
 

 

 

 

 

 

 

 

 

 

KOZARČANI U 12. KRAJIŠKOJ NOU 
BRIGADI 


BORBENI PUT 
12 . KRAJIŠKE NOU BRIGADE 

 

 

 

 

 

 
 

Sedam hladnih februarskih dana i noći 1943. borci 
4.  krajiške  NOU  divizije  su se  borili  na  život  i   smrt  u snežnim 
nanosima planine  Grmeč. Izdržali  su i  odo- leli. Glad i iscrpljenost 
ih je savlađivala. Umorili su se noseći ranjenike, decu, žene, starce. 
Ginuli su na  polo- žajima. 

Počeli  su  i  da  haluciniraju:  čas  su   videli   lepu kuću, čas 
toplu sobu, čas bi im se pričinjavalo da čuju ko - mandu. 

Dvanaesta krajiška brigada je, u stvari, stvorena kao 
polubrigada sa dva bataljona, sanitetskim vodom и inten- danturom 

od ukupno 400 boraca. I pored toga što je у svom sastavu imala 
malobrojno ljudstvo, ipak su joj predstojali veoma teški okršaji. Da 

bi nesreća bila veća, borce je и у takvom sastavu brigade počeo  da  
hvata tifus.  А sa brigadom su i dalje bili zbegovi, pretežno devojke, 

starci и žene. 

Već prvog  dana posle formiraša brigada je izvela jednu smelu 
i značajnu akciju. Ceo  jedan nemački  bataljon koji je od Petrovca 
išao prema  Bravskom  Vagancu  razbijen je. Upao je ovaj 
neprijateljski bataljon u klopku koju mu je pripremio 1. bataljon 12. 
krajiške brigade. Bila je to  izu- zetna hrabrost boraca. Ceo bataljon  
sa  komandantom  Mila- nom Egićem sručio se na  Nemce.  Na  bojištu  
je  ostalo  više od 30 ubijenih nemačkih vojnika. Mnogo je više bilo  
ra- njenih. Mećava  je  i  tog  dana,  i u  toj  akciji,  što  je  šemu kao 
komandantu ranijeg bataljona i bilo  svojstveno,  sam  ba- cao   bombe   
na   neprijatelja i   tukao  ga iz puškomitraljeza.  

Posle akcije, koja se čula po svim petrovačkim selima pričalo se 
i prepričavalo o  Mećavinoj  hrabrosti.  On se na to ljutio i posebno 
isticao zasluge komandanta Egića, ko- mandira Čobanovića i drugih 
boraca bataljona. U stvari, ti hrabri ljudi, koji su bili ratnici kakav  je  
i  Mećava  bio, bili su njegovi učenici u njegovom ranijem 3. bataljonu 
5. kozaračke  udarne  brigade.  Mećavi  su,   razume  se , u komando- 

 

407» 


vanju i rukovođenju jedinicom svesrdno pomagali komandanti 
bataljona, komesari, komandiri i borci, jer su svi  njegovi borci 
prihvatili način  komandovanja  i  ratovanja  kakav  im je postavio 
Petar Mećava. 

Značajno je istaći jedan dokumenat iz tih prvih dana ratovanja 
i života brigade gdje Mećava piše nižem ko - mandnom kadru: — 
Najbolje se komanduje kad se nađeš u streljačkom stroju, kad 
zajedno sa borcima bacaš bombe na neprijateljska utvrđenja, kada 
osetiš radost zbog zaroblja- Eaša neprijateljskog vojnika ili i sam 
tučeš po neprija- teljskom stroju . .  . 

Dvanaesta kraj iška narodnooslobodilačka udarna bri- gada je 
baš u jeku četvrte neprijateljske ofanzive dobila veoma odgovorne i 
složene zadatke. Zapravo, ona nije išla dalje za glavninom naših 
snaga u četvrtoj neprijateljskoj ofanzivi, već su se sve njene jedinice 
prebacile iza leđa neprijatelja, u njihovu pozadinu — Podgrmeč. 
Trebalo je zaštititi preostali deo žena,  dece,  staraca, bolesnih i 
iznemoglih iz podgrmečkih sela, koji su se iscrpljeni , pre- mrznuti, 
premoreni i  bolesni  vraćali  iz  Grmeča  i  Šatora na svoja popaljena 
i  pogašena  ogšišta. Trebalo  je  pomoći tom narodu koji nije imao ni 
stoke, ni hrane, ni kuća, a proleće, doba kada  je  seljaku  najteže  za  
ishranu,  bilo   je pa pragu. Mećavini borci zajednо sa svojim 
komandantom bili su prinuđeni da otimaju opljačkanu stoku i hranu 
iz neprijateljskih uporišta oko Sanskog Mosta, Krupe, Novog, rudnika 
Ljubije i sve tamo do Ključa i Banje Luke. Uz to zajedno sa narodom 
morali su  podizati  kakve-takve  kuće, bajte, ambare ili štale da bi 
smestili taj iznemogli narod. Trebalo je obrađivati zemlju, jer se radna 
snaga na selu pot- puno proredila — sve što je bilo mlađe našlo se u 
parti- zanima. 

Neprijatelj nikako nije mirovao. Trebalo je braniti  i sela od sve 
češćeg šihovog upada. Bilo je poznato da posle nemačke ofanzive na 
sela navale četnici kinjeći i mučećn narod nastojeći  da po  svaku 
cenu nešto  ušićare  i   za sebe. Kninski četnici, sa poznatim krvolokom 
popom Thuji- ćem na čelu, kovali su planove da se povežu sa 
četnicima Uroša Drenovića i Laze Tešanovića na  Mašači  i  da  za- 
jedno uz pomoć  ustaša  i  Nemaca  napadnu  snage  4.  kraji-  ške 
divizije u čijem sastavu  je  bila  i  12.  kraj iška  bri- gada, te da jednom 
za svagda likvidiraju „koridor" i parti- zanska uporišta između 
Drvara i Banje Luke. Rukovodioci divizije su bili o tome obavešteni, 
pa je divizija predu- hitrila  napad  —  potpuno  je   razbila  četnike  
i   sabila  ih u Knin i Bašu Luku. 

 

408» 


Akcija  je  trajala  nekoliko  dana  u  martu  i  politički je veoma 
mnogo značila. Jedinice 4. kraj iške divizije  su  svuda u zapadnoj 
Bosni izvanredno primane i dočekivane. Pokazalo se da je narod 
zapadne Bosne neraskidivo vezan za narodnooslobodilačku borbu i da  
samo  Narodnooslobodilač- ku vojsku priznaje kao svoju. 

Neposredno poslije te akcije 12. kraj iška brigada se ponovo  
vratila  u  Podgrmeč  i  smestila   u   selu   Hašanima. Za nesreću ti 
martovski  i  aprilski  dani  1943.  godine  bili su kobni za brigadu. 
Tifus je masovno harao.  Sve  je  više boraca bilo obolelo od ove opake 
bolesti. Oboleo je i ko- mandant Petar Mećava. 

Neprijatelj je izgleda  bio  obavešten  o  stašu  u  bri- gadi, pa je 
iz Sanskog Mosta, Krupe, Ljubije i drugih  gar- nizona sve češće 
upadao na slobodnu teritoriju.  Njegovi vojnici i sluge znale su da 
stabilizacija partizana na ovom području znači ugrožavaše šihovih 
garnizona. Zato  su  kao  po pravilu danonoćno napadali partizanske 
snage, tukli iz aviona i upadali na slobodnu teritoriju Podgrmeča. 

Kuća je bilo veoma malo , pa je tifusare , kojih je na ža- lost bilo 
sve više, trebalo smeštati u pećine, po proplan- cima i uvalama. Sem 
toga, bilo je veoma opasno smeštati  bolesne borce u kuće , jer su  
nemački  avioni  stalno  napa - dali i uništavali preostala ogšišta. 

Oboleli komandant Petar Mećava smešten je u jednoj pećini u 
blizini Jelašinovaca. Mada je to bila slobodna partizanska teritorija, 
uslovi za lečeše komandanta Me- ćave u memljivoj pećini bili su 
veoma loši. Unutra je bilo hladno, kapalo je na sve strane,  a  kroz 
pećinu je  duvao hla-  dan zimski vetar. Za nekoliko dana bolest je 
potpuno slo- mila komandanta Mećavu. Većinom je bio u polusvesti. 
„Ju- rišao" je Mećava sa svojom desetinom, sa četom, sa 3. bata- 
ljonom, sa brigadom . .. 

Dok je Mećava bolovao i ležao u pećini, borci su ga krišom 
posećivali, mada je, navodno, bila tajna gde je sme- šten komandant. 
Neprijatelj je  dolazio do slobodne teri - torije i verovatno dolazio i 
do pećine, ali nikada nije  sa- znao gde se nalazi Petar Mećava. 

Borbe su bile svakodnevne,  skoro bez  prestanka.  Možda je 
značajno zabeležiti borbu od 7.  aprila  1943.  godine  kada  su brigadu 
napale ustaške snage iz više pravaca: od Bo- sanske Krupe, 
Bosanskog Novog, Ljubije i Sanskog Mosta. Ne- prijatelj se noću 
probio do 2. bataljona i uspeo da ga  izne- nadi. U samu zoru sa  svih 
strana je  otvorio vatru.  Praktično se radilo o biti ili ne biti. I tada se 
pokazala snalažlji-  vost boraca. Komandir čete Simo Šobot pripremio 
je varku. 

 

409» 


Manji deo njegove čete izvršio je „prodor", a glavnina, sa kojom je 
on bio, uspela je da zađe neprijatelju za leđa. Raz- vila se borba prsa 
u prsa i neprijateljske snage su se morale povući s prvih položaja i 
priteći u pomoć  pozadini.  Šo- bot je tako pomogao  ostalim četama 
da se  izvuku iz  obruča.  Na žalost, tu je ipak poginulo 20 boraca iz 
2. bataljona. 

U toj krajiškoj brigadi, čiji su borci i pre šenog formiraša stekli 
dragoceno  iskustvo  i  dobro  znali  kako se treba boriti za ranjenog i 
iznemoglog druga, bilo je pra- vilo: — Sve dok  je  živ poslednji borac  
u  četi ranjenik se  ne sme ostaviti na bojištu, ne  sme  pasti  
neprijatelju  u ruke. To je bila obaveza, zakon za borce 12. krajiške 
narod- nooslobodilačke udarne brigade sve do kraja šenog rato- 
vanja. Mogli su se „progutati" neuspesi u akcijama i strah 
pojedinaca, neizvršeše zadataka, ali ostaviti  rašenog druga na 
bojnom polju smatralo se izdajom. 

U odsustvu komandanta Petra Mećave veoma zapaženu ulogu u 
rukovođešu brigadom imao je njen komesar Joco Mar- janović koji 
je bio  cenjen  i  omiljen  u  brigadi.  Pored  njega i čitava plejada 
izvanrednih komandanata, komesara i ko - mandira četa kao što su 
Kosta Semis, Dule Rapajić, Milan Čobanović, Milan Egić, Zdravko 
Milić, Boško Radonjić,  Rade Čekić, Simo Šobot, Branko Kovačević, 
Drago Popović, Bora Arsić, Drago Kovačević и drugi. 

Brigada je dobila zadatak  da se  preko  Grmeča  prebaci ka 
Martin-Brodu — na granici prema Lici. Na  put  je po- šla teška srca 
bez svog omiljenog komandanta Petra  Me-  ćave. Zapravo, on je 
teško bolestan ostao u pećini jelaši- novačkoj. 

Bio je početak maja 1943. godine. Borci su se odmarali. 
Odjedanput se začuše rafali iz strojnica. Borci su po- skakali. 
Kakvo prijatno iznenađenje: na žutoj kobili jaše komandant Petar 
Mećava! Potrčaše mu u susret, priča Ra-  doš Raičević, tadašnji 
rukovodilac politodjela brigade. Skinuše ga sa koša i počeše grliti i 
ljubiti kao što rade deca sa svojim roditeljima. On je bio mršav, bled, 
ispijen. Retko sam kad u ratu susreo takav odnos boraca i svog sta- 
rešine. Zapravo kada sam bolje upoznao Mećavu taj mi je  odnos — 
priča dalje Radoš — bio prirodan. Mećava je bio iskren, otvoren, 
hrabar, principijelan. Za svakog borca bi uvek našao u pravo vreme 
toplu i iskrenu reč. A kad bi se našao u jurišu, u stroju, on je bio 
surov,oštar. Nikada i nikome nije  prećutao istinu i  uvek je  svakom  
gledao  pravo u oči, smelo i otvoreno. On je u pravom smislu  bio  
vojsko- vođa, junak i narodni komandant. Od šega i sa šim se samo 
moglo učiti, učiti и naučiti. 

 
410» 


Odlazak 12. krajiške brigade na teren centralne Bosne 
 

Brigada se još nalazila u podgrmečkim selima kada je dobila 
zadatak da se prebaci u centralnu Bosnu. Bilo je to tačno 3. juna 1943. 
godine. Taj kraj Bosne je bio  potpuno nepoznat i komandnom sastavu 
i borcima brigade.  Znalo  se samo da je posle plime ustanka  1941.  
nastupila  oseka,  da  u  tom delu Bosne ima jakih četničkih snaga i da 
su  uslovi žizota i rada postojećih  partijskih  i  političkih radnika na 
terenu veoma složeni и teški. 

Brigada  je  tada  brojala  oko  500  boraca  i  sastojala  se od dva 
bataljona. U sastavu je još imala prateći vod i sa- nitetsko odeljenje.  
Btaljoni  su  imali  po  tri čete.  Brigadi je rečeno, a u to su se uverili 
već kadа su stigli na  taj  teren, da postoje svi uslovi za  šenu  popunu  
i  omasovlješe, što je bilo veoma značajno za dalji razvoj i uspešnu 
borbu brigade. 

Kada je brigada odlazila iz Podgrmeča, mada se to  drža- lo u 
tajnosti,  seljaci  su je  pratili  kao  svoga  najrođeniJeg. U prvi osvit 
zore brigada je  već  bila  poodmakla podgrmeč- kim selima. Uz put, 
na slobodnoj teritoriji , čula  se  pesma koja je izmamila suze i pozdrav 
naroda. 

U Peckoj, na putu ka Jaši, brigada se sukobila sa čet- nicima. To 
je,  u stvari, bio  prvi  sukob  sa  njima  na ovom  putu. Tri su druga 
poginula. Očigledno, borba sa četnicima traži drugu taktiku , 
drugačiji način ratovanja. To je  na vreme osetio komandant Petar  
Mećava,  pa je  već  u  pokretu sam za sebe razrađivao taktiku borbe 
protivu njih. 

Na pruzi Jajce — Travnik brigada se spustila u  osvit zore. Naišao 
je blindirani voz. Neki borci su  uspeli  da  ubace bombe u vagone.  
Punom parom voz je prohujao natrag 
— ka Jajcu. 

Preko Vrbasa brigada se prebacila bez većih teškoća. Zapravo, 
već je zakoračila u centralnu Bosnu. Prošla je Petrovo polje, Imljane 
i Korićane i stigla u Šiprage. 

U Šipragama brigada je zatekla bataljon 2. krajiške brigade, 
kojeg je smenila. Priličan broj rašenika i bole - snika iz ovog bataljona 
i iz bataljona proleterskih brigada ostao je pod zaštitom 12. krajiške 
brigade. Njoj je to uprkos teškoćama dobro došlo , jer je kasnije, kada 
su ovi borci ozdravili, sve te rekovalescente i rašenike, među kojima 
je bilo odličnih komandira četa i komesara, bombaša i mitra- ljezaca, 
prihvatila i rasporedila u svoje jedinice. 

Teren koji je brigada trebalo da  „pokriva" prostirao  se od Banje 
Luke do pruge Doboj — Derventa kojom su išli nemačko-ustaški 
transporti. U Kotor-Varoši, Tesliću, Te- 

 

411» 


šnju, Doboju i Derventi nalazile su se jake nemačko -usta - ške 
snage, a Banja Luka je  bila  centar  okupatorskih  snaga ne samo za 
zapadnu Bosnu već i za ovaj njen deo. 

Na području centralne Bosne nalazile su se  i  nešto jače 
četničke snage — prema proceni oko 2.000 četnika Laze Tešanovića, 
Rade Radića , Uroša Drenovića i Slavka Vor- kapića. Među 
četnicima je bilo  okorelih  zlikovaca , koji su bezbroj zločina 
izvršili nad  partizanima  i  narodom toga kraja. 

Štab brigade, svestan situacije, upozorava svoje borce: 
— ,,Od našeg rada i političkog delovaša", stoji u jednom dok5^mentu, 
„umnogome će zavisiti uspeh u razbijanju čet- ničkih grupa na ovom 
području. Trebamo  imati  u  vidu i  to da pred nama stoji kao 
najvažniji problem proširivaša naše brigade i u tom smislu 
mobilisati ljudstvo na dobro- voljan način za našu vojsku . . ." 

Očevidno, brigada se u centralnoj Bosni suočila sa veo- ma 
složenom političkom situacijom. U tom delu naše zem- lje, pored 
Srba, žive Hrvati, Muslimani, Česi, Poljaci,  Ukrajinci, Mađari, a u 
to vreme je bilo i nemačkih i ita- lijanskih porodica. Okupator je, 
kao i u drugim delovima naše zemlje, nastojao da zavadi narode i 
narodnosti na tom području kako bi se međusobno istrebljivali. 
Pored toga, okupator je huškao Hrvate i Muslimane na Srbe i obratno. 
Nemcima i Italijanima  sa  ovog  područja davao je  svu  vlast u 
okupiranim mestima. Masovno klanje i istrebljenje naroda ovog 
kraja privremeno je sprečio partizanski ustanak 1941. godine. Na 
žalost ustanak je ugušen u krvi. Desetine i sto- tine komunista, 
bezbroj rodoljuba i divnih drugova je po- ginulo, među kojima 
komandant 4. krajiškog odreda Danko Mitrov , dr Mladen 
Stojanović, omiljeni borac, načelnik Operativnog štaba za Bosansku 
krajinu i jedan od rukovo - dilaca ustanka у Bosni. 

Rad preostalih komunista i maših partizanskih grupa  na koje 
se svalila  neprijateljska hajka na  ovom  terenu  bio je veoma težak 
i složen. Dolaskom proleterskih i kraji- ških brigada krajem  1942.  
i  početkom  1943.  godine  ustanak u ovom kraju počinje ponovo da 
oživljava. Formiran je Ba- njalučki odred. Ustanak se širi i 
rasplamsava i dolazi do žestokih obračuna sa četnicima koji su  
sejali  pokolj  i smrt na ovom području Bosne. 

Zadatak 12. krajiške brigade je bio da pomogne parti- zanskom 
odredu u  razbijašu  četnika  i  da  politički  radi na razvijanju 
bratstva i jedinstva, osnovne tekovine naše revolucije. Bio je to , s 
obzirom na njenu brojčanu  snagu,  gežak posao. 

 

412» 


Već prvih dana boravka brigade  u centralnoj Bosni započele su 
žestoke borbe. Drugi bataljon 12. brigade je na cesti Maslovare — 
Kotor-Varoš vodio tešku borbu sa Nem- cima i ustašama.  Petorica 
drugova  je  poginulo,  a  desetak je rašeno. 

Dvadeset prvog juna sve snage  brigade  su  počele   da čiste 
teren koji su držali četnici od Skender-Vakufa do Šolaja, ispod 
same  Čemernice.  Ubijeno  je  desetak četnika i trojica su zarobljena. 
Tom akcijom, koja je izvedena veoma brzo i odlučno , moral četnika 
očigledno je bio  poljuljan i  pod zaštitom okupatora počeli su se 
povlačiti bliže se- лima Vrbasa, Karanovca i dalje prema Banjoj  
Luci.  Brigada  je pošla u poteru u pravcu Aginog Sela i Krmina. U  
toj poteri je ponovo došlo do sukoba. Za desetak dana čišćeša terena 
od Kotor-Varoši do Vrbasa ubijeno je  i  zarobljeno oko 50 četnika. 
Sada su se sve jače četničke grupacije prak- tično našle pod 
neposrednom zaštitom Nemaca и ustaša. 

Ustaško-nemačkom garnizonu u Kotor-Varoši, kao ma- nje-
više i u svim drugim neprijateljskim garnizonima na ovom terenu,  
12.  krajiška brigada je  već  bila postala  „kost u grlu". Zato su Nemci 
i ustaše krojili planove kako da isteraju brigadu sa ovog područja i 
kako da je unište. Dva- deset devetog juna su izašli iz Kotor-Varoši 
i počeli na - dirati prema Vagancu i Čukovcu, gde je bio 1. bataljon 
bri- gade. Bataljon i šegov  hrabri komandant Milan  Egić  i  tu su 
odneli pobedu —  dvadesetak ustaša i  Nemaca  je  ubijeno, a desetak 
je zarobljeno. Narod se sve više počeo opredelji - vati za brigadu i 
slati svoje sinove u šene redove.  Znači u  nju su počeli pristizati novi 
borci sa terena centralne Bosne. 

Zahvaljujući inicijativi i samoinicijativi štabova bataljona , 
komandi četa i boraca u razbijanju četnika, hva - tanju njihovih 
jataka i političkom radu, brigada je po-  stigla izvanredne uspehe. 
Tako je, na primer, hrabri zame- nik komesara 2. bataljona Kosta 
Semis sa desetak bombaša i dva puškomitraljesca razbio čitav 
četnički bataljon. Ubi- jeno je 5 četnika, a veći broj je zarobljen. 
Bataljoni, čete i vodovi 12. brigade su se takmičili ko će  više izvesti 
ak-  cija protivu četnika. Cela je brigada usvojila taktiku ra- tovaša 
komandanta Mećave. Pravilo je bilo: ustuknuti se pred četnicima ne 
sme, treba ih tući na svakom  koraku. Dnevno se prevaljivalo i po 30 
kilometara da bi se pohva- tali i uništili četnici i njihovi jataci. U 
brigadi nije bilo potrebno izdavati naređenja za borbu sa četnicima,  
jer su svi njeni pripadnici imali istu želju: dotući sluge okupatora i 
njihove prethodnice u centralnoj Bosni, popu- 

 
413» 


niti brigadu novim borcima i jednom za svagda osloboditi centralnu 
Bosnu od okupatora i njegovih slugu. Takva po- litika je urodila 
plodom. Već 13. jula 1943.  godine  formi- ran je 3. bataljon ove 
brigade. Za komandanta je postavljen Nikica Milić, zamenik 
komandanta 2. baatljona, a za kome- sara Stanko Vasiljević. Brigada 
je sada bila u punijoj for- maciji, mada se na ovom terenu nalazila 
tek nešto više od mesec dana. I dalje je izvođena akcija za akcijom. 
Devet- naestog jula je 1. bataljon na terenu Čukavac, Vagani i Ki- 
jevac potpuno razbio četničku grupaciju. Jedan od najhra- brijih 
komandira četa u brigadi Milan Čobanović  je sa svoja tri borca ubio 
dva četnika i više njih ranio. Istoga dana su snage 3. bataljona kod 
Aginog Sela potpuno razbile četnike. Ubijena su 4 četnika, a dva su 
zarobljena.  Dvade- setog jula je 2. bataljon izveo napad na četnike 
na sektoru Krmine. Ubijeno je 11 četnika, a 6 je ranjeno. 

Rezultati svakodnevnih akcija bili su potpuno razbi- janje 
četnika, što se veoma pozitivno osetilo na celoj teri- toriji centralne 
Bosne. Praktično, bitka sa četnicima je bila dobijena. Uslovi za 
politički rad bili su sve povolj- niji. U to vreme sprega između ustaša,  
četnika  i  Nemaca bila je koordinirana. Ali, ova hrabra brigada  se  
izvan-  redno borila i časno izvršila svoj zadatak. 

Na putu između Baša Luke  i  Kotor-Varoši  jedinice ove 
brigade su razbile i ustaše, i četnike, i Nemce. Na po- ložajima je 
ostalo više od 20 ubijenih neprijateljskih vojnika. Slavlje brigade 
prenosilo se od usta  do  usta,  od  sela do zaseoka na celom području 
centralne Bosne. 

Posle završetka pete ofanzive Vrhovni štab je  pre-  šao u 
centralnu Bosnu i privremeno se smestio u selu Pe- trovo Polje. 
Njegova zaštita je bila 12. krajiška brigada. Pretpostavljajući 
verovatno da se Vrhovni štab Narodno - oslobodilačke vojske i 
partizanskih odreda Jugoslavije smestio u selima Imjane i Korićane,  
neprijateljski avioni su bombardovali ta sela. 

