИЋ Стојана МИОДРАГ**, 1927, Барје, Чифлик, Пирот, земљорадник. У НОВЈ од 3. августа 1944, био борац 2. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- РАНЂЕЛОВИЋ Вукашина, ЖИВОЈИН**, 1927, Липовица, Власотинце, земљорадник. У НОВЈ од 10. октобра 1944, био борац 3. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- РАНЂЕЛОВИЋ Пејче-Благоја МЛАДЕН**, 1907, Добровиш, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 14. августа исте године код Криве Феје.
- РАНЂЕЛОВИЋ Радомира СРЕТЕН**, 1921, Пирот, металски радник. У НОВЈ од 1. септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- РАНЂЕЛТОВИЋ Милана ТОМА**, 1915, Горње Влазе, Гаџин Хан, радник, ћевабџија. У НОВЈ од новембра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

- РАНБЕЛОВИЋ** Величка **ЧЕДОМИР**, 1923, Млачиште, Баница, Рупље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац 3. батаљона. Погинуо 4. октобра 1944. код Липовице, Власотинце.
- РИСТИЋ** Крсте **ДРАГОЉУБ**, 1921, Дејан, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Рањен октобра 1944. године код Липовице и после пар дана подлегао ранама.
- РИСТИЋ** С. **ПЕТАР**, 1924, Битеврђа, Срез масурички, Сурдулица, земљорадник. У НОВЈ од 16. септембра 1944, борац. Погинуо 30. новембра 1944. године на положају Варничко брдо, код Сјенице.

С

- САВИЋ** Стојадина **АЛЕКСАНДАР**, 1925, Мијајлица, Пуста Река, земљорадник. У НОВЈ од марта 1944, борац. Погинуо јуна 1944. године код Оруглице, Јабланица.
- САВИЋ** Глигорија **БОЖИДАР**, 1925, Топоница, Гацин Хан, сиромашан земљорадник. У НОВЈ од октобра 1944, борац. У борби код Липовца на Сремском фронту, 12. априла 1945. године, био тешко рањен, пренесен у дивизијску болницу и тамо после неколико дана подлегао ранама.
- САВИЋ** Крсте **ВЕЛИМИР**, 1926, Богојевце, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац 3. батаљона. Погинуо 10. фебруара 1945. године на положају Илића брдо, Трешњевица, Зворник.
- САВИЋ** Крсте **ВЛАДИМИР**, 1924, Богојевце, Лесковац, земљорадник. У НОВЈ од 6. септембра 1944, био борац 3. чете 3. батаљона. Погинуо 10. фебруара 1944, на положају Горњи Ерићи, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, изнад села Горњи Ерићи.
- САВИЋ** А. **ВУКАШИН**, 1921, Ораовица, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- САВИЋ** **ЖИВОЈИН**, 1921, Црковница, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 15. децембра 1944. године код Сјенице.

- САВИЋ С. НИКОЛА**, 1923, Рајно Поље, Конопница, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СИМОНОВИЋ М. ДАВИД**, 1913, Брод, Црна Трава, грађевински радник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СИМОНОВИЋ Јована СТОЈАДИН**, 1898, Велика Копашница, Лесковац, земљорадник. У НОВЈ од јануара 1944, борац. Погинуо 24. јуна 1944. године код места Бели Камен, Вина, Лесковац.
- СЛАВКОВИЋ АЛЕКСАНДАР**, 1921, Црна Трава, грађевински радник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Оремски фронт,
- СОКОЛОВИЋ Н. ДРАГОЉУБ**, 1921, Градска, Црна Трава, грађевински радник. У НОВЈ од јануара 1944, борац. Погинуо 27. јуна 1944. године код места Огоште, Косово, на тзв. Косовској демаркационој линији.
- СПАСИЋ Светозара ДУШАН**, 1921, Борин Дол, Власотинце, земљорадник. У НОВЈ од 15. септембра 1944. године, био борац 1. чете 3. батаљона. Погинуо 9. фебруара 1945. године на положају Горњи Ерићи, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, изнад села Горњи Ерићи.
- СПАСИЋ Сотира ДУШАН**, 1925, Борин Дол, Власотинце, земљорадник. У НОВЈ од 8. октобра 1944, борац 2. батаљона. Погинуо 10. фебруара 1945. године код села Горњи Ерићи, Трешњевица, Зворник. (По казивањима његових сељана погинуо 12. априла 1945. године код Липовца, Сремски фронт.)
- СТАМЕНКОВИЋ М. БОРИВОЈЕ**, 1923, Губеревац, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо марта 1945. године.
- СТАМЕНКОВИЋ Милорада ДРАГОЉУБ**, 1925, Шишава, ћак У НОВЈ од новембра 1944, био борац, затим командир вода у 3. чети 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАМЕНКОВИЋ Благоја МИЛОРАД**, 1921, Кукавица, Власотинце, земљорадник. У НОВЈ од 22. новембра 1944,

