

Драгослав Б. Димитријевић Бели
ПАРТИЗАНИ ПРЕД БЕОГРАДОМ И
НЕМАЧКА КАЗНЕНА ЕКСПЕДИЦИЈА

Издавач
Мостарт д.о.о.

Библиотека
Историјске свеске

Уредник
Драган Стојковић

Рецензенија
Горан Бабић

Издавање књиге помогао је
Горан Деспотовић

Архивска грађа за ову књигу
налази се у легату Драгослава Б. Димитријевића
у Историјском архиву Града Београда

Фотографије
Лична архива аутора
Драган Стојковић

Драгослав Б. Димитријевић Бели

ПАРТИЗАНИ ПРЕД БЕОГРАДОМ И НЕМАЧКА КАЗНЕНА ЕКСПЕДИЦИЈА

Београдска посавина у Народно ослободилачком рату
август-октобар 1941.

М О С Т А Р Т
З Е М У Н, 2 0 1 9.

С А Д Р Ж А Ј

Уводно подсећање [9]

ДОГАЂАЈИ КОЈИ СУ ПРЕТХОДИЛИ ОКУПАЦИЈИ КРАЉЕВИНЕ ЈУГОСЛАВИЈЕ И НАРОДНООСЛОБОДИЛАЧКОМ РАТУ

ФРОНТ ПРЕД БЕОГРАДОМ

Надомак Београда [21]

Они су започели **23** / **Априлски рат 24** / Мајор не зна где је фронт **27** / Лутање војске **28** / Пуковник је побегао **30** / Скупљање оружја и муниције **31** / Дошло време да се гуњ и опанак освете капуту и ципели **31** / Омладинци траже оружје да се боре **33** / Немци нису могли да оптуже генерала Жупањевца **33**

Окупација [35]

Формирање квислиншке управе 37 / Изјава комесара за унутрашњу управу у Србији **37** / Немачка оружана сила је оставила снажан утисак на становништво **40** / Не клоните духом, збијте чврсто своје редове **40** / Најстроже против комуниста **41**

Устанак [43]

Одлука о формирању Космајско-посавског партизанског одреда, донета је 2. јула, на планини Космај **43** / **Формирање Друге посавске чете, и њене акције 45** / Нек остане човек, да храни жену и децу **45** / Оћемо, док овршемо жито и скинемо летини **45** / Ајде другови, не сме више да се чека **46** / Заклетва Друге посавске чете **48** / У првој акцији гине комесар чете **49** / Од космајских и посавских чета образовани су Космајски и Посавски одред **49** / Први сукоб са жандармима **49** / Заседа није успела **51** / Палење прве општинске архиве **52** / Акције Друге чете. Логори су у шумама **54** / Други пут је било боље **55** / Дневни извештај заповедника оружане силе на југоистоку **56** / У Баћевцу је формиран први народноослободилчки одбор **57** / Куда да одступамо **57** / Очекивање руских падобранаца **58** / За истим столом са Немцима – Немој да искривљујеш линију **59** / Нисте ви свињски трговци **62** / Коча: Време је за устанак **63** / Лези – бежи! **64** / Где сте, уби се од досаде чекајући вас **65** / Неће хармоникаши у партизане **65** / Жандармерија немоћна **66** / После акције у шуми Дубоко, дејствовала је немачка авијација **66** / **Немачки војни заповедник образовао је владу генерала Милана Недића 68** / Пријем нове српске

владе код војног заповедника **69** / Говор војног заповедника у Србији **70** / Говор Милана Недића **72** / Заједничка акција са Космајским одредом у Раљи **72** / Ступање нових бораца у чету **73** / Нова команда чете **74** / **Формирање Народноослободилачких одбора 75** / Заклетва народноослободилачког одбора у Баћевцу **76** / Борба са жандармима у Мељаку **78** / Жандарми хапсе Цигане – Роме **79** / У Мељаку су партизани предвече одржали збор **79** / Извештај жандармерије **80** / Сећање Животе Ранковића, обућарског радника **81** / У Враићу је чету ступило око шездесет нових бораца **82** / Рушење пруге у Малој Моштаници **83** / Акција у Баричу после које су Немци бомбардовали село **83** / Дуге колоне немачке војске су се из Београда преко Умке кретале према Обреновцу **84** / Полуслободна и слободна територија **84** / Па што бре, пријатељу, брате, друже, не кажеш одмах о чему се ради **84** / Преформирање Друге чете у Други батаљон и његова борбена дејства **87** / „Доктори“ – чланови Врховног штаба **88** / Сваком поштенем, официру је место у партизанима **91** / Треба га притегнути да пропева **92** / Команда батаљона хапси команду непознате чете **94** / Бројно стање, наоружање и акције другог батаљона **96** / Без сељака мајкали би гладни **98** / Чување партизанског угледа **99** / Задатак по сену **101** / Шта то би са нашим Русима **101** / Не чекати наређење **102** / Терај Чедо па шта те снађе **103** / Стално постављати заседе и добро обучити и бомбаше **105** / Да се појача будност и стражарска служба - Спречити ношење намирница у Београд - Мобилизацију вршити подједнако **106** / Он ће вам једног дана и куће запалити **107** / Нек се друг одмори **109** / Из Железника возом крећемо за Београд **109** / Борба у Липовичкој шуми **112** / Ослањати се на одборе и радити преко њих **115** / Борба у Липовичкој шуми 11. октобра **120** / Зауостављен воз у Железнику **122** / Како је текла борба у Липовичкој шуми **118** / Бежи иду Немци **121** / Партизанске патроле пред Београдом **122** / **Извештаји немачке команде 122** / Окупатор примењује силу застрашивања **126** / Окупатор појачава притисак **128** / Безобзирним мерама против устаника **128** / Поступати свом оштрином **129** / Вођа је наредио: свуда применити најоштрије мере **130** / Стање у Батаљону од првог до дванестог октобра **132**

Санитетска служба Другог батаљона [132]

Лечење рањеника у кући Косана Павловића **134** / Прибављање инструмената, лекова и санитетског материјала **134** / Болничарке су бринуле о рањеницима **135** / Моја прва ампутација у Народноослободилачком рату **136** / Прва хируршка екипа НОВ и ПО Југославије **140**

КАЗНЕНА ЕКСПЕДИЦИЈА [147]

У Степојевцу Немци врше пљачку, убијају становништво и пале куће

Партизани су пуцали са Вранчевића брда **147** / „Нећеш Швабо како си намислио” **147** / Немци убијају сељаке и пале куће у Степојевцу **149** / Ја ћутим и не дајем гласа од себе **150** / Остао жив после стрељања **151** / Сељаци склањају рањенике **152**

Злочин у Конатицама [152]

Метак ме погодио, жив сам, ћутим и не мрдам **152** / Док не убијем Немца нећу да се повучем **154** / Будите задовољни што смо оставили вас као свештено лице **156** / Други батаљон је напао Немце у Конатицама **156** / Ево другови донели смо вам ово **157** / Евакуација батаљонске болнице **157** / О спасавању рањеника Станислав Петровић Пикља каже **158** / Цекић чека Наређење команданта батаљона **159** / Четници су заробили болницу – партизани је ослободили **160** / Храбри партизан Јелић из Вранића, склонио рањенике од немачке ватре **160**

У Дражевцу Немци стрељају и пале лешеве убијених [161]

Бегао би, - не би, бегао би - не би, неће нико па нећу ни ја **161** / Бржи од митраљеза **161** / Ви остајете да другима причате шта је било **162** / Куда ћемо брате да бежимо? **162** / Немац нам чита смртну пресуду, да смо сви осуђени на смрт **164**/ Отац грли и љуби сина, а син оцу око врата ставља руке и каже: оће да нас убију **164** / Вас деветорица има да стрељане пренесете на гомилу и живот вам је опроштен **165** / Немци су полили бензином и запалили побијене људе **166** / Немци нам рекоше идите кућама слободни сте! **166** / Уз пут смо сретали мајке, сестре и жене изгинулих **167**

Немци врше одмазду и у Вранићу [167]

Ја сам жив, а шта ли је са мојима? **168** / Ја се уврнем и почнем да бегам **171** / Кад опали четврта пушка ја почнем да бегам **173** / Везуј чичу да не буни војску **176** / Биће пропаст света **176** / Формирање четника војводе Косте Пећанца у Степојевцу **177** / Прикључио сам се групи генерала Љубе Новаковића, па после одреду војводе Никчевића **177** / Један од главних организатора четника у Степојевцу био је др Радомир Марковић **178** / Јевреји и Цигани су непоуздан елемент **179**

Казнена експедиција у Мељаку и Баћевцу [180]

Баћевац је претворен у згариште **182** / У Баћевцу и Мељаку Немци су тада запалили много зграда: **183** / Ако ће да убију, нек убију с леђа **184** / Нису то били војници већ пљачкаши и разбојници **187** / Поједини Немци говоре српски **188** / Панта Стајкић цурик! **189** / Немачки командант ми на српском

каже: Ти ће да идеш са групом војника који ће да пале куће **189** / Да Немци нису отишли угушио би се **190** / По селима се формирају четници Коста Пећанца **192** / Партизани су пропали, хоћу да водим ове људе у четнике **192** / Комунисти разоружајте бунтовника **194**/ Од најбољих најбољи **196** / Не смео да примамо партизана, побиће нас Немци **197** / Баци ту пушку, да ти се о главу не олупа **198** / Видећемо ко ће да победи **199** / Немци убијају људе и пале села, народ је заплашен **200** / Мобилисани сељаци напуштају партизанске јединице **201** / Пали - не жали **202** / Отпратили болницу и донели муницију **203** / Немци нападају партизана и ослобађају четнике у Лесковцу **204** / Не сећам се свих другова **205** / Рањени смо изненада **205** / Немци убијају рањенике **206** / Склонићу га код мене кући па нека ми све попале **207** / **Немци и четници** „Четници траже помоћ од Немаца **209** / Треба да се наоружамо и чувамо село од комуниста **210** / Код мене се лечила четворица рањеника **211** / Немци напали Космајске партизана у Барајеву **212** / Четници се осилили, претресају партизанске куће и врше хапшења **213** / Ја морам да те предам четницима **213** / Нека се Добривоје преда четницима, нека се не плаши ја ћу му помоћи **215** / Злата је златна **216** / Покушај Другог батаљона да се врати на свој терен **217** / Немци, жандарми и љотићевци напали партизана у Барајеву **218** / Немци нису успели да нас опколе **219** / Кућа ми је изгорела **220** / Замало жив да изгорем **221** / Немци напали партизана у Великом Борку, палили село и стрељали мештане **222** / Нађоше нас у циглани - Побиће сто педесет **214** / Све ће да стрељају, а ти ћеш да останеш жив **225** / **Немачки извештаји** **226** / Повлачење Другог батаљона у Санџак **227** / Крв за крв **229**

ПОГОВОР [231]

Горан Бабић: Груба прича из грубог времена [235]

Белешка о аутору и библиографија [237]

ПРИЛОГ Фотографије [239]

Уводно подсећање

ДОГАЂАЈИ КОЈИ СУ ПРЕТХОДИЛИ ОКУПАЦИЈИ КРАЉЕВИНЕ ЈУГОСЛАВИЈЕ И НАРОДНООСЛОБОДИЛАЧКОМ РАТУ

Првог децембра 1918. године, у Београду, регент Александар Карађорђевић прогласио уједињење и стварање Краљевине Срба, Хрвата и Словенаца (СХС).

21. априла 1919. године у Београду је основана Социјалистичка радничка партија Југославије (комуниста).

28. јуна 1919, у Версају код Париза, потписан је уговор о миру између опуномоћеника немачке владе, с једне, и представника држава победница (у великом - Првом светском рату), с друге стране.

10. јуна 1920, у Београду у присуству 32 делегата из целе земље, одржан је Први конгрес СКОЈ-а (Савеза комунистичке омладине Југославије). Донесени су Програм и Статут. СКОЈ је тада имао око 3000 чланова.

21. јуна 1920. у Вуковару почео четвородневни Други конгрес СРПЈ (к) уз учешће 374 делегата из целе земље. Одлучено је и да се промени дотадашњи назив партије у нови назив: Комунистичка партија Југославије (КПЈ).

10. септембра 1919. године, у предграђу Париза Сен Жермену, потписан је уговор о миру између Аустрије и сила победница којим се признаје Краљевина СХС и одређује комисија за утврђивање границе између Аустрије и Краљевине СХС.

4. јуна 1920. у Тријанону у Француској потписан је уговор о миру између Мађарске и држава победница, којим су између осталог утврђене границе између Краљевине СХС и Мађарске.

12. новембра 1920, у Рапалу у Италији, потписан је уговор између влада Краљевине Италије и владе Краљевине СХС којим се утврђују заједничке границе.

28. новембра 1920. у Краљевини СХС одржани су парламентарни избори, на којима је КПЈ добила 58 посланичких мандата, и тако после демократске странке са 92 мандата и Радикалне са 91. мандатом постала трећа политичка партија по броју мандата у Конstitутанти (Скупштини која доноси устав).

29. децембра 1920. године, влада Влада краљевине СХС донела је Обзнану (Уредбу), којом је забранила рад КПЈ, револуционарним синдикатима и Савезу комунистичке омладине Југославије (СКОЈ).

30. јула 1921. године Скупштина Краљевине СХС донела закон о заштити државе, КПЈ стављена је ван закона, њени посланици лишени мандата и махом похапшени, а свака пропаганда комунизма проглашена злочином.

6. јануара 1929. краљ Александар I Карађорђевић издао манифест којим се укида Видовдански устав, распушта Скупштина, забрањују политичке партије; мандат за састав владе поверен је генералу Петру Живковићу.

3. октобра 1929. године Влада генерала Живковића донела закон по коме је Краљевина СХС променила назив у Краљевину Југославију.

14. августа 1930. године у Загребу, у сукобу са полицијом погинули су секретар ЦК СКОЈ-а Јосип Колумбо и организациони секретар ЦК СКОЈ-а Перо Поповић Ага.

3. септембра 1931. године, у Београду је краљ Александар I Карађорђевић објавио нови устав, назван октроисаним јер га није донела Народна скупштина.

30. јануар 1933. године у Берлину, председник Немачке фелдмаршал Паул фон Хинденбург поверио мандат за председника владе (канцелара) Адолфу Хитлеру, вођи немачке националсоцијалистичке партије.

9. октобра 1934. године у Француској у Марсељу, усташки емигранти убили су краља Александра I Карађорђевића.

25. новембра у Берлину представници владе Трећег Рајха (Немачке) и владе Јапана потписали пакт о заједничкој борби „против комунизма” – тзв. Пакт антикоминтерне.

23. јануар 1937. г. на позив КПЈ, група од 30 Југословена отишла у Шпанију да се бори у редовима Шпанске Републике против фашиста. Доцније су стизале и нове групе, тако да се у редовима војске Шпанске Републике борило око 1.300 Југословена, од којих је око 650 погинуло.

6. новембра 1937. године фашистичка влада Италије објавила је приступње антикоминтерна-пакту који су већ потписале владе Трећег Рајха и Јапана. Тиме су фашистичке силе створиле савез (Тројни пакт) с циљем да изврше нову поделу света и наметну му фашизам.

7. децембра 1937. године у Москви Коминтерна поверила организационом секретару КПЈ Јосипу Броз Титу дужност генералног секретара КПЈ.

Јануара 1938, генерални секретар КПЈ Јосип Броз Тито формирао нови ЦК КПЈ.

12. марта 1938. Немачке трупе ушле у Аустрију.

13. марта објављено укључивање Аустрије у Трећи Рајх (Немачку) (Аншлус).

16. марта 1938. године Централни комитет КПЈ издао проглас народима Југославије поводом аншлуса Аустрије; указује на опасност од фашизма и на издајничку политику владе Стојадиновића и обарање владе владе Стојадиновића и стварање владе народне слоге, позива у борбу за независност земље.

29. септембра 1938. у Немачкој, у Минхену, отпочела дводневна конференција влада Велике Британије, Француске, Италије и Немачке која је удовољила немачком захтеву да јој Чехословачка уступи Судетску област.

16. марта 1939. немачке трупе поселе Чехословачку.

16. априла 1939. у Риму проглашено прикључење Албаније фашистичкој Италији

23. августа 1939, у Москви потписан немачко-совјетски пакт о ненападању.

26. Августа 1939. на Брду код Крања потписан споразум између председника владе Драгише Цветковића и председника Хрватске сељачке странке Владимира Мачека: од дотадашње Савске и Приморске бановине формирана је Бановина Хрватска а Мачек је ушао у владу Краљевине Југославије као њен потпредседник. Споразум, који је представљао нагодбу о подели власти између српске и хрватске буржоазије, није решио хрватско национално питање, а код осталих буржоазија је оживео захтев за сличним „правима“.

1. септембра 1939. војска нацистичке Хитлерове Немачке без објаве рата напала је Пољску. (Сматра се да је то почетак другог светског рата).

3. септембра 1939, Велика Британија и Француска објавиле рат нацистичкој Хитлеровој Немачкој.

5. септембра 1939, поводом отпочињања другог светског рата, влада Краљевине Југославије (Влада Цветковић – Мачек) дала изјаву да се неће мешати у ратни сукоб и да ће радити на унапређењу односа са својим суседима у првом реду са Немачком и Италијом.

30. новембра отпочео совјетско-фински рат.

15. децембра 1939. Влада Краљевине Југославије (Влада Цветковић–Мачек) објавила Уредбу о интернацији, којом се полицијске власти овлашћују да ухапсе и упуте на принудни боравак свако лице које речима или делима нарушава постојећи поредак.

1940. година

12. марта у Москви потписан мировни уговор између Савеза совјетских социјалистичких република (СССР - Русије) и Финске чиме је завршен совјетско-фински рат.

2. априла војска нацистичке Хитлерове Немачке извршила агресију на Данску и Норвешку. Током дана је територија Данске окупирана, док су се борбе у Норвешкој продужиле до јуна.

Поводом Првог маја Централни комитет Комунистичке партије Југославије (ЦК КПЈ) упутио проглас „Радном народу Југославије“: осуђује империјалистички рат; разобличава спољну и унутрашњу политику владе Цветковић – Мачек; истиче улогу СССР-а као борца за мир и права поробљених народа; тражи успостављање дипломатских односа са СССР-ом: укидање закона о заштити државе и растурање концентрационих логора; национална и социјална права; амнестију политичких осуђеника; пуну аграрну реформу; прогресивно опорезивање богаташа и истинску народну владу.

10. маја немачка војска без објаве рата отпочела агресију на Холандију, Белгију и Луксембург.

Председник владе Велике Британије Невил Чемберлен поднео оставку, а нову владу образовао Винстон Черчил.

15. маја Холандска војска капитулирала пред немачком војском.

17. маја министарство унутрашњих послова Краљевине Југославије издало наредбу о привременој забрани зборова и скупова, покушавајући да заустави налет штрајкова и зборова које је организовала илегална КПЈ.

28. маја краљ Белгије Леополд потписао капитулацију. Влада Белгије признала капитулацију и повукла се у Француску

5. јуна немачке снаге из окупиране Белгије отпочеле офанзиву против француских снага.

10. јуна фашистичка влада Италије објавила рат В. Британији и Француској.

14. јуна Немачка војска ушла у Париз.

24. јуна, успостављени дипломатски односи између владе СССР-а и Владе Краљевине Југославије.

25. јуна ступио на снагу споразум о примирју између влада Републике Француске с једне и влада Трећег Рајха и Краљевине Италије с друге стране; завршен је рат између поменутих држава; немачке трупе су окупирале западну и северну Француску; покрајине Алзас и Лорен су припојене Немачкој, а извесни предели у Алпима са градом Мантоном прикључени су Италији; на осталом подручју Француске образована је влада са седиштем у Вишију.

12. јула ЦК КПЈ издао коминике поводом капитулације Француске: осуђује и разобличава немачки и италијански империјализам и политику владе Цветковић – Мачек, као и писање домаће буржоаске штампе која велича фашизам; наговешава да се влада Цветковић – Мачек спрема да уништи класни синдикални покрет, позива радничку класу на јединство одоздо и

да у савезу са сељаштвом и осталим радним слојевима води борбу против израбљивања, а за слободу, националну равноправност, чување независности, свргавање ненародне владе, образовање народне владе и ослона на СССР.

21. јула парламенти Естоније, Литваније и Естоније донели одлуку уласку у састав СССР-а.

8. септембра београдска илегална партијска организација организовала је излет у Кошутњак, на коме је учествовало неколико хиљада грађана, углавном омладине, који су манифестовали за мир и независност земље. Жандарми и полиција напали су и убили 20 а ранили око 100 радника, студената и других омладинаца.

Почетком октобра Влада Краљевине Југославије (влада Цветковић – Мачек) донела одлуку о стварању војних концентрационих логора.

10. октобра почео улазак немачких трупа у Румунију.

10. октобра у Дубрави крај Загреба, отпочела петодневна Пета Земалска конференција КПЈ, уз присуство 105 делегата испред око 8000 чланова КПЈ. Конференцијом је руководио генерални секретар КПЈ Јосип Броз Тито. Поднети су извештаји о организационом питању и политички реферат, затим реферат о синдикатима, о аграрно-сељачком питању, о националном питању, о омладинском питању, о агитацији и пропаганди, о раду међу женама, о делатности у војсци, о техници и конспирацији и о народној помоћи. Конференција је анализирала дотадашњи рад Партије, дала оцену спољне и унутрашње војно-политичке ситуације, заузела чврст став у погледу остварења потпуног јединства и равноправности свих народа Југославије, указала на опасност агресије фашистичких држава и донела закључке о свим важним питањима живота и рада КПЈ. Изабран је нов ЦК (од 29 чланова) и политбиро (од 7 чланова) са генералним секретаром КПЈ Јосипом Брозом Титом на челу. Конференција је представљала преломни догађај у историји КПЈ. Она је показала да је КПЈ под Титовим вођством пребродила унутрашње тешкоће и постала организатор и вођа радног народа.

20. октобра из Албаније отпочела агресија војске фашистичке Италије на Грчку.

1. новембра министар војске, морнарице и ваздухопловства Краљевине Југославије генерал Милан Недић поднео кнезу Павлу Карађорђевићу реферат у коме је тражио да влада Краљевине Југославије приступи Тројном пакту, па и по цену губљења дела државне територије.

20. новембра влада Краљевине Мађарске приступила Тројном пакту.

23. новембра Влада Краљевине Румуније приступила Тројном пакту.

18. децембра Вођа Трећег Рајха, Адолф Хитлер потписао директиву за напад на СССР (план „Барбароса“).

24. децембра Влада Краљевине Југославије (влада Цветковић – Мачек) донела је одлуку о распуштању УРССЈ (Уједињених радничких самосталних синдиката Југославије) и заплени његове имовине. У то време УРССЈ је имао преко 100.000 чланова.

1941. година

24. јануара у Београду вођени дводневни разговори између личног изасланика председника САД пуковника Вилијема Донована и Артура Блис-Лејна, посланика САД, с једне стране, и представника Крунског савета и владе Краљевине Југославије; кнеза-намесника Павла Карађорђевића, Драгише Цветковића и Владимира Мачека, с друге стране. Представници САД тражили су да влада Краљевине Југославије не приступи Тројном пакту.

Крајем јануара по одлуци Владе Краљевине Југославије, под маском „позива на вежбу“, одведено је у војне логоре око 2000 комуниста и симпатизера КПЈ.

Крајем јануара ЦК КПЈ издао проглас поводом забране рада УРССЈ-а, истичући да је тај акт владе уперен против целе Радничке класе Југославије и позова раднике да наставе борбу и још чвршће збију своје редове, јер само јединствена радничка класа, са читавим народом, под руководством КПЈ, може извојевати права и бољу будућност.

14. фебруара у Салцбургу и Берхтесгардену у Немачкој, вођени су разговори између вође Трећег Рајха, Адолфа Хитлера и његовог министра иностраних послова Јоакима фон Рибентропа са председником владе Краљевине Југославије Драгишом Цветковићем и министром иностраних послова Александром Цинцар-Марковићем. Адолф Хитлер је тражио да Југославија приступи Тројном пакту. Драгиша Цветковић је обећао да ће покушати код владе Велике Британије да Грчка, Турска и Југославија остану неутралне, а ако у томе не успе, влада Краљевине Југославије ће приступити Тројном пакту. Закључено је да кнез намесник Павле Карађорђевић дође у посету Хитлеру.

16. фебруара у Београду је кнез намесник Павле Карађорђевић упознао министра војске Петра Пешића са захтевом вође Трећег Рајха Адолфа Хитлера да влада Краљевине Југославије приступи Тројном пакту. Пешић је изјавио: „То је најбоље. То нам је једини спас.“

Крајем фебруара ЦК КПЈ издао проглас поводом спровођења одлуке владе Краљевине Југославије о одвођењу у концентрационе логоре око 2000 комуниста под маском војне мобилизације. У прогласу се истиче: влада Цветковић–Мачек овом и другим мерама поткопава независност земље; народ и војска се позивају да уједине све снаге у борби за пакт о узајамној помоћи са СССР-ом, против рата и пете колоне, против скупоће, терора и прогона радничке класе и концентрационих логора, за јединство свих мирољубивих

и напредних снага у борби за мир, слободу, демократска права и националну равноправност.

1. марта, влада Царевине Бугарске приступила Тројном пакту, а 2. марта немачке трупе почеле да улазе у Бугарску.

4. марта, у Берхтесгардену у Немачкој кнез намесник Павле Карађорђевић водио тајне разговоре с вођом Трећег Рајха (Немачком) Адолфом Хитлером и његовим министром иностраних послова Јоакимом фон Рибентропом о приступању владе Краљевине Југославије Тројном пакту.

6. марта у Београду одржана седница Крунског савета на којој је решено да Краљевина Југославија приступи Тројном пакту, с тим да владе Немачке и Италије дају обећање да неће повредити територију Краљевине Југославије.

7. марта, Председник владе Краљевине Југославије Драгиша Цветковић предао немачком посланику у Београду фон Херену ноту у којој се истиче да ће влада Краљевине Југославије приступити Тројном пакту уз извесна ограничења.

У марту је ЦК КПЈ издао проглас „Против капитулације – за пакт о узајамној помоћи са Совјетским Савезом“, У прогласу се народи Југославије упозоравају на издају владе и истиче да се независност земље може спасти ако се са СССР-ом закључи пакт о узајамној помоћи и збаци издајничка а успостави народна влада. Позивају се грађани, укључујући и војску, да организују протесне скупине и митинге и збију су у јединствени покрет ради остварења тих захтева.

20. марта у Београду одржана седница Крунског савета (кнез-намесник Павле Карађорђевић, др Раденко Станковић, др Иван Перовић, др Владимир Мачек. Др Александар Цинцар Марковић, др Фран Куловец, министар војске генерал Петар Пешић и министар двора Милан Антић), на којој је једногласно одлучено да Краљевина Југославија приступи Тројном пакту.

У Београду на седници владе Краљевине Југославије, размотрена одлука Крунског савета о приступању Тројном пакту. Против одлуке гласало три министра, који су затим поднели оставку и тако одгодили спровођење одлуке Крунског савета.

22. марта Председник владе Велике Британије Винстон Черчил упутио Председнику владе Краљевине Југославије Драгиши Цветковићу поруку у којој истиче да ће Југославија неминовно пропасти ако пође путем Румуније и Бугарске.

23. марта влада Трећег Рајха – (Немачке) упутила захтев влади Краљевине Југославије да саопшти своју дефинитивну одлуку у вези са приступањем Југославије Тројном пакту.

24. марта, Председник владе Краљевине Југославије Драгиша Цветковић и министар иностраних послова Александар Цинцар-Марковић тајно отпутовали у Беч ради потписивања уговора о приступању Краљевине Југославије Тројном пакту.

25. марта, у Бечу потписан акт о приступању Краљевине Југославије Тројном пакту.

ЦК КПЈ објавио проглас у коме је акт владе Краљевне Југославије (Цветковић – Мачек) о приступању Тројном пакту осуђен као акт националне издаје.

У Београду, Љубљани, Скопљу, Крагујевцу, Сплиту, Нишу, Цетињу, Подгорици и другим градовима одржане демонстрације које су се наставиле и следећег дана. Под паролом „Боље рат него пакт“, „Боље гроб него роб“, народи Југославије су одлучно и недвосмислено осудили приступање Тројном пакту као националну издају.

27. марта група официра са генералом Душаном Симовићем на челу збацила је владу Цветковић – Мачек и образовала нову владу Краљевине Југославије, под председништвом генерала Симовића.

Демонстрације и манифестације избиле су широм земље. У Београду под утицајем КПЈ истицани су захтеви: за раскид са Тројним пактом, демократска права и слободе, наслон на СССР, хитно предузимање мера за одбрану земље.

У Берлину, у Немачкој Врховној команди оружане силе, одржано је саветовање о Југославији, на коме је вођа Трећег Рајха Адолф Хитлер саопштио своју одлуку да се што пре нападне Југославија и разбије и војнички и као држава.

28. марта, вада Краљевине Југославије (влада генерала Симовића) упутила владама Трећег Рајха и Краљевине Италије телеграм да је она и даље остаје верна начелима поштовања међународних уговора, па, према томе и протокола потписаних у Бечу 25. марта.

6. априла немачка авијација отпочела ваздушне нападе на Београд који је још 3. априла проглашен отвореним градом. Први напад, у три таласа, уз учешће 234 бомбардера и 120 ловаца трајао је од 6,30 до 8 часова. Током дана су изведена још три напада. Тучени су објекти: Железничка станица, електрична централа, Народна библиотека, болнице, стамбене четврти и склоништа по парковима. До 8. априла је од бомбардовања погинуло око 10.000 лица. Порушено је 672 зграде, јако оштећено 1.601 зграда, а делимично је оштећено 6.829 зграда.

Влада Краљевине Југославије, преко радија, издала саопштење о нападу на Југославију.

6. ловачки пук југословенског ваздухопловства је бранећи Београд од напада немачке авијације изгубио 13. авиона.

10. априла немачке трупе су ушле у Загреб у коме су усташе објавиле стварање Независне државе Хрватске (НДХ).

12. и 13. априла немачке трупе из Румуније и Бугарске су ушле у небрањен Београд.

15. априла са аеродрома код Никшића краљ и влада Краљевине Југославије су авионима напустили земљу.

ЦК КПЈ издао проглас народима Југославије, у коме је осудио стварање НДХ, дао пуну подршку припадницима југословенске војске који пружају отпор нападачу, осудио издају, расприривање шовинизма и братоубилачког рата и указао на могућност борбе у новој ситуацији.

Средином априла Генерални секретар КПЈ Јосип Броз Тито обавестио Коминтерну о одлуци ЦК КПЈ да се окупатору пружи отпор па ма колико он био јак.

17. априла у Београду у Штабу немачке 2. армије, генерал Данило Калафатовић, начелник Штаба Врховне команде, потписао безусловну капитулацију југословенске војске, која је ступила на снагу 18. априла у 12,00 часова.

1. маја ЦК КПЈ издао првомајски проглас радном народу Југославије, у коме објашњава узроке априлског слома, не признаје распарчавање Југославије, позива радничку класу на јединство и истиче да ће КПЈ, као и до сада, стајати у првим редовима народне борбе и још упорније организовати и водити борбу против окупатора и његових слугу, против расприривања шовинизма, за братство народа Југославије, за срећнију будућност.

У Београду, по одобрењу заповедника Србије, образован Савет комесара да врши цивилну власт у Србији за Немце.

Почетком маја у Загребу је одржано Мајско саветовање, коме су присуствовали делегати националних партијских руоводстава (сем делегата Македоније). У свом реферату је генерални секретар КПЈ Јосип Броз Тито анализирао априлски рат и окупацију земље, указао на издајничку улогу буржоазије, на отворену сарадњу знатног дела буржоазије са окупатором и на планове избегличке владе, истакао задатке Партије и карактер будућег устанка. На основу реферата и дискусије постављени су следећи главни задаци: окупљати југословенске народе на најширој основи у борби против окупатора и његових помагача; борити се против расприривања националне мржње и изазивања братоубилачког рата, указивати масама на одговорност буржоазије за априлску катастрофу и борити се против покушаја непријатеља да ту катастрофу пребаци на поједине народе; очувати и учврстити јединство југословенских народа; наставити учвршћење и проширење партијских организација и ширење утицаја на масе. Наглашено је

да КПЈ не признаје комадање Југославије, да комунисти треба да буду спона између њених народа и да стану на чело ослободилачке борбе у свим крајевима земље, па и оним које су после првог светског рата остали под туђим суверенитетом. Одлучено је да све партијске организације формирају војне комитете који ће спроводити припреме за оружани устанак

9. маја влада СССР-а отказала боравак дипломатским представницима фашистичке владе Бугарске у Москви.

11. маја на Равну гору стигао генералштабни пуковник бивше југословенске војске (БЈВ) Драгољуб Дража Михаиловић, са око 26 официра и почео да окупља официре БЈВ, да се повезује са квислиншким властима и са владом која је избегла у иностранство и у циљу припреме да нападне окупатора у погодном моменту када га савезници надвладају, образовао је Команду четничких одреда Југословенске војске.

30. маја генерални секретар КПЈ Јосип Броз Тито дошао у Београд, и одсео у вили породице Ненадовић на Дедињу, одакле је руководио припремама за оружану борбу и борбом до 16. септембра, када се пребацио на слободну територију западне Србије.

У Грацу у Немачкој (Аустрији) одржана конференција немачких војних власти и цивилних функционера из окупираног дела Словеније, на којој је начелно одлучено да се у Србију и Хрватску принудно исели око 260.000 Словенаца.

Крајем маја стигла немачка виша команда 65 за нарочиту употребу (704, 714 и 717. дивизија у Србију и 718 дивизија у Босну, Хрватску и Срем) као стална окупациона војска, а из Југославије, до 22. јуна, због напада на СССР, повучене снаге које су учествовале у априлском рату.

4. јуна у немачком посланству у Загребу одржана конференција представника НДХ и Немачке, на којој је решено да се из НДХ исели у Србију око 2.000 Срба, а исто толико Словенаца из Словеније у Хрватску.

19. јуна југословенски посланик у Цариграду упутио избегличкој влади Краљевине Југославије извештај о стању у Југославији, истичући да КПЈ има снажан утицај у народу и да се може очекивати масован устанак чим Немачка нападне СССР.

22. јуна у раним јутарњим часовима немачка војска изненада напала СССР. У Београду, у Молеровој улици. Одржана седница ЦК КПЈ на којој су, поводом напада Немачке на СССР, разматране мере које треба предузети. Речено је да ЦК КПЈ и остали централни и покрајински комитети објаве прогласе са позивом на свеопшти народни устанак. Седницом је руководио генерални секретар КПЈ Јосип Броз Тито.

Поводом напада Немачке на СССР, ЦК КПЈ издао је проглас у коме се каже: „Ви који стењете под окупаторском чизмом, сви ви који љубите слободу и независност, који нећете фашистичко ропство – знајте да је куцнуо час борбе за ваше ослобођење од фашистичких освајача... Пролетери свију крајева Југославије, на своја места – у прве борбене редове око ваше авангарде, КП Југославије!... Спремајте се хитно за последњи и одлучни бој! Уништавајте фашисте!...

У говору преко радија председник владе Велике Британије Винстон Черчил изјавио да ће В. Британија указати максималну помоћ СССР-у, да „Сваки човек и свака држава који се боре против Хитлера имаће нашу помоћ. Сваки човек и свака држава који корачају са Хитлером наши су непријатељи“.

Коминтерна упутила телеграм Централном комитету КПЈ: тражи предузимање свих потребних мера да би се подупрла и олакшала праведна борба совјетског народа.

23. јуна формиран је IV антикомунистички одсек Специјалне полиције Управе града Београда.

27. јуна у Београду одржана седница ЦК КПЈ на којој је образован Главни штаб Народноослободилачких и партизанских одреда Југославије. За команданта је одређен Јосип БрозТито.

27. јуна немачки војни заповедник Србије објавио Обзнану о увођењу немачког казног права и казних одредби на окупираној српској територији.

4. јула, у Београду у Рибникаревој вили на Топчидерском брду одржана историјска седница Политбироа ЦК КПЈ под руководством генералног секретара КПЈ Јосипа Броза Тита, на којој је одлучено: да се од саботажа и диверзија пређе на општи устанак; да партизански рат буде основна форма развијања устанка; да раније организоване ударне групе и већи број комуниста изађу на терен, образују НОП одреде и отпочну дејства: да се у НОП одреде поставе политички комесари као представници партије и народа; да се у поједине покрајине упуте чланови ЦК КПЈ са изванредним овлашћењима у вези са организацијом устанка; да се покрене орган ГШ НОП одреда Југославије и народима Југославије упуту позив на устанак. На седници су разрађени план развитка партизанских операција у Србији и план стварања слободних територија у њеном западном делу.

По шумама и горама*

По шумама и горама
наше земље поносне
иду чете партизана,
Славу борбе проносе!

Партизан сам, тим се дичим
То не може бити свак,
Умријети за слободу
Може само див-јунак!

Нека чује душман клети
крвави се води рат,
Прије ћемо ми умрети
Него своје земље дат'!

Казнићемо издајнице,
Ослободит' народ свој,
Казаћемо целом сјету
Да се бије љути бој!

Црне хорде нас не плаше,
Крв херојска у нас ври,
Ми не дамо земље наше
Да је газе фашисти!

*Мелодија ове песме потиче од Црвене армије у Сибиру, из раздобља Руског оцџбинског рата 1917-1922. Руска верзија, под називом "По долинама и горама" (рус. "По долинам и взгорьям") је 1929. проглашена за партизанску химну. Популарност ове песме се временом проширила изван граница Совјетског Савеза. Током Шпанског грађанског рата настала је верзија на шпанском језику.

Током Другог светског рата песма је доживела нову популарност, како међу припадницима Црвене армије, тако и међу припадницима ослободилачких покрета широм Европе, па тако настају верзије на француском, енглеском, грчком и другим језицима.

Посебну популарност је стекла верзија на српско-хрватском језику која је постала незванична химна југословенских партизана. Постојале су разне верзије текста песме а основна се приписује Бањалучанину Мирку Ковачевићу. На спомен кући у бањалучком насељу Мејдан пише:

"Аутор ове партизанске пјесме Мирко Ковачевић и његова сестра Зора живјели су у овом дијелу града, а 1941. године пошли су у револуцију и јуначки погинули за слободу" (прим. ур.)

ФРОНТ ПРЕД БЕОГРАДОМ

“У самом почетку, половином 1941. године, ми смо већ водили страховито тешке борбе, држали смо фронт на свега петнаест километара од Београда”, - изјавио је Председник СФРЈ Јосип Броз Тито, дописнику пољске радиотелевизије 13. јуна 1972. године.

Надомак Београда

Тај фронт односно његов најистуренији део према Београду био је у београдској Посавини у крају који се простира од Београда према Умци и Обреновцу, односно Липовичкој шуми и Степојевцу до доњег тока реке Колубаре. То подручје било је 1941. године под контролом партизана и поприште значајних партизанских акција. То је један од крајева наше земље где су стварани први народноослободилачки одбори. Због успешних партизанских дејстава и масовног учешћа бунтовног и слободољубивог народа овога краја у ослободилачкој борби против окупатора, октобра 1941. године, Посавином је протутњала немачка казнена експедиција, покушавајући да крвавим репресалијама скрши народни отпор и непокорени народ присили на послушност.

Пре и у току Другог светског рата подручје београдске Посавине које се подразумева у овом раду, било је у саставу среза посавског, војног округа Београд, бановине дунавске, са седиштем среза (среског начелства) на Умци, а припадала су му још и два села среза врачарског.

Овакав положај београдске Посавине која се надовезује на београдска предграђа, и знатним делом наслоњена на Саву и преко које су пролазиле важне комуникације за Шабац, Ваљево, Чачак и Ужице, односно западну и југозападну Србију, чини је у геостратегијском, односно војном и политичком погледу веома значајним простором.

У саставу посавског среза била су села: Арнајево, Барајево, Баћевац, Барич, Бождаревац, Баљевац, Вранић, Велики Борак, Велика Моштаница, Врбовно, Гунцате, Дражевац, Јасенак, Конатице, Лесковац, Мала Моштаница, Мељак, Мислођин, Остружница, Пеђани, Пољане, Руцка, Сремчица, Соколова, Умка, Шилјаковац. – а Жарково и Железник била су у саставу среза Врачарског.

Око педесет хиљада становника које је насељавало ову територију бавило се претежно земљорадњом и сточарством, док је мањи број био запослен у Београду, Обреновцу или радио у фабрикама трикотаже и лепенке на Умци, фабрици експлозива (барутани) у Баричу, железници или млиновима који су постојали у неким местима. Почетком тридесетих година почеле су у неким местима да се формирају соколске чете, али се у већини села нису одржале.

На овом брежуљкастом и живописном терену чија се релативна висина креће од осамдесет до триста двадесет три метра надморске висине, највећи шумски комплекс чини Липовичка шума са око хиљаду триста хектара, док су мање шуме биле: Сремачки рит, Остружничка шума, Дубоко, Јасенова, Јеленак, Барајевске шуме и Борачки Гај.

Ову територију у периоду који се овим написом обухвата, пресецало је неколико значајних комуникација. Од Београда преко Жаркова, Железника, Остружнице, Пећана, Умке, Мале Моштанице и Барича ишла је пруга узаног колосека за Обреновац и даље за Чачак, Ужице и Сарајево, чији се један крак код Лајковца одвајао за Ваљево, односно Лазаревац и Младеновац.

Друм (туцаник) Београд-Обреновац који се даље рачвао према Шапцу и Ваљеву, ишао је од Чукарице преко Остружнице и Умке поред Саве и серпентинама прелазео преко шуме Дубоко.

Друм (туцаник) Београд-Лазаревац-Чачак, ишао је излазећи из града кроз Жарково, Железник, Сремчицу, Липовичку шуму, Мељак, поред села Баћевца и Шиљаковца с леве стране, села Вранића и Баљевца с десне стране и кроз Врбовно и Степојевац. То је садашња Ибарска магистрала с тим што од Жаркова до Липовичке шуме иде новом трасом поред Рушња. Пре уласка у Липовичку шуму у пределу Караула где се сада налази мотел "Ромео и Јулија". На овај друм излази тврд пут Авала-Рипањ-Липовичка шума. Код Липовичке кафане, која је срушена а у њеној близини подигнут је мотел "Липовичка шума", од друма Београд-Лазаревац одвајао се један крак који је преко Барајева, Бељине и Венчана ишао за Аранђеловац.

Поред ових значајних сувоземних путева и реком Савом је обављен речни саобраћај.

Они су започели

Слободарски народ београдске Посавине одувек је тежио бољем и праведнијем друштвеном уређењу, социјалној правди и демократији. Незадовољни стањем у Краљевини Југославији, већина грађана је на скупштинским изборима 1938. године дала више гласова кандидату опозиције.

То незадовољство постојећим друштвеним поретком и стањем у њему, нашло је одраза и у јачању утицаја комунистичке партије Југославије у овом крају и стварању њених упоришта и организација.

Пред напад Немачке и Италије на Југославију, партијске организације у Посавини сачињавали су: у Баћевцу: Владисав Николић - чика Влаја, кројачки радник, (погинуо 1942. године у Санџаку као борац 6. београдског батаљона 1. пролетерске бригаде, Радиша Јовановић, кројачки радник, погинуо као партизан - курир СК КПЈ за Посавину и Врачар почетком 1944. године, Живорад Иконић - Рица, земљорадник, рат провео у заробљеништву у Немачкој, Миливоје Катић, по ослобођењу носилац партизанске споменице, Бошко Ивковић, по ослобођењу носилац партизанске споменице, Мика Ђурчић, погинуо јуна 1943, као члан среског поверенства КПЈ за срез посавски.

У Дражевцу: Младен Пантић, радник (умро у току рата), Срећко Петровић, земљорадник, по ослобођењу носилац партизанске споменице 1941.), Драгољуб Ранковић, земљорадник, ухваћен и стрељан као партизан од четника Косте Пећанца 1941., Богдан Симић, кројачки радник ухваћен и стрељан као партизан од четника Косте Пећанца 1941. Радивоје Јеринић, зидарски радник, по ослобођењу носилац партизанске споменице 1941.;

У Конатицама: Миладин Петровић, студент, ухваћен и стрељан од четника Драже Михаиловића (ДМ) 1943. године, Бора Мандић, учитељ погинуо као партизан 1941. године, Митар Радосављевић, столарски радник, по ослобођењу носилац партизанске споменице 1941. и Живко Стевановић, благајник задруге заклан од четника ДМ 1943. године;

У Лесковцу групу кандидата КПЈ сачињавали: Богољуб Даничић, опанчарски радник, Богољуб Марковић Бига, ученик, Драгомир Иванковић, земљорадник, Милан Марковић, земљорадник, Велимир Марковић, земљорадник. У априлском рату сем Велимира Марковића, сви су пали у немачко заробљеништво, па је Миладин Петровић - Ћосић у мају месецу у Лесковцу формирао нову партијску организацију у саставу: Велимир Марковић, Миливоје Марковић, као сарадник НОП ухапшен 1943.

године и отеран у логор на Бањици а затим у Немачку где је нестао, Иван Марковић, ђак средње пољопривредне школе 1941. године ступио у партизанае, крајем 1941. године ухапшен од специјалне полиције и после великог мучења у затвору умро, Велимир Веља Јеремић, студент медицине, после ослобођења завршио студије и био и директор болнице “Др Димитрије Питовић” у Београду;

на Умци: Јован Дикић, текстилни радник, по ослобођењу носилац партизанске споменице 1941., Љубица Дикић, текстилна радница, са групом другарица Другог батаљона и Космајског одреда ухваћена и стрељана од четника ДМ новембра 1941, Сулејман Исламовић, текстилни радник, погинуо у Босни 1942. године као борац Шестог београдског батаљона; месеца маја се овој организацији прикључио и радник Добривоје Пешић из Пећана који је постао члан КПЈ у фабрици вагона у Краљеву где је до тада радио, по ослобођењу носилац партизанске споменице 1941. године;

У Дражевцу и Конатицама постојале су и организације Савеза комунистичке омладине Југославије.

Активних симпатизера партије било је у више села, а јака партијска упоришта постојала су у Вранићу, Великом Борку, Мељаку, Остружници, Сремчици и Железнику.

Они су својим самопрегорним радом, по директиви Централног комитета комунистичке партије Југославије и Покрајинског комитета КПЈ за Србију и уз помоћ Среског комитета партије за Обреновац и подршку народа извршили политичке и организационе припреме за дизање оружаног устанка и стварање фронта пред Београдом у Београдској Посавини.

Априлски рат

А стварању тог фронта на петнаест километара пред Београдом, претходили су догађаји у месецу априлу 1941. године, када је непријатељ без тешких борби и великих жртава пробио фронтове на границама и мунџевито кренуо да окупира земљу.

Јутарње бомбардовање Београда шестог априла изненадило је и становништво београдске Посавине. Гледајући из својих брежуљкастих села бомбардовање, многи су мислили да су то ратне вежбе, али су се брзо разуверили видевши како се изнад града диже ватра и дим.

Ево како је **Мирољуб Живковић**, тада свештеник у Баћевцу, родом из околине Крагујевца, забележио те догађаје у априлу 1941-године:

„Село се ускомешало. Свакоме је на уснама лебдела реч „рат“. По обичају, највише људи било је код зграде општине, кафане, у црквеној порти. Код школе. Свако је причао шта је чуо о шта мислио рату.

У општинској кафани за једним столом седела је група сељака међу којима је био и стари ратник Груја Богосављевић, који се истакао јунаштвом на Солунском фронту.

- Примећујете ли људи, како ових дана, непрекидно дува „устока“ (Кошава) – каже Груја.

- То помаже да Београд боље изгори, упаде му у реч неки младић и покушава да окрене разговор на шалу.

- Море дете, остави се шале, значи то нешто, - каже му Груја.

- Ово пирка са руских степа, додаје Бошко Ивковић, смешећи се, чудан је то ветар деда чика Грујо.

- Море смеј се ти колико `оћеш, ал пазите људи шта вам чика Груја, стари Солунац каже. Овако је дувала „Устока“ када смо пошли у рат 1912. године против Турака, овако је било пред рат са Бугарима 1913. године, па и кад је почео Први светски рат...

- Па ето и сада дува, поново прекида чика Грују неко од присутних сељака.

- Јесте, ако хоћеш да знаш. Љутну се чика Груја што је прекинут и подиже глас па настави: - и сада дува, а Срби су увек побеђивали, победиће и сада.

- И ми ћемо једног дана промарширати кроз Берлин... убацује неко од суседног стола који је слушао разговор.

- Можеш, можеш, али везан као заробљеник, упада му у реч Веца, звани „Врка“, кога су млађи Баћевчани прозвали баћевачки „Квазимодо“, јер је био звонар на црквеној звонари, а кога су због очију дирали да када отвори новине истовремено може да чита обе стране.

Чика Груја се већ подигао од стола и пошао кући. Код кафанских врата стаде, полако се окрете и мало исправи, а затим надјачавајући кафански жагор рече:

- Упамтите што сам вам рекао, можда ово нећу преживети, али на крају ћемо ми победити!“

- Почело је! Рат! Мучки ударише мајку им крвничку.

- А Хитлеру милу ли ти нану, изгубићеш главу на Балкану, узвикивали су поједини сељаци.

Људи су били огорчени због невиних жртава бомбардовања али и забринути јер су знали да је то тек почетак разарања и страдања и да ће број жртава бити много већи.

Напуштајући разорени и запаљени град под драматични околностима, на хиљаде Београђана, људи, жена, деце, закрчило је све путеве

који су водили из града. Око подне избеглице су почеле пристизати у Баћевац.

Међу избеглицама је било и појединаца из редова виђенијих грађана и господе који су ширили разне алармантне вести, уносили пометњу међу сељаке и говорили: „Тако нам и треба кад хоћемо да пркосимо сили“; „зар Немачка прегазила целу Европу а ми хоћемо да јој станемо на пут, кад јој и Енглеска не може ништа!“ „Где су они што су викали: Боље рат него пакт, боље гроб него роб?“, Где су комунисти који су ово замесили, за све су они криви, где им је њихов Совјетски Савез да их сада брани“, „шта би нам фалило да је пакт остао на снази? Прође неколико немачких дивизија возом и ником ништа“. Један од те господе, иначе познати београдски гвожђарски трговац који је избегао са колима, покушао је код Владисава Николића да сакрије и свој аутомобил да га војска не би узела.

Владисав, коме су два сина била у војсци, одбио је да му крије кола, рекавши му љутито:

- Зар ми господине дајемо животе за ову земљу, а вама је жао за једну мртву ствар?

Упркос ширењу узнемиравајућих вести од појединаца, борбено расположење у народу је расло. Говорило се да енглеске трупе из Грчке пристижу у помоћ, да Енглеска шаље Југославији две хиљаде авиона, да наша војска напредује, да су заузети Сегедин у Мађарској, а Скадар и Драч у Албанији, а вест да је армијски генерал Недић заузео Софију одушевљено је дочекана. Убрзо се видело да од тога нема ништа. Од заузимања Софије поготово¹.

Свега неколико дана од како је рат почео, са кишом, лапавицом и снегом који је изненада покрио брежуљке Посавине, у селу су почеле долазити поједине војне јединице. А међу командним кадром било је и многих деморалисаних официра.

¹ Милан Недић, армијски генерал, био је у априлском рату командант Треће групе армија. ова група армија имала је задатак да спречи продор немачких трупа у Македонију из Бугарске и да уништи италијанске трупе у Албанији и тиме обезбеди одступницу југословенске војске према југу и Грчкој, како је то било предвиђено основном идејом ратног плана Р-41 који је Генералштаб израдио уочи рата.

Као командант групе армија генерал Недић је често премештао своје командно место и на тај начин се одвајао од трупа, иако је - с обзиром на њихов задатак и тешку ситуацију - требало је да им буде што ближе, међутим, због честог премештања командног места остао је без везе са својим потчињеним командантима и није испољио никакав утицај на ток операција.

Тако је у село Баћевац дошла група официра на челу са једним мајором да припреми смештај своје јединице. Пред општином је била група људи. Један од присутних, свештеник Мирољуб Живковић, чим су стигли, док још нису сјахали с коња питао је:

- Господине мајоре, је ли почело?
- Да, нажалост, почело је!
- Зашто „нажалост”, господине мајоре?
- Где се ми можемо борити са Немцима?
- А како смо раније могли?
- Друго је било раније, каже мајор.
- А сада?
- Сада нам Немци нису ништа дирали?
- Па нисмо ми њих напали него они нас.
- Ми смо их изазвали, каже мајор.
- Како изазвали, зашто изазвали?
- Све је ово изазивање, све, каже мајор резигнирано.
- Које, господине мајоре? Реците на шта мислите, објасните.
- Зашто да одбијемо један добар пакт.
- По чему добар?
- По свему, неутралност, суверенитет и остало.
- Дозволите једно питање, господине мајоре.
- Молим.
- Говорили то официр његовог величанства краља?

Господин мајор је пребледео, окренуо коња и уз пратњу осталих официра отишао из села.

Мајор не зна где је фронт. - „Међутим, убрзо су почеле пристизати вести да су Немци пробили фронтове на границама и да напредују из више праваца. Сељаци су били и збуњени и узнемирени због тога али не и неки официри када се са њима о томе разговарало.

- Знате, почео је важно да објашњава један мајор, када је стигао у зграду баћевачке општине, ово је део подофицирске школе. Евакуишемо се даље јер се очекују јачи напади непријатеља, а овде ће се свакако развити борбе великих размера.

Да, то је тактика наше врховне команде, упао је у реч капетан I класе који је дошао са њим. Увући непријатеља дубоко у унутрашњост и онда му задати одлучан одарац...

- А где се налази врховна команда? упитао је неко од присутних.
- Капетан се збунио и оћутао.

- Дозволите, наставио је мајор као да није чуо питање, ми концентришемо своје снаге тамо где ћемо непријатељу моћи мецима да пружамо јачи отпор...

- Ма нешто много војске иде ка унутарашњости, уместо према границама и непријатељу, прекинуо је мајора деловођа Илија Влајковић.

- Знате, то су покрети који се чине по плану. Онај ко не зна војну стратегију у целини, све ово може тешко да схвати...

- А где се сада налази фронт?

Мајор је заћутао а затим је упитао: „Има ли негде близу кафана?”

- Има педесет метара одавде, одговорио је деловођа.

- Шта има тамо?

- Има добра љута.

- То је сјајно, добацио је капетан I класе, а ко би донео два деци?

Ту је Младен, брзо је одговорио Илија.

Општински служитељ Младен неколико пута је после тога ишао у кафану по ракију.

Одједном је упао у општину Љуба Рафаиловић, писар и још са врата усплахирено упитао:

Је ли истина да Немци напредују од Струмице?

- То је лаж! Брзо је одговорио капетан I класе.

- Па то је јавио „Радио Лондон”, додао је Љуба.

Мајор, већ црвен од ракије, замислио се мало па рече:

- Господо, ствар није немогућа. Али с обзиром на геополитички положај наше земље, ја тврдим, ако је тако, да је то апсолутно погрешна стратегија. Стална тактика Немаца у овом рату, тј. клинасто надирање и прављење „цепова” овде апсолутно не може да се примени. Видите, почео је нешто да црта и објашњава мајор, ово је непријатељ, ово му је десно крило, ово му је лево, ово је угао и он иде напред, а бокови су му ослабљени и сад...

- Живели, рече капетан II класе и диже чашу коју је испио до дна по ко зна који пут.

- Живели, прихватише остали и мајор, који није завршио своје објашњење.

Лутање војске. - Ситуација је је била све неизвеснија. По раскаљаним сеоским путевима ишли су тражећи своје јединице поједини војници од којих су многи били без униформе, оружја и ратне опреме. Ни исхрана није била организована па су се војници сналазили сами како су знали и умели.

Али нису лутали само војници, лутале су без одређеног правца и јасног циља и многе јединице.

У Мељаку је једанаестог априла залогорovala једна артиљеријска јединица. Војници су се растурили по селу, узимајући сено и зоб за коње, а за себе храну и ракију. Неки су куповали, неки тражили цабе, појединци су крали а неки одузимали. Код једне куће за столом у дворишту, на коме се налазила флаша ракије скоро празна и једна чаша седео је командант јединице видно нервозан. Око њега трчкара посилни.

- Нека дође поручник Савић, наређује посилном.

После неколико тренутака, поручник је стигао.

- Изволите, господине пуковниче!

- Наредите првој батерији да крене за Рипањ.

- Разумем, господине пуковниче.

Нешто касније поручник се вратио.

- Господине пуковниче, ваша заповест је извршена.

- Како?

Пренео сам ваше наређење да прва батерија крене за Рипањ.

- Какво наређење, ко је то наредио?

- Па ви, господине пуковниче.

- Будало једна, нисам ја рекао у Рипањ него у Вранић.

- Разумем господине пуковниче, и поручник је отрчао да врати батерију и упути је према Вранићу, а затим је поново дошао код пуковника и рапортирао:

- Господине пуковниче, прва батерија је променила правац и сада иде за Вранић.

- Где, немарно упита пуковник?

- У село Вранић.

- Шта ће тамо?

- Па ви сте наредили.

- Ја наредио. Не! Никако, рекао сам да цео пук иде у Баћевац, запамти Баћевац!

Поручник је поново трчао, враћао батерију и цео пук покренуо за Баћевац, а затим поново трчао пуковнику, већ сам ознојен,

Господине пуковниче извршио сам Ваше наређење.

Какво наређење?

- Наредили сте да пук крене за Баћевац.

- Будало, нисам рекао за Баћевац него за Гунцате!

И поново иста сцена. Поручник је трчао до пука, који је сав у комешању а затим се враћао и рапортирао.

- Тако, да знамо шта радимо. Ја увек јасно наређујем, али ми се чини да ме слабо разумете, говорио је пуковник гледајући бело поручника.

- Да, господине пуковниче, одговарао је поручник у ставу мирно.

Неки се војници смеју, неки псују и пук је најзад кренуо. Но тек што је кренуо, пуковник поново мења одлуку и пук креће за Баћевац, а затим опет за Гунцате.

Пуковник је побегао. - У Гунцатима су се топови заглибили у блато. Официри су се раштркали, викали су, псовали војнике и терали сељаке да са њиховим запрегама извлаче топове из блата. Неко је послао курира - ордонанса по команданта пука. Ордонанс је пришао једној групи официра који су стајали поред једног заглибљеног топа.

- Господине капетане, тражим команданта пука, каже ордонанс-курир.

- Тамо је напред.

Ордонанс је одјахао и пришао другој групи, понављајући исто питање.

- Господине поручниче, где се налази господин пуковник?

- Он је позади,

Курир се враћа.

- Господине поручниче, где се налази господин пуковник?

- Откуд ја то знам.

- Па рекли су ми да је овде.

- Марш одавде, одговори поручник и опсова му матер.

Курир оде да тражи даље.

- Друзе, обратио се курир једном војнику, да ли знаш где се налази командант пука, тражим га а нико не зна где је.

- А ти баш хоћеш да знаш где је, упитао га је војник.

- Па тражим га.

- Приђи ближе да ти кажем.

- Где је, пита курир прилазећи ближе.

- Побегао је, одговори војник и наставља даље каљавим путем.

Наилази један виши официр и курир му се обратио.

- Господине мајоре, имам хитно наређење за команданта пука.

- Шта се то мене тиче.

- Па треба да му предам.

- Па предај му, нећу ваљда ја то да урадим.

- Не знам где је.

- Не знам ни ја.

- Па, поче војник да отеже, кажу да је напустио пук.

- Шта?

- Није са пуком.

Мајор га више није слушао, окренуо је коња, оставио јединицу и отишао сам другим путем.

Војницима су прилазили неки сељаци и питали где им је благајник јер су им неки војници узели јутрос волове и рекли им да се обрате благајнику пука.

Војници се смеју.

- Побегло је, каже један војник.

- А паре? питају зачуђено сељаци.

- Нема их, није их оставио на чување нама већ их је понео са собом, одговарају војници у глас и иду даље.

Насупрот овоме, био је и дирљивих случајева када су поједини официри плакали што „ратују” а „пушку нису опалили” нити видели непријатеља, а стално одступају. Сељацима, који су негодовали што војска не иде на положај него стално одступа, један поручник је показивао „Правила службе Министарства војске и морнарице” читајући по неколико пута параграф осамдесет четири: „Народ који нема љубави према слободи и коме је свеједно ко ће господарити његовом отаџбином, није достојан да има своју отаџбину и он ће убрзо постати роб туђина”. - Имамо ми љубави према отаџбини, говорили су сељаци, али немамо војску и спремне официре да је бране. И док је тај официр говорио да ће се убити, јер не може ту срамоту више да подноси, војници напуштени од других официра тражили су по сеоским кућама цивилна одећа да се пресвуку и врате у своја места јер је за њих рат био завршен.

Скупљање оружја и муниције. - Напуштајући своје јединице војници су бацали и оружје које се могло наћи по селима, а нарочито је много оружја било на лазаревачком друму на сектору од Липовичке шуме до Степојевца. Комунисти и симпатизери партије одмах су почели да скупљају оружје и муницију вршећи тако прве припреме за борбу која је тек предстојала. Али то су радили и сељаци, и по сугестији комуниста и по сопственој иницијативи и то масовно. Тако је у Посавини тих априлских дана скупљено на хиљаде пушака, на стотине пушкомитраџеза, на стотине бомби, на десетине хиљада метака као и знатне количине другог оружја и ратне опреме.

Дошло време да се гуњ и опанак освете капуту и ципели. - А било је и сељака који су користили тежак положај избеглица нарочито сиромашних. Тих дана било је блато до колена, а падао је и снег. Проћи сеоским путевима било је тешко и са добром обућом, а многе избеглице из Београда биле су са слабом обућом и одећом. Било је тешко за намир-

нице које су имали имућнији сељаци и неки су то користили и продавали их врло скупо.

Упућена од неких људи кући Танасија Николића дошла је једна жена – избеглица, врло слабо обучена. У руци је држала зембиљ и дрхтала је од зиме. Била је боса.

- Имате ли мало брашна да ми продате, упитала је Танасија, кога је претходно позвала да изађе из куће.

- Имам, али само пројног.

- Море све једно је, добро је када се и то нађе, да деца имају парче хлеба да поједу. Ето цело јутро тражим, па скоро нигде да нађем да купим хлеба или брашна. Успут ми рекоше да има код вас...

- Рекох ти да има. Колико си хтела, говори Танасије врло службено.

- Па дај ми једно пет кила.

- Добро дај у шта ћеш.

- Жена пружи зембиљ па онда упита:

- Пошто ти је брашно.

- Па мислим правом је дванаест динара.

- Дванаест динара за пет кила, није скупо, одговори жена.

- Море мани се шале, за пет кила шездесет динара, дванаест динара је кило.

- Човече имаш ли ти душе.

- Ја вас не молим, нити терам да купите, одговара хладно Танасије.

- Па добро, јуче је било три динара килограм.

- Данас није оно што је било јуче.

- Како није?

- Тако, доста сте ви пљачкали, дошао је ред да вам се то врати, каже јој Танасије.

- Коме да се врати, упита жена.

- Вама варошанима.

- Зашто?

- Зато што сте ви до сада пљачкали нас, сељаке.

Жена се заплака.

- Шта смо криви ми, ја и моја деца, ни у вароши нисмо никада могли саставити крај с крајем. Муж ми је био трамвајџија и погинуо је приликом бомбардовања, а ја сам с троје деце једва успела да се спасем, а оно мало ствари што смо имали све нам је пропало у срушеном стану. Они што су пљачкали сељаке још више су пљачкали нас и они нису дошли да газе ово благо, већ су у лимузинама побегли даље где им је боље и сигурније, а о нама нико не води рачуна као што ни раније то нису чинили...

- `Оћеш да узмеш? - оштро је прекиде Танасије, имам посла, `оћу да идем.

- Хоћу али две киле, немам више пара.

Танасије је био носилац Карађорђевог звезде са мачевима, доброг имовног стања, био је често члан управе земљорадничко-потрошачке задруге и кмет у селу и спада међу угледне сељаке. Али и он је, као још неки други, сматрао да је дошло времена се „гуњ и опанак“ освете „капуту и ципели“, односно „сељаци – господи“. (Мирољуб Живковић, „Белешке из Баћеваца“, „Наша стварност“, часопис за књижевна и културна питања, Бр.3-4, Крагујевац 1951, стр.127-135).

Омладинци траже оружје да се боре. - Дванаестог априла у село Баћевац стигла је коњичка бригада краљеве гарде, чији је командант био генерал Жупањевац. Војници су причали да су дошли од села Јабуре у Банату, да су их у Панчеву напали петоколониши, Немци цивили - фолксдојчери и Мађари. Једног су успели да ухвате и довели су са собом. Рекли су да ће бити стрељан.

На иницијативу комуниста, Мика Ђурчић, члан партије је са неколико омладинаца ишао да тражи од генерала Жупањеваца оружје. Генерал није хтео да их прими, али на њихово инсистирање примио их је и са њима разговарао. Када је чуо жељу омладинаца да траже оружје да се боре против окупатора био је ганут да су му сузе навирале на очи. Дирнут овим родољубивим гестом омладинаца, рекао им је да је све касно, да је ситуација безнадежна и пропаст неминовна, најалост, и поред воље народа а нарочито омладине, да се бори против непријатеља.

Изјутра је ухваћени петоколониш је стрељан. У поподневним часовима коњичка бригада је напустила село одлазећи према Лазаревцу.

Неколико дана после окупације Немци су отерали леш стрељаног шпијуна за Панчево. Један је из те групе причао је да је за време априлског рата био са неком јединицом југословенске војске у Баћевцу. Вршили су, у вези са тим, и саслушања са циљем да се утврди по чијем је наређењу тај Немац стрељан. Маја месеца гестаповци су долазили у село и поново вршили саслушање са очигледним настојањем да се утврди кривица генерала Жупањеваца, тј. да је он наредио да се тај шпијун стреља.

Немци нису могли да оптуже генерала Жупањеваца. - Мирољуб Живковић, тада свештеник у селу Баћевцу, у чијој је кући преноћио генерал Жупањевац, неколико година по ослобођењу, али више не као свештеник већ као Одговорни уредник НАШЕ СТВАРНОСТИ у Крагујевцу, писао је аутору ових редова, о томе следеће:

“У Левчу постоји село Жупањевац, Он је отуда пореклом и зато му је то било презиме. Како му је име, то ћеш врло лако сазнати у Београду.

Он је био командант краљеве гарде или неког пука краљеве гарде. У Баћевац су дошли у суботу, дванаестог априла 1941. године.

Код мене је преноћио, а сутра дан после подне отишли су даље. Увече смо остали дубоко у ноћ у разговору, највише о ратној ситуацији. Припадао је оној групи српских официра што се знала борити самопрегорно у ратовима од 1912-1918. Био је свестан ситуације и веома утучен.

Испричао ми је да су у Панчеву били нападнути од Немаца и Мађара-цивила. Рече ми да су довели собом једног ухваћеног Немца, шпијуна, и да су преплављени шпијунима и издајом.

Тај шпијун стрељан тринаестог априла 1941. године у Влајковићевом забрану.

После неколико дана генерал је заробљен и отеран у Немачку у заробљеништво.

Због стрељања овог шпијуна Немцу су се јако били острвили на Жупањеваца. Зато сам био два пута саслушаван по том питању. Први пут тридесетог априла 1941. године а други пут маја 1942. године.

Сва њихова питања и притисак на мене били су да ма чиме докажу његову кривицу. Ја сам то одмах осетио и оба пута (иако је прошло више од годину дана) дао истоветну изјаву која се сводила на то да је господин Жупањевац, у моме присуству наредио да се приведени човек пусти”.

Не ласкам себи, али ми се чини да је ово спасло Жупањевцу главу.

По свршетку рата Жупањевац се вратио из заробљеништва и умро у Београду. То сам прочитао у “Политици” али сам заборавио које је године било.

Лично ми је било жао што нисам знао да је дошао у отаџбину. Посетио бих га и обавестио о прогону коме је свакако био изложен у заробљеништву”.

Окупација

Док су немачке трупе без борбе улазиле у Београд², последње јединице југословенске војске напуштале су Посавину, повлачећи се према Лазаревцу, Љигу и Горњем Милановцу, где их је затекла капитулација. Из Посавине је у априлском рату погинуло око стотину људи, а у заробљеништво је пало око хиљаду војника.

Убрзо су, долазећи од Београда друмовима Посавине прошле и немачке трупе, не наилазећи нигде на отпор. Пошто су у неколико места, - Умци, Железнику, Мељаку, Степојевцу - основали своје привремене војне команде, крајем априла њихови представници обишли су општине по селима, наредивши претходно, да се сви пунолетни мушкарци скупе код општине.

Немачки официри су преко тумача окупљеним сељацима саопштавали: да више немају државу, да Југославија као држава више не постоји, да је непобедива немачка оружана сила победила југословенску војску и принудила је на безусловну капитулацију; да је Југославија окупирана а у српској области успостављена немачка окупациона управа на којој важе ратни војни закони а становницима окупиране области који их не буду поштовали и прекршили судиће немачки војни преки судови; неће се трпети никаква непослушност и сваки отпор биће угушен у самом почетку и кажњен оштро и без милости; немачка војска заузела је Југославију да би заштитила своје интересе и да би се обезбедила од напада који је Енглеска хтела да изврши на Немачку преко Југославије а уз помоћ југословенске војске; да немачки народ нема ништа против српског народа; да је за рат крива југословенска влада и Јевреји, зато што је одбачен Тројни пакт; да је тиме изазван немачки Трећи Рајх; да немачка војска неће ништа српском народу који мора да поштује немачку силу, буде миран и извршава сва њена наређења: Сва лица која поседују оружје или опрему југословенске војске или ватрено оружје било какве врсте мора

² Док се 12. априла код Раље са немачким трупама које су надирале из Бугарске војска огорчена борба а у другим местима на домак града биле прилично јаке јединице југословенске војске, десетак немачких војника форсирају Дунав од Панчева и заузимају Београд, због чега је њихов СС хауптштурмфирер Клингерберг примио високо немачко одликовање "гвозени крст" са образложењем "У оквиру бојева брзих снага пуковника фон Клајста продро је поменути хауптман (о.п.) 12. априла 1941. око 16,45 часова са свега девет људи у Београд и заробио 1.000 војника. На то је позвао начелника града на предају. Од 18,45 уследила је и формална предаја у присуству немачког отправника послера, војног аташеа и хауптштурмфирера Клингенберга"...

то одмах предати немачким трупима; у противном случају свако лице код кога се нађе оружје биће стрељано;

Ограничава се кретање грађана и заводи полицијски час; сељаци се могу кретати само дању од пет часова изјутра до двадесет часова увече, с тим што ће свако лице које се нађе ван куће у то време бити убијено без опомене.

Неки су сељаци говорили да сви немају сатове. Немачки официри су одговарали да нико неће бити питан да ли има сат већ ће одмах бити убијен. Ипак одређено је да тамо где постоји црква једно лице звони у одређено време.