Četnici Laze Tešanovića, Uroša Drenovića i Rade Ra- dića, 
koji su inače bili kivni na Mećavu i šegovu brigadu, mislili su da se 
proslave, da razbiju brigadu i ugroze Vrhovni štab. Pripremili su plan 
i  spremali  se za  ak- ciju. Ali Mećava ne bi bio Mećava kada ih ne 
bi predu-  hitrio i nadmudrio. On ih je prvi napao, razbio i uništio. 
Zarobljeno je, ubijeno i ranjeno preko  50 četnika,  a  ostali  su se 
razbežali. 

Četnici su za nepuna dva mesena boravka 12. krajiške brigade na 
terenu centralne Bosne politički diskredito- 

 
414» 


vani i vojnički razbijeni. Za to vreme u brigadu je dobro- voljno došlo 107 
mladića, što je bila velika i vojnička i politička pobeda. Brigada je sad 
imala 780 boraca. 

 

Prvi grad u centralnoj Bosni koji je oslobodila 
12 . krajiška brigada 

 

Dvadeset sedmog avgusta je bataljon ustaša i Nemaca kre- nuo u 
pravcu 1. bataljona sa namerom da ga  razbije  i  što  više odbaci od 
Kotor-Varoši. U Kotor-Varoši se nalazila ustaška bojna sa 
celokupnim kadrom nemačkog vojnog štaba. Drzte snage te ustaške 
bojne napale su 2. bataljon. Prvi bataljon,  čije  su dve  čete  
zatvarale pravac  prema Skender- 
-Vakufu, pod komandom komandanta Milana Egića pustio je kolonu 
nemačko-ustaškog bataljona da upadne u zasedu. Raz- rađena je 
taktika za tu borbu:  2.  četa će  pripucati i  dublje se povući u šumu, 
a slično će uraditi i 1. četa sa  kojom su bili Mećava i Egić. Međutim 
, zbilo se nešto sasvim drugo. Kad je 2. četa pripucala  na  legionare,  
Egić  i  Mećava  su svom snagom s  leđa  udarili  na  njih  i  potpuno  
ih  razbili. U dokumentu iz te borbe stoji da je ubijeno 60 neprijatelj- 
skih vojnika i 50 ranjeno, da je zarobljeno 7 kursista iz divizije 
,,Tigar" i jedan Nemac. Bataljon je došao do  bo - gatog ratnog plena. 
Zaplenjeno je: 3 mitraljeza „šarac", je-  dan teški bacač, 35 karabina, 
5 revolvera, 2 signalna pi - štolja, 25 ručnih bombi , 30 granata za 
tromblon, 27 pari cipela,  nekoliko  pari čizama,  30   pari  odela,   2  
dvogleda, 
30 opasača, 30 čuturica i drugo. 

U trenucima oduševljenja izvanredni komandant Milan Egić se 
zatekao na jednoj poljani i za nesreću tu ga je  kur- šum usmrtio. 
Slavlje je bilo pomućeno. Borci bataljona su bili tužni, jer su izgubili 
odličnog komandanta. U jednom dokumentu piše: . . . poginuli 
komandant Egić je u svim borbama pametno i vojnički  rukovodio  
бataljonom,  a  lično se isticao kao naročito neustrašiv i hrabar 
komandant. . . 

Kada su preostale ustaše  u  Kotor-Varoši  obaveštene o 
razbijašu šihovih snaga, povukle su se iz grada, ostavlja- jući oružje, 
namirnice, odeću i obuću , što je brigadi  koja  je ušla u grad 27. 
avgusta dobro došlo. 

Kada je oslobođen Kotor-Varoš,  slobodna  teritorija sada se 
prostirala od Vlašića, pa gotovo sve do Baše Luke. Stvoreni su i 
vojnički i politički uslovi za još brže formiranje  
narodnooslobodilačkih  odbora,  кomandi  mesta i područja , 
pozadinskih jedinica i partizanskih odreda. 

 

415» 


Dok je još trajalo slavlje u Kotor-Varoši brigada je pošla na 
nove zadatke. Prebacila se na prugu Doboj — Der - venta —  Teslić.  
Pre  toga iz  Levča polja  u  brigadu je došlo 
50 novih mladića. Dolazeći na prugu Doboj — Derventa, brigada je 
ugrozila garnizone na ovom podurčju. Četvrtog septembra 1943. 
godine jedinice brigade su zarobile 48 do- mobranskih vojnika, 
zaplenile 36 karabina, 3 puškomitra- ljeza, 1 teški mitraljez i mali 
bacač sa 11 mina, 5 nepri- jateljskih vojnika je poginulo a nekoliko 
rašeno. Sedmog septembra je minirano 1000 metara pruge Doboj — 
Teslić. Naišao  je  oklogši  neprijateljski  voz  i   odleteo  у vazduh, 
17 neprijateljskih vojnika je ubijeno a 16 zarobljeno. Za- plešeno je 
6 puškomitraljeza, 4 teška mitraljeza, 100 ka- rabina i mali bacač. 
Samo u prvoj  polovini  septembra  na ovoj pruzi je uništeno 48 
vagona i 4  lokomotive.  U  vago- nima su bili automobili, kamioni i 
ostali  ratni  materi- jal, kao odeća, obuća i veća količina namirnica 
namešena okolnim garnizonima. 

Akcija brigade na ovoj pruzi i boravak jedinica u se- lima 
Teslića, Tešša, Doboja i Dervente doneli su vidne rezultate. Brigada 
je brojno ojačala i, što je bilo izuzetno važno, dobro se naoružala. 
Sada je to već bila elitna je- dinica koja je i vojnički i politički bila  
potpuno  sprem- na i zrela za izvođenje širih akcija, za veće okršaje 
i za izvršeše mnogo složenijih i težih zadataka. 

U prvoj polovini oktobra 1943. godine brigada je imala preko 
800 boraca. U svakom od tri bataljona bile su po tri  čete, sanitetski 
vodovi, intendantura i mitraljeski vodovi. Sem toga, reorganiziran je 
vojni i politički starešinski kadar, uvećane su partijske ćelije i 
skojevski aktivi. Po- jačana je kulturna i politička delatnost. 
Pripadnici bri- gade su sistematski  obučavani ne samo  u  rukovašu  
puškom i puškomitraljezom već i u teškim oruđima. 

Krajem oktobra za zamenika komesara brigade postavljen je 
Mirko Vranić, koji je izvanredno mnogo doprineo šenom još 
uspešnijem i bržem razvoju. 

 

Bratstvo i jedinstvo na delu 
 

Sve se više mladića i devojaka iz centralne Bosne slivalo u 12. 
brigadu koju je narod ovoga kraja  smatrao  svojom brigadom. 

Neposredno pred Drugo zasedaše AVNOJ-a, kada  sam  i sam 
došao na dužnost komesara brigade, trećina boraca brigade bila je iz 
centralne Bosne, mada joj je okosnica и 

 
416» 


dalje bila Kozarčani. Pored toga, u bataljone je došao  ve- liki broj 
rekovalescenata iz drugih  naših jedinica,  tako da su maše-više u 
šoj se našli borci svih naroda i narod- nosti Jugoslavije, po čemu je, 
pored ostalog, bila i speci- fična krajiška jedinica. 

Posebno je potrebno istaći da su svi polaznici jednog vojno -
političkog kursa  u  centralnoj  Bosni,  a  pohađalo  ga je 40 mladića, 
ušli u sastav 12. brigade. Među njima je bilo Čeha, Poljaka, 
Ukrajinaca, Hrvata, Srba i Muslimana. Ti golobradi mladići od 16 do 
18 godina su na kursu, koji se održavao u selu Glogovcu, sticali prve 
pojmove o Partiji, narodnooslobodilačkoj borbi, revoluciji, bratstvu 
i jedin- stvu. Na kursu je predavao i komandant Petar Mećava. Za- 
voleli su ga i kad im je saopšteno da idu u  3.  bataljon nje- gove 
brigade, bili su oduševljeni. 

Taj kurs je, pored toga što je imao vojnički karakter, imao i 
ogroman politički  značaj.  On je na  delu  potvrdio da je naša politika  
u  produbljivašu  bratstva i  jedinstva, te osnovne tekovine  naše  
revolucije,  ispravna.  Na šemu se pokazalo da je naša 
narodnoslobodilačka borba jedin- stvena i da u njoj učestvuju i 
иmaju prostora svi narodi i narodnosti Jugoslavije. Ti mladići su bili 
vesnici naše konačne  političke  pobede  u  centralnoj  Bosni.  Od  
njih  su u NOB stvoreni odlični vojni, partijski i politički ru- 
kovodioci. Oni  su  veoma  mnogo  doprineli širenju bratstva i 
jedinstva u mnogonacionalnoj centralnoj Bosni. 

U prvoj polovini novembra 1943. godine brigada je do- bila 
specifičan zadatak. Trebala je prihvatiti većnike AVNOJ-a koji su 

iz Srbije , istočne Bosne и Vojvodine išli u Jajce gde je tada bio 
Vrhovni štab i gde će se održati istorijsko Drugo zasedaše AVNOJ-
a. Uspešno je brigada prebacila većnike preko Bosne i dopratila ih 

do Jajca. Neposredno posle Drugog zasedaša AVNOJ-a jedan broj 
većnika se smestio na slobodnoj teritoriji у centralnoj Bosni koju 
je štitila 12. krajiška brigada.  У grupi već- nika bili su Rodoljub 

Čolaković, Moša Pijade, dr Ivan Ribar, Todor Vujasinović, Vlado 
Zečević, Edvard Kocbeg, Marko Vujačić i drugi. Prisustvo ovih 

drugova, а posebno Moše Pijade i Rodoljuba Čolakovića, mnogo je 
značilo za brigadu, a posebno za 3. bataljon koji se nalazio у 
šihovoj direktnoj zaštiti. Oni su održali više predavaša о od- 

lukama Drugog zasedaša. Mnogi su borci tada prvi  put ima- li 
prilike da vide Mošu i Roćka, a ovi stari revolucio- nari, robijaši i 
dugogodišnji najbliži saradnici Tita išli su u čete i razgovarali sa 

borcima uspostavljajući 
pri tom drugarske i prijateljske odnose. 

27 Kozara VI 417 


Moša Pijade je posebno  voleo da bude u društvu sa Petrom 
Mećavom. Njemu je taj komandant bio izuzetno sim- patičan. Voleo 
je Mećavinu originalnost , urednost i od- važnost. Divio se šegovom 
smislu za šalu, šegovoj  bistri-  ni, a iznad svega  njegovoj umešnosti 
u ratovašu. Jednom prilikom je rekao: Imam utisak  da je  ovaj čovek  
nesrećan  kad ne ratuje. Za šega je, po svoj prilici, borba što za mu- 
zikalna čoveka muzika. Imamo dobrih komandanata, ali Me- ćava 
ulazi u red naših izuzetno smelih, originalnih i ve- štih vojnika. On 
vojnom veštinom vlada kao pismen čovek perom . . . 

 

Bitka za Banju Luku 
 

U osvit nove 1944. godine jedinice 5. bosanskog korpusa spremale 
su se da noću između  31.  decembra  i  1. januara 1944. napadnu 
dobro utvrđeni garnizon Bašu Luku. Veoma omiljeni, cešeni , 
obdareni i talentovani 25-godišnji ko- mandant 5. korpusa pukovnik 
Slavko Rodić posetio je  Vrhov- ni štab  u  Jajcu  i  druga  Tita  potanko 
upoznao  o  rasporedu i brojnom stašu neprijateljskih jedinica u Bašoj 
Luci i okolini. Od Vrhovnog  komandanta  je  tražio  saglasnost o 
tome da se izvede napad na ovo tadašše najjače nemačko- 
-ustaško uporište u Bosni. Vrhovni komandant se saglasio, utoliko pre 
što će se napadom na Banju Luku olakšati po- ložaj  našim 
jedinicama u istočnoj Bosni gde je besnela šesta neprijateljska 
ofanziva.  Predviđalo  se  ono  što  se  i u samoj akciji pokazalo tačnim 
—- da će neprijatelj, da bi odbranio Banju Luku, morati da povuče 
znatnije snage s po- dručja na kome je preduzimao ofanzivne 
operacije da bi hit- no pomogle ugroženom garnizonu. Za tu akciju 
bila je pred- viđena i 12. brigada koja je tada bila u sastavu 11. krajiške 
divizije. Naše snage su brojale 13.200  boraca  prilično  do- bro 
naoružanih, razume se nedostajali su tenkovi i avioni. Računalo se da 
neprijateljskih snaga u Bašoj Luci ima  iz- među 20 i 25 hiljada 
vojnika, zajedno sa četnicima. 

Kada je Mećava saopštio borcima zadatak o napadu  na Banju 
Luku on je, pored ostalog, rekao da taj napad isto - vremeno znači i 
rasterećivanje naših snaga u centralnoj Bosni  na  koje  se  sručila  
paklena  neprijateljska  ofanziva. 
„Kako smo obavešteni" — nastavio je Mećava — „tamo su bolnice i 
naši ranjeni i bolesni drugovi zapali  u  veoma težak položaj . . . 
Mislim, rekao je Mećava, da vama, mojim junacima,  nije  potrebno 
govoriti  o  tome  koliko  nas  težak i odgovoran zadatak očekuje. Mi 
ćemo u određeno vreme , već prema   rasporedu  i   zadatku,  početi   
borbu na   desnoj obali 

 
418» 


Vrbasa . . . Na našoj obali" — nastavio  je  Mećava  — ,,sa  nama u 
akciji će biti i 5. kozaračka brigada . . ." 

Sneg je prestao da  pada.  Vreme  se  prolepšavalo.  Lepo se 
videla Baša Luka i kuće kako se bele. Grad je izgledao velik, 
prostran. Video se i Vrbas. Učinilo nam se kao da je pomahnitao. 
Očevidno je bilo da je nadošao. Jasno smo već videli kako se  ulicama 
grada  kreću neprijateljski vojnici i kako jedan tenk patrolira. 

. . . Bio je 31. decembar 1943. godine, 22. časa. Artiljerij- ska i 
minobacačka oruđa su osula vatru  na  centar  Banje Luke. Brigade 
su postupno ulazile u  veliku bitku.  Svetilj- ke u Bašoj Luci su se 
gasile. Nastupalo se veoma brzo. Je- dinice su stigle do  Vrbasa,  
zauzele Gorši  Šeher i  izbile na most na Vrbasu. U Gornjem  Šeheru  
12.  brigada  je  zaro- bila 7 neprijateljskih vojnika i jednog oficira. 
Treći bataljon je naišao na jaka uporišta, smelim jurišem ih je 
likvidirao i ubio 8 neprijateljskih vojnika i jednog ofi- cira. Na sve 
strane čula se pucšava, eksplozija bombi i granata. Hiljade svetlećih 
metaka  i  stotine  raketa  paralo je snežnu noć nad gradom. Prvi 
bataljon je lekvidirao ne- koliko uporišta u čaršiji , Zanatsku školu, 
policijsku karaulu. Ubijeno je 7 žandarma, dva nemačka vojnika i 
jedan oficir. Drugi bataljon je napao  policijsku karaulu na 
Rebrovačkom mostu i sam most. Njegov je zadatak bio  da,  po - što  
likvidira Rebrovački most,  pređe na levu  obalu Vrbasa i napadne 
vojni logor iz koga je tukla baterija topova. Ba- taljon je smelo 
jurišao. Uspeo je da likvidira most i  bun- kere na njemu i da uđe u 
centar grada, gde se bitka rasplam- savala. Vodio je teške ulične 
borbe u kojima su i borci i komandni kadar ispoljili ratničku veštinu 
i izvanredu hrabrost. U ovoj borbi poginuo je jedan od najhrabrijih 
ko- mandira četa u brigadi Simo Šobot, drvarski radnik. Brzi prodor 
bataljona u grad iznenadio je nemačku komandu. An- gažovane su 
nove snage da bi se partizani izbacili iz grada. Međutim, osvojene 
pozicije bataljon nije ispuštao iz ruku. Dva dana i dve noći izdržao 
je kanonadu, juriše i kontra - juriše. 

Osvit 1944. godine. Dvanaesta krajiška brigada uspešno je 
izvršila zadatak. Likvidirana su sva neprijateljska upo- rišta osim 
zgrade Trgovačke škole koju su blokirale snage 
1 . bataljona. Stigli su izveštaji da je praktično maše-više desna obala 
Vrbasa bila slobodna. 

Bez obzira na žestoke protivnapade neprijatelja, 12. krajiška 
brigada nije napuštala pozicije koje je osvojila. Naprotiv, 
neprekidno je odbijala neprijateljske tenkove i pešadiju.  Borbenu 
čvrstinu  i  izuzetnu  hrabrost  naročito 

 

27* 419 


je ispoljila četa 1. bataljona ove brigade koju je  vodio komandir Milan 
Čobanović. 

— Odstupanja nema ni stope — glasilo je naređenje ovog hrabrog 
komandira. Pod  gusenicama  tenkova padale su  bombe i flaše sa 
benzinom. Na kamenom mostu nedaleko od tvrđave Kastela ostalo je 
30 leševa neprijateljskih vojnika. 

Neprijateljski vojnici, koji su bili opkoljeni u zgradi Trgovačke 
akademije, pozvani su da se predaju, da polože oružje. Prizemlje 
zgrade partizani su već у prvim juri- šima zauzeli. Zatim je 
započela borba  za  sprat,  za  svaku sobu i za svaki prozor. Čula se 
kukšava i рeči koje su par- tizani razumeli i koje nisu. Neprijatelju 
je postavljen ul- timatum: ili da se predaju, ili će zgrada biti srušena 
to~ povskim i minobacačkim  granatama.  Istakli su  belu  zastavu i 
počeli da izlaze napolje. Zarobljeno je 103 neprijateljska vojnika i 
oficira. Brigada je došla do značajnog plena: 5 puškomitraljeza, 300 
ručnih bombi, 100 pušaka, 7 radio-sta- nica, do odeće, obuće i 
raznovrsne hrane. U školi je prona-  đeno 30 ubijenih neprijateljskih 
vojnika.  Sada   je  desna obala Vrbasa i stvarno sva bila oslobođena. 

Na levoj obali reke partizanske snage  su  takođe  zau- zele veći 
deo grada. Međutim, Gimnazija,  sokolana, hotel 
„Palas", Kaštel, banovinska zgrada, ozloglašena „Crna  ku- ća" i još 
neke veće i tvrđe zgrade bile su još u rukama ne- prijateljskih snaga. 

Komandant 5. korpusa Narodnooslobodilačke vojske Ju- 
goslavije Slavko Rodić izdao je 1. januara u 18 časova nare- đenje da 
se napad produži: 

— Noćas sve snage moraju dati sve od sebe  kako  bi  za- datak 
bio izvršen . .. 

Grad se uzburkao. Ljudi,  žene , čak  i  deca,  dobrovoljno su se 
prijavljivali da nose ranjene partizane.  Bilo je  hlad- no. San i umor 
su osvajali. Zviždao je vetar sa Vrbasa i  okolnih brda, a sneg se 
uvlačio pod već mokru odeću i obuću. Dvanaesta brigada se i sama 
prebacila na levu obalu. Tu je borce i zora zatekla. Bili su mokri, 
blatnjavi, neispavani, ispijeni. Niko ni reči nije govorio. Po Vrbasu  
polegla mlečna magla. Što se dublje ulazilo u grad, sve je  više prazne 
čahure, poneka prebijena puška,  opanci, čarape, kape . . . Bataljoni 
su jurišali na Gimnaziju  i  hotel  „Pa- las". Na žalost, svaki put su se 
vraćali  sa  osetnim gubi- cima.   Treća  proleterska  kraj iška  brigada  
sa  jednom četom 
12. krajiške brigade napala je „Crnu kuću". Prema infor- macijama u 
toj ozloglašenoj tamnici se nalazilo 210 po- litičkih  zatvorenika.  
Izdato  je  naređeše  da  se zatvorske 

 

420» 


kapije razore ručnim bombama i da se juriša u unutraššost zgrade. Kad je 
neprijateljski otpor potpuno slomljen, zatvo- renici su počeli da pevaju. 
Bio je to najneobičniji hor koji nije uspeo da nadjača pucnjavu u okolnim 
ulicama. „Crna kuća" je zapaljena. 

Celi taj dan juriši u Banjoj  Luci nisu  prestajali. Bila se 
bitka za svaku kuću, za svaku ulicu. Sva nastojanja partizana da se 

likvidiraju tvrda uporišta nisu uspevala. Nemci su se uporno 
branili. Čekala se i treća noć da se izvrši  posledši  juriš  na  ova 
neprijateljska  uporišta. U samom gradu su se ređali naizmenični 
juriši и pro- tivjuriši. Četa Marinka Avramovića iz 2. bataljona 

12. krajiške brigade ponovo je jurišala prema Kaštelu. Prvi 
bataljon 12. krajiške brigade s  hrabrim komandantom  Ra- dom 

Čekićem na čelu neprekidno je jurišao na Gimnaziju. Razvila se 
paklena borba. Grmela su artiljerijska oruđa, praštale su ručne 

bombe, flaše sa benzinom letele su pod gusenice tenkova. Drugi i 
3. bataljon 12. brigade su takođe vodili teške ulične borbe. 

Praktično, vodila se bitka za svaku kuću, za svaki sprat , za svaku 
ulicu. Brigada je istin- 

ski polagala ispit zrelosti. 

Procenivši borbenu situaciju, štab  5.  korpusa NOVJ je 2. 
januara uveče izdao naređeše  potčišenim jedinicama  da se povuku 
iz zauzetih delova grada. 

Dvanaesta krajiška brigada, koja je bila  u  centru gra- da i koja 
je tamo vodila ulične borbe, kasno je dobila na - ređeše da se povuče 
(tek  3.  januara u 3  sata ujutru).  Borba  se na šenom sektoru 
rasplamsavala. Tenkovi su sve više brujali. Bilo je jasno da je 
neprijatelju stigla pomoć. Tre- balo se što  pre  izvući  iz  grada.  
Svako  zakašnjenje  moglo je značiti uništenje brigade. Opet je na 
scenu stupio  hra- bri, mudri i izvanredni komandant Mećava. Izašao 
je na ulicu rešen da sam poveže bataljone i izvuče brigadu iz pakla. 
U susret su mu išli tenkovi.  Za trenutak se  sklonio za jednu ogradu. 
Na jednom uglu je ubio  dvojicu  ustaša. Stigao je do bataljona. Zatim 
su štabovi bataljona između tenkova i neprijateljskih bunkera 
izvlačili svoje borce. Probijali su se kroz neprijateljske redove, kroz 
borbu, pre- skakali plotove, ograde i cela brigada  se  izvukla te  noći 
bez i jedne jedine žrtve. Bili smo srećni i zahvalni svom 
komandantu. Časno smo izvršili zadatak. U bici za Bašu Luku koja 
je trajala tri noći i dva dana brigada je  rela- tivno prošla sa malo 
žrtava — 9 boraca je poginulo, а 
24 ranjeno. 

U gradu se sve pušilo. Još u maršu smo saznali da su Nemci jurišali 
na mesto na kojem se nalazila 12. krajiška 

421» 


brigada. Nisu imali smelost da uđu unutra, već su prvo to- povima 
razrušili kuće. Međutim , brigada  je  već bila  da- leko od Banje Luke.  
Zapravo, približavala se Kotor-Va- roši. 

 
 

Dvanaesta krajiška   brigada u šestoj neprijateljskoj 
ofanzivi 

 

Brigadi je bilo potrebno samo nekoliko dana predaha. možda 
samo jedna noć. Na žalost, to nije bilo ostvarljivo. Neprijatelj je 
preduzeo ofanzivu širih razmera — šestu ofanzivu. Prema brigadi su 
prodirale sveže nemačko-usta- ške snage, dobro opremljene za 
zimsko ratovanje. Ispred tih snaga išli su smučari sa šmajserima. 
Jedinice 1. i 2. ba- taljona 12. brigade presečene su na desnoj strani  
komunika- cije Kotor-Varoš — Banja Luka. 