- био борац 1. чете 3. батаљона. Погинуо 9. фебруара 1945. године код села Горњи Ерићи, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, више села Горњи Ерићи.
- СТАМЕНКОВИЋ Илије ПЕТАР**, 1924, Велика Копашница, Лесковац, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 28. децембра 1944. године код Сјенице.
- СТАМЕНКОВИЋ Светозара РАДОМИР-РАДОВАН**, 1925, Шишава, Власотинце, ћак. У НОВЈ од 12. септембра 1944, био политички делегат у 3. чети 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- СТАМЕНКОВИЋ Стојадина СРЕТЕН**, 1921, Рајно Поље, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАМЕНКОВИЋ Влајка СТОЈАН**, 1923, Сејаница, Грделица, земљорадник. У НОВЈ од 25. септембра 1944, био борац митраљеске чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАМЕНКОВИЋ Милана ЧЕДОМИР**, 1921, Власе, Горње Синковце, Лесковац, земљорадник. У НОВЈ од марта 1944, борац. Погинуо 3. јула 1944. године код села Чокотина, Оруглица, Јабланица.
- СТАНИСАВЉЕВИЋ М. ЖИВАН**, 1912, Губеревац, Лесковац, земљорадник. У НОВЈ од марта 1944, борац. Погинуо 20. јуна 1944. код Оруглице, Јабланица.
- СТАНИСАВЉЕВИЋ Милутина СРЕТЕН**, 1920, Рајно Поље, Конопница, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Потинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАНИЋ Радивоја МИЛИВОЈЕ**, 1924, Своће, Власотинце, цигларско-црепарски радник. У НОВЈ од 15. септембра 1944, био борац 1. чете 3. батаљона. Погинуо 9. фебруара 1945. године на положају Горњи Ерићи, Трешњевица, Зворник. Сахрањен на брду званом Капела, код појате, више села Горњи Ерићи.
- СТАНКОВИЋ К. БЛАГОЈЕ**, 1923, Шишава, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

- СТАНКОВИЋ** Алексе ДАНИЛО, 1925, Боровик, Црковница, Лесковац, земљорадник. У НОВЈ од 5. маја 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАНКОВИЋ** Милорада ДРАГОЉУБ, 1925, Шишава, Власотинце, земљорадник. У НОВЈ од 12. новембра 1944, био борац, затим водник у 3. чети 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАНКОВИЋ** Лепоја ЈЕВРЕМ, 1922, Црна Бара, Власотинце, земљорадник. У НОВЈ од 9. септембра 1944, борац. Погинуо 29. новембра 1944. године код Новог Пазара (његови сељани кажу да је погинуо 16. децембра 1944. године код Сјенице, што је веродостојније, јер тако изјављују и неки други борци ове Бригаде).
- СТАНКОВИЋ** Златана МИЛИВОЈЕ, 1918, Драшкова Кутина (данас: Тасковићи), Гаџин Хан, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- СТАНКОВИЋ** Живана МИЛУТИН, 1925, Орашје, Влаотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. (По другим изворима и казивањима његових сељана погинуо 16. децембра 1944. године код Сјенице.)
- СТАНКОВИЋ** Л. МИЛУТИН, 1921, Своће, Власотинце, земљорадник. У НОВЈ од октобра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТАНКОВИЋ** Љубомира МИРКО, 1922, Алакинце, Сурдулица, земљорадник. У НОБ од јула 1944. год., борац 1. чете 4. батаљона. Тешко рањен 25. августа 1944. код Предејана. Умро у болници у Славујеву — Брод, где је и сахрањен.
- СТАНКОВИЋ** Томе СВЕТИСЛАВ, 1926, Јарсеново, Лесковац, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 4. октобра 1944. године код Липовице, Власотинце.
- СТАНКОВИЋ** Станка СРЕТЕН, 1921, Ладовица, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо октобра 1944. године код Конопнице, Власотинце. (По казивањима његових сељана погинуо 12. априла

1945. године код ЈТиповца, Оремски фронт, што је веродостојније.)

СТАНКОВИЋ Војина ЧЕДОМИР, 1915, Свође, Власотинце, земљорадник. У НОВЈ од 28. септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.

СТАНОЈЕВИЋ Радивоја ДОБРОСАВ, 1926, Горњи Орах, Јаковљево, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. У борбама код Липовца, Сремски фронт, 12. априла 1945. године, био тешко рањен и после два дана подлегао ранама.

СТАНОЈЕВИЋ Петра МИЛАН, 1916, Јашуња, Лесковац, земљорадник. У НОВЈ од маја 1944. године, борац. Погинуо 7. октобра 1944. године код села Јастребац, Власотинце.

СТАНОЈЕВИЋ Стевана САВА, 1910, Дејан, Јаковљево, Власотинце, земљорадник. У НОВЈ од 9. септембра 1944, борац. Погинуо 30. децембра 1944. код Новог Пазара.

СТАНОЈКОВИЋ Николе ПЕЈЧА, 1918, Лопушња, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

СТЕВАНОВИЋ Милана БОГОСАВ, 1921, Доњи Барбеш, Гацин Хан, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

СТЕВАНОВИЋ Милана ДОБРИВОЈЕ, 1924, Горњи Барбеш, Гацин Хан, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.

СТЕФАНОВИЋ Косте БЛАГОЈЕ, 1916, Црна Бара, Власотинце, земљорадник. У НОВЈ од 11. септембра 1944, био борац 1. чете 1. батаљона. Погинуо 9. фебруара 1945. године на положају Горњи Ерићи, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, више села Горњи Ерићи.

СТЕФАНОВИЋ Тасе БОЖИДАР, 1921, Црна Трава, грађевински радник. У НОВЈ од марта 1944, борац. Погинуо 19. јуна 1944. године код Оруглице, Јабланица.