Од сада се рачуна намачко време и сви часовници се тако морају дотерати;

Власници паса морају исто пријавити општинским властима да би се регистровали како би се знало ко су им власници, уколико неки пас уједе намачког војника биће убијен власник;

Ко покуша да изврши напад на припаднике немачке оружане силе биће стрељан као и његови помагачи, а село где то буде урађено биће савњено са земљом;

Као грађани побеђене државе, сељаци морају поздрављати припаднике победоносне немачке оружане силе;

Сељаци морају преко општинских управа или директно немачким војним властима да продају храну, намирнице и друге ствари у одређеним количинама и одређеној цени што буде тражено; ко одбије да извршава ово наређење биће отеран у логор и кажњен по кратком поступку.

Уколико у селу има Јевреја, они се у одређено време морају јављати властима: Јевреји и Цигани морају бити обележени видним знаком;

Општине морају наставити са радом с тим да убудуће имају извршавати наређења немачких окупационих власти.

„Ко не изврши наређење немачких окупационих власти”, „Ко се супротстави немачкој оружаној сили”, „Биће отеран у концентрациони логор”, „Судиће му преки војни суд по кратком поступку”, „Село ће бити савњено са земљом”, „Викторија”, „Велики Рајх”, „Вођа”, „Нови поредак”, - одзвањало је у ушима сељака који су, разилазећи се, осећали како их стежу окови ропства, које је брзо дошло али нико није знао докле ће трајати и ко ће га преживети.

Ћутећи људи су се разилазили кућама. Многи су журили да јаве својим укућанима, који су радили на њивама или су у ливадама чували стоку, да се пре вечери врате кући.

Док су се по селима београдске Посавине спуштале лепе пролетње вечери, рески звуци црквених звона опомињали су сељаке да више нема слободе.

Ропство је почело...

Формирање квислиншке управе

Ошамућени априлским сломом, људи су се полако трезнили и покушавали да схвате ситуацију и процене положај у коме су се тако изненадно нашли.

Многи су били огорчени на државно руководство и више официре што су предали земљу непријатељу без већих борби и јачег отпора и нису се мирили да буду послушни робови, али било је и таквих који су се почели мирити са окупацијом и сматрали сваки даљи и нов отпор у таквој ситуацији безнадежним. То су махом били разни шпекуланти, кукавице, малодушници и они који су сматрали да није требало рушити Тројни пакт, и изазивати Немачку и са њом ратовати.

Убрзо су Немци као окупатори од својих присталица формирали комесарску управу од десет комесара – цивилну власт која ће радити по њиховом налогу. Новоформирана агенција „Рудник“, 16 маја о томе обавестила грађане окупиране Србије на следећи начин:

Изјава комесара за унутрашњу управу у Србији

Комесари којима је одлуком војног заповедника у Србији поверено да отправљају поједине службе државне управе дали су за јавност следећу изјаву:

„Одлуком војног заповедника у Србији успостављена је цивилна управа у нашој земљи и нама је поверено да водимо поједине струке државне управе, у циљу очувања мира и реда и што брже обнове привредног живота у земљи.

Остају на снази домаћи закони, по којима ће наше административне и судске власти радити, у колико их немачке војне власти, у интересу своје војне безбедности својим наређењима не буду морале привремено ставити ван снаге.

Прихватили смо се тога тешког задатка, у циљу да у овом судбоносном времену помогнемо нашем народу и олакшамо његов положај.

Верујемо, да ће цео наш народ одобрити нашу одлуку, јер он је био за искрену и лојалну сарадњу са својим великим суседом, немачким народом, са којим је био у пријатељству и вазда одржавао присне привредне и културне везе. Што је наш народ доведен сада у овај положај према немачком

Рајху, који је увек истицао пријатељске намере према нашој отаџбини, нити је то пак кривица нашег народа, него је кривица неколицине његових управљача, који су га увели у рат без потребе и против његових интереса. Решени да се потпуно посветимо раду на обнови земље, свесни смо одговорности и тешкоћа, које нам стоје на путу, али верујемо да ће се уз свесрдну помоћ народних слојева те тешкоће савладати. Потребно је одбацити свако политизирање и бити свестан да настаје ново време у којем се морају напрегнути све снаге и поднети многе жртве, да се земља дигне из рушевина у којима се налази.

Имамо обећање војног заповедника, да ће нас он у нашем будућем напору вољно и свесрдно помоћи. Ми смо му захвални на овом обећању, као и на изјави да се од нас неће ништа захтевати, што би се противило нашој националној части и достојанству, да нам се сарадња у управи поверава као националним људима, да наша служба треба да буде земљи и народу, а, према немачкој управи искрена и лојална. Дали смо реч, да ћемо тако поступати у име своје и у име свога народа. Захвални смо на коректном држању немачке војске према нашем народу са пуним уверењем, да исто осећање гаји цео народ.

Обраћамо се с тога Србима, да нас помогну у извршењу тешког задатка који стоји пред нама. Позивамо га, да се врати свом редовном послу и да безусловно сачува ред и мир. Пружена нам је прилика, да сами, без икаквих присилних мера, упутимо своју земљу новом животу, искористимо прилику и прихватимо пружену руку, са оном високом националном свешћу, која је наш народ красила кроз сву његову историју.

МИЛАН АЋИМОВИЋ, комесар Министарства унутрашњих послова

РИСТО ЈОЈИЋ, комесар Министарства просвете

ДУШАН ЛЕТИЦА, комесар Министарства финансија

ДУШАН ПАНТИЋ, комесар Министарства финансија

МОМЧИЛО ЈАНКОВИЋ, комесар министарства правде

Инж. МИЛОСАВ ВАСИЉЕВИЋ, комесар министарства народне привреде

Др ЛАЗА КОСТИЋ, комесар Министарства саобраћаја

Др СТЕВАН ИВАНИЋ, комесар Министарства социјалне политике

Инж. СТАНИСЛАВ ЈОСИФОВИЋ, комесар Министарства грађевина

ЈЕРЕМИЈА ПРОТИЋ, комесар Министарства исхране

(Ново време, бр. 1. д 16. маја 1941)

И овој квислиншкој управи је борба против комуниста била главна ставр, логор на Бањици који је ова управа створила и не само тај логор, пренели су у наслеђе новоформираној влади генерала Милана Недића.

После неколико недеља, шок који је у земљи изазвао изненадни, тотални слом старе, грађанске Каљевине Југославије и целе њене војне и административне структуре и који је извесно време парализовао народни живот, био је прошао. Немачке трупе које су срушиле Југославију, пребацивале су се према совјетским границама и заузимале припремне положаје за напад на СССР. У Србији су остале незнатне окупационе снаге. Према замисли окупаторских сила формирана је Србија - као окупирана област која је обухватила уже српске крајеве, одприлике у величини предкумановске Србије.

Тако је граница посавског среза (Умка) према Сави била и део „границе” између Србије као окупиране области и друге окупиране творевине такозване Независне државе Хрватске, у чијем је саставу био и Срем. Река Сава била је истовремено и „гранична река”, као што је било пре Првог светског рата и пре њега.

Одредивши окупираној Србији њене границе, окупатор је потражио сарадњу оних политичких елемената који су били спремни да му у том тренутку и у тим границама ставе на расположење своје услуге. Тако је из реда политичара који су прихватили комадање Југославије и стварање такве Србије као свршен чин, првог маја 1941. године, никла прва гарнитура квислинга тј окупаторских слуга на челу са Миланом Аћимовићем, која је као и оне гарнитуре које су дошле после ње, свој политички став правдале као потребан и неопходан да се „спасава српски народ” и да се нађе неко ко ће пред окупатором да представља тај народ и да у његову корист организује администрацију. Те гарнитуре квислинга су полазиле од основне претпоставке, односно тежње да сачувају и спасу постојећи друштвени строј и буржоаске социјалне облике али не од окупатора већ од народноослободилачког покрета.

(Квислинг /Quisling Vidkun/, у Норвешкој формирао владу и јавно се ставио у службу Немаца који су окупирали Норвешку). По њему су назване све издајнице свог народа које су се јавно ставиле у службу немачког окупатора назване квслинзима).

Квслизи су помогли окупатору да се за кратко време успостави цео стари управни апарат: општине, среска начелства, бановинске управе, полиција и жандармерија. Тако је цео квислиншки апарат био укључен у окупациони систем власти³.

³ Милан Аћимовић, Димитрије Љотић, Милан Неђић и остали који су се са својим пристачицама, апаратом и војним јединицама ставили у службу окупатора, називани су се квислинзи, по норвешком издајци из Другог светског рата Видкуну Квислингу који се отворено ставио у службу Немачке када су њене трупе нападе и окупирале Норвешку.

Немачка оружана сила је оставила снажан утисак на становништво.

- На многе људе је немачка војска оставила утисак изузетно добро наоружане, односно опремљене, веома дисциплиноване и обучене армије са којом је тешко водити успешну борбу. Многе немачке јединице које су упале у Југославију, спремајући се за напад на СССР пролазиле су лазаревачким и обреновачким другом према Београду. Непрекидне колоне моторизоване пешадије, тенкова, топова и осталих родова војске кретале су се десетак дана и ноћи друмом без прекида. Било је случајева када се по неколико часова није могло прећи преко друма од дугачких непрекидних колона немачких трупа. Размаци између колона били су кратки и ретки а нико није ишао пешке, све је превожено и било на точковима - и војници, и оруђа и материјал и опрема - све. На многе сељацима то је имало јако психолошко дејство, и упоређујући бројност, наоружање, опрему, дисциплину и изглед немачке и југословенске војске, неки су говорили да се таквој сили није могао ни пружити јачи отпор и да ће се бити у ропству све док велике силе: Енглеска, Русија и Америка, за које се веровало да ће убрзо ступити у рат, не победе Немце. Немачка и квислиншка пропаганда су такође величали немачку оружану силу, што је све имало утицаја на слабљење борбеног морала у народу.

У таквој ситуацији, с обзиром да су се организације грађанских политичких странака практично распале, односно биле пасивне јер су и њихове главне вође, и прваци по селима ћутали, стрепели за свој живот и имовину и повлачили се у себе, или су пристајали на служење окупатору - пред комунисте, симпатизере партије и све родољубе који нису клонули духом, постављао се као посебан задатак на сузбијању непријатељске пропаганде, очувању народног јединства и јачању борбеног морала у масама.

Не клоните духом, збијте чврсто своје редове. - Тих дана комунисти и симпатизери партије били су стално у контакту са људима. Иако малобројни они су обилазили села, водили појединачне и групне разговоре, објашњавајући људима свакодневну политичку ситуацију, упознавали их са важнијим догађајима, са ставом комунистичке партије и њеном оријентацијом на оружану борбу против окупатора. Комунисти су говорили како се не сме и не може чекати да други ратују и лију крв и за нашу слободу, већ се треба хитно припремити и сопственим снагама с оружјем у руци борити се против непријатеља за своју слободу и националну независност.

Међу лецима које су комунисти растурали и читали сељацима, био је и проглас Централног комитета Комунистичке партије Југославије од петнаестог априла 1941. године, у коме је, између осталог, писало:

“Страшна катастрофа коју смо ми, комунисти већ одавно сигнализирани, задесила је народе Југославије. Освајачке армије осовинских сила провалиле су у нашу земљу изненада и свуда куда пролазе сеју смрт и пустошење...

Ви који се борите и гинете, знајте да ће та борба бити окруњена успехом, па ма ви сада са надмоћним непријатељем и подлегли у тој борби. Не клоните духом, збијте чврсто своје редове, дочекајте уздигнуте главе и најтежи ударац. Комунисти и читава радничка класа Југославије устрајаће до коначне победе у првим редовима народне борбе против освајача. Не клоните духом ако у тој борби временом и подлегнете, јер ће се из овог крвавог империјалистичког покоља рађати нови свет. Збрисаће се за увек корени империјалистичких ратова и националног поробљавања, створиће се на истинској независности свих народа Југославије слободна братска заједница”.

Најстроже против комуниста. - Активност комуниста и симпатизера комунистичке партије није остала незапажена од окупатора и његових слугу. Будући да је став комуниста на одлучан отпор против нападача био познат од пре рата, окупатор и квислинзи, чим су успоставили своју власт у Србији, предузели су хитне мере да похватају комунисте јер су с правом и очекивали да ће једино они организовати оружани отпор. Зато је Аћи-мовићева управа по налогу Немаца одмах омогућила рад специјалној полицији која је као први задатак узела да сређује картотеку комуниста и других напредних људи и антифашиста. Тако је управни и полицијски квислиншки апарат чим је успостављен, још у мају месецу, усмерио своју активност првенствено против комуниста.

Средином маја, среско начелство на Умци је свим општинама и жандармеријским станицама у срезу, проследило акт, следеће садржине:

„Свима општинама и жандармеријским станицама у срезу посавском. Комесаријат Дунавске бановине у Смедереву актом својим Пов. II.бр.2од 16. маја 1941. године доставља следеће:

Министарство унутрашњих послова Одељење за државну заштиту актом I бр. 2 од 12. маја 1941. године доставља следеће:

Према до сада прикупљеним извештајима, шести април је затекао све комунисте слободне и у појачаној акцији, коју до данас нико није ометао нити је могао ометати обзиром на прилике које су наступиле. Њихову еластичну тактику и акцију прилагођавају данашњим приликама, интензивно раде, и њихов рад се осећа.

Да би ова комунистичка акција била енергично сузбијена и уништена, препоручује се Управи града Београда и банским управама да у свом делокругу и преко подручних власти најстрожије против активних и познатих комуниста иступају, кажњавајући их казнама принудног рада уместо досадашњом казном затвора, а Министарство извештавају о свему њиховом раду, нарочито о новим моментима и њиховој акцији и тактици уколико се такви буду појављивали.“

Доставља се предње наређење Министарства ради знања и поступка.

Среска начелства и предстојништво градске полиције имају у своме делокругу преко подручних власти односно органа најстрожије поступити против активних и познатих комуниста, кажњавајући из казнама принудним радом уместо досадашњом полицијском казном затвора, а испоставу банске управе извештати о свему њиховом раду, а нарочито о новим моментим у њиховој акцији и тактици уколико се буду појавили“.

Предње се доставља назнање и тачан поступак према предњим наређењима,“ (Драгослав Б. Димитријевић Бели: НЕМАЧКА АКЦИЈА БАДЕН, стр.22)

Општинске власти, односно поједини председници, деловође или писари који су се истицали својим ревносним служењем окупатору почели су да извештавају начелство о комунистима и њиховим местима, њиховом раду и кретању. Нарочито су у томе били активни жандарми по жандармеријским станицама који су користили и ограничено кретање да прате сва лица која су и од раније водили у својим евиденцијама као комунисте, односно антидржавне елементе. А неким су претресали куће тражећи оружје и пропагандни материјал. Упркос томе, комунисти у Посавини нису смањивали своју активност, већ су је, напротив, свакодневно појачавали.

На дан напада Немачке на СССР начелник Управног штаба Војног Заповедника за Србију, Др Турнер - упутио је наређење квислингу Аћимовићу и његовој комесарској управи да одмах приђе хапшењу свих комуниста и шпанских бораца у целој Србији. После неколико дана жандарми и агенти специјалне полиције из Београда заједно са гестаповцима разлетели су се и по Посавини, тражећи по Баћевцу, Вранићу, Дражевцу и другим местима, комунисте да их ухапсе, али без резултата. Комунисти су били на опрезу и избегли су хапшења.

Устанак

Друг је Тито издо наређење

Сви у борбу за ослобођење!

Одлука о формирању Космајско-посавског партизанског одреда, донета је 2. јула, на планини Космај

Чим се сазнало за напад Немачке на СССР све партијске организације у Посавини самоиницијативно су одржале састанке на којима је размотрена новонастала ситуација и вршене последње припреме за оружану борбу.

Комунисти и симпатизери толико су величали Совјетски Савез, његову моћ и снагу Црвене армије, да су многи људи, када су немачке трупе напале на СССР, били обрадовани, очекујући брз пораз Немачке и завршетак рата у року од неколико месеци.

На дан двадесет осмог јуна на обреновачком гробљу, срески комитет КПЈ за Обреновац одржао је састанак комуниста из срезова Посавског - Умка и среза посавског Обреновац. На том састанку свака организација била је заступљена са по неколико чланова. На састанку је одлучено да све организације пошаљу првог јула по неколико својих чланова на планину Космај ради формирања партизанског одреда.

Ноћу између првог и другог јула 1941. године на састанку комуниста космајског среза (Сопот), посавског среза (Умка) и посавског среза (Обреновац), на коме су били Бора Марковић, секретар окружног комитета комунистичке партије за округ београдски и Филип Кљајић Фића, члан војне комисије Покрајинског комитета КПЈ за Србију, донета је одлука о формирању на планини Космај Космајско – посавског народноослободилачког партизанског одреда, састава две космајске и две посавске чете. За команданта Одред постављен је Коча Поповић, члан Покрајинског комитета КПЈ за Србију, за политичког комесара Бора Марковић, секретар окружног комитета, за заменика команданта Раде Јовановић, секретар среског комитета КПЈ за срез космајски.

За командира Друге посавске чете постављен је Срећко Петровић из Дражевца а за политичког комесара Раде Тадић, секретар среског комитета КПЈ за срез посавски (Обреновац). Одређено је да космајске чете дејствују у Космају а посавске у Посавини и то: Прва посавска чета да дејствује у посавском срезу (Обреновац), тј на простору западно од доњег тока реке Колубаре, а Друга посавска чета да дејствује источно од доњег тока реке Колубаре, на територији београдске Посавине. Због тога је

друга чета незванично називана и Друга београдска чета, а када је касније прерасла у Други батаљон, и он је називан незванично и београдски.

На формирању Космајско - посавског партизанског одреда из београдске Посавине су били: Срећко Перовић из Дражевца, Миладин Петровић, студент из Конатица (убијен од четника ДМ 1943.г.), Милорад Мика Ђурчић, Бошко Ивковић и Миљивоје Катић, сви из Баћевца.

Пре поласка из Баћевца, Мика и Миле су хтели да понесу и пушке, али бојећи се да их успут негде не сретну жандарми, Бошко им је рекао:

- Шта ће вам сада та гвожђурија, има времена; наносићете се пушакa када се формира Одред.

Са Срећком Петровићем из Дражевца и Миладином Петровићем из Конатица на Космај су заједно ишли и Миљивоје Манић Миле Албанта, поткивачки радник, члан Среског комитета КПЈ за Обреновац, погинуо 1942. године, проглашен за Народног хероја), Драган Марковић, студент из Обреновца, члан Среског комитета КПЈ за Обреновац погинуо као заменик политичког комесара друге чете шестог београдског батаљона Прве пролетерске бригаде код Зворника у Босни јула 1943. године), Милосав Јовановић Пулајица и Иван Богдановић. Када су ови другови стигли из Обреновца у Дражевац, договорили су се са друговима из Дражевца да нађу нека кола и превезу се до Космаја. Добривоје Цекић, земљорадник, члан КПЈ у селу и Пулајица су због тога отишли ноћу до Радојице Ранковића, кога је и Пулајица познавао:

- Одосте ви за чинове и функције, а ја ништа. - Шта ћеш Добривоје ноћас, упитао је Радојица Добривоја када су га пробудили и позвали да изађе из куће.

- Знаш шта, да даш ти коње и твог Љубу да нас одвезе до Космаја.

- Не смем човече богами! Како Добривоје да ти дам коње и сина када на путу има Немаца и жандарма.

- Слушај Радојица, твој син није позван у рат, а ни коње ти нису узели за ратне потребе. Е, па кад је тако, а ово је за револуцију, дај ти нама кола и коње.

- Па добро, кад је таква ствар, одговорио је Радојица, пробудио сина Љубу и заједно су спремили коње и кола. Другови су пушке понели али су их ставили у кола испод сена. Када су пролазили кроз Степојевац, тамо су видели и Немце и жандарме, али их нико није заустављао. Љуба их је довезао до Космаја и сачекао да се састанак заврши, а затим их вратио у село.

Када је Добривоје Цекић чуо да је Срећко постављен за командира чете, а Раде за политичког комесара, он им је рекао:

- Одосте ви за чинове и функције, а ја ништа.

Формирање Друге посавске чете, и њене акције

Док је прва посавска чета, организована неколико дана после формирања Космајско - посавског одреда, већ почела вршити акције, са организовањем друге посавске чете ишло је теже. Највише се одуговлачило због опортунизма Миладина Петровића, који је држао уствари партијску организацију у Конатицама и преко кога је ишла веза за партијске организације у Баћевцу и Лесковцу.

Тако је већи део јула месеца протекао у припремама за формирање друге чете. У међувремену се на састанцима дискутовало да ли сви чланови партије да одмах ступе у чету или да неки остану како би и даље организовали рад у селу. Директива партије била је да комунисти узму пушке у руке, али се морао организовати и рад на терену па је неко од чланова морао остати да се не би организације расформирале и да би се и даље политички радило по селима. Зато је расправљано ко да ступи у чету а ко да остане у селу.

Када се о томе расправљало на састанку партијске организације у Дражевцу, Срећко Петровић је рекао за Радивоја Јеринића, члана КПЈ, иначе сиромашног зидарског радника:

- Нек остане човек, да храни жену и децу. Добривоје Цекић оштро се томе успротивио јер је сматрао да то није оправдан разлог. Учинило му се да Срећко то предлаже зато што су он и Радивоје били кумови.

И ја имам жену и децу, љутито је говорио Цекић, сматрајући да сви треба да ступе у чету и да је таква директива партије.

Оћемо, док овршемо жито и скинемо летину. - Средином јула, Бора Марковић, политички комесар Космајско-посавског партизанског одреда, одржао је у селу Баћевцу конференцију са групом сељака. Поред комуниста, ту је било и симпатизера партије и људи патриота који су се изјашњавали за борбу против окупатора. На позив комуниста дошло је око тридесет сељака са пушкама на овај скуп који је одржан у воћњаку испод куће Бошка Ивковића.

Окупљеним сељацима Бора је говорио о узроцима слома старе Југославије и општој ситуацији у земљи и свету. Највише је говорио о позиву комунистичке партије Југославије за дизање оружаног устанка, формирању партизанских одреда, прикупљању оружја и муниције и ступању у партизане. Бора је рекао да борбу против окупатора организује и њоме руководи комунистичка партија, да се комунисти налазе на челу те борбе као предводници и да својим личним примером показују како се за свој народ треба жртвовати и борити за његову слободу.

Сељаци су одобравали иступање политичког комесара Одрета, али када је он рекао да је патриотима и поштеним људима место у партизанима и да више нема и не сме бити чекања, међу сељацима је настало комешање.

- Знаш друже Боро, оћемо ми у борбу, само док овршемо жито и скинемо летину, па ћемо онда сви заједно, говорили су сељаци.

Себи својственим револуционарним жаром и сталном спремношћу на конкретну акцију, Бора им је на то одговорио:

- Добро другови, али сада већег и пречег посла од борбе за слободу нема!

На присутне је Борин говор оставио јак утисак. Додуше, сељаци су се колебали око одласка у партизанае, али су неки одмах дали пушке а неки су касније прикупили извесне количине оружја, муниције и ратне спреме и све то предали партизанима.

Ајде другови, не сме више да се чека. - Да би убрзао формирање Друге посавске чете, Штаб одрета је из прве чете послао, средином јула, Миливоја Манића „Мила Албанту“ да обиђе неке партијске организације и убрза формирање чете. После су стигли и Раде Тадић и Драган Марковић.

После извршених припрема, договорено је да се комунисти из свих организација у Посавини скупе увече двадесет седмог јула у селу Баљевцу, где је било предвиђено да се формира и изврши заклетва друге чете.

Када су обавештени да иду у Баљевац, комунисти Баћевца одржали су састанак са групом симпатизера партије. Одлучено је да у чету ступе Милорад Мика Ђурчић, Миливоје Миле Катић, Бошко Ивковић, Радиша Јовановић и симпатизери: Милутин Станимировић Мића, погинуо у Сјеници децембра 1941. године као борац Шестог батаљона Прве пролетерске бригаде, Чедомир Лазић, ухваћен као партизан и заклан од четника почетком 1944. године, и Микаило Ивановић, ухваћен као партизан од четника и убијен почетком 1944. године. Доста се дискутовало док је пала оваква одлука, јер су се неки другови колебали. Бошко је говорио како је болестан, „боле га срце“, па он не би могао у том тренутку да ступи у чету. Неки другови су му то пребацили, сматрајући да није у питању болест колико неодлучност, а неки су помињали раднике како су они одлучни.

- Јесте друже, радник нема шта да изгуби сем својих ланаца, а ја имам кућицу, па имам њивицу, па кравицу, па не могу тек онако кре-

нути, морам водити рачуна да све то буде намирено; и да победимо и да останем некако жив.

Другови су се на то насмејали и праштали му опортунизам јер је иначе био велики масовик и агитатор а склон шали и духовит да је у сваком моменту од присутних могао да измами смех.

Највише су се колебали Чеда Лазић и Микаило Ивановић. Они су били комшије, добри пријатељи и доста везани један за другог.

Микаило је био колебљивији, али је имао већи утицај на Чеду па овај није хтео да се одлучи без њега.

Супротан став од њих имао је Мића Станимировић, који је желео да што пре ступи у партизане. Видевши како се они колебају и да око њих највише запиње, овај сељак сиромашан „ко сирће”, говорио им је:

- Ајде другови, што се мислите, не смемо више чекати. Руси су бацили падобранце у Мађарску и за неколико дана ће их бацити и код нас. Јесте ли чули шта је рекао друг Бора Марковић пре неки дан: „Више нема шта да се чека, пушку па у партизане”.

Пошто је коначно договорено ко ће да иде у чету, другови су се разишли кућама да узму оружје и најнеопходније ствари. Полазак је заказан за предвече код куће Миленије Ивановић. Међутим, већ се било смркло када су сви стигли. Сви другови су носили пушке, само је Бошко, који је био и вођа пута, носио пиштољ. Ма узећу ја ту танџару, говорио је Бошко за пушку, има времена другови. Бошко није хтео да се одмах крене, већ да се још боље смркне, како би неопажено изашли из села.

Још с вечери почели су надлазити кишни облаци са грмљавином. То је иначе, кишног лета 1941. године, била честа појава. Када су кренули, почела је падати киша, која се брзо претворила у провалу облака. Бојећи се да и по таквом времену не сретну негде жандарме или Немце, Бошко није хтео да најкраћим путем избију на друм, већ их је дуго водио кроз ливаде, заобилазним путем. Када су после неколико часова ломатања раскаљаним пољским путевима и њивама и преко набујалих потока избили на лазаревачки друм у пределу Прогон код Шиљаковца код кафане „Четир ветра”, била је прошла поноћ. Невреме је и даље трајало. Громови су тутњали и потресали земљу а муње цепале помрчину. Скроз мокри и каљави, застали су на друму да се договоре шта даље да раде. Да ли да продуже за Баљевац или да се врате у село. Претпостављало се да је заклетва већ извршена и да су закаснили, или је можда због невремена које је владало над целим крајем, одложена. Превалило је Бошково мишљење, да је најбоље да се врате у село па да сутра дан успоставе везу са четом.

Из Лесковца су, исте вечери, пошли да ступе у чету Иван Марковић, Веља Јеремић и Миливоје Марковић, који је као секретар партијске организације и знао где ће се извршити заклетва. Иван и Веља су кренули нешто раније, с тим да Миливоја сачекају у шуми Борачки Гај. Међутим, и њих је ухватила киша и невреме јер су дуго чекали Миливоја који није долазио. Неко је на њих тада припуцао и они су се вратили у село, па су после неколико дана ступили у чету.

Заклетва Друге посавске чете. - И поред великог невремена, нешто пре поноћи двадесет седмог јула, у недовршену зграду основне школе у малом селу Баљевац, стигли су: Раде Тадић, трговачки помоћник, секретар Среског комитета КПЈ за Обреновац, Миливоје Манић Миле Албанта, члан Среског комитета КПЈ за Обреновац, Драган Марковић, студент филозофије из Обреновца, члан Среског комитета КПЈ за Обреновац, Иван Богдановић, радник из Обреновца, Срећко Петровић, земљорадник, Добривоје Цекић, земљорадник, Радивоје Јеринић, зидарски радник, Богдан Симић, кројачки радник, сви из Дражевца, Добривоје Пешић, металски радник из Пећана; из Умке Јосип Вицић, радник и Милија Станојловић Делија, радник, симпатизер КПЈ (погинуо октобра 1941. године као партизан у борби са Немцима); Никола Мандић Корчагин, земљорадник из Конатица, члан СКОЈ-а, ухваћен као партизан и стрељан у логору на Бањици 1942. године); Милован Алексић, земљорадник из Пољана, члан СКОЈ-а, ухваћен као партизан и стрељан у логору на Бањици 1942. године и Раде Симић.

Према казивњу писцу ових редова Добривоје Цекић и Добривоје Пешић, се не сећају тачно датума када је заклетва извршена тј. да ли је то било ноћу између 26/27, 27/28 или 28/ 29. јула.

Будући да сам се бавио истраживањем овог догађаја као и оних који су му претходили, за дан формирања и заклетве могу се узети два датума: ноћ између 27/28, а највише ноћ између 28/29 јула.

Међутим Миле Катић, члан КПЈ из Баћевца, који није био на формирању чете, у својим писаним сећањима наводи да је то било ноћу 29/30. јула, позивајући се на свој дневник.

Пре доласка у Баљевац они су се састали у Дражевцу у шумици - честару Богдана Симића, одакле су се пребацили у Степановића јаругу где су остали до увече. Ту им је Раде Тадић саопштио одлуку Штаба одреда да се формира Друга посавска чета, и да је он постављен за комесара, Срећко Петровић за командира а Миле Манића Албанта за заменика командира чете.

У току ноћи стигли су члан Главног штаба за Србију Филип Кљајић Фића и командант Одрета Коча Поповић Пера. Иако нису стигли сви позвани другови, Фића је пред зору изговорио заклетву чете. Потом су од Коче и Фиће добили упутство за вршење акција и дејства. У освит зоре Друга посавска чета је кренула на извршење многобројних задатака који су је очекивали у тешкој борби против фашистичког окупатора, коју је она започела у београдској Посавини.

У првој акцији гине комесар чете. - Сутрадан после заклетве, команда Друге чете одлучила је да се прва акција изведе у Конатицама. Планом акције предвиђено је да се саопшти председнику општине да не служи окупатора, да општинска управа престане са радом и не врши реквизицију хране од народа, да се запали општинска архива и да се од председника одузме радио-апарат, за потребе чете. Са овим задатком послата је увече једна патрола у кућу председника општине али је он одбио да разговара са партизанима и патрола се вратила. Одлучено је да исте ноћи са једном десетином крене комесар чете Раде. Када су пред зору дошли председниковој кући, он је одбио да отвори врата. Комесар је тада пришао прозору, али га је председник угледао и опалио из пушке. Раде је пао смртно погођен. Партизани су припуцали и бацили бомбе у кућу, а затим се вратили у логор чете. Од укућана нико није погинуо. Ова акција није успела због неумешности и неопрезности партизана.

На састанку комуниста, после ове акције, одлучено је да на место погинулог Рада Тадића, комесар чете буде Добривоје Пешић.

Од космајских и посавских чета образовани су Космајски и Посавски одред

Главни штаб за Србију, који се налазио у селу Мала Врбица под Космајем донео је тридесет и првог јула одлуку да се од космајских чета образује Космајски, а од Прве и Друге посавске чете Посавски партизански одред. За команданта Посавског одреда постављен је Коча Поповић Пера а за комесара Бора Марковић Сељак.

Први сукоб са жандармима. - На дан тридесет првог јула неки сељаци из Дражевца обавестили су партизане да су у селу код општине дошла три жандарма из жандармеријске станице у Вранићу. Заменик командира чете Миле Албанта је одлучио да се жандарми пресретну, да им се одузме оружје и позову да ступе у партизане а уколико то не желе бар да престану да служе окупатора.

Када су жандарми наишли на место где је била постављена заседа, заменик командира је изашао пред њих са неколико другова и наредио им да дигну руке у вис. Међутим, жандарми то нису учинили већ су одмах легли у шанац поред пута и почели пуцати на партизане. Иако су били изненађени и неискусни да заузму положај за борбу, партизани су одговорили ватром и у краћем окршају погинула су два жандарма док је трећи побегао.

Незадовољан што група Баћевчана није била на формирању чете, Владисав Николић, секретар партијске организације отишао је у Дражевац и нашао чету, Од комесара и комадира чете обвештен је да ће чета на св. Илију 2. августа доћи у Вранић и да тамо дођу другови из Баћевца.

Предвече 1. августа су се сви комунисти нашли код општинске кафане, где се највише говорило о ступању у чету. Бошко Ивковић је говорио да не може у чету јер је слабог здравственог стања, док су Мика Ђурчић и Радиша назебли оне ноћи када су пошли на формирање чете, назебли и раболели се. Тако су поједини другови наводили разлоге због којих нису могли ступити у чету. Било је и оправданих разлога, али је било и колебања и оклевања. Ипак се директива Партије морала спроводити па је остало на томе да сви који су здрави дођу у Вранић 2. августа.

Јављено је и неким друговима – симпатизерима Партије у неким суседним селима да и они дођу у Вранић.

Поподне 2. августа у Вранић на вашар који се одржавао у црквеној порти, заједно су дошли Бошко Ивковић и Миле Катић. Владисав је стигао пре њих. На вашару су се брзо нашли са новим командиром Друге чете Бошком Марковићем и Добривојем Пешићем који је вршио дужност комесара чете.

Они нису носили пушке а револвере су носили у џеповима одела, док је чета била у оближњој шуми. Пешић им је дао извесну количину партијског пропагандног материјала, највише прогласа ЦК КПЈ од 12. јула, у којим је Комунистичка партије позвала народе Југославије на устанак који су понели у село, а један део су разделили на вашару браћи Дачић – Миловану и Михаилу из Бождаревца, Милу Радовићу из Мељака и другима.

Са Пешићем и Марковићем је договорено да Друга чета о току ноћи дође у Баћевац. Пешић је одлучно тражио да комунисти изврше директиву Партије и без оклевања ступе у чету.

Увече су у Вранић на неколико камиона дошли гестаповци и жандарми. Народ, који се почео разилазити са вашара, када их је угледао почео је бежати, а Немци су пуцали. Тако је погинула једна жена. У Вра-

нићу су претресали кућу Трифуна Маринковића јер су имали обавештење да се ту налазе неки комунисти, међу којима и Владисав Николић из Баћевца, који је иначе и неки род Трифуновићу.

Када су партизани сазнали за овај долазак гестаповача и жандарма послали су једно одељење да их из заседе нападне. Али партизани су за-каснили јер су они у међувремену отишли из села.

Заседа није успела. - У недељу трећег августа Друга посавска чета се пребацила у село Баћевац. Пре уласка у село једна патрола на путу Београд - Степојевац исекала је телефонске линије. У чету су тада из Баћевца ступили Владисав Николић чика-Влаја и Миливоје Катић Миле. Миле је уместо пушке у чету донео митраљез који је у међувремену добио од браће Дачић Милована и Михаила из Бождаревца.

Када је Друга чета стигла у Баћевац, командир чете Бошко Марковић повео је једно одељење партизана да направи заседу на друму Београд - Лазаревац. Седам партизана предвођени командиром са два пушко-митраљеза кренули су на извршење задатка нешто пре подне. Пошто су стигли близу друма и осмотрили терен одлучили су да заседу поставе на тремеји Баћевца, Вранића и Мељака код шуме Липар, недалеко од мељачке школе. Задатак је био да се сачека неко немачко возило и које прво наиђе, на њега отвори ватра. Распоређени десетак метара од друма, партизани су притајени чекали да наиђе прво немачко возило. Распоред је лично извршио командир и план када да отворе ватру.

Била је велика врућина и спарно време. Партизани су се ознојили и осећали све јачу жеђ, а Немци никако да наиђу. Неки су од умора и задремали. Када је изгубљена свака нада да ће Немци наићи, од Мељака се зачуло брујање аутомобилског мотора. Командир је скочио и викнуо:

- Наилази непријатељска моторизација, спреми се за дејство. На моју команду отворите ватру.

Партизани су се тргли и притезали оружје. Убрзо се на видуку од Мељака појавио један немачки камион са неколико војника.

Размишљање узбуђених партизана шта се чека и не отвара ватра, прекинула је оштра команда командире чете:

- Пали!

Са десног крила одјекнули су појединачни пуцњи и кратак рафал пушкомитраљеза. Али је камион и даље ишао. Када је већ пролазио поред заседе, огласио се и други пушкомитраљез са кратким рафалом и ућутао је. Камион је наставио пут према Степојевцу, само му је немачки војник, шофер, дао већи гас па је брже одмицао од места заседе.

Због неукости партизана заседа није успела.

Бошко Марковић, командир чете, иначе активни капетан југословенске војске знао је да је то због неувежбаности људства јер већину чете су већ тада чинили омладинци који нису служили војску. Зато је он лично и пошао са њима у заседу. Било му је криво али је знао да се у рату и то дешава и да то није трагично па је наређујући повратак у логор, рекао:

- Другови, биће боље други пут!

Палење прве општинске архиве. - У подне партизани су у Баћевцу запалили општинску архиву (спискове војних обвезника, пореске књиге и др.). Ову акцију извршило је једно одељење партизана са којим су били командир чете Бошко Марковић и политички комесар Добривоје Пешић. Том приликом је забрањен рад општинској управи. Спаљени су и разни плакати којима су оглашаване разне наредбе, саопштења и објаве окупаторских и квислиншких власти.

Док су партизани палили прву општинску архиву у београдској Посавини, пред општинском зградом окупило се више сељака. После извршене акције одржан је збор. Политички комесар чете Добривоје Пешић, говорио је присутним сељацима да је комунистичка партија Југославије позвала народ на оружани устанак, да се под њеним руководством организују партизански одреди, да је партија мобилисала све своје чланове и позвала све патриоте и родољубе да узму пушке у руке и боре се против окупатора за слободу свог народа; стара власт која је и раније радила против интереса народа а сада служи окупатора мора бити срушена и на место ње створена нова народна власт радника и сељака, више нећете плаћати порез за издржавање државног апарата који вас је злогласном полицијом угњетавао двадесет година а сада помаже окупатору да вас јаче стегне у ланце ропства; народ славних традиција и јуначких предака као што је слободарски српски не сме дозволити да се неко други бори за његову слободу а за то време он да носи јарам ропства. Сељаци су са одобравањем саслушали Пешићев говор.

Док су партизани одлазили од општине, сељаци су међусобно разговарали.

- Ала говори човек!

- Одакле је?

- Шта је по занимању, питали су једни друге.

- Радник је другови, из Пећана, металац, огласи се Бошко Ивковић, ви сте научили да слушате политичаре, па мислите да радник не зна да говори, али њега је васпитавала Партија.

- Алал му вера, говорили су сељаци разилазећи се.

Од општине су партизани отишли кући Илије Петровића где је радила вршалица. Ту су забранили рад пописивачу вршаја и спалили спискове. Окупатор је преко квислиншких власти наредио да на свакој вршалици буде пописивач или „контролор” како су их сељаци називали. Њих је одређивало средско начелство а обично су били из редова избеглица. Пописивачи су водили спискове колико је сваки сељак овршио жита, на основу чега је од општинских власти одређивано колико жита мора предати окупатору. Како је комунистичка партија истакла и парољу - ни зрна жита окупатору - партизани су палили ове спискове и забрањивали рад пописивачима. После паљења спискова и овде је присутним сељацима говорио комесар Пешић.

Баш када су партизани завршили акцију изнад села је прелетело у ниском лету три авиона, од којих је један, био црвене боје. Сељаци су помислили да је то руски авион па су се радовали јер се очекивало да ће Совјетски савез помоћи борбу партизана и да ће Немачка бити брзо побеђена.

Затим су спаљени спискови и код куће Панте Стајковића. Власнику вршалице је наређено да узима ујам колико да покрије трошкове и оствари скромну зараду а не да се неоправдано богати. Код ове вршалице сељацима је говорио партизан Јосип Вицић.

- Доста је народ грбачио за богаташе, доста су разне гуликоже, зеленаши и капиталисти експлоатисали раднике и пљачкали сељаке. Сада томе долази крај. Ми се не боримо само против окупатора већ и против госпде, буржоазије и капиталиста.

Партизани су овде вечерали а у међувремену неки сељаци су им донели извесну количину оружја и муниције.

Већ је пао мрак када су партизани у дугачкој колони кренули у логор чете, громко певајући:

*Устај сељо, устај роде
У народни фронт слободе,
У народни фронт слободе
Да се браниш од госпде!*

Јавна појава партизана, а које су у почетку народ називали „Шумци”, њихове акције у селу, јавна иступања и позиви на устанак, све то узбудило је читаво село.

Акције Друге чете. Логори су у шумама. - О акцијама Друге чете, бројном стању и наоружању, командант Посавског одреда, писао је четрнаестог августа Покрајинском комитету КПЈ за Србију:

„Посавски одред образован 31.VII 1941.

Бројно стање: Друга чета на дан другог августа тридесет један, шестог августа тридесет седам, десетог августа педесет три, два вода.

Оружје: Друга чета шестог августа митраљеза нема, пушкомитраљеза два, пушака тридесет једна, метака две хиљаде сто осамдесет, револвера четири, бомбе двадесет три.

Десетог августа: митраљеза нема, пушкомитраљеза четири, пушака око шездесет, метака пет хиљада, револвера шест, бомби око педесет.

Резерве у оружју (у прикупљању) нису исцрпљене. Постоји нарочито велика могућност на сектору Друге чете, којој је постављено да буде и главни набављач оружја за читав Одред.

Храну доносе сељаци у довољним и све већим количинама. Хлеба нарочито има у изобиљу, више него што је потребно. У свим четама је наређено да се ствара резерва сланине која се прикупља али не издаје.

Логори су у шумама, по могућству у близини колиба за случај невремена... (логори су обезбеђени довољним стражама, и увек је унапред предвиђен распоред за случај узбуне).

Финансије: Одред има око двадесет две хиљаде динара. Прва чета око четири хиљаде, Друга око осамнаест хиљада, трећа око седам хиљада динара.

Главни издаци: одело, веш, храна, дуван и оружје.

Курс: одело, веш.

Акције:

Тридесетог јула Друга чета - село Конатице: преговори са председником општине око предаје једног радио-апарата у два маха. Погинуо политички комесар Р.Т. убијен кроз прозор из пушке од председника општине. Тада су бачене бомбе и отворена паљба на кућу. Тело друга остављено и доцније од „власти“ однесено на Умку. Учествовало дванаест партизана. Касније заседа да би се одузело тело. Без успеха. Жандарми се преобукли у сељаке...

Тридесет првог јула, Друга чета Дражевац: оружани сукоб са три жандарма, који су дошли да регрутују нове жандарме. Два жандарма убијена, трећи рањен побегао. Плен: две пушке, четрдесет пет ме-

така, четири хиљаде четири стотине динара, два сата. Учествовало осам партизана. Сељаци предали пушкомитраљез...

Првог августа. Друга чета - у Дражевцу: долази седам жандарма са једним официром ради увиђаја. Три заседе. Без успеха, јер су задоцниле. „Власти“ се задржале свега пет-шест минута.

Првог августа. Друга чета стиже у Вранић. Жандарми. Жандарми беже према Јасенку. У двадесет часова дознаје се за долазак десет камиона Немаца и љотићеваца. Они убијају жену на друму. Патрола стиже у село по њиховом одласку...

Трећи август. а) Баћевац: Исто као и прва чета (паљење спискова на вршалицама - напомена аутора). Учествовало десет партизана.

Трећи август. б) Друга чета - између Вранића и Шиљаковца. Пресечене телефонске жице...

Четврти август: а) Друга чета - на путу Вранић - Мељак. Заседа. Учествовало осам партизана са два пушкомитраљеза и шест пушака. Вршен напад на немачки ауто. Без успеха: пушкомитраљези издали, изгледа због слабе муниције. Ауто успео да побегне. б) Пред општинском Баћевац спаљена акта која су се односила на јављање обвезника немачким властима. У кафани спаљени антикомунистички плакати. Трајало четрдесет пет минута.

Други пут је било боље. - Из Баћевца Друга чета се пребацила у шуму Јеленак између Баћевца, Великог Борка и Шиљаковца. У овој шуми се налазила колиба Стевана Јеремића (Васиљевића) земљорадника из Шиљаковца, па су код ње партизани поставили логор.

Предвече петог августа вратио се Милован Алексић кога је командир чете послао у штаб Одрода да однесе извештај о извршеним акцијама. Штаб (команда) Посавског одрода се тада налазила са Првом четом у Тамнави у селу Каленићу. Милован је довео пет другова који су из Београда дошли у партизане. То су били: Иван Вондрачек Вањка, обућарски радник, члан партије, после ослобођења носилац партизанске споменице 1941, Шијан Душан, берберски радник, уочи рата радио у Београду а затим на Умци, после ослобођења носилац партизанске споменице 1941, Мића Шевић Милош - Мићаш, текстилни радник из Београда, члан КПЈ, погинуо у Сјеници децембра 1941. године као борац Шестог батаљона Прве пролетерске бригаде, Алфандари Исак, банкарски чиновник из Београда, погинуо у Сјеници децембра 1941. године као десетар у Шестом београдском батаљону Прве пролетерске бригаде и Стеван Стублинчевић, колар из села Дражевца, погинуо у Сјеници децембра 1941. године као водник у Шестом београдском батаљону Прве пролетерске бригаде.

Милован је донео и наређење Команде одреда којим се Иван Вонд-рачек Вањка поставља за политичког комесара чете. Командир је ово наређење прочитао пред стројем. Затим су придобили другови свечано положили заклетву, после чега је новопостављени политички комесар одржао краћи говор. Приликом полагања заклетве било је присутно и неколико људи и жена из Баћевца који су партизанима донели вечеру.

У овом логору чета је остала неколико дана вршећи акције у оближњим селима, а деветог августа разоружана је и жандармеријска станица у Вранићу. Том приликом у партизане су из Вранића ступили: Милисав Ђорић Зока, абаџијски радник у Београду, члан КПЈ, погинуо као борац Другог београдског батаљона октобра 1941. године у Лесковцу у борби са Немцима, Миленко Јелић, металски радник, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде код Фоче у Босни 1942. године и Драгиша Јелић, сељак, погинуо на Дрини код Устиколине у Босни 1943. године као борац Шестог београдског батаљона Прве пролетерске бригаде; неколико дана касније из Вранића су у чету ступили и Љубивоје Тришић Буца, пекарски радник, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде јануара 1942. године код Горажда, (Источна Босна), Живота Матић, сељак, по ослобођењу носилац партизанске споменице 1941. године и Спасоје Радовановић Сеља, сељак из Вранића, омладинац, рођен 1925. године), по ослобођењу носилац партизанске споменице 1941.

Једну од више акција, једно одељење чете, са којим је био командир чете, извршило је петог августа. Око подне тога датума, ово партизанско одељење поставило је заседу на лазаревачком друму у пределу Прогон између Шиљаковца и Вранића. Пошто се очекивана немачка возила нису појављивала испробавани су пушкомитраљези и обучавани борци у гађању. Затим је експлозивом срушен гвоздени стуб електричног далековода Београд (Макиш) - Вреоци, чиме је прекинут довод струје из Вреоца у Београд.

Задовољан са успешном акцијом, командир чете Бошко Марковић подсетио је партизане на прву неуспелу акцију:

- Другови, рекао сам вам да ће друга заседа бити боља.

Дневни извештај заповедника оружане силе на југоистоку. - Сутрадан у среду шестог августа, командир чете, поново је повео једно одељење партизана и оставио заседу на истом месту где је била и претходног дана. По подне, од Београда је наишао један немачки путнички аутомобил марке „Шкода“, који је возио један немачки војник. Од неколико ис-

паљених рафала немачки војник је погинуо а аутомобил се преврнуо у шанац. Партизани су запленили један пиштољ „Парабелум” са муницијом, нешто ствари и запалили аутомобил.

Ова партизанска акција забележена је у поверљивом јутарњем извештају немачке Врховне команде осмог августа на следећи начин:

“Југоисток. Дневни извештај заповедника оружане силе на Југоистоку од седмог августа 1941. године.

На путу Београд - Лазаревац, тридесет осам километара јужно од Београда, пронађен је разбијен војнички ауто и један мртав немачки војник. Истрага у току...”

У Баћевцу је формиран први народноослободилчки одбор. - Док се чета налазила у шуми Јеленак, храну су доносили сељаци Баћевца и околних села. Пошто је требало све чешће спремати храну и прибављати друге ствари за партизане, команда Друге чете је одлучила да се у Баћевцу зато формира одбор. По казивању Љубивоја Михаиловића, писцу ових редова на предлог Бошка Ивковића, који је тада био секретар партијске организације у селу у одбор су ушли: Милутин Мића Станимировић, Микаило Ивановић и браћа Добривоје и Љубивоје Михаиловић (Маџарски), а Бошко Ивковић који је и руководио радом одбора, одређен је за његовог председника.

Куда да одступамо. - После доласка партизана у Баћевац и извршених акција, у селу се о томе највише говорило. Нарочито о говору политичког комесара Пешића који је позвао сељаке да ступе у партизане и о заседи на друму када је убијен први немачки војник у београдској Посавини, од како је рат почео.

Један разговор о томе се водио тих дана и у столарској радионици Богољуба Димитријевића где је било окупљено неколико људи, међу којима је био и Бранко Јанковић (Топаловић). Као врло сиромашном сељаку који је знао где се налазе све њиве имућнијих сељака јер је на њима надничео, Бранку су као мелем на рану пале на срце речи партизана да у овој борби за националну слободу нема ни повратка на старо и да ће се, по узору на СССР у нашој слободној земљи изградити нов, социјалистички друштвени систем. Али, одрастао у сеоској средини која је по традицији више склона да стрпљиво чека и види шта ће бити, опрезно прихватајући ново и непознато, Бранко је био сумњичав у успех партизанске борбе, иако је свим срцем желео да они победе. Мучила га је помисао како се успешно борити герилски, без чврстог фронта а скоро голоруки са таквом силом као што је до зуба наоружана немачка војска.

- Па добро Богољубе, говорио је Бранко, каже комесар да се пријавимо у партизане. Добро, да се пријавимо, и није поштено да се други боре за нас, а то никад и није било. Али видиш неки дан горе на друму партизани су убили немачког војника. И сад ако ми ступимо у партизане, Немци груну тенковима и моторизацијом од Београда друмом према Лазаревцу, а другом колоном крену од Београда за Младеновац, па се обе колоне састану код Аранђеловца, затворе обруч и пресеку одступницу, куда ми онда да одступамо.

- Јест, право вели Бранко, додавали су неки сељаци.

- А ти напредуј, што да одступаш, Бранко, каже му Богољуб.

- Ма немој збијати шалу, Богољубе, видиш какво је време дошло, сила је то!

И тако док још није ни кренуо у партизане, Бранко је мислио куда да одступа. Истини за вољу није само он тако мислио.

Очекивање руских падобранаца. - Међу комунистима, симпатизирима партије и многим грађанима, после напада Немачке на СССР, завладало је радосно уверење да ће Црвена армија лако потући немачке трупе и да ће се рат завршити брзо, до јесени, најкасније до зиме. Сматрало се да ће се ради бржег напредовања совјетских трупа, руски падобранци спустити и на територију земаља окупираних од Немаца. Већ средином јула увелико се причало о спуштању совјетских падобранаца у Мађарску, па се с тим у вези очекивало да ће се убрзо спустити и у Југославију. Наравно, људи са овог терена сматрали су да ће то бити у овом крају да би се лакше и брже освојио Београд.

Иако су немачке трупе продирале у Совјетски савез, окупатор и његове слуге нису остали равнодушни на ове приче и поговарања, чега је било и у другим крајевима земље. Шта више, уплашени због ширења устанка и све бројнијих партизанских акција које би могле бити појачане спуштањем совјетских падобранаца, окупатор и његове слуге предузеле су мере да се та евентуална опасност предупреди и отклони.

О томе је Среско начелство на Умци, почетком августа, проследило свим општинским управама и жандармеријским станицама у срезу по-савском, акт Министарства унутрашњих послова од другог августа, следеће садржине:

“Када је отпочео рат између Немачке и СССР Комунистичка партија Југославије издала је наређење свим партијским организацијама да се поведе борба на терену и да се приступи делима саботаже.

У вези са овим, поједине усамљене комунистичке групе предузеле

су нападе на саобраћајне објекте, органе власти итд., а осим тога покушавају да угрозе личну и имовну безбедност.

Обзиром на то, а да би се комунистичка терористичка акција појачала могло би се десити да руски падобранци покушају спуштање из авиона са намером да помогну поменутој акцији и снабдеју одбегле комунисте експлозивом, оружјем и новцем, као и да им пруже моралну подршку и охрабрење.

Поводом ове претпоставке, изволите организовати најхитније сходну обавештајну службу, с тиме, да се о сваком сазнању и запажању у овом смислу најбржим путем извештава Министарство, а истовремено и месне немачке војне власти, у циљу заједничког предузимања потребних противмера”.

У продужетку овог дописа, Среско начелство је још додало:

“Доставља се предње са наређењем да се овом питању посвети најозбиљнија пажња и да се служба организује на један најефикаснији начин, како не би дошло до изненађења на које се циља у овом наређењу Министарства.

Предње се доставља са наређењем, да у случају појава руских падобранаца најхитније обавештавате ово начелство и најближе немачке власти, као и да настану да се падобранци похватају и разоружају.”

(Драгослав Димитријевић: *Београдска Посавина у НОР-у 1941*. Годишњак града Београда Књ-IX-X, 1962-1963, str.607)

Та прижељкивања су се претворила у очекивање да ће се руски падобранци стварно спустити па су се комунисти зато и припремали. На састанку партијске организације у Баћевцу сваки члан партије и кандидат добио је конкретан задатак шта треба да ради у случају да се руски падобранци спусте у селу или околини, а претпостављало се да то може бити близу Липовичке шуме. Између осталог, за такав евентуални задатак требало је припремити и симпатизере партије у селу.

Та нереална очекивања се нису остварила. У то време немачке трупе дубоко су продрле на територију Совјетског савеза а Црвена армија је водила огорчене борбе да њихово напредовање успори и заустави.

За истим столом са Немцима. – Немој да искривљујеш линију. - За неколико дана партизани Друге чете су попалили општинске архиве у оближњим селима и извршили више других акција.

Седмог августа чета се пребацила у Стојићевића забран, између Великог Борка и Лесковца. Командир чете Бошко је говорио да логор треба мењати после сваке акције. Сељаци су свакодневно долазили у логор

чете, доносили храну, муницију, обавештења. Пристизали су и нови борци. Док је чета била у овом логору у њу су ступили: Велимир Веља Јерemiћ, студент из Лесковца, члан КПЈ, Митар Тодоровић, сељак из Лесковца, али се убрзо се предао четницима, Милош Јаносевић, подофицир југословенске војске из Бождаревца, стрељан октобра од партизана због покушаја дезертирања и разбијања чете, Миливоје Косанић, земљорадник из Великог Борка, трговачки помоћник, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде у Сјеници децембра 1941, Чедомир Николић, земљорадник из Великог Борка, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде 1944. године, Радомир Николић, по ослобођењу носилац партизанске споменице 1941, Владимир Чамџић Чамџија, столар из Великог Борка, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде 1943. године, Богдановић Милисав, земљорадник из Великог Борка, ухваћен од четника, предат специјалној полицији и стрељан у логору на Бањици 1942. године и Радован Маринковић, земљорадник из Шиљаковца, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде 1943. године, посмртно примљен за члана КПЈ и Добривоје Максимовић, земљорадник из Шиљаковца погинуо у Сјеници децембра 1941. године као борац Шестог београдског батаљона Прве пролетерске бригаде.

Припремајући чету да разоружа жандармеријску станицу у Степојевцу, командир чете Бошко Марковић је одлучио да оде као сељак у Степојевац у извиђање и са собом поведе курира чете Миливоја Мила Катића. Док је Катић био обучен у сељачко одело, Бошко је носио дубоке ципеле, камашне, официрске панталоне рајтозне, сељачки гуњ и шајкачу. Када су му партизани рекли да тако не личи на сељака, Бошко је одговорио да ће се представљати као свињски трговац.

Када су стигли у Степојевац, сели су пред кафану у центру, за један празан сто. Пошто су изгледали као „свињски трговци” од оружја су имали само пиштоље и држали их за појасом испод капута. Тек што су сели, пред кафаном се зауставио камион пун немачких војника који су сишли да се расхладе пивом. Два војника су дошла за сто где су седели Бошко и Катић и наручили пиво. Катићу се осушило грло а знојио се. И Бошку није било лако. Пробио га зној на лицу, па је почео да се брише шајкачом и рукавом гуња. Али као што су изненада дошли тако су Немци на брзину попили пиво, поскакали у камион и продужили друмом за Београд. Тек тада су Бошко и Миле одахнули и кренули да прикупљају обавештења о жандармима и осматре положај жандармеријске станице.

Четрнаестог августа Друга чета је, из Стојићевића забрана у Великом Борку где је логоровала неколико дана, дошла око подне у Степојевац и разоружала жандармеријску станицу. Видевши да су опкољени жандарми нису ни покушали да пруже отпор. Пошто им је покупљено оружје жандармима је саопштено да више не смеју служити окупатору а затим су пуштени.

Затим су партизани одржали збор. Пошто је у Степојевцу тога дана био пијац, из околних села дошао је велики број сељака. На збору су говорили прво Вањка политички комесар, затим Бошко, командир чете. Док је Вањка говорио како је у то време било уобичајено, Бошко је говорио како је он активни капетан југословенске војске, да су влада и краљ издали земљу и да је он дошао у партизане зато што су само они решили да се боре против окупатора. Када је почео нападати краља, Вањка га је почео вући за рукав да прекине и не говори о томе. После одржаног збора, Бошко је питао Вању што га омета у говору:

- Па искривљујеш линију, рекао му је Вањка.

- Какву бре линију, питао га је Бошко, који тада није био члан Партије.

- Сада позивамо народ на јединство и борбу против окупатора, краљ није важан, има времена, биће говора и о њему и о влади. То је линија комунистичке партије која позива народ да збије редове и крене у борбу против окупатора.

Из Степојевца чета је кренула за Дражевац и Пантића забран. У проласку кроз село Конатице партизани су ухватили председника општине Мићу Ивановића који је убио првог комесара чете Рада Тадића. Намера је била да му се због тога суди. Међутим, на молбу сељака партизани су га пустили, али су му наредили да више не служи окупатора. И поред ове забране он је наставио да служи окупатора и помаже жандарме и четнике, због чега је по ослобођењу осуђен на смрт и стрељан. Партизани су затим у Конатицама одржали збор а затим продужили за Дражевац.

После ових акција у Другу чету су ступили: Љубомир Живковић Илић Љупче Шпанац, радник у Београду, члан КПЈ, шпански борац, Велимир Веца Лесендрић, сељак из Степојевца, по ослобођењу носилац партизанске споменице 1941, и Миодраг Марковић Брица, берберски ученик из Степојевца, рођен 1924. године, погинуо августа 1942. године у Босни код Дувна, као борац Шестог београдског батаљона Прве пролетерске бригаде, Живота Ранковић Шуца, сељак из Дражевца, по ослобођењу носилац партизанске споменице 1941.

Нисте ви свињски трговци. - По подне тринаестог августа у логор Друге чете који је био у Стојићевића забрану у атару села Велики Борак дошли су командант Одред Коча Поповић Пера, политички комесар Бора Марковић и заменик команданта Срба Јосиповић.

Нешто по поноћи командант Одред је кренуо за село Лисовић у космајском срезу, на састанак са Штабом космајског одреда, са куриром Друге чете Миливојем Милом Катићем. Већ по подне у логору чете Миле је чуо да је командант „Шпанац”. Коча је то потврдио полако причајући о свом одласку у Шпанију, о Интернационалним бригадама и како је са многим Југословенима учествовао у борбама на страни републиканске армије. Миле га је стално нешто запиткивао, мада Коча баш није био причљив. Иако је била ноћ време за путовање је било лепо, топла августовска ноћ.

Пред зору, надомак Лисовића, Миле је, осећајући умор и поспаност, свом већ досадном запиткивању додао и предлог да седну под неко дрво и мало се одморе.

- Вала почињеш да будеш досадан, одговорио му је смешећи се Коча, какав одмор када до седам часова треба да стигнем на састанак.

У свануће, око четири сата стигли су у Лисовић, близу заказаног моста за састанак. Пред кућом Милана Јовановића застали су, Миле је угледао његову жену Живку коју је познавао јер је била родом из Баћевца из фамилије Ђурчић. Миле јој се јавио, рекао од куда је зна и да су некад били комшије. Сетила се па их је позвала да сврате. Док су седели пред кућом понудила их је хладном водом и шећером а затим спремила доручак. Видећи да се журе предложила је да скува качамак, Коча је ћутао али је Миле упитао да ли може да им умеси и испече проју и спреми мало сира и кајмака.

- Могу рано моја само морате мало сачекати док се проја испече.

Пре спремања доручка домаћица је изнела ћилим, ћебе и јастук напуњен шушкама од кукурузовине, па је Коча прилегао и убрзо заспао.

На Живкино питање где иду тако рано, Миле је причао да су свињски трговци и да траже да купе свиње. Одговорила је да их она нема али да се у селу могу наћи.

Богато спремљен доручак: врућа проја, сир, кајмак, млеко, кајгана, гладни „свињски трговци” смазали су без остатка, мада је Коча, када је све то угледао, рекао да није толико требало спремати.

После доручка Миле је легао да одспава а Коча је „чувао стражу”, док нису стигли другови из штаба Космајског одреда. Пошто су се поздравили Илија Трифуновић, секретар партијске организације у селу, који је сачекао другове из штаба Космајског одреда приликом уласка у село и

довео их дотле, предложио је да се пређе у суседну кућу Драгољуба Радосављевића и тамо одржи састанак, што је прихваћено.

Одлазећи од тетке Живке, Коча и Миле су јој се захвалили и понудили да плате доручак.

- Миле, душо моја, кажи право тетка Живки, ви нисте свињски трговци.

- Ми смо партизани, народни борци, одговорио је Миле смешећи се.

- Ама видим ја да сте ви „Шумци”, рекла је кроз смех тетка Живка, која после тога није хтела ни да чује да се плати доручак.

На састанку је договорено да Космајски одред и Друга чета Посавског одреда изврше заједничку акцију на железничкој прузи Београд - Ниш, на сектору железничке станице Рипањ тунел - Влашко Поље.

Коча: Време је за устанак. - После завршеног састанка око два сата по подне Коча и Миле су кренули у Посавину. Коча је рекао Милу, који је као познавалац терена био водич, да се иде најкраћим путем.

У повратку су прошли између Барајева и Бождаревца, задржали су се око један сат код извора Точак између Баћевца и Бождаревца који се налази у хладовини великог дрвећа једне мале шуме. Коча је неколико пута пио воду која је извирила из камена и прао се до појаса. Више пута је рекао да се не сећа да је некада у животу пио бољу воду.

Пролазећи кроз Баћевац свратили су на предлог Мила до његове куће где је тог дана био вршај. Дочекали су их радосни Милови укућани и комшије који су им помагали у вршају. Миле је Кочу представио као свог друга, партизана. Одмах су почела да пљуште многобројна питања: Када ће бити истерани Немци? Када ће доћи Руси? Када ће заиграти коло слободе? Одговорили су им да ће то бити ускоро.

- Само треба сви да пођу у борбу па ће слобода још брже доћи, додао је Коча.

Присутни су били одушевљени и обећали да ће сви заједно убрзо доћи у партизане.

Дошавши пред кућу затекли су напољу за столом испод једне џанарике Миловог стрица Милована. Са њим су дуже разговарали.

- Ви партизани сте преуранили. Требало је да сачекате, још није време за устанак, треба сачекати наређење савезника а дотле чувати српске главе.

- Ко сте ви и откуда знате да није време за устанак? - упитао га је Коча.

- Ја сам писар у среском начелству на Умци, али сада не радим, нећу да служим окупатора, а по политичком убеђењу сам демократа.

- Тако дакле, треба да сачекамо да нас фашисти газе, убијају, да пале и руше наше градове и села, пљачкају нашу земљу, да нас терају у логоре, да стењемо у ропству и гледамо; време је за устанак а ко неће да се бори против окупатора не треба борбу да омета, јер је време за устанак, љутито је говорио Коча који је одмах видео да Милован слуша преко радио-Лондона поруке југословенске владе.

Пошто су вечерали и остали дуго увече у разговору, Коча и Миле су преноћили код Милове куће. Спавали су у празном кошу за кукуруз.

У неко доба ноћи, Коча је пробудио Мила и упитао га:

- Ко је онај човек тамо са пушком и шта ради?

- То је мој отац Жика, чува „стражу“, одговорио је Миле.

Пре изласка сунца пробудила их је Милов мајка Дана јер је Коча рекао да рано морају кренути. Пошто су брзо устали и умили се, доручковали су заједно са Миловим оцем Жиком за истим столом напољу где су и вечерали. Дана, на далеко позната као веома уредна и добра домаћица, спремила је доручак какав Миле воли: врућу погачу, млеко, сир, печено пиле. Ко ће ово све да поједе? - питао је Коча док су доручковали. Како ко ће? Па ми - одговорио је Жика.

После доручка Милов брат Жиле упрегао је коње и преко села Врањића их одвезао за Дражевац. За сат и по Коча и Миле су стигли у логор Друге чете који је тада био у Пантића шуми.

Лези – бежи! - Душан Шијан, првоборац, испричао ми је и две анегдоте из тих дана почетка ратовања. “Једне августовске ноћи, одељење партизана кренуло је у патролу. После избијања на лазаревачки друм северно од Степојевца и краћег кретања по њему, командир је наредио да се успори кретање а затим да се скрене у шанац. После краћег кретања наређено је да се стане. Кроз звездану ноћ без месечине, у даљини се назирала силуета неког возила. Изгледало је да је немачки тенк. Командир је одлучио да се полако приближи и види шта је, наредивши да остали партизани легну у шанац. Ситуација је била напета. Под теретом страха од немачког тенка почело се од борца до борца преносити шапатам наређење „Лези“. Још сви партизани нису чули наређење, а уместо „лези“ неко је пренео „бежи“. Одмах као по команди настао је тутан, цело одељење се дало у трк низ стрмину поред друма, да је командир једва успео да их после скупи.” Другом приликом, после борбе са Немцима у Коницама 14. октобра, његова чета се током ноћи затекла у селу Шиљаковац.

“На улазу у село неко нас је зауставио са повиком “Стој!”, а у истом тренутку се зачуо и митраљез. Настало је бежање кроз шибље и трње у коме сам био сав изгребан по лицу. Испоставило се да то није био митраљески рафал већ звук ланца са кофом који је бунар спустио кувар партизанске јединице улогорене у селу.” испричао је Душан.

А уместо немачког тенка то је био један камион кога су партизани неколико дана раније сачекали у заседи и оштетили га, па је тако остао на друму, склоњен у страну да не омета саобраћај.

Где сте, уби се од досаде чекајући вас. - Средином августа једна патрола јачине пет партизана пошла је да разоружа жандармеријску станицу у Мељаку. Ушавши у двориште партизани су видели три жандарма где за једним столом под дрветом са дебелим хладом играју таблића.

Тек када је вођа патроле викнуо: „Стој, руке у вис”, жандарми су приметили партизана и скочили.

Први се снашао командир станице водник Алекса, звани Помозбог и позвао партизана да седну за сто а жени је рекао да изнесе слатко и ракију.

- Па добро, где сте, ја се уби од чекања, знам да ћете доћи, али вас нема.

Кад су им партизани саопштили зашто су дошли, тј. да морају предати оружје и да више не смеју служити окупатора, Алекса је рекао вођи патроле:

- Е помоз боже, синовче, немој се љутити што служим, мора чика Алекса, матор сам, шта би друго радио него да овако седи и гледа своја посла, а народ нека гледа своја, никог не дирам, плата иде, а и пензија ће помоз боже ускоро. Зар није тако? Не морате нас убити, пустите нас, требаће вам можда некад овај луди матори чика Алакса и ова два буздована.

Мада се шалио, Алекса је био уплашен као и остала двојица жандарма⁴.

Партизани су брзо обавили здатак: узели три пушке, двеста метака, три бомбе, шест пари одела, једну балу камгарн штофа и других ствари и опреме.

Неће хармоникаши у партизана. - Заплењене ствари партизани нису могли понети па су у Мељаку потражили нека кола. Замолили су Милана Спасојевића Муту који је тада а и касније током рата са женом Јелицом и синовима Илијом и Милијом симпатисао и помагао партизана, да их својим таљигама превезе. Мута је радо пристао, одмах упрегао коња у таљиге, повезао партизана за Дражевац где је био логор чете.

Оран за причу Мута је ћаскао са партизанима целим путем.

⁴ И поред упозорења, Алекса је и даље остао у жандармима, али никада није вршио нека насиља, злочине или недела. Пред ослобођење емигрирао је из земље и дуго живео у Енглеској. Вратио се у земљу. Живео је на Умци где је и умро.

Партизани су убеђивали Муту да своје синове Илију и Милију већ тада познате хармоникаше у селу и околини, пошаље у партизане.

- Море мајку им њину, то су барабе, каква пушка и борба, њих само интересује хармоника и свирање. Пре ћете ви мене наговорити да ступим у партизане овако матор, него њих. Неће хармоникаши у партизане.

Жандармерија немоћна. – У извештају дунавског жандармеријског пука „Стање јавне безбедности на територији београдске жандармеријске чете” писало је петог септембра:

“... није повољно услед појаве комунистичко-разбојничких банди које су вршиле тешка кривична дела и нападе на општине и жандармеријске станице, од којих су неке разоружали. Потере за бандама нису дале најповољније резултате.

Обавештајна служба на територији ове чете организована је уколико је то било могуће, али је још недовољно развијена услед промене командира станица и жандарма који за ово кратко време и услед данашње ситуације нису успели да придобију сигурне поверенике а старе везе и пријатељства са жандармеријом су покидане. Баш због слабе обавештајне службе не може се доћи до успеха...

Важни догађаји:

Ноћу између трећег и четвртог августа 1941, око шездесет наоружаних бандита напали су станицу Барајево и разоружали три жандарма који услед надмоћности нападача нису пружили отпор.

Деветог августа 1941, око деветнаест часова око сто наоружаних бандита напали су станицу Вранић у којој се налазио само један жандарм кога су разоружали и запретили му да ће бити убијен ако не напусти службу.

Четрнаестог августа 1941, око тринаест часова, око сто наоружаних бандита напало је станицу Степојевац, разоружали жандарме који услед малог броја и надмоћности бандита нису пружили отпор. Бандити су однели из станице поред оружја и осталу опрему.

Опште стање на територији чете, услед напред наведених догађаја, није повољно.”