Bio je 4. januar. Štab brigade je zabrinut. Ništa  nije znao šta je 
sa šegovim 1. bataljonom. Od kako je započela ofanziva nikakvih  
kontakata  sa  šim  nije  imao.  Nemcima je bio otvoren put prema 
Kotor-Varoši. Bilo je veoma  stu- deno. Vetar je sve okolo ledio. U 
Kotor-Varoši su bili ra - šenici brigade, intendatura i sanitet.  Za  
nesreću,  raše- nika je bilo prilično. Nekima su lekari baš te noći am- 
putirali ruke ili noge. Morale su se napustiti  kuće i  krov nad glavom 
i bežati u planinu, u bespuće. Kod svih je preo- vladavala misao: 
ranjenici se moraju spasiti. — Ja neću da idem. Ostavite me. Ubijte 
me, govori ranjenik kome je lekar amputirao ruku. Borci su ga odneli. 
A kuda?  To  niko  nije znao. Noć je  bila  mrkla i  hladna.  Sneg  je  
neprekidno  padao, a vetar je zviždao. Navodno,  pravac pokreta  je  
izabran pre- ma planini Vlašić.  Zapravo  ide  se  tamo  gde nema  ni  
sela ni žive duše. Ide se jer se mora. Nemci su bezdušni, sve ubijaju. 
Brigada je bila u takvoj situaciji da nije mogla ni stati, ni sesti, ni ići. 
Nemci joj nisu dali predaha. Oni su bili siti, bahati, obučeni, obuveni, 
ispavani, a mi? Izglad- neli, izmoreni, slabo odeveni i obučeni. Nemci 
su bili bez ranjenika, a brigadi  na  leđima  desetine  ranjenika.  Bila  
je to zaista teška i potpuno neravnopravna borba. Nemci  su tukli 
brigadu iz svih oruđa i  noć kao  da se  pretvorila  u  dan. Kolone 
Nemaca su se kretale iz više pravaca: od Te - slića, Prnjavora, Banje 
Luke. Prethodnice su im na smuč- kama, u belim mantilima. Zbog 
toga ih je teško primetiti. Žure, očevidno im je cilj Jajce gde se  
nalazi Vrhovni štab, AVNOJ i Tito. Dvanaesta brigada se našla na 
pravcu kojim je njihova glavnina nastupala, pa je verovatno и zbog 

 
422» 


toga bilo tako pakleno i teško. Razmišljalo se: kako da se izbegne ovaj 
pakao i na koji način da se  zaustavi  neprija- telj? Ako neki borac 
samo  za  trenutak  zastane,  na  šega naiđu Nemci i ubiju ga. Ubijaju 
sve — ljude, koše. Nije se imalo mogućnosti da se koliko -toliko 
organizuje odbrana. Verovatno su proračunali da će im  naše nedaće  
pomoći  da nas  slome.  Neko  je  vikao , neko  glasno  kukao,  neko 
naricao. U stvari, započela je bitka za opstanak, a ta bitka je u svim 
prilikama i najljuća i najteža. Dvojica ranjenika su umrla. Zatrpali 
su ih u sneg i tu ostavili. 

Snežno nebo se sve više spušta  na  zemlju.  Kao  da je hoće 
pritisnuti. Izgubio se već osećaj prostora.  Niko više kao i da ne zna 
gde nešto počiše,  a  gde se  završava. Topov-  ske i bacačke granate 
udaraju.  Proređuju  se  borci,  pristi- žu novi rašenici. 

— Pokret. Nema odmora — bespomoćno viče komandant 
Mećava. Izgleda da se niko ne pokorava tom naređenju. To je moglo 
da bude fatalno. Srećom,  ipak su borci počeli  da  ustaju, da se kreću. 

— Druže , ovaj umire . .  . 
— Ostavi ga — reče komandir čete. Uzmi drugog ra- njenika i 

nosi. Krenula je brigada,  zastajala,  opet  se  kre- tala i opet zastali. 
Veza, veza —  neprekidno  se  ponavljalo; kao da se cela brigada našla 
u košmaru ili nekakvom vrzi- nom kolu. 

Srećom, ipak je uspostavljena veza sa 1. bataljonom. Ovaj 
bataljon je sačekao neprijateljske kolone od 1.000 vojnika na samoj 
Jažici i pod izvanrednom komandom Rada Čekića u dvočasovnoj 
borbi naneo mu teške gubitke:  52  poginula  i  veći broj ranjenih. 
Pokazalo se da je ta  borba  bila  sudbo - nosna za brigadu i za njeno 
povezivanje sa glavninom snaga 
11 . divizije. 

. . . I 3. bataljon je dobio  zadatak  da se  prebaci  preko reke Ugra. 
Na žalost, u tome  nije  uspeo.  Zapravo,  neprija- telj  ga je sačekao  
na  reci  —  12 drugova  je  poginulo,  a   10 ih je bilo ranjenih. 
Komandant Nikica Milić je i dalje na - ređivao pokret. Bataljon je 
odbačen sa Ugra i praktično se našao u mišolovci — i ispred i pozadi 
bili su Nemci. Nemački „šarac"  štekće  planinom.  Bataljon  je   lutao  
i opet došao do reke. Ispred njih je ipak bila glavnina par- tizanskih 
snaga, ali još nisu uspeli da uspostave kontakt. Naišli su na vodenicu. 
Pod vodenicom je hučala reka. — Nemci. Prekide  se kratkotrajan 
odmor boraca.  Neki  su uspeli da zgrabe oružje, a drugi su se  zbunili,  
pa  nemaju snage da se  pokrenu.  Borba  prsa  u  prsa.  Za  mnom  —  
naredio je komandant Milić. Nemački mitraljezi su kosili unao- 

 

423» 


kolo. Poginulo je još desetak drugova. Bataljon se teško izvlačio i 
osvajao je metar po metar  snežne površine.  Bor- ci su puzali, a sneg 
se  ledio  pod  šihovim grudima.  Trebalo se izvući. Pokušavali su da 
pređu reku — bez uspeha. Vetar i sneg nisu prestajali. Prsti и na 
rukama i na nogama su se ledili. Borci su bili iznemogli, ljudi kao ose.  
Vetar  je vitlao planinom. Išlo se trčećim  korakom.  Najmaše  pre- 
dah značio je smrzavaše. Trebalo je predahnuti , možda samo 
nekoliko sati. Na žalost, za to u tom momentu nije bilo mogućnosti. 
Kretaše bataljona je bilo otežano: 18 rašenika nosili su na svojim 
leđima izmoreni, gladni и promrzli borci. Srećom, naišli su na neke 
napuštene  pojate.  Tu su malo zadremali. Vatra je buknula i pojate  
se  upalile.  Jedva su se izvukli. Sad Nemcima već nije  bilo  teško da  
vide  gde se nalaze partizani. Bataljon je bio  prinuđen  da se  usred 
bela dana pokrene. A kuda, to je bilo teško znat i .  . . 

Odjedanput su se borci ovog bataljona 12. kraj iške bri- gade 
pomešali sa nemačkim vojnicima. I kad su već  pomi- slili da je sve 
svršeno, nije došlo do borbe. Izgleda da je strah odlučio. Niko sa obe 
strane nije pucao. Niko nije imao smelosti da započne kavgu. 
Hrabrost izgleda tu ništa nije predstavljala. Dve  kolone su pošle na 
dve suprotne strane. Kada su u štabu bataljona mislili da su borci  ko- 
pačno izvučeni i da će bataljon  uspeti  da  zađe  neprijatelju za leđa, 
vodič, seljak , verovatno četnički jatak, doveo je ba- taljon u Obodnik, 
tačno pred nemački štab. Pred kućom je stajao  nemački  tenk. Nije  
bilo  izlaza,  moralo  se   zagaziti u nabujalu Vrbanju. 

Hrabre je pratila sreća. Izašli su na drugu obalu. Nemci nisu 
otvarali vatru. Treći bataljon  se  posle  neko - liko dana i noći spojio 
sa jedinicama 12. brigade  na  Golom brdu i Grabovici, koji su već bili 
daleko iza leđa nepri- jatelju. To je značilo da je bataljon prebrodio 
ofanzivu, najteže i najžešće  okršaje  koje  je,  kao i  cela  brigada,  
do tada vodio. Jedinice 1. i 2. bataljona su posle žestokih okršaja na 
Ugru pošle prema divizijskoj bolnici, u  za- štitu. Bolnica je već bila 
prešla reku. Ranjenike su po- vukli  dublje  u  šumu.  Upadalo  se  u  
velike  smetove.   Šuma je odjekivala od topovskih i bacačkih granata  
i  mitralje- skih rafala. Što se noć  više  spuštala,  pucnjava  se sve 
мanje čula. Napokon je preovladala tišina. Trebalo je  iz - vući 
ranjene drugove, a gde, kuda — to u  tom  momentu niko nije znao. 
Noć je sporo odmicala. Kontakata sa Nemcima nije bilo. Svakog časa 
su borce mogli da iznenade. Mile Vuče- nović, zamenik komandanta 
brigade, i ja,  kao  komesar  bri- gade, poslali smo komandanta 2. 
bataljona Dula Rapajića sa 

 
424» 


jednom desetinom da ispita teren. Nije se vratio. Vešto je izbegao 
nemačku zamku i odstupio u suprotnom pravcu. Bol- nica se sa  
jednom četom  12.  brigade  povukla  dublje  u  šumu, a nas tridesetak 
visili smo kao čador na  nebu  pokušava- jući, naravno, da pronađemo 
izlaz. Svuda su bili Nemci. Zapravo, blokirali su brdo na  kome  smo  
se  nalazili.  Sre- ćom, bolnica i naši rašenici su bili izvan ovog obruča. 
Studen je prodirala do kostiju. Imali smo  osećaj  da  ako Nemci naiđu 
nećemo imati snage da im pružimo otpor. Sto- tinak metara dalje od 
nas zasijaše vatre. Tamo  su  Nemci. Svuda oko nas vatre. I na Ugru 
vatre. I tamo сu Nemci. Na Vlašiću vatre. Valjda su tamo naši. 

Sneg, vetar i magla otežavali su nam osmatraše u  zoru. San nas 
je sve više osvajao, a da  smo  pospali, tu bi  nam sigurno bio kraj. 
Uzalud smo pokušavali da se zagrejemo. Tapkali smo u mestu. Noge 
su nam  bile teške kao olovo. Imali smo osećaj kao da je krv prestala 
da u nama teče. Mile Vučenović je uspeo da popne jednog druga na 
poveći obližši bor. Javlja nam: dve poveće kolone Nemaca kreću  se  
podno- žjem šume. Dan je sporo odmicao. Začudo, Nemci se nisu 
kretali prema nama. 

Napokon, spustila se i ta željno očekivana noć. Prvi koraci i prva 
kukšava. Kako su nam  noge  bile  teške,  a  koraci nesigurni. Ponovo 
je padao sneg, a vetar je duvao i nanosio ga. Vetru kao da je bilo do  
igre,  do  zabave.  Naišli smo na prtinu. Bilo je očevidno da su je  Nemci  
napravili. Dugo smo šome putovali. Ona nas je odvela do sela.  U  selu 
mrtva tišina. Ne čuje se lavež pasa, niti se pak oseća 
„miris sela". Rado smo hteli spustiti  se  u  selo.  Odredili  smo Pera 
Arsića,  sekretara  štaba  brigade  i  još  tri  druga da ispitaju koga sve 
ima u selu. Čuli smo jasno glas: — Do- maćine, domaćine . . . Ima li  
koga  u  kući?  Umesto  odgovora čuo se rafal iz nemačke strojnice. 
Znači, bilo nam je jasno, Nemci su u selu. Sekretar je poginuo. Jedan 
od ta četiri druga je ostao živ, puškomitraljeza Bjelobrk. 

. .. Bili smo gladni. Hvatala nas   je  vrtoglavica.   Od svake bukve  
činio  nam  se  neprijateljski  vojnik.  Umornim  i gladnim kao da je 
vreme stalo. Noć kao  da je  bila  u  nedo- gled. U grupi je tridesetak  
partizana  sa  komesarom  bri-  gade i zamenikom komandanta 
brigade. 

. . .  Prošli  smo  Ugar.  Sada  smo  išli daleko  brže.  Kao i da. 
nismo imali rane na nogama i kao da nam se nisu prsti posmrzavali. 
Raspoloženi smo, pričljivi,  kao da  i  nismo bili svesni neizvesnosti i 
situacije u kojoj smo se našli. Začudo , ipak smo nekako  bili sigurni  
u  sebe,  nadali  smo  se da ćemo se izvući i ponovo susresti sa brigadom. 

 

425» 


Uputili smo se prema Korićanima.  Delovi brigade bili su u ovom 
selu. Mećava je bio presrećan kada  smo  naišli. Uveče je bilo  i  pesme 
i  šale.  Sa  Mećavom  je  bio  1.  bataljon i ranjenici. Tako reći bez 
borbe и žrtava provukao ih je kroz nemačke redove i izvukao na 
slobodnu teritoriju. I je- dinice 2. bataljona su  zašle neprijatelju  iza  
leđa  i  našle se у Imljanima. 

. . . Kraj je januara. Sedeli smo u  štabu  brigade  i  svo- dili bilans 
ofanzive. Ubili  smo  99  neprijateljskih vojnika i oko 70 ranili. 
Dvanaesta kraj iška brigada je u ofanzivi izgubila 20 boraca, 45 je bilo 
rašeno, a 30 je nestalo. Iz- gubili smo  sve  komore  osim  komore  2. 
bataljona. Izgubljena je brigadna arhiva i radio-aparat, 4 teška 
mitraljeza, 3 pu- škomitraljeza i 64 karabina. Ali, najveći gubitak su 
bili borci koje smo istinski žalili. 

Ponovo smo bili u Maslovarama u kući naših starih prijatelja — 
porodice Kapor. Iovezali smo bataljone, od- marali i mogli smo na 
miru da  analiziramo  minule  doga- đaje. Brigada je  prebrodila još  
jednu  tešku i  krvavu borbu  i izašla sa dosta rana iz ofanzive. 

Krajem januara i početkom februara  1944.  godine  bri- gada se   
posvetila  isključivo sređivanju  unutraššeg  stanja u jedinicama. 
Trebalo je reorganizovati čete i bataljone i organizovati političko-
partijski i kulturno-zabavni ži- vot i rad. Iz politodjela divizije u 
brigadu su došli druga- rica Bosa Cvetić i drugovi Blagoje Bogavac i 
Veljko Dra- gović. Oni su veoma mnogo pomogli u oživljavašu politi- 
čko-partijskog rada brigade. 

Bašalučka оperacija i januarska neprijateljska ofan- ziva bile 
su dobra škola za borce, te je posle tih događaja primljeno više 
drugova u KPJ. U  tim borbama mnogo  drugova  se  istaklo  svojom  
hrabrošću,  držašem  i  ponašanjem,  što je bio značajan uslov za 
prijem у Partiju. U vojničkom  po- gledu glavni zadatak je bio da se 
iz ovih borbi izvuku  po- trebna iskustva. 

Pošto je i dalje bilo veliko nevreme , brigada je bila prikovana za 
jedno mesto, što je imalo i pozitivnih rezul-  tata jer se moglo 
masovnije raditi na političkom , teoret- skom, kulturnom i zabavnom 
radu. Sa snabdevašem  brigade išlo je veoma teško. Stoka je bila gotovo  
uništena.  Glav- nina snaga brigade nalazila  se  u  Maslovarama  i  
Šipraga- ma. Sela koja su bila bliže Vrbaši i  Kotor-Varoši  bila su 
popaljena i seljaci su gotovo potpuno ostali bez  namir- nica. Glavni 
snabdevač brigade je bio 2. bataljon koji se nalazio prema Skender-
Vakufu, u čijim  selima  se  zateklo još ponešto stoke. 

 

426» 


Odlazak Petra   Mećave   iz brigade 
 

Počelo je proleće. Mirisao je vazduh. Sneg se  već  uve- liko topio. 
Prestale su užasne hladnoće. Brigada je bila pokretljivija — krstari 
centralnom Bosnom i ponovo goni četnike. Organizaciono se sredila. 
U  sva  tri  bataljona  je bilo  po  tri  čete,  komora,  sanitet  i  druge 
jedinice.   Samo za prvih 15 dana u drugoj polovini  marta  u  brigadu  
je  do- šlo 56 boraca. Nešto je veći problem sa oružjem, odećom i 
obućom, naročito za 3. bataljon. 

Bilo je jutro. Štab brigade se nalazio  u  Klupama,  ne- što podalje 
od planine Borja. U štabu sam bio sa Petrom Mećavom. Zavoleo sam 
tog krasnog čoveka. Bio je veoma inte - ligentan čovek. Shvatao je 
veoma dobro i narodnooslobodi- lačku borbu i klasnu borbu  koja se  
vodi  u  našoj  zemlji mada je bio podoficir bivše jugoslovenske 
vojske.  Visoko  je  ce- nio ulogu Komunističke partije Jugoslavije u 
odbrani zem- lje, a iznad svega se oduševljavao drugom Titom kao 
vojsko- vođom i umnim čovekom. Imao  sam  prilike  da  s  Mećavom 
budem i kod druga Tita. Iz razgovora druga Tita sa Mećavom video 
sam da drug Tito visoko ceni ovog izvanrednog kra- jiškog 
komandanta. Razgovarali su o nekim vojničkim tak- tičkim 
operacijama. Bilo je očigledno da se Vrhovni ko- mandant 
oduševljavao idejama komandanta Petra Mećave. 

— Druže Tito, bitka je dobijena. Ja s mojom brigadom danas 
mogu proći cijelu zemlju i više od polovine boraca ostaće mi živo. 

— Mećava — reče mu Tito -— možda bi dobro bilo da primiš 
neku veću jedinicu. 

— Druže Tito, pusti me, dosta  je  meni  i  ove  brigade. Ako 
uspijem da šu srećno dovedem do kraja rata i da s šom izvršim zadatke 
koje mi Ti i Partija postavljate, biću zadovoljan . . . 

Za 6 meseci, koliko sam bio sa Mećavom, on nikada nije pojeo 
ništa izuzetno, već smo se svi skupa hranili na voj - ničkom kazanu. 
Kada bismo zanoćili u štali ili na  snegu pored  kakve  bukve, Mećava  
bi  došao  da me   nečim utopli, da mi ispriča neku  anegdotu  i  otera  
zle  misli.  Na  maršu bi dao svoga konja bolesniku ili  rašeniku  i  uvek  
je  želeo da se  nađe  pored  drugova  koji  su   posustali ili iznemogli. 

Mećava je bio veoma uredan čovek. Nikada  on  nije  pri- mio 
kurira, borca ili starešinu nepropisno obučen, neopa- san, neuredan , 
neobrijan.  Čak  i  na  maršu  i u  borbi  nasto- jao je da pristojno 
izgleda. Borce je  voleo  kao  svoju braću ili decu. Istina , prema njima 
je bio oštar , ali ih je znao braniti.  Mećavi nije  bilo  teško da  satima  
uči borce ratnoj 

 

427» 


veštini i da se sa njima  nađe  u  naj težoj  ratnoj  situaciji. On je 
smatrao da se na  taj  način  stiče  poverenje  i  vojnik  uči  ratovanju.  
Iz  dubine  svog  bića osećao  je   čoveka , druga i saosećao sa njim i 
pomagao mu, ali nikad nije pred drugim otkrio ničiju tajnu ili je 
iskoristio. .. 

. . . Dođe kurir i donese naređenje.  Predade ga Petru Mećavi. 
Komandant ga pročita  i  promeni  se  u  licu.  Retko kad sam ga takvog 
video. Kad mi pruži pismo, ruka mu za - drhta. U pismu je stajalo: 
— „Odlukom V korpusa  NOVJ Pe- tar Mećava, komandant 12. 
narodnooslobodilačke udarne kra- jiške brigade, postavlja se za 
zamenika komandanta  Desete NOU krajiške divizije. Na put krenuti 
odmah." 

Gledao sam Mećavu bez reči. 
— Komesaru — rastajemo se. Istinski mi je  žao  bri- gadu 

napustiti. Pošto je odmah krenuo na put nije imao vremena da se 
pozdravi sa svojim borcima. Pripadnici pri- štapskih jedinica i 

jedinica koje su bile  bliže  brigadi ipak su se pozdravile  sa  svojim 
komandantom.  Ljublješe, suze, dirljive reči, topli pozdravi i  

najbolje želje. A  po- tom, po starom običaju, ispratili su 
komandanta pucšavom. 

Petar Mećava je napisao pismo   bataljonima:  —  „Mogu vam 
reći drugovi da sam od vas mnogo  naučio i  da je  sve što  smo stekli u 
ovoj brigadi vaše djelo. Siguran sam da će ova brigada i ubuduće 
izvršavati sve zadatke u  borbi za  konač-  no oslobođenje zemlje. Vi 
imate odlične štabove bataljona, komande četa, a, prije svega, 
izvanredne komuniste i omla- dince. Zajedno smo proživjeli mnogo 
teških i lijepih dana. Bilo je nesanih noći, gladi , umora,  rašavaša  i  
smrzavaša, ali i pjesme i muzike, igre i veselja. Sutra, u slobodi, naše 
djelo će biti ispisano zlatnim slovima, jer je to djelo ve- ličanstveno. 
Nikada ne zaboravite drugove koji su pali. Njihova imena čuvajte u 
svojim srcima i šedrima. Posebno budite pažljivi prema ranjenim 
drugovima i čuvajte ih kao svoje oči. Ranjeni drug ne smije pasti 
neprijatelju u  ruke. Bio sam vaš komandant godinu dana. Vjerovatno  
se  ponekad neko na mene i naljutio. Nek mi oprosti. Radio sam  po  sa- 
vjesti i isključivo i jedino u interesu svih vas . . .  " 

Za komandanta 12. krajiške brigade istom naredbom je postavljen 
Mile Vučenović, zamenik  komandanta  Mećave  (on je brigadu vodio 
do kraja rata, do slobođeša zemlje). 

 
Oslobođenje gradova u centralnoj Bosni 

Početkom aprila 1944. godine brigada je  formirala  i svoj 4. 
bataljon. Za komandanta je postavljen Đoko Bašac , podgrmečlija iz 
Sanice, koji će se u ovoj brigadi prosla- 

428» 


viti kao veoma slavan komandant. Brigada je narasla na 885 boraca. 
Kompletna je. Imala je četiri bataljona, intendan- turu, mitraljeske i 
sanitetske vodove. Dobro je naoružana. Ima 751 pušku, 57 
puškomitraljeza, 5 teških mitraljeza, 
42 strojnice, 48  pištolja,  314  ručnih  bombi, 18 jahaćih и 77 
tovarnih koša ..  . 

Brigada se prebacila na obale Vrbasa i tu je neprekidno vodila 
borbe sa Nemcima, ustašama i četnicima.  U  jednoj borbi sa četnicima 
poginuo je Kosta  Semis,  zamenik  kome- sara 2. bataljona. Bilo je to 
početkom maja 1944. godine. Taj izEanredni partijski rukovodilac bio 
je  kao vojnik izu-  zetno obdaren. U stvari, bio je desna ruka 
komandantu Ra - pajiću. Često je, zahvaljujući šegovoj umešnosti i  
hrabro- sti, rešavao borbe koje je vodio šegov bataljon. Semis je bio 
jedan od onih rukovodilaca u brigadi koji su potpuno, bez rezerve, 
usvojili Mećavinu taktiku ratovaša. Nosio je po- put Mećave uvek 
više bombi  i  pištolja.  Voleo  je da sam ili s grupom drugova upada u 
neprijateljske rovove i da uhvati živog neprijateljskog vojnika. 
Takođe je voleo da tuče iz puškomitraljeza. Kosta je bio Kozarčanin.  
Svoj borbeni  put je započeo na slavnoj Kozari. Njegova smrt je 
značila ve- liki gubitak i za 2. bataljon, a i za celu brigadu. I u naj- 
kritičnijim trenucima bi govorio: — Pa kakav bih ja bio partijski 
rukovodilac, ako večeras ne bih išao  u  bom- baše . .  . 

Četvrtog maja stiglo je naređeše  od  štaba  11.  divizije da 
brigada usiljenim maršem krene prema Uzlomcu , iznad Kotor-
Varoši. „Usput ćete", stajalo je u naređešu, „pri- miti nove zadatke 
. . .  " Tome se brigada nije naročito obra- dovala. U Kulašima, mestu  
u  blizini  Pršavora  u  kome  je bio štab divizije, saopšteno je brigadi 
da će 6. maja uveče napasti Kotor-Varoš. Kotor -Varoš , kako nas je 
obavestio štab divizije, zaposeli su ustaše, domobranska milicija i 
mali broj Nemaca.  Ukupno  oko  600  neprijateljskih  vojnika. U 
napadu će učestvovati dva bataljona 5. kozaračke i dva ba- taljona 12. 
brigade. Tačno u 23 sata između 6. i 7. jula 1. ba- taljon 12. kraj iške 
brigade je ušao u Kotor-Varoš. Drugi bataljon je napao džamiju i oba 
mosta  u  gradu.  Na  Kik,  naj-  veće utvrđenje u gradu, došli su  
bataljoni 5.  brigade.  Počela je  žestoka  borba.  Međutim,   svi   
bataljoni   su   zaustavljeni i uprkos osetnim gubicima nisu uspeli da 
likvidiraju ni - jedno neprijateljsko uporište. Neprijatelj je u gradu 
bio  mnogo jači nego što se očekivalo. Kotor -Varoš nije oslo- bođen. 
Blokirali smo grad i ponovo se vratili na stare položaje. Tog meseca  
ubijeno  je 56  neprijateljskih  vojnika, a 42 su rašena. 