- СТЕФАНОВИЋ П. ДРАГУТИН**, 1921, Грделица, радник. У НОВЈ од јуна 1944, борац. Погинуо 22. новембра 1944. године код Трепче, Косово.
- СТЕФАНОВИЋ Данила МИЛОРАД**, 1913, Павличине, Рупље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац, а затим командир вода у чети. Погинуо 10. фебруара 1945. године код места Илића брдо, Трешњевица, Зворник.
- СТЕФАНОВИЋ Војислава ЧЕДОМИР**, 1923, Рајчетина, Лесковац, земљорадник. У НОВЈ од фебруара 1944, борац. Погинуо 30. јуна 1944. године код села Бели Камен, Вина, Лесковац.
- СТОИЉОВИЋ Пеје ПЕТАР**, 1924, Црковница, Лесковац, земљорадник. У НОВЈ од 8. септембра 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- СТОИЉКОВИЋ Илије БОРБЕ**, 1925, Горњи Орах, Власотинце, земљорадник. У НОВЈ од 16. августа 1944, био борац, затим десетар у 1. чети 2. батаљона. Погинуо у Липовцу, Срем, 12. априла 1945. године. Сахрањен у истом селу.
- СТОЈАНОВИЋ Драгутина АЛЕКСАНДАР**, 1922, Батуловце, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Б. АЛЕКСАНДАР**, 1921, Граово, Лесковац. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Светислава БРАНКО**, 1920, Губеревац, Лесковац, земљорадник. У НОВЈ од фебруара 1944, борац. Погинуо 24. јуна 1944. године код места Бели Камен, Вина, Лесковац.
- СТОЈАНОВИЋ БРАТИСЛАВ**, 1914, Банковце, Рупље, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године, био борац, а затим командир 1. чете 1. батаљона. У борбама против Немаца код Сјенице, 16. децембра 1944. године, био је тешко рањен у груди и у главу и истог дана подлегао ранама.
- СТОЈАНОВИЋ ВИКЕНТИЈЕ**. У НОВЈ од октобра 1944. године, био борац, а затим омладински руководиоца 3.

- батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Д. ВРБИЦА**, 1923, Црна Трава, грађевински радник. У НОВЈ од октобра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Кристе ДОБРИН**, 1922, Крушевица, Власотинце, земљорадник, а повремено и цигларски радник. У НОВЈ од јула 1944, борац 3. батаљона. Погинуо 14. августа 1944. године код Несврте, Крива Феја.
- СТОЈАНОВИЋ Антанаса ДРАГОЉУБ**, 1924, Заплањска Топоница, Гацин Хан, земљорадник. У НОВЈ од октобра 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. (У књизи „Заплање у НОБ” пише да је био борац 6. личке дивизије и да је погинуо код села Нијемци, на Сремском фронту.)
- СТОЈАНОВИЋ Б. БОРБЕ**, 1921, Власотинце. У НОВЈ од маја 1944, борац. Погинуо 10. јула 1944. године код Конопнице, Власотинце.
- СТОЈАНОВИЋ Војислава БОРБЕ**, 1927, Средор, Шишава, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо новембра 1944. године код Вучитрна, Косово.
- СТОЈАНОВИЋ Е. ЖИВАН**, 1921, Губеревац, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ ЈОРДАН**, 1921, Крушевица, земљорадник. У НОВЈ ступио октобра 1944, био борац 3. батаљона. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- СТОЈАНОВИЋ Драгутина ЉУБОМИР**, 1920, Рајно Поље, Конопница, Власотинце, земљорадник. У НОВЈ од октобра 1944, био борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Антанаса МИЛАН**, 1909, Манкићеве, Равна Гора, Власотинце, земљорадник. У НОВЈ од 22. септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Владимира МИЛАН**, 1912, Равни Дел, Власотинце, земљорадник. У НОВЈ од септембра 1944, био борац 1. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

- СТОЈАНОВИЋ Милутина НИКОЛА**, 1912, Конопница, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 29. новембра 1944. године на планини Рогозна код Новог Пазара.
- СТОЈАНОВИЋ Влајка ПЕТАР**, 1925, Равна Дубрава, Црна-тово, Власотинце, земљорадник. У НОВЈ од 2. октобра 1944, био борац 2. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ В. ПЕТАР**, 1924, Власотинце. У НОВЈ од октобра 1944, био борац 3. батаљона. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- СТОЈАНОВИЋ Јована РАДИВОЈЕ**, 1923, Брезовица, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 30. новембра 1944. године на планини Рогозни код Новог Пазара.
- СТОЈАНОВИЋ Мике РАДИСАВ**, 1924, Горњи Орах, Власотинце, земљорадник. У НОВЈ од јесени 1944, био борац 3. чете 2. батаљона. Тешко рањен 10. фебруара 1945. године код села Горњи Ерићи, Трешњевица, Зворник. Пренесен у дивизијску болницу и тамо подлегао ранама.
- СТОЈАНОВИЋ Косте РАДОМИР**, 1923, Дејан, Власотинце, земљорадник. У НОВЈ од 25. септембра 1944, био борац 3. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- СТОЈАНОВИЋ Горче РАТКО**, 1919, Орашац, Лесковац, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 16. децембра 1944. године код Сјенице.
- СТОЈАНОВИЋ Трајка РАТКО**, 1912, Бољари, Власотинце, обућарски радник. У НОВЈ од 10. септембра 1944, био борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ СТЕВАНА САВА**, 1919, Горњи Орах, Власотинце, земљорадник. У НОВЈ од 11. септембра 1944, био десетар у пратећој чети 3. батаљона. Несрећним случајем погинуо 2. јануара 1945. године у Новом Пазару. Сахрањен на православном гробљу у овом месту.
- СТОЈАНОВИЋ Томе СВЕТОЛИК**, 1920, Горње Крњино, Лужница, земљорадник. У НОВЈ од 22. септембра 1944. Био у 4. пиротској НО бригади, а затим борац 1. вода 3. че-