После акције у шуми Дубоко, дејствовала је немачка авијација. - У зору деветнаестог августа партизани су направили заседу у шуми Дубоко код Умке. Са Првим водом и нешто бораца из Другог вода, све укупно око четрдесет партизана, пошли су командир чете и комесар одреда, Бора, који је дан раније дошао у чету. Бора је донео ближа обавештења о злочинима Немаца у селу Скела код Обреновца где су побили много грађана и запалили село. Ту вест у чету су донели дан два раније неки сељаци из Дражевца. Сељаци је то озлоједило и огорчило, али су многи били и заплашени за своје укућане имовину и село.

Долazeћи из штаба Одрета Бора је рекао да је штаб одлучио да се још јаче удари по непријатељу, под паролом главу за главу, смрт за смрт. На његову иницијативу одлучено је да се већ следећи дан постави заседа у шуми Дубоко и сачекају немачки камиони који су возили опљачкано жито из Обреновца.

Заседа је постављена на једној коси у шуми Дубоко око које је оби-лазио пут са три стране. Мада су суседне косе од Умке и од Обреновца биле доминантније изабрани положај омогућавао је да се непријатељ добро дочека без обзира с које стране буде долазио. Када су око подне наишли немачки камиони од Обреновца упали су у такву заседу да нису знали одакле их туче ватра. Док се водила борба, јер су Немци поиска-кали из камиона и онако насумице пуцали на партизане, дошао им је у помоћ један камион немачких војника од Умке, па су и они опет од ока отворили ватру на партизане с друге стране.

Пошто су се нашли између две ватре, мада непрецизне, партизани су се без губитака неопажено повукли па су Немци наставили да пуцају тукући се међусобно. У овој акцији неколико немачких камиона је оне-способљено, а неколико немачких војника је погинуло или рањено.

Када су се партизани повукли долетело је са земунског аеродрома седам немачких јуришних авиона „Штука“ који су бомбардовали шуму Дубоко, као и шуму Јасенова између Јасенка и Вранића где тада није било партизана.

Приликом повратка у логор партизани су код Мале Моштанице сру-шили железничку пругу на три места.

О овој акцији шеф железничке станице Мала Моштаница је обаве-стио надлежне органе на следећи начин:

„Телеграм, станица Мала Моштаница, 19.8.1941, број 19,21.00, Господину Комесару МО, Генералној и обласној Дир. II, III, IV.

Данас у 14 сати и 30 минута непозната лица на Км 30,300 између Мале Моштанице и Барича ван територије села 2 км 700 мет., удаљено од ста-нице Мале Моштанице непозната лица експлозивом су прекинула пругу на три места на дужини једног поља. 50 метара, на четвртном пољу експлозив није упалио. Телефонска линија прекинута у дужини једног поља. Потпи-сани је са оружаним станичним и пружним особљем у 18,45 извршио увиђај на лицу места. Потребан је стручњак за демонтирање експлозива. Прелаз путника је могућ уз потребно осигурање јавне безбедности. Даље наре-ђење очекујем. Депеша је дата станици Обреновац да пошаље потребна кола за превоз путника из воза 330 уз наше властито осигурање, док по ноћи несмемо сами вршити осигурање. Шеф станице, Рашчанин.“

О овој акцији и шеф железничке станице Умка, обавестио је надлежне на следећи начин:

„Југословенске држ. железнице Телеграм, станица Умка, 19.VIII.

1941. год. 16,20 сати, преко станице Београд. Господину Комесару Мин.саобраћаја, Генералној дирекцији, Возном уреду, Дирекцији Београд – Југ, Саобраћајном контролору Лајковац, I секцији Ваљево.

Око 13,30 часова отпочео је у непосредној близини Умке напад од стране непознатих лица пуцање из пушака и митраљеца. Осим тога добијен је извештај да је пруга у км. 30 између Мале Моштанице и Барича знатно оштећена. Возови 313 и 330 задржани су у овој станици. Жртава нема. Штета на прузи још непозната и на возовима. Извештене Немачке војне власти као и месне управне и судске власти. Немачке власти предузеле су потребне мере. Уведен је помоћни воз L304/II део од Београда до Умке. Шеф станице, Поповић.“

(Железнички музеј, Београд, ф. 81, 19.VIII.41.)

Поводом ове успешне партизанске акције, у Билтену Главног штаба народноослободилачких партизанских одреда Југославије, број три од двадесет шестог августа, писало је:

„Код Умке, на прагу Београда, Немци су у борби против партизана употребили и авионе, али авиони нису учинили партизанима никакве штете, већ су бомбардовали варош и мирне становнике. У свом лудачком бесу и страху, ти немачки јунаци су пуцали у децу и жене, пуцали су у празан кукуруз.“

Немачки војни заповедник образовао је владу генерала Милана Недића

Како у борби против све веће партизанске активности комесарска управа - влада Милана Аћимовића није имала успеха, немачки војни заповедник Србије, за председника владе поставио генерала Милана Недића. О томе је “Ново Време” у броју 101, од 30. августа 1941. године, објавило следећи текст:

„Саопштење агенције ДНБ од 29 августа - Образована је нова српска влада

На молбу министра-комесара г. Аћимовића, војни заповедник у Србији дао је генералу Недићу мандат да састави српску владу.

Генерал Недић прихватио је тај мандат и предложио је Војном заповеднику у Србији следећу листу чланова владе:

Председник Министарског савета армијски генерал **Милан Недић**;

Министар унутрашњих послова **Милан Аћимовић**;

Министар грађевина инж. **Оњен Кузмановић**;

Заступник министра саобраћаја **Јосиф Костић**;
Министар пошта и телеграфа **Јосиф Костић**;
Министар рада **Панта Драшкић**;
Министар без портфеља **Момчило Јанковић**;
Министар финансија др. **Љубиша Микић**;
Министар правде др. **Чедомир Марјановић**;
Министар пољопривреде и исхране народа др. **Милош Радосављевић**;
Министар народне привреде **Михаило Ољћан**;
Министар просвете др. **Милош Тривунац**;
Министар социјалне политике и народног здравља др. **Јован Мијушковић**;
Војни заповедник усвојио је овај предлог па је у великој дворани скупштинске палате на свечан начин предао генералу Недићу акт о постављењу.
Тамо су војном заповеднику претстављени и чланови владе.

Пријем нове српске владе код војног заповедника

Нова српска влада примљена је јуче по подне код главног заповедника у Србији ваздухопловног генерала Данкелмана.

Пријем је био одређен за 17,45 часова. Тачно у 17,45 часова сви министри на челу са претседником Министарског савета г. Миланом Недићем у свечаним оделима стигли су у Управни штаб који се налази у згради Народне скупштине.

Приликом доласка чланова српске владе једна почасна чета немачких војника одала им је почаст.

Одмах после тога министри су пошли према улазу Народне скупштине. На врху степеништа, на улазу, српске министре дочекао је ратни управни саветник г. Кисел, помоћник шефа Управног штаба државног саветника г. Др. Турнера. Пошто се поздравио са свима министрима он је довео министре у велику салу Народне скупштине, која је била украшена ћилимима и зеленилом.

У великој сали српски министри сакупили су се у полукруг. Одмах затим ратни управни саветник г. Кисел, помоћник шефа Управног штаба, отишао је да би допратио војног заповедника у Србији ваздухопловног генерала Данкелмана.

Тачно у 18 часова у велику салу ушао је војни заповедник у Србији ваздухопловни генерал г. Данкелман у пратњи шефа штаба генералштабног пуковника г. Фон Гравенхорста и шефа Управног штаба државног саветника г. др. Турнера као и целог свог штаба. Војни заповедник и чланови штаба су били у свечаним униформама.

Војни заповедник у Србији ваздухопловни генерал г. Данкелман пришао је затим претседнику Министарског савета српске владе г. Милану Недићу, оздравио се са њим и замолио га да му претстави српске министре.

Вадухопловни генерал г. Данкелман у пратњи г. Недића поздравио се затим са свима министрима.

После тога вадухопловни генерал г. Данкелман се вратио натраг, заузео према министрима са својим штабом полукруг и прочитао свој говор, који је затим прочитан и на нашем језику.

Говор војног заповедника у Србији

„Господине генерале,

„Од пре неколико недеља, потхрањивана неистинам гласовима, лажним извештајима страних радио-станица а нарочито најжешћом комунистичком пропагандом, у Србији је узело маха одметништво према коме ја као као војни заповедник у Србији нисам могао остати скрштених руку ни у ставу ишчекивања. Знам да сам потпуно сагласан са вама и са људима од вредности у Србији да се велика већина српског народа не слаже са овим разбојницима који се данас делом скривају под националном маском и да на основу најдубљег убеђења окреће леђа овим комунистима.

„Стога полазећи са те чињенице решио сам да из редова добронамерних људи, убеђених у оправданост мера које треба предузети према комунистима, образујем владу која ће се и у интересу своје рођене земље и из властитих побуда старати о миру, реду и безбедности и која ће ми тиме дати могућност и да немачке трупе повучем са делатности које треба да буде ствар искључиво српских конструктивних снага и српске владе.

„Ви сте, господине генерале, изјавили да сте вољни да у овом за своју рођену земљу критичном часу под окупационом влашћу и оговорни мени као војном заповеднику у Србији образујете владу и примите одговорност за ову владу и за успоставу и одржавање јавног мира, реда и безбедности.

„Поред вас, даје ми се прилика да поздравим господу са којом сте образовали своју владу, па не бих желео да пропустим да вам ставим на срце да своју дужност вршите са строгошћу, правичношћу и витештвом – са та три основна стуба на којима почива држање нас Немаца. Осим тога користим прилику да изразим своју захвалност и своје признање господину АЋИМОВИЋУ, досадашњем комесару министарског савета и министру унутрашњих послова који улази у вашу владу као министар унутрашњих послова а који се на примеран начин трудио да, у првом реду сарађује са начелником мог управног штаба, државним саветником ДР. ТУРНЕРОМ, води рачуна не само о потребама окупационе силе, већ и српског народа. Поред тога хвалајујем и свима комесарима министарстава која су се повукла с обзиром на новостворену ситуацију и свим осталим људима који су се трудили да у интересу своје земље чине своју дужност у сарадњи са окупационом силом. Уједно изражавам наду да ћете ви, господине генерале, са својим сарадницима правилно користити,

у духу потребне сарадње и у најрођенијем интересу своје земље, овлашћења која вам дајем ради постизања постављеног циља и са поверењем у вашу лојалност.

„Убеђен сам да ће се, упоредо са акцијом полицијских снага које имају даље да се изграде и са већ предвиђеним преуређењем управе земље и уз помоћ добронамерних снага, врло брзо доћи до битне измене ситуације, што ће најбоље моћи да послужи и правилном и социјалном стваралачком раду.

„Господине генерале, на крају не бих желео да пређем ћутке преко чињенице да није у нарави немачког војника да по извршењу борбене делатности са војничким непријатељем сматра непријатељем мирно становништво. Али кад прљави елементи терају на побуну, на устанак или на непријатељске поступке или кад се становништво да завести на такве поступке, немачки војник мора да поступи против тога најнеумољивијом строгошћу. Према томе, што брже буде постигнут циљ који имате пред очима, циљ успоставе и одржавање мира, реда и безбедности, утолико ће брже немачки војник моћи да се врати својим правим задацима. У том духу вам овим предајем потребно вам овлашћење“.

Затим је претседник Министарског савета г. Милан Недић одговорио на овај говор прочитавши свој говор на српском језику, који је одмах потом прочитан и на немачком језику.

Говор г. Милана Недића

„Господине Војни Заповедниче,

Прихватајући пуномоћје, које сте ми изволели издати, ја желим на првом месту да Вам се захвалим у име српског народа и у своје лично име, што сте омогућили да српски народ добије своју владу, која ће аутономно водити његове послове и бринути се о његовој судбини.

Захваљујем Вам и на овде исказаном тачном опажању, да српски народ нема и неће да има ничег заједничког са комунистичким изгредницима, који – потстрекивани страном пропагандом – убијају и пљачкају и сам српски народ једино у циљу, да у земљи створе неред и тиме угрозе живот невиног становништва и најбитније интересе народа.

Представљајући Вам овом приликом своје сараднике молим Вас, Господине Војни Заповедниче да верујете у моју и мојих сарадника одлучну вољу, да пресечемо стварање анархије уземљи и обезбедимо јој у пуној мери мир, ред и сигурност.

У оквиру нових могућности које нам пружате да аутономно водимо послове српског народа, zaloжићемо се да будућност српског народа изграђујемо у лојалној и пријатељској сарадњи са Немачким Рајхом, као и са његовим представницима у Србији верујући да ће Немачки народ правилно схватити и оциенити неминовне потребе српског народа

Надамо се да ћемо у најкраћем року, спроводећи потребне реформе и организујући српске оружане снаге, сопственим средствима загарантовати ред и мир у земљи и на тај начин омогућити повлачење немачких трупа, које ће се посветити својим сопственим задатцима. Српски народ неће заборавити да се немачки војник, и ако победилац, по, свршеним ратним операцијама никоме није светио и коректно се понашао према српском народу.

Са повратком реда и мира моја ће се влада посветити даљој изградњи земље у економском и социјалном погледу, како би се земља што пре опоравила од тешких губитака којима је била изложена.

И ја као и моји другови свесни смо одговорности коју примамо прихватајући управу земље, али ћемо уложити све своје снаге једино и искључиво у националном интересу у лојалној сарадњи са Вама, Господине Војни заповедниче.“

Док војни заповедник каже у свом говору да је Србија окупирана и да је он надређен Недићу који њему одговара, Недић у свом говору не помиње окупацију већ као да су окупирана Србија и Немачка две пријатељске земље.

Иако је 29. август помињу се само комунисти – што ће рећи партизани, а нема ни слово, ни реч о Дражи Михаиловићу и његовим четницима чије их присталице сада проглашавају за други антифашистички покрет.

Заједничка акција са Космајским одредом у Раљи. - Већ је наведено да је Коча Поповић, командант Посавског одреда имао састанак са Штабом Космајског одреда у селу Лисовићу ради извођења заједничке акције на железничке станице Рипањ тунел–Раља, Ђуринци и Влашко поље на железничкој прузи Београд–Младеновац–Ниш, у којој би са космајским партизанима садејствовала и Друга чета посавског одреда.

Акција је изведена ноћу 4/5. септембра. Заједно са космајским партизанима, Друга чета је добила задатак да експлозивом онеспособи скретнице и демолира уређаје на железничкој станици Раља, да спречи евентуални долазак непријатељских снага из Београда и да у Раљи неутралише немачке снаге које су чувале фабрику цемента и жандармеријску станицу.

Док су партизани изводили акцију у Раљи, један немачки војни транспорт вратио се од ж.станице Ђуринци где су партизани већ разорили пругу и ушао у тунел код Раље где је дошло до борбе са партизанима која је трајала око један час. Како воз није излазио из тунела, пошто су партизани Друге чете минирали скретнице и демолирали ж.станицу Раља, пре-

кинули су борбу и повукли су се, без губитака, док су губици противника непознати.

Резултат акције био је тај што је железнички саобраћај био онеспособљен неколико дана.

Друга чета се са космајским партизанима повукла у Барајево, засеок Равни гај где је извршена анализа акције и од командира чете Бошка Марковића, и комесара Иана Вондарчека похваљени су партизани који су се нарочито истакли у акцији. (Драгослав Димитријевић Бели: *Космајски партизани*, књ.1, стр151-152; Милосав Бојић: *Посавски партизански одред*, стр-157).

Ступање нових бораца у чету. – После Раљске акције, из Барајева се Друга чета вратила на свој терен и то Први вод у Баћевац и залогоровао у Баћевцу, прво код Јанковићих кућа а затим код куће Панте Бркића, а други вод у Велики Борак код куће Стевана Миловановића.

У недељу, седмог септембра партизани су у Баћевцу одржали збор. Било је присутно око триста сељака. Говорили су политички комесар чете Иван Вондрачек Вања и командир чете Бошко Марковић. После њиховог говора партизан Миладин Петровић је прочитао из Билтена Главног штаба чланак: „Зашто се боре партизани?“. Сељаци су добро примили говоре партизанских старешина и расположени питали су партизане хоће ли се рат скоро завршити.

Док је Први вод био тада у Баћевцу, од петог до дванаестог септембра, ступили су у партизане: Љубомир Стевановић, Љуба Коцић, сељак из Баћевца, по ослобођењу носилац партизанске споменице 1941, Милорад Бркић Ицин, земљорадник из Баћевца, по ослобођењу носилац партизанске споменице 1941, Милијан Катић, сељак из Баћевца, ухваћен и убијен од четника као партизан 1943, Милорад Миле Јовичић, из Београда, напустио партизане октобра 1941, затим отеран у Немачку на присилни рад где је умро 1944, Миодраг Минда Јовичић, радник из Београда, ухваћен од четника као партизан крајем 1941. и стрељан, Милорад Јовановић Бабић, сељак из Баћевца, по ослобођењу носилац партизанске споменице, Живојин Петровић Жира, из Баћевца, тапетарски радник, ухваћен крајем 1941. као партизан од четника и стрељан, Михаило Марковић Кожни из Баћевца, радник, ухваћен као партизан од четника крајем 1941. и убијен - одерали су га и исекли јер је надалеко био познат као врло храбар и неустрашив, Живорад Јанковић, сељак из Баћевца, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде у Сјеници децембра 1941, Милан Станковић Миланче, музикант Циганин - Ром из Баћевца, по ослобођењу носилац партизанске споменице 1941,

Јован Дикић, радник из Београда, по ослобођењу носилац партизанске споменице 1941.

Током септембра из Баћевца је у партизане ступило још око двадесет сељака и најактивнија омладинка у селу Милица Николић, која је као болничарка са многим рањеницима убијена на Златибору на Краљевим водама новембра 1941. године од Немаца. То је до тада био највећи добровољни одлазак у партизане из једног села у Посавини.

Нова команда чете. - После раљске акције, на захтев команданта Коче, Миладин Ивановић, водник у Првој чети Космајског одреда, прекомандован је у Посавски одред. Са командантом Одрода он је био прво у Великом Борку у Другом воду. Увече седмог септембра командант Одрода Коча – Пера. Љупче, секретар партијске организације чете и Миладин дошли су у Баћевац у Први вод чији је водник био Добривоје Пешић.

Претходно су Коча и Љупче у Великом Борку упознали комунисте Другог вода а онда и све борце да ће бити извршена промена командног састава чете, па су то урадили када су, 9. септембра, дошли и у Први вод у Баћевац.

По одлуци команданта Одрода сутрадан је за командира Друге чете постављен Миладин Ивановић, а досадашњи командир Бошко је повучен на рад у штаб Одрода. Иако је Бошко лепо примљен као бивши официр, почело је да долази до несугласица између командира чете и његовог заменика Миливоја Манића–Мила Албанте око начина командовања четом и извођења акција што је створило лоше стање у чети због чега је дошло до промене командног састава чете.

Одлуком Штаба Одрода постављени су за новог политичког комесара чете Љубомир Живковић - Љупче Шпанац, радник, шпански борац, који је као заменик команданта Шестог београдског батаљона рањен новембра 1942. године у Босни код Ситнице, и умро у болници у Босанском Петровцу, посмртно је проглашен за Народног хероја; Иван Вондарчек Вањка за делегата Првог вода; за делегата Другог вода Симо Кеџман, обућарски радник, који је као делегат вода Шестог београдског батаљона Прве пролетерске бригаде рањен децембра 1941. у Сјеници и умро као рањеник 1942. године: за заменика командира чете Доривоје Цекић. Сељак – земљорадник из села Дражевца. (Милосав Бојић: *Посавски партизански одред*, стр.158)

Формирање Народноослободилачких одбора

Један од задатака који је постављен пред Другу чету од команде Одрета био и што веће ангажовање на образовању народноослободилачких одбора. Забрањујући рад општинским управама које су се ставиле у службу окупатора, партизани су, поред напада на непријатеља, радили и на стварању органа нове народне власти по селима. Та потреба се указала већ после првих партизанских акција. Требало је по селима за партизане: организовати исхрану и смештај, проналасити и прикупљати скривено оружје, муницију и спрему, организовати обавештајну службу и прикупљати податке о непријатељу и његовим помагачима, прикупљати финансијска средства и обављати многе друге неопходне и одговорне послове за развијање оружаног устанка и јачање народноослободилачке борбе.

Већ августа месеца команда Посавског народноослободилачког партизанског одрета издала је упутства о образовању народноослободилачких одбора која гласе:

„1. У свим селима која контролишемо треба одмах образовати одборе народноослободилачког фронта. Треба их образовати (организовати) и у оним местима која још нису дошла под нашу контролу; где год се може треба одржати митинг; треба да се постави и реши питање образовања поменутих одбора.

2. Према величини села у одбору ће бити одговарајући број чланова. Мерило за одређивање људи који ће бити чланови одбора треба да буде широко, тако да одговара народноослободилачком карактеру борбе коју воде партизански одреди. Одбор није орган партијске организације или групе. Његови чланови се бирају међу поштеним родољубима без обзира на ближе политичко опредељење.

3. Општи задатак одбора јесте да буду административни посредници између чета и села.

4. Задаци одбора су следећи:

I. Организовање исхране, што значи да приликом доласка чете, односно вода у село, неће више команда одређивати од кога ће се тражити храна, него ће се обраћати одбору, а овај ће то питање решити. То је простије и целисходније, а село ће то осетити у целини.

III. Набавка одела и обуће.

IV. Прикупљање преосталог оружја, састављање спискова где и код кога се оно налази.

V. Набавка потребних јахаћих и теглећих коња.

VI. Припремање складишта за оружје, муницију и спрему чета (поверљиво).

VII. Састављање спискова за борбу способног становништва.

VIII. Контрола оближњих друмова и путева, спречавања трговине са градовима.

IX. Ликвидирање мањих непријатељских одељења и отворених петоколонаша.

X. Организовање обавештајне службе и слање поверљивих извештаја преко својих курира.

XI. Растурање литературе добијене од чете.

XII. Решавање ситних спорова међу сељацима.

XIII. Брига о сиротињи села, о породицама партизана и ухапшених.

XIV. Евентуално прање веша партизана.

5. Одбори ће редовно подносити извештај чети, односно воду о свом раду.

6. Обратити нарочиту пажњу на пријатељски начин прилажења.

Заклетва народноослободилачког одбора у Баћевцу. - Одмах по доласку у Баћевац, после премештања логора код штале Панте Бркића, команда чете је одлучила да се изврши заклетва баћевачког народноослободилачког одбора.

Предвече осмог септембра код штале Панте Бркића, где је логоровео Први вод, и где се окупио мањи бој грађана са члановима одбора је одржао састанак комесар чете Иван Вандрачек Вањка. Том приликом он је говорио о потреби и значају формирања и рада народноослободилачких одбора, о тешким и одговорним задацима које извршавају и које и убудуће треба да обављају. Иако нису формално у партизанима, тј. нису у чети, Вањка им је предочио да и они активно, на посебан начин, учествују у борби против окупатора, да су борци ослободилачког рата, да су војници на фронту који нема позадине, да их дужности које су преузели на себе и које су им стављене у задатак чине одговорним пред партизанима, народноослободилачком борбом и народима наше земље и обавезује их на часно и савесно извршавање одборничке дужности. На крају им је рекао да као активни учесници народноослободилачке борбе треба да положи заклетву коју полажу и сви борци народноослободилачких партизанских одреда. Вањка им је говорио да партизански одреди имају као главни циљ ослобођење Југославије од окупатора и борбу против домаћих окупаторских агената, који помажу угњетавање и терорисање нашег народа.

Највећи непријатељ слободе и независности нашег народа јесте немачки фашизам, па онда сви остали његови фашистички трабанти, који харче по нашој земљи. Према томе света је дужност свих родољуба да се боре немилосрдно до потпуног уништења те фашистичке банде.

Наши одреди се зову народноослободилачки и због тога што они нису борбена формација било које политичке партије или групе – у конкретном случају ни комунистичке партије, без обзира што се комунисти боре у њиховим редовима, - већ су то борбени одреди народа Југославије у којима треба да се боре сви родољуби, способни за оружану борбу против окупатора. Он је такође рекао да политичка линија партизанских одреда мора бити: народноослободилачки антифашистички фронт свих народа Југославије, без обзира на различита политичка и верска уверења, што је став Врховног штаба народноослободилачких партизанских одреда Југославије.

Он је такође објаснио да су први одбори у ствари за исте послове имали називе Комитети Народнослободилачког фронта или Фронта народног ослобођења а сада постоји упутство Штаба одреда да су то Народнослободилачки одбори.

Тако је говорио комесар а већ се знало да иза те војске стоји комунистичка партија Југославије.

Пошто је члановима одбора објаснио начин полагања заклетве, Вањка је прочитао текст заклетве:

„Ми, народни партизани Југославије латили смо се оружја за немилосрдну борбу против крволочних непријатеља који поробише нашу земљу и истребљују наше народе. У име слободе и правде нашег народа заклињемо се да ћемо дисциплиновано, упорно и неустрашиво, не штедећи своје крви и животе, водити борбу до потпуног уништења фашистичког освајача и свих народних издајника.”

Док је Вањка читао, одборници су за њим понављали реч по реч:

“Ми, народни партизани Југославије...”

Према казивању писцу ових редова 10. децембра 1988. године Љубивоја Михаиловића, тада члана одбора, а по ослобођењу носиоца партизанске споменице 1941, одбор су сачињавали: „Бошко Ивковић, председник а чланови су били: Добривоје Михаиловић, Љубивоје Михаиловић, Мића Станимировић и Михаило Ивановић.

Радован Пантелић Пура није био члан одбора.

Нешто касније, у октобру месецу, одржан збор у згради школе у Баћевцу на коме је за новог председник Одбора изабран Деспот Бркић који је био и председник општине која тада није радила и Ранко Јанковић – Топаловић, брат Трише Јанковића који је био ухапшен и на том збору на захтев мештана пуштен на слободу.“

Када су одборници напуштали логор чете и још узбуђени разговарали и договарали се о извршавању нових задатака, спуштало се вече, а село је тонуло у тиху септембарску ноћ.

Настављајући акције партизани су истовремено образовали нове одборе, уводили их у рад и помагали им да се осамостале и као први и прави представници нове народне власти вршећи своје одговорне дужности обаве многобројне и тешке задатке.

Борба са жандармима у Мељаку. - Док се у прохладно јутро два-наестог септембра сунце споро и тешко пробијало кроз тмурне облаке, једна десетина Првог вода кренула је из Баћевца према Мељаку у акцију сакупљања оружја и државне спреме. Партизани су били наоружани пушкама и са два пушкомитраљеза. Према обавештењу које су партизани имали, неколико Цигана из Баћевца и Мељака склонило је код себе извесну количину оружја и спреме приликом капитулације југословенске војске. Десетина је добила наређење да оружје и спрему, коју буде нашла, одузме. Десетином је командовао десетар Ђурђевић, трошарински чиновник, кога су партизани звали „Трошаринац”. Он је био подофицир југословенске војске и врло брзо се истакао својом способношћу и храброшћу у акцијама (погинуо у борби са четницима у Шумадији, новембра 1941.).

Када је десетина стигла до Мељака, Ђурђевић је поставио заседу на друму са задатком да спречи долазак непријатеља друмом од Лазаревца и Степојевца, док они изврше задатак. У заседу је одредио и пушкомитраљесца Милорада Бркића Ицина. Пошто је поставио заседу, Ђурђевић је са осталим партизанима кренуо циганским кућама које су се налазиле са обе стране друма одмах до Липовичке шуме.

Око десет часова партизани су стигли до циганских кућа на баћевачкој страни друма Док су неки партизани са десетином по кућама тражили оружје, Љубомир Коцин, је угледао како недалеко од њих друмом иде колона жандарма (Недићеваца). То су приметили убрзо и неки други партизани, али их од шипражја и дрвећа жандарми их нису видели. Одмах је обавештен десетар Ђурђевић који се налазио у некој кући. Он је изашао из куће, брзо осмотрио положај и наредио да се на непријатеља отвори ватра и изврши јуриш. Изненађени жандарми надали су се у бекство према Великој Моштаници одакле су и дошли. Партизани су заробили три жандарма, али је један успео касније да побегне и запленили су два пушкомитраљеза и нешто муниције. Са заробљеницима и пленом партизани су се повукли према Баћевцу.

Жандарми хапсе Цигане – Роме. - Када су се партизани повукли, жандарми су се средили, прикупили и поново дошли на место борбе. Да би се осветили Циганима од чијих су их кућа партизани напали, жандарми су том приликом ухапсили: Живорада Т. Маринковића, Цветка С. Станковића, Душана М. Станковића, Живојина М. Маринковића, Милана С. Станковића, рођеног 1865. године, Бору М. Станковића, Милана С. Станковића, Спасоја М. Маринковића, Љубомира М. Маринковића, Живојина Д. Маринковића, сви из Баћевца, Милана М. Мирковића; Миливоја М. Маринковића, Станоја З. Тодоровића, Душана Ђ. Мирковића и Милана Ј. Радосављевића, сви из Мељака.

Задржавајући се кратко у пролазу кроз Мељак, жандарми су терајући са собом похапшене Цигане, отишли за Умку, одакле су тога дана и кренули за Мељак са намером да од Липовичке шуме „чисте терене од партизана према Степојевцу и Лазаревцу”. Иза Умке Цигани су проведени у бањички логор у Београду, где су стрељани.

Чим је започела борба, борац заседе која је била у Мељаку на друму близу куће Јована Лазаревића, удаљена више од једног километар од места борбе, пушкомитраљезац Милорад Бркић Ицин одмах је наредио Јовином сину Бори да узјаше коња и оде у Баћевац да јави командиру чете да им крену у помоћ. За трен ока Бора је био на коњу и неоседлавајући га, највећим галопом одјурио за Баћевац, упао у логор чете, у дворишту Панте Бркића где су били партизани, вичући из свег гласа:

- Другови, брзо, непријатељска војска у Мељаку, ваши другови траже помоћ.

Командир чете наредио је воднику Пешићу да, трчећи са водом крене за Мељак а курира Мила Катића је послао да обавести баћевачке одборнике да и они, јер су били наоружани, крену за Мељак и поведу и друге сељаке који су имали пушке. Тако су поред одборника кренули и Радован Пантелић, курир Одбора Чедомир Бркић, Добривоје Ђурчић, убијен од специјалне полиције 1943. године као сарадник НОП, Чедомир Лазић и још неки сељаци.

Драган Марковић, водник Другог вода, који се са јединицом из Великог Борка раније пребацио у Вранић, чувши пуцњаву у Мељаку са водом је кренуо самоиницијативно за Мељак.

Међутим, било је касно, жандарми су напустили Мељак и отишли за Умку.

У Мељаку су партизани предвече одржали збор. - Окупљеним сељацима говорио је делегат Првог вода Вањка, позивајући Мељачане да ступе у партизане.

- Богме добро ви дадoste жандармима по задњици, рекао је после збора Јован Лазаревић, у разговору са командиром чете Миладином.

После збора у партизанима су из Мељака ступили: Душан Чоча Борисављевић, сељак, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде децембра 1941. године у Сјеници), Жика Тодоровић, Циганин, музичар заробљен од четника као рањеник новембра 1941. и убијен и Милован Тодоровић, Циганин, музичар погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде у Босни код Шековића у Босни 1942. г.).

Извештај жандармерије. - Борбу са партизанима у Мељаку и Баћевцу водио је Трећи ваљевски одред жандармерије (Недићевци) јачине око сто двадесет жандарма под командом пп. Владимира Цвијановића. По одласку за Умку, сутрадан тринаестог септембра, потпуковник Цвијановић је о овој борби послао председништву Недићеве владе следећи извештај:

„О току и успеху борбе која је вођена дванаестог овог месеца у селу Мељаку, срез посавски, између десет и дванаест и тридесет часова, достављама следећи извештај:

Ваљевски одред је једанаестог овог месеца претресајући терен дошао на ноћиште у село Велику Моштаницу...

Дванаестог овог месеца кренуо је одред да настави свој задатак у правцу село Мељак-Борак-Шиљаковац-Степојевац. Два вода Одрода претресала су терен лево и десно од друма док је трећи друмом ишао као главнина. Први вод, који је био на левом крилу Одрода, имао је веома тежак терен и шумовит, те је кретање било споро ради детаљног претреса и опрезног кретања, јер сам добио податке, да се банде налазе у непосредној близини ових села.

Када је Одред дошао у село Мељак, међу прве куће, бандити, који су поставили заседу лево од села напали су јаком ватром из митраљеза, пушака и бомби лево крило Одрода. Одмах сам бацио половину главнине у помоћ левом крилу а са преосталим сам заузео јужну страну друма. Док смо у селу заузимали положај, са кровова кућа осули су паљбу на нас. Одмах сам са трећим водом извршио претрес, али како су непосредно иза куће високи шумарци и шума - нападачи из кућа су се разбегли и прикључили групи бандита. Борба се наставила најогорченије и током једног часа попустили су бандити и почели се под борбом повлачити у правцу села Борак и Шиљаковац.

У налету ухваћено је десет комуниста који су учествовали у борби, а пет их је нађено на крововима кућа који су пуцали у леђа Одрода.

Око дванаест и тридесет часова борба је потпуно завршена а око шеснаест часова прикупио се Одред. Извршено је пребројавање па је установљено

да су два војника из Одрета нестала док је један био лакше повређен. Послао сам мање одељење са рањеним да се отпреми за лекарску помоћ, а друго да трага за несталим, међутим нисмо их могли пронаћи.

Сакупљени Одред са похватаним бандитима (Циганима - напомена аутора) кренуо је око седамнаест часова, претресајући терен, у правцу Умке где сам одлучио да поднесем извештај, да реорганизујем Одред на основу стеченог искуства и да затражим да се недостаци отклоне, да би Одред био способнији за борбу и извршење свог задатка.

Потребно је да истакнем ситуацију по селима и на терену уопште да би се добила јасна слика под каквим приликама одред има да изврши задатак. Села су под апсолутним утицајем комуниста јер само они и долазе у села – народ. Народ је према војсци (жандармима–недићевцима н.а.) потпуно неповерљив па чак ни храну неће добровољно да пружи иако се без погађања плаћа. Никаква обавештења се не могу добити, а врло су ретки људи које сам успео придобити и послати у суседна села да би прикупили податке о кретању банди, а које сам морао платити.

Зашто је народ такав, сасвим је разумљиво, власт не постоји.

Ситуација се има озбиљно схватити, не може се моментално рачунати са народом док овај не увиди да је власт у нашим рукама, а онда од њега захтевати послушност и приврженост. Истина је да народ жели ред и мир а нарочито ослобођење од окупаторске војске, али док банде вршљају, народ је је потпуно апатичан и чека конкретне успехе и пуну заштиту. Један сељак ми је у разговору казао: „Господине, годинама нам се прича и обећава а све опет остаје празан разговор, а мало дела, па како можемо веровати да нам и ви доносите нешто добро и сигурно.

У борби је учествовало око четрдесет бандита помаганих од сељака (Цигана) села Мељака...” (Архив ВИИ ЈНА, Бр.22/2.К.2)

Сећање Животе Ранковића, обућарског радника, родом из Дражевца, партизана, по ослобођењу носиоца партизанске споменице, који је у овој борби учествовао и који о томе каже:

„У акцији за одузимање оружја пошао је део Првог вода којим је командовао Милорад Ђурђевић Трошаринац, Десетар једне десетине био је Милош Мићашевић Мићаш, рођен у Иригу у Срему 1914. године, текстилни радник у Београду, члан КПЈ од 1940. године, погинуо 22. децембра 1941. у Сјеници као водник Прве чете шестог београдског батаљона Прве пролетерске. Било нас је двадесет и један. Када смо стигли до циганских кућа Ђурђевић је послао једну групу од седам партизана са Милинком Јелићем према Липовичкој шуми и Великој Моштаници ради обезбеђења.

Нас су Цигани упозорили да иду Недићевци али ми на то нисмо обраћали пажњу док их лично нисмо видели. Било је то јака претходница

јачине тридесет жандарма (Недићеваца). Жандарми су били наоружани пушкама и са једним пушкомитраљезом.

У Вранићу је чету ступило око шездесет нових бораца. - Тринаестог септембра у Вранићу је одржан збор. Вршена је добровољна мобилизација. Говорили су командир и комесар чете, позивајући сељаке да без оклевања масовно ступе у чету. После њих на збору су говорили и Вранићани који су већ били у чети.

- Ајде Станићу, Пантићу, ти Живане Радосављевићу, ајде другови, нема више чекања него пушку у руке па у борбу, говорио је Зока, а затим Милинко Јелић и остали њихови сељаци који су већ били партизани.

Увече је у чету дошло око шездесет сељака.

У сумрак је извршена реорганизација Друге чете, у којој је тада било око двеста људи. Формирана су три вода. Команда Првог вода остала је у истом саставу. За командира Другог вода постављен је Данило Ђорђевић, подофицир југословенске војске из Дражевца, а за командира Трећег вода Драган Марковић.

Рушење пруге у Малој Моштаници. - У току ноћи командир чете кренуо је са Првим водом према железничкој станици Мала Моштаница. Пошто нису имали експлозива партизани су неким полугама подигли железничке шине на дужини око сто метара и бацили низ насип а затим су демолирали железничку станицу. Неколико партизана је отишло до тунела недалеко од станице где су разоружали жандарме који су ту чували стражу. Међу шесторицом жандарма био је и Алекса Илић Брка – „Помоз бог“, кога су партизани као командира жандармеријске станице у Мељаку разоружали пре неколико дана.

- Опет смо се срели чика Алекса? - упитао га је Миле Катић, који их је као вођа патроле и разоружао у Мељаку.

- Ето, „помоз боже“ синовче, ваљда је таква судбина. Рекох ти проšli пут у Мељаку да нешто морам радити, а ово сам научио. То ми је професија. Али с моје стране неће вам бити лоше.

Партизани су жандармима одузели пушке, муницију и одело, а затим их пустили.

По поноћи вод се пребацио у Варничиха крај у Малој Моштаници где су се разместили по кућама и одспавали до сванућа.

После доручка, два омладинца из села су са оружјем дошла у чету. Рекли су да одавно желе да дођу у партизане. Један је био од Варничиха фамилије, а други је био Милорад Дрењанин, ђак средњотехничке школе, после ослобођења носилац партизанске споменице 1941.

Акција у Баричу после које су Немци бомбардовали село. - Из Мале Моштанице вод је кренуо у село Барич, где је дошло до сукоба са жандармима који су пуцали из једне кафане. Борба је трајала док партизан Митар Тодоровић није пришао кафани, па иако је био рањен, успео је да у кафану убади бомбу од чије експлозије су два жандарма погинула, трећи се предао а четврти је побегао.

За време борбе немачко обебеђење оближње фабрике експлозива је отварало је ватру на партизанае, који су после скршеног отпора жандарма кренули према фабрици. Недалеко од фабрике на реци Сави Немци су имали чамац са којим су се пребацили у Срем чим су видели да им се приближавају партизани. Потом су Партизани припуцали у један шлеп који је потонуо у Сави, па су се вратили до фабрике. Немајући експлозив да разоре постројења, партизани су само оштетили неке машине и напустили фабрику.

Док су партизани палили општинске пореске књиге окупило се неколико сељака. Један стари сељак са дугим брковима причао је како је и он тукао Швабе у Колубарској бици и на Солунском фронту, а затим је упитао:

- Добро, другови и браћо моја, реците ви мени, да ли је тачно да ми сељаци више нећемо морати да плаћамо порез?

- Тачно је. Више нећете плаћати порез, одговорио му је делегат вода Вањка.

- Сигурно?

- Сигурно.

- Е па фала вам браћо моја кад сам и то дочекао, захвали се сељак и оде бог зна како задовољан кући.

Око подне, Први вод се вратио у логор у село Јасенак у Станчића забран и залогоровао на месту где је била и чета пре месец дана.

Други и Трећи вод су били на положајима код Мислођина према Обреновцу који је био блокиран са југозападне стране

Тек што су партизани напустили Барич петнаестог септембра после подне неколико немачких авиона је бомбардовало центар села. Оштећена је баричка црква и неколико зграда око цркве и општине.

Поред немачке авијације која је бомбардовала Барич и реморкер „Шопрон“ мађарске ратне речне флотиле из топова је насумице гађао до Барича суседна села Мислођин и и Јасенак.

Дуге колоне немачка војске су се из Београда преко Умке кретале према Обреновцу. – Према извештају једног немачког шпијуна:

„Ујутро шеснаестог септембра 1941. године око осам сати почеле су да пролазе немачке трупе кроз Умку и пролазиле су до четрнаест сати тог истог дана. Ту војску је сачињавала пешадија, артиљерија, бициклисти, тенкови и комора. Када су наишли на оближњу шуму „Дубоко“ у којој се налазило више комуниста, Немци су припуцали, али ови су се повукли не примивши борбу. Пруга Умка-Обреновац била је већ седам-осам дана местимично разрушена, и око дванаест сати пошли су радници под заштитом Немаца да је оправљају и оспособили су је за саобраћај. Али ноћу између шеснаестог и седамнаестог овог месеца разрушена су телефонска и телеграфска постројења у станицама Остружница и Железнику. У Остружници су узели сав новац из касе и у самом месту спалили су општинску архиву. Вредно је истаћи да су то комунисти учинили после проласка Немаца што доказује да нису очистили терен од комуниста.

Саобраћај на прузи Београд-Обреновац одвија се нормално иако на релацији Умка-Обреновац не постоји телеграфско-телефонска веза. У самој Умци влада ред и мир, јер се ту налази наша војска, састављена од бивших подофицира, као и жандармерија, а и нешто Немаца. Морал трупа је на врло високом нивоу и спремни су за борбу против комуниста. Грађанство је нерасположено према војсци сматрајући да су петоколоници. Али ипак пошто му је досадила тиранија и пљачкање комуниста а нешто и страх од Немаца па се чини да се народ по мало окреће од њих - комуниста”.

Кретање преко Умке ка Обреновцу бројних и јаких немачких војних формација изазвао је код извесног броја бораца, нарочито младих партизана који нису ни војску служили уплашеност и страх.

Полуслободна и слободна територија. – Од августа до средине октобра већи број села београдске Посавине био је ослобођен или под контролом Друге чете и Другог - београдског батаљона Посавског партизанског одреда. Већина општинских администрација није радила као и већина жандармеријских станица јер су биле разоружане; у више села образовани су и врло активно радили народноослободилачки одбори: прекинуте су телефонске линије Београд–Лазаревац а повремено су прекидане и линије Београд–Умка– Обреновац: партизанске патроле су долазиле под сам Београд, до Жаркова, Кнежевца и Раковице. После вршаја знатне количине пшенице нису предате окупатора као и бројна стока и др.

Па што бре, пријатељу, брате, друже, не кажеш одмах о чему се ради. - Средином септембра Ђуро Стругар секретар Месног комитета КПЈ за Београд и члан Покрајинског комитета КПЈ за Србију био је у штабу

Другог батаљона у Посавини. Њега је у Београд отпратио курир батаљона Миливоје Миле Катић. После задржавања у Београду, неколико дана где је друг Стругар обавио неке послове, они су возом дошли до Железника а одатле се упутили пешице у село. Пред кафаном у селу попили су једно пиво. За другим столовима је седело неколико немачких подофицира и официра, па су сачекали да они оду. Када су се Немци удаљили од кафане, друг Ђорђе (тако се тада звао Ђура) упитао је келнера да ли има негде у селу да се купи свиња. Келнер је одговорио да вероватно има али да треба питати сељаке.

Плативши пиће Ђорђе и Катић су кренули кроз село, питајући сељаке да ли имају за продају свиње или нешто од намирница. Свраћали су код многих кућа али су свуда добијали негативни одговор. Катић је само пратио Ђорђа, знао је да је са њим на специјалном задатку али није знао његово право име, функцију у Партији ни разлог доласка у Железник.

Тако су пролазећи од куће до куће и питајући за свиње које нико није имао да прода, стигли на крај села и продужили даље уз поток према шуми Сремачки рит. Ишли су скоро један сат сувим потоком кроз Сремачки рит, када су стигли на пољски пут који води из Сремчице за Рушањ а пролази кроз шуму. Ту су стали. Ђорђе (Ђуро Стругар) се окретао док није угледао три камена, што је и тражио. То је за њега био знак распознавања. Затим је ушао дубље у шуму и позвао Катића, па су заједно из шипражја извадили неколико џакова и два „шећерна сандука”.

Тада је Ђорђе (Ђуро Стругар) рекао Катићу да је једна ударна група чланова партије и скојеваца у поноћ шеснаестог августа извршила акцију у руднику „Авала” код Шупље стене под Авалом. Жандарм који је чувао рудник и пружио отпор био је савладан. Другови су у магацину рудника запленили сто килограма експлозива, око двеста метара штапина и хиљаду рударских каписли. После акције, то су пренели у Сремачки рит и то се налазило у тим џаковима и „шећерним сандуцима”.

Ђорђе (Ђуро Стругар) је затим рекао Катићу да оде до Сремчице и нађе једног сељака да му са колима то превезе до команде Другог батаљона у Дражевац. Наравно сељаку ће рећи да је то нека роба, шверцована.

- Сељаку реци да треба да превезеш шећер који ти шверцујеш, из Београда и да сада треба да га пребациш даље до неког првог села иза Сремчице. Када прођеш Сремчицу, покажи му ово, и нареди му да те вози до команде батаљона, вадећи из џепа војно-државни пиштољ, рекао је Ђорђе (Ђуро Стругар) и дао Катићу пиштољ. Затим му је дао две хиљаде динара да плати сељаку превоз и остао у Сремачком рит, да га сачека док се не врати.

Већ на уласку у Сремчицу Катић је видео једног сељака где из таљига у које је био упрегнут један коњ, истовара кошену детелину. Миле га је позвао да дође до ограда сеоског дворишта, а затим га замолио да му превезе неку робу из Сремачког рита до Велике Моштанице за хиљаду динара што је овај пристао.

Сељак је брзо истоварио остатак детелине, изашао са Милом и кренуо за Сремачки Рт где их је чекао Ђорђе (Ђуро Стругар). Без много причања брзо су натоварили „робу“ на таљиге. При растанку друг Ђорђе (Ђуро Стругар) је рекао Милу да поздрави „муштерије“ и да не заборави да пренесе што му је то јутро рекао. (Рекао му је да се из Београда према Обреновцу пребацују јаке немачке снаге, да би напале партизане. Поздрављајући се са Милом, друг Ђорђе (Ђуро Стругар) се дугим корацама низ поток упутио према Железнику да би се вратио за Београд. (Неколико дана касније друг Ђорђе - Ђуро Стругар ухваћен је у Београду од агената специјалне полиције. Подлегао је мучењу у злогласној „Главњачи“, али ништа није признао. По ослобођењу проглашен је за Народног хероја).

Миле и сељак са таљигама су брзо стигли до Сремчице. Сељак је зауставио таљиге пред његовом кућом, брзо сишао са њих и отишао у двориште одакле је донео нарамак детелине коју је пребацио преко „робе“.

- Овако је боље, да се не види шта је у колима, рекао је више сам себи него Милу.

Затим су наставили друмом кроз Сремчицу. Пре уласка у Липовичку шуму Миле је рекао сељаку да скрене десно. Дољанским путем према извору Врелине а затим наставили узбрдо и избили на сеоски пут који од Мељака поред Липовичке шуме води за Велику Моштаницу. Били су близу места где се одваја пољски пут који једном косом изнад мељачког засеока Тарајиш води према Вранићу, односно Јасенку и Дражевцу. Миле је рекао „кочијашу“ да вози тим путем, даље, али је он одбио. Миле му је понудио још хиљаду динара али је сељак и то одбио. Миле је тада из појаса извадио сакривен пиштољ и рекао му да он није шверцер ни трговац већ партизан и наредио му да вози даље.

Сељак је застао и помало уплашен кроз смех му рекао:

- Па што бре пријатељу, друже, брате, не кажеш одмах о чему се ради, него ми ту причаш о некој трговини. Видео сам ја одмах да ти не личиш на трговца. Не треба ништа да платиш, вратићу ти и ових хиљаду динара што си ми дао.

Затим је затегао дизгине и потерао коња у кас, рекавши да се мора журити како би се пре мрака вратио у Сремчицу. Без застоја су прошли изнад мељачког Тарајиша и приближавали се јасеначкој коси, када их је

једно непознато наоружано лице зауставило са удаљености од скоро пола километра. Милу се учинило то сумњивим, јер није био партизан. У то време су се већ по терену почели мувати поједини четници Косте Пећанца, па је рекао сељаку - кочијашу да потера брже према вранићком засеоку Тарајиш. Непознато лице је почело да пуца али су таљиге одмицале према Вранићу. Чули су још неколико пуцњева и метака како око њих звижде а затим су замакли за шумарке. Преко Вранића су стигли у Дражевац где се налазила Друга чета, пре заласка сунца. Пошто је експлозив истоварен, Миле се захвалио кочијашу - сељаку који се одмах вратио у село Сремчицу.

Преформирање Друге чете у Други батаљон и његова борбена дејства

Због појаве колебљивости код извесног броја бораца, да би упознали и друге јединице Одред и разменили ратна искуства, команда Друге чете је одлучила да се чета пребаци на леву обалу Колубаре. То је учињено шеснаестог септембра, чета је прешла Колубару и разместила се у селима Бргуле и Радјево на терену где су оперисале друге јединице Посавског одреда. По одлуци команде Одред, ту је извршена реорганизација Друге чете која је преформирана у Други (београдски) батаљон.

Команда чете постављена је за команду батаљона у саставу: командант батаљона Миладин Ивановић, политички комесар Љубомир Живковић Шпанац, заменик команданта Добривоје Цекић. Команде водова су постављене за команде чета у саставу:

Прва чета: командир Добривоје Пешић, политички комесар Иван Вондрачек Вањка, заменик командира Душан Шајатовић. (Шајатовић је био резервни официр југословенске војске а по занимању железнички службеник. Он је из Вршца, где је рођен, дошао возом до Умке а одатле пешице кренуо у Посавину и ступио у партизане. Шајатовић је као командир Прве чете Шестог београдског батаљона Прве пролетерске бригаде погинуо у Сјеници децембра 1941. године). Са њим је дошао и његов стрић Душан Чордаш, ученик пољопривредне школе, рођен у Сједињеним америчким државама 1922. године. Чордаш је по слободјењу био носилац партизанске споменице 1941;

Друга чета: командир Данило Ђорђевић, подофицир југословенске војске из Дражевца, политички комесар Михаило Делић, судија;

Трећа чета: командир Драган Марковић, политички комесар Јован Дикић.

По извршеној реорганизацији батаљон се вратио на терен београдске Посавине. Четама су одређени сектори и то: Прва чета: Дражевац-

Вранић-Јасенак са правцем дејства према Баричу, Обреновцу и Умци; Друга чета: Конатице-Лесковац са циљем затварања прилаза Степојевцу од Вреоца и Лазаревца; Трећа чета: Велики Борак-Баћевац са циљем контролисања оближњих села и дејства према Липовичкој шуми, селу Сремчици и даље према Београду.

Команда Другог батаљона била је смештена прво у селу Врбовно, код куће Тихомира Обрадовића, затим у Великом Борку код куће Стевана Миловановића, затим у Баћевцу код куће Танасија Филиповића, одакле се пребацила у Велики Борак, потом у Лесковац па у Арнајево а приликом непријатељске офанзиве, са батаљоном се повукла на терен Космаја.

„Доктори“ – чланови Врховног штаба. - У недељу двадесет првог септембра, команда Другог батаљона послала је у Београд два партизана да у батаљон доведу три доктора. На пут су кренули курир батаљона Миливоје Миле Катић и Драга Ранковић Кокан, сељак из Дражевца, тада борац Прве чете. Да би у току дана стигли и вратили се из Београда, пошли су рано, а возио их је Милан Маринковић из Вранића сељак у свом фијакеру. На њега је команди батаљона указао Милан Матић, опанчар. Сви су добили лажне исправе, а од оружја су Миле и Драга носили бомбе и пиштоље под капутима. При поласку, упутство како да обаве овај специјални задатак, Драги је дала цела команда батаљона: командант Миладин, његов заменик Добривоје и политички комесар Љупче. Везу су имали у Београду, код кафане „Бабуна“ на Сењаку. На питање везе: „Како сте браћо сељаци, да ли у вашем крају има избеглица из Славоније?“, Драга је требало да одговори: „Избеглица из Славоније има, али често болују, па су нам потребни доктори“. Докторе је требало истог дана по подне довести у Дражевац где је био заказан збор. Тамо ће се пребацити и команда Другог батаљона.

Из села Врбовно, возећи се фијакером Драга и Миле су избили на лазаревачки друм и кренули према Београду. Коњи су ишли лаганим касом и они су у пријатној вожњи брзо прошли поред села Шиљаковца, Баћевца, Вранића, кроз Мељак, Липовичку шуму и село Сремчицу. Проблем је био обилажење просека на друмовима, али се и то прошло.

Када су стигли у Железник, зауставили су се пред неком кафаном, сели за један сто и попили пиво. За другим столом су седели Немци и нешто пили. После пола сата кренули су даље. На уласку у Београд, на Чукарици код Једека, зауставио их је један жандарм и тражио пропуснице за слободно кретање. Пошто је „све било у реду“ пустио их је. Тек што су кренули, Мила је угледала његова сестра од ујака која је живела на Чука-

рици и из даљине га викала. Како његово имена лажној легитимацији није било Миле, застали су и сачекали је. У неколико речи Миле јој је рекао да ћути и ником не прича да га је видела.

Око девет часова стигли су пред кафану „Бабуна”. Драга је ушао у кафану а фијакериста је отерао фијакер у двориште иза кафане. Заједно са Милом осећао је и нахранио коње. Затим су обојица ушли у кафану. Драга је седео сам за столом и нервозно добовао прстима по столу. Пепељара пред њим била је до пола пуна пикаваца. Како су долазили кроз кафанска врата на која се улази из дворишта а он је гледао на главна, приметио их је тек када су пришли столу.

- Седите и дајте да се крка, ових доктора нема, а мораћемо их чекати док не дођу, рекао им је Драга.

Миле је отворио торбу коју им је спремио интендант чика Влаја Николић у којој је било разних „ћаконија”, па и једна флаша ракије. Драга је узео флашу и по српски гласно почео да наздравља да би га чули и гости за суседним столовима. Када су се добро најели, Драга је рекао да се нешто и остави од хране, можда ће им још требати. За Мила и кочијаша то је било наређење.

Око десет сати за њихов сто је пришао један елегантно обучен човек. Питао је да ли је слободно а Драга му је одговорио да јесте. Миле га је препознао јер га је недељу дана раније из Посавине водио за Београд, али му се није јавио. Звао се Ђорђе (Био је то друг Ђуро Стругар, члан ПК КПЈ за Србију - напомена аутора). Помоћу лозинке он се споразумео са Драгом, а затим је наручио пиво и попио га. Драги је рекао да сва тројица изађу из кафане и да чекају у кафанском дворишту код фијакера. Пошто је платио пиво, неупадљиво, као што је и дошао, изашао је из кафане.

У једанаест часова на вратима кафане која су водила у двориште, појавио се Ђорђе (Ђуро Стругар), а за њим још три човека, елегантно обучена са лекарским торбама у рукама. Док су они прилазили фијакеру, око кафане се врзало неколико људи: један је био на вратима према улици, други на вратима према дворишту, а двојица су били на капији, Драга и Миле су их видели раније да седе у кафани као „гости” па су одмах претпоставили да они уствари обезбеђују докторе.

Два доктора су била високи, крупни, млађи људи. Носили су наочаре са диоптријама. Један је имао црне штуцоване бркове. Други доктор је изгледао врло млад, округла црнпураста лица са наочарима за сунце. Сва три доктора су носили шешире. Ђорђе (Ђуро Стругар) се с њима брзо руковао и отишао. Доктори су сели на задње седиште на фијакеру, Драга на постољано седиште до њих, а фијакериста и Миле на бок и одмах су кренули.

Сва тројица су била узбуђена али их је држање доктора прилично умирило. Доктори су се кретали лагано, тихо и без узбуђења разговарали, лежерно сели у фијакер и наместили своје ствари, као да то раде сваки дан.

Чим су изашли из кафанског дворишта, фијакериста је ошинуо коње и они су кренули касом. Без сметњи су прошли Чукарицу, Јулино брдо и Жарково. Пред Железником Миле се окренуо према докторима који су нешто међусобно тихо разговарали, и упитао их како се осећају и да ли воле што иду у партизане. Доктори су се насмејали и скоро у глас рекли да се добро осећају и да воле што ће бити партизани и лечити рањене борце.

Прошавши лаганим касом Железник, без задржавања, фијакериста је олабавио кајасе и коњи су кренули ходом друмом који је вијугао узбрдо кроз предео Криве њиве према селу Сремчици. Пред кафаном у Сремчици била је партизанска патрола на бициклима у којој су били Мика Марковић Кожни, Минда Јовановић и још један партизан. Фијакериста је зауставио фијакер. Партизани из патроле питали су Мила, кога возе. Миле им је одговорио да су то доктори који су пошли у партизане. Патролције су се обрадовале и почели да говоре како је ред да се и интелектуалци придруже партизанима и ступе у партизанске редове у већем броју а не само радници и сељаци. Орни за причу партизани су докторима постављали многобројна питања, како је у Београду, да ли ускоро тамо очекују партизане у госте, итд. Доктори су се смејали одговарајући на питања радозналих партизана. Доктори су се смејали одговарајући на питања радозналих партизана. Доктор који је седео у средини, упитао их је где се налази њихова јединица и они су одговорили да се налази у Липовичкој кафани.

После срдачног сусрета на слободној територији са партизанима, доктори су продужили даље. Фијакер је пратила патрола на бициклима. Код Липовичке кафане је био логор Првог вода Треће чете, који је затварао пролаз од Београда према Липовичкој шуми. Ту су се доктори са својим пратиоцима мало одморили, појели храну што је остала у торби и после срдачног разговора са партизанима продужили даље. Када су чули да су то доктори, партизани су тражили да најмлађи остане код њих. Млади доктор им је одговорио, шеретски, да има јединица где је његова помоћ потребнија.

Пошто су се поздравили са партизанима, доктори су продужили даље и преко села Вранића стигли око три сата поподне у Дражевац. Тамо су већ били другови из команде Одред и штаба батаљона који су се са докторима срдачно поздравили и изљубили.

- Како си друже Леко, упитао је Цекић Добривоје, заменик команданта батаљона када се здравио са крупнијим доктором без бркова.

Овај му је одговорио да је добро и да су путовали без сметњи. Са овим докторима су се здравили и неки сељаци из Дражевца јер су га познавали.

Доктори су ушли у школу са друговима из команде Одрета и батаљона, а пред зградом је остао најмлађи доктор и политички комесар батаљона Љупче Шпанац.

Када се ускомешани народ после доласка доктора умирио, Љупче је рекао да ће им сада говорити један „наш друг“ из Београда. Промишљено и ватрено иступање „друга из Београда“ одушевило је и узбудило присутне сељаке и партизане, а нарочито омладинце којима се посебно обратио, позивајући их у борбу.

Увече су доктори са члановима команде одрета отишли из Дражевца и преко реке Колубаре и Пештана прешли у Посавотамнаву. Ранковић Марко, био је рођени брат „доктора“ Александра Ранковића, али то није ничим давао до знања ни Милу иако је био са њим, ни сељаку што је возио фијакер.

Предвече, када су доктори отишли из Дражевца, Миле је упитао заменика команданта батаљона Добривоја Цекића:

- Који је оно доктор што га ти назва „друже Леко“?

Цекић је погледао Мила, мало се намрштио и подвикнуо му:

- Ћут бре, шта се то тебе тиче, има времена када ћеш то сазнати.

Тек касније, 1942. године у Фочи Миле је у крупном доктору без бркова препознао Александра Ранковића Марка, а у младом доктору Иву Лолу Рибара, а 1943. године у Јајцу препознао је и трећег доктора са брковима Ивана Милутиновића. Сви они били су чланови Политбироа Централног комитета КПЈ и чланови Врховног штаба народноослободилачких партизанских одрета Југославије. (Сећање Мила Катића, који је пратио „Докторе“)

Сваком поштеном, официру је место у партизанима

Крајем септембра Бранко Пољанац Станко је премештен са дужности начелника штаба Космајског одрета у штаб Посавског одрета а нешто касније у Врховни штаб у Ужице. Пољанац је био генералштабни мајор југословенске војске. По ослобођењу је био носилац партизанске споменице 1941.

На путу са Космаја за Посавину, ишао је са куриром Другог батаљона Миливојем Катићем. Пролазећи кроз село Баћевац, свратили су до Другог вода Треће чете чији је водник био чика Јанко Петровић Кулаш рођен

1878. у Дражевцу, умро 1962. године као носилац партизанске споменице 1941. год.

У срдачном другарском разговору Јанко је причао Станку да има шездесет три године, да је најстарији партизан у Другом батаљону, да је учествовао у Балканском и Првом светском рату, да је резервни капетан друге класе и да је у бившој југословенској војсци био до 1932. године, када је демобилисан - али да се сада самоиницијативно активирао и узео пушку у руке да се бори против окупатора и поново бори за слободу.

- Ето друже мајоре, сада смо нас двојица партизанске старешине, а скоро до јуче смо били краљеви официри и бранили његово господство!

Смешећи се и гладећи своје штуцане бркове Пољанац му је задовољно одговорио:

- Јесте друже Јанко, сваком поштенем официру је сада место у партизанским редовима јер се само они боре против окупатора и за слободу своје земље.

Треба га притегнути да пропева

Поподне у петак, двадесет шестог септембра једна патрола друге чете, спровела је у команду батаљона, једно сумњиво лице. Команда батаљона се тада налазила у малом селу Врбовно, у кући Тихомира Обрадовића, недалеко од Степојевца. Вођа патроле био је Миле Јовичић, омладинац из Београда, са Чукарице. То се лице представљало да је из Црвеног крста Словеније, да је дошло у Србију да обилази словеначке избеглице и да је сада зато кренуо за Лазаревац неким сељачким колима. Вођи патроле је лице изгледало сумњиво због свега тога а учинило му се и по говору да је Немац који говори српски.

- Он је мени сумњив, друже команданте, па га треба притегнути да пропева, рапортирао је вођа патроле команданту батаљона Миладину Ивановићу.

Другови из команде батаљона одмах су разговарали са приведеним лицем. После краћег разговора из куће је изашао заменик команданта батаљона Добривоје Цекић и послао курира да одмах нађе економа команде батаљона, чика Влају Николића и да му каже да брзо спреми нешто за ручак. То наравно није био проблем. Тихомирова жена, вредна сељанка и добра домаћица часком је умесила и испекла погачу, испржила кајгану и изнела доста сира и кајмака, па је приведено лице добро презалогало. Чланови команде батаљона су се прилично ужурбали око њега. У међувремену је командант наредио да се брзо спреми фијакер да би се „друг хитно превезао у команду Одредa”. Командант је наредио

да Миле Катић и још један курир прате фијакер на коњима а да у фијакеру буде још три партизана, да би „друг безбедно стигао до команде Одредa”.

Наређење - извршење. Штабско особље се разлетело, курири поготово јер код команданта Миладина није било шале и све је било спремно за покрет за десетак минута. Свима је око команде било јасно да приведено сумњиво лице, није сумњиво већ да је нека важна личност, али у условима строге конспирације која је тада владала у партизанима, то сви партизани нису могли знати. Командант батаљона је, наравно, одмах знао чим је с непознатим другом разговарао, као и остали чланови команде, али они то нису ником говорили.

Чим су партизани припремили коње и фијакер јавили су команданту који је извео непознатог друга из куће. Пошто су се поздравили непознати друг је сео у фијакер и у пратњи петорице партизана кренуо за штаб Одредa. Преко села Конатица избили су пред село Пољане, прешли на једном газу реку Пештан, затим прешли кроз село Пољане, прешли реку Колубару и предвече стигли у село Кожувар у Тамнави где је била команда Посавског одредa. У команди су били: командант Коча Поповић Пера, његов заменик Срба Јосиповић и политички комесар Бора Марковић Сељак. То је тада већ била чувена тројка: Пера-Бора-Срба. Пошто су непознатог друга довели у команду Одредa, партизани су примили пошту и исто вече се вратили у батаљон.

Нико од петорице партизана није знао ко је непознати друг. Додуше, на њихова запиткивања он је успут рекао да се зове БЕВЦ, али ништа више, тако да нису знали ни ко је, ни одакле је и какву функцију има. Сви су се сложили да је то нека важна личност.

Био је то Едвард Кардељ Бевц, члан Политбироа Централног комитета комунистичке партије Југославије и члан Врховног штаба. Сећајући се тих дана и свог одласка у партизанае, друг Кардељ је у једном интервјуу 1951. године рекао:

„Друг Тито ми је поручио да треба да пређем на рад у Врховни штаб. Тако сам са истом легитимацијом, коју сам до Београда имао за Немце, пошао према ослобођеној територији код Ваљева. На периферији Београда укрцао сам се на сељачка кола, а имао сам јавку у Лазаревцу, где би ме другови требали да прихвате и да ми успоставе везу са Посавским партизанским одредом, односно Кочом Поповићем.

Већ на почетку Липовичке шуме наишли смо на партизанае. Прва партизанска патрола нас је задржала, прегледала документа и мада сам јој био сумњив, пропустила ме је. После прве наишла је друга патрола, за

њом трећа. Као стари илегалцац био сам наравно, исувише опрезан да одмах првим патролама поверим ко сам, поготову јер уопште НИСАМ ОЧЕКИВАО ПАРТИЗАНЕ НА ДЕСЕТ КИЛОМЕТРА ОД БЕОГРАДА, И ТО НА ГЛАВНОМ ДРУМУ. (Подвукао аутор). И тако сам и њима понављао причу о Црвеном крсту. (Друг Кардељ је из Словеније преко Заграда дошао у Београд са легитимацијом службеника Црвеног крста из Словеније коју му је направила илегална партијска техника Словеније - напомена аутора). Но, партизани ми нису веровали и тако ме је та трећа патрола скинула са кола, ухапсила и одвела у штаб Батаљона. Тамо сам рекао ко сам. Отпремили су ме Кочи Поповићу, а одатле сам отишао у Врховни штаб.

Команда батаљона хапси команду непознате чете. - У суботу двадесет седмог септембра Команда Другог батаљона прешла је из села Врбовно у село Велики Борак и сместила се у кући Стевана Миловановића. У тој кући је била смештена и команда Треће чете. Рапортирајући команданту батаљона о стању на сектору чете, командир Драган Марковић је рекао да су се појавили неки партизани који се крећу по селима Остружници, Великој Моштаници, Сремчици и по Липовичкој шуми. Командант батаљона му је наредио да одмах ухвати везу са њима и да их повеже са командом батаљона. После тога команда Треће чете је прешла у Баћевац где се налазио и један вод исте чете.

Чим је стигао у Баћевац, командир је наредио патролама које су патролирале по Липовичкој шуми и око ње, да ступе у везу с тим партизанима и да њихове старешине упуте на команду батаљона.

По подне двадесет деветог септембра у двориште куће Стевана Миловановића у Великом Борку где је била команда Другог батаљона ушла су три наоружана човека. Један, наочит, истицао се својом појавом. На себи је имао официрско одело и чизме. Био је висок, црн, имао је дуге црне бркове. Био је то Синиша Николајевић, интендантски поручник југословенске војске, тада командир Остружничке чете, погинуо као начелник штаба седамнаесте дивизије НОВЈ у Босни јула 1943., проглашен за Народног хероја. И друга двојица су били из исте чете. Један је био Бранко Брана Цветковић, железнички службеник, политички комесар чете. Вршећи исту дужност, рањен је новембра 1941. године на Руднику а затим ухваћен од четника и убијен; Културно уметничко друштво београдских железничара сада носи његово име, а Други је био курир чете Владимир Влада Ђујић, радник из Београда, по ослобођењу носилац партизанске споменице 1941.

Сва тројица су тражила штаб па су их батаљонски курири увели у команду батаљона.

Крајем септембра партијске организације са Чукарице одлучиле су да један број другова оде у партизане и формира партизанску чету. Везу са командом Посавског одреда и командом Другог батаљона нису имали. Када су изашли из Београда, ти другови, углавном са Чукарице, састали су се у једној шуми код Остружнице и формирали чету и одредили руководство. Назвали су је привремено Остружничко-чукаричка партизанска чета, мада је називана и Чукаричка а најчешће Остружничка. Били су то махом радници и комунисти из Београда, тако да је по свом саставу била најбоља чета у Другом батаљону.

Друговима из команде батаљона они су објаснили како је чета формирана и шта они раде у чети, али им другови из команде батаљона нису веровали. Непријатељ је тих дана упорно покушавао да у партизанске редове и на слободну територију убаци своје агенте. Још од априлске катастрофе знало се за штетну улогу петоколонаша, па се строго водило рачуна, да се не убаце у партизанске редове. Зато су сва непозната лица била сумњива док се не провере. Додуше заменик команданта Добривоје Цекић знао је Сенишу Николајевића из војске и препознао га је, али и то је био и повод за сумњу, што је био официр, због слабог држања многих официра југословенске војске у априлском рату, а и што су многи били реакционарно настројени.

Не прихватајући здраво за готово извештај другова из Остружничке чете, команда батаљона је одлучила да док то не провери, њих задржи у команди да „преноће”, али под стражом. Сутрадан је у команду батаљона стигао Станко Џингалашевић, делегат вода Друге чете, погинуо приликом напада на Купрес у Босни 1942. као политички комесар Друге чете Шестог београдског батаљона Прве пролетерске бригаде, који је као предратни члан Партије препознао Брану Цветковића, такође предратног члана Партије. Свима је то било мало непријатно, али су се после отклоњеног неспоразума изгрлили и изљубили.

Поново је одржан састанак команде батаљона са командом Остружничке чете на коме су утврђени њени непосредни задаци. Одлучено је да она и даље делује на истом сектору и на прилазима Београду, а да се од тада зове Четврта чета Другог (београдског) батаљона Посавског одреда. Команда им је дала и један пушкомитраљез који је при одласку понео командир чете Сениша Николајевић.

Бројно стање, наоружање и акције другог батаљона

О бројном стању, наоружању и акцијама своје јединице крајем септембра и почетком октобра, команда Другог батаљона писала је четвртог октобра команди Посавског одреда следеће:

Прво: По војној линији

После припојења Остружничке чете овом батаљону и њеног претварања у Четврту чету овог батаљона, батаљон има четири чете. Свака чета је подељена, за сада, на два вода, сваки вод на по три одељења (десетине). Чете, односно водови су растурени на целом сектору, који је патролама стално сав изукрштан.

Бројно стање целог батаљона је четири стотине осамдесет и девет партизана. По социјалном саставу: радника сто деведесет и четири, сељака двеста шездесет и један, интелектуалаца двадесет три и војника једанаест.

Свака чета запоседа свој сектор о којему смо вас обавестили у извештају до двадесет осмог септембра. Бројно стање чета је следеће:

Прва чета има сто педесет седам партизана. Социјални састав: радника педесет три, сељака деведесет четири, интелектуалаца седам и војника три; Друга чета има сто два партизана. Од тога радника тридесет седам, сељака педесет седам, интелектуалаца шест и војника два.