 
429» 


— Pripremite  brigadu,  napadamo  na  Teslić  —  glasilo je 
naređenje 11. NOU krajiške divizije . .  .  Vruć je  bio  let- nji dan. 
Brigada je bila na okupu. Imalo je razloga da se raduje toj depeši. 
Brigada je u stroju.  Čuje  se  pesma.  Borci su se još više oraspoložili 
kada im je saopšteno da pred- stoji napad na Teslić. Ništa im nije 
smetalo što grad nisu poznavali. Dan je bio prijatan, bez omorine. Sneg 
na  Vla-  šiću nestao. Na nebu ni pramička oblaka. Polazimo i preko 
oslobođene i neoslobođene teritorije. Brigada nastoji da u selima oko 
Teslića , kroz koja prolazi, ostavi  najbolji uti- sak. Naročito dobar 
utisak ostavlja na mlađi svet, jer mladi ljudi se brzo i jednostavno 
sporazumevaju i razumeju. Prva obavešteša dobijena iz Teslića  su  
veoma  povoljna.  U  gradu se nalaze: nepuna četa Nemaca, dve satnije 
ustaša i  nešto više od puka domobrana. Domobrani nisu raspoloženi 
za borbu. Naprotiv, skloni su čak i da se  predaju.  Najnezgod- nije je 
što je grad opasan bodljikavom žicom kroz koju teče električna struja. 
U napadu će učestvovati 5 , 7, 8, 14. i 12. brigada. Treći bataljon 12. 
brigade napadaće uporište Rud- nik u kome ima 360 domobrana , nešto 
milicije i 20 do 25 Nemaca. Veoma su dobro naoružani i imaju čvrstu 
odbranu. Prvi bataljon 12. brigade će napasti s južne strane, između 
velike i male Usore. On ima zadatak da zauzme pilanu i da likvidira  
sve  bunkere  na  tom  sektoru.  U  akciji  učestvuju i 5. i 14. brigada. 
Drugi bataljon 12.  brigade  ima  najslože- niji zadatak. On mora bez 
borbe da se  uvuče u  grad i  da  pro- dre do električne centrale, da 
isključi struju i omogući drugim jedinicama prodor u grad. Borci 2. 
bataljona su se veoma vešto prebacivali ulicama i dvorištima Teslipa 
majstorski  Izvršavajući  svoj  zadatak.  Zakuvalo  se,   borba na sve  
strane.  Na  žalost,  brigade  su  prikovane  pod  žicom i ni koraka ne 
mogu napred.  Ali,  na  sreću , čete  2.  bataljona su stigle na zborno 
mesto. Komandir 2. čete ovog bataljona, neustrašivi borac Marinko 
Avramović, sa deset svojih bom- baša se uputio ka električnoj 
centrali. Stražara je bez  pucša likvidirao. U centrali se Marinko 
sudario sa 10 ustaša i 2 Nemca. Jedan Nemac je pokušao da mu zgrabi 
revolver , ali je Marinko bio brži , prolomio se pucanj,  je- dini u toku 
zauzimanja centrale. Marinko  je  isključio stru- ju. Bilo je tačno 24 
časa. Grad je ostao bez  električne ener- gije. Uspelo se. Bilo je 
izuzetno raspoloženje.  Sad je  dru- gim jedinicama bio slobodan i 
otvoren put u grad. Na svim pravcima kuda su prodirale snage NOV 
domobrani su se predavali. Prve radosne vesti: prošlo se bez žrtava, a 
ra- šenika je veoma malo. Bilo nam je jasno — dobro priprem- ljena 
akcija je uspela i Teslić će biti oslobođen. Borba у 

 
430» 


gradu se nastavila do 4 časa ujutro. U 5,30 grad je bio  oči- šćen od 
neprijateljskih vojnika. Kada se dan  zabelio,  još se tu i tamo čuo 
po  neki mitraljeski rafal.  Teslić je  već  bio u partizanskim rukama. 
Mlečna magla, dim i prašina obavijali su grad. Drugi bataljon 12. 
krajiške brigade,  koji je izvršio glavni zadatak, pomogao je 3. 
bataljonu u likvi- dirašu Rudnika gde je neprijatelj još davao otpor. 

 

Kozarčaii у kolu 

 

Brigada je u centru grada. Sa svih strana stizali su izveštaji da je 
neprijatelj prestao da pruža otpor. 

U Tesliću su snage NOV  ostale  svega dva dana.  Iz  grada je 
izvučeno dosta oružja. Nekoliko mladića i devojaka je dobrovoljno 
došlo u brigadu. U tom trenutku i u toj situa- ciji odbrana Teslića 
vojnički ne bi ništa značila.  Zada- tak je izvršen. Grad je napušten. 
Jake neprijateljske snage, potpomognute avijacijom,  tenkovima  i  
artiljerijom , ušle su u Teslić. 

U toku povlačeša poginuo je komandir 3. čete 4. bata- ljona 
Milan Bursać. To je za 12. brigadu bio težak gubitak. Milan je bio 
cešen u brigadi kao hrabar vojnik i dobar starešina. 

Brigada je dobro naoružana i borci su bili veoma ra- spoloženi. 

431» 


Neuspeo napad na Kotor-Varoš od 6. maja duboko se ure-  zao u 
svest svakog borca 12. brigade. Zato je štab brigade predložio štabu 
11. divizije da 19. jula u 22 časa  12.  bri-  gada,   11.    sredšebosanska   
brigada i   artiljerijski divizion 
11. divizije zajedno  napadnu  garnizon  u  Kotor-Varoši  gde je bilo 
oko 1.000 ustaša, domobrana i Nemaca. Predlog  je usvojen  i  napad  
je  otpočeo  u  određeno  vreme.  Drugi bataljon 
12. brigade je dobio  zadatak da  već  kao  iskusni  bataljon  uđe u 
grad. Nakon prvog naleta bilo je jasno da je Kotor-Varoš dobro 
utvrđen i da ga i ovog puta naše jedinice ne  mogu zauzeti. Kik, 
tvrđava koja dominira  kasabom,  praktično  je bio neosvojiv. Nemci 
su zaista Kotor-Varoš pretvorili u tvrđavu. Partizanske jedinice su se  
obradovale  zori.  Znale su da će se sad morati povući iz toga pakla. 
Svuda  unaokolo čuli su se jauci. Trebalo je sahraniti mrtve i  izvući  
ra- šene. 

Srećom , magla, gusta i siva, prekrila je okolinu i ne- prijatelj nije mogao 
precizno da gađa. 

U gradu su gorele kuće. Da li su ih pratizani zapalili ili 
neprijatelj, to se nije saznalo. I dalje se čula pucšava. Jedinice koje 
su učestvovale u napadu na Kotor-Varoš učinile su sve što je bilo u 

šihovoj  moći za  oslobođeše grada. Na žalost, u tome nisu uspele, jer  
je  grad  bio i  su- više tvrd orah za ših. Te noći, 19. jula, u  

šestočasovnoj borbi 12. brigada je kao retko kada  pretrpela  znatne  
gu- bitke — 10 boraca je poginulo, a 60 rašeno među kojima je 

bilo i veoma teških rašenika. 

Teška srca brigada se izvlačila iz Kotor-Varoši. 

 

Dvanaesta krajiška brigada na novom zadatku 
 

Leto je i veoma je vruće. Posle neuspeha u napadu na Kotor-Varoš u 
brigadi je vladalo loše raspoložeše. 

Jednog jutra, baš tih dana, brigada  je  dobila  naređeše da napusti 
centralnu Bosnu i da se sa ostalim delovima di- vizije prebaci u 
istočnu Bosnu. 

U prvi suton brigada je krenula na dalek  put.  Tada  ni- smo ni 
pomišljali da idemo za Beograd, u  bitku  za  oslobo- đeše glavnog 
grada Jugoslavije. Ovaj put je za brigadu pred - stavljao najveće 
priznanje  jer  je  samim  tim  i  bila  svrstana u elitne jedinice  naše  
armije.  Išlo  se  brzo , bez  odmora. Na zbornom mestu čekao je štab 
divizije i 5. kozaračka brigada. Usiljenim  maršom  već  sutradan  
brigada  je  stigla do reke Bosne. Trebalo je kod Vranduka da se 
jedinice 11. divizije prebace na  drugu obalu. Kako je štab divizije 

 

432» 


bio obavešten, 6. lička divizija imala je zadatak da obez- бedi 11. 
krajiškoj diviziji prelaz preko reke. Kad je je- dinica došla do reke, 
nigde nije bilo Ličana.  Zapravo, jed- na četa sa komesarom brigade 
našla se na  našoj  obali. Nemci su Ličanima presekli put i potpuno 
zatvorili pre- laz. Na žalost reka se bez  mostova  nije  mogla  preći.  
Bila je duboka i studena, s puno virova i  bezdana.  Štab divizije se 
našao u teškoj situaciji. Trideseti je jul, divizija je isturila neke 
jedinice da bi ipak još pokušala i ispitala mogućnost prebacivaša 
preko reke. Čula se pucšava. Nije bila jaka, ali je upozoravala. Dašu 
diviziju prate Nemci. Avioni izviđaju. U stvari divizija „Princ 
Eugen" je pra- tila 6. ličku diviziju  koja je  već  prešla u  istočnu  
Bosnu i kada se 11. divizija iznenada  pojavila,  našla  se oči  u oči 
sa tom kompletnom nemačkom divizijom. Jedinice 11. divizije su 
dolazile do reke , ali nisu je mogle preći. Oče- vidno je da se morao 
tražiti drugi izlaz, da se moralo poku - šati preći reku na drugom 
mestu,  gde  je  plića  i  gde  su maši brzaci. 

Nešto se u planini prolomi. To su gruvale topovske granate. Bilo 
je 9 sati ujutro. Sve se zasvetlilo. Osetio se miris smole. Gorela je 
šuma. Ko se to bije?  Ko to  tako strašno vodi borbu?  Ko  viče,  ko  
nastupa,  šta  se to  zbiva u toj pustoj planini? Ubrzo je postalo sve 
jasno: u noći je nemačka divizija „Princ Eugen" opkolila jedinice 
11. di- vizije između Mašače i Vranduka, u dolini reke Bosne, u 
nameri da joj osujeti prelazak preko reke. Krajiška divi- zija je 
opkoljena na veoma širokom prostoru. Čuo se prasak ručnih bombi. 
Puške kao da su  umukle.  Stravično.  Uzalud je pokušaj da se utvrdi 
gde su partizani, a gde Nemci. Oče- vidno je da su se izmešali.  Nemci  
i  Kozarčani  su ko  zna već koliko puta u ovome ratu bili u sličnoj 
situaciji. I dosad su ovi junaci ulazili u žestoke bitke, ali je  ova  
julska bitka u dolini reke Bosne sigurno jedna od najže- šćih borbi 
ove jedinice. Partizanske  i  nemačke jedinice su se izmešale. Već 
se nije razaznavalo ko je ko. Tu se nije smelo pucati. Bombe se ne 
upotrebljavaju, jer bi se pobili sopstveni vojnici. Jedina mogućnost 
su rvaše i upotreba noža. Na  žalost , partizani nisu  imali bajoneta i  
noževa,  a i snaga im je ponestajala. Nemci su, naprotiv,  bili snaž- 
ni, jedri, imali kondicije. Sem toga, imali su i noževa i bajoneta, a i 
druga sredstva koja su potrebna za ovakve obra- čune. U taj 
krkljanac je uleteo i štab 5. kozaračke brigade. Maša Ibrahimpašić 
(poginuo je na Avali oktobra 1944, proglašen je za narodnog  heroja),  
komesar brigade  uhvatio se  u  koštac sa  mnogo  starijim i  fizički 
kud i  kamo  jačim 

28  Kozara VI 433 


nemačkim vojnikom. Uzalud je pokušavao da ga obori. U tom rvanju sa 
snažnim Nemcem — pričao nam je kasnije Maša 
— snaga me izdala što od napora , što od straha.  Pred očima  mi je sve 
titralo. Srećom , imao sam jake zube. Ščepao sam  Nemca za grkljan i 
.. . gotovo. U toj borbi je  poginuo  koman- dant 5. kozaračke brigade  
poznati  junak  i  narodni  heroj Rade Kondić. 

Posle četvoročasovne borbe celom dužinom fronta za - vladao je 
mir. Mašača se pušila. Gorela je šuma. Magla se digla sa reke. 
Izvlačeni  su  mrtvi  i  rašeni  drugovi.  Bilo ih je mnogo, naročito 
ranjenika, i to težih. Mnogi borci su ostali bez ruku, nogu, očiju. Prizor 
na bojištu bio je jeziv. 
— Mrtav koš, prosuta municija, težak rašenik , mrtav Ne- mac, 
izvaljena bukva, krv po travi i lišću, ovde kapa, onde cipela. 

Rezultat te strašne bitke je bio: ubijeno 250 neprija- teljskih 
vojnika,  ali i partizanske snage su pretrpele osetne gubitke. Samo 
5. kozaračka brigada je izgubila 26 bo- raca, 81 je rašen, a 49 nestalo. 
U 12. brigadi je bilo maše gubitaka: 3 poginula, 13 ranjenih i 2  nestala.  
Gubici  u oružju i komori su bili znatni.  Dvanaesta  krajiška  bri- 
gada je utrošila 25.000 metaka, ostala bez tri puškomitra- ljeza, 10 
konja i 6 vojničkih kazana.  Gubici  5.  brigade  su  bili još teži. 

Sada diviziji ništa drugo nije preostajalo, već da se pronađe 
pogodnije mesto za prelazak reke Bosne. У noći  između 7. i 8. 
avgusta cela  11.  krajiška divizija je krenula ka reci Bosni. Prešla ju 
je bez napora i praktično  zako- račila u istočnu Bosnu. U toku marša 
preko Trebave suko- bila se sa četnicima popa Sava Božića. Ubijeno  
je  3  čet-  nika, a 15 je rašeno. 

Prva polovina avgusta 1944. godine prošla je u nepre- kidnim 
marševima, ali ne  i  većim  i  ozbiljnijim  sukobima  sa neprijateljskim 
snagama. Omorina je. Svakodnevno peša- češe iscrpljuje borce. U selu 
Banovićima 16. avgusta 12. krajiška brigada je vodila tešku borbu  sa  
jednim  usta- škim bataljonom. 

Bilo  je to oko  podne.  Glavnina  neprijateljskih  snaga se bila 

ustremila na brigadu.  Tukli  su  brigadu  iz  svih oruđa. U toj borbi 3. 

bataljon ove brigade je ubio 77 nepri- jateljskih vojnika, a 27 ranio. 

Gubici bataljona su bili 6 poginulih i 10 rašenih boraca .. . 

Brigada se kretala prema Košuh-planini, sporo, gotovo milila. Dalji 

pravac joj je bio Olovo, Milan-planina, Vla- 

434» 


senica. Prolazila  je  kroz  potpuno  opustošena  i  prazna sela.  
Dvadeset  četvrtot  avgusta  brigada  je  stigla  u  Birče. Tu je 
obaveštena da su neprijateljske snage napustile Vla- senicu. 
Tridesetak puta je ovaj gradić  u  istočnoj  Bosni  u  ratu menjao 
gospodara. Trideset i prvi gospodar je bila 12. krajiška brigada. 
Tridesetog avgusta brigada je  vodila  te- šku  borbu sa  Nemcima  i   
ustašama  na   sektoru   Grabovice. U toj borbi je poginulo 65 
neprijateljskih vojnika, 95 je rašeno.  Brigada  je  imala  4  borca  
poginula,   a 6   rašenih. U Vlasenici se brigada nije dugo zadržala. 
Zapravo, nepri- jateljska „handžar" divizija je prodrla od Han-
Pijeska i uputila se u ovaj grad.  Nemci  su  prodrli  u  kasabu  i  bri-  
gada se morala povući  ka  Milićima  i  Šehovićima.  Tride- set prvog 
avgusta 1944. godine  jedna neprijateljska bojna, potpomognuta 
Nemcima, napala je brigadu i potisnula je u pravcu  Milan-planine.  
Brigada  je  izvršila protivnapad. U tim borbama su 33 neprijateljska 
vojnika  izbačena  iz stroja. 

Posle nekoliko dana borbi na tom sektoru brigada se prebacila na 
Majevicu. Tu je ponovo vodila borbu  sa  „han- džar" divizijom koja 
je po pravilu neprekidno pratila bri - gadu po istočnoj Bosni. 

Brigada je dobila zadatak da sve teške ranjenike  pre-  nese u 
Simin Han, odakle će biti otpremljeni u Bari, u Italiju. Rastanak sa 
drugovima je veoma teško pao brigadi. Mada su se radovali što  će  
napokon ti  napaćeni ljudi  moći da se smeste u čiste krevete и da 
žive urednim životom , ipak je rastanak bio i težak i tužan. Ranjenici 
su molili, preklinjali da ih brigada nosi sa sobom.  Neki  nisu  imali 
ruke, neki noge, a kod nekih je nastupila gangrena. Na  ra- stanku  su  
mnogima  potekle  suze  niz bledo,  ispijeno  lice. Te drugove smo 
nosili preko šuma, planina. Spavali su na poljanama, na kamenu, u  
lišću  ispod  bukovih  i  jelovih grana. Ništa od onoga što je  bolesnom  
i  rašenom  čoveku bilo potrebno ti mladići i  devojke nisu  imali.  
Jedino što  su imali bila je pažša drugova i borba zdravih, često  na  
život i smrt. da  ranjen i  nemoćan drug ne  padne  neprijatelju У RUke. 

Mada je otišao samo deo teških ranjenika, jedinica se ipak bila 
rasteretila,  a samim tim  postala  i  pokretlji- vija. To je bio prvi put  
od  kada  je  formirana  brigada  da  neko drugi preuzme  brigu  o  
šenim  rašenim  borcima.  To je za brigadu mnogo  značilo; time joj  je,  
s  obzirom na  situaciju i uslove, bila pružena dragocena pomoć. 

28 * 435 


Srbija je oberučke prihvatila Krajišnike 
 

Dvanaesta kraj iška brigada u sastavu  svoje  11.  divizije je 
krenula prema Drini.  Sada  je  već  gotovo  svakom  borcu bilo jasno 
da ide u Srbiju. Očigledno , brigada  se  radovala tom zadatku. 

Noć je bila tiha i  mirna.  Staza  kojom  se  išlo  strma  je i uska. 
Samo zahvaljujući obazrivosti starešina i nepre- kidnom 
upozoravašu koje stiže od komandi četa i bataljona borci se ne 
sunavraćaju u provalije. Što se brigada više približavala Drini sela 
su im izgledala sve  punija  i življa. Bili  su  gladni, a  štab  brigade  
je  izdao  naređeše da  nijedan  borac  ne  sme  shvratiti  u   kuće,  
tražiti  hranu i slično bez znaša komandi četa и bataljona. 

Borci su na revere bluza stavili cveće, kako bi što svečanije 
izgledao šihov ulazak u Srbiju. Dan je bio vedar, sunčan i jako topao. 
Sunce je zlatilo Drinu. Negde u daljini videla se planina Cer.  
Nestrpljivo se očekivao ulazak u Srbiju. U noći između 16. i 17. 
septembra 1944. godine  12. kraj iška brigada je zagazila u reku. Drina 
je bila studena, plaha, mahnita, kao podivljala. Puna je bila brzaka, 
što umornim i  iscrpljenim  borcima  nije  bilo  prijatno.  Voda je 
borce zanosila, ali srećom nikog nije  odnela  u  svoje virove и 
bezdani. 

Na drugoj obali vatra. — Znači, tamo je mirno. Peta ko- zaračka 
brigada je prešla reku. Žuri l i  su se borci 12. brigade. Bili su mokri, 
blatšavi, spoticali su se po  jutar- noj rosnoj travi. Došli su do prvih 
kuća. Pojavilo se i sunce i  sve  kao da ih je pozlatilo. Ljudi,  žene, 
deca, sve je  iz kuća izlazilo da pozdravi Krajišnike, da pozdravi 
Ko - zarčane. Prvi utisak je oduševio borce  12.  kraj iške  bri- gade. 
Srbija ih je oberučke prihvatila. I  stvarno,  taj  susret je bio 
veličanstven. 

Borci brigade su marševali ceo dan. Poneka je čarka vođena sa 
Nedićevim žandarmima i to je toga dana bilo sve. Marš se produžio i  
noću.  Tek у osvit zore brigada je stigla u selo Planine. Imao se utisak 
da su se seljaci nešto sve- čanije obukli. Stariji seljaci traže 
komandante i koman- dire, a jedan brkajlija  u  poodmaklim  
godinama  nosi  flašu sa rakijom da nazdravi srećno viđeše: „Srećno 
viđeše, rat- nici. Verujte" — govori čiča— „često smo puta  stajali  
po- red ovih naših plotova, peli se na obližša brda i  sa  stra- hom 
slušali tutšavu topova negde  tamo  daleko  preko Dri- ne. Računali 
smo i tolkovali u ovim  našim  glavama : dokle god se čuje borba — 
živi ste — a to znači da ćete nam do- 

 

436» 


neti i slobodu. Četnici, trag im se  izdajnički zatro. Svaku noć smo 
živeli u neizvesnosti. Mrak je mnoge progutao . .." 

Pristizali su poslednji delovi brigade. Na začelju  je išla bolnica. 
Mada se brigada u иstočnoj Bosni oslobodila velikog broja ranjenika, 
na putu  ih je do  Srbije  dobila novih i lakših i težih. Kad stigoše 
ranjenici sve ućuta. Ućuta celo selo. Stravično su delovali ti mladi 
ljudi bez ruku, nogu i očiju. Seljaci im obazrivo prilaze. Starci 
skidaju kape. Jedan ranjenik, mlad borac iz okoline Drvara, kome su 
lekari morali odseći nogu prekida tu čudnu ti- šinu: — Je li ovo 
Srbija, zemlja naša?  Podignite  me  dru- govi da vidim zemlju i ljude. 
—  Srbijo  draga,  tvoji  su  si - novi za Bosnu ginuli! Sećam se, ne  
zamerite,  kako su  bosan-  ske majke kao ovo vi danas 1942.  godine  
dočekivale  vaše ranjene i premorene sinove. I  one  su  tada bile,  
ovako kao  i  vi sada, umukle ..  . 

. .  . Seoska devojka hrani ranjenog borca,  koji  je  bez  de- sne 
ruke i leve šake. On je halapljivo  jeo.  Devojka  je  sit - nila sir i hleb 
i  krišom ga posmatrala.  Vetar se  poigravao sa praznim desnim 
rukavom borčeve bluze, a  iz  levog  je  vi- rio ostatak ruke, bez šake. 
Devojka  duboko  uzdahnu,  pa  po- tom zaplaka i pobeže. Jedna 
postarija žena takođe hrani teškog ranjenika. Njemu je leva ruka 
odsečena, a desna je u gipsu. Miluje ga i neprekidno plače: I meni je 
dete u 2. proleterskoj brigadi. Bio  je  mlad. Sad je  već  momak,  kao 
ovo ti. 

Ranjeniku bez oka i leve ruke obraća se postarija žena: Imaš li 
dece, braće, majku, oca, sestara? — Svi su mi izgi- nuli — odgovara 
borac. Možda si čula za planinu Grmeč. Tamo su videli mog mrtvog 
oca. I majka je u ofanzivi na- stradala. Moja dva brata su poginula 
1943.  godine  na  San-  skom mostu. Sestrica, dete, izlorelo je u kući 
koju su zimus ustaše zapalile ..  . 

. .. Dvanaesta brigada je nastavila marš. Desetak mla- dića iz 
ovog sela stupilo je u šene redove. 

Osamnaestog septembra 5. kozaračka brigada koja je bila 
zajedno sa 12. krajiškom brigadom u sastavu 11. divizije zauzela je 
Krupaš. Četvrta grupa  jurišnih  „korpusa"  Dra- že  Mihailovića  uz  
pomoć  delova Nedićeve  straže  napala je 5. brigadu u Krupšu sa 2.000 
četnika i brigada se morala povući prema Stolicama. Tada su  četnici 
napustili  Kru- paš. Dvanaesta brigada trebalo je da uđe u grad. I u 
prvi sumrak krenula je prema Krupnju. Negde u  zoru  20.  septembra 
sa svih strana na brigadu se sručila paljba. Srećom, koman- dant 
Vučenović se brzo snašao, izdao naređeše i borci ove 

 

437» 


brigade su stupili u protivnapad. Odlučnost komandanta Vučenovića 
podsetila je borce na svog  starog   komandanta Petra Mećavu za koga 
smo na žalost kasnije čuli da je po- ginuo. 