- те 4. батаљона 12. бригаде. Нехотично је рањен, 6. јануара 1945. године у Новом Пазару, лечен у државној болници у овом месту и умро 7. јануара исте године. Сахрањен на православном гробљу у овој варошици.
- СТОЈАНОВИЋ Г. СВЕТОЗАР**, 1921, Граово, Лесковац. У НОВЈ од 1944. године, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Тодора СИМА**, 1928, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 19. јуна 1944. године код Оруглице, Јабланица.
- СТОЈАНОВИЋ СПАСА**, 1923, Банковце, Рупље, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 26. августа 1944. године код Предејана.
- СТОЈАНОВИЋ Благоја СРЕТЕН**, 1924, Доња Лопушња, Власотинце, земљорадник. У НОВЈ од 28. августа 1944, борац. Погинуо 6. јануара 1945. године код Новог Пазара. (По казивањима његових сељана био је борац 10. бригаде 22. дивизије.)
- СТОЈАНОВИЋ Душка СРЕТЕН**, 1926, Грајевце, Лесковац, земљорадник. У НОВЈ од 15. октобра 1944, био борац 2. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Мите СТАМЕНКО**, 1914, Крстићево, Добро Поље, Црна Трава, грађевински радник. У НОВЈ од јесени 1943. године. Био борац, а затим политички комесар 2. чете 2. батаљона. Погинуо несрећним случајем 22. октобра 1944. у Нишу. Сахрањен у родном селу.
- СТОЈАНОВИЋ Стојмена СТАНИМИР**, 1918, Дарковце, Власотинце, грађевински радник. У НОВЈ од 20. јула 1944, био борац 1. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈАНОВИЋ Михаила СТАНКО**, 1913, Кална, махала Станинци, Црна Трава, грађевински радник. У НОВЈ од априла 1944. године, био командир вода. Погинуо јуна месеца 1944. године код села Конопнице, Власотинце.
- СТОЈАНОВИЋ СТАНОЈЕ**, 1921, општина Власотинце, по занимању земљорадник. У НОВЈ од октобра 1944. године, био борац, а затим заменик командира 2. чете 2. батаљона. Погинуо октобра 1944. године код Ниша.
- СТОЈАНОВИЋ Стојка СТОЈАН**, 1920, Козило, Власотинце,

- земљорадник. У НОВЈ од маја 1944, борац. Погинуо 20. септембра 1944. године.
- СТОЈАНОВИЋ Милана ТИХОМИР**, 1911, Алексине, Власотинце, земљорадник. У НОВЈ од марта 1944. Погинуо јуна 1944. године у борби против Бугара.
- СТОЈАНОВИЋ Радосава ТИХОМИР**, 1925, Дејан, Власотинце, земљорадник. У НОВЈ од јесени 1943. године. Био борац 2. јужноморавског НОП одреда, а затим помоћник политичког комесара 2. батаљона 12. бригаде. У борби против Бугара код Предејана, 26. августа 1944. године, био тешко рањен и истог дана подлегао ранама.
- СТОЈАНОВИЋ С. ЧЕДОМИР**, 1921, Шишава, Власотинце, земљорадник. У НОВЈ од октобра 1944. године, борац. Погинуо марта 1945. године.
- СТОЈИЉКОВИЋ Љ. БОЖИДАР**, 1919, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.
- СТОЈИЉКОВИЋ М. БОРБЕ**, 1923, Јаковљево, земљорадник. У НОВЈ од октобра 1944, био борац 3. батаљона. Погинуо 12. априла 1945. године код Липовца на Сремском фронту.
- СТОЈИЉКОВИЋ Д. МИЛОРАД**, 1921, Брод, Црна Трава, грађевински техничар. У НОВЈ од маја 1944, борац. Погинуо 26. јуна 1944. године код Оруглице, Јабланица.
- СТОЈИЉКОВИЋ Д. МЛАДЕН**, 1921. године, Црковница, Лесковац, земљорадник. У НОВЈ од октобра 1944. године, борац. Погинуо 1944. године.
- СТОЈКОВИЋ В. АЛЕКСА**, 1921, Ораовица, земљорадник. У НОВЈ од октобра 1944. године, борац. Погинуо 17. децембра 1944. године код Сјенице.
- СТОЈКОВИЋ Китана ОБРАД**, 1907, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 26. августа 1944. године код Предејана.
- СТОЈКОВИЋ Стојана ЈОСИФ**, 1914, Ладовица, Прилепац, Власотинце, земљорадник. У НОВЈ од 20. септембра 1944, борац. Погинуо 20. новембра 1944. године код Ковске Митровице.
- СТОЈИЧИЋ Трајка МИЛТЕН**, 1909, Своће, Власотинце, црепарски радник. У НОВЈ од 1. фебруара 1944, борац 2. јужноморавског НОП одреда, а затим борац 1. батаљона. Погинуо 5. октобра 1944. године код Власотинца.