Трећа чета има стопедесет девет партизана. Од тога радника шездесет три, сељака осамдесет четири, интелектуалаца осам и војника четири.

Четврта чета има седамдесет једног партизана. Од тога четрдесет један радник, сељака двадесет шест, интелектуалаца два и војника два.

Напомиње се да су у раднике убројени по свим четама и сеоске занатлије. Идући пут отвориће се рубрике „сеоске занатлије“.

Реорганизација ће се извршити поново, тј. попуњавањем четврте чете са извесним бројем партизана из Прве и Треће чете. Такође ће се, изгледа, морати створити и трећи водови у Првој и Трећој чети. Ради тога врши се мобилизација још, према расположивом оружју. Вршиће се мобилизација и без оружја, према вашим упутима.

Наоружање у батаљону није потпуно зато што Четврта чета није све средила. Изгледа овако: Четири стотине седамдесет осам пушака, десет пушкотомитраљеза, седамдесет четири бомби, сто једанаест деф. бомби, бајонета седамдесет, резервне муниције око десет хиљада. Поред тога сви партизани имају код себе око педесет метака. То питање муниције биће уређено тако да сви партизани имају код себе по педесет пет метака, а остала муниција ће се оставити у магацинима, тј. као резерва. Осталу спрему немамо баш добру.

Услови становања до сада нису били најбољи. Сада је издата наредба свим четама да се станује по кућама. То питање имају да уреде са народним одборима. Такође је издато наређење да се уреде свуда трпезарије. Већ су по неким четама, односно водовима, уређене.

Акција у копању путева мало је било, јер су сви путеви онеспособљени сем пута Обреновац-Умка за који је издато наређење да се у року од три дана, од јуче, онеспособи. Од нових копања било је копање Лазаревачког друма на два места где је учествовало по педесет сељака. Остале акције у том правцу биле су само продубљивање старих копања уколико је било потребно.

Јуче је издато наређење да се друм Обреновац-Умка и Умка-Остружница у року од три дана онеспособи. Ћуприје по могућству (уколико имају чиме) да се поруше и прекопају (говор је о ћупријама на Дубоком). Такође је издато наређење да се сва пруга Обреновац-Остружница поруши и шине баце у Саву или одвуку у кукурузе, а да се насип где је пруга намештена прекопа. Наређење је да у ту сврху мобилишу по двеста до триста сељака. Издато је наређење да се и остали друмови и споредни путеви свуда прекопавају на сваком километру. Нарочито је наређено да се још више онеспособи друм према Лазаревцу, тј. од Степојевца па наниже. Рок је дат свима три дана.

Једна мала патрола Друге чете својеволјно је уништила железничку станицу у М. Моштаници, постројења телеграфска уништила, карте све побацала и новац - триста дин. запленила.

У ноћи другог/трећег октобра пресечен друм код Сремчице. Дужина пресека је два и по метра, а дубина један и двадесет м. Учествовало је педесет сељака. Друм је пресечен на два места. Исте ноћи у Железнику пресечене су телефонске везе и спаљене књиге пореза и приреза у општини.

Заседе су сталне, нарочито код Железника, у Мислођину и Јасенку, тј. према Обреновцу и према Лазаревцу ниже Степојевца. Заведене су и на осталим друмовима и пролазима.

Патролирања, као што смо напоменули, су стална, ноћу и дању.

Издата су наређења да се свуда по водовима створе бомбашка и омладинска одељења. Неке су чете већ створиле, а осталим четама издата је опомена зашто нису већ то учиниле. Врши се обука по тим одељењима стално. Такође се врши обука по свим четама, односно водовима у војничком погледу (егзерцир, ратна служба) сваког дана.

Друго. По политичкој линији

Пошто све чете односно водови станују по сеоским кућама, партизани су стално у додиру са грађанима. Митинзи се држе стално, нарочито где се чешће налазимо.

У току ове седмице одржани су следећи митинзи - зборови:

Двадесет осмог септембра одржан је збор на коме је присуствовало педесет сељака. Митинг је успео. Одржан је у Великој Моштаници.

Двадесет осмог септембра одржан митинг у Бождаревцу. Присутно било око сто грађана. Исто тако и у Гунцатима истог дана. И у Гунцатима присуствовало око сто сељака. Митинзи су успели.

Двадесет деветог септембра одржан митинг у Остружници. Присутних било шездесет грађана. Митинг успео.

Првог октобра одржан митинг у Шиљаковцу на коме је било присутно сто двадесет грађана међу којима четрдесет жена.

Овој команди су на крају ове седмице предложени одбори у Дражевцу, Јасенку и Шиљаковцу. Ова команда ће одмах, још данас да шаље делегате за постављање истих.

У Конатицама је постављен одбор од осам лица.

Одбори - народни - скупљају прилоге у новцу за Народни фронт. До сада су народу одбори достављали те прилоге нама а од сада ће те прилоге чувати уз нашу честу контролу сами одбори, одакле ће се давати нама по потреби односно сиротињи и избеглицама уколико их буде, ако се ви слажете са тим.

Одбори такође стално прикупљају животне намирнице које остављају у своје магацине.

Наше финансије износе око седамдесет хиљада динара. Стално трагамо за материјалом за одећу, јер нам је људство голо, па ће та сума уколико будемо пронашли тог материјала, брзо нестати. Нарочито оскудевамо у вешу ради чега имамо муку за одржавање чистоће.

Четвртог октобра.

Команда Другог батаљона

Посавског народноослободилачког партизанског одреда

Миладин, Љуба, Добривоје...

Без сељака мајкали би гладни. - Свакодневне акције, ступања нових бораца у батаљон, уносило је добро расположење у партизане. Сви су се томе радовали. У команди батаљона нарочито је заменик команданта Добривоје Цекић, био задовољан што у партизанима има највише сељака. Зато је Добривоје волео да полемише са политичким комесаром Љупчетом који је стално говорио да терет борбе носи радничка класа.

- Па добро бре Љупче, говорио би Добривоје, како главни терет борбе подноси радничка класа? Кога има највише у партизанима, сељака, бре, сељака.

- Ма није Добривоје ту главно само број, одговорио би му Љупче, није то одлучујуће.

- Није, али да није сељака ко би нас хранио, без сељака мајкали би гладни, успротивио би се Добривоје, А добро је да има у партизанима и радника и других занимања па и госпоре.

- Ма каква госпоре, упао би му у реч Љупче. Та госпоре у партизанима, то су поштени интелектуалци, комунисти, родољуби.

Тако су се, с времена на време, Добривоје и Љупче „прегањали” и убеђивали ко носи главни терет борбе, радничка класа или сељаштво. А

Добривоје, који је све волео да тера и на шалу, шеретски је остајао при својој тврдњи:

- Ма ништа без сељака Љупче, кад ти кажем, сељак ти државу и храни и брани.

Чување партизанског угледа. - Поред војне активности и вршења свакодневних акција партизанске старешине су, по налогу партије, посебну пажњу посвећивале развијању другарства и изграђивању морално-политичког лика партизана као правих народних бораца, као припадника нове, народне и револуционарне војске. То је била тема многих састанака одељења, водова, чета, предавања, прорађивања материјала. У том погледу су се нарочито истицали комунисти и скојевци који су не само речима већ пре свега делом, односно личним поступцима служили осталим партизанима за пример у сваком погледу.

За случајеве где снага позитивних личних примера, убеђивања и политички рад не пруже задовољавајуће резултате, предвиђене су и казне. У том циљу команда Одрода је септембра месеца донела Уредбу о казнама у Посавском народноослободилачком партизанском одреду од двадесет два члана, која од првог до шестог члана гласи:

„Члан 1: Вођство сваке партизанске јединице водиће од пријема ове Уредбе „Књигу кажњених” по приложеном обрасцу.

„Књига кажњених” има се водити чисто и тачно и приликом обиласка претпостављених показивати.

Члан 2: По овој Уредби надлежне претпостављене старешине расправљаће и изрицати казне потчињенима за следеће кривице:

1. Употреба непристојних речи;
2. Груба задиркивања другова;
3. Крађе самовољно удаљавање од јединице без одобрења;
4. Самовољно узимање народне имовине (брање воћа, узимање робе без плаћања итд.);
5. Одлазак кући без одобрења из јединице;
6. Грешке на стражи (спавање, бегство таоца итд.);
7. Непажљиво руковање оружјем на било коме месту (у борби, кретању или становању);
8. Крађа из користољубља;
9. Нетачно извештавање претпостављених о ма чему било;
10. Лажно извештавање претпостављених о ма чему било;
11. Ширење страха - панике - међу друговима на који било начин и на коме било месту;
12. Намерно или ненамерно издавање партизанских тајни (о јачини јединице, месту становања, какве се акције припремају, када се и где јединица

премешта итд.), било коме ван партизана (рођацима, симпатизерима или ма коме другом лицу);

13. Употреба алкохола и пијанства;

14. Неуредност у спреми и чувању поверених ствари и неспремност за брзи покрет;

15. Изостајање од строја при кретањима дневним и ноћним;

16. Свако неизвршење примљеног наређења од претпостављених старешина;

17. Намерно или ненамерно убиство партизана или кога било другог лица не осуђеног на смрт;

18. Разбојништво из користољубља или освете и силовање женскиња;

19. Бацање оружја, муниције и друге партизанске спреме у бегству из акције;

20. Извлачење, напуштање борбе без наређења вође одељења, који одговара за извршење задатка и

21. Примање паничарских вести од познатих или непознатих лица и њихово ширење међу друговима.

Члан 3: Вођство вода ће изрицати следеће казне:

1. Прву опомену;

2. Последњу опомену;

3. Укор и

4. Строги укор.

Члан 4: Вођство чете изриче следеће казне:

1. Опомену;

2. Укор;

3. Строги укор и

4. Пребацивање из вода у вод.

Члан 5: Вођство батаљона изриче следеће казне:

1. Опомену;

2. Укор;

3. Строги укор;

4. Премештање из чете у чету и

5. Смртна казна - стрељањем.

Члан 6: Вођство одреда изриче следеће казне:

1. Опомена;

2. Укор;

3. Строги укор;

4. Премештање из батаљона у батаљон;

5. Смртна казна - стрељањем.”

Да се ова уредба спроводила у дело, сведочи и наређење команде Другог батаљона упућеног свим четама четвртог октобра, следеће садржине:

„Саопштите свим вашим јединицама и свим партизанима да је 30. септембра због дезертирања, пијанства и насиља стрељан Павле Спајковић, рођен 1909. године у селу Конатице, срез посавски, водник тамнавске чете, која је била на нашем сектору. Скренути пажњу партизанима како ћемо поступити према онима који руше углед и име партизана. Нећемо бити самарићани више ни према коме.”

Задатак по сену. - Вера Црвенчанин, са завршеном глумачком школом дошла је августа 1941, у Космајски одред а почетком септембра, после Рањске акције, пошто се Коча Поповић договорио са Штабом Космајског одреда, дошла је са њим у Другу чету Посавског одреда. Она је о томе, у разговору са писцем ових редова 11. јула 1970. године, између сталог казала:ру са писцем ових редова 11. јула 1970. године, између сталог казала:

„У чети сам се бавила, нарочито, скојевским радом, јер је у чети било и неколико скојеваца. Посебно се водило рачуна о спавању јер је у чети било и неколико другарица. Појава другарица у партизанима, било је велико изненађење, па и чудо за сељаке, како су заједно спавали, јер су партизани већином били млади људи. До сексуалних односа није смело да долази, јер би то доводило до отпуштања из партизана. Проблем је био нарочито када се спавало у шуми. О томе сам говорила на четним састанцима, а нарочито са скојевцима. То смо називали задатак по сену.“

Шта то би са нашим Русима. - Када се команда батаљона сместила у кућу Тихомира Обрадовића у селу Врбовно, сељаци су, увече долазили да слушају преко радија вести. Највише се слушала Москва али и радио Лондон.

Приликом напада Немачке на СССР владало је уверење да се рат неће водити на територији СССР, да ће бити краткотрајан и да ће Црвена армија за два три месеца доћи у Југославију. То веровање није било само код комуниста и симпатизера већ и код многих људи на терену.

Међутим, ситуација на фронту се другачије развијала. Прво су Немци јавили да су продрли дубоко на територију Совјетског савеза а затим је и Москва јављала о тешким борбама на територији СССР. Стизале су свакодневно вести о заузимању совјетских градова и напредовању немачких трупа према Москви, скоро без отпора, и о тешким поразима Црвене армије и заробљавању на стотине хиљада Црвеноармејаца од стране немачких трупа и уништавању на стотине совјетских авиона, тенкова и др. ратних оруђа.

Једно вече, слушајући лоше вести неки сељаци су упитали политичког комесара Љупчета:

- Шта то би нашим Русима да се стално повлаче?

Љупче им је одговорио да смо се преварили када смо очекивали да ће се рат брзо завршити, али да је то тактика Руса да Немци уђу што дубље на територију СССР да развуку своје снаге, удаље се од линије снабдевања а онда ће руска армија да груне на њих.

- Победа ће бити наша, мада не тако брзо и како смо то у почетку мислили, рекао је на крају Љупче.

- Ама биће, ко може да надјача Русе, говорили су замишљено сељаци, али ово није добро, ко зна шта ће с нама бити док они победе.

То горко сазнање да је Црвена армија слабија него што се мислило и да неће брзо потући немачке трупе почело је да брине и уноси извесну деморализацију и код људи на терену. И комунисти нису били равнодушни. Васпитавани годинама да верују у непобедивост Црвене армије постајали су узнемирени а неки и разочарани вестима о сталном напредовању немачких трупа и заузимању све веће територије СССР.

Не чекати наређење. - Да би поспешила свакодневно онеспособљавање комуникација од стране партизанских чета и да се то ради свакодневно и без чекања, команда Другог батаљона, почетком октобра, издала је, под бројем девет, наредбу следеће садржине:

„Свим четама Другог батаљона

Приметило се да су се све наше јединице, у последње време, олењиле у вршењу акција у сечењу железничких пруга, прекопавању друмова, сечењу телеф. жица и бандера и сл. То није завидно.

Обавештени смо да непријатељ смера предузети неке мере противу нас. Да би га спречили у брзом пребацивању трупа и довлачењу моторних возила и оруђа која се преносе моторизацијом, то је нужно да се сви путеви и жел. пруге што више и потпуно онеспособе. Ради тога нужно је да сви друмови буду прекопани на сваком километру. У том правцу наређују се следеће акције:

Прва чета: да добро испита и прекопа друм Обреновац-Умка у року за три дана. Ако је могуће (а могуће је) порушити и раскопати обе ћуприје на Дубоком.

Добро испитати и порушити жел. пругу Обреновац-Умка и то тако да је немогуће исправити са тим шинама. Шине одвући далеко у кукурузе, а где је близу, бацити у Саву. Исто и прекопати насип куда је пруга спроведена.

После те акције раскопавати друм Обреновац-Дражевац или још боље, док испитате друм и пругу Обреновац-Умка, да извршите колико можете пре-

копавања на друму Обреновац-Дражевац. Сећи свуда бандере и жице поред друма и пруге.

Друга Чета: прекопавати друм Дражевац-Степојевац, друм Степојевац-Мељак до према Врбовном. Нарочито прекопати друм Степојевац-Црљени и напред према Лазаревцу што даље. Сећи бандере и жице. Ово што пре, одмах предузети.

Трећа чета: друм Мељак-Сремчица, друм Сремчица-Гунцати-Бељина и што даље према Аранђеловцу. Сећи бандере и жице што више. Такође сећи и споредне путеве, које нађете за сходно. Ово што пре свршити, одмах предузети.

Четврта чета: друм Сремчица-Железник-Жарково; друм Умка-Остружница и напред и пут Остружница-В.Моштаница-Мељак.

Пруга Умка-Остружница и напред. Пругу сасвим растурити. Шине однети и бацити у Саву и кукурузе, уколико је немогуће у Саву. Растурити насип којим је пруга постављена. Сећи бандере и жице.

Ово све добро испитати, па што пре приступити акцији. Рок акције за сечење жел. пруге и друма Умка-Остружница три дана. Остало може одмах почети док се не испита пруга и друм од Умке, а продужити после те акције, ако се не успе за то време.

Све чете у сврху горњих задатака треба да мобилишу што више сељака. Мобилисати по двеста до триста из више села.

Како је непријатељ почео да се креће и споредним путевима, то је нужно да се они онеспособе. Зато свака чета нека пресече и споредне путеве који воде изван нашег сектора у други сектор. Ово нарочито важи за Четврту чету која има сећи пут који води за Рипањ. Остале чете уколико имају сличних веза такође да секу.

Ово сматрати за нарочито хитно. Скреће вам се пажња да одсада овакве акције само вршите и да не чекате наређење ове команде, јер су то акције које треба стално обављати, нарочито када их непријатељ оправља. Чим се деси да непријатељ оправља друм, ћуприју или пругу одмах сутрадан треба поново порушити.

КОМАНДА ДРУГОГ БАТАЉОНА ПОСАВСКОГ
народноослободилачког партизанског одреда
Миладин, Љуба, Добривоје”.

Терај Чедо па шта те снађе. - Извесну количину муниције и оружја партизани су добијали од партијских организација из Београда. Бошко Ивковић, секретар партијске из Баћевца, неколико пута је ишао у Београд по муницију. Обично он би нашао неког сељака из овог краја и замолио га да му пребаци „робу” из Београда до Баћевца или неког села у близини. Оружје и муниција били су, наравно, добро запаковани, обично у

сандуке, да се не би видело каква је „роба”. Тако сељаци - рабаџије нису имали појма о каквој се роби ради.

Једном је такву робу из Београда дотерао и Чедомир Чеда Лукић из Баћевца који се бавио и рабаџилуком. О томе он каже:

„Нађе мене Бошко у Београду на Чукарици код Једека и пита ме када се враћам у село. Ја му кажем.

- Добро Чедо, да ли би могао да ми пребациш неку робу до Баћевца. Данас је купио па би био ред да је одмах превезем кући.

- Могу Бошко, што да не могу. Враћам се поподне кући а скоро сам празан, кажем му ја.

- Јел тако Чедо?

- Јесте Бошко.

- Е па добро, роба је овамо ајд да је натоваримо, каже Бошко.

Потерам ја кола и код једне зграде он каже: „Ево овде је то” и покаже неколико сандука од дасака. Два су била „шећерни” сандуци а један је био нешто дужи.

Једва смо их натоварили јер су били тешки као земља. Чини ми се да нам је још један човек том приликом помагао. После утовара те „робе”, тих сандука, ја сам обавио још неке мање послове и убрзо кренуо кући. Бошко је рекао да он има још нека посла и да ће касније кренути за село. Робу сам требао да дотерам мојој кући где ће он доћи по њу када се врати у село.

Кренем ја из Београда као и обично. Свуда ражњају Немци и жандарми, али мене нико не дира. Нисам стигао ни до Жаркова а почео сам да размишљам о каквој се „роби” ради коју ја возим на колима. Знао сам да је Бошко комуниста и да помаже партизане, што је знало и цело село. Што сам више почео о томе да размишљам, неке су ми ствари биле све сумњивије. Сетио сам се да су сандуци били тешки као земља. Ја сам свакојаке робе превезао бавећи се рабаџилуком, али се скоро не сећам да сам нешто тако тешко возио. Поготово што шећер није тако тежак. А онда и Бошко није пошао самном што је код мене још више појачало сумњу.

Размишљајући о томе одлучим ја да видим шта је то у сандуцима. Чим сам прошао Железник, док сам ишао друмом преко Кривих њива, а још се нисам приближио Сремчици, зауставим коње и почнем да отварам сандук. Како су сандуци били заковани ја сам одваљивао по једну дашчицу. У једном сандуку су биле бомбе, у другом муниција пушчана а у трећем пушке. Сав сам претрнуо. Мислим се шта да радим. Да сам знао шта је то не бих смео да примим. Да скинем и оставим то у кукурузу није поштено јер то људима треба, а шта Бошку да кажем. Шта је ту је, кажем ја сам себи, кад ми је то утрпано, нема се куд, терај Чедо па шта те снађе.

Брзо сам заковао дашчице на сандуцима, погледао да ли неко иде иза мене или ми долази у сусрет као и доле да ко иза њива не гледа шта радим. Нисам видео никога. Одмах потерам коње сав узбуђен и уплашен. Нисам смео више да идем друмом. Пре уласка у Сремчицу, скренуо сам десно, прошао кроз шуму Горицу и преко села Велика Моштаница дођем до Мељака. Ту избијем поново на друм, терам коње још брже, брзо прођем и то парче друма кроз Мељак и скренем у Баћевац.

Коње је попала пена јер су скоро стално ишли касом, али и мени није било лако. Већ се хватао мрак када сам стигао кући у Баћевац. Тек тада сам одахнуо.”

Стално постављати заседе и добро обучити и бомбаше. - Због покушаја да непријатељ упадне на слободну територију Посавине организацији чета и војној обуци људства је посвећивана стална пажња, па је команда Другог (београдског) батаљона почетком октобра издала својим четама наређење следеће садржине:

„Свим четама батаљона.

1. Постављати сталне заседе, нарочито од Степојевца према Лазаревцу од Сремчице према Београду, од Обреновца према Баричу и Мислођину итд., где постоји могућност да непријатељ може да се увуче у наш сектор. Заседе добро осигуравати са леве и десне стране. Увек истурити лево и десно добре патроле, а нарочито ако је заседа веће размере, тј. ако се надамо или смо извештени да се непријатељ креће према нама.
2. Команде чете често греше у погледу формирања својих мањих јединица. Скреће се пажња да команде чета немају право на деобу чете на водове. Чете само предлажу, а на налог команде батаљона изврши се деоба. Команде чета исто тако не постављају воднике и водне политкоме нити их смењују него само предлажу, а команда батаљона издаје своју сагласност. Команде чета постављају вође одељења на предлог водних команди. Команде чета немају право да отпуштају неког партизана из чете. То право има команда батаљона на предлог лекара ако је у питању болест. Ако је у питању други разлог, о томе решава команда батаљона.
3. Четврта чета нека потражи нека три сандука материјала за одећу о којима смо обавештени да се налазе код неког у Сремчици.
4. Добро да обучите бомбаше у бацању бомби. Објасните свима какво је дејство офанзивних, какво дефанзивних бомби као и чување од њихова дејства приликом бацања итд.
5. Конспирација да се нарочито појача. Не сме нико издавати предвиђене акције, ликвидирања и слично.

Да се појача будност и стражарска служба - Спречити ношење намирница у Београд - Мобилизацију вршити подједнако. - Да би се појачала контрола кретања сумњивих лица и хватали и кажњавали петоколониши - непријатељски шпијуни, спречило шверцовање хране за Београд, Умку и Обреновац, да би се мобилизација вршила равномерно по свим селима и непријатељ онемогућио да приђе неопажен и нападне партизанске јединице, Команда Другог батаљона (београдског), издала је почетком октобра наредбу следеће садржине:

„Свим четама Другог батаљона

Хитно да се ураде следеће ствари:

1. Одмах послати списак новомобилисаних партизана од 27. септембра на овамо.

2. Исто тако послати списак свију Дражевчана - партизана који су у нашим јединицама.

3. Да се одмах појача патролирање; да патроле стално крстаре и да се патроле суседних јединица додирују и једна другој јављају односно састају. То је нужно ради тога што непријатељ има намеру да предузме неке мере противу нас. У том циљу стално шаље нека сумњива лица.

4. Нарочито на друмовима да се појача будност и да се нико не пропушта. Свакога подробно легитимисати итд.

Како се непријатељски курири крећу и споредним путевима то појачати будност и на најмањим пролазима. Свакога привести команди своје јединице, која ће детаљно испитати дотичног, и ако утврди нешто сумњиво, упутити овој команди.

5. Повести увелико рачуна и о томе да се не преносе животне намирнице за Београд и остале вароши. Извештени смо да се на неки начин и поред нашег патролирања, шверцује са животним намирницама чак и са трговином. Четврта чета нека поведе рачуна и о друму који води од Рипња ка Сремчици, јер изгледа да се туда нешто шверцује.

6. Поново се наглашава свим четама да у свим селима на свом сектору пошаљу патроле које ће испитати где може да се набави материјал за одећу и обућу, јер нам је неопходно за одевање и обување партизана. Зима иде и зато нам је нужно топло и здраво одело и обућа. О томе што пре да нас известите.

7. Мобилисање не вршити само у појединим селима и тиме стварати незадовољство него у свим селима помало - подједнако. Кулачке синове не изостављати.

8. Показало се да се у појединим јединицама стражарска служба не обавља савесно. Зато што пре и што боље обучити све људство у стражарској и патролној служби. Грешке најстрожије, по „Уредби“ кажњавати. Стражарска места нека буду доста удаљена од логора, најмање до сто метара, тј. толико

да је могуће целој чети спремити се ноћу за борбу на знак стражара да се приближује непријатељ. Ради тога нужно је да се старешине, чим стигну у ново место извиде околину логора и пронађу стражарска места тако да сви прилази логору буду затворени.

Скрените стражарима пажњу да стражар не сме ни са ким да разговара. То је нужно ради тога да га неко не завара и не изврши неку превару итд.

Патролама да буде сектор испреплетан.

9. Што пре се побринути да се прикупи што више бензинских флаша од четврт до пола литра. Такође трагати за бензином. Сада имамо нешто, али ће нам требати више.

10. Наредите свима водовима да се промени назив „десетина“. Од тада ће се десетине звати „Одељења“, а десетари „вође одељења“. То је згодније јер у десетини није десет партизана, а поред тога десетина је стари назив.

Команда II батаљона Посавског
народноослободилачког партизанског одреда
Миладин, Љуба”.

Он ће вам једног дана и куће запалити. - Другог октобра командант Батаљона је са куриром дошао из Великог Борка у Баћевац. У селу је погледао неколико кућа имућнијих сељака, - кућу Ранисава Дрењанина, Милића Стевановића, Александра Милосављевића - Леке Баљевачког и Танасија Флиповића. Пошто је био против партизанских акција, био је ухапшен Трифун Триша Јанковић па је требало и то питање.

По подне је у згради баћевачке школе одржан збор. Школа је била мала да прими све сељаке који су дошли на збор. На збору је говорио командант батаљона Миладин Ивановић, позивајући сељаке да буду јединствени, да ступају у партизанае или у њихове редове шаљу своје синове и да масовно помажу борбу против окупатора. Посебно је указао на издајство петоколониша и свих који су се ставили у службу окупатора и уз помоћ Немаца започели братоубилачку борбу. Баћевчани су саслушали Миладина са пажњом и одобравањем. Затим су га неки присутни сељаци питали шта ће бити са Тришом и молили да га пусти. Да се Триша пусти био је и председник народноослободилачког одбора у Баћевцу Бошко Ивковић. Према добијеним обавештењима Миладин је знао да је Тришина кривица толика да га треба стрељати. Међутим, било је очигледно да он политички није раскринкан и да цело село није било за то, мада су сви сељаци, па и они који су тражили да се пусти, јавно осуђивали Тришин поступак и потврђивали његову кривицу. Увиђајући да то политички не би било прихваћено а и ради јединства села, Миладин је одлучио да се Триша пусти.

Знајући да издајници кад крену путем издаје, обично се не заустављају и многа недела и злочине учине док их не стигне заслужена казна, Миладин је окупљеним сељацима рекао:

- Добро другови, да га пустимо кад тражите, на вашу одговорност, али знајте да ће вам Триша једног дана и куће запалити.

Претпоставка партизанског команданта се убрзо обистинила. Чим је пуштен, Триша је побегао на Умку, ступио у везу са Немцима и затражио да се запали цео Баћевац сем краја где је његова кућа, што су Немци после петнаест дана и урадили.

Међу лицима које је Триша оптуживао Немцима да помажу или симпатишу партизане, био је и Коста Кокан Урошевић, срески начелник на Умци. Триша је Косту усмено пријавио код ЕГ – Einsatzgruppe. (ЕГ је била оперативна група - формација коју су сачињавали СД - Служба безбедности и Сипо - Полиција безбедност). Триша је у пријави навео да је Урошевић као симпатизер комуниста већ био затваран почетком јула 1941. док је био срески начелник за срез космајски у Сопоту.

Немачки полицајци узели су Тришину пријаву на записник уз помоћ једног фолксдојчерског тумача. Тумач је израз „срески начелник” превео речју „Stuhlrichter”, која се употребљава једино међу Немцима у Мађарској, одакле је тумач вероватно био родом, а представља дословни превод назива овог политичко-управног чиновника са мађарског на немачки језик. Полицијски референт који је био Немац из Немачке, није знао да “Stuhlrichter” значи начелник, а не судија /Richter/, као што му је то изгледало према другом делу сложене речи коју је тумач употребио.

Референт немачке полиције је среског начелника, претворио у „Рихтер-а”, односно судију па су на Умци вршена ислеђења трагајући за неким судијом. Међутим, утврдило се да међу судијама среског суда на Умци нема таквог судије. Да би ствар била потпуно у реду, Специјална полиција је овај предмет предала на даље ислеђење среском начелнику Кости Урошевићу који је и био предмет Тришине оптужбе. Урошевић је саслушао подносиоца пријаве Тришу Јанковића, који се уплашио када је видео да је његова пријава стигла код начелника, не знајући наравно да је то због грешке тумача. Урошевић је то искористио и немачком Заповеднику полиције безбедности и службе безбедности /БДС/ вратио предмет без икаквог резултата.

Тумачева грешка, до које је дошло због његовог локално обојеног оскудног знања језика и због непознавања локалних фолксдојчерских израза од стране полицијског референта, спасла је тада главу Урошевићу. Урошевић који је био стварно симпатизер и на одређен начин помагао

партизане, премештен је касније у Пожаревац, где је коначно ухапшен и отеран у концентрациони логор Маутхаусен у Аустрији. После ослобођења Урошевић се вратио у земљу и погинуо је у саобраћајној несрећи као инспектор Републичког секретаријата за унутрашње послове НР Србије.

Свој издајнички рад Триша је платио главом. Крајем лета 1943. Тришу су у Баћевцу ухватили космајски партизани и као сарадника окупатора, осудили на смрт и стрељали.

Нек се друг одмори. - У недељу петог октобра, патрола Четврте чете довела је у команду батаљона, која се налазила у кући Танасија Филиповића у Баћевцу, једног високог и сувоњавог човека. Патрола га је „ухватила” у Липовичкој шуми. Додуше он је рекао да је комуниста и тражио је да га партизани доведу у везу са њиховим штабом, али им је он био сумњив и довели би га и да он то није рекао.

Са друговима из команде батаљона Миладином, Љупчетом и Цекићем он је остао у дугом разговору. Када је политички комесар Љупче изашао из куће и у разговору са неким од присутних партизана рекао да тај друг врло убедљиво прича да је комуниста и тражи да га одведу у штаб Посавског одреда. Међутим, Команди батаљона он се учинио сумњив па је одлучила да се он „одмори” у команди док се не види ко је он. То „одмарање” је значило да се не може слободно кретати и удаљавати из команде док се не провери ко је. По истој патроли која је тога друга довела, командант је послао писмо командиру Четврте чете да пошаље курира у Београд на одређене партијске везе и провери наводе тог друга, што је већ сутрадан и извршено. Показало се да су наводи тог друга били тачни.

Био је то инг. Милентије Поповић, инструктор Покрајинског комитета комунистичке партије Југославије за Србију и секретар Месног комитета КПЈ за Београд. (Друг Милентије је умро као носилац партизанске споменице 1941. и Председник савезне скупштине СФРЈ).

У току октобра Милентије је неколико пута долазио на терен београдске Посавине, по разним партијским задацима. Између осталог и на одржавању неких строго конспиративних партијских канала који су преко овог терена ишли даље на слободну територију.

Из Железника возом крећемо за Београд. - Почетком октобра логор Четврте чете налазио се у Липовичкој шуми, близу липовичке кафане. По наређењу команде батаљона из тог логора чета је око двадесет два часа шестог октобра кренула за Железник ради демолирања железничке станице и рушења железничке пруге. Када је изашла из Липовичке шуме чета је десно и читачким путем (сада том трасом иде Ибарска магистрала)

ишла до Петловог брда одакле је скренула лево и пре сванућа стигла у неке винограде изнад Железничке станице Железник. Командир чете Синиша Николајевић, послао је једно одељење према Жаркову да направи заседу на друму, а затим са четом кренуо на железничку станицу, где су партизани стигли неки минут пре доласка јутарњег воза из Београда. Када се путнички воз зауставио у станици, партизани су опколили воз и наредили да сви путници изађу. Међу путницима је било и три жандарма. Један од њих био је Љубомир Вуковић, поручник обреновачког жандармеријског одреда.

Убрзо је стигла једна мала композиција од Умке, - локомотива са два вагона у којој су били жандарми. Пре уласка у станицу, воз је стао, затим се почео враћати. Водник Љуба Ранковић, из Остружнице (погинуо је 1943. године као командир посавске чете Космајског одреда), отворио је ватру на жандарме из пушкомитраљеза. Воз је стао, жандарми су поискакали и пешице побегли према Остружници. Партизани који су кренули да јуре жандарме, наредили су машиновођи да доведе празну композицију у станицу што је он и учинио. Тек што је у станицу ушла та празна композиција, од правца Умке и Обреновца стигао је и један путнички воз пун путника, међу којима је највише било сељака који су носили у Београд намирнице ради продаје. Пошто је издао наређење да из воза изађу сви путници, командир Синиша је ушао у канцеларију шефа станице где је телефон непрекидно звонио, и подигао слушалицу:

- Да, овде Железник. Не, није отправник. Овде је командир партизанске чете. Па да, шта се чудите. Возове смо зауставили. Сада се укрцавамо и крећемо за Београд. Долазимо вам у госте. Чекајте нас, припремите банкет. Кажите Немцима и жандармима нека се спреме за дочек, нека се не плаше.

Спустивши слушалицу, Синиша је задовољан изашао напоље, на перон, где су се скупили сви путници који су скинути са возова. Прво је кратко говорио политички комесар чете Брана Цветковић а затим командир Синиша.

- Ето, видите, ја сам официр југословенске војске која је капитулирала, али ја се нисам предао. На позив комунистичке партије пошао сам у борбу за слободу и ступио у партизане. А видите овог бедника, показао је Синиша на ухваћеног жандарма Вуковића, и он је официр, али је он кренуо путем издаје, ставио се у службу Немаца и Недића, зато ће му судити праведан, али немилосрдан народни суд. И нека знају сви издајници да ће одговарати пред судом народа као он.

Синиша је присутне, као и Брана. позвао да добровољно ступе у партизане, а они који не желе нека не служе окупатора и не отежавају борбу за слободу. Кратак митинг пред железничком станицом у Железнику тиме је био завршен.

Док су се путници разилазили, партизани су се припремали да униште композиције. На композиције су се попели партизани и наредили машиновођама да их врате по неколико стотина метара према Жаркову, односно Остружници. За то време партизани су срушили мост на Железничкој реци и тако прекинули пругу. Затим су композиције кренуле једна другој у сусрет. Када су локомотиве почеле хватати залет, машиновође су искочиле и партизани који су били са њима, а композиције повећавајући брзину јуриле су према срушеном мосту, где су се уз громовиту тутњаву сурвале једна преко друге. Партизани су били задовољни, а нарочито командир Синиша.

Било је то јутро седмог октобра 1941. године. Сунце се већ дигло изнад Авале, док се чета прикупљала на перону железничке станице. У колони један по један, поред порушене железничке пруге, полупаних вагона и здробљених локомотива које су се још пушиле, чета се упутила према остружничким шумама.

Поред жандарма, партизани су међу путницима пронашли и повели са собом и Владимира Тепшића, контролора млинова из Београда. Код поручника Вуковића пронађене су две легитимације: једна је гласила да је припадник Недићевих оружаних одреда (жандармерије), а друга да је припадник четника Косте Пећанца. Док је читао те исправе командир чете Синиша Николајевић се чудило како ниско човек може да падне. Синиша је знао за генерала Вуковића па је Љубомира питао да ли је он његов син, што је овај потврдио.

После ове акције, ступили су у чету из Железника: Илија Чалић, сељак, (као борац Шестог београдског батаљона Прве пролетерске бригаде погинуо у бици на Сутјесци јуна 1943.); Милорад Ћирић, сељак (умро после рата као носилац партизанске споменице 1941. од последица рањавања у рату); Милош Исаиловић Рундо, сељак (погинуо у току рата) и Милован Нићифоровић, сељак (погинуо као командир чете Шестог београдског батаљона Прве пролетерске бригаде јуна 1943. после битке на Сутјесци у селу Луњу код Дреновице на прузи Сарајево-Вишеград) и Радоје Првуловић, сељак (погинуо као водник Шестог београдског батаљона Прве пролетерске бригаде код Зворника у Источној босни јула 1943.). Из Жаркова су у чету тада дошли: Алекса Јоксимовић, кројачки ученик,

рођен 1923. г. (као водник Шестог београдског батаљона Прве пролетерске бригаде, погинуо код Травника новембра 1943.), Милорад Јовановић Ђумурџија, ученик - металостругар, рођен 1926. г. (као борац Шестог београдског батаљона Прве пролетерске бригаде, рањен код Босанског Грахова, умро од рана у Босанском Петровцу, децембра 1942. године.

Обавештавајући о овој партизанској акцији Министра унутрашњих послова Недићеве владе и Одељење за државну заштиту, командант жандармерије је 12. октобра 1941. године писао:

„Седмог октобра о.г. око 6 часова двадесет наоружаних бандита зауставили су воз на железничкој станици Железник и наредили да сви путници сиђу из воза. По изласку путника из воза наредили су машиновођи да воз пуном паром пусти напред, што је он и учинио, те је тако овај воз налетео на један други воз. Том приликом заробили су потпоручника г. Вуковић Љубомира, водника Обреновачког окружног одреда, који је путовао из Београда. Обојицу водили су по шумама и тако су их други дан привели њиховом команданту батаљона у једној шуми између Мељака и Баћевца. После извршеног саслушања, овај командант је пустио Тепшића, а потпоручника задржао, рекавши му, да он сам не може решити питање његовог пуштања на слободу, већ да ће га спровести на надлежно место”.

„Дана 7. октобра су уништена два воза код Железника од наоружаних бандита који су заробили потпоручника г. Вуковић Љубомира, водника обреновачког оружаног одреда и Тепшић Владимира, контролора млинова из Београда које су водили њиховом команданту батаљона у једној шуми између Мељака и Баћевца где су пустили Тепшића а потпоручника задржали... (Архив ВИИ бр.п.1/3 К.52)

Борба у Липовичкој шуми. - Када је чета стигла недалеко од извора Врелина у Липовичкој шуми, бука камиона и тенкова чула се све ближе. Командир је послао у извиђање према друму водника Љубу Ранковића и борца Милорада Дукића Влајишу (обалски радник у Београду, родом из Пружатовца код Младеновца; као борац Шестог београдског батаљона Прве пролетерске бригаде погинуо на планини Цинцар у Југозападној Босни августа месеца 1942.).

Нешто пре тога, са Земунског аеродрома полетела су два јуришна авиона – „Штука” и кружили изнад Железника, Остружнице, Сремчице и Липовичке шуме. Тражили су партизане, али их у шуми нису видели. Брујање непријатељских возила чула су се и друмом од Београда према Умци. Сумњи није било, Немци су кренули у потеру. Командир Сениша наредио је покрет према Липовичкој шуми. Тутњава и брујање тенкова чуло се већ код Сремчице и Велике Моштанице. Немци су журили ка Ли-

повичкој шуми да би опколили простор у коме се налази чета. Командир је наредио да се иде брже, како би пре Немаца стигли у Липовичку шуму и пребацили се преко друма.

Убрзо се Влајиша вратио и известио командира да су Немци са тенковима већ на друму, у Липовичкој шуми. Он и Љуба су осматрањем утврдили да на једном месту нема Немаца. Љуба је остао да види да ли ће Немци и тај део друма запосести, а он је дошао по чету да је тада проведе пре него што стигну Немци. Чета је одмах кренула за њим, али је Влајиша залутао кроз шуму и није могао наћи место где је остао Љуба Ранковић. Да се не би погубили у покрету кроз шуму, партизани су се звиждуцима дозивали. Када су стигли близу друма чули су звиждање с друге стране - то су били Немци. Било је око три сата поподне. Приметивши партизана који су стигли на стотинак метара од друма, Немци су на њих отворили ватру. Командир Синиша је наредио да се партизани развију у стрељачки строј, заузму положај како би кроз шуму видели Немце и легну.

Наслоњен на танко хрстово стабло које се под њим повијало, Синиша је узео на нишан два Немца који су стајали поред једног тенка, пуцајући из машинки на партизана. Синиша је полако нишанио а затим опалио. Један Немац је пао, не дајући гласа од себе. Синиша је поново напунио пушку и мало краће нишанио а затим опалио. И други Немац је пао мртав. Остали Немци који су се кретали по друму и из стојећег става пуцали на партизана, потрчали су према тенковима и заклонили се иза њих, а неки су полегали. Видевши како и Немце погађа метак, партизани су отворили паклену ватру. Тек тада су Немци осули ураганску ватру на партизана из машинки, тешких митраљеза и топова. Од јаке пушчане ватре, штеповања митраљеза и експлозије граната проламала се Липовичка шума. Од непријатељске ватре био је рањен партизан Душан Бранковић Гусак, радник са Чукарице. Како је немачка ватра била све жешћа, командир Синиша је наредио да се чета повуче за око двеста метара дубље у шуму и тамо намаме Немце да уђу у шуму и оставе тенкове. Немци су, осетивши слабију партизанску ватру, кренули у шуму и дошли до првог положаја чете где су затекли тешко рањеног партизана Бранковића кога су убили. Чета је већ заузела други положај и отворила ватру на Немце који су одговарали ватром, али нису смели да иду дубље у шуму. Ближило се вече и нису смели ништа да рескирају. Не чекајући да се ухвати ноћ, Немци су се вратили на друм, поседали у камионе и тенкове и отишли према Београду. Партизани су кренули према друму за Немцима. Свог мртвог друга понели су и сахранили код друма, где су му

одали последњу пошту, певајући Лењинов посмртни марш. Све партизане четврте чете коснула је смрт Бранковића јер су га брзо заволели као доброг друга. Он је свирао гитару и лепо певао. Био је нераздвајан са Миланом Томићем Чаретом, који је такође свирао гитару и певао. Заједно су дошли у партизане. (Чаре је као носилац партизанске споменице 1941. погинуо у саобраћајној несрећи). У сутон, чета је продужила друмом према Липовичкој кафани. Немци су са својом моторизацијом већ замакли за прве кривине на друму.

У Железнику ухваћена два жандарма и контролор млинова, које је спроводио партизан Света Ранковић, сељак из Остружнице (погинуо 1943. као борац Космајског одреда) у току борбе су, по његовом причању, погинули, док се поручнику Вуковићу, кога је „чувао“ курир чете Влада Дујић није десило ништа.

Приликом повлачења из Липовичке шуме, Немци су у Липовичкој кафани ухватили кафецију Витомира Виту Влајковића из Баћевца и још неколико људи који су се нашли у кафани, отерали их у логор на Баћицу и стрељали их седамнаестог октобра у групи од двеста грађана. Сутрадан је то било и објављено у Недићевом листу „Ново време“.

Са Немцима је том приликом био и жандарм Фрања кога су партизани ухватили у Железнику, а који је у току борбе у Липовичкој шуми успео да побегне од партизана и прикључи се Немцима. После ослобођења Фрања је живео на Умци, где је и био жандарм у току рата. Фрања је препознао неке сељаке као Благоја Михаиловића из Лисовића и друге и за њих гарантовао да нису комунисти већ поштени и „национално исправни грађани“, па их Немци, на његову интервенцију нису похапсили и тако им том приликом спасао главу. (Благоја Михаиловића, као сарадника НОП ухапсила је крајем 1943. специјална полиција, предала га Немцима који су га отерали у концентрациони логор Маутхаузен у Аустрији, где су га спалили у крематорију 1944.).

Када су партизани стигли до Липовичке кафане чули су у њој кукању. То је кукала мајка Витомира Вита Влајковића, кафеције кога су Немци ухватили и са групом сељака отерали у Београд. Од присутних сељака који су се нашли око Липовичке кафане, партизани су сазнали да су у току борбе погинула три Немца а неколико их је било рањено. Немци су рањенике превијали у кафани што се видело и по доста бачених крвавих завоја. Погинуле Немце су однели са собом за Београд.

Извод из операцијског дневника 18 (брд.) армиског корпуса вођен од 19.9-6.12.1941:

Дана 11.10.41 Мађарска дунавска флотила тукла је артиљерјском ватром са јужне обале реке Саве код Обреновца, устаничке делове који су се налазили на простору Јасенка (8 км ј.и. од Обреновца) и устаничке делове који су се налазили на простору Барича 4к. источно од Обреновца.

13.10.41: Извештај 125 п.пука: III батаљон 125п. Пука у 10,00 ч. ступио је у борбу против комунистичких банди на простору Степојевац-Врбовно-Конанице. Банде су биле јачине од по 50 људи са митраљезима. Оне су водиле борбу у мањим групама на широком фронту. (Архив ВИИ Кут.44-Х, Ф.1 док.7).

Ослањати се на одборе и радити преко њих. - Пред партизане су се свакодневно постављали све бројнији и сложенији задаци: и напади на непријатеља и онеспособљавање комуникација и конфискација имовине непријатеља и набавка одеће, обуће и санитетског материјала, намирница, стварање резерве хране и муниције, спровођење даље мобилизације и одузимање пленских коња (државни војни коњи које су сељаци узели приликом капитулације југословенске војске (напомена аутора) и ослањање у већој мери на народноослободилачке одборе.

О томе се говори у Наредби команде Другог батаљона (београдског) број једанаест од седмог октобра упућене командама чета која гласи:

„Свим четама II батаљона

1. Извештавате се да други став члана 20 Уредбе о казнама треба изменити. Он треба да гласи: „Ако не прети опасност да кривац - издајник побегне онда не извршити казну пре него се добије сагласност вођства одреда”.

Извршите ту измену у Уредби, и саопштите свим партизанима.

2. Наређено је да се што више друмови онеспособљавају. Сазнали смо да неке наше јединице копају врло плитко и кратко у дужини друмове. Прекопан друм од 1-1,50 м и у дужини 2-3 м није ништа. Тим није друм онеспособљен. Друмове копати најмање 2 до 2,50 м дубине, а у дужини 4 до 5 м и то на таквом месту где га је немогуће обићи.

3. По наредби Команде нашег одреда од сада се политички комесари водова зову „политички делегати”.

4. Да се све јединице побрину и набаве што више масти за обућу, пошто ова команда тога нема у магацину и не може задовољити тражење појединих чета одн. водова. Од сада све што набавите, односно конфискујете (изузев набавке за новац који вам је дала ова команда) да пошаљете овој команди, односно известите, па ће она расподелити, односно издати налог за даљи поступак. Ово је нужно ради тога што се дешава да извесне чете набављају за новац који им се стави на расположење, а поред тога, троше

за себе лично и конфисковано тако да неке чете дупло троше док неке не.

5. Све чете што пре да набаве за све своје водове непромочиве торбе или направе нарочите сандуке за санитарски материјал водова. Садашњи санитарски материјал са торбама да пошаљу нашем лекару да га надопуни и да га среди. Материјал сав послати, и то што пре. Сваки вод да пошаље преко своје команде чете и по једног партизана који ће донети и вратити санитарски материјал.

6. Дешавају се често неправилне појаве приликом одузимања пленских коња, кола и другог, као и неправилних претреса кућа за скупљање оружја и спреме. Нарочито се дешавају неправилни случајеви у мобилисању људства. Исто тако, у мобилисању кола и другог за вршење наших потреба. Од сада да све те послове наше јединице, односно команде чета и водова, обављају преко наших народно-ослободилачких одбора, и у споразуму са њима. то нарочито у мобилизацији људства, кола за путовање и друго.

У том погледу што више се треба обраћати преко одбора и ослањати се на одбор, да би се тиме одбори што више и што пре увели у рад и да би им се што пре и боље прибавила репутација власти у селу, тако да се ми ослободимо тих послова и да имамо што више времена на расположењу за спремање људства у војном и политичком погледу. У том циљу што чешће имати састанке са одборима и што више их уводити и упознавати у дужност, како би касније сами обављали ту дужност без наше помоћи.

7. Свим партизанима да се раздели по педесет пет метака, за пушкомитраље за сто осамдесет и девет шаржера. Помоћник нишанције поред муниције за п.м., да носи и за себе педесет пет метака. Сва остала муниција да се смести као резерва у штабу вода, односно чете. Нико не сме имати више муниције код себе. Зато када се скупља муниција, било патролом која је одређена од водне или четне команде, било појединачно да је скупљена, има да се преда оружару вода на чување.

Уколико поједини водови немају свог одређеног оружара да га што пре одреде.

У једном воду може се чувати резерве само до две хиљаде метака. Остало све да се шаље команди чете, која ће све то слати овој команди за магацин.

8. Да све чете што пре пошаљу овој команди списак свију партизана. Спискови да буду читки. Нужни су ради тога да ова команда зна где се, тј. у којој јединици налази сваки партизан ради обавештавања заинтересованих лица. Новомобилисане посебно слати уз сваки недељни извештај.

Списак да сачињава рубрике: редни број, име и презиме, одакле је, колико има година, шта је по занимању, служио војску, је ли рез. официр или подофицир, кад је ступио у партизане, је ли добровољно или мобилисан и примедба о њему.

Ове спискове да имају све команде чета за себе, а тако исто и команде во-дова.

9. Да нам пошаљете имена свију чланова народних одбора у местима у којима постоје. Где не постоје јавити када буду постављени одбори.

10. Од сада у недељним извештајима отворити рубрику (у извештају по социјалном саставу људства) „Сеоских занатлија”. Према томе, ако сте били увели сеоске занатлије у раднике или сељаке, сада их одвојите у поменутој рубрици.

Исто тако, после рубрике „од тога служило војску” отворити рубрику „Рез. подофицира”. Тако ће сада извештај по социјалном саставу бити овакав: радника, сељака, интел., војника, сеоских занатлија. Свега ...х. Од тога служио војску. Од тога рез. офици., подофиц.

11. После издате муниције свима партизанима педесет пет метака и по сто осамдесет, остала муниција се рачуна као резерва. У извештају не јављати колико има код партизана, јер према броју партизана и броју раздељених метака (педесет пет) ми знамо колико има код партизана. Поред тога о тим раздељеним мецима се не извештава ни одред.

Партизанима скрените најстроже пажњу да нико не сме имати ни једног метка више од педесет пет. Такође, ни један не сме имати револвер, бомбе, бајонет и сл., сем оних којима је раздељено то оружје, према одговарајућим функцијама. Нека се науче партизани да сав сувишак који њима не припада пријављују оружару. Да се најстроже кажњава у случају да неко изгуби од своје муниције. Уколико неко изгуби нека јави старешини који ће наредити оружару да му се поново даде. Ако неко буде чешће губио да се казни као да је намерно.

12. Примећено је да неки бомбаши везују бомбе за капу бомбе. То је неправилно, јер се тако бомба лако може одшрафити, пасти и експлодирати. Ми смо лично приметили да се је једном бомбашу бомба, тако везана, одшрафила и пала. Срећом није пала на капислу. Зато бомбе добро везати за тело, али тако да се лако откаче у датом моменту. Најбоље је бомбу добро учврстити, а сваком бомбашу дати нож којим ће бомбу одсећи када му буде то потребно.

13. Бомбаше наоружати, уколико је могуће, камама и пиштољима. Каме још сада делити.

14. По могућности, митинге одржавати дању на месту, које је заклоњено од ока из авиона и на месту у чијој се непосредној близини налази добар заклон у случају бомбардовања.

Ако се митинзи одржавају дању (рано), онда све прилазе затворити заседама на неколико километара, а стране поставити на неколико стотина метара, тако да, у случају непријатељева доласка сви присутни могу да се склоне својим кућама. Страже да буду на таквом месту одакле се може по-

сматрати сва околина. Уколико је погодан терен, страже могу да замене заседе. Такве страже морају бити појачане и морају имати п.митраљезе.

15. Све наше наредбе добро проучите као и наредбе Одред и равнајте се према њима тачно. Постарајте се да не понављамо извесна наређења. То ће се сматрати као алкавост због чега ће вођство чете бити узето на одговорност. Зато све наредбе најпажљивије проучити и најсавесније привести у дело.

Команда II батаљона Посавског
народноослободилачког партизанског одреда
Миладин, Добривоје”.

Борба у Липовичкој шуми 11 октобра. - После борбе са Четвртом четом, седмог октобра, Немци су, сматрајући да се у Липовичкој шуми налазе јаке партизанске снаге, одлучили да их опколе и униште. Зато су ангажовали Прву чету пет стотина првог батаљона пољске жандармерије (фелдјандармерије) и делове Двеста двадесет другог противтенковског дивизиона, укупне јачине око четири стотине људи. Од стране жандармерије ангажовано је једно одељење жандарма из Београда и Девети раљски одред жандармерије који се налазио у Раљи, под командом мајора Милана Калабића.

Планом акције било је предвиђено да се партизанске снаге у Липовичкој шуми нападну са четири стране. Немачке снаге кретале су се у две колоне: прва лева и главна колона ишла је од Београда друмом преко Железника и Сремчице према Липовичкој шуми, друга, десна нешто слабија друмом од Београда до Умке а одатле сеоским путем кроз село Велику Моштаницу и даље према Липовичкој шуми. Одељење жандарма из Београда ишло је у деловима са првом и другом немачком колоном. Девети раљски одред жандармерије је из Раље кренуо преко Рипња и северном ивицом Барајева. На прилазима Липовичкој шуми Одред је подељен у две колоне: Десна колона продужила је кретање друмом Рипањ-Липовичка шума; лева колона скренула је према барајевским засеоцима Ненадовцу и Липовици, прешла Барајевску реку и југоисточном ивицом Липовичке шуме избила на друм Барајево-Липовичка шума-Београд, настављајући кретање друмом према Липовичкој шуми. Све четири колоне имале су задатак, да уколико наиђу на партизанске снаге, потискују их испред себе према Липовичкој кафани односно друмској раскрсници и центра Липовица, а затим на том ужем простору да их опколе и у борби разбију и униште.

У Липовичкој шуми се тада налазио један вод Четврте чете. Са њим се прво сукобила главна, лева немачка колона која је дошла од Сремчице. Партизани су се повукли према Липовичкој кафани, а затим ушли у шуму одакле су наставили борбу. Убрзо им је од Баћевца, долином Баћевачке реке дошао један вод Треће чете. Немци и жандарми који су ушли у Липовичку шуму са више страна, углавном су се сконцентрисали око Липовичке кафане и контролисали углавном друм. Дубље у шуму нису смели да улазе, али су зато насумице пуцали из топова по шуми, из Сремчице и Велике Моштаице.

Борба је започета око десет часова пре подне трајала је све до увече. Немци су имали и неколико тенкова и оклопних кола којима су крстарили друмом кроз шуму и пуцали, најчешће онако насумице, из митраљеза и топова. Цео дан је трајала борба. Од пуцњаве и експлозије граната одјекивала је Липовичка шума а борба се чула скоро у целој Посавини, и све до Београда.

Предвече су Немци, приликом повлачења за Београд, ухватили извешан број сељака и Цигана у Сремчици и отерали за Београд, као и извешан број путника који су се нашли у Липовичкој кафани за време борбе.

У току борбе партизани су имали два мртва. На страни Немаца и жандарма погинуло је и рањено око десет војника.

У операцијском дневнику немачког команданта Србије, на дан дваестог октобра 1941., о овој борби је забележено:

“Дванаестог октобра командант града Београда јавља:

Једанаестог октобра полицијске снаге и српска помоћна жандармеријска група мајора Калабића под вођством управника полиције Јовановића напале су са четири стране шуму Липовицу, двадесет км јужно од Београда. Ову су акцију потпомагале Прва чета Пет стотина првог батаљона немачке пољске жандармерије и делови Двеста двадесет другог против тенковског дивизиона. Убијена су тридесет два устаника, четрдесет један је заробљен. (Нико од партизана није заробљен. Немци су у Липовичкој кафани и оближњим селима похватили извешан број сељака и Цигана и отерали их у концентрациони логор на Бањицу - напомена аутора).

Запаљено је циганско село Сремчица; становници су ухапшени. Село Велика Моштаница је запаљено са шездесет противтенковских граната”...

(Архив ВИИ ЈНАБр. Пер.19/13-а К.2-а)

Заустављен воз у Железнику. - О партизанској акцији у Железнику обавештен је и Министар унутрашњих послова Недићеве кислиншке владе на следећи начин:

„Министарство унутрашњих послова Команда жандармерије, IV.ЈБ Бр.Службено, 12.октобар 1941. год. У Београду. Подноси извештај о стању у земљи. Господону министру унутрашњих послова – (Оделење за државну заштиту)...

1/7, октобра о.г. око 6 часова, 20 наоружаних бандита зауставили су воз на железничкој станици Железник и наредили да сви путници сиђу из воза. По изласку путника из воза наредили су машиновођи да воз пуном паром пусти напред, што је он и учинио, те је тако овај налетео на други воз.

Том приликом заробили су потпоручника г. Вуковића Љубомира, водника Обреновачког оружаног одреда, који је путовао из Београда за Обреновац, и Тепшића Владимира, контролора млинова из Београда. Оба двојицу водили су по шумама и тако су их други дан привели њиховом команданту батаљона у једној шуми између Мељака и Баћевца.

После извршеног саслушања, овај командант пустио је Тепшића, а потпоручника задржао рекавши му, да он сам не може решити питање његовог пуштања на слободу, већ да ће га спровести на надлежно место. Командант ђенерал Стев. М.Радовановић.“ (Архив ВИИЈА,Per.бр.12/31К.52).

Како је текла борба у Липовичкој шуми

За време окупације Димитрије Љотић се ставио у јавну службу немачком окупатору, па је већ у септембру, уз подршку и помоћ Немаца, формирао и своју оружану формацију Српски добровољачки корпус за борбу против партизана које су они звали црвени. Тако су Недићеве кислиншке оружане формације добиле свог савезника. Љотић је имао своје представике у влади Недића а имао је и своје новине, то је била „Обнова“.

Па ево како је „Обнова“ 30. октобра писала о борбама у Липовичкој шуми:

„Како је текла борба с црвеним бандитима у Липовичкој шуми.

Већ два дана воде се у ближој околини Београда жестоке и огорчене борбе. Један велики одред одметника који се из унутрашњости Србије пребацио због пљачке све до Липовичке шуме обухваћен је одредима доборољаца и четника и иде у сусрет свом неумитном уништењу.

У близини престонице одигравају се у маломе стратегијски потези са источног фронта. Формиран је „Казан“, из којег нема спаса, никоме, и где се убрзо из сата у сат обруч стеже. Фронт овде није дугачак на стотине и хиљаде километара, на њему не суделују милиони бораца. Он је много мањи, и по опсегу и по броју људства. Али борбе нису ништа мање огорчене и блаже. Ту, на домаку Београда сукобила су се два света: један конструкти-

ван, патриотски, прегалачки, а други деструктиван, протусрпски, анархистички.

И док грађани Београда врше своје редовне послове, док су кафане и рестаурације пуне доконих људи, док у домовима одјекују мелодиозни звуци, које преко апарата шаље емисиона станица радио Београда, свирају валцере – дотле Липовичком шумом већ два дана одјекује са разних крајева куршуми својим оштрим звуком:

-Так, ..так,.. тактакта...

И људи гину. Лешеви комунистичких одметника посејали су влажан терен велике Липовичке шуме. Рањенички крици и повици бораца данас су музика некада пријатног излетишта. На блатним друмовима, где се тешко, али сигурно крећу добровољци –борци, у грмљу где вребају четничке страже, у шуми где иза сваког стабла може да вреба смрт – тамо се гради нова Србија.

А са терена где се воде борбе местимично се сасвим јасно могу видети лепе београдске виле. Обасјане су зрацима јесенског сунца. Њих се ништа не тиче шта се збива у Липовичкој шуми...

Јуримо према Београду. Далеко иза нас остала је Липовичка шума. Престоница је пред нама. Жива и бучна. Ње се ништа не тичу догађаји у Липовичкој шуми. Београд живи својим начином.

Али он ће ускоро осетити да га се догађаји у Србији много, веома много тичу. И било би неправде када то одиста никада не би осетио.“

Чланак је тако исконструисан да би подсетио Београђане, нарочито имућне, да су комунисти црњи од гаврана.

Бежи иду Немци. – Крајем септембра и половином октобра прекопавани су друмови на многим местима. Прекопавања су по налогу партизанских команди организовали народноослободилачки одбори и по селима. Одбори су такође организовали и сеоску стражу, наоружану пушкама, која је сељаке чувала ноћу док су правили просеке на друмовима. Обично су и команде чета давале по неколико партизана односно по једну патролу ради обезбеђења сељака да их не би ноћу изненада напала нека непријатељска јединица.

Једном је, почетком октобра група Баћевчана прекопавала лазаревачки друм код шуме Липар недалеко од мељачке школе. Сељаке су обезбеђивали Радован Пантелић Пура, курир народноослободилачког одбора у Баћевцу, који је имао пушку а из Треће чете је био Душан Шијан, по ослобођењу носилац партизанске споменице 1941. Да би видео како би сељаци реаговали у случају да наиђе нека непријатељска јединица, они се договоре да сељаке уплаше. У једном моменту, Шијан је викнуо:

- Бежите, ево иду Немци!

За трен ока на друму су остали само он и Пура и око њих гомила побацаног алата - лопата, ашова, крампова, док су се сељаци сјурили у оближње потоке. Због ове шале Шијан и Пура су имали муку да по мраку дозову сељаке који су се разбежали, да наставе са прекопавањем друма.

Партизанске патроле пред Београдом. - Од краја августа па до средине октобра читава београдска Посавина, изузев среског места Умке и неколико села поред пруге у која су иначе долазили партизани и вршили акције, била је ослобођена. Ова слободна територија надовезивала се на слободну територију коју су остале снаге Посавског партизанског одреда држале западно од реке Колубаре и на слободну и полуслободну територију Космаја и Шумадије.

На терену београдске Посавине ликвидирана је већина жандармеријских станица, у већини села су потпуно или делимично уништене општинске архиве, општине су престале са радом или радиле под контролом партизана. У већем броју села образовани су и врло активно радили народноослободилачки одбори. Свуда су, на терену биле исечене и прекинуте телефонске линије и стално онеспособљаване комуникације: прекопавани су друмови и путеви, рушена железничка пруга. Читава историја била је запоседнута и контролисана од партизана.

Партизанске патроле су долазиле до периферије и предграђа Београда: Жаркова, Белих вода, Макиша, Кошутњака, Кијева, Кнежевца, Раковице. Партизани су свакодневно вршили многобројне акције - све су чешћи били сукоби са непријатељем.

Народ је масовно пружао помоћ и подршку партизанима, а са терена су у партизане стално приступали нови људи.

Многе акције партизана, њихове саботаже, диверзије, сукобе и борбе, од почетка устанка 1941. године, забележио је и непријатељ у својим документима.

О томе је, у операцијском дневнику немачког команданта – Заповедника за Србију, између осталог, записано:

Извештаји немачке команде

Извештај фелдкомандатуре Шабац од четрнаестог јула 1941. године: "Према депеши шефа железничке станице у Обреновцу, четрнаестог јула у један час и тридесет пет минута одлетео је у ваздух железнички мост преко Колубаре..."

Извештај команде службе безбедности у Београду:

„Ноћу 29. јула у с. Конатице убијен 1 бандит

Дана 31. јула на путу Дражевац – Вранић припуцано је на патролу од три

жандарма, погинула су 2 жандарма, са којих су нападачи однели оружје и торбе.

...тридесет првог јула 1941. бандити су убили три српска жандарма који су били на стражи код барутане Барич (тридесет километара југозападно од Београда). Сем тога су још три жандарма ранили. За обезбеђење великих залиха сировине за производњу експлозива немачке војне власти упутиле су у Барутану јачу стражу.”

Извештај фелдкомандантуре од шестог августа 1941. године:

„Трећег августа десет наоружаних бандита, пошто су разоружали жандармеријску станицу у Барајеву (осам км сев.зап. од Раље) упутили су се у општину Баћевац (десет км сев.ист.од Умке), поцепали све контролне књиге на вршалицама и протерали чиновнике. Жандармерија немоћна.

Ноћу између четвртог и петог августа непозната лица поставила су на друму Београд-Обреновац, и даље од Обреновца на око двадесет км, у масама зашиљене комаде жице и ексере и друге оштре предмете у циљу ометања саобраћаја. Седамнаест моторних возила из ваздухопловства и болничко возило претрпело је кварове на аутомобилским гумама.”

У центар везе Београд, шестог августа 1941. у двадесет три часа стигао је следећи телефонски извештај:

„На друму за Лазаревац, тридесет осам км јужно од Београда нађен је један војни аутомобил изрешетан пушчаним зрнима. У оближњем кукурузу откривен је леш једног немачког војника. Утврђено је да је то леш једног артиљерца из артиљеријског дивизиона у Ваљеву. Погинули војник је пренет у Београд и тамо сахрањен.” (Архив ВИИ ЈНА, Бр.рег.19713-а,к 2-а)

Извештај генералног опуномоћеника за привреду у Србији од шеснаестог августа 1941. г.:

„Ноћас у двадесет и четири часа, партизани су напали рудник „Авала”. Том приликом су запленили сто килограма експлозива и ранили једног српског стражара.”

Дневни извештај од петог септембра 1941.:

„Четвртог септембра банде су извршиле напад на војни теретни воз код Раље (двадесет три км јужно од Београда). Воз је отпремила крајскомандантура у Земуну. Сопствени губици: четири рањена.” (Ову акцију извео је Космајски партизански одред заједно са Другом београдском четом - напомена аутора).

Дневни извештај од десетог септембра 1941.:

„Ноћу 12/13. септембра 1941. Немачка полиција осујетила је напад на фабрику аутомобила у Раковици” (десет км јужно од Београда).
(Архив ВИИ ЈНА; Бр.рег.31/3.К.129- К.44-Х Ф-1.док.6)

Дневни извештај од дванаестог септембра 1941.:

„Новоформирана јединица српске жандармерије, јачине око сто двадесет људи водила је борбу против комуниста код Мељака (Умка). Погинула су три а заробљено је петнаест жандарма. Број рањених је наводно много већи.“ (Као што је напред наведено заробљено је два жандарма, остали су се разбежали и нису могли брзо да се скупе, (па се у време када је писан овај извештај мислило да су сви заробљени - напомена аутора).

Дневни извештај од тринаестог септембра 1941.

„Бандити су експлозивом разорили железничку пругу Београд-Обреновац.“
Четрнаестог септембра група од четрдесет наоружаних бандита напала је Конатице (четрнаест км југ.зап. од Умке), спалила су архиву и заробила председника општине. На молбу мештана исти је мало доцније пуштен на слободу.“

Дневни извештај четрнаестог септембра:

„Извиђачки авиони врше акцију на простору јужно од Београда где се прикупљају јаче непријатељске снаге...“

Дневни извештај од петнаестог септембра 1941.:

На железничкој станици Мала Моштаница демолирана су станична постројења, скретнице и пруга.

„Бандити су четрнаестог септембра заробили стражу жандармерије која је чувала тунел код Умке. (Архив ВИИ К.19, бр.рег.31/3)

Петнаестог септембра око 2 часа нападнуто је село Барич и освојено од комуниста. У борби је погинуо Велиновић Љубомир са сталне патроле и 2 бандита.

У 16 часова немачка авијација је бомбардовала Барич и срушила неколико кућа. Жртва није било.

Пред наступањем немачке војске бандити су се повукли према селу Врањићу.

Петнаестог септембра у фабричком постројењу Барич источно од Обреновца; појачана је стража за заштиту постројења. Фабрика је поново пуштена у погон. Бандити су отворили ватру на постројења ометајући привремено рад у барутани и ранили једног машинисту...

На путу између Умке и Барутане дигнут је у ваздух један мост.“

(Архив ВИИ ЈНА, Бр.рег.1/8-1, К.19)

У извештају заповедника Србије, од шеснаестог септембра 1941., упућеног заповеднику оружане силе на југоистоку, о томе пише:

„Опкољено постројење Барич (источно од Обреновца) ослобођено је помоћу „Штука“.

У постројењу Барич, источно од Обреновца, појачано је осигурање. Постојење је поново оспособљено за пун погон.

Ноћу, између петнаестог и шеснаестог септембра бандити су пуцали на водоводну централу у мочварном пределу Макиш и југозападно од Београда. Четрнаестог септембра извиђачки авиони врше акцију на простору јужно од Београда где се прикупљају јаче непријатељске банде.

Устаници су 16.9.41, прекинули све телефонске везе на линији Београд – Ужице, они су разним саботажама прекинули и друмски саобраћај на правцима Београд-Обреновац и Београд-Лазаревац. Својим сталним нападима бандити спречавају извођење радова на оправци разорених друмова.

У железничкој станици Железник, на прузи Београд – Обреновац, на км 12,818, дигнуто шинско поље, разлупани су телефон и телеграф, а у општини Железник, срез врачарски, спаљена је архива и опљачкана каса.

Ноћу 21.9.41, бандити су напали барутану „Барич“ код Обреновца. Напад одбијен, рањен је 1 стражар.

Дана 20. септембра 41. партизани запалили архиву општинску у Великој Моштаници

Команда жандармерије Пов ЈБ Бр282 23.9.1941.- Заповест команданту жандармерије за акцију проширења чишћења од ком.банди,

Н а р е ђ у ј е м

1. Умски одред, остаје на Умци с тим да осигура пут Остружица–Умка и ивице с.Барича и мостове код Дубоке и Барича и тунел и да расчисти ситуацију у В. Моштаници, Остружници, Железнику, Сремчици, Мељаку, и М. Моштаници а на првом месту у В. Моштаници и Остружници.

2. Обреновачки одред изузима се испод команде Умског образује се посебан ОБРЕНОВАЧКИ ОДРЕД. Одред ће осигуравати пут ивице с.Барича – Обреновца и ж.ст.Барич. Предузеће чишћење с.Звечке и с.Мислођина и Барича у првом реду а потом Забрежја, Уровца и Ратари. За чишћење Јасенка, Вранића и М.Моштанице предузимаће одговорне акције са командантом Умског одред. (Архив ВИИ Бр.р.2/13-1, К.52)

Извод из операцијског дневника војног команданта Србије

Дневни извештај од шеснаестог септембра 1941.:

„Шеснаестог септембра устаници су прекинули све телефонске везе између Београда и Ужица; они су разним саботажама прекидали и друмски саобраћај (на правцима Београд-Обреновац, Београд-Лазаревац). Својим сталним нападима бандити спречавају извођење радова на оправци разорених друмова.“

Дневни извештај од осамнаестог септембра 1941.:

„Осамнаестог септембра бандити су извршили напад на железничку станицу у Остружници на прузи Београд-Умка.“

Дневни извештај од двадесетог септембра 1941.:

Ноћу 20.9.41, бандити су оштетили жел.пругу код Железника (пруга Београд-Обреновац). Ноћу, двадесет првог септембра бандити су напали Ба-

рутану „Барич“ (код Обреновца). Напад је одбијен, рањен је један стражар.” Ноћу 21.9.41. бандити су напали барутану „Барич“ код Обреновца. Напад одбијен, рањен 1 стражар.