Mile Vučenović je takođe veoma hrabar, odlučan i vešt 
komandant.  Kada  se  dan zabelio, sve  je  bilo  jasno.  Brigada je 
upala u četničku zasedu. Zarobljena je grupa četnika. Bili su 
zarasli u masne, prljave brade,  oči su im  bile krva-  ve, kose duge i 
neočešljane. Neki poskidaše kokarde na- pravljene od plehanih 
porcija i stadoše da ih gaze i pljuju. Priličan broj  tih „junaka"  počeo  
je da  plače.  Mnogi  mole i preklišu da im poštedimo živote. Na kraju, 
posle dugog većaša samo je jedan oficir ubijen. Inače u toj borbi je 
noginulo 20 četnika. 

Ponovo se brigada kretala strmim kosama. Približa- vala se 
Krupšu. Već su se i  krovovi nazirali.  Kada je  bri- gada stigla u taj 
veoma lep srbijanski gradić,  bilo je  već podne. Sve što je  moglo,  
izašlo  je  u  susret  brigadi.  Majke su držale decu u  naručja,  ljudi  
su  poskidali  kape,  a  neke  su žene posipale žito na put kuda će borci 
proći.  Tragovi rata još od 1941. ovde su očevidni. Crnele  su se 
nagorele kuće, koje po svoj prilici niko nije imao  mogućnosti ni 
vremena da obnavlja. U gradu je bilo veselja, pesme, klicaša slobodi, 
Partiji и Titu. 

Brigada je i dalje u pokretu. Na tom dugom maršu kroz Srbiju 12. 
kraj iška brigada je dobijala veoma teške i slo- žene političke zadatke. 
Trebalo je rušiti staru vlast i pomoći komunistima na terenu da 
formiraju nove, narodne odbore, sprovedu dobrovoljnu mobilizaciju, 
formiraju par- tizanske odrede, puste u  rad  radionice  za  vojne  
potrebe,  uz to da srede brigadu i pripreme je za tešku bitku koja joj 
predstoji. Uz to trebalo je progoniti četnike i uništavati šihove jatake. 
Četnici u Pocerini i Mačvi  su za  veoma kratko vreme brzo razbijeni. 
Brigada je sve više brojno jačala. 

 
Započela je eelika bitka za Beograd 

 

Početak je oktobra 1944. godine. Kiše, blato, a i prvi hladni  dani.  
Prema  planu  ofanzivnih  dejstava  12. korpusa, 
12. kraj iška brigada imala je zadatak da napadne neprija- teljsko 
uporište u Bariču, a kada ga likvidira, da poruši komunikaciju 
Obrenovac — Beograd, а potom da oslobodi Umku. Desetog  oktobra 
brigada  je  нapala  fabriku  i   školu u   Bariču  u   kojima  je  bilo  
oko   600   nedićevaca, ljotićevaca 

 

438» 


i Nemaca. Bila je to teška borba. Neprijatelj je izgubio 
30 vojnika, a 40 je  ranjeno.  Barič  nije zauzet.  Moralo  se  ići dalje. 

Sve se više bližio Beograd i svakom borcu je  postalo jasno da će 
brigada učestvovati u oslobođenju glavnog grada Jugoslavije. 

Od Drine do prilaza Beogradu  više  od  150  novih  bo- raca je 
došlo u brigadu. Četnika kao organizovane vojničke snage u zapadnoj 
Srbiji već nije bilo. 

. . . Trebalo je osloboditi Beograd. Obavešteni smo da jedinice 
Crvene armije napreduju kroz istočnu Srbiju. Idući prema Beogradu 
za svaki pedalj zemlje i 12. i ostale brigade morale su se žestoko tući. 
Neprijatelj se borio za svako brdo, za svako selo, za svaku 
komunikaciju, za svako uporište. 

Dvanaesta krajiška brigada koja je bila u sastavu XII korpusa NOVJ, tih 
oktobarskih dana 1944. je bila najbliže glavnom gradu. 

Noć je. Ta noć se po mnogo čemu razlikovala od pret- hodnih 
ratnih. Nekakvo prijatno osećanje  prožimalo  je svakog borca. 

Bitka za oslobođenje Beograda, glavnog  grada  Jugosla- vije, 
započela je. Štektali su mitraljezi, gruvala brdska artiljerija. Borba 
za Žarkovo. Na pravcu glavnog udara je 
5. kozaračka brigada. Može se reći da je u Žarkovu nepri- jatelj vodio 
jednu od glavnih bitaka, na prilazu gradu. Ko- zarčani su se hrabro 
borili. Zarobljeni su i prvi neprija- teljski vojnici. Petnaestog  oktobra  
1944.  godine  12.  brigada je vodila teške borbe za oslobođenje Banovog 
brda  i  Ču - karice. 

Dan je bio mutan. Kiša je lila kao  iz  kabla.  Bila  se bitka za 
svaku ulicu, za svaku kuću. Tutšalo je na  sve strane. Svuda je po 
nešto gorelo, sticao se utisak kao da i gromovi paraju i nebo i  zemlju  
nad  Beogradom. Nemci su  bili uporni. Ispred jedinica brigade 
pucala su stakla, rušile su se kuće, zemlja  je  podrhtavala.  Borci  su 
se  peli na krovove kuća, na drveća, svuda gde bi mogli preciznije 
ubijati Nemce. Na Banovom brdu Nemci su poseli najtvrđe zgrade. 
Sve položaje i sva јaka utvrđeša  Kozarčani  su zauzeli isključivo na 
juriše, krčeći put bombama. Bloki- rani su bili Nemci u utvrđenim 
zgradama. 

Posebne su teškoće  izazivali  građani:  čas  su  ulazili u kuće, 
čas izlazili iz ših ili bez potrebe prelazili ulice. 

Sa Bežanijske kose jedinice 11. divizije, te hrabre krajišnike, 
tukla je brdska artiljerija i nanosila im 

 

439» 


ozbiljne gubitke. Prenosili su ranjenike. Krv je curila na svakoj strani. 
I mlađe i starije Beograđanke su previjale ranjenike. Čak su i deca 
bila u akciji: prikupljala  muni- ciju. Jednog dečaka preseče rafal 
nemačkog mitraljeza. Na Čukarici su opkoljeni Nemci. Pred noć 
jedinice   11.  di- vizije su oslobodile Banovo brdo. Zaplenjeno je 6 
protiv - avionskih dalekometnih topova i nekoliko vagona artilje - 
rijske municije. Ubijeno je i zarobljeno više od 200 ne- prijateljskih 
vojnika. Šesnaestog oktobra stiglo je obave- štenje da su jedinice 12. 
korpusa  zauzele  Košutnjak,  Ma- kiš, Banovo brdo i da prodiru 
prema Železničkoj stanici. Situacija u Beogradu tog ratnog dana je  
bila  sledeća:  zau- zeti su Dediše i Slavija.  Izvesne  neprijateljske  
snage  se još drže na Čukarici, Železničkoj stanici i Savskom 
pristaništu...  

Dvanaesta kraj iška  brigada  se  odmarala  u  Žarkovu kada je 
kurir štaba divizije doneo naredbu u  kojoj  je  pi - salo: — Neprijatelj 
sa neznatnim snagama nadire od pravca Mladenovca za Beograd da 
pomogne beogradski  garnizon.  Sto • ga se neprijatelj u Beogradu još 
drži očekujući pomoć. Za- datak jedinica , pisalo je dalje u  naređešu:  
sprečiti po  sva- ku cenu prodor neprijatelja od pravca Mladenovca  za  
Beo- grad. 

. .. Kada se brigada odmakla od  Beograda , tek tada  je  mogla 
sagledati kakva se teška bitka bije za grad. Sve je ključalo kao u kotlu. 
Najžešće borbe su se vodile oko Te- razija , Kalemegdana i dalje 
prema Savskom mostu. Celu noć brigada je putovala bez odmora. 
Dobili smo i drugu poruku: 
— Dve nemačke divizije od 12.000 vojnika i 400 vozila pod pritiskom 
Crvene armije nastoje  i  pokušavaju  da se po svaku cenu probiju od 
pravca Grocke, uz Dunav, preko Rito- peka i Vinče za Beograd.  Borbe  
se  vode  na  sektoru  Zaklo- pača — Veliki i Mali Mokri Lug — 
Lipovac. Čitava 11. divizija zadržaće se na sektoru Avale i po svaku 
cenu sprečiti prodor neprijatelja. Dvanaesta brigada će se po- staviti 
na prostoriji Zuce, orijentišući svoje snage u pravcu Leštana. 

Pre nego što je brigada zaposela dobiveni položaj, jake 
neprijateljske snage su krenule iz sela Boleča i  Leštana prema Avali 
, verovatno u nameri  da  zaposednu  Avalu,  šen  vrh i preseku 
komunikaciju Ralja — Beograd i Ripaš — Beograd i da se po svoj 
prilici у tom pravcu probiju i izvuku, jer su bili blokirani u 
Zaklopači, Ritopeku i Bo - leču. Jake neprijateljske snage su jurišale 
u  svim   prav- cima, tako da se 12. krajiška brigada našla у središtu 

 

440» 


žestokih okršaja. Znajući koliko je u toj borbi bilo važno zadržati 
Avalu, brigada je hitala vrhu  planine.  Koman- dant Vučenović je 
naredio: po svaku cenu ne dozvoliti Nemcima da posednu vrh Avale 
i шto pre izbiti na Avalu. Osamnaestog oktobra u zoru brigada je 
izbila na vrh  pla- nine. Beograd je bio pod maglom. Kao da su se 
ispod brigade talasali morski valovi. Da se ponekad ne čuje pucaš i 
da ponešto ne kresne i ne zasvetli, čovek bi pomislio da je prestala 
bitka za Beograd. Studeno je. Borci su pokisli, umorni i ljuti kao ose. 
Najedanput se otvori strašna vatra. Komandant je naredio: štab 
brigade i štabovi bataljona u prve redove, u streljački stroj. 

U   beležnici  sam   zapisao  poruku  štaba   11. divizije: 
,,Po svaku cenu sačuvati položaje, divimo se vašoj hra- brosti . . .  " 
— „Preko nas živih boraca 12. brigade  Nemci neće stići do vrha 
Avale" — uputio je poruku  štaba  bri- gade komandant Mile 
Vučenović i dodao: — „Čvrsto držimo položaje. Dosta drugova nam 
je poginulo i ranjeno, a imamo dosta i  živih,  koji neće dati Nemcima  
da  zauzmu planinu." 

Nemci nisu uspeli da prodru na vrh Avale. Naprotiv, kasno 
uveče  počeli  su  strmoglavo  bežati  padinama  Avale, a za njima 
su se otisnule sve jedinice  11.  krajiške  divi- zije. Borci nisu osećali 
glad i umor; imali su samo jednu jedinu želju — pobiti i uništiti 
Nemce.  Razbijeni Nemci su bežali preko Ripša, Baćevca i dalje 
prema Obrenovcu i Šapcu. Bacali su kofere, puške, revolvere, bluze, 
čak i cipele. Уbijani su po jarugama, šašama, kućištima i šta- lama 
Ripša, Pinosave, Sremčice, Umke, sve do Save. 

U  bici na  sektoru  Avale  12.  krajiška brigada  je ubila 
491 neprijateljskog vojnika, 139 ranila i 438 zarobila. Gu- bici 
brigade su bili 21 poginuo, 29 rašenih i 2 borca ne - stala. Zaplešeno 
je 316 pušaka, 40 puškomitraljeza, 31 strojnica, 60 pištolja, 50 mina 
za ručni bacač,  150  pari odela, 150 pari cipela, 165 jahaćih i tovarnih 
koša i 16 mazgi. Bila je to jedna od najznačajnijih i najuspešnijih 
borbi 12. krajiške brigade.  Teško  je  reći  koji  je borac bio 
najhrabriji, koji štab bataljona ili koja  je  komanda čete najbolja , 
jer svi su oni  činili  jedinstvenu  celinu  i svi su se hrabro borili za 
slobodu Beograda.  Zbog toga je  štab  11.  divizije predložio  štabu  
12.  korpusa  da se  12.  и 
5 . kozaračka brigada posebno pohvale. 

Dok je 12. brigada sa ostalim jedinicama 11. divizije uništavala 
i razbijala  nemačke  snage  u  podnožju  Avale, pa sve do Umke i 
obale Save, dotle su ostale jedinice oslo- bađale i okončavale 
posledšu bitku za Beograd. Dvadesetog 

441» 


oktobra 1944. godine  Beograd  je  oslobođen.  Sloboda  je  došla i na 
šegove ulice i u šegove kuće и parkove. 

Učešće u oslobođešu Beograda za 12. krajišku brigadu bilo je 
najveće priznaše. Svi bataljoni, sve  čete  i  svaki borac uložili su sav 
svoj trud i energiju da bi časno izvršili postavljene zadatke. 

 

Poslednji okršaji brigade 
 

Brigada je dalje krenula za Srem. Praktično  nije  imala ni časka 
predaha, ni trunke odmora.  Narodnooslobodilački rat je trebalo 
okončati , Nemce uništiti  i  isterati  iz  zemlje. Brigada  se  
približavala  Savskom  mostu.   Na  mostu su bili sveži tragovi borbi 
— nekoliko poginulih Nemaca, ispreturana kola , pobacane fišeklije,  
puške, vojnička odeća i obuća,  ručne  bombe,  koferi.  Očevidno  je,  
okupatoru se žurilo. Nemci se svuda utvrđuju. To znači da će se  svaki  
deo naše zemlje morati krvlju zaliti.  Ranjena zver je naj- opasnija. 
Nemci su se povukli iz Zemuna. Jedinice NOB nastupaju prema 
Sremu. Kao u inat kiša je neprekidno li- la. Jedva su se noge 
izvlačile iz masne zemlje. Prolazila je brigada kroz prva sremska sela 
i prve  salaše.  Došla  je do sela Jarka. Ovde su Nemci sve tvrđe kuće, 
među kojima и seosku školu i crkvu , pretvorili u uporište  i  bunkere. 
Okolo kuća je ravnica. Odabrano  je  5  najhrabrijih  bombaša da 
likvidiraju ova uporišta. Na njih su Nemci osuli vatru. Jednoga 
bombaša su ranili; do šega  je bilo  teško doći. Mitraljezi su sve okolo 
kosili. Tek u petom uzastopnom ju- rišu nemačko  uporište  u  Jarku  
je  likvidirano.  Poginulo je desetak Nemaca. Ostali su se povukli.  Tri  
su  borca  bri- gade poginula,a 7 je rašeno. Ranjeni bombaš je umro. 

. . . Brigada je dobila zadatak da učestvuje u oslobođenju 
Sremske Mitrovice. U gradu su se  nalazile  jake  nemačke snage. Noć 
je bila sve mračnija. Kao da su se  i  oblaci  spo- jili sa ovom 
nepreglednom ravnicom. Od vetra koji nepre- kidno duva, gotovo se 
ništa nije čulo.  Sava  nadošla,  izlila se iz svog korita i preti da poplavi 
veću površinu. 

Brigada je već u predgrađu  Sremske  Mitrovice.  Tišina je. Ništa 
se nije čulo. Učini se kao da su Nemci napustili grad. Bio je to 1. 
novembar 1944. godine. Kuriri su obave- štavali da su jedinice već 
prodrle u grad. Jedan bataljon Kozarčana je upao u nemačku zasedu i 
preti mu opasnost totalnog uništeša. 

—  Bataljonu  5. brigade treba pomoći и po  svaku cenu ga 
izvući. Štab brigade je izdao naređeše svome 2. bata- 

442» 


ljonu koji je i sam pretrpeo ozbiljne gubitke. Jedinice ba- taljona su 
uspele da se spoje sa Kozarčanima, da naprave mostobran i da mu 
omoguće da se izvuče iz obruča. 

Te noći i tog jutra iz 12. kraj iške brigade u borbi za Sremsku 
Mitrovicu poginulo je 15 boraca, a preko 40 ih je bilo rašeno.- Bio je 
to  težak  udarac  za  brigadu,  utoliko teži što su mahom ginuli 
najhrabriji borci i rukovodeći kadar. Poginuo je i jedan od 
najhrabrijih komandanata у 
12. brigadi, komandant 4. bataljona Đoko Bašac. 

— Sve dok se i posledši naš drug  ne  izvuče iz  obruča nema 
odstupaša — naredio je ovaj hrabri komandant borcima svoga 
bataljona. U toku borbe pod  kuršumima neprijatelj - skih metaka 
obilazio je čete, vodove, hrabrio drugove i pou- čavao ih kako da se 
bez zaklona najbolje zaštite u nezašti- ćenoj ravnici. Kada se već 
računalo da je bataljon  izvršio  svoj zadatak, neprijateljska 
artiljerijska granata je pala na mesto gde se nalazio drug Bašac. 
Oko šega su bili kuriri, Poprskala ih je krv šihovog komandanta i 
zemlja ih je za- trpala. Kada su se pribrali i došli k sebi, videli su ra- 
skomadano telo svoga  komandanta.  U  ruci, još  sveže  krva voj, 
držao je revolver. Niz čelo mu je  tekla  krv,  slivala se niz  bradu  i  
tu se  zgrušavala.  Komandant  Đoko  Banjac  je bio rodom iz 
Podgrmeča, iz Sanice, mesta koje je  dalo  izu- zetno mnogo boraca i 
rukovodilaca u našoj NOB. Taj neu- strašvi borac i  tu noć je  bio  
tamo  gde  je  bilo  najteže. Bio  je vesok, lep, izuzetno  blag  i  
prisan  i  veoma  mio  čovek.  On je bio jedan od onih naših 
komandanata koji su komandovali zato što je neko morao  
komandovati,  koji  su  smatrali  da ima još puno  i  dobrih  i  
hrabrih i  veštih boraca.  Smatrao  je da su svi uspesi šegove jedinice 
rezultat borbenosti, hrabrosti i veštine svih šegovih boraca. ,,Moji 
junaci" — kako je to znao često da kaže  —  „lavovski  su se  borili  
i  zato smo odneli pobedu . . ." Imao je 25 godina kada je po - 
ginuo. Tri godine je išao iz borbe u  borbu.  Bataljon  i  bri- gada su 
mu odali posledšu počast. Sahrašen je nedaleko od Sremske 
Mitrovice. 

Napad na Sremsku Mitrovicu nije uspeo. Brigada  je smeštena po 
salašima, nešto podalje  od  Sremske  Mitro- vice. Nekoliko sledećih 
dana prošlo je bez borbi, što je brigadi dobro došlo da se odmori i da 
sredi staše u jedi- nicama. Tih dana vojvođanske jedinice su 
oslobodile Rumu. Dvanaesta brigada je dobila zadatak da se desetak  
dana  od-  mori u tome gradu. U Rumi se reorganizovala. Iz  štaba bri-  
gade otišao je Mirko Vranić,  zamenik  komesara i  postavljen je za 
zamenika komesara 11. divizije. Postavljanje Vranića 

 

443» 


za partijskog rukovodioca divizije bilo je  veliko  priznanje i njemu 
i našoj brigadi. 

Šestog novembra 1944. godine dobio sam pismo od štaba divizije 
da predam dužnost i javim se Vrhovnom štabu u Beograd. Moram 
priznati veoma teško mi je pala odluka  da odem iz ove izvanredne 
jedinice sa kojom sam  godinu  dana delio i dobro и zlo. 

Život u rovovima na sremskoj ravnici i frontalno ra- tovaše na 
čistom terenu, u sklopu kojeg sadejstvuju veće jedinice, tražile su od 
svakog borca i starešine da se pri- lagodi i  bude  umešan  i  snalažljiv  
u  borbi.  To je  tražilo i potrebno znanje i veštinu ratovaša. Pošto borci 
12. bri- gade nisu bili u potrebnoj meri osposobljeni za takav način 
ratovaša, brigada je pretrpela neuporedivo veće gubitke nego li, 
pak, ranije kada je ratovala na sasvim drugi način. Dvanaesta krajiška 
brigada, kao manje-više i sve kraj iške jedinice, bila je dinamična, 
pokretljiva.  Za  dan  i  noć  je često prevaljivala čak i po 30 kilometara. 
A sada, na  srem - skom frontu, danima i  nedeljama  stajala je na  
jednom  mestu,  u sremskoj ravnici, na kojoj je i najmaša neopreznost 
mogla svakog borca stajati života. U rovovima i skloništima se 
razvijao specifičan oblik političkog i  društveno-zabav-  nog života. 
U to  vreme brigada  je  imala  i  mogućnosti  da dođe i do dobrih kšiga. 
Redovno se čitala štampa.  U  rovo - vima i skloništima su bili 
zvučnici. Borci su mogli da slušaju vesti i muziku. Srećom,  bili su 
dobro utopljeni. Svakodnevno na front je stizala topla odeća и obuća. 

—  Sve  za  front,  sve za  pobedu,  postala  je   stvarnost.  U 
snabdevanju boraca hranom nije bilo  gotovo nikakvih teškoća. 

Na sremskom frontu rašen je Nikica Milić, komandant 
3. bataljona. Ostao je bez noge. Taj izvanredni  hrabri  i  ve- šti  
komandant  često  je  bio  nosilac  uspeha  svog   bataljona, a i cele 
brigade. Njegovo izbacivanje iz  stroja  brigade tih dana bio je veliki 
gubitak. 

U okršaju kod BJida poginuo je zamenik komesara čete 
4. bataljona Filip Prlja. Taj mladić je kao  đak šestog raz- reda 
gimnazije napustio školsku klupu na Cetišu i poput mnogih svojih 
vršnjaka otišao u borbu. Obreo se u 12. kra- jiškoj brigadi koju je 
zavoleo kao svoju. Na žalost, na srem- skom frontu se ugasio šegov 
mladi život. 

Sedamnaestog januara 1945. godine u selu Lovasu je  po- ginuo 
još jedan izvanredni borac brigade, komandant 1. ba- taljona Marinko 
Avramović, bravarski radnik iz  okoline Glamoča, koji je četiri puta 
rašavan.  Marinko  je  bio  jedan  od najdoslednijih učenika škole 
Petra Mećave: brz, odlu- 

 

444» 


čan, žustar, hrabar i vešt vojnik. Počeo je ratovati od prvog dana 
ustanka u Bosni. Bio je komandir čete u 4. kra- jiškoj brigadi, a u 12. 
kraj išku brigadu je došao sa neza- lečenom ranom. Zavoleo je 
brigadu, a komandanta Mećavu posebno. 

U borbama oko Šida i Tovarnika 12. brigada  je pre- trpela osetne 
gubitke. 

Dvanaestog aprila 1945. godine, posle gotovo  tromeseč- nog 
života u rovovima, jedinice I armije su prešle у ofan- zivu. Brigada 
se  tada,  reklo  bi  se, preporodila. Oslobađano je mesto za mestom : 

Lovas, Tovarnik, Vukovar, Županja . . . Trinaestog aprila su 
jedinice I armije oslobodile Vin- kovce. Sa oslobođešem Vinkovaca 

i Župaše sremska opera- 
cija je praktično bila završena. 

Dvanaesta kraj iška brigada dobila je zadatak da sa  se- 
verozapada izvrši obuhvat Slavonskog Broda. Nemcima  je bilo 

mnogo stalo do toga da zadrže ovaj grad,  jer bi  vero- vatno time 
omogućili svojim jedinicama da se  lakše  po- vlače na zapad. Četiri 

dana se vodila izuzetno teška borba. Dvanaestu kraj išku brigadu je 
napad na Slavonski Brod veoma mnogo koštao: između ostalih 
poginuo  je и komesar brigade Luka Cvetićanin. Luka je počeo 

ratovati у Pod- grmeču, a potom je bio u 6. kraj iškoj  бrigadi. Četvrtu 
ofan- zivu je progurao kao ranjenik. U Jajcu je pri CK  KPJ  za- 

vršio  politički  kurs,  da bi  kasnije  došao  u   polit. odjel 
11.  kraj iške divizije.  Izvanrednim  zalaganjem  i  radom mno- 
10 je pomogao omladincima divizije u njihovom političkom 
obrazovanju. Poginuo je 18. aprila 1945. godine  kod  Slavon- skog 
Broda, skoro pred sam završetak ratnih operacija. Oti - šao je u 
obilazak 2. bataljona koji je vodio tešku borbu. Smatrao je da i on 
mora tamo da bude. Nije  stigao  do  bata - ljona. Na putu je teško 
rašen. Mada je   rana  bila smrto- nosna, držao se izuzetno hrabro.  
Izdahnuo je,  a  na  licu  mu  se čitao ponos i čvrsta vera u svoju brigadu 
и borbu. 

U proboju sremskog fronta i u operacijama koje  su  vo- đene do  
25.  aprila  iz  stroja  12.  brigade  izbačeno  je  više  od 150 boraca. 
Naročito je stradao starešinski kadar. 