- (По казивањима његових сељана погинуо 14. августа 1944. године код Несврте, Крива Феја.)
- СТОЈЧИЋ Ј. ЉУБОМИР**, 1919, Свође, Власотинце, земљорадник. У НОВЈ од августа 1944, борац. Погинуо 21. септембра 1944. године у борбама за ослобођење Власотинца.
- СТОЈЧИЋ Ј. ЉУБОМИР**, 1921, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 14. августа 1944. године код Несврте, Крива Феја.
- СТОЈЧИЋ Радивоја МИЛИВОЈЕ**, 1921, Свође, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- СТОЈЧИЋ Симка**, 1921, Црна Трава, домаћица. У НОВЈ од октобра 1943. године, била у 2. чети 2. батаљона. Погинула 28. јуна 1944. године код места Огоште, Косово.

Т

- ТАКИЋ Михајла ДРАГОЉУБ**, 1926, Орашје, Власотинце, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 10. јануара 1945. године код Дуге Пољане, Сјеница.
- ТАСИЋ Илије АЛЕКСА**, 1923, Губеревац, Лесковац, земљорадник. У НОВЈ од марта 1944, борац. Заробили га шиптарски балисти, јуна 1944. године, код Сијеринске Бање, Јабланица, и убили.
- ТАСИЋ М. ДРАГОМИР**, 1921, Орашје, Власотинце, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 16. децембра 1944. године код Дуге Пољане, Сјеница.
- ТАСИЋ Живка ЗДРАВКО**, 1927, Заплањска Топоница, Гаџин Хан, земљорадник. У НОВЈ ступио октобра 1944. године, био борац. Погинуо 12. априла 1945. године код села Липовца, Сремски фронт. (У књизи „Заплање у НОБ” пише да је био у 3. крајишкој бригади 1. пролетерске дивизије и да је подлегао ранама у болници у Петроварадину — што не може бити тачно.)
- ТАСИЋ Костадина СЛАВКО**, 1919, Извор, Лужница, земљорадник. У НОВЈ од 23. октобра 1944. године, био борац 1. чете 1. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.

- ТОДОРОВИЋ Душана ПЕТАР**, 1927, Губеревац, Власотинце, земљорадник. У НОВЈ од 20. октобра 1944, био борац 3. чете 3. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.
- ТОДОРОВИЋ Илије РАДОВАН**, 1920, Радосин, Лужница, Бабушница, земљорадник. У НОВЈ од маја 1944, борац, затим заменик команданта батаљона. Погинуо 14. августа 1944. године код Несврте, Крива Феја.
- ТОМИЋ РАША**, 1922, Слатина, Велика Копашница, Лесковац, земљорадник. У НОВЈ од августа 1944, борац. Погинуо 28. октобра 1944. године.
- ТОНЧИЋ Милана ДОБРИВОЈЕ**, 1924, Дарковце, Црна Трава, грађевински радник. У НОВЈ од маја 1944, борац. Погинуо 14. августа 1944. године код Несврте, Крива Феја.
- ТОШИЋ Душана ЖИВОЈИН**, 1924, Присјан, Пирот, земљорадник. У НОВЈ од августа 1944. године, борац 4. батаљона. Погинуо 16. октобра 1944. године код Алексине, Дејан, а сахрањен у родном селу.
- ТРИЧКОВИЋ Ранђела АКСЕНТИЈЕ**, 1907, Гркиња, Гацин Хан, земљорадник. У НОВЈ од септембра 1944, борац. Погинуо 12. априла 1945. године код Липовца, Сремски фронт.

Ф

- ФИЛИПОВИЋ Драгише СРБИСЛАВ**, 1920, Брод, Црна Трава, грађевински радник. У НОВЈ од 10. априла 1944, борац. Заробљен код Власотинца, септембра 1944. године, стрељан и ту сахрањен.

Ц

- ЦАКИЋ Д. ВЛАДИМИР**, 1923, Сејаница, Власотинце, земљорадник. У НОВЈ од октобра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.

- ЦВЕТАНОВИЋ Иколе ВЛАДИМИР**, 1910, Јаворје, Власотинце, земљорадник. У НОВЈ од 2. маја 1944, био борац. Погинуо 26. јуна 1944. године код Оруглице, Јабланица.
- ЦВЕТАНОВИЋ Илије ЉУБОМИР**, 1926, Заплањска Топоница, Гаџин Хан, трговачки помоћник. У НОВЈ од октобра 1944. године, борац. У борби против Немаца, 17. децембра 1944. године, на положају Бабињско брдо, код Сјенице, био тешко рањен, пренесен у болницу у Новом Пазару и тамо после неколико дана подлегао ранама. Сахрањен на православном гробљу у Новом Пазару.
- ЦВЕТАНОВИЋ Н. МИЛАН**, 1921, Млациште, Црна Трава, грађевински радник. У НОВЈ од јануара 1944, борац. Погинуо 26. јуна 1944. године код Оруглице, Јабланица.
- ЦВЕТКОВИЋ Н. ВИТКО**, 1921, Црна Трава, грађевински радник. У НОВЈ од октобра 1944, борац. Погинуо 9. фебруара 1945. године код Трешњевице, Зворник.
- ЦВЕТКОВИЋ Милана ЖИВОЈИН**, 1913, Липовица, Власотинце, земљорадник. У НОВЈ од 13. октобра 1944, био борац 1. чете 3. батаљона. Погинуо 9. фебруара 1945. године на положају Горњи Ерићи, Трешњевица, Зворник. Сахрањен код појате на брду званом Капела, више села Горњи Ерићи.
- ЦВЕТКОВИЋ С. МИЛАН**, 1920, Крпејци, општина Владичин Хан, земљорадник. У НОВЈ од маја 1944, борац. Погинуо 18. септембра 1944. године код села Златићево, Власотинце.
- ЦВЕТКОВИЋ Глигорија ОБРАД**, 1921, Гложањ, Власотинце, земљорадник. У НОВЈ од 27. августа 1944, борац. Погинуо 28. септембра 1944. године код Конопнице, Власотинце.
- ЦВЕТКОВИЋ П. ПРОКОП**, 1921, Крпејци, општина Владичин Хан, земљорадник. У НОВЈ од августа 1944, борац. Погинуо 15. децембра 1944. године код Сјенице.
- ЦВЕТКОВИЋ Светозара ЧЕДОМИР**, 1924, Доња Кутина, Ниш, земљорадник. У НОВЈ од 8. септембра 1944, био борац 2. чете 2. батаљона. Погинуо 12. априла 1945. године код Липовца, Сремски фронт. Сахрањен у истом селу.