Дневни извештај од двадесет трећег септембра 1941.:

„Двадесет трећег септембра 1941. устаници су истурили своје страже у села на простору јужно од Београда: Остружници, Железнику, Жаркову, Кнежевцу, Рипњу и Реснику.” (Архив ВИИ ЈНА К. 44- Н Ф.1. Док.бр.6)

Извод из операцијског дневника осамнаестог (брдског) армијског корпуса од октобра месеца 1941. године:

„Једанаестог октобра мађарска дунавска флотила, брод Шопрон, тукла је артиљеријском ватром са јужне стране обале Саве, деветнаест км југозападно од Београда и код Јасенка, осам км југоисточно од Обреновца устаничке делове који су се налазили у простору Барича...”

Извештај више команде шездесет пет, од дванаестог октобра:

„Председник општине Умка јавља:

Од села Остружница двадесет људи прешло је на страну комуниста. Становништво је веома расположено према комунистима. У Вранићу се налази комунистички штаб. у Гостионици Велимира Павловића смештена је комунистичка болница. Одмах до ње се налази кућа истакнутог комунисте Тришића.”

Извештај штаба за везу Команданта Југоистока од тринаестог септембра 1941. године:

„Код Железника на прузи Београд-Обреновац комунисти су по други пут разорили колосек”.

МУП Команда жандармерије IV.ЈБ Бр.сл.1.10.1941, У Београду Подноси извештај о стању у земљи Г. Министру ун.Послов (Оделење за државну заштиту)... Одметник Павловић Иван, из села Бождаревца, срез посавски (Умка) који је био заступник Драгише Миливојевића, баца је оружје и дошо кући, а затим се јавио команданту Раљског одреда Мајору г.Калабићу. Овај му је дао специјални задатак да га изврши и оправда своје одметништво. Предње се доставља, с молбом на увиђај. Командант, ђенерал Стев. М. Радовановић. (Архив ВИИ рег.бр.1/3-1,К.52)

Окупатор примењује силе застрашивања

С обзиром на такву ситуацију на овом терену као и у другим крајевима Србије где је ова била још неповољнија по окупатора и његове слуге, Немци су као и квислиншка управа, поред мера за спречавање устанка предузетих првих месеци окупације, стално предузимали све веће и опсежније мере за гушење оружаног устанка.

Деветог јуна 1941. Адолф Хитлер као Вођа и врховни заповедник немачке оружане силе, за Заповедника оружане силе на Југоистоку са се-

диштем у Солуну, именовано је генералфелдмаршала Листа коме је као највишем представнику немачке оружане силе на Балкану дао и пуну извршну власт у областима које су запоселе немачке трупе и потчинио му „За подручје Старе Србије” Заповедника Србије. Команданту на Југоистоку стављено је у задатак обезбеђење јединствене одбране од немира и напада делова Србије и Грчке као оперативних области које су запоселе немачке трупе.

Двадесет другог јуна 1941. године Војни заповедник Србије наредио је комесару квислиншке управе Аћимовићу да се још у току ноћи похapse познати комунисти и борци шпанске републиканске војске и спроведу у концентрациони логор који одмах треба организовати. Већ почетком јула на Бањици је по овом наређењу формиран злогласни концентрациони бањички логор - напомена аутора.

Двадесет деветог јула 1941. Заповедник оружане силе на Југоистоку, пренео је Заповеднику Србије телеграмом наређење немачке Команде оружане силе да се у случајевима саботаже, смртне казне врше вешањем и да се примењују сва остала средства за застрашивање, која одговарају навикама становништва.

Двадесет првог августа 1941. начелник штаба немачке окупационе управе у Србији, писао је Заповеднику Србије:

„Сразмерно првом тромесечју делатност непријатељских банди није смањена. Нарочито су се појачале терористичке акције против немачке оружане силе... Банде дејствују очигледно по јединственим паролама, нпр. препади на општинске куће, на председнике општина, на железничке станице и др....

У Београду је седамнаестог августа обешено пет комуниста.

Процена ситуације: Употреба потребних одреда и потпуна употреба осталих јединица, у сарадњи са појачаном жандармеријом, услед недовољног додељивања оклопних и извиђачких кола, није досад довела до очекиваног смањења затегнутости.

Мере које се намеравају предузети:

И даље најјача употреба потерних одреда, чије дејство обећава све веће успехе, услед увежбаности, добивене у овом герилском рату.

Уз то се припремају велике акције од неколико батаљона. За стражарску службу и сигурност морају се употребљавати и јаки делови борачких трупа. Понављам предлог да се стављају на расположење јуришни авиони. Засебно тражена оклопна кола, молим да се што пре доделе. И сада, као и пре, остаје у важности предлог да се додели једна дивизија”.

Тридесет првог августа 1941. командант на Југоистоку обавестио је команду немачке оружане силе да је у Београду, двадесет девог августа образована српска влада с генералом Недићем министром председником..

Окупатор појачава притисак. - Од самог почетка окупације, окупатор је предузимао стално нове и нове мере да „заведе ред” и народ држи у строгој покорности.

У месецу мају немачки војни заповедник Србије забранио је слушање свих страних радио станица, изузев немачких; крајем јуна протегнута је надлежност немачких војних судова и на „заузето српско подручје”; крајем јула војни заповедник је поново донео наредбу о предаји оружја; тридесетог јула војни заповедник Србије увео је и контрибуцију као мере за одмазду; четрнаестог августа Министарство унутрашњих послова квислиншке комесарске управе упутило је позив свим лицима која се налазе у партизанима да се врате кућама; средином августа Министарство унутрашњих послова Недићеве владе расписује новчане награде за хватање и убијање партизана и припадника НОБ; двадесетог септембра Недићева влада донела је одлуку о примени Уредбе о преким судовима; шеснаестог септембра Министарство унутрашњих послова Недићеве владе забрањује у Србији црквене саборе и вашаре; септембра месеца Недићева влада доноси Одлуку о преким војним судовима; првог октобра председник квислиншке владе Недић издаје Наредбу да се похватају и казне сви припадници партизанских одреда и учесници народноослободилачке борбе; немачки војни заповедник Србије наредио је да се до двадесет петог октобра кукуруз обере и шаша исече и однесе са њива и да се са обе стране главних путева и железничких пруга исече дрвеће и растиње у појасу ширине по пет стотина метара са обе стране, да се затрпају сви прокопани друмови и оправе порушене железничке пруге и мостови.

Безобзирним мерама против устаника. - Петог септембра 1941. Заповедник немачке оружане силе на Југоистоку издао је наредбу за „Угушење српског устаничког покрета”, којом се наређује:

„Појачан притисак на становништво, у крајевима који трпе устанике, да би се становништво придобило, с тим да пријављује појаву банди немачким службеним установама, или пак да садејствује при уништавању побуњеничких жаришта;

Безобзирне и неодложне мере против устаника, њихових помагача и сарадника (вешање, паљење њихових насеља, повећање броја талаца, депортирање родбине у концентрационе логоре итд.);

Активна појачана пропаганда на српском језику са свим расположивим средствима (радио, новине, леци, слике итд.);

Појачана употреба поверљивих лица (повереника) ради утврђења коловођа, хушкача и устаничких гнезда;

Пуно искоришћавање утицаја српске владе:

Неуспеси се у интересу угледа немачке оружане силе не смеју подносити; Немачки војник са устаницима не сме преговарати и никад им се не сме предати”.

Поступати свом оштрином. - Тринаестог септембра 1941. Заповедник оружане силе на Југоистоку генерал-фелдмаршал Лист, послао је телеграм Врховној команди немачке оружане силе (Оперативној групи) и Врховној команди војске (Генералштабу војске) у коме, између осталог, пише:

„Узнемиравајући развој опште ситуације у Србији захтева енергичне мере. За извођење борбених операција ни у ком случају нису довољне немачке снаге у Србији, па ни довођењем појачаног сто двадесет петог пешадијског пука (из Грчке - напомена аутора). Према досадашњим искуствима, дивизије петнаестог таласа су за угушивање овог устанка који поприма општи карактер неподесне, како по личном и материјалном саставу, тако и по руковођењу. За веће операције још и покретна средства за снабдевање.

Стога сам присиљен, иако сам свестан опште ситуације, да предложим хитно додељивање једне ефикасне оперативне дивизије појачане тенковима”.

Петнаестог септембра Виша команда шездесет пет издала је Заповест сто двадесет петом пешадијском пуку, следеће садржине:

Према последњим извештајима ситуација је несигурна на Умци и у Обреновцу.

На Умци и у Обреновцу налази се немачка и српска полиција.

Појачани Сто двадесет пети пешадијски пук шеснаестог септембра у 06,00 чп. кренуће у напад преко Обреновца на Ваљево.

Од Обреновца продужити тек пошто се претходно детаљно претресу насељена места, која се налазе на путу, ради изналагањења побуњеника, оружја и муниције. Ступити у везу с полицијом која се налази у насељеним местима.

Поступати свом оштрином. Опколити и спалити места која пружају отпор. Тумачи ће се доделити.

С Вишом командом шездесет пет одржавати везу преко средњег радио одељења на 1167 КХЗ, што ће се јавити појачаном Сто двадесет петом пеш.пуку.

Сваког сата јављати место и ситуацију.

Појачани Трећи батаљон Сто двадесет петог пеш.пука стиже, почев од данас у подне, у Београд и ставља се пуку на расположење”.

Вођа је наредио: свуда применити најоштрије мере. - Шеснаестог септембра Вођа и Заповедник немачке оружане силе Адолф Хитлер, наредио је заповеднику оружане силе на Југоистоку да се „угуши устанички покрет у простору Југоистока”, и пре свега „да се у српској области осигурају саобраћајне линије и објекти важни за немачку ратну привреду, а потом да се најоштријим мерама за дуже време успостави поредак”.

Истог дана, шеснаестог септембра, разрађујући Хитлерову директиву, Начелник штаба Врховне команде немачке оружане силе, издао је наредбу за угушење комунистичких устаничких покрета у окупираним областима у којој пише:

„Досадашње мере предузете за сузбијање тог општег комунистичког устаничког покрета показале су се недовољним.

Вођа је сада наредио да треба свуда применити најоштрије мере, како би се покрет угушио у најкраћем року.

Само на тај начин, који се увек успешно примењивао у историји подизања моћи великих народа, може се поново успоставити мир.

При томе се има поступити према овим смерницама:

а) Сваки акт уперен против немачке окупационе војне силе, без обзира на ближе околности појединих случајева, мора се свести на то да је комунистичког порекла.

б) Да би се немири угушили у зачетку, морају се при првој појави без одлагања применити најоштрије мере, да се на тај начин силом спроведе ауторитет окупационе силе и спречи даље ширење. При томе имати у виду да један човечији живот у дотичним земљама често не вреди ништа и да се застрашујуће дејство може постићи само необичном свирепашћу. Као одмазда за живот једног немачког војника мора се у тим случајевима узети као опште правило, да одговара смртна казна педесет до сто комуниста. Начин извршења смртне казне мора још појачати застрашујући ефекат.

Обрнут поступак, тј. задовољити се у почетку сразмерно благим казнама и претњама са поштреним мерама у циљу застрашивања, - не одговара горњим начелима и стога не примењивати га”.

Поступити с највећом безобзирношћу – за целу Србију стварати застрашујући пример. - Опуномоћени командујући генерал у Србији, генерал пешадије Беме, 25. септембра 1941. године, издао је наредбу следеће садржине:

„Србија је у марту ове године срамно погазила уговор о пријатељству са Немачком да би с леђа напала немачке трупе које су се прикупљале против Грчке.

Као олуја прохујала је земљом немачка одмазда.

Ми смо се са свим својим снагама морали окренути новим крупним циљевима.

То је био знак за Србију за један нов устанак, у коме су као жртве пале већ стотине немачких војника.

Ако овде не поступимо свим средствима и са највећом безобзирношћу, наши ће се губици пењати до неизмерности.

Ваш задатак је да прокрстарите земљом у којој се 1914. потоцима лила немачка крв услед подмуклости Срба, мушкараца и жена.

Ви сте осветници тих мртвих.

За целу Србију има се створити застрашујући пример, који мора најтеже погодити целокупно становништво. Сваки који благо поступа, греша о животе својих другова. Он ће бити позван на одговорност, без обзира на личност и стављени под ратни суд.

Наредбу саопштити свим официрима, подофицирима и људству. Доставити је до чете, батерије итд.

По саопштењу уништити”.

Стање у Батаљону од првог до дванестог октобра.

Првом половином октобра партизани су контролисали прилазе београдској Посавини од Обреновца и Београда и спречавали упад на слободну територију. У извештају команде Другог батаљона (београдског) упућеног команди Посавског одреда двадесетог октобра 1941. године и стању у батаљону пише:

„Стање у батаљону од првог до двадесетог октобра знатно се изменило, ради тога ћемо поднети извештај у два дела. Најпре стање од првог до тринаестог, онда од тринаестог до двадесетог.

Стање од првог до тринаестог октобра

Акције:

Стално продубљивање ранијих пресека на друмовима, а исто тако и стална нова копања. Тиме су сви друмови на нашем сектору били онеспособљени за свака моторна возила. Неколико обичних сеоских путева такође је било пресечено. Исто тако је пресечена железничка пруга код Железника у дужини 380 метара и шине бачене у воду. На том месту је пресечен и пружни насип у који су се сурвале три локомотиве и девет вагона од два мешовита воза који су долазили од Београда и Умке. У возу од Београда заробљен је један официр Недићеве војске који је ликвидиран. Том приликом је просуто хиљаду литара млека које је било упућено за Београд.

У току тог времена било је неколико сукоба између наших патрола и патрола немачких и Недићеве војске на Баричу и Јасенку. Жртава није било.

После кратког пушкарања непријатељ се увек повлачио. Исто тако десио се мали сукоб и у Липовици. У том сукобу на нашој страни била је једна жртва и један друг је лакше рањен. На страни Недићеве војске било је више жртава, али се не зна тачно колико. Сукоб је врло мало трајао, јер се непријатељ брзо повукао.

Бројно стање до тринаестог овог месеца било је у батаљону 645 партизана. По социјалном саставу до тринаестог стање је било овако: 172 радника, 66 сеоских занатлија, 573 сељака, 24 интелектуалца и десет војника.

Наоружање: шесто педесет једна пушка, (од тога неисправно двадесет и једна), девет пушкомитраљеза, седамдесет две офанзивне бомбе, сто шездесет пет дефанзивних, 58 бајонета и тридесет пиштоља. Резервне муниције било је око десет хиљада метака. По водовима су свуда организована бомбашка и омладинска одељења.”

Санитетска служба Другог батаљона

Ову службу је организовао и водио др Ђура Мештеровић, шпански борац, по ослобођењу носилац партизанске споменице 1941. О том је аутору ових радова, седамдесетих година, између осталог, испричао следеће:

„У почетку устанка био сам у Ваљевском партизанском одреду. Првих дана месеца августа послат сам у Космајски партизански одред, заједно са др Краусом. (Др Краус Херберт је из Космајског одреда прешао у Први Шумадијски одред где је био референт санитета. У току НОБ био је и шеф санитетског одсека Врховног штаба - напомена аутора).

После доласка у Космајски одред др Дејана Поповића (погинуо у битци на Сутјесци јуна 1943. године - напомена аутора), ја сам послат у Други батаљон Посавског одреда.

За време док сам се налазио са једном четом Другог батаљона у посавском селу Лесковцу, зачула се борба у суседном селу Степојевцу. Убрзо смо обавештени да су Немци, долазећи из оближњег места Вреоца напали на шумадијске партизане у Степојевцу. Ми смо трчећи кренули нашим друговима у помоћ. Када смо стигли у Степојевац, борба је већ била завршена. Шумадијски партизани којима је командовао Раца Терзић одбили су Немце и одбацили их према Лазаревцу.

Рањеници су смештени у кућу Косана Павловића. Један од њих имао је прострел кроз груди и плућа, други прострел подлактице са фрактуром обе кости, трећи је имао широку и дугачку рану меких делова груди проузроковану митраљеским рафалом, а четврти дубоку и широку рану глутеуса услед експлозије.

Од санитетског материјала неопходног за обраду и лечење ових рањеника имао сам у довољним количинама свега што ми је било потребно (пеане, кохере, пинсете, екартера, маказе, скалпеле, бријач, шприцеве и игле за инјекције, гумене рукавице, стерилну газу у пакетима, вату, завоје, гипс, јод, антитетанусни и антигагангренозни серум, морфијум, хлоротил, аналгетика, каредијака, аналептика и друго), те ми посао око њих није задао никакве тешкоће. Обраду рањеника извршио сам уз помоћ њихове батаљонске болничарке Лепе, која се врло добро снашла у том послу. (Лепа Лукић, по ослобођењу носилац партизанске споменице 1941.

То су били први рањеници у Посавини којима сам указао помоћ. С обзиром да је Косанова кућа била близу пута, предложио сам да се рањеници сместе негде даље од комуникација куда обично непријатељ покушавао да се пробије.

„Што се мене тиче, рањеници нека остану у мојој кући докле је то потребно јер су важнији животи бораца него наша имовина. Мени није стало до живота и куће, већ до слободе и ја и моји укућани спремни смо на сваку жртву да се помогне борба против окупатора”, - одлучно је рекао Косан.

На мене је изјава тог сељака оставила јак утисак. Ето, прошло је од тада преко тридесет година и ја се тога сећам. А било је током рата безброј сличних примера. Народ нас је изванредно примао.

Неколико дана касније почели су да ми стижу тежи рањеници из Космајског и Шумадијског партизанског одреда, јер ови одреди нису имали хирурга, нити лекара који је познавао ратну хирургију и принципе лечења ратних рана и рањеника. Мој батаљон се тих дана налазио на подручју села Конатица. Имао сам рањенике у два места у Степојевцу и у селу Врбовно. На мој предлог да их све концентришемо на неко заклоњено место даље од комуникација штаб је одлучио да оснујемо болницу у селу Пољане, између реке Колубаре и реке Пештан. Управник ове мале болнице од десетак рањеника била је искусна медицинска сестра из Шпанског грађанског рата другарица Борка Демић (Пихлер Лујза, Борка Демић, радница из Београда, рођена у Приједору, Босна, шпански борац, члан КПЈ од 1938. године, носилац партизанске споменице 1941. године - напомена аутора). Ја сам се задржао у штабу батаљона и свакодневно, јашући на коњу, обилазио рањенике и болницу која је била смештена у згради основне школе”.

Лечење рањеника у кући Косана Павловића. – „После борбе у Степојевцу, - сећа се Жика, син Косана Павловића - у нашу кућу смештена су четири рањеника: Раша, Иван, Милан и Рака. Раша студент, родом од Аранђеловца, био је закачен митраљеским рафалом и тешко рањен на осам места. Када је прездравио, могао се кретати. Пред немачку офанзиву, евакуисан је са осталим рањеницима. Иван, рударски радник, био је рањен у руку. Милан, рударски радник, родом из Тулежа у Шумадији, био је рањен у груди. Метак је ударио у реденик али је изгубио снагу, па је лакше рањен. Када је прездравио отишао је према Трешњевици да би се вратио у Шумадијски одред. Рада Герасимовић, звани „Бели“, из села Стрмова у Шумадији, био је лакше рањен и брзо је излечен после чега се вратио у Одред. Чуо сам да су га заклали четници 1943. године.

После је у нашу кућу пребачено још неколико рањеника, међу којима су били: Митар из Лесковца, био у Другом батаљону Посавског одреда, рањен у Баричу; Марко Шостерић, из Шумадијског одреда, рањен у борби у Шопићу у оба кука.

Рањенике је лечио др Ђура Мештеровић, повремено долазећи нашој кући и неколико партизанки које су биле болничарке.

И ми укућани даноноћно смо се налазили око рањеника и пружали им сваковрсну помоћ и били на услузи а нарочито моја жена Спаса. Највећа награда и хвала за тај наш труд била нам је искрена захвалност рањеника када су одлазили од наше куће.

Прибављање инструмената, лекова и санитетског материјала. - Основне инструменте, лекове и санитетски материјал за рад узео сам у здравственој станици у селима Бељини и Вранићу. У Бељину сам ишао са политичким комесаром Другог батаљона Љубомиром Љупчетом Илићем. Љупче је био диван човек и изванредан друг. Мислим да смо кренули из села Врбовно. Љупче ми је рекао да ћемо ићи на коњима. Рекао сам да не знам да јашем. Он је имао неког мирног коња и рекао ми да се не бринем. Прошло је подне када смо кренули. Ишли смо без тешкоћа до реке Бељанице. Када смо прелазили реку, коњ кога сам јахао био је ћорав и изненада падне усред реке и наравно и ја. Сећам се да се вода са мене још цедила када смо после десетак минута стигли у здравствену станицу у Бељини.

У станици је радила једна лекарка, по народности је била Рускиња. Узео сам све што сам сматрао да ће нам требати. На узете инструменте и санитетски материјал лекарки сам дао потврду коју сам потписао са др Милорад Петровић. Милорад је име мог оца а Петровић је презиме које се често употребљава.

Једна млада лекарка радила је у здравственој станици у селу Вра-нићу. Заборавио сам јој име, али се сећам да ме је неколико пута звала и говорила нам шта све да узмемо из станице од инструмената, лекова и санитарског материјала. „Узмите ово и ово, вама је то потребније”, говорила је она.

Болничарке су бринуле о рањеницима. - У батаљонској болници радиле су болничарке: Живанка Вићентијевић Сека, обућарска радница из Забрежја код Обреновца, по ослобођењу носилац партизанске споменице 1941.); Лујза Пихлер Борка Денић, радница, шпански борац, члан КПЈ од 1938. по ослобођењу носилац партизанске споменице 1941., а по четама на неговању рањеника радиле су као болничарке: Лепосава Марковић Лепа Забрежанка, сељанка, рођена 1926. године у Забрежју код Обреновца, по ослобођењу носилац партизанске споменице 1941.); Нада Бабић, омладинка из Забрежја код Обреновца, Дара Тадић Марица, радница, Лепа Лукић, родом из Шапца, Милица Мица Николић, омладинка из Баћевца погинула на Златибору новембра 1941.); Љубинка Дикић, радница, погинула као партизанка; био је и један партизан болничар, звао се Божа, а партизани су га звали „Божа без грешке”, који је касније погинуо.

Рањеници су смештани и лечени по кућама села Пољана, Врбовна, Конатица, Дражевца и Баљевца. У Баљевцу рањеници су лечени и код куће Обрена Максимовића, али су више лечени код његове стрине Марије Мијатовић, сељанке, врло сиромашног имовног стања.

Живанка Сека Вићентијевић, болничарка о свом раду каже: „Први рањеници који су лечени у болници Другог батаљона били су из Космајског одреда. Тешко рањеном партизану Бранку Јосиповићу, родом из Сремчице, морала је бити ампутирана рука. Он је добио малу анестезију, тако да је знао шта се ради. Др Ђура Мештеровић је вршио хируршку интервенцију а помагала му је његова сестра др Јулка Мештеровић. Ја сам рањенике држала за руку и гледајући како се то ради мени је позлило. Са неколико шамара које ми је ударила др Јулка ме је повратила из ошамућености. Операција је успела мада су две тестерице сломљене док му је др Ђура стругао руку. Чини ми се да више није било тестера па је остатак кости др Ђура преломио.

Сећам се да је био и неки партизан, звали су га Рођом, пореклом је био Далматинац. Био је рањен у руку. Стављен му је гипс и апарат да држи руку па су га партизани прозвали због тога „авион”.

Маре Василић (сада носилац партизанске споменице 1941.) био је такође борац Космајског одреда и био је тешко рањен у плућа. Један пар-

тизан је био рањен у главу, тешко. Звали су га Галама, мислим да је био родом из Далмације, презиме му је било Фратровић. Радио је као радник у Београду, био је комуниста и међу првима је ступио у Космајски одред. Рана је била тешка и после неколико дана је умро у једној сеоској кући у Дражевцу и у дворишту те куће је сахрањен.

Стерилизација инструмената вршена је искувавањем, у шерпама по сеоским кућама на шпоретима.

Рањеници су смештани на лечење по сеоским кућама у оближњим селима. Сељаци су доносили у великим количинама разноврсну добру храну за рањенике. Рањеници нису могли потрошити сву храну па је пропала. Без обзира што је храна већим делом пропала, болничарке је нису смеле узимати нити су је узимале, макар биле и гладне. Жене сељанке су давале платно за завоје. Код рањеника су болничарке - партизанке стално дежурале и дању и ноћу. Пријем рањеника код сељака, смештај и пажња коју су им они указивали, била је изванредна.

Иако су лечени оскудним медицинским средствима, морал рањених партизана био је висок.

Док сам чувала једног рањеника, ноћу при светлости петролејске лампе, он је умро. било ми је тешко и уплашила сам се. Сама сам била у соби једне сеоске куће дежурајући поред њега. После сам обавестила укућане. Умрлог партизана припремила сам за сахрану по обичају какав је владао у селу, да не би сељаци рекли да смо антихристи.

Кад је наишла немачка експедиција, болница је евакуисана. На седам-осам кола која су мобилисана по селима смештени су рањеници и за ноћ су пребачени у село Дражевац, а затим преко реке Колубаре у Посавотамнаву. Евакуацијом је руководио испред штаба батаљона заменик команданта батаљона Добривоје Цекић.

У селу Миличинице, тако се некако село зове, недалеко од Ваљевске Каменице смо се прикључили одредској болници и са њом смо се повлачили према Ужицу”.

Моја прва ампутација у Народноослободилачком рату. – „Око десетог октобра - писао је по ослобођењу др Ђура Мештеровић у једном свом чланку - касно поподне донет је на носилима осамнаестогодишњи партизан из Космајског одреда Бранко Јосиповић, родом из села Сремчица. Имао је многобројне ране од експлозије по целом телу са комплетним преломом десне потколенице. Био је у добром стању, са високим моралом, без икаквог знака забринутости или страха од последица. Од рањавања је прошло преко дванаест часова. Одмах сам му дао инјекцију морфиума и антитетанусног серума, извршио обраду рана и ставио цир-

куларни гипс на преломљену ногу од горње трећине бутине до врхова прстију. Хируршка обрада и репозиција учињене су без анестезије. Болове је на наше изненађење мушки подносио. За време рада питао сам га може ли издржати. Одговорио ми је: „Само ти ради, докторе, за мене не брини“. Пошто нисам могао рачунати на рентгенску контролу преломљене ноге, обратио сам нарочиту пажњу на добру екстензију, репозицију, правилан положај ноге и моделирање гипса. На то сам и касније увек много пазио.

Око поноћи опште стање рањеника се погоршало. Поред температуре и убрзаног пулса рањеник се жалио на тупе болове у левој руци. Одмах сам скинуо завој и уочио изражени оток подлактице, на којој је било неколико ситних рана. Оток је већ био захватио и лакатни предео. Кожа оштећеног дела руке била је ливидна и глатка. При палпацији отока нисам утврдио типичан знак шуштања. Помислио сам на гасну гангрену. Требало је припремити се за ампутацију, а нисам имао ни ампутациони нож, ни тестеру, ни стерилне компресе, ни етер за наркозу, ни Шимелбушову маску, ни конач за лигатуре крвних судова. Што је најглавније нисам имао ниједно стручно санитарско лице да ми помогне при операцији и да се посаветујем са њим како да је извршим без неопходних материјалних средстава. Пробудио сам команданта и затражио од њега да пошаље курира у Београд по хирурга и потребан материјал (били смо око 30 км удаљени од Београда). Зачас је био спреман фијакер и курир, млада студенткиња која је већ дуже времена вешто одржавала везу са Београдом. Дао сам јој писмо за једног мог друга на хируршкој клиници.

Кад је фијакер отишао одјахао сам у суседно село Вранић и из амбуланте здравствене задруге узео иригатор, систем за инфузију, стотинак метара газе и неколико килограма вате.

Вративши се рањеника сам затекао у још тежем стању са јасним знацима интоксикације. Одмах сам извршио неколико дугачких и дубоких уздужних инцизија са воларне и дорзалне стране подлактице, а у ране насуо обилно јодо-форм прашка. Из поткожног ткива и мишића излазила је сукрвичава сивкаста прљава пенушава течност неугодног мириса. Изглед мишића типичан за гангрену - без изражене структуре и конзистенције.

У очекивању хирурга из Београда припремао сам физиолошки раствор. Дестиловану воду нисам имао. Одлучио сам да узем воду из бунара. Процедио сам један литар воде кроз десетак слојева чисте газе, додао у њу 10 гр кухињске соли, забележио ниво течности на спољашњој страни новог емајлираног лонца, поклопио и ставио на ватру да се кува.

После пола сата прекинуо сам кување и у посуду налио до забележене црте стерилну воду (такође стерилисану кувањем). Кад се вода охладила изручио сам је у стерилан иригатор са системом за давање поткожне инфузије, томе додао три ампуле антигангренозног серума и све дао рањенику као поткожну инфузију. И после операције тог дана и ноћи рањеник је добијао по три пута дневно само инфузију физиолошког раствора са додатком кардијака, а осим тога, много топлих напитака и *natrium bicarbonatum per os*.

Моје две болничарке Сека Вићентијевић и Лепа Марковић увежбавале су своје улоге - Сека стерилизацију и додавање материјала, а Лепа држање руке која треба да буде ампутирана.

Када је аутор прикупљао податке за овај фељтон, др Мештеровић му је рекао и ово:

„По партизанки и курирки послао сам писмо др Станку Букурову мом школском другу, сада професору Медицинског факултета у Београду. У писму сам га замолио да ми пошаље све што ми је потребно. Позвао сам га и лично да дође ради хируршке интервенције с тим да ћемо га после тога вратити у Београд.

Др Букуров је то вероватно оценио опасним по њега. Али како је био вољан да ми помогне оде са партизанком-куриром код др Казмина, такође познатог хирурга који је пре рата био познат по својим везама са напредним студентским покретом. Вероватно је и др Казмин сматрао опасним да ми пошаље тражене ствари.

Како су желели да ми помогну они са партизанком оду код др Зоговића, војног лекара, официра бивше југословенске војске и предратног комунисте кога иначе нисам познавао. Др Зоговић је сада, колико ми је познато, у болници у Иванграду”.

Некако око подне - наставља др Мештеровић у свом чланку у трку се вратио фијакер из Београда, али без лекара. Курирка ми је предала један завежљај и писмо, очигледно писано у великој журби и нервози. У њему ме хирург др Зоговић обавештава да ми шаље оно што је могао да узме из болнице, а да се то не примети и да је све стерилно и прописно упаковано како бих га могао одмах употребити. Извињавао ми се што због присмотре Немаца не може лично да дође. Још се извињивао што ми није послао ампутациони нож и тестеру, али да је уверен да ће ми корисно послужити две Гиглиове тестере и скалпели који се налазе у пакету.

У оваквој ситуацији нисам имао другог излаза него да са људима и средствима којима сам располагао, извршим ампутацију. Пошто из Бео-

града нисам добио етер за наркозу (сигурно је у брзини заборављен) одлучио сам се на наркозу хлоретилом. У недостатку мантила радио сам до појаса го, а моја асистенткиња у белој мајици. Кратко сам објаснио мојим неуким помагачима ко ће шта да ради. Секи како ће давати наркозу и како ће је прекинути. Једном партизану да на сату прати секундару и сваких десет секунди гласно објави протекло време да би наркотизерка и ја завршили сваки свој посао у току два минута. Лепи, мојој асистенткињи, објаснио сам на једном здравом борцу сваки покрет и поступак како да, док будем секао кост, што је могућно више компресом повуче према рамену мишиће надлактице. Двојици бораца како да држе рањеника ако буде немиран. Нагласио сам свима да успех зависи од рада сваког појединца и да захват мора бити завршен у року од два минута, јер би живот рањеника дошао у питање ако би се наркоза продужила.

Ампутација је рађена у светлој и чистој соби, једне уредне сељачке куће. Рањеник је лежао на довољно дугом столу. Компресе и рукавице смо стерилисали искувавањем (претпоставио сам да у пакету нема довољно стерилних компреса). Пре употребе компресе смо добро исцедили. Пред операцију отворен је завежљај донет из Београда. У њему је било четири компресе, газа, туфера, дебљег хируршког конца, два већа скалпела, седе Гиглиеве тестере са држачима, две хируршке пинцете и два пеана.

Ампутацију сам извршио у горњој трећини хумеруса циркуларним резом. За време рада прсле су обе тестерице. Срећом друга је прсла кад је три четвртине кости већ било пресечено, те сам остатак кости преломио руком. Све је ово учињено пре него што је наркоза прекинута. Кад се болесник пробудио нерви су били високо одрезани пошто су претходно на дужини од неколико сантиметара згњечени, а крвни судови подвезани.

По повратку курира из Београда није ме напуштала мисао да сам погрешио што сам тражио помоћ са стране и да би знатно боље и брже завршио задатак оним што сам већ имао и што сам могао у селу наћи (оштар кухињски нож, оштру ручну тестеру, јак ланени конац). Ово ми је касније послужило као велика поука да сам изналазим решења и да се сналазим у много тежим ситуацијама него што је ова била.

Друга поука коју сам из овог догађаја извукао је да се ампутација може леге артис извршити у току два минута у хлоретилској наркози. Ово је било важно не због брзине рада, него због тога што је за наркозу потребно утрошити минималну количину хлоретила и што се хлоретил лако налазио у свакој амбуланти, док се до етера за наркозу врло тешко дола-

зило. Сем овога хлоретил има пуно других преимућстава над етером (не квари се, лакше се и подноси, није експлозиван, није кабаст, нешколована лица лако науче да рукују њиме, са минималним количинама се постиже наркоза, буђење се као и наркоза врло брзо постиже). Касније сам све ампутације, чак и бедра вршио у наркози са хлоретилом.

Неколико дана после операције почела је Прва непријатељска офанзива, те смо се, под притиском непријатеља, повукли на југ у правцу Ваљева и Ужица. Рањеника који је био у врло тешком стању лечили смо у покрету. Он се касније опоравио и излечио. Погинуо је 1943. године у Петој офанзиви.”

Прва хируршка екипа НОВ и ПО Југославије. - „Често се говори и пише - писала је Живанка Вићентијевић Сека - да је Прва хируршка екипа формирана истовремено са Првом пролетерском бригадом, па чак и касније. Међутим, постојање и деловање Прве хируршке екипе датира пуно раније. Истина, она у почетку није имала назив Хируршка екипа, али то не умањује ни њен значај, ни њену важност, нити може да негира њено тадашње постојање. Основно је да је она имала у свом саставу неопходан број стручно оспособљених људи и неопходна материјална средства за хируршки рад, а уз то да је од свог оснивања септембра месеца 1941. године стално постојала и функционисала и да је у њој било увек исто језгро медицинских радника.

Ова хируршка екипа није формирана наређењем штаба Посавског одреда, него је настала стицајем погодних околности и потреба за хируршким лечењем рањеника.

Приликом формирања Прве пролетерске бригаде ова екипа је постала хируршка екипа Прве пролетерске бригаде.

За време Треће офанзиве ова екипа стављена је под команду Врховног штаба и добила назив Прва хируршка екипа Народноослободилачке војске и партизанских одреда Југославије.

Кад је почетком новембра 1942. године формирана Прва пролетерска дивизија, хируршка екипа је ушла у састав Прве пролетерске дивизије и добила назив Хируршка екипа Прве пролетерске дивизије.

Одмах по доласку у Посавски партизански одред почетком септембра 1941. године доктор Ђура Мештеровић је уз помоћ референта санитета Посавског народноослободилачког партизанског одреда, др Јулке Мештеровић-Пантић, организовао Хируршку екипу, а истовремено је организовао санитарски курс за болничарке које су се налазиле у београдском батаљону. На овом курсу болничарке су савладале вештину

пружања прве помоћи, поступке са рањеницима у чети и батаљону, као и основе личне и опште хигијене.

Хируршку екипу је основао и њоме руководио до краја Пете офанзиве др Ђура Мештеровић. Главна медицинска сестра хируршке екипе у прво време била је шпански борац Борка Пихлер Демић. Она је своје велико искуство и знање преносила на болничарке хируршке екипе Лепу Марковић и Живанку Вићентијевић Секу.

Првих дана свога постојања хируршка екипа није имала довољно инструмената, али благодарећи томе што је постојала редовна и добра веза са Београдом, убрзо смо добили све неопходне инструменте, завојни материјал, лекове, хируршки прибор и др.

Са појавом већег броја рањеника, основали смо болницу. Због недостатка лекарског кадра, шеф хируршке екипе др Ђура Мештеровић свакодневно је обилазио рањенике, старао се о њиховом лечењу, смештају, исхрани, евакуацији и др. Хируршка екипа је збрињавала рањенике Посавског, Космајског а делом и Шумадијског одреда.

Прва партизанска хируршка болница била је смештена у селу Степојевцу у кући Косана Павловића. С обзиром да се болница налазила на комуникацији и у сталној опасности од непријатеља, она је премештена у село Пољане где је остала до почетка Прве непријатељске офанзиве.

За време Прве офанзиве под притиском непријатеља, хируршка екипа је уз велику помоћ заштитног вода сама организовала евакуацију око тридесет тешких рањеника, који су упркос многобројним тешкоћама и опасности сви стигли у састав Посавског одреда, после марша од преко двадесет километара кроз ничији терен.

После повлачења наших јединица према Ужицу, хируршка екипа је преузела на лечење и теже рањенике Ваљевског одреда. У ту сврху организовала је болницу од око шездесет постеља у варошици Рогачица. Болница је била смештена у школи и другим јавним зградама. Имала је уређену операциону салу, довољно инструмената, аутоклав, своју апотеку и све што је нужно за рад болнице. Поред др Ђуре Мештеровића, у болници је радила и др Јулка Мештеровић Пантић са својим болничаркама из Ваљевског одреда. Између осталих у тој болници се лечио и друг Филип Кљајић Фића, који је био један од најтежих рањеника.

Приликом евакуације рањеника из Ужица на Златибор, хируршка екипа је заједно са осталим санитетским особљем учествовала у извршењу овог тешког задатка.

Када је формирана Прва пролетерска бригада ова хируршка екипа ушла је у њен састав. Међутим, на тражење Главног штаба Црне Горе

Врховни штаб је наредио да се хируршка екипа хитно пребаци на Жабљак ради лечења рањеника из борбе на Пљевљима.

На Жабљаку је било око двеста тешких рањеника. Ту је екипа остала од краја децембра 1941. године до десетог фебруара 1942. године када је по наређењу Врховног штаба прешла у Фочу ради лечења промрзлих бораца Прве пролетерске бригаде страдалих приликом познате Игманске епопеје. У лечењу промрзлих Игманаца хируршка екипа је одиграла пресудну улогу. Од њеног доласка хируршке интервенције су се вршиле дан и ноћ под изузетно тешким и збиља драматичним условима. Благодареви несебичном залагању целокупног особља болнице и беспримерној храбрости и издржљивости свих промрзлих Игманаца, хируршке интервенције су обављене у најкраћем могућем року.

Хируршка екипа добија своју дефинитивну физиономију у току познатог марша пролетерских бригада од Црне Горе до Босанске Крајине у лето 1942. године када је била под командом Врховног штаба и добила назив Прва хируршка екипа. Она је себе оправдала у борбама за ослобођење Прозора, Шћита, Дувна, Ливна, Мркоњић Града, Јајца и других. Од тада по правилу врши прво хируршко збрињавање рањеника у непосредној близини фронта. Само изузетно, за време затишја Хируршка екипа је обилазила болницу ради хируршких интервенција.

С обзиром на своју функцију Хируршка екипа је морала увек бити спремна за покрет да би у најкраће време могла да изврши добијени задатак. Зато је она своју опрему имала стално уредно упаковану у дрвеним сандуцима или плетеним корпама, што је све могло да се натовари на пет до седам коња.

Маршеви хируршке екипе били су обично врло форсирани и напорни без обзира на временске прилике и доба дана. Ноћни маршеви су били далеко напорнији. Вредно је истаћи да је хируршка екипа своје покрете најчешће вршила ноћу и без икаквог обезбеђења. Врло ретко јој је била придодата десетина партизана ради обезбеђења.

По доласку на циљ одмах се приступило припремама за рад, уређење просторије у којој ће се вршити хируршке интервенције, као и просторије где ће лежати рањеници који чекају на хируршку обраду или евакуацију. Све је то захтевало савршену организацију посла, увежбаност сваког појединца да правилно и брзо изврши свој део посла како би све припреме истовремено и без застоја биле завршене. Ово се могло постићи само благодареви изузетној увежбаности, савесности и залагању сваког члана хируршке екипе.

Просторија која је одређена за оперативну салу морала је бити у најкраће време оспособљена за рад. Из ње су изнешене све ствари тако да су остајали голи зидови и под. Ако су плафон и зидови били малтерисани обавезно су морали бити окречени. Под је био добро изрибан а у воду обавезно стављан лизол као дезинфекционо средство. Затим је стављан операциони сто (обичне даске на ногарима), на сличан начин постављао се сто за инструменте. Међутим, у већини случајева радило се у дрвеним кућама. Ту су се плафон и зидови морали прати на исти начин као и под уз обавезну употребу лизола, што је захтевало далеко више рада с обзиром на запуштено стање ових кућа у заосталим планинским селима.

Пошто нисмо били у могућности да са собом носимо аутоклав, стерилизација операционог материјала вршена је кувањем. Чаршави, компресе и рукавице су се такође на овај начин стерилисале. Асистент и инструментарка су после прописаног прања руку навлачиле рукавице и максимално исцедили чаршав и компресе за покривање пацијената и ограничавање операционог поља. Влажне рукавице су се врло лако навлачиле јер су руке претходно биле наквашене алкохолом.

Операциона просторија зими увек је била добро загрејана. У недостатку стерилних мантила оператор се по правилу за време операције скидао до појаса го, док су асистенткиња инструментарка и наркотизер имале танке мајице или кошуље са кратким рукавима. Сваког рањеника смо пре хируршке интервенције обавезно целог опрали.

Завојног материјала и гипса имали смо увек у довољним количинама. Технички гипс смо по неколико сати пекли у плеховима на јакој ватри, па је добијао особине ортопедског гипса, брже се стезао и сушио. Да би смо уштедели драгоцени материјал и смањили тежину гипсаног завоја, односно терет носиоцима рањеника, уметали смо комаде жице у разним правцима међу слојеве гипсаног завоја свуда а нарочито на местима које је требало ојачати (зглобови и место прелома). За имобилизацију прелома надлактице, користили смо удлагу тзв. „авион“ направљен од дасака и мало плеха, све приковано ексерима. Ова удлага рађена је по мерама здраве руке.

За осветљење операционог поља, употребљавали смо карбитне лампе. газу и туфере стерилисали смо кувањем. Затим смо их помоћу стерилних инструмената цедили и стављали у стерилне плехане кутије за завојни материјал. Ово смо стављали у врелу рерну и често их мућкали како би се газа мешала јер би у противном они слојеви који су били изложени ватри у додиру са плехом изгорели.

Где год смо дошли од потребног материјала узимали смо и попунили наше резерве. Никада нисмо били у ситуацији да нам недостаје ма који од неопходног материјала за хируршки рад. Чак смо и гипса увек имали. Једино смо оскудевали у етеру за наркозу, антитетанусом и другим серумима. Често смо користили разне импровизације.

Желим да истакнем да је у нашој хируршкој екипи била посвећена велика пажња личној хигијени. Сви чланови екипе прали су се и пресвлачили чисто рубље истог дана најмање једанпут у десет дана. Ово је чињено и у најтежим ситуацијама. То је разлог да у току две године заједничког рада нико од чланова наше екипе није боловао од пегавог тифуса, што није био случај са другим екипама.

Посебно су тешки услови за рад хируршке екипе били за време трајања непријатељских офанзива, али се ни тада није одступало од основних медицинских принципа, неопходних за правилно обављање хируршког рада, што је захтевало изванредне напоре као и максимум свести и савести целокупног његовог особља. За илустрацију крајњег пожртвовања припадника хируршке екипе навешћу два карактеристична примера:

Приликом преласка планинског масива Прења, за време Четврте офанзиве, требало је прећи превој Идбар који је био под сталном даноноћном ватром из Коњица јер је непријатељ знао да је то једини могући пут којим сви морамо проћи. Због снежних намета, јаких стрмина и успона, овај пролаз био је једино могућ. Хируршка екипа је туда пролазила неколико сати иза поноћи. Због дубоког снега коњи нису били у стању да пренесу товар кроз усек и изнесу га уз оштру стрмину превоја. Ради тога су се многи коњи услед изнемоглости заједно са товаром претурали и падали у провалију. Други су падали погођени артиљеријском ватром. Свуда околу лежали су погинули борци и товари са разбацаним материјалом. Овај ужасан пример није поколебао чланове хируршке екипе него је само у њима изазвао срџбу и бес. Да нам не би пропао драгоцен материјал другови из хируршке екипе Божо Вукоје, Радивоје Јелић, Милан Морача, Бранко Милић и Вид Шево одлучили су да сами изнесу товари на висораван. Тиме су себе изложили дуготрајној опасности од артиљеријске ватре јер је сваки морао кроз њу да прође три до четири пута са тешким товаром, овим једва проходним и крајње опасним путем. За овај подвиг они су уложили надчовечанске физичке и психичке напоре уз пут често падајући услед исцрпљености или због пропадања у снежне наносе. Све су то они чинили јер су знали да хируршка екипа без санитетског материјала неће моћи да испуни своје задатке.“

За време Пете непријатељске офанзиве наређено је да се ликвидира комора да наше јединице не би биле примећене из ваздуха како би се лакше пробиле кроз непријатељски обруч. Материјал је требало уништити или закопати да не би пао непријатељу у руке. Било је дозвољено да се понесе само лако оружје и онај материјал који борци могу на себи понети. Кад је добио ово наређење шеф Хируршке екипе Прве Пролетерске дивизије др Ђура Мештеровић саопштио га је свим члановима екипе. На састанку одржаном тим поводом једногласно је одлучено да се уништи све оно што није неопходно за хируршки рад, односно за спасавање живота рањених и болесних бораца. Ово се одиграло на Вучеву пре него што смо кренули у кањон Сутјеске. На овај корак смо се одлучили мада смо били свесни тога да је наш поступак у супротности са издатим наређењем јер хируршка екипа не може да дејствује без неопходног материјала који за непријатеља не представља никакву вредност ако би га се евентуално домогао. Лишито се тога материјала значило је ликвидацију хируршке екипе, њено потпуно паралисање и препуштање рањеника кобној судбини. Одлучујући се на овакав корак хируршка екипа је у току Пете непријатељске офанзиве спасила многе животе.

Пред крај V офанзиве уочи преласка цесте Миљевина - Фоча приметивши комору хируршке екипе политички комесар Прве Пролетерске дивизије Филип Кљајић-Фића наредио је да му се одмах јави њен шеф. У присуству команданта друга Коче Поповића он је оштро замерио др Ђури Мештеровићу што није извршио наређење. Међутим, кад су сазнали за разлоге због којих се хируршка екипа оглушила о наређење уследило је признање и похвала за овај оправдани и правилан поступак.

Вредно је напоменути да је у хируршкој екипи владала таква атмосфера да су сви без разлике на положај и функцију били слободни у изношењу свога мишљења, сложни и јединствени у свим ситуацијама. Увек се нашло времена за договор пре него што се донесе нека одлука. Свако је знао свој посао и није било проблема да нешто неће бити на време обављено.

Посебну бригу о хируршкој екипи водили су штабови јединица са којима се екипа налазила. Нарочито интересовање и бригу за рад хируршке екипе показао је друг Фића Кљајић. Он је водио рачуна о њеној снабдевености и попуни. Одабирао је за хируршку екипу најхрабрије и најпожртвованије борце. Из хируршке екипе људи су одлазили на разне командне и политичке дужности."

КАЗНЕНА ЕКСПЕДИЦИЈА

У Степојевцу Немци врше пљачку, убијају становништво и пале куће

У магловито и прохладно предвечерје дванаестог октобра 1941. године у простор села Велики Црљени стигао је Трећи батаљон сто двадесет петог немачког пешадијског пука.

Тиме су започеле главне операције немачких трупа и против партизана у београдској Посавини које су се одвијале у склопу опште немачке офанзиве на партизанске снаге и слободну територију у Србији.

Мостови на реци Турији и реци Бељаници били су срушени а друм за Лазаревац прокопан и онеспособљен за саобраћај. Пошто су се сместили у Великим Црљенима Немци су прикупљали податке о партизанским снагама у Степојевцу и оближњим селима, у чему су им највише помагали четници и жандарми.

Дванаестог октобра била је субота. У млину у Степојевцу одржан је тог дана збор на коме је говорио политички комесар Друге чете Другог батаљона Михаило Делић. За време збора чуло се повремено штектање митраљеца, али се томе није придавала пажња јер се тих дана често чула пуцњава са свих страна.

По завршеном збору, Први вод чете се вратио у Конатице где је логоровала чета, а Други вод се пребацио у суседно село Лесковац.

Партизани су пуцали са Вранчевића брда. - „Када су Немци наступајући од Великих Црљени улазили у Степојевац, прошли прве куће и били у воћу Ђорђевић Ђ. Милорада, - рекао је писцу ових редова Радован Миле Кузмановић, из Степојевца, - на њих су припуцали партизани са Вранчевића брда, које се налази између Степојевца и Лесковца, и том приликом је један Немац убијен, а један рањен.

Тек тада су Немци почели да пале куће и убијају мештане.

У мојој су кући Немци су ухватили три партизана. Моја мајка је склонила њихове пушке у сламарицу, а није их прислонила уза зид како је говорио Душан Пантић, тада ухваћени партизан, који је после побегао са стрељања.“

„Нећеш Швабо како си намислио“ После поноћи између дванаестог и тринаестог октобра једна патрола првог вода кренула је из Конатице за Степојевац одакле је кренула према Великим Црљенима. Кад је почело да свиће патрола је стигла близу срушеног моста на реци Беља-

ници. Недалеко је била и река Турија, према Великим Црљенима. С леве стране Турије био је немачки стражар, који партизане није приметио. Патрола се вратила у Степојевац и свратила код једне куће где су је Немци заробили када су упали у Степојевац. Један партизан из те патроле је побегао, а двојицу су Немци ухватили, отерали у Велике Црљене где је немачки командант наредио да се похватани партизани стрељају.

Сећајући се тог догађаја Душан Пантић, сељак из Лесковца код Степојевца, испричао је аутору ових редова следеће:

„Ја сам тих дана био у Првом воду Друге чете Другог батаљона Посавског партизанског одреда. Вод је логоровео у Конатицама. Пре најлакша Немаца, пред саму зору, ја сам био одређен у патролу са још два друга. Један је, колико се сећам, био из села Остружнице код Београда, презиме му је било Ристић, а мислим да му је име било Петар а други је био из оближњег села Шиљаковца од фамилије Иванковић.

Када смо из Конатица стигли у Степојевац, продужили смо друмом према Великим Црљенима. Знали смо да су Немци у Црљенима и да су стигли до циганских кућа. На изласку из Степојевца, код споменика где сада Ибарска магистрала скреће десно новом трасом, пушкомитраљезац је кренуо на челу патроле са откоченим и за борбу спремним пушкомитраљезом.

Близу срушене ћуприје на реци Бељаници стигли смо када се делио дан од ноћи. Ишли смо полако и опрезно. Недалеко према Великим Црљенима била је и река Турија. С друге стране реке приметили смо човека. Једва се назире. Ценимо да то мора бити немачки стражар. Да нас не би приметио ми смо се вратили према Степојевцу.

Време је било лоше. Падала је нека лапавица, снег и киша и дувао хладан ветар. Било нам је зима. Одлучимо да свратимо кући Мила Кузмановића у Степојевцу да нам скувају чај односно врућу ракију да се мало загрејемо. Ту је дошао и мој брат Милорад који је већ неколико дана био болестан. Ми смо сели на кревет, а Ристић се шетао по соби. Био је узнемирен и гледао кроз прозор према друму и одједном је узвикнуо:

- Гле, Немци!

Скочимо са кревета и погледамо кроз прозор. Видимо да су Немци загустили друмом.

Док си лупио дланом о длан Иванковић је излетео из куће и почео бежати према Лесковцу где је био Други вод Друге чете.

Јој, шта да радимо, сунце ти божије, друм се црни од Немаца. Има их ко плеве. Хоћу да истрчим из куће да бежим као Иванковић, али ми укућани не дају јер за Иванковићем Немци већ пуцају. Ајд да склоним

оружје, кажем Миливој мајци. Миле је био тада мали, па када Немци наиђу да кажемо да смо укућани. Држ овамо-онамо, онако смушени и уплашени не знамо куд ћемо, кад Немци бануше у авлију и улетеше у кућу. Ухватише нас. Ристића, Милорада и мене. Милова мајка склонила пушке манига, ставила их поред зида. Виде Немци да смо партизани. Одмах нас потерају за Велике Црљене.

Неколико Немаца нас спроводе док остали убијају и пале по Степојевцу. Кад смо прешли мост на Бељаници који су Немци оправили, Немци нас зуставе и построје нас за стрељање. Дође немачки командант. Неки подофицир му покаже руком на нас и нешто му рекне на немачком. Командант показује руком на једног војника и нареди му да нас стреља. Видим готови смо, ништа не вреди - ко да моли Немце дете му његово, кад те убија ко стоку. Е, нећеш Швабо како ти мислиш. Осматрам куда да бежим, божију му мајку љубим, свуда Немци. Војник узима ременик и хоће да скине машинку да нас стреља. Сад ће да пуца, али ја клис - потрчим долином према реци Турији. Немци изненађени не пуцају одмах. До Турије нема стотинак метара, већ сам близу на двадесетак метара када почеше да зује меци око мене као рој пчела. Чујем рафале. Бију из митраљеза и машингевера. Стижем на обалу и улећем у неки густ шипраг. Не могу да се пробијем кроз њега, избодох се на трње. То ме боли, али осећам и да сам рањен. Враћам се десно па опет на Немце. Челик око мене пишти и звижди. Влажна земља пршти од куршума. Убиће ме, помислим. Куда ћу поново на њих. Па скренем лево, пређем преко Турије, срећом није дубока, иначе бих се удавио. Улетим у неки кукуруз до реке. Блато је велико, једва трчим, душа у носу али мора да се бега. Немци ме још виде и туку све жешће. Ја час лево, час десно и измичем све више. Чујем меци све мање пљуште око мене. После трчања око један километар губим се Немцима са видика и пуцњава престаје. Видим ја да измакох.

Мој брат Милорад покушао да побегне. Дотрчао до Турије, али га у бежању Немци теже ране, он изгуби снагу и Немци га стигну и дотуку га. Ристић није бегао, њега су убили на месту где су нас постројили за стрељање.”

Немци убијају сељаке и пале куће у Степојевцу. - Када су изјутра тринаестог октобра Немци кренули према Степојевцу, морали су оправити мост на реци Бељаници. Недалеко од Места у једном жбуњу на десној обали Бељанице била је једна патрола Другог вода Друге чете који се налазио у оближњем селу Лесковцу. Чим су Немци стигли, партизани су на њих отворили ватру и убили два Немца, а затим се повукли за Лесковац.

Немци су одмах почели пуцати према партизанима и Степојевцу не само из пушака и митраљеза већ и из бацача и топова (хаубица). Очекујући борбу са партизанима у Степојевцу, Немци, чим су оправили ђуприју, развили се у стрелце и у стрељачком строју ушли у село у коме није било партизана. Не наилазећи ни на какав отпор Немци су од првих кућа почели хватати и стрељати одрасле сељаке код њихових кућа. Један дечак (Милорад Милошевић) умро је од страха.

Иза првог стрељачког строја ишао је други. Немци су, поред убијања, поједине куће пљачкали и палили. Запалили су и зграду основне школе. Пошто су побили око шездесет људи, Немци су остале сељаке хватали и терали до центра села где су их држали као таоце.

Чим су ушли у село Немци су на појединим местима постављали митраљеска гнезда и топове пуцајући на сва лица која су покушала да напусте село. Тако су убили неколико сељака. Истовремено Немци су из топова тукли и суседно село Лесковац где су се повукли партизани другог вода, Друге чете. У Лесковцу је том приликом погинуло шест сељака.

Преко тумача немачки командант је саопштио сељацима да су одмазду извршили због убијених немачких војника и да сељаци треба да се одмах организују у четнике. Уколико то не учине док се они не врате побиће сво становништво и цело село запалити.

Око подне Немци су се из Степојевца, у коме су убили 61. мештанина, пребацили у суседно село Конатице.

Истовремено штаб 125. пешадијског пука радиограмом је обавестио опуномоћеног командујућег генерала у Србији следеће: „Трећи батаљон у 10,00 ч ступио је у борбу против комунистичких банди на простору Степојевац–Врбовно-Конатице. Банде су биле јачине од по 50 људи са митраљезима. Оне су водиле борбу у мањим групама на широком фронту.”

Ја ћутим и не дајем гласа од себе. – „Чујем ја, изјутра да Немци пуцају од Великих Црљена - каже о доласку немачке казнене експедиције у Степојевац - **Деспот Милић**, кројач из Степојевца. Убрзо су почели тући из топова и Степојевац. Народ се почео склањати у подруме својих кућа. Ја узмем воду из бунара кад чујем да су Немци већ упали у село и да пуцају. Узмем своју ћерку Милену која није имала још ни годину дана и склоним се у подрум. Тек што сам се склонио а у подруму су и остали укућани и неке комшије, кад чујем експлозију у кући. Немци, када су дошли пред кућу бацили су бомбу унутра. Како се нико није појављивао из куће, Немци отворе врата од подрума и почну истеривати старије људе напоље. Радојко Госпавић почео да бега, Немац повиче, он стане и Немац

га убије. Затим из подрума изађе Илија Белопетровић са подигнутим рукама. Немац опали из пушке и уби га.

Ја држим дете у рукама а Немац показује руком да изађем из подрума и да дам дете жени. Ја се правим да не знам шта оће. Он окрете пушку да пуца у мене. Ја дам дете жени, Немац опали из пушке на мене. Нешто ме удари, осмуди ме барут и пуцањ из непосредне близине ошамути ме. Ја сам унезверен потрчао иза куће, кад угледам Немце, потрчим на другу страну, кад и тамо Немци. Имао сам војничку кошуљу, па некако притегнем гуњ да се кошуља мање види. Један војник пуца и дум дум метак удара на ревер од гуња, ја повичем јао и паднем у двориште и више се нисам дизао, али сам свестан. Чујем да ми прилази Немац са мојом женом која носи дете.

Ја сам се притајио и не дишем, окренем главу да ми Немац не види лице. Када је дошао близу мене, Немац шкљоцне пушком и опали. Метак ми просвира поред десног ува и удари у влажну земљу. Ја не дајем гласа од себе. Чујем како Немац одлази. Жена кука али ја ћутим, не знам да ли има Немаца у близини и да ме неки не посматра. Дам знак некако жени да не кука већ да види има ли Немаца у близини. Она ми каже да нема. Ја устанем па одем у кућу. Тамо видим мог оца убијеног. Кажем жени да донесе лотру па се попнем на таван. Ту сам био неко време док нису Немци одмакли од моје куће. Затим се спустим низ оџаклију па неопажено изађем из куће и упутим се према ливади у суседно село Соколово.”

Остао жив после стрељања. - Када су Немци упали у Степојевац, народ се због митраљеске и топовске ватре склањао у подруме. Код куће Стојана Мићића Немци су нашли у подруму склоњене све његове укућане и неке комшије. Прво су истерали све мушкарце из подрума под један орах у дворишту а затим су издвојили Стојана, Милету, Раку, Љубисава и Бошка Мићића, Милутина и Данила Милојевића. Немци су проверавали имена похватаних сељака читајући њихова имена на једној цедуљи коју су носили са собом. Код Раке Мићића су долазили партизани и они су их помагали, што су Немци сазнали од четника док су били још у Великим Црљенима. Сву шесторицу су дотерали до штале и стрељали, а затим су ту цедуљу бацили у ватру. Кућу и све зграде Немци су запалили а имовину опљачкали.

Приликом стрељања Стојана Мићића није погодио метак, али је и он пао као да је убијен. Када су се Немци удаљили, Стојан је устао и кренуо да бежи из села према ливадама, ка долини реке Бељанице и селу Цветовцу. Када је претрчавао преко једне чистине, угледа га немачки мит-

раљезац који је поставио митраљез на млину у Степојевцу. Иако је Стојан био подалеко, један метак митраљеског рафала га је погодио у раме. Тако је неколико минута после случајно избегнуте смрти Стојан допао ране, што се могло трагично завршити јер никог није било у близини да му укаже помоћ. Чича Стојан је још жив и носи у рамену немачки метак.

Сељаци склањају рањенике. - У центру Степојевца, Немци су се постројили у две колоне. Једна колона је кренула лево за Конатице, а друга је продужила друмом према Београду. Пре изласка из Степојевца, Немци су угледали два мештанина, Велимира Марковића и Мијаила Ковачевића како беже из села па су на њих припуцали и убили их. Пролазећи кроз село Врбовно, убили су сељака Исаила Мијаиловића кога су повели да им показује пут и Миодрага М. Павловића, дечака старог једанаест година.

Наступање Немаца из Врбовна у Конатице угледала је једна патрола Првог вода Друге чете који се налазио у Конатицама. Излазећи из села на конатичку косу, патрола се скоро сударила са Немцама који су наступали од Врбовна. Два партизана, по сећању Радисава Јелића, родом из Великог Борка, који је био у првом воду, један је био Јеврејин, Немци су га заробили, а једног ранили. Иако рањен, овај други партизан, родом из оближњег села Соколове од Симића, је успео да дотрчи до Првог вода и јави о доласку Немаца у Конатице. Вод је одмах напустио село и пребацио се преко реке Бељанице у простор села Пољана, где је остао до следећег дана, када се пребацио у село Лесковац.

Пролазећи кроз Врбовно, група Немаца је прошла и делом суседног села Баљевца, а затим је и она скренула за суседно село Конатице.

У Баљевцу, у Митровића крају лечило се неколико партизанских рањеника. Пре уласка Немаца у село, сељак Радован Пантић је рањенике покупио јер су се лечили у неколико кућа и одвео их и склонио у шумовити предео Бељавине, између Баљевца и Конатица, где су остали док Немци нису прошли за Конатице. Предвече су рањеници евакуисани. Њих су на својим колима возили из Баљевца Иван Митровић, који је имао пленске коње и Обрен Максимовић, преко Дражевца до реке Колубаре.

Злочин у Конатицама

Другом, главном колоном Немци су одмах из центра Степојевца кренули путем према Конатицама. Успут су Немци хватали поједине сељаке и Цигане из Степојевца и терали их за Конатице.

Метак ме погодио, жив сам, ћутим и не мрдам. - Међу похватаним Циганима из Степојевца био је и **Владимир Митровић** Брдар. О томе он каже:

„Партизани су били код куће Косана Павловића. Када су Немци наишли, они су се повукли према Пољанама, и Немци ухвате једног партизана. Мислим да је родом из Степојевца од Поповићевих. Када сам видео да иду Немци, нас неколико побегне у Конатице код куће Веље Симића.

Одједном удари граната из немачког топа у Вељину кућу и све нас експлозија баци у другу собу. Док смо се ми некако средили, наишли су Немци и потерали нас према центру села, ка општини. Веља зна немачки и некако се објасни са Немцима да га Немци не терају. Још су неки имали четничке легитимације и Немци их нису терали.

Самном потерају и мог сина Михаила Митровића и сељака Добривоја Тимотијевића и још четрнаест Цигана из Степојевца и дечка Радована Бојића. Мислим да се звао Златомир, он је родом из Дражевца а живео је у Конатицама. Кажу нам да ћемо затрпавати рупе на путу што су прекопане по налогу партизана. Међутим, дотераше нас до општине конатичке и поставише стражу да чувају нас петнаест Цигана из Степојевца и два сељака из Конатица.

Увече чујемо да су партизани убили два немачка официра. Немци су одмах убили оног ухваћеног партизана Поповића а дошло је још четири Немца да нас чувају. У ствари дошли су да нас побију. Била је ноћ. Немци су носили неке фењере. Почели су да одвајају по четворицу из наше групе и да их мало даље стрељају. Пуцају где стигну, у главу, ноге, стомак. Људи кукају рањени.

Видим, `оће све да нас побију.

- Сине, кажем детету, нека ти је богом просто, што је било, када те одведу на место за стрељање а ти бежи.

После неколико тренутака Немци ме одведу са још тројицом на стрељање, више задруге. Ја ставим руку на очи да не видим како пуцају. Немци опале и ја паднем на леђа. Осећам да ме је метак погодио, али жив сам. Милорад Мирковић је исто био рањен, вероватно теже па је почео да кука. Један Немац дође и дотуче га из пушке. Почео је да кука и Јован Јоца Радосављевић, па су Немци и њега дотукли као и неког Милорада са Уба који је дошао у Степојевац где се оженио и остао да живи. Он се уплашио а није био ни погођен приликом стрељања. Да није почео да кука остао би жив. Ја чујем све то, али не мрдам и не дајем гласа од себе. После су Немци одвукли све стрељане на једну гомилу. Ја сам и тада ћутао. Како је био мрак било ми је лакше да се претварам. И Станоје Рипањац је био рањен, али је ћутао па је остао жив. И још неколико њих је кукало и све су их Немци дотукли. И мог брата Љубу су убили јер је и он кукао.

У последњој групи за стрељање били су Миливоје Мирковић, Милан Маринковић и син му Милосав и Стојан Маринковић. Стојан је био рањен тешко и почео је да виче: „Јој Јанко брате“, кога су Немци такође тада стрељали, и да пузи према њему. Немци су се смејали и пришли Стојану и дотукли га.

Када су Немци отишли ја се придигнем са гомиле лешева и почнем да вичем тихо сина Михаила, али он ћути, не јавља се, ја мислим да је мртав. Јави се Љуба Радосављевић. Ноћ је, каже, ти знаш пут па води. Одем до куће Сретена Лазића у Конатицама и замолим га да ме превиде. Он неће, каже не сме, убиће га Немци. Дабогда те убили, кажем му ја. Па онако крвав продужим даље. Одемо после до неког винограда. Немци бацају ракете. Љуба Радосављевић, дечко млад, оде да тражи грожђе, лака му рана. Он је погинуо на сремском фронту 1944. године.

Нисам смео кући да дођем, већ одем у суседно село Врбовно код Радована Рашића. Човек ме лепо прими, превиде, ту сам и спавао. Хвала му и данас за то.

Дечко Радосављевић је отишао, чини ми се за Баћевац код неког Илије где је превиден и ту ноћ спавао.

После дођем кући, кад ујутро ево га иде и мој син. И он је био рањен, па је ћутао. Није ни мени хтео да се јави када сам га звао, све док није био сигуран да су Немци отишли далеко.

Кући се нашла једна флаша ракије те је ми попијемо.”

Док не убијем Немца нећу да се повучем. - Док су се Немци смештали у Конатицама, један вод Прве чете био је на положају у пределу Буковик између села Јасенка, Мислођина и Барича. Његов је задатак био да спречи излазак непријатељских снага из Обреновца и Барича према Дражевцу, Јасенку и Вранићу.

Предвече је дошао курир чете и обавестио водника Ђурђевића „Трошаринца“ да хитно треба да повуче људство са положаја у село Дражевац, где се налазила чета. Курир је донео и вест да је немачка казнена експедиција стигла у Степојевац, односно иде од Лазаревца и Вреоца према Посавини. Не чекајући повлачење вода, курир се одмах вратио у чету.

Пошто је прикупио вод, водник Ђурђевић „Трошаринац“ наредио је покрет за Дражевац. Одређена је и претходница у којој је био и пушкотражезац Милорад Бркић Ицин. Када је претходница стигла у Дражевац већ је била ноћ. Како у селу није била Прва чета, нити нека друга партизанска јединица, претходница је, не чекајући главнину вода, про-

дужила путем према Конатицама. Партизани су сматрали да ће у Конатицама наћи чету. Појма нису имали да су у Конатицама Немци. Не наставши чету у Дражевцу, уморни и прозобли партизани су убрзали корак по раскаланом путу и брзо стигли до првих конатичких кућа.

У претходници је било пет партизана. Два су ишла напред, а пушкомитраљезац Милорад Бркић Ицин са помоћником и још једним партизаном десетак метара иза њих. Пролазећи поред једне конатичке куће, партизани из претходнице су чули како неколико лица са батеријском лампом излазе из куће и говоре немачки. Била је то кућа Љубомира Марковића, сељака из Конатица који је са својим укућанима био кући док му је син Љубисав био у заробљеништву у Немачкој. Немачки официри су дошли код Љубомирове куће да виде просторије ради размештаја војника на преноћиште. С обзиром на оно што су чули од курира и успут од неких сељака партизанима је било јасно да су то Немци. Док су остала три партизана из претходнице скренула лево и преко њива се упутила у село Баљевац, Милорад је одлучио да се не повлачи док не убије неког Немца, па је залегао у шанцац поред пута и уперео пушкомитраљез у правцу куће одакле су долазили Немци. Због густе помрчине није се могло видети колико је Немаца, али се по разговору могло разабрати да их има неколико.

Када су Немци изашли из дворишта на пут и кренули према центру села, приближавали су се Милораду, али га због мрака нису видели. Када су дошли на десетак метара близу, Милорад је скочио из шанца, уперео на њих пушкомитраљези оштро викнуо: „Стој! Руке у вис!” Иако изненађени, Немци су покушали да употребе оружје али нису успели. Пали су одмах покошени рафалом Милорадовога пушкомитраљеза. Један официр је убијен, а други тешко рањен па је у току ноћи умро. Одмах затим и Милорад је са помоћником прешао преко пута на супротну страну од куће и зауставио се код једног шумарка. ту је испалио још неколико рафала на остале Немце који су истрчали из куће у помоћ првој двојици.

Алармирани Немци, бојећи се партизанског напада, почели су пучати насумице и бацати ракете.

Милорад се са својим помоћником затим вратио за Дражевац где је нашао неколико партизана и са њима продужио за село Баљевац претпостављајући да је тамо чета. Када су наишли на стражу, нису имали знаке распознавања па стражар није хтео да их пусти. Они су тада продужили за Вранић. Тамо су нашли један вод и команду Прве чете. Када је Милорад испричао политичком комесару чете Вањи шта је урадио, овај му

није веровао, а није знао ни да је по наређењу командира чете водник Ђурђевић повукао свој вод са положаја код Јасенка, па је наредио да се Милорад врати на положај. Исте ноћи сав исцрпљен Милорад је са својим помоћником кренуо за Дражевац где је нашао свој вод са водником Ђурђевићем. Сутрадан су кренули за Баљевац где су се састали са осталим деловима чете.