Krajem aprila i početkom maja naglo je  počeo  da  popu- šta 
otpor neprijatelja na savezničkim frontovima. Među- tim, na našem 
frontu u Jugoslaviji Нemci su i dalje, uprkos tome što im je stiglo 
naređenje o kapitulaciji,  davali ži-  lav otpor. Forsirano su se 
povlačili prema severozapadnim granicama naše zemlje. 

Osmog maja jedinice II armije su ušle u  Zagreb. Dva - naesta 
kraj iška brigada je, zajedno sa drugim našim jedi- nicama, nastupala 
prema Celju, Dravogradu i Celovcu, kraj- 

 

445» 


njim tačkama na severozapadnim granicama naše zemlje. I iošto je 
Zagreb oslobođen i pošto je stupila na  snagu  od- redba o bezuslovnoj 
kapitulaciji Nemačke, prema kojoj su neprijateljstva trebalo da 
prestanu 8. maja u 23 časa (po sredšeevropskom vremenu),  nemačko-
kvislinške  snage  su se i dalje borile i u isto vreme bežale iz naše 
zemlje. To je trajalo sve do 15. maja 1945. godine. 

Na putu za Celje borci 12. brigade upoznati su sa saop- štešem 
Vrhovnog komandanta Jugoslovenske armije Josipa Broza Tita: — 
,,Vi  ste  časno  izvršili  svoj  dug  prema  svo- joj domovini. Vaša 
besmrtna djela vječito će  živjeti  u srcima naših naroda i njihovih 
budućih pokoljenja. Po- gtrišta slavnih bitaka na Sutjesci, Zelengori, 
Kozari, Ne- retvi itd. ostaće vječiti spomenik na vaš heroizam i he- 
roizam vaših palih drugova. Došao je praznik i na  naše ulice. Sinuo 
je veliki dan, dan mira и slobode." 

Dvanaesta kraj iška briga je izbila na granice naše zemlje. Bilo 
je to  tačno  15,  maja  1945.  godine.  Rat je  konačno i za šu bio završen. 
Dvanaesta kraj iška brigada je od Dri- niće kod Petrovca (zapadna 
Bosna), tj. od 20. februara 1943. godine pa do Celovca u Sloveniji 15. 
maja 1945. godine pre- valila ratni put dug oko 6.000 kilometara. Na 
tom putu je ratovala 813 dana. Njeni borci su ubili ili ranili i  za- robili 
oko 4.000 okupatorskih vojnika, oficira i njihovih slugu. Iz brigade je 
poginulo oko 400 boraca i  starešina  i više od 500 je ranjeno. Za sve 
vreme ratovanja okosnica ove brigade su bili Krajišnici — Kozarčani, 
mada su se u njene redove slivali  borci   manje-više  pripadnici  svih   
naroda i narodnosti Jugoslavije. To joj je, pored ostalog, davalo i 
specifičan karakter. U šoj se  negovalo  bratstvo  i  jedin- stvo naših 
naroda. U 12. brigadi se borilo više  od  2.500 boraca. Ona je časno 
izvršila svoju istorijsku ulogu. 

Milutin VUJOVITh 

 

 

 

 

 

 

 

 

 

 

 

 

 

446» 


SA 12. KRAJIŠKOM NOU BRIGADOM OD 
DRINIThA DO CENTRALNE BOSNE 

 

 

 

 

 

 

 
U rejonu s. Drinića nedaleko od Bosanskog Petrovca, u drugoj 

polovini februara 1943. pored našeg 3. bataljona 5. brigade, prikupilo 
se dosta boraca iz drugih kraj iških jedinica, među kojima je bilo  
kompletnih  desetina,  vodova,  pa čak i četa. Štab 4. kraj iške  divizije  
koji  se  takođe našao na ovom sektoru, odredio je 3. bataljon kao 
prihvatnu jedinicu za sve ove borce i jedinice. Tu se našlo nekoliko 
stotina boraca, što je prelazilo snagu jednog bataljona. 

Odlučeno je da se od prikupljenih boraca formira više četa, a 
pošto se tu našlo oko 700—800, pa i  više  boraca, rodila se i ideja o 
formirašu brigade. Na partijskom sa- stanku 19. februara 1943. godine, 
na kome je bio и komesar 
4. krajiške divizije Milenko Kušić, zauzeto je stanovište  da se 
formira polubrigada sa zvaničnim nazivom: 12. kra- jiška 
narodnooslobodilačka udarna polubrigada. 

Štab brigade  sačišavali  su:  Petar  Mećava komandant  i Joco 
Marjanović komesar, raniji komandant i komesar 3. bataljona 5. 
kraj iške kozarske brigade. 

Formirana su dva bataljona. Komandant 1. bataljona po- stao je 
Milan Egić, raniji zamjenik političkog komesara 
3. bataljona, a komandant 2. bataljona Branko Vigšević,  ra- nije 
komandir čete u 3. bataljonu. 

U toku 19. i 20. februara bilo je organizaciono  sređi- vaše, 
svrstavaše po četama, određivaše komandi četa i ba- taljona.* Tada 
sam u dnevnik zapisao: „20. februara do- 

 
„Jezgro 12. KNOU brigade činio je 3. bataljon 5. KNOU kozarske brigade. 

„Partijska organizacija u  ovoj  brigadi  je  vrlo  mlada,  a  njenu srž čini 
partijski kadar III. bataljona V. K.K. NOU br igade. . .  

Disciplina je dosta dobra. Rukovodioci partijski su neiskusni drugovi i ne 
snalaze se lako u svome poslu. Thelije štabske ne  odr- žavaj u redovno sastanke. 
Teoretska naobrazba članstva je minimalna. Raspodjela rada je izvršena po 
sektorima. Rad  po  Skoju nije se  raz-  vio i omladinski rad također. 

447» 


vršeno je formiranje bataljona brigade. Održan partijski sastanak u 3. četi 2. 
bataljona i stroj ove čete. 

Štab brigade preselio se u Kozila. 
Prvi bataljon je  zatvarao pravac Bravski Vaganjac — Drinić, a 

2. bataljon je zatvarao pravac prema  Bunarevima. Dvadeset drugog 
februara 1943. imali smo savjetovanje političkih  komesara 

bataljona  u  štabu   brigade.   Tu je  bio i štab 4. kraj iške divizije. 
Pored ostalog , govorilo se о proslavi 25,-togodiššice Crvene armije 
koja je uskoro odr- žana. Na toj proslavi govorio je komesar brigade 

Joco Mar- janović. Održana je  u  toku  noći  pred postrojenim  
borcima jer je ofanziva još bila u toku. Instalirali smo neko 

osvjetlješe pomoću dinamo-mašine na ručni pogon. Ovu na- pravu 
zaplijenili smo prilikom nedavnog napada na jednu 

njemačku jedinicu iz divizije „Princ Eugen". 

Već 23. februara imali smo sukob sa neprijateljem. Tom prilikom 
poginuo je komandir 2. čete 1. bataljona Mirko Dragić. Borbe sa 
neprijateljem, nastavljene su 24 . i 25. fe- bruara. Jače neprijateljske 
snage  kretale  su se od  Bosan- skog Petrovca, a prema njihovom 
rasporedu i borbama oci- jenili smo  da  pravac  nadiranja  ide cestom  
prema  Oštrelju i Drvaru, sa težnjom  da  zauzmu  Srneticu  koja   
dominira ovim terenom. 

Tu će doći do žestokih borbi sa neprijateljem koji je upotrijebio 
i tenkove. U ovom okršaju uništena su  tri ten- ka. U međuvremenu je 
stiglo  naređeše  od  štaba  divizije  da se povučemo prema Srnetici. 
Ovdje na Srnetici smo štitili ešalone koji su se povlačili sa rašenicima. 

Iz tih dana sjećam se zbjegova naroda. Posmatrao sam njihove 
vatre. Bio sam  u  jednom  zbjegu  ispod  Srnetice. Tu sam se sreo sa 
Nikolom Kotlom. Čak sam  držao  i  govor  na- rodu koji se ovdje 
skrivao. Bila je veoma teška situacija. Zima sa visokim snijegom, a 
narod slabo obučen i bez hrane. Nalazio se u nekim bajtama i 
nastrešnicama. Vatra se nije smjela ložiti zbog neprijateljskih aviona 
koji su nadli - jetali. 

Dvadeset sedmog februara poslije podne održano je sa- vjetovaše u 
štabu 4. divizije. Štab divizije zauzeo je sta- novište da se probijamo u Grmeč 
kako bi se uspostavio kon- 

Politički rad je zapostavljen i ne održavaju s redovno kon- ferencije sa 
političkim komesarima. Kulturno-prosvjetni rad je nedovoljan. Vojna obuka i 
budnost su nedovoljne. Ishrana vojske orga- nizovana j.e preko intendanture. 
Zdravstveno stanje zadovoljava. Sa - nitet je organizovan." 

 

(Izvod iz Zapisnika sa sastanka partijskog komiteta 12. krajiške NOU 
divizije održanog 17. juna 1943. godine). 

 

448» 


takt sa ostalim dijelovima divizije sa 2, 5. i 6. krajiškom brigadom. 
Tu na Srnetici zapisao sam u dnevnik:  „25.  februara 1943. 

godine, naredbom štaba 1. bosanskog udarnog korpusa formira se 12. 
krajiška narodnooslobodilačka udarna bri - gada." Više nije bilo ono 
„polubrigada", već udarna  bri- gada. Odluku o formirašu donijeli 
su komandant divizije Šoša i komesar Milenko Kušić nekoliko dana 
prije i nazvali je polubrigadom, što je  u  naredbi  koju smo  dobili od 
štaba korpusa ispušteno i tako ozvaničeno formiraše 
12 . krajiške NOU brigade. 

Na savjetovašu  u  štabu  divizije  27.  februara  došlo je do 
rasprave oko našeg pokreta za Grmeč. Naime, štab 1 korpusa 
zahtijevao je da naša novoformirana 12. krajiška brigada krene sa 
štabom korpusa prema Šatoru kao zaštit- nica štaba korpusa. 
Komandant divizije Šoša bio je  pro- tiv toga, smatrajući da treba da 
se probijamo u  Podgrmeč. Bilo je oko toga žučne rasprave između 
Šoše i štaba korpusa. Šoša i Kušić su bili na stanovištu da je 12. 
brigada u sastavu šihove divizije i da pod šihovom koman- dom treba 
da krene u sastav ostalih snaga дivizije u Pod - grmeč. 

Tako smo noću 28. februara izvršili pokret iz Srne- tice preko 
Bunareva, Samara pa preko ceste Petrovac —  Ključ i stigli u 
Zavolje. Izbili smo na dio Podgrmeča na relativno slobodnu 
teritoriju. Ovdje je došlo do  oštre borbe 1. bataljona sa neprijateljem 
kod Bunareva. U Zavolju smo se zadržali samo jedan dan, a poslije 
smo krenuli u Jelašinovce. U toku prelaska preko ceste Bosanski 
Petro- vac — Ključ primjetili smo da je neprijatelj ovim pravcem 
postavio telefonsku vezu. Tada smo se Мećava  i  ja,  uz  po- moć 
telegrafista, te vezista pri štabu divizije, uspjeli uključiti u ovu 
telefonsku vezu. Mećava je razgovarao sa nekim neprijateljskim 
funkcionerom u Ključu  (mislim da su tamo bile ustaške jedinice). 
Rečeno je da se ovamo  na- laze partizani, a zatim smo presjekli žicu. 

U Jelašinovce smo stigli 1.  marta  1943.  Rasporedili smo 
bataljone. Prvi bataljon stacionirao je u Jelašinov- cima , dok je 2. 
zadržan u Zavolju. Štab brigade bio je u Jelašinovcima. 

Negdje 3. marta došlo je u štabu divizije do sastanka štabova — 
2, 6. i 12. brigade. Štaba 5. brigade nije bilo, pošto se, tako smo saznali, 
brigada po izlasku iz Grmeča uputila na područje Kozare. Štab 2. 
brigade koji je bio u kontaktu sa 5. krajiškom, u toku ofanzive je  
donio  nare- đeše  našem  3.   bataljonu  da   krene  u   sastav   svoje 
brigade. 

29  Kozara VI 449 


Sada je slijedilo iznenađenje kada smo se pojavili sa dva bataljona i pratećom 
četom, reorganizovani u 12. krajišku brigadu. 

Na ovom sektoru Podgrmeča brzo ćemo se oporaviti i od- moriti. 
Zadržaćemo  se  pet-šest dana,  a  zatim  ćemo  krenuti u Budelj i 
Smoljan sa  druge  strane  Grmeča.  Prvi  bataljon  biće u Budelju, a 2. 
u Stoljanu, dok je štab brigade ostao u Zavolju. Poslije ćemo poći za 
našim 1. bataljonom koji je krenuo ponovo u Bravsko и Drinić. 

Pošto je neprijatelj prošao ovim područjem, naša bri- gada će u 
toku marta djelovati na sektoru između Bosanskog Petrovca i Drvara 
i od Bravskog Vagašca dalje  prema  Li- pama. U toku marta 
uspjećemo da potisnemo neprijateljske jedinice iz Drvara i 
Bosanskog Petrovca. Tih dana sam  za- pisao u dnevnik i ovo: „14. 
marta, 1. bataljon 12. krajiške brigade upao u Drvar, 15. marta bataljon  
se  povukao iz  Drva-  ra, a 2. bataljon zauzeo je Bos. Petrovac." Mi  
ćemo  tada  iz  Krnje Jele i Smoljana sići u Petrovac i ponovo 
uspostaviti oslobođenu teritoriju kakva je bila prije početka četvrte 
ofanzive. Petrovačka kotlina  bila  je  oslobođena.  Brigada se 
zadržala na ovom sektoru i 11. marta stigli  smo u  Krnju Jelu. Poslije 
nam je javljeno da će ovamo naići Šoša  sa štabom divizije. Evo  šta  
sam  o  tome  zapisao.  „12.  marta 1943. godine imali smo partijski  
sastanak  štapske  partij- ske ćelije, a 13. marta 2. bataljon  je  već 
upao  u  Bos.  Petro- vac , dok je 1. bataljon 14. marta ušao у Drvar." 

Iz Krše Jele stigli smo u Smoljane 16. marta. Tu su nam stigli iz 
Podgrmeča Šoša i Milenko Kušić.   Došli su da održe savjetovaše. 

Ovdje smo prvi put osjetili početak tifusa. Dan ranije javili su 
mi da se razbolio Kosta Semiz, zamjenik komesara bataljona. Kostu 
sam poznavao kao veoma hrabrog borca  sa Kozare koji je bio komesar 
jedne čete u našem 3. bataljonu 
5. krajiške brigade.  Otišao  sam da ga  posjetim.  Bolničar mi je rekao 
da Kosta bunca i da je pod jakom temperaturom. Govorio je čak da želi 
da se ubije , jer je nedavno na jednom partijskom sastanku nešto skrio. 

Zainteresovalo me je to odakle se sada kod  Koste  po- javila želja 
za  samoubistvom.  Već  su mu  oduzeli  pištolj,  pa sam pošao da ga 
obiđem. Baš nekako u to vrijeme iz štaba divizije su nam uputili kao 
referenta saniteta brigade Borku Pihler. Ona je rođena u  Krajini,  bila  
španski  bo-  rac, a kod nas_će biti referent saniteta. 

Kada sam došao kod Koste Semiza zatekao  sam ga  u  čud- nom 
stašu. U međuvremenu naišli su Šoša i Milenko Ku- šić, pa sam im 
ispričao šta se desilo sa Kostom. I oni su 

450» 


pošli da ga pogledaju. Bio se već  malo  smirio.  Imao  je do - sta visoku 
temperaturu. To nam je bio prvi bolesnik sa ovako visokom 
temperaturom. 

Razgovarali smo šta bi to moglo da bude, kakva  je to bolest. Svi 
smo zaključili da je to —  „špašolka".  Podsje- ćali smo se na prvi 
svjetski rat kada  je  harala  slična  bo- lest, neka vrsta groznice, koja 
je u narodu dobila naziv — špašolka. Tada je Borka Pihler pogledala 
Kostu i ispod košulje na tijelu primjetila pjege rekavši — pa to je  
pjegavi tifus. Tada smo prvi put saznali za ovu bolest. Od tada (pa i 
sada) živim u  uvjerešu  da  nam  je  neprijatelj ubacio virus pjegavca. 
Бudući da se  u  jeku četvrte  ofan-  zive koncentrično,  na  nizu 
mjesta, pojavio  tifus,  stekao sam uvjereše da nam je neprijatelj  to  
ubacio.  Iznosio sam ovu svoju pretpostavku dr Gruji Žarkoviću koji 
je bio ru- kovodilac saniteta Glavnog štaba Hrvatske, zatim dr Gojku 
Nikolišu, te Peku Dapčeviću , koji su smatrali da bi to  Ealjalo ispitati. 
Pošao sam od ovog slučaja. Naša brigada išla je kroz Jelašinovce, 
preko terena gdje je bio  nepri - jatelj. Interesantno je to što se upravo 
tu pojavio tifus. Рazmišljao sam o tome  kako  se  nije  pojavio  prije  
godinu dana kada je ovamo  stigao  Vrhovni  štab  sa  glavninom  na- 
ših snaga. 

Sutradan, 17. marta, poslije savjetovaša u Smoljanu, na kome su 
bili Šoša i Kušić, osjetilo  se da se  i  Kušić  slabo osjeća. Djelovao je 
malaksalo i kao  da  ima  tempera-  turu. Šoša se vratio u Podgrmeč,  a  
Kušić,  pošto  se  osje- ćao bolesnim, zadržao se kod nas.  Zahtijevao  
sam da  ostane dok ga bolest ne popusti, ali  je on  nastojao  da se vrati 
u  štab divizije. Govorio je da će za kratko  vrijeme  iz Smo- ljana stići 
u Podgrmeč, da je to blizu, svega četiri  sata   jahaša. Nije ga bilo 
moguće zadržati, pa je krenuo u štab divizije, iako je imao 
temperaturu.  Nisam  pretpostavljao da je i šega zahvatio tifus. 

Naš 2. bataljon trebalo je da krene ka Lipi prema  Bi- haću. Tu 
smo izvršili smotru boraca  1.  i  2. bataljona  na zboru u Kršoj Jeli. 
Brigada je krenula prema sektoru Bi- haća. 

Dvadeset trećeg marta 1943. išao sam na  sahranu  kome- sara  
divizije  Milinka  Kušića. Javljeno   nam je da se   у 
4 časa izjutar ubio. Bio je u psihičkom rastrojstvu pod dejstvom 
visoke temperature koja je  došla kao  posljedica obolješa  od   tifusa.   
Nije  dugo  izdržao. Osjetio je bolest 
19.   marta,   a 20.   marta  zadržao  se   u   štabu naše  brigade и 
21 . krenuo u štab divizije. Već 23. marta izvršio je samo- ubistvo. Sahrašen 
je u Podgrmeču kod Majkić Japre. 

 

29* 451 


U međuvremenu došlo je do promjene položaja naših brigada. 
Naime, u to vrijeme 2. kraj iška nalazila se na sektoru Bosanskog 
Novog i Bosanske Krupe pa je  odlukom štaba divizije naša 12. 
kraj iška preuzela ove položaje sa svoja dva bataljona gdje je 2. 
kraj iška držala četiri bata - ljona. Naša brigada je 25 , 26. i 27.  marta 
maršovala.  Сtigli  smo na položaj na sektor Otoka —  Bosanski  
Novi,  a 27. marta stigao je 2.  bataljon  u  selo  Suvaju.  Štab  brigade  
bio je u Rujiškoj  u Tubićima. Naš 2. bataljon iz Gorših Petro- vića 
krenuo je na položaje prema  sektoru  Otoka  —  Bosan-  ska Krupa. 

Štab brigade se zadržao u Tubićima od  28.  do  31.  marta.  U to 
vrijeme pripremali smo napad  na  Bosanski  Novi   i Otoku, odnosno 
na željezničku prugu Bosanski Novi  —  Oto- ka. Kod nas u Rujišku 
stigao je и Šoša komandant divi - zije. Obavještajni oficir u diviziji 
bio je u to  vrijeme Smajo Ibrahimbegović. On je došao na ovaj sektor 
da ispita snage neprijatelja i prikupi obavješteša. Kasnije smo iz- 
vukli zaključak da je onom što se desilo  u  planiranoj  ak- ciji dobrim 
dijelom doprinio Smajo. Poslije će se ustano- viti da je Smajo bio 
neprijateljski agent. On je  imao  zadatak da pripremi akciju na 
željezničku prugu Bosanski Novi 
— Otoka, odnosno na Otoku. 

Međutim, 1. aprila  1943.  izjutra,  neprijatelj  je  krenuo sa pet 
pravaca na sektor naše бrigade.** Došlo je do že- 

 
** O prodoru jakih neprijateljskih snaga u Podgrmeču 1. aprila 1943. godine 

izvještava štab 4. KNOU divizije:  
„U P o d g r m e č u : 1 aprila neprijatelj  (III  Gorski zdrug)  sa nekim 

garnizonskim snagama nastupio  je  u  više  kolona  i  obuhvatno na sektoru 
Radića, Buševića i Petrovića. Snage I bataljona XII  bri-  gade vodile su 
odbrambene borbe čitav dan , dok se je II bataljon pro- bijanjem izvlačio iz 
obruča. Izgubljen je jedan teški bacač, 4 teška mitraljeza i oko 30 mrtvih  i  
ranjenih naših  vojnika,  kao  i  brdski top ostavljen po II brigadi  u  Rujiškoj.   
Sa ovom  istom  neprijatelj- skom grupom vode  se  borbe  još  sve  do  danas.  2  
aprila  vodio  je  III  i IV bataljon VIII brigade na Pučeniku i na Lipniku 
(Badnjuša) od - brambene borbe u kojima su naneseni neprijatelju gubici  oko  
40  mrt- vih i ranjenih vojnika. Naši  gubici  su  3  ranjena.  Jednu  kolonu  koja 
je kretala sa pljačkom iz  Rujiške  prema  Rudicama  tukao  je  I  bata- ljon VI 
brigade sa bacačem i natjerao je u bjekstvo, ostavivši nešto opljačkane stoke. 

5 aprila naneseni su gubici neprijateljskoj patroli koja je iz Jasenica išla 
u selo. Zarobljen je jedan zdrugovac, .. .  dok  su  još trojica ranjena.  Navedeni 
zdrugovac  nije  mogao  dati  podatke  jer  se  у zdrugu nalazio tek jedan dan kao  
telegrafista.  Svaka  bojna  zdruga ima radio-stanicu (pozivni znak RT, rade na 
valu 240 m.). 

Vođene su borbe 5 i 6 sa manjim patrolnim dijelovima koji su pokušali da 
izađu na  Gorinju  i  Thulumak.  Napad u  noći  na  ovu  bojnu u Jasenici, 6 ov. 
mj., nije uspio radi strašnog nevremena koje je 

 

452» 


stoke borbe, najžešća je bila na položaju 2.  čete  2.  bata - ljona na 
Osretku. Prvi bataljon je uspio da se probije prema Pučeniku. 

Ovaj napad na našu brigadu иzvršen je u nekoliko pra- vaca  —  
iz  Bosanskog  Novog,   preko Novske  planine , zatim iz  Otoke  i  
Bosanske Krupe,  te od  Pučenika.  Tako  smo  se 1. i 2. aprila našli u 
veoma teškoj situaciji. Bilo je mnogo žrtava, naročito na Osretku. Tu 
će kod Jedne  škole  pogi- nuti dobar broj rašenika. Poginuli  su  Vahid  
Maglajlić, Zora  Kovačević  koja  je  bila  zamjenik  komesara   
bataljona,  i mnogi drugi. Imali smo i veliki broj rašenih. 

Baš tu na Osretku primjetio sam da je i komadanta bri- gade 
zahvatio tifus. Osjetilo se to u  šegovoj komandi,  za-  tim prilikom 
razgovora sa Veljom Stojnićem koji se našao ovdje, kada je Mećava 
predlagao da sakrijemo minobacače, rasformiramo prateću  četu  i  sl.  
Usprotivio  sam se  tome jer sam vidio da je Mećava zahvaćen tifusom 
i uzeo  sam komandu nad  brigadom. Nastojali smo da dođemo  u vezu 
sa 
2. bataljonom, ali nismo  uspjeli,  pa smo  se tog popodneva nas oko 
60 boraca i rukovodilaca probili onako nasumice prema Bosanskoj 
Krupi i stigli u Pučenik, gdje smo našli kompletan 1. bataljon brigade 
sa komandantom Milanom Egićem. 