ЦЕКИИ Вукадина ВЛАДИМИР, 1910, Јаворје, Власотипце, земљорадник. У НОВЈ од 1. маја 1944, борац. Погинуо 27. јуна 1944. године код Оруглице, Јабланица.

ЦЕКИЋ Антанаса БОРБЕ, 1925, Драшкова Кутина (данас: Тасковићи), Гаџин Хан, земљорадник. У НОВЈ од новембра 1944, борац. Погинуо 30. новембра 1944. на положају Варничко брдо, Нови Пазар. Сахрањен на православном гробљу у Новом Пазару.


Драгољуб-Столе Петковић, командант бригаде.


Чедомир-Урош Станковић, заменик команданта бригаде, а затим обавештајни официр бригаде.


Бојсидар-Жика Динић, командант 4. батаљона (омладинског).


Добривоје Дикић, политички комесар бригаде.


Драгомир-Гоша Анђелиновић, заменик политичког комесара бригаде.


Миле Бајић, заменик команданта бригаде, а затим вршилац дужности команданта бригаде.


Дане Свилар, командант 1. батаљона. Ђушић Душан, заменик политичког комесара 2. батаљона и Ђуро Стричевић, командант 2. батаљона.


Миле Бајић, вршилац дужности команданта бригаде, Алекса Милановић, заменик комесара чете и Божидар-Божа Радвановић, водник вода аутоматичари у бригади.


Драгомир-Драган Петровић, вршилац дужности политичког комесара бригаде.


Петроније Величковић, командант 3. батаљона.


Стоје: Ратко Стојковић, обавезитајни официр бригаде, Новица Црнаговић, оперативни официр бригаде, Драгомир-Драган Петровић, вршилац дужности политичког комесара бригаде, и седи Милан Рончевић, заменик политичког комесара бригаде.


Са лева на десно: Божидар-Жика донић, командант 4. батаљона, Бора Анђелиновић, заменик политичког комесара 4. батаљона, Братислав Анђелковић политички комесар 1. чете и Свети Стојановић, омладински руководилац 4. батаљона.


*Стојан Цојић, политички комесар
2. батаљона.*


Стоје: Стојан Цојић, политички комесар 2. батаљона, Симон Стојановић, политички комесар чете, Драги Анђелковић, политички комесар чете. Чуче: Војислав Миловановић, заменик политичког комесара 4. батаљона, Ератислав Крстић, командир чете и Драгољуб Цоетиновић, политички комесар чете.


Минобацачка чета 1. батаљона.


Сустрег народа са борцима пред покрет транспортног воза.


Борци 3. багаљона, са штабом батаљона, по ослобођењу Новог Пазара, децембра 1944.


Борци бригаде приликом ослобођења Ниша, октобра 1944.


Петар Ковачевић, политички комесар минобацачке чете (стоји први са лева), Воја Стефановић-Зајац (седи први са лева), Стојанча Радосављевић-Цота (седи први са десна) са групом бораца.


Група бораца 3. батаљона, марта 1945. у Лозници. Први са лева: Станоје Златановић, командир чете, а до њега Миле Милтеновић, политинки комесар чете, Миле Соколовић, заменик политичког комесара чете (са двогледом). Клечи: Страхиња, други са лева лежи Ратко Стојановић, а до њега Божидар Стаменковић и други неидентификовани борци.


Група бораца и руководилица 4. батаљона.


Бора-Брка Илић, заменик политичког комесара 1. батаљона (седи), Драги Дичић, заменик политичког комесара чете, Чедомир Апостоловић, омладински руковођилац и Чедомир Китановић, технички официр у бригади.

Група водника 3. батаљона у Лешници — Мачва, фебруара 1945.


Командант 22. дивизије Пери Попивода са начелником штаба бригаде — Драгомир-Драган Петровић, Ратко Драгић, Миле Бојић, Ђуро Врцељ у Лозници, марта 1945. Пријем новог наоружања за поделу јединицама.