Будите задовољни што смо оставили вас као свештено лице. - Није утврђено, али се причало да су за убијене официре Немци пред кућом Љубомира Марковића, одлучили да изврше одмазду у Конатицама. Почели су да хватају Конатичане, и пале куће а унука Ратомира Бојића су изболи ножевима због тога, по казивању сељака Радисава Бојића из суседног села Дражевца. Немачки командант је законачио у кући сеоског сештеника Бошка, који је, наводно рекао немачком команданту да не треба да убијају невинне људе, а да му је командант одговорио да треба да буде захвалан што њега не дирају као свештено лице. Такође се причало да је неко рекао Немцима да је кућа пред којом су убијени немачки официри почетак села Дражевца, па су Немци одатле почели да купе мештане. Тада су у Конатицама ухватили: Милисаву Бјелића, учитеља, Стевана Радића, старог 76 година и његовог сина Петра, избеглице из Славоније, иначе рођене у месту Дуго Поље Лици, Стевана Николића и његове стричеве Чедомира Николића, старог 60 година и Недељка Николића, старог 61. годину, Љубомира Марковића, из чије су куће изашли убијени Немци, Миливоја Станојевића, старог 60 година, Бранислава Марковића младића од 20 година и Милана Градојевића, дечака рођеног 1926. године, које су сутрадан потерали у Дражевац, где су их стрељали заједно са Дражевчанима.

Други батаљон је напао Немце у Конатицама. - Обавештена о упаду Немаца у Степојевац и Конатице и злочинима које су извршили, Команда Другог батаљона је одлучила да их нападне. У том циљу из свих чета је узето око четрдесет партизана. Са тим деловима батаљона јачине око 160 партизана командовао је лично командант батаљона Миладин Ивановић. Прикупљање партизана је извршено по подне 13. и ноћу 13/14. октобра у Вранићу.

Ујутро 14. октобра партизани су заузели положаје на источној и североисточној ивици села Конатица на линији: „Разбигуз—Гредељ—Грудновица“. Око десет сати пре подне успостављен је борбени контакт и борба је започела. После вишечасовне борбе, немачка минобацачка и артиљеријска ватра унела је немир и страх међу извесним бројем бораца, који су били за то да се борба прекине.

А било је и сељака који су молили партизане да обуставе борбу због могућих нових немачки репресалија.

И партизани су прекинули борбу, и повукли се у Вранић.

У току борбе на страни партизана је погинуо Бора Мандић, политички делегат једног вода, који је пре доласка у партизане био учитељ у Конатицама и још један партизан.

Ево другови донели смо вам ово. - Колико је народ о нама водио бригу видео сам у још једном случају. Једнога дана је Посавски одред код села Конатица водио борбу са немачком казненом експедицијом. Посавци су нас позвали у помоћ. На једном путу, иза обале, лежали смо у стељачком строју, а испред нас, по црној ораници распрскавале су се немачке гранате. Посавци су цео дан водили борбу, а ми смо стигли негде после подне. Пуца се на све стране, и лево и десно од нас, гранате и даље разбацују земљу час ближе час даље. У једном тренутку, кроз овај усечени пут на коме смо били, одједном угледасмо два сељака како иду, погнути због куршума што шарају из више праваца, и на једној обрамици носе сандук муниције у оној плеханој кутији без дрвене облоге. Са њега се цеди вода и на први поглед закључисмо да су га малочас извадили из бунара или неког другог места где има воде. Кад стигоше до нас спустише сандук, и један од њих сасвим пословно, као да се правда, рече:

- Ево другови, донели смо вам ово. Слушамо како целог дана водите борбу па вам је сигурно понестало муниције, а ми смо ово, знате, имали па смо вам донели.

Гледамо сандук, а њихов поступак и речи у мени су побудиле неизмерно одушевљење какво сам досад више пута осетио. Размишљао сам – како је тај народ добар, да се човек просто задиви колико обичан сељак може бити промућуран, интелигентан и племенит“. (Војин Ђ. Костја., „Рат и шах“, .ст.167-1)

Евакуација батаљонске болнице. - Батаљонска болница се повукла пред наилазак казнене експедиције и то у последњи час.

Др Ђура Мештеровић о томе каже:

„О наиласку казнене експедиције обавестио ме је политички комесар Друге чете Михаило Делић. Одмах сам предузео мере за евакуацију рањеника уз помоћ заменика команданта батаљона Добривоја Цекића. У пратњи рањеника, са Цекићем се налазило око тридесет партизана. Када смо на велику брзину нашли неколико кола, сместили на њих рањенике и из Врбовна преко Баљевца кренули за суседно село Дражевац, Немци су пуцајући већ улазили у Баљевац и Врбовно.

Када смо прелазили реку Пештан (Очагу) коњи су вукли кола у којима је био тешки рањеник Петар Фратровић Галама, стану усред реке. Остали су ишли па је Галама молио да га не остављамо. Галама је био радник, родом из Шибеника, члан КПЈ, провео је на робији седам година. Дрхтао је од зиме, имао је велики излив крви и умро је те ноћи.

Увече смо прешли реку Пештан (Очагу) и разместили се у Лугу - засеку Дражевац који се налази између реке Пештан и Колубаре.

Одмах су послати курири у штаб Батаљона, али се у току ноћи нису вратили. Четрнаестог октобра преданили смо у Лугу.

У Лугу сам био са колегом др Краусом када смо из Ваљевског одреда прекомандовани у Космајски и Први шумадијски партизански одред. Били смо смештени у Цекићевој кући а о нама се бринула Цекићева су-пруга Злата и њихова деца.

Чим се спустила ноћ поново смо слали курире у штаб батаљона, али се они нису вратили. Ујутро, петнаестог октобра од центра села Дражевца према Лугу кренули су Немци.

Партизани су се брзо распоредили и заузели положај поред реке Пештан у врбаку. Сећам се браће Јелића из села Вранића, били су то врло храбри и дивни момци. Душа ме боли за њима јер су обојица погинули, (Милинко Илије Јелића, рођен 1918. године у Вранићу, металски радник, погинуо као борац Шестог београдског батаљона Прве пролетерске бригаде у месту Папрат у југоисточној Босни; Милован Илије Јелића, рођен 1921. године, металски радник, погинуо као партизан 1943. године напомена аутора). Један од њих, мислим да је био десетар или водник, брзо је распоређивао партизане за борбу и сваком давао конкретан задатак како да отвори ватру на Немце када се приближе.

Био је сунчан дан, Немци су нам пришли близу, дошли су управо до реке, али нису прелазили. Задржали су се краће време на другој страни реке, а затим су се вратили у Дражевац”.

О спашавању рањеника Станислав Петровић Пикља каже: После масовног и свирепог стрељања сељака Немци су заноћили у Дражевцу. Обавештени где се налазе партизански рањеници, једна немачка јединица јачине једне чете кренула је од центра села према засеку Лугу засеку Дражевца у којему има око 30-40 кућа. Успут су срели сељака Станислава Петровића Пикљу из Дражевца, који о томе каже:

„То јутро ја сам пошао према општини и кафани да видим шта има ново. Чуло се да су Немци претходног дана побили многе сељаке. У наш крај, пошто је поред реке, Немци нису навраћали па сам пошао да чујем

шта је у ствари било. Одједном избише Немци испред мене. Мене нешто сецну, али идем даље.

- Халт, комунист, повикаше Немци на мене и уперише пушке.

Немци ми прилазе у групи и стално са упереним пушкама и машин-геверима и вичу: „Комунист“, „бандит“ и опколише ме. У то стиже њихов командант на коњу. Нешто им командова и војници се размакоше од мене. Командант нареди и дође тумач. Почеше ме испитивати где је партизанска болница. Ја сам одговорио да нисам комуниста и да не знам где су партизани. Затим ме врате, односно потеряју са њима. И стигнемо до реке Пештан; вода је велика. Немачки тумач ме пита где се река може прећи. Кажем да не може без понтона, а сељаци их немају. Ја сам знао да понтона има код куће Стевана Селенића и код Војислава Стублинчевића, али нећу да кажем Немцима. Ту је и кућа Данила Стублинчевића који је био у партизаима, а касније ухваћен и убијен од четника. Њихов командант ме тера да загазим у реку да виде колико је дубока. Видим да ће да пређу преко воде на сваки начин. Загазим ја у воду, али мало по-даље од места куда ми сељаци идемо преко реке када је мања вода. Мало се и посагнем па ми вода дође до груди. Немци вичу „цурик“ а и тумач ми виче да се вратим, да се не удавим. Када су видели да нема понтона, а да је река дубока, Немци одустану од преласка. Поставе бацаче и минама почеше да бију по Лугу где су били партизани. Мени показују да зинем да не оглумим од пуцњаве. После фртаљ сата прекидоше ватру, спаковаше бацаче и кренуше натраг у село. Терају и мене са њима. Код кафане у селу видим четири немачка тенка и много њихове војске. Питају куда се може за суседно село Вранић и гледају у мапу. Тенкови одоше путем за Конатице, а пешадија у неколико праваца, право за Вранић. Тада су ме пустили да се вратим кући. Касније ми је пребацивано што сам спасао рањенике. Иначе, Немци су по селу вршили и пљачку”

Цекић чека Наређење команданта батаљона. – „Ја сам хтео - сећа се др Мештеровић - да се ми одмах повучемо преко Колубаре у Тамнаву на терен осталих батаљона, али је Цекић био против да се то чини без наређења команданта батаљона. Поново је слао курире команданту Миладину у штаб батаљона, али се они нису враћали. Онда је Цекић био да се повучемо преко Колубаре.

Сећам се да је међу партизанима тада био и један дечак, звао се Кики Херман (Коста Херман Кики, рођен 1925. године, тада ученик петог разреда гимназије - носилац партизанске споменице 1941. године.

После извршених припрема кренули смо. Једна десетина је ишла у претходницу, а две су биле у побочницама и заштитници. Већ је био дан.

Чим смо избили на један пропланак угледали су нас Немци са брда изнад Дражевца и Конатица. Отворили су ватру на нас. Сећам се да је тада погинуо један сељак.

Јака митраљеска ватра створила је панику и међу борцима и међу рањеницима и више њих се разбежало. Остали су тешки рањеници и све болничарке. Сећам се једног рањеника који је био рањен у дебело месо па је морао лежати потрбушке. Тражио је од мене бомбу да се убије. Рекао сам му да ћу му дати бомбу ако ће да је баци на Немце, ако приђу близу нас. Пристао је. Међутим, када су Немци почели пуцати, сишао је са кола и са другим лакшим рањеницима напустио колону.

Међу тешким рањеницима као што је био Бранко Јосиповић, коме сам ампутирао руку, био је и Раша гимназијалац из Београда. Он је имао три куршума у грудима. Трудио сам се колико сам могао да му спасим живот. Када смо се у току прве непријатељске офанзиве повлачили и стигли на планину Маљен, Раша је мени спасио живот.

Четници су заробили болницу – партизани је ослободили. - Док сам ја са сестром Јулком био ван болнице, четници су заробили болницу и тражили нас двоје да убију. Када је за то сазнао, Раша је успео да побегне. Пошао је нама у сусрет и када нас је срео испричао нам је шта је са болницом и како четници траже да нас побију. Са Рашом сам отишао до Рогачице и тражио помоћ да се ослободи болница. Обавестио сам о томе телефоном из Рогачице друга Тита, команданта Врховног штаба народно-ослободилачких партизанских одреда Југославије. Друг Тито је одмах наредио да се болница са рањеницима ослободи. Убрзо су стигле неке партизанске јединице које су растерале четнике и ослободиле нашу болницу. Раша је прездравио, али је погинуо у бици на Сутјесци.

Храбри партизан Јелић из Вранића, склонио рањенике од немачке ватре. - Од немачке пуцњаве разбежали су се и сељаци који су на својим колима возили тешке рањенике. Цекић је викао, трчао, али их није могао задржати. Настала је критична ситуација, кола са тешким рањеницима стоје на чистини као одлична мета за Немце. Тада је прискочио храбри младић Јелић из Вранића, увек одважан и прибран и потерао коње те смо се брзо са рањеницима пребацили преко те чистине.

У току дана прешли смо реку Колубару и железнички пругу узаног колосека Београд-Чачак и увече смо стигли у село Бањане у Тамнави. Тамо смо нашли наше лакше рањенике и партизана који су, напустивши нашу колону у Лугу када су Немци на нас пуцали. Исте ноћи смо нашли и штаб Посавског одреда.”

У Дражевцу Немци стрељају и пале лешеве убијених

О упаду Немаца у Дражевац, **Радосав Бојић**, каже: „Похватане Конатичане, Немци су са собом потерали у Дражевац. На уласку у село Немци су запале куће Милана Арсенијевића и Драгомира Николића.

По наређењу Немаца, како се тада причало, каже Радосав, свако сеоско домаћинство морало је изнад врата на кући да стави таблицу са именима укућана. Многи су то и учинили. Због тога су у време наиласка Немаца у кући морали бити сви чланови домаћинства, да би се број на лицу места сложио са списком, да не би Немци помислили да се неко не налази у партизанима.

Чујем - каже Радосав - Иду Немци. Питам браћу да бегамо. Они кажу где да бегамо, да нам Немци запале куће?

Бегao би, - не би, бегao би - не би, неће нико па нећу ни ја. - У том размишљању наилазе два немачка војника. Траже јаја. Дајем им двадесет комада. Они вичу ауф, да се удаљим. Ја остајем пред кућом. За њима убрзо иде главна немачка војска и терају многе сељаке. Мени је кућа на крају села Дражевац, близу гробља. Мислим да сељаке терају за Обреновац. Неколико војника свраћа у моју кућу и хватају мене и браћу и терају нас у гомилу са осталим сељацима. Неки сељаци носе муницију Немцима.

Дотерају нас и зауставе на путу код дражевачког гробља. Војници нас постројавају по три у врсту. Један ме удари цокулом у ребра да сам изгубио ваздух и једва се одржао на ногама. Људи су се стисли, неки су уплашени, поједини од страха су већ толико изгубљени да падају. Немци нас терају, грде, псују нам мајку српску, како не знамо да се постројимо као да никада нисмо били војници.

Пошто су нас некако постројили, почну са бројањем. Било нас је сто педесет девет. Изброје сто педесет, девет претекне.

Бржи од митраљеза. - Одмах затим издвајају прву групу за стрељање. У једној њиви близу нас Немци су већ поставили тешке митраљезе. Чим су видели шта им се спрема, из прве групе беже Чедомир Мијаиловић, Лека Николић и Радован Станковић, али Немци туку за њима из митраљеза па само косе кукуруз, али они не падају већ трче према једном потоку. Више их не видимо. Мислимо да су погинули, али су они успели да побегну. Бежи и мој брат, али га после неколико стотина метара сустиже митраљески рафал и гине у бежању у једној њиви са кукурузом. Драган Јанковић, Циганин, од митраљеза је добио 17 рана и пао је, па је

дошао Немац и из пушке опалио у њега, али поред срца и када је Немац отишао он је полако додавао до куће.

Ви остајете да другима причате шта је било. - Када је дошао ред на мене, један Немац ме удари ногом да устанем. Ја ћутим, не устајем. Боде ме бајонетом на пет места. Ја и даље ћутим, окренем се онако у круг, али не устајем. Војник оде даље, диже друге. После је наишао и други војник, мувао ме, тукао, али ја нисам устајао. Када се завршило стрељање остало нас је девет: Милан Мијаиловић. Љубомир Игњатовић, Радоје Петровић, Милован М. Петровић, Драгомир Стублинчевић и ја, осталих се не сећам. Немци су нас отерали да побијене сељачке сложимо на камару. Било је и рањених међу њима и још живих који су јечали. После су на њих бачени снопови са шашом, па су их Немци полили бензином а затим запалили. Рањеници су јечали и умирали у најтежим мукама.

Када је све то завршено, нас девет су дотерали код немачког команданта. Ту је био и камион са два мртвачка сандука у коме су били лешеве убијених немачких официра. Тумач нам је рекао да пажљиво саслушамо шта ће нам рећи немачки командант. Ми смо ћутали. Командант је нешто рекао, кратко, оштрим гласом, намргођен. тумач је мало оћутао, погледао у команданата да ли ће још нешто рећи, а затим нам је превео речи немачког команданта.

- Ово је одмазда за убијена два немачка официра. Тако ће се поступати и убудуће.

Ви остадосте, рекао је команданат да причате другима како је било и шта чека све оне који помажу партизане или се налазе у њиховим редовима и нападају на припаднике немачке оружане силе.

После тога су нас Немци пустили кућама.

Сутрадан, Немци су ишли за Вранић. У пролазу кроз Дражевац, пљачкали су по сеоским кућама храну, одећу, новац, накит, кућевне ствари и друго.”

Куда ћемо брате да бежимо? - Један од Дражевчана који је био ухваћен од Немаца, али није стрељан, био је и сељак **Милан В. Мијаиловић**. О томе он каже:

„Тога дана када сам устао из кревета, чуо сам борбу између мога села Дражевца и Конатица. Мислио сам шта то може да буде и отишао сам код мога комшије да га питам шта ћемо? Он ми је одговорио: ту се налазе наши партизани и воде борбу са Немцима. После кратког времена, све су били ближе нама. Дуго смо се мислили шта да радимо, али нисмо могли побећи јер смо били са свих страна опкољени. Немци су били у

Обреновцу. Тако смо били до 12 часова у немачком обручу и стално стрепели шта ће бити даље, После неког времена погледао сам на ону страну где се водила борба и видео сам да се нешто пуши. Немци су почели да пале куће на неколико места. Били смо беспомоћни - било нас је доста и ми смо се опет вратили у моју кућу. Ту је био и мој брат Драгутин, који је питао: Куда ћемо брате да бежимо, ето иду Немци и терају наше сељаке! Погледао сам кроз прозор и видео да су они стигли до моје куће. Ту стадоше. Четири Немца се издвојише, уђоше у моје двориште и пођоше право на врата. Моја мајка је изашла пред њих, али они њој ништа не говоре. Ја и мој брат Драгутин изађосмо. Ја сам ишао напред. Један Немац ме ухватио за руку испод мишке и гурнуо ме са прага у двориште. Други ме спроводио на пут, а они други остадоше са мојим братом. Видим ја: терају га преко дворишта. Из једне куће у другу, иду и претресају, док и њега не истераше на пут, мало даље од мене. Мени дадоше неки сандук са муницијом, а њему наместише нешто од оружја преко врата, и тако редом свима дадоше по нешто да носе и тако нас потераше све заједно. Мало подаље од моје куће је кућа моје снаје. Четири Немца прескочише преко плота, отворише врата и кад видеше да нема никога у кући, они скупише постељину и запалише. Изађоше напоље, пушкама разлупаше стакла на прозорима. Ја гледам шта ће бити, а моја мајка изашла на пут и гледа за нама - куда ће Немци да нас отерају. Тако нас даље потераше и дођосмо до прве куће мог комшије. Ту нас опет зауставише. Упадоше у кућу три-четири Немца и истераше оца и његовог јединог сина. Други упадају преко пута у другу кућу, гоне и терају напоље, код нас, и одмах им дају нешто у руке да носе. И тако кроз цео наш крај смо ишли до близу друма. Ту нас опет зауставише и одузеше нам оне ствари што смо носили. То је било на једном путу где су истерали Цигане, близу њихових кућа. Ту нас постројише у једну врсту и потераше нас право на друм. За то време нико није смео да говори између нас. Када смо изашли на друм, ту сам видео много наших сељака из другог краја, из села Конатице. Чудили смо се: шта ће они ту, чак и Конатички учитељ је био ту и на том месту смо се задржали око пола сата, док Немци стално доводе сељаке. Ми стојимо сви скупа и мислимо шта ће бити са нама. Већ је крај. Немци се скупише ближе и наредише да станемо сви у строј и то све по троје. Шта смо могли да радимо. Већ смо били блокирани. Када смо се постројили, два Немца нас избројише. Кад су нас избројали, један Немац се продерао на нас, да се десна страна помери напред, да се свима виде главе и да се окренемо на леву страну. Онда је дошао један Немац са апаратом и сликао нас и

отишао. Други, опет наређује да станемо као и раније. Већ смо били опкољени, али дођоше још Немаца и стадоше на свака три наша сељака, по два Немца. Пушке упрли у нас и онда ми видесмо шта нас чека! Командант стоји и држи неки пиштољ у руци.

Немац нам чита смртну пресуду, да смо сви осуђени на смрт. Заборавио сам да кажем: када смо се постројили један је избеглица побегао из строја. Немци испалише неколико метака и убише га. Отиђоше до њега, један завуче руку у џеп, извади новчаник и донесе команданту.

Сад настаде опасна ситуација:

Како смо били постројени са десне стране пута, Немци повикаше да се окренемо на десну страну и да клекнемо. Морали смо да се окренемо у највећим мукама и кукању, запомагању, пошто смо видели да намештају митраљезе са друге стране пута, како да нас поубијају са леђа. Ја сам био до шанца њиве и полако сам се свукао доле, а они што су били позади мене, и они су већ били на мени, и тако све редом. Немци, кад су видели шта је са нама, повикали су на нас да уђутимо и да устанемо да станемо опет у строј по три, - нећете бити побијени. Ми смо умали, стали као и раније. Они - Немци, стали су поред строја и опет нас пребројаше и поделише на три групе. Прву су отерали горе преко пута гробља у једну њиву, а ове две групе су размакли мало преко пута гробља у једну њиву, а ове две групе су размакли мало даље, једну од друге за тридесет до четрдесет метара и онда потераше преко шанца у њиву и тако како који прелази, терају да седа. Немци са пушкама су стајали пред нама, одупрли пушке у нас, и ако би који покушао да устане и побегне, одмах би га убили. Ми сви кукамо, јер није лако видети да ћемо сви да будемо побијени. Тада, Немци издвојише све старије људе од шездесет година па навише, отераше их мало подаље од нас и натераше их да поседају, да се окрену источној страни. Они поседаше. Ми све гледамо. Ту је било очева и синова. Било је око тридесет а можда и више. Онда дођоше Немци и стадоше позади њих. Упреше пушке, један Немац проговори нешто на немачком и они опалише из пушака. Онда сам видео како прескачу Немци преко њих и који није био смртно погођен, они би га убили. Када су њих побили, дођоше до нас и стадоше са десне стране. Ми сви седимо, погнутих глава, кукамо, косу са главе чупамо.

А отац грли и љуби сина, а син оцу око врата ставља руке и каже: оће да нас убију. - Да је било тада неке видети, када стадоше Немци да убијају. Одвојише прву десетину и изведоше на десну страну преда оне који су одређени да убијају. Наредише овој десетини да окрену леђа

и да беже испред њих. Када су почели да беже, Немци су пуцали из пушака и два митраљеза и опет су тројица успела да побегну. Када је командант видео да су тројица побегла, он се раздера немачки и дођоше још по десет Немаца и стадоше поред оних. Донесоше још две машинске пушке и стадоше доле ниже, да пуцају бочно са једне ограде, тако ако би који избегао да га они сачекају. Док су појачавали војнике који ће да убијају, ја сам видео да ту живота немам. У том кукању, ја сам се полако повлачио назад према путу и тако сам се извукао да ме не закачи и друга десетина и тако у повлачењу сам прешао трећу, па сам се провукао и у четврту. У себи сам мислио: дај да живим још неки минут, приближава се крај моме животу, јер нисам знао да ћу остати жив. Кад сам дошао у пету групу тј. у пету десетину, било је нас више у тој групи. Нико није могао да побегне са тог места у том моменту. Погледао сам на оне тамо који су били даље од нас. Видех и мог брата и видех како Немац креће да сви устају. Мој брат подиже руку, хтеде нешто да каже, али Немци га убијају се леђа, тако да и он погибе. Ја сам се тада, сваког тренутка надао да ћу погинути. Немци су и даље убијали док нису све људе убили. Тог тренутка сам се окренуо и видех да је остало нас седам, који смо били последњи. Већ, ту је и последњи час мога живота. Кад немачки командант нешто проговори на немачком, Немци престадоше са убијањем.

Вас деветорица има да стрељане пренесете на гомилу и живот вам је опроштен. - Ту нас има седам. Један немачки војник говори српски и рече нам: има вас још седам - последњи сте остали да пренесете ове побијене на гомилу и да вам се опрости живот, и тако смо остали. У том сам видео да са леве стране терају још четири сељака. Прва два су стигли до нас, а другу двојицу који су ишли позади натераше их са пута у ону њиву, где су и остали побијени, осуше ватру на њих и убише обадвојицу. То су била рођена браћа. Сад нас је било девет. Немац говори српски. Наредљује: устаните и постројте се у једну врсту. Ми устадосмо. Мене ноге нису могле да издрже, али шта смо могли. Морали смо. Три немачка војника са пушкама стадоше пред нас и пред нама напунише пушке. Онда онај Немац нам је српски рекао: Вас деветорица има да све ово пренесете на гомилу. Поделићете на три групе и да носите вас тројица једног убијеног сељака. Један Немац одвоји нас троје, други троје и тако редом и пођосмо, али један нас Немац заустави и рече: „Слушајте вас деветорица: немој да би који избегао од вас. Ако само један побегне, остали ће да буду побијени.“ Онда нас потераше са пута у ону њиву, где су убијали. Почнемо са преношењем на једну гомилу, све једно до другог, окрећући их

на леђа. У том преношењу било је доста и живих људи. Они, кад би приметили да је неки жив, одмах би га убили на лицу места, ту пред нама или тамо на гомили где смо их ми преносили. Тако смо преносили на једно место, па смо се пребацивали на друго. Исто тако, и ту је било живих људи. Кад је било све пренесено, ноћ је била пала. Немци су још увек стајали околу оних наших мртвих и разговарали међусобно, а ми још увек замишљени јер нисмо знали шта ће на крају да ураде са нама. Живота већ у нама нема, иако смо били живи. Стојали смо онако постројени, а она три Немца су нас још увек чувала, који су били на стражи док смо ми преносили мртве. У том тренутку сам опазио да долазе Немци и носе две канте са бензином, али ми нисмо знали да је то бензин. Видели смо да су једну канту пустили код прве гомиле, а другу код друге гомиле и онда су узели да поливају оне побијене људе. Они Немци што су нас чували говорили су нам да идемо доле, али ми их нисмо могли да разумемо јер су говорили немачки, а нама већ долази последњи час живота - тако смо мислили. Немац један пружа руку да идемо доле. Ми смо се покренули и пошли један за другим. Ноге нам клецају. Очекивали смо да ће сваког часа да пуцају у нас.

Немци су полили бензином и запалили побијене људе. - Кад смо одмакли мало даље од тога места, зауставише нас и доведоше до једне купе исечене шаровине, да одвајамо снопове и да носимо на оне гомиле побијених људи. Када смо донели, Немци покрише сноповима шаше побијене људе, онда нас опет зауставише на том истом месту, где смо били и раније. Још нисмо знали шта ће бити, али смо знали да има живих људи.

Кад је било све готово, дође један Немац, запали шибицу и баци је на оне побијене људе. Како је бацио, у том тренутку изби пламен на свим гомилама - свуда. За трен ока почеше да скачу они који су били још живи, а она шаровина поче да се диже, а Немци непрестано бију из шмајсера у ону ватру, док се најзад није све смирило. Када су другу гомилу запалили, из ње је искочио мој комшија али се није видео од пламена, пошто га је ватра свог обузела и почео да виче, убијте ме, да не горим жив. Они Немци, што су ту стајали, убише га. Он је горео у ватри. Пришао је један официр, извади пиштољ и све је пуцао у њега, али он је већ био мртав. Стајасмо још мало ту, али већ се није више могло да издржи од дима, од одећа које је горело и од свега.

Немци нам рекоше идите кућама слободни сте! Окренуше се Немци и рекоше нам: Изађите на пут и идите кућама - слободни сте. Тада су нас пустили. Када смо изашли на пут из оних њих њива, видели смо да

су се Немци свуда околу улогоровали - на све стране горе ватре, ложи се. Стајали смо, мислећи: куда ћемо сад, кад туда не можемо проћи, кад у том иде један официр немачки - приближава се. Ја сам га упитао: да нам да једног војника да нас спроведе, док не изађемо из њива на горе. Он је одмахнуо руком и пошао у истом правцу, док је стигао до прве куће. Ту је питао да нас ту затворе, али није било места за нас. Онда је ишао до друге куће и тако редом. Пошто је био самном и Радосав Бојић - његова кућа је била близу, он је рекао да је то његова кућа. Кад је Немац разумео шта је овај рекао, викнуо је да нас тамо прихвате. И тако су изашли Немци и почели викати на нас: Комунист, комунист. Ми смо сви ћутали, пошто нисмо могли ни да говоримо. Тако нас они натераше уза зид, да станемо у једну врсту. У том долази један Немац и пребројава колико нас има. Наредио нам је да станемо сви уза зид. Тако смо стојећи провели целу ноћ, а они су се стално смењивали на стражи поред нас. Када је осванула зора, почели су да се скупљају да крећу даље. Кад су били већ спремни за полазак, наредише нама да уђемо у кућу испред које смо стајали целе ноћи. Један Немац ухвати за браву и закључа нас. Ту смо остали све док се они нису извукли и отишли. Кад су они отишли, ми смо се некако извукли из те куће и пошли свак својој кући.

Уз пут смо сретали мајке, сестре и жене изгинулих. Свака је питала шта је са онима осталима, али ми нисмо могли ништа да кажемо јер смо били сви изнурени од онога што смо доживели, али и оне су већ чуле шта се десило. Тако је отприлике изгледало стрељање у Дражевцу, четрнаестог октобра 1941. године

Немци врше одмазду и у Вранићу

Сутрадан, у уторак петнаестог октобра, Немци су блокирали село Вранић.

Немачке трупе које су извршиле масован злочин у Дражевцу, кренуле су за Вранић, уз подршку своје артиљерије.

Прва немачка колона, је директно ишла из Дражевца путем за суседно село Вранић и при уласку у село са његове западне стране развили су се у стрељачки строј. Друга колона уз пратњу тенкова кренула је десно путем Дражевац-Баљевац, избила на друм Лазаревац-Београд и друмом наставила кретање све до предела „Прогон” односно кафане “Код четири ветра” код села Шиљаковац, а затим скренули лево с друма и ушли у село Вранић са његове јужне и источне стране. Тенкови су ишли још неки километар напред до Јозића краја где су скренули са друма и ушли у Вранић главним сеоским путем. Пешадија је сишла са друма и у стрељачком

строју преко Михаиловићевог потока избила у централни простор села - засеок Пипарију, хватајући и убијајући сељаке и палећи њихове куће.

Трећа немачка колона дошла је од Мале Моштанице, а одатле се поред шуме Јасенова упутила за Вранић, са његове северне стране. Проставши кроз засеок Вранића - Тарајиш, спустила се у долину реке Марице где се развила у стрелце и кренула према центру села. Успут су присиљавали сељаке да им носе муницију. У селу где се сада налази центар села састале су се све три немачке групе.

Највише је страдао засеок Пиперија, у коме су Немци палили куће и убијали сељаке. Немци су то учинили што је из тог краја највише сељака било у партизанима, о чему су их обавестили четници и жандарми.

Известан број сељака Немци су похватили у млину који се налазио у садашњем центру села и све су их стрељали.

Тог дана стрељали су у Вранићу тридесет шест људи међу којима је био и један сељак из суседног села Мељака. Запаљено је и око педесет кућа и других зграда.

Остале похватане сељаке које нису стрељали, Немци су отерали за Дражевац где су неке пустили, а неке отерали на Умку где су их држали као таоце неколико дана, а затим их пустили.

Ја сам жив, а шта ли је са мојима? - О доласку казнене експедиције у Вранић, **Миодраг Мија Ђоинчевић**, је писцу ових редова рекао:

„Тог дана био сам код куће. Видим изјутра одоше партизани. Са њима је и мој отац Чедомир. Мати га пита шта да радимо, а он каже да не иде нигде од куће. И он оде.

Мени се не остаје код куће. Дође код мене мој брат од ујака Витомир. Одлучимо да се склонимо негде у шуму. У нашу шуму нећемо па кренемо према долини реке Марице. Хтели смо да се пребацимо до Буковачке чесме па и даље изван села. Међутим, наиђу и отуд Немци, чујем пуцњаву. Одемо у шуму Милутина Степановића. Тамо видимо његовог сина Ацу и Ђерку и још неколико сељака.

Чекамо, чујемо пуцњаву, али нема Немаца. Пошаљем мог млађег брата Предрага кући да види како је тамо.

У једну суседну шуму били су се сакрили Диша опанчар, Века Радовановић и Лаза Илић. Када су Немци припуцали, убили су Дишу, Лазу ухватили а Века Радовановић је побегао, или је то био Драгољуб Иличић, не сећам се тачно.

Ми смо већ били изашли на ивицу шуме, када су се одједном указали Немци. Чим су нас опазили, узеше нас на нишан. Нема се куд. Подигнемо руке у вис и пођемо ка њима.

- Комунист! Комунист! питају они, али ми кажемо да нисмо комунисти и да не знамо за њих ништа.

Потерају они нас према селу. Чујем из Јосића краја иду тенкови, само кркла. И пуца се стално. Када смо се приближили селу почеше на њих пуцати Немци који су пре стигли у центар села. ови бацише неколико ракета и споразумеше се, те се престадоше међусобно тући.

Нама су одмах дали да им носимо муницију.

Терају они тако нас. Уђемо у виноград Михаила Илинчића. Виноград пола обран пола није. Немци траже грожђе а Милан им показује где има. Он је био у винограду када је прошла и прва група Немаца, али га нису дирали. Ова група што тера нас потера и њега с нама заједно. Тако се наша група (ја, Лаза и Витомир) повећа на четворицу.

Успут нас Немци терају да растурамо купе од шаровине. Ја се бојим да нас Немци не побију док то радимо леђима окренути њима. Немци се боје да однекуда не нападну партизани. Одједном се Немци узмуваше. У једној купи је био Михаило Милијановић. Чича одмах поче да вади новчаник и легитимацију и да прича како је пошао да сече лозу. Виде Немци да није партизан па га потерају с нама.

Стигнемо тако у Рашића крај, у двориште Веке Радовановића. Он копао бунар па га покрио земљом да повуче воду. Немци мисле да је то неки бункер и терају нас да копамо и укућани објашњавају да је то бунар али не вреди. Узмемо неке мотике те разгрнемо земљу и Немци виде да је бунар.

Код куће Милутина Којића, пуно Немаца. Милутин изнео сланину, сече и даје Немцима. Један Немац виче на српском да и њему одсече једно парче. Износе из куће и хлеб и дају им. Док су пролазили кроз башту Немци су сами набрали парадајиз и једу са сланином. Видим у том крају Немци не купе људе, ни старе ни младе. Милутинови укућани су ту, а не терају их. Чудим се шта ли то значи, неке терају неке не. Нађоше Немци негде јаја и почеше да пију. Али има и мућкова. Уплашени укућани и људи из ове наше групе што нас терају покушавају да им објасне шта су мућкови да то не пију. Међутим, и они сами то виде па бацају мућкове и смеју се.

Пођу даље. У неком дворишту почеше да хватају гуске, терају и нас да хватамо. Похватане гуске Немци су одмах клали, али не као ми што чинимо већ кроз око неком оштром бритвом. Гуске су стрпали у џакове па су нам дали да их носимо, а од нас су узели муницију.

Стигнемо тако на крај села близу шуме Букве, између Вранића, Баљевца и Дражевца. Ту су се Немци задржали један сат. за то време не-

мачка артиљерија је од Дражевца тукла по шуми. Немци су нас нудили ракијом коју су опљачкали код сељака у Вранићу. Тако понуде и мене. Ја по сељачком обичају одбијем прво нуђење. Одмах се сетим да се могу Немци наљутити па ме и убити па онда узмем ракију. Док они једу ја размишљам шта ли ће урадити са нама, да ли ће нас побити или пустити. Ако нас пуне ја ћу се хвалити вршњацима како сам био ухваћен и теран од Немаца, све детаљно, али ако ме убију, онда је све готово. Хоће, неће. У том размишљању Немци продуже за Дражевац. Терају и нас.

Предвече су нас дотерали у Дражевац. Код једне куће где су се сме-тили, Немци нас задржаше. Дође убрзо један Немац и рече да смо слободни и да можемо да се вратимо кући. Рече нам да будемо кући и да нигде не бегамо.

Сви старији скидоше капу и почеше се клањати и захваљивати. Ја стојим онако. Када видим шта ови други, нарочито старији, раде, да се не би нешто десило брже боље скинем и ја капу и почнем се захваљивати. Клањајући се излазили смо онако све назатке из дворишта бојећи се да нас не побију на крају када им окренемо леђа.

Чим смо изашли на пут и пошли за Вранић, Михаило Милутиновић чији је син Жарко био у партизанима, каже:

- Јесте, мој Жарко је у партизанима, али ову силу нико не може да победи.

Када смо ушли у Вранић у Рашића крај свратимо Витомировој кући. Чујемо од његових укућана да је највише страдао засеок Пиперија. Ја сам сигуран за мене да сам жив, али мислим шта ли је са мојима, са братом Предрагом, дедом и мајком.

И кренем даље кроз село кући. Сретнем ујна Божану, кука, каже да је побијена и попаљена цела Пиперија. Убили су и њеног мужа, ујка Мијаила. У то наилазе нека кола и терају неки сељаци на њима мртвог ујака Мијаила, Драгољуба Ђорића и Велисава Рашића.

Идемо даље. Призор је страхан. Од кућа су остала згаришта која догоревају или се још пуше. Негде је све изгорело и куће и остале економске зграде. Код Миливоја Ђорића изгореле и краве у штали.

У центру села излази Божана Марјанчевић, пита одакле идеш Миодраже. Причам шта је било самном.

- И мог су Радисава отерали, али га нема. Сигурно су га убили.

Пред кућом Живана Михајловића сретнем Живана. Он је био у партизанима. Тог јутра он, Мирко Савић и Павле Шишић били су у патроли, као партизани. Када је чета отишла они су заостали. Живан се негде сакрио и после је дошао кући и угасио ватру коју су Немци подметнули.

Мирка Савића и Павла Шишића ми смо видели у Рашића крају када су нас Немци спроводили. Они су негде сакрили пушке и држали десу код неких кућа и понашали се као остали укућани. И Немци их нису дирали.

Док сам стајао код Живанове куће видим пронеше леш Марка Милијановића, просула му се црева.

Пођем даље. Видим стрељали Радисава Марјановића и ту близу групу сељака које су ухватили у млину па их ту на путу стрељали. И даље према мојој кући с обе стране пута лешеви побијених сељака поред пута или по двориштима где су се димиле запаљене и изгореле зграде.

Када су после два дана Немци палили Мељак једна њихова група дође у Јосића Поповић крај до друма и почну да пале куће. У једној кући виде лешеве оца и сина које су пре два дана, када су били у Вранићу, убили са групом сељака које су похватили у млину. Помисле да су партизани и запале кућу. Једва су укућани успели да их изнесу да мртви не изгоре у запаљеној кући. Радован Поповић Рађа убеђивао је Немце да нема комуниста у том крају и да нико није у партизанима. Био је енергичан и Немци одустану од даљег паљења. У то наиђе Сретен Јозић, сељак у кудељној кошуљи који се није бријао две три недеље. Немци повичу да је то партизан. Рађа почне викати на Сретена и говорити Немцима да он нема везе са партизанима већ да је неуредан и тако коначно одврати Немце да пале тај крај Вранића.”

У селу се причало да је Вранић паљен и да су људи убијени и по оптужби неког Карла жандарма и неких људи из Вранића. О томе се и сада говори и вероватно је истина бар што се тиче Карла жандарма.”

Ја се уврнем и почнем да бегам. - Велимир Ђорђевић Цига, сељак из Вранића, који је побегао са стрељања, писцу ових редова је о томе рекао:

„Ја сам тога дана био кући. Сео сам да ручам кад су наишли Немци. Један Немац виче са капије. Ја изађем у авлију. Показује ми руком да дођем код њега. Путем наиђе један други Немац, црн као Циганин и упери пушку на мене, оће да пуца али му онај други не даде.

Потерају они мене из авлије. Видим терају и гомилу људи које су похватили у млину.

- Ти комунист, виче он на мене.

- Ма не знам ја о томе ништа, кажем им ја. Да ли разуме или не разуме не знам.

Дотерали нас на пут близу, садашњег задружног дома и школе. Док су нас постројили стигоше и два тенка и стадоше близу нас. Из тенкова

изађоше Немци са неким жутим капама. У једном тенку била је једна женска. Носила је нешто црно око главе као жене у вароши кад им неко умре. Смеје се, смеју се и остали Немци или вуре из тенкова.

Људи унезверено гледају шта ће с њима бити, али се добру нико не нада. Јанко Танасијевић паде на земљу. Удари му бела пена на уста. Он је био рањен у млину па није могао више да стоји.

И онда окрену нас и построје у две врсте преко пута. Било нас је око тридесет пет. Ја сам био у првој врсти на челу. Неки почеше да кукају, виде да ће нас побити. Милорад Савић и Станимир Јелић попадаше пре него што су Немци почели да врше стрељање.

Испред нас су поставили један тешки митраљез и покрили га мушкетом. Прикачен му реденик дугачак неколико метара.

Два немачка војника стоје код багрема до винограда на ћошку пута и једног сокачета. Нас су тако постројили да смо били и у том сокачету што води кући Драгољуба Јоксића.

Чујем команду на српском, пали. Један од оне двојице Немаца опали из пушке. До мене је био Радосав Јелић. Куршум га удари и он јаукну. Немац бије са једно четири метра даљине. Осмуди ме пламен и барут који ми сукну у лице. Ја се онако од себе обрнем ту и почнем да бегам. Чим сам се уврнуо и почео да бежим, нисам ни два корака направио а осетим да ме нешто жигну у грудима. Трчим ја сокачетом према кући Драгољуба Јоксића. Малу капију од неколико летава прескочим, онако у трку и не видећи трчим ударам грудима у Драгољубову кућу те се одбацам уназад, умало нисам пао на леђа. Скренем поред куће па наставим да бегам низбрдо према потоку.

Око ушију ми звижде куршуми као осе кад би летеле.

И замакнем ја за брдо, у једну шумицу. Стиже и Радосав Јелић. утекао и он са стрељања, али је рањен. Дотрча и један из Мељака и он побего, али није рањен.

- Цепаж кошуљу да се превијем, кажем му ја.

- Море како превијање, каже Радосав, где да се превијаш и с чим, бежи бог те да нас овде не ухвате.

Мени крв иде на рану и шикља на уста.

Кренемо из потока за црквени крај. Изађемо код куће Ђуре Јоксића близу цркве. Свратимо код куће Миодрага Врбића.

- Шта ти је Циго, пита ме његова жена Цана (умрла је после), што си крвав?

- Ништа, велим ја, онако, нисам хтео да јој кажем.

Ту сам седео до пред вече. Чујем Немци одоше према Дражевцу. Успут пале, пуцају, све се пролама.

Вратим се кући и предвече сиђем до амбуланте која је била у здравственој задрузи у селу. Ту је радила нека млада докторка. Уђем унутра и кажем јој да сам дошао да ме превије.

- Нећу да превијам. Због вас сам хтела и ја да погинем, каже докторка љутито.

Ја јој кажем да ми види рану и пошто има лекова, завоја и газе да ме превије. И молим је. Неће ни да чује, љута је. Мајку му, помислим ја, што човек може да буде неваљао. Ја нисам без мане, али ипак никада не би тако поступио. Гледам је и мислим шта да радим. У селу нико не уме да види каква је рана и да превије, а стално крвари. А где да идем. У близини нема нигде лекара.

- Слушај, кажем ја докторки, и овако и онако сам неваљао, али толико нисам, преви ме ако оћеш, а ако нећеш ја ћу да те изударам. А био сам онда јак и млад, имао сам око тридесет година, могао сам кола натоварена да претурим.

Види она да се не шалим.

- Седи, каже ми.

Ја седнем. Она узме једну велику пинцету и парче газе и поче да чисти рану.

- Како то изгледа, питам?

- Не бој се ништа, каже докторка.

- Ма не вреди ми да се бојим или да се не бојим, него питам онако каква је рана.

Тако она мене превије. Одем кући и лежао сам шест дана. После бацим завој, рана је већ била зарасла."

Кад опали четврта пушка ја почнем да бегам. - Са стрељања је побегао и **Радисав Јелић**, сељак из Вранића, који је о томе писцу ових редова рекао:

„Тог дана отишао сам у потес да берем кукуруз. Око подне дошао је мој отац и рекао да немачка казнена експедиција иде од Дражевца. Ја да идем у млин да самелем џак жита што је он однео јуче. Чуо је да Немци не убијају сељаке који раде већ само оне који се нађу по њивама и без посла. И отац оде негде.

Ја мислим да не идем у село. тамо ће бити најгоре. Када ево иде моја мајка, она треба да донесе ручак.

- Остављајте то и бежите, иду Немци, вели она.

Сви ми што смо брали кукурузе, нисам био ја сам, напустимо њиву. Кренем ја у село. Сретнем у селу партизане, повлаче се. Видим међу њима неколико мојих рођака, Илију, Милинка и Драгишу Јелића. Кажем да `оћу у партизане. Они не дају јер још нисам оздравио, није ми рана зарасла. Био сам рањен у априлском рату у Старом Аџибеговцу код Велике Плане.

Куд ћу, шта ћу, кренем ја у млин, који се налази у средини села. Тамо има пуно сељака. Људи се поколебали, ишли би из млина, а неки би остали. Останем ја ту и још око двадесетак сељака.

Кад ево иду Немци, опкољавају млин, а затим улазе унутра. Пуцају на надградак изнад врата и преко нас и терају нас напоље. Ми излазимо.

- Не бојим се ја људи, ја знам немачки, каже старац Миће ковача, сељак са око шездесет година, који је за време Првог светског рата био у заробљеништву у Немачкој па је научио да говори немачки.

Када су нас истерали из млина, Мића је почео нешто да говори Немцима на немачком. Један немачки војник је Мићу треснуо кундаком у леђа и потерао га напред. Чика Мића је ућутао и пошао са осталима на стрељање.

Терајући нас тако са рукама дигнутим у вис стигли смо до куће Ђорђа Јелића. Неки Јанко Танасијевић поче да лелуја лево десно, лево десно и падне на земљу. Да ли је био рањен од немачке пуцњаве у млину или се пресекао јер није војску служио, не знам. Видео сам да се много уплашио и просто изгубио.

Када је Јанко пао, један Немац нас заустави и поче звати и говорити једном другом Немцу недалеко од њега који је јео грожђе. Али је он ћутао. Имао је панталоне окрпљене кожом. Једе грожђе и ћути, докле га онај што га је звао није ударио ногом. Он тада узне грозд у леву руку, десном извади пиштољ из кубуре и опали метак Јанку посред чела, тако да је одмах био мртав.

Тек што су то урадили, Радисава, оца Мише Марјановића и Данила избеглицу што је радио код њега, истераше на пут и стрељаше их из пушака. Они падоше, али нису били смртно погођени па почеше да се дижу. Још руке од земље нису одвојили а Немци опалише из пушака на њих онако са стране и они падоше мртви.

Нас потераше још мало напред и постројише нас на путу. Били смо окренути леђима сокачету које води кући Драгољуба Јоксића. Са супротне стране пута на месту где је вршено стрељање, сада се налази зграда задружног дома и школе.

Пошто су нас постројили у две врсте, неколико Немаца је било испред строја а њих десетак петнаест нешто даље од шанца. Видим да ће да нас побију. Мој стриц Станимир био је у строју у првој врсти десно од мене. Поче да плаче. Чујем где каже: „Јадна децо моја”.

Неколико војника приђоше строју и с десна на лево почеше да убијају једног по једног сељака.

Када је пукла четврта пушка ја се окренем и почнем да бегам за Велимиром Ђорђевићем Цигом сокачетом према кући Драгољуба Јоксића. Само што сам одмакао корак два осетих да ме нешто жигну у грудима. После тридесетак метара клону ми рука и ја је прихватим другом и наставим трчање.

Куршуми само зује око нас, али се ми нисмо зауставили све док нисмо сишли под брдо у једну шумицу. Видимо испред нас је већ измакао Микаило Лазаревић из Мељака јер је он први побегао.

Приликом стрељања покушало је да побегне још четири пет сељака. Међутим, они су били тешко рањени и падали су после десетак до педесет метара, па су Немци долазили до њих и сваког су дотукли. Сем Лазаревића, ми који смо избегли сви смо били рањени и Цига и чика Стеван, а ја на два места у груди и руку.

Одатле одемо кући Животе Јелића у црквеном крају. Кажем његовој баби да иде и види где су Немци. Животина мајка ме превије. Кад угледа Немце, те се ми брзо сакријемо у купе шаровине на њиви. Дође баба и каже да је Милутин Степановић чија је кућа у црквеном крају оптужен да је комуниста. Немци су га ухватили и убили чим су наишли у село. Међутим, нису били сигурни, па су послали једну патролу да то провери. Милутин је имао чворугу на глави нешто као мртва кост се видело, па се лако могло установити да ли је он или није.

Немци су се брзо вратили и после су сви отишли за Дражевац. Ја дођем кући и одем у амбуланту да се превијем. Тамо је била Бранка докторка, сува жена. Помагала јој је сестра Радисава Пантића из Вранића. Превије она мене. После неколико дана опет. Када сам отишао трећи пут она није више радила у амбуланти. Побегла је. била је оптужена да је превијала партизане па су јој четници почели претити.

Ништа, нема ње, за мене је испало боље што је побегла. Одем ја на Умку код доктора Боре. Он отвори опет рану. Много ме је болело, али он је морао да очисти рану пошто ми то приликом првог и другог превијања није урађено. Бора ми каже да морам ићи у болницу. Ја не смем. Он ми каже да се не бојим, има он своје другове лекаре и помоћи ће ми да ми

лече тако и урадим. Смести ме на другу хируршку на ортопедско одељење. Ставе ми гипс. Али у болници хладно. Кажу да су партизани минирали пруге и не може да се довуку дрва за огрев. Зато пусте све болеснике који су хтели да иду кући. Пођем и ја, али ми кажу да после шест недеља дођем да скинем гипс. Ја нисам више ишао у болницу. После шест недеља скинуо сам гипс са руке сам.”

Везуј чичу да не буни војску. - Са стрељања у Вранићу побегао је и чика Стеван Стекић. За разлику од Радована Јелића, Велимира Ђурђевића из Вранића и Микаила Лазаревића из Мељака, он се није задржао у атару села. Бежао је даље и преко Баћевца стигао у село Бождаревац. Онако задихан и уплашен бануо је у логор Треће чете. Знао је неке сељаке из Вранића који су били у партизанима, па је хтео да их обавести о доласку казнене експедиције у Вранић и шта се њему десило. Док је он то причао око њега се окупила већа група партизана, а неки су о томе обавестили командира чете Драгана Марковића. Да би се лично уверио у оно што су га борци обавестили Драган је пришао гомили где је Стеван по ко зна који пут износио детаље о упаду Немаца и о масовном стрељању сељака, помињући уз то и већи број стрељаних сељака и запаљених кућа.

- Везуј чичу, што шири алармантне вести и буни војску, наредио је оштро Драган, сматрајући да Стеван није побегао са стрељања већ да је намерно дошао да буни партизане и шири панику међу њима. Стеван се нашао у још већем чуду: побегао од Немаца а сада да га стрељају партизани.

Ко зна како би се Стеван провео да једна партизанска патрола која се тада вратила у логор није обавестила командира о упаду казнене експедиције у Вранић и злочину који је у том селу извршила.

Пре овог случаја, када би неко упитао Стевана шта има ново, он је одговарао:

- Чуће се!

После бегства са стрељања, Стеван је имао обичај да каже да беганова мајка не кука, кад га неко упита шта има ново, он би одговорио:

- Чуло се

Биће пропаст света. - Немачку и квислиншку пропаганду против партизана, комуниста и Јевреја, пратиле су и разне гласине и алармантне вести. Препричавало се шта је и од кога чуо, и сваки је ономе што је чуо другоме причао и нешто додавао да су се те разне приче повећавале до неслућених размера. Настала је јагма за читањем и тумачењем вечитих календара, хороскопа, рожданика, сановника и других сличних књига.

Помињани су разни видовити људи, пророци, старци, мудраци, врачаре, који су у прошлости прорицали шта ће бити код нас и у свету. Говорило се да је проречена од видовитих људи пропаст династије Обреновића, да ће то бити и са Карађорђевићском династијом и да ће доћи човек из народа који ће победити и владати уместо краља. Други су говорили како помрачење сунца и месеца у тој години предсказује као и увек неке важне догађаје. Причало се да ће надвладати жута раса. Неки су опет говорили да ће доћи до пропасти света и српства јер су људи много грешни, не верују у бога, не иду у цркву итд.

Сва та причања, проношења алармантних вести разних гласина, тумачења вечитог календара итд., уносило је и повећавало неспокојство код људи и чинило их све забринутим и ишчекивању нових догађаја.

Формирање четника војводе Косте Пећанца у Степојевцу. - Још у септембру, уз подршку Немаца и уз помоћ Недићеве владе Коста Пећанца, четнички војвода, почео је са формирањем својих одреда у Шумадији. У срезу посавском са седиштем на Умци, формиран је одред војводе Боже Лепеничког. Са организовањем четника по селима овај одред је почео после повлачења партизана из оближњих места око Умке.

У селу Јунковац у суседном колубарском срезу био је четнички одред војводе Николе Никчевића. На саслушању пред истражним органима августа 1945. године **Јован Станковић**, о томе је, између осталог, рекао:

Прикључио сам се групи генерала Љубе Новаковића, па после одреду војводе Никчевића. – „Пред капитулацију бивше Југославије био сам на служби као активни наредник у Другом коњичком пуку у Београду. Капитулација ме је затекла у Љигу. Непосредно по капитулацији наишла је једна група официра и војника међу којима су се налазили Љуба Новаковић, артиљеријски генерал, Никола Никчевић, касније војвода четнички и др. Ја сам се одмах прикључио тој групи и тако се уопште нисам предавао ондашњим властима. Са њима сам остао преко целог лета све до састанка на Букуљи где је дошло до размимоилажења између представника бивше југословенске војске са једне стране и четника Косте Пећанца с друге стране. По томе састанку ја сам код Новаковића остао још око месец дана а затим сам се прикључио одреду војводе Никчевића, који је до тада био код Новаковића. Са њим сам се пребадио у колубарски срез у село Велики Црљени. Од тада па све до његове погибије остао сам као његов помоћник, тј. до фебруара месеца 1942. године, када сам именован за заменика.”

После извршеног злочина од стране казнене експедиције у Степојевцу, војвода Никола Никчевић, чији се одред из Јунковаца пребацио у Велике Црљене, формирао је четнике у Степојевцу уз помоћ појединих мештана.

Један од главних организатора четника у Степојевцу био је др Радомир Марковић, - који је због сарадње са окупатором после ослобођења осуђен на смрт али није стрељан. На саслушању пред истражним органима августа 1945. године, др Марковић је, покушавајући да умањи улогу у томе а тиме и кривицу, између осталог изјавио:

„Критичног дана партизани су одржали збор у Степојевцу што је неко доставио Немцима који су се одмах сутрадан ујутро упутили ка Степојевцу из Црљена и Лазаревца. Пошто су наместили преко једног разрушеног моста неке талпине, са камионима су се пребацили на другу страну, пошто је дошло само до једне мале чарке, после чега су се партизани повукли из Степојевца и околине. Ја сам се тада налазио у Степојевцу у подруму своје куће. Немци су међутим, одмах почели да убијају људе и пале куће. Немци су са овако масовним убијањем и паљењем наставили све до саме варошице Степојевац. У самој варошици убили су мислим само четири-пет лица који су се пребацивали преко улице. Остала лица која су им се учинила мање сумњивим и која су покупили по двориштима, блокирали су, ухватили и отерали у једну кафану у самој варошици. Ту им је саопштено да још до њиховог повратка морају формирати четнички одред који ће их дочекати. Потом су продужили за Конатице и Дражевац где су запалили велики број кућа и убили око сто седамдесет људи, које су након тога запалили.

У то време у Црљенима се налазио четнички одред војводе Никчевића. Плашећи се да се Немци не врате поново у Степојевац и не попале остали део кућа, већи број становништва, међу којима сам био и ја, побегао је у Црљене. Неки мештани из Степојевца намеравали су да по путу Немаца одмах формирају одред и да се обрате војводи Никчевићу који је имао довољан број четника и оружја. Уплашен оваквим зверствима Немаца и не прозревши довољно ситуацију пристао сам да са још неким мештанима разговарам са војводом Никчевићем тражећи од њега савет и упут како да се изврши формирање четника у Степојевцу. Војвода је прво тражио да се изврши попис људства па тек онда обећао један број својих четника који ће бити старешине, а тек онда ће дати оружје. Преговори око тога трајали су неколико дана. Истина, нисам увек присуствовао пошто сам био заузет лечењем неких пристиглих рањеника од мештана из Степојевца.

У Степојевац смо се вратили из Црљена после четири до пет дана, са војводом Никчевићем и његовом пратњом. Одмах по доласку формиран је четнички одред. За командира дела одреда именован је Света Срећковић, кафеџија, за четовођу Никодим Лукић и остало људство које не познајем.

Одмах сутрадан по формирању одреда отишао сам за Београд да би се бар извесно време склонио из места док се ситуација не смири и не умире духови око стварања овог новог одреда, тим пре што сам веровао да може доћи до инцидента, и што су партизани тек пре неколико дана напустили Степојевац, знао сам да у Степојевцу и околини имају доста сарадника. У међувремену док сам био у Београду сазнао сам да су партизани напали мали одред у Степојевцу, разоружали га и око двадесет до тридесет четника отерали собом у Лесковац. У Београду сам чуо да су поред оних четника још и неки грађани давали отпор партизанима приликом уласка међу њима су били и Добривоје Лукић и др. Како су партизани знали да Степојевац не могу задржати за себе због непосредне близине Немаца, то су по нечијем савету из Степојевца отворили моју апотеку и стан и поред инструмената узели ми све лекове које су нашли. Одмах потом, ваљда на интервенцију четничког војводе Немци су напали Лесковац где су разбили партизана и ослободили оне четнике који су били одведени из Степојевца. Пре него сам се вратио из Београда у Степојевцу је поново формиран четнички одред чији је четовођа био Илија Машић који је раније био у одреду војводе Никчевића. Том приликом он је довео и изванредан број четника из Никчевићевог одреда. Када сам се вратио из Београда у Степојевац тамо сам већ затекао формиран одред. Илија Машић је четовођу Чакаревића послао у Лесковац са једним бројем људи који је тамо већ био, формирао један мањи одред. У то време војвода Никчевић био се спустио из Јунковца са својим одредом у Велике Црљене где је боловао од запаљења бубрега. услед тога морао сам једно дуже време да идем скоро сваког дана да га обилазим и лечим.“

Јевреји и Цигани су непоуздан елемент. - Цигани не могу бити корисни чланови заједнице народа.

Још од почетка окупације окупаторске власти су предузимале посебне мере према Јеврејима и Циганима. Када се распламсао устанак предузимане су још оштрије мере са циљем и њиховог физичког истребљења.

О томе је октобра 1941. године шеф Управног штаба опуномоћеног командујућег генерала у Србији државни саветник Др Турнер у једном наређењу Фелд и Крајскокомандатурама је, између осталог, писао:

„... Треба поћи од начелне поставке да су Јевреји и Цигани уопште непоуздан елемент и да самим тим представљају опасност за јавни поредак и сигурност... Цигани не могу бити корисни чланови заједнице народа, с обзиром на њихову духовну и физичку грађу... Уосталом постоји намера да се жене и деца Јевреја и Цигана ускоро прикупе у сабирни логор и да се овај елемент немира исели и тиме уклони из српског простора. По овом треба предузимати потребне припреме.”

Спроводећи расистичку политику својих немачких господара, Недићева влада је донела Уредбу да се сви Цигани имају затворити, односно отерати у логор, ако не могу доказати да су њихови преци насељени у Србији пре хиљаду осам стотина педесете године. Уплашени за свој физички опстанак Цигани, којих је било мало у неколико села у Посавини, су опседали неколико недеља општине да би добили уверење да су доселили у Србију пре хиљаду остамстотина педесете године. Биле су то жалосне и трагичне сцене. По хладном времену, лапавици и блату Цигани и Циганке са босом, дроњавом и гладном децом седели су пред општинама. Гладна деца су плакала дрхтећи од зиме, док су им родитељи салетали и мољали председнике, деловође, писаре и пандуре, да им помогну и дају тражена уверења.

У пракси се ова Уредба спроводила тако да њоме нико од Цигана није био заштићен и током целог рата Немци су као и њихове слуге хватали Цигане, затварали их у логоре и стрељали, само зато што су Цигани. Тако је у току рата убијено на десетине Цигана у Посавини.

Казнена експедиција у Мељаку и Баћевцу

Полако, као да је хтео да одложи упад Немаца, освануо је седамнаести октобар (четвртак). Киша и магла су продужили ноћ, али нису могли зауставити долазак злокобног дана и Немаца.

Рано ујутру, бојећи се упада казнене експедиције, многи сељаци Мељака и Баћевца су напуштали село, одлазећи даље у суседна села одакле се није очекивао долазак Немаца. Само по неки од сељака одлазио је на њиве да беру кукуруз или превозе шашу и обављају друге пољске послове или су остајали код куће, верујући причама да Немци не дирају сељаке који раде а не беже. У првим јутарњим часовима кренуле су и немачке трупе из Велике Моштанице са тенковима, топовима, бацачима, коњицом и пешадијом. Из даљине се прво чуло неко брујање и потмуло тутњање, затим се све више могло разабрати бректање тенкова и повремене кратке команде на немачком језику, да би убрзо митраљески рафали, а затим експлозије граната и детонације мина, најавили долазак казнене експе-

диције. Бојећи се изненадних напада партизана или њихових заседа, Немци су стално пуцали насумице, на куће, оближње шумарке и потезе, свуда где би приметили нешто сумњиво или претпоставили да би могло да буде партизана. Како су многи људи напуштали село пред сам упад Немаца, ови су их примећивали и са разних коса и брежуљака села на њих отварали ватру из митраљеза, топова и бацача.

Тако су убили у Баћевцу старог Милана Маринковића, који је приликом наиласка Немаца почео да бежи од куће. Стар, имао је преко седамдесет година, није хтео да сачека Немце, али није стигао ни да умакне. Немачки рафал га је закачио недалеко од куће и смртно ранио. Тешко рањен, последњм напором успео је да се довуче до једне купе шаше где је у тешким мукама умро, а да му нико у тим тренуцима није пружио помоћ. Пронађен је тек после неколико дана, када су злослутни гавранови својим грактањем указали да се у близини налази леш.

У запаљеном Мељаку изгорела је са својом кућом и једна жена.

Тачно по плану Немци су се улазећи у Мељак, распоређивали у мање групе за паљење кућа и хватање сељака, а остали су продужавали за Баћевац где су то исто радили. Док су ово радили једни, други су запоседали истакнутије тачке и висове где су постављали митраљеска гнезда, укопавали топове и постављали бацаче а затим тукли све потезе села и пределе где су видели да се народ склања као и шуме, претпостављајући да се у њима налазе партизани.

У Мељаку су запалили скоро све куће, изузев Смрдана, доњег краја и засеока Тарајиш у који нису ни улазили. У Мељаку се причало а да је Маргита, жена Свете Живанића, која је знала да говори немачки, утицала на Немце да не пале ова три засеока. Како су људе хватали и држали их као таоце да би их стрељали ако би неко од Немаца био убијен, жене и деца која су остајала код куће покушавали су да спасу нешто од своје имовине, али им паликуће то нису дозвољавале. Било је случајева да су Немци отимали од жена и деце ствари које су они изнели напоље, пред паљење куће и поново бацали у ватру.

Са колико су нечовечности, садизма и бруталности вршили недела, сведочи и овај случај. У својој кући у Мељаку је жива изгорела и Станојка Николић, која је била умно болесна и није знала да се склони када је пожар захватио кућу где се она налазила. Два дана раније, Немци су у Вранићу убили Матеју Лазаревића, са групом сељака из Вранића где се тада затекао отишавши у млин да самеље брашно. Његов леш је пренет у Мељак његовој кући и спремљен за сахрану. Када су Немци наишли, укућани су побегли и леш је изгорео са кућом коју су Немци запалили.

Поред тога у Мељаку су запалили и зграду основне школе, која је била не само на лепом положају, већ тада и једна од најлепших и најбоље опремљених основних школа у овом крају.

Баћевац је претворен у згариште. - И паљење Баћевца је извршено плански, а да се унапред знало докле ће се палити село, илуструје и овај детаљ. Када је једна немачка група стигла до куће Панте Стајковића, немачки официр се распитао за кућу чија је и када је сазнао, командовао је: „Цурик”. Друга група је стигла до Шеварског краја и ту се зауставила, пошто су се распитали како се зове тај крај где има и један бунар по коме крај носи тај назив (Шеварац).

Приликом паљења села, Немци су вршили масовну пљачку: узимали су све ствари од знатније вредности које су нашли, злато, новац, драгоцености, текстил, одело, обућу (чак и добре дрвене нануле), вуну, чипке, алат, разне украсе, зимницу, слатко, ракију, вино, воће итд.

Све сељаке, махом старије људе које су похватили, дотерали су на раскрсницу на Парлогама (где се сада налази задружни дом) и око њих поставили митраљезе. Држали су их као таоце, за случај да неко од Немаца погине, а увече су их, одлазећи из села, терали да им носе опљачкане ствари и гоне стоку до Велике Моштанице где су их у току ноћи пустили.

Једну групу сељака Немци су ухватили у горњем крају и држали их као таоце, под стражом код куће Богољуба Филиповића, коју су такође запалили. Том приликом је побегао из строја **Гаја Гајић**, земљорадник, мада су Немци пуцали за њим и покушали да га поново ухвате.

Кукњава жена које су се залетале у запаљене куће да у последњем моменту спасу нешто од ствари, плач и цика уплашене и гладне деце, и смех, гроктање и вика паликућа увече је почела јењавати. Село је већ били сво у пламену, више се ништа није могло спасити, док су се фашисти са напљачканим стварима и стоком враћали у Велику Моштаницу.

Било је случајева да су Немци пре паљења давали рок од неколико минута женама да изнесу ствари из куће, или су само мало ватре запалили, а женама давали знак да га гасе, али су такви случајеви били ретки.

Студена ноћ спустила се на село које то више није било, већ једно велико згариште које је догоревало и чији се пламен наоколо далеко видео. Догоревајући падале су дрвене конструкције, тавани и кровови повлачећи са собом зидове чије је рушење тупо одјекивало у ватром обасјаној ноћи. Била је то ноћ страве и ужаса. Огарављене и озлојеђене жене, мусава и гладна деца и понеки мушкарац који се крадом враћао из њива и шума стрепећи да случајно не сретне Немце, чинили су по-

следње очајничке напоре да још нешто спасу и угасе пожар који је већ био прогутао њихов вишегодишњи труд и зној. Понегде, неко је још успео да спасе какву ствар која је нагорела и огарављена још није потпуно изгорела али су то били изузеци. Избегли људи су гледали из суседних села како њихова имовина и све што су стварали целог свог живота и што су наследили, сада је гомила жара и пепела. Негде су жене успеле да угасе пожар у самом почетку, или се он сам угасио, а негде Немци нису залазили у свако двориште да пале већ су се више задржали на пљачки. Многима је те ноћи небо било покривач. Немајући где да преноће нити нашто да легну и да се покрију жене су правиле неке настрешнице, завлачили се у сламе и тамо остављали децу, бдијући над њима док су она прозебла и уморна заспала дрхтећи од зиме и у сну. Жене целе ноћи нису ока склопиле тумарајући око згаришта као утваре и саме не знајући шта да раде и куда да се крећу.

У Баћевцу и Мељаку Немци су тада запалили много зграда:

Кућа за становање сто двадесет пет, штала осамдесет три, кошева за смештај кукуруза тридесет четири, амбара (за смештај жита) двадесет један, зграда за смештај пољског алата (шупа) тридесет једну, кокошарника четрнаест, свињаца девет, општинских зграда три, црквених кућа (стан свештеника) једну, штала црквене општине једна, свега: триста двадесет две зграде.

Истовремено је од пожара оштећено: кућа за становање деведесет три, штала осамнаест, кошева осам, амбара пет, зграда за смештај пољског алата дванаест, кокошарника три; свега: сто тридесет девет зграда.

Рекапитулација:

Свега кућа за становање: запаљено и оштећено двеста осамнаест, свега зграда запаљено и оштећено двеста четрдесет три. Свега запаљено и оштећено кућа и осталих зграда четири стотине шездесет и једна.

Од тога је само у Баћевцу запаљено и оштећено сто педесет две куће и сто деведесет других зграда. Тако је у Баћевцу казнена експедиција највише запалила кућа и осталих зграда.

За време упада Немаца, у селу је код куће Ранисава Дрењанина која се налази у јужном крају села према Великом Борку и Бождаревцу у Јанковића крају, који није паљен, био смештен Трећи вод Треће чете. Када су Немци наишли у село, вод се преко предела Лисац повукао за Баждаревац. Вод је био истурио једну јачу патролу у горњи крај која је била код пољане која се у селу звала Границе. Када су Немци наишли, патрола није на њих отварала ватру већ се повукла и о томе обавестила вод, који на

захтев сељака није хтео да прихвата борбу у селу, а и снаге самог вода за то нису биле довољне. Од шеварског краја Немци су безуспешно тукли колону вода који се кретао ка Бождаревцу.

Истовремено је у атару села у пределу Грнчарица, према Барајеву, код Влајковићеве штале била Четврта чета која се повукла из Гунцата. Штала се види из села, нарочито од цркве јер се налази на благој падини која се спушта према Баћевачкој реци, односно селу и од тог краја је удаљена око један и по километар. Када су стигли код цркве Немци су приметили партизане и почели их тући бацачима. Пошто су се партизани повукли за Бождаревац, једно одељење немачке коњице је дошло до штале и запалило је.

У Великом Борку се тада налазила Друга чета. Једно њено одељење је (постављено) истурено као обезбеђење према Баћевцу на Борачком вису, близу Јанковића краја. Како Немци у овај крај нису долазили из наведених разлога, то њих нису приметили нити су се са њима сукобљавали.

Истог дана, испред немачких трупа, повукли су се са многим грађанима према Бождаревцу, Барајеву, Арнајеву и Бељини и сви први одборници народноослободилачког одбора у селу: Бошко Ивковић, Добривоје и Љубивоје Михаиловић, Милутин Станимировић и Михаило Ивановић, као и курири одбора Радован Пантелић и Чедомир Лукић Лазић. Сутрадан су сви изузев Бошка који се вратио у село, у Арнајеву ступили у Трећу чету Другог батаљона.

Сутрадан у „Прилогу операцијском дневнику у ставу XVIII немачког армијског корпуса“, дежурни официр је, између осталог, записао:

„Обреновац, 18. октобар,

125. пешадијски пук: чишћење и уништење Мељака и Баћевца. Становништво је потиснуто, нема додира са непријатељем.”