Odavde ćemo u toku noći izvršiti pokret za  Benakovac.  To je  
bio  veoma  težak pokret.  Kretali smo  se po  blatšavom  i raskvašenom 
terenu,  a  kiša  nas  je  stalno  pratila.  Znam da smo na jednom mjestu 
lutali dugo u krug,  dok nismo  osje - tili da se krećemo po istoj putaši. 
Izbili smo ispod Ke- kića glavice gdje smo prenoćili. Opet nas je 
ujutro nepri- jatelj iznenadio. Znam da  smo  na  brzinu  izlazili  iz  
kuća i da smo se tu susreli sa jednim bataljonom  8.  krajiške  bri- gade 
, da smo nabrzinu zauzeli položaj i tukli se sa  usta- šama iz sastava 
crne legije. 

Uspjeli smo da doznamo da se naš  2.  bataljon  probio  prema 
Benakovcu, odakle je došao u sastav brigade у Srpsku 
.Jasenicu. 

onemogućilo pravilnu vezu između jedinica. Imali smo  jednog  ra- njenog i dva 
nestala. 

Istoga dana došli su do Kiska (Kamengrada ) jedan tenk i  jedna borna kola  
sa  oko  100  Nijemaca  i  domobrana.  Jedinice III  bataljona VI brigade uspjele 
su da natjeraju pomenutu grupu u bjekstvo,  zaro- bivši 3 domobrana, 3 
puškomitraljeza, nešto pušaka i pobivši i ranivši  oko  desetak  neprijateljskih   
vojnika.  Ostatak  je   natjeran u bjekstvo i u rijeku Bliju." 

(Izvod iz Izvještaja štaba Četvrte krajiške divizije od 
8. aprila 1943. god. štabu Prvog bosanskog  NOU  korpusa   o 
borbama na Kozari и Podgrmeču). 

453» 


U Srpskoj  Jasenici smo  4.  aprila sređivali  2.  bataljon,  a 
istovremeno vodili borbe sa neprijateljem koji je nadirao. Borbe su 
bile dosta naporne. Uspjeli smo da zarobimo  neko- liko vojnika, među 
kojima je bio i  jedan  —  „zdrugovac". Inače, bilo je više mrtvih 
neprijateljskih vojnika. 

Borbe 2. bataljona sa  neprijateljem oko  Jasenice  ponovo su dale 
snagu i borbeni moral ovom bataljonu koji je dan-dva prije toga bio u 
teškoj situaciji и pretrpio znatne gu- bitke. Prvi bataljon se nalazio  
na  Kekića  glavici.  Uskoro smo protjerali neprijateljske snage sa 
ovog  sektora,  pa  smo opet  ovladali  tim  terenom.  Štab brigade  
smjestio  se   tada u zaselak Škundrića. 

Zapisao sam i brojno stanje ljudstva brigade na dan 10. aprila 
1943: po spisku 762 , a na licu mjesta 419. Razlika od 
343 borca koji nisu bili na licu mjesta odnosila se na  bo- lesne, većinom 
tifusare koji  su se  još  nalazili uz  brigadu, i na izvjestan broj rašenih. 

Našao sam se u vrlo teškoj situaciji. Komandant  bri- gade 
Mećava obolio je od tifusa, komandanti 1. i 2. bataljona Milan Egić i 
Branko Vignjević kao i zamjenik komandanta 
2. bataljona Tauro Milinović, takođe od tifusa. Čitav štab brigade 
prebolio je  tefus kao  i  štabovi  bataljona,  a  jedini ja sam ostao 
pošteđen ove opasne bolesti, ili sam je u nekoj blažoj formi prebolio. 

Našavši se u ovakvoj situaciji savjetovao sam se sa štabom 
divizije. Poslije smrti Milinka Kušića, za  kome- sara divizije došao 
je Dimitrije Bajalica Baja. I u drugim brigadama naše divizije, u 6. i 
8. harao je tifus и obnov- ljene bolnice bile su pune tifusara. Shvatio 
sam da je po- treban određeni period za oporavak, zatim redovna i dobra 
hrana, pa sam odlučio da mnoge borce  i  rukovodioce  sa  Ko- zare i 
Podgrmeča (jer se uglavnom brigada  sastojala  od  bo- raca sa ovih 
područja), upućujem na njihov teren. Imali smo dobru vezu sa 
Кozarom gdje se nalazila 5. brigada, pa je bez- bjednost ovih 
bolesnika utoliko bila veća. Otišlo nam je dosta  komandnog  kadra,  
Kozarčana  koji  su se  nalazili  u ovoj brigadi. Oni se više nisu mogli 
uključiti u brigadu, pošto je krenula u centralnu Bosnu. Kasnije ću  se 
sa  mno- 1ima susresti u centralnoj Bosni  u  5.  kozarskoj  brigadi ili 
na Kozari u 11. krajiškoj.  

Ovdje u Podgrmeču popušen je štab brigade.  Za  zamje- nika 
komandanta brigade imenovan je  Prošić,  a  za  zamje- nika komesara 
Trivo Bogunović. Brigada je dobila i poli-  tički odjel u kome su bili: 
Radoš, Vera Crvenčanin i omladinski rukovodilac Dušan - Dule 
Vidović. 

 

454» 


U aprilu brigada se nalazila oko Benakovca. Još je bila u 
osipanju, jer su se skoro svakodnevno javljali novi  bole- snici od 
tifusa.  Međutim,  pristigli  su  nam  i  novi  borci  sa ovog područja. 

Nalazimo se na sektoru Srpske Jasenice — Lisac — Kekića 
glavica. Neprijatelj povremeno tuda  nadire  i  kreće se u pravcu naših 
položaja.  Dolazi  i  do  lokalne ofan- zive. Neprijatelj  nastoji  da 
ponovo  prokrstari  Podgrmečom i opet nas nabacuje na Grmeč. 

Mećava je bio još  teško  bolestan  od  tifusa.  Znao  sam da ćemo 
opet  kroz  Grmeč  i  da  treba  vući  bolesne  i  rašene, a još je u Grmeču 
bila  susnježica,  pa  sam  se  plašio  da negdje ne izgubim komandanta 
brigade. Savjetovao sam se sa štabom divizije šta da radim. Rekli su 
mi da je to stvar štaba brigade. Saznao sam da se u jednom  selu,  
mislim da se zove Kozila ili  slično,  nalazi  pećina,  pa  smo  odlučili  
da u šu smjestimo sve naše tifusare i teške rašenike. Pri - premićemo 
im hranu, ostaviti nešto boraca sa jednim mi- traljescem и 
bolničarkama. 

Neprijatelj nas je potisnuo, pa je  brigada  krenula  pre- ma 
Međugorju. Tu će naš 2. bataljon veoma uspješno voditi borbu sa 
neprijateljem na Drenovoj glavici.  Borba  će se voditi od jutra do 
mraka. Ovo će omogućiti jedinicama 0. krajiške i dijelovima naše 
brigade da se bez teškoća pro- vuku kroz Grmeč i izbiju u Međugorje 
i da negdje 23. aprila  1943. stignemo у Hrgare. 

Tu nas  je stigao  ešelon sa bolesnim i rašenim dr Krausom. Došlo 
je do vrlo mučne situacije. Mene su  pitali šta je sa našim ranjenicima  
i  bolesnicima, pa sam im  re- kao gdje smo ih sklonili, Onda  je  neko  
iz 6.  brigade povi- kao: ,,Komesaru, komandant se ne ostavlja, 
komanadnt se nosi." Bilo mi je jako teško  zbog  ovih  primjedbi,  ali  
sam  smatrao da je ipak bolje  i sigurnije da naše rašenike i  Mećavu 
ostavim na sigurnom mjestu, nego da ih nosim kroz Grmeč. Рačunao 
sam da ću  noseći  ranjene  i  bolesne  dovesti  u  pi- tanje borbenu 
gotovost brigade, jer će mnogo boraca biti angažovano oko prenošenja 
bolesnika i ranjenih. To sam primjetio kod 6. brigade koja je dobar 
broj ljudstva morala angažovati oko ešelona bolesnih i rašenih i da su 
tom prilikom nosili i Petra Vojnovića koji  je  obolio  od  ti- fusa. 
Prigovarali su mi i govorili: „Vidi kako mi nosimo našeg komandanta." 
Na mene je posebno neprijatan utisak ostavio Miloš Pajković koji je u 
to vrijeme bio  rukovodi-  lac političkog odjela ili zamjenik 
političkog komesara brigade.  On mi je  govorio:   „Mi  našega 
komandanta  nosimo и čuvamo." 

 
455» 


Znam da  nam  je  tog  popodneva  24.  aprila  1943.  kada  smo se 
kretali  prema  Doljanima,  snijeg  zameo  mnoge , pa  čak  i one na 
konjima. Opet se pojavio tifus i  dvojica  naših  bo- raca su se smrzla 
u toku pokreta.  Iako  je  bio  kraj  aprila, bio je veliki snijeg i jaka 
zima. 

U toku 25. aprila izbili smo u Doljane. Bili smo  skoro dolje na 
Uni. Tu su nam stariji ljudi и žene pripremali neko jelo, pa su nam 
rekli da je Uskrs. Bila je nešto  bolja  hrana baš kod ovih domaćina. 

 

 

 

 

 

Na maršu preko Vlašića,   zima     1943/44. godine 

 
U  međuvremenu  je  došlo  do  sastanka  u  štabu  korpusa sa 

štabom divizije. Odlučeno je da se izvrši kadrovska promjena u štabu 
divizije i reorganizacija u diviziji. 

Naime, Josip Mažar Šoša je prekomandovan u štab korpusa a 
Dimitrije Bajalica vraćen na  dužnost  za  kome- sara 6. krajiške 
brigade. Za komandanta 4.  krajiške  divi- zije sada je imenovan 
Branko Poljanac, a za komesara Boško Šiljegović. 

U sastavu  4.  krajiške divizije  tada  su  bile  — 6, 8,  10. i 12. 
krajiška brigada. Tu ćemo se susresti sa štabom 10. krajiške. 

Stalno sam mislio na Mećavu i ostale bolesnike i ra- njenike koje 
smo ostavili u onoj pećini. Zato sam uputio 

456» 


odabranu grupu boraca iz  Doljana  da  ustanovi  šta  je sa njima. 
Zadržaćemo se još neko  vrijeme  u  Doljanima, a  onda ćemo 

izvršiti pokret — 1. bataljon u Rajnovac, a 2.  sa  šta- bom brigade 
prema Buševićima. 

Negdje oko 3. maja 1943. vratiće se grupa boraca koju smo uputili 
do Mećave. Sa njima se, na našu veliku  radost,  vra- tio i Mećava, 
oporavljen  sa  svim tifusarima i  borcima koji su im bili ostavljeni kao 
obezbjeđenje. 

Trećeg i 4. maja bićemo u Jadrinpodu. Naš  pokret  je  vršen 
prema Martin-Brodu. Mislili  smo  da  ćemo  odavde  ići prema 
Petrovcu i Drvaru. Međutim, odjednom je stiglo paređeše za pokret. 

Ostalo mi je u sjećašu da  smo  prilično gladovali.  Bilo 1e 
proljeće, a mi smo se  našli  na  dosta  siromašnom terenu. Tu ćemo 
Mećava i ja nadoći na ideju da na  ušću  jedne  rje- čice u Unu, pored 
mlina vodeničara,  bacimo  nekoliko  bom- bi, repara (šemačke bombe). 
Poslije eksplozije na površinu vode izbile su ribe. Hvatali smo ih u 
vreće i tako hranili borce 1. bataljona , štab brigade  sa  prištapskim 
dijelovima i narod u selu. Mislim da je to bila  pastrmka ili liiljan. 
Bilo je jako mnogo ribe, ali nismo imali soli , pa smo nešto pekli, a 
uglavnom smo je kuhali.  

Iznenada je stiglo naređenje da se brigada vrati u Pod- grmeč. 
Krenuli smo preko Rajnovca, oko 11 smo bili iznad Doljana tako da 
smo u Hrgare stigli oko 24 sata. Odavde smo odmah krenuli u Suvaju i 
iste noći produžili  za  Potka - linje. 

U Potkalinju je došlo do savjetovaša  u  štabu  divizije sa 
štabovima brigada i Podgrmečkog  odreda.  Druga kraji- ška koja je 
ranije bila u našoj diviziji, otišla je sa ovog područja i iz sastava 
divizije. Trenutno nije bilo ni štaba  GS. krajiške, već samo štabovi 6. 
i 12. brigade sa štabom Podgrmečkog odreda. Ovdje  se  nalazio  i  
Oblasni komitet KPJ za Bos. krajinu. 

Na savjetovanju je bilo rasprave i oko moga odnosa sa Političkim 
odjelom brigade,  a  to će se  nastaviti  i  čitav maj i jun i sve do  našgg  
dolaska u  centralnu  Bosnu.  Naime, mi smo  se  razilazili  oko  mjesta  
i  uloge  političkog  odjela i tek u centralnoj Bosni doći  će do  
konačnog  raščišća- vanja. 

Naš 1. bataljon bio je u s. Hašanima na odmoru, a 2. sa štabom brigade 
u Potkalinju. 

Četrnaestog maja 1943. stiglo je naređenje od štaba 1. bosanskog 
udarnog korpusa da se formira 12. divizija u čiji 

457» 


sastav ulaze: 5. krajiška, naša  12.  brigada i  Bašalučki NOP 
odred  koji se nalazio na području  centralne  Bosne. Za 

komandanta divizije imenuje se Josip Mažar Šoša, 
a  za  komesara  Žarko  Zgošanin  koji  je do  tada  bio   komesar 
5 . krajiške. 

Organizovana je i smotra 12, brigade. Borcima sam držao referat 
o političkoj situaciji  kod  nas  i u  svijetu.  Po- slije toga, 16. maja, bila  
je  posebna  konferencija u  1.  i istoga dana u 2. bataljonu. Tema je 
bila: Razvoj narodno- oslobodilačke borbe kod nas. 

Sedamnaestog maja održano je savjetovaše u štabu di- vizije. 
Počele su prve pripreme za pokreт naše  brigade.  Tada je brojno staše 
brigade bilo ispod 500  boraca.  Zato nam  je pridodata jedna jedinica 
iz Podgrmečkog odreda. 

.Toio MARJANOVITh 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
458» 


TRETh.I BLTALJON 12.  KRAJIŠKE  BRIGADE U 
CENTRALNOJ BOSNI 

 

 

 

 

 

 

 

U ljeto 1943. godine, poslije odlaska  1.  kraj iške  bri- gade iz 
centralne u istočnu Bosnu, ostala je veća grupa ti- fusara i rašenika u 
Maslovarama i okolini. Bili su to pretežno borci iz 1. и 2. krajiške, 
а među šima  veliki broj Kozarčana. U međuvremenu, pod kraj maja 
ili početkom juna, na ovo područje stigla je 12. krajiška  koja  je  u  to 
vrijeme imala dva bataljona. 

Poslije relativnog ozdravlješa,  mnogi  borci  (tifusari i rašenici) 
stupili su u novoformirani bataljon 12. kra- jiške. Nisam siguran da li 
je to bio 3. ili 4. bataljon. Štab bataljona su sačišavali: 

Nikica Milić komandant, inž. Stanko Vasiljević ko- mesar, Milan 
Mandić zamjenik komesara, dok se zamjenika komandanta ne sjećam. 

U prvo vrijeme  nalazili  smo  se na  sektoru  Čemernice ia 
prostoriji između Skender-Vakufa i Kotor-Varoša. Za- držali smo se 
ovdje do kraja 1943. godine. Odlazili smo u akcije prema Pršavoru и 
Tesliću. 

Bataljon je imao tri čete i prateći vod.  Na žalost,  više se ne 
sjećam komandnog sastava četa. Znam  da je  komandir  jedne čete bio 
Milan Šobot  koji  je  poginuo   u  napadu  na Bašu Luku uoči Nove 
1944. godine , rodom je iz Kruhara od Sanskog Mosta, bio je veoma 
hrabar borac. 

Pred pripremaše napada na Banju Luku uoči Nove  1944. naš 
bataljon se nalazio u zasjedi na komunikaciji koja sa ietoka vodi u 
Bašu Luku. Jedno vrijeme smo  bili  i u  za - štiti AVNOJ-a na Kruševu 
brdu više Šipraga. Iz toga perioda sjećam se jednog zanimljivog 
događaja. Jedne noći uspjeli smo da uhvatimo neprijateljskog 
diverzanta, koji je prerušen u čobanina, dobro naoružan došao u 
podrum jedne kuće, odakle je imao namjeru da ubije neke naše 
rukovo- dioce. U vezi s tim, Moša Pijade koji se tada nalazio u 
Šipragama, govorio je kako se neprijatelj služi svim sred- 

 

459» 


stvima i da je potrebno biti veoma oprezan.  Nama  je  ovaj  susret sa 
Mošom bio veoma drag, jer smo se prvi put tako neposredno sreli i 
razgovarali sa jednom tako visokom lič- nošću našeg Pokreta. Poslije 
su dolazili Todor  Vujasi- nović, Rodoljub Čolaković i drugi drugovi 
iz AVNOJ-a i Nacionalnog komiteta. Svako od ših bi nam ispričao 
nešto zanimljivo  bilo  iz  svog revolucionarnog   rada ili  uopšte o 
političkoj situaciji kod nas i u svijetu. 

 

Ustaška zlodjela kod Kostajnice u proljeće 1945 . godine 

 

Septembra 1944. krenuli smo prema Bašoj Luci. Na Li- povcu su 
nas četnici iznenadili i napali. Tu nam je rašen jedan drug. Naš 
bataljon je napadao Bašu Luku preko Še- hitluka. U snažnom naletu 
zauzeli smo neprijateljske po- ložaje. Zarobili smo jednog 
domobranskog oficira koga smo nagovorili da telefonom  zove 
neprijateljsku jedinicu u Goršem Šeheru da im pošalje pojačanje. 
Otuda je dobio od- govor da je napadnuta Baša  Luka  i  da  nije  u  
mogućnosti  da se odvajaju snage na ovaj pravac.  Mislili  smo  da na  
ovaj način privučemo još neprijateljskih snaga и da ih zaro- bimo. 

Krenuli smo dalje od Gornjeg Šehera pored „Crne kuće" prema 
Kastelu. Ranjen sam kod džamije „Ferhadije". Tada je poginuo i 
komandir čete Milan Šobot, istaknuti  borac. Bila je to prava žalost 
у bataljonu. 

 

460» 

Milan MANDITh 


POKRET  12.   KRAJIŠKE  BRIGADE IZ 
PODGRMEČA U CENTRALNU BOSNU 

 

 

 

 

 

 

 
Krenuli smo 18. maja 1943. i stigli u Međeđe Brdo istog dana 

naveče. Znali smo da idemo u pravcu centralne Bosne. Tako je 
stajalo u naređenju za pokret, a Šošu  ćemo  naći negdje ispod 
Vlašića у Korićanima. 

Imali smo i neke sekcije koje nisu prekrivale čitav teren, kuda 
je trebalo da prođe brigada do centralne Bosne. Pošto smo se 
prethodno posavjetovali u štabu divizije, pošli smo na ovaj daleki 
put, prosto rečeno, nasumice. Osamnaestog maja krenuli smo iz 
Potkališa, a već  30.  maja smo bili u Korićanima. Štab brigade stigao 
je nešto prije, jer je to već bila slobodna teritorija, dok će brigada 
naići malo kasnije. 

Negdje u isto vrijeme krenula je i 5.  krajiška sa  Ko- zare preko  
Vrbasa.  Ona  će na  tom  putu  zauzeti  Klašnjice k sa ove strane 
izbiti u centralnu Bosnu, a mi ćemo između Jajca i Vakufa sa one  
strane doći na određeno mjesto. Bilo  je govora o tome da i naša 12. 
brigada na putu u centralnu Bosnu ide preko Kozare i da sa 5. 
brigadom produži na pred - viđeni sektor. U razmatranju  ovoga  
pravca  zaključili  smo da nam je to dalji put, pa smo se odlučili za 
drugi — preko Manjače. 

Kretali smo se pravcem Međeđe Brdo —  Crkveno , gdje smo   
bili  već  20.   maja.  Tu  smo  imali  savjetovanje  у štabu 
4. divizije. Pokret iz Crkvenog bio je u 19 časova 21. maja. Tada je 
brojno staše ljudstva u brigadi bilo 431, sa 316 pu- šaka, 15 
puškomitraljeza, 4 teška mitraljeza i 2 minoba- cača. U Busije smo 
stigli 21. maja u ponoć. Tu  smo  preno- ćili. U Vrbljane smo stigli 
oko 12 časova  22.  maja.  Odavde smo   krenuli  odmah   u   Pecku 
gdje  smo   stigli   isti dan у 
19 časova. 

Dvadeset trećeg maja bili smo u Peckoj. Oko 9 časova izjutra 
iznenada su nas napali četnici. Vođena  je  borba skoro cio dan. 
Zarobili smo jednog četnika, dva smo ranili, 

461» 


a dva su poginula. Protjerali smo četnike preko ceste Mrkonjić Grad 
— Glamoč tek oko 19 časova. 

Isto veče, nakon završene borbe sa četnicima,  krenuli smo iz 
Pecke i  stigli  u  Čardak  oko  7  izjutra  24.  maja.  Tu smo logorovali, 
a oko 16 časova krenuli smo u  Pljevske  Po- dove i u Oliće stigli oko 
ponoći. 

U toku pokreta iz  Pecke  do  Оlića  rekvirirali  smo dosta soke 
od nekih četničkih elemenata kao neku vrstu od- mazde za napad 
četnika u Peckoj. Gonili smo tu stoku,  uglav- nom volove i telad, u 
sklopu naše komore. 

U Olićima smo se sastali sa nekim političkim radni- cima sa ovog 
područja. Iz Olića je sa nama išao  i  Velja Stojnić. On je sa Mećavom  
i  Radošem krenuo  u  štab  kor- pusa koji se nalazio negdje oko 
Pljevlja, odnosno Jaša. Sa jedinicama brigade dočekao sam u Olićima 
povratak Petra Mećave  i  Radoša.  Naišli  su   Ilija  Došen  i   Rudi  
Kolak i obišli brigadu. Tu sam  se sreo  i  sa  Zagom  Umićević  za  
koju odavno nisam ništa znao i  mislio  sam  da je  poginula. Sa  nama  
je  bila  i  Sida  Marjanović  koja  će  odavde  krenuti u štab korpusa. 

Krenuli smo u 7 časova iz Olića prema Ljuši. To je  planina 
između Donjeg Vakufa i Jajca.  Tu  smo  osmatrali cestu, željezničku 
prugu i Vrbas. Trebalo je da u toku noći pređemo Vrbas kod 
Torlakovca. 

U toku noći spustili smo  se na  Vrbas.  Nije  bilo mosta, pa se 
postavo problem kako prebaciti čitavu komoru, a na- ročito stoku.  
Naišli  smo  na  ostatke  porušenog  mosta,  pa smo tu postavili neke 
daske i prva  patrola  je  prešla  na  drugu stranu Vrbasa. Ocijenili smo 
da će prebacivanje ići veoma sporo. 

Neko se sjetio da telefonskom žicom koju smo nosili povežemo 
stoku i natjeramo je na  Vrbas.  To je bio  jedini način da se komora i 

stoka prebace na drugu stranu rijeke. Prebacivaše boraca preko 
Vrbasa teklo je veoma sporo. 

I tek oko jedan sat poslije pola noći uspjeli smo da  pre- bacimo jedan 
bataljon. Dva voda smo uputili na  osiguranje desno i lijevo od mjesta 
prebacivanja. Istovremeno smo po- kidali željezničku prugu Vakuf 
— Jajce kako nas  nepri- jatelj ne bi iznenadio doturanjem snaga. Baš 
za  vrijeme na-  šeg prelaska  naišao  je  oklopni  voz,  ali  nije  mogao  
dalje, pa su neprijateljski  vojnici  samo  otvarali  vatru  prema nama. 

Sa 1. bataljonom koji se prvi prebacio prešao je i ko- mandant 
brigade Mećava, a ja sam ostao sa 2. bataljonom i zaštitnicom koji će 
naknadno preći. Ipak, naše preba- civaše uspješno je završeno i 
negdje oko 8 časova izbili 

 

462» 


smo u selo Grdovo. Bili smo na desnoj strani Vrbasa i išli prema 
obroncima Vlašića. Kretaćemo se iznad Turbeta. Iz- bićemo na cestu 
Vakuf — Turbe — Jajce koja ide preko Brvanca. Ta cesta je tek prije 
rata rađena, a nije bila sva puštena u saobraćaj. 