ИЗВОРИ И ЛИТЕРАТУРА

АРХИВСКА ГРАБА

1. *Архив Србије — Железник Београд*

Фонд ПК КПЈ за Србију
Фонд ПК Скоја за Србију
квислиншка штампа
Фонд ОК КПЈ за нишки округ
Фонд ОК КПЈ за пиротски округ
Фонд ОК КПЈ за лесковачки округ
Фонд партизански одреди
Фонд штампа у НОБ

2. *Архив ЦК СКЈ — Београд*

Фонд ЦК Скоја

3. *Архив Оружаних снага СФРЈ — Београд*

Фонд 2. армије ЈА
Фонд 1. армије ЈА
Фонд 13. корпуса НОВЈ
Фонд 22. дивизије
Фонд 8. бригаде 22. дивизије
Фонд 10. бригаде 22. дивизије
Фонд 12. бригаде 22. дивизије
Фонд РКП (рањени, контузовани, погинули)
Фонд штампа у НОБ
Фонд немачка архива
Фонд квислиншка архива

4. *Историјски архив — Ниш*
5. *Историјски архив Ниш — Одељење у Пироту*
6. *Народни музеј — Лесковац*
7. *Народни музеј — Ниш*
8. *Архив Железничког музеја — Београд*

ОБЈАВЉЕНА ГРАБА

1. *Зборник докумената и података о народноослободилачком рату југословенских народа*

Том I, књиге: 5, 9, 11, 12, 13, 14, 15, 18, 20, 21

Том II, књига 15

Том IV, књиге 32, 33

Том V, књига 37

Том VII, књига 3

Том IX, књига 5

Том XI, књига 1

Том XII, књига 4

Том XIV, књиге 3 и 4

ЛИТЕРАТУРА

(Наводе се само књиге, а чланци у часописима и у новинама дати су у монографији.)

Библиографија издања у народноослободилачком рату 1941—1945, Војноисторијски институт, Београд, 1964.

Борковић др Милан, *Ској и омладински покрет у Србији 1941—1945*, Београд, 1970; исти, *Комунистичка партија Југославије у Србији 1941—1945*, књига друга (1943—1945), Београд, 1974.

Вишњић Петар, *Продор Друге и Пете дивизије у Србију 1944*, Београд, 1968; исти, *Операције за ослобођење Србије*, Београд, 1979; исти, *Операције за ослобођење источне Србије, јул—октобар 1944. године*, Зајечар, 1985.

Група аутора, *Други светски рат*, Београд, 1960.

Дејановић Драгољуб, Живковић Драгослав, Миловановић Мирослав, Стаменковић Борђе, *Ниш у вихору ослободилачког рата*, Ниш, 1968.

Дејановић Драгољуб и Стаменковић Борђе, *Заплаће у народноослободилачкој борби*, Гаџин Хан — Ниш, 1979.

Завршне операције за ослобођење Југославије 1944—1945, Војноисторијски институт Југословенске народне армије, Београд, 1957.

Златковић Бура, *Зла времена*, Бабушница—Ниш, 1967, а исти, заједно са Бакић Милошем, *Седма српска бригада*, Ниш, 1986.

Илић Никола, *Јабланички НОП одред*, Лесковац, 1987.

Качавенда др Петар, *Ској и омладина у народноослободилачкој војсци и партизанским одредима Југославије 1941—1945*, Београд, 1973.

Keilig Wolf, *Das deutsche Heer 1939—1945*, Podzun, Verlag, Bad Neuheim, 1945.

Костадиновић Радомир, *Црна Трава и Црнотравци*, Лесковац, 1968.

Кулић Димитрије, *Бабички партизански одред*, Ниш, 1961.

Kum Otto, *Vorwärts „Prinz Eugen“ Geschichte der 7. SS-Freiwilligen-Division „Prinz Eugen“*, Munin-Verlag, GmH, Osnabrück.

Lanz Hubert, *Die 1 Gebirgsjäger division 1935—1945*, Verlag Hans Henning, Bad Neuheim, 1954.

Манасијевић Јован и Ракић Хранислав, *Хронологија радничког покрета и социјалистичке револуције у Јужноморавском региону (1903—1945)*, Лесковац, 1979.

Metsch Friedrich August von, *Die Geschichte der 22. Infanterie Division*, Verlag Hans Henning, Podzun, Kiel, 1952.

Мирчетић Драгољуб, *Двадесета српска бригада*, Београд, 1986; исти, *Двадесет трећа српска бригада*, ВИНЦ, Београд, 1989; исти, „Јубилеј 12. српске бригаде”, „Стазама слободе”, *Политика*, Београд, 20. мај 1989.

Николић Живојин Брка, *22. српска дивизија*, ВИЗ, Београд, 1972; исти, *Југоисточна Србија у народноослободилачком рату и револуцији 1941—1945*, Београд, 1979.

Николић Стојан Јоле, *Лесковачки партизански одред*, Лесковац, 1974.

Ослободилачки рат народа Југославије 1941—1945, Војно-историјски институт, Београд, 1957, књига I
Order of Battle of the German Army, Military Intelligence Division, War Department, Washington, 1945-
Отечествена војна на Блгарија 1944—1945, Државно воено издателство, Софија, 1961.
Перовић Миливоје, *Јужна Србија*, Београд, 1961.
Richberg Erich Schmidt, *Der Endkampf auf dem Balkan*, Band V, Kurt Vorwindkel Verlag, Heidelberg, 1955.
Ристић Аристомен, *Хроника Грделице*, Лесковац, 1964; исти, *Грделица у пламену револуције*, Лесковац, 1966.
Стаменковић Драгољуб, *Бабички партизански одред*, Лесковац, 1985.
Станковић Петар Љуба Ракета, *Власотинце и околина у ратовима и револуцији 1903—1945*, Власотинце, 1979.
Трагом Другог јужноморавског одреда, Редакција, Срески одбор Савеза бораца НОР, Власотинце, 1955.
Hnilicka Karl, *Das Ende auf dem Balkan 1944/1945*, Muster-schmidt, Göttingen, 1970.