Ако ће да убију, нек убију с леђа. - Када су Немци ушли у Баћевац одмах су почели хватати сељаке за таоце. Један међу првима који су били ухваћени био је и Гаја Гајић, али је он побегао. Сећајући се тог, у његовом животу најдраматичнијег тренутка, Гаја је писцу ових редова казао:

„Још се увече причало да ће Немци доћи сутрадан у Баћевац.

Изјутра отац је кренуо за млин. Мени каже:

- Ти остани код куће и кречи. Ако Немци наиђу ти бежи у Букве (шуму).

Почнем ја да кречим, али ми се не кречи. Бегао би од куће. Одем до мог комшије Богољуба Филиповића, да видим шта ће он да ради.

- Немој Гајо нигде да бегаш, каже ми Богољуб. Немци пале само оне куће где никог не нађу. А моја снајка Мила зна перфект немачки и она ће да нас одбрани. Ја ћу Немцима изнети моју слику да сам служио у краљевој коњичкој гарди, да виде да нисам комуниста. Слушам га ја, мислим, он зна боље.

Вратим се кући. У то наиђе мој брат од тетке Живан из Вранића и каже ми:

- У Вранићу су побили многе људе, највише код млина, зато их не чекај већ бежи, а ево их долазе.

И Живан оде према Гунцатима.

Ја гледам шта да радим. Он оде. Ја ћутим, мислим куда ћу.

Почеше да пуцају топови. Лете гранате преко села и експлодирају негде даље, према Великом Борку. Чује се да Немци улазе у село. Већ су запалили и кућу Љубисава Гајића. Одем поново код Богољуба, мог комшије. Бегао би, а он неће.

- Немој да бегаш Гајо, каже ми Богољуб. Љубисав је побегао зато су му кућу и запалили.

Одем код мог Михаила у виноград, питам га шта да радим, каже не зна.

У то прођоше два немачка војника на коњима. Рачунам сад се нема куд. Узмем четку и почнем да крећим кућу.

- Ево их иду, чујем каже моја жена Викосава, боље да си отишао.

Где ћу сад. Готово је.

Упадоше три Немца у кућу и почеше викати на мене да сам комунист. Уперили су на мене пиштоље - пушке, почеше да ме ударају и вуку. Стално нешто грде. Истераше ме из куће и дотераше Богољубовој кући. Поставише ме уза једну Богољубову зграду. Ту су дотерали и Богољуба и мог Рају. Један официр распоређује војнике по групама да пале куће. Војници одлазе. Официр нас нешто грди. Чујем када каже „Шлус“. Богољуб даје знак да му приђе његова снаја Мила. Кад је пришла, пита је шта каже официр, бићете убијени. Богољуб се препаде и поче да плаче, оће да се претури.

Сви војници изађоше из Богољубовог дворишта. Остао је само официр, у левој руци држи мапу, а у десној двоглед и гледа према суседном селу Гунцатима. Нама је окренуо леђа.

Решим да бегам. Ако ће да убију, нек убију у бегству, с леђа. Нећу мирно да стојим и чекам смрт. Овако ћу погинути сигурно а ако почнем да бежим, можда ћу и побећи. Гледам куда да бежим. До официра има десетак метара, а на другој страни је мала капија до које такође има де-

сетак корака. Иза капије је купус па кукуруз. Рачунам док се официр окрене, пребаци двоглед у леву руку и узме пиштољ, ја ћу да излетим на капију и замакнем у кукуруз. Не чекајући да се официр окрене, ја потрчим на капију. Био сам бос и летње обучен иако је било хладно. Тек сам осетио земљу када сам почео да се саплићем о главице купуса које су почеле пуцати. Чујем виче немачки официр. За трен ока ја сам већ био у кукурузу. Грудима обарам кукуруз, клипови ме бију, саплићем се, посрћем, али не стајем.

Немци пуцају и деру се. Меци прште по кукурузу, фијучу око мене. Експлодирају дум дум меци чим ударе у стабљику кукуруза. Осећам да Немци бију са неколико страна, али ја не стајем.

Богољуб ми је причао касније да сам имао срећу када сам бегао. По његовом причању, немачки официр се брзо окренуо, пустио двоглед који му је висио око врата на каишу и није га премештао у леву руку како сам ја то претпостављао и одмах је извадио пиштољ и почео да пуца. Међутим, пиштољ је био закочен, кад га је откочио слагао је метак или се заглавио у цеви. Он је позвао једног војника који му је дао пушку. Официр се попео на гомилу камења у дворишту, нанишанио али није могао да пуца, пушка је била закочена. Официр није ни покушао да је откочи већ је љутито бацио пушку војнику на главу те је овај после почео да пуца замном, а затим и остали војници који су дотрчали из оближњих кућа.

Протрчао сам Мијаиловића авлију и трком улетео у шуму Букве. нисам застајао јер нисам знао да ли ме Немци траже, да ли јуре замном, па сам се спустио у поток. Меци су већ високо зујали преко главе јер ме више Немци нису видели. Нисам хтео да се спуштам у долину Баћевачке реке и бежим према Гунцатима јер би ме поново Немци видели. Зато сам скренуо лево уз поток према Виторовића кућама. Легнем у кукуруз, срце хоће да искочи из груди, тако јак бије.

Близу забрана Танасија Филиповића прешао сам сеоски пут. Наиђем на кућу моје бабе Љубице која је била запаљена. Пита баба одакле идем. Кажем да сам побегао и да су на мене пуцали Немци. Баба се чуди како сам остао жив поред онолике пуцњаве. Била је слана, хладно, па ми је баба дала неке женске чарапе. Спустим се у поток Радновац где сам остао до увече када сам се вратио кући. Мени је изгорео кош, шупа уз кош. Палили су и кућу, али су моја жена Вукосава и жена мог брата Ивана, Љубинка ватру гасиле, па је мање нагорело. Немци су Иванку гурали, претили да ће да је убију из пиштоља што гасе ватру. То је чинио један Немац, а када се он удаљи, други на српском каже Иванки да се не плаши. Имао сам доста дуга за бурад па су Немци Вукосаву и Љубинку терали да

их носе у кућу како би се ватра могла боље потпалити. И код моје куће, чуо сам и по комшилуку да су Немци проваљивали кров да би ватра могла боље да хвата и да се разгори. Код куће чича Мијаила терали су му унукe да се лотром пењу на кров и лупају и скидају цреп да би дим излазио и ватра боље горела.

Код мог комшије Богољуба Филиповића изгорела је стара кућа, велика штала и краве у њој, магаза са житом, кош са кукурузом, жито у магази горело је неколико дана. Када сам увече прошао поред Богољубове куће кукуруз се тако распалио и ражарио да је ватра била страшна. Богољубова жена баца кофу воде на кукуруз а оно пламен сукне двадесет метара да је било и опасно и жалосно гледати.

Пре паљења куће Немци су пљачкали разне кућне ствари, затим су лупали ормане, шифоњере, износили су на праг и лупали тањире, посуђе и гледали да све упропасте што могу да виде, а не могу да однесу.

- Што побеже Гајо, могли су да нас побију а можда не би ни палили, пребацивао ми је после мој комшија Богољуб.

- Па добро Богољубе, јер твоја снаја Мила рекла да је са нама готово, да ће нас Немци побити. Зар да чекамо, морао сам да побегнем.

А и мој чича Мијаило се љутио на мене.

- Звезду ти Гајо, да ниси бегао Немци не би ни силазили до моје куће и не би је палили.

- Па ја нисам бегао Бркића кућама па су их Немци палили као и друге крајеве села."

Нису то били војници већ пљачкаши и разбојници. – „Тог јутра сам остала у кући сама – причала је **Војка Димитријевић**, писцу ових редова, сећајући се паљења Баћевца. Мој муж Илија је са децом, као и многим другима побегао из села. Када су Немци стигли у наш крај, дошли су и мојој кући. Одмах су ме отерали пред цркву. Ту су већ били дотерали учитељицу Ружу, јер је ту поред цркве и школа, општинског служитеља Младена Ђурчића који је био пијан као земља, једног попа из Сарајева који је дошао у Баћевац код своје сестре, учитељице Данице Капор и једног сељака.

Преко тумача један немачки официр нам је ракао да ће нам попалити куће што смо помагали партизане, само да ће школу оставити. Затим су нас пустили. Кад сам дошла кући, немачки војници су пљачкали наш дућан. Вукли су мараме, трубе штофа, узимали свилу, купили бакалук, све што им дође под руку. Ја не дам, вучем од њих, отимам, кажем да сам питала њиховог команданта и да је он рекао да се ништа не узима,

- лажем, нисам га питала нити ми је што рекао, али им не дам да све опљачкају. Али шта могу сама против групе војника који ме гурају и купе све што виде. Купили су чак и јаја по гњиздарама где су их кокошке носиле, пуцали по дворишту на кокошке, гуске и хватали свиње, краве, све што им је дошло под руку. То нису били војници већ прави пљачкаши и разбојници. После извршене пљачке запалили су нам дућан. Било је гаса и када је плануо дућан је са робом коју нису опљачкали изгорео до темеља.

Чак су и у цркву улазили и из ње нешто износили и смејали се, јер су узели неке вредне ствари. Ружу, учитељицу су терали да им спрема гуске. Ружа слабо чује, глува. Немци мисле да неће да ради, хоће да је стрељају. Једва смо је спасили, вичемо да је глува, а има Немаца који разумеју српски. И тако је оставе на миру.

Однекуда је наишло неколико кола и опљачкане ствари натоварили су на њих и пошто су запалили цео наш крај, повукли су се”.

Поједини Немци говоре српски. - Када су Немци ушли у Баћевац, велики број становника избегао је из села. Остале су углавном жене, деца, нешто старијих људи и по неки млађи човек.

„То јутро, ја кажем Триши (мом старцу) да упрегнем коње у кола и да одемо изван села у предео Лисац према суседном селу Бождаревцу, - сећа се тог дана Чедомир Чеда Лукић-Лазич, сељак из Баћеваца, који је то испричао писцу ових редова. Триша неће. Каже да идемо за Карачицу да оремо. А та њива није далеко од куће. Кад дотрча Ката, Тришина жена и виче, иду каже Немци. Триша је грди. Оставимо орање и кренемо кући. Успут видим Немце код Ненадовића штале, а то није далеко. Једна партизанска патрола пролази путем поред моје куће, повлаче се. Пожурим да вежем коње у шталу па да бегам. Кад сам изашао из штале пред капију стиже немачки војник на коњу и поче да виче нешто. У то почеше да стижу и остали Немци. Неки уђоше у наше двориште. Појединци говоре српски, Хрвати су. Кажу да вежем коње напоље, сад ће штала да гори. Вежем коње напоље. Они почеше да пале зграде. Успут су хватали људе, жене, децу. Дотераше их и постројише на раскрсници код моје куће. Потераше и мене и Тришу у ту гомилу. Затим одвоје жене и децу од нас. У строју је и Љуба Петровић. Дође његова жена Смиљана. Тражи од Љубе новчаник са парама. Љуба покуша да се некако извуче из строја и умеша међу жене и децу, али га један немачки војник удари кундаком да се Љуба једва одржао да не падне. Покушава и Триша да се извуче и помеша међу жене и децу али не може. Ако, мислим ја, нећеш да бежиш него оћеш да ореш близу куће.

Немци кретоше даље и потераше и нас. Пред капијом Радоја Митровића његова жена Зорка показује неку хартију. Немци не улазе у двоориште и не пале. Успут наиђоше нека сељачка кола. тера их једна жена. Љуба Петровић се издвоји из гомиле и поче да гура кола, као да не могу краве да вуку. Ми одемо даље. Пролазе и остали Немци. Љубу нико више не дира и он заостаде.

Нас дотераше до Бркића куће и зауставише на раскрсници Парлоге где је сада споменик и задружни дом. Ту већ има дотераних сељака. Људи су уплашени. Пао ми је у очи Жика Катић чији су синови Милијан и Миливоје били у партизанима. Био је црн ко земља. Питао сам га касније што је тако изгледао.

- Како се Чедо не би уплашио. Само неко да каже овај има два сина комунисте, оба су у партизанима, па побише и попалише све куће.

Жикин страх је био разумљив, али неоправдан. У тим критичним тренуцима похватани Баћевчани су били сложни. Нико никог издао није, нити је оптужио Жику.

Панта Стајкић цурик! - На Парлогама је дотерано много људи. Строј се протегао од сокачета код Драгиног млина па све до пута за Велики Борак близу Рајине кафане. Пред стројем су Немци поставили тешки митраљез. Ми стојимо и гледамо час у митраљез чије су цеви уперене на нас, час у Немце који се туда крећу. Дође однекуд немачки командант на коњу. Стаде на раскрсницу, недалеко од нас. У једној руци држи мапу - војну секцију. Око њега се окупи група Немаца углавном официра и подофицира. Командант нешто говори немачки, чујем када каже:

- Панта Стајкић, никс цурик!

Немци се после разилазе по селу.

Од Драгиног млина Немац бије из митраљеза даље према Лисцу народ што бега из села. Ду-ду-ду-ду, штекће митраљез, иако је народ далеко. Нека ме туга кад то чујем и видим људи трче, склањају се иза дрвећа и хватају заклоне.

Немачки командант ми на српском каже: Ти ће да идеш са групом војника који ће да пале куће. - Строју прилази немачки командант на коњу, показује ми руком да му приђем ближе. Ја иступам из строја неколико корака и приђем му ближе. Командант ми на српском језику каже:

- Ти ћеш да идеш са овом групом од двадесет војника који ће да пале куће. Рећи ћеш укућанима да брзо изнесу из кућа најнеопходније ствари јер ће им куће бити запаљене.

Двадесет немачких војника и један потпоручник крену, мене потерају испред њих. Кренемо преко Парлога право кући Танасија Николића.

Изађе из куће Танасијева жена Јана и показује Немцима писма које је њен син Миливоје, којег као ратни заробљеник слао из Немачке, и моли Немце да не пале. Немци се нешто домунђавају, не пале кућу већ крену смо даље. И дођемо до куће Лепосаве Тите Бркић па до Доце Бркића. У авлији пуно кокошака и гусака, које Немци јуре, хватају их и вешто кољу. У Доциној кући седам напуњених џакова, а у кући никога нема, само стари чика Милан. Док Немци јуре кокошке, ја изнесем оне џакове из куће да не изгору, а оно није жито него кукољ. Немци пале а ја кажем једном Немцу да ракетни пиштољ опали на шталу а не на кућу. И он ме послуша, а на тавану пуно сена и букну све и изгоре као луч.

Продужимо даље. А нико није паметнији од Персе Ликине мајке. Она унела у кућу кровине па запалила, отворила прозоре и куља дим ко из фабрике. Немци гледају с пута, нешто причају и продужисмо даље.

Немци су најчешће палили са ракетним пиштољима а где није хватало уносили су мало сламе и палили гасом. Где сам кога видео ја сам им говорио и помагао да се изнесе што више ствари напоље.

Пре паљења у куће су улазили и војници и пљачкали што су нашли. Одело, веш, обућу, чарапе, накит, јаја...

Стигнемо до Гускове куће. Тамо само његова жена Ката Тодоровић. Иза куће је виноград, необран, грожђе се само плави. Немци пале зграде а затим уђоше у виноград и беру грожђе. Двојица мене чувају. Ја гледам да им некако побегнем. Док ја то размишљам и она два војника што ме чувају уђоше у виноград. Ја брже лотру па на таван од штале.

Да Немци нису отишли угушио би се. - До Гускове куће горе запаљена десетак сена његовог комшије Добривоја Матејића. Пламен и дим куљају у небеса. Јарина од ватре бије свуд наоколо. На тавану то осећам. Немци се убрзо вратише и траже ме. Чујем како вичу: „Цивил! Цивил! Наравно не одазивам се. Ката Тодоровић ми помаже и каже Немцима: - Побеже он, умаче доле низ брдо. Од ватре топло, знојим се а од дима да се угушим. Ако овако потраје, мислим, а Немци брзо не оду или ћу изгорети или ћу се угушити.

У то чујем Кат у где виче:

- Чедо, отишли су, отац их..., сиђи.

Ја сиђем са тавана. Моја кућа је близу, али ја скренем у багремар Радоја Митровића. Кад тамо видим Радоја. Радоје ми каже да је код мене кући много горело. Чујем у мом кошу пуца муниција. Ја сам имо у торби муниције за гредом на кошу. Када је греда изгорела торба је пала и муниција се просула, али није све изгорело. У ватру је пало само неколико метака и изгорело.

Док сам разговарао са Радојем у багремару близу његове куће пуче топ од Мељака. Лете гранате преко нас и експлодира недалеко од Борачког виса. Не потраја дуго Немци почеше да се повлаче. Два пијана Немца упадоше у Радојеву авлију. Траже у подруму ракију. Отимају се око бурета четворке ко ће први да пије. Живана, жена Радојева опет им износи неку цедуљицу и показује. Немци је ударише кундаком, гурнуше и запалише кућу. Кућа је била чатмара, за пола сата оста само камен, све изгоре. Живана не стиже ништа да изнесе напоље. Туга једна.

Приликом одласка из села, Немци су похватане сељаке терали да им носе опљачкане ствари За Велику Моштаницу. Неки од тих сељака су ми причали да су у Великој Моштаници на једној ваги Немци измерили двеста седамдесет килограма слатког што су опљачкали у Баћевцу. А осталих ствари и стоке ни броја се не зна. Опљачкане ствари Немци су из Велике Моштанице отерали на железничку станицу на Умци где су то утоварили на воз и отерали даље. Мени су опљачкали двоја кола и само од стоке два коња, две краве и једну дебелу свињу. Изгорела ми је кућа и кош, а штала није.

Када су се Немци предвече повукли одем до моје старе куће и видим само згариште и сагоревање куће и коша.

Пођем до куће мога буразера Веке у Доњи крај. По селу куће догоравају и руше се. Код куће Боже Ђурчића ватра се тако разгорела да путем не можеш проћи од јарине. Морао сам претрчати, толико бије ватра. Мрак пада а многе запаљене куће и зграде још горе, догоравају и руше се греде и зидови, што потмуло одјекује. Око запаљених кућа чује се лелек и кукњава жена и вриска и плач озебле деце која немају где да се склоне. Страшно је то гледати и слушати. Од избеглог народа нико се не враћа.

Кад сам отишао близу куће Панте Стајковића, она није запаљена и даље од ње према Стевановића кућама и Јанковића крају ништа није паљено.

То је значи оно што је немачки командант рекао: Панта Стајкић, ник цурик, да се Пантића кућа не пали већ одатле да се повлаче.

Код мога Веке запаљена штала. Вероватно по немачком плану и она није требало да се пали јер је у истој линији са кућом Панте Стајковића, па су Немци чим су видели покушали само да угасе ватру, али нису могли.

А када су стигли доњим путем до бунара „Шеварац“ ту су стали.

Причало се да су паљење Баћевца Немцима пријавили Панта Стајковић, Милић Стевановић, Триша Јанковић – Топаловић, али ко би то знао, људи свашта причају, али истина је да њихове куће Немци нису палили ни у њихов крај залазили.

Немци су опљачкали много стоке, крава, волова, коња, кола, ракије, и других ствари и новца и дуката где су нашли. Увече су све то отерали на колима за Велику Моштанцу, а натерали су да та кола терају старији сељаци које су покупили у Баћевцу, ка Стеву Бркића, мог старца Тришу и друге. Они су се ноћу вратили у село. После сам на железничкој станици Умка, нашао јарам од мојих кола. У Великој Моштаници касније видео сам моја кола. Она су била офарбана у црвено, а Драгољуб Готовчевић – Ивановић их је окувао да не може боље бити. Међутим када сам их видео, сељак и Велике Моштанице их је офарбао у зелено и терао као своја кола.“

По селима се формирају четници Коста Пећанца

Казнена експедиција остављала је крвав траг са собом и згаришта попаљених села. Само за пет дана од тринаестог до седамнаестог октобра Немци су побили на стотине сељака и попалили на хиљаде кућа и других зграда у Степојевцу, Конатицама, Дражевцу, Вранићу, Мељаку, Баћевцу.

Репресалије окупатора пратила је и бесомучна антикомунистичка пропаганда. Брзо су под окриљем Немаца ојачали четнички одреди и формирање четника по селима из којих су се партизани повукли. Под утицајем непријатељских војних дејстава и пропаганде, почело је колебање у партизанима и дезертирање. Појединци који су случајно дошли у партизане или се поколебали почели су ширити деморализацију међу партизанима и повезивати се са четницима.

Партизани су пропали, хоћу да водим ове људе у четнике. - Један од таквих био је и Милош Јаносевић, ђак из Бождаревца који је био борац Другог вода Треће чете. Он је почео да ради на разбијању вода и предаји партизана четницима. За то је био придобио Павла Димитријевића, сељака из села Соколове који је био пушкомитраљезац у воду. Осамнаестог октобра отворено је покушао да вод преведе на страну четника.

Живан Радосављевић, сељак из Вранића, тада борац Другог вода Треће чете, сећајући се тог догађаја, писцу ових редова је рекао:

„То јутро био сам на стражи. Наш се вод налазио у селу Соколови. Док сам био на стражи вратио се из патроле Павле Димитријевић. Био је сам и без пушке. Питам га где су остали другови, он каже да су их заробили четници, а да је бежећи морао да баци пушкомитраљез. Мени то сумњиво јер му се то неколико пута десило последњих дана. Одведе патролу и сам се врати. У ствари он их је предавао четницима.

Убрзо је наређен покрет за суседно село Арнајево где је био Први вод и команда чете. Чим смо изашли из дворишта куће где смо логоро-

вали, на сеоски пут, испред вода је изашао Јаношевић и са пушком на готовс викнуо:

Станите људи да видимо где идемо и ко нас води, не може више овако, доста су нам други командовали, ми ћемо да преузмемо команду.

- Везуј Јаношевића, оштро је викнуо делегат вода Станко Џингалашевић и брзо пошао према Јаношевићу.

- Даље од мене, узвикнуо је Јаношевић и уперео пушку у њега.

- Пуцај, викнуо је Станко, хитро дотрчао до Јаношевића и откопчавши блузу и раздрљивши кошуљу на грудима, још јаче викнуо: Пуцај ако смеш.

- Не прилази ми близу, пуцаћу, одговорио је Јаношевић.

- Шта је, где ћеш? викао је Станко.

- Партизани су пропали, хоћу да водим ове људе у Јунковац у четнике, да их спасим да сви не изгину џабе, наставио је Јаношевић.

- Даље од Јаношевића, повикао је један број бораца, који се издвојио из колоне и репетирао пушке држећи их на готовс. Павле Димитријевић је био спреман да са својим пушкомитраљезом ступи у дејство, само је он био у строју и ћутао, чекајући како ће се ствари одвијати.

Настао је кратак тајац, а затим се Станко обратио воду:

- Другови, овако не може. Ми никога нећемо силом задржавати међу нама. Ако неко хоће да напусти наше редове може то да учини увек само нека јавно и поштено изнесе своје разлоге и штаб батаљона ће о томе одлучити. Команде водова никога не могу отпуштати, о томе постоји наређење штаба батаљона. Штаб батаљона је сада у Арнајеву и зато идемо тамо, па ако има шта да се расправља нека то уради штаб који је за то овлашћен.

Одлучан иступ делегата који није цело време потезао оружје оставио је јак утисак на вод, који је насупрот очекивању Јаношевића и његових једномишљеника послушно кренуо за Арнајево. Јаношевић није имао куда, па је и он кренуо са водом.

У међувремену је политички делегат послао Рајка Ранковића, курира, родом из Дражевца, напред у Арнајево да о целом случају обавести штаб батаљона.

Када су стигли у Арнајево (код куће Станојке Анђелковић) партизани су се сместили и одмарали. Јаношевић је био заједно са Димитријевићем. Седећи уз тарабу Јаношевић је стално нешто погрдно добацовао осталим партизанима:

- Све сам балавац, нико не зна колико пушка има делова, а хоће да буду политичари. Уместо да их њихови руководиоци уче како се рукује оружјем они их уче како се води политика.

Када је вод стигао у Арнајево и о иступу Јаношевића обавештен политички комесар Друге чете, настало је објашњавање и расправљање ко је у праву и шта треба радити.

Комунисти разоружајте бунтовника. - Док су партизани расправљали са водником Јаношевићем и политичким комесаром чете Михаилом Делићем, стигла су и сјახала у двориште два коњаника. Били су то одредски курири Миле Катић и Милорад Петровић, кога нико од партизана није познавао. Они су били дошли из команде Посавског одреда. (Милорад је био одређен за политичког комесара Суворборског партизанског одреда, па је преко терена Посавине и Космаја пошао да се пребаци за Шумадију. Милорад је био родом из Обреновца, радник, члан комунистичке партије скоро од оснивања партије. Био је прогањан, осуђиван и више година провео по тамницама старе Југославије. Почетком новембра код Љига је са групом партизана ухваћен од четника, који су га страшно мучили, пекли а затим полумртвог убили).

Док је Миле везивао коње за ограду, Милорад је пришао групи партизана, умешао се у разговор и питао ко је командир чете. Делић му је одговорио да је он комесар, а да је командир Данило Ђорђевић, са десетак бораца напустио чету пре један сат и отишао за Јунковце да се преда жандармима и четницима.

- О чему сада расправљате, питао је даље Милорад.

- Ситуација је тешка, критична, па смо рекли борцима да свако може, ко неће да остане у партизанима, може да иде кући, у четнике, где хоће, одговорио му је комесар чете Делић.

- Ко вам је дао право да распуштате чету, говори комесару, викнуо је љутито Милорад.

- Тако смо се договорили. Чета се после наиласка казнене експедиције и борбе у Конатицама почела осипати и другог излаза није било, - умешао се Јаношевић.

- А ко си ти, шта си ти у чети, севајући од љутине, упитао га је Милорад.

- Ја сам партизан а пре доласка у партизане био сам поднаредник у војсци.

- Па јеси ли ти дошао да се бориш против Немаца или да разбијаш чету и да борце преводиш на страну непријатеља, викао је на њега Милорад.

- Другог излаза нема, партизани су пропали, лудост је и даље се борити против Немаца, дрско је одговарао Јаношевић, стојећи ослоњен на пушку.

- Комесаре, разоружај га, викнуо је Милорад.

Збуњен и неодлучан, комесар је гледао у Милорада, који му је киптећи од беса рекао:

- Шта је комесаре! Шта бленеш у мене? Комунисти! Разоружајте овог бунтовника и издајника!

За тренутак је настао тајац. Сви су ућутали. Тада се зачуло шкљоцање затварача пушке, неко је убацивао метак у цев, а затим неко оштро нареди:

- Јаношевићу, одложи оружје или пуцам.

Сви су се окренули према партизану који је уперео пушку у збуњеног и изненађеног Јаношевића.

Био је то Сима Кеџман, политички делегат првог вода Друге чете.

Партизани који су били ближи Јаношевићу, одаљише се од њега.

Јаношевић, који је био ослоњен на пушку, диже руке и пушка паде на земљу.

- Другови, ово је издаја и мора се казнити. Предлажем да се одмах формира преки војни суд. Предложите два друга за чланове а ја ћу бити трећи, рекао је Милорад.

После кратког ћутања Миле Катић је предложио Симу Кеџмана. Како се нико други није јављао са предлогом, Сима је предложио Мила.

Одмакнувши се мало у страну, суд је после кратког већања, онако стојећи, на предлог Милорада, одлучио да се Јаношевић стреља.

Затим је пред постројеном четом Милорад Петровић кратко говорио и упознао их са одлуком суда, рекавши:

- Другови партизани, у овим тешким тренуцима, када непријатељ покушава да поколеба и разбије наше редове, када хоће да угуши нашу народнослободилачку борбу, када вас отворено позива да се предате, да положите оружје, вратите се кућама или пређите у његове редове, у редове издајника, дошло је до издаје и у вашим редовима, па је наш преки партизански суд у име народа, издајника Јаношевића осудио на смрт стрељањем.

У строју су сви ћутали.

- Има ли некога ко жели да напусти чету, упитао је Милорад, али се нико није јавио.

- Добро другови, али да знате, ко само макар и покуша да дезертира, снаћи ће га судбина овог издајника. Да ли вам је јасно.

Како су сви ћутали, Милорад је поновио питање гласније. Тада је неколико партизана у строју рекло:

Слажемо се, јасно је све.

Милорад је питао да ли се неко добровољно јавља да изврши пресуду, па како се нико није јављао, он је извадио свој пиштољ „Маузер“ и пред стројем стрељао Јаносевића, а затим наредио да се закопа.

После извршене пресуде Милорад је позвао Симу Кеџмана и наредио му да позове све комунисте из чете и да дођу у кућу. Било их је тада у чети свега тројица: комесар Делић, Симо Кеџман и политички делегат другог вода. Милорад им је рекао да није време да се много прича, па им је саопштио да у име команде Одреди он смењује Делића са дужности комесара чете а за новог комесара поставља Симу Кеџмана, привремено, о чему ће коначну одлуку донети команда Другог батаљона. Неколико дана касније за политичког комесара Друге чете команда батаљона је поставила Душана Ђорђевића, обућарског радника, члана КПЈ (као политички комесар Прве чете шестог београдског батаљона Прве пролетерске бригаде погинуо је у Сјеници децембра 1941. године.”

Од најбољих најбољи. - Око двадесетог октобра - сећа се Живан Радосављевић - моја Трећа чета налазила се у селу Арнајеву. Једног дана издвојено је нас шеснаест омладинаца ради формирања омладинског и бомбашког одељења.

После тога Вера Чупчик (Вера Црвенчанин-Куленовић, носилац партизанске споменице 1941, супруга песника Скендера Куленовића - напомена аутора) позвала је из те групе нас шест и то: мене - Живана Радосављевића, Милована Тодоровића, Циганина из Мељака, Животу Матића, радника из Вранића (носилац партизанске споменице 1941. - напомена аутора), Драгишу Алексића из Вранића (погинуо као партизан 1942. године), Живорада Милутиновића, земљорадника из Конатица (убрзо дезертирао из партизана) и Милисаву Богдановића, кројачког радника из Великог Борка, који је касније погинуо као партизан. Затим смо отишли у кућу Милована Николића, сељака из Арнајева где је Вера са нама одржала састанак. Објаснила нам је шта је СКОЈ и да смо као најбољи од најбољих омладинаца у чети примљени у СКОЈ. Затим нам је говорила о задацима који нас очекују, да ми не мислимо на наше животе већ на победу и бољи живот нових покољења, да подижемо и учвршћујемо морал, да пазимо да неко не ровари. Посебно је говорила о моралнополитичком лику скојеваца који морају предњачити и личним примером служити другим омладинцима и партизанима како се треба борити, чувати оружје, како треба вршити службу, односити се према друговима и другарицама, а посебно се мора имати правилан однос према народу. Тако сам примљен у СКОЈ.”

Не смемо да примамо партизане, побиће нас Немци. - После борбе са Немцима код Конатица, тринаестог октобра, командант батаљона је послао курира Милована Алексића и Миливоја Мила Катића у команду Посавског одреда да буду курири у Одреду за везу са Другим батаљоном. Они су коњима кренули на пут и команду одреда нашли у селу Вукони у Тамнави, близу Уба.

У суботу седамнаестог октобра командант Одреда Коча Поповић наредио је куриру Милу Катићу да однесе једно наређење команди Другог батаљона у Посавину. Миле је спремио коња и кренуо за Посавину. Набујалу реку Пештан једва је прешао на газу између села Пољана и Конатица. Помогао му је један сељак чија се кућа налазила у близини газа. Сељак је пренео седло преко брвна, коњ је сам препливао мутну и набујалу реку, док је Миле морао мокро, клизаво и уско брвно да објаше и тако га пређе. Сељак му је испричао да су се по селима почеле формирати неке сеоске страже од стране четника и да пази куда иде и како се креће.

Пошто га је већ на преласку Пештана ухватила ноћ, Миле је хтео да преноћи у суседном селу Конатицама. Знао је кућу из које је један младић био у партизанима у Другом батаљону, па је решио ту да сврати и преноћи. Међутим, када је стигао тој кући, мајка и сестра тог партизана су му рекле да га не смеју примити јер се боје да их не побију Немци. Пре неколико дана немачка казнена експедиција је прошла кроз село, палила куће и неке сељаке побила а суседна села Дражевац и Степојевац су у црно завијени и о њином причању не само да су запаљена села већ су на стотине људи Немци зверски побили. Било им је тешко и много су биле уплашене, па су молиле Мила да продужи даље и потражи преноћиште на неком другом месту у некој другој кући. Њих су четници већ почели да обилазе, прете и нападају па и за њега није добро да ту остане јер могу банути четници.

Није се имало куд и Миле је продужио даље, према суседном селу Врбовно. Мислио је да ће спавати код куће Тихомира Обрадовића, где је крајем септембра била смештена команда Другог батаљона. Међутим, и код Тихомира се није могло спавати. Страх од Немаца био је велики, бојали су се и нису смели Мила да приме. Ништа нису помогла Милова убеђивања. Већ је била поодмакла ноћ када је Миле стигао код кафане кафеције Давидовића у истом селу Врбовну. У кафани никог није било, а из куће се нико није јављао. Миле је ушао у шталу и везао коња, а он отишао до једне купе шаровине близу штале, подигао неколико снопова, увукао се унутра и онако уморан и прокисао, заспао. Од велике хладноће

се рано пробудио. Када је оседлао коња и хтео да крене, наишле су кафеџине ћерке Јана и Стана, које су Мила упознале када је команда батаљона била у Врбовну јер тада долазио њиховој кафани. Позвале су га у кућу и понудиле да спреме доручак. Док су му спремале доручак дале су му да се пресвуче а затим су му осушиле обућу и одећу. Оне су му испричале да је њихов отац ујутру рано отишао на Умку да се „пријави властима” по наређењу среског начелства.

Око десет сати, Миле је кренуо даље за Баћевац. Када је из села изашао на друм Лазаревац-Београд видео је групу сељака где затрпавају рупу на путу која је раније ископана по наређењу партизана. Када су угледали Мила неки су га почели псовати, говорећи да су они, комунисти криви што им Немци пале села. Миле је почео да их наговара да не затрпавају друм, али су му они рекли да морају, да је такво наређење и да ће их Немци побити ако то не ураде.

Баци ту пушку, да ти се о главу не олупа. - Из Врбовна Миле је дошао у Баћевац. Село је било попаљено и нека згаришта су се још димила. Партизане није нигде срео, па је кренуо својој кући. Сматрао је да ће његов отац Жика знати где се налази батаљон. Када је дошао у село, код кафане Раје Бркића угледао је Стеву Бркића, старијег сељака са пушком. Миле је цимнуо узду и ознојен коњ, са кога се дизала пара, тресући главом и фркћући, стао је. Степа је излазио из суседног дворишта Чеде Бркића које се налазило до кафане.

Стева је био имућан сељак, познат и угледан домаћин и добар човек. Имао је велику кућу на спрат и велики број зграда, много инвентара, алатки, пољопривредних машина и много других ствари, као и стоке. Све му је изгорело до темеља када су Немци палили Баћевац, а оно што није прогутао пламен, Немци су опљачкали и стоку и бурад са ракијом и богату одећу, обућу и многе друге кућне ствари. А Немци су запретили да ће и што је остало попалити и побити ако се не организује и не наоружају да „бране село од комуниста”. Триша Топаловић је већ стигао у село са Умке чим су се партизани повукли и почео да организује четнике. Тражио је да први крену имућнији и угледнији сељаци како би утицали да и други сељаци узму пушке. И под притиском са неким сељацима кренуо је и Степа.

- Шта је газда Стево, и ти узме пушку против нас, упита га Миле, држећи руку на кубури од пиштоља.

- Знаш Мико, почео је Степа изненађен Миловим доласком, није због тога, него знаш, наређено је да се наоружамо да чувамо село.

- Од кога да га чувате и по чијем наређењу? Од партизана, - по наређењу Немаца, упитао га је љутито Миле.

- Па знаш Мико, нећемо ми против вас, ми смо своји, браћа смо, зашто да се бијемо, наређено је одговарао је Стева, журећи да се што пре удаљи од Мила.

- Море, баци ту пушку да ти се не олупа о главу, рекао му је Миле љутито.

Стева је ћутао и полако ишао према општини, али када је Миле извадио из кубуре „Парабелум“, Стева је бацио пушку у бару поред које је пролазио.

Док је ишао својој кући, Миле је размишљао о овом сусрету који је и њега изненадио. Од другова који су се борили у Шпанији слушао је у партизанима о страхотама грађанског рата у Шпанији. Чинило му се да сенка грађанског рата лебди и над његовим селом.

(Стева се брзо повукао из четника. Касније су и четници Драже Михаиловића вршили на њега притисак. Тешко су му пала четничка начела, па и ако није волео комунисте, неколико пута је пружао материјалну помоћ партизанима, осећајући се морално обавезним да помаже борбу против окупатора).

Видећемо ко ће да победи. - Код куће је Миле нашао оца, мајку и најмлађег брата Жила. Изненадили су се његовом доласку. Од њих је чуо да је село запаљено од Немаца. Њима су запалили шталу а кућу нису. Отац му је рекао да су Немци вршећи претрес нашли у кући српско-немачки речник, после чега су нешто међусобно разговарали и отишли даље. Да ли због тога или нечег другог, тек кућу нису запалили. Од оца је чуо да су се неки Баћевчани вратили из партизана као Воја Стојановић, Раја Стојановић и други. У току разговора један сељак је прошао путем и рекао Жики да Немци иду од Мељака да пале куће које још нису запалили. Миле се због тога спремао да крене. Жика му је рекао да се батаљон после паљења Баћевца повукао према Великом Борку и Арнајеву.

На изласку из дворишта Миле је срео Бошка Ивковића, припадника народноослободилачког одбора и његовог брата Боривоја, са пуним торбама хране. Били су уплашени, Бошко је рекао да иду на Умку да се пријаве среском начелству. Ситуација је била тешка, њега ће сигурно ухапсити а када га буду пустили он ће наставити да ради за партизана. Миле му је љутито рекао да тако не раде комунисти.

Пролазећи кроз село Миле је срео Војислава Воју Стојановића и Рају Стојановића, који су пре неколико дана дезертирели из партизана. Миле им је рекао да ће за дезертерство одговарати.

- Нема ништа од партизана, Миле, говорио је Воја, пропали су, него се и ти врати кући док је време, па ћемо заједно у четнике.

- Видећемо ко ће да пропадне, а ко ће да победи, одговорио им је Миле.

- Видећемо, добацили су у глас Воја и Раја.

- Да, да, видећемо чија мајка црну вуну преде, рекао им је Миле и продужио за Арнајево да тражи батаљон.

(Воја Стојановић је убрзо ступио у четнике Косте Пећанца, па у жандарме, па 1943. године у четнике Драже Михаиловића у чијим редовима је и погинуо 1945. године. - Раја је, као четник ухваћен и стрељан од партизана 1943. године).

Немци убијају људе и пале села, народ је заплашен. - У цитираном извештају команде Другог батаљона од двадесетог октобра даље пише:

„Стање од тринаестог до двадесетог октобра:

Тринаестог октобра дошла је једна група Немаца пред Степојевац. По извештају једних дошли су од Цветојевца, а по извештају других од Лазаревца. Било их је по извештају једно пет-шест стотина, а по другима око хиљаду. Имали су четири топа, четири бацача мина и три тенка.

Наша Друга чета их је дочекала пред Степојевцем али слабо. Брзо се повукла према Арнајеву без нашег наређења, а о томе такође нас није известила. Тиме је било омогућено Немцима пролажење према Конатицама. Немци су попалили неколико кућа у Степојевцу и побили око педесет људи. Уз помоћ артиљеријске ватре оправљали су пут ка Конатицама.

Четрнаестог октобра ујутро овај штаб је повео сто седамдесет до сто осамдесет партизана на Конатице, где су Немци пресретнути и донекле блокирани. То блокирање се држало од девет до четрнаест сати са малим пушкарањем. Великог пушкарања није било због самог села јер су Немци били у центру села, где су почели да пале куће. На нашој страни има два мртва, а на њиховој страни један официр и четири до пет војника. У Четрнаест сати су почели да нас туку минама. Морал код партизана је попустио тако да је претила опасност паничног бежања, ради чега је било наређено повлачење ка Вранићу и осталим местима на тој страни. Уз помоћ артиљеријске и митраљеске ватре Немци су и даље оправљали друмове. За оправку су узимали сељаке из Конатица и Дражевца. После оправке су све те сељаке поубијали. У Конатицама је поубијано тридесет а у Дражевцу до сто педесет сељака (по извештајима сељака). У исто време попалили су велики број кућа, а нарочито у Дражевцу.

Ујутро петнаестог октобра Немци су рано почели тући артиљеријском ватром Баљевац и Вранић, где се налазила наша Прва чета ради чега се иста без нашег наређења повукла у западни део нашег сектора, где се налазила и наша Трећа чета. Четврта чета се сама повукла из Мељака у Гунцате без нашег наређења. Немци су под заштитом артиљеријске и митраљеске ватре упали у Вранић и продужили са паљењем и пљачкањем кућа, такође и са убијањем људи. Убијено је у Вранићу око шездесет сељака. Сељаци сви нису бежали из села иако им је речено од наше стране.

Немаца је било око триста, три тенка, четири топа и четири бацача мина. У исто време било је у Сремчици око двеста недићеваца, који су вршили претрес по Сремчици. Немци су издали наредбу свим сељацима околних села да у току шеснаестог октобра заравне све пресеке на друмовима. Међутим, Немци су наше намере спречили тукући нас из бацача мина. Поред тога, саме сељаке нисмо могли у томе спречити јер, из страха од Немаца и тога да им се куће не попале, нису хтели да нас послушају и прекину са затрпавањем друмова. Наше су их јединице растеривале, али су се он поново враћали. Немци су се шеснаестог сместили у Мељаку одакле су тукли Баћевац, Гунцате и ка Шиљаковцу, ради чега су се наши морали повући. Четврта чета се из Гунцата повукла ка Лисовићу без нашег наређења. Трећа чета се из Баћевца повукла ка Бождаревцу и по нашем наређењу заузела положај на Бождаревачкој коси. Прва чета је била у Борку и држала положај према Баћевцу. Под заштитом артиљеријске ватре упали су у Баћевац. Немци су продужили паљење кућа и пљачку. Попалили су много кућа, а никога нису убили”.

Мобилисани сељаци напуштају партизанске јединице. - За две ноћи триста мобилисаних сељака се вратило кућама. Репресалије казнене експедиције заплашиле су становништво и поколебале мобилисане сељаке који су почели напуштати партизане. О томе се у цитираном извештају команде Другог батаљона даље каже:

„Дејство мина и топова, велики број жртава у Степојевцу, Конатицама, Дражевцу и Вранићу, паљевина тих села, претња Немаца становништву да ће све поклати и попалити ако се партизани из тих села не врате својим кућама, претња становништву да не сме пустити партизане у село, кукњава родитеља и осталих сродника, присуство Немаца, непосредна близина четника, свестрана агитација да се врате кућама итд., све је то поколебало наше људство да их је било немогуће умирити. Поред тога, добили су сељаци обећање од Немаца, четника и осталих петоколонаша да се партизанима који се врате својим кућама неће десити ништа, да ће наоружати све сељаке да се боре против нас. тј. да се бране од нас; све је то учинило то да је у току две ноћи побегло са оружјем око триста партизана. Однели су и два пушкомитраљеза. Један мали део њих је побегао четницима, а већи део својим кућама где се крију. Сви ови одбегли су били мобилисани. Побегли су ноћу из патрола, заседа и стража. Командир Друге чете, бивши активни наредник Данило из Дражевца, побегао је четницима у Јунковце са десет партизана и однео један пушкомитраљез.

Сада се у батаљону налази око триста педесет партизана. Међу њима има такође покушаја бегства која се спречавају. На лицу места пред једним водом стрељан је један хушкач, бивши четник. Но, ипак и даље влада несигурно стање код извесних партизана. Психичко стање је доста нездравно,

али се поправља. Штаб батаљона и команде чета су успели да се бар за сада спречи бегство и да се донекле успостави ред. Чете су груписане у Арнајеву, Рожанцима, Соколову и Борку. Из Четврте чете није било уопште бежања, јер су сви добровољци.

Извршена је реорганизација по четама, те сада све чете имају по осамдесет до сто војника. Све чете имају по два вода.

Команда Друге чете је сасвим измењена и постављена нова. Вођство оба вода Друге чете је измењено и постављено ново. Такође је извршена смена вођства водова и у другим четама уколико је било потребно.

Стање се поправља, али сада људством влада таква психоза да је немогуће с њима за сада повести ма какву акцију. У њих је ушао такав страх и немир, да је са њима немогуће предузети ефикасне и брже мере за поновно заузимање целог сектора. Становништво је јако уплашено, те нам јако отежава ранији конструктиван рад на нашем сектору

Настојимо, трудимо се и настојаћемо да се све исправи, да се поново заузме сектор, тј. да се њим поново овлада као што је и било, али сумњамо да ћемо имати оног успеха који смо раније имали. Трудимо се и трудимо се да се код људства поврати и постигне успех како у војничком тако и у политичком погледу, онакав какав треба да је и какав смо мислили да је пре овог случаја. Наше је мишљење да ово људство треба да буде удаљено од својих кућа, од своје родбине која га стално посећује и прича о незгодама својим и обећањима Немаца, петоклонаша и четника. Наше је мишљење да ово људство није било у близини својих кућа не би ни дошло до овог бегства."

Пали - не жали. - Око двадесетог октобра команда Другог батаљона је послала једну групу партизана преко Колубаре за Тамнаву. Био је то, уствари, један вод, јачине око четрдесет партизана наоружаних са два-три пушкомитраљеза, за то специјално формиран и којим је командовао комесар Прве чете Иван Вондрачек.

Код села Пољана су прешли Колубару и заноћили у Бргулама, а сутрадан преко ослобођеног Уба стигли у село Совљак. Ту су од команде Трећег тамнавског батаљона Посавског одреда добили сто педесет партизанских пушака и око три и по хиљаде метака. Муниција је била у паклицама од двадесет комада и на свакој је писао: „Пали - не жали“. Сваки борац је носио по четири-пет пушака и паклица муниције, а оно што нису могли понети натоварили су на једна кола.

У Совљаку су преноћили и примивши оружје вратили се преко Колубаре у Пољане. Ту су од сељака чули да су се у Конатицама, Дражевцу, Степојевцу и другим селима организовали четници и да не могу дању проћи без борби. Сељаци су им причали и о борби коју су партизани водили у

Лесковцу са Немцима и да се Други батаљон повукао на терен Космаја. Ради извиђања ситуације задржали су се у селу два-три дана. Пошто пушке нису могли даље носити због четника, закопали су их у селу ноћу и преко Конатица, Баљевца и Великог Борка се пребацили у Бељину где се налазио Други батаљон. Донета муниција одмах је раздељена борцима.

Отпратили болницу и донели муницију

Добривоје Цекић, који је у време овде описаних догађаја, био заменик команданта Другог батаљона, у неколико наврата је аутору ових радова казивао своја сећања на те дане, а један део тих сећања биће и овде изнет:

„Кад је немачка казнена експедиција упала у Степојевац, у батаљонској болници било је седамнаест рањеника из нашег батаљона а више из Космајског и Првог шумадијског одреда. Болница је тада била у Баљевцу код куће Љубисава Максимовића, а рањеници су били смештени у неколико сеоских кућа, сећао се Цекић.

Чим се чуло за наилазак казнене експедиције са др Ђуром Мештеровићем организовао сам евакуацију болнице. Сви рањеници били су евакуисани са троја коњска и четвора воловска кола. Један вод партизана јачине преко двадесет људи, којима је командовао Јелић Милинко из Вранића пратио је рањенике. Били су наоружани са пушкама и два пушкочетника.

Три дана смо провели у Лугу - засеоку села Дражевца а затим смо се пребацили у Посавотамнаву.

У селу Миличаница, др Ђура Мештеровић је са рањеницима остао са одредском болницом, а ја сам се са водом који је пратио болницу вратио у састав Другог батаљона. У селу Новацима задржао сам се по наређењу команданта Одреда. Ту је требало да стигне из партизанске фабрике у Ужицу сто пушака и десет хиљада метака за наш батаљон. По муницију је у међувремену стигао политички комесар Прве чете Вањка са четом и у селу Совљаку оружје и муницију је примио. Ту смо се и ми прикључили Вањки и са новим оружјем и муницијом кренули за Београдску Посавину.

Успут смо, чини ми се, преноћили у Радљеву.

Кад смо из Радљева стигли на железничку станицу Каленић, један сељак нас је обавестио да је дошла једна композиција Немаца од Београда. Показао нам је воз који је био празан. Још нам је рекао да су Немци јачине батаљона отишли за село Цветовац и да ће продужити за Посавину у село Лесковац.

Ми смо продужили даље, прешли реку Колубару и стигли у току дана у село Пољане код куће Пере Мандића. Ту смо чули да су се у Посавини организовали четници. У Пољанама смо се задржали дан-два ради извиђања ситуације у околини. У пратећем воду био је тада и Миладин Ћосић Петровић из Конатица (убијен од четника ДМ 1943. године - напомена аутора), па је и он слао неке поруке у Конатице да би се обавестио о ситуацији на терену.

На крају смо одлучили да пушке закопамо а да понесемо само муницију и одемо у батаљон. Пушке смо закопали код колибе једног сељака који се звао Миладин али су их четници пронашли касније и узели.

Због великих киша река Пештан је надошла па се није могло прећи. Организовали смо да се добави неки понтон и тек онда смо се пребацили преко набујале реке. Путовали смо дуго и тек предвече двадесет седмог октобра стигли смо у село Бељину у Космају где смо нашли Други батаљон и предали муницију.”

Немци нападају партизане и ослобађају четнике у Лесковцу. - Село Лесковац, у време догађаја који су предмет ове књиге, налазило се у југозападном делу посавског среза, на десној страни реке Бељанице, окружено селима Велики Борак, Арнајево, Соколова и са западне стране се граничи са Степојевцем, И само у овом селу постојала је црква са спомен плочама погинулих мештана из свих поменутих села у ратовима за веру, Краља и Отаџбину 1912-1919. године, изнад којих пише: „**О, хероји свете жртве што животе дасте роду, Кандило вам српство пали за нов живот и слободу.**“ А у порти постоји споменик палим српским и Аустроугарским ратницима за време Колубарске битке 1914. године.

Октобра 1941. године у овом селу налазила комора, архива и једно одељење болнице Другог батаљона које се, приликом наилаaska немачке казнене експедиције, није могло пребацити преко Колубаре. Када су Немци 24. октобра упали у Лесковац, запленили су и архиву Другог батаљона, и донели су је у Београд, где је документ сачекао ослобођење. Неки од извештаја која су овде цитирани, објављени су у Зборницима докумената и података о НОР-у.

Не сећам се свих другова. - **Миодраг Митровић Мија**, радник из Железника, Четврте (Остружничке) чете 1941. године. Приликом напада Немаца на партизане у Лесковцу двадесет четвртог октобра 1941. године. Он је био у селу са групом рањеника.

Сећајући се тих дана Мија је писцу ових редова казао:

„Не сећам се свих другова који су били у Четвртој чети. Знам да су у њој тада били:

Љуба Ранковић из Остружнице, погинуо 1943. године; Света Ранковић из Остружнице, ухваћен као партизан 1941. године од жандарма и убијен у логору на Бањици, Тика, из Остружнице, Божа Крезећ, радник из Остружнице, погинуо на Сутјесци 1943. године, Милован Нићифоровић из Железника, погинуо у Босни 1943. године, Радоје Првуловић из Железника, погинуо у Босни 1943. године, Илија Чалић, из Железника, погинуо у Босни 1943. године, Света Милутиновић, сељак из Железника, погинуо 1941. године, Илија Стојановић, звани Шикић из Железника, заклан од четника Драже Михаиловића 1943. године, Света Станковић Француз, из Железника, Мија Праизовић звани Шушмула, из Железника, „Чаре“ из Велике Моштанице, био пушкомитраљецац, погинуо 1941. године, „Века“ из Велике Моштанице. Из Велике Моштанице био је један од Табаковићих и „Цига“ са Умке, „Лунца“, радник са Чукарице изгубио ногу, Мика Пантић га пребацио у Београд у опште државну болницу где му је нога ампутирана, после био хапшен, умро је. Милош Исаиловић, опанчар из Железника, погинуо у Босни, Милан Тодоровић, обалски радник из Београда са Чукарице, погинуо 1944. године, Влада Илић, студент из Железника, родом из села Конатице у београдској Посавини, погинуо - убијен од специјалне полиције у логору, Милорад Ђирић, из Железника, умро после рата као носилац партизанске споменице 1941.

Рањени смо изненада. - Сећам се акције у Железнику, почетком октобра 1941., када смо порушили пругу у дужини преко триста метара и два воза се сурвала због тога. Тада смо демолирали и железничку станицу. После се повукли у Липовичку шуму где смо водили борбу са Немцима.

Када је немачка казнена експедиција дошла до пола Баћевца, мој вод се повукао према Лисовићу. Остала су нам двоја кола коморе. Командир чете тражио је добровољце да се врате у село јер су у коморским колима остали шаржери муниције за пушкомитраљеце. Јавимо се ја и Цига из Умке и одемо и донесемо шаржере. Због тога смо похваљени од командира чете.

Неколико дана сам био на стражи у Лисовићу код једне куће где је логоровала наша чета. Баш у моменту када ме је један друг обавестио да четни економ дели дуван, зачуо се кратак рафал из пушкомитраљеца и осетио сам бол у левој нози изнад чланка и крв је почела да шикља. Меци истог рафала су тешко ранили још два партизана Лунцу и Ерака који су се нашли у мојој близини. Лунцу је метак ударио у колена а Ерака у дебело месо. И сада не знам ко је то на нас пуцао, јер док су партизани појурили у правцу одакле је пуцало и док су стигли на то место, тамо никог није

било. Лунца је, чини ми се, пребачен за Београд а ја и Ерак смо смештени у здравствену станицу у Бељини у којој је радила нека лекарка Рускиња.

Док смо лежали у болници била је нека мања борба у центру Бељине. Колико сам чуо тада је погинуо један кафеџија у Бељини. Нас хитно из болнице пребаце у село Арнајево где је била моја чета. Тамо је било још петнаест рањеника. Не знам да ли су сви били из нашег батаљона, вероватно јесу. Из Арнајева нас колима превезу у суседно село Лесковац. Смештени смо у једну кафану код лесковачке цркве. Чини ми се да је то била кафана чика Миће Јеремића. ту је била и батаљонска комора. Нас су неговале партизанске болничарке. Било их је неколико, али се не сећам њихових имена.

Немци убијају рањенике. - Једног дана утрчаше болничарке и повикаше да смо опкољени од Немаца. Чује се пуцњава. Одмах смо натоварени на неколико кола. Немци су долазили са западне стране од Степојевца, а ми смо требали да се повлачимо североисточно, путем према Великом Борку. Још нисмо кренули, а у првим колима погине коњ. Немци су већ близу и меци из митраљеских рафала само шуште око нас. Друга кола покушавају да обиђу прва, али раскаљан пут је узан и она закачењу за прва кола. Тако је пут био закрчен и даље нису могла ни једна кола. Немци су све ближе а ватра је све јача. Повлаче се и партизани. Рањеници силазе са кола и бауљајући покушавају да измакну из села, или сакрију по кукурузима. Неки једва и бауљају. рањеници запомажу: „Јао другови, не остављајте нас!“ У општем метежу на то се нико не обазире. Нога ме боли, не могу да идем, али морам, бауљам, вучем се по блату. Скрећем са пута у ливаде према реци. Митраљески рафали ме стално прате. немачки митраљезац узео на нишан нас неколицину што смо на ливади. Идем преко ливаде ка реци. угледам неки шанац и уђем у њега. Немачки рафал погађа једног партизана код саме реке. Чини ми се да је то мој командир чете. Ја не могу даље да идем, а набујалу реку не могу да пређем. Угледам једну врбу близу ливаде преко које сам се повлачио. Доћопам и добауљам некако до врбе. Даље не могу. Немци су све ближе. Почнем да се пењем на врбу. Један ми рањеник довикује да се не пењем већ да бегам даље. Ја не могу. Са врбе лишће још није опало. Може се видети ко је на њој, али теже него на брисаном простору и ливади. А даље никако не могу. Лево је брдо, десно је река. пењем се и даље на врбу. Покушавам да се некако боље сакријем на врби. Наилазе Немци. Стално пуцају за партизанима који се повлаче долином реке према Арнајеву и Бељини. Стигли су за двадесетак метара близу врбе. Стоје. Гле-

дају куда се повлаче партизани. Гране и лишће на врби је ретко, лако ме могу угледати, ја их добро видим. Чујем им говор. Да ли ме виде? Да ли ће ме видети. Секунде су као вечност. Још осматрају, показују руком куда се партизани повлаче и пуцају за њима. Затим скрећу лево према брду. У кукурузу - недалеко од мене су пронашли рањенике који нису могли да се повлаче. Чујем одсечне команде немачких официра и појединачне пуцње. Убијају рањенике. Да ли се неко спасао од рањеника? Видео сам да је један рањеник погинуо у повлачењу код реке. Касније сам чуо да су осталих петнаест рањеника Немци том приликом све поубијали. Немци излазе из кукуруза. Скупљају се у гомиле и одлазе, враћају се према центру села и цркви.

Склонићу га код мене кући па нека ми све попале. - Када су Немци замакли за видик, размишљам шта да радим. Бојао сам се да се поново не врате или од некуда не наиђу. У том размишљању угледао сам једног старијег сељака који је долазио из суседног села Велики Борак. Ишао је право према врби. Када је стигао зауставио се под врбом. Нешто је осматрао околу, а затим је продужио даље. Када се и он удаљио наиђоше две сељанке. Нешто касније сам сазнао да су то Радојка Петровић Бугарски и њена јетрва из Великог Борка. Дошле су да траже децу која су чувала стоку. Разговарају где ли су деца. Ја им кажем ко сам. Оне, када су ме чуле поплаше се. Оће да оду. Ја им кажем да не беже, да дођу да ми помогну. Оне нешто међусобно говоре, па ми приђоше ближе. Ја сиђем са врбе, али не могу да се крећем. Радојка ме понесе до једног бунара код једне шумице. Молим их да ми помогну. Оне се нешто договарају. Затим ми кажу да ће ићи кући за кола и доћи по мене. И одоше. ја остао да их чекам. Ноћ је, хладно је. Дрхтим од зиме. Бојим се да неко не наиђе поред бунара, па се склоним десетак метара даље у неки кукуруз. Већ сам изгубио наду, када чујем иду кола и дођоше до бунара. Чујем обе жене где ме зову. Друзе, сине, друже, сине. Сигурно је скочио у бунар, каже једна од њих. Ја сам мало чекао да видим да ли су саме или је још неко са њима. Када сам видео да су саме, ја им се јавим. Оне ми приђу и пренесу ме и натоваре на кола. Кренемо. Када смо дошли до села, оне се питају шта да раде самном, где да ме склоне. Говоре о некој воденици према Бељини, али се и саме боје да ће ме четници тамо нашлаи.

- Ма нек иде код мене кући. Каже Радојка. И одвезу ме у село. Скину ме са кола и унесу у кућу. Ту ме распреме, дају преобуку и спреме вечеру. Мени тешко, нарочито ме боли глава. Радојка је имала три ћерке, па каже једној, мислим да се звала Гина и да је она била најстарија, да ми истрља главу. Она послуша мајку, истрља ми главу и више ме није болела.

Код Радојкине куће, то вече био је и њен девер Тадија који је био писар у општини у Железнику. Он ме је то вече превио и још неколико пута док сам био код Радојке.

Нешто касније увече, дође у кућу један четник. Био је то Радојкин муж Радован, мобилисан у четнике, што сам убрзо сазнао. Ја се препао, гледам шта ће бити самном.

- Ко је овај, упита четник Радојку.

- То је рањени партизан, одговори му Радојка.

- Па зар ја четник, а ти доводиш у кућу партизане, поче он да грди.

- Он је теже рањен, плану и љутито поче да говори Радојка, и ако се њему нешто деси, тешко теби, а ја ћу своју рођену кућу да запалим, па нек изгори све. Што ће ми и кућа и огњиште када у њој не може да се лечи рањени партизан.

Човек ућута. Нешто је на брзину вечерао, узео нешто хране и отишао. Кући је ретко долазио. Узео би храну за дан-два и за то време га није било кући.

Код Радојке сам остао десетак дана на лечењу. Склањала ме је да ме нико не види кад долазе њиховој кући. Некад ме је скривала и испод сламарице. У дворишту је била сложена цигла спремљена за зидање нове куће. Радојка је извадила изванредан број цигала из те гомиле и направила за мене склониште где сам такође провео неколико дана.

Мој отац је знао да сам рањен и дошао је у Лесковац после напада Немаца да ме тражи. Ту је са партизанима учествовао у сахрањивању рањеника које су Немци побили. Међу партизанима је био и неки Милинко из Великог Борка. Њима је Даринка Лекић, сељанка из Лесковца рекла да је један рањеник остао жив склоњен на врби. После тога што им је рекла Даринка, Милинко је некако сазнао где сам, па је помоћу њега отац дошао до Радојке и нашао мене. Са Радојком и њеним мужем Радованом отац се договорио како да ме пребаце до Железника. Да четници не би правили неке сметње, Радован је као четник са пушком пратио мене и мог оца који је био са колима. Ја нисам смео да лежим у колима да не би изазвао сумњу четника већ сам морао да седим у њима, што ми је било врло тешко. Испратила нас је Радојка.

Кроз Велики Борак смо прошли без тешкоћа. Пред Рајином кафаном у Баћевцу зауставио ме је један четник и питао одакле идем, а затим пропустио. Кад смо га прошли двадесетак метара, исти четник је потрчао за нама и почео викати да станемо. Ја сам стао. Он ме је опет нешто неважно питао и пустио ме да идем даље. Тако сам прошао и ту препреку. Код Баћевца сам избио на лазаревачки друм испод мељачке школе. Бојао

сам се да на друму не сретнем Немце и жандарме и журио сам да што пре скренем на други пут. Чим сам стигао до Липовичке шуме, скренули смо поред шуме лево за Велику Моштаницу.

Ту смо се поздравили са Радованом. Он се вратио кући у Велики Борак, а ми смо продужили за Железник. Ишли смо низ Дољане ивицом Липовичке шуме, избили на друм недалеко од сремачких Цигана и спустили се у Сремачки рит, затим избили на читачки пут и у току ноћи стигли кући у Железник.

Љуба Станковић из Остружнице дође да ме превије, односно доведе једну лекарку из Остружнице. Она ме превије, али примети да сам партизан, па остави лекове да се и даље превијам и сам лечим, али каже да не сме више да долази. И није долазила. И без даље лекарске помоћи рана ми је зарасла.

Радојка је после ослобођења била председник одбора антифашистичког фронта жена у Великом Борку. Одлазио сам више пута код ње.

Немци и четници

„Четници траже помоћ од Немаца. - Моја Друга чета - сећа се **др Веља Јеремић**, после рата управник болнице др Димитрије Питовић, борбе у Лесковцу - налазила се двадесет четвртог октобра у селу Рожанцима, одакле је требало да се пребаци у оближње село Бождаревац. Да би се припремио долазак и смештај чете послата је једна патрола од пет партизана у Бождаревац. У патроли сам био и ја.

Када смо стигли у Бождаревац, Немци су напали партизане у Лесковцу. Ми смо са једног брда гледали како се борба одвија. После када сам дошао у Лесковац сазнао сам и за неке детаље.

Партизани су се налазили у једној црквеној згради близу цркве коју у селу зову Сала. Једна партизанска патрола пошла је према Степојевцу и сукобила се са Немцима, али се морала повући. Немци су дошли од железничке станице Цветовац и преко Степојевца ушли у Лесковац. Циљ њиховог доласка био је да се ослободе степојевачки четници које су партизани разоружали и спровели у Лесковац где су их држали затворене. Кажу да је лично четнички војвода Никчевић тражио да Немци ослободе четнике.

Како су Немци неопажено ушли у село приближили се Сали и отворили ватру на партизанског стражара из непосредне близине, времена за организовање отпора није било па су се партизани повлачили ивицом села према Великом Борку, а неки и према реци Бељаници и суседном селу Арнајеву.

Живојин Живковић се приликом наиласка Немаца склонио у једну колибу у којој је пре тога био склоњен и један партизан који је пред долазак Немаца отишао, али је оставио пушку. Немци су нашли Живојина и мислили да је он партизан, па су га толико тукли да су га свог испребијали, поломили су му и ноге и руке и тек онда га убили. Живојин је имао сина Милисава, рођеног 1921. године, по занимању столарског радника, који је тада био у партизанима. Милисав је храбро погинуо у борбама за одбрану слободне територије око Рудника крајем новембра 1941. године.

Трећој чети дошла је у помоћ Прва чета из Великог Борка. Међутим, Немци нису ишли даље према Великом Борку нити јаче нападали на положај Треће чете. Пошто су ослободили ухваћене четнике и зверски побиле неколико рањеника и заробљених партизана и запалили црквену салу, Немци су се са опљачканим стварима предвече преко Степојевца упутили за Обреновац.”

Треба да се наоружамо и чувамо село од комуниста. - Са мојим оцем Животом - сећа се Драган Марковић, када је говорио писцу ових редова - био сам тог дана у млину. Око подне отац ме послао кући да донесем нешто за јело. Успут сам срео Жики Најкиног који ми је рекао како је чуо да иду Немци од железничке станице Мали Борак. Ја се брзо вратим и успут сретнем једног партизана и партизанку, Кажем им шта сам чуо о доласку Немаца.

- Немој мали да шириш алармантне вести, него иди види да ли је то тачно па нам јави.

Тек што сам се растао од њих, зачу се пуцњава. Немци су већ ушли у село. Скоро су ишли замном а да их нисам опазио. Ја побегнем у ливаде према реци Бељаници. Видим тамо бежи и чика Мића Јеремић. Велика је вода, једва сам прешао преко реке.

Исте вечери, тек што су Немци отишли из Лесковца, а у центар села је дошао шепурећи се Љуба Швабић из суседног села Велики Борак, наоружан као четник Косте Пећанца, говорећи унезвереним сељацима:

- Немојте се људи плашити, неће Немци нама ништа; знају они шта раде, очистиће ове комунистичке гадове и умирити земљу. А ми треба да се наоружамо и сами чувамо село од комуниста.

Погинуле партизане сахранили смо као људе

Код мене се лечило четири рањеника. - Батаљонска комора и рањеници били су смештени у кући и другим зградама Миће Јеремића, имућног сељака из Лесковца, чија се кућа налазила на крају села, у непосредној близини цркве. У лето 1970. године аутор ових радова је разго-

варао са чика Мићом коме је тада било 84 године. Ево укратко како је чика Мића описао тај догађај:

„Било је око два сата по подне. Ручак је већ био подељен, када су наишли Немци. У мојој кафани лечило се, колико се сећам, четири рањеника. Један је родом из Железника, жив је, један је био родом из Пиромана, а остала двојица не знам одакле су била.

Комесар батаљона Љупче Шпанац каже да се рањеници сместе на троја кола и комора и да се брзо евакуишу. Партизан, младић из Сибнице седне на кола од коморе и потеря их. Ја упрегнем једна кола и кренем са рањеницима. Немци већ пуцају, меци само звижде око нас. Повлаче се путем и партизани. Ја не знам куда ћу. Скренем с колима у неку авлију, али рањеника нема. Они су сишли са кола и пузе тражећи заклон. Када сам оставио кола отрчим према реци Бељаници, видим тамо се повлаче и неки партизани. Ту је и Љупче Шпанац, комесар, Али то је и брисан простор и Немци жестоко бију. Љупче умало да се удави у реци, али је са неколико партизана успео да пређе на другу страну реке, коју Немци нису прелазили.

Са Немцима су дошли и жандарми са Умке – Иванко наредник и други. Хтели Немци да пале моју кућу. Ја молим Иванка да то не чине, јер нисам комуниста.

Иванко каже тумачу.

- Чиме гарантујеш, пита Немац – тумач Иванка.

- Немој да се играш са животом, каже Немац што говори српски Иванку, и одлази од куће која се не пали

Сељак Живојин Живковић секо купус и пође цркви, хтео да се склони код моје куће, наиђу Немци, ухвате га и убију.

Од стране партизана погинуло је њих неколико.

Један млад партизан, скоро дечак, мислим да је родом био из Сибнице, кога је Љупче Шпанац одредио да прати комору; један млад партизан родом из Степојевца, мислим да се зове Будимир И. Паунић, имао је око 20 година; један младић родом из Умке, био је шустер и по рукама му се познавало да је радио са ћиришом, мислим да се звао Станојловић, он је покушао да се склони у малу воденицу, али није успео; Ђорић из Вранића погинуо је близу реке Бељанице; један партизан је погинуо у средини села приликом уласка Немаца у село; био је из неког оближњег села и сутрадан су га рођаци отерали; један непознат партизан је такође погинуо поред реке Бељанице. Како су и партизана из Сибнице и Степојевца отерали рођаци, то смо остала три партизана: са Умке, из Вранића и оног непознатог сахранили као људе у наше сеоско гробље.

Са Немцима су дошли и жандарми са Умке. Причало се да је неки жандармеријски наредник Иванко утицао на Немце да не пале сеоске куће, па су Немци запалили само црквену салу.

Немце од Степојевца довео је неки Лаза Личанин и његов брат, они су нешто разумели немачки језик. Лаза је узео моје коње и на њима отерао партизанску комору преко Степојевца и Конатица за Обреновац, где је коње и амове продао. Друга кола је отерао неки сељак из Лесковца, а трећа не знам ко је одвезао. Судио сам се због кола и коња, али без успеха. Лаза је после био и у четницима Драже Михаиловића

Степојевачке четнике партизани су дотерали предвече двадесет трећег октобра. било их је преко двадесет и затворени су у једну моју помоћну зграду. Сељаци су тражили да их партизани пусте.

- Чекајте људи, да прво извршимо саслушање и видимо ко су организатори, па ћемо све мобилисане пустити, говорио је Љупче Шпанац.

Али нису стигли да их саслушају, сутрадан су дошли Немци и ослободили их.

Већ следећег дана један од тих четника дошао је из Степојевца у Лесковац и људима претио како ће stradати ако се не организују у четнике Косте Пећанца.

Немци напали Космајске партизане у Барајеву. Двадесет и четвртог октобра једна чета Космајског одреда била је у Барајеву. Обавештени од петоколониша, један батаљон сто двадесет петог пука изненада је напао космајске партизане. Немци су дошли из суседног села Рипња. Приликом уласка у Барајево успели су да ухвате партизанску патролу и зверски побију партизане. Вођи патроле Миливоју Илићу из села Парцане у Космају заболи су колац у уста, а затим га убили. После крвавог сукоба партизани су се повукли. У овој борби се истакао пушкомитраљезац Милосав Влајић који је ватром из свог пушкомитраљеза задржавао напад Немаца и штитио повлачење чете (Милосав Влајић, пружни радник из Парцана у Космају, рођен 1921. године, погинуо 1943. године као заменик команданта Космајског одреда - посмртно одликован орденом Народног Хероја - напомена аутора).