Napravili smo kraći zastanak tako da smo u  Brvance stigli u 19 
časova 28. maja 1943. Ovaj dio  centralne Bosne je vrlo brdovit i 

vrletan,  ispreeijecam  oštrim brdima,  ko- sama i rječicama. Ovim 
terenom se  vrlo teško može kretati. Iz Brvanaca smo ujutro oko 8 

časova krenuli i oko po- 
dne stigli u Vitovlje , gdje je već bila komanda  mjesta.  Su-  sreli smo 
se sa 7. krajiškom. Sastao sam se i sa Slobodanom Marjanovićem koji 
je bio u političkom odjelu 7. ili 9. brigade. Znam da smo jeli pastrmku 
koju su ulovili u rijeci Ugru. Poslije podne Mećava i ja smo krenuli u 
štab 12. di- vizije. Stigli smo naveče u Korićane i tu se sastali sa 
Šošom, komandantom divizije. Brigada je oko 11 časova kre- nula za 
nama, da bi oko 16 časova stigla у Korićane. 

Dogovorili smo se sa Šošom o  našim  zadacima.  Šoša nas je 
obavjestio da je poslao kurire i da očekuje dolazak 
5. kozarske, a on je, u stvari, u Korićanima sačekivao  do-  lazak naše 
12. krajiške. Na tom terenu nalazio se i Balja- lučki odred koji će ući 
u sastav naše divizije. 

Trebalo je da naša brigada sa štabom divizije  krene prema 
Kovačevićima, zaselak sela Šipraga, pa na Kruševo Brdo, Čudnić и 
preko Stopana da dođemo u Maslovare prema Kotor Varošu. Na ovom 
sektoru treba da razbijemo četnike , zatim da uspostavimo kontakt sa 
2. krajiškom koja se nala- zila negdje prema Tesliću. Neke brigade , 
među kojima i 2. krajiška će sa  komandantom korpusa Kostom 
Nađom  krenuti  u istočnu Bosnu. 

Naša brigada je po dolasku u centralnu Bosnu dobila zadatak da 
uspostavi vezu sa 5. krajiškom koja  je  pod  kraj maja, sa Kozare 
preko Lijevča polja i Vrbasa prešla u cen- tralnu Bosnu. Krenuli smo 
tako iz Korićana i u Maslovare stigli 4. juna 1943. Zauzeli smo 
Obodšak. To je brdo na raskršću kada se skreće za Maslovare. Tu će 
stacionirati 
1. bataljon, a 2. se sa štabom brigade smjestio  u  Maslovare. Tamo je 
stigao i štab divizije. 

Došlo je i do borbe sa Nijemcima. Iznenadilo nas je  odakle oni 
ovdje, jer smo ovamo upućeni radi razbijaša čet- ničkih snaga. Odbili 
smo Nijemce prema Kotor-Varošu. 

U Maslovarama je brigada dobila i novo ljudstvo. For- miraćemo 
i 3.  bataljon. U  međuvremenu  je naišao  i  Kosta Nađ sa štabom 
korpusa. Sa šima su išle i 2. i 4. krajiška. Krenuli su u istočnu Bosnu. 
Sa šima su bili и članovi 

463» 


Vrhovnog štaba. Tu je bio i  Ivo  Lola  Ribar,  zatim  Vladi- mir 
Popović,  Vladimir  Zečević  i  još neki  drugovi,  koji  su se ovim 
pravcem uputili prema Vrhovnom štabu. 

Ovdje smo saznali za početak pete neprijateljske ofan- zive. 
Bilo je govora o tome da čitava naša 12. divizija hitno 

 

 

 

 
 

 
464» 

Kozarčani  na maršu (Petrovo
 Polje, januar  1944. godine) 


krene radi prihvatanja jedinica koje su se  probijale  ka nama. Pred 
nama se kretala 5. krajiška divizija. Međutim, zašto nije došlo do 
pokreta  ostalo  mi je  nepoznato.  Mi smo zadržani u centralnoj 
Bosni. Slušali smo tada ,,Slo - bodnu Jugoslavije", preko koje su na 
šifrovan način pre- nošena naređeša Vrhovnog štaba o pokretu naših 
jedinica. Zaključili smo  da su  naše  snage  na  Zelengori  i  Sutjesci 
u vrlo teškoj situaciji i da je to kulminacija pete nepri- jateljske 
ofanzive. 

Ovdje u centralnoj Bosni  doći  će do  ponovne  rasprave o 
odnosima između komesara brigade i članova političkog odjela. O 
tome će biti konsultovani i delegati Vrhovnog štaba i CK KPJ koji su 
se ovdje nalazili, s  obzirom na to što je politički odjel imenovao 
Centralni komitet. Ko- načno će doći do raspleta. Osnovno u ovom 
sporu bilo je to što je komesar brigade smatrao da se politički odjel 
mnogo miješa u neposredno komandovaše, umjesto da svojim djelo- 
vašem pomaže komesaru i šegovom pomoćniku  u  političkom i 
partijskom radu sa borcima. 

Konačan ishod bio je taj što su komesar brigade i čla- novi 
političkog odjela otišli iz brigade na nove dužnosti  i što je 
rukovodilac političkog odjela partijski kažnjen. 

Sa 5. krajiškom brigadom došli smo u kontakt 16. juna 1943. Dva 
dana prije toga, 14. juna , kada sam se nalazio pri štabu divizije, u 
Čečavi nas je  iznenada napao neprijatelj, sa četnicima. Bili smo svi 
prisiljeni, od komandanta divi- zije Šoše, do kurira i  zaštitnice, da 
uzmemo oružje i  da se neposredno borimo. Tu su bile Nada Mažar, 
sestra Šo- šina, zatim Mara Mitrov i još neki. 

Tih  junskih  dana  1943.   godine  rastao  sam  se od boraca 
12. krajiške sa kojima sam prošao dosta dug borbeni put od Drinića 
kod Bosanskog Petrovca, kada je brigada u februaru formirana,  
preko  Podgrmeča i  Mašače do  centralne Bosne. 

Ova krajiška brigada formirana je stvarno u posebno teškoj 
situaciji u vrijeme četvrte neprijateljske ofan- zive, upravo u jeku 
teških borbi. Formirana je od  jednog jakog jezgra, 3. bataljona 5. 
kozarske brigade. Bila je to je- dinica koja je već imala dovoljno 
borbenog iskustva,  ste- čenog ne samo na Kozari, već i u borbi na 
Bihaću, zatim na Podgrmeču razbijajući jako utvrđenu liniju na 
sektoru Bos. Novi — Suhača — Ljubija. Imala je iza sebe niz veoma 
uspješnih akcija kako u sastavu brigade tako i samostalno. Uspješno 
je manevrisala  u  četvrtoj  ofanzivi  u  Podgrmeču i dalje na sektoru 
Petrovca gdje je imala i dosta uspješnih borbi. 

30 Kozara VI 465 


Pored 3. bataljona kao jezgra brigade, u njen sastav su ušle i 
dvije jake čete starih i prekaljenih boraca iz 2. krajiške, zatim 
izvjestan broj boraca iz Podgrmeča, takođe starih i iskusnih boraca. 

Dakle, brigada je formirana od ljudstva koje je u borbi 
učestvovalo od 1941 . i početkom 1942. godine. Bila je sa- stavljena od 
prekaljenih boraca, a novajlija у vrijeme še- nog formiraša nije 
bilo. Većina boraca, oko dvije  trećine, ako ne i više, bili su Kozarčani. 

Njen put iz Potkališa u Podgrmeču do centralne  Bosne bio je ne 
samo dug nego i težak i naporan.  Moralo  se  probi- jati preko područja 
gdje su djelovale četničke formacije, gdje smo nekoliko  puta  imali  
sa  njima  sukob  u  Mašači  (kao i prilikom prelaska Vrbasa). 

I odmah po izbijanju u centralnu Bosnu , iako  smo  znali da nam 
je osnovni zadatak borba  protiv  četnika,  prvo  vatre- no kršteše bilo 
je sa Nijemcima. 

 

Joco MARJANOVITh 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

466» 


SA RANJENICIMA И TIFUSARIMA 
U  PODGRMEČU I  LICI PROLJEThA  1943. GODINE 

 

 

 

 

 

 
 

Za  vrijeme  četvrte  neprijateljske  ofanzive  3. bataljon 
5. krajiške kozarske brigade odvojio se od glavnine, te se našao na 
području Bosanskog Petrovca,  sa dijelovima iz drugih brigada naše 
4. krajiške divizije. 

Od ovih snaga, drugom polovinom februara 1943, u selu Drinićima 
, formirana je 12. KNOU brigada sa dva bataljona. 

Postao sam politički komesar 1. bataljona,   a  Milan Egić 
komandant. Brigada se uskoro našla na području Pod - grmeča, gdje 
je imala nekoliko uspješnih okršaja sa ne- prijateljem. 

Baš u to vrijeme , početkom proljeća  1943.  godine,  na  ovom 
području našlo se više rašenika i bolesnika iz kra- jiških brigada. 
Poseban problem predstavljalo je masovno oboljevaše boraca od 
pjegavog tifusa, pa je odlučeno da se većina rašenika i tifusara, 
uglavnom težih, uputi na po- dručje Like. 

Za praćeše, obezbjeđeše, te prenošeše rašenika i ti- fusara, štab 
brigade je  odredio  naš  1.  bataljon.  Tako  sam se našao u dugoj 
koloni teško oboljelih i nepokretnih bo- raca koja je išla u Liku. 
Uskoro sam i ja postao jedan od teških tifusara. Osjetio sam samo da 
više ne mogu  da  ho- dam, snage je ponestalo, a visoka temperatura 
kao prateća pojava pjegavog tifusa, odvela me je  među  teže  
oboljele. Više se i ne sjećam šta se sa mnom zbivalo. I tek nakon 
izvjesnog vremena , kada sam bio pri svijesti, znam da su iz prostorije 
gdje smo se nalazili nošeni oni za koje se sma- tralo da neće 
preživjeti, Kako sam , zbog  visoke  tempera- ture , često  bio u  
besvjesnom  stašu,  to  sam i  ja   izdvojen  u posebnu prostoriju. 

U međuvremenu je naišao, na moju sreću, naš kozarski l,ekar dr 
Alfred Ržehak koji me je poznavao iz Kozare, a naročito iz kozarske 
ofanzive ljeta 1942. godine , kada smo izvjesno vrijeme bili kod Zidanog 
mlina u Kozari. 

 
20* 467 


Pronašavši me među teškim tifusarima,  prepoznao  me je. 
Koliko se sjećam, dao mi je injekciju i uskoro se moje zdravstveno 
stanje počelo popravljati. Sjećam se da sam već ggočeo da 
prepoznajem drugove oko sebe. Znam da je  u  jednoj kući gdje smo 
bili smješteni bio i Petar Vojnović,  zamje- nik komandanta naše 4. 
krajiške divizije. On se već do- nekle bio oporavio. I šega je dr 
Alfred posjetio. 

Ocjenio sam da će Petar Vojnović  da  krene  u  jedinicu pa sam 
nastojao da i ja pođem. S druge strane,  iz  mjesta gdje smo se nalazili 
bilo je u četnicima (pričalo  se da je iz  kuće gdje smo bili smješteni 
nekoliko braće u četnicima). Znao sam da sam još nepokretan i da 
bih se u slučaju nai- laska neprijatelja našao u teškoj situaciji. Zato 
je svaki rašenik i bolesnik uvijek želio, makar bio i  bolestan,  da se 
nađe uz svoju jedinicu. 

Ostao mi je u neizbrisivom sjećašu ovaj detalj. Gleda- jući kroz 
prozor primjetio sam da nam je došla u posjetu omladina iz 
ustaničkih sela Like. Propješačila je dese - tine i desetine 
kilometara, prošla kroz teško prohodne terene pored neprijateljskih 
zasjeda i utvrđeša, noseći nam hranu. Pričali su nam da su tri dana i 
tri noći putovali. Igrali su i pjevali. Zaigrali su  čak  i  naše  
kozaračko kolo. Činilo nam se da se nalazimo među kozarskom 
omladi- nom, jer po omladinskom poletu i borbenom  elanu,  
omladina iz Like bila je ista kao i naša kozarska. Jedino mi je bilo 
teško što nisam mogao da se sa njima uhvatim у kolo. 

Očekivali smo da ćemo uskoro krenuti iz ovog mjesta. Saznao 
sam da je Petar Vojnović otišao u  jedinicu.  Nasto - jao sam da 
pođem, ali je teško bilo dobiti odobreše.  To je bilo razumljivo, jer još 
nisam mogao da dobro hodam.  Ali, ipak sam uspio da me otpuste. 
Dobio sam čak и jedna  za- prežna kola da me prevezu. Ovdje u 
bolnici  nalazio  se  i Rade Mandić, iz Gornje Suvaje iz Podgrmeča i 
njegova žena koja ga je kao tifusara pratila. Ona je  nastojala  da  
njih dvoje pođu sa mnom. Iako sam činio sve da i za njih dobijem 
odobrenje, nisam uspio. Međutim, tek što sam pošao pri- mjetio sam 
da Rade i šegova drugarica kreću za mnom. Zau- stavio sam zapregu 
te smo  primili i  ših dvoje.  Krenuli smo u Podgrmeč. Išli smo od 
veze do veze. Kada smo prešli Unu svratili smo u jedno selo da 
nađemo hrane. Ušli smo u jednu kuću gdje se nalazila starija žena. 
Ona nam je rekla da nema ništa od hrane. Bilo nam je utoliko teže 
što smo primje- tili da se peče hljeb i  kuha lonac mlijeka.  Nismo  
naučili da nas se tako dočekuje. Rade Mandić , onako iscrpljen i još 
teško bolestan, htede da uzme od  mene  automat  i  da  puca, ali se 
nekako sporazumjesmo da to ne čini. Žena je to pri- 

 
468» 


mjetila , pa nam je ipak dala nešto hljeba i mlijeka. 
Krenuli smo u Podgrmeč. Išli smo kroz šumu.  Namjera nam je  

bila  da  dođemo  do rodnog  mjesta  Rade  Mandića. Put je bio ne samo 
dalek, nego i teško prohodan, a posebno za nas koji smo se teško 
kretali. U toku putovaša nestalo nam je hrane. Pojeli smo i posljedšu 
rezervu suhih šljiva što sam dobio kada sam krenuo iz Like. 

Kretali smo se veoma sporo, stopu po stopu. Umor i glad bili su 
jači od nas. Kada bi me umor toliko savladao  zastao bih. Pogledao bih  
nazad  i  primjetio  gdje  Rade  stupa  stopu po stopu. Ali nisam vidio 
šegovu drugaricu.  Kad  sam ga upitao gdje je ona, odgovorio mi je da 
ne može dalje i da je ostala. Sjedio sam tog trenutka na pašu u šumi. 
Bio je još snijeg. Pomislio  sam  kako  je  moguće  da samu  ženu  
ostavimo u šumi. Pa , ona je,  tako  mi je  Rade  pričao , već  jednom  
bila u neprijateljskim rukama i na  mjestu  strijeljaša.  Prišao sam mu 
i rekao da je moramo nositi ako  ne  može  da  ide  sa  nama. Rade je bio 
toliko iscrpen i iznemogao da mi je odgo- vorio da ni on ne može dalje. 
Ali smo ipak pošli  nazad, našli šegovu drugaricu, te opet stopu po 
stopu nastavili pokret. Putujući kroz šumu osjetili  smo  miris hljeba.  
Bila je to više želja nego stvarni miris hljeba. U neposrednoj blizini 
šume, više sela  Suvaje,  našli smo neke drugove iz 
narodnooslobodilačkog odbora.  Među šima je bio и od- 

 

 

Nošenje ranjenika  
 

469» 


bornik Petar Vojnović, koga sam poznavao od  prije rata,  jer smo 
zajedno pohađali poljoprivrednu školu. 

Ovdje sam saznao da se 12. krajiška brigada i moj 1. ba- taljon 
brigade nalaze na sektoru  Benakovca.  Želio  sam  da čim prije 
stignem do jedinice. Nisam se  dovoljno  ni  odmo- rio, a već sam krenuo 
u jedinicu. Rade Mandić i njegova dru- garica pronašli su mi vodiča 
koji će me provesti najsi - gurnijim putem do Benakovca, jer je 
neprijatelj te noći pro- lazio od Bosanske Krupe prema  Bosanskom  
Petrovcu,  kre- ćući se i kroz Grmeč. 

Jedinice 12. brigade našao sam u  Hašanima.  Brigada je već bila 
pripremljena za pokret sa  Podgrmeča.  Očekivao sam da ću dolaskom  
u  bataljon  moći da se  makar donekle  odmorim i oporavim, ali uslova  
za to  nije  bilo.  Brigada  je  trebalo da krene. Bio sam, kao i svaki 
tifusar, toliko iscrpljen i oslabio da sam više ličio na kostur, na mrtva 
nego na živa čovjeka. 

Komesar brigade Joco Marjanović, pošto je i komandant brigade 
Petar Mećava takođe  prebolio  tifus,  saopštio  mi  je da je nemoguće 
da me nose,  jer  brigada  ima  dug  i  težak  put.  Neke  su  jedinice  
već  krenule,  a  ostatak , među  kojima je bio i naš 1.  bataljon,  treba  
odmah  da  krene.  Joco  je  znao da neću moći da podnesem put.  Zato  
mi je  rekao : „Predstoji ti da ostaneš ovdje ili na terenu Kozare.  
Inače,  sve  drugo što bih ti objaššavao bilo bi suvišno. Molbe više ne  
vrijede i nema вremena za ših. Evo ti objava." Zatim je Joco upeo parče 
papira te mi napisao: 

 
Štab XII. K .N .O .U . Brigade 

Broj sl. 
Dana 18. maja 1943. god. 

 

O B J A V A 
 

Za druga Branka Kovačevića , politkomesara 1. bataljona ove 
brigade, koji ostaje iza svoje jedinice uslijed  privre- mene 
nesposobnosti za pokret. 

Isti drug ovim dobija ovlašteše  da  prikupi  ljudstvo ove brigade 
koje je uslijed privremene  nesposobnosti   za pokret ostalo na terenu 
Podgrmeča и Kozare. 

Prikupljaše ljudstva vršiće saglasno i u sporazumu sa Štabom 
Podgrmečkog, odnosno Kozarskog odreda. 

Smrt fašizmu — Sloboda narodu! 

Politkomesar , 
Joco, s. r. 

Komandant , 
sl. odsutan 

470» 


Sačuvao sam original ove objave na osnovu koje sam citirao njen 
sadržaj. Joco je još na drugoj strani objave rukom dopisao: 

P . s. 

Pošto na terenu Podgrmeča ostaje zamjenik komandanta ove brigade 
to ćeš se u svemu obraćati na šega. 

S. F, —S. N. 
Politkom. 

Joco 

Iza toga dodao je  još  jednu rečenicu  koja glasi: P . s. 

s. 

Mjesto gdje će se nalaziti Vlado (zamjenik komandanta brigade 
Vlado Prošić — prim. redakcije) doznaćeš od Podgrmečkog odreda 
— štaba. 

Joco 

Iza toga 12. krajiška brigada je krenula na dug i težak borbeni 
put u centralnu Bosnu.  Ostao  sam  na  terenu.  Baš tih dana 
neprijateljske  snage  iz  Bosanske  Krupe krenule su na ovo 
područje. Bio sam  sam,  bez  kurira i  vodiča.  To je  za mene bio 
težak trenutak , možda  teži  nego  i  jedan  do tada, iako je bilo dosta 
teških trenutaka. Preostalo mi je jedino da se sklonim u  žbun, zelenu 
kupinu,  gdje sam  mogao  da računam da ću se spasiti. Jedna 
neprijateljska kolona kao pobočnica kretala se prema mjestu gdje 
sam se nalazio. Ne- prijateljske jedinice prošle su prema Grmeču. 

Nakon toga pronašao sam jednog odbornika u selu i po- vezao se 
sa šim.  On mi je pomogao da se  pobliže obavjestim  o situaciji na 
terenu, kuda su krenule neprijateljske snage, zatim gdje se nalaze 
naše jedinice. Doznao sam da je 5. kra- jiška otišla na Kozaru.  Ovaj  
odbornik  mi je  preporučio da krenem na Kozaru. 

Odlučio sam da idem preko veze. Bio sam se već donekle 
oporavio, pa sam se mogao uputiti na ovaj, nimalo lak,  put. Ali na 
Kozaru se uvijek rado išlo. Nije se znalo za pre - preke, niti za umor 
i iscrpljenost, kada je  u  pitašu Ko-  zara. Skoro da sam zaboravio na 
sve ono što sam kao tifusar vidio i doživio u Podgrmeču, Lici i na 
povratku u Pod- grmeč. 

I pored prepreka, neprijateljskih zasjeda  i  utvrđeša sve sam 
sretno prošao,  stigao  na  Sanu,  zatim prešao  cestu i željezničku 
komunikaciju i našao se na Kozari. Proljeće  je 1943. godine. 

Brane KOVAČEVITh  
471» 


	KOZARČANI U 12. KRAJIŠKOJ NOU BRIGADI
	Manji deo njegove čete izvršio je „prodor", a glavnina, sa kojom je on bio, uspela je da zađe neprijatelju za leđa. Raz- vila se borba prsa u prsa i neprijateljske snage su se morale povući s prvih položaja i priteći u pomoć  pozadini.  Šo- bot je tak...
	šnju, Doboju i Derventi nalazile su se jake nemačko -usta - ške snage, a Banja Luka je  bila  centar  okupatorskih  snaga ne samo za zapadnu Bosnu već i za ovaj njen deo.
	vani i vojnički razbijeni. Za to vreme u brigadu je dobro- voljno došlo 107 mladića, što je bila velika i vojnička i politička pobeda. Brigada je sad imala 780 boraca.
	dalje bila Kozarčani. Pored toga, u bataljone je došao  ve- liki broj rekovalescenata iz drugih  naših jedinica,  tako da su maše-više u šoj se našli borci svih naroda i narod- nosti Jugoslavije, po čemu je, pored ostalog, bila i speci- fična krajiška...
	Vrbasa . . . Na našoj obali" — nastavio  je  Mećava  — ,,sa  nama u akciji će biti i 5. kozaračka brigada . . ."
	kapije razore ručnim bombama i da se juriša u unutraššost zgrade. Kad je neprijateljski otpor potpuno slomljen, zatvo- renici su počeli da pevaju. Bio je to najneobičniji hor koji nije uspeo da nadjača pucnjavu u okolnim ulicama. „Crna kuća" je zapalj...
	gradu se nastavila do 4 časa ujutro. U 5,30 grad je bio  oči- šćen od neprijateljskih vojnika. Kada se dan  zabelio,  još se tu i tamo čuo po  neki mitraljeski rafal.  Teslić je  već  bio u partizanskim rukama. Mlečna magla, dim i prašina obavijali su...
	Brigada je u centru grada. Sa svih strana stizali su izveštaji da je neprijatelj prestao da pruža otpor.
	bio obavešten, 6. lička divizija imala je zadatak da obez- бedi 11. krajiškoj diviziji prelaz preko reke. Kad je je- dinica došla do reke, nigde nije bilo Ličana.  Zapravo, jed- na četa sa komesarom brigade našla se na  našoj  obali. Nemci su Ličanima...
	žestokih okršaja. Znajući koliko je u toj borbi bilo važno zadržati Avalu, brigada je hitala vrhu  planine.  Koman- dant Vučenović je naredio: po svaku cenu ne dozvoliti Nemcima da posednu vrh Avale i шto pre izbiti na Avalu. Osamnaestog oktobra u zor...

	SA 12. KRAJIŠKOM NOU BRIGADOM OD DRINIThA DO CENTRALNE BOSNE
	takt sa ostalim dijelovima divizije sa 2, 5. i 6. krajiškom brigadom.

	TRETh.I BLTALJON 12.  KRAJIŠKE  BRIGADE U CENTRALNOJ BOSNI
	POKRET  12.   KRAJIŠKE  BRIGADE IZ PODGRMEČA U CENTRALNU BOSNU
	Krenuli smo 18. maja 1943. i stigli u Međeđe Brdo istog dana naveče. Znali smo da idemo u pravcu centralne Bosne. Tako je stajalo u naređenju za pokret, a Šošu  ćemo  naći negdje ispod Vlašića у Korićanima.
	krene radi prihvatanja jedinica koje su se  probijale  ka nama. Pred nama se kretala 5. krajiška divizija. Međutim, zašto nije došlo do pokreta  ostalo  mi je  nepoznato.  Mi smo zadržani u centralnoj Bosni. Slušali smo tada ,,Slo - bodnu Jugoslavije"...

	SA RANJENICIMA И TIFUSARIMA
	Za  vrijeme  četvrte  neprijateljske  ofanzive  3. bataljon
	Pronašavši me među teškim tifusarima,  prepoznao  me je. Koliko se sjećam, dao mi je injekciju i uskoro se moje zdravstveno stanje počelo popravljati. Sjećam se da sam već ggočeo da prepoznajem drugove oko sebe. Znam da je  u  jednoj kući gdje smo bil...
	Sačuvao sam original ove objave na osnovu koje sam citirao njen sadržaj. Joco je još na drugoj strani objave rukom dopisao:
	471»