**ШТАМПАЊЕ ОВЕ КЊИГЕ ФИНАНСИЈСКИ
СУ ПОМОГЛИ:**

СКУПШТИНА ОПШТИНЕ ВЛАСОТИНЦЕ

**ГРАБЕВИНСКО ПРЕДУЗЕБЕ ЗА ВИСОКУ, НИСКУ ГРАДЊУ
И ЗАНАТСКЕ ДЕЛАТНОСТИ „ЦРНА ТРАВА" ВЛАСОТИНЦЕ**

**ИНДУСТРИЈА ГРАБЕВИНСКОГ МАТЕРИЈАЛА ЦИГЛАНА „РАД"
ВЛАСОТИНЦЕ**

**ДРУШТВЕНО ПРЕДУЗЕНЕ ЗА ГРАФИЧКЕ ПОСЛОВЕ И
ТРГОВИНУ НА ВЕЛИКО И МАЛО „МЛАДИ ГРАФИЧАР"
ВЛАСОТИНЦЕ**

**ДРУШТВЕНО ПРЕДУЗЕЋЕ ЗА ПРОИЗВОДЊУ ТЕХНИЧКЕ
И ХТЗ ОПРЕМЕ „РЕТЕКС" ВЛАСОТИНЦЕ**

**УСТАНОВА ЗА КУЛТУРНЕ ДЕЛАТНОСТИ
КУЛТУРНИ ЦЕНТАР „25. МАЈ" ВЛАСОТИНЦЕ**

ФОНД ОСНОВНОГ ОБРАЗОВАЊА ВЛАСОТИНЦЕ

ГРАБЕВИНСКА ЗАНАТСКА ЗАДРУГА „ПИОНИР" ВЛАСОТИНЦЕ

ВЕБЕ САВЕЗА СИНДИКАТА ОПШТИНЕ СУРДУЛИЦА

**ТУРИСТИЧКА АГЕНЦИЈА ЗА ТУРИСТИЧКЕ УСЛУГЕ У ЗЕМЉИ
И ИНОСТРАНСТВУ „ВЛАСИНАТУРС" СУРДУЛИЦА**

**ДРУШТВЕНО ПРОИЗВОДНО-ПРОМЕТНО ПРЕДУЗЕБЕ
„ВЛАСИНАПРОДУКТ" СУРДУЛИЦА**

ТРГОВИНА НА ВЕЛИКО И МАЛО „ВЛАСИНА" ВЛАСОТИНЦЕ

**ДРУШТВЕНО ПРЕДУЗЕБЕ „СИНТЕКС" ФАБРИКА ЧАРАПА
ВЛАСОТИНЦЕ**

**МИЋ ДРУШТВЕНО ПРЕДУЗЕБЕ „МИЛОШ ДИМАНИБ",
ВЛАСОТИНЦЕ**

**ПРОИЗВОДНО-ГРАБЕВИНСКА ЗАНАТСКА ЗАДРУГА „МЛАДОСТ",
ВЛАСОТИНЦЕ**

**АЛЕКСАНДАР ЈАНИБ, генерал-пуковник, рецензент, одрекао се
хонорара**

САДРЖАЈ

УВОД	7
БРИГАДА У ЈАБЛАНИЦИ	19
У мајској офанзиви	19
Борбе код Оруглице	21
Напад на Лесковац	25
Напад Бригаде на непријатељску посаду у Грделици.....	33
0 борбама код Оруглице	37
НА БАБИЧКОМ И НАД КОМУНИКАЦИЈОМНИШ—СКОПЉЕ 46	
Борбе код Конопнице и Липовице	46
Преко демаркационе линије на Бабичко и назад	52
Напад на Прибој (Врањански)	58
Борба код Криве Феје	63
Операција „Недеља пацова"	71
Напад на Предејане	72
ЖИВОТ И РАД У БРИГАДИ	85
Организација и формација	86
Војна обука	91
Политички рад и идеолошка изградња	93
Комунистичка партија Југославије у Бригади	99
Савез комунистичке омладине Југославије уБригади	104
ПОНОВО НА БАБИЧКОМ	И0
Напад на Власотинце	111
Опет на Бабичком	11°
На простору Запаље-Лужница	122
Бабички партизански одред	125
Борбена дејства у Запаљу и на Бабичкој гори.....	127
БРИГАДА У НИШКОЈ ОПЕРАЦИЈИ	134
У подножју Суве планине	136
Прва власотиначка бригада	140
Напад на Власотинце	140

ПРИЛОГ 2.

САСТАВ ШТАБОВА И КОМАНДИ ЈЕДИНИЦА ДВАНАЕСТЕ СРПСКЕ УДАРНЕ БРИГАДЕ	342
Штаб Бригаде	343
Први батаљон	345
Други батаљон	347
Трећи батаљон	349
Четврти батаљон	351
Јединице при Штабу 12. бригаде	354

ПРИЛОГ 3.

ПРЕГЛЕД ПОГИНУЛИХ И УМРЛИХ БОРАЦА И РУКОВОДИЛАЦА	355
---	------------

ПРИЛОГ 4.

ИЗВОРИ И ЛИТЕРАТУРА	401
Архивска грађа	401
Објављена грађа	402
Литература	402

Технички уредник
Светко Рељић

ЈТектор и коректор
Милутин Миловић

Корице
Милојко Милинковић, академски сликар

Тираж 1.200 примерака
Прво издање

Штампа
ГИЋ „Култура”, Београд, Маршала Бирјугова 28