После повлачења партизана Немци су у Барајеву палили куће само оних сељака из којих је неко био у партизанима. Увече су се Немци вратили у Рипањ.

Четници се осилили, претресају партизанске куће и врше хапшења. - Крајем октобра, Други батаљон се због притиска непријатеља повукао на терен Космаја где је дејствовао заједно са Космајским одредом. Због све чешћих борби батаљон је остао без муниције па је команда батаљона

послала једну десетину бораца на коњима у Дражевац у Јоксића крај. У том селу била је у једној кући смештена извесна количина муниције која је била скупљена да служи као резерва. Међутим, они су се вратили необављена посла.

Команда батаљона је одлучила да пошаље за муницију заменика команданта батаљона Добривоја Цекића. Он је био родом из Дражевца. Лично је знао одборнике и сараднике чије су куће биле при крају села код којих је прикупљена муниција за резерву била склоњена, тако да је за то знало свега неколико лица. Одређено је да са њим крену још два партизана: Михаило Јоксић из Дражевца и Миле Катић из Баћевца.

У уторак, четвртог новембра они су кренули из села Рогаче под Космајем и пред зору следећег дана стигли у Дражевац, у кућу Михаила Јоксића. Његова жена и деца су се изненадили када су их видели. Били су уплашени. Светло нису палили. Седели су поред ватре и разговарали. Јоксићева жена је причала да су у селу формирани четници, да су се осилили, свакодневно иду по селу и претресају куће партизанске, малтретирају партизанске породице, хапсе и претресају им куће. Када ју је Цекић упитао да ли зна шта је са магацином који је био код Михаиловог брата од стрица, жена је рекла да је, колико је она знала, он све то пријавио четницима и да су они однели сву муницију. У свануће су легли да се одморе, Михаилова жена је отишла до куће Добривоја Цекића да види шта раде његови укућани.

Ја морам да те предам четницима. - Следеће ноћи прешли су у Цекићеву кући која се налази у другом крају села у Лугу, у крају Дражевца који је између река Пештана и Колубаре. Ту су Добривоје и Михаило остали. Пред зору Цекић је послао Мила Катића да оде до Конатица, суседног села, кући Миће Јеремића у чијој се кући такође налазио један партизански магацин. Миле је требало да види шта је са магацином у коме је поред муниције било и одеће, штофа, пшенице и других ствари. То је био највећи партизански магацин у том крају, за који су знали од партизана само Цекић, поред Миће и укућана и још једног кочијаша који је све то ту довозио. Зато је Цекић и послао Мила да види шта је с тим, да ли је све сачувано и да узме униформе за Цекића, Миладина и Љупчета, команданта и комесара, које су биле сашивене од неког заплењеног штофа у Сремчици још крајем септембра. Униформе су у том магацину чуване за зиму.

О томе **Миле Катић** каже:

„У свануће, по магли, стигао сам Мићиној кући. У њој сам затекао Мићу, његову жену и сина. Изненадили су се мом доласку. Одмах по мом

уласку у кућу из ње је изашао његов син. То ми је било сумњиво. Одмах сам питао Мићу, шта је са нашим магацином. Он ми је испричао причу како су дошли четници и однели све што су нашли, а он је једва главу извукао. Док је говорио приметно сам да није само изненађен мојим доласком већ да је и много уплашен.

Збуњена Мићина жена нудила ме је да нешто поједем. Нисам хтео да једем, већ сам рекао Мићи да замном долази цео Одред који се сада налази у Пољанама и да ће за партизанске ствари које нису сачували одговарати.

У том моменту се зачуо лавез паса. Чим је то чуо, Мића је нагло скочио, узео пушку која је стајала у ћошку иза врата и истрчао напоље. Нисам се одмах снашао јер ме је његова жена заговарала. Међутим, угледавши пушку у Мићиним рукама, било ми је јасно да је постао четник. Скочио сам са столице и кренуо за Мићом напоље. Његова жена ме је и даље нудила да једем. Тада сам је упитао:

- Шта је снајка, значи Мића је постао четник?

Жена је почела да плаче.

Носио сам пиштољ „Парабелум“ у џепу од гуња колубарског кроја, увек напуњеног али закоченог. Завукао сам руку у џеп и откочио пиштољ. Изашао сам из собе у кухињу, а Мићина жена је пошла замном. Када сам отворио спољна врата, видео сам Мићу како стоји пред кућом четири пет степеника ниже од врата са упереном пушком у мене и са прстом на окидачу. Гледао ме је уплашено а и ја у њега. Руку сам држао у џепу стежући „Парабелум“. Изненађен Мићиним поступком, нисам пуцао. Њему је рука дрхтала и онако уплашен, викнуо је на мене:

- Руке у вис!

То ме је још више изненадило, али сам га мирно упитао:

- Чика Мићо, зар је дошло време да се између себе убијамо?

- Ја морам да те предам четницима, али ћу гледати да те спасем, одговорио је Мића.

У том моменту су се зачули пуцњи од центра села. Мића се на то за тренутак окренуо. Искористио сам тај моменат, прескочио она два три степеника до Миће, ударио га чизмом у стомак а затим одскочио у страну поред њега. Мића је пао, али је приликом пада опалио метак из пушке који је просвирао поред мене и ударио у зид поред врата. Његова жена, која се тог момента налазила на вратима је вриснула и пала на праг. Помислио сам да је погођена метком који је опалио њен муж, али она зачука и поче да нариче.

Потрчао сам одмах поред куће и прескочио ограду више ње и утрчао у Мићин виноград. Тек тада сам се сетио да имам пиштољ. Био сам љут на себе, све сам псовао. Зашто нисам пуцао у Мићу? Када сам изашао из винограда, киша која је ромињала када сам долазио сада је почела све више да пада. Мића је пуцао замном, али са све већим размацима, вероватно му је муниција била кварна. Окренуо сам се и у правцу Мићине куће опалио. Испразнио сам цео шаржер.

Из села се зачуо рафал пушкомитраљеза. Сетио сам се да је то Мићин син изашао из куће чим сам ја дошао. Значи отишао је по четнике, помислио сам и сада их води. Имао сам доста муниције, па сам напунио пиштољ и још један шаржер испразнио према Мићиној кући, а затим сам бацио и једну дефанзивну бомбу да их заплашим. Тек онда сам скоро трчећи кренуо према једној шуми између Конатица, Баљевца и Дражевца. Киша је и даље падала. Магла се није дизала па је видљивост била слаба. Зато сам решио да идем даље. Прошао сам кроз дражевачко гробље где сам видео једну младу жену како нариче на једном свежем гробу. Ја сам наставио - продужио сам према Цекићевој кући.

Нека се Добривоје преда четницима, нека се не плаши ја ћу му помоћи. - После ручка сам стигао Цекићевој кући. Трчећи од Конатица био сам мокар до коже од кише и од зноја јер сам од Конатица до Цекићеве куће стално трчао. Питали су ме где се то чује борба. Онако задихан испричао сам им шта ми се десило. Цекићева породица: жена Злата и петоро деце: ћерка Љубинка и синови Миливоје, Светислав, Љубисав и Миодраг Цоја, као и Цекић и Михаило Јоксић су ме пажљиво и са интересовањем слушали.

Таман сам ручао, када је неко са капије дворишта почео викати Цекићеву жену:

- Злато, Злато!

Кучићи су залајали и потрчали према капији одакле се чуло дозивање.

Цекић је рекао деци да ћуте, па смо сва тројица ушли у другу, хладну собу.

Убрзо је у кућу ушао Златин брат Будимир Стублинчевић. био је четник и носио пушку. (Повукао се 1944. године са четницима у Босну где је и погинуо). Са Златом је разговарао у кухињи. Ми смо слушали разговор. Питао је Злату да ли зна где је Добривоје. Наравно, Злата је одговорила да не зна. Он јој је рекао да му јави некако, да дође кући и да се не плаши, јер он ће му помоћи. Грдио је Добривоја и псовао шта му је требало да оде са комунистичком бандом. Када је то рекао Добривоје Цекић замало

што није изашао из собе у кухињу да га задави. Био је разљућен, и показивао лакат како ће га они ухватити.

Будимир је дуго остао у кући, па нас је мука ухватила у хладној соби где нисмо смели ни да шушнемо да се не би чуло. После један сат је кренуо. Злата га је испратила, када је пролазио поред прозора, ђаво ми није дао мира па сам се примакао прозору. Учинило ми се да ме је видео. Злата ми је то потврдила када се вратила пошто га је испратила.

Злата је златна. - Цекић је хтео да останемо још неки дан у Дражевцу и да једне ноћи одемо до Конатица код Миће Јеремића и пречистимо рачуне са њим. Међутим, његова жена Злата била је другачијег мишљења. Злата је у правом смислу била партизанска мајка. И поред велике сиротиње и петоро деце, она је партизане дочекивала, угошћавала, испраћала и помагала, да је то било за причу. У току целог рата мало сам таквих жена видео.

- Ви сте дошли да узмете склоњену муницију и да се одмах вратите у батаљон, говорила нам је сталожено и промишљено Злата. Муниције као што видите, нема. Пронашли су је и узели четници. Па шта ћете сад. Није Мића једини који је милом или силом постао четник. Људи су заплашени - Видите да су Дражевац и Конатице у црно завијени. Тобоже да би спасли себе, своје укућане, кућу и имовину, људи су приморани да узму пушке и да пуцају на своју браћу. Видеће брзо многи да су погрешили, не мрзе они сви партизане. Тешко им је то што чине, али морају. Покајаће се и баталити тог ћоравог посла и без вас. Шта имате да ухватите и убијете Мићу, муницију нећете наћи а ви сте због тога дошли. Можете само остати неки дан или ноћ дуже овде, а видите да четници стално обилазе партизанске куће и праве потере за партизанима. Кад већ нема муниције зашто и главе лудо да изгубите, а то вам се овде лако може десити. Вратите се ви још у току ноћи у Космај, у вашу јединицу. Тамо сте ви сада најпотребнији.

Видели смо и сами да је Злата златна и да је у праву, па смо одлучили да је послушамо. Чим се смркло, напустили смо Цекићеву кућу. Са свима смо се поздравили и изљубили. Ја сам се највише поздрављао, грлио и љубио са најстаријим Цекићевим сином, мојим имењаком Миливојем. Видећи да се рат неће брзо завршити и ко зна шта ће са нама бити и да ли ћемо га преживети, Злата ми је на поласку рекла да ако преживимо опет дођемо код њих. Тада ће ми дати своју кћер Љубинку. (После ослобођења Љубинка се удала, у Београд). Добривоје је све то слушао и онако, како га је бог дао одлучног, енергичног и строгог, али и човека истовремено и склоног да све тера на шалу, па и у најтежим тренуцима, казао је:

- Њему да му дамо нашу кћер, нашу љубљеницу, шта ти је бре Злато, зар не видиш какав је шмокљан.

- Ћути бре, Добривоје, видиш да је златан, биће нам добар зет.

Тако смо се опростили са Добривојејевом породицом и пошли у хладну и кишовиту октобарску ноћ”.

Покушај Другог батаљона да се врати на свој терен

После борбе у Лесковцу чете батаљона су се повукле на терен космајског среза на просторију села Бељине, Рожанаца, Слатине и Манића где су вршиле припреме за повратак Другог батаљона у Посавину. Ситуација за то није била повољна због непријатељске офанзиве, али се после масовног дезертирања и реорганизације, стање у батаљону поправило. У њему је остало углавном људство које је добровољно ступило и које је било спремно на подношење свих недаћа, напора и жртава. Комунисти, скојевци и старешине на челу са одважним командантом и политичким комесаром и замеником команданта батаљона успели су да се брзо преодолу тренутна криза, заустави даље осипање људства и батаљон поново учврсти и оспособи за нове акције и дејства у још тежим војнополитичким и временским условима.

Са штабом Космајског одреда договорено је да Други батаљон у овоме помогне и Прва чета Космајског одреда. У зору двадесет осмог октобра Други батаљон и Прва чета Космајског одреда су кренули из Бељине за Посавину, и то Четврта чета према Липовичкој шуми, Друга и Трећа чета са којима је била и команда Другог батаљона према Гунцатима и Баћевцу заједно са Космајском четом и Прва чета према Бождаревцу и Великом Борку. Још у току ноћи Прва чета је разбила бождаревачке четнике у пределу Збеговиште-Павловац и ујутро ушла у Бождаревац.

Четници у Гунцатима и Баћевцу су пружили слаб отпор партизанима и разбежали се да траже помоћ, док су неки били ухваћени и стрељани. У Баћевцу је ослобођено око двадесет заробљених партизана који су одмах ступили у батаљон. Око подне су у Баћевац стигли четници лепеничког четничког одреда са Умке и недићевци, као и изванредан број четника из суседних села, јачине око триста војника. Они су продрли до самог центра Баћевца и у оштрој борби су одбијени. Четници су успели да заробе три партизана: Брану Живковића и Вељу Јеремића из села Лесковца код Степојевца и Ђорђа Јовановића, ђака средњотехничке школе, који је иначе био кратковид, носио наочаре и тешко се кретао. Брану су четници убили одмах, и Ђорђа, док је Веља, иако лакше рањен, успео да побегне. У њиховим редовима било је и неколико оних који су дезерти-

рали из Другог батаљона неколико дана раније. Увече се Трећа чета пребацила у Велики Борак. У овим борбама убијено је око двадесет четника и недићеваца, а толико их је и ухваћено. У Баћевцу је стрељано и неколико четника мобилисаних сељака по наређењу вршиоца дужности команданта Космајског одреда, са чиме се није слагала команда Другог батаљона, што се показало као исправно процењивање јер је то политички лоше деловало на терену. Већину заробљених четника, команда Другог батаљона, а нарочито на инсистирање заменика команданта Добривоја Цекића су пуштени.

У току дана Прва чета је у Бождаревцу и Великом Борку ухватила неколико шпијуна и окупаторских сарадника и извршила мобилизацију извесног броја сељака, мада је искуство са мобилисанима било лоше и околности за то нису биле погодне. Увече су Прва и Трећа чета заноћиле у Великом Борку.

Од заробљених четника и недићеваца у Баћевцу Партизани су добили податке о непријатељским снагама које су учествовале у борби, њиховој концентрацији и даљим мерама. Зато је донета одлука да се не заноћи у Баћевцу већ да се и Друга посавска и Прва космајска чета пребаци у Барајево - засеок Багрдан. Команда Другог батаљона скренула је пажњу команданту Космајског одреда да је Багрдан због лоше конфигурације терена неподесан за евентуалну борбу са непријатељем, али он то није прихватио па чак ни јаче обезбеђење на друму према Београду није поставио већ само једну предстражу недалеко од куће где су се партизани сместили.

Немци, жандарми и љотићевци напали партизане у Барајеву. - О доласку партизана у Баћевац и о борби са њима, домаћи издајници су обавестили Немце. Још у току дана и ноћи стаб 125. пука је извршио припреме за напад на партизане, са целим пуком и једним одредом недићеваца. Са неколико колона непријатељ је кренуо у простор Барајева, Баћевца и Великог Борка, са циљем да изврши опкољавање и истовременим нападима из више праваца уништи партизане.

Из простора Рипањ-Бели Поток немачке снаге и одред недићеваца из Сремчице кренули су камионима у пратњи тенкова друмом преко Липовичке шуме за Барајево, изјутра двадесет осмог октобра. Неколико шпијуна из Барајева и Гунцата служили су им као водичи. Показало се као грешка што су партизани заноћили у Багрдану и што нису имали обезбеђење истурено даље према Лисовићу, већ стражу на самом улазу у Багрдан, јер је непријатељ до овог места стигао без сметњи и касно примећен. Када су страже припуцале, Немци су из митраљеза и бацача отворили

ватру на Багрдан. У метежу који је настао, старешине су са великом муком успеле да чете повуку на косу на левој страни Барајевске реке, ради заузимања повољног положаја за борбу. Известан број партизана се повлачио долином Барајевске реке према Бождаревцу, па је због тога изгубио везу са својим четима. Чим су партизани стигли на косу изнад Багрдана отворили су ватру и зауставили надирање Немаца. Жестока борба је трајала неколико часова, све док коњица није партизанима дошла с десног бока. Тада су се повукле све чете, по наређењу команде.

Чим су упали у Барајево Немци су запалили више зграда међу којима и оне у којима су партизани те ноћи спавали и ухватили групу сељака које су као таоце терали да затрпавају просеке на друму према Лисовићу и Бељини, где су заноћили. Немачка јединица која се сместила у Лисовићу, убила је сутрадан десет сељака, а када су се враћали за Рипањ истог дана, убили су четири сељака у Барајеву, које су терали да им носе муницију. У Бељини су Немци следећег дана ухватили и убили осам сељака од којих су четворица били из Бождаревца. Из Бељине Немци су кренули преко Манића за Стојник где су запалили неколико кућа а затим преко Баба и Раље вратили се за Рипањ и Бели Поток.

Немци нису успели да нас опколе. – „Још увече када смо из Баћевца стигли у Барајево – Багрдан, где се већ повукла и наша Четврта чета, сећа се **Миладин Ивановић**, тада командант Другог батаљона - свађао сам се са Јанком, вршиоцем дужности команданта Космајског одреда. Багрдан је врло неповољан за одбрану јер се налази у котлини Барајевске реке, и никако нисам био за то да се у њему заноћи, а још се налази и на друму. Јанко ми је говорио да ће све бити у реду, да ће иступити јача обезбеђења даље према Липовичкој шуми и да нас нико не може изненадити.

Међутим, од тога не би ништа и Немци су дошли до изнад самог Багрдана одакле су осули ватру на нас. Било је јутро, тек што је свануло. Борцима је дељен доручак. Сећам се, било је и врућег хлеба који је испечен у току ноћи. И доручак је прекинула немачка ватра. Онако скупљени за доручак истрчали смо џумле на супротну косу изнад Багрдана где је гробље. Ту смо организовали ватрену линију и узвратили ватру Немцима. Да би нас опколили, Немци су послали своју коњицу да заобиђе наше десно крило. Видевши то, послао сам командира Четврте чете Синишу Николајевића десно према засеку Равни Гај да предухитри Немце и спречи маневар њихове коњице и омогући нам повлачење према Лисовићу и даље према Космају. Упркос немачке надмоћности Синиша је успео да изврши добијени задатак. После вишечасовне борбе ми смо се организовано повукли према Лисовићу и даље према Космају, без губитака.”

Кућа ми је изгорела. - „Ја сам био код куће када су Немци напали, - говорио је о томе, писцу ових редова - **Бошко Петровић Гоша**, обућар из Багрдана. Партизани су се брзо повлачили. Партизан „Боксер” је ватром из свог пушкомитраљеза задржавао Немце, а нарочито њихову коњицу која је ишла од Смордана и хтела да заобиђе партизанско десно крило.

Када су стигли у Багрдан, Немци су похватили људе који се нису склонили или побегли и дотерали их пред Тикину кафану. Ухватили су и мене. Када су Немци кренули даље, према Лисовићу, потерали су и нас да затрпавамо рупе на друмовима. Неки су узели лопате и мотике, а много нас је и без алата, рукама затрпавало рупе. Успут су Немци купили и терали и старо и младо да затрпавају прокопана места на друмовима. Ми затрпавамо и стално мислимо да ли ће нас стрељати. Међу Немцима има и фолкдојчера који говоре српски. Кажу да ћемо се спасити и главе сачувати ако нико од њих не погине. Како да не погине кад се стално чује пуцњава. Док ми затрпавамо рупе Немци и жандарми са камионима чекају да иду даље.

Од кривине код Лисовића један Немац ми даде да водим коње. Код лисовачке бараке (засеок села Лисовић до друма) зауставише нас. Недићевац Олћан држи говор, кажу да је неки министар. Каже да су комунисти пропали и да ми сви треба да се наоружамо и не дамо партизанима да уђу у наша села. Пита нас да ли `оћемо. Ко сме да каже да неће када су свуда око нас митраљези и Немци и жандарми. Кажемо ми да `оћемо, само да нас пусте да се вратимо кућама. И пусте нас. Ми се враћамо за Багрдан, а Немци и жандарми продужише за Лисовић и Бељину. Њихове претходнице су већ одмакле далеко напред куда се повлаче партизани и тамо према Бељини, Лисовићу, Губеревцу и долином река: Бељанице, Прутена и Суве реке само грокће: бију топови, чују се бацачи, штекћу митраљези, само тутњи. Повремено Немци бацају ракете да означе положај.

Ми журимо да се од њих удаљимо, да нас поново не ухвате.

Дођем кући, а она изгорела.”

Замало жив да изгорем. — „То јутро, било је око седам сати, ја сам сишао са куће до ковачнице која се налазила поред самог друма у Багрдану - сећа се тог догађаја, причао је писцу ових редова, **Владимир Павловић Влаја Ковач**. У току ноћи у Багрдан су дошли партизани и сместили се по кафанама и код неколико кућа. Од ковачнице која је била где је сада скупштина општине Барајево, одем до Бранине кафане, удаљене стотинак метара. Ту сам видео неколико познатих партизана. Мало сам се поразговарао са њима а затим сам се вратио до ковачнице. Још сам био пред ковачницом када чујем пуче пушка горе на брду према засеоку

Смрдан. Нисам обратио на то пажњу јер се тих дана често пуцало на све стране. Није прошло ни неколико тренутака, кад дотрча неко дете одоздо од Костићиних кућа и виче из свег гласа „Ево Немаца”.

Да ли је још неко јавио партизанима не знам, али док лупиш длан о длан партизани су поскакали и истрчали из кафана и кућа где су спавали. До моје ковачнице је дотрчао „Боксер” пушкомитраљецац и још један партизан. У то се са брда изнад Багрдана, горе где је и моја кућа огласише митраљеци. Рафали почеше да сипају по крововима кућа и варошици. Одговорише ватром и партизани. Боксер бије из пушкомитраљеза. Једна десетина партизана од Љубине кафане трчи на супротно брдо према гробљу да заузме положај. Отвори се јака борба. Пуца на све стране. Куршуми само звижде. Немци бију и бацачима. Од експлозије мина пролама се варошица. Партизани пружају отпор и брзо се повлаче. једни иду низ долину Барајевачке реке према Бождаревцу, други на брдо према гробљу и друмом према Лисовићу.

Партизани се повукли из варошице, али се борба и даље води. Партизани бију од гробља, а Немци од Костића кућа и болнице. После неколико сати борбе пуцњава престаје.

Немачка коњица је од Багрдана скренула са друма и преко Орловице и Барајевачке реке кренула према засеоку Витковца и Равни Гај, да зађу партизанима с бока. Видевши то, партизани су се почели повлачити према Лисовићу и борба је почела да јењава.

Убрзо су се Немци почели спуштати у Багрдан. Пошто се знало да хватају људе и убијају, ја их нисам смео чекати у ковачници већ сам се попео на таван од штале која је била до ковачнице. Када су ушли у Багрдан Немци су по старом обичају почели да хватају људе, пале кафане и куће. Запалише и моју ковачницу и шталу. Ја на тавану у сену, не јављам се да сам жив. Кад поче да горе штала, ја рекох готов сам, изгорећу жив. Поче да ме гуши и дим. Немци запалише зграду и одоше. Ја на тавану почнем да се премештам тамо где ватра још није стигла. Јарина, вруће, дим да ме угуши, а ја не смем да сиђем. Не знам да ли је ко погинуо од Немаца. Ако је неко погинуо побиће све што похватају, али не знам. Зато се борим и узмичем пред ватром. Срећом, штала беше велика и није могла брзо да гори, те сам некако издржао док Немци нису продужили за Лисовић.

Касније сам чуо да је само један Немац био рањен, али изгледа да је био рањен од њихових војника. Превијање је било у здравственој станици у Багрдану. Од партизана је био рањен Стева Савин из Лисовића и Танасије Арамбашић из Барајева.

Жику Савића из Багрдана, тада партизана, Немци су ухватили и потерали Тикиној кафани са осталим похватаним људима. Он је некако заостао, није се повукао и негде је склонио оружје, али је имао у џеповима муницију. Када су их Немци потерали поред реке он је кришом муницију побацао у реку, људи су то видели и знали да је партизан, али нико није Немцима то рекао и тако је сачувао главу.

У Бранином млину радио је Валентин Јамник (отац Винка Јамника, послератног директора градског стамбеног предузећа). Он је као Словенац знао немачки. Када су Немци хватали људе и питали ко је комуниста и ко помаже партизане, Валентин је своје знање немачког језика искористио и Немцима хладнокрвно и куражно објашњавао да су похватани људи све исправни грађани, да нико од њих није комуниста и партизан, нити их је помагао.

Када су продужили за Лисовић и Бељину, потерали су похватане људе да затрпавају друм на местима где је био прекопан по наређењу партизана, да не би пролазили камиони и тенкови, а затим су их пустили.

По подне су се Немци вратили кроз Багрдан према Београду.

Успут су Немци вршили и пљачку. Неки војници су у шлемовима носили јаја. После краћег задржавања продужили су за Београд. Са собом су вукли и топове.“

Немци напали партизане у Великом Борку, палили село и стрељали мештани. - Друга немачка колона довезла се камионима до Мељака, где се један део искрцао из камионима и кренуо за Бећевац. Пошто у селу није било партизана

Немци су продужили за Велики Борак. Остали су се довели до Шиљаковца, а одатле су пешице кренули за Велики Борак. На улазу у селу срили су се са колоном која је долазила преко Баћевца, и заједно су улазили у село.

И овде су партизанске страже биле близу логора и касно реаговале, па су Немци минобацачком ватром изненадили партизане који су били у центру села и баш у то време стрељали претходног дана ухваћене петоклонаше и четничке организаторе. Тада је стрељан и Љубомир Трифунковић, сељак из Великог Борка. Приликом наилаaska казнене експедиције он је помагао партизане, а приликом паљења Баћевца од казнене експедиције и ступио у партизане. Међутим, одмах је напустио њихове редове, отишао на Умку и ступио у четнике. Према договору са четничким војводом Лепеничким и среским начелством, преузео је на себе улогу организатора четника Косте Пећанца у Великом Борку и врло агилно и оштро пришао формирању четника у свом селу. Партизани су га ухватили са гру-

пом четника у борби на Борачком вису претходног дана. Настала је пометња, неки су неорганизовано почели да се повлаче према реци Бељаници и Бељини, док су се мобилисани сељаци панично разбежали. Иако изненађени, партизани су се ипак брзо средили и одговорили на ватру и зауставили надирање Немаца. Настала је жестока борба усред села. Не могавши да се брзо пробију кроз средину села, Немци су пребацили јаче снаге на лево крило са циљем да партизанима зађу с леђа или да их јачом ватром присиле на повлачење.

Још када су стигли у Велики Борак, партизани су истурили једно одељење ради обезбеђења према Лесковцу, јачине око петнаест партизана са водником Ђурђевићем, који је био и заменик командира Прве чете. Они су на положају остали целу ноћ а чим су ујутро чули експлозије мина и митраљеске рафале у правцу села, Ђурђевић је наредио да се трчећи пође у помоћ главнини. Успут су сретали појединце или групице партизана који су се повлачили без наређења.

- Натраг другови, - оштро је командовао Ђурђевић, има да примимо борбу и да се боримо докле можемо а ако треба да се одступа, одступаћемо војнички.

Посрамљени појединци су се враћали са одељењем које се већ развило у стрелце. За десетак минута стигли су у центар села и школе где су чете логоровале. Врло храбар и присебан, Ђурђевић је из покрета распоредио борце а пушкомитраљесцу Милораду Бркићу одредио положај одакле може најбоље тући Немце који су нападали средином села. Тако је појачана одбрана баш када су се партизани хтели повлачити. Ватра је са обе стране била све јача. Немци су се кроз село и поред подесних заклона и јаке ватрене подршке споро кретали напред, али је њихово лево крило продрло напред и с бока почело тући партизана, нарочито положај где је био пушкомтраљезац Бркић, који се није хтео повлачити. Када је поред њега рањен Мирко Миловановић, његов помоћник, морао му је наредити да се повуче јер овај то није хтео да учини. Убрзо је митраљески рафал закачио и Милорада и тешко га ранио на два места. Тада је пушкомитраљез зграбио његов помоћник Милорад Јовановић Геца и наставио да бије Немце. Због опасности да буду опкољени, партизани су се морали повући према долини реке Бељанице и даље према Космају. Док је борба вођена један немачки авион је кружио над селом. У овој борби партизани су имали једног погинулог и неколико рањених, док је убијено два немачка војника а више их је рањено.

После повлачења Прве и Треће чете на терен Космаја, Немци су у Великом Борку запалили око шездесет кућа, неколико општинских зграда

и школу. Поучени искуством Степојевца, Вранића и других села, сељаци су се разбежали, али су Немци успели да ухвате и за одмазду стрељају четрнаест мештана.

По подне Немци су продужили за Бељину и Манић, Стојник, Бабе, Парцане и Раљу, одакле су се пребацили у Рипањ.

За свега осамнаест дана овај злогласни немачки пук је као казнена експедиција стрељао око четири стотине људи а неколико стотина похапсио, опљачкао и запалио девет села у којима је изгорело око хиљаду кућа и других зграда, наневши тако народу београдске Посавине огромне жртве и велику материјалну штету.

Нађоше нас у циглани - Побиће сто педесет. - Радомир Дејановић, сељак из Великог Борка, стицајем околности није био је стрељан од Немаца. Сећајући се тога, он је писцу ових редова, казао:

„Иду Немци, а ја не би хтео да их чекам код куће. Кренем у комшилук и код једне куће нас неколико се склонили и пијемо врућу ракију. Кад повиче домаћинова жена да су Немци стигли близу. Ја сам имао неку земуницу и у њу нисам хтео да идем, а и није била zgodна. Кад неко повиче да иду Немци. Ми истрчимо напоље и кренемо да се сакријемо у бункер (Дај да понесем пола киле ракије да пијемо). Дођемо тамо а један каже да неће унутра кад је видео како је то. И други каже нећу ни ја. Онда кренемо да бегамо на Вучковац, кад иду Немци од Иванковића кућа и бију бацачима, тронблонима, пуцају из митраљеза. Ми опет назад у бункер, али не можемо на брзину да уђемо па се увучемо у неку циглану.

Пред сам наилазак Немаца неки партизани се повлачили кроз овај крај села. Видео сам партизана Буцу Тришића из Вранића. Њега сам и познавао. Чули смо да се на брзину склонио у један бунар и тако сачекао пролазак Немаца а онда стигао партизанску главнину. Њој се прикључио.

Увукли се ми у циглану и ћутимо. Чујем Немци све ближе долазе. Видимо пролазе поред циглане, један, два. Кад трећи се саже, завири унутра. Ја кажем осипај циглу да се не видимо, али касно. Виче Немац да изађемо. Немамо куд, извучемо се напоље, и потерају нас с њима. Прођемо поред моје куће. Мој отац зна немачки из заробљеништва, али се и он сакрио, а мајка га позвала да ме спасава, али не вреди ништа. Терају нас даље. Дотерали нас близу општинске зграде код кошева. Било нас је дванаест из овог мог краја. Код кошева нас построје. Један Немац каже на српском да треба да стрељају сто педесет сељака и чујем неколико пута каже: болан, болан, када нешто говори нама. Ми ћутимо.

Питају Немци ко има волове без кола. Ја се јавим да имам. Кажу да

идем да их дотерам. Мислим сада ћу да одем па нећу да се вратим. Али два војника пођоше да ме прате.

Дотерам волове код општине. Они нека кола запленили и један Немац ми помаже да упрегнем волове. Ради као да је сељак. Видим зна посао са стоком.

Све ће да стрељају, а ти ћеш да останеш жив, - каже мени тај Немац на српском. то је био неки српски Немац.

Један Немац донесе у рукама сламу из неке куће иза школе где су били партизани и баци је на кола. Од Поповића кућа један Немац дотера кола и патизанске коње. На носилима изнесоше једног мртвог Немца. Сав је био увијен у чаршав да се скоро не види.

На моја кола натоваре једног рањеника. И кренемо низ село.

Код куће Мине Миливоја Настића, пуно Немаца. Ту је и штаб и радиостаница - бежична телеграфија. Преко пута у ливади где је сада фудбалско игралиште пуно похватаних сељака.

Немци већ иду кроз село и пале куће.

Код куће Савке Владисављевић Немци хоће да баце у ватру и неколико џакова са пшеницом. Савка им не да, отима од њих и псује их да горе бити не може:

- Зар да све попалите мајку вам душманску... Свашта им говори, псује их и оте им неки џак. Један Немац не могаше да се избори са њом. Кад Савка оте од њега џак погледа је, плуну на њу и оде из дворишта.

Код Минине куће немачки официр извадио мапу и пита српски куда је најближе за Бељину. Неко од сељака рече и он на немачком нареди да се крене. За то време друга група стрељала је похватане сељаке. Чујем како машингевери и митраљеви клокоћу.

Кренемо низ брдо, пређемо Барајевску односно бождаревачку реку и избијемо на Збеговиште. Кад тамо и у Збеговишту има сељака у збегу. Али их Немци не дирају, само пролазе.

Стигнемо убрзо у Бељину. Тамо Немаца сила и ордија. Има их ко плевe. Видим једног Немца носи плетенице, ценим по томе да је генерал јер и код нас само генерали то носе. Ту има и тенкова и топова. У центру пред кафаном има брдо тенковских граната, за пет камиона.

Ту су и санитарска кола. Скинуше рањеника са мојих кола и унесоше у санитарска кола, а мртвог Немца ставише у санитарска под клупу. Мене опет не пуштају.

Ја ћутим и чекам. Дође немачки курир однекуда, изгледа од Манића: оде код команданта. Он нешто наређује и немачка јединица која је мене

водила са собом крете друмом према Аранђеловцу. По изласку из села код засеока Мечак скренуше за Манић. Код потока нема моста, вода на-дошла и не може да се пређе. Мени онда кажу ауф, да идем а продужише за село Манић. Ја се онда вратим у село.”

Немци су тога дана 29. октобра 1941. године у Бељини стрељали мештане: Митић Славка, Митић Божицара, Илић Владисава и Пантић Мијаила. Заједно са њима су стрељали и четири мештанина из суседног села Бождаревца.

Немачки извештаји

Извод из операцијског дневника 18 (брд.) армијског корпуса вођен од 19.9-6.12.1941

13.10.41: извештај 125 п.пука

3.батаљон 125 п.пука у 10,00 ч.ступио је у борбу против комунистичких банди на простору Степојевац-Врбовно-Конатице. Банде су биле јачине од по 50 људи са митраљезима. Оне су водиле борбу у мањим групама на широком фронту

13.10.41: извештај штаба за везу команданта Ј.И:

Код Железника на прузи Београд–Обреновац комунисти су по други пут /први пут 7.10.41/ разорили колосек...

13.10.41: Извештај команданта Србије:

Немачки авиони бацили су у великим количинама пропагандне летке изнад Обреновца – Уба ,...Аранђеловца, Лазаревца Београда. Затим у другом таласу изнад Раље, Сопота...

16.10.41: Извештај 125. п.пука:

Пук врши акцију чишћења на простору Барич–Умка–Моштаница. Акција је у току. Банде се повлаче на југ и избегавају борбу. Очишћен је простор Обреновац–Београд (Архив ВИИ ЈА,Кут.44-Х Ф.1,док.7)

Министарство унутрашњих послова, Одељење за државну заштиту, 30. октобар 1941. Београд.

Први преглед најновијих догађаја

Умка: 27 о.м. четнички одред војводе лепеничког и жандарми ухватили су комунистичког вођу и члана њиховог преког суда судског приправника Делића из Лазаревца. У даљем чишћењу терена према селу Баћевцу, ови одреди су се код села Гунцата сукобили са једном комунистичком бандом и у борби која је трајала од 8-16 ч. убили 16 комуниста и неколико заробили. На страни четника 3 њих је заробљено. Бојећи се да Делић за време борбе не побегне четници су га убили. (Архив ВИИ ЈНА,Пер,р.56/2-1, Кут.51)

Министарство унутрашњих послова, Команда жандармерије, Опертивно одељење, IV О.Бр.службено, 9.новембар 1941 г. у Беораду.

Подноси извештај о стању у земљи

Господину министру унутрашњих послова (Одељење за државну заштиту) ... 2/28 октобра о.г., четници и жандарми сукобили су се са комунистичком бандом у селу Баћевцу, срез посавски (Умка). У току борбе убијено је 8 комуниста и 7 рањено. Погинуо је 1 четник, а заробљен је 1 четник и 1 жандарм

Командант, ђенерал Стев.М. Радовановић

(Архив ВИИИ, рег.бр.40/3-1 К.52)

29.10.41. Обреновац

24.о.м. четнички одред војводе лепеничког са Умке у једном сукобу са комунистима код с. Дражевца убио је злогласног одметника и вођу комуниста Милана Констатиновића зв „Чаругу“ а више њих је ранио.

Повлачење Другог батаљона у Санџак

После борбе са Немцима у Барајеву и Великом Борку, Други батаљон се поново повукао на терен Космаја где је заједнички дејствовао са Космајским одредом до средине новембра месеца. Тада је на заједничком састанку команде Другог батаљона и штаба Космајског одреда одржаном у Великој Иванчи, одлучено да се и Други батаљон и Одред пребаце у Шумадију са циљем да се људство изнурено у честим борбама одмори и снабде муницијом, а затим врати на свој терен.

На састанку је такође одлучено да Вера Црвенчанин оде до Врховног штаба у Ужице и пита Тита шта ће даље да раде ове две Партизанске јединице, да ли да се повуку са овог терена или да на њему остану.

О томе и одласку у партизане је аутору ових редова Вера Црвенчанин казивала: „Рођена сам у грађанској официрској породици, отац ми је био ваздухопловни пуковник војске Краљевине Југославије, а ја сам завршила глумачку школу, била сам укључена у напредни студентски покрет и радила сам за време окупације у берзи рада. Због неке саботаже издата је против мене потерница. Веза ми је рекла да спремим руксак и да одређеног дана, мислим да је то био 16. Август 1941, у тој и тој улици се нађем са Маром кућном помоћницом, што сам и урадила, па смо отишле на железничку станицу Сењак а одатле возом до железничке станице Ђуринци или Влашко Поље. Било нас је око тридесет, међу којима сам препознала Душка Симовића, који је у Београду радио у Ботич-у. Међу нама је био један немачки војник који је побегао из немачке војске, пронашао у Београду сараднике НОП-а и са нама кренуо у партизане. (Немачки војник се звао Хелмут – н.а.). Немац је носио кратке беле летње панталоне а један је друг био у дугом кожном капуту.

Скоро сви смо носили руксак. Када смо ми изашли на станични перон, и воз одлазио, неки путници из вагона смејући се кажу нам:

Срећно у шуми, а и ми се смејемо.

У Космајском одреду сам ступила у Другу чету чији је командир био Павле Илић Вељко, који је био официр југословенске војске.

Испричала сам ти како сам прешла у Други батаљон београдски Посавског партизанског одреда. Неки партијски инструктор Петровић је комесара чете Љубчета и мене одредио да будемо партијско поверенство за срез посавски - Умка, али је убрзо дошло до повлачења на терен Космаја...

Из Велике Иванче сам са још једним другом кренула за Ужице. Када смо стигли у Белановицу чули смо да су групу другарица из нашег батаљона и Космајског одреда, које су кренулу за Ужице на превару ухватили четници Драже Михаиловића и да су све побијене. Тај се друг или курир вратио у Космај а ја продужим за Рудник, Горњи Милановац, Чачак, па возом за Ужице у Врховни штаб где ме је примио друг Тито. Тих дана се десила експлозија у фабрици оружје у Ужицу па сам и ја учествовала у спашавању другова радника. А спавала сам у Ужицу са другарицом Лулом Планојевић. Видела сам и друга Ранковића и он ме питао за његовог брата Драгу који је био у Другом батаљону. Рекла сам му да је он дезертирао, што ми је он замерио и рекао ми да је он јуначки пао. Касније у Босни када смо се видели Ранковић ми је рекао да сам била у праву.

Пошто ми је друг Тито рекао да се Космајски оред и Други батаљон повуку до Рудника ја сам се вратила. У Милановцу добијем коња и кренем према Руднику варошици где се чује нека пуцњава. Било је вече. Идем насумице, сретнем сељачка кола и на њима Душко Симовић, теже рањен, прати га једна болничарка, средњошколка која га је волела. Станем, поздравимо се, а Душко ми каже: - Гледам једног коњаника и знам да то мора бити луда Вера. Ту средњошколку што га је пратила, познавала сам је из Београда. Она га је пратила и знам да га је отпратила до Ужица а даље о њима ништа не знам.

На Рудник су већ били стигли и мој Други батаљон и Космајски одред и ја сам им пренела шта ми је рекао друг Тито.

Када смо кренули са Рудника за Санџак Мирко Милојковић из Првог шумадијског одреда, који се такође налазио у Руднику, Штабови су нас често слали у извиђање.

У Санџаку ме је саслушавао друг Иво Лола Рибар и замерио ми што сам некоме у батаљону, колико се сећам политичком комесару батаљона, говорила да је командант батаљона друг Миладин био у тешкој депресији.“

Офанзива непријатеља на наше снаге и у Шумадији била је у пуном јеку. Када су се пребацили у Шумадију, Други батаљон и Космајски одред неколико дана су са групом Одрода бранили слободну територију око Рудника и уместо повратка на Космај и за Посавину, били принуђени да иду за Санџак где су стигли почетком децембра и ставили се под директну команду Врховног штаба НОПО Југославије.

Када је по одлуци Централног комитета КПЈ и наређењу Врховног штаба НОПО Југославије двадесет другог децембра 1941. године, формирана Прва пролетерска бригада, у њен састав је ушао Други батаљон под називом Шести београдски батаљон, у коме је од сто педесет и једног борца из Београдске Посавине било седамдесет.

Крв за крв

О злочиначкој активности немачких казних експедиција које су жариле и палиле села и убијале становништво по Србији, писао је тих дана и Билтен Врховног штаба. У напису „Казнене експедиције” у Србији, између осталог је стајало:

„Немачке фашистичке банде у Србији и Недић - Љотићева руља већ више од месец дана насрћу као бесни пси на српска ослобођена села и вароши. Њихова свирепост у тим експедицијма надмашује све њихове досадашње злочине и крвопролића. Разумљиво је да се од професионалних пљачкаша, бандита, паликућа и убица не може очекивати нека човечност према мирном становништву, али да ће те звери у људском облику вршити такве злочине и свирепости према деци и женама, то многи заиста нису очекивали, а то је био разлог да се народ није уклањао пред тим зверовима. Због тога је на стотине и хиљаде недужних жртава пало под крвничким ножем тих бандита...

Неописиви су злочини тих окорелих злочинаца које они врше над напаћеним народом Србије. Офанзива „Казнене експедиције” није дала жељене резултате овим смртним непријатељима српског народа. Херојски партизански батаљони и одреди дају снажан отпор...

Покушај да се овим свирепим уништењем и убијањем застраши српско становништво није успео. Тим зверствима изазвана је неописива мржња и осветнички гнев код читавог народа, како против окупаторских бандита тако и против домаћих изрода који учествују у том крвавом покољу.”

П О Г О В О Р

Мој први рад „Преглед важнијих догађаја из народноослободилачке борбе за подучје општине Барајево“ објављен јула 1960. године, делом се односи и на београдску Посавину, пошто су села Арнајево, Барајево, Баћевац, Бождаревац, Велики Борак, Вранић, Гунцати, Мељак и Шиљаковац припадала крају који се у овом раду третира као београдска посавина.

У **Годишњаку града Београда, књ. IX-X, 1962-1963**, објављен је мој рад: „**Београдска Посавина у народноослободилачком рату 1941. године**“.

У монографсији „**Барајево и околина**“, који је и објављен 1964. године а чији сам један од коаутора такође се, делимично третирају догађаји из Београдске Посавине.

У књизи „**Србија знаменитости и лепоте**“, 1965. године, чији сам коаутор, у тексту Барајево на стр 369-370, писао сам о догађајима у Београдској Посавини 1941. године.

Вечерње новости од 26. јуна до 15. јула 1973. су ми објавиле фељтон **Драме устаника пред Београдом 1941.**

У књизи **Сведочења учесника НОБ-е 1941-1942**, књига 7, на стр 463-490, објављен ми је текст „**У Београдској посавини 1941**“ у коме се третирају догађаји објављени у овом раду.

У мојој књизи **Баћевац у Народноослободилачкој борби**, објављеној **1982**, такође сам укратко писао о догађајима који су обрађивани и у овој књизи.

У недељнику **Београдске новине** у бројевима 13. 20. 27. октобра и 3. новембар 1995, објављен ми је фељтон **Крвави октобар Београдске посавине.**

Колико знам о тим догађајима само сам се ја оволико бавио њима, јер сам и на тај начин одавао пошту невиним жртвама казнене експедиције, и палим борцима за слободу.

Године 1983, када ми је објављен рад у две књиге о КОСМАЈСКИМ ПАРТИЗАНИМА, код мене је дошао Миладин Ивановић, генерал потпуковник, Први командант Другог батаљона Посавског одреда и предложио ми да напишем књигу о Посавском партизанском одреду у коме је био и Други батаљон.

Поред неколико фељтона до тада сам објавио и књиге **КОСМАЈ У НОБ-у** и **БАЋЕВАЦ У НОБ-у**, о којој је Миладин написао и рецензију, што је вероватно утицало да ми предложи да напишем књигу и о Посавском одреду.

Батаљон је био формирао одбор за скупљање и објављивање мемоарске грађе о Другом батаљону у коме је члан био и Миливоје Миле Катић, из Баћевца, и мој рођак, иначе борац и првоборац тог батаљона, и са којим сам био у контакту.

Предложио сам генералу да прихватим да обрадим Други батаљон а да он или неко од формираног одбора батаљона нађу ко би писао о 1, 3. и 4. батаљону. Међутим генерал је остао при свом предлогу. Миле Катић ме све више подсећао да прихватим предлог генерала.

Једног дана сам на почетку Нушићеве улице срео Милосава Бојића, првоборца тог батаљона, а знам да је нешто писао о ратним догађајима и предложио сам му да пишемо заједно о Посавском одреду, и то ја само о Другом батаљону а он о остала три батаљона. Он је то врло радо прихватио.

Рекао ми је да ће ме звати да се договоримо о том нашем заједничком раду.

После извесног времена Миле Катић ми се јавио да ће Милосав да пише о Посавском одреду али сам а не заједно самном како смо се нас двојица договорили. Пошто нисам прихватио да пишем о целом одреду, то сам радо подржао и поздравио. Милосав је написао књигу и поклонио ми један примерак у коме се захваљује на материјалима с моје стране који су му били корисни, али никада ми није рекао зашто наш усмени договор није испоштовао.

У мојој књизи **БАЋЕВАЦ У НОБ-у**, када сам писао о саставу Народно-ослободилачког одбора формираног у Баћевцу 1941, нисам навео да је био члан Одбора и Радован Пантелић Пура, Баћевчанин, борац Другог батаљона и првоборац, јер када сам прикупљао грађу о књизи он ми није рекао да је био члан Одбора, већ његов курир. Милосав Бојић га је унео у својој књизи, да је био члан Одбора. Пура је био активан и помагао је Одбору у раду као курир, јер су у Одбору били старији људи, који су служили војску и који су се бавили неким друштвеним активностима и у селу били познати, а он је био млад и у Београду је учио за трговачког помоћника. Када је књига објављена он је мене критиковао због тога, али ме није звао да ми то лично каже.

Различита запажања о истом догађају

Иако сам рођен у крају где су се дешавали догађаји о којима је реч у овој књизи и био њихов савременик, да није лако писати о историјским догађајима из прошлости, сведочи и позната анегдота о енглеском писцу и државнику Волтеру Ралију (или Ролију, ни Енглези га не изговарају једнако) који је пишући историју света, чуо под прозором неку грају. Отворио је прозор и видео како се група грађана жестоко препире око једног инцидента који се пред њима одиграо. Ко је инцидент изазвао и зашто је до њега дошло? Историчар се замислио: како је могуће установити неспорну историјску истину о догађајима који су се збивали далеко од очију и у далека времена? Писац је разочаран погледао свој историјски спис, покупио га и бацио у ватру.

Потомци неће догађаје видјети као ми

Елизабет Баркер, на крају своје књиге: “Британска политика на Балкану у II светском рату – Књига II: Британска политика према покрету отпора у Југославији и Грчкој, стр. 505, Глобус, Загреб 1978, написала је:

„Ова је књига, дакле, комадић микроисторије. Плод је покушаја неких од нас који смо били учесници тих збивања или смо били свјedoци проматрачи процеса одлучивања да дамо свој малени и скромни допринос, једном малом сегменту историје како је то заправо било.

Читаоци који су се родили након тих догађаја неће их видјети онако како смо их ми видјели.

Међутим, препоручујем им да, прије него што своја гледишта прогласе јединим исправним, размисле како ће њихова дјеца имати о томе свој суд и гледати на то опет друкчијим очима“.

Аутор

у Београду, новембра 2019.

Казивачи

- Мирољуб Живковић**, свештеник из Баћевца (24, 33)
Вера Црвенчанин *заменик полит. комесара 2. посавског батаљона* (101)
Чедомир Чеда Лукић из Баћевца, рабаџија (104)
др Ђура Мештеровић, шпански борац (203)
Живанка Сека Вићентијевић, болничарка у санитетској служби (135)
Душан Пантић, сељак из Лесковца (147)
Деспот Милић, кројач из Степојевца (150)
Владимир Митровић Брдар из Степојевца (152)
Војин Ђ. Костја (157)
Станислав Петровић Пикља (158)
Радосав Бојић из Дражевца (161)
Милан В. Мијаиловић из Дражевца (162)
Миодраг Мија Ђоинчевић из Вранића (168)
Велимир Ђорђевић Цига, сељак из Вранића (171)
Радисав Јелић, сељак из Вранића (173)
Јован Станковић (177)
др Радомир Марковић из Љига (178)
Гаја Гајић из Баћевца (182)
Војка Димитријевић из Баћевца (187)
Живан Радосављевић, сељак из Вранића (192)
Добривоје Цекић, зам. команданта Другог батаљона (203)
Миодраг Митровић Мија, радник из железника, борац 4. Чете (204)
др Веља Јеремић, после рата управник болнице „др Димитрије Питовић“ (209)
Драган Марковић
Мића Јеремић, сељак из Лесковца (211)
Миле Катић курир команде 2. батаљона (213)
Бошко Петровић Гоша, обућар из Багрдана (220)
Миладин Ивановић, командант Другог батаљона (219)
Владимир Павловић – Влаја Ковач из Багрдана (220)
Радомир Дејановић, сељак из Великог Борка (224)

Аутентични записи ових казивања бележио је на магнетофонској траци аутор ове књиге у периоду шездесетих и седамдесетих година прошлог века. Оригинални тонски записи су похрањени у ауторовом легату у Архиву града Београда.

Груба прича из грубог времена

(рецензија рукописа Драгослава Димитријевића Белог о казненој експедицији њемачке војске на подручју београдске Посавине 1941. године)

Кајтелова наредба, према којој се због једног убијеног њемачког војника на територији окупиране Европе убијало стотину комуниста, сврстала је Србију у ред оних поробљених земаља у којима су жртве биле најбројније. Будући да у првој ратној години на овдашњем терену није било толико комуниста (а отпора окупатору јест), јасно је да су големе жртве Хитлерове нацистичке машине углавном били таоци, сељаци од којих је партизански покрет највећим дијелом и био састављен.

Димитријевићев рукопис то прати на увјерљив начин кроз свих 190 страница. Заснован првенствено на свједочењу непосредних свједока, преживјелих актера збивања из Ијета 1941, он (рукопис) свакако не представља сухопарну знанствену студију која би евентуално стручно објашњавала Вермахтову офанзиву, већ обједињује бројна аутентична сјећања преживјелих тако што их увезује у неку врсту колективне меморије. Могло би се рећи (а да не буде погрешно ни претенциозно) како оваква публикација може да дјелује и без научне студије (монографије, дизертације) док озбиљна студија тешко може без оваквих доказа.

Додуше, новокомпонованим ревизионистима, који „претумбавају“ донедавну историју наглавце, докази и нису потребни. Они ће, на примјер, већ годинама упорно трабуњати о постојању и дјеловању два антифашистичка покрета у Србији, дочим и овај Димитријевићев рукопис недвојбено показује да су њемачке трупе у офанзиви на шумадијска села палиле и уништавале искључиво партизанске куће, док домове и домаћинства својих савезника, доушника и помагача (недићеваца, Љотићеваца и четника Драже Михаиловића) нису дирале.

Оваква искривљавања и фалсификовања историјских чињеница нису, међутим, карактеристична искључиво за овдашњу, србијанску ситуацију. Тако, рецимо, у бројним сучељавањима око јасеновачке трагедије често се може наићи на тврдњу / тезу како је невини живаљ Козаре страдао стога што су били Срби. Али и на сусједној планини (Мањачи) су

једнако живјели Срби па нису страдали у логору. Новокомпонованим ревизионистима је изгледа тешко рећи да су на Козари били партизани, а на Мањачи четници, а врана врани очи не вади.

Таквих и сличних превара, лажи и заблуда данашње историографије заснованих на кривотворевинама и измишљотинама, могло би се навести много те је стога овај Димитријевићев рукопис заправо драгоцен. Вријеме, та неман што све подједнако гута, најтеже излази на крај с књигама. Из Димитријевићевог рукописа понајвише ме коснула чињеница о нестанку, забраву и ишчезнућу свих тих жалосних догађаја и Људи од којих данас није преостало мање више ништа до покоји споменик.

Али јест преостала ова мала књига. У њој су, као у неком меморијалу, сачувана имена и судбине давних јунака.

Горан Бабић
22.7.2019.

.

Белешка о аутору

Драгослав Б. Димитријевић Бели (1928) учесник је Народноослободилачког рата, који је завршио као политички комесар митраљеске чете, у чину поручника, 4. Српске ударне бригаде, 21. Српске ударне дивизије, маја 1945. у Словенији. Апсолвирао је права на Правном факултету Универзитета у Београду

На сугестију новинара Владе Дубравчића, новинара, написао је прве чланке, који су објављени у листу „Братство – Јединство“, Главног штаба омладинских радних бригада

на изградњи Аутопута „Братство – Јединство“ Београд-Загреб у Новој Градишци 1949. године

Поред редовних послова, бави се и историографском публицистиком.

Библиографија

Преглед важнијих догађаја из НОБ-е за подручје општине Барајево, (1960)

Београдска Посавина у НОР-у 1941, - Годишњак града Београда, Књ. IX-X, (1962-1963)

Барајево и околина - Монографија - коаутор, 1964. Србија,- знаменитости и лепоте, сарадник (1965)

Космај у НОБ-у, 1941-1945, година (1972)

Баћевац у НОБ-у 1941-1945, година (1982)

Космајски партизани (1983)

Београд у рату и револуцији 1941-1945, - коаутор (1984)

Проспект Цркве св. Димитрија у Лесковцу (1995)

Проспект Цркве св. Тројице у Баћевцу (1996)

Проспект Прве Космајске бригаде, (1997)

Летопис Српске православне цркве светог апостола Томе, Конатице (2001)

Где је моја мама - Прилози за историју Авалског корпуса ЈВуО (2009) Софија Ристић, народни херој и Радојица Ристић из Манојловаца под Рудником.

Даринка Радовић, народни херој и њене ћерке Радмила и Станка из села Рајковца код Тополе, (2011).

Немачка акција Баден, офанзива на Космај 8. и 9. августа 1941. (2016).

Форсирање Саве и Дунава, подвиг Посавотамнавског партизанског одреда у августу и септембру 1944. године, (2017).

Десетина космајског партизанског одреда (2019)

Текстови објављени у Зборницима Војног дела

- Сведочење учесника НОР-а 1941-1942.године, 1975.

- Фелтони у Вечерњим новостима, НИН-у, Београдским новинама, Новосадском Дневнику, Крагујевачкој „Јавности“, у часопису „Завичај“, чланци у „Политици“, „Данасу“ итд.

ПРИЛОГ
Фотографије

Титова фотографија снимљена на Млиништу у западној Босни, која се врло ретко појављивала, а коју је направио, ГЕОРГИЈЕ - ЖОРЖ ВЛАДИМИРОВИЧ СКРИГИН.

награда
од
100.000
РАЈХСМАРКА У ЗЛАТУ!

**100 000 РАЈХСМАРКА У ЗЛАТУ ДОБИЋЕ ОНАЈ КОЈИ ДО-
ВЕДЕ ЖИВА ИЛИ МРТВА КОМУНИСТИЧКОГ ВОЂУ ТИТА.**

Ovaj glasoviti biser je samo u naj-
veći ospehu. Kao bezdnevni agent, ovaj
sarajevski crkvaš, kćer i društvo re-
publike zla je da obratuje u zemlji slobod-
no nezavisnoj, a u tome je uobrazil da je
on sposoban da „oslobodi“ narod. Za isto-
vremeno tako isto on se stara u ilegalnom
građanskom društvu u u Smerovima Titova, gde
je uticao sva paradržavna sredstva
GPU-a, istakao narodnjačku kulturu i
iznastojao uticajevima ljudskog ži-
vota.

Ovaj istakao „oslobodilac naroda“
koji je kretao da utra put bezdnevnom,
tako najizumljenim političkim razumu na
svetu, odumao je kćerke, dobro pa i nos-

ioš zvezdasti žuti. On je čeka parove-
nito kao tožnja i godičava i bezdne-
vno u ilegalnom društvu u zemlji. Poru-
kama zla i slobodno ona prilozi su
kao je on prošao.

**STOGA JE OVAJ OPASNI BAN-
DIT U ZEMLJI UŠEŠEĆI SA 100.000
RAJHSMARKA U ZLATU.**

Ovaj koji dolazio da je ovaj zlo-
nikoš učenio bezdnevno koji se preda
narodnom revolucionarj vlasti na leto što
je dobio nagradu od 100.000 Rajhsma-
rka u zlatu, ako bi onk sevaristi i
jedno narodnjačko društvo, da bi oslobodi-
ti narod i utrošeno da biti bezdnevno
kretao terora.

**Врховни заводски
немачки група у Србији**

Територија београдске Посавине где су деловали београдски и посавски партизани

*Баћевац пре рата: Соколски слет (снимио Радован Пантелић)
Соколска организација је васпитавала омладину у слободарском духу*

Застава Соколске чете Баћеваца

Девојке из Баћеваца око 1939.

Баћевац: Школа у којој су положили заклетву први борци друге по-савске чете јула 1941.

Група партизана снимљена 12. септембра 1941. после борбе против Недићеваца у Мељаку. Други слева Љубивоје Михаиловић, одборник НОО у Баћевицу, а трећи Михајло Марковић-Кожни

*Константин Коча Поповић
Командант Посавског одреда*

*Првоборац Добривоје Цекић из Дра-
жевца, заменик команданта Другог
посавског (београдског) батаљона*

*Синиша Николајевић (Пирот 1914) интен-
дантски поручник војске Краљевине Југо-
славије, члан КПЈ од новембра 1941.
приликом ступања у 2. батаљон септем-
бра 1941. постављен за командира 4.
чете; погинуо као начелникштаба 17 ди-
визије 17. јуна 1943. на брду Бишини изнад
Шековића код Тузле. Народни херој*

Душан Ђорђевић Корошец, обућарски радник, десетар у другој чети, погинуо у борби код Сјенице децембра 1941. као борац 6. београдског батаљона Прве пролетерске бригаде

Милутин Мића Станимировић, служитељ основне школе у Баћевцу, погинуо у борби код Сјенице децембра 1941. као борац Прве пролетерске бригаде

Бранко Цветковић, железнички службеник, политички комесар 4. чете, погинуо на Руднику новембра 1941.

Милован Нишифоровић, земљорадник из Железника, погинуо као командир чете Шестог београдског батаљона јуна 1943, у источној Босни после Пете офанзиве

*Рађе Тадић, први политички комесар
2. посавске (Београдске) чете*

*Љубомир Љупче Живковић, народни
херој политички комесар 2. посавског
(Београдског) батаљона*

*Бора Марковић,
политички комесар Посавског одреда*

*Миливоје Танасијевић Буђа из Баћевца
из 2. батаљона погинуо на Сутјесци,
јуна 1943 као борац 6. београдског ба-
таљона Прве пролетерске бригаде*

Радован Пантелић Пура
борац 2. батаљона, родом из Баћевца

Добривоје Михаиловић Маџар
борац 2. батаљона, родом из Баћевца

Радојка Петровић Бугарски из Великог
Борка

Љубомир Стревановић - Љуба Коџин
борац 2. батаљона, родом из Баћевца

*Др Ђура Мештеровић, хирург,
шеф санитета 2. батаљона и Одреду*

*Иван Вондарчек Вања политички ко-
месар 1. чете*

*Срећко Петровић први командир
2. посавске (београдске) чете*

*Миладин Ивановић
командант 2. батаљона*

Бождар Бошко Марковић, члан штаба одреда

Миладин Петровић, заменик политичког комесара 2. посавског (Београдског) батаљона у Радоињи

Добривоје Пешић, командир 1. чете

Станко Џингалашевић, политички комесар чете

*Миливоје Катић
курир команде 2. батаљона*

*Вера Црвенчанин, студент, заменик
политичког комесара 2. посавског
(Београдског) батаљона*

*Милорад Јовановић Геџа
сељак, борац 2. батаљона*

*Влада Дујић, радник из Београда,
борац 4. чете 2. батаљона*

Баћевац, Барајево, спаљена црквена кућа од немачке казнене експедиције 17. октобра 1941.

Згариште задружне зграде у селу Баћевац, од немачке казнене експедиције 17. октобра 1941.

У Баћевицу, у порти цркве св. Тројице, у гробу са крстом и петокраком звездом сахрањени су 28. октобра 1941. погинули борци 2. (београдског) батаљона Анатол Миндеровић из Београда и Бранислав Филиповић из села Лесковца, недалеко од Лазаревца.

КОНАТИЦЕ: Кућа Љубомира Марковића пред којом је Милорад Бркић Ицин с пушкотријезом сачекао групу немачких војника и официра и убио два официра 13. октобра 1941. Пред капијом стоји син Љубисав

Кућа Жике Катића, оца Миливојка Мила Катића, курира Штаба 2. батаљона

*Штала Панте Бркића у Баћевцу,
код које је 1941. био логор 2. вода 2. посавске чете*

*Радисав Јелић из Вранића показује кода је побегао из строја за стрељање од
стране немачке казнене експедиције 15. октобра 1941. године*

“Овде је то било”, казује Велимир Ђурђевић Цига, земљорадник из Вранића, и стоји на месту где је 15. октобра 1941, био у строју за стрељање од стране немачке казнене експедиције, и одакле је побегао.

ЈЕДАН ОД ПРЕЖИВЕЛИХ Владимир Митровић из Степојевца приликом упада казнене експедиције са групом мештана и својим сином Михаилом ухваћен је 13. октобра 1941. и изведен на стрељање. Али њега и његовог сина метак није смртно погодио. Михаило је као борац Југославенске армије погинуо почетком 1945. у Босни

МОНСТРУОЗНА ТАКТИКА Радосав Бојић је један из групе од девет Дражевчана које је немачка казнена експедиција ухватила 14. октобра 1941. ухватила, али их није стрељала, већ их је немачки командант пустио да причају како су стрељани одмазда за два немачка официра која су погинула у њиховом месту.

ПОСЛЕ ОСЛОБОЂЕЊА Шездесетих година прошлог века, у Баћевцу, недалеко од штале ПАНТЕ Бркића, где је 1941, био логор 2.вода 2.чете Посавског партизанског одреда, на фотографији су: С десна на лево: Бошко Ивковић, први председник Народноослободилачког дбора у селу, Миладин Ивановић, генерал, бивши командир Друге чете и командант Другог (београдског) батаљона, Милорад Бркић Ицин, бивши борац 2. (београдског) батаљона, и Воја Бркић, рођак Панте Бркића.

ПОСЛЕ ОСЛОБОЂЕЊА Крајем шездесетих година, Иван Вондрачек Вањка, комесар Друге чете, Посавског партизанског одреда, са шеширом у руци приликом свечаног отварања сеоског дома и откривања споменика палим борцима НОР-а и жртвама фашистичког терора у селу Баћевцу.

ПОСЛЕ ОСЛОБОЂЕЊА Године 1945 у Београду, с лева на десно: Боривоје Ивковић, одборник Народноослободилачког одбора у Баћевцу, Бошко Ивковић и Богољуб Димитријевић, одборници Среског народноослободилачког одбора среза посавског на Умци.

Пролетери Прве пролетерске из Баћевица, пред зградом основне школе селу, с лева на десно: Милорад Јовановић, Миливоје Миле Катић, Милора Бркић Иџин, Радован Пантелић Пура, Добривоје Михаиловић, Љубивоје Михаиловић, а чучи Милан Станковић.

У Рудом, на прослави формирања Прве пролетерске бригаде децембра 1971, године, с лева на десно: Љубивоје Михаиловић, Добривоје Михаиловић, Радован Пантелић и Миливоје Миле Катић. (Снимио аутор ове књиге).

Спомен парк у Дражевцу где је немачка казнена експедиција 14. октобра 1941. стрељала 128 Дражевчана и 11 Конатицана и њихова тела запалила, што је био јединствен случај у Србији.

Текст на спомен плочи:
НА ОВОМ МЕСТУ 12. ОКТОБРА 1941. Г.
НЕМАЧКИ ФАШИСТИЧКИ ОКУПАТОРИ
СТРЕЉАЛИ СУ 128 РОДОЉУБА ИЗ
ДРАЖЕВЦА И КОНАТИЦА И
СПАЛИЛИ ЖРТВЕ
ВЕЧИТО СЕЋАЊЕ НА ОВАЈ ДОГАЂАЈ
ОПОМИЊЕ НАРОДЕ ЈУГОСЛАВИЈЕ ДА
БУДНО ЧУВАЈУ СВОЈУ СЛОБОДУ
И НАЦИОНАЛНУ НЕЗАВИСНОСТ
САВЕЗ БОРАЦА ОПШТИНЕ ОБРЕНОВАЦ

(СТРЕЉАЊЕ ЈЕ ИЗВРШЕНО 14. ОКТОБРА, А
ПОРЕД 128 МЕШТАНА ДРАЖЕВЦА СТРЕЉАНО ЈЕ
И 11 ИЗ КОНАТИЦА. Прим аутора)

МИ СМО ПАЛИ ЗА ОНО ШТО СТЕ ЗАНАВЕК
СТЕКЛИ ДА БУКТИЊУ ПРЕНОСИ СВАКА
НОВА СМЕНА МИ НЕ ЋУТИМО НИ САД
НО МИ СМО СВОЈУ РЕЧ РЕКЛИ
РЕКЛИ ЗА СВА ВРЕМЕНА

Спомен плоче са именима 139 жртава стрељаних и спаљених од стране немачке казнене експедиције - 3. батаљона 125. немачког пука, у Дражевцу 14. октобра 1941.

Текст на спомен плочи у Степојевицу из 1951.

У БОРБУ ПРОТИВ ОКУПАТОРА И ДОМАЊИХ ИЗДАЈНИКА СВОГА НАРОДА НИЈЕ СЕ ДИГЛА САМА КОМУНИСТИЧКА ПАРТИЈА ЈУГОСЛАВИЈЕ, НЕГО СЕ ПОД ЊЕНИМ РУКОВОДСТВОМ ДИГАО И ЦЕО НАРОД. У ТОЈ ЛЕГЕНДАРНОЈ НОБИ 1941-1945. КОЈА ЈЕ ВОЂЕНА НА ЖИВОТ И СМРТ ПОЛОЖИЛИ СУ СВОЈЕ ЖИВОТЕ ВЕРНИ СИНОВИ СТЕПОЈЕВЦА. ЊИХОВЕ КОСТИ СУ УЗИДАНЕ У ТЕМЕЉЕ НАШЕ СОЦИЈАЛИСТИЧКЕ ДОМОВИНЕ А ЊИХОВОМ КРВЉУ ЗАПЕЧАЂЕНО ЈЕ БРАТСТВО И ЈЕДИНСТВО НАШИХ НАРОДА. ЗАТО НАС ОБАВЕЗУЈУ ДА ЧУВАМО КРВЉУ ИЗВОЈЕВАНУ СЛОБОДУ И БРАТСТВО НАШИХ НАРОДА КАО ЗЕНИЦУ ОКА СВОГ

ДЕЦЕМБРА 1951. СПОМЕН ПОДИЖЕ НАРОД СЕЛА СТЕПОЈЕВЦА

Текст на спомен плочи у Степојевцу из 1971.

НИ ОДМАЗДОМ ОКРУТНОМ
НИЈЕ МОГАО ЗАУСТАВИТИ
ВИХОР ОРУЖАНОГ ОТПОРА
ЗА БОЉЕ ДАНЕ
ДА РЕВОЛУЦИЈА НИКАД НЕ ПРЕСТАНЕ
ЗА ЛЕПШЕ СУТРА
Грађани Степојевца 1971.

Спомен обележје у Липовичкој шуми погинулим и умрлим за Србију и Југославију у ослободилачким ратовима од 1876. до 1941-1945. године, на простору где се од Ибарске магистале одваја пут за Барајево.

Драгослав Б. Димитријевић Бели
ПАРТИЗАНИ ПРЕД БЕОГРАДОМ И
НЕМАЧКА КАЗНЕНА ЕКСПЕДИЦИЈА
Београдска посавина у НОР-у август-октобар 1941.

Издавач

МОСТАРТ д.о.о.
Земун, Змај Јовина 17
www.mostart.co.rs

За издавача

Јелена Ристовић, директор

Уредник

Драган Стојковић

Контакт

МостАрт, 11080 Земун, Градски парк 2/III
Е-маил: mostart@eunet.rs
064/111-64-12

Графичка продукција

Препресс МостАрт/ Земун,
Штампа Скрипта интернационал/ Београд

Тираж

200 примерака

Прво издање

Децембар 2019.

ISBN

978-86-80640-34-1

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

94(497.11)"1941"
355.48(497.11)"1941"
341.322.5(497.111)"1944"

ДИМИТРИЈЕВИЋ, Драгослав Б., 1928

Партизани пред Београдом и немачка казнена експедиција : београдска посавина у НОР-у август-октобар 1941. / Драгослав Б. Димитријевић Бели. - 1. изд. - Земун : Мостарт, 2019 (Београд : Скрипта интернационал). - 264 стр. : фотогр. ; 22 см. - (Библиотека Историјске свеске / [Мостарт, Београд])

Тираж 200. - Стр. 235-236: Груба прича из грубог времена / Горан Бабић

ISBN 978-86-80640-34-1

а) Народноослободилачка борба -- Београд (Посавина) -- 1941 б) Ратни злочини -- Србија -- 1941

COBISS.SR-ID 280830732